Signature and Name of Invigilator

1.	(Signature)	_	OMR Sho	eet N	O.:						
	,				(To be	fillec	l by t	he Ca	ndida	ate)
	(Name)	-	Roll No.								
2.	(Signature)	_	110111101		T					1	
				(ın rig	ures a	as per	aam	ission	cara)
	(Name)	· PAPER _ III	Roll No								

N 0 6 3 1 7

Time: $2^{1/2}$ hours

MASS COMMUNICATION AND JOURNALISM

(In words)

[Maximum Marks: 150

Number of Pages in this Booklet: 32

Instructions for the Candidates

- Write your roll number in the space provided on the top of this page.
- This paper consists of seventy five multiple-choice type of questions.
- 3. At the commencement of examination, the question booklet will be given to you. In the first 5 minutes, you are requested to open the booklet and compulsorily examine it as below:
 - (i) To have access to the Question Booklet, tear off the paper seal on the edge of this cover page. Do not accept a booklet without sticker-seal and do not accept an open booklet.
 - (ii) Tally the number of pages and number of questions in the booklet with the information printed on the cover page. Faulty booklets due to pages/questions missing or duplicate or not in serial order or any other discrepancy should be got replaced immediately by a correct booklet from the invigilator within the period of 5 minutes. Afterwards, neither the Question Booklet will be replaced nor any extra time will be given.
 - (iii) After this verification is over, the Test Booklet Number should be entered on the OMR Sheet and the OMR Sheet Number should be entered on this Test Booklet.
- 4. Each item has four alternative responses marked (1), (2), (3) and (4). You have to darken the circle as indicated below on the correct response against each item.
 - **Example:** ① ② **④** ④ where (3) is the correct response.
- 5. Your responses to the items are to be indicated in the **OMR Sheet given inside the Booklet only.** If you mark your response at any place other than in the circle in the OMR Sheet, it will not be evaluated.
- 6. Read instructions given inside carefully.
- 7. Rough Work is to be done in the end of this booklet.
- 8. If you write your Name, Roll Number, Phone Number or put any mark on any part of the OMR Sheet, except for the space allotted for the relevant entries, which may disclose your identity, or use abusive language or employ any other unfair means, such as change of response by scratching or using white fluid, you will render yourself liable to disqualification.
- 9. You have to return the original OMR Sheet to the invigilators at the end of the examination compulsorily and must not carry it with you outside the Examination Hall. You are however, allowed to carry original question booklet and duplicate copy of OMR Sheet on conclusion of examination.
- 10. Use only Blue/Black Ball point pen.
- 11. Use of any calculator or log table etc., is prohibited.
- 12. There are no negative marks for incorrect answers.
- 13. In case of any discrepancy in the English and Hindi versions, English version will be taken as final.

Number of Questions in this Booklet: 75

परीक्षार्थियों के लिए निर्देश

- 1. इस पृष्ठ के ऊपर नियत स्थान पर अपना रोल नम्बर लिखिए।
- 2. इस प्रश्न-पत्र में पचहत्तर बहुविकल्पीय प्रश्न हैं।
- परीक्षा प्रारम्भ होने पर, प्रश्न-पुस्तिका आपको दे दी जायेगी। पहले पाँच मिनट आपको प्रश्न-पुस्तिका खोलने तथा उसकी निम्निलिखित जाँच के लिए दिये जायेंगे, जिसकी जाँच आपको अवश्य करनी है:
 - (i) प्रश्न-पुस्तिका खोलने के लिए पुस्तिका पर लगी कागज की सील को फाड़ लें। खुली हुई या बिना स्टीकर-सील की पुस्तिका स्वीकार न करें।
 - (ii) कवर पृष्ठ पर छपे निर्देशानुसार प्रश्न-पुस्तिका के पृष्ठ तथा प्रश्नों की संख्या को अच्छी तरह चैक कर लें कि ये पूरे हैं। दोषपूर्ण पुस्तिका जिनमें पृष्ठ/प्रश्न कम हों या दुबारा आ गये हों या सीरियल में न हों अर्थात् किसी भी प्रकार की त्रुटिपूर्ण पुस्तिका स्वीकार न करें तथा उसी समय उसे लौटाकर उसके स्थान पर दूसरी सही प्रश्न-पुस्तिका लें हिसके लिए आपको पाँच मिनट दिये जायेंगे। उसके बाद न तो आपकी प्रश्न-पुस्तिका वापस ली जायेगी और न ही आपको अतिरिक्त समय दिया जायेगा।
 - (iii) इस जाँच के बाद प्रश्न-पुस्तिका का नंबर OMR पत्रक पर अंकित करें और OMR पत्रक का नंबर इस प्रश्न-पुस्तिका पर अंकित कर दें।
- प्रत्येक प्रश्न के लिए चार उत्तर विकल्प (1), (2), (3) तथा (4) दिये गये हैं।
 आपको सही उत्तर के वृत्त को पेन से भरकर काला करना है जैसा कि नीचे दिखाया गया है।

उदाहरण: ① ② ● ④ जबिक (3) सही उत्तर है।

- 5. प्रश्नों के उत्तर केवल प्रश्न पुस्तिका के अन्दर दिये गये OMR पत्रक पर ही अंकित करने हैं। यदि आप OMR पत्रक पर दिये गये वृत्त के अलावा किसी अन्य स्थान पर उत्तर चिह्नांकित करते हैं, तो उसका मूल्यांकन नहीं होगा।
- 6. अन्दर दिये गये निर्देशों को ध्यानपूर्वक पहें।
- 7. कच्चा काम (Rough Work) इस पुस्तिका के अन्तिम पृष्ठ पर करें।
 - 8. यदि आप OMR पत्रक पर नियत स्थान के अलावा अपना नाम, रोल नम्बर, फोन नम्बर या कोई भी ऐसा चिह्न जिससे आपकी पहचान हो सके, अंकित करते हैं अथवा अभद्र भाषा का प्रयोग करते हैं, या कोई अन्य अनुचित साधन का प्रयोग करते हैं, जैसे कि अंकित किये गये उत्तर को मिटाना या सफेद स्याही से बदलना तो परीक्षा के लिये अयोग्य घोषित किये जा सकते हैं।
- 9. आपको परीक्षा समाप्त होने पर मूल OMR पत्रक निरीक्षक महोदय को लौटाना आवश्यक है और परीक्षा समाप्ति के बाद उसे अपने साथ परीक्षा भवन से बाहर न लेकर जायें। हालांकि आप परीक्षा समाप्ति पर मूल प्रश्न-पुस्तिका तथा OMR पत्रक की ड्रप्लीकेट प्रति अपने साथ ले जा सकते हैं।
- 10. केवल नीले/काले बाल प्वाईंट पेन का ही प्रयोग करें।
- 11. किसी भी प्रकार का संगणक (कैलकुलेटर) या लाग टेबल आदि का प्रयोग वर्जित है।
- 12. गलत उत्तरों के लिए कोई नकारात्मक अंक नहीं हैं।
- यदि अंग्रेजी या हिंदी विवरण में कोई विसंगति हो, तो अंग्रेजी विवरण अंतिम माना जाएगा।

N-06317

1 P.T.O.

${\bf MASS\,COMMUNICATION\,AND\,JOURNALISM}$

PAPER - III

Note: This paper contains **seventy five (75)** objective type questions of **two (2)** marks each. **All** questions are **compulsory**.

