388 PU M Sc Applied psychology
Error! Not a valid embedded object.Error! Not a valid embedded object.

190 A te	F 100 PU_2016_388_E acher offers her student a reward after a gap of each 15 days. This is an example of
O	forcement schedule. Fixed interval
0	
0	Fixed ratio
0	Intermittent ratio
	Intermittent interval
164 Unc	f 100 PU_2016_388_E onditional positive regard is part of what therapy?
0	Gestalt therapy
0	psychoanalysis
0	client-centered therapy
0	logotherapy
153	PU_2016_388_E ective breeding for desirable characteristics is called:- cretinism eugenics adaptive behavior
	microcephaly
134	F100 PU_2016_388_E study of effects of alcohol on driving ability, the control group should be given:-
0	a driving test before and after drinking alcohol
0	one-half the dosage given the experimental group
0	a high dosage of alcohol
	no alcohol at all
113 Emo	F 100 PU_2016_388_E otional Intelligence is:-
0	The ability to recognise and control one's own and others' emotions
0	The emotional reaction that occurs when completing an intelligence test

0	Knowledge of emotional states
0	The ability to feign emotions when necessary
203	F 100 PU_2016_388_E ch need is on top of the Maslow's hierarchy of needs?
0	Belongingness
0	Self-actualization
0	Esteem
0	Safety
101	F 100 PU_2016_388_E first theory of intelligence was developed by:- Terman and Wechsler
0	Stanford and Binet
0	Binet and Simon
0	Spearman
114	F 100 PU_2016_388_E Animal Mind, which serves as an impetus for behaviourism was published by:-
0	Ivan Pavlov
0	Margaret Washburn
0	Leta Hollingworth
0	John B. Watson
141 In pa	F 100 PU_2016_388_E assive euthanasia:-
0	death is allowed but not caused
0	drugs are administered to hasten death
0	a person's body is frozen upon death
0	body temperature is lowered to delay death
202	of 100 PU_2016_388_E rning approach in psychology was developed by:-
0	Skinner
\cup	Plato

0	Sigmund Freud
	Darwin
150	of 100 PU_2016_388_E cording to Freud, the key to mental health is:-
0	an overpowering superego
0	an unrestrained id
0	dominance of the pleasure principle
0	balance among mental processes
112	of 100 2 PU_2016_388_E reption of pitch can best be explained by:-
0	Frequency Theory
0	Place theory
0	Both Place and frequency theory
	Colour theories
133	of 100 3 PU_2016_388_E Fu Tuan is a personality related to:-
0	Cognitive psychology
0	Clinical psychology
0	Environmental psychology
0	Industrial Psychology
193 The	of 100 B PU_2016_388_E e full form for SPSS is:-
0	Social Processing through Statistical Science
0	Statistical Package for Social Science
0	Sustained Product for Statistical Studies
0	Short Package for Statistical Studies
160 In p	of 100 0 PU_2016_388_E osychoanalysis, an emotional attachment to the therapist that symbolically represents other important ationships is called:- transference
	uansierence

0	empathy
0	resistance
0	identification
212	of 100 PU_2016_388_E ch of the following is the best example of covert behaviour?
0	remembering a pleasant experience
0	imitating a friend's gesture
0	blinking in response to a light
0	rapid eye movements while sleeping
122	of 100 PU_2016_388_E sey maintained that sexual orientation:-
0	Should be viewed as an either-or distinction
0	Depends on normalities and abnormalities in the amygdala
0	Should be viewed as a continuum
0	Depends on early classical conditioning experiences
100	of 100 PU_2016_388_E first intelligence test was developed by:-
0	Spearman
0	Binet and Simon
0	Stanford and Binet
0	Terman and Wechsler
201 Men	of 100 PU_2016_388_E Ital development includes:-
0	External organs
0	Physical maturity
0	Reasoning and thinking
0	Internal organs
200	of 100 PU_2016_388_E v is psychology defined today?

