

PSYCHOLOGY CLASS-XII ASSIGNMENT- 1 VARIATIONS IN PSYCHOLOGICAL ATTRIBUTES

Q1) Multiple Choice Questions:

- a) Rashi is distinct from her classmates and always differs from them in all behavioral patterns. This phenomenon is known as
- b) A violent child tends to behave submissively and nicely in front of the principal. This changes in his behavior is due to
- c) Charles Spearman prepared a
 1. Two Factor Theory
 2. Level One Level Two theory
 3. Theory of Primary mental abilities
- d) Guilford gave a model of
 1. 150 Cells
 2. 180 Cells
 3. 170 Cells
 4. 120 Cells
- e) Spatial Ability refers to
 1. Skills in forming visual images and patterns
 2. Sensitivity to feature natural world
 3. Using the body flexibility and creatively
- f) Experimental intelligence refers to
 1. Analysis of information
 2. Ability to deal with environment
 3. using past experience creatively
- g) Simultaneous and successive processing is a part of
 1. Triarchic theory
 2. PASS model theory
 3. Multiple intelligence Theory
- h) Binet's first successful attempt to formally measure intelligence took place in the year
 1. 1912
 2. 1920
 3. 1905
 4. 1910
- i) The concept of the intelligence quotient was devised by
 1. Alfred Binet
 2. Simon
 3. Williams Stern
 4. Robert Stern Berg
- j) People with low average intelligence have an IQ range of
 1. 90-109
 2. 80-89
 3. 70-79
 4. Above 130
- k) The First organized program for retarded was started by Seguin in the year
 1. 1947
 2. 1837
 3. 1920
 4. 1825
- l) is an individual test which is made up of variety of subtests
 1. WAISWechsler's Adult Intelligence scale
 2. Draw a man test
 3. Alexander's pass along

Q2) Name the following

- 1) 3 individual tests
- 2) 3 group tests
- 3) 3 verbal tests
- 4) 3 non verbal tests
- 5) 3 performance test
- 6) 3 aptitude tests
- 7) 5 intelligence test
- 8) 5 intelligence test for which Indian norms have been developed
- 9) Any 4 intelligence tests developed in India

Q3) "Roma is a 10 years old girl how has an exceptional general ability which can be seen in wide variety of areas"

- a) Which ability is been discussed here?
- b) Explain its important characteristics in detail?

Q4) Differentiate between the following

- a) Culture Fair and culture bias test
- b) Individual and group test
- c) Verbal, Non verbal and performance tests
- d) Talent and giftedness.

Give Examples

Q5) Explain the various domains of Psychological attribute that categorizes variety of tests.

Q6) How is Psychometric approach different from information processing approach?

Q7) Explain the theory of Primary mental abilities?

- Q8) "According to the structure of intellect model traits are divided into three parts- Products, contents and Operations"
Justify
- Q9) How is intelligence an interplay of nature and nurture?
- Q10) "According to various psychologists' one must guard against the erroneous practices associated with Intelligence".
Justify
- Q11) What is technological intelligence? How does it vary from culture to culture?
b) Give the Indian traditional view of intelligence?
- Q12) What role does Emotional intelligence play in an individual's life?
- Q13) "Sharad is a class XIIth boy who is generally known as the emotionally intelligent guy of the class"
- a) What characteristics do you think makes Sharad an emotionally intelligent boy?