1.	The	first Indian language newspaper w	as:	11 10
	(1)	Bangadoota	(2)	Samachar
	(3)	Digdarshan	(4)	Mirat - ul - Akhbar
				41 63 1
2.	In w	rheel type of communication,		is dominant.
	(1)	One person	(2)	One group
	(3)	One chain	(4)	One nation
			1	1/
3.	The	concept of mindful journalism has	draw	n inspiration from :
	(1)	Hinduism	(2)	Daoism
	(3)	Christianity	(4)	Buddhism
		m/		
4.	Acco	ording to Haebermas, modern mass	s med	ia are influenced by :
	(1)	A high degree of ethical conduct	(2)	New cultural trends
	(3)	Massive public participation	(4)	Empty political spectacle
9	1	1. 1		
5. (Jean	Baudrillard has described mass me	edia a	sa:
	(1)	Social powerhouse	(2)	Prosperous middle man
	(3)	Political institution	(4)	Speech without response
	- /	/		
6.		en an operating model of commesents:	unic	ation represents some aspect of reality , it
	(1)	Stimulation (2) Stagnation	ì	(3) Simulation (4) Stratification
N-06	317		2	Paper-III

जनसंचार और पत्रकारिता

प्रश्नपत्र - III

नोट: इस प्रश्न-पत्र में पचहत्तर (75) बहु-विकल्पीय प्रश्न हैं। प्रत्येक प्रश्न के दो (2) अंक हैं। सभी प्रश्न अनिवार्य हैं।

1.	भारती	य भाषा का पहला समाचारपत्र था :		-021
	(1)	बंगदूत	(2)	समाचार
	(3)	दिग्दर्शन	(4)	मिरात-उल-अख़बार
2.	चक्र र	स्वरूपीय संचार में प्रमुख है :		100
	(1)	एक व्यक्ति	(2)	एक समूह
	(3)	एक शृंखला	(4)	एक राष्ट्र
			1	1./
3.	बौद्धि	क पत्रकारिता की संकल्पना की प्रेरण	गा निम्नलिखित	में से किससे ली गई है?
	(1)	हिंदुत्व	(2)	दाओवाद
	(3)	ईसाई धर्म	(4)	बुद्धिष्ट
		70	100	
4.	हेबरम	ास के अनुसार आधुनिक जन माध्या	म निम्नलिखित	द्वारा प्रभावित होता है :
	(1)	उच्च स्तरीय नैतिक आचरण	(2)	नई सांस्कृतिक प्रवृत्ति
	(3)	जनता की बड़ी भागीदारी	(4)	शून्य राजनीतिक परिदृश्य
4	1	1.		
5. (जीन व	बौड़िलार्ड ने जन माध्यम को निम्निल	ाखित के रूप ग	में चित्रित किया है :
,	(1)	सामाजिक शक्ति–गृह	(2)	सम्पन्न दलाल
	(3)	राजनीतिक संस्था	(4)	उत्तर विहीन भाषण
	- 1	.)		
6.	- 34	क प्रचलित प्रतिरूप वास्तविकता के	कुछ आयामों	का प्रतिनिधित्व करता है, तब इसके बारे में अभिव्यक्त करता
	है :			
	(1)	उत्प्रेरणा (2) ठहरा	ব	(3) अनुरूपता (4) स्तरण
N-06	5317		3	Paper-III
	"			

7.	In symbolic interaction, artificial signs that produce highly predictable responses are known as :									
	(1)	Signals	(2)	Signs		(3)	Symbols	(4)	Variants	
8.	Initi	al stage of inter	persona	ıl commur	nication	is cal	led :			
	(1)	The phatic sta	age		(2)	The	intimate stag	ge	- 34	
	(3)	The personal	stage		(4)	The	public stage		11-5%	
9.	'Mei as :	ntal images' tha	ıt enable	e people to	o classif	y obje	ects and to st	ructure re	sponses are known	
	(1)	Stereotypes			(2)	Verl	oal command	ds	2	
	(3)	Non verbal cu	ies		(4)	Тур	ifications	20		
10.		ultivation analy phenomenon is			identify	y the	television cor	ntents witl	h their daily events,	
	(1)	Redundancy			(2)	Cult	ural cues			
	(3)	Proxy			(4)	Reso	onance			
				4	16		(
11.	The	post-modernist	media	studies hi	nge on :		1			
	(1)	Collectivism		_W :	(2)	Reli	gious leaders	ship		
	(3)	Inspirational	illusions		(4)	Aest	thetic politics	6		
12.		lia audiences re neir daily life.	spond so	electively t	to the m	edia d	due to their o	wn interp	retation of	
4	(1)	Social discour	eses		(2)	Crea	ative product	tion		
((3)	Unwanted in	novatio	ns	(4)	Unc	lear conform	nities		
13.	Criti	ical theories of	mass co	mmunica	tion are	<u> </u>	in char	acter.		
	(1)	Political	(2)	Insignifi	cant	(3)	Symbolic	(4)	Iconic	
14.	The	Vernacular Pre	ss Act 1	878 was a	also call	ed as	:			
	(1)	Lytton's Act			(2)	Gag	ging Act			
	(3)	Full control la	ıw		(4)	Coe	rcive control	law		
N-00	6317				4				Paper-III	

7.	सांकेर्ी	तेक संव्यवहार में जो	कृत्रिम र	संकेत पूर्व कथ	ानीय अ	नुक्रिया	रं निर्मित कर	ते हैं, उन्हें	कहते	हें :
	(1)	संकेत	(2)	चिह्न		(3)	प्रतीक		(4)	परिवर्त
8.	अंतर्वे	यक्ति संचार की आर्री	भेक अ	वस्था को कहत	ते हैं :					
	(1)	आरंभिक अवस्था			(2)	आंति	रेक अवस्था			4.0
	(3)	वैयक्तिक अवस्था			(4)	लोक	अवस्था			18
										1 17.1
9.	ऐसी '	'मानसिक छवि' जिस	से लोग	वस्तुओं का व	र्गीकरण	करते ह	है और उत्तर व	का ढांचा	तैयार व	फरते हैं , उसे कहते हैं :
	(1)	स्टीरियोटाइप			(2)	वाचि	क्र नियंत्रण		. =	0.0
	(3)	गैर-वाचिक संकेतक	5		(4)	टिपि	फेकेशन	10 m	1	
							15	6	10	
10.	परिष्व कहते		दृशक अ	ापनी दैनिक घ	टनाओं व	के साथ	टेलीविजन व	क्री विषय <u>-</u>	-वस्तु व	क्री पहचान करता है, को
		रु : निरर्थकता			(2)	Juita	तिक संकेत			
	(1) (3)	ानस्थकता प्रोक्सी			(2) (4)	अनुन	1/			
	(3)	וואפוג			(4)	બંધુન	4.7	1		
11.	उत्तर-	-आधुनिकतावादी मीडि	sया अध्	ययन पर निर्भ	र करता	है :	(11)			
	(1)	संकलनवाद		138	(2)	धार्मि	क्र नेतृत्व			
	(3)	प्रेरणापरक भ्रम		-40	(4)	सौंदर्य	् परक राजनी	ते		
			34							
12.			नी सम	झ के अनुसार	मीडिया	कि श्रो	तागण निम्नि	लेखित अ	गधारों '	पर स्वयं को अभिव्यक्त
	करते		9)	1	(2)					
4	(1)	सामाजिक विमर्श			(2)	•	ात्मक उत्पाद - 			
1	(3)	अनचाहा नवीनीकरण			(4)	अस्पाः	ष्ट्र स्वीकृतियां			
13.	जन–	संचार के गंभीर सिद्धान	त अपने	। मल चरित्र में	हैं :					
	(1)	राजनीतिक	(2)	महत्वहीन		(3)	सांकेतिक		(4)	प्रतिमापरक
			()			(-)			()	
14.	वर्ष 1	878 के वर्नाकुलर प्रेस	एक्ट व	क्रो यह भी कह	हा जाता	था :				
	(1)	लिटन्स एक्ट			(2)	अभिव	त्र्यक्ति बंधन	कानून		
	(3)	संपूर्ण नियंत्रण कानून	7		(4)	कड़ा	नियंत्रण कानृ	्न		
N-00	6217				F					D 111
1 N- U(031/				5					Paper-III

15.		of the stat	temen	t is not a de	efence	e in a	criminal p	roceeding	g ag	ainst de	famation.
	(1)	Interpretation			(2)	Publ	ic approva	1			
	(3)	Power			(4)	Trut	h				
16.	The	operation of Artic	cle 19	of the India	n cor	nstitut	ion can be	suspend	ed u	nder :	10.
	(1)	Article 358	(2)	Article 372	2	(3)	Article 37	78 ((4)	Article	387
17.	The	International Fed	eratio	n of Journal	ists is	based	d in :		1	1	3
	(1)	Amsterdam	(2)	Frankfurt		(3)	Brussels	-14	(4)	Vienna	
18.	For I	an Servaes, cultu	ral div	versitv belor	ngs to	the c	luster of :	Ci	1		
	(1)	Normative conc		y	(2)	- 10	textual con	cepts			
	(3)	Strategic concep	ots		(4)	F	ocacy conc	- 20			
							1/	,			
19.	The	element of compe	ensato	ry rivalry u	sually	happ	ens with:				
	(1)	The researcher		41	(2)	The	control gro	oup			
	(3)	The experimenta	al gro	up	(4)	The	staticians				
20.	Exte	rnal validity can	be ach	ieved throu	ıgh :						
	(1)	Random sample	es	2 31	(2)	Inte	vening var	riables			
	(3)	Concealing erro	rs		(4)	Sma	ll samples				
01	Faur	1	1	a ala a a	لاميا مك	£ .					
21.	_	al appearing inter	vais a	re a charact							
	(1)	Likert scale			(2)		trary scale				
	(3)	Thurstone scale			(4)	Cun	nulative sca	пе			
22.	The	reactions of respo	ondent	ts to experir	menta	1 situa	itions are id	dentified	as:		
	(1)	Varied response		s to experi	(2)		trol variabl		us.		
	(3)	Demand charac		cs	(4)		ıral recall				
N-06	` /				6						Paper-III
14-00	,,,,,				U						i aper-iii

