

DLIS-06

June - Examination 2019

Diploma in Lib. And Info. Science Examination**Information Services and Computer Applications**

सूचना सेवाएँ एवं कम्प्यूटर अनुप्रयोग

Paper - DLIS-06**Time : 3 Hours]****[Max. Marks :- 100**

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**10 × 2 = 20**

(Very Short Answer Questions)

Note: Answer **all** questions. As per the nature of the question delimit your answer in one word, one sentence or maximum up to 30 words. Each question carries 2 marks.

(खण्ड - 'अ')

(अति लघु उत्तरीय प्रश्न)

निर्देश : सभी प्रश्नों के उत्तर दीजिए। आप अपने उत्तर को प्रश्नानुसार एक शब्द, एक वाक्य या अधिकतम 30 शब्दों में परिसीमित कीजिए। प्रत्येक प्रश्न 2 अंकों का है।

- 1) (i) Mention two sources of secondary information.
द्वितीय सूचना के कोई दो स्रोत बताइए।
- (ii) Mention three elements of communication.
सम्प्रेषण के तीन तत्वों के नाम लिखिए।
- (iii) Mention two information services provided in a special library.
विशिष्ट पुस्तकालय में प्रदान की जानेवाली दो सूचना सेवाओं के नाम बताइए।
- (iv) Mention full name of CAS.
CAS का पूर्ण नाम लिखिए।
- (v) Mention any two services provided by NISCAIR.
निस्केयर द्वारा दी जानेवाली किन्हीं दो सेवाओं का नाम लिखिए।
- (vi) Mention names of functional units of a computer.
कम्प्यूटर की प्रकार्यात्मक एककों के नाम बताइए।
- (vii) Mention names of two devices used for storage as external memory.
बाह्य स्मृति के रूप में उपयोगी दो डिवाइसेज के नाम लिखिए।
- (viii) Mention full form of MARC.
MARC का विस्तारित रूप लिखिए।
- (ix) Mention names of two library networks of India.
भारत के किन्हीं दो पुस्तकालय नेटवर्क्स का नाम लिखिए।
- (x) Mention advantages of digital library.
डिजिटल पुस्तकालय के लाभ बताइए।

Section - B
(Short Answer Questions)

4 × 10 = 40

Note: Answer **any four** questions. Each answer should not exceed 200 words. Each question carries 10 marks.

(खण्ड - ब)

(लघु उत्तरीय प्रश्न)

निर्देश : किन्हीं **चार** प्रश्नों के उत्तर दीजिए। आप अपने उत्तर को अधिकतम 200 शब्दों में परिसीमित कीजिए। प्रत्येक प्रश्न 10 अंकों का है।

- 2) Discuss the concept and meaning of information.
सूचना की अवधारणा एवं अर्थ स्पष्ट कीजिए।
- 3) Define communication and discuss its importance.
सम्प्रेषण को परिभाषित कीजिए एवं इसके महत्त्व की चर्चा कीजिए।
- 4) Discuss the concept of information service and its relationship with information work.
सूचना सेवा की अवधारणा बताइए एवं स्थापित कीजिए।
- 5) Make your observation about organisation of information service.
सूचना सेवा के संगठन पर अपने विचार प्रस्तुत कीजिए।
- 6) Mention the objectives, functions and products and services of NISCAIR.
निस्केयर के उद्देश्य, कार्य एवं उत्पाद/सेवाओं का उल्लेख कीजिए।
- 7) What is computer? Make classification of computers.
कम्प्यूटर क्या है? कम्प्यूटरों का वर्गीकरण कीजिए।
- 8) Discuss the need for computers in changing role of libraries.
पुस्तकालयों के बदलते स्वरूप में कम्प्यूटर की आवश्यकता बताइए।

- 9) Discuss about the use of internet in library.
पुस्तकालय में इन्टरनेट के उपयोग के बारे में बताइए।

Section - C

2 × 20 = 40

(Long Answer Questions)

Note: Answer **any two** questions. You have to delimit your each answer maximum up to 500 words. Each question carries 20 marks.

(खण्ड - स)

(दीर्घ उत्तरीय प्रश्न)

निर्देश : किन्हीं दो प्रश्नों के उत्तर दीजिए। आप अपने उत्तर को अधिकतम 500 शब्दों में परिसीमित कीजिए। प्रत्येक प्रश्न 20 अंकों का है।

- 10) Make a list of sources covered in primary, secondary and tertiary source of information. Discuss about tertiary sources of information in detail.

प्राथमिक, द्वितीयक एवं तृतीयक सूचना स्रोतों में सम्मिलित स्रोतों की सूची बनाइए एवं तृतीयक सूचना स्रोतों के बारे में विस्तार से बताइए।

- 11) List out the important information centres of India and discuss about objectives functions and activities of NASSDOC.

भारत के प्रमुख सूचना केन्द्रों के नाम लिखिए एवं नेस्डॉक (NASSDOC) के उद्देश्य, कार्य एवं गतिविधियाँ बताइए।

- 12) Present configuration of Personal Computer.

पर्सनल कम्प्यूटर का संरूपण (configuration) प्रस्तुत कीजिए।

- 13) Discuss the objectives, activities and achievements of INFLIBNET.

इन्फ्लिबनेट के उद्देश्य, क्रियाकलापों एवं उपलब्धियों की चर्चा कीजिए।