

Set No. 1

Question Booklet No. 00042

11P/245/1

*(To be filled up by the candidate by blue/black ball-point pen)*Roll No.

--	--	--	--	--	--	--	--

Roll No. (Write the digits in words)

Serial No. of Answer Sheet

Day and Date

.....
(Signature of Invigilator)**INSTRUCTIONS TO CANDIDATES**(Use only *blue/black ball-point pen* in the space above and on both sides of the **Answer Sheet**)

1. Within 10 minutes of the issue of the Question Booklet, check the Question Booklet to ensure that it contains all the pages in correct sequence and that no page/question is missing. In case of faulty Question Booklet bring it to the notice of the Superintendent/Invigilators immediately to obtain a fresh Question Booklet.
2. Do not bring any loose paper, written or blank, inside the Examination Hall *except the Admit Card without its envelope*.
3. *A separate Answer Sheet is given. It should not be folded or mutilated. A second Answer Sheet shall not be provided. Only the Answer Sheet will be evaluated.*
4. Write your Roll Number and Serial Number of the Answer Sheet by pen in the space provided above.
5. *On the front page of the Answer Sheet, write by pen your Roll Number in the space provided at the top and by darkening the circles at the bottom. Also, wherever applicable, write the Question Booklet Number and the Set Number in appropriate places.*
6. *No overwriting is allowed in the entries of Roll No., Question Booklet no. and Set no. (if any) on OMR sheet and Roll No. and OMR sheet no. on the Question Booklet.*
7. *Any change in the aforesaid entries is to be verified by the invigilator, otherwise it will be taken as unfair means.*
8. *Each question in this Booklet is followed by four alternative answers. For each question, you are to record the correct option on the Answer Sheet by darkening the appropriate circle in the corresponding row of the Answer Sheet, by pen as mentioned in the guidelines given on the first page of the Answer Sheet.*
9. For each question, darken only one circle on the Answer Sheet. If you darken more than one circle or darken a circle partially, the answer will be treated as incorrect.
10. *Note that the answer once filled in ink cannot be changed. If you do not wish to attempt a question, leave all the circles in the corresponding row blank (such question will be awarded zero marks).*
11. For rough work, use the inner back page of the title cover and the blank page at the end of this Booklet.
12. Deposit only **OMR Answer Sheet** at the end of the Test.
13. You are not permitted to leave the Examination Hall until the end of the Test.
14. If a candidate attempts to use any form of unfair means, he/she shall be liable to such punishment as the University may determine and impose on him/her.

Total No. of Printed Pages :48

[उपर्युक्त निर्देश हिन्दी में अन्तिम आवरण पृष्ठ पर दिये गए हैं।]

11P/245/1

No. of Questions : 150

प्रश्नों की संख्या : 150

Time : 2 Hours

Full Marks : 450

समय : 2 घण्टे

पूर्णाङ्क : 450

Note : (1) Attempt as many questions as you can. Each question carries **3 (Three)** marks. **One mark will be deducted for each incorrect answer. Zero** mark will be awarded for each unattempted question.

अधिकाधिक प्रश्नों को हल करने का प्रयत्न करें। प्रत्येक प्रश्न **3 (तीन)** अंक का है। **प्रत्येक गलत उत्तर के लिए एक अंक काटा जायेगा।** प्रत्येक अनुत्तरित प्रश्न का प्राप्तांक **शून्य** होगा।

(2) If more than one alternative answers seem to be approximate to the correct answer, choose the closest one.

यदि एकाधिक वैकल्पिक उत्तर सही उत्तर के निकट प्रतीत हों, तो निकटतम सही उत्तर दें।

01. A normal distribution is characterized by

- (1) Zero skewness (2) Positive skewness
(3) Negative skewness (4) All the above

..... प्रसामान्य वितरण की विशेषता है।

- (1) शून्य विषमता (2) धनात्मक विषम
(3) ऋणात्मक विषम (4) उपरोक्त सभी

02. The kurtosis index of a meekurtic curve is

- (1) Zero (2) 0.263 (3) 0.237 (4) 0.352

मध्यककुदी वक्र का ककुदता गुणांक है :

- (1) शून्य (2) 0.263 (3) 0.237 (4) 0.352

11P/245/1

03. What will be median for the given scores ?

36, 30, 40, 24, 46, 58

- (1) 38 (2) 39 (3) 36 (4) 40

दिये गए समंको की माधिका क्या होगी ?

36, 30, 40, 24, 46, 58

- (1) 38 (2) 39 (3) 36 (4) 40

04. Choose the correct formula to compute SD :

- (1) $\sqrt{\frac{\sum fX^2}{N}}$ (2) $\frac{\sum fx^2}{N}$ (3) $\sqrt{\frac{\sum fx^2}{N}}$ (4) $\frac{\sqrt{\sum fx^2}}{N}$

मानक विचलन (SD) के अभिकलन का सही सूत्र चुनें :

- (1) $\sqrt{\frac{\sum fX^2}{N}}$ (2) $\frac{\sum fx^2}{N}$ (3) $\sqrt{\frac{\sum fx^2}{N}}$ (4) $\frac{\sqrt{\sum fx^2}}{N}$

05. Make a correct choice for the formulae to compute product moment correlation below A and B :

A. $\sqrt{\frac{\sum xy}{N\sigma_x \sigma_y}}$

B. $\frac{\sum xy}{\sqrt{(\sum x^2)(\sum y^2)}}$

- (1) Both A and B are correct (2) A is correct but B is not
(3) B is correct but A is not (4) Both A and B are incorrect

निचे दिए उत्पाद आघूर्ण सहसम्बन्ध के A व B सूत्रों के सम्बन्ध में सही विकल्प चुनें :

A. $\sqrt{\frac{\sum xy}{N\sigma_x \sigma_y}}$

B. $\frac{\sum xy}{\sqrt{(\sum x^2)(\sum y^2)}}$

- (1) A व B दोनों सही हैं (2) A सही है लेकिन B गलत है
 (3) B सही है लेकिन A गलत है (4) A व B दोनों गलत हैं

06. Mode is a measure of

- (1) Variability (2) Central tendency
 (3) Correlation (4) Probability

बहुलक का माप है।

- (1) प्रसरण (2) केन्द्रीय प्रवृत्तियाँ
 (3) सहसम्बन्ध (4) प्रायिकता

07. What is the likely correlation between A and B sets of scores ?

A : 35 33 31 29 27 25

B : 60 58 56 54 52 50

- (1) Zero (2) -0.50 (3) -1.00 (4) 1.00

A एवं B समंक समुच्चयों का सम्भावित सहसम्बन्ध क्या होगा ?

A : 35 33 31 29 27 25

B : 60 58 56 54 52 50

- (1) शून्य (2) -0.50 (3) -1.00 (4) 1.00

08. When two variables are true dichotomies, which is an appropriate measure of correlation ?

- (1) Bi serial (2) Product moment
 (3) Phi-Coefficient (4) Tetrachoric

11P/245/1

जब दोनों परिवर्त्य वास्तविक द्विभाज्य हों तो सहसम्बन्ध का उपयुक्त माप क्या होगा?

- (1) द्विश्रेणिक सहसम्बन्ध (2) उत्पाद आंघूर्ण सहसम्बन्ध
(3) फाई गुणांक (4) चतुष्कोष्टिक सहसम्बन्ध

09. Choose the odd one :

- (1) Percentile (2) Quartile (3) Median (4) Mean

बेमेल चुनें :

- (1) शततमक (2) चतुर्थक (3) माध्यिका (4) माध्य

10. A hypothesis must be type of statement.

- (1) Analytical (2) Contradictory
(3) Synthetic (4) Interrogatory

प्राक्कल्पना प्रकार का कथन होना चाहिए।

- (1) विश्लेषणात्मक (2) विरोधात्मक (3) संश्लेषणात्मक (4) प्रश्नात्मक

11. Giving players the experience of positive imagery results in a better sports performance, is an example of hypothesis.

- (1) Implied (2) Mathematical
(3) Null (4) Existential

खिलड़ियों को धनात्मक प्रतिमा के अनुभव के परिणामस्वरूप खेल निष्पादन और अच्छा हो जाता है, प्राक्कल्पना का उदाहरण है।

- (1) निहित (2) गणितीय (3) निराकरणीय (4) अस्तित्वात्मक

12. In the normal distribution, the probable error (PE) includes cases.

- (1) 50% left to median (2) 50% right to median
(3) Middle 50% (4) All cases below Q_1 and above Q_3

प्रसामान्य वक्र में प्रसंभाव्य त्रुटि (PE) में केस आते हैं।

- (1) माध्यिका के बाएं 50%
- (2) माध्यिका के दाएँ 50%
- (3) मध्य के 50%
- (4) प्रथम चतुर्थक (Q_1) के नीचे एवं तृतीय चतुर्थक (Q_3) के ऊपर के सारे केस

13. When scores are available for all the subjects under all treatment conditions, the design is labeled as.....

- (1) Randomized group design
- (2) Latin square design
- (3) Multifactor design
- (4) Within subjects design

जब सभी प्रयोज्यों के सभी उपचार दशाओं में समक उपलब्ध हों तो अभिकल्प को संज्ञा दी जाती है।

- (1) यादृच्छिक समूह अभिकल्प
- (2) लातीनी वर्ग अभिकल्प
- (3) बहुउपादाना अभिकल्प
- (4) प्रयोज्यान्तर्गत अभिकल्प