	(1)	निर्वचन			(2)	जन ३	ग्नुमोदन				
	(3)	शक्ति			(4)	सत्य					
16.	भारत	के संविधान के अनुच्हें	ब्रेद 19 व	को निलंबित वि	केया जा	सकता	है द्वारा :			- 2	14
	(1)	अनुच्छेद ३५८	(2)	अनुच्छेद ३७७	2	(3)	अनुच्छेद 37	8	(4)	अनुच्छे	₹ 387
				» » »			~ ~ ~ ~		3	10	()
17.		ष्ट्रीय पत्रकार संघ निम्			स्थान पर		_		_[
	(1)	आम्सटर्डम	(2)	फ्रैंकफर्ट		(3)	ब्रूसेल्स	×31	(4)	वियाना	
10	<u> </u>	·			~		-554	6	10		
18.		र्वास के अनुसार सांस्वृ	भाषका	वावधता ।नम्न		A1:		- 3			
	(1)	मानकीय संकल्पना			(2)	0	त्मक संकल्प	ना			
	(3)	रणनीतिक संकल्पना			(4)	पक्षघर	: संकल्पना				
19.	अनकं	पा प्रतिद्वंद्वता का तत्व	יכווות	तः चित्रचलिपित	न के ग	ाश होत	· *				
19.	_	शोधकर्ता	लामाप्य	u. H-liche	Ai .		2111				
	(1)	_		41	(2)		ग समूह				
	(3)	प्रयोगात्मक समूह		M	(4)	सााख	क्वीविद				
20.	त्राद्रा र्व	विधिमान्यता निम्नलिरि	वत में मं	ये किसके माध्य	यम स्रे प	ग्राप्त की	ो जा सकती है	+ 2			
20.	(1)	यादुच्छिक प्रतिचयन	of 2	11477147 1119	(2)		प परिवर्तक प परिवर्तक	·			
	()	4	10	1	(2)		तिचयन				
-	(3)	गुप्त भूल	Ŋ		(4)	લાવુ ક	แแนนา				
21.	समान	लगने वाली अंतराल ी	विशेषता	ा है :							
1	(1)	एकसमान मान			(2)	यादृचि	छक मान				
	(3)	थस्टौंन मान			(4)	र संचयी	मान				
					` /						
22.	प्रायोगि	ाक स्थितियों के प्रति व	उत्तरदात	ाओं की प्रतिद्रि	क्रया को	निम्नि	तखित के रूप	में जाना	जाता	है :	
	(1)	अलग-अलग उत्तर			(2)	नियंत्र	ग परिवर्तक				
	(3)	माँग विशेषताएं			(4)	नैसर्गि	क माँग				
N-06	317				7						Paner III
14-00	,517				1						Paper-III

का विवरण, मानहानि के खिलाफ आपराधिक कार्यवाही में बचाव नहीं है।

15.

	(3)	Historical stud	dies		(4)	Cons	sultative studies		
24.	The ₁	people's meter	used by	Nielsen Me	edia R	esearc	ch records :		. 14
	(1)	TV commercia	als						(1)
	(2)	The programm	nes wat	ched by peo	ple d	uring	sweeps	4	10 (1)
	(3)	The programm	nes wate	ched by peo	ple at	speci	fic times	_(1
	(4)	The names of	people i	in household	ds wh	o par	ticipate in Nielse	n ratir	ngs
25.	The i	issue of conten	t manag	ement has t	o do v	with :	13 5	1	
	(1)	The movie inc	dustry co	ontrolling th	ne con	tent a	nd subject matte	er of fil	ms
	(2)	The movie in possible	dustry's	desire that	the fi	lms b	e broadcast on I	ΓV at t	he highest quality
	(3)	The movie inc	dustry's	attempt to l	nave c	сору р	protection on mo	vies th	at are broadcast
	(4)	The movemen	nt on the	part of the	consu	ımer 1	o have good cor	ntent ir	all TV broadcasts
26.	Elect	ronic flash mei	mory da	ta storage d	evice	used	for storing digita	al infor	mation :
	(1)	Tripod	(2)	Flash card		(3)	Flash Drive	(4)	Memory card
27.	5 /	is used	to prote	ct private ir	nform	ation	stored in compu	ıters.	
((1)	Professional	(2)	Puller		(3)	Phisher	(4)	Firewall
28.	Whic	ch is the parent	t compar	ny of Google	e ?				
	(1)	Alphabet	(2)	Oracle		(3)	Dell	(4)	Microsoft
29.	The f	film that has w	on Osca	ar Award fo	r 2017	⁷ is :			
	(1)	La La Land	(2)	Moonlight		(3)	Hidden figure	(4)	Lion
N-06	6317				8				Paper-III

(2) One - shot studies

The audience fragmentation has increased the demand for :

23.

(1)

Trend studies

	(1)	प्रवृत्ति प्रधान अध्ययन	(2)	एक र	नक्ष्यीय अध्ययन		
	(3)	ऐतिहासिक अध्ययन	(4)	परामश	र्गी अध्ययन		
24.	नीलस	न मीडिया अनुसंधान अभिलेख	व्रों द्वारा प्रयुक्त जन [ः]	मीटर है :	:		14
	(1)	टी वी वाणिज्य					(3)
	(2)	स्वीप के दौरान लोगों द्वारा देख	बे जाने वाला कार्यव्र	ь म		1	10 (1)
	(3)	विशिष्ट समय में लोगों द्वारा वे	देखे जाने वाले कार्य	क्रम		_(1
	(4)	घर के लोगों के नाम जो नील	सन क्रमांकन में भा	ग लेते हैं	< 1		30
				-3	14 C	10	
25.	विषय	-वस्तु प्रबंधन का मुद्दा निम्नलि	खित से संबंधित है	16	1 3	ľ	
	(1)	फिल्म उद्योग, फिल्मों की सा	मग्री और विषय-वर	स्तु को नि	ायंत्रित कर रहा है।		
	(2)	फिल्म उद्योग चाहता है कि टी	वी पर प्रसारित की	ो जाने वा	ली फिल्में यथासंभव	उच्च गुप	गवत्ता वाली हो।
	(3)	फिल्म उद्योग प्रसारित की जा	ने वाली फिल्मों की	प्रति की	सुरक्षा का प्रयास किर	या जाए	I
	(4)	उपभोक्ताओं का प्रयास है कि	सभी टी वी प्रसारण	गों की वि	षय-वस्तु अच्छी हो।		
			1380		7		
26.		ॉनिक फ्लैश मेमोरी डेटा स्टोरेज ^^ ^ -	न उपकरण का उपय	गेग निम्न	लिखित में से किसकी	डिजिट	ल सूचना के स्टोरिंग में
	को ज	ाती है ?	100				
	(1)	ट्राइपोड (2)	फ्लैश कार्ड	(3)	फ्लैश ड्राइव	(4)	मेमोरी कार्ड
					2 2		<u>~</u> .
27.	1	का प्रयोग कंप्यूटर में		٠,	•		ाया जाता ह।
((1)	व्यावसायिक (2)	पुलर	(3)	फिशर	(4)	फायरवाल
20	Шиа	की मूल कंपनी निम्नलिखित मे	रं से कौन है ?				
28.				(2)		(4)	
	(1)	अल्फाबेट (2)	ओराकल	(3)	डेल्ल	(4)	माइक्रोसाफ्ट
29.	மேன்	जिसने 2017 में आस्कर पुरस्व	कार जीता है •				
2).	(1)		मूनलाइट	(3)	हिडन फिगर	(4)	लायन
	(1)	(2)	1.11190	(3)	169.1.1411	(4)	CHAT
N-06	5317		9				Paper-III

