

No. of Printed Pages : 3

MPCE-021

MASTER OF ARTS (PSYCHOLOGY)

(MAPC)

Term-End Examination

December, 2021

MPCE-021 : COUNSELLING 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. $2 \times 10 = 20$

1. Discuss psychoanalytic and behavioural approaches to counselling. $5+5$

2. Explain the ABC model of Cognitive Behavioural Therapy (CBT). Delineate the techniques used in cognitive behaviour therapy. $4+6$

3. Define and describe child abuse. Describe counselling for child abuse. $6+4$

4. Describe the clusters of personality disorders. Differentiate between schizoid personality disorder and schizotypal personality disorder. $4+6$

Section—B

Note : Answer any *four* of the following questions

in about **250** words each. $4 \times 6 = 24$

5. Discuss the ethical principles in counselling. 6
6. Describe the different questioning techniques in solution focused counselling. 6

[3]

7. Describe the symptoms and causes of addiction/anxiety. 3+3

8. Explain the different rights of children. 6

9. Discuss the aims of HIV/AIDS counselling. 6

Section—C

Note : Write short notes on any *two* of the following

in about **100** words each. 2×3=6

10. Hallmarks of a counsellor.

11. Progressive muscle relaxation for stress relief.

12. Antisocial personality.