14. A proposition is testable if, and if, it is possible to determine that it is

- (1) true
- (2) false
- (3) either true or false
- (4) true and false

एक तर्ककथन तभी परीक्षणयोग्य है जब यह निर्धारण करना सम्भव हो कि यह है।

- (1) सत्य
- (2) असत्य
- (3) सत्य अथवा असत्य
- (4) सत्य एवं असत्य

11P/245/1

15. Having a control group and an experimental group, the researcher is using

- (1) Two randomized group design
- (2) Two matched groups design
- (3) Randomized block design
- (4) Factorial design

जब एक नियन्त्रित समूह हो एवं एक प्रयोगात्मक समूह हो, तो अनुसन्धानकर्ता..... का उपयोग करता है।

- (1) द्वि यादृच्छिक समूह अभिकल्प
- (2) द्वि सुमेलित समूह अभिकल्प
- (3) यादृच्छिक खण्ड अभिकल्प
- (4) उपादानीय अभिकल्प

16. Semi inter quartile range is also known as

- (1) Range
- (2) Average deviation
- (3) Quartile deviation
- (4) Standard deviation

अर्धअश्वतुर्थक परास के नाम से भी जाना जाता है।

- (1) परास
- (2) औसत विचलन
- (3) चतुर्थक विचलन
- (4) मानक विचलन

17. In the studies of human development, age is usually variable.

- (1) Dependable variable
- (2) Independent variable
- (3) Extraneous variable
- (4) Covariate

मानव विकास के अध्ययनों में आयु अक्सर परिवर्त्य होती है।

- (1) आश्रित परिवर्त्य
- (2) अनाश्रित परिवर्त्य
- (3) बाह्य परिवर्त्य
- (4) सहपरिवर्त्य

18. When a researcher of developmental psychology wish to have a life span account of a person, he is likely to use

- (1) Case study (2) Observation
(3) Experiment (4) Any of the above

जब विकासात्मक मनोविज्ञान का अनुसन्धानकर्ता किसी व्यक्ति की जीवन-अवधि का विवरण जानना चाहता है तो वह का उपयोग संभवतया करेगा।

- (1) केस अध्ययन (2) प्रेक्षण
(3) प्रयोग (4) उपरोक्त कोई भी

19. Scores on a test of intelligence are on..... scale.

- (1) nominal (2) ordinal (3) interval (4) ratio

बुद्धि परीक्षण के समक मापक्रम पर होते हैं।

- (1) नामीय (2) क्रमसूचक (3) अन्तराल (4) अनुपात

20. Choose the correct option :

- (1) Ordinal scales can be converted into ratio scale.
(2) Ratio scales can be converted into interval scale.
(3) Ordinal scales can be converted into interval scale.
(4) Nominal scales can be converted into ordinal scale.

सही विकल्प चनें :

- (1) क्रमसूचक मापक्रम को अनुपात मापक्रम में परिवर्तित कर सकते हैं ।
(2) अनुपात मापक्रम को अन्तराल मापक्रम में परिवर्तित कर सकते हैं ।
(3) क्रमसूचक मापक्रम को अन्तराल मापक्रम में परिवर्तित कर सकते हैं ।
(4) नामीय मापक्रम को क्रमसूचक मापक्रम में परिवर्तित कर सकते हैं ।

11P/245/1

21. Choose the odd one :

- (1) Method of just noticeable difference
- (2) Method of equal appearing intervals
- (3) Method of limits
- (4) Method of constant stimuli

बेमेल चुनें :

- (1) न्यूनतम ज्ञेय भेद विधि
- (2) समान प्रतीतात्मक अन्तराल विधि
- (3) सीमा विधि
- (4) सतत उद्दीपक विधि

22. A sound stimulus is not audible to us, is an example of

- (1) being less than absolute limen
- (2) more than terminal threshold
- (3) Both (1) and (2)
- (4) None of the above

जब एक ध्वनि उद्दीपक हमें सुनाई न दे, का उदाहरण है।

- (1) वह निरपेक्ष देहली से कम है
- (2) वह अन्तिम देहली से अधिक है
- (3) उपरोक्त (1) व (2) दोनों ही
- (4) उपरोक्त में कोई नहीं

23. Thurstone popularized scaling method.

- (1) Paired comparison
- (2) Rank order
- (3) Stimulus rating
- (4) Successive Categories

थर्स्टन ने मापनी विधि को लोकप्रिय किया।

- (1) युग्मित तुलना
- (2) क्रम कोटि
- (3) उद्दीपक मूल्यांकन
- (4) उत्तरोत्तर वर्ग

24. Choose the odd one :

- (1) Paired comparison method
- (2) Rank order method
- (3) Method of fractionation
- (4) Stimulus rating method

बेमेल चुने :

- | | |
|----------------------|----------------------------|
| (1) चुगित तुलना विधि | (2) कोटि क्रम विधि |
| (3) प्रभाजन विधि | (4) उद्दीपक मूल्यांकन विधि |

25. Factor analysis is used to establish

- | | |
|------------------------|--------------------------|
| (1) Construct validity | (2) Internal consistency |
| (3) Time consistency | (4) Face validity |

उपादान विश्लेषण का उपयोग स्थापना के लिए करते हैं।

- | | |
|--------------------|-------------------|
| (1) रचनात्मक वैधता | (2) आंतरिक संगतता |
| (3) काल संगतता | (4) आमुख वैधता |

26. A standardized test is said to have

- | | |
|-----------------|-------------------|
| (1) Reliability | (2) Validity |
| (3) Norms | (4) All the above |

एक मानकीकृत परीक्षण में होता है।

- | | |
|-----------------|-----------------|
| (1) विश्वसनीयता | (2) वैधता |
| (3) मानक | (4) उपरोक्त सभी |

27. T-scores are characterized by

- | | |
|----------------------|-----------------------|
| (1) Mean of 50 | (2) SD of 10 |
| (3) Both (1) and (2) | (4) None of the above |

टी-समंक की विशेषता है।

- | | |
|-----------------------------|--------------------------|
| (1) 50 माध्य | (2) 10 मानक विचलन |
| (3) उपरोक्त (1) व (2) दोनों | (4) उपरोक्त में कोई नहीं |

28. Item Characteristic Curve (ICC) is a measure of

- | | |
|-------------------------|-------------------|
| (1) Validity | (2) Reliability |
| (3) Item discrimination | (4) All the above |

11P/245/1

मद विशेषता वेक्र (ICC) का माप है।

- (1) वैधता (2) विश्वसनीयता
(3) मद विभेदन (4) उपरोक्त सभी

29. Who did devise semantic differential technique ?

- (1) Osgood (2) Lickert
(3) Bogardus (4) Thurstone

शब्दार्थ विभेदक तकनीक का प्रथम उपयोग किसने किया ?

- (1) ऑसगुड (2) लिकर्ट (3) बोगार्डस (4) थर्स्टन

30. Sociometry, a technique to study social interaction, was first used by

- (1) Guttman (2) Osgood
(3) Moreno (4) Thurstone

समाजमिति, सामाजिक अन्तर्क्रिया अध्ययन तकनीक, का प्रथम उपयोग ने किया।

- (1) गटमैन (2) ऑसगुड (3) मोरेनो (4) थर्स्टन

31. Adorno's scale to study ethnocentrism is known as

- (1) C- scale (2) F-scale
(3) P-scale (4) Z-scale

एडोर्नो का मानवकेन्द्रकता (ethnocentrism) अध्ययन करने की मापनी के नाम से जानी जाती है।

- (1) C-मापनी (2) F-मापनी (3) P-मापनी (4) Z-मापनी

32. Guttman's scalogram analysis is typically a
- (1) Multidimensional (2) Unidimensional
(3) Social distance (4) Projective technique

गटमैन का स्केलोग्राम विश्लेषण विशेषकर एक है।

- (1) बहुआयामी (2) एकआयामी
(3) समाजिक दूरी (4) प्रक्षेपण तकनीक

33. Nutrition, when effects behavior, does not belong to
- (1) Nature (2) Nurture
(3) Experience (4) Learning

पोषण, जब व्यवहार को प्रभावित करता है, तो से सम्बन्धित नहीं होता।

- (1) प्रकृति (2) संपोषण (3) अनुभव (4) अधिगम

34. What does characterize a drug addict ?

- (1) Habitual drug use (2) Use despite adverse effect
(3) Repeat despite effort to stop (4) All the above

औषध व्यसन व्यक्ति की क्या विशेषताएँ हैं ?

- (1) आदतन औषध उपयोग
(2) दुष्प्रभाव के होते हुए भी उपयोग
(3) बन्द करने के प्रयास के होते हुए भी पुनरावृत्ति
(4) उपरोक्त सभी

35. Withdrawal effects among addicts occur is those who are

- (1) Physically dependent (2) Psychological dependent
(3) Both (1) and (2) (4) None of the above

11P/245/1

प्रत्याहार प्रभाव उन औषध व्यसनी में होता है जो हैं।

- (1) शारीरिक निर्भर (2) मनोवैज्ञानिक निर्भर
(3) उपरोक्त (1) व (2) दोनों (4) उपरोक्त में कोई नहीं

36. Decrement of sensitivity to drug over a period of time is called

- (1) Drug withdrawal (2) Drug tolerance
(3) Drug dependence (4) Drug metabolism

कालेतर औषध की संवेदनशीलता में कमी कहलाती है।

- (1) औषध प्रत्याहार (2) औषध सहनशीलता
(3) औषध निर्भरता (4) औषध चपाचपय

37. Choose the odd one :

- (1) Cocaine (2) Alcohol
(3) Amphetamine (4) Caffeine

वेमेल चुनें :

- (1) कोकेन (2) अल्कोहॉल (3) एम्फेटामाइन (4) कैफीन

38. are energy generating structures in the cells.

