

प्रथम 10 मिनट में अभ्यर्थी अपनी प्रश्न-पुस्तिका के क्रमांक का मिलान ओ०एम०आर० उत्तर पत्रक के क्रमांक से अवश्य कर लें। यदि ओ० एम० आर० उत्तर पत्रक व प्रश्न-पुस्तिका के क्रमांक भिन्न हैं तो केन्द्र अधीक्षक से निवेदन करके प्रश्न-पुस्तिका बदल लें।

Level : 3
PGT : For Lecturer

Exam. - 2020
PSYCHOLOGY

Sub. Code No. : 9214

प्रश्न-पुस्तिका क्रमांक एवं ओ०एम०आर० क्रमांक
Question-Booklet Serial No. & O. M. R. Serial No.

अनुक्रमांक (अंकों में) :
Roll No. (In Figures)

SET : A

अनुक्रमांक (शब्दों में) : _____
Roll No. (In Words)

परीक्षा केन्द्र का नाम : _____
Name of Examination Centre

अभ्यर्थी का नाम : _____ अभ्यर्थी के हस्ताक्षर : _____
Name of Candidate Signature of Candidate

इस प्रश्न-पुस्तिका में पृष्ठों की संख्या No. of Pages in this Question Booklet	48	प्रश्नों की संख्या No. of Questions	150	समय Time	2½ hours
---	----	--	-----	-------------	----------

निरीक्षक के हस्ताक्षर / Signature of Invigilator : _____

अभ्यर्थी को 10 मिनट का समय प्रश्न-पुस्तिका पर छपे निर्देशों को पढ़ने तथा उत्तर पत्रक में अपने विवरण भरने के लिए दिया जाएगा। यदि प्रश्न-पुस्तिका व उत्तर पत्रक की क्रम संख्या गलत अंकित हों तो तुरन्त केन्द्र अधीक्षक से निवेदन करके प्रश्न-पुस्तिका बदल लें। इसके पश्चात् कोई दावा स्वीकार नहीं किया जाएगा। इन 10 मिनटों के अतिरिक्त, प्रश्नों के उत्तर अंकित करने के लिए पूरे 2½ घंटे का समय दिया जाएगा। यदि किसी अभ्यर्थी को प्रश्न-पुस्तिका में दिए गए किसी भी प्रश्न में कोई त्रुटि होने का संदेह हो तो इसके लिए अभ्यर्थियों को परीक्षा समाप्ति के उपरान्त प्रतिवेदन देने के लिए अवसर दिया जाएगा। अतः अभ्यर्थी निर्धारित अवसर के दौरान इस सम्बन्ध में अपना प्रतिवेदन बोर्ड कार्यालय में दर्ज करवा सकते हैं। इस अवसर के बाद, इस सम्बन्ध में प्राप्त प्रतिवेदनों पर कोई विचार नहीं किया जाएगा।

यदि किसी प्रश्न में हिन्दी व अंग्रेजी माध्यम में भिन्नता है तो अंग्रेजी माध्यम का प्रश्न ठीक माना जाएगा।

If there is any variance between Hindi and English Version of any question then English Version would be considered correct.

अभ्यर्थियों के लिए निर्देश / INSTRUCTIONS FOR THE CANDIDATES :

- ओ.एम.आर. उत्तर पत्रक इस प्रश्न-पुस्तिका के अन्दर रखा है। जब आपको प्रश्न-पुस्तिका पढ़ने को कहा जाए, तो उत्तर पत्रक निकाल कर ध्यान से केवल काले बॉल प्वाइंट पेन से विवरण भरें। (The OMR Answer Sheet is inside this Question Booklet. When you are directed to read the Question Booklet, take out the OMR Answer Sheet and fill in the particulars carefully with black ball point pen only.)
- परीक्षा की अवधि 2½ घंटे है एवं प्रश्न-पुस्तिका में 150 प्रश्न हैं। कोई ऋणात्मक अंकन नहीं है। (The test is of two-and-half hours duration and consists of 150 questions. There is no negative marking.)
- अपने विवरण अंकित करने एवं उत्तर पत्रक पर निशान लगाने के लिए केवल काले बॉल प्वाइंट पेन का प्रयोग करें। अभ्यर्थी प्रश्न-पुस्तिका का उपयोग करने एवं उत्तर पत्रक को भरने में सावधानी बरतें। (Use Black Ball Point Pen only for writing particulars on this page/darkening responses in the Answer Sheet. The candidate should remain careful in handling the question paper and in darkening the responses on the answer sheet.)
- प्रथम 10 मिनट में, यह भी सुनिश्चित कर लें कि प्रश्न-पुस्तिका क्रमांक और उत्तर पत्रक क्रमांक एक ही हैं। अगर यह भिन्न हों तो अभ्यर्थी दूसरी प्रश्न-पुस्तिका और उत्तर पत्रक लेने के लिए पर्यवेक्षक को तुरन्त अवगत करवाएँ। (Within first 10 minutes, also ensure that your Question Booklet Serial No. and Answer Sheet Serial No. are the same. In case of discrepancy, the candidate should immediately report the matter to the Invigilator for replacement of both the Question Booklet and the Answer Sheet.)

5. लेवल-3 (प्रवक्ता के लिए)	5. Level-3 (For Lecturer)
भाग-I : बाल विकास व शिक्षा शास्त्र (प्र० 1 से प्र० 30)	Part-I : Child Development and Pedagogy (Q. 1 to Q. 30)
भाग-II : भाषा : (प्र० 31 से प्र० 60) (हिन्दी : 15 प्रश्न व अंग्रेजी : 15 प्रश्न)	Part-II : Language : (Q. 31 to Q. 60) (Hindi : 15 Q. & English : 15 Q.)
भाग-III : सामान्य अध्ययन : (प्र० 61 से प्र० 90) (मात्रात्मक योग्यता : 10 प्रश्न, तार्किक अभिक्षमता : 10 प्रश्न, सामान्य ज्ञान एवं अभिज्ञान : 10 प्रश्न)	Part-III : General Studies : (Q. 61 to Q. 90) (Quantitative Aptitude : 10 Q, Reasoning Ability : 10 Q, G. K. & Awareness : 10 Q)
भाग-IV : मनोविज्ञान (प्र० 91 से प्र० 150)	Part-IV : Psychology (Q. 91 to Q. 150)

नोट : कृपया इस पुस्तिका के अन्त में दिए गए शेष निर्देशों को पढ़ें। (Please read other remaining instructions given on the last page of this booklet.)

FOR ROUGH WORK / रफ कार्य के लिए

भाग - I / PART - I

बाल विकास व शिक्षाशास्त्र / CHILD DEVELOPMENT AND PEDAGOGY

निर्देश : निम्नलिखित प्रश्नों के उत्तर देने के लिए सबसे उचित विकल्प चुनिए।

Direction : Answer the following questions by selecting the most appropriate option.

1. निम्नलिखित में से कौन-सी विकास की सही विशेषता नहीं है ?

- (1) विकास में परिवर्तन होता है
- (2) प्रारंभिक विकास परवर्ती विकास से अधिक महत्वपूर्ण होता है
- (3) विकासात्मक पैटर्न अपूर्वानुमेय होते हैं
- (4) विकास में वैयक्तिक भिन्नता होती है

2. निम्नलिखित में से कौन-सी प्रेरकों के मापन हेतु अप्रत्यक्ष विधि है ?

- (1) वाक्य पूर्ति तकनीकी
- (2) प्रश्नावली
- (3) चैक लिस्ट
- (4) साक्षात्कार

3. 'आत्म संप्रत्यय' के आधार क्या होते हैं ?

- (1) सामाजिक भूमिकाएँ
- (2) शरीर प्रतिमा
- (3) उपरोक्त (1) एवं (2)
- (4) उपरोक्त में से कोई नहीं

1. Which of the following is *not* the true characteristic of Development ?

- (1) Development involves changes
- (2) Early Development is more critical than later development
- (3) Development Patterns are unpredictable
- (4) There are individual differences in development

2. Which of the following is indirect method of measurement of motives ?

- (1) Sentence completion technique
- (2) Questionnaire
- (3) Checklist
- (4) Interview

3. What are the basis of 'Self Concept' ?

- (1) Social Roles
- (2) The Body Image
- (3) Above (1) and (2)
- (4) None of the above

[A]

4. निम्नलिखित में से कौन-सी जुंग द्वारा प्रदत्त अंतर्मुखी चिन्तन प्रकार व्यक्तित्व की विशेषता **नहीं** है ?

- (1) आत्मकेंद्रित
- (2) आशावादी
- (3) अपने स्वयं के बौद्धिक कामकाज में मगन
- (4) तथ्यों के आधार पर सिद्धान्तों का साथ देने वाला

5. 16 वर्ष की आयु तक मस्तिष्क का भार लगभग कितना हो जाता है ?

- (1) 750 ग्राम से 900 ग्राम
- (2) 1200 ग्राम से 1400 ग्राम
- (3) 1000 ग्राम से 1200 ग्राम
- (4) 800 ग्राम से 1000 ग्राम

6. कौन-से मनोवैज्ञानिक ने अपनी पुस्तक 'हेरिडिटरी जीनियस' में 'वैयक्तिक विभेद' का वैज्ञानिक ढंग से विवेचन प्रस्तुत किया था ?

- (1) ऑलपोर्ट
- (2) बीगी एण्ड हण्ट
- (3) जीन पियाजे
- (4) सर फ्रांसिस गाल्टन

[4]

4. Which of the following is **not** the characteristic of introverted thinking type personality as given by Jung ?

- (1) Self Centered
- (2) Optimistic
- (3) Absorbed in his own intellectual pursuit
- (4) Support Theory with facts

5. What is the approximate weight of the Brain upto 16 year age ?

- (1) 750 gm to 900 gm
- (2) 1200 gm to 1400 gm
- (3) 1000 gm to 1200 gm
- (4) 800 gm to 1000 gm

6. Which Psychologist presented scientific description of 'Individual differences' in his Book 'Hereditary Genius' ?

- (1) Allport
- (2) Biggi and Hunt
- (3) Jean Piaget
- (4) Sir Fransis Galton

[5]

[A]

7. निम्नलिखित में से कौन-सा समायोजन का प्रत्यक्ष तरीका है ?
- (1) दमन
 - (2) प्रतिगमन
 - (3) प्रत्याहार तथा आज्ञाकारिता
 - (4) युक्तिकरण
8. निम्नलिखित में से कौन-सी उन्मुखता कोहलबर्ग के द्वारा दिए गए नैतिक विकास सिद्धान्त के उत्तर रूढ़िगत स्तर के अन्तर्गत आती है ?
- (1) दण्ड एवं आज्ञाकारिता
 - (2) सामाजिक अनुबंध
 - (3) उत्तम लड़का/अच्छी लड़की
 - (4) कानून और सामाजिक व्यवस्था
9. निम्नलिखित में से कौन-सी किशोरावस्था की विशेषता **नहीं** है ?
- (1) संवेगात्मक स्थिरता
 - (2) विरोधी मानसिक दशाएँ
 - (3) व्यवसाय की चिन्ता
 - (4) वीर पूजा की भावना
10. उन ज्ञान अथवा कौशलों का कथन जिन्हें विद्यार्थी को अनुदेशन के बाद सीख जाना चाहिए, कहलाते हैं :
- (1) विषयवस्तु विश्लेषण
 - (2) वैयक्तिक शिक्षा कार्यक्रम (IEP)
 - (3) अनुदेशनात्मक उद्देश्य
 - (4) सामान्य लक्ष्य