23. श्रोताओं समूह के विभाजन से निम्नलिखित की मांग बढ़ी है :

30.	Grid	card is related t	o:						
	(1)	Broadcast med	ia		(2)	Nev	vspapers		
	(3)	Outdoor media	ı		(4)	Mag	gazines		
31.	Siriu	s is a/an :							
	(1)	Internet radio			(2)	Sate	llite radio		-68
	(3)	Internet stream	ner		(4)	Sate	llite TV station		1, -17.)
32.	A tir	ne period that p	recedes	s or follows	prime	e time	on television is	identif	ied as :
	(1)	Stage time	(2)	Trial time		(3)	Adjacent time	(4)	Fringe time
33.	The	media that has b	een fa	cing decline	in ad	lvertis	sing revenue in	the We	stern world is :
	(1)	Newspaper inc		O	(2)	Rad		4	
	(3)	Television	,		(4)	Goo	gle	- 1	
							1/		
34.	The	ABC's(India) dig	gital m	easurement	servi	ce is s	upported by :		
	(1)	Arbitron	(2)	Gallup	4	(3)	Harris	(4)	A.C. Nielsen
35.	In th	ne commercial w	orld, P	ublic Relatio	ons aı	nd Ad	lvertising are as	sociate	d with :
	(1)	Propaganda	(2)	Marketing	1	(3)	Diplomacy	(4)	Secret service
			235						
36.	Cove	er×frequency w	ill lead	to:					
	(1)	Hard facts	- 4		(2)	Dire	ct exposure		
4	(3)	Gross rating po	oints		(4)	Tie -	·in		
(1	V						
37.		ording to Lang ar emerges is :	nd Lang	g, when indi	ividua	al opin	nions merge into	public	opinion, the model
	(1)	Collective dyna	amics		(2)	Hot	public opinion		
	(3)	Public opinion	mains	treaming	(4)	Coll	ateralisation		
38.	The	First World Asse	embly o	of Public Re	lation	s Ass	ociations was h	eld in :	
	(1)	Mexico city	(2)	New York		(3)	London	(4)	Tokyo
									<u>-</u>
N-0	b317				10				Paper-III

	(1)	प्रसारण मीडिया			(2)	समाच	गरपत्र			
	(3)	बाह्य मीडिया			(4)	पत्रिक	ग			
24										
31.		स एक :								. 14
	(1)	इंटरनेट रेडियो है			(2)		इट रेडियो है			60
	(3)	इंटरनेट स्ट्रीमर है			(4)	सेटेल	इट टी वी सं	टेशन है	2	11 1/1)
32.	टेलीवि	वजन पर प्रमुख समय	घटित य	गा चलाए जाने	वाला स	गमय क	हलाता है :		_(100
	(1)	अवस्था काल	(2)	परीक्षण काल	Ŧ	(3)	निकटवर्ती	काल	(4)	सीमांत काल
						- 2	24	-	10	
33.	पश्चि	मी जगत में विज्ञापन र	ाजस्व मे	i गिरावट झेल [े]	ने वाला	मीडिय	ा है :	- 1		
	(1)	समाचार उद्योग			(2)	रेडिये	1 /			
	(3)	टेलीविजन			(4)	गूगल	1/			
					1		1/	2		
34.	ए बी	सी (भारत) डिजिटल	ा मापन	सेवा का समथ	र्गन निम्न	लिखित	। में से किस	के द्वारा वि	प्तया जा	ता है?
	(1)	माध्यस्थम्	(2)	गलअप	5	(3)	हैरिस		(4)	ए.सी. नीलसन
		· • • • • • • • • • • • • • • • • •	<u> </u>	200	~ ~	> _>		_ 4 >		
35.		ज्येक जगत में जन-सं	पक आ	40.00	मालाख			द्ध ह ?		,
	(1)	प्रचार	(2)	विपणन		(3)	कूटनीति		(4)	गुप्त सेवा
26		× फ्रीक्वेंसी से होगा	5	11						
36.		Control of	9)		(2)					
4	(1)	कठोर तथ्य	-)		(2)		प्रकटन			
1	(3)	सकल प्रक्रम बिंदु			(4)	टाइ-इ	इन			
27	ain i	मान जांग के असमा	! ਕਰ ਤਸੰ	ਜਿਤ ਤੀ ਸ਼ਾਮ ਸ	ust af u		ਮੇਂ ਜ਼ਿਜ਼ ਜ਼ਜ਼ੀ	+ + -	गनिका	त क्रमेस को स बने भैं .
37.	100	2/		।भरा का राप स				ા હતા ગા	Aluka	प उभरेगा उसे कहते हैं :
	(1)	सामूहिक गतिशीलता			(2)		श जनमत			
	(3)	लोकमत की मुख्यध	ारा		(4)	आनुष	गिकता			
20	ш	क रिलेशन एसोसिएश [,]	न बन ग	णा निष्न गा	गेन्द्र ि	गचित्रि	ਕਿਤ ਮੈਂ ਸੇ ਤ	ट्रां आयोजि	ਰਤ ਤਿਹ	, TI TI OII O
38.				_	ग लाग ।ग			हा आपाा		
	(1)	मैक्सिको सिटी	(2)	न्यू यार्क		(3)	लंदन		(4)	टोक्यो
N-06	6317				11					Paper-III

30. ग्रिड कार्ड निम्नलिखित में से किससे संबंधित है?

	(1)	Outdoor Advertising		(2)	Inter	active Advertisir	ng	
	(3)	Corporate Advertisin	g	(4)	Paid	Advertising		
4 0.	Bipol	ar objectives are used	in :					-14
	(1)	Likert scale		(2)	Thur	stone scale		1.
	(3)	Gutman scale		(4)	Sema	antic differential	- 7	1
						- 4	1	10
41.	Socia	l marketing theory is	essentially		3	11 6	1	
	(1)	Content - dominated		(2)	Sour	ce - dominated	191	
	(3)	Receiver - dominated		(4)	Char	nnel - dominated	5	
				- 1		1/		
42.		refers to the nur	nber of billb	oards	used	for an advertises	ment.	
	(1)	Cumes (2)	Counter bo	oards	(3)	Facings	(4)	Deckers
			138	4		7		
43.	Who	commands higher adv	ertising pric	es glo	bally	for now?		
	(1)	Digital music (2)	Digital nev	vs	(3)	Digital video	(4)	Television
		16						
44.		sition from one scene t	o another in	a TV	comr	mercial is referred	d to as	:
7	(1)	Movement (2)	Linkage		(3)	Bridge	(4)	Run - in
-		1 1						
45.	The t	abloid version of earli	er broadshee	et new	spape	er is called :		
	(1)	Contact print (2)	Compact		(3)	Tab	(4)	Compressor
	1	2/						
46.	The e	estimation of story leng	gth is called	:				
	(1)	Casting off (2)	Copy fit		(3)	Space check	(4)	Line estimate
N-06	5317			12				Paper-III

Banner advertisement is a type of :

39.