- (1) Genes (2) RNA
(3) Chromosomes (4) Mitochondria

..... कोशिका में ऊर्जाजनक संरचनाएँ होती हैं।

- (1) जीन्स (2) आर एन ए
(3) क्रोमोजोम्स (4) माइटोकॉण्ड्रिया

39. Enzymes cause particular molecules to

- (1) join together (2) split apart
(3) Both of the above (4) None of the above

इन्जाइम विशेषकर अणु को हैं।

- (1) इकट्ठा जोड़ते (2) विभाजित करते
(3) उपरोक्त (1) व (2) दोनों करते (4) उपरोक्त में कोई नहीं

40. The breakdown of liberates energy in the cells.

- (1) Mitochondria (2) Adenosine triphosphate
(3) Enzymes (4) Hormones

..... के विभाजन से कोशिका में ऊर्जा पैदा होती है।

- (1) माइटोकॉन्ड्रिया (2) ऐडिनोसिन ट्राइफॉस्फेट
(3) इन्जाइम्स (4) हॉर्मोन

41. Substances, dissolved in water split, are called

- (1) Electrolytes (2) Cations
(3) Anions (4) Enzymes

पदार्थ जो पानी में घुलने पर विभाजित हो जाते हैं कहलाते हैं।

- (1) विद्युत् उपघट्य (इलेक्ट्रोलाइट) (2) कैटआयन
(3) एनयन (4) इन्जाइम

42. Which among the following is a biological base of behavior ?

- (1) Environment (2) Mind
(3) Experience (4) Hormonal

निम्न में कौन सा व्यवहार का जैविक आधार है ?

- (1) वातावरण (2) मन (3) अनुभव (4) हॉर्मोन

43. does **not** constitute a biological bases of behavior.

- (1) Genes (2) Nutrition (3) Neural (4) Evolutionary

11P/245/1

..... व्यवहार का जैविक आधार नहीं है।

- | | |
|------------------------|----------------|
| (1) जीन्स | (2) पोषण |
| (3) स्नायु/तान्त्रिकीय | (4) विकासात्मक |

44. Choose the odd one :

- | | |
|-------------------|------------------------------|
| (1) Neurology | (2) Biopsychology |
| (3) Psychobiology | (4) Physiological Psychology |

बेमेल चुनें :

- | | |
|----------------------------------|------------------------|
| (1) न्यूरोलोजी / तंत्रिकाविज्ञान | (2) जैवमनोविज्ञान |
| (3) मनोजैविकशास्त्र | (4) शारीरिक मनोविज्ञान |

45. Terminal buttons are on part of neurons.

- | | |
|---------------|-------------------|
| (1) dendrites | (2) soma |
| (3) axons | (4) All the above |

टर्मिनल बटन न्यूरोन के भाग पर पाये जाते हैं।

- | | |
|-------------|-----------------|
| (1) शाखिका | (2) कोशशरीर |
| (3) एक्सांन | (4) उपरोक्त सभी |

46. Sympathetic nervous system belongs to

- | | |
|----------------------------|------------------------------|
| (1) Central nervous system | (2) Somatic nervous system |
| (3) Endocrine system | (4) Autonomic nervous system |

अनुकम्पी तंत्रिका तन्त्र से सम्बन्धित है।

- | | |
|-------------------------------|------------------------------|
| (1) केन्द्रीय तंत्रिका तन्त्र | (2) दैहिक तंत्रिका तन्त्र |
| (3) अन्तःस्त्रावी तन्त्र | (4) स्वचालित तंत्रिका तन्त्र |

47. Which of the cranial nerve serves sensory and motor functions beyond head and neck region ?

- | | |
|-----------------|----------------------|
| (1) Vagus | (2) Accessory |
| (3) Hypoglossal | (4) Glossopharyngeal |

कौन-सी कपालीय तन्त्रिका सिर और गर्दन क्षेत्र से आगे (नीचे) संवेदी व गतिक प्रकार्य करती है ?

- | | |
|-----------------|--------------------|
| (1) वैगस | (2) एक्सेसरी |
| (3) हाइपोग्लोसल | (4) ग्लोसाफैरिजियल |

48. projects inputs to cerebral cortex.

- | | |
|------------------|--------------|
| (1) Hypothalamus | (2) Thalamus |
| (3) Cerebellum | (4) Midbrain |

..... प्रमस्तिष्कीय वल्कुट को प्रक्षेपण करता है।

- | | | | |
|-----------------|------------|--------------|--------------|
| (1) हाइपोथैलेमस | (2) थैलेमस | (3) सेरीबेलम | (4) मीडब्रेन |
|-----------------|------------|--------------|--------------|

49. Releasing hormones are secreted by

- | | |
|------------------------|-------------------------|
| (1) Anterior pituitary | (2) Posterior pituitary |
| (3) Hypothalamus | (4) Pineal |

मोचक हॉर्मोन द्वारा स्रावित होते हैं।

- | | |
|-----------------------------|---------------------------|
| (1) अग्रवर्ती पीयूष ग्रन्थि | (2) परवर्ती पीयूष ग्रन्थि |
| (3) हाइपोथैलेमस | (4) पाइनियल |

50. Lateral geniculate nucleus sends axons to

- | | |
|---------------------------|-----------------------------|
| (1) Primary visual cortex | (2) Primary auditory cortex |
| (3) Somatosensory cortex | (4) Olfactory cortex |

11P/245/1

पार्श्विक जेनिकुलेट केन्द्रक को एक्सॉन भेजता है।

- (1) प्राथमिक दृष्टि वल्कुट (2) प्राथमिक श्रावणिक वल्कुट
(3) कायिकसंवेदी वल्कुट (4) घ्राण वल्कुट

51. Primary somatosensory cortex is located in lobe of the cerebrum.

- (1) Frontal (2) Temporal (3) Parietal (4) Occipital

प्राथमिक कायिकसंवेदी वल्कुट प्रमस्तिष्क केमें पाया जाता है।

- (1) अग्रपालि (2) शंखपालि (3) भितीय पालि (4) पृष्ठपालि

52. Occipital lobe mainly processes information.

- (1) Olfactory (2) Visual (3) Auditory (4) Tactual

पृष्ठपालि प्रमुखतया सूचना का प्रक्रमण करता है।

- (1) घ्राण (2) दृष्टि (3) श्रावणिक (4) स्पर्श

53. Broca's speech area is located in lobe.

- (1) Occipital (2) Temporal (3) Parietal (4) Frontal

ब्रोका वाणी क्षेत्र में स्थित है।

- (1) पृष्ठपालि (2) शंखपालि (3) भितीय पालि (4) अग्रपालि

54. The most acute vision is mediated by part of retina.

- (1) Optic disk (2) Peripheral (nasal)
(3) Fovea (4) Peripheral (lateral)

तीव्र दृष्टि का रेटिना के भाग द्वारा मध्यक्रमण होता है।

- (1) दृष्टि चक्रिका (2) परिधीय (नासिका)
(3) पीत बिन्दु (4) परिधीय (पार्श्विक)

55. Find the odd one :

- (1) Advanced Progressive Matrices
- (2) Colored Progressive Matrices
- (3) Standard Progressives Matrices
- (4) Mill-Hill Test

बेमेल चुने :

- (1) एडवान्स्ड प्रोग्रेसिव मैट्रिसेस
- (2) कलर्ड प्रोग्रेसिव मैट्रिसेस
- (3) स्टैन्डर्ड प्रोग्रेसिव मैट्रिसेस
- (4) मिल-हिल परीक्षण

56. does not belong to Wechsler's Performance IQ.

- (1) Similarities
- (2) Picture completion
- (3) Object assembly
- (4) Digit span

..... वेश्लर के निष्पादन IQ से सम्बन्धित नहीं है।

- (1) समानताएँ
- (2) चित्र पूर्ति
- (3) वस्तु संग्रहण
- (4) अंक विस्तार

57. Who did coin the term IQ ?

- (1) Binet
- (2) Stern
- (3) Terman
- (4) Galton

IQ पद किसने खोजा / प्रथम उपयोग किया ?

- (1) बिने
- (2) स्टर्न
- (3) टरमन
- (4) गाल्टन

58. Which of the following is administered on a 5 years child ?

- (1) WAIS-III
- (2) WISC-IV
- (3) WAIS
- (4) WPPSI

पाँच वर्ष के बालक पर निम्न में से कौन सा परीक्षण लगेगा ?

