

Psychometric Success

***Abstract
Reasoning***

Practice Test 1

Authors:

**Paul Newton
Helen Bristoll**

ABSTRACT REASONING – PRACTICE TEST 1

The aptitudes and abilities measured by verbal and numeric reasoning tests can easily be related to real world tasks and jobs, as many jobs require some degree of skill with words and numbers. Abstract reasoning tests on the other hand, seem to consist of questions which have little or no application in the real world. Yet these types of question appear in most graduate and management aptitude tests. Why is this?

Abstract reasoning tests date back to the research done by the psychologist Charles Spearman in the 1920's. Spearman used a statistical technique called factor analysis to examine relationships between people's scores on different types of intelligence tests.

He concluded that people who do well on some intelligence tests also do well on others (e.g. vocabulary, mathematics, spatial abilities). Conversely, if people do poorly on an intelligence test, they also tended to do poorly on other intellectual tests. This led him to believe that there are one or more factors that are common to all intellectual tasks.

As a result of this research Spearman developed a two-factor theory of intelligence.

As the diagram shows, Spearman said that intelligence is mainly made up of 'g', with bright people having a lot, and dull people having less. Spearman defined 'g' as:

“the innate ability to perceive relationships and deduce co-relationships”

ABSTRACT REASONING – PRACTICE TEST 1

If we replace the word 'educe' with 'work out' then you can see why abstract reasoning questions are seen to be a good measure of general intelligence, as they test your ability to perceive relationships and then to work out any co-relationships without you requiring any knowledge of language or mathematics.

Abstract reasoning tests use diagrams, symbols or shapes instead of words or numbers. They involve identifying the underlying logic of a pattern and then determining the solution. Because they are visual questions and are independent of language and mathematical ability, they are considered to be an accurate indicator of your general intellectual ability as well as being 'culturally fair'.

ABSTRACT REASONING – PRACTICE TEST 1

Test 1 – 25 Questions

Answer as many questions as you can in 20 minutes. Circle the letter on the right which corresponds to the correct answer.

1) Which figure completes the series?

A B C D

2) Which figure completes the series?

A B C D

3) Which figure completes the series?

A B C D

4) Which figure completes the series?

A B C D

ABSTRACT REASONING – PRACTICE TEST 1

5) Which figure completes the series?

A B C D

6) Which figure completes the statement?

A B C D

7) Which figure completes the statement?

A B C D

8) Which figure completes the statement?

A B C D

ABSTRACT REASONING – PRACTICE TEST 1

9) Which figure completes the statement?

A B C D

10) Which figure completes the statement?

A B C D

11) Which figure is the odd one out?

A B C D E

12) Which figure is the odd one out?

A B C D E

ABSTRACT REASONING – PRACTICE TEST 1

13) Which figure is the odd one out?

A B C D E

14) Which figure is the odd one out?

A B C D E

15) Which figure is the odd one out?

A B C D E

16) Which figure completes the series?

A B C D

ABSTRACT REASONING – PRACTICE TEST 1

17) Which figure completes the series?

A B C D

18) Which figure belongs in neither group?

A B C D

19) Which figure belongs in neither group?

A B C D

ABSTRACT REASONING – PRACTICE TEST 1

20) Which figure is next in the series?

A B C D

21) Which figure is next in the series?

A B C D

22) Which figure completes the grid?

A B C D

ABSTRACT REASONING – PRACTICE TEST 1

23) Which figure completes the grid?

A B C D

24) Which figure is the odd one out?

A B C D E

ABSTRACT REASONING – PRACTICE TEST 1

25) Which figure is the odd one out?

A B C D E

End of Abstract Reasoning – Test 1

Products to Help You Succeed in Psychometric Tests

Anyone that has tried to secure a job in today's market knows that a dazzling CV and a compelling interview are simply not enough. Candidates are now faced with a rigorous assessment of their abilities and their personality in the form of a psychometric test.

Maximise your performance in under 2 weeks!

Psychometric tests are now an integral part of the recruitment process, especially when it comes to finding candidates for those coveted top jobs. So, it's hardly surprising that seemingly well-qualified candidates are being overlooked in favour of applicants that excel at psychometric tests.

So, if you want to get that all important first job, or if you are hoping to further your career, now is the time to take positive action to increase your chances of success.

These eBooks teach you how to master specific aspects of psychometric analysis, such as numerical, verbal, abstract, spatial, mechanical reasoning and personality tests. Pass your psychometric tests with flying colours! These downloadable eBooks provide immediate access to expert know-how and essential insight that will give you the edge over the competition. Visit www.psychometric-success.com

These eBooks give you the opportunity to work through complete sets of practice questions that are used to assess candidates for specific types of work, such as management, graduate, technical, supervisory and clerical level jobs. Each one of these books is a complete solution and contains everything you need to succeed in psychometric tests no matter what level of job you are applying for.

Visit www.psychometric-success.com

ABSTRACT REASONING – PRACTICE TEST 1

<i>Answers</i>							
1)	A		11)	C		21)	D
2)	C		12)	D		22)	B
3)	C		13)	A		23)	C
4)	D		14)	D		24)	C
5)	B		15)	E		25)	D
6)	B		16)	D			
7)	C		17)	A			
8)	D		18)	C			
9)	A		19)	A			
10)	C		20)	B			