MCQs IN PSYCHOLOGY:

Objectives for UPSC, UGC-NET/JRF and Other Competitive Examinations

Himalaya Publishing House
ISO 9001:2008 CERTIFIED

MCQs IN PSYCHOLOGY: Objectives for UPSC, UGCNET/JRF and Other Competitive Examinations

© Authors

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording and/or otherwise without the prior written permission of the publishers.

First Edition: 2015

Published by : Mrs. Meena Pandey for Himalaya Publishing House Pvt. Ltd.,

"Ramdoot", Dr. Bhalerao Marg, Girgaon, **Mumbai - 400 004.** Phone: 022-23860170/23863863, Fax: 022-23877178 **E-mail: himpub@vsnl.com; Website: www.himpub.com**

Branch Offices :

New Delhi : "Pooja Apartments", 4-B, Murari Lal Street, Ansari Road, Darya Ganj,

New Delhi - 110 002. Phone: 011-23270392, 23278631; Fax: 011-23256286

Nagpur : Kundanlal Chandak Industrial Estate, Ghat Road, Nagpur - 440 018.

Phone: 0712-2738731, 3296733; Telefax: 0712-2721216

Bengaluru : No. 16/1 (Old 12/1), 1st Floor, Next to Hotel Highlands, Madhava Nagar,

Race Course Road, Bengaluru - 560 001.

Phone: 080-22286611, 22385461, 4113 8821, 22281541

Hyderabad : No. 3-4-184, Lingampally, Besides Raghavendra Swamy Matham, Kachiguda,

Hyderabad - 500 027. Phone: 040-27560041, 27550139

Chennai : New-20, Old-59, Thirumalai Pillai Road, T. Nagar, Chennai - 600 017.

Mobile: 9380460419

Pune : First Floor, "Laksha" Apartment, No. 527, Mehunpura, Shaniwarpeth

(Near Prabhat Theatre), Pune - 411 030. Phone: 020-24496323/24496333;

Mobile: 09370579333

Lucknow: House No 731, Shekhupura Colony, Near B.D. Convent School, Aliganj,

Lucknow - 226 022. Mobile: 09307501549

Ahmedabad : 114, "SHAIL", 1st Floor, Opp. Madhu Sudan House, C.G. Road, Navrang Pura,

Ahmedabad - 380 009. Phone: 079-26560126; Mobile: 09377088847

Ernakulam : 39/176 (New No: 60/251) 1st Floor, Karikkamuri Road, Ernakulam,

Kochi - 682011. Phone: 0484-2378012, 2378016; Mobile: 09387122121

Bhubaneswar: 5 Station Square, Bhubaneswar - 751 001 (Odisha).

Phone: 0674-2532129, Mobile: 09338746007

Indore : Kesardeep Avenue Extension, 73, Narayan Bagh, Flat No. 302, Illrd Floor,

Near Humpty Dumpty School, Indore - 452 007 (M.P.). Mobile: 09303399304

Kolkata : 108/4, Beliaghata Main Road, Near ID Hospital, Opp. SBI Bank,

Kolkata - 700 010, Phone: 033-32449649, Mobile: 7439040301

Guwahati : House No. 15, Behind Pragjyotish College, Near Sharma Printing Press,

P.O. Bharalumukh, Guwahati - 781009, (Assam). Mobile: 09883055590, 08486355289, 7439040301

DTP by : HPH, Editorial Office, Bhandup (Sunita Jadhav)

Printed at : M/s. Charita Impressions, Hyderabad. On behalf of HPH

Dedicated to Rachna And Smrutirekha

PREFACE

Answer to any question may be broadly categorized into two ways such as objective and long answer type. Answering questions in a long or narrative manner may be time-consuming and may create physical and psychological burden. Further, it may not satisfy the answer what the question proposed to be. In such cases, answer in short form or objective manner may be preferable. Psychology is a very broad subject to understand the concept and its meaning. In this regard, reader prefer the exact meaning and concept to understand psychology better through some multiple choice questions and can prepare the answer easily by going through the important points and statement which is required for certain purpose.