- (1) WAIS-III
- (2) WISC-IV
- (3) WAIS
- (4) WPPSI

11P/245/1

59. Fertilization of male's sperm and female's egg form a

- (1) embryo (2) zygote
(3) fetus (4) None of the above

नर शुक्राणु एवं मादा अण्डाणु के निषेचन से बनता है।

- (1) भ्रूण (2) युग्मज
(3) फीटस (4) उपरोक्त में कोई नहीं

60. Cells of organ develop prenatally.

- (1) Eyes (2) Glands (3) Brain (4) Viscera

..... की कोशिकाएं प्रसूतिपूर्व विकसित हो जाती हैं।

- (1) आंखों (2) ग्रन्थियों (3) मस्तिष्क (4) अंतरंग

61. At what time after conception the embryo takes the form of a fetus ?

- (1) Eight weeks (2) Twelve weeks
(3) Twenty weeks (4) One week

गर्भधारण के कितने समय पश्चात् भ्रूण फीटस का रूप धारण करता है ?

- (1) आठ सप्ताह (2) बारह सप्ताह (3) बीस सप्ताह (4) एक सप्ताह

62. Gibson and Walk's visual cliff experiments were designed to study..... in infants.

- (1) visual acuity (2) perception of faces
(3) depth perception (4) perception of fear

गिब्सन एवं वाल्क के दृष्टि भ्रूण प्रयोग शिशुओं में का अध्ययन करने के लिए अभिकल्पित किये गये।

- (1) दृष्टि तीक्ष्णता (2) चेहरों का प्रत्यक्षीकरण
(3) गहराई का प्रत्यक्षीकरण (4) भय का प्रत्यक्षीकरण

63. Why do adolescents show growth spurt ?

- (1) Age (2) Activity (3) Nutrition (4) Hormones

किशोरों में वृद्धि-उत्क्षेप क्यों प्रतीत होता है ?

- (1) आयु (2) सक्रियता (3) पोषण (4) हॉर्मोन

64. Which of the Piagetian stage does reach at full cognitive development?

- (1) Sensory-motor stage (2) Formal operations stage
(3) Preoperational stage (4) Concrete operations stage

पूर्ण संज्ञानात्मक विकास पियाजे की किस अवस्था तक हो जाता है ?

- (1) संवेदी-गतिक अवस्था (2) औपचारिक संक्रियावस्था
(3) प्रासंक्रियण अवस्था (4) मूर्त संक्रियावस्था

65. At what age does a child attain concrete operations stage of cognitive development ?

- (1) 7-11 years (2) 11 years and above
(3) 0-2 years (4) 2-7 years

किस आयु पर बालक संज्ञानात्मक विकास की मूर्त संक्रियावस्था प्राप्त कर लेता है ?

- (1) 7-11 साल (2) 11 साल एवं ऊपर
(3) 0-2 साल (4) 2 से 7 साल

66. is a mental structure.

- (1) Assimilation (2) Schema
(3) Accomodation (4) Centration

..... एक मानसिक संरचना है।

- (1) स्वांगीकरण (2) स्किमा (3) समयंजन (4) केन्द्रण

11P/245/1

67. The tendency to have children's attention captured by more perceptually striking features of objects is known as

- (1) Object permanence (2) Ego centrism
(3) Conservation (4) Centration

बालकों में वस्तुओं की प्रमुख विशेषताओं के कारण अवधान करने की प्रवृत्ति कहलाती है।

- (1) वस्तु स्थायित्व (2) आत्मकेन्द्रीत्व
(3) संरक्षण (4) केन्द्रीकरण

68. Who did emphasize the role of culture on cognitive development in children ?

- (1) Piaget (2) Flavell (3) Vygotsky (4) Schaie

बच्चों में संज्ञानात्मक विकास में संस्कृति की भूमिका पर किसने बल दिया ?

- (1) पियाजे (2) फ्लेवेल (3) वाइगोत्स्की (4) स्केई

69. Late adulthood is characterized by

- (1) Slow processing speed (2) Decline in fluid intelligence
(3) Gain in wisdom (4) All the above

परवर्ती वयस्कावस्था का चारित्रिकरण द्वारा होता है।

- (1) धीमी प्रक्रमण गति (2) द्रव्य-बुद्धि गिरावट
(3) बुद्धिमत्ता में वृद्धि (4) उपरोक्त सभी

70. As per Erikson, the crisis between intimacy and isolation is typical of stage.

- (1) Adolescent (2) Early adulthood
(3) Middle adulthood (4) Late adulthood

एरिकसन के अनुसार घनिष्ठता एवं विलगन की संक्रान्ति अवस्था की विशेषता है।

- | | |
|------------------|---------------------|
| (1) किशोर | (2) आरम्भिक वयस्कता |
| (3) मध्य वयस्कता | (4) परवर्ती वयस्कता |

71. A tendency of people putting less effort in group for common goals than individual goals is called

- | | |
|-------------------------|------------------------|
| (1) Social polarisation | (2) Social cohesion |
| (3) Social loafing | (4) Social selfishness |

व्यक्तिगत लक्ष्यों की तुलना में सामूहिक लक्ष्यों की प्राप्ति के लिए समूह में कम प्रयास (बल) करने की प्रवृत्ति को कहते हैं।

- | | |
|-----------------------|-----------------------------|
| (1) सामाजिक ध्रुवीकरण | (2) सामाजिक ससंजन (समग्रता) |
| (3) सामाजिक श्रमावनयन | (4) सामाजिक स्वार्थीपन |

72. Loss of self-awareness and self-control in group situation is better known as

- | | |
|---------------------|---------------------|
| (1) Individuation | (2) Deindividuation |
| (3) Internalization | (4) Suppression |

समूह की परिस्थिति में स्वनियन्त्रण एवं स्वअवगतता में कमी को के रूप में अच्छी प्रकार जाना जाता है।

- | | | | |
|----------------|--------------------|--------------|---------|
| (1) वैयक्तिकता | (2) निर्वैयक्तिकता | (3) आन्तिकरण | (4) शमन |
|----------------|--------------------|--------------|---------|

73. A set of expectations defining how persons in a social position should behave is called

- | | |
|--------------------|----------------|
| (1) Role | (2) Authority |
| (3) Responsibility | (4) Leadership |

11P/245/1

अपेक्षाओं का समुच्चय, जो यह निर्धारित करता है कि लोगों को सामाजिक स्थिति में कैसे व्यवहार करना चाहिए,कहलाता है।

- (1) भूमिका (2) सत्ता (3) उतरदायित्व (4) नेतृत्व

74. Who did construe locus of control ?

- (1) Vygotsky (2) Maslow (3) Sherif (4) Rotter

नियन्त्रण विस्थल का संप्रत्यय किसने दिया ?

- (1) वाइगोत्स्की (2) मेस्लो (3) शेरिफ (4) रोट्टर

75. Famous 'obedience experiments' were conducted by

- (1) Sherif (2) Milgram (3) Aronson (4) Bandura

प्रसिद्ध आज्ञापालन प्रयोग द्वारा किये गये थे।

- (1) शेरिफ (2) मिलग्राम (3) अरॉन्सन (4) बन्दूरा

76. Bandura popularized the concept of

- (1) Self concept (2) Self esteem
(3) Self efficacy (4) All the above

बन्दूरा ने संप्रत्यय को लोकप्रिय किया।

- (1) आत्म संप्रत्यय (2) आत्म सम्मान
(3) आत्म दक्षता (4) उपरोक्त सभी

77. Negative attitudes toward someone solely due to his membership to a group is called

- (1) Stereotype (2) Prejudice
(3) Jealousy (4) Enimity

किसी व्यक्ति के प्रति, चूंकि वह किसी समूह विशेष का सदस्य है, निषेधात्मक मनोवृत्ति रखना कहलाता है।

- (1) रूढ़ि (2) पूर्वाग्रह (3) इर्ष्या (4) शत्रुता

78. Ignoring the evidence and giving a partial consideration to an issue is

- | | |
|-----------------|---------------|
| (1) Attitude | (2) Prejudice |
| (3) Stereotypes | (4) Ignorance |

साक्ष्य की अवहेलना करते हुए किसी मुद्दे का पक्षपातपूर्ण रवैया / विचार रखना होता है।

- | | | | |
|---------------|----------------|-----------|--------------|
| (1) मनोवृत्ति | (2) पूर्वाग्रह | (3) रूढ़ि | (4) अज्ञानता |
|---------------|----------------|-----------|--------------|

79. Attitudes can be formed by

- | | |
|------------------|----------------------------|
| (1) Instructions | (2) Classical conditioning |
| (3) Imitation | (4) All the above |

मनोवृत्तियाँ से बनती हैं।

- | | |
|-------------|---------------------|
| (1) निर्देश | (2) प्राचीन अनुबंधन |
| (3) अनुकरण | (4) उपरोक्त सभी |

80. 'Total experience is greater than the sum of its parts', is a statement typical of

- | | |
|-------------------|-----------------------|
| (1) Field theory | (2) Social dissonance |
| (3) Phenomenology | (4) None of the above |

पूर्ण 'अनुभव अंशों के योग से बड़ा होता है', यह कथन विशेषकर से सम्बन्धित है।

- | | |
|-----------------------|--------------------------|
| (1) क्षेत्र सिद्धान्त | (2) सामाजिक असंवादिता |
| (3) परिघटना विज्ञान | (4) उपरोक्त में कोई नहीं |

81. Which leadership style shall make a group productive even in the absence of leader ?

- | | |
|-------------------|-------------------|
| (1) Democratic | (2) Autocratic |
| (3) Laissez-faire | (4) Authoritarian |

11P/245/1

नेता की अनुपस्थिति में भी किस नेतृत्व शैली से समूह उत्पादक होगा ?

