Code: BLI-221

Term End Examination, 2020

Time: 120 Minutes

Maximum marks: 70

GENERAL INSTRUCTIONS

- 1. All questions are **compulsory**. Each question carries 1 mark.
- 2. No cell phones, calculators, books, slide-rules, notebooks or written notes, etc. will be allowed inside the examination hall.
- 3. You should follow the instructions given by the Centre Superintendent and by the Invigilator at the examination venue. If you violate the instructions, you will be disqualified.
- 4. Any candidate found copying or receiving or giving assistance in the examination will be disqualified.
- 5. The Question Paper and the OMR Response Sheet (Answer Sheet) would be supplied to you by the Invigilators. After the examination is over, you should hand over the OMR Response Sheet to the Invigilator before leaving the examination hall. Any candidate who does not return the OMR Response Sheet will be disqualified and the University may take further action against him/her.
- 6. All rough work is to be done on the question paper itself and not on any other paper. Scrap paper is not permitted. For arriving at answers you may work in the margins, make some markings or underline in the test booklet itself.
- 7. The University reserves the right to cancel the result of any candidate who impersonates or uses/adopts other malpractices or uses any unfair means. The University may also follow a procedure to verify the validity of scores of all examinees uniformly. If there is substantial indication that your performance is not genuine, the University may cancel your result.

- 1. Libraries are fundamentally a:
 - (1) Profit making organization
 - (2) A service-oriented organisation
 - (3) Recreational organization
 - (4) None of the above
- 2. Information and knowledge are deemed to be social wealth. Hence, the benefits of this social wealth should be available to:
 - (1) All the members of the society
 - (2) Privileged community
 - (3) Whoever can effort to take membership
 - (4) Restricted community
- Which one of the following is not among the four models identified by Brophy?
 - (1) Library as only for preservation
 - (2) Libraries as collection and as a provider of access
 - (3) The library as an organisation of resource sharing
 - (4) The embedded or immersive library
- 4. The most important role libraries should play is to:
 - (1) Keep increasing the collection
 - (2) Increase membership
 - (3) Facilitate and support learning
 - (4) Verify library stock

- 1. पुस्तकालय मूलतः किस प्रकार के संगठन हैं ?
 - (1) लाभ अर्जक
 - (2) सेवा उन्मुख
 - (3) मनोविनोदक
 - (4) उपरोक्त में से कोई नही
- सूचना एवं ज्ञान को सामाजिक सम्पत्ति समझा जाता हैं अतः सामाजिक सम्पत्ति के लाभ किसे उपलब्ध होने चाहिए ?
 - (1) समाज के सभी सदस्यों को
 - (2) विषेशाधिकार प्राप्त समुदाय को
 - (3) सदस्यता लेने का जो कोई भी प्रयास करे
 - (4) सीमित समुदाय
- ब्राफी द्वारा प्रतिपादित चार प्रादशों मे निम्न में से कौन-सा नही है ?
 - (1) पुस्तकालय मात्र परिरक्षण के लिए हैं
 - (2) पुस्तकालय संकलन एवं अभिगम के आपूर्तक हैं
 - (3) पुस्तकालय संसाधन साझेदारी के एक संगठन के रूप में हैं
 - (4) समाहित या गहनात्मक पुस्तकालय
- 4. पुस्तकालयों द्वारा निर्वाह की जाने वाली महत्त्वपूर्ण भूमिका क्या होनी चाहिए ?
 - (1) संकलन में निरंतर वृद्धि
 - (2) सदस्यता वृद्धि
 - (3) ज्ञानार्जन को सुगमीकरण एवं समर्थन
 - (4) पुस्तकालय भंडार का सत्यापन

- It is important to preserve and maintain the valuable knowledge and information contained in the books and documents for:
 - (1) The present generation
 - (2) The coming generations
 - (3) Upgradation of materials
 - (4) None of the above
- 6. Society itself has undergone significant changes at different periods of human history which are:
 - (1) Ist World war. 2nd World War and Information society
 - (2) The Industrial society, Information Communication Society
 - (3) Ancient society and post modernism society
 - (4) The agrarian society, the industrial society and post-industrial society.
- 7. The Information Society is a direct consequence of:
 - (1) The data explosion
 - (2) The growing information consciousness and information dependence of society at large
 - (3) Accelerating developments in computing and communication technologies.
 - (4) All of the above

- 5. पुस्तकों एवं प्रलेखों में अन्तर्विष्ट बहुमूल्य ज्ञान व सूचना को परिरक्षित एवं अनुरक्षित रखना क्यो महत्त्वपूर्ण है ?
 - (1) वर्तमान पीढ़ी के लिए
 - (2) आगामी पीढ़ी के लिए
 - (3) सामग्रियों के अद्यतनीकरण के लिए
 - (4) उपरोक्त में से कोई नही
- 6. समाज ने मानव इतिहास की किन विभिन्न कालाविधयों में स्वयं ही महत्त्वपूर्ण परिवर्तन किए हैं ?
 - (1) प्रथम विश्व युद्ध, द्वितीय विश्व युद्ध एवं सूचना समाज
 - (2) औद्योगिक समाज, सूचना संचार समाज
 - (3) प्राचीन समाज एवं पश्च आधुनिकीकरण समाज
 - (4) कृषिगत समाज, औद्योगिक समाज एवं पश्च औद्योगिक समाज
- 7. सूचना समाज किसकी प्रत्यक्ष परिणति है ?
 - (1) डाटा विस्फोट
 - (2) अधिकांशतः बढ़ती सूचना सचेतनता एवं समाज की सूचना निर्भरता
 - (3) संगणन एवं संचार प्रौद्योगिकियों में विकास को अभित्त्वरित करना
 - (4) उपरोक्त सभी

- 8. In an ideal knowledge society all people will have:
 - Open and timely access to information and knowledge
 - (2) The capacity to absorb and interpret information
 - (3) Avenues and opportunities to use knowledge and decision making and for transformation to higher quality lives.
 - (4) All of the above
- Which of the following is not a part of Right to Information Act (RTI):
 - (1) Every person's right to request information from the government and even private bodies in some cases
 - (2) The duty of the government to provide the requested information, unless defined exemptions apply
 - (3) Right to Information Act is only meant for Government employee
 - (4) The duty of the government to proactively disclose information that is of general public interest without the need for requests from citizens.