0	The science of behaviour and mental processes
0	The study of motivation, emotion, personality, adjustment and abnormality
0	The science of mind
102	PU_2016_388_E arman's <i>g</i> refers to:- spearman's theory of intelligence the common element in all cognitive tests a method of factor analysis devised by spearman
	a statistic devised by spearman as an index of intelligence
192 The	PU_2016_388_E two factor theory of motivation was proposed by:-
0	Herzberg
0	McLlend
0	Maslow
0	James-Lange
	of 100 PU_2016_388_E is a technique involving surgical alteration of the brain.
0	Psychosurgery
0	Deep ECT
0	Psychic surgery
0	Ablation lesioning
111 The	pf 100 PU_2016_388_E brain stem comprises:-
0	Cerebellum, Medulla Oblongata, and Basal Ganglia
0	Pons, Basal Ganglia, and Reticular Formation
0	Medulla Oblongata, Pons, and Cerebellum
0	Cerebellum, Basal Ganglia, and Reticular Formation
05	of 100

25 of 100

161 PU_2016_388_E
A form of therapy that encourages one to become aware of emotions in the "here and now" and to rebuild thinking, feeling, and acting into connected wholes is:-

0000	Transactional analysis Non-directive therapy Existential therapy Gestalt therapy
174	PU_2016_388_E kind of therapy developed by Freud is called:- Psychoanalysis S-R therapy behavior modification Gestalt therapy
130	of 100 PU_2016_388_E ions in Broca's area of the frontal cortex are most likely to result in which of the following disorders? Expressive aphasia Alexia Agraphia Apraxia
204	of 100 PU_2016_388_E ievement motivation relates to:- Experience of the person Knowledge of the person Need of the person Aptitude of the person
214 The	PU_2016_388_E goals of psychology are to:- explain the functioning of the human mind compare, analyze, and control human behaviour describe, predict, understand, and control behaviour develop effective methods of psychotherapy of 100

121 PU_2016_388_E
The theory of bounded rationality was originally developed by:-

0	Steven Pinker
\circ	Noam Chomsky
\circ	Herbert Simon
0	Gerd Gigerenzer
194	of 100 PU_2016_388_E ler-Lyer illusion is
0	Content Specific
_	Culture Specific
0	Temporary
О	Fully Universal
144	of 100 PU_2016_388_E norbidity explains the notion that:
0	Depression always happens in the winter
0	People suffering with the same psychopathology die at the same time
0	Differentially defined disorders can co-occur
	Sufferers exhibit a chronic fear of death
210	PU_2016_388_E In primarily interested in thinking processes; I am a psychologist." perception personality learning cognitive
183	of 100 PU_2016_388_E hild learned to be kind to others'-This is an example of
0	Extrinsic Motive
0	General Motive
\circ	Intrinsic Motive
0	Biological Motive
110	of 100 PU_2016_388_E RS stands for:-

0	Biodata Administered with Reliability and Significance Behaviourally Anchored Rating Scale
0	Behavioural Assessment for Recruiting and Selection Behavioural Assessment of Relevant Standards
184	of 100 PU_2016_388_E at is the smallest unit of Speech Perception? Morphemes Words Phonemes Syllable
171	of 100 PU_2016_388_E sychologist who is "eclectic" can best be described as:- cognitive rather than behavioral preferring pseudo-psychological approaches rejecting determinism in favor of free will drawing from many psychological approaches
191	of 100 PU_2016_388_E whorne Study provides a strong historical base for:- Social Psychology Health Psychology Clinical Psychology Industrial Psychology
124 Dich O O	of 100 PU_2016_388_E notic listening has been used extensively as an experimental technique in the study of:- visual illusion selective attention transposition the perception of pitch
	of 100 PU 2016 388 F

