

CLASS - XI

ASSIGNMENT NO. 8 NOV., 07

PSYCHOLOGY

THINKING

Q1. What is thinking? Explain the nature of thinking.

Q2. Explain the mental operations involved in solving a problem.

Q3. "While solving a problem, there are various obstacles that may hinder in between".

(a) What are those problems?

(b) Discuss those problems in details.

Q4. Differentiate between inductive and deductive reasoning?

Q5. Discuss the differences between convergent and divergent thinking? Who gave this concept?

Q6. What is creativity? Explain the process of creative thinking?

Q7. Discuss same strategies that may help an individual to enhance his creative thinking ability and skills.

Q8. "Language plays an important role in our daily life helping us to communicate our thoughts to others". Justify your statement by focusing upon the characteristics of language.

Q9. "There is a great deal of regularity with which children seem to learn language all over the world". Discuss the development of patterns in language that the children acquire over various stages.