	(1)	बाह्य विज्ञापन	(2)	संव्यव	वहारी विज्ञापन		
	(3)	निगम विज्ञापन	(4)	प्रदत्त	विज्ञापन		
40.	द्विध्रुर्व	ोय उद्देश्य का प्रयोग निम्न	ालिखित में से किसमें ि	केया जा	ाता है?		83
	(1)	लाइकर्ट मान	(2)	थ्रस्टो	न मान		10-17.
	(3)	गुटमैन मान	(4)	अर्धग	ात विभेदक	(1
						14	10
41.	सामार्ग	जेक विपणन के सिद्धान्त उ	निवार्यत: होता है :	3	26	6	
	(1)	विषय-वस्तु प्रधान	(2)	स्रोत	प्रधान	9	
	(3)	प्राप्तकर्ता प्रधान	(4)	পৃंख	ना प्रधान		
					1/		
42.		से तात्पर्य विज्ञापन	के लिए प्रयुक्त बिलबो	डों की	संख्या से है।		
	(1)	क्यूम्स (2)	काउंटर बोर्डस्	(3)	फेसिंग	(4)	डेकर्स
		2		- c .c	1 4 2		
43.		hल वैश्विक रूप से उच्च f				,	`
	(1)	डिजिटल संगीत (2)	डिजिटल समाचार	(3)	डिजिटल वीडि	5यो (4)	टेलीविजन
44.	ਹੀ ਕੀ	वाणिज्य में एक दृश्य से व	यो ट्या में जान निव	ਕਿਹਿਰਰ	में मे क्या कटल	ाता है ?	
44.	(1)	4.2					
((1)	संचलन (2)	संपर्कन	(3)	सतु	(4)	रन-इन
45.	5. पुराने ब्राडशीट समाचारपत्र के पत्रिका रूप को कहते हैं :						
	(1)	कांटेक्ट प्रिंट (2)		(3)	टेब	(4)	कंप्रेसर
				(-)		(-)	
46.	लेख र	की लंबाई का अनुमान कह	लाता है :				
	(1)	कास्टिंग ऑफ (2)	कॉपी फिट	(3)	स्पेस चैक	(4)	लाइन अनुमान
N-00	6317		13	,			Paper-III
., 00	···		III	•			1 apc1-111

39. बैनर विज्ञापन निम्नलिखित का प्रकार है:

47.	On Spec in journalistic parlance means :							
	(1)	Commissioned article	(2)	Uncommission	ned article			
	(3)	Additional editorial	(4)	First page feat	ture			
48.	Fan	writing is characterised	as a type of text	rual :	. 14			
	(1)	Preacting	(2)	Problematisat	ion			
	(3)	Poaching	(4)	Presumption	1			
49.	Scre	amer is a/an	mark normally	seen in headlir	nes.			
	(1)	Question	(2)	Quotation	63			
	(3)	Exclamatory	(4)	Semicolon				
50.	Asse	ertion (A): Modern ma	ass media are res	sponsible for de	stroying the folk communities.			
	Reason (R): The media fare provides scope to have individual judgements to decide what is amoral and what is not.							
	Cod	Code:						
	(1)	(1) Both (A) and (R) are true.						
	(2)	Both (A) and (R) are t	rue, but (R) is no	ot the correct ex	eplanation of (A).			
	(3)	(A) is true, but (R) is fa	alse.					
	(4)	(A) is false, but (R) is	true.					
51.	Asse	ertion (A): Television	is central to 'glol	oal mass culture	e.'			
(Reason (R): The flow of television programmes from different directions is more pronounced than ever before to the West.							
	Code:							
	(1)	Both (A) and (R) are t	rue.					

- (2) Both (A) and (R) are true, but (R) is not the correct explanation of (A).
- (3) **(A)** is true, but **(R)** is false.
- (4) (A) is false, but (R) is true.

47.	पत्रक	गारता का भाषा	म 'आन स्पक' स तात्पय ह	:				
	(1)	संचालित लेर	ब	(2)	असंचालित लेख			
	(3)	अतिरिक्त सं	पादकीय	(4)	प्रथम पृष्ठ की रूपं	रेखा		
48.	फैन व	लेखन की विशे	षता निम्नलिखित में से किस	का पाट	प्रकार है ?	. 14		
	(1)	पूर्वक्रिया		(2)	समस्याकरण	(3)		
	(3)	लेखों की चो	री	(4)	अनुमान	31		
49.	स्क्रीम	नर	का चिह्न है जो सामान्यत:	शीर्षको	ं में देखा जाता है।	11 700		
	(1)	प्रश्न		(2)	उद्धरण	(3)		
	(3)	विस्मयपरक		(4)	सेमिकोलन	-010		
50.	अभि	कथन (A) :	आधुनिक जन माध्यम लोक	1.0	1 1 /			
	तर्क	(R):	मीडिया की विषय-वस्तु ले है और क्या नहीं।	ोगों को	यह निर्णय लेने का	अवसर प्रदान करती है कि क्या अनैतिक		
	कूट	:	- 1	4	5			
	(1)	(A) और (R)) दोनों सही हैं।	4				
	(2)	(A) और (R)	दोनों सही हैं, लेकिन (R),	(A) की	सही व्याख्या नहीं है	<u> </u>		
	(3)	(A) सही है,	लेकिन (R) गलत है।					
	(4)	(A) गलत है,	, लेकिन (R) सही है।					
51.	अभि	कथन (A) :	े टेलीविजन ''वैश्विक सामूर्ा	हेक सं	स्कृति'' का मूल है।			
तर्क (R): विभिन्न दिशाओं से टेलीविजन कार्यक्रमों का प्रवाह पश्चिम में आजतक प्रसारित कार्यक्रमों की अपेक्षा अधिक मुखर है।								
	कूट	7/	जासा जानम युद्धर हा					
	(1)) दोनों सही हैं।					
(2) (A) और (R) दोनों सही हैं, लेकिन (R), (A) की सही व्याख्या नहीं है।								
	(3) (A) सही है, किन्तु (R) गलत है।							
	(4)	(A) गलत है,	, किन्तु (R) सही है।					
N-0	6317			15		Paper-III		

52. Assertion (A): The liberal model of media is positive to the growth of democracy.

Reason (R): Market orientation makes media responsive to public issues.

Code:

- (1) Both (A) and (R) are true.
- (2) Both (A) and (R) are true, but (R) is not the correct explanation of (A).
- (3) **(A)** is true, but **(R)** is false.
- (4) **(A)** is false, but **(R)** is true.

53. Assertion (A): Market based media ownership aims to create an informed citizenry.

Reason (R): Such an architecture of media system delivers enormous amounts of news on public affairs.

Code:

- (1) Both (A) and (R) are true.
- (2) Both (A) and (R) are true, but (R) is not the correct explanation of (A).
- (3) **(A)** is true, but **(R)** is false.
- (4) (A) is false, but (R) is true.

54. Assertion (A): Video podcasting and peer-to-peer networking represent a new architecture of aesthetics.

Reason (R): Technological evolution has hindered the public access to media.

Code:

- (1) Both (A) and (R) are true.
- (2) Both (A) and (R) are true, but (R) is not the correct explanation of (A).
- (3) **(A)** is true, but **(R)** is false.
- (4) **(A)** is false, but **(R)** is true.

52. अभिकथन (A): मीडिया का उदारवादी निदर्श लोकतंत्र की प्रगति के लिए सकारात्मक है।

तर्क (R): बाजारोन्मुखी दृष्टिकोण अपनाने के फलस्वरूप मीडिया जनता के मुद्दों के प्रति उत्तरदायी हो जाती है।

कूट :

- (1) (A) और (R) दोनों सही हैं।
- (2) (A) और (R) दोनों सही हैं, किन्तु (R), (A) की सही व्याख्या नहीं है।
- (3) (A) सही है, किन्तु (R) गलत है।
- (4) (A) गलत है, किन्तु (R) सही है।
- 53. अभिकथन (A): बाज़ार-आधारित मीडिया स्वामित्व का उद्देश्य संसूचित जनमानस का सृजन करना है।

तर्क (R): मीडिया तंत्र की ऐसी पकड़ होने के फलस्वरूप सरकारी कार्य से संबंधित समाचार बहुत अधिक प्रसारित हो पाता है।

कूट:

- (1) (A) और (R) दोनों सही हैं।
- (2) (A) और (R) दोनों सही हैं, किन्तु (R), (A) की सही व्याख्या नहीं है।
- (3) (A) सही है, किन्तु (R) गलत है।
- (4) (A) गलत है, किन्तु (R) सही है।
- 54. अभिकथन (A) : वीडिओ पॉडकास्टिंग और समकक्षीय नेटवर्किंग से सौंदर्य की एक नई संरचना निरूपित होती है।

 तर्क (R) : प्रौद्योगिकीय विकास के कारण आम जनता की मीडिया तक पहुंच में अड़चन उत्पन्न होता है।

 कूट :

17

- (1) (A) और (R) दोनों सही हैं।
- (2) (A) और (R) दोनों सही हैं, किन्तु (R), (A) की सही व्याख्या नहीं है।
- (3) (A) सही है, किन्तु (R) गलत है।
- (4) (A) गलत है, किन्तु (R) सही है।

- **55. Assertion (A):** The synergy of modern economy with modern mass media is the other face of sophisticated media manipulation.
 - **Reason (R):** Sale of physical and entertainment products is the sole aim of today's corporate media which aims to maximise profits.