In the Union Public Services (UPSC) (India), candidates prepare a huge number of papers and questions starting from general knowledge to their main stream of the optional paper for main the examination. In this context, it is very difficult for them to go through many branches of psychology, which is a very broad topic in nature. In this context, the present book will definitely help them to prepare better for their prelims and main exams interested in the field of psychology without spending much time, effort and also the cost factor. Similarly, the present book will serve students to prepare for University Grant Commission (UGC), National Educational Test (NET)/Junior Research Fellowship (JRF) programme and other competitive examinations in psychology.

The **first chapter** of the book 'Introduction to psychology' defines the history of scientific psychology, concept, definition, scope and various branches of psychology. Which will help the students to prepare and know briefly about what exactly psychology meants. The **second chapter** of the book 'Biological bases of behaviour' includes the items briefly from the stream of Bio-psychology or Physiological Psychology. The chapter will help students to know how the behavior of the organism is affected by various structures of nervous system, role of hormones and other body chemicals. The **third chapter** of the book 'Sensation, Attention and Perception' intended to cover the items in most emergent area of psychology, i.e., cognitive psychology. Similarly the fourth chapter 'Learning and Conditioning' fifth chapter 'Memory process' and sixth chapter 'Thinking Process' proposed the other important areas of cognitive process both in higher order and lower order functioning. The seventh chapter of the book includes the items of 'Motivations and Emotions' emphasizing the concept, meaning, definition and the application of motivation and emotion in various fields where the application of motivation and emotions are most crucial in nature. The eighth chapter of

the book has focused 'Personality Type and Trait' with the concept, meaning, various types of personality, traits of personality and its role in various sectors. Another important cognitive process, 'Intelligence' has been defined in a well-mannered way in the ninth chapter of the book. The tenth chapter of the book contains the recent important field of psychology 'Health Behaviour and Coping Strategies.'

Role of social psychology and organizational behavior in psychology is not restricted to the field of psychology only. It is also an important field of concern in other branches of humanities and social science streams such as, sociology, anthropology, commerce, economics and even in business studies. In this context, the *Eleventh* chapter of the book 'Attitude and socialization', Twelfth chapter titled 'Group and Group Behaviour' Thirteenth chapter titled 'Communication' in group and society and Fourteenth chapter titled 'Leadership' will help students to know various aspects of social and organisational psychology to deal with their society effectively, besides, satisfying the objective of their entrance examinations. Fifteenth chapter of the book contains the items of 'Concept of Abnormal Psychology' dealing with a brief knowledge about the concept and meaning of abnormal behavior, various disorders related to abnormal psychology and the intervention processes for various abnormal behaviours. Similarly, the sixteenth chapter of the book included the most important items related to various types of 'Mental Disorders and Some Major Intervention Techniques (Therapies)' to deal with these disorders. Seventeenth chapter of the book deals with the concept of 'Life Span Development' and Eighteenth chapter of the book contains the concept, cause and etiology of various types of 'Developmental Disorders' and intervention strategies to handle these disorders effectively. Finally the last two chapter of the book, nineteenth chapter titled 'Research Methodology in Psychology' and Twentieth chapter of the book 'Basic Statistics in Psychology' based on the various research techniques, designs, and uses of descriptive and inferential statistics for both qualitative and quantitative data analysis.

Last but not leasts it can be said that the book contains total of twenty chapters including 2000 to 3000 multiple choice question answers in different way, like Fill in The Blanks, True/False, Assertion/Reasoning, etc., which are more relevant to most of the competitive examinations. These chapters of the book cover most of the important branches of psychology and will definitely help students interested for different types of examination to score better having a healthy and sound knowledge. The wordings and terminology of the book is simple and reader-friendly which will definitely help the interested beginners to attend any competitive examination in psychology.

- Avinash Kumar and Gopal C. Mahakud

ACKNOWLEDGEMENTS

For the completion of this book, we have received support and encouragement from many. At the outset, tremendous indebtedness is due to our parents who for their constant support throughout.

