PAPER-III PSYCHOLOGY

PSYCHO	DLOGY
Signature and Name of Invigilator	
1. (Signature)	OMR Sheet No.:
(Name)	(To be filled by the Candidate)
2. (Signature)	Roll No.
(Name)	(In figures as per admission card)
	Roll No
JA00417	Roll No(In words)
Time : 2 ¹ / ₂ hours]	[Maximum Marks : 150
Number of Pages in this Booklet: 32	Number of Questions in this Booklet: 75
Instructions for the Candidates	परीक्षार्थियों के लिए निर्देश
1. Write your roll number in the space provided on the top of	1. इस पृष्ठ के ऊपर नियत स्थान पर अपना रोल नम्बर लिखिए ।
this page. 2. This paper consists of seventy five multiple-choice type of	2. इस् प्रश्न-पत्र में पचहत्तर बहुविकल्पीय प्रश्न हैं ।
questions.	 परीक्षा प्रारम्भ होने पर, प्रश्न-पुस्तिका आपको दे दी जायेगी । पहले पाँच मिनट आपको प्रशन-पुस्तिका खोलने तथा उसकी निम्निलिखित
3. At the commencement of examination, the question booklet	जाँच के लिए दिये जायेंगे, जिसकी जाँच आपको अवश्य करनी है :
will be given to you. In the first 5 minutes, you are requested	(i) प्रश्न-पुस्तिका खोलने के लिए पुस्तिका पर लगी कागज की सील
to open the booklet and compulsorily examine it as below: (i) To have access to the Question Booklet, tear off the paper	को फॉड़ लें । खुली हुई या बिना स्टीकर-सील की पुस्तिका
seal on the edge of this cover page. Do not accept a booklet	स्वीकार न करें ।
without sticker-seal and do not accept an open booklet.	(ii) कवर पृष्ठ पर छपे निर्देशानुसार प्रश्न-पुस्तिका के पृष्ठ तथाप्रश्नों की संख्या को अच्छी तरह चैक कर लें कि ये पूरे
(ii) Tally the number of pages and number of questions in the booklet with the information printed on the cover	हैं । दोषपर्ण पस्तिका जिनमें पष्ठ/प्रश्न कम हों या दबारा आ
page. Faulty booklets due to pages/questions missing	हैं । दोषपूर्ण पुस्तिका जिनमें पृष्ठ/प्रश्न कम हों या दुबारा औ गर्य हों या सीरियल में न हो अर्थात किसी भी प्रकार की
or duplicate or not in serial order or any other	त्रृटिपूर्ण पुस्तिका स्वीकार न करें तथा उसी समय उसे
discrepancy should be got replaced immediately by a correct booklet from the invigilator within the period	लौटाकेर उसके स्थान पर दूसरी सही प्रश्न-पुस्तिका ले लें । इसके लिए आपको पाँच मिनट दिये जायेंगे । उसके बाद न
of 5 minutes. Afterwards, neither the Question Booklet	तो आपकी प्रश्न-पुस्तिका वापस ली जायेगी और न ही आपको
will be replaced nor any extra time will be given.	अतिरिक्त समय दिया जायेगा ।
(iii) After this verification is over, the Test Booklet Number	(iii) इस जाँच के बाद प्रश्न-पुस्तिका का नंबर OMR पत्रक पर अंकित करें
should be entered on the OMR Sheet and the OMR Sheet Number should be entered on this Test Booklet.	और OMR पत्रक का नैबर इस प्रश्न-पुस्तिका पर अंकित कर दें ।
(iv) The test booklet no. and OMR sheet no. should be same.	(iv) प्रश्न पुस्तिका नं. और OMR पत्रक नं. समान होने चाहिए । यदि नंबर् भिन्न हों, तो प्रीक्षार्थी प्रश्न-पुस्तिका / OMR पत्रक बदलने
In case of discrepancy in the number, the candidate should	के लिए निरीक्षक को तुरंत सूचित करें ।
immediately report the matter to the invigilator for replacement of the test booklet / OMR Sheet.	4. प्रत्येक प्रश्न के लिए चार उत्तर विकल्प (1), (2), (3) तथा (4) दिये गये
4. Each item has four alternative responses marked (1), (2), (3)	है । आपको सही उत्तर के वृत्त को पेन से भरकर काला करना है जैसा
and (4). You have to darken the circle as indicated below on	कि नीचे दिखाया गया है :
the correct response against each item.	उदाहरण : ① ② ू ● ④
Example: ① ② • ④	जबिक (3) सही उत्तर है ।
where (3) is the correct response. 5. Your responses to the items are to be indicated in the OMR	 प्रश्नों के उत्तर केवल प्रश्न पुस्तिका के अन्दर दिये गये OMR पत्रक पर ही अंकित करने हैं । यदि आप OMR पत्रक पर दिये गये वृत्त के अलावा किसी अन्य
Sheet given inside the Booklet only. If you mark your	स्थान पर उत्तर चिह्नांकित करते हैं, तो उसका मुल्यांकन नहीं होगा ।
response at any place other than in the circle in the OMR	 अन्दर दिये गये निर्देशों को ध्यानपूर्वक पढ़ें ।
Sheet, it will not be evaluated. 6. Read instructions given inside corefully.	7. कूच्चा काम (Rough Work) इस पुस्तिका के अन्तिम पृष्ठ पर करें ।
6. Read instructions given inside carefully.7. Rough Work is to be done in the end of this booklet.	8. यदि आप OMR पत्रक पर नियत स्थान के अलावा अपना नाम, रोल
8. If you write your Name, Roll Number, Phone Number or put	नम्बर, फोन नम्बर या कोई भी ऐसा चिह्न जिससे आपकी पहचान हो सके, अंकित करते हैं अथवा अभद्र भाषा का प्रयोग करते हैं, या कोई
any mark on any part of the OMR Sheet, except for the space	अन्य अनुचित साधन का प्रयोग करते हैं, जैसे कि अंकित किये गये
allotted for the relevant entries, which may disclose your identity, or use abusive language or employ any other unfair	उत्तर को मिटाना या सफेद स्याही से बदलना तो परीक्षा के लिये
means, such as change of response by scratching or using	अयोग्य घोषित किये जा सकते हैं ।
white fluid, you will render yourself liable to disqualification.	9. आपको परीक्षा समाप्त् होने पर मूल OMR पत्रक निरीक्षक महोदय को
9. You have to return the Original OMR Sheet to the invigilators at the end of the examination compulsorily and must not	लौटाना आवश्यक है और परीक्षा समाप्ति के बाद उसे अपने साथ परीक्षा भवन
carry it with you outside the Examination Hall. You are,	से बाहर न लेकर जायें । हालांकि आप परीक्षा समाप्ति पर मूल प्रश्न-पुस्तिका अपने साथ ले जा सकते हैं ।
however, allowed to carry original question booklet on	10. काले बाल प्वाईंट पेन का ही इस्तेमाल करें ।
conclusion of examination. 10. Use only Black Ball point pen.	11. किसी भी प्रकार का संगणक (कैलकुलेटर) या लाग टेबल आदि का
11. Use of any calculator or log table etc., is prohibited.	प्रयोग वर्जित है ।
12. There is no negative marks for incorrect answers.	12. गलत उत्तरों के लिए कोई नकारात्मक अंक नहीं हैं ।
13. In case of any discrepancy in the English and Hindi versions,	13. यदि अंग्रेजी या हिंदी विवरण में कोई विसंगति हो, तो अंग्रेजी विवरण
English version will be taken as final.	अंतिम माना जाएगा ।

JA-004-17 | P.T.O.

PSYCHOLOGY PAPER – III

Note: This paper contains **seventy five (75)** objective type questions of **two (2)** marks each. **All** questions are compulsory.

1.	The	full	form	of ROC	is

- (1) Receiver-Operating Characteristic
- (2) Response-Operating Characteristic
- (3) Receiver Operating Curve
- (4) Response Operating Curve
- **2.** Match List-I with List-II and select the correct answer by choosing from the codes given below:

 $\begin{array}{ccc} List-I & List-II \\ (Concepts) & (Explanations) \end{array}$

- a. Engram
- i. Engaging in conscious recollection
- b. Explicit memory
- ii. Changes in dendrites and in the sensitivity of synapse through repeated stimulation
- c. Long-term potentiation iii. Recollecting something without being consciously aware
- d. Implicit memory iv. The physical trace of memory in the brain

Codes:

- a b c d i ii iii iv
- (1) i ii iii iv (2) iv i ii iii
- (3) ii iii iv i
- (4) iii i ii iv
- **3.** Read each of the following two statements Assertion (A) and Reason (R); and indicate your answer using codes given below:

Assertion (A): An infant often acts as if objects stop existing when they are moved out of his perceptual range.

Reason (**R**): The infant has not yet developed the object concept.

Codes:

- (1) Both (A) and (R) are true, and (R) is the correct explanation of (A).
- (2) Both (A) and (R) are true, but (R) is not the correct explanation of (A).
- (3) (A) is true, but (R) is false.
- (4) (A) is false, but (R) is true.
- **4.** Mechanistic view of motivation can be characterised as :
 - (a) S-O-R explanation.
 - (b) Direction of behaviour is determined by bonds between stimulus and response or habits.
 - (c) Probability of elicitation of various habits depend upon prior reinforcement contingencies.
 - (d) Behaviour once elicited persists until the removal of sustaining stimuli.

Codes:

- (1) (a), (b) and (c) only
- (2) (a), (c) and (d) only
- (3) (b), (c) and (d) only
- (4) (a), (b) and (d) only

Paper-III 2 JA-004-17

मनोविज्ञान प्रश्नपत्र– III

निर्देश: इस प्रश्नपत्र में पचहत्तर (75) बहु-विकल्पीय प्रश्न हैं । प्रत्येक प्रश्न के दो (2) अंक हैं । सभी प्रश्न अनिवार्य हैं ।

1.	ROC	का विर	स्तृत रू	प है :									
	(1)	रिसीव	र-ऑपरे	टिंग क	रेक्टरिस्टिव	न		(2)	रिस्पांस-	ऑपरेटिंग क	 तरेक्टरिस्ट	क	
	(3)	रिसीव	र ऑपरे	टिंग क	र्व			(4)	रिस्पांस	ऑपरेटिंग व	_{र्व}		
2.	सूची-I कीजिए	•	्ची-II	के साध	य सुमेलित	कीजिए	, और निम	नलिखित	कूटों का	प्रयोग करते	ो हुए सही	उत्तर का च	ायन
			सूच	गी — I					सूची -	II		-0 J	1
	a.	एनग्राम				i.	सचेतन स	मृति बढ़ान			11	1	2/
	b.	व्यक्त	स्मृति			ii.	बार-बार संवेदनशी			ों तथा सूत्र-य्	गुग्मन की	1	
	c.	दीर्घका	लिक स	गं भाव्यत	Т	iii.	ऐसा कुछ कारण जा			बारे में सचे	तन होने के		
	d.	अव्यक	त स्मृति	Ŧ		iv.	मस्तिष्कः	में स्मृति व	ग भौतिक	अवशेष	0		
	कूट:												
	(1)	a ·	b 	c 	d ·								
	(1)	i	ii :	iii	iv iii								
	(2)	iv ;;	i iii	ii :	111 i								
	(3) (4)	ii iii	i	iv ii	iv								
3.												का चयन क	
	अभिव							क दायरे व	के बाहर च	वला जाता है	तो वह इ	स प्रकार व्यव	ग्हार
	٠.						व नहीं है ।	<i>c. 2</i>					
		K) : ।श	ाशु म उ	अभा तव	क्र वस्तु सग	-प्रत्यय ।	वेकसित नः	हा हुआ ह	1				
	कूट:		.	· ·	0 % 2		0	0	2				
	(1)						(A) की स						
	(2)						(A) की स	हो व्याख्य	ा नहीं है	1			
	(3)				१) गलत है								
	(4)	(A) ग	लत है,	कितु (R) सही है	. 1							
4.	अभिप्रे	रण के व	यांत्रिकत	गावादी व	दृष्टिकोण व	क्री विशे	षताएँ हैं :						
	(a)		R स्पष्ट		c		, , ,						
	(b)				का निर्धाः	ण उही	पक और उ	भनकिया य	ग आदतों	के बीच संब	बंध से होत	ा है ।	
	(c)							-		ाओं पर निर्भ			
	(d)											ं को बनाए रर	खना
	(-)		_		जाता ।	,				.,			-, ,,
	कूट:												
	(1)	केवल	(a), (b) तथा	(c)		(2)	केवल (a), (c) त	ाथा (d)			
	(3)	केवल	(b), (c	c) तथा	(d)		(4)	केवल (a), (b) 7	ाथा (d)			
JA-0	04-17						3					Paper-	·III

- **5.** Read each of the following two statements Assertion (A) and Reason (R); and indicate your answer using codes given below:
 - **Assertion** (A): In terms of SOI model, intelligence can be taken as a superset of creativity.