170 PU_2016_388_E In psychoanalysis, patients avoid talking about certain subjects. This is called:-

0000	transference avoidance analysis resistance
173	PU_2016_388_E de is an example of statistic. Univariate Bivariate Multivariate Both univariate and univariate
123 Acc O O nerv	PU_2016_388_E cording to the James-Lange theory of emotion:- Different patterns of autonomic activation lead to the experience of different emotions Emotion occurs when the thalamus sends signals simultaneously to the cortex and to the autonomic vous system The experience of emotion depends on autonomic arousal and on one's cognitive interpretation of arousal Emotions develop because of their adaptive value
120	of 100 PU_2016_388_E of-the-tongue Phenomenon coined by:- Roger Brown and David McNeill Costa and Bacon Brown and Schwartz Beattie and Coughlan
152	of 100 PU_2016_388_E ich of the following is an approach to measuring reliability? test-retest negative correlation double-blind content

45 of 100

	PU_2016_388_E ich of the following is NOT a way of defining psychopathology?
0	Measuring IQ
0	Deviation from the statistical norm
0	Distress and impairment
0	Maladaptive behaviour
103	of 100 PU_2016_388_E first self-report test of personality was developed by:- Terman Mcelwain Woodworth Simon
182	of 100 PU_2016_388_E o way ANOVA is an example of:-
0	Single Subject Design
0	Pre-post Design
0	Factorial Design
0	Correlated Design
131 Whi	of 100 PU_2016_388_E ich of the following therapeutic interventions places the most emphasis on gaining insight into early dhood relationships? Family therapy
0	Psychoanalysis
0	Gestalt therapy
	Behavior modification
140 Lac	of 100 PU_2016_388_E k of bowel control in children is known as:-
0	enuresis
0	anorexia nervosa
0	encopresis
0	analism

172	of 100 PU_2016_388_E pulation::: Sample: Statistic
0	Parameter
0	Dimension
0	Criterion
0	Variable
181 Who	of 100 PU_2016_388_E o among the following emphasized upon 'Archetypes'?
0	Adler
0	Freud
0	Jung
0	Horney
211	of 100 PU_2016_388_E study of similarities and differences in the behaviour of different species is called:-
\circ	environmental psychology
\circ	differential psychology
0	biology
0	comparative psychology
142 Whi	of 100 PU_2016_388_E ich term was used by Erik Erikson to refer to the feeling experienced by some individuals in mid-life they have achieved relatively little and have little to offer to the next generation?
0	Stagnation
0	Mid-life crisis
0	Moratorium
0	Generativity
180 Stra	of 100 PU_2016_388_E ange Situation Test is widely used to measure:-
0	Achievement
0	Attachment
0	Anxiety
0	Attitude

213	of 100 PU_2016_388_E in mechanisms involved in hunger and thirst would most likely be studied by a:-
0	learning theorist
0	personality theorist
0	sensory psychologist
0	bio-psychologist
151 Self	of 100 PU_2016_388_E -actualization refers to:-
0	the requirements necessary for becoming famous, academically distinguished, or rich
0	a tendency that causes human personality problems
0	anyone who is making full use of his or her potentials
0	what it is that makes certain men and women famous
132	of 100 PU_2016_388_E formance tests are termed as:-
0	Non-verbal tests
0	Verbal tests
0	Subjective tests
0	Projective tests
104 The	of 100 PU_2016_388_E MMPI was designed to:-
0	screen soldiers during the second world war
0	assess personality in normal adults
0	discriminate between normals and patient groups with particular diagnoses
0	assess multiphasic personality disorder
154 A po hav	of 100 PU_2016_388_E erson who has an extreme lack of self-confidence and who allows others to run his or her life is said to e a(n) personality.
0	narcissistic
0	antisocial
0	paranoid

0	dependent
163 Freu	of 100 PU_2016_388_E ud called which of the following the "royal road to the unconscious"?
0	analysis of resistance
	free association
0	analysis of transference
0	dream analysis
251	of 100 PU_2016_388_M ase of chi-square test, the distribution of the scores has a shape.
0	Leptokurtic
0	Positively skewed shape
0	Platykurtic
0	Negatively skewed shape
234	PU_2016_388_M ning measures how people:-
0	Bring information to mind in response to specific cues
0	Respond differently to previously encountered information than to new information
0	Identify information provided at test time as having been encountered previously
0	Bring information to mind in response to non-specific cues
63 of 100 241 PU_2016_388_M Gambling is behavior which ensures high rates of responding because it is conditioned schedule of reinforcement.	
0	variable ratio
0	fixed interval
0	fixed ratio
0	variable interval
242	PU_2016_388_M threshold of a reflex is normally defined as:-
0	the amount of stimulation required to elicit a response 50% of the time
	the average amount of time after a reflex before another response can occur