7. Which of the following is Direct Method of Adjustment ?
- (1) Repression
 - (2) Regression
 - (3) Withdrawal and Submissiveness
 - (4) Rationalization
8. Which of the following orientation falls under the post convention level of Moral Development Theory propounded by Kohlberg ?
- (1) Punishment and Obedience
 - (2) Social contract
 - (3) Good boy/Nice girl
 - (4) Law and Social order
9. Which of the following is **not** the characteristic of Adolescence ?
- (1) Emotional Stability
 - (2) Contrasting Mental Moods
 - (3) Anxiety of Vocation
 - (4) Feeling of Hero worship
10. A statement of knowledge or skills that student should master after instruction, is known as :
- (1) A content analysis
 - (2) An individualized educational programme (IEP)
 - (3) An instructional objective
 - (4) General Aims

[A]

11. निम्नलिखित में से कौन-सा अच्छी स्मृति का लक्षण **नहीं** है ?
- (1) तीव्रता
 - (2) औसत धारण
 - (3) शुद्धता
 - (4) सही सामग्रियों का सही समय पर स्मरण करना
12. निम्नलिखित में से कौन-सा संप्रत्यय बण्डुरा के सामाजिक अधिगम सिद्धान्त से संबंधित **नहीं** है ?
- (1) मॉडलिंग
 - (2) अनुकूलन
 - (3) अनुकरण
 - (4) अवलोकनात्मक अधिगम
13. शेल्डन ने शारीरिक गठन के आधार पर श्रेणीकरण को मानते हुए प्रबल एण्डोमॉर्फ व्यक्तियों का श्रेणी अनुपात क्या बताया है ?
- | | |
|-----------|-----------|
| (1) 7-1-1 | (2) 1-7-1 |
| (3) 1-1-7 | (4) 4-4-4 |
14. एरिकसन के अनुसार 'व्यक्तित्व विकास' की पाँचवी अवस्था कौन-सी है ?
- (1) परिश्रम प्रियता बनाम हीनता
 - (2) पहचान बनाम भूमिका संभ्रांति
 - (3) प्रगाढ़ता बनाम विलगन
 - (4) उत्पादनशीलता बनाम स्थिरता

[6]

11. Which of the following is **not** the symptoms of Good Memory ?
- (1) Rapidity
 - (2) Average retention
 - (3) Accuracy
 - (4) Recall of right material at right time
12. Which of the following concept is **not** related with Bandura's Social Learning Theory ?
- (1) Modeling
 - (2) Adaptation
 - (3) Imitation
 - (4) Observational learning
13. What is the ranking ratio given by Sheldon for predominant endomorph person according to physique ?
- | | |
|-----------|-----------|
| (1) 7-1-1 | (2) 1-7-1 |
| (3) 1-1-7 | (4) 4-4-4 |
14. Which is the fifth stage of Personality development according to Erikson ?
- (1) industry v/s inferiority
 - (2) identity v/s role confusion
 - (3) intimacy v/s isolation
 - (4) generativity v/s stagnation

[7]

[A]

15. निम्नलिखित में से कौन-सा गिलफोर्ड द्वारा प्रदत्त सृजनात्मकता का तत्व **नहीं** है ?

- (1) प्रवाहिता (2) उद्भवन
(3) लचीलापन (4) मौलिकता

16. निम्नलिखित में से कौन-सा अधिगम के धनात्मक स्थानान्तरण का प्रकार **नहीं** है ?

- (1) पार्श्व स्थानान्तरण
(2) क्रमिक स्थानान्तरण
(3) क्षैतिज स्थानान्तरण
(4) शून्य स्थानान्तरण

17. निम्नलिखित में से कौन-सी फ्रायड द्वारा प्रदत्त मनोलैंगिक अवस्था **नहीं** है ?

- (1) शैशनावस्था
(2) स्वायत्त अवस्था
(3) गुदावस्था
(4) मुखावस्था

18. किसने कहा कि "मनोविज्ञान जीवित जीव-जन्तुओं के बरताव का धनात्मक विज्ञान है" ?

- (1) सर विलियम मैकडुगल
(2) सर फ्रांसिस गाल्टन
(3) मैक्स वरदाईमर
(4) विलियम जेम्स

15. Which of the following is **not** the element of creativity as given by Guilford ?

- (1) Fluency (2) Incubation
(3) Flexibility (4) Originality

16. Which of the following is **not** the type of positive transfer of learning ?

- (1) Lateral transfer
(2) Sequential transfer
(3) Horizontal transfer
(4) Zero transfer

17. Which of the following is **not** the Freud's Psychosexual stage ?

- (1) Phallic stage
(2) Autonomy stage
(3) Anal stage
(4) Oral stage

18. Who stated that "Psychology is the Positive Science of conduct of living creatures" ?

- (1) Sir William McDougall
(2) Sir Francis Galton
(3) Max Wertheimer
(4) William James

[A]

[8]

19. निम्नलिखित में से कौन-सी शिक्षा मनोविज्ञान में अध्ययन की मनोभौतिकी विधि **नहीं** है ?

- (1) न्यूनतम परिवर्तन की विधि अथवा सीमा की विधि
- (2) स्थिर उद्दीपक की विधि
- (3) औसत अथवा माध्य त्रुटि की विधि
- (4) व्यक्तिगत अभिवृत्ति में परिमार्जन

20. 'पूर्व ज्ञान के रूपांतरण, संगठन एवं पुनर्संगठन के द्वारा ज्ञान की रचना की जाती है।' यह निम्नांकित में से किसके दृष्टिकोण की सर्वोत्तम व्याख्या है ?

- (1) पियाजे
- (2) वाइगोत्स्की
- (3) फ्रायड
- (4) बंडुरा

21. पियाजे के संज्ञानात्मक विकास के सिद्धांतानुसार 'ज्ञान का आधारभूत निर्माण खण्ड' कहलाता है :

- (1) स्कीमा
- (2) आत्मसात्करण
- (3) समाविष्टीकरण
- (4) संतुलनीकरण

19. Which of the following is **not** the type of "Psychophysical Method" of study of Educational Psychology ?

- (1) The method of minimal changes or method of limits
- (2) The method of constant stimuli
- (3) The method of average or mean error
- (4) Modifying the individual attitude

20. 'Knowledge is constructed by transforming, organizing and re-organizing previous knowledge.' This best explains the idea of which of the following ?

- (1) Piaget
- (2) Vygotsky
- (3) Freud
- (4) Bandura

21. According to the Cognitive Development Theory of Piaget, 'The basic building block of knowledge' is called :

- (1) Schema
- (2) Assimilation
- (3) Accommodation
- (4) Equilibration

22. एक अंग्रेजी के अध्यापक ने अपने विद्यार्थियों को पढ़ाते समय कैट का बहुवचन कैट्स, हाऊस का बहुवचन हाउसेस, पेन का बहुवचन पेन्स उसी क्रम में विद्यार्थी ने माउस का बहुवचन गलती से माउसेस बना दिया। यह किस प्रकार के अधिगम स्थानान्तरण का उदाहरण है ?

- (1) धनात्मक अन्तरण
- (2) ऋणात्मक अन्तरण
- (3) शून्य अन्तरण
- (4) लम्बवत अन्तरण

23. निम्नलिखित में से कौन-सा उद्दीपन का वस्तुनिष्ठ/बाह्य निर्धारक है ?

- (1) अभिरुचि
- (2) आदत
- (3) जिज्ञासा
- (4) उद्दीपन की अवधि

24. मुरे द्वारा प्रतिपादित "प्रासंगिक अन्तर्बोध परीक्षण" व्यक्तित्व के किस सिद्धान्त से संबंधित है ?

- (1) शील गुण सिद्धान्त
- (2) शील गुण प्रकार सिद्धान्त
- (3) प्रकार सिद्धान्त
- (4) मनोविश्लेषणात्मक सिद्धान्त

22. An English teacher taught their students that plural of Cat is Cats, plural of House is Houses, plural of Pen is Pens, in this manner student by mistake made plural of Mouse as Mouses. This is the example of which type of transfer of learning ?

- (1) Positive transfer
- (2) Negative transfer
- (3) Zero transfer
- (4) Vertical transfer

23. Which of the following is objective determinants of Attention ?

- (1) Interest
- (2) Habit
- (3) Curiosity
- (4) Duration of stimulus

24. Murray's "Thematic Apperception Test" is related to which theory of personality ?

- (1) Trait theory
- (2) Trait and Type theory
- (3) Type theory
- (4) Psychoanalytical theory

[A]

[10]

25. निम्नलिखित में से कौन-सा 'मध्यम मानसिक मंदता' बालकों का बुद्धि लब्धि प्रसार है ?

- (1) 52 से 67
- (2) 36 से 51
- (3) 20 से 35
- (4) 20 से नीचे

26. निम्नलिखित में से कौन-सा एडलर द्वारा प्रदत्त व्यक्तित्व विकास हेतु जीवन शैली का प्रकार **नहीं** है ?

- (1) आलसी टाइप
- (2) शासकीय टाइप
- (3) तिकड़मी टाइप
- (4) बचकर निकल जाने वाले जैसा

27. रोर्शा स्याही धब्बा परीक्षण में कितने कार्ड उपयोग में लिए जाते हैं ?

- (1) 10
- (2) 12
- (3) 15
- (4) 28

28. निम्नलिखित में से कौन-सा मूल्यों की दृष्टि से स्प्रेन्जर द्वारा दिया गया व्यक्तित्व का प्रकार **नहीं** है ?

- (1) सैद्धान्तिक
- (2) आर्थिक
- (3) कलात्मक
- (4) सुडौलकाय

25. Which of the following is I.Q. Range of 'Moderate mental retarded' children ?

- (1) 52 to 67
- (2) 36 to 51
- (3) 20 to 35
- (4) below 20

26. Which of the following is **not** the type of life styles for the development of personality given by Adler ?

- (1) Lazy type
- (2) Ruling type
- (3) Go-getting type
- (4) Escaping type

27. How many cards are used in Rorschach Inkblot Test ?

- (1) 10
- (2) 12
- (3) 15
- (4) 28

28. Which of the following is **not** a type of Personality given by Sprenger in values point of view ?

- (1) Theoretical
- (2) Economic
- (3) Asthetic
- (4) Athletic

29. निम्नलिखित में से कौन-सा थॉर्नडाइक द्वारा प्रदत्त अधिगम का गौण/सहायक नियम है ?

- (1) तत्परता का नियम
- (2) अभ्यास का नियम
- (3) मानसिक वृत्ति का नियम
- (4) प्रभाव का नियम

30. निम्नलिखित में से कौन-सी किशोरावस्था की सही विशेषता *नहीं* है ?

- (1) किशोरावस्था बाल्यावस्था और वयस्कावस्था के बीच की परिवर्ती अवस्था है।
- (2) किशोरावस्था में एक अस्पष्ट वैयक्तिक स्थिति होती है।
- (3) किशोरावस्था वयस्कावस्था की दहलीज होती है।
- (4) किशोरावस्था वास्तविकताओं का समय होता है।

29. Which of the following is the subordinate law of learning given by Thorndike ?

- (1) Law of readiness
- (2) Law of exercise
- (3) Law of mental set
- (4) Law of effect

30. Which of the following is *not* the true characteristic of Adolescence ?

- (1) Adolescence is transitional stage between childhood and adulthood.
- (2) In adolescence there is a vague individual status.
- (3) Adolescence is the threshold of adulthood.
- (4) Adolescence is a time of realism.

