[bookmark: _GoBack]Question Bank
Education II Semester
Paper II Philosophical and Sociological Foundations of Education

UNIT – 1 Introduction to Educational Philosophy
MCQ
1. The literal meaning of philosophy is
(a) Love of Wisdom 	 				
(b) Love of Knowledge
(c) Love of truth					
(d) Love of God

2. The word philosophy comes from the word philo-sophia which is
(a) Latin word						
(b) Greek word
(c) Celtic word					
(d) Roman Word

3. The nature of philosophy can be explained as
(a) Critical						
(b) Synthetic
(c) Comprehensive					
(d) All of the above

4. Education is the dynamic side of
(a) Psychology					
(b) Sociology
(c) Philosophy 					
(d) Literature

5. There is interaction between Philosophy and education, either without the other is
(a) Incomplete and unserviceable.			
(b) Complete and whole
(c) Functional and efficient				
(d) Purposeful

6. Philosophy asks and answers various questions pertaining to the whole field of
(a) Physical science					
(b) Education
(c) Environment					
(d) Sociology

7. All Great philosophers of the world have also been
(a) Great leaders					
(b) Great speaker
(c) Great educators					
(d) Great healer

8. The scope of educational philosophy is directly concerned with the
(a) Educational evaluation			
(b) Primary education
(c) Concept of education			
(d) Problems of education

9. The scope of philosophy of education is formed by
(a) The belief of the society			
(b) The educational values.
(c) The political principles			
(d) Opinioned of the people

10. Aims of education are relative to
(a) Aim of religion				
(b) Aim of teacher
(c) Aim of life					
(d) Aim of government

11. What is teaching through deductive method?
(a) From specific to general			
(b) From general to specific
(c) From macro to micro			
(d) From easy to difficult

12. Which of the following statements is correct?
(a) Education is an art	
			
(b) Education is a science

(c) It is neither an art nor science		
(d) It is an art and a science

13. The ultimate human values are the nature of
(a) Spiritual					
(b) Intellectual
(c) Physical					
(d) None of the above

14. The intimacy between philosophy and religion can be seen in the field of
(a) Values					
(b) Goals of Life
(c) Aims of knowledge			
(d) All of the above

15. The nature of philosophy can be explained as
(a) Physical science				
(b) Life science
(c) Universal science				
(d) None of the above

16 . Philosophical thinking is characterized by
(a) Philosophical result			
(b) Philosophical effect
(c) Philosophical conclusion			
(d) All of the above

17. Which of the following does not pertain to intellectual development aim of education?
(a) Spiritual development			
(b) Cultivation of intelligence
(c) Training and formation of mind		
(d) Development of cognitive power

18. Knowledge arising out of similar cognition or perception is known as
(a) Inference					
(b) Testimony
(c) Perception					
(d) Comparison

19. The materialistic define value as
(a) Mental					
(b) Spiritual
(c) Material					
(d) Intellectual

20. Which is not the nature of philosophy?
(a) Science of knowledge			
(b) Totality of man’s creative ideas
(c) Planned attempt on search of truth	
(d) Collective ensemble of various viewpoints

21. On what is based the need for teaching philosophy of education
(a) Individual difference			
(b) Different teaching method
(c) Diverse education system	
(d) Different philosophies express different aspects of Education

22. The aim of education for harmonious development of the child means
(a) Development of all the qualities of the mind to the maximum possible extent.
(b) Development of a sound mind in a sound body.
(c) Development of physical, mental and moral potentialities of the child.
(d) Development of the adjustment capacities of the child

23. What is development of human potentialities in education?
(a) Individual aim 					
(b) Social aim
(c) Individual as well as social aim			
(d) Specific aim.

24. The philosophical methods include
(a) Induction						
(b) Dialectical
(c) Deduction`						
(d) All of the above

25. The most important trait of philosophy is
(a) Analysis						
(b) Criticism
(c) Synthesis						
(d) Scrutiny

26. Philosophers are “Those who are lovers of the vision of truth”. This was said by
(a) Plato						
(b) Aristotle
(c) Socrates						
(d) Emmanuel Kant

27. Which is the first school for the child’s education?
(a) Family						
(b) Society
(c) Friend						
(d) School
28. Philosophy is concerned with
(a) Knowledge						
(b) Truth
(c) Values						
(d) All of the above

29. Philosophy and education are
(a) Different in all aspect				
(b) Like two side of the same coin
(c) Deals in different goals				
(d) Separate field of knowledge

30. Philosophy enquires into the nature of
(a) Physical Sciences					
(b) Human soul		
(c) Material world					
(d) Environment

31. Philosophy is the interpretation of
(a) Life, its value and meaning 			
(b) Subconscious mind
(c) Financial viability 				
(b) Affairs of state
32. The art of education will never attain complete clearness in itself without
(a) History of human					
(b) Philosophy.
(c) Literature						
(d) Psychology

33. The scope of philosophy of education is formed by the
(a) Social aims						
(b) Individual aims
(c) Educational values.				
(d) Justice and equality

34. Philosophy of education is the criticism of the
(a) General theory of education			
(b) Synthesis of educational values
(c) Critical evaluation of educational theories 	
(d) All of the above

35. According to Spencer, only a true philosopher may give practical shape to
(a) Education.						
(b) Business
(c) Management					
(d) Environment
36. Philosophy emphasizes that instructional techniques must recognize
(a) Parents demand					
(b) The capacities of children.
(c) Available resources				
(d) Teachers significance

37. Method of teaching is to fulfill the aims of education and life. This is determined by
(a) Humanities 					
(b) Literature
(d) Social sciences
(d) Philosophy

38. Philosophy sets the goal of life and who provides the means for its achievements?

(a) Management
					
(b) Education

(c) Theology	
					
(d) Cosmology

					
39. Philosophical activity is concerned with
(a) Thinking						
(b) Criticizing
(c) Synthesizing					
(d) All of the above

40. Philosophy is concerned with everything as
(a) A universal science.				
(b) Independent studies
(c) Separate knowledge				
(d) None of the above