- एक आदर्श ज्ञान समाज में सभी लोग क्या सुविधा रख सकेंगे ?
 - (1) सूचना एवं ज्ञान का मुक्त समयबद्ध अभिगम
 - (2) सूचना के अवशोषण एवं व्याख्या की क्षमता
 - (3) ज्ञान व निर्णयन को उपयोग करने एवं उच्च गुणवत्तायुक्त जीवन के रूपान्तरण के लिए मार्ग एवं अवसर
 - (4) उपरोक्त सभी
- 9. निम्न में से क्या सूचना के अधिकार अधिनियम (आरटीआई) का भाग नही है ?
 - (1) सरकार से एवं कुछ मामलों में निजी निकायों से सूचना का अनुरोध करने का प्रत्येक व्यक्ति का अधिकार
 - (2) वांछित सूचना (परिभाषित अपवादों को छोड़कर) को सरकार द्वारा प्रदान करने का कर्तव्य
 - (3) सूचना का अधिकार अधिनियम केवल शासकीय कर्मियों के लिए हैं
 - (4) नागरिको से आवश्यकता के अनुरोध के बिना सामान्य सार्वजनिक अभिरुचि में सरकार का पूर्वसिक्रय रूप से सूचना को प्रकट करने का कर्तव्य

- 10. Gradually the power of RTI Act is unfolding as people are:
 - (1) Becoming very connected
 - (2) Becoming more and more aware of their rights.
 - (3) Becoming very conscious of their well being
 - (4) Becoming skilled in IT
- Intellectual Property (IP) is divided into two categories:
 - (1) Universal property and information rights
 - (2) Copy right and self defence
 - (3) Industrial property and copyright
 - (4) Societal rights and community safety
- 12. Which are the areas included in Industrial property?
 - Inventions (patents), trademarks, industrial designs, and geographic indications of source
 - (2) Land property, housing property and territory
 - (3) Buildings, equipment and manpower
 - (4) Housing equipment, territory landmark and the properties

- 10. जैसे जैसे लोग...... होते जा रहे हैं, धीरे धीरे सूचना के अधिकार अधिनियम (आरटीआई) की शिक्त प्रकट होती जा रही है।
 - (1) अतिसम्पर्कित
 - (2) अपने अधिकारों के प्रति अधिकाधिक जागरूक
 - (3) अपने कल्याण के प्रति अति सचेत
 - (4) सूचना प्रौद्योगिकी में कुषल
- 11. बौद्धिक सम्पदा को किन दो श्रेणियों में विभाजित किया गया है ?
 - (1) सार्वत्रिक सम्पत्ति एवं सूचना अधिकार
 - (2) प्रतिलिप्याधिकार एवं स्वयं रक्षा
 - (3) औद्योगिक सम्पत्ति एवं प्रतिलिप्याधिकार
 - (4) समाजगत अधिकार एवं समुदाय सुरक्षा
- 12. औद्योगिक सम्पत्ति में कौन-से क्षेत्र समाविष्ट हैं ?
 - आविष्कार (स्वत्वाधिकार), व्यापारचिन्ह,
 औद्योगिक अभिकल्प, एवं भौगोलिक संकेतक
 - (2) भू-सम्पत्ति, आवास सम्पत्ति एवं परिसीमा क्षेत्र
 - (3) भवन, उपस्कर या औजार एवं जनशक्ति
 - (4) आवास उपस्कर, परिसीमा भूचिन्ह एवं सम्पत्तियाँ

- 13. Which are the areas included in Copyright?
 - Short phrases, and slogans;familiar symbols or designs
 - (2) Literary and artistic works like poems, films, musical, artistic works, etc
 - (3) Mere variations of typographic ornamentation, lettering, or colouring
 - (4) Mere listings of ingredients or contents
- 14. What does WIPO stand for?
 - (1) World Intellectual Property
 Organization (WIPO)
 - (2) World Information Property
 Organization (WIPO)
 - (3) World Image Production
 Organization (WIPO)
 - (4) World Instant Production
 Organization (WIPO)
- 15. When did Copyright Act, 1957 came into effect?
 - (1) From March 1950
 - (2) From July 1956
 - (3) From January 1958
 - (4) From June 1956

- 13. प्रतिलिप्याधिकार में समाविष्ट क्षेत्र कौन-से हैं ?
 - (1) लघु पदबन्ध, नारे; परिचित प्रतीक अथवा अभिकल्प
 - (2) कविता, फिल्म, संगीतात्मक, कलात्मक कृतियों आदि जैसे साहित्यिक एवं कलात्मक कार्य
 - (3) मुद्रणकला के अलंकरण, अक्षरीकरण, अथवा रंगन के परिवर्तन मात्र
 - (4) अवयवों अथवा अन्तर्वस्तु का सूचीकरण मात्र
- 14. 'वाइपो' का पूर्णरूप क्या है ?
 - (1) वर्ल्ड इन्टेलेक्चुअल प्रापर्टी ऑर्गेनाइजेशन (वाइपो)
 - (2) वर्ल्ड इन्फ्रामेशन प्रापर्टी ऑर्गेनाइजेशन (वाइपो)
 - (3) वर्ल्ड इमेज प्रोडक्शन ऑर्गेनाइजेशन (वाइपो)
 - (4) वर्ल्ड इन्सर्टेट प्रोडक्शन ऑर्गेनाइजेशन (वाइपो)
- 15. प्रतिलिप्याधिकार अधिनियम, 1957 कब अस्तित्व में आया ?
 - (1) मार्च 1950
 - (2) जुलाई 1956
 - (3) जनवरी 1958
 - (4) जून 1956