[A]

[12]

भाग – II / PART – II

भाषा (हिन्दी एवं अंग्रेजी) / LANGUAGES (HINDI & ENGLISH)

[हिन्दी / HINDI]

निर्देश : निम्नलिखित प्रश्नों के उत्तर देने के लिए सबसे उचित विकल्प चुनिए।

31. निजवाचक सर्वनाम युक्त वाक्य छाँटिए :

- (1) आप अत्यन्त आकर्षक व्यक्तित्व के स्वामी हैं।
- (2) लड़के आप ही चले जाएँगे।
- (3) आप लोग शान्त हो जाएँ।
- (4) आप हुजूर ज़रूर पधारें।

32. वार्तनिक दृष्टि से अशुद्ध विकल्प चुनिए :

- (1) मृत्योपरान्त
- (2) योगिराज
- (3) प्रोज्ज्वल
- (4) प्रज्वलित

33. विलोम की दृष्टि से असंगत जोड़े को छाँटिए :

- (1) लंबा-नाटा
- (2) अभिज्ञ-अनभिज्ञ
- (3) अनुरक्ति-विराग
- (4) सत्कार-तिरस्कार

34. किस विकल्प में 'इल' प्रत्यय का प्रयोग नहीं हुआ है ?

- (1) उर्मिल
- (2) मरियल
- (3) फेनिल
- (4) जटिल

35. निम्न में से 'बकरी' का पर्याय नहीं है ?

- (1) वर्धकी
- (2) छागी
- (3) अजा
- (4) छेरी

36. जातिवाचक संज्ञा युक्त वाक्य नहीं है :

- (1) आजकल की पढ़ाइयाँ बहुत महँगी हैं।
- (2) उँचाइयाँ नापनी हैं तो पर्वतों की सैर कीजिए।
- (3) कभी-कभी बुराइयाँ ही अच्छाइयाँ बन जाती हैं।
- (4) मैंने अनुभव किया है कि उसे ऊँचाई से डर लगता है।

37. किस विकल्प में व्यंजन संधि का प्रयोग नहीं हुआ है ?

- (1) चिदाभास
- (2) वागीश्वर
- (3) तदर्थ
- (4) तिरोहित

38. शुद्ध वाक्य का चयन कीजिए :

- (1) यह काम कोई वकील से ही हो सकता है।
- (2) मैंने उनका धन्यवाद किया।
- (3) कृपया दरवाजा बंद करने की कृपा करें।
- (4) हम सभी में मानवीय दुर्बलताएँ हैं।

39. समास की दृष्टि से *असंगत* विकल्प छाँटिए :

- (1) भयभीत - करण तत्पुरुष
- (2) सेठ-साहूकार - समाहार द्वन्द्व
- (3) विद्याहीन - अपादान तत्पुरुष
- (4) स्वर्गगत - कर्म तत्पुरुष

40. वाक्यांश के लिए एक शब्द की दृष्टि से *असंगत* विकल्प चुनिए :

- (1) किसी कथा के अन्तर्गत आने वाली कोई दूसरी कथा - अन्तर्कथा
- (2) सर्वाधिकार सम्पन्न शासक या अधिकारी - अधिनायक
- (3) बिना किसी प्रयास के - आयास
- (4) जिसे शाप दिया गया है - अभिशप्त

41. अनिश्चित संख्यावाचक विशेषण चुनिए :

- (1) पिछले वर्ष की तुलना में इस बार अधिक वर्षा हुई।
- (2) सब्जी में थोड़ा-सा नमक डालिए।
- (3) सारा काम मुझे ही करना होगा।
- (4) सारे देश आतंकवाद के खिलाफ खड़े हैं।

42. सकर्मक क्रिया युक्त वाक्य चुनिए :

- (1) भिखारी मंदिर के बाहर चिल्ला रहे थे।
- (2) मछलियाँ तालाब में तैर रही हैं।
- (3) धावक सड़क पर दौड़ रहे हैं।
- (4) बहन ने भाई को मिठाई खिलाई।

43. किस विकल्प में अव्ययीभाव समास है ?

- (1) विरोधजनक
- (2) कृपापूर्वक
- (3) अवसरवंचित
- (4) स्वाधीन

44. प्रत्यय की दृष्टि से *असंगत* विकल्प चुनिए :

- (1) गृहस्थ + इक = गार्हस्थिक
- (2) दिष्ट + इक = दैष्टिक
- (3) अभिजात + त्य = आभिजात्य
- (4) पाणिनि + ईय = पाणिनीय

45. किस विकल्प में 'आ' उपसर्ग का प्रयोग हुआ है ?

- (1) आधिकारिक
- (2) आधुनिक
- (3) आलम्बित
- (4) आरण्यक

[A]

[14]

[अंग्रेजी / ENGLISH]

*Direction : Answer the following questions by selecting the **most appropriate** option.*

46. Choose the part of sentence that is grammatically **incorrect** :

That's twice I've been forgetting to bring my diary to work this week.

- (1) That's twice
- (2) I've been forgetting
- (3) to bring my diary
- (4) to work this week

47. Fill in the blank with the **correct** option :

Of the two Novels, this is

- (1) interesting
- (2) more interesting
- (3) interested
- (4) much interesting

48. Change the narration :

He said, "I've been spending a lot more time with my children."

- (1) He told me that he had been spending a lot more time with his children.
- (2) He told me that he is spending a lot more time with my children.
- (3) He told me that he had spent a lot more time with his children.
- (4) He said that he spends a lot more time with his children.

49. Fill in the blank with the **correct** present perfect continuous tense :

Who was coming to see me this morning ?

- (1) you should say
- (2) did you say
- (3) you did said
- (4) did you say that

50. Fill in the blank with the **correct** present perfect continuous tense :

He for five hours.

- (1) been slept
- (2) is sleeping
- (3) been sleeping
- (4) has been sleeping

51. Fill in the blanks :

The growing number of visitors the footpaths.

- (1) are damaging (2) is damaging
- (3) were damage (4) was damaged

52. Fill in the blank with the **correct** present perfect continuous tense :

She is one of the few people

- (1) who I look up to
- (2) whose I look up
- (3) I look up to
- (4) Both (1) and (3)

[15]

[A]

53. Choose the option and arrange the following sentence in the *correct* order :

- I. Resigned
 - II. To sack him
 - III. Had he not
 - IV. We would have been forced
- (1) IV, III, II, I (2) III, II, I, IV
(3) IV, II, I, III (4) III, I, IV, II

54. Change the sentence into passive :
Someone has picked my pocket.

- (1) My pocket is picked.
- (2) Somebody picked my pocket.
- (3) My pocket pick by somebody.
- (4) My pocket has been picked.

55. Choose the grammatically *correct* sentence :

- (1) No sooner we reached the station and the train arrived.
- (2) No sooner did we reach the station than the train arrived.
- (3) No sooner did we reach the station then the train arrived.
- (4) No sooner did we reach the station the train arrived.

56. Fill in the blank with the *correct* option :

-, they slept soundly.
- (1) Hot though was the night air
 - (2) Hot though the night air was
 - (3) Hot was the night air that
 - (4) Hot although the night air was

57. Fill in the blank with the *correct* present perfect continuous tense :

..... thinks that Julie should be given the job.

- (1) neither of us
- (2) practically everyone
- (3) A no. of people
- (4) both (1) and (2)

58. To have 'a bee in the bonnet' means :

- (1) to know perfectly
- (2) something you are obsessed with
- (3) not to take anything seriously
- (4) to deviate from the point

59. Choose the part of sentence that is grammatically *incorrect* :

The world's supply of oil is soon running out.

- (1) The world's
- (2) supply of oil
- (3) is soon running out
- (4) both (1) and (2)

60. The word 'juncture' means :

- (1) in a joyous manner
- (2) to put in danger
- (3) to sound harshly
- (4) point rendered critical by circumstances

[A]

[16]

भाग – III / PART – III

सामान्य अध्ययन / GENERAL STUDIES

[मात्रात्मक योग्यता, तार्किक अभिज्ञमता तथा सामान्य ज्ञान एवं अभिज्ञान / QUANTITATIVE APTITUDE, REASONING ABILITY AND G.K. & AWARENESS]

निर्देश : निम्नलिखित प्रश्नों के उत्तर देने के लिए सबसे उचित विकल्प चुनिए।

Direction : Answer the following questions by selecting the **most appropriate** option.

61. एक कूट भाषा में, 'DISTANCE' को 'IDTATOEC' लिखा जाता है और 'DOCUMENT' को 'ODDMUFTN' लिखा जाता है, तो इसी समान कूट भाषा में, 'THURSDAY' को लिखा जायेगा :

- (1) HTRUDSYA
- (2) HTVSREYA
- (3) UHVSTEYA
- (4) VIRUDSZB

62. कमल 10 मीटर उत्तर की ओर चलता है। वहाँ से, वह दक्षिण की ओर 6 मीटर चलता है। फिर वह पूर्व की ओर 3 मीटर चलता है। वह अपने शुरुआती बिंदु के संदर्भ में किस दिशा में है ?

- (1) पश्चिम
- (2) दक्षिण-पश्चिम
- (3) उत्तर-पूर्व
- (4) दक्षिण

61. In a code language, 'DISTANCE' is written as 'IDTATOEC' and 'DOCUMENT' is written as 'ODDMUFTN', then in same code language, 'THURSDAY' will be written as :

- (1) HTRUDSYA
- (2) HTVSREYA
- (3) UHVSTEYA
- (4) VIRUDSZB

62. Kamal walks 10 m towards North. From there, he walks 6 m towards south. Then he walks 3 m towards East. In which direction is he with reference to his starting point ?

- (1) West
- (2) South-West
- (3) North-East
- (4) South

63. प्रथम वर्ष में एक गाँव की जनसंख्या में 5% की वृद्धि हो जाती है। अगले वर्ष में इसमें 5% की कमी हो जाती है। यदि दूसरे वर्ष के अन्त में जनसंख्या 79,800 थी, तो प्रथम वर्ष के आरम्भ में जनसंख्या कितनी थी ?

- (1) 79,800
(2) 80,200
(3) 80,000
(4) 79,600

64. निम्न श्रेणी में गलत पद ज्ञात कीजिए :

1CV, 5FU, 9IT, 15LS, 17OR

- (1) 5FU (2) 9IT
(3) 15LS (4) 17OR

65. दो बेलनों की त्रिज्याएँ 2 : 3 के अनुपात में तथा उनकी ऊँचाईयाँ 5 : 3 के अनुपात में हैं। उनके आयतनों के मध्य अनुपात है :

- (1) 27 : 20 (2) 20 : 27
(3) 4 : 9 (4) 9 : 4

66. श्रीमान् X ने श्रीमती Y के लिए कहा "श्रीमती Y, मेरी माता के पौत्र की पत्नी है।" श्रीमान् X, श्रीमती Y से किस प्रकार संबंधित हैं ?