Key Answers for MCQ Unit 1
1. (a) Love of Wisdom 				2. (b) Greek word 		
3. (d) All of the above					4. (c) Philosophy		
5. (a) Incomplete and unserviceable			6. (b) Education		
7. (c) Great educators					8. (d) Problems of education
9. (b) The educational values				10. (c) Aim of life		
11. (b) From general to specific			12. (d) It is art and science
13. (a) Spiritual					14. (d) All of the above
15. (c) Universal science				16. (d) All of the above	
17. (a) Spiritual development				18. (d) Comparison		
19. (c) Material					20. (b) Totality of man’s creative ideas
21. (d) different philosophies express different aspects of Education
22. (c) Development of physical, mental and moral potentialities of the child
23. (a) Individual aim					24. (d) All of the above	
25. (b) Criticism					26. (c) Socrates		
27. (a) Family						28. (d) All of the above
29. (b) Like two side of the same coin		30. (b) Human soul
31. (a) Life, its value and meaning			32. (b) Philosophy.
33. (c) Educational values.				34. (d) All of the above	
35. (a) Education					36. (b) The capacities of children
 37. (d) Philosophy					38. (b) Education		
39. (d) All of the above 				 40. (a) A universal science

Fill in the blanks:

1. Education is the active aspect of ____________________ belief.	
2. Philosophy points out the way to be followed by _________________
3. Philosophia is made up of the words _________ and ___________
4. Education gives tangible Form to ____________________
5. Education is practicable only to a true _________________
6. Philosophy of education is the ________________to the study of problems of education.
7. Attaining ______________________ of eternal form of object is philosophy.
8. _______________is the product of meditation of two disciplines- philosophy and pedagogy.
9. Aims of ___________________ are helpful in analyzing results of process of education.
10. Education is the _________________ side of philosophy.
11. Philosophy always tries to interpret truth _______________ and beauty.
12. Education is the best means for ________________ of philosophy.
13. There are three points of education – pupils, teacher and the __________
14. Education is the creation of a sound ________ in a sound body.
15. Philosophy is the logical analysis of the nature of ____________
16. Philosophy is _______________ and not objective discipline.
17. The scope of the philosophy of education is formed by the ______________values.
18. All Great _____________ of the world have also been great educators.
19. Philosophy and education are ____________________ 	 to each other.
20. Philosophy of education is a field of	 _________________ 	philosophy.

Key Answers for Fill in the blanks Unit I
1. Philosophical		2. Education			3. Phileo, Sophia	
4. Philosophy			5. Philosopher			6. Application of philosophy
7. Knowledge 8.Philosophy of education	9. Education		
10.Dynamic			11. Goodness			12. Propagation
13. Subject matter		14. Mind			15. Reality			
16. Subjective			17. Educational		18. Philosophers
19. Complement		20. Applied
	

UNIT –II - Some Major Schools of Philosophy and their contribution to present day education

MCQ
1. Idealism stresses the central role of the ideal or
(a) Spiritual 	
(b) Physical world
(c) Material
(d) Experience

2. Idealism recognizes ideas, feelings and ideals more important than
(a) Education
(b) Human soul
(c) Material objects
(d) Spiritual essence

	3
	3. According to which school of philosophy of education, exaltation of individual’s personality is a function of education?
(a) Realism
(b) Pragmatism
(c) Naturalism
(d) Idealism

4. The idealist give much importance on
(a) Self realization
(b) Self expression
(c) Self concept
(d) Self perception

5. Who emphasized realization of ‘Truth, Beauty and Goodness’ as the aims of education?
(a) Pragmatists
(b) Idealists
(c) Realists
(d) Naturalists.

6. The Idealist curriculum is developed on the basis of
(a) Study of Mathematics
(b) Natural and physical sciences
(c) Business and management
(d) Ethics and study of humanities.

7. The Idealist claimed that reality exist in the
(a) Natural world
(b) In the Spirit of man
(c) Self disciplined
(d) Empirically tested truth
8. Educational principles of idealism emphasizes on
(a) Scientific knowledge
(b) Physical world
(c) Thinking and reasoning
(d) Unrestrained freedom

9. The theory that holds reason as the source of knowledge is
(a) Idealism
(b) Realism
 (c) Naturalism
 (d) None of the above

10. Who raised the slogan “Back to Nature”?

(a) Realism

(b) Naturalism

(c) Idealism

(d) Pragmatism

11. Who among the following was the supporter of Naturalism in education
(a) Rousseau
(b) Froebel
(c) Armstrong
(d) Locke

12.Play way method of teaching has been emphasized in the education of
(a) Naturalists.
(b) Realists,
(c) Pragmatists.
(d) Existentialists.

13. Naturalism is also known as

 (a) Materialism
			
(b) Existentialism
	
(c) Pragmatism			

(d) Metaphysics

14. Which philosophy favours the statement “Man is the measure of all things”?

(a) Realism

(b) Pragmatism

(c) Idealism

(d) Naturalism

15. According to which philosophy of education, childhood is something desirable for its own sake and children should be children?
(a) Realism
(b) Idealism
(c) Naturalism
(d) Pragmatism

16. The fundamental aim of education according to Naturalism is
(a) Self realization
(b) Self expression
(c) Self consciousness
(d) Self perception

17. Naturalist consider reality in nature only and everything is governed by
(a) The physical Sciences
(b) The supernatural
(c) The laws of nature
(d) Human personality

18. Naturalist curriculum advocates freedom and self-expression and therefore
(a) Humanities subjects are vital
(b) Literature forms the core
(c) Always based on physical education
(d) No rigid curriculum is needed

19. The methods of teaching laid down by Naturalism in education is
(a) Rigid and uniform techniques
(b) Traditional and stereotyped techniques
(c) Bookish and teacher centred
(d) Child Centred and play-way techniques

20. Which of the following is the contribution of Rousseau to education?
(a) Education for nationalism
(b) Education for Democracy
(c) Education for freedom
(d) Education for sentimental

21. Who believe that “Objects have a reality independent of mental phenomena”?
(a) Realist
(b) Idealist
(c) Existentialist
(d) Pragmatist.