- 16. Prior to the Act of 1957, the law of copyrights in our country was governed by which Copyright Act?
 - (1) Copyright Act of 1914
 - (2) Copyright Act of 1947
 - (3) Copyright Act of 1930
 - (4) Copyright Act of 1966
- 17. Which of the following is not an intellectual property law?
 - (1) Copyright Act, 1957
 - (2) Trademark Act, 1999
 - (3) Patent Act, 1970
 - (4) Customs Act, 1962
- 18. In India the term of copyright for an author lasts how long?
 - (1) The life of the author plus 60 years
 - (2) 95 years
 - (3) Till the life of the author
 - (4) Once author dies all rights goes away
- 19. The rights of a patentee are:
 - (1) Sell or distribute
 - (2) License
 - (3) Assign the property to others
 - (4) All of the above
- 20. In most countries generally how long does copyright last for?
 - (1) 25 years after the creation of the work
 - (2) 50 years after the death of the person who created that work
 - (3) 30 years after the creation of the work
 - (4) 5 years after the death of the person who created that work

- 16. सन 1957 के अधिनियम से पहले अपने देश में प्रतिलिप्याधिकारों की विधि किस प्रतिलिप्याधिकार अधिनियम से शासित होती थी?
 - (1) 1914 का प्रतिलिप्याधिकार अधिनियम
 - (2) 1947 का प्रतिलिप्याधिकार अधिनियम
 - (3) 1930 का प्रतिलिप्याधिकार अधिनियम
 - (4) 1966 का प्रतिलिप्याधिकार अधिनियम
- 17. निम्न में से कौन बौद्धिक सम्पदा विधि नही है ?
 - (1) प्रतिलिप्याधिकार अधिनियम, 1957
 - (2) व्यापारचिन्ह अधिनियम, 1999
 - (3) स्वत्वाधिकार अधिनियम, 1970
 - (4) सीमाशुल्क अधिनियम, 1962
- 18. भारत में किसी लेखक के लिए प्रतिलिप्याधिकार की अविध कितनी होती है ?
 - (1) लेखक का जीवनकाल एवं अतिरिक्त 60 वर्ष
 - (2) 95 वर्ष
 - (3) लेखक के जीवनकाल तक
 - (4) लेखक की मृत्यु के साथ उसके सभी अधिकार समाप्त हो जाते हैं
- 19. स्वत्वाधिकार के सम्बन्ध मे स्वत्त्वाधिकार प्राप्त करने वाले (एकस्वी) के अधिकार क्या हैं ?
 - (1) बिक्री अथवा वितरण
 - (2) अनुज्ञा देना
 - (3) अन्य लोगों को सम्पत्ति का आवंटन
 - (4) उपरोक्त सभी
- 20 सामान्यता देशों में प्रतिलिप्याधिकार की अवधि कितनी होती है ?
 - (1) कृति के सृजन के 25 वर्ष पश्चात तक
 - (2) सर्जक व्यक्ति की मृत्यु के 50 वर्ष पश्चात तक
 - (3) कृति के सृजन के 30 वर्ष पश्चात तक
 - (4) कृति के सर्जक व्यक्ति की मृत्यु के 5 वर्ष पश्चात तक

- 21. When did the Information Technology
 Act, come into existence in India?
 - (1) On 9th June 2000
 - (2) On 2nd August 2003
 - (3) On 7th March 2003
 - (4) On 9th May 2009
- 22. Which is the Act which provides legal framework for e-Governance in India?
 - (1) IT Act 2000
 - (2) IT Act 2008
 - (3) Indian Penal Code
 - (4) All of the above
- 23. ITAct 2000 amended various sections of which of the following Acts?
 - (1) Reserve Bank of India Act 1934
 - (2) Indian Evidence Act 1872 & Bankers Book Evidence Act 1891
 - (3) Indian Penal Code 1860
 - (4) All of the above
- 24. What is the punishment for hacking of computers?
 - (1) Three-year imprisonment or 5 lakh rupees penalty or both
 - (2) Three-year imprisonment or 2 lakh rupees penalty or both
 - (3) Three-year imprisonment or 10 lakh rupees penalty or both
 - (4) Life Imprisonment

- 21. भारत में सूचना प्रौद्योगिकी अधिनियम कब अस्तित्त्व में आया ?
 - (1) 9 जून 2000
 - (2) 2 अगस्त 2003
 - (3) 7 मार्च 2003
 - (4) 9 मई 2009
- 22. भारत में ई-गवर्नेंस के लिए कौन-सा अधिनियम विधिक ढ़ाँचा प्रदान करता है ?
 - (1) सूचना प्रौद्योगिकी अधिनियम 2000
 - (2) सूचना प्रौद्योगिकी अधिनियम 2008
 - (3) भारतीय दण्ड संहिता
 - (4) उपरोक्त सभी
- 23. सूचना प्रौद्योगिकी अधिनियम 2000 ने निम्न में से किन अधिनियमों के विविध अनुभागों में सुधार किये ?
 - (1) रिजर्व बैंक ऑफ इण्डिया एक्ट, 1934
 - (2) भारतीय साक्ष्य अधिनियम, 1872 एवं बैंकर्स बुक इविडेंस एक्ट, 1891
 - (3) भारतीय दण्ड संहिता, 1860
 - (4) उपरोक्त सभी
- 24. कम्प्यूटरों की हैिकंग के लिए क्या दण्ड है ?
 - (1) तीन वर्ष का कारावास अथवा 5 लाख रुपये अर्थदण्ड अथवा दोनों
 - (2) तीन वर्ष का कारावास अथवा 2 लाख रुपये अर्थदण्ड अथवा दोनों
 - (3) तीन वर्ष का कारावास अथवा 10 लाख रुपये अर्थदण्ड अथवा दोनों
 - (4) आजीवन कारावास