- (1) पिता
(2) दादा
(3) पति
(4) ससुर

67. वर्णों का क्रम बदले बिना तथा प्रत्येक वर्ण को एक बार प्रयोग करते हुये 'HEARTLESS' कितने स्वतन्त्र सार्थक शब्दों में विभाजित किया जा सकता है ?

- (1) 1 (2) 2
(3) 3 (4) 4

63. In the first year, the population of a village increased by 5% and in the next year it decreased by 5%. If at the end of the second year, the population was 79,800, what was it at the beginning of the first year ?

- (1) 79,800
(2) 80,200
(3) 80,000
(4) 79,600

64. Find the *wrong* terms of the following series :

1CV, 5FU, 9IT, 15LS, 17OR

- (1) 5FU (2) 9IT
(3) 15LS (4) 17OR

65. The radii of two cylinders are in the ratio 2 : 3 and their heights are in the ratio 5 : 3. The ratio of their volumes are :

- (1) 27 : 20 (2) 20 : 27
(3) 4 : 9 (4) 9 : 4

66. Mr. X said about Mrs. Y, "Mrs. Y is the wife of the grandson of my mother." How is Mr. X related to Mrs. Y ?

- (1) Father
(2) Grandfather
(3) Husband
(4) Father-in-law

67. How many independent meaningful words can 'HEARTLESS' be divided into without changing the order of the letters and using each letter only once ?

- (1) 1 (2) 2
(3) 3 (4) 4

[A]

[18]

68. एक परीक्षा में, 27% विद्यार्थी अंग्रेजी में अनुत्तीर्ण हुए और 38% विज्ञान में अनुत्तीर्ण हुए, यदि 19% दोनों विषयों में अनुत्तीर्ण हुए, तो दोनों विषयों में उत्तीर्ण का प्रतिशत है :

- (1) 46% (2) 54%
(3) 62% (4) 81%

69. निम्न संख्या श्रेणी के अगले पद हैं :

20, 20, 19, 16, 17, 13, 14, 11, ?, ?

- (1) 10, 10 (2) 10, 11
(3) 13, 14 (4) 10, 9

70. एक व्यक्ति धारा के विपरीत दिशा में 13 किमी और धारा की दिशा में 28 किमी नाव चलाते हुए हर बार 5 घंटे का समय लेता है। पानी की गति क्या है ?

- (1) 1½ किमी/घण्टा
(2) 2 किमी/घण्टा
(3) 2½ किमी/घण्टा
(4) 3 किमी/घण्टा

71. यदि श्याम 1 से 100 तक के सभी पूर्णांक लिखता है, तो वह कितनी बार 3 लिखता है ?

- (1) 19 (2) 11
(3) 20 (4) 21

72. A, B से बड़ा है जबकि C और D, E से बड़े हैं। E, A और C के मध्य में है और C, B से बड़ा है, तो निम्न में से कौन-सा कथन आवश्यक रूप से **सत्य** है ?

- (1) A, C से बड़ा है।
(2) C, D से बड़ा है।
(3) D, C से बड़ा है।
(4) E, B से बड़ा है।

68. In an examination, 27% students failed in English and 38% failed in Science. If 19% failed in both the subjects, then the percentage of passed in both the subjects is :

- (1) 46% (2) 54%
(3) 62% (4) 81%

69. Next terms of the following number series are :

20, 20, 19, 16, 17, 13, 14, 11, ?, ?

- (1) 10, 10 (2) 10, 11
(3) 13, 14 (4) 10, 9

70. A man rows upstream 13 km and downstream 28 km taking 5 hours each time. What is the speed of water ?

- (1) 1½ km/hr
(2) 2 km/hr
(3) 2½ km/hr
(4) 3 km/hr

71. If Shyam writes down all the integers from 1 to 100, then how many times does he write 3 ?

- (1) 19 (2) 11
(3) 20 (4) 21

72. A is elder to B while C and D are elder to E. E lies between A and C and C is elder to B, then which of the following statements is necessarily **true** ?

- (1) A is elder to C.
(2) C is elder to D.
(3) D is elder to C.
(4) E is elder to B.

73. M, T, R, K और D में प्रत्येक की लंबाई अलग है, M केवल T से छोटा है और D केवल K से लंबा है। इनमें से तीसरा सबसे लंबा व्यक्ति कौन होगा ?

- (1) T (2) D
(3) M (4) R

74. $\frac{\left(1\frac{3}{4}\right)^4 - \left(2\frac{1}{3}\right)^4}{\left(1\frac{3}{4}\right)^2 - \left(2\frac{1}{3}\right)^2}$ का वर्गमूल बराबर है :

- (1) $2\frac{11}{12}$
(2) $2\frac{1}{12}$
(3) $3\frac{11}{12}$
(4) $3\frac{1}{12}$

75. पाँच वर्ष पश्चात्, पिता की आयु उसके पुत्र की आयु की तिगुनी होगी। पाँच वर्ष पूर्व, पिता की आयु उसके पुत्र की आयु की 7 गुनी थी। पिता की वर्तमान आयु है :

- (1) 40 वर्ष (2) 30 वर्ष
(3) 50 वर्ष (4) 45 वर्ष

76. एक व्यक्ति सिर नीचे और पैर ऊपर करके योग अभ्यास कर रहा है। उसका चेहरा पश्चिम दिशा की ओर है। उसका बायाँ हाथ किस दिशा में है ?

- (1) उत्तर (2) दक्षिण
(3) पश्चिम (4) पूर्व

73. Among M, T, R, K and D, each having a different height, M is shorter only from T and D is taller only from K. Who will be the third tallest person among them ?

- (1) T (2) D
(3) M (4) R

74. The square root of $\frac{\left(1\frac{3}{4}\right)^4 - \left(2\frac{1}{3}\right)^4}{\left(1\frac{3}{4}\right)^2 - \left(2\frac{1}{3}\right)^2}$ is equal to :

- (1) $2\frac{11}{12}$
(2) $2\frac{1}{12}$
(3) $3\frac{11}{12}$
(4) $3\frac{1}{12}$

75. After 5 years, father's age will be three times of his son's age. 5 years ago, father's age was 7 times of his son's age. The present age of the father is :

- (1) 40 years (2) 30 years
(3) 50 years (4) 45 years

76. A man is performing yoga with his head down and legs up. His face is towards the west. In which direction will his left hand be ?

- (1) North (2) South
(3) West (4) East

[A]

[20]

77. दो नल A और B एक टंकी को पूर्णतया भरने में क्रमशः 30 और 36 मिनट लेते हैं। दोनों नलों को खोल दिया जाता है, अब नल A को कब बंद करना चाहिए कि टंकी 18 मिनट में एक दम भर जाये ?

- (1) 15 मि० के बाद
- (2) 12 मि० के बाद
- (3) 14 मि० के बाद
- (4) 16 मि० के बाद

78. 10% वार्षिक ब्याज दर पर अर्द्धवार्षिकी चक्रवृद्धि करने पर 800 रुपये की एक राशि 926.10 रुपये कितने वर्ष में बन जायेगी ?

- (1) 3 वर्ष
- (2) 1½ वर्ष
- (3) 4½ वर्ष
- (4) 2 वर्ष

79. 8, 15 और 24 से विभाजित होने वाली न्यूनतम वर्ग संख्या बराबर है :

- (1) 120
- (2) 1800
- (3) 3600
- (4) 6400

80. यदि 6 पेनों का विक्रय मूल्य, 8 पेनों के क्रय मूल्य के बराबर है, तो लाभ/हानि प्रतिशत में है :

- (1) 25% लाभ
- (2) 25% हानि
- (3) $33\frac{1}{3}\%$ हानि
- (4) $33\frac{1}{3}\%$ लाभ

77. Two taps A and B would fill a tank completely in 30 and 36 minutes respectively. Both taps being opened, find when the tap A must be turned off so that the tank must be just filled in 18 minutes ?

- (1) after 15 minutes
- (2) after 12 minutes
- (3) after 14 minutes
- (4) after 16 minutes

78. In how many years will a sum of Rs. 800 become Rs. 926.10 at 10% per annum interest compound half yearly ?

- (1) 3 years
- (2) 1½ years
- (3) 4½ years
- (4) 2 years

79. The least square number, which is divisible by 8, 15 and 24 is equal to :

- (1) 120
- (2) 1800
- (3) 3600
- (4) 6400

80. If the selling price of 6 pens is equal to the cost price of 8 pens, then profit/loss in percentage is :

- (1) 25% profit
- (2) 25% loss
- (3) $33\frac{1}{3}\%$ loss
- (4) $33\frac{1}{3}\%$ profit

[21]

[A]

81. हरियाणा के नव गठित 6ठे राज्य वित्त आयोग के चेयरमैन (अध्यक्ष) कौन हैं ?

- (1) विकास गुप्ता
- (2) राजेश खुल्लर
- (3) पी० राघवेन्द्र राव
- (4) टी० वी० एस० एन० प्रसाद

82. हरियाणा उर्दू अकादमी के उपाध्यक्ष कौन हैं ?

- (1) गोपीचंद नारंग
- (2) कुमुद बंसल
- (3) चंदर त्रिखा
- (4) सूरज भान

83. हरियाणा में बेगम समरू का महल कहाँ अवस्थित है ?

- (1) फरीदाबाद
- (2) सोनीपत
- (3) गुरुग्राम
- (4) रोहतक

84. कॉमनवेल्थ खेलों में स्वर्ण पदक विजेता को हरियाणा सरकार द्वारा दी जाने वाली पुरस्कृत राशि है :

- (1) तीन करोड़
- (2) दो करोड़
- (3) पचहत्तर लाख
- (4) डेढ़ करोड़

85. 1857 के विद्रोह के दौरान रोहतक का जिलाधीश कौन था ?

- (1) थॉमस सिम्टन
- (2) डब्ल्यू० ईडन
- (3) एडम लोच
- (4) हडसन

81. Who is the Chairman of the newly constituted 6th State Finance Commission of Haryana ?

- (1) Vikas Gupta
- (2) Rajesh Khullar
- (3) P. Raghvendra Rao
- (4) T. V. S. N. Prasad

82. Who is the vice-chairman of Haryana Urdu Academy ?

- (1) Gopichand Narang
- (2) Kumud Bansal
- (3) Chander Trikha
- (4) Suraj Bhan

83. Where is the palace of Begum Samru located in Haryana ?

- (1) Faridabad
- (2) Sonipat
- (3) Gurugram
- (4) Rohtak

84. The award is given by the Haryana Government to the gold medal winner in the Commonwealth games :

- (1) Three crore
- (2) Two crore
- (3) Seventy Five lakh
- (4) One & half crore

85. Who was the Collector of Rohtak during the uprising of 1857 ?

- (1) Thomas Semton
- (2) W. Eden
- (3) Adam Loch
- (4) Hudson

[A]

[22]

86. क्षुद्र नदी, जो कि घग्घर की सहायक है :

- (1) चौतांग
- (2) साहिबी
- (3) दोहन
- (4) इन्दौरी

87. 'टिक्कर झील' हरियाणा के किस जिले में स्थित है ?

- (1) रोहतक
- (2) पंचकुला
- (3) करनाल
- (4) कैथल

88. हरियाणा विधानसभा, जो अक्टूबर 2019 के चुनावों के बाद गठित की गई है :

- (1) 12वीं
- (2) 13वीं
- (3) 14वीं
- (4) 15वीं

89. विनेश फोगाट को हाल ही में किस राष्ट्रीय पुरस्कार से सम्मानित किया गया है ?

