

**MASTER OF ARTS (PSYCHOLOGY)
(MAPC)**

Term-End Examination

December, 2019

MPC-002 : LIFE SPAN PSYCHOLOGY

Time : 2 Hours

Maximum Marks : 50

Note : All Sections are compulsory.

Section—A

Note : Answer any two of the following questions in about 450 words each.

1. Discuss the characteristics and periods of prenatal development. 10
2. Explain Piaget's concepts of cognitive development during middle childhood. 10

3. Discuss psychosocial changes during late adulthood. 10
4. Define infancy. Discuss the various psychosocial development during infancy. 10

Section—B

Note : Answer any four of the following questions in about 250 words each.

5. Discuss growth and development. Discuss the various areas in which a child's growth and development takes place. 2, 4
6. Explain motor development during early childhood. 6
7. Explain the process of developing identity and identity crisis during adolescence. 6
8. Discuss the theories of psychosocial changes during early adulthood. 3, 3
9. Discuss the ageing process in late adulthood. 6

Section—C

Note : Write short notes on any *two* of the following
in about 100 words each.

10. Time Lag method *vs.* Longitudinal method. 3
11. Developing math skills as a basic schools
skill. 3
12. Growth spurt. 3