Reason (R): Divergent production is just one of the operations of intellect.

Codes:

- (1) Both (A) and (R) are true and (R) is the correct explanation of (A).
- (2) Both (A) and (R) are true, but (R) is not the correct explanation of (A).
- (3) (A) is true, but (R) is false.
- (4) (A) is false, but (R) is true.
- **6.** Which of the following is true of the threshold hypothesis regarding intelligence creativity relationship?
 - (1) There is a 'U' type relationship between intelligence and creativity.
 - (2) There is 'inverted U' type relationship between intelligence and creativity.
 - (3) The relationship between the two is 'ill-defined' above a specific level of intelligence.
 - (4) The relationship between the two is ill defined below a specific level of intelligence.
- **7.** Read each of the following two statements Assertion (A) and Reason (R); and indicate your answer using codes given below:
 - **Assertion (A):** According to Rollo May, to grow psychologically, our values must be constantly challenged.
 - **Reason (R):** Rollo May proposed that Neurotic anxiety occurs when our values are challenged.

Codes:

- (1) Both (A) and (R) are true and (R) is the correct explanation of (A).
- (2) Both (A) and (R) are true, but (R) is not the correct explanation of (A).
- (3) (A) is true, but (R) is false.
- (4) (A) is false, but (R) is true.
- **8.** Match List-I with List-II and select the correct answer by choosing from the codes given below:

belo	w:				
	L	ist – I		91	List – II
	(C	oncer	ot)	1	(Explanation)
a.	Mon	ism	1	i.	Brain functions as an undifferentiated whole
b.	Dua	lism	11	ii.	Mind and body consists of the same substance
c.	Equi	ipoten	tiality	iii.	Body is material and mind is non-material
d.	d. Reductionism			iv.	Understanding of behavioural phenomenon in
20	di .	1			terms of biological principles
Coc	les:				
	a	b	c	d	
(1)	i	ii	iii	iv	
(2)	ii	iii	i	iv	
(3)	iv	iii	ii	i	
(4)	iii	i	iv	ii	

Paper-III 4 JA-004-17

- 5. निम्निलिखित दो कथनों अभिकथन (A) और तर्क (R) को पढ़िए और नीचे दिए गए कूटों का प्रयोग कर अपना उत्तर दीजिए :
 - अभिकथन (A) : SOI मॉडल के रूप में बुद्धि को सृजनात्मकता के परम समुच्चय के रूप में लिया जा सकता है । तर्क (R) : अपसारी उत्पाद बुद्धि की संक्रियाओं में मात्र एक संक्रिया है ।

कुट:

- (1) (A) और (R) दोनों सही हैं तथा (R), (A) की सही व्याख्या है ।
- (2) (A) और (R) दोनों सही हैं, लेकिन (R), (A) की सही व्याख्या नहीं है ।
- (3) (A) सत्य है, लेकिन (R) गलत है ।
- (4) (A) गलत है, लेकिन (R) सही है।
- 6. बुद्धि-सृजनात्मकता संबंध के संबंध में देहली अभिकल्प के बारे में निम्नांकित में से क्या सही है ?
 - (1) बुद्धि और सृजनात्मकता में 'U' आकार का संबंध है ।
 - (2) बुद्धि और सुजनात्मकता के बीच उल्टा 'U' आकार का संबंध है।
 - (3) दोनों के बीच संबंध बुद्धि के एक विशिष्ट स्तर के ऊपर 'सुपरिभाषित नहीं'' है ।
 - (4) दोनों के बीच संबंध बुद्धि के एक विशिष्ट स्तर के नीचे 'सुपरिभाषित नहीं" है ।
- 7. निम्निलिखित दोनों कथनों अभिकथन (A) और तर्क (R) को पढ़िए और नीचे दिए गए कूटों का प्रयोग कर अपना उत्तर दीजिए :
 - **अभिकथन** (A): रोलो में के अनुसार, मनोवैज्ञानिक दृष्टि से आगे बढ़ने के लिए, हमारे मूल्यों को निरंतर चुनौती मिलनी चाहिए ।
 - तर्क (R) : रोलो मे का विचार था कि तंत्रिकातापीय दुश्चिता तभी आती है जब हमारे मूल्यों को चुनौती मिलती है । कूट :
 - (1) (A) और (R) दोनों सही हैं और (R), (A) की सही व्याख्या है ।
 - (2) (A) और (R) दोनों सही हैं, लेकिन (R), (A) की सही व्याख्या नहीं है ।
 - (3) (A) सही है, लेकिन (R) गलत है ।
 - (4) (A) गलत है, लेकिन (R) सही है ।
- **8.** सूची-I को सूची-II के साथ सुमेलित कीजिए और निम्निलिखित कूटों का प्रयोग करते हुए सही उत्तर का चयन कीजिए :

	कीजिए					
		सू	ची – I		9	सूची – II
	1.6		ं प्रत्यय)			(व्याख्या)
ï	a.	अद्वैत	वाद 🧳	Ni.		मस्तिष्क अभिन्न समग्र के रूप में काम करता है ।
ľ	b.	द्वैतवा	द	li		मस्तिष्क और शरीर दोनों में एक ही तत्त्व होता है ।
١	c.	समवि	भवता	ii	i.	शरीर मूर्त है लेकिन मस्तिष्क अमूर्त है ।
	d.	पुन:स्	थापनवाद	iv	.	जीव वैज्ञानिक सिद्धांतों के अनुसार व्यवहारपरक पक्षों को समझना ।
	कूट:					
		a	b	c	d	
	(1)	i	ii	iii	iv	
	(2)	ii	iii	i	iv	
	(3)	iv	iii	ii	i	
	(4)	iii	i	iv	ii	

JA-004-17 5 Paper-III

9.	The correlation matrix was factor-analyzed by the three methods listed below and the same number of factors were extracted in each case :								
	a. c.	Principal components method Principal axes method	υ.	Waximum fixemiood filetilod					
		*	ng ord	ler in terms of variance condensed:					
	(1)	b, c and a	(2)	b, a and c					
	(3)	c, a and b	(4)	a, c and b					
	` /	,	` '	,					
10.	Whic	ch of the following are lesion techni	iques	?					
	a.	Aspiration Lesions	b.	Radioactive frequency lesions					
	c.	Cryogenic Blockade	d.	Bregma					
	Code								
	(1)	a, b and d only	(2)	b, c and d only					
	(3)	a, b and c only	(4)	a, b, c and d					
11.	Door	le tand to be in better physical be	olth o	and are better able to cope with stress when					
11.	-	are provided with	aitii a	and are better able to cope with stress when					
	a.	Physical comfort	b.	Moral comfort					
	c.	Psychological comfort	d.	Ideological comfort					
	Code								
	(1)		(2)	b & c only					
	(3)	•	(4)	a & c only					
10	D :	1 64 64							
12.		<u> </u>	ents –	Assertion (A) and Reason (R); and indicate					
	•	answer using codes given below:	c who	ere people merely make an attribution about					
	ASSC	other individuals.	os wiic	the people merery make an attribution about					
	Reas	son (R): People regard leader as a control	chang	e agent.					
	Code								
	(1)	Both (A) and (R) are true and (R)	is the	correct explanation of (A).					
	(2)	Both (A) and (R) are true, but (R)	is not	the correct explanation of (A).					
	(3)	(A) is true, but (R) is false.							
	(4)	(A) is false, but (R) is true.							
13.	Resid	des nsychology which Behaviou	ral So	cience contributed in the development of					
10.		nizational Psychology as a field of							
	a.	Sociology	b.	Anthropology					
	c.	Political Science	d.	Social work					
	Code	es:							
	(1)	a & b only	(2)	a, b & d only					
	(3)	b, c & d only	(4)	a, b & c only					
14.	Whi	ch of the following is <u>not</u> a positive	symn	tom of schizophrenia ?					
	a.	Disorganized speech	b.	Bizarre behaviour					
	c.	Flat affect	d.	Hallucinations					
	Code	es:							
	(1)	d only	(2)	a and b					
	(3)	c only	(4)	a and d					
Pape	er-III		6	JA-004-17					

9.	सहसंबंध मैट्रिक्स का नीचे दी गई तीन विधियों से कारक-विश्लेषण किया गया और प्रत्येक मामले में समान संख्या								
		रक प्राप्त किए गए थे :		-2					
	a.	प्रिन्सिपल कांपोनंट विधि	b.	अधिकतम संभावना विधि					
	c. प्रिन्सिपल एक्सेस विधि घनीभूत प्रसरण के अनुसार उपरोक्त विधियों को अवरोही क्रम में व्यवस्थित कीजिए :								
	(1)	b, c और a	(2)	b, a और c					
		c, a और b	(4)	a, c और b					
10.	निर्म्ना	लेखित में से कौन सी विक्षति तकनीके हैं ?							
	a.	आकांक्षा संबंधी विक्षति	b.	रेडियोएक्टिव आवृत्ति विक्षति					
	c.	क्रायोजेनिक ब्लाकेड	d.	ब्रेग्मा					
	कूट :	· ·	(2)	} 					
	, ,	केवल a, b और d केवल a, b और c	(2) (4)	केवल b, c और d a, b c और d					
	` '		` ,	,					
11.		में किसके प्रदान करने पर व्यक्ति शारीरिक कित हैं :	स्वास्थ्य	। में अच्छे हो सकते हैं तथा प्रतिबल से अच्छा समायोजन					
	कर र a.	भगत ह : शारीरिक सहजता	b.	नैतिक सहजता					
	c.	मनोवैज्ञानिक सहजता	d.	वैचारिक सहजता					
	कूट:								
	(1)	केवल a और b		केवल b और c					
	(3)	केवल c और d	(4)	केवल a और c					
12.			र्क (R)	को पढ़िए और नीचे दिए कूटों की सहायता से अपना उत्तर					
	दीजिए	•							
		कथन (A) : नतृत्व एक प्राक्रया ह जिसम ल (R) : नेता को लोग बदलाव का अभिकर्ता म		व्यिक्तयों के बारे में केवल गुणारोप करते हैं ।					
	तकः (कूट :	` '	।।नत ह	1					
	(1)	(A) और (R) दोनों सही हैं और (R), (A) की स	ही व्याख्या है ।					
	(2)	(A) और (R) दोनों सही हैं, लेकिन (R),							
	(3)	(A) सही है, पर (R) गलत है ।	` ′						
	(4)	(A) गलत है, पर (R) सही है ।							
13.			के एव	p क्षेत्र के रूप में मनोविज्ञान के अतिरिक्त किस अन्य					
		ारपरक शास्त्र ने अपना योगदान दिया है ?							
	a.	समाज विज्ञान राजनीति शास्त्र	b. d.	नृ-विज्ञान सामाजिक कार्य					
	c. कूट :		u.	सामाांगक काय					
	(1)	केवल a और b	(2)	केवल a, b और d					
	(3)	केवल b, c और d	(4)	केवल a,b और c					
14.	निम्नी	् लेखित में से कौन सा खंडित मनस्कता का प	ĭĭजिटिव	लक्षण है ?					
	a.	असंगठित भाषण	b.	विचित्र व्यवहार					
	c.	भावरहितता	d.	हैलुसिनेशन					
	कूट :		(2)	() 2 1/1 (1)					
	(1)	केवल (d) केवल (c)	(2)	(a) और (b) (a) और (d)					
TA . 4	(3))04-1 7		(4) 7	(a) आर (d) Paper-III					
J-A-C	ノひせっより	<i>1</i>	,	1 aper-111					

15.	Read each of the following two statements – Assertion (A) and Reason (R); and indicate your answer using codes given below:
	Assertion (A): People belonging to a particular group have some common perceptual patterns.
	Reason (R): Personal experiences influence one's perception.
	Codes:
	(1) Both (A) and (R) are true and (R) is the correct explanation of (A).