- (1) द्रोणाचार्य अवार्ड
- (2) अर्जुन अवार्ड
- (3) राजीव गांधी खेल रत्न अवार्ड
- (4) ध्यानचन्द अवार्ड

90. किस शहर का प्राचीन नाम कनौड़ था ?

- (1) महेन्द्रगढ़
- (2) अम्बाला
- (3) कैथल
- (4) सोनीपत

86. Rivulet, which is one of the tributary of Ghaggar :

- (1) Chautang
- (2) Sahibi
- (3) Dohan
- (4) Indori

87. In which district of Haryana 'Tikkar lake' is located ?

- (1) Rohtak
- (2) Panchkula
- (3) Karnal
- (4) Kaithal

88. The assembly of Haryana, which has been constituted after the election of October, 2019 :

- (1) 12th
- (2) 13th
- (3) 14th
- (4) 15th

89. Vinesh Phogat is recently honoured with which National Award ?

- (1) Dronacharya Award
- (2) Arjuna Award
- (3) Rajiv Gandhi Khel Ratna Award
- (4) Dhyanchand Award

90. Which city has its ancient name as Kanaud ?

- (1) Mahendragarh
- (2) Ambala
- (3) Kaithal
- (4) Sonipat

भाग – IV / PART – IV

मनोविज्ञान / PSYCHOLOGY

निर्देश : निम्नलिखित प्रश्नों के उत्तर देने के लिए **सबसे उचित विकल्प चुनिए।**

Direction : Answer the following questions by selecting the **most appropriate option.**

91. हॉथोर्न अध्ययन का प्रतिपादन किसने किया ?

- (1) टेलर
- (2) गिलब्रेथ
- (3) मेयो
- (4) नेलर

92. रात को एक सिनेमा देखते हुए आपको यह अचानक एहसास हुआ कि आपकी आँख से आँसू बहकर चेहरे पर आ रहे हैं और तब आपने निष्कर्ष निकाला कि आप दुखी हैं। यह निम्न में से किस सिद्धान्त को व्यक्त करता है ?

- (1) जेम्स लैंग
- (2) केनन बार्ड
- (3) संज्ञानात्मक आकलन
- (4) ली डोक्स का सिद्धान्त

91. Who proposed Hawthorne studies ?

- (1) Taylor
- (2) Gilbreth
- (3) Mayo
- (4) Naylor

92. While watching a movie at night, you suddenly realize that tears are streaming down your face and than you conclude that you are sad. This is most consistent with which theory of emotion ?

- (1) James-Lange
- (2) Cannon-Bard
- (3) Cognitive Appraisal
- (4) Le Doux's Theory

[A]

[24]

93. सामाजिक संज्ञान जब संज्ञानात्मक इकाइयों से सक्रिय होता है, उसे कहते हैं :

- (1) संवेग
- (2) स्कीमा
- (3) अभिक्षमता
- (4) संप्रत्य

94. बटन में योग्यता है जो सूचनाओं का स्थानान्तरण दूसरे न्यूरॉन, ग्रंथि एवं मांसपेशी में करता है।

- (1) आवेग
- (2) सीमावर्ती
- (3) संधिस्थल
- (4) शाखिका

95. म्युटेशन है :

- (1) जीन दूसरे रूप में बदलता है
- (2) क्रोमोसोम रूप बदलता है
- (3) एक्स (X) एक्स (X) क्रोमोसोम
- (4) वाई (Y) वाई (Y) क्रोमोसोम

93. Social cognition is activated by cognitive units called :

- (1) Emotions
- (2) Schemas
- (3) Aptitudes
- (4) Concepts

94. buttons have the capability for transmitting information to another neuron, gland and muscle.

- (1) Impulse
- (2) Terminal
- (3) Synapse
- (4) Dendrite

95. Mutation is :

- (1) Gene change the form to another
- (2) Chromosome change the form
- (3) XX Chromosome
- (4) YY Chromosome

96. निम्न में से कौन-सी व्यक्तित्व आकलन की प्रक्षेपण मापनी **नहीं** है ?

- (1) वाक्यपूर्ति परीक्षण
- (2) रोसेनज़्विग पिक्चर फ्रस्ट्रेशन परीक्षण
- (3) ड्रॉ-अ-पर्सन परीक्षण
- (4) परिस्थिति प्रतिबल परीक्षण

97. जनसंख्या के प्रत्येक व्यक्ति के न्यादर्श में शामिल होने के बराबर अवसर होते हैं :

- (1) यादृच्छिक न्यादर्श में
- (2) अयादृच्छिक न्यादर्श में
- (3) शृंखला न्यादर्श में
- (4) आकस्मिक न्यादर्श में

98. एक बालक ने काला साँप देखने के बाद यह निष्कर्ष निकाला कि "सारे साँप काले होते हैं"। यह किस प्रकार की तर्कना का एक उदाहरण है ?

- (1) सर्जनात्मक चिंतन
- (2) समालोचनात्मक चिंतन
- (3) निगमनात्मक चिंतन
- (4) आगमनात्मक चिंतन

96. In assessing personality which one of the following is **not** a projective measure ?

- (1) Sentence completion test
- (2) Rosenzweig's picture-frustration test
- (3) Draw-a-person test
- (4) Situational stress test

97. Each person of the population has an equal chance of being included in the sample known as :

- (1) Random sampling
- (2) Non-random sampling
- (3) Chain sampling
- (4) Accidental sampling

98. A child who observes a black snake and concluded that "all snakes are black". This is an example of what kind of reasoning ?

- (1) Creative thinking
- (2) Critical thinking
- (3) Deductive thinking
- (4) Inductive thinking

[A]

[26]

99. मेकनबॉम के अनुसार - टीका प्रशिक्षण में प्रतिबल विकसित होता है जो कि प्रतिबल प्रबंधन की एक तकनीक है जो निम्न से संबंधित है :

- (1) जैव प्रतिप्राप्ति
- (2) ध्यान की प्रक्रिया
- (3) सृजनात्मक दृष्टिकरण
- (4) संज्ञानात्मक व्यवहार तकनीक

100. आप अपनी शोध परियोजना में प्रदत्त एकत्रित करने के लिये साक्षात्कार अनुसूची के प्रयोग की योजना कर रहे हैं। उसमें कुछ ऐसे प्रश्न आप प्रयोग में ले रहे हैं जो कि उस व्यक्ति द्वारा पूर्व में कही गई बातों की व्याख्या एवं विस्तार है, इसे कहा जाता है :

- (1) प्रत्यक्ष प्रश्न
- (2) बंद प्रश्न
- (3) द्विध्रुवी प्रश्न
- (4) दर्पण प्रश्न

99. Stress inoculation training developed by Meichenbaum is a stress management technique comes under :

- (1) Biofeedback
- (2) Meditation procedures
- (3) Creative visualization
- (4) Cognitive behavioural techniques

100. You are planning to use interview schedule to collect data for your research project. You use some questions which are intended to get a person to reflect on what she or he had said and expanded it. These are :

- (1) Direct questions
- (2) Close ended questions
- (3) Bipolar questions
- (4) Mirror questions

101. यदि आपको मनोविज्ञान एवं जीव विज्ञान के संबंधों को स्नायु वैज्ञानिक के परिप्रेक्ष्य में संक्षिप्त करना है, तो आप निम्न में से कौन-सा कथन चुनेंगे ?

- (1) व्यवहार को समझने के लिये जैविक स्तर का विश्लेषण ही एकमात्र विधि है।
- (2) मन स्वभावतः आध्यात्मिक है और मस्तिष्क जैविक है एवं दोनों के मध्य एक-दूसरे से अंतरक्रिया होती है।
- (3) सभी मनोवैज्ञानिक प्रक्रियाएँ जैविक क्रिया के व्यवस्था की कार्यप्रणाली का परिणाम हैं।
- (4) व्यवहार को समझने के लिए स्नायु विज्ञान स्तर का विश्लेषण ही एकमात्र विधि है।

101. If you wish to summarise the relationship between psychology & biology from a perspective of a neuroscientist, which of the following statements would you choose ?

- (1) The biological level of analysis is the only useful one for understanding behaviour.
- (2) Mind is spiritual in nature & brain is biological, the two interact with one another.
- (3) All psychological processes results from the functioning of biological systems.
- (4) The neurological level of analysis is the only useful one for understanding behaviour.

[A]

[28]

102. आँख की रक्षा व उसका आकार निम्न में से कौन बनाए रखता है ?

- (1) स्वेत पटल
- (2) रंजित पटल व स्कलीरा
- (3) दृष्टि पटल
- (4) स्वेत पटल व स्कलीरा

103. गति परीक्षण में :

- (1) सभी प्रश्नों के लिए समय सीमा होती है
- (2) सभी प्रश्न समान कठिनाई स्तर के होते हैं
- (3) इन परीक्षणों में समय सीमा नहीं होती है
- (4) (1) और (2) दोनों

104. प्रार्थी केन्द्रित परामर्श है :

- (1) अनिर्देशीय
- (2) निर्देशीय
- (3) समन्वित
- (4) समूह

102. Which of the following maintained the shape of the eye ?

- (1) Cornea
- (2) Choroid & Sclera
- (3) Retina
- (4) Cornea & Sclera

103. In speed tests :

- (1) Time limit to answer all the questions
- (2) All the items are of same difficulty level
- (3) These tests do not have time limit
- (4) Both (1) and (2)

104. Client centered counselling is :

- (1) Non-directive
- (2) Directive
- (3) Eclectic
- (4) Group

105. मनोविदलता विकार में बाह्य उद्दीपक की अनुपस्थिति में रोगी यह महसूस करता है कि उसके शरीर के अंदर कुछ हो रहा है जैसे पेट के अंदर साँप रेंग रहा है। इसे कहते हैं :

- (1) दृष्टि विभ्रम
- (2) स्वास संबंधी विभ्रम
- (3) कायिक विभ्रम
- (4) घ्राण विभ्रम

106. निम्न में से जर्मनी के किस मनोवैज्ञानिक ने प्रयोग स्वयं पर किये और विस्मृति के तर्क प्रस्तुत किये ?

- (1) बार्टलैट
- (2) एबिंगहास
- (3) टूलविंग
- (4) एट्किंसन

105. In schizophrenic disorder, in the absence of external stimuli a patient feels that something happening inside the body such as a snake crawling inside stomach is called as :

- (1) Visual hallucination
- (2) Gustatory hallucination
- (3) Somatic hallucination
- (4) Olfactory hallucination

106. Which of the following psychologists of Germany has conducted the experiments on himself and proposed a rationale of forgetting ?

