		Seat No. :				
		MF-118 March-2019				
		B.A., SemI (Repeater)				
		(EC-I) 102 : Psychology				
Time: 2:30 Hours] [Max. Mark						
સૂચના : બધા પ્રશ્નો ફ		બધા પ્રશ્નો ફરજિયાત છે.				
1.	(A)	આપણા સમાજના ગમે તે ચાર સામાન્ય સંઘર્ષોની સમજૂતી આપો. 14				
		અથવા				
		આપણા સમાજના સામાન્ય દબાણો વર્ણવો.				
	(B)	ખાલી જગ્યા પૂરો : (ગમે તે ચાર) 4				
		(i) હતાશાના બે હોઈ શકે – આંતરિક અને બાહ્ય. (ધોરણ, કારણ)				
		(ii) ધ્યેય પ્રાપ્તિના માર્ગમાં આવતા ને લીધે હતાશા ઉત્પન્ન થાય છે. (અવરોધ, અવલોકન)				
		(iii) સ્વજનનું મૃત્યુ એક પ્રકારની છે. (નિષ્ફળતા, ખોટ)				
		(iv) વિકલ્પોના સ્વરૂપના આધારે સંઘર્ષના પ્રકાર પાડી શકાય. (પાંચ, ત્રણ)				
		(v) રૂપી વિકલ્પથી વ્યક્તિ દૂર જવાનું પસંદ કરે છે. (બદલા, શિક્ષા)				
		(vi) સંઘર્ષમાં વ્યક્તિની સામે બે અનાકર્ષક વિકલ્પો હોય છે. (ઉપાગમન-પરિહરણ, પરિહરણ-પરિહરણ)				
2.	(A)	મનોભારની ઉત્કટતાને અસર કરતાં પરિબળ તરીકે વ્યક્તિની ખાસિયતોની ચર્ચા કરો. 14 અથવા				

"મનોભાર સાથેનું અનુકૂલન કિંમત માંગી લે છે." – આ વિધાન સમજાવો.

MF-118 1 P.T.O.

		(i)	બાળકના મનોભારની ભાત પુખ્તવયની વ્યક્તિ કરતાં જુદી હોય છે.	
		(ii)	એક વ્યક્તિની મનોભારની ભાત જુદા–જુદા સમયે એક સરખી જ રહે છે.	
		(iii)	મનોભારની ભાત ક્યારેય અજ્ઞાત હોતી નથી.	
		(iv)	વધુ તીવ્ર મનોભાર દરમિયાન અસમતુલાની માત્રા વધે છે.	
		(v)	પરિચિત કરતાં અપરિચિત પરિસ્થિતિમાં વ્યક્તિ વધુ તીવ્ર મનોભાર અનુભવે છે.	
		(vi)	જે પરિસ્થિતિ નુકસાન પહોંચાડી શકે તેને ધમકી કહેવાય છે.	
3.	(A)	લગ્ન ક	રવાનાં કારણોની ચર્ચા કરો, અને કેટલાક લોકો શા માટે લગ્ન નથી કરતાં તે સમજાવો.	14
			અથવા	
		જીવન	સાથીની પસંદગીને અસર કરતાં પરિબળોની ચર્ચા કરો.	
	(B)	નીચેન	ા વિધાનો સાચા છે કે ખોટા તે લખો ઃ (ગમે તે ત્રણ)	3
		(i)	સ્ત્રી–પુરુષની જાતિગત ભૂમિકાઓ વચ્ચેનો ભેદ વધી રહ્યો છે.	
		(ii)	આજે સમાજમાં જાતીય વર્તન પ્રત્યે વધુ છૂટછાટયુક્ત વલણ જોવા મળે છે.	
		(iii)	સંવનનના ગાળામાં મનોવૈજ્ઞાનિક અને જાતીય જરૂરિયાતોના સંતોષની તકો ઉપસ્થિત થાય છે.	
		(iv)	લગ્ન પૂર્વેના સંબંધોમાં પણ સમાયોજનની ગંભીર સમસ્યાઓ ઊભી થઈ શકે.	
		(v)	રોમૅન્ટિક પ્રેમમાં બંને સ્નેહ અને શારીરિક આકર્ષણના તત્ત્વોનો સમાવેશ થાય છે.	
4.	(A)	લગ્નજ)વનના સારા અનુકૂલનમાં જાતીય અનુકૂલનની ભૂમિકા સ્પષ્ટ કરો.	14
			અથવા	
		ભૂમિક સમજ	ાવર્તન અને અન્યોન્ય સમાયોજન લગ્નજીવનના અનુકૂલનને કઈ રીતે અસર કરે છે તે ાવો.	
	(B)	નીચેન	ા વિધાનો સાચા છે કે ખોટા તે લખો ઃ (ગમે તે ત્રણ)	3
		(i)	સહભાગી લગ્નમાં પતિ-પત્ની એકબીજાની કાર્યસિદ્ધિને મહત્ત્વ આપે છે.	
		(ii)	આનંદપ્રધાન લગ્નમાં બાળકનું આગમન અત્યંત મહત્ત્વ ધરાવે છે.	
		(iii)	'ગૃહેકેન્દ્રી લગ્ન' એ 'ગત્યાત્મક મૈત્રીયુક્ત લગ્ન'નું બીજું નામ છે.	
		(iv)	નિમ્ન વર્ગના લગ્નો કરતાં મધ્યમ વર્ગના લગ્નો વધુ સુખી હોય છે.	
		(v)	લગ્નજીવનના સમાયોજન ઉપર પતિ–પત્નીના વ્યક્તિત્વનાં ઘટકોની અસર થઈ શકે છે.	