- | | |
|----------------------|---------------|
| (1) प्रजातन्त्रात्मक | (2) निरंकुश |
| (3) अहस्तक्षेपी | (4) सत्तावादी |

82. A simple negative or positive reaction without consideration implies attitude.

- | | |
|---------------|-----------------------|
| (1) Simplex | (2) Neutral |
| (3) Multiplex | (4) None of the above |

बिना विचारे साधारण सकारात्मक अथवा नकारात्मक प्रतिक्रिया में मनोवृत्ति निहित है।

- | | |
|------------|--------------------------|
| (1) एकमुखी | (2) तटस्थ |
| (3) बहुविध | (4) उपरोक्त में कोई नहीं |

83. A tendency of people to believe that their behavior and attitude is more similar to others is known as

- | | |
|----------------------------|---------------------------|
| (1) False uniqueness | (2) False cognition |
| (3) False consensus effect | (4) False self assessment |

लोगों का यह विश्वास कि उनका व्यवहार एवं मनोवृत्ति दूसरों के अत्यधिक समान है, यह प्रवृत्ति कहलाती है।

- | | |
|------------------------|----------------------|
| (1) मिथ्या अद्वितीयता | (2) मिथ्या संज्ञान |
| (3) मिथ्या एकमत प्रभाव | (4) मिथ्या आत्म आकलन |

84. Choose the odd one :

- | | | | |
|-------------|-------------|-----------|--------------|
| (1) Allport | (2) Sheldon | (3) Galen | (4) Spranger |
|-------------|-------------|-----------|--------------|

बेतकल चुनें :

- | | | | |
|-------------|------------|----------|----------------|
| (1) ऑलपोर्ट | (2) शेल्डन | (3) गैलन | (4) स्प्रेन्गर |
|-------------|------------|----------|----------------|

85. The tendency to explain others' actions in terms of dispositional rather than situational causes is.....

- (1) Self serving bias
- (2) Projection
- (3) Fundamental attribution error
- (4) Competition

अन्य लोगों की क्रियाओं की व्याख्या परिस्थितियों पर आधारित कारणों की तुलना में व्यक्ति-परक कारणों के आधार पर करने की प्रवृत्ति को कहते हैं।

- | | |
|----------------------|------------------|
| (1) आत्मसाधी अभिनति | (2) प्रक्षेपण |
| (3) मूल आरोपण त्रुटि | (4) प्रतिस्पर्धा |

86. Which is **not** a factor of five factor model ?

- | | |
|-----------------------|-------------------|
| (1) Extraversion | (2) Agreeableness |
| (3) Conscientiousness | (4) Psychoticism |

निम्न में कौन सा पाँच उपादान प्रारूप का भाग नहीं है ?

- | | |
|--------------------|-----------------|
| (1) बहिर्मुखी | (2) सहमतिजन्यता |
| (3) कर्तव्यनिष्ठता | (4) मनोविकृति |

87. People's tendency to believe that their reactions are stronger than those of other persons, is known as

- | | |
|----------------------------|-----------------------------|
| (1) False cognition | (2) False uniqueness effect |
| (3) False consensus effect | (4) Self serving bias |

लोगों की यह विश्वास करने की प्रवृत्ति कि उनकी प्रतिक्रियाएँ अन्य लोगों से अधिक बलशाली हैं कहलाती है।

- | | |
|------------------------|------------------------------|
| (1) मिथ्या संज्ञान | (2) मिथ्या अद्वितीयता प्रभाव |
| (3) मिथ्या एकमत प्रभाव | (4) आत्मसाधी अभिनति |

11P/245/1

88. A trait that is all pervasive, outstanding and dominant is called

- (1) Central traits (2) Secondary traits
(3) Cardinal traits (4) Common traits

एक शीलगुण जो सर्वव्यापक, असाधारण एवं प्रभावशाली हो कहलाता है।

- (1) केन्द्रीय शीलगुण (2) गौण शीलगुण
(3) कार्डिनल शीलगुण (4) सामान्य शीलगुण

89. Who among the following postulated instincts to explain human behavior ?

- (1) Maslow (2) Mc Dougall
(3) Lorenz (4) Tinbergen

मानव व्यवहार की व्याख्या मूलप्रवृत्तियों के आधार पर करने का अभिग्रह किसने किया ?

- (1) मेस्लो (2) मैकडुगल
(3) लोरेन्ज (4) टिनबरजन

90. Maslow's motivational construct was keyed to

- (1) instincts (2) drives
(3) homeostatis (4) personal growth

मेस्लो के अभिप्रेरणा सिद्धान्त / संप्रत्यय की कुंजी है।

- (1) मूल प्रवृत्ति (2) अन्तर्नैद
(3) संस्थापन (4) व्यक्तिक वृद्धि

91. theory emphasizes that environmental stimuli may motivate behavior by pulling people toward them.

- (1) Incentive theory (2) Drive reduction theory
(3) Arousal theory (4) Need hierarchy theory

..... सिद्धान्त ने इस पर बल दिया कि वातावरण के उद्दीपक लोगों के व्यवहार को अभिप्रेरित करके उन्हें अपनी ओर खींचते हैं।

- | | |
|--------------------------|------------------------------------|
| (1) प्रोत्साहन सिद्धान्त | (2) अन्तर्नोद विघटन सिद्धान्त |
| (3) उद्दोलन सिद्धान्त | (4) आवश्यकता पदानुक्रमिक सिद्धान्त |

92. To study need-pressure theory developed the thematic apperception test.

- | | |
|-----------------|-------------|
| (1) Mc Clelland | (2) Murray |
| (3) Edwards | (4) Cattell |

आवश्यकता बाधा सिद्धान्त के लिए विषय आत्मबोध परीक्षण ने विकसित किया।

- | | |
|-------------------|------------|
| (1) मैक्क्लीलैण्ड | (2) मुर्रे |
| (3) एडवर्ड | (4) कैटेल |

93. People high on need for achievement prefer to work on tasks.

- | | |
|----------------------------|-------------------|
| (1) moderately challenging | (2) risky |
| (3) promising success | (4) All the above |

उपलब्धि आवश्यकता पर उच्च पाये जाने वाले लोग कार्य करने को वरीयता देते हैं।

- | | |
|------------------------|-----------------|
| (1) मध्य संघर्षशील | (2) जोखिमपूर्ण |
| (3) सफलता की वचनबद्धता | (4) उपरोक्त सभी |

94. Machiavelianism is guided by motivation.

- | | |
|-----------------|-----------------|
| (1) power | (2) affiliation |
| (3) achievement | (4) Nurturance |

मैकाइवलवाद अभिप्रेरणा से निर्देशित होता है।

- | | | | |
|-----------|---------------|-------------|----------|
| (1) सत्ता | (2) सम्बन्धता | (3) उपलब्धि | (4) पोषक |
|-----------|---------------|-------------|----------|

11P/245/1

95. Implicit memory is measured by

- | | |
|-------------|-----------------|
| (1) recall | (2) Recognition |
| (3) priming | (4) Relearning |

अस्पष्ट स्मृति द्वारा मापी जाती है।

- | | |
|-------------------------|--------------------|
| (1) प्रत्याह्वान | (2) प्रत्याभिज्ञान |
| (3) प्राईमिंग (अग्रणता) | (4) पुनःअधिगम |

96. Which of the following method yields highest memory scores ?

- | | |
|-------------------|-----------------|
| (1) Recall | (2) Recognition |
| (3) Serial recall | (4) Priming |

निम्न में किस विधि से सर्वोच्च स्मृति समंक प्राप्त होंगे ?

- | | |
|-------------------------|-------------------------|
| (1) प्रत्याह्वान | (2) प्रत्याभिज्ञान |
| (3) क्रमिक प्रत्याह्वान | (4) प्राईमिंग (अग्रणता) |

97. Which among the following is a binocular cue ?

- | | |
|----------------------|------------------------|
| (1) Convergence | (2) Linear perspective |
| (3) Texture gradient | (4) Interposition |

निम्न में कौन सा द्विनेत्रीय संकेत है ?

- | | |
|-------------------|--------------------|
| (1) अभिसरण | (2) रेखिक परिदृश्य |
| (3) संरचना अनुपात | (4) मध्यस्थता |

98. People tend to fill in small gaps to perceive objects as wholes, is explained by

- | | |
|------------------------|-----------------------|
| (1) Law of proximity | (2) Law of similarity |
| (3) Law of common fate | (4) Law of closure |

लोग छोटे-छोटे रिक्त स्थानों को भर कर वस्तुओं को पूर्ण रूप में देखते हैं, इसकी व्याख्या द्वारा होती है।

- | | |
|------------------------|--------------------|
| (1) निकटता का नियम | (2) समानता का नियम |
| (3) समान नियति का नियम | (4) पूर्ति का नियम |

99. The quality of color perception is determined by

- | | |
|----------------|-------------------|
| (1) Hue | (2) Saturation |
| (3) Brightness | (4) All the above |

रंग का प्रत्यक्षीकरण द्वारा निर्धारित होता है ।

- | | |
|----------|-----------------|
| (1) वर्ण | (2) संतृप्ति |
| (3) चमक | (4) उपरोक्त सभी |

100. Place theory of audition was first proposed by

- | | |
|---------------|----------------|
| (1) Helmholtz | (2) Bon Bekesy |
| (3) Wever | (4) Young |

श्रवण का स्थान सिद्धान्त प्रथम किसने प्रतिपादित किया ?