- (1) Bartlett
- (2) Ebbinghaus
- (3) Tulving
- (4) Atkinson

[A]

[30]

107. एक कॉलेज के विद्यार्थी को अंशकालीन नौकरी दी गई। अतिरिक्त धन बनाने का विचार उसे अच्छा लगा। किन्तु नौकरी का स्वरूप उबाऊ था। वह अनुभव कर रहा है :

- (1) उपागम-उपागम द्वंद्व
- (2) उत्तेजना का स्थानांतरण
- (3) परिहार-परिहार द्वंद्व
- (4) उपागम-परिहार द्वंद्व

108. दो चरों के मध्य सहसम्बन्ध की सीमा होती है :

- (1) -10.0 से +10.0
- (2) -1.0 से +1.0
- (3) 0 से +1.0
- (4) -0.5 से +0.5

109. अफ्रीका का जनजातीय समाज गोलाकार झोपड़ियों में रहता है। ज्यामितीय भ्रम में वे कम त्रुटियाँ करते हैं। उन लोगों की तुलना में जो कि कोणीय दीवारों वाले घरों में रहते हैं। यह एक उदाहरण है :

- (1) प्रत्यक्षीकरण पर भौतिक संरचना का प्रभाव
- (2) संवेगों पर वातावरण का प्रभाव
- (3) व्यवसाय पर पारिस्थितिकी का प्रभाव
- (4) वातावरणीय प्रतिबल

107. A college student has been offered a part time job. The thought of making extra money sounds good to him, but the job sounds boring. He is experiencing :

- (1) Approach-Approach Conflict
- (2) Transfer of Excitation
- (3) Avoidance-Avoidance Conflict
- (4) Approach-Avoidance Conflict

108. The correlation between two distributions of scores can range from :

- (1) -10.0 to +10.0
- (2) -1.0 to +1.0
- (3) 0 to +1.0
- (4) -0.5 to +0.5

109. Tribal society of Africa lives in circular huts. They show less error in a geometric illusion than people live in houses with angular walls. This is an example of :

- (1) Influence of physical structure on perception
- (2) Environmental influences on emotion
- (3) Ecological influences on occupation
- (4) Environmental stressors

110. निम्न में से कौन-सा सामान्यकृत अभिक्षमता परीक्षण है ?

- (1) लिपिकीय अभिक्षमता परीक्षण
- (2) यांत्रिक अभिक्षमता परीक्षण
- (3) टंकण अभिक्षमता परीक्षण
- (4) भिन्नता अभिक्षमता परीक्षण

111. सूचना प्रक्रमण सबसे अधिक संबंधित है :

- (1) मनोविश्लेषणात्मक सिद्धान्त से
- (2) पारिस्थितिकी सिद्धान्त से
- (3) व्यवहारवाद से
- (4) संज्ञानात्मक मनोविज्ञान से

112. एनोरेक्सिया नर्वोसा एक है :

- (1) निद्रा विकार
- (2) भोजन संबंधी विकार
- (3) व्यक्तित्व विकार
- (4) स्मृति विकार

110. Which one of the following is a generalized aptitude test ?

- (1) Clerical Aptitude Test
- (2) Mechanical Aptitude Test
- (3) Typing Aptitude Test
- (4) Differential Aptitude Test

111. Information processing is most closely aligned with :

- (1) Psychoanalytical theory
- (2) Biological theory
- (3) Behaviourism
- (4) Cognitive psychology

112. Anorexia nervosa is a :

- (1) Sleep disorder
- (2) Eating disorder
- (3) Personality disorder
- (4) Memory disorder

[A]

[32]

113. कुछ घटकों के अभिप्रेरणात्मक चक्र यादृच्छिक रूप से निम्न है :

- (i) आवश्यकता
- (ii) लक्ष्य उन्मुखी व्यवहार
- (iii) प्रणोद
- (iv) उपलब्धि

इन्हें अभिप्रेरणात्मक चक्र के रूप में क्रमबद्ध कीजिए :

- (1) i, iii, ii, iv
- (2) iv, iii, ii, i
- (3) ii, i, iv, iii
- (4) i, ii, iv, iii

114. पारिस्थितिकी सिद्धान्त के अनुसार निम्न में से कौन-सा वातावरण प्रणाली का भाग **नहीं** है जैसा कि ब्रॉनफेनब्रेनर ने अपने विकासात्मक सिद्धान्त में कहा है ?

- (1) पारिस्थितिकी तंत्र
- (2) सूक्ष्म तंत्र
- (3) मीसो तंत्र
- (4) बाहि तंत्र

113. Some of the events of motivational cycle are presented randomly below :

- (i) Need
- (ii) Goal directed behaviour
- (iii) Drive
- (iv) Achievement

Order them as per motivational cycle :

- (1) i, iii, ii, iv
- (2) iv, iii, ii, i
- (3) ii, i, iv, iii
- (4) i, ii, iv, iii

114. According to ecological theory, which one is **not** a part of environmental system given by Bronfenbrenner in his theory of development ?

- (1) Ecosystem
- (2) Microsystem
- (3) Mesosystem
- (4) Exosystem

115. अचेतन मन के आवेगों एवं मनोवैज्ञानिक रक्षा तंत्र द्वारा उनके नियंत्रण के बीच लम्बे संघर्ष के परिणामस्वरूप हमारा व्यवहार निर्धारित होता है :

- (1) समस्थिति एवं प्रणोद सिद्धान्त द्वारा
- (2) प्रोत्साहन एवं प्रत्याशा सिद्धान्त द्वारा
- (3) मनोगत्यात्मक सिद्धान्त द्वारा
- (4) मूल प्रवृत्ति सिद्धान्त द्वारा

116. निम्न में से कौन-सा कथन विकास के 'जीवनकाल' परिप्रेक्ष्य को **नहीं** दर्शाता है ?

- (1) विकास बहुदिशात्मक होता है
- (2) विकास एक विशेष आयु समूह में ही होता है
- (3) विकास अत्यधिक लचीला होता है
- (4) मानव विकास के विभिन्न प्रक्रम एक-दूसरे से गुथे होते हैं

115. Much of our behaviour results from a never-ending battle between unconscious impulses struggling for release and psychological defenses used to keep them under control. This statement is best explained by :

- (1) Homeostatic & drive theory
- (2) Incentive & expectancy theory
- (3) Psychodynamic theory
- (4) Instinct theory

116. Which one of the following is **not** a perspective of "Life span" on development ?

- (1) Development is multidirectional
- (2) Development takes place only in a particular age group
- (3) Development is highly plastic
- (4) Various processes of human development are interwoven

[A]

[34]

117. मनोवैज्ञानिक वातावरण एवं भौतिक वातावरण में किसने अंतर बताया और जीवन समष्टि का प्रत्यय दिया ?

- (1) कार्ल रोजर्स
- (2) ब्रॉनफेनब्रेनर
- (3) कर्ट लेविन
- (4) एरिक फ्रॉम

118. 'समीपस्थ विकास के क्षेत्र' के संप्रत्य को दिया :

- (1) जीन पियाजे ने
- (2) अलबर्ट बेन्डूरा ने
- (3) लेव वाइगोत्स्की ने
- (4) अल्फर्ड लूरिया ने

119. निम्न में से कौन-सा शीलगुण अनुवांशिक कारकों से अधिक प्रभावित होता है ?

- (1) बुद्धि
- (2) स्वल्प व्ययिता
- (3) आवेगात्मकता
- (4) चतुराई

117. Who has differentiated between psychological environment and physical environment and gave the concept of life space ?

- (1) Carl Rogers
- (2) Bronfenbrenner
- (3) Kurt Lewin
- (4) Eric Fromm

118. The zone of proximal development is coined by :

- (1) Jean Piaget
- (2) Albert Bandura
- (3) Lev Vygotsky
- (4) Alferd Luria

119. Which one of the following traits is most strongly affected by genetic influences ?

- (1) Intelligence
- (2) Frugality
- (3) Impulsiveness
- (4) Shrewdness

120. अर्द्ध-विच्छेद विश्वसनीयता आधारित है :

- (1) सभी पदों के संबंधात्मक मैट्रिक्स पर
- (2) सम और विषम पदों के बीच सहसंबंध
- (3) दो सप्ताह के मध्य प्राप्त प्रदत्तों के बीच सहसंबंध
- (4) उसी परीक्षणों के दो फॉर्मों के प्रदत्तों के बीच सहसंबंध

121. लिपज़िग में मनोवैज्ञानिक प्रयोगशाला खुलने के तत्काल बाद कैम्ब्रिज़ में एक और प्रयोगशाला स्थापित की गई। इस प्रयोगशाला का केन्द्र बिन्दु था :

- (1) संरचना उपागम
- (2) कार्यात्मक उपागम
- (3) गेस्टाल्ट उपागम
- (4) मनोविश्लेषणात्मक उपागम

120. Split half reliability is based on :

- (1) Correlation matrix of the items
- (2) Correlation between odd and even items
- (3) Correlation between the scores obtain a gap of two weeks
- (4) Correlation between scores of two forms of the same test

121. Soon after the establishment of psychological laboratory in Leipzig, another psychological laboratory was established in Cambridge. This laboratory focused on :

- (1) Structuralist approach
- (2) Functionalist approach
- (3) Gestalt approach
- (4) Psychoanalysis approach

[A]

[36]

122. रमन एक अंतरमुखी व्यक्ति है। वह निश्चित जीवन और अंतरनिरीक्षण को प्राथमिकता देता है। आईसेक के सिद्धान्त के अनुसार, उसके मस्तिष्क रिकॉर्डिंग में निम्न प्रक्रिया देखने को मिलती है :

- (1) निम्न कॉर्टिकल उत्तेजना
- (2) निम्न सब कॉर्टिकल उत्तेजना
- (3) कालानुक्रमिक उच्च कॉर्टिकल उत्तेजना
- (4) निम्न कॉर्टिकल उत्तेजना, लेकिन उच्च अवचेतन उत्तेजना

123. एक महिला कि यह समस्या है कि वह अपनी वास्तविक भावनाओं को लोगों के सामने व्यक्त नहीं कर पाती विशेषकर कि वे समस्याएँ जो उसके और पति के मध्य संबंधों से हैं। चिकित्सक ने उस महिला से यह कहा कि आप ऐसा सोचे कि खाली कुर्सी पर आपका पति बैठा है और आप उससे बातें करें। यह चिकित्सक अधिकांशतः अभ्यस्त है :

- (1) व्यवहारिक चिकित्सा
- (2) गेस्टाल्ट चिकित्सा
- (3) रोगी केन्द्रित चिकित्सा
- (4) मनोविश्लेषणात्मक चिकित्सा

122. Raman is a very introverted person. He prefers a quite predictable life and very introspective. According to Eysencks's theory, brain recordings would show that he tends to have :

- (1) Low cortical arousal
- (2) Low sub cortical arousal
- (3) Chronically high level of cortical arousal
- (4) Low cortical arousal, but high sub cortical arousal

123. The problem of a lady is that she is unable to express her real feelings to people. This is particularly a problem in her relationship with her husband. The therapist told the lady to talk to an empty chair, pretending that her husband is sitting on it. The therapist is most likely a practioner of :

- (1) Behaviour therapy
- (2) Gestalt therapy
- (3) Client centered therapy
- (4) Psychoanalysis therapy

124. जायगार्निक प्रभाव कब होता है ?

- (1) जब कार्य रूचिकर नहीं है
- (2) जब कार्य कठिन है
- (3) जब कार्य अपूर्ण रह गया है
- (4) जब कार्य बहुत सरल है

125. किसी प्रयोग में प्रयोगकर्ता द्वारा किस चर को परिवर्तित किया जाता है ?

