Maharashtra State Eligibility Test for Lectureship महाराष्ट्र राज्य व्याख्यातापदासाठी राज्यस्तरीय पात्रता चाचणी (सेट) परीक्षा

Conducted by University of Pune (AS THE STATE AGENCY)

SYLLABUS AND SAMPLE QUESTIONS

Subject Code No. Subject

13

Psychology

UNIVERSITY OF PUNE Ganeshkhind, Pune-411007

[13] : PSYCHOLOGY

SYLLABUS AND SAMPLE QUESTIONS

NOTE : STRUCTURE OF PAPER II AND REVISED STRUCTURE OF PAPER III PLEASE SEE PAGE NUMBER ONE.

PAPER—II

1. Perceptual Processes

Approaches to the Study of Perception : Gestalt and Physiological approaches Perceptual Organization : Gestalt, Figure and Ground, Laws of Organization Perceptual Constancy : Size, Shape and Brightness, Illusion; Perception of Depth and Movements Role of motivation and learning in perception

2. Learning Process

Classical conditioning : Procedure, Phenomena and related issues Instrumental learning : Phenomena, Paradigms and theoretical issues Reinforcement : Basic variables and schedules Verbal learning : Methods and materials, organizational processes

3. Memory and Forgetting

Memory Processes : Encoding storage Retrieval Stages of memory : Sensory memory, Short-term Memory (STM) and Long-term Memory (LTM) Episodic and Semantic memory Theories of Forgetting : Interference, decay, retrieval

4. Thinking and Problem Solving

Theories of thought processes : Associationism, Gestalt, Information processing Concept formation : Rules and strategies Reasoning : Deductive and inductive Problem-solving : Types and strategies Role of concepts in thinking

5. Motivation and Emotion

Basic motivational concepts : Instincts, needs, drives, incentives, motivational cycle Approaches to the study of motivation : Psychoanalytical, ethological, S-R, Cognitive, humanistic Biological Motives : Hunger, thirst, sleep and sex

Social Motives : Achievement, affiliation, approval Exploratory behaviour and curiosity Physiological correlates of emotions Theories of emotions : James-Lange, Canon-Bard, Schachter and Singer Conflicts : Sources and types

6. Human Abilities

Intelligence : Biological, Social, Eco-cultural determinants

Theories of intelligence : Spearman, Thurston, Guilford

Individual and group differences : Extent and causes

Measurement of human abilities

7. Personality

Determinants of personality : Biological and socio-cultural

Approaches to the study of personality : Psychoanalytic, neo-freudian, social learning, trait and type, cognitive

personality assessment : Psychometric and projective tests

Self-concept : Origin and development

8. Research Methodology

Research problems, hypothesis, variables and their operationalization

Types of psychological research

Methods of psychological research : Experimental, Quasi-experimental. case studies. field studies, and cross-cultural studies.

Methods of data collection : Observation, interview, questionnaire, tests and scales.

Non-parametric tests

9. Measurement and Testing

Test construction : Item writing, item-analysis Test standardization : Reliability, validity and norms Types of tests : Intelligence, aptitude, personality-characteristics and important examples Attitude scales and interest inventories Educational measurement and evaluation

10. Biological Basis of Behaviour

Receptors, effectors and adjuster mechanisms Neural impulse : Origin, conduction and measurement Sensory System : Vision and Audition Human nervous system : Structure and functions

PAPER—III (A)

(CORE GROUP)

Unit—I

Signal detection theory, subliminal perception and related factors, information processing approach to perception, culture and perception, perceptual styles, Ecological perspective on perception.