22 Which of the following education system support scientific progress?
(a) Idealism
(b) Naturalism
(c) Realism
(d) Pragmatism

23. The realists hold that values are
(a) Temporary and subjective
 (b) Permanent and objective
(c) Dynamic and changing
(d) Constant and sable

24. The basis of education according to Realist is to cultivate
(a) Scientific outlook.
(b) Natural outlook
(c) Spiritual outlook
(d) All of the above

25. What is the goal of education according to the Realist?
(a) Realization of moral values
(b) Perfect adaptation to the environment
(c) Satisfaction of human wants
(d) Understand the present practical life.

26. Important thing to keep in mind for Realist teacher is
(a) The inborn nature of the child
(b) The value and significant of what is taught
(c) Organization of content to be taught
(d) The methods and strategy of teaching

27. Which school of philosophy strongly advocates that education should be vocational in character?
(a) Pragmatism
(b) Marxism
(c) Naturalism
(d) Realism

28. Which school raised the slogan “Things as they are and as they are likely to be encountered in life rather than words”?
(a) Idealism
(b) Naturalism
(c) Realism
(d) Pragmatism

29. Realist aims of education are
(a) Fixed and rigid
(b) Mostly based on spiritual development
(c) Specific to each individual and his perspectives
(d) Physical needs and requirements

30. Realists are of the opinion that education should be made to
(a) Conform to the social and individual needs
(b) Conventional to spiritual enlightenment
(c) Meet physical wants of man
(d) None of the above.

31. What is not associated with pragmatism?
(a) Purposive education
(b) Freedom based -education
(c) Education for self-realization
(d) Experience-based education

32. Who emphasized that education should be a social process?
(a) Dewey
(b) Rousseau
(c) Plato
(d) Vivekananda

33. Which school of philosophy of education advocated project method of teaching?
	

	

(a) Idealism
(b) Naturalism
(c) Realism
(d) Pragmatism

34. Who among the following propounded pragmatism in education
(a) Russell
(b) Dewey
(c) Rousseau
(d) Kant

35. In whose methodology of teaching, “experimentation” is the key-note?
(a) Idealism
(b) Realism
(c) Pragmatism
(d) Existentialism

36. The term “Progressive education” is related to
(a) Idealism
(b) Realism
(c) Pragmatism
(d) Existentialism

37. Which of the following are the aims of education of Pragmatism?
(a) No fixed aims or scheme of values
(b) Self – realization and spiritual development
(c) Realization of moral values
(d) Natural progress of inborn quality

38. The method of teaching stressed by pragmatist is
(a) Theoretical learning
(b) Activity in learning
(c) Reflection
(d) Bookish knowledge

39. Which of the following is not the contribution of pragmatism?
(a) Cooperative projects and activities.
(b) Learning by doing.
(c) The project method
(d) Faith in spiritual values

40. The curriculum in Pragmatism philosophy of education is based on
(a) The learner’s instincts and abilities
(b) Learner’s own experience
(c) Learner’s interest and inclination
(d) All of the above

Key Answers for MCQ Unit 2
1. (a) Spiritual			2. (c) Material objects				3 (d) Idealism	
4. (a)Self realization		5 (b) Idealists			6 (d) Ethics and study of humanities
7. (b) In the spirit of man	8. (c) Thinking and reasoning			9. (a) Idealism	
10. (b) Naturalism		11. (a) Rousseau			 12. (a) Naturalists.
13. (a) Materialism 		14. (d) Naturalism 				15. (c) Naturalism
16. (b) Self expression	17.(c) The laws of nature	18. (d) No rigid curriculum is needed
19. (d) Child Centred and play-way techniques		20. (c) Education for freedom	
21. (a) Realist			22. (c) Realism		23. (b) Permanent and objective
24 (a) Scientific outlook.	25. (d) Understand the present practical life	
26. (b) The value and significant of what is taught		27 (d) Realism
28(c) Realism			29. (c) Specific to each individual and his perspectives
30. (a) Conform to the social and individual needs		31. (c) Education for self-realization
32. (a) Dewey			33. (d) Pragmatism		34. (b) Dewey			
35. (c) Pragmatism		36. (c) Pragmatism	
37. (a) No fixed aims or scheme of values			38. (b) Activity in learning 	
39. (d) Faith in spiritual values				40. (d) All of the above
	

Fill in the blanks:
1. According to Idealism, the essential nature of man is _________________
2. The father of Idealism of education was _____________________________
3. According to Idealism the chief aim of education is __________________
4. Idealism believes that the spiritual world is more vital than the _________
5.Idealism holds that Ideas are more important than____________________
6. Naturalism is mainly concerned with ____________________ self.
7. Three forms of Naturalism are physical, mechanical and ______________
8. Self___________, not self-realization is an important aims of Naturalism.
9. Naturalism stated that, beyond nature there is no __________________
10. Naturalism is also known as ____________________________________
11. Realism is the theory which holds that the existence of objects is _______
12. Realist believes that the ___world, which man perceived by his senses is real
13. Realism support the study of science and therefore advocated the _______
 Method of teaching.
14. The ideals of Realist education was to prepare the child for __________ life
15. Curriculum for the realist is a means of forming __________________ habits
16. The word Pragmatism comes from the Greek word ___________
17. The significant contribution, on the methods of instruction of pragmatic philosophy is
 The ___________________
18. The term pragmatism was first coined by Pierce, but linked to education by _______
19. Pragmatism is a movement against traditional _________________
20. For Pragmatism the universe is in constant flux and __________

	
	

Key Answers for Fill in the blanks Unit II
1. spiritual			2.Plato				3. Self- realization
4. Natural world		5. Objects			6. Natural
7. Biological			8. Expression			9. Reality
10. Materialism 		11. Real			12. External
13. Scientific			14. Real			15. Desirable
16. Pragma			17.Project method		18. Dewey
19. Philosophies		20. Change

Unit III – Introduction to Educational Sociology

MCQ
1. A Frenchman is considered to be the father of Sociology.
(a) Emile Durkhein 	
(b) Kingsley Davis 	
(c) Auguste Comte 	
	(d) George Payne

2. Sociology is the study of
(a) Human being 	
(b) Customs 		
(c) Values 		
(d) Society 		

3. Sociology is the Science of
(a) Associations 	
(b) Society 		
(c) Customs 		
(d) Co-operations 	

4. The Word ‘Socius’ means
(a) Associate or Companion 		
(b) Member of Society 			
(c) Member of an Association 		
(d) None of the above 			

