This question paper consists of 35 questions [Section-A (25) + Section-B (5+5)] and 8 printed pages. इस प्रश्न-पत्र में 35 प्रश्न [खण्ड-अ (25) + खण्ड-ब (5+5)] तथा 8 मुद्रित पृष्ठ हैं।

Roll No. अनुक्रमांक			Code No. कोड नं०	50/HIS/2
		PSYCHOLOGY मनोविज्ञान (328)	Set/सेट	
Day and Date of Examinat (परीक्षा का दिन व दिनांक)	ion		 	
Signature of Invigilators (निरीक्षकों के हस्ताक्षर)	1			
	2			

General Instructions :

- 1. Candidate must write his/her Roll Number on the first page of the question paper.
- 2. Please check the question paper to verify that the total pages and total number of questions contained in the paper are the same as those printed on the top of the first page. Also check to see that the questions are in sequential order.
- 3. Making any identification mark in the answer-book or writing roll number anywhere other than the specified places will lead to disqualification of the candidate.
- 4. Write your Question Paper Code No. 50/HIS/2, Set A on the answer-book.
- 5. (a) The question paper is in English/Hindi medium only. However, if you wish, you can answer in any one of the languages listed below :

English, Hindi, Urdu, Punjabi, Bengali, Tamil, Malayalam, Kannada, Telugu, Marathi, Oriya, Gujarati, Konkani, Manipuri, Assamese, Nepali, Kashmiri, Sanskrit and Sindhi. You are required to indicate the language you have chosen to answer in the box provided in the answer-book.

(b) If you choose to write the answer in the language other than Hindi and English, the responsibility for any errors/mistakes in understanding the question will be yours only.

सामान्य अनुदेश ः

- 1. परीक्षार्थी प्रश्न-पत्र के पहले पृष्ठ पर अपना अनुक्रमांक अवश्य लिखें।
- कृपया प्रश्न-पत्र को जाँच लें कि पत्र के कुल पृष्ठों तथा प्रश्नों की उतनी ही संख्या है जितनी प्रथम पृष्ठ के सबसे ऊपर छपी है। इस बात की जाँच भी कर लें कि प्रश्न क्रमिक रूप में हैं।
- 3. उत्तर-पुस्तिका में पहचान-चिह्न बनाने अथवा निर्दिष्ट स्थानों के अतिरिक्त कहीं भी अनुक्रमांक लिखने पर परीक्षार्थी को अयोग्य ठहराया जायेगा।
- 4. अपनी उत्तर-पुस्तिका पर प्रश्न-पत्र की कोड संख्या 50/HIS/2, सेट ▲ लिखें।
- 5. (क) प्रश्न-पत्र केवल हिन्दी/अंग्रेजी में है। फिर भी, यदि आप चाहें तो नीचे दी गई किसी एक भाषा में उत्तर दे सकते हैं :
 - अंग्रेजी, हिन्दी, उर्दू, पंजाबी, बंगला, तमिल, मलयालम, कन्नड़, तेलुगू, मराठी, उड़िया, गुजराती, कोंकणी, मणिपुरी, असमिया, नेपाली, कश्मीरी, संस्कृत और सिन्धी।
 - कृपया उत्तर-पुस्तिका में दिए गए बॉक्स में लिखें कि आप किस भाषा में उत्तर लिख रहे हैं।
 - (ख) यदि आप हिन्दी एवं अंग्रेजी के अतिरिक्त किसी अन्य भाषा में उत्तर लिखते हैं तो प्रश्न को समझने में होने वाली त्रुटियों/गलतियों की जिम्मेदारी केवल आपकी होगी।

328/HIS/114A

PSYCHOLOGY मनोविज्ञान

(328)

Time : 3 Hours]

समय : 3 घण्टे]

[Maximum Marks : 100

[पूर्णांक : 100

- Note: (i) This Question Paper consists of two Sections, viz., 'A' and 'B'.
 - (ii) All questions from Section 'A' are to be attempted.
 - (iii) Section 'B' has two options. Candidates are required to attempt questions from *one option* only.
 - (iv) Marks are indicated against each question.
 - (v) For multiple-choice questions, choose the correct answer from the four options (a), (b), (c) or (d) and write it in your answer-book.
- निर्देश : (i) इस प्रश्न-पत्र में दो खण्ड हैं—खण्ड 'अ' एवं खण्ड 'ब'।
 - (ii) खण्ड 'अ' के सभी प्रश्नों को हल करना है।
 - (iii) खण्ड 'ब' में दो विकल्प हैं। परीक्षार्थियों को केवल एक विकल्प के ही प्रश्नों के उत्तर देने हैं।
 - (iv) प्रत्येक प्रश्न का अंक उसके सामने अंकित है।
 - (v) बहुविकल्पीय प्रश्नों के लिए, चार विकल्पों (क), (ख), (ग) अथवा (घ) में से सही उत्तर का चयन करें और उसे अपनी उत्तर-पुस्तिका में लिखें।

SECTION-A

खण्ड–अ

- 1. Which stage of development confronts the challenge of intimacy vs. isolation?
 - (a) Early adulthood
 - (b) Infancy
 - (c) Childhood
 - (d) Old age

विकास की किस अवस्था में निकटता बनाम एकान्त के विरोध की चुनौती का सामना करना पड़ता है?