- (1) बाह्य चर
- (2) आश्रित चर
- (3) स्वतंत्र चर
- (4) निरर्थक चर

126. व्यवहार विकारों के लिये विभिन्न प्रकार के चिकित्सा उपागम हैं। रोगी केन्द्रित चिकित्सा का संबंध है :

- (1) मनोगत्यात्मक उपागम से
- (2) संज्ञानात्मक उपागम से
- (3) व्यवहारात्मक उपागम से
- (4) मानवतावाद उपागम से

124. When does Zeigarnik effect takes place ?

- (1) When the task is not interesting
- (2) When the task is difficult
- (3) When the task is not completed
- (4) When the task is very simple

125. Which variable can be manipulated by the experimenter in any experiment ?

- (1) Extraneous variable
- (2) Dependent variable
- (3) Independent variable
- (4) Irrelevant variable

126. There are various treatment approaches to the behavioural disorders. Patient-Centric therapy belongs to :

- (1) Psychodynamic approach
- (2) Cognitive approach
- (3) Behavioural approach
- (4) Humanistic approach

[A]

[38]

127. उत्साह-विषाद मनोविकृति पद का प्रतिपादन किया :

- (1) ब्राउन
- (2) हिप्पोक्रेटस
- (3) क्रेपेलिन
- (4) फ्रायड

128. परिवार किस प्रकार का समूह है ?

- (1) प्राथमिक
- (2) गौण
- (3) औपचारिक
- (4) बाहरी समूह

129. प्रति संतुलन तकनीक प्रयोग में आती है :

- (1) I.V. का नियंत्रण
- (2) D.V. का नियंत्रण
- (3) चरों के क्रम के प्रभाव का नियंत्रण
- (4) प्रयोज्य से संबंधित प्रभाव का नियंत्रण

127. Manic depressive disorder was postulated by :

- (1) Brown
- (2) Hippocrates
- (3) Kraepelin
- (4) Freud

128. A family represents which type of group ?

- (1) Primary
- (2) Secondary
- (3) Formal
- (4) Out-group

129. Counter balancing technique is used for :

- (1) To control I.V.
- (2) To control D.V.
- (3) To control sequence relevant variable
- (4) To control subject relevant variable

130. क्रमबद्ध असंवेदीकरण का प्रतिपादन किया गया :

- (1) पॉल द्वारा (2) फ्रायड द्वारा
(3) वोल्प द्वारा (4) डेविडसन द्वारा

131. जिस समूह के व्यवहार का निरीक्षण एवं अभिलेख करने के लिये जब एक शोधकर्ता उसी समूह का हिस्सा बनता है, तो यह है :

- (1) नियंत्रित (2) संरचित
(3) साक्षात्कार (4) सहभागी

132. रेलगाड़ी से सफर करते समय पास की वस्तुएँ दूर की वस्तुओं की अपेक्षा विपरीत दिशा में तेजी से चलती हुई नज़र आती हैं, इस घटना को कहते हैं :

- (1) फाई घटना
(2) गति लम्बन
(3) स्वगतिक प्रभाव
(4) गति का प्रत्यक्षीकरण

133. जॉन वॉटसन निम्न में से किस विचारधारा से संबंधित हैं ?

- (1) संरचनावाद
(2) प्रकार्यवाद
(3) व्यवहारवाद
(4) मानवतावाद

130. Systematic desensitization was introduced by :

- (1) Paul (2) Freud
(3) Wolpe (4) Davidson

131. When a researcher actively becomes a part of the group being observed in order to observe and record their behaviour, it is :

- (1) Controlled (2) Structured
(3) Interview (4) Participant

132. While travelling in a train, nearby objects appears to move faster in the opposite direction than do far away objects, this phenomenon is called :

- (1) Phi-phenomenon
(2) Motion parallax
(3) Autokinetic movement
(4) Perception of movement

133. John Watson belongs to which of the following school ?

- (1) Structuralism
(2) Functionalism
(3) Behaviourism
(4) Humanistic

[A]

[40]

134. एक विद्यार्थी कक्षा-कक्ष में गणित विषय की परीक्षा देने के लिये उपस्थित हुआ। वह चिंता का अनुभव, हृदयगति बढ़ने, माँसपेशियों में तनाव एवं बाँहों के नीचे पसीने के रूप में कर रहा है। ये लक्षण संभवतया उत्पन्न होते हैं :

- (1) अनुकम्पित तंत्रिका तंत्र द्वारा
- (2) रोग प्रतिरक्षा तंत्र द्वारा
- (3) परानुकम्पित तंत्रिका तंत्र द्वारा
- (4) कायिक तंत्रिका तंत्र द्वारा

135. निम्नलिखित व्यक्तित्व मापन प्रविधियों में से कौन-सी अन्य से मेल *नहीं* रखती है ?

- (1) सी० पी० आई०
- (2) टी० ए० टी०
- (3) एन० ई० ओ० - पी० आई०
- (4) एम० एम० पी० आई०-2

136. प्रदत्त संग्रह करने की निम्नलिखित विधियों में से किस विधि से निरक्षर जनसंख्या वालों का प्रदत्त संग्रह संभव नहीं है ?

- (1) साक्षात्कार
- (2) निरीक्षण
- (3) प्रश्नावली
- (4) केस अध्ययन

134. A student enter the classroom to appear the examination in mathematics subject. He is experiencing anxiety in the form of increased heart rate, muscle tension and wet underarms. These symptoms are most likely produced by :

- (1) Sympathetic nervous system
- (2) Immune system
- (3) Parasympathetic nervous system
- (4) Somatic nervous system

135. Which of the following personality assessment technique does *not* belong with others ?

- (1) CPI
- (2) TAT
- (3) NEO-PI
- (4) MMPI-2

136. Out of the following tools of data collection which method fails to represent the illiterate population ?

- (1) Interview
- (2) Observation
- (3) Questionnaire
- (4) Case study

137. आपको विद्यालय के लिये एक बड़ी वैज्ञानिक परियोजना का कार्य करना है। आपने चरणों की योजना, प्रगति निरीक्षण और आपके बाह्य एवं आंतरिक स्रोतों को निर्धारित किया। स्टर्नबर्ग त्रीतंत्र बुद्धि सिद्धान्त का कौन-सा तत्व आप प्रयोग में ले रहे हैं ?

- (1) अर्थगत स्मृति घटक
- (2) ज्ञान संग्रहण घटक
- (3) निष्पादन घटक
- (4) मेटा घटक

138. विसंवादिता को कम करने के लिए कौन-सा तरीका लियोन फेस्टिंजर ने **नहीं** दिया है ?

- (1) समय सबसे अच्छा उपचार है, समय के साथ अभिवृत्ति अपने आप परिवर्तित होती है
- (2) विसंवादित धारणाओं के महत्त्व को कम करना
- (3) समान धारणाओं को जोड़े
- (4) विसंवादित धारणाओं को परिवर्तित करें जिससे अधिक असंगतता नहीं रहे

137. You have to do a major science project for the school. You start planning the steps, monitor progress and allocate your internal and external resources. Which component of Sternberg's triarchic model of intelligence you are using ?

- (1) Semantic memory components
- (2) Knowledge acquisition components
- (3) Performance components
- (4) Meta components

138. Which of the following way of reducing dissonance has been **not** given by Leon Festinger ?

- (1) Time is the best healer. With time attitude changes automatically
- (2) Reduce importance of dissonant belief
- (3) Add more consonant beliefs
- (4) Change dissonant belief so that it is no longer inconsistent

[A]

[42]

139. जब आप किसी व्यक्ति से निजी बात करते हैं, तो उस व्यक्ति एवं आप में 18 इंच के लगभग दूरी रखते हैं। एडवर्ड हॉल के अनुसार यह अंतरव्यक्तिक भौतिक दूरी का प्रकार है :

- (1) व्यक्तिगत दूरी
- (2) अंतरंग दूरी
- (3) सामाजिक दूरी
- (4) सार्वजनिक दूरी

140. एक मुक्केबाज के सिर के पीछे धक्का लगने व मार पड़ने से, मुक्केबाज स्थायी रूप से अचेत हो गया। उसके मस्तिष्क का कौन-सा भाग क्षतिग्रस्त हुआ है ?

- (1) रेटिकुलर फॉर्मेशन
- (2) थैलेमस
- (3) सैरेबेलम
- (4) हाइपोथैलेमस

139. When you are talking privately to someone, you maintain a distance between you & other person up to 18 inches. According to Edward Hall, this kind of interpersonal physical distance is called :

- (1) Personal distance
- (2) Intimate distance
- (3) Social distance
- (4) Public distance

140. After being knocked out and striking the back of his head on the floor, a boxer lapses into a permanent coma. Which part of his brain has most likely been damaged ?

- (1) The reticular formation
- (2) The thalamus
- (3) The cerebellum
- (4) The hypothalamus

141. निम्न में से कौन-सी व्याख्या "सामाजिक स्वैराचार" से संबंधित है ?

- (1) सदस्यों की अभिप्रेरणा में कमी होती है क्योंकि वे यह समझ जाते हैं कि उनका योगदान व्यक्तिगत रूप से मूल्यांकित नहीं होगा।
- (2) प्रत्येक व्यक्ति द्वारा किये हुए कार्य को चिन्हित किया जायेगा जिससे वे कार्य पर केन्द्रित हों।
- (3) व्यक्तियों को यह अनुभव कराना कि उनका व्यक्तिगत योगदान मुख्य है जिससे वे अभिप्रेरित महसूस करें।
- (4) सफलतापूर्वक कार्य निष्पादन के लिये समूह के सदस्यों को प्रतिबद्ध करना।

142. असामान्यता की अधिकतर परिभाषाएँ कुछ समान विशेषताएँ रखती हैं जिन्हें अधिकांशतः "चार D's" कहा जाता है। निम्न में से कौन-सा "चार D's" का भाग **नहीं** है ?

- (1) डिलाइट
- (2) डेवियन्स
- (3) डिसट्रेस
- (4) डिसफंक्शन

141. Which one of the following explanation refers to "social loafing" ?

- (1) Motivation of members decreases because they realize that their contributions will not be evaluated on individual basis.
- (2) Making the efforts of each person identifiable, so they focus on work.
- (3) Making people feel that their individual contribution is important, so they feel motivated.
- (4) Making group members committed to successful task performance.

142. Most of the definitions of abnormality have some common features, often called as "four D's". Which one of the following is **not** a part of "four D's" ?

- (1) Delight
- (2) Deviance
- (3) Distress
- (4) Dysfunction

[A]

[44]

143. जब अनुबंधित उद्दीपक और अनानुबंधित उद्दीपक एक साथ प्रस्तुत होते हैं, तो उसे कहते हैं :

- (1) चिन्हित अनुबंधन
- (2) समकालिक अनुबंधन
- (3) विलंबित अनुबंधन
- (4) पश्चगामी अनुबंधन

144. प्रयोगात्मक शोध अभिकल्प के मैक्स-मिन-कॉन नियम है :

- (1) स्वतंत्र चर का अत्यधिक होना, आश्रित चर का कम होना, त्रुटि चर का नियंत्रित होना।
- (2) त्रुटि प्रसरण का अधिक होना, सही प्रसरण का कम होना, त्रुटि प्रसरण का नियंत्रित होना।
- (3) सही व्यवस्थित प्रसरण का अधिक होना, त्रुटि प्रसरण का कम होना, बाह्य चरों का नियंत्रित होना।
- (4) बाह्य चरों का अधिक होना, व्यवस्थित प्रसरण का कम होना, आंतरिक प्रसरण का नियंत्रित होना।

143. When the conditioned stimulus & unconditioned stimulus are presented together, it is called :

- (1) Trace conditioning
- (2) Simultaneous conditioning
- (3) Delayed conditioning
- (4) Backward conditioning

144. Max-Min-Con principle of experimental research design is :

- (1) Maximizing independent variable, minimizing dependent variable, controlling error variable.
- (2) Maximizing error variance, minimizing true variance, controlling error variance.
- (3) Maximizing true systematic variance, minimizing error variance, controlling extraneous variable.
- (4) Maximisation of extraneous variables, minimizing systematic variance, controlling internal variance.