5. ‘’Education Sociology is the interaction of the Individual and his Cultural Environment”. This was stated by
(a) Brown
(b) Carter
(c) Ottaway		
(d) George Payne

6. Who is regarded as the Father of Educational Sociology.
(a) George Payne 		
(b) Brown 			
(c) Emily Durkhein 		
(d) Ottaway 			

7. The term ‘Sociology’ was coined by
(a) George Payne 		
(b) Anguste Comte 		
(c) Ottaway 			
(d) Brown 			

8. Sociology emerged as an Independent Social Science in the
(a) 17th Century 	
(b) 16th Century 	
(c) 18th Century 	
(d) 19th Century 	

9. Indian Society can be divided into various levels of people. Which of the following is not one of these?
	(a) Upper class		
	(b) Hindus		
	(c) Middle class		
	(d) Lower class		

10. One important example of a primary group is
(a) political party 	
(b) family 	
(c) church 		
(d) YMA 		

11. The literacy percentage of Mizoram in the last census (2011) was
(a) 91.33	
(b) 95.51 	
(c) 99.11 	
(d) 98.76 	

12. Application of principles of sociology to education in known as
(a) Educational Sociology 		
(b) Sociology of Education 		
(c) Social foundation of Education 	
(d) Social Science of Education 		

13. The act of adopting oneself, and one’s behaviour, to the conditions and requirement of the community in which one lives is called social-
	(a) adaptation	
	(b) adjustment	
	(c) behaviour	
	(d) dynamic	

14. The term Sociology is coined in the year
	(a) 1798		
	(b) 1829	
	(c) 1839		
	(d) 1818		

15. Educational Sociology deals with which aspect of education
	(a) Social		
	(b) Political		
	(c) Economic		
	(d) Psychological	

16. Society has been defined as a “web of social relationships” by
	(a) Cooley		
	(b) Durkhein		
	(c) Mac Iver		
	(d) Bronson		

17. Which aim of education is most useful for the community?
	(a) Cultural		
	(b) Technological	
	(c) Livelihood		
	(d) Socialization		

18. The individual and society are considered as
	(a) supplementary	
	(b) interdependent	
	(c) complimentary	
	(d) contradictory	

19. “Education and society are two mutually supporting systems, interconnected, that one cannot thrive in the absence of the other.” What is the reason?
	(a) Education sustains society, preserves culture,ushers in new one and inculcates values	
	(b) Education helps to do away with social divisions and produces leaders for governance
	(c) Education makes people employable 						
	(d) Education modernizes and makes society civilized					

20. Education provided to the child by the schools is
	(a) formal		
	(b) informal		
	(c) traditional		
	(d) highly standardized	

21. A society is a network of
	(a) social attitudes		
	(b) socio-political relationships	
	(c) religions-cultural attitudes	
	(d) inter-personal relationships	

22. Educators must have a good understanding of the social forces because
	(a) education is a social process			
	(b) educators are social beings			
	(c) education is influenced by social forces	
	(d) education is one of the activities carried on in the social setting amidst social forces

23. Human nature develops in man as a
	(a) member of a religion	
	(b) citizen of a state		
	(c) member of an organization	
	(d) member of a society	

	

24. It is implied in the ‘social nature’ of the education that it
	(a) ensures desirable socialization of the child		
	(b) ensures the development of child’s potentialities	
	(c) educates the child for citizenship			
	(d) enables the individual to find a job himself		

25. High degree of inter-dependence between education and the rest of the society is very much emphasized, not because of
	(a) increasing number of students, requiring increasing financial support		
	(b) dramatic changes in the role of the government in educational matters	
	(c) man’s social nature								
	(d) social nature of education							

26. The study of human society involves the study of
	(a) man		
	(b) mind	
	(c) environment	
	(d) heredity	

27. All human beings have to interact with other human beings in order to
	(a) survive	
	(b) gossip	
	(c) quarrel	
	(d) compete	

28. Society preserves our
	(a) civilization		
	(b) culture and transmits it to succeeding generation	
	(c) philosophical ideas	
	(d) interrelation		

29. The schools help the people to
	(a) assimilate culture		
	(b) ignore culture		
	(c) protest against culture	
	(d) enjoy culture		

30. Individual and society are considered as
	(a) interdependent	
	(b) contradicting	
	(c) complementary	
	(d) supplementary	

31. Human nature develop in man as a
	(a) member of a religion	
	(b) citizen of a state		
	(c) member if an organization	
	(d) member of a society		

32. Man’s behaviour in society is determined mainly by two forces, namely
	(a) formal and informal			
	(b) natural and unnatural		
	(c) physical and social			
	(d) psychological and philosophical	

33. Function of educational structure is
	(a) replacement of population		
	(b) socialization of new population	
	(c) maintenance of a sense of purpose	
	(d) system maintenance			

34. The most important characteristic of a society is
	(a) inter-communication	
	(b) mutual influence		
	(c) interpersonal relationship	
	(d) individual approach		

35. The fundamental unit of human society is known as
	(a) social group		
	(b) tribal group		
	(c) individual		
	(d) family		

36. Characteristics of society is
	(a) mutual awareness		
	(b) specific aims			
	(c) definite geographical area	
	(d) interrelation			

37. A society is a network of
	(a) inter-personal relationship	
	(b) social attitude		
	(c) socio-political relationship	
	(d) religions-cultural attitudes	

38. Both nature and necessity compel man to live in
	(a) forest	
	(b) society	
	(c) church	
	(d) college	

39. The educational institution is a
	(a) community		
	(b) family		
	(c) social institution	
	(d) organization		

40. Educational Sociology tries to search for suitable solution for problems related to education and
	(a) politics
	(b) economics
	(c) society
	(d) religion