We express our sincere acknowledgement to the authors whose research papers, books, monographs, etc., we had consulted for crucial information on the subject. Similarly, we are grateful to Dr. Kanchan wife of Dr. Avinash Kumar (First Author) and Mrs. Smrutirekha Palai, wife of Dr. Gopal C. Mahakud (Second and Corresponding Author) of the book.

We are also thankful to Professor, N. K. Chadha, Professor and Head of the Department of Psychology, University of Delhi, Prof. Anand Prakash, Prof. Nandita Babu, Dr. S.P.K. Jena and other teachers of Dept. of Psychology, University of Delhi, for their sincere encouragement. Similarly, we are also thankful to Dr. Madhu Pruthi, Pricipal, Keshav Mahavidyalaya, University of Delhi, for her continued support and encouragement during the preparation of the book. We are also thankful to Dr. Harpreet Bhatia, Dr. Daisy Sharma, Dr. Dimpy Mahanta, Dr. Reema Mahotra Bhola and others for their inspiration.

Authors

CONTENTS

Sr. No.	Title	Page No.
1.	Introduction to Psychology	1 – 13
2.	Physiology of Behaviour	14 – 30
3.	Sensation, Attention and Perception	31 – 44
4.	Learning and Conditioning	45 – 62
5.	Memory Process	63 – 78
6.	Thinking Process	79 – 93
7.	Motivation and Emotion	94 – 109
8.	Personality Type and Trait	110 – 128
9.	Intelligence	129 – 144
10.	Health Behavior and Coping Strategies	145 – 159
11.	Attitude and Socialization	160 – 174
12.	Group and Group Behaviour	175 – 187
13.	Language Development and Communication	188 – 198
14.	Leadership	199 – 206
15.	Concept of Abnormal Psychology	207 – 219
16.	Mental Disorder Concept and Therapies	220- 234
17.	Life Span Development	235- 248
18.	Developmental Disorders	249 – 257
19.	Research Methodology in Psychology	258- 268
20.	Basic Statistics in Psychology	269- 279
	References	280 – 281

(c) Functionalists

(a) 1779

(b) 1679

(c) 1879

(d) 1889

Psychology.

(a) Wilhelm Wundt

(b) Sigmund Freud

(d) E.B. Titchener

(b) Consciousness

(c) C.G. Jung

(d) Ancient Greek Philosophers

Psychology was first accepted.

3. In the year _____ the Scientific

Who is the father of Experimental

Learning Objective

In the modern society, due to numbers of psychosocial problems, most of the individual are not free from stress and strain. In this context, the study of psychology or study of human behaviour is very important to survive in a healthy way. But the subject matter of psychology is very vast in nature. Before entering into the broad areas of psychology, it is important to study briefly about the concept, scope and areas of psychology. The present chapter of the book is the brief description of the concept and scope of psychology in objective manner. The present chapter will help the beginner student of psychology covering most of the significant events and areas starting from the scientific era of psychology in an objective manner to remember in a very short period of time.

Multi

(b) Behaviourists

tiple Choice Questions	5. Psychology can be literally defined as
(a) A natural science (b) A physical science (c) A biological science (d) A social science 2. Psychology as a 'Science of Mind', defined by school of psychology.	the (a) Science of mind (b) Science of behaviour (c) Science of soul (d) Science of consciousness 6. J.B. Watson, the founder and father of behaviouristic school of psychology defined 'Psychology' as the science of
(a) Psychoanalysts	(a) Soul