- 25. What is the punishment for identity theft in IT Act?
 - (1) Ten-year imprisonment or 10 lakh rupees penalty
 - (2) Three-year imprisonment or 1 lakh rupees penalty or both
 - (3) 10 lakh rupees penalty
 - (4) Six-year imprisonment and no cash penalty
- 26. What do you understand by social wealth?
 - (1) The rise of market economy
 - (2) Wealth available freely to all members of a society
 - (3) The rise and growth of social media
 - (4) The development of community connectivity
- 27. What is the main purpose of a public library act?
 - (1) Help in the growth and development of libraries
 - (2) Help to acquire higher degree
 - (3) Help in high gross enrolment ratio
 - (4) Help in acquire knowledge on library service

- 25. सूचना प्रौद्योगिकी अधिनियम में पहचान की चोरी के लिए क्या दण्ड है ?
 - (1) दस वर्ष का कारावास अथवा 10 लाख रुपये अर्थदण्ड अथवा दोनों
 - (2) तीन वर्ष का कारावास अथवा 1 लाख रुपये अर्थदण्ड अथवा दोनों
 - (3) दस लाख रुपये अर्थदण्ड
 - (4) छह वर्ष का कारावास, कोई अर्थदण्ड नही
- 26. समाजिक सम्पत्ति से आप क्या समझते हैं ?
 - (1) बाजार अर्थव्यवस्था का उदय
 - (2) किसी समाज के सभी सदस्यों को मुक्तशः उपलब्ध सम्पत्ति
 - (3) सामाजिक माध्यम का उदय एवं संवृद्धि
 - (4) समुदायिक सम्पर्क का विकास
- 27. सार्वजनिक पुस्तकालय अधिनियम का मुख्य प्रयोजन क्या है ?
 - (1) पुस्तकालयकयों के विकास एवं संवृद्धि करने में सहायता करना
 - (2) उच्च डिग्री प्राप्त करने में सहायता करना
 - (3) उच्च सकल नामांकन अनुपात प्राप्त करने में सहायता करना
 - (4) पुस्तकालय सेवा पर ज्ञान अर्जित करने में सहायता करना

- 28. The public libraries in a developing society should:
 - Preserve cultural heritage, favour cultural diversity and support oral tradition
 - (2) Provide access to all forms of cultural expression,
 - (3) Make efforts to foster inter cultural dialogue
 - (4) All of the above
- 29. The public library should serve as a:
 - Local information centre making the sources of knowledge readily available to the public.
 - (2) Public libraries should stimulate neo-literates, semi-literates, nonusers to become readers.
 - (3) Serve with knowledge as local information gateways to national and global knowledge.
 - (4) All of the above
- 30. Which one of the following is not the reason for the need of library legislation?
 - It will constitute a proper administrative and supervisory body with executive powers
 - (2) It will provide a well organised library system for the state, district and up to the remote village level with free access to all the citizens
 - (3) It will strengthen library membership drive
 - (4) Maintain standards in library service

- 28. विकासशील समाज में सार्वजनिक पुस्तकालयों को क्या करना चाहिए ?
 - (1) सांस्कृतिक धरोहर का परिरक्षण, सांस्कृतिक विविधता का पक्ष लेना एवं मौखिक परम्परा का समर्थन करना
 - (2) सांस्कृतिक अभिव्यक्ति के सभी रूपों का अभिगम प्रदान करना
 - (3) अन्तर्सांस्कृतिक संवाद को विकसित करने के प्रयत्न करना
 - (4) उपरोक्त सभी
- 29. सार्वजनिक पुस्तकालय को किस भाँति सेवा प्रदान करनी चाहिए ?
 - (1) जनता को शीव्रता से उपलब्य होने वाले ज्ञानम्रोतों के निर्माणक स्थानीय सूचना केन्द्र के रूप में
 - (2) सार्वजनिक पुस्तकालयों को नवसाक्षरों, अर्द्धसाक्षरों, अप्रयोक्ताओं को पाठक बनाने को उद्दीपित (अनुप्रेरित) करना चाहिए
 - (3) राष्ट्रीय एवं भूमंडलिक ज्ञान के स्थानीय सूचना प्रवेशद्वारों के रूप में कार्य करना चाहिए
 - (4) उपरोक्त सभी
- 30. निम्न में से कौन सा पुस्तकालय विधायन की आवश्यकता का कारण नहीं है ?
 - (1) यह कार्यकारी शक्तियों से युक्त उचित प्रशासनिक एवं पर्यवेक्षी निकाय को गठित करेगा
 - (2) समस्त नागरिकों को मुक्त अभिगम सहित यह राज्य, जनपद एवं दूरस्थ ग्राम स्तर तक सुव्यवस्थित पुस्तकालय प्रणाली प्रदान करेगा
 - (3) यह पुस्तकालय सदस्यता अभियान को शक्ति प्रदान करेगा
 - (4) पुस्तकालय सेवा में मानकों का अनुरक्षण करेगा