- (2) Both (A) and (R) are true, but (R) is not the correct explanation of (A).
- (3) (A) is true, but (R) is false.
- (4) (A) is false, but (R) is true.
- **16.** A study shows that children from poor families drew large circles to represent a coin than the children from rich families. This is an example of
 - (1) Perceptual constancy
- (2) Perceptual distortion

(3) Perceptual set

- (4) Perceptual adaptation
- **17.** Match List-I with List-II and select the correct answer by choosing from the codes given below:

		List -	– I		List – II
a.	Hit			i.	Signal is present but response is No.
b.	Miss			ii.	Signal is present and response is Yes.
c.	False	e Alar	m	iii.	Signal is absent and the response is No.
d.	Corr	ect Re	ejectio	n iv.	Signal is absent but the response is Yes.
Code	es:				
	a	b	c	d	
(1)	iv	i	iii	ii	
(2)	ii	i	iv	iii	
(3)	ii	i	iii	iv	
(4)	iv	iii	ii	i	

- 18. People often cannot remember where they heard what they heard. Sometimes people think they saw things they did not see or heard things they did not hear. This is the case of
 - (1) Bias

(2) Misattribution

(3) Suggestibility

(4) Blocking

19. Memory retrieval is

(a) Reconstructive

(b) Constructive

(c) Unconscious

(d) Symbolic

Codes:

(1) (a) only

(2) (b) only

(3) (a) and (b)

(4) (c) and (d)

20. Read each of the following two statements – Assertion (A) and Reason (R); and indicate your answer using codes given below:

Assertion (A): Words that are logically connected have been found to be recalled more easily than the words that were concretely connected.

Reason (**R**): The deeper the level of processing, the higher the level of recall achieved. **Codes**:

- (1) Both (A) and (R) are true and (R) is the correct explanation of (A).
- (2) Both (A) and (R) are true, but (R) is not the correct explanation of (A).
- (3) (A) is true, but (R) is false.
- (4) (A) is false, but (R) is true.

Paper-III 8 JA-004-17

15.	निम्नलिखित दो कथनों – अभिकथन (A) और तर्क (R) को पढ़िए और नीचे दिए गए कूटों का उपयोग करते हुए अपना उत्तर दीजिए : अभिकथन (A) : एक विशेष समूह से संबंध रखने वाले लोगों के पास कुछ समान प्रात्यक्षिक प्रतिमान होते हैं ।									
	तर्क (R): व्यक्तिगत अनुभव से व्यक्ति विशेष का प्रत्य									
	कूट: (1) (A) और (R) दोनों सही हैं और (R), (A) की स् (2) (A) और (R) दोनों सही हैं, लेकिन (R), (A) की (3) (A) सही है, लेकिन (R) गलत है। (4) (A) गलत है, लेकिन (R) सही है।	मही व्याख्या है ।								
16.		प्रनी परिवारों के बच्चों की तुलना में एक सिक्का बनाने के								
	लिए अपेक्षाकृत बड़ा वृत बनाया । यह का उद (1) प्रात्यक्षिक स्थिरता (2) (3) प्रात्यक्षिक समुच्चय (4)	(ाहरण है । प्रात्यक्षिक विरूपण प्रात्यक्षिक अनुकूलन								
17.	सूची-I और सूची-II को सुमेलित कीजिए और नीचे दिए	गए कूटों में से सही उत्तर चुनिए :								
	सूची – I	्रसूची – II								
		होता है परन्तु अनुक्रिया नहीं होती है ।								
		होता है और अनुक्रिया होती है । ता है और अनुक्रिया नहीं होती है ।								
		ता है परन्तु अनुक्रिया होती है ।								
	कूट:									
	a b c d (1) iv i iii ii									
	(2) 11 1 IV 111									
	(3) ii i iii iv (4) iv iii ii i									
18.	लोग अक्सर यह याद नहीं रख पाते कि उन्होंने कहाँ सुना 3	भौर क्या सुना । कभी-कभी लोग सोचते हैं कि उन्होंने वे चीजें								
	देखी हैं जिसे उन्होंने नहीं देखा होता या वे चीजें सुनी हैं जिस	ो उन्होंने नहीं सुना होता । यह निम्नलिखित का मामला है मिथ्यारोपण								
	(1) पूर्वाग्रह(2)(3) सुझाव ग्रहणशीलता(4)	ामध्यारापण अवरोधन								
19.	स्मृति को पुन:प्राप्त करना है :									
17.		निर्मेय								
	(c) अचेतन (d)	प्रतीकात्मक								
	कूट: (1) केवल (a) (2)	केवल (b)								
		(c) और (d)								
20.	निम्नलिखित दोनों कथनों – अभिकथन (A) और तर्क (I	R) को पढ़िए और नीचे दिए गए कूटों का प्रयोग कर अपना								
		हं, उन्हें मूर्त रूप से संबद्ध शब्दों की तुलना में याद करना								
	आसान पाया गया है ।									
	तर्क (R) : प्रक्रमण का स्तर जितना गहन होता है, याद व कूट :	रन का स्तर उतना हा आयक हाता है ।								
	(1) (A) और (R) दोनों सही हैं और (R), (A) की स	नहीं व्याख्या है ।								
	(2) (A) और (R) दोनों सही हैं, लेकिन (R), (A) क	ो सही व्याख्या नहीं है ।								
	(3) (A) सही है, लेकिन (R) गलत है । (4) (A) गलत है, लेकिन (R) सही है ।									
	(1) (22) (1111 (3) (1111 (12) (1111) (1111 (1111 (1111) (1111 (1111 (1111) (111) (1111) (1111) (1111) (1111) (1111) (1111) (1111) (1111) (1111)									

JA-004-17 9 Paper-III

21.	Anala.d.	ogical reasoning con Retrieval Abstraction es:	sists o b. e.	f the follo Mapping Prediction	g	g proce	esses : c.	Evaluation
	(1) (3)	a, b and d only a, b, d and e only			(2) (4)	a, c an		
22.	your Asse	answer using codes artion (A): Patients facial expression.	given with	below : Amygdal	a dar	nage a	re un	A) and Reason (R); and indicate able to recognise fear in others'
	Reas Code (1) (2) (3) (4)		e true e true, s false	and (R) is but (R) is	s the	correc	t expl	anation of (A).
23.		cally and analytically componential intelli	is call	ed	(2)	conte	xtual i	hat involves the ability to think intelligence I intelligence
24.	intell	among the following igence? H.J. Eysenck Jensen	g has g		-	ion Arg M.W. Burt a	Eyse	
25.		rstanding to produce new ideas; solutions	S	and		new i	deas;	thinking and reorganization in conclusions ideas; solutions
26.		est of non-verbal To Originality Fluency		Test of C			nking ration	
	(1) (3)	a and b only b and d only			(2) (4)	a, b an		2
27.	other	fear of one's own po is is called Propium striving Fluctuating asymme			s and (2) (4)		xonei	lent feelings toward greatness in rating mechanism
28.	Read your Asse	each of the following answer using codes gration (A): Pituitary son (R): Most of pitu	ng two given l gland litary l e true e true,	below: is frequer hormones and (R) is but (R) i	nts – ntly res are	Asserted tropic lacorrec	tion (A	A) and Reason (R); and indicate the master gland. ones.
Pape	(4)	(A) is false, but (R)			10			JA-004-17
--								<u> </u>

21.	उपमान	न तर्क में निम्नांकित प्रक्रिय	ाएँ शामि	ाल हैं :		
	a.	पुन:प्राप्ति	b.	मानचित्रण	c.	मूल्यांकन
	d.	अमूर्तता	e.	भविष्य कथन		
	कूट:	केवल a, b और d		(2)	केवल a, c अ	गैर त
		केवल a, b, d और e		(4)	उपर्युक्त सभी	iix u
22	` '	, ,			J	-
22.		त्राखत दाना कथना – आभ रीजिए :	।कथन ((A) आर तक (H	८) का पाढ़ए आ	र नीचे दिए गए कूटों का प्रयोग कर अपना
		तथन (A): जिन मरीजों	का एमि	गिडला क्षतिग्रस्त	हो चुका हो, वे व	दूसरों की मुखाकृति में भय की पहचान नहीं
		कर पाते हैं । ••••••••••ं को ने	}		, , , , , , , , , , , , , , , , , , , 	
	तक (कूट :	R) : भययुक्त चेहरों को दे	खन पर	ए।मगडला साक्र	य हा जाता है ।	
	(1)	(A) और (R) दोनों सही	हैं और	(R), (A) की स	ही व्याख्या है ।	
	(2)	(A) और (R) दोनों सही	हैं, लेवि	pन (R), (A) की	सही व्याख्या न	हीं है ।
	(3)	(A) सही है, लेकिन (R) (A) गलत है, लेकिन (R	गलत है) मही है	<u> </u>		
	(4)	(A) गलत ह, लाकन (K	.) લકા ક	? I		
23.	स्टर्नब	र्ग के त्रिमुखीय सिद्धांत में	बुद्धि व	ा वह प्रकार, जि	ासमें विवेचनात्म	क एवं विश्लेषणात्मक रूप से चिंतन की
		शामिल होती है, कहलाता संघटकात्मक बुद्धि	ह −	(2)	सांदर्भिक बुद्धि	-
	(3)	2			अनुभवात्मक	
2.4						
24.		केत में किसने बुद्धि के प्रज् एच.जे. आइजिंक	11ताय उ		। प्रातगमन तक एम्. डब्ल्यू. ३	
	(3)	जेन्सन		(2) (4)	बर्ट और वर्नन	[
25.	ग्रस्मा	त्मक चिंतन तथा	т	प्रवत कार्च के वि	गा जिंतन तथा ।	नुगंठन में लोचशीलता की संयुक्तता है ।
43.		नए विचार; समाधान	,	ાસ્તુલ વારન વાગ (2)	नए विचार; नि	पुरावा में सावशासात या संयुक्तता है । इक्कर्ष
		नवाचारी विचार; निष्कर्ष		(4)	नवाचारी विच	ार; समाधान
26.	सजना	त्मक चिंतन (गैर-वाचिक)	के गैर-	वाचिक टॉरेन्स प	रीक्षण के ''चित्र	निर्माण" उप-परीक्षण में सृजनात्मकता के
20.	नम्ना <u>ं</u>	केत में से किन संघटकों क	ते गणन	। की जाती है ?		3
	a.	मौलिकता		b.	विस्तृतता	
	C.	प्रवाह		d.	लोचशीलता	
	कूट: (1)	केवल a और b		(2)	केवल a, b अ	गैर d
	(3)	केवल b और d			केवल a, b 3	
27.	स्वयं ः	अपनी क्षमता की महानता ह	का भय	तथा दसरे की मह	पनता के प्रति उ	भयभावी भाव कहलाता है :
27.		प्रोपियम प्रयास	-171 -1-1	(2)	स्व-दोषमुक्ति	तंत्र
	(3)	घट-बढ़ विषमता		(4)	जोनाह मनोग्रं	थे
28.	निम्नि	लखित दोनों कथनों – अभि	कथन ((A) और तर्क (F	८) को पढिए औ	र नीचे दिए गए कूटों का प्रयोग कर अपना
	उत्तर व	रीजिए :				
		5थन (A) : पीयूषिका ग्रंधि			व्हा जाता है ।	
	तक (. कूट :	R) : पीयूष ग्रंथि के सभी ह	हामान उ	ननुवता हात ह ।		
	(1)	(A) और (R) दोनों सही	हैं और	(R), (A) की स	ही व्याख्या है ।	
	(2)	(A) और (R) दोनों सही	हैं, लेवि	ьन (R), (A) की	सही व्याख्या न	हीं है ।
	(3) (4)	(A) सही है, लेकिन (R) (A) गलत है, लेकिन (R	गलत है) उन्हीं है	र । - ।		
JA-0	(4) 04-17		.) सहा ह	11		Paper-III