MCQs in Psychology: Objectives for UPSC, UG	C-NET/JRF and Other Competitive Examinations
nd 12 haviour Titchener (1867-1927) defined blogy' as the science of nscious Experience	who is the founder and principal proponent of psychoanalysis (a) Sigmund Freud (b) E.B Titchener (c) C.G. Jung (d) Alfred Adler
	Who is the psychologist who constructed the first intelligence test?(a) William James(b) J. B. Watson(c) William Mc Dougall(d) Alfred Binet
Watson 14 gmund Freud bood worth	The occurrence of 'O' in 'S-O-R' concept is responsible in regulating the behavior of the organism and making psychological activity
lliam James concept was first established by	(a) Complex(b) Dynamic(c) Fixed
Watson Ihelm Wundt Iliam James Payloy	(d) PuzzledAnything which evokes a response in the Organism is called.(a) Stimulus
ng the concept of "S-R" tionism, further "S-O-R" concept weloped by	(b) Thing(c) Situation(d) Incidence
oodworth 16 G. Jung B. Titchener gmund Freud	The method of 'Field Observation' is always considered as(a) Subjective(b) Complex(c) Neutral
afined "Devehology as the science	(c) Treatian

(d) Objective

17. To study Abnormal Psychology means,

to study mainly the nature of __

(b) Unconscious level of mind

(a) Normality of mind

2

(c) Mind (d) Behaviour

'Psychology'

7. E.B. Titchener (1867-1927) defined

(a) Conscious Experience

(c) Science of Experience

Who defined 'Psychology'

in relation to its environment?

scientific study of activities of organism

9. "S-R" concept was first established by

was developed by _____.

11. Who defined "Psychology as the science

of immediate experience with consci-

ousness being the main subject matter"?

connectionism, further "S-O-R" concept

(b) Science of Mind

(d) Science of Soul

(a) J.B Watson (b) Sigmund Freud (c) Wood worth (d) William James

(a) J.B Watson (b) Wilhelm Wundt (c) William James (d) I.P. Pavlov

(a) Woodworth (b) C.G. Jung

(c) E.B. Titchener (d) Sigmund Freud

(a) E.B. Titchener

(b) William James

(c) Sigmund Freud (d) Wilhelm Wundt

10. Rejecting

	(c) Subconscious level of mind		(c) Educational Psychology
	(d) Abnormality of mind		(d) Abnormal Psychology
18.	Clinical Psychology deals with the practical aspect of	24.	Developmental Psychology studies
	(a) Abnormal Psychology		(a) Personality
	(b) Educational Psychology		(b) Motivation
	(c) Child Psychology		(c) Intelligence
	(d) Experimental Psychology		(d) Various stages of development of
19.	Sigmund Freud is regarded as the father		man
	of in psychology.	25.	Abnormal Psychology is concerned with
	(a) Gestalt school		·
	(b) Behaviouristic school		(a) Developmental stages of individual
	(c) Functionalistic school		(b) Diagnosis of abnormal behaviour
	(d) Psychoanalytic school		(c) Abnormal behaviour and its causes
20.	Ebbinghuas, had done the pioneering		(d) Treatment of abnormal behaviour
	experiments on	26.	Social Psychology deals with
	(a) Perception		(a) Behaviour of an individual at work
	(b) Emotion		(b) Behaviour and experience in social
	(c) Memory		situations
	(d) Thinking		(c) Behaviour of ethnic groups
21.	Science is invariably characterised by		(d) Abnormal Behaviour of people
		27.	Psychology is the science studying the
	(a) Its methodology		behaviour of
	(b) Its theory		(a) Mankind
	(c) Its fact		(b) Living Organism
	(d) Its hypothesis		(c) Animals
22.	General psychology deals with		(d) Plants
	(a) Personality	28.	Some of the most useful knowledge of human perception has borrowed from
	(b) Development		
	(c) Intelligent		(a) Chemistry
	(d) Fundamentals of all branches of		(b) Physics
	psychology		(c) Sociology
23.	Industrial Psychology is		(d) Zoology
	(a) Theoretical Psychology		(-) 0)
	(b) Applied Psychology		