Code:

- (1) Both (A) and (R) are true.
- (2) Both (A) and (R) are true, but (R) is not the correct explanation of (A).
- (3) **(A)** is true, but **(R)** is false.
- (4) **(A)** is false, but **(R)** is true.
- **56. Assertion (A):** In the present day democracy, the rights and duties of publics to communicate has become less acceptable.
 - **Reason (R):** Because of commercialisation and professionalisation, media viewpoints of others are of little consequence in media content selection.

Code:

- (1) Both (A) and (R) are true.
- (2) Both (A) and (R) are true, but (R) is not the correct explanation of (A).
- (3) **(A)** is true, but **(R)** is false.
- (4) **(A)** is false, but **(R)** is true.
- **57. Assertion (A):** Language and communications are not only social practices, but also political.
 - **Reason (R):** Human communication has the primary objective of self preservation.

Code:

- (1) Both (A) and (R) are true.
- (2) Both (A) and (R) are true, but (R) is not the correct explanation of (A).
- (3) **(A)** is true, but **(R)** is false.
- (4) **(A)** is false, but **(R)** is true.

55. अभिकथन (A): आधुनिक अर्थव्यवस्था का आधुनिक जनसंपर्क माध्यम से मेल समुन्नत मीडिया के छद्महित साधन का अन्य पक्ष है।

तर्क (R): भौतिक और मनोरंजन उत्पादों की विक्री आज के कॉरपोरेट मीडिया का एकमात्र लक्ष्य है जिसका ध्येय मुनाफा कमाना है।

कूट :

- (1) (A) और (R) दोनों सही हैं।
- (2) (A) और (R) दोनों सही हैं, किन्तु (R), (A) की सही व्याख्या नहीं है।
- (3) (A) सही है, किन्तु (R) गलत है।
- (4) (A) गलत है, किन्तु (R) सही है।
- 56. अभिकथन (A): वर्तमानयुगीन लोकतंत्र में जनता के संप्रेषण संबंधी अधिकार और कर्त्तव्य अपेक्षाकृत कम हो गये है।
 - तर्क (R): मीडिया के वाणिज्यीकरण और व्यवसायीकरण के कारण मीडिया की विषयवस्तु का चयन करने के क्रम में अन्य व्यक्तियों के दृष्टिकोण का कोई फलाफल नहीं निकलता है।

कूट :

- (1) (A) और (R) दोनों सही हैं।
- (2) (A) और (R) दोनों सही हैं, किन्तु (R), (A) की सही व्याख्या नहीं है।
- (3) (A) सही है, किन्तु (R) गलत है।
- (4) (A) गलत है, किन्तु (R) सही है।
- 57. अभिकथन (A): भाषा और संचार न केवल सामाजिक प्रक्रिया है अपितु राजनीतिक भी है।

तर्क (R): मानव संचार का प्राथमिक उद्देश्य आत्म-परिरक्षण है।

कूट :

- (1) (A) और (R) दोनों सही हैं।
- (2) (A) और (R) दोनों सही है, किन्तु (R), (A) की सही व्याख्या नहीं है।
- (3) (A) सही है, किन्तु (R) गलत है।
- (4) (A) गलत है, किन्तु (R) सही है।

- **58. Assertion (A):** The invention of Internet was basically not for democratising the global communication system.
 - **Reason (R):** It was initiated for the US military to control centres to communicate in the eventuality of a nuclear war.

Code:

- (1) Both (A) and (R) are true.
- (2) Both (A) and (R) are true, but (R) is not the correct explanation of (A).
- (3) **(A)** is true, but **(R)** is false.
- (4) **(A)** is false, but **(R)** is true.
- **59. Assertion (A):** People watch television because they are very fond of news.

Reason (R): Some news channels are not objective and neutral in their coverage of news.

Code:

- (1) (A) is true but (R) is not the correct explanation of (A).
- (2) (R) is true but (A) is not the correct explanation of (R).
- (3) Both (A) and (R) are correct.
- (4) Both (A) and (R) are incorrect.
- **60. Assertion (A):** Print media is less socially responsible than the electronic media.

Reason (R): Because the electronic media depend heavily on commercial revenue and as such they have to protect their commercial interests.

Code:

- (1) Both (A) and (R) are true.
- (2) Both (A) and (R) are true, but (R) is not the correct explanation of (A).
- (3) **(A)** is true, but **(R)** is false.
- (4) **(A)** is false, but **(R)** is true.
- **61. Assertion (A):** Guerilla television and video are more than media tools.

Reason (R): They reflect the images of rebellion of the oppressed against modern imperialism.

Code:

- (1) Both (A) and (R) are true.
- (2) Both (A) and (R) are true, but (R) is not the correct explanation of (A).
- (3) **(A)** is true, but **(R)** is false.
- (4) **(A)** is false, but **(R)** is true.

58. **अभिकथन** (A): इंटरनेट का आविष्कार मूलत: वैश्विक संचार तंत्र को जनतांत्रिक बनाने के प्रयोजन से नहीं किया गया था।

तर्क (R): इसका शुभारंभ अमरीकी सेना द्वारा परमाणु युद्ध होने की दशा में संचार केन्द्रों के नियंत्रण के लिए किया गया था।

कूट :

- (1) (A) और (R) दोनों सही हैं।
- (2) (A) और (R) दोनों सही हैं, किन्तु (R), (A) की सही व्याख्या नहीं है।
- (3) (A) सही है, किन्तु (R) गलत है।
- (4) (A) गलत है, किन्तु (R) सही है।
- 59. अभिकथन (A): लोग टेलीविजन देखते हैं क्योंकि उन्हें समाचार का शौक है।

 तर्क (R): कुछ न्यूज चैनल समाचार के कवरेज में निरपेक्ष और तटस्थ नहीं है

 कूट:
 - (1) (A) सही है, किन्तु (R), (A) की सही व्याख्या नहीं है।
 - (2) (R) सही है, किन्तु (A), (R) की सही व्याख्या नहीं है।
 - (3) (A) और (R) दोनों सही हैं।
 - (4) (A) और (R) दोनों गलत हैं।
- 60. अभिकथन (A): प्रिन्ट मीडिया इलेक्ट्रॉनिक मीडिया की तुलना में सामाजिक दृष्टि से कम जिम्मेवार है।

 तर्क (R): चूंकि इलेक्ट्रॉनिक मीडिया व्यवसाय के जिरए प्राप्त राजस्व पर बहुत अधिक निर्भर है और इसी

 कारणवश उन्हें उनके व्यावसायिक हितों की रक्षा करनी पड़ती है।

21

कूट:

- (1) (A) और (R) दोनों सही हैं।
- (2) (A) और (R) दोनों सही हैं, किन्तु (R), (A) की सही व्याख्या नहीं है।
- (3) (A) सही है, किन्तु (R) गलत है।
- (4) (A) गलत है, किन्तु (R) सही है।
- 61. अभिकथन (A): गुरिल्ला टेलीविजन और वीडियो मीडिया-साधनों से कहीं बढ़कर है।

 तर्क (R): इनमें आधुनिक साम्राज्यवाद के विरुद्ध शोषित वर्ग के विद्रोह की छवि परिलक्षित होती है।

कुट :

- (1) (A) और (R) दोनों सही हैं।
- (2) (A) और (R) दोनों सही हैं, किन्तु (R), (A) की सही व्याख्या नहीं है।
- (3) (A) सही है, किन्तु (R) गलत है।
- (4) (A) गलत है, किन्तु (R) सही है।

N-06317

- **62.** Identify the correct sequence of emergence of different types of journalism :
 - (1) Citizen journalism, advocacy journalism, new journalism, alternative journalism
 - (2) Alternative journalism, advocacy journalism, citizen journalism, new journalism
 - (3) New journalism, alternative journalism, advocacy journalism, citizen journalism
 - (4) Advocacy journalism, new journalism, citizen journalism, alternative journalism
- **63.** Identify the correct chronological sequence of the following statutes :
 - (1) The contempt of Court Act, the copyright Act, the Right to Information Act, the young persons (Harmful publications) Act
 - (2) The copyright Act, the young persons (Harmful publications) Act, the Right to Information Act, the contempt of Court Act
 - (3) The Right to Information Act, The young persons (Harmful publications) Act, the copyright Act, the contempt of Court Act
 - (4) The Young Persons (Harmful publications) Act, the copyright Act, the contempt of Court Act, the Right to Information Act
- **64.** The correct chronological sequence of the following theories is:
 - (1) Libertarian, authoritarian, social responsibility, communist
 - (2) Social responsibility, communist, authoritarian, libertarian
 - (3) Communist, libertarian, authoritarian, social responsibility
 - (4) Authoritarian, libertarian, communist, social responsibility
- 65. The sequence of language wise circulation of newspapers, as per ABC report of (Jan June 2016) is :