- 31. Which one of the following is not a salient feature of Model Act of S.R. Ranganathan?
 - Model Libraries Act will provide a system of public libraries for the city, rural and other areas.
 - (2) Minister of Education shall be the State Library Authority (SLA). It shall be the duty of the State Library Authority to provide for adequate library service in the State.
 - (3) Constitution of a State Library Committee for the purpose of advising the State Library Authority on all matters arising under the Act.
 - (4) All the recruitment will take place under its recommendation
- 32. Which is not among the salient features of Model Bill of Ministry of Education?
 - (1) Constitution of State Library Authority, the apex body, to advise the Government in the matter of developing libraries.
 - (2) Constitution of the State Library Directorate for directing and controlling the system.
 - (3) Constitution of District Library Committee in each district Treatment of the employees as government servants.
 - (4) Take complete control and used as profit making organization

- 31 एस.आर.रंगनाथन के आदर्श अधिनियम की निम्न में से कौन प्रमुख विशेषता नही है ?
 - (1) आदर्श पुस्तकालय अधिनियम शहर, ग्रामीण एवं अन्य क्षेत्रों के लिए सार्वजनिक पुस्तकालय प्रणाली प्रदान करेगा
 - (2) शिक्षा मंत्री राज्य पुस्तकालय प्राधिकारी होगा। राज्य में पर्याप्त पुस्तकालय सेवा प्रदान करना राज्य पुस्तकालय प्राधिकारी का यह कर्तव्य होगा
 - (3) इस अधिनियम के अधीन सभी विषयों पर राज्य पुस्तकालय प्राधिकारी को सलाह देने के प्रयोजन से राज्य पुस्तकालय समिति का गठन
 - (4) इसकी अनुशंसा के अधीन ही सभी भर्तियाँ होंगी
- 32. शिक्षा मंत्रालय के आदर्श अधिनियम की प्रमुख विषेशताओं में कौन सी नहीं है ?
 - (1) विकासशील पुस्तकालयों के विकास के मामलों में सरकर को सलाह देने के लिए सर्वोच्च निकाय के रूप में राज्य पुस्तकालय प्राधिकरण का गठन
 - (2) प्रणाली के निर्देशन एवं नियंत्रण के लिए राज्य पुस्तकालय निदेशालय का गठन
 - (3) प्रत्येक जनपद में जनपद पुस्तकालय समिति का गठन, सभी कर्मी सरकारी सेवकों की भाँति व्यवहृत होगे
 - (4) पूर्ण नियंत्रण लेना एवं लाभ अर्जक संगठन की भाँति प्रयोग क्रना

- 33. What is resource sharing?
 - (1) Joint use of resources
 - (2) Sharing of unused resources
 - (3) Sharing of extra documents to other libraries
 - (4) Sharing of select documents to library staffs only
- Which is one of the main objectives of Indian Library Association?
 - (1) Distributing funds
 - (2) Making library rules for university
 - (3) Promoting library movement in the country
 - (4) Building relationship with librarians
- 35. One of the essential functions of library networks:
 - (1) Promotion and creation of resource sharing
 - (2) To organize conference
 - (3) Function as research organization
 - (4) Share only thesis and dissertations
- 36. Library consortium is an association of two or more libraries formed to work together toward achieving a chosen goal such as:
 - (1) Resource sharing
 - (2) Sharing of manpower
 - (3) Sharing of library equipment
 - (4) All of the above

- 33. संसाधन साझेदारी क्या है ?
 - (1) संसाधनों का संयुक्त उपयोग
 - (2) जिनका प्रयोग ना किया गया हो उन संसाधनो की साझेदारी
 - (3) अन्य पुस्तकालयों को अतिरिक्त प्रलेखों की साझेदारी
 - (4) पुस्तकालय कर्मियों को चयनित प्रलेखों की साझेदारी
- 34. निम्न में से कौन सा भारतीय पुस्तकालय संघ का मुख्य उदद्ेश्य है ?
 - (1) वित्तीय निधियों का वितरण
 - (2) विश्वविद्यालयों के लिए पुस्तकालय नियमों का निर्माण
 - (3) देश में पुस्तकालय आन्दोलन को प्रोत्साहित करना
- (4) पुस्तकालयाध्यक्षों के साथ सम्बन्ध निर्माण 35. निम्न में से कौन सा पुस्तकालय नेटवर्कों के अनिवार्य कार्यों में से एक है ?
 - (1) संसाधन साझेदारी का प्रोन्नयन एवं सृजन
 - (2) सम्मेलन आयोजित करना
 - (3) शोध संगठन की भाँति कार्य करना
 - (4) मात्र शोधप्रबन्धों एवं लघु-शोधप्रबन्धों को साझा करना
- 36. जैसे चुने गये ध्येय को प्राप्त करने के लिए एक साथ काम करने को दो या अधिक पुस्तकालयों से निर्मित संघ को पुस्तकालय सहसम्मेलन (कन्सोर्शियम) कहा जाता है।
 - (1) संसाधन साझेदारी
 - (2) जनशक्ति की साझेदारी
 - (3) पुस्तकालय उपस्कर की साझेदारी
 - (4) उपरोक्त सभी

- 37. The first centre to use computer in the library and information activities in India is
 - (1) DESIDOC
 - (2) DRTC
 - (3) IFLA
 - (4) INSDOC
- 38. Many librarians across the globe accept that Ranganathan's five laws as:
 - (1) Best rules in the world
 - (2) The foundation of LIS philosophy
 - (3) Is not relevant in the 21st century
 - (4) Best for classification and cataloguing
- 39. Which one of the following work is associated with librarianship?
 - (1) Financing
 - (2) Classification
 - (3) Composing
 - (4) Engineering
- 40. What are the main leadership roles performed by a school librarian?
 - Teacher, instructional partner, information specialist, and program administrator.
 - (2) Helper, counsellor, entertainer and time keeper
 - (3) Teacher, book recorder and a time manager
 - (4) None of the above