34. The "Law of effect" was coined by

(a) Skinner (b) Pavlov

(b) Zurich

(c) Leipzig (d) Munich

40.	From the following psychologist, who rejected introspection as a method of psychology	45.	Who has been considered as the father of psychoanalysis method of study?
	(a) B.F. Skinner		(a) Sigmund Freud
	(b) Fulton		(b) E.B Titchener
	(c) Cattell		(c) C.G. Jung
	(d) J.B. Watson		(d) Alfred Adler
41.	In which method of study of psychology, independent and dependent variable are important elements.	46.	Who has been credited as the first developer of first intelligence test and made important contributions to our
	(a) Introspection Method		understanding of the thought process?
	(b) Experimental Method		(a) William James
	(c) Observational Method		(b) Alfred Binet
	(d) Case History Method		(c) William McDougall
42.	In method of study in		(d) J.B. Watson
	psychology, passive study and analysis of human behaviour is usually done.	47.	The concepts like "Introspection" and "Conscious Experience" are associated
	(a) Introspection Method		with
	(b) Experimental Method		(a) Functionalism
	(c) Observational Method		(b) Behaviourism
	(d) Genetic Method		(c) Structuralism
43.	In the simplest experimental method, 'E'		(d) Gestalt Psychology
	manipulates	48.	A Provisional theory to explain observed
	(a) One Variable		facts is known as
	(b) Two Variables		(a) Construct
	(c) Three Variables		(b) Theory
	(d) Four Variables		(c) Hypothesis
44.	What it is called, when more than one		(d) Event
	independent variable works in an	49.	is the least noticeable value
	experimental situation.		of stimulus.
	(a) Situational Crisis		(a) Stimulus Threshold
	(b) Interaction		(b) Response Threshold
	(c) Multisituational Effect		(c) Hypothesis
	(d) Variable Crisis		(d) Problem

50.	Which one of the following approaches tries to analyze human behaviour in terms of stimulus-response units acquired through the process of learning, mainly through instrumental conditioning.	54.	Psychologists with the Biological perspective try to relate behaviour to functions of (a) Body (b) Mind
	(a) Cognitive Approach		(c) Soul
	(b) Dynamic and Psychoanalytic Approach	55.	(d) Unconscious The perspective which is concerned with
	(c) Stimulus-Response Behaviouristic Approach		characteristic changes that occur in people as they mature is known as
	(d) Existential Approach		·
51.	approach is popularly rooted		(a) Developmental Perspective
	in Gestalt psychology.		(b) Biological Perspective
	(a) Wholistic Approach		(c) Humanistic Perspective
	(b) Stimulus-Response-Behaviouristic Approach	56.	(d) Psychoanalytic PerspectiveFor the first time, the word 'Psychology'
	(c) Dynamic and Psychoanalytic		is introduced by
	Approach		(a) Rudolf Goekle
	(d) Cognitive Approach		(b) William James
52.	approach emphasizes the		(c) Sigmund Freud
	role of instinctual processes and their		(d) C. G. Jung
	modification in the course of interaction with the society.	57.	Rudolf Goekle used the word
	(a) Dynamic and Psychoanalytic Approach		'Psychology' for the first time in the year
	(b) Cognitive Approach		(a) 1590 AD
	(c) Holistic Approach		(b) 1095 AD
	(d) Stimulus-Response Behaviouristic		(c) 1950 AD
	Approach		(d) 1509 AD
53.	The system which still survives very nearly in its rigid forms is	58.	Which branch of psychology deals with the study of animal behaviour?
	(a) Cognitive Approach		(a) Social Psychology

(b) Dynamic and Psychoanalytic

Approach (c) Holistic Approach

(d) Existential Approach

90 AD 95 AD 50 AD 09 AD branch of psychology deals with ly of animal behaviour? cial Psychology (b) Comparative Psychology (c) Abnormal Psychology (d) Differential Psychology

