

00217

Ph.D./M.Phil (SOCIAL WORK)
Entrance Test, 2018

Time : 3 hours

Maximum Marks : 100

Note : Answer all the questions in Part A and Part B.

PART A

1. Write a research proposal following all the steps involved in the preparation of a dissertation for research degree in an area of your interest in 700 words. 30

2. Answer **all** the following questions in about 300 words each :
 - (a) Define Sampling. Differentiate between probability and non-probability sampling. 10
 - (b) Explain the Qualitative and Quantitative research methods. 10

PART B

3. Answer *all* the following questions in about 300 words each :

- | | |
|--|----|
| (a) Explain any five principles of social work. | 10 |
| (b) Trace the history of social work. | 10 |
| (c) Discuss some of the social legislations on women and children. | 10 |
| (d) "Social media as a change agent." Comment. | 10 |
| (e) How is 'Swachh Bharat Abhiyan' changing the peoples attitude towards cleanliness ? | 10 |
-

पी.एच.डी./एम.फिल (समाज कार्य)

प्रवेश परीक्षा, 2018

समय : 3 घण्टे

अधिकतम अंक : 100

नोट: भाग क और भाग ख के सभी प्रश्नों के उत्तर दीजिए।

भाग क

1. अपनी रुचि के क्षेत्र में अनुसंधान डिग्री के लिए शोध-निबंध (dissertation) की तैयारी में सम्मिलित सभी चरणों का अनुसरण करते हुए 700 शब्दों में एक शोध प्रस्ताव लिखिए। 30
2. निम्नलिखित सभी प्रश्नों के उत्तर लगभग 300 शब्दों (प्रत्येक) में दीजिए :
 - (क) नमूने (Sampling) को परिभाषित कीजिए। संभाव्य और गैर-संभाव्य नमूने के बीच अंतर स्पष्ट कीजिए। 10
 - (ख) गुणात्मक और मात्रात्मक अनुसंधान विधियों की व्याख्या कीजिए। 10

भाग ख

3. निम्नलिखित सभी प्रश्नों के उत्तर लगभग 300 शब्दों (प्रत्येक) में दीजिए :
- (क) समाज कार्य के किन्हीं पाँच सिद्धांतों की व्याख्या कीजिए। 10
- (ख) समाज कार्य के इतिहास का पता लगाइए। 10
- (ग) महिलाओं और बच्चों पर कुछ सामाजिक कानूनों की चर्चा कीजिए। 10
- (घ) “सोशल मीडिया एक परिवर्तन एजेंट के रूप में।” टिप्पणी कीजिए। 10
- (ङ) ‘स्वच्छ भारत अभियान’ स्वच्छता के प्रति लोगों का दृष्टिकोण कैसे बदल रहा है? 10
-