

S-641

Total Pages : 4

Roll No.

MAPSY-603

Development Psychology: Life span Psychology

MA Psychology (MAPSY)

3rd Semester Examination, 2022 (Dec.)

Time : 2 Hours]

Max. Marks : 70

Note : This paper is of Seventy (70) marks divided into two (02) Sections A and B. Attempt the questions contained in these sections according to the detailed instructions given therein.

नोट : यह प्रश्नपत्र सत्तर (70) अंकों का है जो दो (02) खण्डों क तथा ख में विभाजित है। प्रत्येक खण्ड में दिए गए विस्तृत निर्देशों के अनुसार ही प्रश्नों को हल करना है।

SECTION-A/(खण्ड-क)

(Long Answer Type Questions)/(दीर्घ उत्तरों वाले प्रश्न)

Note : Section 'A' contains Five (05) long answer type questions of Nineteen (19) marks each. Learners are required to answer any Two (02) questions only.

(2×19=38)

नोट : खण्ड 'क' में पाँच (05) दीर्घ उत्तरों वाले प्रश्न दिये गये हैं, प्रत्येक प्रश्न के लिए उन्नीस (19) अंक निर्धारित हैं। शिक्षार्थियों को इनमें से केवल दो (02) प्रश्नों के उत्तर देने हैं।

1. What do you understand by Life Span Development? Discuss Roger's views on human development in detail.

जीवन विकास से आप क्या समझते हैं? मानव विकास पर रोजर के दृष्टिकोण का विस्तृत विवेचन कीजिए।

2. Critically evaluate the Erickson's theory of human development in detail.

एरिक्सन के मानव विकास सिद्धान्त का आलोचनात्मक मूल्यांकन कीजिए।

3. What do you mean by developmental disorder? Explain the characteristics of learning disorder along with suitable case illustration.

विकासात्मक विकृति से आप क्या समझते हैं? अधिगम विकृति की विशेषताओं की एक उपयुक्त केस उदाहरण के द्वारा व्याख्या कीजिए।

4. Explain the followings :

(a) Perceptual Development.

(b) Cognitive Development.

निम्नलिखित की व्याख्या कीजिए :

(क) प्रत्यक्षनात्मक विकास।

(ख) संज्ञानात्मक विकास।

5. Discuss Identity Development and Self Concept during adolescence in detail.

किशोरावस्था में पहचान विकास और आत्म संप्रत्यय को विस्तार से समझाइए।

SECTION-B/(खण्ड-ख)

(Short Answer Type Questions)/(लघु उत्तरों वाले प्रश्न)

Note : Section 'B' contains Eight (08) short answer type questions of Eight (08) marks each. Learners are required to answer any Four (04) questions only. (4×8=32)

नोट : खण्ड 'ख' में आठ (08) लघु उत्तरों वाले प्रश्न दिये गये हैं, प्रत्येक प्रश्न के लिए आठ (08) अंक निर्धारित हैं। शिक्षार्थियों को इनमें से केवल चार (04) प्रश्नों के उत्तर देने हैं।

1. Explain Antenatal and Postnatal Development in brief.

प्रसूति-पूर्व एवं प्रसव के बाद केस विकास को संक्षेप में समझाइए।

2. Write a short note on behavioristic theory of human development.

मानव विकास के व्यवहारवादी सिद्धान्त पर एक लघु लेख लिखिए।

3. Explain psychosexual stages of development as given by Freud.

फ्रायड के द्वारा व्यक्त विकास की मनोलैंगिक अवस्थाओं की व्याख्या कीजिए।

4. Write a short note on 'Psycho-social development'.

‘मनोसामाजिक विकास’ पर एक लघु लेख लिखिए।

5. Throw light on child rearing practice in the early years of development.

विकास के प्रारंभिक वर्षों में बच्चे के पालन पोषण की प्रथाओं पर प्रकाश डालिए।

6. Discuss about the assessment of developmental disorder.

विकासात्मक विकृति के मूल्यांकन पर चर्चा कीजिए।

7. Enunciate the significance of peer group in adolescence.

किशोरावस्था में साथी-समूह के महत्त्व को समझाइए।

8. Elucidate the changes in Self-Esteem during adolescence.

किशोरावस्था में आत्मसम्मान के सम्बन्ध में होने वाले बदलावों को स्पष्ट कीजिए।
