

MLIS-02

December - Examination 2016

**Master of Library and Information
Science Examination****Organization of Knowledge and
Research Methodology****Paper - MLIS-02****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: This section contains 8 very short answer type questions, each having 2 marks. The section has a total weightage of 16 marks. All questions of this section are compulsory and answer of each question is expected in one word/one sentence of maximum 30 words.

खण्ड - 'अ'

(अति लघु उत्तरीय प्रश्न)

निर्देश : इस खण्ड में कुल 8 अतिलघु उत्तर वाले प्रश्न हैं, और प्रत्येक प्रश्न 2 अंकों का है। इस प्रकार, खण्ड 'अ' के कुल 16 अंक होंगे। इस खण्ड के सभी प्रश्न अनिवार्य होंगे। इस खण्ड के प्रश्नों के उत्तर एक शब्द/ एक वाक्य अथवा अधिकतम 30 शब्दों में देना होगा।

1) (i) Write - Type of loose assemblage mode of formation of subject.

ज्ञान जगत की शिथिल संग्रहण विधि के प्रकार लिखिए।

(ii) Name the major mode of thinking.

चिन्तन की प्रमुख विधियों के नाम लिखिए।

(iii) Mention three examples of multi-disciplinary subject.

बहु अनुशासनात्मक विषय के तीन उदाहरण लिखिए।

(iv) What is bibliometrics ?

ग्रंथमिति क्या है ?

(v) Define synopsis.

सिनाॅप्सिस क्या है ?

(vi) Mention two characteristics of knowledge.

ज्ञान की दो विशेषताएं बताइये।

(vii) Write - Major components of research report.

शोध प्रतिवेदन के घटक लिखिए।

(viii) Name any one software that is used for statistical analysis.

एक सॉफ्टवेयर का नाम बताइये जो सांख्यिकीय विश्लेषण के उपयोग आता है।

Section - B**4 × 8 = 32**

(Short Answer Questions)

Note: This section contains 8 very short type questions, each having 8 marks. You have to answer any 4 questions. This section has total weightage of 32 marks. The answer of each question in this section should be written in 200 words.

(खण्ड - ब)

(लघु उत्तरीय प्रश्न)

निर्देश : इस खण्ड में कुल 8 लघु उत्तर वाले प्रश्न हैं, प्रत्येक प्रश्न 8 अंकों का होगा। आपको किन्हीं 4 प्रश्नों के उत्तर देने हैं। इस प्रकार यह खण्ड कुल 32 अंकों का होगा। इस खण्ड के प्रश्नों के उत्तर अधिकतम 200 शब्दों में दें।

- 2) Define knowledge and mention its characteristics.
ज्ञान को परिभाषित कीजिए एवं इसकी विशेषताएं बताइये।
- 3) What is pilot study ? How it is different from synopsis?
पाइलट अध्ययन क्या है? यह सिनोप्सिस (शोध प्रस्ताव) से किस प्रकार भिन्न है?
- 4) What is sampling ? What are sampling techniques ? Discuss.
प्रतिचयन क्या है? प्रतिचयन की विभिन्न विधियाँ बताइये।
- 5) Mention various steps in research.
शोध के विभिन्न चरणों को बताइये।
- 6) Explain dynamic and infinitive attributes of Universe of knowledge.
ज्ञान जगत की गतिशील एवं अनन्त विशेषताओं को स्पष्ट कीजिए।

7) Discuss mapping of Universe of knowledge in colon classification.

द्विबिन्दु वर्गीकरण पद्धति में ज्ञान जगत के मानचित्रण को प्रस्तुत कीजिए।

8) What is complex subject ? Discuss with examples.

जटिल विषय क्या है? उदाहरण सहित समझाइये।

9) How world you collect data using survey method ? Describe.

सर्वेक्षणविधि के द्वारा आंकड़ों को आप किस प्रकार इकट्ठा करेंगे? बताइये।

Section - C

2 × 16 = 32

(Long Answer Questions)

Note: This section contains 4 Long type questions, each having 16 marks. You have to answer any 2 questions. This section has total weightage of 32 marks. The answer of each question in this section should be written in 500 words.

(खण्ड - स)

(दीर्घ उत्तरीय प्रश्न)

निर्देश : इस खण्ड में कुल 4 दीर्घ उत्तर वाले प्रश्न हैं, प्रत्येक प्रश्न 16 अंकों का होगा। आपको किन्हीं 2 प्रश्नों के उत्तर देने हैं। इस प्रकार यह खण्ड कुल 32 अंकों का होगा। इस खण्ड के प्रश्नों के उत्तर अधिकतम 500 शब्दों में देने होंगे।

10) Describe various parts of research report and outline a research report of any problem.

शोध प्रतिवेदन के विभिन्न भाग बताइये एवं किसी समस्या का शोध प्रतिवेदन प्रस्तुत कीजिए।

11) Discuss various types of mode of thinking and their impact on the development of knowledge.

चिन्तन विधियों के विभिन्न प्रकार बताइये एवं ज्ञान के विकास में इनके प्रभाव बताइये।

12) What do you understand by formation of subjects ? Describe in detail the different modes of formation of subjects with examples.

विषय निर्माण से आप क्या समझते हैं? विषय निर्माण की विभिन्न विधियों का उदाहरण सहित वर्णन कीजिए।

13) Mention various steps of conducting research.

शोध सम्पन्न करने हेतु विभिन्न चरणों की व्याख्या कीजिए।