- | | | | |
|------------------|---------------|----------|---------|
| (1) हेल्महोल्त्ज | (2) बॉन बेकसे | (3) वेवर | (4) यंग |
|------------------|---------------|----------|---------|

101. The key to insight learning is

- | | |
|-------------------|-------------------------------|
| (1) Reinforcement | (2) Perceptual reorganization |
| (3) Practice | (4) All the above |

..... अन्तर्दृष्टि अधिगम की कुंजी है।

- | | |
|------------|-------------------------------|
| (1) प्रबलन | (2) प्रत्यक्षात्मक पुनर्संगठन |
| (3) अभ्यास | (4) उपरोक्त सभी |

11P/245/1

102. An unintentional processing not interfering with other mental activities is known as

- | | |
|--------------------|---------------------------|
| (1) Dual attention | (2) Automatic processing |
| (3) Distraction | (4) Successive processing |

एक अनैच्छिक प्रक्रमण जब अन्य मानसिक प्रक्रियाओं में बाधा उत्पन्न न करे तो कहलाती है।

- | | |
|---------------|-------------------------|
| (1) द्विअवधान | (2) स्वचालित प्रक्रमण |
| (3) अनावधान | (4) उत्तरोत्तर प्रक्रमण |

103. For good mental health are to be totally avoided :

- | | |
|-----------------|------------------|
| (1) regression | (2) repression |
| (3) suppression | (4) displacement |

अच्छी मानसिक सेहत के लिए की पूर्ण अवहेलना करनी चाहिए।

- | | |
|--------------|--------------|
| (1) प्रतिगमन | (2) दमन |
| (3) शमन | (4) विस्थापन |

104. The main characteristic of mental health is

- | | |
|-----------------------|-------------------|
| (1) good adjustment | (2) no stress |
| (3) high intelligence | (4) good learning |

..... मानसिक स्वास्थ्य की मुख्य विशेषता है।

- | | |
|-------------------|--------------------|
| (1) अच्छा समायोजन | (2) प्रतिबल न होना |
| (3) उच्च बुद्धि | (4) अच्छा अधिगम |

105. A state of good adjustment with a subjective state of well-being is known as

- | | |
|-------------------|---------------------|
| (1) mental growth | (2) mental disorder |
| (3) mental health | (4) mental imagery |

अच्छे समायोजन के साथ ठीक-होने की आत्मपरक दशा कहलाता है।

- | | |
|----------------------|--------------------|
| (1) मानसिक वृद्धि | (2) मानसिक विकार |
| (3) मानसिक स्वास्थ्य | (4) मानसिक प्रतिमा |

106...... promote mental health.

- | | |
|-------------------|--------------------------|
| (1) Useful work | (2) Social participation |
| (3) Elevated mood | (4) Both (1) & (2) above |

..... मानसिक स्वास्थ्य को बढ़ाता है।

- | | |
|------------------|-------------------------------|
| (1) उपयोगी कार्य | (2) सामाजिक प्रतिभागिता |
| (3) उच्च मनोदशा | (4) उपरोक्त (1) एवं (2) दोनों |

107. Relaxation instructions for deep muscle relaxation and suggestions to have sleep may lead some clients to trance like state with high suggestibility is called

- | | |
|--------------------------------|-----------------|
| (1) Systematic desensitization | (2) Biofeedback |
| (3) Hypnosis | (4) Relaxation |

मांसपेशियों की गहराई तक विश्रान्ति के लिए विश्रान्ति निर्देश के साथ-साथ निद्रा के सुझाव व्यक्ति को उपसमाधि की दशा तक ले जाती है जिसमें उच्च सुझावग्रहणता होती है, कहलाती है।

- | | |
|-------------------------|----------------|
| (1) क्रमबद्ध असंवेदीकरण | (2) बायोफीडबैक |
| (3) सम्मोहन | (4) विश्रान्ति |

108. When was DSM-I published by APA ?

ए पी ए द्वारा डी एस एम-1 का प्रकाशन कब किया गया ?

- | | | | |
|----------|----------|----------|----------|
| (1) 1942 | (2) 1952 | (3) 1960 | (4) 1969 |
|----------|----------|----------|----------|

11P/245/1

109. Which of the following therapy makes a mental hospital like a community ?

- (1) Behavior therapy (2) Milieu therapy
(3) Group therapy (4) Chemotherapy

किस चिकित्सा विधि में मानसिक अस्पताल एक समुदाय का रूप ले लेता है ?

- (1) व्यवहार चिकित्सा (2) मिल्यु चिकित्सा
(3) समूह चिकित्सा (4) रासायनिक चिकित्सा

110. In....., therapist and the patient explore the patient's history and experiences to construct an anxiety hierarchy in systematic desensitization.

- (1) Aversive conditioning (2) Yoga
(3) Relaxation training (4) Biofeed back

..... में चिकित्सक एवं रोगी दोनों रोगी के अनुभवों एवं इतिहास में खोज कर बढ़ते क्रम से दुश्चिन्ताओं का संप्रत्यय क्रमिक असंवेदीकरण में बनाते हैं।

- (1) विरुचि अनुबन्धन (2) योग
(3) विश्रांति प्रशिक्षण (4) बायोफीडबैक

111. Methods of progressive deep relaxation were suggested by

- (1) Wolpe (2) Pavlov (3) Roger (4) Jacobson

क्रमिक गहरी विश्रांति की विधि ने सुझाई।

- (1) वोल्पे (2) पावेलव (3) रोजर (4) जैकॉब्सन

112. The term 'rational type individual' is coined by

- (1) Adler (2) Jung (3) Freud (4) Kelley

'तार्किक टाईप व्यक्ति', पद का श्रेय को जाता है।

- (1) एडलर (2) जुंग (3) फ्रायड (4) कैली

113. Narcissism implies

- | | |
|-------------------|----------------------|
| (1) self love | (2) love to others |
| (3) love to women | (4) love to children |

नासीसिज्म का तात्पर्य से है।

- | | |
|------------------------|---------------------|
| (1) आत्मप्रेम | (2) औरों से प्रेम |
| (3) स्त्रियों से प्रेम | (4) बच्चों से प्रेम |

114. A therapy to eliminate fear by exposing the patient over and over again to the fear arousing stimuli is called

- | | |
|-----------------|--------------|
| (1) Flat effect | (2) Fixation |
| (3) Flooding | (4) Hypnosis |

भय दूर करने के लिए रोगी को बार-बार भय उत्पन्न करने वाले उद्दीपक को प्रस्तुत करने की चिकित्सा कहलाती है।

- | | |
|-----------------|-------------|
| (1) सपाट प्रभाव | (2) स्थगन |
| (3) फ्लडिंग | (4) सम्मोहन |

115. Diverse attempts to stop serious psychological problems before they happen is called

- | | |
|-------------------------|--------------------------|
| (1) Primary prevention | (2) Secondary prevention |
| (3) Tertiary prevention | (4) Remote prevention |

गम्भीर मनोवैज्ञानिक समस्याओं के उत्पन्न होने से पहले रोकने के विभिन्न प्रकार के प्रयास कहलाते हैं।

- | | |
|---------------------|--------------------|
| (1) प्राथमिक रोकथाम | (2) गौण रोकथाम |
| (3) त्रैयिक रोकथाम | (4) दूरगामी रोकथाम |

116. Personnel selection begins with

- | | |
|---------------------|------------------|
| (1) item analysis | (2) job analysis |
| (3) factor analysis | (4) interview |

11P/245/1

कार्मिक चयन से प्रारम्भ होता है।

- | | |
|----------------------------|--------------------|
| (1) पद विश्लेषण | (2) कार्य विश्लेषण |
| (3) उपादान (कारक) विश्लेषण | (4) साक्षात्कार |

117. are situations that an employ must be able to cope with to succeed in a particular job.

- | | |
|------------------------|-------------------|
| (1) Work environment | (2) Work behavior |
| (3) Critical incidents | (4) Work stress |

..... वे परिस्थितियाँ होती हैं जिन्हें एक कर्मचारी को कार्य में सफल होने के लिए अवश्य साधना (cope) पड़ता है :

- | | |
|----------------------|-------------------|
| (1) कार्य वातावरण | (2) कार्य व्यवहार |
| (3) क्रान्तिक घटनाएँ | (4) कार्य प्रतिबल |

118. Peak performances are studied in

- | | |
|---------------------------|----------------------------|
| (1) Consumer behavior | (2) Educational psychology |
| (3) Industrial psychology | (4) Sports psychology |

शीर्ष निष्पादन में अध्ययन किया जाता है।

- | | |
|-------------------------|-------------------------|
| (1) ग्राहक व्यवहार | (2) शैक्षणिक मनोविज्ञान |
| (3) औद्योगिक मनोविज्ञान | (4) खेल मनोविज्ञान |

119. Task analysis is typically a method used in

- | | |
|---------------------------|-------------------------|
| (1) Industrial psychology | (2) Psychometrics |
| (3) Sports psychology | (4) Consumer psychology |

काम (Task) विश्लेषण विधि का उपयोग विशेषकर में किया जाता है :

- | | |
|-------------------------|-----------------------|
| (1) औद्योगिक मनोविज्ञान | (2) मनोमिति |
| (3) खेल मनोविज्ञान | (4) ग्राहक मनोविज्ञान |

120. Consumer behavior is influenced by

- (1) Brand image (2) Marketing
(3) Salesmanship (4) All the above

ग्राहक व्यवहार से प्रभावित होता है।

- (1) ब्राण्ड छवि (2) बाजारीकरण
(3) विक्रयकौशल (4) उपरोक्त सभी

121. International Classification of Diseases (ICD) is prepared by

- (1) American Psychiatric Association
(2) World Health Organization
(3) American Psychological Association
(4) British Psychological Association

अन्तर्राष्ट्रीय बिमारी वर्गीकरण (ICD) ने तैयार किया।

- (1) अमेरिकी मनोचिकित्सा संगठन / परिषद्
(2) विश्व स्वास्थ्य संगठन
(3) अमेरिकी मनोवैज्ञानिक संगठन (4) ब्रिटिश मनोवैज्ञानिक संगठन

122. When was DSM-IV TR published ?

- (1) 1987 (2) 1994 (3) 2000 (4) 2010

डी एस एम - IV टी आर कब प्रकाशित हुआ ?