145. एक चिकित्सक पीड़ित व्यक्ति के लिये दया और करुणा रखता है। किन्तु वह उसकी भावनाओं को स्वयं महसूस नहीं कर पाता, इसे कहते हैं :

- (1) परानुभूति (2) सहानुभूति
(3) यथार्थता (4) स्थानांतरण

146. चयनित ध्यान के बहुपद्धति/मल्टीमोड सिद्धान्त को विकसित किया गया :

- (1) ब्रॉडबैंट द्वारा
(2) ट्रीसमैन द्वारा
(3) जोन्स्टन व हींज द्वारा
(4) कोफका द्वारा

147. आप एक बहुत धुंधले छायाचित्र को देख रहे हैं। सबसे पहले आपने एक अस्पष्ट लाल गोलाकार देखा। किन्तु उसके पश्चात् उस तस्वीर का कुछ मिनट तक अध्ययन किया और अंत में आप देखते हैं कि यह एक सेब है। आप बढ़ रहे हैं :

- (1) प्रत्यक्षीकरण से संवेदना की ओर
(2) प्रत्यक्षीकरण से अनुकूलता की ओर
(3) संश्लेषण से संवेदना की ओर
(4) संवेदना से प्रत्यक्षीकरण की ओर

145. A therapist has compassion & pity towards the suffering of another but is not able to feel like the other person, is called :

- (1) Empathy (2) Sympathy
(3) Genuineness (4) Transference

146. Multimode theory of selective attention was developed by :

- (1) Broadbent
(2) Treisman
(3) Johnston and Heinz
(4) Koffka

147. You are looking at a very blurry photograph. At first, all you can see is a vague red circle, but after studying the picture for a few minutes, you finally see that it is an apple. You have moved from :

- (1) Perception to sensation
(2) Perception to adaptation
(3) Synthesis to sensation
(4) Sensation to perception

[A]

[46]

148. एक प्रक्रिया है जिसमें सूचना और समूह के अलग-अलग खण्डों को एकत्रित किया जाता है :

- (1) चंकिंग
- (2) स्मृति-सहायक संकेत
- (3) निस्पंदन
- (4) विस्तृत पूर्वाभ्यास

149. दो अलग-अलग अवसरों पर एक व्यक्ति द्वारा उसी परीक्षण पर अंकों की निरंतरता/संगतता प्राप्त की गई। परीक्षण में इसे जाना जाता है :

- (1) वैधता
- (2) विश्वसनीयता
- (3) मानक
- (4) पद विश्लेषण

150. अप्रसारी चिन्तन में दिए गए कार्य के लिए अनेक विचार देने की योग्यता को कहते हैं :

- (1) लचीलापन
- (2) मौलिकता
- (3) धाराप्रवाहिता
- (4) विस्तार

148. A process of taking individual pieces of information & grouping them into larger units :

- (1) Chunking
- (2) Mnemonic
- (3) Filtering
- (4) Elaborative rehearsal

149. The consistency of scores obtained by an individual on the same test on two different occasions is known as of the test.

- (1) Validity
- (2) Reliability
- (3) Norms
- (4) Item analysis

150. In divergent thinking, ability to produce many ideas for a given task is called as :

- (1) Flexibility
- (2) Originality
- (3) Fluency
- (4) Elaboration

<http://haryanatet.com/>

FOR ROUGH WORK / रफ़ कार्य के लिए

6. प्रश्नों के उत्तर, उत्तर पत्रक में निर्धारित खानों को काले बॉल प्वाइंट पेन से पूर्णतया भरना है, जैसा कि नीचे दिखाया गया है :

① ● ③ ④

आप द्वारा दिया गया उत्तर गलत माना जाएगा, यदि उत्तर वाले खाने को निम्न प्रकार से भरते हैं :

⊙ ⊗ ⊕ ⊖

यदि एक से ज्यादा खानों को भर देते हैं तो आपका उत्तर गलत माना जाएगा।

6. Answers to questions in answer sheet are to be given by darkening complete circle using Black ball point pen as shown below :

① ● ③ ④

The answer will be treated wrong, if it is marked, as given below :

⊙ ⊗ ⊕ ⊖

If you fill more than one circle it will be treated as a wrong answer.

7. रफ कार्य प्रश्न-पुस्तिका में इस प्रयोजन के लिए दी गई खाली जगह पर ही करें। (Rough work should be done only in the space provided in the Question Booklet for the same.)
8. सभी उत्तर केवल OMR उत्तर पत्रक पर ही अंकित करें। अपने उत्तर ध्यानपूर्वक अंकित करें। उत्तर बदलने हेतु श्वेत रंजक (सफेद पल्पूड) का प्रयोग निषिद्ध है। (The answers are to be recorded on the OMR Answer Sheet only. Mark your responses carefully. Whitener (white fluid) is not allowed for changing answers.)
9. प्रत्येक प्रश्न के लिए दिए गए चार विकल्पों में से उचित विकल्प के लिए OMR उत्तर पत्रक पर केवल एक वृत्त को ही पूरी तरह काले बॉल प्वाइंट पेन से भरें। एक बार उत्तर अंकित करने के बाद उसे बदला नहीं जा सकता है। (Out of the four alternatives for each question, only one circle for the most appropriate answer is to be darkened completely with Black Ball Point Pen on the OMR Answer Sheet. The answer once marked is not allowed to be changed.)
10. अभ्यर्थी सुनिश्चित करें कि इस उत्तर पत्रक को मोड़ा न जाए एवं उस पर कोई अन्य निशान न लगाएँ। अभ्यर्थी अपना अनुक्रमांक उत्तर पत्रक में निर्धारित स्थान के अतिरिक्त अन्यत्र न लिखें। (The candidates should ensure that the Answer Sheet is not folded. Do not make any stray mark on the Answer Sheet. Do not write your Roll No. anywhere else except in the specified space in the Answer Sheet.)
11. प्रश्न-पुस्तिका एवं उत्तर पत्रक का ध्यानपूर्वक प्रयोग करें, क्योंकि किसी भी परिस्थिति में (प्रश्न-पुस्तिका एवं उत्तर पत्रक के क्रमांक में भिन्नता की स्थिति को छोड़कर) दूसरी प्रश्न पुस्तिका सैट उपलब्ध नहीं करवाई जाएगी। (Handle the Question Booklet and Answer Sheet with care, as under no circumstances (except for discrepancy in Question Booklet and Answer Sheet Serial No.), **another set of Question Booklet will not be provided.**)
12. प्रश्न-पुस्तिका/उत्तर पत्रक में दिए गए क्रमांक को अभ्यर्थी सही तरीके से हस्ताक्षर चार्ट में लिखें। (The candidates should write the correct Number as given in the Question Booklet/Answer Sheet in the Signature Chart.)
13. अभ्यर्थी को परीक्षा हॉल/कक्ष में प्रवेश पत्र और पहचान पत्र के अतिरिक्त किसी प्रकार की पाठ्य-सामग्री, मुद्रित या हस्तलिखित कागज की पर्चियाँ, पेजर, मोबाइल फोन, इलेक्ट्रॉनिक उपकरण या किसी अन्य प्रकार की सामग्री को ले जाने या उपयोग करने की अनुमति नहीं है। (Candidates are not allowed to carry any textual material, printed or written, bits of papers, pager, mobile phone, electronic device or any other material except the Admit Card and Identity Card inside the examination hall/room.)
14. पर्यवेक्षक द्वारा पूछे जाने पर प्रत्येक अभ्यर्थी अपना प्रवेश कार्ड (रोल नं०) और पहचान पत्र दिखाएँ। (Each candidate must show on demand his/her Admit Card (Roll No.) and identity card to the Invigilator.)
15. केन्द्र अधीक्षक या पर्यवेक्षक की विशेष अनुमति के बिना कोई अभ्यर्थी अपना स्थान न छोड़ें। (No candidate, without special permission of the Superintendent or Invigilator, should leave his/her seat.)
16. कार्यरत पर्यवेक्षक को अपना उत्तर पत्रक दिए बिना एवं हस्ताक्षर चार्ट पर दोबारा हस्ताक्षर किए बिना अभ्यर्थी परीक्षा हॉल नहीं छोड़ेंगे। यदि किसी अभ्यर्थी ने दूसरी बार हस्ताक्षर चार्ट पर हस्ताक्षर नहीं किए तो यह माना जाएगा कि उसने उत्तर पत्रक नहीं लौटाया है और यह अनुचित साधन का मामला माना जाएगा। OMR उत्तर पत्रक में निर्धारित स्थान पर सभी अभ्यर्थियों द्वारा बायें हाथ के अंगूठे का निशान लगाया जाना है। अंगूठे का निशान लगाते समय इस बात का ध्यान रखा जाए कि स्याही सही मात्रा में ही लगाई जाए अर्थात् स्याही की मात्रा न तो बहुत अधिक हो व न ही बहुत कम। (The candidates should not leave the Examination Hall without handing over their Answer Sheet to the Invigilator on duty and signing the Signature Chart twice. Cases where a candidate has not signed the Signature Chart second time will be deemed not to have handed over the Answer Sheet and dealt with as an unfair means case. **All candidates have to affix left hand thumb impression on the OMR answer sheet at the place specified which should be properly inked i.e. they should not be either over inked or dried in nature.**)
17. इलेक्ट्रॉनिक/हस्तचालित परिकलक का उपयोग वर्जित है। (Use of Electronic/Manual Calculator is prohibited.)
18. परीक्षा हॉल में आचरण के लिए, अभ्यर्थी विवरणिका में दी गई प्रक्रिया/दिशा-निर्देश व बोर्ड के सभी नियमों एवं विनियमों का विशेष ध्यान रखें। अनुचित साधनों के सभी मामलों का फैसला बोर्ड के नियमों एवं विनियमों के अनुसार होगा। (The candidates are governed by Guidelines/Procedure given in the Information Bulletin, all Rules and Regulations of the Board with regard to their conduct in the Examination Hall. All cases of unfair means will be dealt with as per Rules and Regulations of the Board.)
19. किसी हालत में प्रश्न-पुस्तिका और उत्तर पत्रक का कोई भाग अलग न करें। (No part of the Question Booklet and Answer Sheet shall be detached under any circumstances.)
20. परीक्षा सम्पन्न होने पर, अभ्यर्थी कक्ष/हॉल छोड़ने से पूर्व उत्तर पत्रक कक्ष-पर्यवेक्षक को अवश्य सौंप दें। अभ्यर्थी अपने साथ इस प्रश्न-पुस्तिका को ले जा सकते हैं। (On completion of the test, the candidate must hand over the Answer Sheet to the Invigilator in the Room/Hall. The candidates are allowed to take away this Question Booklet with them.)