KAMALNAYAN BAJAJ NURSING COLLEGE, AURANGABAD

QUESTION BANK

FIRST YEAR B.Sc NURSING

SUB: PSYCHOLOGY

UNIT I

INTRODUCTION

SHORT ANSWER QUESTIONS

- 1. List any 3 advantages of the Introspective method used in the Study of Psychology?
- 2. Branches of Psychology?
- 3. Define Psychology? Explain Nature of Psychology?
- 4. Method of Psychology?
- 5. Explain the Importance of Psychology in Nursing?

LONG ANSWER QUESTION

- 1.a) Define Psychology?
- b) Explain the Scope of Psychology?

UNIT II BIOLOGY OF BEHAVIOUR

SHORT ANSWER QUESTIONS

- 1. Explain about Body-Mind relationship
- 2. Explain about Individual Differences
- 3. How right & left hemisphere help in biology of Behavior
- 4. Explain about Sensation

UNIT III COGNITIVE PROCESS

SHORT ANSWER QUESTIONS

- 1. Define Attention? Varieties of attention?
- 2. What are the errors in Thinking?
- 3. What is the IQ? Discuss the present status of Intelligence test & its uses in Nursing?
- 4. Factors influencing Perception?
- 5. Explain the factors influencing Memory?
- 6. What are the types of Memory? How can memory be improved?
- 7. Explain the external & internal factors affecting attention?
- 8. Explain Classical conditioning?

LONG ANSWER QUESTIONS

- 1. a) What is the process of learning?
 - b) Give laws of Learning with suitable Examples?
- 2. a) Define Memory?
 - b) What are the Types of Memory?
 - c) What are the l factors influencing Memory?
- 3. a) Define Attention?
 - b) Explain the types of attention?
 - c) What are the external & internal factors affecting attention?
- 4. a) Define Intelligence?
 - b) Enumerate the theories of Intelligence?
 - c) Define Perception, Explain monocular, & Binocular causes of Perception?

UNIT IV MOTIVATION & EMOTIONAL PROCESSES

SHORT ANSWER QUESTIONS

- 1. What are the different sources of Frustration?
- 2. What are the types of Frustration?
- 3. What are the types of Conflicts?
- 4. Explain the relationship between Emotion & Health?
- 5. Make 5 suggestions that would help in the control of emotions?
- 6. Explain Approach Avoidance conflicts?
- 7. How are attitude formed?
- 8. Explain about Physiology of Emotion?
- 9. Explain basic concept of balance theory of Attitude?

LONG ANSWER QUESTIONS

- 1. a) Define Motive?
- b) List the Maslow, with the help of a diagram. Explain the place & importance of
 - physiological drives in the hierarchy, with 2 examples.
- 2. a) Define Emotions
 - b) As a nurse, how can you control emotions?
 - c) Explain any 2 theories of emotions in details?
- 3. Define attitude & write about formation of Attitude
 - a) Definition
 - b) Formation of Attitude
 - c) Factors influencing the formation of Attitude

UNIT V PERSONALITY

SHORT ANSWER QUESTIONS

- 1. Define Personality? Explain domains of development along with process of
 - development?
- 2. Explain Psychosexual stages of Personality development?
- 3. Topographical description of Psyche

LONG ANSWER QUESTIONS

- 1. Explain in detail Psychoanalytical theory of Personality development
- 2. Explain 15-detail psychosocial theory of personality development
- 3. Define Personality& discuss 15 detail classification of Personality
- 4. Explain in detail technique of personality assessment
- 5 a) Define Personality
 - b) Explain Freud's psychosexual stages of Personality development
 - c) Write down factors influencing personality development

UNIT VI

DEVELOPMENTAL PSYCHOLOGY

SHORT ANSWER QUESTIONS

- 1. How would you function as a nurse in dealing with a dolescents & chronically ill
 - Patients?
- 2. Erikson's developmental theories of Infants?
- 3. What points need to be kept in mind when nursing sick children?

UNIT VII

MENTAL HYGIENE & MENTAL HEALTH

SHORT ANSWER QUESTIONS

- 1. What do you understand by the term Mental Hygiene?
- 2. Characteristics of mentally healthy Person?
- 3. What are the warning signs of poor mental health?
- 4. Explain about Mental Retardation?
- 5. Role of a nurse in Mental Illness?

LONG ANSWER QUESTIONS

- 1. a) Define Defence Mechanisms?
 - b) Explain any 10-defence mechanism with examples
- 2.a) Define Mental Health?
 - b) Describe the factors affecting mental health of a person
 - c) Write the characteristics of mentally healthy person.

UNIT VIII PSYCHOLOGICAL ASSESSMENT & TESTS

SHORT ANSWER QUESTIONS

1. Enumerate the types of Psychological assessment & discuss the psychological

Development tests

2. Explain the characteristics of psychological test & write down the principles \backslash

Psychological assessment

LONG ANSWER QUESTIONS

1. Explain in detail role of nurse in psychological assessment?