- 37. भारत में पुस्तकालय एवं सूचना गतिविधियों में कम्प्यूटर प्रयोग करने वाला प्रथम केन्द्र कौन था ?
 - (1) डेसीडॉक
 - (2) डीआरटीसी
 - (3) इला
 - (4) इन्सडॉक
- 38. विश्व के अनेक पुस्तकालयाध्यक्ष रंगनाथन के पंचसूत्रों को किस रूप में स्वीकार करते हैं?
 - (1) विश्व के सर्वश्रेष्ठ सूत्र
 - (2) पुस्तकालय एवं सूचना विज्ञान दशन की नींव
 - (3) 21वीं शताब्दी में अनौचित्यपूर्ण हैं
 - (4) वर्गीकरण एवं प्रसूचीकरण के लिए सर्वश्रेष्ठ हैं
- 39. निम्न में से कौन-सा कार्य पुस्तकालयाध्यक्षता से सम्बद्ध है ?
 - (1) वित्तपोषण
 - (2) वर्गीकरण
 - (3) रचना
 - (4) अभियंत्रण
- 40. विद्यालय पुस्तकालयाध्यक्ष द्वारा निष्पादित मुख्य नेतृत्वकारी भूमिकाएँ कौन-सी हैं ?
 - (1) अध्यापक, अनुदेशक भागीदार, सूचना विशेषज्ञ, एवं कार्यक्रम प्रशासक
 - (2) सहायक, सलाहकर्ता, मनोरंजक एवं समयपालक
 - (3) अध्यापक, पुस्तक अभिलेखक एवं समय प्रबन्धक
 - (4) उपरोक्त में से कोई नही

- 41. Ethics is the science of moral. It is one of the branches of the subject of:
 - (1) History
 - (2) Psychology
 - (3) Philosophy
 - (4) Library and Information Science
- 42. Ethics is the set of moral principles that governs the person's professional:
 - (1) Conduct, behaviour,
 - (2) Morality, values,
 - (3) Commitment and obligation to the society / profession
 - (4) All of the above
- 43. According to P.S.G. Kumar, the motto of professional ethics in library and information science is to:
 - (1) Provide dedicated service;
 - (2) Build up the knowledge base of the professional;
 - (3) Maintain neutrality to caste, creed, religions and idealisms
 - (4) All of the above
- 44. Which one of the following is not the value of ethics?
 - (1) Guide the professionals in decision making in professional work
 - (2) Enhance and validate the image of a profession and professional
 - (3) Help the librarians to project their practices
 - (4) To suppress others

- 41 आचारशास्त्र नैतिकता का विज्ञान है। यह
 - ... विषय की एक शाखा है।
 - (1) इतिहास
 - (2) मनोविज्ञान
 - (3) दर्शन
 - (4) पुस्तकालय एवं सूचना विज्ञान
- 42. व्यक्ति के व्यावसायिक को अभिशासित करने वाले नैतिक सिद्धान्तों का समुच्चय ही आचारशास्त्र है।
 - (1) आचरण, व्यवहार
 - (2) नैतिकता, मूल्य
 - (3) समाज /व्यवसाय के प्रति प्रतिबद्धता एवं दायित्व
 - (4) उपरोक्त सभी
- 43. पी.एस.जी. कुमार के अनुसार पुस्तकालय एवं सूचना विज्ञान के व्यावसायिक आचारशास्त्र का ध्येयवाक्य क्या है ?
 - (1) समर्पित सेवा प्रदान करना
 - (2) व्यावसायी के ज्ञान आधार का निर्माण
 - (3) जाति, नस्त, धर्म एवं आदर्षवाद के प्रति उदासीनता का अनुरक्षण
 - (4) उपरोक्त सभी
- 44. निम्न में से कौन आचारशासत्र का मूल्य नहीं है ?
 - (1) व्यावसायिक कृति में निर्णयन में व्यावसायियों का मार्गदर्शन करना
 - (2) किसी व्यवसाय एवं व्यावसायी की छवि का अभिवर्द्धन एवं सत्यापन
 - (3) पुस्तकालयाध्यक्षों को उनकी रीतियों को प्रक्षेपित करने में सहायता करना
 - (4) अन्य लोगो को दबाना

- 45. An information society is a society in which the creation, distribution, diffusion, uses, integration and manipulation of information is a significant economic, political, and cultural activity.
 - (1) True
 - (2) False
- 46. The college library has to be made the intellectual hub of the institution, serving equally, both the students and teachers.
 - (1) True
 - (2) False
- 47. Who of the following are have not contributed to Post industrial Society?
 - (1) Daniel Bell
 - (2) Tom Stonier
 - (3) Alvin Toffler
 - (4) SR Ranganathan
- 48. A/an ——is a stage in the evolution of community brains, towards a world brain!
 - (1) Library
 - (2) Information Society
 - (3) AgricculturalSociety
 - (4) Industrail Society
- 49. Knowledge society makes available knowledge easily to all overcoming the ----- in the society.
 - (1) Problems
 - (2) Divides
 - (3) Drawbacks
 - (4) None of the above

- 45. सूचना समाज एक प्रकार का समाज है जिसमें सूचना का सृजन, वितरण, विसरण, उपयोग, समेकन एवं कुशल प्रयोग एक सार्थक आर्थिक, राजनैतिक और सांस्कृतिक गतिविधि है।
 - (1) सत्य
 - (2) असत्य
- 46. महाविद्यालय पुस्तकालय को छात्रों व अध्यापकों दोनों की एक समान सेवा करने वाली संस्था का बौद्धिक केन्द्र बनाया जाना चाहिए।
 - (1) सत्य
 - (2) असत्य
- 47. निम्न में से किसने पश्च औद्योगिक समाज में योगदान नहीं दिया है ?
 - (1) डेनियल बेल
 - (2) टाम स्टोनियर
 - (3) एल्विन टॉफलर
 - (4) एस.आर.रंगनाथन
- 48., समुदाय मस्तिष्क के उद्विकास में एक चरण है जो विश्व मस्तिष्क के विकास की ओर ले जाता है।
 - (1) पुस्तकालय
 - (2) सूचना समाज
 - (3) कृषि समाज
 - (4) औद्योगिक समाज
- 49. ज्ञान समाज समाज के को पार करके सभी लोगों को ज्ञान उपलब्ध कराता है
 - (1) समस्याएँ
 - (2) विभाजनों
 - (3) कमियों
 - (4) उपरोक्त में से कोई नही