Unit—II

Learning theories : Hull, Tolman, Skinner Cognitive approaches in learning : Latent learning, observational learning Experimental analysis of behaviour : Behaviour modification, shaping Discrimination learning

Neurophysiology of learning

Unit—III

Models of memory : Atkinson and Shiffrin, Craik and Lockhart, Tulving

Semantic memory : Episodic, trace model and network model

Long-term memory : Retrieval cues, flashbulb memory, constructive processes in memory, eyewitness testimony, autobiographical memory

Biological basis of memory : The search for the engram, PET scan, and biochemical factors in memory

Improving memory : Strategies

Unit—IV

Cognitive strategies : Algorhythms and heuristics Convergent and divergent thinking Decision-making; impediments to problem-solving Creative thinking and problem-solving anguage and thought

Unit—V

Historical Antecedents of motivation from Mechanism to Cognition

Cognitive bases of motivation : Intrinsic motivation, Attribution, Competence

Measurement of motives : Issues and techniques

Cross-cultural perspectives of motivation : Achievement, Aggression

Components of emotion : Physiological, expressive and cognitive

Neural mechanism of emotion : Central and peripheral

Measurement of emotions : Physiological, expressive and cognitive measures

Current theories of emotions and facial feedback hypothesis

Stress and coping : Reactions to stress, outcomes of stress

Unit—VI

Theories of intelligence : Cattell, Jensen, Sternberg Goleman Creativity : Views of Torrance, Getzels, Guilford Intelligence and creativity : Relationship Abilities and achievement : Concept and role of emotional intelligence

Unit—VII

Clinical and growth approaches to personality Existential and humanistic theories of personality : Frankl, Rollo May, Maslow, Rogers Personality assessment : Projective, psychometric and behavioural measures Psychology of self : Western and Eastern perspectives, measurement of self.

Unit—VIII

Research designs : Correlational, factorial randomized block matched group, quasiexperimental, time series design ANOVA : Randomized and repeated Correlational analysis : Partial, multiple and regression analysis Factor analysis : Assumptions, methods, rotation and interpretation

Unit—IX

Psychological scaling : Purpose and methods Sources of bias in psychological testing Ethical issues in psychological testing Application of factor analysis in standardzation of tests-with important illustrations

Unit—X

Methods of Physiological Psychology : Lesion and Brain Stimulation Sleep and waking : Stages of sleep, Disorders of sleep, and Physiological mechannisms of sleep and waking Ingestive Behaviour : Drinking and its neural mechanism; hunger and its neural mechanism

Endocrine system : Chemical and glandular

PAPER—III (B) (ELECTIVE/OPTIONAL)

Elective—I

Current trends in Social Psychology Social cognition Social influence Prosocial behaviour Anti-social behaviour Applied social psychology : Health, Environment and Law

Elective—II

Developmental processes : Nature, Principles and related

concepts-maturity, experience factors in development : Biogenic, Psychogenic and Sociogenic Stages of Development : Theories of Development : Psychoanalytic, Behaviouristic and cognitive Various aspects of development : Sensory-motor, cognitive, language, emotional, social and moral

Elective—III

Human development and individual differences Motivation and learning Factors in educational achievement Social psychology of education Teacher effectiveness Guidance in schools : Needs organizational set up and techniques Counselling : Process and areas

Elective—IV

Development of industrial and organizational psychology Selection processes in organization Organizational training Performance appraisal Motivation and work Leadership Work environment Organizational behaviour : Theories, socialzation, effectiveness

Elective—V

Psychopathology : Concepts, classification and causes; clinical diagnostics Common clinical disorders Mental retardation Mental Health : Intervention models and psychotherapies

SAMPLE QUESTIONS PAPER—II

List-II

- 1. Delayed conditioning is known as
 - (A) CS begins far before the US is presented
 - (B) CR gets established but it changes
 - (C) CS elicits the CR

List-I

- (D) CS is more powerful than CR
- 2. Match the item of *List-I with List-II*

- A. Needs 1. Mcdougall
- B. Instincts 2. Allport
- C. Sentiments 3. Murray
- D. Traits 4. Freud

(A)	А	В	С	D
	4	1	2	3
(B)	А	В	С	D
	3	4	1	2
(C)	А	В	С	D
	2	1	3	4
(D)	А	В	С	D
	1	3	4	2

- 3. Mohit is a young man who strives for excellence and feels satisfied when he can master a new task. Mohit has need for
 - (A) Competence
 - (B) Power

 - (C) Approval(D) Achievement