0	the average delay between the stimulus and the response
0	the average absolute level of the response
244	of 100 PU_2016_388_M ch of the following law is not a law of grouping?
0	Figure-Ground
0	Proximity
0	Common Fate
0	Similarity
240	of 100 PU_2016_388_M ional fears caused by classical conditioning is termed as
0	Somatic illness
	Compulsion
0	Phobia
	Psychosis
223	of 100 PU_2016_388_M ording to Latané (1981), social loafing is due to:-
0	Social norms that stress the importance of positive interactions among group members
0	Diffusion of responsibility in groups
0	Duplication of effort among group members
0	A bias toward making internal attributions about the behavior of others
222 The	of 100 PU_2016_388_M alarm stage of Hans Selye's general adaptation syndrome is essentially the same as:-
0	The fight-or-flight Response
0	Catharsis
0	Constructive Coping
0	Secondary Appraisal
254 Indiv	of 100 PU_2016_388_M vidual differences in intelligence are due to:-
0	Only environmental factors
0	Genetic and economic factors

0	Many factors including genetic and environmental	
	Only genetic factors	
230 Rat	of 100 PU_2016_388_M her than occurring as discrete disorders, it is possible that psychopathology may represent symptoms nultiple disorders. This is known as:- Paranormal disorders Diurnal disorders Comorbid condition Cyclic disorders	
224	of 100 PU_2016_388_M Supthink occurs when members of a cohesive group:-	
0	Are initially unanimous about an issue	
0	Stress the importance of caution in group decision making	
0	Emphasize concurrence at the expense of critical thinking in arriving at a decision	
0	Shift toward a less extreme position after group discussion	
231	of 100 PU_2016_388_M ich of the following is not a treatment developed from classical conditioning principles?	
0	Systematic desensitization	
0	Token economies	
0	Aversion therapies	
О	Flooding	
73 of 100 253 PU_2016_388_M There are various kinds of cells in human body. Which one of the following is not a neuron?		
0	Sensory	
0	Glia	
0	Motor	
	Inter	
232	of 100 PPU_2016_388_M e of the concepts of the humanistic-existential approach is:-	
400	Deviation from the statistical norm	

0	Unconditional positive regard
0	Rationalism
0	Transference
221	PU_2016_388_M cephalocaudal trend in the motor development of children can be described simply as a:- Center-outward direction Body-appendages direction Head-to-foot direction Foot-to-head direction
252 Rob tell a expe	PU_2016_388_M inson does not like to be in family gatherings but his mother has asked him to attend it. He decides to a lie that he has examination on that day however he finds it very distasteful. Robinson is eriencing
0	Double approach-double avoidance conflict
0	Double avoidance conflict
0	Approach-avoidance conflict
0	Double approach conflict
243	of 100 PU_2016_388_M o made the following statement?
	re me a dozen healthy infants, well-formed, and my own specified world to bring them up and I'll rantee to take one at random and train him to become any type of specialist I might select."
0	Skinner
0	Thorndike
0	Freud
0	Watson
250 The	of 100 PU_2016_388_M need for drives people to remain in a group.
0	Achievement
0	Affiliation
0	Conformity
0	Power