- 50. Which of the three primary types of capital: human capital, structural capital and customer capital are most important for a knowledge society?
 - (1) Human Capital
 - (2) Structural Capital
 - (3) Customer Capital
 - (4) All of the above
- 51. Agricultural libraries, Medical libraries and Engineering libraries are example of:
 - (1) Public Libraries
 - (2) College Libraries
 - (3) Special Libraries
 - (4) School Libraries
- 52. The key characteristics of a true virtual library are:
 - There is no corresponding physical collection
 - (2) Documents will be available in electronic formats
 - (3) Documents are not stored in any one location
 - (4) All of the above
- 53. ——library is a term used by librarians to describe libraries containing a mix of traditional print library resources and electronic resources.
 - (1) Hybrid
 - (2) Digital
 - (3) Electronic
 - (4) Print

- 50. तीन प्रकार की प्राथमिक पूँजियों, यथा-मानव पूँजी, संरचनात्मक पूँजी एवं ग्राहक पूँजी में से ज्ञान समाज के लिए सर्वमहत्वपूर्ण कीन है ?
 - (1) मानव पूँजी
 - (2) संरचनात्मक पूँजी
 - (3) ग्राहक पूँजी
 - (4) उपरोक्त सभी
- 51. कृषि पुस्तकालय, चिकित्सा पुस्तकालय एवं अभियंत्रण पुस्तकालय किस प्रकार के पुस्तकालयों के उदाहरण हैं ?
 - (1) सार्वजनिक
 - (2) महाविद्यालय
 - (3) विशेष
 - (4) विद्यालय
- 52. सच्चे आभासी पुस्तकालय के मुख्य अभिलक्षण क्या हैं ?
 - (1) कोई संगत भैतिक संकलन नही
 - (2) प्रलेख इलेक्ट्रानिक संख्पों में उपलब्ध होंगे
 - (3) प्रलेख किसी एक अवस्थिति में भंडारित नहीं होते
 - (4) उपरोक्त सभी
- 53. पुस्तकालय, पारम्परिक मुद्रित पुस्तकालय संसाधनों एवं इलेक्ट्रानिक संसाधनो के मिश्र के अन्तर्विष्टक पुस्तकालयों के वर्णन के लिए पुस्तकालयाध्यक्षो द्वारा प्रयुक्त एक पद है।
 - (1) संकर
 - (2) डिजिटल
 - (3) इलेक्ट्रानिक
 - (4) मुद्रण

54.	Which of the following is not a	54.	निम्न में से कौन ज्ञान सर्जक संस्थान नही है ?
	knowledge creating institution?		
	(1) University		(1) विश्वविद्यालय
	(2) R& D Laboratory		(2) शोध एवं विकास प्रयोगशाला
	(3) Library		(3) पुस्तकालय
	(4) Market		(4) बाजार
55	Selecting, abstracting, extracting and	55.	सूचना का चयन, सारकरण, निष्कर्षण एवं
	information are the activities of an		किसी सूचना विश्लेषण केन्द्र की गतिविधियाँ
	IAC.		हैं।
	(1) Adding		(1) जोड़
	(2) Subtracting		(2) घटाव
	(3) Evaluating		(3) मूल्यांकन
	(4) Deciding		(4) निर्णय
56 .	Data collection, control, codification	56.	डाटा संकलन, नियंत्रण, कूटकरण एवं पुनः प्राप्ति
	and retrieval are activities of a		किसी की गतिविधियाँ हैं।
	(1) Library		(1) पुस्तकालय
	(2) Documentation Centre		(2) प्रलेखन केन्द्र
	(3) Data Integration Centre		(3) डाटा समेकन केन्द
	(4) Data Centre		(4) डाटा केन्द्र
57.	ICT has made possible the of	57 .	सूचना संचार प्रौद्योगिकी ने सूचना के
	information		है।
	(1) Deinstitutionalization		(1) विसंस्थानीकरण
	(2) Institutionalisation	,	(2) संस्थानीकरण
	(3) Organisation		(3) संगठन
	(4) All of the above		(4) उपरोक्त सभी
58.	Information broking rests on the axial	58.	सूचना मध्यस्थता किस अक्षीय सिद्धान्त पर
	principal		आश्रित है ?
	(1) Information for payment		(1) भुगतान के लिए सूचना
	(2) Information for free	•	(2) निःशुल्क सूचना
	(3) Information for all		(3) सभी के लिए सूचना
	(4) None of the above		(4) उपरोक्त में से कोई नही
		-16-	BLI-221 / 8020

- 59. ----are mediators between information sources and information users.
 - (1) Information Holders
 - (2) Artists
 - (3) Information filters
 - (4) Information Pushers
- 60. ICOLC stands for-----
 - (1) Indian Cooperation of Library Consortia
 - (2) Indian Coalition of Library

 Consortia
 - (3) Intenational Cooperation of Library Consortia
 - (4) International Coalition of Library

 Consortia
- 61. INDEST stands for-----
 - (1) Indian Library of English Science and Technology
 - (2) International Library of English Science and Technology
 - (3) Indian National Digital Library of Engineering, Science and Technology
 - (4) International Library of Engineering Science and Technology