MCQ Answer Key for Unit 3
1. (c) Auguste Comte
2. (d) Society
3. (b) Society
4. (a) associate or companion
5. (c) Ottaway
6. (a) George Payne
7. (b) Auguste Comte
8. (d) 19th Century
9. (b) Hindus
10.(b) family
11.(a) 91.33
12. (a) educational sociology
13. (a) adaptation
14. (c) 1839
15. (a) Social
16. (c) Mac Iver
17. (d) Socialization
18. (b) interdependent
19. (a) Education sustains society preserves cultures, ushers in new one and inculcates values
20. (a) formal
21. (d) inter- personal relationships
22. (c) education is influenced by social forces
23. (d) member of society
24. (a) ensures desirable socialization of the child.
25. (c) man’s social nature
26. (a) man
27. (a) survive
28. (b) culture and transmits it to succeeding generation
29. (a) assimilate culture
30. (a) interdependent
31. (d) member of society
32. (a) formal and informal
33. (b) socialization of new population
34. (c) interpersonal relationship
35. (d) family
36. (d) interrelations
37. (a) inter-personal relationships
38. (b) society
39.(a) community
40. (c) society

Fill in the Blanks:
1. Sociology is the science of society and education is an implicit aspect of any ______ system.
2. The prime concern of sociology is socialized individuals while education is the process of ______ individuals.
3. Educational sociology studies the effect of the cultural environment on the individual ad also the ways by which the ______ environment can be changed.
4. Educational sociology may be defined as the study of education from the ______ standpoint.
5. The scope of educational sociology is very ______ and wide.
6. Sociological approach in education stresses upon the inclusion in the curriculum of those subjects the study of which builds the capacity to meet social ______ and solve social problems.
7. The child’s first school is his ______.
8. ______ is regarded as the father of educational sociology.
9. Sociology throws light on the ______ nature of man.
10. ______ of individuals is an important feature of social groups.
11. Human interaction is essentially ______ interaction.
12. The process of learning how to interact in society is called ______.
13. Education and sociology are mutually interrelated and ______ disciplines.
14. Education is a process whereby the social heritage of a group is passed on from one ______ to the next.
15. Psychologists have proved that the proper development of the child is possible only with a ______ family environment.
16. According to Aristotle, the nature if man is ______.
17. The continued existence of a society depends on the ______ of its heritage to the young.
18. Education is the ______ for achieving the goals of sociology.
19. Educational sociology is that branch of sociology which is not merely theoretical but a ______ science.
20. Wherever democracy has been unsuccessful it has been because of the lack of ______.

Fill in the blanks Answer Key for Unit 3
1. Social
2. socializing
3. cultural
4. sociological
5. comprehensive
6. needs
7. family
8. George Payne
9. social
10. interaction
11. communicative
12. socialization
13. interdependent
14. generation
15. good
16. social
17. transmission
18. means
19. practical
20. education

UNIT IV- Education and Change
MCQ:
1. Characteristic of Secondary Group is
(a) Physical proximity 		
(b) Permanency 		
(c) Largeness in size 		
(b) Compulsory membership 	

2. Language, custom, values, traditions are examples of
(a) Material Culture 		
(b) Non-material Culture 	
(c) Intellectual Culture 		
(d) Industrial Culture 		

3. Primary groups are also called
(a) Face-to-Face groups 	
(b) Derivative groups 		
(c) Self-help groups 		
(d) None of the above 		

4. ‘Special interest groups’ are also known as
(a) Primary groups 		
(b) Secondary groups 		
(c) Social groups		
(d) Cultural groups 		

5. Social change refers to the change that takes place in an/a
(a) individual 			
(b) group 			
(c) institution 			
(d) society 			

6. One of the characteristics of a primary group is
(a) large size 			
(b) temporary membership 	
(c) impersonal relation 		
(d) physical proximity 		

7. Family is an important
(a) specialized group	 	
(b) primary group 		
(c) special interest group 	
(d) secondary group 		

8. In secondary groups, we find
(a) face-to-face contact 	
(b) intimate relations 		
(c) secondary relations 		
(d) physical proximity 		

9. Buildings, roads, machinery and bridges are examples of
(a) industrial culture 		
(b) non-cultural culture 	
(c) material culture 		
(d) intellectual culture 		

10. Cultural change is
(a) restricted to primitive societies 	
(b) restricted to developed societies 	
(c) restricted to developing societies 	
(d) a universal phenomenon 		

11. Social change is change in
(a) society 		
(b) community 		
(c) individual 		
(d) education 		

12. In today’s world, mass media is looked upon as
(a) an asset 		
(b) an investment 	
(c) a liability 		
(d) none of the above 	

13. Culture is the unique possession of
(a) all living things 	
(b) man 		
(c) animals 		
(d) all of the above 	

14. Peer group is Important
(a) specialized group 	
(b) primary group 	
(c) secondary group 	
(d) derivative group 	

15. Culture is
(a) static 		
(b) dynamic 		
(c) only internal 	
(d) only external 	

16. What is the most effective factor of social change in a democratic country?
(a) religion 		
(b) family 		
(c) education 		
(d) community 		

17. Who has given the classification of social group as primary and secondary group?
(a) Durkheim 		
(b) Mac Iver 		
(c) Gillin 		
(d) Cooley 		

18. A primary group can best be defined as a group
(a) that is characterized by shared interests and interchangeability of roles
(b) in which two or more people interact in predictable ways 			
(c) that is characterized by face-to-face interaction and close emotional ties 	
(d) in which two or more people work together to achieve a goal 		

19. Cooley’s ‘’face-to-face’’ group refers to
(a) an in group 			
(b) a primary group 		
(c) a formal group 		
(d) an out group
		

20. A group in which one has a ‘’we feeling’’ is called a
(a) nationality group 		
(b) primary group 		
(c) inherited group 		
(d) secondary group 		

21. Which of the following characteristics is essential in a primary group?
(a) its members must be of the same age 			
(b) it should have large membership 					
(c) its members must have high rate of interaction with another 	
(d) its members must be limited to one sex 				

22. Culture is
(a) the characteristics and products of the learned behaviours of a group of people	
(b) the sum total of feelings of the people of a group 					
(c) the totality of the interrelationship of the people of a group 				
(d) the totality of mutual understandings of the people of a group 			

23. Any collection of human beings who are brought into social relationship with another called a/an
(a) family 		
(b) office 		
(c) institution 		
(d) group 		

