

23rd Edition

ADVANCED

Education

MCQs Bank

Including Previous
Question Papers

Professor Qasim Jalal
Tahir Ali Khan

For
Lecturer, Assistant Professor,
Subject Specialist,
NTS, OTS, CSS, PCS, PMS, M.A.,
BS Honours,
University Entry Tests and
all other allied examinations

Advanced AP Publishers

Advanced Education MCQs Bank

Professor Qasim Jalal
(Ph. D)

Tahir Ali Khan
(M Ed, MBA, MA Economics, MA English)

Revised, Updated & Enlarged Edition

Lecturer Guide Series

Advanced Publishers

17-IIInd Floor, Muslim Centre, Chatter Jee Road.
Urdu Bazaar, Lahore
Ph. 042 37360555
mailto: advancedpublisherspks@gmail.com

Advanced Education MCQs Bank
Professor Qasim Jalal & Tahir Ali Khan
23rd Edition
© Advanced Publishers
ISBN 978-969-588-391-4
Rs. 1000.00

All rights reserved under the Copyright Act. No part of this book may be reproduced in any form or by any means, electronic or mechanical, including photocopying, without permission in writing from the authors. All previous editions of this book are stood cancelled. All inquiries should be addressed to the authors and the publishers.

CONTENTS

No.	Description	Pages #
1.	Introduction to Education	1
2.	Pedagogy	34
3.	British Education System in the Subcontinent	44
4.	Muslim Thinkers & their Roles in Education	54
5.	Sir Sayyad Ahmed Khan & Ali Garh Movement	65
6.	Society and Education	69
7.	Education in Pakistan	76
8.	Philosophy of Education	103
9.	Education Psychology	118
10.	Curriculum Development	140
11.	Educational Measurement & Testing	163
12.	Educational Assessment and Evaluation	179
13.	Educational Research: Quantitative, Qualitative, and Mixed Approaches, Introduction to Educational Research	185
14.	Quantitative, Qualitative and Mixed Research	191
15.	Developing Research Questions and Proposal Preparation	194
16.	Research Ethics	198
17.	Standardized Measurement and Assessment	200
18.	Methods of Data Collection	203
19.	Sampling	206
20.	Validity of Research Results	210
21.	Experimental Research	214
22.	Quasi-Experimental and Single-Case Designs	218
23.	Non-experimental Quantitative Research	221
24.	Qualitative Research	224
25.	Historical Research	227
26.	Mixed Model and Mixed Method Research	230
27.	Descriptive Statistics	232
28.	Inferential Statistics	236
29.	Data Analysis in Qualitative Research	239
30.	Preparation of the Research Report	242
31.	Research Methods	245
32.	Basic Steps in the Research Process	253

33.	Role of Teacher in Teaching Learning Method	257
34.	Teaching Methodology	261
34.	Teaching Methodology	261
35.	Modern Teaching Techniques & Methods	281
36.	Supervision	285
37.	Learning	292
38.	Guidance	299
39.	Educational Administration	302
40.	Educational Planning and Management	318
41.	Methods of Teaching Taxonomies	326
42.	Teaching Profession and Aptitude	331
43.	Early Child Education	334
44.	Classroom Management	340
45.	Computer in Education	347
46.	Student Learning Outcomes (S.L.O.)	355
47.	Item Development	357
48.	Quality Drive	360
49.	Literacy & Numeracy Drive	361
50.	Non-Salary Budget	362
51.	Farooq-e-Taleem Fund	365
52.	Child Friendly Environment	366
53.	Maintaining of School Record	368
54.	Theories & Notions Propounded the Thinkers	375
55.	Miscellaneous 1	395
56.	Miscellaneous 2	413
57.	PREVIOUS PAPERS	425
	Punjab Public Service Commission: Assistant Professor Male / Female (BS-18) 2011 in the Punjab Higher Education Commission	425
	Punjab Public Service Commission: Lecturer Male / Female (Bs-17) in the Punjab Higher Education Commission	430
	Punjab Public Service Commission: Assistant Professor Male / Female (BS-18) 2013 in the Punjab Higher Education Commission	435
	Punjab Public Service Commission: Lecturer Male / Female (BS-17) 2013 in the Punjab Higher Education Commission	441
	Punjab Public Service Commission: Lecturer (BS-17) 2015 in the Special Education System of Punjab	444
58.	Educational Abbreviations	451
54.	Additional Matter for MCQs & Interview	453

For

Lecturer, Assistant Professor, Subject Specialist, Head Master, Head Mistress, Deputy Head Master, Deputy Head Mistress, CSS, PCS, PMS, M.A., BS Honours, University Entry Tests, NTS and all other allied examinations

According to new Syllabi of:

**Federal Public Service Commission
Punjab Public Service Commission
Sindh Public Service Commission
Khyber Pakhtoonkhwa Public Service Commission
Balochistan Public Service Commission
Azad Kashmir Public Service Commission
Entry Tests,
All Universities of Pakistan, & NTS
and all Allied Tests**

(viii)