- 59सूचना स्नोतों एवं सूचना उपयोक्ताओं के मध्य मध्यस्थ हैं।
 - (1) सूचना धारक
 - (2) कलाकार
 - (3) सूचना छिन्नक
 - (4) सूचना प्रोन्नयक
- 60. आईसीओएलसी का पूर्ण रूप क्या है ?
 - (1) इण्डियन कोऑपरेशन ऑफ लाइब्रेरी कन्सोर्शिया
 - (2) इण्डियन कोऑलिशन ऑफ लाइब्रेरी कन्सोर्शिया
 - (3) इंटरनेषनल कोऑपरेशन ऑफ लाइब्रेरी कन्सोर्शिया
 - (4) इंटरनेषनल कोऑलिशन ऑफ लाइब्रेरी कन्सोशिया
- 61. इण्डेस्ट (आईएनडीईएसटी) का पूर्ण रूप क्या है ?
 - (1) इण्डियन लाइब्रेरी ऑफ इंगलिश साइंस एंड टेक्नोलॉजी
 - (2) इंटरनेशनल लाइब्रेरी ऑफ इंगलिश साइंस एंड टेक्नोलॉजी
 - (3) इण्डियन नेशनल डिजिटल लाइब्रेरी ऑफ इंजीनियरिंग साइंस एंड टेक्नोलॉजी
 - (4) इंटरनेशनल लाइब्रेरी ऑफ इंजीनियरिंग साइंस एंड टेक्नोलॉजी

62.	Major components of a library and information network are: online databases, computer hardware and software infrastructure, data networks, member libraries and (1) Individuals (2) Human Networks (3) Academic Institutions		ऑनलाइन डाटाबेस, कम्प्यूटर हार्डवेयर व साटवेयर अवसंरचना, डाटा नेटवर्क, सदस्य पुस्तकालय एवंपुस्तकालय एवं सूचना नेटवर्क के प्रमुख घटक हैं। (1) सामान्य व्यक्ति (2) मानव नेटवर्क (3) शैक्षिक संस्थान
	(4) None of the above	•	(4) उपरोक्त में से कोई नही
63.	FORSA is a consortia in the subject	63.	फोर्सा (एफ.ओ.आर.एस.ए.) किस विषय का कन्सोर्शिया है ?
	(1) Physics		(1) भौतिकशास्त्र
	(2) Agriculture		(2) कृषिशास्त्र
	(3) Ocean Sciences	•	(3) समुद्र विज्ञान
	(4) Astronomy and Astrophysics		(4) खगोलशास्त्र एवं खगोलभौतिकी
64.	CILIP was earlier known as	64.	'सिलिप' को पहले किस नाम से जाना जाता था ?
	(1) ALA		(1) एएलए
	(2) ILA		(2) आईएलए
	(3) IASLIC		(3) आईएसलिक
	(4) LA		(4) एलए
65.	ALA drafted the Code of ethics for Library	65.	एएलए ने निम्न सम्बन्धों पर पुस्तकालय व्यावसायियो
	Professionals on the following relations:		के लिए आचारशास्त्र का प्रारूप निर्मित कियाः
	the governing authority; their constituency;		शासकीय प्राधिकरण; उसका कार्यक्षेत्र ; उनके
	their fellow employees within the library;		पुस्तकालय सहकर्मी; एवं
	their profession; and		(1) पुस्तकालय
į	(1) Library		(2) विश्वविद्यालय
	(2) University		(3) महाविद्यालय
	(3) College		(4) समाज
	(4) Society		
		-18-	BLI-221 / 8020

-

पुस्तकालय एवं सूचना विज्ञान व्यवसाय के 66. The evolution of LIS profession can be 66. उद्विकास को पेशागत एवं व्यावसायिक categorized into -----, vocational and professional period काल में श्रेणीबद्ध किया जा सकता है ? (1) Academic (1) शैक्षिक (2) Technological (2) प्रौद्योगिकीय (3) Scientific (3) वैज्ञानिक (4) Scholarly (4) विद्धत 67. The word 'Organism' code is a: किसने पुस्तकालय को 'ऑर्गनिज्म' कहा है ? 67. (1) Library Science term (1) एम.सी.काल्विन (2) Sociological Term (2) एस.आर.रंगनाथन (3) Mathematical term (3) मेल्विल ड्यूई (4) Psychological term (4) सी.डब्ल्यू हेन्सन पुस्तकों की भौतिक दशा को उचित रूप से 68. Physical condition of the books should be 68. property maintained. This is known as: अनुरक्षित करने को किस नाम से जाना जाता है ? (1) Collation (1) पृष्ठ मिलान (2) Conservation (2) संरक्षण (3) Shelf-arrangement (3) निधानी व्यवस्था (4) Organization (4) संगठन एल ए किसका पुस्तकालय संघ था ? LA is the Library Association of-----69. 69. (1) Australia (1) आस्ट्रेलिया (2) Los Angeles (2) लॉस एन्जिल्स (3) Great Britain (3) ग्रेट ब्रिटेन (4) Canada (4) कनाडा 70. Which of these is the oldest library? निम्न में प्राचीनतम पुस्तकालय कौन है ? 70. (1) Asiatic Society Library, Bombay (1) एशियाटिक सोसायटी लाइब्रेरी, मुम्बई (2) Connemara Public Library, (2) कोनमेरा पब्लिक लाइब्रेरी, चेन्नई Madras (3) दिल्ली सार्वजनिक पुस्तकालय, दिल्ली (3) Delhi Public Library, Delhi

(4) National Library of India, Calcutta

(4) भारतीय राष्ट्रीय पुस्तकालय, कोलकाता