ntroduction to Psychology	7
 59. Woodworth's approach to define Psychology is (a) Dynamic (b) Constant (c) Fluctuating (d) simple 	64 perspective focuses on changes in behaviour and cognitive processes over the life span. (a) Developmental Perspective (b) Biological Perspective (c) Humanistic Perspective
60. Who is the Founder of Gestalt Psychology? (a) Kurt Koffka (b) Max wertheimer (c) Kurt Lewin (d) Wolfgang Kohker 61 field of psychology focuses	 (d) Psychoanalytic Perspective 65. 'Behaviour can be influenced by social and cultural factor', the perspective of psychology emphasizes it. (a) Developmental Perspective (b) Biological Perspective (c) Humanistic Perspective
on the potential role of evolution in behaviour. (a) Developmental Psychology (b) Physiological Psychology (c) Evolutional Psychology (d) Cognitive Psychology	 (d) Socio-cultural Perspective 66. The frameworks for explaining various events or process in science is known as (a) Facts (b) Theories
 62. Which perspective of psychology emphasizes the overt behaviour of the individual? (a) Developmental Perspective (b) Behaviouristic Perspective (c) Humanistic Perspective (d) Psychoanalytic Perspective 63. Thought process is the main component 	 (c) Models (d) Hypothesis 67. Emphasizing what comes to mind first or most readily/quickly is known as (a) Heuristic (b) Critical Thinking (c) Intuitive Thought (d) Confirmation Bias
of perspective. (a) Gestalt Perspective (b) Biological Perspective (c) Humanistic Perspective (d) Cognitive Perspective	 68. A systematic study of facts according to a reliable and correct method of study is called a (a) Scientific Study (b) Biological Study (c) Social Technique (d) Methodology

69.	The concept of building block of 74. consciousness was laid by	Who promoted the formulation of Elementism?
	(a) Watson	(a) Sigmund Freud
	(b) Wundt	(b) Aristotle
	(c) Freud	(c) Plato
	(d) Jung	(d) Paul Broca
70.	Who is the first woman, awarded Ph. D 75. in psychology?	The concept of Rationalism is developed by
	(a) Anna Freud	(a) Sigmund Freud
	(b) Margaret Floy Washburn	(b) Aristotle
	(c) Melanie Klein	(c) Plato
	(d) Karen Horney	(d) Paul Broca
71.	In the year 1913, C. G. Jung, established his school after separated from Sigmund Freud, which is known as	Who proposed that mind and body are two separate entities and interact with each other?
	(a) Psychoanalysis School	(a) Rene Descartes
	(b) Individual Psychology	(b) Aristotle
	(c) Psychoanalytical School	(c) Plato
	(d) Child Psychology	(d) Paul Broca
72.	The law of psychology deals 77. with least noticeable difference in different stimuli.	Who is an important functionalistic psychologist was particularly interested in consciousness, memory and emotions?
	(a) Getsalt Law	(a) John Dewey
	(b) Watson Law	(b) William James
	(c) Binet –Simon Law	(c) Thorndike
	(d) Weber-Fechner Law	(d) Skinner
73.	Gestalt psychology taking its name from the German word 'Gestal' which literally means	What is the name of the person established the School of Individual Psychology?
	(a) World	(a) Adler
	(b) Whole	(b) Jung
	(c) A part	(c) Anne Freud
	(d) Whole vs part	(d) Eric Fromm

79.	Who is a pioneer contributor to the		(c) Past life
	Cognitive Psychology?		(d) God or almighty
	(a) Jean Piaget	85.	The role of brain, body chemical, central
	(b) Kohler		nervous system, neural mechanism, etc.,
	(c) Chomsky		are considered the branch of psychology.
	(d) Kholberg		(a) Cognitive psychology
80.	The modern psycholinguistic theory was developed by		(b) Positive psychology
	(a) Chomsky		(c) Neuropsychology
	(b) Kohler		(d) Evolutionary psychology
	(c) Piaget	86.	Who proposed the famous PASS theory
	(d) Kholberg		on psychology?
81.	The concept of psychology come into		(a) Binet-Simon
	teaching and the first psychology course		(b) Cattell
	offered by		(c) J. P Das
	(a) Willhelm Wundt		(d) Thurstone
	(b) E. B. Titchner	87.	The first psychological laboratory was
	(c) J. B. Watson		established in India at
	(d) William James		(a) Delhi University
82.	Abraham Maslow and Carl Roger were		(b) Bombay University
	the founder of approach.		(c) Calcutta University
	(a) Developmental approach		(d) Banaras Hindu University
	(b) Biological approach	88.	First Psychology department started in
	(c) Humanistic approach(d) Socio-cultural approach	00.	the department of philosophy at Calcutta
0.2			University in the year
83.	Hope, happiness, optimism and flow takes together as		(a) 1905
	(a) Cognitive psychology		(b) 1916
	(b) Positive psychology		(c) 1890
	(c) Humanistic psychology		(d) 1780
	(d) Evolutionary psychology	89.	First psychology Department at in India
84.	Wilson was the strong supporter of		established by the headship of
04.	plays vital role for shaping		(a) Prof. K. D Bruta
	of behaviour.		(b) Prof. N. N Sengupta
	(a) Genes		(c) Prof. G. Gupta
	(b) Culture and environment		(d) Prof. Ganguli

