

MAPSY-09

June - Examination 2019

**MA (Final) Psychology Examination
Guidance and Counselling (Psychological)**

निर्देशन एवं परमार्श : मनोविज्ञान

Paper - MAPSY-09**Time : 3 Hours]****[Max. Marks :- 80****Note:** The question paper is divided into three sections A, B and C. Write answers as per the given instructions.**निर्देश :** यह प्रश्न पत्र 'अ', 'ब' और 'स' तीन खण्डों में विभाजित है। प्रत्येक खण्ड के निर्देशानुसार प्रश्नों के उत्तर दीजिए।**Section - A****8 × 2 = 16**

(Very Short Answer Questions)

Note: Answer **all** questions. As per the nature of the question delimit your answer in one word, one sentence or maximum up to 30 words. Each question carries 2 marks.**खण्ड - 'अ'**

(अति लघु उत्तरीय प्रश्न)

निर्देश : सभी प्रश्नों के उत्तर दीजिए। आप अपने उत्तर को प्रश्नानुसार एक शब्द, एक वाक्य या अधिकतम 30 शब्दों में परिसीमित कीजिए। प्रत्येक प्रश्न 2 अंकों का है।

- 1) (i) Define advice
सलाह को परिभाषित कीजिये।
- (ii) Write the basic difference between counselling and Psychotherapy.
परामर्श और मनोचिकित्सा में मूल अंतर लिखिये।
- (iii) Write the three main components of counselling process.
परामर्श प्रक्रिया के तीन प्रमुख अंग कौन कौन से हैं?
- (iv) Write any two techniques of group guidance.
समूह निर्देशन की कोई दो प्रविधियाँ लिखिये।
- (v) Write any two advantages of anecdotal records
आकस्मिक निरीक्षण अभिलेख के कोई दो लाभ लिखिये।
- (vi) Write any two models of group counselling.
सामूहिक परामर्श के कोई दो प्रतिमान लिखिये।
- (vii) According to Rogers, write any two characteristics of Non Directive Counselling.
रोजर्स के अनुसार अनिर्देशीय परामर्श की कोई दो विशेषताएँ लिखिये।
- (viii) Define occupational information?
रोजगार सूचना को परिभाषित कीजिये।

Section - B

4 × 8 = 32

(Short Answer Questions)

Note: Answer **any four** questions. Each answer should not exceed 200 words. Each question carries 8 marks.

खण्ड – ब

(लघु उत्तरीय प्रश्न)

निर्देश : किन्हीं चार प्रश्नों के उत्तर दीजिए। आप अपने उत्तर को अधिकतम 200 शब्दों में परिसीमित कीजिए। प्रत्येक प्रश्न 8 अंकों का है।

2) Give brief description about contribution of Frank Parson in development of guidance.

निर्देशन के विकास में फ्रैंक पारसन्स के योगदान का संक्षिप्त विवरण दीजिए।

3) Explain needs of guidance from social point of view.

सामाजिक दृष्टि से निर्देशन की आवश्यकता समझाइये।

4) Discuss nature of guidance in context of its functions.

निर्देशन की प्रकृति को उसके कार्यों के संदर्भ में समझाइये।

5) Describe the characteristics and limitations of various theories of counselling.

परामर्श के विभिन्न सिद्धांतों की विशेषताओं और उनकी सीमाओं का वर्णन कीजिए।

6) Write the difference between Primary and Secondary Group.

प्राथमिक एवं द्वितीयक समूह में अन्तर लिखिये।

7) What is the need of adjustment?

समायोजन के लिए परामर्श की क्या आवश्यकता है?

8) Write in short the procedure of self-inventory services.

आत्म-तालिका सेवा की कार्य विधि को संक्षेप में लिखिये।

9) What type of provision of guidance for delinquent children?

बाल अपराधी बालकों के लिए निर्देशन की व्यवस्था किस प्रकार की होनी चाहिये?

Section - C**2 × 16 = 32**

(Long Answer Questions)

Note: Answer **any two** questions. You have to delimit your each answer maximum up to 500 words. Each question carries 16 marks.

खण्ड – स

(दीर्घ उत्तरीय प्रश्न)

निर्देश : किन्हीं दो प्रश्नों के उत्तर दीजिए। आप अपने उत्तर को अधिकतम 500 शब्दों में परिसीमित कीजिए। प्रत्येक प्रश्न 16 अंकों का है।

10) Explain main areas of counselling.

परामर्श के प्रमुख क्षेत्रों की व्याख्या कीजिए।

11) What is personal guidance? Emphasize on the nature and necessity of personal guidance.

वैयक्तिक निर्देशन क्या है? वैयक्तिक निर्देशन प्रकृति तथा आवश्यकता पर प्रकाश डालिए।

12) Write short note on any two from the following:

निम्न में से किन्हीं दो पर संक्षिप्त टिप्पणियाँ लिखिए।

(i) Participation – सहभागिता

(ii) Stage of co-operation – सहयोग की अवस्था

(iii) Group and Counsellor – समूह और परामर्शदाता

(iv) Qualities of Leadership – नेतृत्व के गुण

13) Describe in detail the theoretical interpretation of creativity.

सृजनात्मकता की सैद्धान्तिक व्याख्या विस्तार से कीजिये।