29.	Mate belo		t-I wi	th Lis	t-II and	d select the correct answer by choosing from the codes given					
			List	– I		List – II					
		C	Varia	bles)		(Explanations)					
	a.	Con	firmity	y	i.	Social influence involving direct request from others					
	b.	Com	plian	ce	ii.	Process in which members of extreme groups accept the beliefs and rules in unquestioning way					
	c.	Inter indo	nse ctrina	tion	iii	Rules indicating how individuals are expected to behave in a specific situation					
	d.	Soci	al nor	ms	iv.	. Social influence in which individuals change their attitude/behaviour to go along with existing norms					
	Cod	es:									
		a	b	c	d						
	(1)	iv	iii	ii	i						
	(2)	i	iii	ii	iv						
	(3)	iv	i	ii	iii						
	(4)	iii	i	ii	iv						
30.	Mate belo		t-I wi	th Lis	t-II and	d select the correct answer by choosing from the codes given					
			List	– I		List – II					
		(Conc	ept)		(Process)					
	a.		esiven ormity		nd i.	Social influence based on individual's desire to be liked by others					
	b.		ms and lence	d socia	al ii.	Social influence based on individual's desire to be correct-to possess the accurate perceptions of the social world					
	c.	Indiv	viduat	ion	1 (111	The need to be distinguishable from others in some respect					
	d.		rmatic al infl								
	Cod	es:									
		a	b	c	d						
	(1)	iv	iii	i	ii						
	(2)	iii	iv	ii	i						
	(3)	ii	iii	i	iv						
	(4)	iv	i	iii	ii						
31.		_			variation	ons in environment can affect the development of individuals is					
	(1)	Cana	alizati	on		(2) Co-dominance					
	(3)	Reac	ction r	ange		(4) Ritualization					
Pap	er-III					12 JA-004-17					

29.	सूचा	-1 तथा ४	•		का सु	німп і	ति कर तथा नीच दिए गए कूटा सं सहा उत्तर का चयन कर :					
			सूची -	- I				•	सूची – II			
			(चर)					(व्याख्या)			
	a.	संपुष्ट	ता		i.	ਰ	रूसरे व्यक्तियों :	से सीधे अनुरोध	में वाला सा	माजिक प्रभाव		
	b.	अनुप	लन		ii		वह प्रक्रिया जिसमें आत्यंतिक विचारधारा वाले समूह के सदस्य विश्वासों तथा नियमों को प्रश्नगत किए बिना स्वीकार करते हैं ।					
	c.	गहन	मतारोप	ण	ii		नियम जिनमें यह दर्शाया जाता है कि व्यक्ति किसी स्थिति विशेष में किस प्रकार व्यवहार करेंगे ।					
	d.	सामार्ग	जेक मा	नक	iv		सामाजिक प्रभाव जिसमें व्यक्ति विद्यमान मानकों के अनुरूप अपना दृष्टिकोण/व्यवहार बदलते हैं ।					
	कूट	:										
		a	b	c	d							
	(1)	iv	iii	ii	i							
	(2)	i	iii	ii	iv							
	(3)	iv	i	ii	iii							
	(4)	iii	i	ii	iv							
30.	c, c,						नीचे दिए गए	कूटों से सही उन	mi .			
			सूची	- I				1./	सूची – I			
			(सम्प्र	त्यय)			4.1	in	(प्रक्रिया))		
	a.	सामंजर	यता एवं	ां पुष्टि		i.	किसी व्यक्ति सामाजिक प्रभ		ा पसन्द कि	ए जाने की इच्छा पर आधारित		
	b.	मानदंड	एवं सा	माजिक	प्रभाव	li.	 सामाजिक दुनिया के सटीक सिद्धांतों को धारण करने हेतु सही होने की व्यक्ति की इच्छा पर आधारित सामाजिक प्रभाव । 					
	c.	वैयक्ती	करण	4	34	iii.	कुछ मामलों ग	में दूसरों से विशि	शेष्ट होने क	ो आवश्यकता ।		
	d.	सूचना ।	एवं साम	गाजिक प्र	ग्रभाव	iv.	v. जिन्हें हम पसन्द करते हैं, उनके प्रभाव को स्वीकार करना ।					
	कूट	:										
		a	b	c	d							
	(1)	iv	iii	i	ii							
	(2)	iii	iv	ii	i							
	(3)	ii	iii	i	iv							
	(4)	iv	i	iii	ii							
31.		वरण में 			त्रा तक,	विशिष	ष्ट जीन-प्ररूप व	त्राले किसी व्या	क्त के विव	गस को प्रभावित कर सकता है,		
	(1)	सरणी	यन				(2)	सहप्रभाविता				
	(3)	प्रतिब्रि	क्या रेंज				(4)	आनुष्ठानिकी	करण			
JA-0	04-1	7					13			Paper-III		

32. Match List-I with List-II and select the correct answer by choosing from the codes given below:

	List – I		$\mathbf{List} - \mathbf{II}$
	(Theorist)		(Explanation)
a.	Piaget	i.	Children construct knowledge through social
			interaction with others.
b.	Kohlberg	ii.	Children are embedded in a number of environmental
			systems and influences
c.	Bronfenbrenner	iii.	Children construct knowledge by transforming,
			organizing and reorganizing previous knowledge.
d.	Vygotsky	iv.	Children's moral thoughts are advanced through
			discussions with others.
α			

Codes:

	a	b	c	d
(1)	i	ii	iii	iv
(2)	ii	iv	iii	i
(3)	iii	ii	i	iv
(4)	iii	iv	ii	i

- 33. Three groups of subjects were formed with random assignment. Group-I was tested under 'No drug' condition, Group-II was tested under 'Low drug dosage' condition, and Group-III was tested under 'High drug dosage' condition. Each group was required to learn two lists, a list of CVC trigrams and a list of three-lettered meaningful words. The dependent variable was the number of items recalled after ten minutes after learning each list. This experiment employs
 - (1) Randomized three group design
- (2) Randomized six group design
- (3) 3×2 mixed factorial design
- (4) Randomized 3×2 factorial design
- **34.** Read each of the following two statements Assertion (A) and Reason (R); and indicate your answer using codes given below:

Assertion (A): Teachers need to teach children the use of multiple strategies: finding out what works well, when and where.

Reason (R): Most children are not consciously aware of a variety of strategies they can employ while learning.

Codes:

- (1) Both (A) and (R) are true and (R) is the correct explanation of (A).
- (2) Both (A) and (R) are true, but (R) is not the correct explanation of (A).
- (3) (A) is true, but (R) is false.
- (4) (A) is false, but (R) is true.
- **35.** Which of the following sequence is correct in case of steps in a goal-setting program for students?
 - (1) Specify the objectives to be accomplished \rightarrow Define goal difficulty \rightarrow Specify the time span for assessment of performance \rightarrow Discuss goal attainment strategies
 - (2) Discuss goal attainment strategies \rightarrow Define goal difficulty \rightarrow Specify the objectives to be accomplished \rightarrow Specify time span for assessment of performance.
 - (3) Specify the time span for assessment of performance \rightarrow Discuss goal attainment strategies \rightarrow Specify the objectives to be accomplished \rightarrow Define goal difficulty
 - (4) Define goal difficulty \rightarrow Discuss goal attainment strategies \rightarrow Specify time span for assessment of performance \rightarrow Specify the objectives to be accomplished.

सूची-I को सूची-II के साथ सुमेलित कीजिए और निम्नलिखित कूटों का प्रयोग करते हुए सही उत्तर का चयन

	` ·	<u> </u>				
	सूर	ची – I			सूची – II	
	(सिद	द्रांतकार)		(व्याख्या)	
a.	पिआः	ने	i.		बच्चे अन्य लोगों के साथ सामाजिक अन्योन्यक्रिया के माध्यम से ज्ञान-	
					सृजन करते हैं ।	
b.	कोलब	र्गा	ii	i.	बच्चे अनेक वातावरणीय प्रणालियों और प्रभावों पर आधृत होते हैं ।	
c.	ब्रोनफे	नब्रेनर	ii	i.	बच्चे अपने पूर्व ज्ञान को रूपांतरित करके, व्यवस्थित करके और	
					पुनर्व्यवस्थित करके ज्ञान का सृजन करते हैं ।	
d.	विगोत	सकी	iv	v.	बच्चों का नैतिक चिन्तन अन्य लोगों के साथ चर्चा से आगे बढ़ता है ।	
कूट :						
٠.	a	b	c	d		
(1)	i	ii	iii	iv		
(2)	ii	iv	iii	i		
(3)	iii	ii	i	iv		
(4)	iii	iv	ii	i		
` /						

- यादुच्छिक रूप से सौंपकर प्रयोज्यों के तीन समूह बनाए गए । समूह-I की "ओषध शून्य" स्थिति, समूह-II की 33. "कम-ओषध खुराक" स्थिति तथा समृह-III की "उच्च ओषध खुराक" स्थिति में परीक्षा ली गई । प्रत्येक समृह को दो सूचियाँ याद करनी थीं – सीवीसी तीन अक्षरीय निरर्थक ध्वीन समूह की सूची और तीन अक्षरीय शब्द सूची । आश्रित चर मदों की संख्या थी जिसे प्रत्येक सूची को याद करने के दस मिनट बाद स्मरण किया गया था । इस प्रयोग में निम्नलिखित का इस्तेमाल किया गया है
 - यादुच्छिक तीन समृह डिजाइन (1)
- (2) यादच्छिक छह समूह डिजाइन
- नापाञ्चक तान समूह ।डजाइन 3 × 2 मिश्रित कारकीय डिजाइन
- (4) यादच्छिक 3 × 2 कारकीय डिजाइन
- निम्नलिखित दो कथनों अभिकथन (A) और तर्क (R) को पढ़िए और नीचे दिए गए कटों का प्रयोग कर अपना 34. उत्तर दीजिए:
 - अभिकथन (A): यह आवश्यकता होती है कि शिक्षक बच्चों को बहु-रणनीतियों के प्रयोग की शिक्षा दें, यथा : यह पता लगाना कि क्या, कब और कहाँ सुसंगत होगा ।
 - तर्क (R) : अधिकांश बच्चों को सचेतन रूप से ज्ञात नहीं होता कि अधिगम के दौरान वे विभिन्न प्रकार की रणनीतियों का प्रयोग कर सकते हैं।

कट:

- (A) और (R) दोनों सही हैं, तथा (R), (A) की सही व्याख्या है । (1)
- (A) और (R) दोनों सही हैं, लेकिन (R), (A) की सही व्याख्या नहीं है । (2)
- (A) सही है, लेकिन (R) गलत है । (3)
- (A) गलत है. लेकिन (R) सही है । (4)
- विद्यार्थियों के लिए लक्ष्य-निर्धारण कार्यक्रम के चरणों के संबंध में निम्नलिखित में से कौन-सा क्रम सही है ? 35.
 - परा किए जाने वाले उद्देश्यों को विनिर्दिष्ट करना ightarrow लक्ष्य संबंधी कठिनाइयों को परिभाषित करना ightarrow कार्य (1) निष्पादन के आकलन के लिए अवधि विनिर्दिष्ट करना → लक्ष्य-प्राप्ति रणनीतियों के बारे में चर्चा करना
 - लक्ष्य-प्राप्ति रणनीतियों के बारे में चर्चा करना → लक्ष्य संबंधी कठिनाइयों को परिभाषित करना → पूरा किए (2) जाने वाले उद्देश्यों को विनिर्दिष्ट करना → कार्य निष्पादन के आकलन के लिए अवधि विनिर्दिष्ट करना
 - कार्य निष्पादन के आकलन के लिए अवधि विनिर्दिष्ट करना 🕁 लक्ष्य-प्राप्ति रणनीतियों के बारे में चर्चा (3) करना \rightarrow पुरा किए जाने वाले उद्देश्यों को विनिर्दिष्ट करना \rightarrow लक्ष्य संबंधी कठिनाइयों को परिभाषित करना
 - लक्ष्य संबंधी कठिनाइयों को परिभाषित करना ightarrow लक्ष्य-प्राप्ति रणनीतियों के बारे में चर्चा करना ightarrow कार्य निष्पादन के आकलन के लिए अवधि विनिर्दिष्ट करना → पूरा किए जाने वाले उद्देश्यों को विनिर्दिष्ट करना

	(3)	Elto	n May	/O			(4)	H. Mintzberg	
37.	Mat belo		t-I wi	th Lis	t-II an	d selec	t the corre	ect answer by choos	sing from the codes given
				Lis	t – I			List – II	
				(The	rapy)			(Therapist)	
	a.	Syste	matic	desen	sitizati	ion	i.	Albert Bandura	
	b.	Socia	l-Lea	rning '	Therap	y	ii.	Meichenbaum	1.0
	c.	Cogn				•	iii.	Joseph Wolpe	6
	d.				iour M	odifica	ation iv.		
	Cod	_							
		a	b	c	d				
	(1)	i	ii	iii	iv				
	(2)	iii	i	iv	ii				
	(3)	ii	iii	iv	i				
	(4)	iv	iii	ii	i				
	(+)	1 4	111	11	1				
38.	feed			-				the pace with which	eps, guarantees immediate ch to complete the task. It
	(1)	Auto	shap	ing			(2)	Chaining	
	(3)	Prog	ramm	ned lea	rning		(4)	Continuous contra	acting
39.		owing	:	lificati onomy		the	application	n of operant cond	litioning consists of the
			e-out	hiomy			d.	Withdrawal of rei	nforcoment
	c. Cod		e-out				u.	williawai of fer	morcement
			h anl:				(2)	h 0- a anles	
	(1)		b only				(2)	b & c only	
	(3)	a & c	d only	/			(4)	a & c only	
40.	Mat belo		t-I wi	th Lis	t-II an	d selec	t the corre	ect answer by choos	sing from the codes given
			Lis	t – I	7.6			List – II	
1	a.		198 (4)		arning	i.	Learning	where an object is	located
1	b.	Place			0	ii.	_	se that can be obser	
- 0	c.	Overt		W .	r	iii.	-	ess whereby inform	•
-/	٠.	0,010	товр	ع ۱۱۰۰۰	,	111.	_	ing to events in the	-
	d.	Laten	t lear	ning		iv.	•	that takes place	
	×,	Laten	it icar	iiiig		17.	reinforce	-	macpendent of
	Cod	les ·					Temmoree	ment	
	Cou	a	b	c	d				
	(1)	ii	iv	iii	i				
	(2)	iii	i	ii	iv				
	(3)	ii	i	iii	iv				
	(4)	iii	iv	iii	i				
	(4)	111	1 V	11	1				
Pape	er-III	[16		JA-004-17

(2) H. Munsterberg

The field of Industrial Psychology was created/developed by

36.

(1) F.B. Taylor

36.	औद्योर्	गेक मन <u>ं</u>	विज्ञान	को अ	ध्ययन के	एक वि	ाशेष क्षेत्र के	रूप में वि	_{क्सने} विक	सित किया 🤉	?	
	(1)	एफ.बी	. टायल	र			(2)	एच. मन	स्टरबर्ग			
	(3)	एल्टन	मेयो					एच. मिं				
37.	सूची-] कीजिए		ची-∐ं	के साथ	। सुमेलि	त कीजि	ाए और निग	नलिखित	कूटों का	प्रयोग करते	हुए सही	उत्तर का चयन
			सूर्च	$\mathbf{I} - \mathbf{f}$			सूच	त्री – II				
			(सिं	l – I द्वांत)				कित्सक)				
							अल्बर्ट ब	गं डुरा				1.6
	b.	सामाजि	क अधि	गम चि	कत्सा							10
		संज्ञानात					जोसेफ व					-02
	d.	संज्ञानात	मक व्य	त्रहार प	रिमार्जन	iv.	ऐरन बैक	5			11	10
	कूट:											
		a	b	c	d							
	(1)	i	b ii	iii	iv							
	(2)		i 	iV ·	ii ·							
	(3)	ii :	iii iii	1V ii	i i							
	(4)	iv	111	11	1							
38.												ो है और प्रशिक्षु
					क्रो निर्धा	रेत कर	ने की अनुम	ते देती है,		कहलाती है	1	
	(1)	स्वरूप						शृंखलाब				
	(3)	प्रोग्राम्ड	इ अधिग	म			(4)	सतत सं	iविदाकरण	Γ		
20	-											
39.							गर्जन के अंत '-		ालाखत ङ	शत ह∶ •		
	a.	साकात विराम	•	वलन (ट	ग्रेकन इव	ทาเม)				} , ,		
	c.	ावराम	काल				a.	पुनर्बलन	न वापस ल	141 1		
	कूट :	}	- 2 11- 1	L			(2)) 1	- 211- -			
	` /	केवल					(2)	केवल b				
	(3)	केवल	a आर (a			(4)	केवल ८	ા આર c			
40.	सूची-]	िको स्	ची-II	के साथ	। सुमेलि	त कीजि	ाए और निग	नलिखित	कुटों का	प्रयोग करते	हुए सही	उत्तर का चयन
	कीजिए		λ.		9		•		6		3.	
			सूची	– I	2.1				सूची -	- II		
< 9	a.	परीक्षणा	C			i.	उस स्थान	पर अधिग		प्तु विशेष अ	विस्थित हो	. 1
- 6		स्थानिक	- 40			ii.	अनुक्रिया नि					
1		प्रगट अ				iii.				त्री घटनाओं ^क	पर गौर क	रके
	0 1	0.	1				सूचना हारि	ाल की जा	ाती है ।			
	d.	प्रच्छन्न	अधिगम	Г		iv.	٠,			घटित होता	है ।	
	कूट:											
	٠.	a	b	c	d							
	(1)	ii	iv	iii	i							
	(2)	iii		ii	iv							
	(3)	ii	i	iii	iv							
	(4)	iii	iv	ii	i							
JA-0	04-17	,					17					Paper-III

41.		ording to selvation.	lf-dete	ermina	tion t	heory	and	form the	basis	for intrinsic	
	(1) (3)	competence control; au			ess	(2) (4)	competence control; con	•			
42.	Mate		h List-	-II and	d selec	et the corre	ect answer by	choosing fro	m the	codes given	
	ocio	w . List	_ T				T	ist – II			
		(Conc				(Explanation)					
	a.	Fixed Action		ern	i.	When two incompatible response tendencies are simultaneously aroused, the organisms may display behaviours that appear to be irrelevant to					
	b.	Displacemen	nt Act	ivity	ii.	the situation. Highly stereotyped responses that are assumed to be genetically programmed reactions that occur in the presence of a particular 'sign' stimulus.					
	c.	Hedonic Bia	ıs		iii.	A state	in which a the act itself	person perfo	rms a	n action	
	d.	Intrinsic mo	tivatic	on	iv.	Tendency	y to take mor		success	s than to	
	Cod	es:				1					
	(1) (2) (3) (4)	a b i ii ii i iii iv iv iii	c iii iv ii i	d iv iii i							
43.	Mate belo	w:	h List-	-II and	d selec		ect answer by	choosing fro	m the	codes given	
		List – I		4.6		List – II					
	a.	(Concept) Dasein	4	35	Dhyei	Meanin cal, objecti	<u> </u>				
	b.	Umwelt	- 6			n interacti					
	c.	Eigen welt	7				ng in the wor	ld			
	d.	Mitwelt		iv.	Self-a	wareness					
	Cod		_	.1							
	(1)	a b i iii	c iv	d ii							
	(2)	i iii	ii	iv							
	(3)	iii i	iv	ii							
	(4)	iii i	ii	iv							
44.	mod	erately stress	sful, a	nd hi	ghly s	tressful. T	time under the data were tressfulness × 3 48	analysed by	suitab	le ANOVA.	
Pape	er-III					18				JA-004-17	

41.	आत्म	मनिर्धारण सिद्ध	ांत के अ	नुसार		_ और		आभ्यंतरिक प्रेरणा के आधार बनते हैं ।		
	(1)	सक्षमता; स	म्बद्धता			(2)	सक्षमता; स्वायत्तता		
	(3)	नियंत्रण; स	वायतत्ता			(4)	नियंत्रण ; सक्षमता		
42.	सूची कीजि	ाए :		थ सुमेलि	ात क	जीजिए और	निम्न	निलिखित कूटों का प्रयोग करते हुए सही उत्तर का चय	न	
		सूर	वी – I प्रत्यय)		सूची – II					
						,		(स्पष्टीकरण)		
	a. b.	नियत कार्रवा विस्थापन गि		न	i. ii.	ऐसे व्यवह	ार दः	त उत्तरों की प्रवृत्तियाँ एक साथ पैदा होती हैं तो व्यक्ति शी सकता है जो स्थिति के लिए असंगत हो । इंबद्ध प्रतिक्रियायें जिन्हें आनुवंशिक रूप से समाहित		
	c.	सुखवादी पूव	ग्रिह		iii.	में घटित ह	गेती है	ना जाता है जो एक चिह्न उद्दीपक विशेष की मौजूदगी हैं । तसमें व्यक्ति इसलिए कोई कार्य करता है क्योंकि कार्य)	
						है ।		ही संतोषप्रद और आंतरिक रूप से पुरस्कृत करने वाला		
	d.	आन्तरिक प्रेर	(णा		iv.			िलए जिम्मेदारी लेने की अपेक्षा सफलता के लिए ने की प्रवृत्ति		
	कूट		0	A						
	(1)	a b i ii	c iii	d iv						
	(2)	ii i	iv	iii						
	(3)	iii iv		i 						
	(4)	iv iii	i	ii						
43.	सूची कीजि	ाए :		थ सुमेलि	ात व			निलिखित कूटों का प्रयोग करते हुए सही उत्तर का चय	न	
		सूची -		,	-'4	सूच	[– fi	П		
	0	(अवधार डैसेन	.णा)	5.6	عالة	्। नक, वस्तुनि	अर्थ) ष्ट्र मं			
	a. b.	यूमवेल्ट	- 6	ii.		वीय अन्योन				
	c.	आइजन वेल्ट	1 1	iii.				संसार में है ।		
	d.	मिटवेल्ट	1	iv.	आत	म-चेतना				
	कूट	:								
	(1)	a b		d 						
	(1) (2)	i iii i iii		ii iv						
	(3)	iii i		ii						
	(4)	iii i	ii	iv						
44.								म तनावपूर्ण, मध्यम तनावपूर्ण और अत्यधिक तनावपू । ANOVA द्वारा प्रदत्तों का विश्लेषण किया गया		
	'तना	वयुक्तता × प्र	योज्य' अ	न्योन्यक्रि	या के	जिए स्वतं	त्रता-व	कोटि क्या होगी ?		
	(1)	2					2)	3		
	(3)	24					4)	48		
JA-(004-1	7					19	Paper-II	Ί	

- **45.** Read each of the following two statements Assertion (A) and Reason (R); and indicate your answer using codes given below:
 - **Assertion** (A): Most Experimental studies of lesion effects are studies of bilateral than unilateral lesions.
 - **Reason** (R): Behavioural effects of unilateral lesions in all brain structures can be difficult to detect.

