MES'S PILLAI COLLEGE OF EDUCATION AND RESEARCH CHEMBUR

EC - 3 Guidance and Counselling Sample MCQ Questions

- Q 1) Guidance can be called a process because
 - a) One defines problems, identifies choices, sets goals and makes plans to reach that goal
 - b) it helps every individual
 - c) it is a continuous process
 - d) It is a voluntary process

Right answer (a) One defines problems, identifies choices, sets goals and makes plans to reach that goal

- Q 2) Principles of Guidance provides the
 - a) Sociological framework for organising guidance activities
 - b) Psychological framework for organising guidance activities
 - c) Philosophical framework for organising guidance activities
 - d) Political framework for organising guidance activities

Right answer (c) Philosophical framework for organising guidance activities

- Q 3) State which of the following statements is NOT TRUE with respect to the principles of guidance
 - a) Guidance is a lifelong process
 - b) Guidance can take the help of tests for effectiveness
 - c) There is no scope for individual differences in guidance
 - d) Guidance is a generalised and specialised process

Right answer (c) There is no scope for individual differences in guidance

Q no. 4) According to Ginsberg's Theory, during the fantasy stage,

- a. Children primarily engage in playful acts and simulating occupations.
- b. Children start becoming aware of his likes and dislikes
- c. Children start paying attention towards his capacities
- d. Children commit to one chosen direction

Right Answer a) Children primarily engage in playful acts and simulating occupations.

Q no. 5) In which stage of Ginsberg's Theory of Vocational Choice are adolescent children able to better focus on, and recognize, work requirements?

- a) Fantasy stage
- b) Tentative choice stage
- c) Realistic choice stage
- d) Crystallisation Stage

Right Answer b) Tentative choice stage

Q no. 6) In which stage of Ginsberg's Theory of Vocational Choice, the individual will develop personal values and begin to zero in on his optimal career choice.

- a) Fantasy stage
- b) Interest Stage
- c) Tentative choice stage
- d) Realistic choice stage

Right Answer d) Realistic choice stage

- 7) E.G. Williamson was the chief proponent of
 - a) Directive Counselling
 - b) Non-directive Counselling
 - c) Eclectic Counselling
 - d) Directive and Non-directive Counselling

Right answer c) Eclectic Counselling

- 8) The one who seeks help in a counselling is called the
 - a) Counsellor
 - b) Counselee
 - c) Consultant
 - d) Patient

Right answer b) Counselee

- 9) The one who provides help in a counselling is called the
 - a) Counsellor
 - b) Counselee
 - c) Therapist
 - d) Consultant

Right answer a) Counsellor

- 10) Which type of stress provides the outlet to express our talent and energies and helps us to pursue happiness?
 - a) Distress
 - b) Eustress
 - c) Acute stress
 - d) Chronic stress

Answer b) Eustress

- 11) In India, the data regarding substance abuse is collected by the _____
 - a) National Institute of Social Defence (NISD)
 - b) United Nation Children's Fund (UNICEF)
 - c) World Health Organisation (WHO)
 - d) Protection of Children from Sexual Offence (POCSO)

Answer a) National Institute of Social Defence (NISD)

- 12) Dr. Ellis's ABCDE Model stands for:
 - a) A- Activating Event , B Belief System ,C Consequences, D Disputing ,E (New) Effect
 - b) A- Action, B Belief System, C Consequences, D Disputing, E (New) Effect
 - c) A- Activating Event, B Brain Teaser, C Consequences, D Disputing, E (New) Effect
 - d) A- Activating Event , B Belief System ,C Care taking, D Disputing ,E (New) Effect
- 12) a) A- Activating Event , B Belief System ,C Consequences, D Disputing ,E (New) Effect