- (1) 1987 (2) 1994 (3) 2000 (4) 2010

123. On which axes of DSM-IV, mental retardation is listed ?

- (1) Vth (2) IIIrd (3) IInd (4) Ist

मनोविदलता डी एस एम - IV के किस अक्ष पर सूचित है ?

- (1) V (2) III (3) II (4) I

11P/245/1

124. What does Axis-III incorporate in DSM-IV ?

- (1) Information about general medical condition
- (2) Principal clinical disorder
- (3) Psychosocial and environmental problem
- (4) None of the above

डी एस एम - IV के अक्ष III पर क्या सम्मिलित किया गया है ?

- (1) सामान्य आरोग्य अवस्था की सूचना
- (2) प्रमुख नैदानिक विकार
- (3) मनोवैज्ञानिक एवं पर्यावरणीय समस्याएँ
- (4) उपरोक्त में कोई नहीं

125. Anorexia and Bulimia are

- (1) Sexual disorders
- (2) Physical ailments
- (3) Substance use disorders
- (4) Eating disorders

एनोरेक्सिया एवं बूलिमिया विकार हैं।

- (1) लैंगिक विकार
- (2) शारीरिक विकार
- (3) द्रव्यपदार्थ उपयोग विकार
- (4) खाने के विकार

126. belong to anxiety disorder.

- (1) Panic disorder
- (2) Phobias
- (3) Obsessive-compulsive disorder
- (4) All the above

..... दुश्चिन्ता विकार से सम्बन्धित है ।

- (1) भीषिका विकार
- (2) दुर्भौति
- (3) मनोप्रति-बाध्यता विकार
- (4) उपरोक्त सभी

127. Post traumatic stress disorder belong to

- (1) Anxiety disorders
- (2) Mood disorders
- (3) Personality disorders
- (4) Dissociative disorders

उत्तर आघात प्रतिबल विकृति से सम्बन्धित है।

- | | |
|----------------------|--------------------|
| (1) दुश्चिन्ता विकार | (2) मनोदशा विकार |
| (3) व्यक्तित्व विकार | (4) विच्छेदन विकार |

128. Split personality is best characterized as

- | | |
|-----------------------------|----------------------------|
| (1) Personality disorders | (2) Dissociative Disorders |
| (3) Schizophrenic disorders | (4) Mood disorders |

व्यक्तित्व विभाजन को सही में विशेषकर कह सकते हैं।

- | | |
|----------------------|--------------------|
| (1) व्यक्तित्व विकार | (2) विच्छेदन विकार |
| (3) मनोविदलता विकार | (4) मनोदशा विकार |

129. ADHD, a childhood disorder is characterized by symptoms.

- | | |
|-----------------|-------------------|
| (1) Inattention | (2) Hyperactivity |
| (3) Impulsivity | (4) All the above |

बाल्यकाल विकार ए डी एच डी के लक्षण है।

- | | |
|---------------|-----------------|
| (1) अनावधान | (2) अतिसक्रियता |
| (3) आवेगशीलता | (4) उपरोक्त सभी |

130. The major feature of catatonic type of schizophrenia is

- | | |
|------------------------|--------------------------|
| (1) Illogical thinking | (2) Delusion of grandeur |
| (3) Motor activity | (4) Blunt emotions |

केटाटोनिक मनोविदलता की प्रमुख विशेषता है।

- | | |
|---------------------|------------------------|
| (1) अतार्किक चिन्तन | (2) बड़प्पन का व्यामोह |
| (3) गतिक क्रिया | (4) रूखा संवेग |

11P/245/1

131. Aaron Beck explains depression on the basis of approach.

- | | |
|----------------|-------------------|
| (1) Cognitive | (2) Psychodynamic |
| (3) Behavioral | (4) Biological |

एरोन बेक ने अवसाद की व्याख्या उपागम के आधार पर प्रस्तुत की ?

- | | |
|------------------|------------------|
| (1) संज्ञानात्मक | (2) मनोगत्यात्मक |
| (3) व्यवहारवादी | (4) जैविक |

132. Freud considers defense mechanisms as

- | | |
|--------------------|------------------------|
| (1) Rationalism | (2) Reaction formation |
| (3) Identification | (4) Repression |

फ्रायड ने रक्षा युक्तियों को के रूप में माना है।

- | | |
|-------------------|-------------------------|
| (1) युक्तिकरण | (2) प्रतिक्रिया निर्माण |
| (3) तादात्म्यीकरण | (4) दमन |

133. Hans Selye's model describes people's reactions to stress as

- | | |
|-------------------|-------------------|
| (1) Psychological | (2) Cognitive |
| (3) Physiological | (4) All the above |

हन्स सेले का प्रारूप प्रतिबल के प्रति लोगों की प्रतिक्रियाओं का वर्णन के रूप में करता है।

- | | | | |
|------------------|------------------|-------------|-----------------|
| (1) मनोवैज्ञानिक | (2) संज्ञानात्मक | (3) शारीरिक | (4) उपरोक्त सभी |
|------------------|------------------|-------------|-----------------|

134. Accident behavior results in

- (1) injury to the individual himself
- (2) injury to some one
- (3) physical damage
- (4) All the above

दुर्घटना व्यवहार का परिणाम होता है।

- | | |
|--------------------------------|----------------------------|
| (1) स्वयं व्यक्ति का घायल होना | (2) किसी अन्य का घायल होना |
| (3) भौतिक नुकसान | (4) उपरोक्त सभी |

135. In which case the hazard shall be greatest ?

- (1) Inability to avoid
- (2) Failure to perceive the warning
- (3) Failure to recognize the warning
- (4) Failure to decide to attempt to avoid

किस मामले में संकट सर्वाधिक होगा ?

- | | |
|------------------------------|--|
| (1) परिहार की अयोग्यता | (2) सचेतन के प्रत्यक्षीकरण की चूक |
| (3) सचेतन को पहचानने में चूक | (4) परिहार करने का निर्णय लेने में चूक |

136. In the event of warning of danger release, shall be suicide, when :

A . Not taking decision to attempt to avoid.

B. Not taking decision to attempt to avoid despite recognition of avoidance mode.

- | | |
|------------------|---------------------|
| (1) A | (2) B |
| (3) Both A and B | (4) Neither A nor B |

खतरा प्रारम्भ हो चुकने की परिस्थिति में आत्महत्या समान होगा, जब।

A : परिहार करने का निर्णय न लेना।

B : परिहार करने के ढंग / तरीके का संज्ञान लेने के उपरान्त भी परिहार न करने का निर्णय

- | | |
|----------------------|----------------------|
| (1) A | (2) B |
| (3) A एवं B दोनों ही | (4) न तो A और न ही B |

11P/245/1

137. Drivers of perceptual style are not likely to recognize developing hazards.

- (1) Field dependent (2) Field independent
(3) Both (1) and (2) equally (4) None of the above

..... प्रत्यक्षात्मक शैली के चालक संकट विकसित (पैदा) होने का प्रत्यभिज्ञान नहीं कर पायेंगे।

- (1) क्षेत्र-आश्रित (2) क्षेत्र अनाश्रित
(3) उपरोक्त (1) एवं (2) समान (4) उपरोक्त में कोई नहीं

138. The personnel selection is made with the view of assigning an individual

- (1) to a given job (2) to training for a job
(3) Both (1) and (2) (4) None of the above

कार्मिक चयन व्यक्ति को नियतन के विचार से किया जाता है।

- (1) कोई कार्य विशेष को (2) कार्य के प्रशिक्षण के लिए
(3) उपरोक्त (1) एवं (2) दोनों ही (4) उपरोक्त में कोई नहीं

139. Choosing from a number of possible jobs the one presumably best suited a given candidate is called

- (1) Selection (2) Placement
(3) Training (4) Classification

किसी अभ्यर्थी विशेष के लिए संभावित कार्यों में से किसी सर्वोचित का चुनाव कहलाता है।

- (1) चयन (2) स्थानीकरण (3) प्रशिक्षण (4) वर्गीकरण

140. Assignment of the pool of individual to a pool of jobs is called

- (1) Selection (2) Training (3) Classification (4) Placement

सम्भावित व्यक्तियों (चुने हुए) को सम्भावित कार्यों का नियतन कहलाता है।

- (1) चयन (2) प्रशिक्षण (3) वर्गीकरण (4) स्थानीकरण

141. Relating test scores obtained at the time of employment and scores obtained later on job performance measures implies