24. In secondary groups, members are bound by
(a) close and intimate ties 	
(b) formal rules 		
(c) informal rules only 		
(d) all of the above 		

25. An example of primary groups is
(a) an association of workers 	
(b) Red Cross society 		
(c) a political party 		
(d) family 			

26. One of the chief characteristics of secondary group is
(a) physical proximity 		
(b) permanency 		
(c) largeness in size 		
(d) compulsory membership 	

27. Which of the following is not a secondary group
(a) a city 			
(b) labour union 		
(c) political party 		
(d) students in a classroom 	

28. Which is these is a correct statement?
(a) Modernization is the outcome of social change 		
(b) Social change is the outcome of modernization 		
(c) Social change and modernization mean the same thing	
(d) None of the above 						

29. What type of education is imparted by the family?
(a) Formal 	
(b) Informal 	
(c) Deliberate 	
(d) Regular 	

30. Which of the following statements is not true about members of a social group?
(a) They are involved in closed interaction 		
(b) They are a casual collection of people 		
(c) They are aware of shared memberships 		
(d) They have district relations with one another 	

31. Which of the following characteristics is essential in a primary group?
(a) Its members must be of the age 				
(b) It should have large membership 				
(c) Its membership usually must be limited to one sex 		
(d) Its members must have limited self interest 			

32. When there is a difference in the pace of progress of material and non-material cultural. This difference is called
(a) social lag 		
(b) technological lag 	
(c) cultural lag 		
(d) material lag 	

33. The realization of the aspirations of the people of India involves
(a) economic growth 			
(b) innovations in agriculture 		
(c) industrialization 			
(d) change in the knowledge, skills interest and valves of the people as a whole through education 				

34. Changes in society which manifest ideas, valves and literature may be called
(a) non-material changes 	
(b) ornamental changes 	
(c) cosmopolitan changes 	
(d) material changes 		

35. Which of the following is not a characteristic feature of ‘Culture’?
(a) Culture is social inheritance 		
(b) Culture is accumulative 		
(c) Culture is in constant flex 		
(d) Culture is Biological inheritance 	

36. Who said ‘’Education follows Social change’’
(a) Durkhein
(b) Johnson 	
(c) Ottaway 	
(d) Dewey 	

37. Which of the following is an agent of positive social change?
(a) Power 	
(b) Education 	
(c) Money 	
(d) Calamity 	

38. Which of the following is not a factor for social change in India?
	(a) Caste		
	(b) Regionalism		
	(c) Language		
	(d) Census		

39. What is more crucial for bringing about a desired social change in India?
	(a) development of social resources	
	(b) development of natural resources	
	(c) development of human resources	
	(d) development of physical resources	

40. Culture is______
(a) an individual phenomenon 	
(b) inherited biologically 	
(c) continuous and cumalative 	
(d) static 			

MCQ Answer Key for Unit 4
1. (c) largeness in size
2. (b) non material culture
3. (a) face to face groups
4. (b) secondary groups
5. (d) society
6. (d) physical proximity
7. (b) primary group
8. (c) secondary relations
9. (c) material culture
10. (d) a universal phenomenon
11. (a) society
12. (b) an investment
13. (b) man
14. (b) primary group
15. (b) dynamic
16. (c) education
17. (d) Cooley
18. (c) that is characterized by face-to-face interaction and close emotional ties
19. (b) a primary group
20. (b) primary group
21. (c) its members must have high rate of interaction with one another.
22. (a) its characteristics and products of the learned behaviour of a group of people.
23. (d) group
24. (b) formal rules
25. (d) family
26. (c) largeness in size
27. (d) students in a classroom
28. (a) modernization is the outcome of social change
29. (b) informal
30. (b) they are a casual collection of people
31. (d) its members must have limited self-interest
32. (c) cultural lag
33. (d) change in the knowledge, skills, interest and values of the people as a whole through education
34. (a) non-material changes
35. (d) culture is biological inheritance
36. (c) Ottaway
37. (b) education
38. (d) Census
39. (a) development of social resources
40. (c) continuous and cumalative

Fill in the Blanks:
1. Man is a ______ being and hence society cannot remain static.
2. Social change is a ______ process.
3. Social change can occur in a planned or ______ manner.
4. Man by nature is a lover of ______.
5. National development depends upon change in knowledge, skills and ______ of the people.
6. Education and mass-media help in ______ the pace of change.
7. Culture is the complex whole, which consist of everything we think, do or ______ as members of society.
8. Culture is not an ______ tendency.
9. Culture does not exist in isolation, it is a product of ______ and develops through social interaction.
10. Man-made objects, physical substance which has been changed and need by man is called ______ culture.
11. Language, beliefs, attitudes, values, habits, customs are examples of ______ culture.
12. The difference between changes in material and non-material culture is known as ______.
13. ______ is a means to bridge the cultural lag.
14. Without social ______ there can be no group life.
15. Park and Burgess are of the opinion that there are two main conditions of interaction – contact and ______.
16. A social group exists when two or more persons are in direct or ______ contact and communication.
17. A social group has ______ interest or goal.
18. An American social psychologist ______ has introduced the term ‘primary group’ in his book ‘Social Organization’.
19. The primary group is the ______ of all social organizations.
20. Mac Iver and Page refer to secondary group as _____ ______.