- (क) प्रारम्भिक प्रौढ़ता
- (ख) शैशवावस्था
- (ग) बचपन
- (घ) वृद्धावस्था

1

1

- (a) Spinal cord
- (b) Brain
- (c) Endocrine glands
- (d) Thyroid gland

आँख झपकाने की अनैच्छिक क्रिया शरीर के किस भाग द्वारा की जाती है?

- (क) मेरुरज्जु
- (ख) मस्तिष्क
- (ग) अन्तःस्रावी ग्रन्थि
- (घ) थाइरॉइड ग्रन्थि

3. Sensation of temperature is believed to be signalled through

- (a) hair cells
- (b) neurons
- (c) adrenal glands
- (d) free nerve endings

तापमान का संवेद किसके माध्यम से सांकेतिक होता है?

- (क) रोम तंत्रिका
- (ख) न्यूरॉन
- (ग) अधिवृक्त ग्रन्थि
- (घ) मुक्त तंत्रिका छोर

4. How many stages is memory thought to be made up of?

1

- (a) One
- (b) Two
- (c) Three
- (d) Four

	स्मरण कितने चरणों में निर्मित माना जाता है?	
	(क) एक	
	(ख) दो	
	(ग) तीन	
	(घ) चार	
5.	In which stage of development does growth assume a plateau stage?	1
	(a) Early childhood	
	(b) Middle childhood	
	(c) Adulthood	
	(d) Late childhood	
	विकास के किस अवस्था में वृद्धि पठारीय चरण में प्रवेश करती है?	
	(क) प्रारंभिक बाल्यावस्था	
	(ख) मध्य बाल्यावस्था	
	(ग) प्रौढ़ावस्था	
	(घ) बचपन के बाद की अवस्था	
6.	Briefly explain the concept of superego.	2
	अत्यधिक अहं के प्रत्यय की संक्षिप्त व्याख्या कीजिए।	
7.	What do you understand by the term 'psychoanalysis'? Explain.	2
	'मनोविश्लेषण' पद से आप क्या समझते हैं? व्याख्या कीजिए।	
8.	If a person has injured his/her neuron, what can be the consequence? Suggest.	2
	अगर किसी व्यक्ति के न्यूरॉन को चोट पहुँची हो, तो उसके परिणाम का सुझाव दीजिए।	
9.	How is the knowledge of the principles of development important? Suggest any <i>two</i> reasons.	2
	विकास के सिद्धान्तों की जानकारी किस प्रकार महत्त्वपूर्ण है? कोई दो कारण बताइए।	

- **10.** Explain the goal of humanistic therapy. 2 मानवतावादी चिकित्सा के उद्देश्य की व्याख्या कीजिए। 11. State any *four* functions of using Statistics in Psychology. 4 मनोविज्ञान में सांख्यिकी के उपयोग के किन्हीं चार प्रकार्यों का उल्लेख कीजिए। 12. Discuss any *four* developmental tasks of adolescence. 4 किशोरों के किन्हीं चार विकासात्मक कार्यों की चर्चा कीजिए। 13. What is self-efficacy? Describe *four* major influences of self-efficacy beliefs. 4 आत्म-सामर्थ्य क्या है? इसके चार मुख्य प्रभावों का वर्णन कीजिए। 14. What is psychodynamic perspective? Explain. 4 मनोगत्यात्मक परिप्रेक्ष्य क्या है? व्याख्या कीजिए। 15. What is acculturation? Explain the influence of acculturation. 4 संस्कृति-संक्रमण क्या है? इसके प्रभावों की व्याख्या कीजिए।
- 16. Explain how memory can be measured.4स्मृति को किस प्रकार मापा जा सकता है? व्याख्या कीजिए।
- 17. What is a group? Explain various aspects of group functioning. 1+3=4
 समूह किसे कहते हैं? समूह के कार्यों के विभिन्न आयामों की व्याख्या कीजिए।

4

4

6

"Memory has	been shown	to be a	constructive	process."	'Justify with	the help of
an example.						

