

SAMPLE PAPERS

NOT TO BE USED AS QUESTION PAPER FOR ANNUAL EXAMINATION

PAPER-I (THEORY PAPER)

PART-A: BASIC CONCEPTS IN PSYCHOLOGY

MAX. MARKS:

80

Note: Answer any FIVE questions including Question 9, which is Compulsory. All questions carry equal marks.

1. a) Give a brief over view of major schools of Psychology. (8)
b) What different methods of Observation are used in Psychology? (8)
2. a) What do you know about Nervous System? (8)
b) Differentiate between Sensation and Perception (8)
3. a) Discuss Theories of Motivation (8)
b) Define emotion and its expression (8)
4. a) What is the difference between learning and conditioning? (8)
b) Explain the process of Memory? (8)
5. a) What is meant by Forgetting? (8)
b) How did field of Psychology develop? (8)
6. a) Differentiate between Operant and Classical Conditioning (8)
b) Describe Interview and what are its types? (8)
7. a) What is the difference between primary and secondary motives? (8)
b) What is the role of Endocrine system in Human behaviour? (8)
8. a) Write note on structure and functions of Eye. (8)
b) What are major theories of Emotion? (8)
9. **Compulsory Question:** (16)
a) Define the Following Terms: (8)
Mean, Median, Mode, .Statistics
b) Find out the Mean, Median and Mode of the following values: (4)
5,4,8,3,7,2,9,4,1
c) What is the significance of Graphic presentation in analysis? (4)

NOT TO BE USED AS QUESTION PAPER FOR ANNUAL EXAMINATION

PAPER-II (THEORY PAPER)

PART-A: APPLIED AREAS OF PSYCHOLOGY

MAX. MARKS:

80

Note: Answer any FIVE questions. All questions carry equal marks

1. a) What is the scope of Psychology? (8)
b) What do you understand by Clinical Psychology and its role (8)
2. a) Write brief history of Counseling Psychology. (8)
b) Name and define various approaches to I/O Psychology. (8)
3. a) What is the role of Developmental Psychologist in Pakistan? (8)
b) What are the emerging areas in Psychology? (8)
4. a) Describe Models of Health Psychology. (8)
b) Which techniques of Assessment and Intervention are used by a Counseling Psychologist? (8)
5. a) What are different types of groups? Describe in detail. (8)
b) What is the importance of Sport Psychology in the World? (8)
6. a) What is the status of Forensic Psychology in Pakistan? (8)
b) How would you differentiate between Prejudice and Stereotypes? (8)
7. a) Discuss the role of School Psychologist. (8)
b) Which services are provided by I/O Psychologist? (8)
8. a) Describe different Perspectives of Educational Psychology. (8)
b) What is the difference between Clinical Psychology and Health Psychology? (8)
9. a) What are the types and characteristics of Leadership? (8)
b) How field of Health Psychology emerged? (8)

FORMAT FOR THEORY PAPERS

BA / B.Sc. Applied Psychology (Part-I & Part-II) Annual Examination

1. Question paper will be set with choice of 5 questions out of 9 and marks will be equally assigned to all questions
2. All questions will have two parts; a and b.
3. A and B parts will not be on same topic but different topics so that complete syllabus is covered.
4. The question based on statistics portion will be compulsory and will comprise of short answers and will have 2-3 parts, a, b, and c.
5. The compulsory Statistics question will include questions on application of knowledge/comprehension of theoretical concept and numerical calculations

Paper-I (Practical component): Experiments in Psychology

Max Marks = 20

Division of Marks

Practical Note Book

Marks = 05

Conducting practical during exam

Marks = 10

Viva Voce

Marks = 05

Paper-II (Practical component): Mini Research (group of 4 - 5 students) Max Marks = 20

Division of Marks

Conducting research and preparing Report

Marks = 10

Viva Voce

Marks = 10