Fill in the Blanks Answer Key for Unit 4
1. dynamic
2. continuous
3. unplanned
4. change
5. attitudes
6. accelerating
7. have
8. inborn
9. society
10. material
11. non-material
12. cultural lag
13. education
14. interaction
15. communication
16. indirect
17. common
18. C.H. Cooley
19. nucleus
20. great associations

Unit V – Current Social Problems relating to Education in India
MCQ
1.‘’No citizen shall be denied admission into any educational institution maintained by the state or receiving aid out of state funds on grounds only of religion, race, caste, language or any of them’’. In which Article of the Indian Constitution do we find this provision?
(a) Article 46 		
(b) Article 45 		
(c) Article 29 		
(d) Article 17 		

2. External discipline is also known as
(a) Permanent discipline 	
(b) Temporary discipline 	
(c) Internal discipline 		
(d) Real discipline 		

3. Which Article of the Indian Constitution provides for equality before the law?
(a)Article 17 			
(b) Article 14 			
(c) Article 29 			
(d) Article 46 			

4. The most sensitive index of social development is
(a) overall literacy rate 		
(b) male literacy rate 		
 	(c) female literacy rate 		
	(d) all of the above 		

5.” Education of a boy means education of a man. Education of a girl means education of the whole family”. Who said this?
	(a) Rabindranath Tagore 	
	(b)Mahatma Gandhi 		
	(c) Swami Vivekananda 		
	(d) Gopal Krishna Gokhale

	

6. A major factor responsible for the low level of education and number of dropouts among girls is
	(a) Literacy of the parents 			
	(b) illiteracy of the parents 			
	(c) high level of literacy among parents 		
	(d) none of the above 				

7. In a tradition bound society like India, there is a strong preference in the schools for
(a) male teachers 			
(b) female teachers 			
(c) old teachers 				
(d) teachers from urban areas only 	

8. Equality of Education opportunity considers discrimination when
(a) Any person or Group of persons is/are deprived of access to Education of any type at any level			
(b) Any person or Group of persons is/are deprived of access to Education of any type at Primary level only		
(c) Any person or Group of persons is/are deprived of access to Education of any type at Secondary level		
(d) Any person or Group of persons is/are deprived of access to Education of any type higher Education level only	

9. During the Pre-Independence period in Indian history, the British educational policy was
(a) to look into mass education of the Indian people 			
(b) to equalise educational opportunities amongst the Indian people 	
(c) to neglect mass education of the Indian people 			
(d) none of the above 							

10. ‘’Democracy only provides that all men should have equal opportunities for their unequal talents’’ This was pointed out by
(a) Gandhi 		
(b) Tagore 		
(c) Pestalozzi 		
(d) Radhakrishnan 	

11. The literacy percentage of Girls in Mizoram according 2011 census is
(a) 88.25 		
(b) 89.27 		
(c) 90.60 		
(d) 91.30		

12. Who are the Backward Classes in India.
(a) The Scheduled Castes only		
(b) The Scheduled Tribes 		
(c) The Physically Challenged 		
(d) The Scheduled Castes, the Scheduled tribes and Backward Classes	

13. Whose watchboard was ‘Freedom First, Freedom second and Freedom last.
(a) Pestalozzi 		
(b) Montessori		
(c) Dewey 		
(d) Rousseau 		

14. This type of discipline is founded on fear and imposed from above by the use of authority. What discipline is it?
(a) Positive Discipline 			
(a) Negative Discipline 			
(3) Strict Discipline 			
(4) None of the above	 		

15. In India women are given
(a) An esteemed status 		
(b) High status 			
(c) Low status 			
(d)None of the above 		

16. The society in India is
(a) female oriented 			
(b) patriarchal System in character 	
(c) matriarchal in character 		
(d) none of the above 	
		

17. Due to the low status accorded to girls by the society. They often have
(a) high self esteem 			
(b) good self esteem 		
(c) low self esteem 		
(d) high self Confidence 	

18. In Rural areas in India the Co-educational system of school often
(a) motivates girls to attend School 	
(b) deters girls from attending School 	
(c) challenges girls to attend School 	
(d) none of the above 	
		

19. This type of discipline is the result of gradual building up habits of self-control and cooperation. It is carried out by individuals because they realize its necessity and valve. This discipline is called.
(a) positive discipline 		
(b) negative discipline 		
(c) good discipline 		
(d) None of the above 	
	

20. In education discipline is
(a) not much needed 		
(b) very necessary 		
(c) not Required at all 		
(d) Rarely needed 	
	

21. When laws can exist without liberty, liberty cannot exist
(a) Without laws		
(b) Without policy 		
(c) Without Government 	
(d) Without all the above

	

22. Article 15- ‘’The state shall not discriminate against any citizen on grounds only of religion, race, caste, sex, place of birth is any of them’’ This particular Article is specifically significant in __
(a) Equalization of Educational opportunities 		
(b) Advancement of the SCs, STs and OBCs in India 	
(c) Equalization of Educational opportunities and advancement of the SCs, STs, and OBCs, in India 			
(d) None of the above

23. Article 17 of the Indian Constitution deals with what topic?
(a) Deals with Abolition of Untouchability and its practice in any form is forbidden
(b) Deals with Hindu Marriage Act 						
(c) Deals with Reservation of seats for the Backward Classes 			
(d) None of the above 		
						

24. This particular Article obligated the state to promote the educational and economic interest of the weaker sections of STs. Which Article is it?
(a) Article 19 	
(b) Article 25 	
(c) Article 47 	
(d) Article 46 	

25. The SCs, STs, and OBs in India
(a) are a single homogeneous community 		
(b) do not represent a single homogeneous community	
(c) form two major groups 				
(d) none of the above 					

26. Level of literacy of the SCs, STs and OBCs in India is
(a) good 	
(b) very good 	
(c) excellent 	
(d) poor 	

27. ‘’One of the important social objectives of education is to equalize opportunity, enabling the backward or underprivileged classes and individuals to use education as a lever for the improvement of their condition’’. Which Education Commission stated this?
(a) Kothari Education Commission (1964-66)
(b) Mudaliar Commission (1952-53) 		
(c) Radha Krishnan Commission (1948-49) 	
(d) National policy on Education, 1986 		

28. Equalization of educational opportunities is needed in India to –
(Identify the point that does not match with the above statement)
(a) to ensure the success of democracy 	 	
(b) to maximize the educational gap between the privileged and the underprivileged	
(c) to develop human resources 		
(d) to meet manpower needs 			

29. Who has the right to decide who will be included in the list of Scheduled Caste and Scheduled tribes
(a) Supreme tribes 		
(b) Parliament 			
(c) President 			
(d) Governor of the State 	

30. Indian Government’s legislation concerning educational opportunities for the weaker sections of the society is an evidence which brings into focus the
(a) social nature of education 		
(b) political nature of education 	
(c) cultural nature of education 	
(d) economic nature of education 	

