MLIS-06

December - Examination 2018

Master of Library and Information Science Examination

Library and Information Centres Management

पुस्तकालय एवं सूचना केन्द्रों का प्रबंधन

Paper - MLIS-06

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 निर्देशानसार प्रश्नों के उत्तर दीजिए।

Section - A $8 \times 2 = 16$

(Very Short Answer Questions)

Note: Section A contains 08 very short answer type questions 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 or maximum in 30 words.

खण्ड - 'अ'

(अति लघु उत्तरीय प्रश्न)

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

- 1) (i) List any four techniques of system analysis. प्रणाली विश्लेषण की किन्हीं चार तकनीकों की सूची बनाइए।
 - (ii) Theory X and Theory Y were first explained by ----? सिद्धांत X और सिद्धांत Y सर्वप्रथम किसके द्वारा वर्णित की गई थीं?
 - (iii) What is per capita method? प्रतिव्यक्ति विधि क्या है?
 - (iv) What do you mean by recurring expenditure? आवर्ती व्यय से आपका क्या आशय है?
 - (v) Enumerate the basic elements of disaster management. आपदा प्रबंधन के मूलतत्वों का परिगणन कीजिए।
 - (vi) 'POSDCORB' stands for -'पोस्डकॉर्ब' का पूर्णरूप लिखिए।
 - (vii) What is Pluralistic theory of motivation? अभिप्रेरण की बह्लवादी विचारधारा क्या है?
 - (viii) The full form of 'PERT' is ------पर्ट (PERT) का पूर्णरूप है -----

Section - B

 $4 \times 8 = 32$

(Short Answer Questions)

Note: It contains 8 Short Answer Type questions, You have to answer any 4 questions. Each questions is of 8 marks and the section has a total weightage of 32 marks. Answer of each question must be written within 200 words.

(खण्ड - ब)

(लघु उत्तरीय प्रश्न)

निर्देश: कुल 8 लघु उत्तरवाले प्रश्नों में से कोई 4 प्रश्नों के उत्तर देने हैं। प्रत्येक प्रश्न 8 अंकों का है इस खण्ड के अंकों का योग 32 होगा। प्रत्येक प्रश्न का उत्तर अधिकतम 200 शब्दों में अपेक्षित है।

- 2) Discuss the need for scientific management. वैज्ञानिक प्रबंधन की आवश्यकता बताइए।
- 3) Describe the scientific school of management. प्रबंधन की वैज्ञानिक विचारधारा को समझाइए।
- 4) Make a distinction between management and leadership. प्रबंधन एवं नेतृत्व के मध्य अंतर कीजिए।
- 5) Write a shortnote on personnel planning. कार्मिक नियोजन पर संक्षिप्त टिप्पणी लिखिए।
- 6) Discuss objectives and importance of motivation. अभिप्रेरण के उद्देश्य और महत्व की विवेचना कीजिए।
- 7) Enumerate the principles of change. परिवर्तन के सिद्धान्तों का परिगणन कीजिए।
- 8) Write a short note on event management in libraries. पुस्तकालयों में इवेंट प्रबंधन पर संक्षिप्त टिप्पणी लिखिए।
- 9) Explain the factors responsible for disaster in libraries. पुस्तकालयों में आपदा लाने वाले कारकों का वर्णन कीजिए।

Section - C

 $2 \times 16 = 32$

(Long Answer Questions)

Note: It contains 4 long answer type question, You have to answer any 2 questions. Each questions is of 16 marks and the section has a total weightage of 32 marks. Answer of each question must be written within 500 words.

(खण्ड - स)

(दीर्घ उत्तरीय प्रश्न)

निर्देश: इस खण्ड में 4 दीर्घ उत्तर वाले प्रश्नों में से कोई 2 प्रश्नों के उत्तर देने हैं। प्रत्येक प्रश्न 16 अंकों का है। खण्ड कुल 32 अंकों का होगा। प्रत्येक प्रश्न का उत्तर अधिकतम 500 शब्दों में अपेक्षित है।

- 10) Elaborate the principles of scientific management. वैज्ञानिक प्रबंधन के सिद्धान्तों को विस्तार से समझाइए।
- 11) Write a detailed note on factors and techniques used in Total Quality Management. संपूर्ण गुणवत्तता प्रबंधन में प्रयुक्त घटकों तथा तकनीकों पर विस्तृत टिप्पणी
- 12) Explain the need for time management and highlight 'Pareto principle' and 'A.B.C. techniques' of time analysis. समय प्रबंधन की आवश्यकता की व्याख्या कीजिए तथा समय विश्लेषण की पेरेटो सिद्धांत और 'ए.बी.सी. तकनीक' पर प्रकाश डालिए।
- 13) Discuss the process of budgeting. बजटिंग प्रक्रिया की विवेचना कीजिए।

लिखिए।