Codes:

- (1) Both (A) and (R) are true and (R) is the correct explanation of (A).
- (2) Both (A) and (R) are true, but (R) is not the correct explanation of (A).
- (3) (A) is true, but (R) is false.
- (4) (A) is false, but (R) is true.
- **46.** An act, that helps or is designed to help others regardless of the helper's motive is called:
 - (1) Prosocial Behaviour

(2) Altruism

(3) Nurturance

- (4) Social obligation
- 47. Difference between what one can accomplish with or without help is called
 - (1) Zone of proximal development

(2) Resilience

(3) Identity fusion

- (4) Transition
- **48.** Read each of the following two statements Assertion (A) and Reason (R); and indicate your answer using codes given below:

Assertion (A): According to Adler, a child's birth order is important in shaping his/her personality.

Reason (R): There are unique experiences associated with birth order of every child.

Codes:

- (1) Both (A) and (R) are true and (R) is the correct explanation of (A).
- (2) Both (A) and (R) are true, but (R) is not the correct explanation of (A).
- (3) (A) is true, but (R) is false.
- (4) (A) is false, but (R) is true.
- **49.** Punishment given frequently to young students leads to
 - (1) improved interpersonal relationships (2) desirable behaviours
 - (3) better academic performance
- (4) fear, anger and worry
- **50.** Persons with genetic "markers" for schizophrenia have a physical vulnerability to the disorder but will not develop schizophrenia unless they are exposed to critical times in development. This is according to
 - (1) Biological model

(2) Social learning model

(3) Neurobiological model

- (4) Stress-vulnerability model
- 51. The influence of surrounding environment on perception is called
 - (1) Hoffding function

(2) Priming effect

(3) Law of Pragnaz

- (4) Context effect
- **52.** Read each of the following two statements Assertion (A) and Reason (R); and indicate your answer using codes given below:

Assertion (A): Hull proposed that Reaction Potential (S^ER) is the product of Habit Strength (S^HR) and Drive (D) from this some testable prediction can be made about the rate of eve lid conditioning in relation to drive.

Reason (R): Hull's theory is based on Hypothetico-Deductive model which involved deducting testable consequences based on postulates.

Codes:

- (1) Both (A) and (R) are true and (R) is the correct explanation of (A).
- (2) Both (A) and (R) are true, but (R) is not the correct explanation of (A).
- (3) (A) is true, but (R) is false.
- (4) (A) is false, but (R) is true.

Paper-III 20 JA-004-17

45.		त्रखित दो कथनों – अभिकथन (A) और त दीजिए :	र्क (R)) को पढ़िए और नीचे दिए गए कूटों का प्रयोग कर अपना
		तथन (A) : विक्षति प्रभावों के अधिकांश प्र	ायोगिक	5 अध्ययन एकपक्षीय विक्षति की तुलना में दिपक्षीय विक्षति
	`	संबंधी अध्ययन होते हैं । R) : सभी मस्तिष्क संरचनाओं में एकपक्षीय	विक्षति	के व्यवहार प्रभावों को पहचानना कठिन होता है ।
		(A) और (R) दोनों सही हैं, लेकिन (R), ((A) सही है, लेकिन (R) गलत है ।		
46.	(4) सहायत	` ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' '	<u>बे</u> बगैर	ए किसी कार्य, जिससे सहायता मिलती है अथवा जिसका
	उद्देश्य (1)	सहायता करना है, को क्या कहा जाता है ? समाजोन्मुख व्यवहार संपोषण	(2) (4)	परोपकार सामाजिक दायित्व
47.		को सहायता सहित एवं सहायता रहित सम्पूर्ण	` ′	
	(1) (3)	समीपस्थ विकास क्षेत्र पहचान समिश्रण	(2) (4)	प्रत्यास्तता संक्रमण
48.	निम्नित	लखित दो कथनों – अभिकथन (A) और त	र्क (R)) को पढ़िए और नीचे दिए गए कूटों का प्रयोग कर अपना
	अभिव	रीजिए : চथन (A) : एडलर के अनुसार, शिशु का ज	न्म-क्रम	। उसके व्यक्तित्व निर्माण में महत्त्वपूर्ण होता है ।
	तर्क (] कूट :	R) : प्रत्येक शिशु के जन्म-क्रम के साथ विशि	गष्ट अ	नुभव जुड़े होते हैं ।
	(1)			
	(2) (3)	(A) सही है, लेकिन (R) गलत है ।	A) পা	सहा व्याख्या नहा ह ।
40	(4)			× 202
49.	छाट ाव (1)	त्रद्यार्थियों को बार-बार दंड देने से इसकी परिष अंतर-वैयक्तिक संबंध में सुधार बेहतर अकादमिक प्रदर्शन	गात <u> </u>	म हाता ह । वांछित व्यवहार
50.	खोडत खंड म	ं मनस्कता के वशानुगत ''चिह्नकों'' वाले व ानस्कता रोग से तब तक पीड़ित नहीं होंगे ज	योक्तया ाब तक	ों में इस विकार के आने का खतरा बना रहता है परंतु वे उअपने विकास के दौरान उन्हें कठिन समय का सामना न
	करना	पड़े । ऐसा निम्नलिखित के अनुसार है :		
	(3)		(2) (4)	सामाजिक अधिगम मॉडल तनावजन्य जोखिम मॉडल
51.		करण पर पड़ने वाले अगल-बगल के वाताव		
	(1)	हॉफडिंग कार्य प्रैग् नॉ ज नियम		प्राथमिक प्रभाव संदर्भ प्रभाव
52.			र्क (R)) को पढ़िए और नीचे दिए गए कूटों का प्रयोग कर अपना
	उत्तर व अभिव	रीजिए : हथन (A) : हलु ने प्रस्ताव किया कि प्रतिक्रिया	क्षमता ($(\mathbf{S}^{\mathbf{E}}\mathbf{R})$ आदत शक्ति $(\mathbf{S}^{\mathbf{H}}\mathbf{R})$ और अंतर्नोंद (\mathbf{D}) का प्रतिफल
		है । इससे अंतर्नोद के संबंध में पलक निबंधन व	भी दर वे	के बारे में कुछ परीक्षण योग्य पूर्वानुमान किए जा सकते हैं । पर आधारित है जो स्वयंसिद्ध मान्यताओं के आधार पर
	कूट:		की गा	री न्यान्या है ।
	(1) (2)			
	(3) (4)	(A) सही है, लेकिन (R) गलत है । (A) गलत है, लेकिन (R) सही है ।		
JA-()04-17	` ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' '	21	Paper-III

53. Long Term Potentiation means facilitation of synaptic transmission following: High-frequency electrical stimulation applied to pre-synaptic neurons. (2) Low-frequency electrical stimulation applied to pre-synaptic neurons. High-frequency electrical stimulations applied to post-synaptic neurons. (3) Low-frequency electrical stimulation applied to post-synaptic neurons. (4) 54. Which one of the following is NOT a mnemonic device? (1) Method of Loci Method of reinforcement (2) (3) Categorical clustering (4) Pegword system Read each of the following two statements – Assertion (A) and Reason (R); and indicate your answer using codes given below: **Assertion** (A): Second order factors can be obtained from promax rotated first-order factors. **Reason** (**R**): Promax rotation is a method of oblique rotation. **Codes:** (1) Both (A) and (R) are true and (R) is the correct explanation of (A). Both (A) and (R) are true, but (R) is not the correct explanation of (A). (2) (3) (A) is true, but (R) is false. (A) is false, but (R) is true. (4) In an experiment one group of subjects was asked to estimate the product of $8 \times 7 \times 6 \times 5 \times 4 \times 3 \times 2 \times 1$ in 5 seconds. The other group was asked to estimate the product of $1 \times 2 \times 3 \times 4 \times 5 \times 6 \times 7 \times 8$ in the same time. The former group attained a larger estimate than the later group. The biasing effect involved in this case is because of Availability of information (2) Adjustment Representativeness Gambler's fallacy (3) (4)

57. Match List-I with List-II and select the correct answer by choosing from the codes given below:

ber	ow:				
		List -	· I	3.6	List – II
	(Ph	enom	enon)	A.D	(Explanation)
a.	Think	king	,		Process of choosing between two or more alternatives on the basis of information about them
b.	Reaso	oning		ii.	Processing information in various ways to move towards a desired goal
c.	Decis	ion m	aking	iii.	Mental activity through which we transform available information in order to reach conclusion
d.	Probl	em so	lving	iv.	An activity that involves the manipulation of mental representation of various features of the external world
Co	des:				
	a	b	c	d	
(1)	i	ii	iii	iv	
(2)	ii	iii	iv	i	
(3)	iii	iv	ii	i	
(4)	iv	i	ii	iii	

Paper-III 22 JA-004-17

JA-0	04-17			23		Paper-III
	(1) (2) (3) (4)	i ii ii ii iii iv iii iv ii iv i i	ii iv v i i i			
	कूट:	a b c	e d	7011671 61711 6 T		
	d.	समस्या समाधान	iv.			की विभिन्न विशेषताओं में परिवर्तन
(c. i	निर्णय लेना	iii.	वह मानसिक क्रिया लिए उपलब्ध सूचना		गध्यम से हम निष्कर्ष पर पहुँचने के रते हैं ।
1	-	1	1	तरीके से संसाधन		
	b 3	तर्क	ii.	चयन की प्रक्रिया	भी तरफ अग्रसर	होने के लिए सूचनाओं का विभिन्न
	a.	(घटना) चिंतन			(स्पष्टी वेकल्पों के बारे	करण) में दी गई सूचना के आधार पर उनमें
		सूची – I	-34			- II
57.	सूची-I कीजिए		साथ सुमेलि	नत कीजिए और निग	नलिखित कूटों व	का प्रयोग करते हुए सही उत्तर का चयन
	(3)	प्रतिनिधात्मकता		(4)	जुआरियों का ि	मेथ्याभ्रम
		में पूर्वाग्रह प्रभाव । सूचना की उपलब		में किस कारण है ? (2)	समायोजन	
	अवधि	में लगाने के लिए	कहा गया	। पहले समूह द्वारा दृ		नना में वृहत्तर अनुमान लगाया गया । इस
56.						2 × 1 के उत्पाद का अनुमान 5 सेकेंड में < 7 × 8 के उत्पाद का अनुमान उतनी ही
	(4)	(A) गलत है, ली	केन (R) स	ही है ।		
	(2) (3)	(A) आर (R) दा (A) सही है, लेवि		लेकिन (R), (A) र्क ात है ।	। सहा व्याख्या नह	। ह ।
	(1)			और (R), (A) की स		β
	तक (<u>]</u> कूट :	K) : प्रामक्स चक्रा	ानुवतन, ।तय् 	र्मक चक्रानुवर्तन की ि	वाध ह ।	
				•		रकों से प्राप्त किए जा सकते हैं ।
55.		गखित दो कथनों - रीजिए :	- अभिकथन	न (A) और तर्क (R) को पढ़िए और	नीचे दिए गए कूटों का प्रयोग कर अपना
	` /	स्पष्ट समूह		(4)	पेगवर्ड प्रणाली	
54.	नम्नाल (1)	गखत म स कान र 'लोसी' की पद्धित		ाहायक उपकरण नहीं (2)	ह ? प्रबलन पद्धति	
	(4)	-,	•	त निम्न-आवृत्ति वैद्यु		
	(2)(3)	अंतर्प्रथनोत्तर न्यूर	ॉन पर प्रयुक	त निम्न-आवृत्ति वैद्युत त उच्च-आवृत्ति वैद्युत	न उद्दीपन	
	(1)	अंतर्ग्रथनपूर्व न्यूरॉ	न पर प्रयुक्त	त उच्च-आवृत्ति वैद्युत	उद्दीपन	3
53.	दीर्घावी	धि विभवीकरण क	ा अभिप्राय र्व	- नम्नलिखित में से कि	सके पश्चात् के	अंतर्ग्रथनी पारेषण को सुगम बनाना है ?

