

Reg. No:

**First Semester B.Sc Nursing Degree Regular/Supplementary
Examinations June 2023
Paper III – Applied Sociology and Applied Psychology**

Time: 3 Hrs

Total Marks: 75

- Answer all questions to the point neatly and legibly • Do not leave any blank pages between answers
- Indicate the question number correctly for the answer in the margin space • Answer all parts of a single question together
- Leave sufficient space between answers • Draw table/diagrams/flow charts wherever necessary
- Write section A and section B in separate answer books (32 Pages). Do not mix up questions from section A and section B.

Section A – Applied Sociology

Q.P. CODE: 124010

Max. Marks: 37

Multiple Choice Questions

(6x1=6)

(choose the most appropriate answer from the options given)

1. Impersonal and formal relation in a group
 - a) Secondary
 - b) Primary
 - c) Clan
 - d) Tribe
2. Contributors of specialistic school are
 - a) Simmel
 - b) Darkhiem
 - c) Hob house
 - d) Karl Mannheim
3. Branch of sociology that deals with social disorganization
 - a) Social pathology
 - b) Social morphology
 - c) Medical sociology
 - d) Clinical sociology
4. Marriage within close blood relatives
 - a) Levirate
 - b) Experimental
 - c) Sororate
 - d) Consanguous
5. Age limit for child labor in India
 - a) 20 years
 - b) 14 years
 - c) 21 years
 - d) 18 years
6. Adjusting oneself to a new social environment
 - a) Accommodation
 - b) Assimilation
 - c) Conflict
 - d) Competition

Essay

(1x10=10)

7. Explain nature and process of social change.

Short notes

(3x5=15)

8. Importance of primary group
9. Influence of culture on health
10. Social welfare programs in India

List down the following

(3x2=6)

11. Agencies of socialisation.
12. Types of child abuse
13. Types of culture

(PTO)

Section B – Applied Psychology

Q.P. CODE: 125010

Max. Marks: 38

Multiple Choice Questions

(7x1=7)

(choose the most appropriate answer from the options given)

1. In Pavlov's experiments, the dog's salivation triggered by the sound of the tone was considered to be which of the following
 - a) Unconditioned response
 - b) Unconditioned stimulus
 - c) Conditioned stimulus
 - d) Conditioned response
2. Psychology first began as a part of
 - a) Science
 - b) Philosophy
 - c) Mysticism
 - d) Anthropology
3. The debate among psychologists regarding the relative contributions of environment and heredity to the developmental process is called
 - a) The critical period
 - b) The nature-nurture controversy
 - c) The stage controversy
 - d) Behaviorism
4. The part of the axon responsible for transmitting messages to the next neuron is the -----
 - a) Dendrite
 - b) Myelin sheath
 - c) Cell body
 - d) Axon
5. To prevent itself from being overwhelmed by excessive demands from the id and superego, the ego relies on
 - a) The Oedipus complex
 - b) Defense mechanisms
 - c) The reality principle
 - d) The pleasure principle
6. The defining Characteristics of which of the following is that they express an evaluation of some object
 - a) Attitudes
 - b) Beliefs
 - c) Interaction
 - d) Perception
7. In Freudian theory, the _____ is the "executive" structure that is directed by the reality principle.
 - a) Id
 - b) Libido
 - c) Superego
 - d) Ego

Essay

(1x10=10)

8. Define interpersonal relationship. Explain the types, barriers and strategies to overcome barriers in interpersonal relations **(2+3+5)**

Short notes

(3x5=15)

9. Psychosocial development during Adolescence
10. Observation method in Psychology
11. Types of Aptitude

List down the following

(3x2=6)

12. Applying soft skill to workplace and society
13. Role of nurse in empowering others
14. Genetics and behavior