79 of 100 220 PU 2016 388 M Which theory of emotion implies that people can change their emotions simply by changing the way they label their arousal? Schachter's two-factor theory The James-Lange theory The Cannon-Bard theory Opponent-process theory 80 of 100 233 PU_2016_388_M Cued recall involves which one of the following? Bringing information to mind in response to specific cues Identifying information provided at test time as having been encountered previously Bringing information to mind in response to non-specific cues Responding differently to previously encountered information than to new information 81 of 100 271 PU 2016 388 D Information about how to approach familiar situations such as a day at school, washing clothes or ordering in a restaurant is organized into knowledge structures referred to as ______. **Schemas** Sketches Schemes **Episodes** 82 of 100 284 PU 2016 388 D If a test consists of very difficult items, the distribution of the scores will be . . Negatively skewed Not skewed at all Positively skewed Cannot say 83 of 100

280 PU 2016 388 D

territoriality proxemics

kinesics

The study of non verbal cues on interpersonal space is called:-

0	psychoecology
	of 100 PU_2016_388_D
	ch memory store holds information for the shortest duration?
0	Implicit memory
0	Sensory memory
0	Long-term memory
0	Short-term memory
274 The idio	of 100 PU_2016_388_D nomothetic approach to personality emphasizes that people are whereas the graphic approach to personality emphasizes that people are
0	Similar; unique
0	Introverts; extroverts
0	Extroverts; introverts
0	Unique; similar
273 Who	of 100 PU_2016_388_D o developed a model of personality based on 16 trait dimensions? Gardner
\sim	Allport
0	Eysenck
	Cattell
283 Whe	of 100 PU_2016_388_D en a person's sexual identity does not match his or her physical gender, the diagnosis is:-
0	sexual dysfunction
0	androgyny
0	paraphilia
0	gender identity disorder
281 A le as:-	of 100 PU_2016_388_D arned disposition to respond to people, objects, or institutions in a positive or negative way is known
0	socialization
0	Idealisation

0	cognitive dissonance
0	attitudes
294 The	of 100 PU_2016_388_D ifith ego crisis stage given by Erikson, identity versus role confusion, corresponds to which of the ud's stages?
\circ	Genital
0	Anal
0	Latency
0	Phallic
291 In s	of 100 PU_2016_388_D peed test, the difficulty level of the items is
0	Low to High then to Low
0	Varies from high to low
0	Uniform
0	Varies from low to high
263 The	of 100 PU_2016_388_D Expression primaries are Red, Yellow, Green Read Yellow, Blue and Green
0	Grey Black and White
0	Red, Green, Blue
290 In th	of 100 PU_2016_388_D ne Binet scale, the highest age level, where the child passed all the test items is called for the d.
0	Basal age
0	Ceiling age
0	Typical age
0	Apical age
262	of 100 PU_2016_388_D o is considered as the "spiritual father of humanism in America"?
	J B Watson

0	Carl Rogers
0	Abraham Maslow
0	R S Woodworth
272 Acc	PU_2016_388_D ording to Freud, fixation at which stage of development is associated with sarcasm, criticalness, reating and nail-biting in adults? Phallic Anal Oral
0	Latency
292	pt 100 PU_2016_388_D of following who has not divided intelligence into two general components? Jensen Thurstone Hebb Cattell J.M
96 of 100 282 PU_2016_388_D Statistical approaches to abnormality define as "abnormal" those who:-	
0	deviate from typical or average patterns of behavior
0	are disabled by anxiety
0	show evidence of loss of contact with reality
0	are unhappy, withdrawn, and depressed
97 of 100 293 PU_2016_388_D What disturbs initiation of sleep most is:-	
0	Melatonin
0	Benzodiazepines
0	Amphetamines
0	Orexin
264	of 100 PU_2016_388_D ion is a kind of

0	Perception
0	Trick
0	Hallucination
0	Misperception
260	of 100 PU_2016_388_D n flashbulb memories was proposed by:-
0	Loftus
0	Neisser
0	Kassin & Kiechel
0	Brown and Kulik
261 Acc the	of 100 PU_2016_388_D ording to Robert Sternberg's theory of intelligence, known as the Triarchic theory of intelligence has following factors.
0	Creative- Analytic- Componential
0	Practical- Contextual- Componential
0	Analytic -Componential- Contextual
0	Analytic- Creative- Practical