

Q1. Differentiate between (a) development and growth (b) Genotype and Phenotype

Q2. Explain any 5 assumptions that are followed according to the life span perspective?

Q3. "Development is commonly described in terms of periods of stages." Mention all the stages that an individual goes through.

Q4. What are the cognitive developments that an infant goes through when he/she is of 3 months old. Explain with examples.

Q5. When does the child starts developing bonding with the parent. Explain in context to HARLOW'S CLASSIC STUDY.

Q6. "The Child's growth slows down during early childhood". What are the physical changes that takes place during this period?

Q7 (a) "During early years of childhood, some important developments in the self take place" What are those developments?
(b) Explain them in detail with the help of examples.

Q8. Explain the concept of "Hypothetical Deduction Reasoning" by Piaget.

Q9. "Adolescence is a period of making choices pressure careers building of self and uncertainties". Describe the psychological changes and the problems that an adolescent may go through during this period of life.

Q10. "Old age is a fearful stage for the people entering unto it". What are the problems that people in the old age suffer ?

Q11. Explain the concept of Egocentrism in detail?