

ವಿಭಾಗ-ಎ

I. ಕೆಳಗಿನ ಪ್ರಶ್ನೆಗಳಿಗೆ ಒಂದು ವಾಕ್ಯದಲ್ಲಿ ಉತ್ತರಿಸಿ.

5X1=5

1. ಸಂವೇದನೆಯನ್ನು ವ್ಯಾಖ್ಯಾನಿಸಿ
2. ವಿವೇಚನೆಯ ಅರ್ಥವೇನು?
3. ಬುದ್ಧಿಶಕ್ತಿಯನ್ನು ವ್ಯಾಖ್ಯಾನಿಸಿ.
4. ಅಭಿಕ್ಷಮತೆ ಎಂದರೇನು?
5. ‘ವ್ಯಕ್ತಿತ್ವ’ ಪದದ ಶಬ್ದೋತ್ಪತ್ತಿ ಬರೆಯಿರಿ.

ವಿಭಾಗ-ಬಿ

II. ಕೆಳಗಿನ ಪ್ರಶ್ನೆಗಳಲ್ಲಿ ಯಾವುದಾದರೂ ಐದು ಪ್ರಶ್ನೆಗಳಿಗೆ ಎರಡಿಲಂದ ಮೂರು ವಾಕ್ಯಗಳಲ್ಲಿ ಉತ್ತರಿಸಿ.

5X2=10

6. ಪ್ರತ್ಯೇಕಾನುಭವದ ಎರಡು ಲಕ್ಷಣಗಳನ್ನು ತಿಳಿಸಿ.
7. ಭಾವರೂಪಣದ ಪ್ರಕ್ರಿಯೆಯ ಅಂಶಗಳಾವುವು?
8. ಮನೋಭಾವದ ಎರಡು, ಉಪಯೋಗಗಳನ್ನು ಬರೆಯಿರಿ.
9. 15 ವರ್ಷ ವಯಸ್ಸಿನ ಬಾಲಕನ ಮಾನಸಿಕ ವಯಸ್ಸು 12 ವರ್ಷಗಳಾದರೆ ಅವನ ಬುದ್ಧಿಲಭ್ಯ ಲೆಕ್ಕಿಸಿರಿ.
10. ಸಂವೇಗಾತ್ಮಕ ಬುದ್ಧಿಶಕ್ತಿ ಎಂದರೇನು? ಅದರ ಜನಕ ಯಾರು?
11. ವ್ಯಕ್ತಿತ್ವ ಮಾಪನದಲ್ಲಿ ಪ್ರಕ್ರೇಪಣ ತಂತ್ರ ಎಂದರೇನು? ಒಂದು ಉದಾಹರಣೆ ಹೊಡಿ.

ವಿಭಾಗ-ಬಿ

III. ಕೆಳಗಿನ ಪ್ರಶ್ನೆಗಳಲ್ಲಿ ಯಾವುದಾದರೂ ಐದು ಪ್ರಶ್ನೆಗಳಿಗೆ ಒಂದು ಮಣಿಕ್ಕೆ ಮುಳುಗಿಸಿ ಉತ್ತರಿಸಿ.

5X5=25

12. ಸಂವೇದನೆಯ ಗುಣಲಕ್ಷಣಗಳನ್ನು ವಿವರಿಸಿ.
13. ಸೃಜನಶೀಲ ಚಿಂತನೆ ಎಂದರೇನು? ಅದರ ಹಂತಗಳನ್ನು ವಿವರಿಸಿ.
14. ಬುದ್ಧಿಶಕ್ತಿ ಪರೀಕ್ಷಣಣಗಳ ಉಪಯೋಗಗಳನ್ನು ತಿಳಿಸಿ.
15. ಸಂವೇಗಾತ್ಮಕ ಬುದ್ಧಿಶಕ್ತಿಯ ಘಟಕಾಂಶಗಳನ್ನು ವಿವರಿಸಿ.
16. ವ್ಯಕ್ತಿತ್ವದ ಆಯಾಮಗಳನ್ನು ಸಂಕ್ಷಿಪ್ತವಾಗಿ ವಿವರಿಸಿ.
17. ವ್ಯಕ್ತಿತ್ವದ ಮೇಲೆ ನಿನಾಂಳಗ್ರಂಥಿಗಳ ಪ್ರಭಾವವನ್ನು ವಿವರಿಸಿ.

ವಿಭಾಗ-ಢಿ

IV. ಕೆಳಗಿನ ಪ್ರಶ್ನೆಗಳಲ್ಲಿ ಬೇಕಾದ ಒಂದಕ್ಕೆ ಎರಡು ಮಣಿಕ್ಕೆ ಮುಳುಗಿಸಿ ಉತ್ತರಿಸಿ.

1X10=10

18. ಪ್ರತ್ಯೇಕಾನುಭವ ಎಂದರೇನು? ಪ್ರತ್ಯೇಕಾನುಭವದ ನಿರ್ಧಾರಕಗಳನ್ನು ವಿವರಿಸಿ.
19. ವೈಯುಕ್ತಿಕ ಭಿನ್ನತೆ ಎಂದರೇನು? ವೈಯುಕ್ತಿಕ ಭಿನ್ನತೆಯ ಕ್ಷೇತ್ರಗಳನ್ನು ವಿವರಿಸಿ.

II PUC

I TEST-2021

Duration: 1.30 Hr.

Subject- EDUCATION (52)

Max. Marks:50

SECTION-A

I. Answer the following questions in a sentence each. 5X1=5

1. Define sensation.
2. What is meaning of reasoning?
3. Define intelligence.
4. What is aptitude?
5. Write the etymological meaning of the word Personality.

SECTION-B

II. Answer any five questions in two to three sentences each. 5X2=10

6. Mention the two characteristics of perception.
7. What are the factors involved in the process of concept formation?
8. Write any two uses of attitude.
9. Calculate IQ for 15 years old boy who has 12 years mental age.
10. What is emotional intelligence? Who is the profounder of it?
11. What is projective technique in assessing personality? Give an example.

SECTION-C

III. Answer any five questions within a page each. 5X5=25

12. Explain the characteristics of sensation.
13. What is Creative thinking? Explain its stages.
14. Mention the uses of intelligence Tests.
15. Explain the components of emotional intelligence.
16. Explain the dimensions of personality.
17. Explain the influence of ductless glands in determining personality of an individual.

SECTION-D

IV. Answer any one of the following questions in not more than two pages. 1X10=10

18. What is perception? Explain the Determinants of Perception.
19. What is individual difference? Explain the areas of individual differences.