58. Read each of the following two statements – Assertion (A) and Reason (R); and indicate your answer using codes given below: **Assertion (A):** In general, members of joint family tend to be low on stress than those of nucleus family. **Reason** (**R**): Social support increases the stress responses. **Codes:** Both (A) and (R) are true and (R) is the correct explanation of (A). (1) Both (A) and (R) are true, but (R) is not the correct explanation of (A). (2) (A) is true, but (R) is false. (3) (4) (A) is false, but (R) is true. **59.** Rogers use Q-sort technique to identify – Internal and external frame of reference (2) Real self and Ideal self Conditional and unconditional positive regard (3) Conditions of worth and worthlessness (4) Which of the following are the characteristics of Nomothetic approach to personality? **60.** Emphasis on variations in a person Interpretation of test scores b. Group norms c. d. General laws of personality **Codes:** a, c and d only (2) b, c and d only (1) (3) a, b and d only (4) a, b, c and d Sensory-specific satiety takes place in 61. (1) Papillae (2) Thalamus (3) Nucleus of Solitary Tract (NST) (4) Insula **62.** The multiple correlation of academic achievement with Numerical ability, Abstract reasoning, and Verbal ability was found to be 0.6. Which of the following statement/s would be true in this context? None of the three predictors would correlate more than 0.6 with academic achievement. The three predictors together would explain 36 percent variance in academic b. achievement. At least, one predictor would correlate 0.6 with academic achievement. c. The three predictors would explain 60 percent of variance in academic achievement. d. (2) a and b only (1) b only b and d only c and d only (3) (4) The different schemas had an impact on social cognitive, which refer to **63.** Groups a. Persons b. Roles **Events** d. c. **Codes:**

Paper-III 24 JA-004-17

(2) b, c and d only

(4) a, c and d only

(1)

(3)

a, b, c only

a, b and d only

58.	निम्नलिखित दो कथनों – अभिकथन (A) और तर्क (R) को पढ़िए और नीचे दिए गए कूटों का प्रयोग कर अपना उत्तर दीजिए :						
	अभिकथन (A) : आमतौर पर, एकल परिवार के सदस्यों की अपेक्षा संयुक्त परिवार के सदस्यों में तनाव की प्रवृत्ति कम होती है ।						
	तर्क (R): सामाजिक समर्थन, तनाव की अनुक्रिया को बढ़ाता है ।						
	(1) (2) (3) (4)	 (2) (A) और (R) दोनों सही हैं, लेकिन (R), (A) की सही व्याख्या नहीं है । (3) (A) सही है, लेकिन (R) गलत है । 					
59.	रोजर्स (1) (2) (3) (4)	, निम्नलिखित की पहचान करने के लिए क्यू- संदर्भ का आंतरिक और बाह्य ढाँचा स्व-वास्तविक और स्व-आदर्श सशर्त और शर्तरहित सकारात्मक सम्मान उपयोगी और उपयोगिता रहित होने की स्थि		कनीक का इस्तेमाल –			
60.	निम्नि a. b. c. d. कूट:	लेखित में से कौन-सी व्यक्तित्व के समूहपरक किसी व्यक्ति में विचरण पर बल परीक्षा में प्राप्त अंकों का अर्थनिरूपण समूह मानक व्यक्तित्व के सामान्य नियम	उपागम	न की विशेषता है ?			
	(1) (3)	केवल a, c और d केवल a, b और d	(2) (4)	केवल b, c और d a, b, c और d			
61.	संवेदी (1) (3)	-विशिष्ट क्षुधा-तृप्ति निम्निलिखित में होती है : पैपीली न्यूक्लियस ऑफ सौलिटरी ट्रेक्ट (एनएसटी)	(2) (4)	थेल्मस इन्सुला			
62.	संख्यात्मक योग्यता, अमूर्त तर्क और भाषिक योग्यता के साथ शैक्षिक उपलब्धि का बहु सहसंबंध 0.6 पाया गया । इस संदर्भ में निम्निलिखित में से कौन-सा कथन सही होगा ? a. तीनों पूर्व कथन करने वालों में से कोई भी शैक्षिक उपलब्धि के साथ 0.6 से अधिक सहसंबंध नहीं करेगा । b. तीनों पूर्व कथन करने वाले संयुक्त रूप से शैक्षिक उपलब्धि में 36 प्रतिशत प्रसरण को स्पष्ट करेंगे । c. कम से कम एक पूर्व कथन करने वाला 'शैक्षिक उपलब्धि' में 0.6 सहसंबंध करेगा । d. तीनों पूर्व कथन करने वाले शैक्षिक उपलब्धि में 60 प्रतिशत प्रसरण को स्पष्ट करेंगे । (1) केवल b (2) केवल a और b (3) केवल b और d						
63.	विभिन्न पृष्टभूमियों का सामाजिक बोध पर प्रभाव पड़ा, जिसे कहा जाता है –						
	a. c. कूट:	व्यक्ति भूमिकाएँ	b. d.	समूह घटनाएँ			
	(1)	केवल a, b, c		केवल b, c और d			
		केवल a, b और d	` '	केवल a, c और d			
JA-0	04-17	7	25	Paper-III			

64. Match List-II with List-II and select the correct answer by choosing from the codes given below:

CIOW.		
List – I		List – II
(Test/Experiment)		(Concept)
Strange Situation Test	i.	Observation Learning
Visual-Cliff Test	ii.	Morality
Bodo-Doll Experiment	iii.	Attachment
Heinz Dilemma	iv.	Depth perception
Codes :		

\mathbf{C}

a.

b. c. d.

- b c d (1) iii ii i iv (2) ii iii i iv (3) iii ii iv i (4) ii iv i iii
- Read each of the following two statements Assertion (A) and Reason (R); and indicate your answer using codes given below:
 - Assertion (A): According to Vygotsky, human thinking and reasoning are products of social activity.
 - Reason (R): Every cognitive process appears first on social plane and then on psychological plane after internalization.

Codes:

- Both (A) and (R) are true and (R) is the correct explanation of (A). (1)
- (2) Both (A) and (R) are true, but (R) is not the correct explanation of (A).
- (A) is true, but (R) is false. (3)
- (A) is false, but (R) is true. (4)
- The most effective way for dealing with bullying in schools is 66.
 - to give harsh punishment to those students who indulge in such behaviour. (1)
 - to provide counselling to students who are potential bullies and clearly communicate (2) to them that such behaviour will not be tolerated.
 - (3) to isolate such students and ban them from participation in any extra-curricular activity
 - to ignore the problem and continue to focus only on good students (4)
- 67. Match List-I with List-II and select the correct answer by choosing from the codes given below:

List - I List – II

- Variable-pay An incentive plan for the improvement of group a. program productivity linked with total amount of money allocation.
- Piece-rate pay plan ii. Compensation distribution based on certain formula around company's profitability
- Workers are paid a fixed sum for each unit of production Profit-sharing plan iii.
- Portion of employees' pay based on individual/ Gain sharing iv. organizational measure of performance

Codes:

	a	b	С	a
(1)	i	ii	iii	iv
(2)	ii	iii	iv	i
(3)	iii	iv	i	ii

(4) iv iii ii i

Paper-III 26 JA-004-17 64. सूची-I को सूची-II के साथ सुमेलित कीजिए और निम्निलिखित कूटों का प्रयोग करते हुए सही उत्तर का चयन कीजिए :

	·	सूच	बी – I्			सूची – II
		(परीक्ष	ण/प्रयो		(संप्रत्यय)	
a.	विचित्र	परिस्थि	ति परीध	भ्रण	i.	प्रेक्षण अधिगम
b.	चाक्ष्ष	भृगु पर्र	क्षण		ii.	नैतिकता
c.	चाक्षुष बोडो -	डॉल प	रीक्षण		iii.	आसक्ति
d.	हींज दुर्ा	वेधा			iv.	दूरी प्रत्यक्षीकरण
कूट	:					-
	a	b	c	d		
(1)	ii	i	iv	iii		
(2)	iii	i	iv	ii		
(3)	iii	iv	i	ii		
(4)	ii	iv	i	iii		

- **65.** निम्निलिखित दो कथनों अभिकथन (A) और तर्क (R) को पढ़िए और नीचे दिए गए कूटों का प्रयोग कर अपना उत्तर दीजिए :
 - अभिकथन (A): विगोतस्की के अनुसार, मानवीय सोच और तर्कणा सामाजिक गतिविधियों के प्रतिफलन हैं। तर्क (R): प्रत्येक संज्ञानात्मक प्रक्रिया आभ्यंतरीकरण के पश्चात् पहले सामाजिक स्तर पर और उसके बाद मनोवैज्ञानिक स्तर पर प्रकट होती है।

कुट:

- (1) (A) और (R) दोनों सही हैं और (R), (A) की सही व्याख्या है।
- (2) (A) और (R) दोनों सही हैं, परन्तु (R), (A) की सही व्याख्या नहीं है ।
- (3) (A) सही है, परन्तु (R) गलत है ।
- (4) (A) गलत है, परन्तु (R) सही है ।
- 66. विद्यालयों में धौंसगिरी से निपटने का सर्वाधिक प्रभावी तरीका है :
 - (1) ऐसे बर्ताव में संलिप्त विद्यार्थियों को कठोर दंड देना ।
 - (2) धौंसगिरी करने वाले प्रमुख विद्यार्थियों को काउन्सिलिंग करना और उन्हें यह स्पष्टतौर पर बताना कि ऐसा बर्ताव बर्दाश्त नहीं किया जाएगा ।
 - (3) ऐसे विद्यार्थियों को अलग-थलग करना और उन्हें किसी भी पाठयेत्तर गतिविधि में भाग लेने से रोकना ।
 - (4) समस्या को नजरअंदाज करना और सिर्फ अच्छे विद्यार्थियों पर ध्यान केन्द्रित करना ।
- 67. सूची-I को सूची-II के साथ सुमेलित कीजिए और निम्नलिखित कूटों का प्रयोग करते हुए सही उत्तर का चयन कीजिए :

सूची - \mathbf{I} a. परिवर्त्य वेतन कार्यक्रम \mathbf{i} . कुल आबंटित राशि से संबद्ध सामूहिक उत्पादकता बढ़ाने के लिए

- समावेशी योजना । b. उजरती दर वाली वेतन ii. कंपनी की लाभ्यता को लेकर बनाया गया मुआवजा वितरण जो किसी योजना फार्मुले के अनुसार निर्धारित हो ।
- c. मुनाफा-भागीदारी योजना iii. उत्पादन की प्रत्येक इकाई के लिए कर्मचारियों को एक निश्चित राशि का भगतान ।
- d. अभिलाभ सहभाजन iv. व्यक्तिगत/संगठनात्मक प्रदर्शन के पैमाने पर आधारित कर्मचारी के वेतन का एक भाग ।

कृट:

- a b c d (1) i ii iii iv (2) ii iii iv i
- (3) iii iv i ii
- (4) iv iii ii i

68. McClelland's theory basically focuses on needs whilst Maslow's theory focuses on needs.

(1) two; four (2) three; four

(3) three; five (4) two; five

69. Read each of the following two statements – Assertion (A) and Reason (R); and indicate your answer using codes given below:

Assertion (A): A large proportion of Down Syndrome cases can be identified in prenatal diagnosis through the use of amniocentesis.

Reason (**R**): The amniocentesis procedure reveals that the fetus does not have the defect, and the parents are spared months of needless anxiety.