90.	The famous book 'Principles of Psychology' was authored by		(c) J. B. Watson(d) William James
	(a) Willhelm Wundt	96.	
	(b) E. B. Titchner		psychological laboratory in United
	(c) J. B. Watson		States?
	(d) William James		(a) Willhelm Wundt
91.	According J. B Watson, 'Psychology is a		(b) Charles Darwin
	Science of'.		(c) J. B. Watson
	(a) Soul		(d) William James
	(b) Mind	97.	What is the meaning of 'Flock'
	(c) Behaviour		according to Gestalt psychology?
	(d) Brain		(a) The whole
92.	Some of our most useful knowledge of		(b) Perceptual unit
	human perception borrowed from		(c) Perception
	(a) Physics		(d) Closur
	(b) Chemistry	98.	Who is the father of psychodynamic
	(c) Sociology		theory?
	(d) Mathematics		(a) Willhelm Wundt
93.	The structuralist intended to identify the		(b) Charles Darwin
,,,	buildings blocks of		(c) Sigmund Freud
	(a) Consciousness		(d) William James
	(b) Subconsciousness	99.	Self actualisation is the proposed by
	(c) Unconsciousness		·
	(d) None of the above		(a) Carl Roser
94.	Who discovered that all mental process		(b) Abraham Mashlow
	are not accompanied by mental imagery?		(c) Sigmund Freud
	(a) Willhelm Wundt		(d) William James
	(b) E. B. Titchner	100.	
	(c) J. B. Watson		conceptualise mental processes and to develop detail theories which is known
	(d) Oswald Kulpe		as
95.	The functionalist strongly influenced by		(a) Cognitive Approach
			(b) Behavioural Approach
	(a) Willhelm Wundt		(c) Gestalt Approach
	(b) Charles Darwin		(d) Information Processing Approach

101.	Who is a famous psycholinguistic?		(c) M.S degree in Psychiatry
	(a) Gardner		(d) M.A./M.Sc in Counselling Psycho-
	(b) Alan Newell		logy
	(c) A. Simon	107.	The academic related psychological problems are dealt by
	(d) Noam Chomsky		(a) Industrial Psychologist
102.	psychology compare human abilities with those of animals		(b) Social Psychologist
	particularly non-human primates.		(c) Academic Psychologist
	(a) Industrial Psychology		(d) Clinical Psychologist
	(b) Social Psychology	108.	Psychology in the work place is the
	(c) Evolutionary Psychology		subject matter of
	(d) Animal Psychology		(a) Industrial and organisational Psych-
103.	Who is the author of book Principle of		ology (b) Social Psychology
	Psychology?		(b) Social Psychology(c) Academic Psychology
	(a) Willhelm Wundt		(d) Clinical Psychology
	(b) Charles Darwin	109.	According to Darwin, the variation in
	(c) Sigmund Freud	109.	behaviour passed from one generation to
	(d) William James		next generation is due to
104.	In which year Sigmund Freud published the book 'The Ego' and 'The Id'?		(a) Selection
	(a) 1927		(b) Cultural Changes
	(b) 1972		(c) Inheritance
	(c) 1980		(d) None of the above
	(d) 1908	110.	Study of gender difference is the subject
105.	First issue of cognitive neuroscience		matter of (a) Industrial and Organisational
	appears in the year		Psychology
	(a) 1967		(b) Social Psychology
	(b) 1989		(c) Developmental Psychology
	(c) 1997		(d) Clinical Psychology
	(d) 1978	Answ	ors:
106.	Psychiatric nurse holds a master degree		(d) 2. (d) 3. (c)
	in		(a) 5. (c) 6. (d)
	(a) M.S.N with C.S. in Psychiatric nursing		(a) 8. (c) 9. (a)
	(b) M.A./M.Sc in Clinical Psychology		(a) 11. (a&d) 12. (a)

