PSYCHOLOGY मनोविज्ञान

(328)

Time : 3 Hours]

समय : 3 घण्टे]

[Maximum Marks : 100

[पूर्णांक : 100

1

- 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.
- 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।

SECTION-A

खण्ड–अ

- 1. Who has proposed the theory of multiple intelligences?
 - (a) Vernon
 - (b) Howard Gardner
 - (c) Sternberg
 - (d) Binet

बुद्धि के बहुपक्षीय सिद्धान्त को किसने प्रतिपादित किया?

- (क) वर्नन
- (ख) हॉवर्ड गार्डनर
- (ग) स्टर्नबर्ग
- (घ) बिने

- **2.** Which field of psychology investigates the dimensions and complexities of behaviour among animals and compare them across species?
 - (a) Experimental psychology
 - (b) Developmental psychology
 - (c) Physiological and comparative psychology
 - (d) Social psychology

मनोविज्ञान का कौन-सा क्षेत्र व्यवहार के आयामों और जटिलताओं को पशुओं में खोजता है तथा अन्य उपजातियों से उसकी तुलना करता है?

- (क) प्रयोगात्मक मनोविज्ञान
- (ख) विकासात्मक मनोविज्ञान
- (ग) शरीरक्रिया एवं तुलनात्मक मनोविज्ञान
- (घ) समाज मनोविज्ञान
- **3.** According to Maslow's hierarchy of needs, which one of the following is a basic need?
 - (a) Safety need
 - (b) Physiological need
 - (c) Esteem need
 - (d) Belongingness and love needs

मैस्लो द्वारा दिए गए आवश्यकताओं के अनुक्रम में, निम्नलिखित में से किसको मूल आवश्यकता माना गया है?

- (क) सुरक्षा आवश्यकता
- (ख) शारीरिक आवश्यकता
- (ग) परम आवश्यकता
- (घ) जुड़े रहने की आवश्यकता

4. The mean of 30 + 20 + 30 + 80 + 30 will be

- *(a)* 38
- *(b)* 36
- *(c)* 43
- (d) 29

1

1

1

30 + 20 + 30 + 80 + 30 का माध्य क्या होगा?

- (क) 38
- (碅) 36
- (ग) 43
- (되) 29
- **5.** Looking for a telephone number, using it and forgetting it after dialing, is an example of

1

2

- (a) sensory memory
- (b) short-term memory
- (c) long-term memory
- (d) forgetting

टेलिफोन डायरी में नम्बर देखना, प्रयोग करना तथा उसके बाद भूल जाना, उदाहरण है

- (क) संवेदी स्मृति का
- (ख) अल्पकालीन स्मृति का
- (ग) दीर्घकालीन स्मृति का
- (घ) भूलने का
- Define motivation.
 प्रेरणा को परिभाषित कीजिए।
- 7. What do cells, found in all living organisms, contain?
 2
 जीव के कोशिका में क्या पाया जाता है?
- Differentiate between independent self and interdependent self.
 स्वतंत्र आत्म-प्रत्यय तथा अंतरनिर्भर आत्म-प्रत्यय में अन्तर कीजिए।
- **9.** Explain the goal of humanistic psychotherapy.2मानवतावादी चिकित्सा के उद्देश्य की व्याख्या कीजिए।

10. Give an example to differentiate between maturation and learning. 2 परिपकता और सीखने के मध्य एक उदाहरण की सहायता से विभेद कीजिए। 11. Describe the *four* steps required for development of self-control. 4 आत्म-संयम के विकास की आवश्यक चार कारकों का वर्णन कीजिए। 12. Describe the *four* positive effects of a group on any individual. 4 किसी व्यक्ति पर समूह के चार सकारात्मक प्रभावों का वर्णन कीजिए। 13. Differentiate between short-term memory and long-term memory with the help of *four* points. 4 दीर्घकालीन स्मृति तथा अल्पकालीन स्मृति के मध्य चार बिन्दुओं की सहायता से विभेद कीजिए। 14. Describe the *four* stages of cognitive development as given by Piaget. 4 पियाजे द्वारा बताए गए संज्ञानात्मक विकास की चार चरणों का वर्णन कीजिए। **15.** Explain any *four* factors which influence attraction. 4 आकर्षण को प्रभावित करने वाले किन्हीं चार कारकों की व्याख्या कीजिए। 16. Mention *four* applications of educational and school psychology. 4 शिक्षा तथा विद्यालय मनोविज्ञान के चार प्रयोगों का उल्लेख कीजिए। 17. Suggest any four ways of developing values in primary school children. 4 प्राथमिक विद्यालय के बच्चों में मूल्यों को विकसित करने के किन्हीं चार तरीकों का सुझाव दीजिए।

