

Roll No.

Total No. of Pages : 3

1(CCE.M)3
Psychology-I
(20)

Time : Three Hours]

[Maximum Marks : 300

INSTRUCTIONS

- (i) Answers must be written in English.
- (ii) The number of marks carried by each question is indicated at the end of the question.
- (iii) The answer to each question or part thereof should begin on a fresh page.
- (iv) Your answer should be precise and coherent.
- (v) The part/parts of the same question must be answered together and should not be interposed between answers to other questions.
- (vi) Candidates should attempt question nos. **2, 5 and 8** which are compulsory and any **two** from the remaining questions.
- (vii) If you encounter any typographical error, please read it as it appears in the text-book.
- (viii) Candidates are in their own interest advised to go through the General Instructions on the back side of the title page of the Answer Script for strict adherence.
- (ix) No continuation sheets shall be provided to any candidate under any circumstances.

- (x) Candidates shall put a cross (x) on blank pages of Answer Script.
- (xi) No blank page be left in between answer to various questions.
- (xii) No programmable Calculator is allowed.
- (xiii) No stencil (with different markings) is allowed.
1. Highlight the contributions of Psychology in various fields and comment on its place in the family of social and behavioural sciences. 50
 2. Answer any **three**, in not more than **200** words :
 - (a) Salient features of experimental method and its limitations.
 - (b) Figural after effect and Perception.
 - (c) Process of socialisation and development of human behaviour.
 - (d) Explain the views of Spearman and Thurston on Intelligence.
 - (e) In what circumstances the correlational approaches to research may not be suitable ? 20×3=60
 3. What is attitude ? Are attitudes innate or learnt ? How attitude forms and changes ? Discuss. 50
 4. Discuss Conditioned learning and state that all sorts of learning can be explained in the context of operant and classical conditioning. If not, why ? 50
 5. Write notes on any **three** :
 - (a) Convergent and divergent thinking
 - (b) Humanistic man
 - (c) Analysis of consciousness
 - (d) Level of aspiration and its importance in one's life
 - (e) Components of effective communication. 20×3=60

6. Discuss the methodological differences in the study of short and long term memory and describe the methods of measuring memory. 50
7. Explain the nature and concept of aptitude and suggest how aptitudes can be measured ? Illustrate with examples. 50
8. Write notes on any **two** :
 - (a) Describe Allport and Cattell's theories of Personality.
 - (b) Explain the characteristics of Psychological measurement.
 - (c) Nature of Perception and Perceptual Organization.
 - (d) Do Heredity and Environment contribute in the growth of Intelligence ? Comment. 40×2=80