31. Which is the following Article of Indian Constitution lays down that education of children age 6-14 years in a Fundamental Right
(a) Article 21 (A) 	
(b) Article 45 		
(c) Article 51 (A) 	
(d) Article 42 		

32. Equality of educational opportunities is possible by
(a) opening more educational institutions 		
(b) privatizing the educational system in the country 	
(c) extending portals of all without any discrimination
(d) public funding of education 				

33. In India, education is the responsibility of
	(a) Central government	
	(b) State government	
	(c) Central government and State government	
	(d) None of the above	

34. The National Policy on Education (1986) recognized that the empowerment of women is the most important pre-condition for participation of girls and women in the educational process.
What programme did it launch in 1988?
	(a) Mahila Samkhya Programme		
	(b) Sarva Shiksha Abhiyan		
	(c) Kasturba Gandhi Balika Vidhyalaya	
	(d) National Programme for Education of Girls at Elementary Level	

35. Which Constitution ammendment has recommended the establishment of a Commission for Scheduled Castes and Scheduled Tribes?
	(a) 41st Constitutional Ammendment	
	(b) 65th Constitutional Ammendment	
	(c) 76th Constitutional Ammendment	
	(d) 82nd Constitutional Ammendment	

36. Who appoints the chairman of the National Commission fo Scheduled Castes?
	(a) President		
	(b) Prime Minister	
	(c) Lok Sabha Speaker	
	(d) None of the above	

37. Which article of Indian Constitution gives the power to the government to make special provisions for the development of SC/ST/OBC against Article 15?
	(a) Article 19		
	(b) Article 29		
	(c) Article 25		
	(d) None of the above	

38. Which one of the following is a Human Right as well as a Fundamental Right under the Constitution of India?
	(a) Right to Information	
	(b) Right to Education	
	(c) Right to Work	
	(d) Right to Housing	

39. Which of the following scheme provide education to girls and their welfare?
	(a) UJJAWALA			
	(b) One Stop Centre Scheme	
	(c) SWADHAR Scheme		
	(d) Beti Bachao Beti Padhao	

40. One of the major causes of high maternal mortality rate in India is
	(a) Anemia among women	
	(b) Illiteracy			
	(c) Carelessness of doctors	
	(d) Adolescent pregnancies	

MCQ Answer Key for Unit 5
1. (c) Article 29
2. (b) temporary discipline
3. (b) Article 14
4. (c) female literacy rate
5. (b) Mahatma Gandhi
6. (b) illiteracy of the parents
7. (b) female teachers
8. (a) any person or group of persons is/are deprived of access to education of any type at any level.
9. (c) to neglect mass education of the Indian people
10. (d) Radha Krishnan
11. (b) 89.27%
12. (d) The Scheduled Castes, Scheduled Tribes and Other Backward Classes
13. (b) Montessori
14. (b) negative discipline
15. (c) low status
16.(b) Patriarchal in character
17. (c) low self-esteem
18. (b) deters girls from attending schools
19. (a) positive discipline
20. (b) very necessary
21. (a) without laws
22. (c) equalization of educational opportunities and advancement of the SCs, STs and OBCs in India
23. (a) deals with Abolition of Untouchability
24. (d) Article 46
25. (b) do not represent a single homogeneous community
26. (d) poor
27. (a) Kothari Education Commission (1964-66)
28. (b) to maximize the educational gap between the privileged and the underprivileged
29. (c) President
30. (b) political nature of education
31. (a) Article 21(A)
32. (c) extending portals of all educational institutions to all without discrimination.
33. (c) Central government and State government
34. (a) Mahila Samkhya Programme.
35. (b) 65th Constitutional Amendment
36. (a) President
37. (b) Article 29
38. (b) Right to Education
39. (d) Beti Bachao Beti Padhao
40. (b) illiteracy

Fill in the blanks:
1. No country can make progress until ______ are educated.
2. In India, the literacy rate of females in rural areas is much ______ than that of females in urban areas.
3. The dropout rates of girls is ______ than that of boys at primary and upper primary stage.
4. The basic obstacles to girl education in India have their roots in our ______ structure and reflect the discriminating attitude of our society to girl child.
5. The literacy rates of SC’s and ST’s are ______ than the literacy rate of other communities in India.
6. The ______, 1986 stressed on the removal of disparities and attainment of equalization of educational opportunities for SC’s, ST’s and other backward sections especially, girls.
7. Article 29 and ______ of the Constitutions of India guarantee the right of minorities to conserve the language, script and culture and to establish and administer educational institutions of their choice whether based on religion or language.
8. Since the Indian Society especially in rural areas is conservative, efforts are made to recruit more ______ teachers so that enrolment and retention of girls will increase.
9. In terms of India’s planned development all ______ have laid emphasis on providing equal opportunities to both boys and girls or advocated the need for adopting special meansures to improve girls’ education.
10. Indian society is ______ in character.
11. At the time of India’s Independence the education system was characterised by ______ and imbalance which were reflected in gender, caste, social and regional disparities.
12. ______ Act is important in the Indian context because it prohibits child marriage of girls.
13.Rousseau, the great educator and father of romantic naturalism advocated that the child should not be subjected to any ______.
14. ______ is a means of raising the social status of an individual in various ways.
15. For females in both rural and urban India, it was the ______ of the parents towards the need for education of their girl children, which had in the majority of cases denied them their educaton.
16. The Sarva Shiksha Abhiyan(SSA), is the Government of India’s flagship programme for achievement of universalisation of ______.
17. ______ schooling hours do not suit girls in rural areas, as they are needed for domestic work in their homes, farms or fields during these hours.
18. Modern society views education as an important societal ______ and a means of achieving the goal of egalitarianism.
19. There are regional ______ in educational opportunities in different states, different districts and different blocks in India.
20. Mental faculties of the child unfold themselves when children are given the _____ to move, speak, think and imagine in their own way.

Fill in the blanks Answer Key for Unit 5
1. women
2. lower
3. higher
4. social
5. lower
6. National Policy on Education (NPE)
7. Article 30
8. female
9. Five Year Plans
10. patriarchal
11. inequalities
12. Sharda
13. restraint
14. education
15. attitude
16. elementary education
17. fixed
18. resource
19. imbalances
20. freedom