5

18.	How can we sensitize people towards caring for the elderly people? Suggest any <i>four</i> ways.	4
	लोगों को हम वृद्धों के देखभाल के प्रति किस प्रकार जागृत कर सकते हैं? किन्हीं चार तरीकों का सुझाव दीजिए।	
19.	Explain the role of family in socializing a child.	4
	बच्चे के सामाजीकरण में परिवार की भूमिका की व्याख्या कीजिए।	
20.	Suggest any four behaviours that help in promoting health.	4
	ऐसे किन्हीं चार व्यवहारों का सुझाव दीजिए, जिनसे स्वास्थ्य सुधार में सहायता मिले।	
21.	Describe <i>six</i> monocular cues of depth and distance. 1×6	5=6
	गहराई तथा दूरी के छह एकाक्षिक संकेतों का वर्णन कीजिए।	
22.	What is transfer of training? Describe its three types.	6
	सीखने का स्थानान्तरण क्या है? इसके तीन प्रकारों का वर्णन कीजिए।	
23.	Describe <i>six</i> characteristics of psychological assessment. मनोवैज्ञानिक मूल्यांकन की छह विशेषताओं की व्याख्या कीजिए।	6
	मनावशानक मूल्याकन का छह विरायतांका का व्याख्या कार्णिए।	
24.	Explain the stages of moral development as given by Kohlberg.	6
	कोलबर्ग द्वारा दिए गए नैतिक विकास की अवस्थाओं की व्याख्या कीजिए।	
25.	"The most important characteristic of a group is interdependence." Justify with the help of the <i>three</i> types of interdependencies.	6
	''समूह की सबसे महत्वपूर्ण विशेषता परस्पर निर्भरता है।'' तीन प्रकार के परस्पर निर्भरता की सहायता से सार्थकता सिद्ध कीजिए।	

SECTION-B

खण्ड–ब

OPTION-I

विकल्प-I

(World of Work)

(कार्य-जगत)

26.	Which one of the following is a characteristic of the exploratory stage?					
	(a)	Development of basic skills				
	(b)	Finding an occupation				
	(C)	Establishing identity as a professional				
	(d)	Retiring				
	निम्नलिखित में से कौन-सी विशेषता समन्वेषी चरण की है?					
	(क)	आधारभूत कौशलों का विकास				
	(ख)	व्यवसाय को खोजना				
	(ग)	व्यावसायिक व्यक्ति के रूप में अपनी पहचान बनाना				
	(घ)	सेवानिवृत्ति				
27.	Wha	at are polytechnics?	2			
			-			
	पॉलि	टेक्निक क्या होते हैं?				
28.	Exp	lain the <i>two</i> dimensions of stress.	2			
	-					
	ଦ୍ୟାସ	के दो पहलुओं की व्याख्या कीजिए।				
29.	Exp	lain systematic desensitization with the help of four points.	4			
	सन्यन	स्थित असंवेदनीकरण की चार बिन्दुओं द्वारा व्याख्या कीजिए।				
	3.10					
30.	Sug	gest any six ways of reducing study-related stress.	6			
	पढ़ाई∙	-सम्बन्धी दबाव को कम करने की किन्हीं छह तरीकों का सुझाव दीजिए।				

7

OPTION-II

विकल्प–II

(Facilitating Early Childhood Education)

(प्रारंभिक शैशवकालीन शिक्षा का सुगमीकरण)

26.	 What is the minimum outdoor play space area for each child in a play centre? (a) 2-3 sq metre (b) 3-4 sq metre (c) 3-5 sq metre (d) 5-8 sq metre 	1
	खेल-केन्द्र में आउटडोर खेलने की कम-से-कम जगह प्रति बच्चा कितनी होनी चाहिए?	
	(क) 2-3 वर्ग मीटर	
	(ख) 3-4 वर्ग मीटर	
	(ग) 3-5 वर्ग मीटर	
	(घ) 5-8 वर्ग मीटर	
27.	What are the <i>two</i> sequences of the rate of development? विकास की दर की कौन-सी दो शृंखलाएँ होती हैं?	2
28.	Explain any <i>two</i> features each of emotional and social development of 2-year-old child.	2
	दो साल के बच्चे के संवेगात्मक तथा सामाजिक विकास की दो-दो लक्षणों की व्याख्या कीजिए।	
29.	Explain any <i>four</i> responsibilities of the teacher towards herself in the play centre.	4
	खेल-केन्द्र में शिक्षिका का अपने प्रति किन्हीं चार उत्तरदायित्वों की व्याख्या कीजिए।	
30.	Suggest a timetable for one day with the theme 'animals' from 8:00 a.m4:30 p.m	6
	'पशु' पर आधारित एक दिन की दिनचर्या बनाइए, जो सुबह 8:00 बजे से शाम 4:30 बजे तक का हो।	