

Question Bank
Semester - 2
Elective paper: Guidance and counseling

Questions:

1. Explain the concept of guidance.
2. State the nature of guidance.
3. Write principles of guidance.
4. Explain the needs of guidance.
5. State the issues of guidance.
6. What is educational guidance?
7. When educational guidance is to be provided to the student?
8. State the objectives of educational guidance.
9. What are the principles of educational guidance?
10. State the functions of educational guidance.
11. What is vocational guidance?
12. What are the aims of vocational guidance?
13. State the needs for vocational guidance.
14. What is personal guidance?
15. State the aims of personal guidance.
16. State the needs for personal guidance.
17. What is CRC?
18. State the significance of CRC.
19. What points will you consider while designing CRC?
20. State the sources of information for CRC.
21. Write short note on observation.
22. State the characteristics of observation.
23. State the advantages and disadvantages of observation.
24. Define interview.
25. How interview can be made successful?
26. State the merits and demerits of interview.
27. Write short note on interview.
28. What are the types of questionnaire?
29. State the advantages of questionnaire.
30. State the objectives of psychological test.
31. What is sociometry?
32. Prepare a sociogram of 10 students studying in class VIII.
33. What are the merits of sociometry?
34. Write short note on rating scale.
35. Prepare a rating scale on regularity for the students of class IX.
36. State the merits and demerits of rating scale.

Counseling

Questions:

1. What is counseling?
2. State any two objectives of counseling
3. Which are the types of counseling?
4. What is the meaning of follow up service?
5. Children with special needs mean what?
6. What is the difference between Learning Disabled children and under achievers?
7. What are the issues in which a person needs the help of counselor?

Short notes

1. Process of counseling
2. Directive counseling
3. Qualities of a good Counselor
4. Difference between Guidance and Counseling
5. Objectives of counseling

Long Questions

1. What are the concept, need and meaning of counseling?
2. Explain the different types of counseling by giving examples
3. Why counseling is necessary for the children with special needs? What is the role of a school counselor in that situation?
4. What are the things that a person should consider to be a good counselor?
5. If you are appointed as a counselor in one school, which type of counseling, will you follow in counseling students? Express your views.
6. "Counseling is a face to face relationship in which growth takes place" Discuss the objectives and importance of counseling in the light of the given statement.