''स्मृति विशेष रूप से एक रचनात्मक प्रक्रम है।'' एक उदाहरण की सहायता से इस कथन की पुष्टि कीजिए।

19. Suggest the ways of sensitizing adolescents about the negative effects of substance abuse.

किशोरों को मादक द्रव्यों के नकारात्मक प्रभावों के बारे में जागरूक करने के तरीकों का सुझाव दीजिए।

20. "The unconscious part of person's personality is hidden from one's self-awareness." Suggest the ways which can help in gaining information about the unconscious.

''व्यक्तित्व का अचेतन भाग आत्म-सजगता से छुपा होता है।'' अचेतन मन की जानकारी एकत्र करने के तरीकों का सुझाव दीजिए।

- Describe the major components of human-environment interaction.
 मानव-पर्यावरण अन्तःक्रिया के प्रमुख अवयवों का वर्णन कीजिए।
- 22. Differentiate between frustration and conflict. State any two sources of frustration.
 6
 कुंठा एवं द्वन्द्व के मध्य विभेद कीजिए। कुंठा के किन्हीं दो स्रोतों का उल्लेख कीजिए।
- 23. What is development? How is it different from maturation and learning? Explain. विकास क्या है? सीखने और परिपकता से यह कैसे अलग है? व्याख्या कीजिए।
- 24. By giving example, explain the concept of pro-social behaviour.
 6
 समाज के पक्ष में व्यवहार के प्रत्यय की उदाहरण देकर व्याख्या कीजिए।
- 25. How can we propagate the concept of health and well-being in children? Suggest any three ways.
 बच्चों में स्वास्थ्य और कुशलक्षेम के प्रत्यय को हम किस प्रकार प्रचारित कर सकते हैं? किन्हीं तीन तरीकों का सुझाव दीजिए।

18.

6

SECTION-B

खण्ड–ब

OPTION-I

विकल्प-I

(World of Work)

(कार्य-जगत्)

General education does not include	1
(a) Montessori education	
(b) elementary education	
(c) engineering	
(d) high school	
सामान्य शिक्षा में शामिल नहीं है	
(क) मान्टेसरी शिक्षा	
(ख) प्राथमिक शिक्षा	
(ग) इंजिनियरिंग	
(घ) हाई स्कूल	
List the cognitive reactions to stress.	2
दबाव के प्रति संज्ञानात्मक प्रतिक्रियाओं की सूची बनाइए।	
Further the concept of job actisfaction	0
	2
कार्य-सन्तोष के प्रत्यय की व्याख्या कीजिए।	
Describe the stages of vocational development.	4
व्यावसायिक विकास के चरणा का वर्णन का।जए।	
Suggest any three ways of managing stress in day-to-day life.	6
दिन-प्रतिदिन के जीवन में दबाव को नियंत्रण करने के कोई तीन सुझाव दीजिए।	
	(a) Montessori education(b) elementary education(c) engineering(d) high schoolसामान्य शिक्षा में शामिल नहीं है(क) मान्टेसरी शिक्षा(ख) प्राथमिक शिक्षा(ख) प्राथमिक शिक्षा(ग) इंजिनियारेंग(घ) हाई स्कूलList the cognitive reactions to stress.दबाव के प्रति संज्ञानात्मक प्रतिक्रियाओं की सूची बनाइए।Explain the concept of job satisfaction.कार्य-सन्तोष के प्रत्यय की व्याख्या कीजिए।Describe the stages of vocational development.त्यावसायिक विकास के चरणों का वर्णन कीजिए।Suggest any three ways of managing stress in day-to-day life.

7

OPTION-II

विकल्प–II

	(Facilitating Early Childhood Education)	
	(प्रारंभिक शैशवकालीन शिक्षा का सुगमीकरण)	
26.	The priority in any play centre should be of	1
	(a) outdoor play space	
	(b) play material	
	(c) kitchen	
	(d) safe drinking water	
	खेल केन्द्र/प्ले सेन्टर में किसकी प्राथमिकता होनी चाहिए?	
	(क) आउटडोर खेल-क्षेत्र	
	(ख) खेल सामग्री	
	(ग) रसोई	
	(घ) सुरक्षित पेय जल	
27.	Briefly state the importance of play centre.	2
	खेल केन्द्र के महत्त्व का संक्षेप में उल्लेख कीजिए।	
28.	Explain the importance of long-term planning.	2
	दीर्घकालीन नियोजन के महत्त्व की व्याख्या कीजिए।	
29.	What is permissive discipline? What are its consequences?	4
	अनुज्ञात्मक अनुशासन किसे कहते हैं? इसके क्या परिणाम होते हैं?	
30.	Suggest the measures to handle behavioural problems of children in the play	
	centre.	6
	खेल केन्द्र में बच्चों के व्यवहारात्मक समस्याओं के सुधारने के तरीकों का सुझाव दीजिए।	

* * *