22

- (1) English, Malayalam, Tamil, Hindi
- (2) Hindi, English, Malayalam, Tamil
- (3) English, Hindi, Tamil, Malayalam
- (4) Hindi, Malayalam, English, Tamil

N-06317

- 62. पत्रकारिता के विभिन्न स्वरूपों के उभरकर सामने आने का सही क्रम है:
 - (1) नागरिक पत्रकारिता, पक्षपाती पत्रकारिता, नूतन पत्रकारिता, वैकल्पिक पत्रकारिता
 - (2) वैकल्पिक पत्रकारिता, पक्षपाती पत्रकारिता, नागरिक पत्रकारिता, नूतन पत्रकारिता
 - (3) नूतन पत्रकारिता, वैकल्पिक पत्रकारिता, पक्षपाती पत्रकारिता, नागरिक पत्रकारिता
 - (4) पक्षपाती पत्रकारिता, नूतन पत्रकारिता, नागरिक पत्रकारिता, वैकल्पिक पत्रकारिता
- 63. निम्नलिखित परिनियमों का सही कालक्रम क्या है:
 - (1) न्यायालय अवमानना अधिनियम, लिप्याधिकार अधिनियम, सूचना का अधिकार अधिनियम, युवा व्यक्ति (हानिकारक प्रकाशन) अधिनियम
 - (2) लिप्याधिकार अधिनियम, युवा व्यक्ति (हानिकारक प्रकाशन) अधिनियम, सूचना का अधिकार अधिनियम, न्यायालय अवमानना अधिनियम
 - (3) सूचना का अधिकार अधिनियम, युवा व्यक्ति (हानिकारक प्रकाशन) अधिनियम, लिप्याधिकार अधिनियम, न्यायालय अवमानना अधिनियम
 - (4) युवा व्यक्ति (हानिकारक प्रकाशन) अधिनियम, लिप्याधिकार अधिनियम, न्यायालय अवमानना अधिनियम, सूचना का अधिकार अधिनियम
- 64. निम्नलिखित सिद्धान्तों का सही कालक्रम है:
 - (1) उदारवादी, प्रभुतावादी, सामाजिक दायित्व, साम्यवादी
 - (2) सामाजिक दायित्व, साम्यवादी, प्रभुतावादी, उदारवादी
 - (3) साम्यवादी, उदारवादी, प्रभुतावादी, सामाजिक दायित्व
 - (4) प्रभुतावादी, उदारवादी, साम्यवादी, सामाजिक दायित्व
- 65. (जनवरी-जून, 2016) की ए बी सी रिपोर्ट के अनुसार समाचारपत्रों के परिचालन का भाषा-वार अनुक्रम निम्नानुसार है:

23

- (1) अंग्रेजी, मलयालम, तमिल, हिन्दी
- (2) हिन्दी, अंग्रेजी, मलयालम, तमिल
- (3) अंग्रेजी, हिन्दी, तिमल, मलयालम
- (4) हिन्दी, मलयालम, अंग्रेजी, तिमल

N-06317

66. Match the following:

List-I

(Theory)

- Play Theory (a)
- Media Dependency Theory (b)
- Political Socialisation Theory (c)

(c)

(d)

Functional Analysis (d)

Code:

- (a) (b)
- (1) (i) (iv) (iii) (ii)
- (2) (ii) (iv) (iii) (i)
- (3) (iii) (ii) (iv) (i)
- (4) (i) (iii) (ii) (iv)

Match the following: 67.

List-I

(Author)

- Harold D Lasswell (a)
- Paul Lazousfeld (b)
- Carl L. Hovel (c)
- (d) Claude and Shannon

Code:

- (d) (a) (b) (c)
- (1) (ii) (i) (iv) (iii)
- (2)(iv) (iii) (ii) (i)
- (3) (iii) (ii) (i) (iv)
- (4)(i) (iv) (iii) (ii)

68. Match the following:

List-I

(Concept)

- Normative concept (a)
- (b) Context concept
- Strategic concept
- (d) Technique concept

Code:

- (a)
- (c) (d)
- (b) (1) (i) (iv) (iii) (ii)
- (2) (iii) (i) (iv) (ii)
- (3)(i) (ii) (iv) (iii)
- (4)(iii) (ii)

N-06317

List-II

(Author)

- C.R. Wright (i)
- De Fleur and Ball Rokeach (ii)
- (iii) William Stephenson
- Patterson and Mc clure (iv)

List-II

(Concept)

- Multistep flow (i)
- Propoganda Techniques (ii)
- Information Theory (iii)
- Persuasion in communication (iv)

List-II

- (Focus)
- Community mapping (i)
- Knowledge management (ii)
- Social movements (iii)
- Social inclusion (iv)

66.	नीचे व	दी गई र	पूचियों	का सुमे	लन क	ť:			
		सूची	- I					सूची-II	
		(सिद्ध	शन्त)					(लेखक)	
	(a)	•	सिद्धांत				(i)	् सी.आर. राइ	ट
	(b)			रता सि	द्रांत		(ii)	द फ्लूर ऐंड	
	(c)			गमाजीक		द्धांत	(iii)	विलियम स्ट	
	(d)			 त्रश्लेषण		20111	(iv)	पैटर्सन एवं	
	(<u>क</u> ्रट :						(11)	10111 (1	
	٠ کي	(a)	(b)	(c)	(d)				
	(1)	(i)	(iii)		(iv)				
	(2)		(iv)	(i)	(iii)				
	(3)		(ii)	(iv)	(i)				
	(4)	(iv)	(i)	(iii)	(ii)				
67.	नीचे ट	द्यी गई र	पुचियों	का सुमे	लन क	Ť:			36
		सूची	- 1	3			सूर्च	ì-II 🔏	1 1
		(लेख						धारणा)	1 /
	(a)	`	,	<u>नासवेल</u>		(i)	`	रीय प्रवाह	1/
	(b)		लजौसपे			(ii)	•	प्रचार तकनीवे	i \
	(c)		एल. ह			(iii)		। सिद्धांत	
	(d)		और इं			(iv)	-,	में अनुनय	/11
	कूट :						1		-3
	ς.	(a)	(b)	(c)	(d)	. 7	10	4	6
	(1)	(ii)	(i)	(iv)	(iii)	1,4			. 2
	(2)		(iii)	(ii)	(i)	40			
	(3)	(iii)	(ii)	(i)	(iv)				
	(4)	(i)	(iv)	(iii)	(ii)	-			
68.	नीचे ट	दी गई र	पूचियों	का सुमे	लन क	t :			
			π-I		147		सूची	II-I	
4	1	•	थ्रारणा)	-			•	यता)	
- 6	(a)	•	अवध	AL S		(i)	-	य आच्छादन	
1	(b)	संदर्भ	अवधा	रणा		(ii)	_	ग्रबंधन	
	(c)	सामरि	क अव	धारणा		(iii)	सामार्ग	जक संचलन	
	(d)	20	क अव			(iv)		जक समावेशन	1
	कूट :			1		` /			
	~/	(a)	(b)	(c)	(d)				
	(1)	(i)	(iv)	(iii)	(ii)				
	(2)	(iii)	(i)	(iv)	(ii)				
	(3)	(i)	(ii)	(iv)	(iii)				
	(4)	(ix/)	(iii)	(ii)	(i)				

N-06317

69. Match the following:

List-I

(Organisation)

- (a) Google
- (b) News corporation group
- (c) Microsoft
- (d) Comcast

Code:

- (a) (b)
- (c)
- (d)
- (1) (iii) (iv)
- (i)
- (i)
- (ii)

(ii)

- (2)
- (ii)
- (iv) (iii)
- (3) (iv)
- (iii)

(i)

- (i)
- (4) (ii)
- (iii) (iv)

70. Match the following:

List-I

(Inventor)

- (a) Ts'ai Lun
- Johannes Gutenberg (b)
- Alois Senefelder (c)
- Bi Sheng (d)

Code:

- (a)
- (b)
- (c) (d)
- (i)
- (iv)
- (ii) (iii)
- (iii)
- (iv)
 - (i)

(i)

- (3) (iv)
 - (iii)
- (ii)

(ii)

- (4)
- (i)
- (ii)
- (iv) (iii)
- N-06317

List-II

(Platform)

- (i) Skype
- **NBC** (ii)
- (iii) Instagram
- Myspace.com (iv)

List-II

(Invention)

- (i) Lithography
- Movable types (ii)
- (iii) **Printing Press**
- Paper (iv)

नीचे दी गई सूचियों का सुमेलन करें: 69.