13.	(d)	14.	(b)	15.	(a)
16.	(d)	17.	(b)	18.	(a)
19.	(d)	20.	(c)	21.	(a)
22.	(d)	23.	(b)	24.	(d)
25.	(c)	26.	(b)	27.	(b)
28.	(b)	29.	(a)	30.	(d)
31.	(a)	32.	(a)	33.	(b)
34.	(d)	35.	(c)	36.	(d)
37.	(d)	38.	(c)	39.	(c)
40.	(d)	41.	(b)	42.	(c)
43.	(a)	44.	(b)	45.	(a)
46.	(b)	47.	(c)	48.	(c)
49.	(a)	50.	(c)	51.	(d)
52.	(a)	53.	(b)	54.	(a)
55.	(a)	56.	(a)	57.	(a)
58.	(b)	59.	(a)	60.	(b)
61.	(c)	62.	(b)	63.	(d)
64.	(a)	65.	(d)	66.	(b)
67.	(a)	68.	(a)	69.	(b)
70.	(b)	71.	(c)	72.	(d)
73.	(b)	74.	(b)	75.	(c)
76.	(a)	77.	(b)	78.	(a)
79.	(a)	80.	(a)	81.	(d)
82.	(c)	83.	(b)	84.	(a)
85.	(c)	86.	(c)	87.	(c)
88.	(b)	89.	(b)	90.	(d)
91.	(c)	92.	(a)	93.	(a)
94.	(d)	95.	(b)	96.	(d)
97.	(b)	98.	(c)	99.	(b)
100.	(d)	101.	(d)	102.	(c)
103.	(d)	104.	(a)	105.	(b)
106.	(a)	107.	(c)	108.	(a)

110. (c)

109. (c)

True or False

- 1. As psychology is a science, psychologist use empirical methods in their studies and most frequently rely on sensory experience.
- 2. The movement of the flies are studied in Ergonomics.
- 3. Psychologist concerned with human behaviour only.
- 4. Behaviourist perceive nature as the significant factor.
- 5. William James propounded behaviourism.
- 6. Kohler is associated with behaviourism.
- 7. Skinner is famous for principles of reinforcement.
- 8. Chimpanzees were the subject of Pavlov's Conditioning.
- 9. Purposive theory of learning was proposed by Tolman.
- 10. Thorndike and Law of Effect are associated each other.

Answers:

- 1. True 2. True 3. False
- 4. False 5. False 6. False
- 7. True 8. False 9. True
- 10. True

Guidelines to Assertion (A) and Reasoning (R) Type Questions

- (a) Both 'A' and 'R' are true and 'R' is the correct explanation of 'A'
- (b) Both 'A' and 'R' are true but 'R' is not the correct explanation of 'A'

- (c) 'A' is true but 'R' is false
- (d) 'A' is false 'R' is true
- 1A. Political psychology is not a part of military psychology.
- R. Political psychology does not deal with war.
- 2A. The psychologists working in public sector are not very successful
- R. Public sector is more bureaucratic.
- 3A. Skinner is a behaviouristic.
- R. Classical condition is his contribution?

- 4A. The consulting psychologists are more successful.
 - R. They help people to help themselves.
- 5A. J. B Watson is consider as the father of behaviouristic approach.
- R. J. B. Watson established the behaviourstic School.

Answers:

- 1. (b)
- 2. (b)
- 3. (c)

- 4. (a)
- 5. (a)