4

(B) નીચેના વિધાનો સાચા છે કે ખોટા તે લખો : (ગમે તે **ચાર**)

MF-118 2

Seat No	o. :	

MF-118

March-2019

B.A., Sem.-I (Repeater)

(EC-I) 102: Psychology

Time : 2:3	urs] [Max. Marks:	ax. Marks: 70	
Instructio	n:	All questions are <i>compulsory</i> .	
1. (A)	-	OR ribe the common pressures in our society.	14
(B)	Fill in (i) (ii) (iii) (iv) (v) (vi)	There can be two of frustration – inner and outer. (Standards; sources) Frustration is produced due to an in the path of goal attainment. (obstacle; observation) The death of a relative is a type of (failure; loss) Conflicts can be divided into types on the basis of the nature of alternatives. (five; three) A person would like to move away from an alternative with a value. (reward; punishment) In an conflict, the person is faced with two unattractive alternatives. (approach-avoidance; avoidance-avoidance)	4
2. (A)	stress	uss the characteristics of the individual as a factor affecting the severity of s. OR ain the statement – "Adaptation to stress is expensive."	14
(B) MF-118	Write (i) (ii)	whether the following statements are true or false: (any four) The stress pattern of a child is different from that of an adult. The stress pattern of an individual remains the same at different points in time. P.T.	4

- (iii) Stress patterns are never unconscious.
 (iv) The degree of disequilibrium in a person increases during more severe stress.
 (v) A person experiences greater stress in an unfamiliar situation than in a familiar one.
 (vi) A situation that can cause harm is known as a threat.
- 3. (A) Discuss the reasons for marriage, and explain why some people never marry. **14 OR**

Discuss the factors affecting mate selection.

- (B) Write whether the following statements are **true** or **false** (any **three**):
 - (i) The difference between female and male sex roles is increasing.
 - (ii) Today, more permissive attitudes toward sex are seen in society.
 - (iii) The courtship period provides opportunities for the satisfaction of psychological and sexual needs.
 - (iv) Serious problems of adjustment can arise even in premarital relationships.
 - (v) Romantic love includes elements of both-affection and physical attraction.
- 4. (A) Clarify the role of sexual adjustment in good marital adjustment.

 OR

 Explain how roles and mutual accommodation affect marital adjustment.
 - - (i) In a colleague marriage, the couple gives importance to one another's achievement at work.

3

(ii) In a fun marriage, the arrival of a child holds great importance.

(B) Write whether the following statements are true or false (any **three**):

- (iii) 'Nestling marriage' is another name for 'vitalized companionship marriage'.
- (iv) Middle class marriages are happier than those of the lower class.
- (v) The personality factors of the couple can have an effect on their marital adjustment.

MF-118 4