- (1) Content validity (2) Concurrent validity
(3) Predictive validity (4) Construct validity

कार्य-निष्पादन मापन समक जो बाद में लिए हैं तथा वे परीक्षण समक जो रोजगार पाते समय लिए गए, में सम्बन्ध ज्ञात करने में निहित है।

- (1) विषयवस्तु वैधता (2) समवर्ती वैधता
(3) प्रागुक्त वैधता (4) रचनात्मक वैधता

142. The tests are critical for job component validity of selection procedure.

- (1) Aptitude (2) Personality
(3) Interest (4) All the above

चयन विधि के कार्य घटकों की वैधता के लिए परीक्षण क्रान्तिक महत्व रखते हैं।

- (1) अभिवृत्ति (2) व्यक्ति
(3) अभिरुचि (4) उपरोक्त सभी

143. For vocational guidance, tests are important.

- (1) Aptitude (2) Personality
(3) Interest (4) All the above

11P/245/1

व्यावसायिक निर्देशन के लिए परीक्षण महत्वपूर्ण हैं :

- | | |
|---------------|-----------------|
| (1) अभिवृत्ति | (2) व्यक्तित्व |
| (3) अभिरुचि | (4) उपरोक्त सभी |

144. The primary focus in performance evaluation is on

- | | |
|----------------------------------|--------------|
| (1) Job performance | (2) Research |
| (3) Wage and salary hike | |
| (4) Training needs determination | |

निष्पादन मूल्यांकन का प्रमुख केन्द्रण पर होता है।

- | | |
|--------------------------|--------------------------------------|
| (1) कार्य निष्पादन | (2) अनुसन्धान |
| (3) मजदूरी व वेतन वृद्धि | (4) प्रशिक्षण आवश्यकताओं के निर्धारण |

145. is not the basis of performance evaluation.

- | | |
|---------------------|--------------------------------|
| (1) Wage and salary | (2) Promotion |
| (3) Job performance | (4) Determining training needs |

..... निष्पादन मूल्यांकन का आधार नहीं है।

- | | |
|--------------------|--------------------------------------|
| (1) मजदूरी व वेतन | (2) प्रोन्नति |
| (3) कार्य निष्पादन | (4) प्रशिक्षण आवश्यकताओं का निर्धारण |

146. Critical incident technique is used by supervisors of employees to record

- | |
|---------------------------------|
| (1) noteworthy good performance |
| (2) noteworthy poor performance |
| (3) both (1) and (2) above |
| (4) None of the above |

क्रान्तिक घटना प्रविधि का उपयोग सुपरवाइजर कर्मचारियों के के रिकार्ड के लिए करते हैं।

- | | |
|----------------------------------|-----------------------------|
| (1) अंकनयोग्य अच्छा निष्पादन | (2) अंकनयोग्य खराब निष्पादन |
| (3) उपरोक्त (1) एवं (2) दोनों ही | (4) उपरोक्त में कोई नहीं |

147. The values learned and internalized by the counselor as member of a particular family and society are

- | | |
|----------------------|-----------------------|
| (1) Personal ethics | (2) Moral philosophy |
| (3) Legal obligation | (4) Professional code |

एक परामर्शदाता द्वारा किसी विशेष परिवार व समाज का सदस्य होने के रूप में सिखे व आन्तरिककृत मूल्य होते हैं।

- | | |
|-----------------------|-------------------|
| (1) व्यक्तिगत नैतिकता | (2) नैतिक दर्शन |
| (3) विधि दायित्व | (4) प्रोफेशनल कोड |

148. deal with psychological problems of persons with disability.

- | | |
|-----------------------|------------------------------|
| (1) Career counselor | (2) Rehabilitation counselor |
| (3) Marital counselor | (4) Health counselor |

..... अयोग्यता / दुर्बलता वाले व्यक्तियों की मनोवैज्ञानिक समस्याओं से सरोकार रखते हैं :

- | | |
|-------------------------|---------------------------|
| (1) कैरियर परामर्शदाता | (2) पुनर्वास परामर्शदाता |
| (3) वैवाहिक परामर्शदाता | (4) स्वास्थ्य परामर्शदाता |

149. Reality therapy belongs to approach.

- | | |
|----------------|-------------------|
| (1) Behavioral | (2) Cognitive |
| (3) Affective | (4) Psychodynamic |

11P/245/1

वास्तविकता चिकित्सा उपागम से सम्बन्धित हैं :

- | | |
|----------------|-------------------|
| (1) व्यवहारपरक | (2) संज्ञानात्मक |
| (3) संवेगात्मक | (4) मनोगात्यात्मक |

150. Existential counseling is best known after

- | | |
|-----------------|-------------------------------|
| (1) Carl Rogers | (2) Fritz Perls |
| (3) Aaron Beck | (4) Rollo May & Victor Frankl |

अस्तित्वपरक परामर्श के नाम / योगदान से जाना जाता है।

- | | |
|------------------|--------------------------------|
| (1) कार्ल रोजर्स | (2) फ्रिज पर्स |
| (3) एरोन बेक | (4) रोलो मे एवं विक्टर फ्रेंकल |

अभ्यर्थियों के लिए निर्देश

(इस पुस्तिका के प्रथम आवरण पृष्ठ पर तथा उत्तर-पत्र के दोनों पृष्ठों पर केवल नीली-काली बाल-प्वाइंट पेन से ही लिखें)

1. प्रश्न पुस्तिका मिलने के 10 मिनट के अन्दर ही देख लें कि प्रश्नपत्र में सभी पृष्ठ मौजूद हैं और कोई प्रश्न छूटा नहीं है। पुस्तिका दोषयुक्त पाये जाने पर इसकी सूचना तत्काल कक्ष-निरीक्षक को देकर सम्पूर्ण प्रश्नपत्र की दूसरी पुस्तिका प्राप्त कर लें।
2. परीक्षा भवन में लिफाफा रहित प्रवेश-पत्र के अतिरिक्त, लिखा या सादा कोई भी खुला कागज साथ में न लायें।
3. उत्तर-पत्र अलग से दिया गया है। इसे न तो मोड़ें और न ही विकृत करें। दूसरा उत्तर-पत्र नहीं दिया जायेगा। केवल उत्तर-पत्र का ही मूल्यांकन किया जायेगा।
4. अपना अनुक्रमांक तथा उत्तर-पत्र का क्रमांक प्रथम आवरण-पृष्ठ पर पेन से निर्धारित स्थान पर लिखें।
5. उत्तर-पत्र के प्रथम पृष्ठ पर पेन से अपना अनुक्रमांक निर्धारित स्थान पर लिखें तथा नीचे दिये वृत्तों को गाढ़ा कर दें। जहाँ-जहाँ आवश्यक हो वहाँ प्रश्न-पुस्तिका का क्रमांक तथा सेट का नम्बर उचित स्थानों पर लिखें।
6. ओ० एम० आर० पत्र पर अनुक्रमांक संख्या, प्रश्नपुस्तिका संख्या व सेट संख्या (यदि कोई हो) तथा प्रश्नपुस्तिका पर अनुक्रमांक और ओ० एम० आर० पत्र संख्या की प्रविष्टियों में उपरिलेखन की अनुमति नहीं है।
7. उपर्युक्त प्रविष्टियों में कोई भी परिवर्तन कक्ष निरीक्षक द्वारा प्रमाणित होना चाहिये अन्यथा यह एक अनुचित साधन का प्रयोग माना जायेगा।
8. प्रश्न-पुस्तिका में प्रत्येक प्रश्न के चार वैकल्पिक उत्तर दिये गये हैं। प्रत्येक प्रश्न के वैकल्पिक उत्तर के लिए आपको उत्तर-पत्र की सम्बन्धित पंक्ति के सामने दिये गये वृत्त को उत्तर-पत्र के प्रथम पृष्ठ पर दिये गये निर्देशों के अनुसार पेन से गाढ़ा करना है।
9. प्रत्येक प्रश्न के उत्तर के लिए केवल एक ही वृत्त को गाढ़ा करें। एक से अधिक वृत्तों को गाढ़ा करने पर अथवा एक वृत्त को अपूर्ण भरने पर वह उत्तर गलत माना जायेगा।
10. ध्यान दें कि एक बार स्याही द्वारा अंकित उत्तर बदला नहीं जा सकता है। यदि आप किसी प्रश्न का उत्तर नहीं देना चाहते हैं, तो संबंधित पंक्ति के सामने दिये गये सभी वृत्तों को खाली छोड़ दें। ऐसे प्रश्नों पर शून्य अंक दिये जायेंगे।
11. रफ कार्य के लिए प्रश्न-पुस्तिका के मुखपृष्ठ के अंदर वाला पृष्ठ तथा उत्तर-पुस्तिका के अंतिम पृष्ठ का प्रयोग करें।
12. परीक्षा के उपरान्त केवल ओ एम आर उत्तर-पत्र परीक्षा भवन में जमा कर दें।
13. परीक्षा समाप्त होने से पहले परीक्षा भवन से बाहर जाने की अनुमति नहीं होगी।
14. यदि कोई अभ्यर्थी परीक्षा में अनुचित साधनों का प्रयोग करता है, तो वह विश्वविद्यालय द्वारा निर्धारित दंड का/की, भागी होगा/होगी।