Codes:

- (1) Both (A) and (R) are true and (R) is the correct explanation of (A).
- (2) Both (A) and (R) are true, but (R) is not the correct explanation of (A).
- (3) (A) is true, but (R) is false.
- (4) (A) is false, but (R) is true.
- **70.** Vijay was working as executive manager in a multinational company. His team members always found it difficult to get along with him. Vijay always craved for excessive admiration and attention, took undue advantage of others, was very arrogant and preoccupied with fantasies of unlimited success and power. He seems to be suffering from
 - (1) Borderline personality disorder (2) Narcissistic personality disorder
 - (3) Histrionic Personality disorder (4) Schizoid personality disorder

Instructions for Questions 71 to 75:

Read the following paragraph and answer the **five** questions which follow:

Scaling in psychology can be classified into two categories – psychophysical scaling and psychological scaling. Although psychological scaling had its origin in Fechner's method of first choices and the work on colour preference, the major work in psychological scaling began in 1920's in the context of attitude measurement. Bogardus Social Distance Scale (1925) is one of such first attempts. A major breakthrough in attitude scaling occurred when Thurstone developed his Law of Comparative Judgement (LCJ) and also proposed the three scaling methods-paired comparison, equal appearing intervals, and successive intervals. In the paired comparison, every statement/stimulus is paired with every other statement/stimulus. The computational methods of paired comparison are most extensively developed, some of them using Thurstone's LCJ directly for this purpose. Such pairing of statements/stimuli is not involved in methods of Equal Appearing Intervals (EAI) and Successive Intervals (SI). Moreover, the distributions of the categories, assigned by the judges to each attitude statement in EAI and SI need not be normal; in fact the distributions for several statements are skewed. This situation requires some computational precautions. Moreover, the method of successive intervals was computationally quite laborious in pre-computer era and hence it was not so popular. In the classical scaling tradition Guttmann developed the scalogram technique and Edwards developed the scale discrimination technique. Likert's development of summated ratings represent an important landmark in attitude measurement. It follows the traditional psychometric model. Aiken and Groth-Marnatt (2009) concluded that other scaling techniques, less frequently used for attitude measurement, include Osgood's semantic differential, Q-sort, expectancy value rating, magnitude estimation, multidimensional scaling etc.

Paper-III 28 JA-004-17

68.	मैकक्लेलैंड का सिद्धांत बुनियादी रूप से _	आवश्यकताओं पर केंद्रित है, जबिक मैसलो का सिद्धांत	
	आवश्यकताओं पर केंद्रित है ।		
	(1) दो; चार	(2) तीन; चार	
	(3) तीन; पाँच	(4) दो; पाँच	

69. निम्निलिखित दो कथनों — अभिकथन (A) और तर्क (R) को पढ़िए और नीचे दिए गए कूटों का प्रयोग कर अपना उत्तर दीजिए :

अभिकथन (A) : डाउन संलक्षण मामलों के बड़े अनुपात के बारे में एम्नियोसिटेसिस का प्रयोग कर जनन-पूर्व नैदानिक लक्षणों से पता लगाया जा सकता है ।

तर्क (R): एम्नियोसिटेसिस प्रक्रिया से पता चलता है कि गर्भ में कोई कमी नहीं होती है और माता-पिता को महीनों की अनावश्यक चिंता से मुक्ति मिलती है ।

कृट:

- (1) (A) और (R) दोनों सही हैं और (R), (A) की सही व्याख्या है।
- (2) (A) और (R) दोनों सही हैं, लेकिन (R), (A) की सही व्याख्या नहीं है ।
- (3) (A) सही है, लेकिन (R) गलत है ।
- (4) (A) गलत है, लेकिन (R) सही है।
- 70. विजय एक बहुराष्ट्रीय कंपनी में कार्यकारी प्रबंधक के रूप में काम कर रहा था । उसके टीम के सदस्यों को उसके साथ तालमेल बिठाने में कठिनाई महसूस होती थी । विजय में हमेशा अपने पास अत्यधिक प्रशासिनक शिक्तियाँ रखने की चाहत थी और ध्यान चाहता था, दूसरों से अनावश्यक लाभ उठाता था, बहुत घमंडी था और अत्यधिक सफलता और शिक्त की स्वकल्पना से ग्रस्त था । वह निम्निलिखित से पीड़ित प्रतीत होता है :
 - (1) सीमारेखा व्यक्तित्व विकार
- (2) नसींसिय व्यक्तित्व विकार
- (3) नाट्य संबंधी व्यक्तित्व विकार
- (4) विदलनाम व्यक्तित्व विकार

प्रश्न 71 से 75 के लिए अनुदेश:

नीचे दिए गए पैराग्राफ को पढ़ें तथा तत्पश्चात् दिए गए पाँच प्रश्नों के उत्तर दें :

मनोविज्ञान में मापनी को दो श्रेणियों में विभाजित किया जा सकता है – मनोभौतिक मापनी तथा मनोवैज्ञानिक मापनी । यद्यपि मनोमापनी का उद्भव फैकनर के प्रथम विकल्प विधि से हुआ जिससे उसने वर्ण वरीयता पर अध्ययन किया । लगभग 1920 के आसपास मनोमापनी का प्रयोग मनोवृत्ति मापन में किया गया जिसके परिणामस्वरूप बोगार्डस सामाजिक दूरी मापनी (1925) के रूप में प्रथम प्रयास किया गया । मनोवृत्ति मापन में सबसे अधिक योगदान थर्स्टन ने अपना तुलनात्मक निर्णय के नियम का प्रतिपादन करके किया । तदुपरांत उसने तीन मापनी विकसित की – युग्मित तुलना, समान अंतराल, उत्तरोत्तर अंतराल विधियों का प्रतिपादन किया । युग्मित तुलना विधि में प्रत्येक कथन व उद्दीपक की तुलना अन्य सभी कथनों एवं उददीपकों के साथ की जाती है । इस विधि में प्रयुक्त होने वाले संगणनात्मक विधियों को भी विकसित किया गया । समान अंतराल तथा उत्तरोत्तर अंतराल विधियों में इस प्रकार से कथनों की युग्मित तुलना नहीं की जाती है । इनमें निर्णायकों द्वारा प्रदान प्रत्युत्तर श्रेणियों का सामान्य रूप से वितरण होना अनिवार्य नहीं है । वास्तव में कुछ कथनों के प्रत्युत्तर आनत होते हैं । इसलिए इस तरह की परिस्थिति में कुछ सांख्यिकीय गणनाओं की आवश्यकता होती है । इसके अतिरिक्त कम्प्यूटर उद्भव से पहले के समय में उत्तरोत्तर अंतराल विधि में सांख्यिकी गणनाओं को काफी मुश्किल तथा श्रमसाध्य माना जाता था । इसलिए यह विधि अधिक लोकप्रिय नहीं हो पाई । क्लासिकी मनोमापनी परम्परा के अंतर्गत गटमैन ने स्केलोग्राम प्रविधि उत्पन्न की तथा एडवर्डस ने विभेदीकरण मापनी प्रविधि विकसित की । लिकर्ट ने समेटेड रेटिंग्स प्रविधि का विकास किया जो कि मनोवृत्ति मापन में मील का पत्थर माना जाता है । एकेन और ग्रोथ-मार्नेट (2009) के अनुसार उपरोक्त के अतिरिक्त कुछ और मनोमापनियों का उपयोग भी किया गया है, जैसे ओसगुड सिमेंटिक डिफरेंशियल, क्यू-सार्ट, एक्सपेक्टेंसी वैल्यू रेटिंग, मैग्नीट्यूड एस्टीमेशन, बहुआयामी मापनी आदि, आदि ।

JA-004-17 29 Paper-III

- 71. The scale values of the attitude statements, obtained by analyzing paired comparison data following Thurstone's LCJ, would yield
 - (1) Nominal Scale
 - (2) Ordinal scale
 - (3) Interval scale
 - (4) Ratio scale
- **72.** Read each of the following two statements Assertion (A) and Reason (R); and indicate your answer using codes given below:
 - **Assertion (A):** The method of paired comparison is not suitable for scaling the large number of attitude statements.
 - **Reason (R):** In method of paired comparison, every attitude statement is paired with every other attitude statement.

Codes:

- (1) Both (A) and (R) are true and (R) is the correct explanation of (A).
- (2) Both (A) and (R) are true, but (R) is not the correct explanation of (A).
- (3) (A) is true, but (R) is false.
- (4) (A) is false, but (R) is true.
- **73.** Which one of the following can be used to find the scale values of attitude statements, when method of equal appearing intervals is used?
 - (1) Mean
 - (2) Standard deviation
 - (3) Median
 - (4) Quartile deviation
- **74.** Fill in the blank with the most appropriate alternative.

It would be desirable to carry out the factor analysis of attitude scales obtained by method of .

- (1) paired comparison
- (2) equal appearing intervals
- (3) successive intervals
- (4) summated ratings
- **75.** In studying attitudes towards the outgroup, a series of bipolar adjective scales were used. Most probably, the researcher used
 - (1) Bogardus Social Distance Scale
 - (2) Osgood's semantic differential
 - (3) Guttmann's scalogram
 - (4) Attitude scale obtained by method of equal appearing intervals

Paper-III 30 JA-004-17

71.		ा के एल सी जे का अनुसरण करके युग्मित आंकड़ा तुलना विश्लेषण के द्वारा प्राप्त कथनों के मापनी मूल्य से होगा —					
		हागा — नामिक मापनी					
	(1)	_					
	(2)	क्रमवाचक मापनी •					
	(3)	अंतराल मापनी					
	(4)	अनुपात मापनी					
72.	निम्नलिखित दो कथनों – अभिकथन (A) और तर्क (R) को पढ़िए और नीचे दिए गए कूटों का प्रयोग कर अपना उत्तर दीजिए :						
	अभि	कथन (A) : अत्यधिक संख्या में अभिवृत्ति कथनों के मापन के लिए युग्मित तुलना विधि उपयुक्त नहीं है ।					
	तर्क ((R) : युग्मित तुलना विधि में प्रत्येक अभिवृत्ति कथन को दूसरे अभिवृत्ति कथन के साथ युग्मित किया जाता है ।					
	कूट :						
	(1)	(A) और (R) दोनों सही हैं तथा (R), (A) की सही व्याख्या है ।					
	(2)	(A) और (R) दोनों सही हैं, लेकिन (R), (A) की सही व्याख्या नहीं है ।					
	(3)	(A) सही है, लेकिन (R) गलत है ।					
	(4)	(A) गलत है, लेकिन (R) सही है ।					
73.	निम्नांकित में किसका प्रयोग समान अंतराल विधि का उपयोग करने पर अभिवृत्ति कथनों के मापनी मूल्य प्राप्त करने के लिए किया जा सकता है ?						
	(1)	मध्यमान					
	(2)	मानक विचलन					
	(3)	मध्यांक					
	(4)	चतुर्थक विचलन					
74.	खाली	। स्थान को सर्वाधिक उपयुक्त विकल्प से भरें ।					
		विधि द्वारा प्राप्त अभिवृत्ति मापनी का कारक विश्लेषण करना वांछनीय होगा ।					
	(1)	 युग्मित तुलना					
	(2)	समान अंतराल					
	(3)	उत्तरोत्तर अंतराल					
	(4)	संकलित निर्धारण					
75.	बाह्य समूह अभिवृत्तियों का अध्ययन करने में द्विध्रुवीय विशेषण मापनियों की एक शृंखला का उपयोग किया गया । सर्वाधिक संभावित रूप से अनुसंधानकर्ता ने निम्नांकित में से किसका उपयोग किया ?						
	(1)	बोगार्डस सामाजिक दूरी मापनी					
	(2)	ओसगुड का संकलित निर्धारण					
	(3)	गटमैन का स्केलोग्राम					
	(4)	समान अंतराल विधि से प्राप्त अभिवृत्ति मापनी					
JA-(004-17	7 31 Paper-III					

Space For Rough Work