सूची-I

सूची-II

(संगठन)

(प्लेटफार्म)

(a) गूगल

- (i) स्काइप
- न्यूज़ कार्पोरेशन ग्रुप (b)
- एनबीसी (ii)
- माइक्रोसॉफ्ट (c)
- इंस्टाग्राम (iii)
- कॉमकास्ट (d)
- माईस्पेस.कॉम (iv)

कूट :

- (b) (a)
- (c)
 - (d)
- (1) (iii)
- (iv) (i)
 - (ii)

(i)

- (2) (i)
- (ii)
- (iii) (iv)
- (3) (iv)
- (iii) (ii)
- (ii) (4)
- (i) (iii) (iv)
- नीचे दी गई सूचियों का सुमेलन करें: 70.

सूची-I

सूची-II

(आविष्कारक)

(आविष्कार)

- त्साई लुन (a)
- लिथोग्राफी
- जोहानेस गुटेनबर्ग (b)
- सचल टाइप
- अलोइ सेनेफेल्डर (c)
- प्रिंटिंग प्रेस (iii)
- बाई शेंग (d)
- कागज (iv)

कूट :

- (a) (i)
- (c) (b)
- (d)
- (1)
- (iv) (ii)
- (iii) (ii)
- (2) (iii)

(3)

- (iv) (iv)
- (i)
 - (ii)
- (4) (i)
- (iii) (ii)
- (i)
 - (iv) (iii)

N-06317

27

Read the following passage carefully and answer questions from No. 71 to 75.

The practice of being "embedded" has a long history: "from the earliest correspondents in the nineteenth century through to... the Second World War and Vietnam" and most recently with the unprecedented numbers of embedded journalists in the Iraq war. In 2003 the US Pentagon offered over 700 embedded slots to US and non-US journalists. The American taxpayers, rather than news organizations, paid the bill for the training, outfitting, transporting, sheltering, and feeding of the journalists. It became quite difficult for all but the hardest - nosed reporters to be absolutely honest about the soldiers who fed them, transported them, gave them the power they needed for their equipment, and (when necessary) saved their lives from the enemy. That mere word, "enemy", shows how a mind set was created...If you are with one side in a war, your fortunes and those of the soldiers you are with are pretty tightly intertwined; deep down you are praying that they won't fail. This is a common criticism of embedding: it allows the journalist to become too close to those he or she is scrutinizing. Could embedded journalism fulfill the watchdog function of Western journalism when the journalists are embedded with the very people they are meant to be scrutinizing? The US Pentagon claimed that the significance of embedded journalists was "to tell the factual story - good or bad", but reporting in such a situation is in danger of being reduced to the tokens of patriotism, standing against the "enemy" who is trying to take away "our way of life". It concluded that embedded journalism in the opening of the 2003 war produced stories that promoted patriotism more than stories that encouraged deliberation. Embedded journalists admittedly reported feeling conflicting loyalties and commented on the one-dimensional nature of their reports. Impartial reporting is not easy when sharing lived experience, and is that much more difficult when the experience is in such an extreme, life-or-death situation. Frontline correspondent Allan Little criticized the reporting done by "embeds". He argued that the journalist's job is that of scrutiny and the "hi, mom" reporting done by journalists of their host-soldiers was not scrutinizing anything. Journalists are reliant on multiple sources and in the case of being an "embed", military sources are the only sources available. The normal practice for journalists to gather information from multiple sources is severely limited when embedded with one battalion or when restricted to safe-zones in Baghdad. The journalist is not in a position to observe what the war is doing to the civilians. As the stand-in eyes and ears of the public, the embedded journalist is unable to provide witness to the consequences of the war in which their government is engaged. It was weeks before the embedded journalists had the opportunity to observe and interview the Iraqi people. The Project for Excellence in Journalism conducted a content analysis of US television coverage from the first week of the war produced by embeds: "The reports avoided graphic material; not one of the stories in the study showed pictures of people being hit by weapons fire". The Cardiff School of Journalism had similar findings of reports filed by British embeds; the coverage was "full of action, but without the grisly consequences". Both Gulf Wars lacked detailed coverage of the suffering of the Iraqi people. At the start of both Gulf Wars, Western audiences largely witnessed war without consequences.

N-06317

नीचे दिए गए गद्यांश को ध्यान से पढ़कर प्रश्न संख्या 71 से 75 तक का उत्तर दें।

अन्तर्स्थापन का लंबा इतिहास है : ''उन्नीसवीं शताब्दी के प्रारंभिक संवाददाताओं से लेकर द्वितीय विश्वयुद्ध और वियतनाम तक'' और अभी निकट अतीत में इराक युद्ध के दौरान अभूतपूर्व संख्या में पत्रकारों का अन्तर्स्थापन। सन 2003 में अमेरिका में पेंटागन ने 700 से अधिक अमेरिकी तथा गैर-अमेरिकी पत्रकारों को अंतर्स्थापित करने का प्रस्ताव किया था। इन पत्रकारों के प्रशिक्षण, साजोसामान से लैस करने, यातायात, आवासन तथा भोजन की व्यवस्था किसी समाचार संगठन के बजाय अमेरिकी करदाताओं के पैसे से की गई। ऐसे में उन सैनिकों के बारे में बहुत ईमानदारी से कुछ भी लिखना बहुत नकचढ़े किस्म के पत्रकारों के लिए भी कठिन हो गया था जो उनके खाने-पीने, यातायात, उपकरणों, की व्यवस्था के साथ ही जरूरत पड़ने पर शत्रुओं से उनकी जीवन रक्षा कर रहे थे। केवल 'शत्रु' शब्द से ही पता चलता है कि कैसी मनोदशा पैदा हो जाती है.... जब आप किसी युद्ध में किसी पक्ष के साथ हों तो आपका और साथ के सैनिकों का भाग्य बहुत दूढ़ता से एक दूसरे के साथ गुंथ जाता है; मन की गहराइयों में आप कहीं प्रार्थना कर रहे होते हैं कि आप जिनके साथ हैं, वे असफल न हों। यह अन्तर्स्थापन की सामान्य आलोचना है : इस स्थिति में पत्रकार उसके बहुत नजदीक हो जाता है जिसकी वह संवीक्षा कर रहा होता है। क्या अन्तर्स्थापित पत्रकारिता पश्चिमी पत्रकारिता के सचेत द्रष्टा की भूमिका का निर्वाह कर सकती है जब पत्रकारों को उन्हीं लोगों के बीच अन्तर्स्थापित कर दिया जाए जिनकी उन्हें संवीक्षा करनी हो? पेंटागन ने दावा किया कि अंतर्स्थापित पत्रकारों का महत्व यह है कि वे 'तथ्यात्मक समाचार-अच्छा या बुरा' लिख सकते हैं, लेकिन ऐसी परिस्थितियों में रिपोर्टिंग राष्ट्रभिक्त के प्रदर्शन और 'हमारे जीने के तरीके' को नष्ट करने पर उतारू 'शत्रु' के विरुद्ध खड़े होने तक सिमट जाने के खतरे में पड़ती है। इसका निष्कर्ष था कि अन्तर्स्थापित पत्रकारिता ने 2003 के युद्ध के आरंभिक दौर में ऐसे समाचार दिए जिनसे लोगों में इस मामले में विचार-विमर्श के स्थान पर देशभिक्त का भाव पैदा हुआ। अन्तर्स्थापित पत्रकार के रूप में काम कर रहे पत्रकारों ने आत्मस्वीकृति की कि वे अपनी निष्ठाओं के टकराव की स्थिति महसूस कर रहे थे और उन्होंने अपनी एक-दिशीय प्रकृति की रिपोर्टी के बारे में भी टिप्पणियाँ कीं। भोगा हुआ अनुभव साझा करते समय निष्पक्ष रिपोर्टिंग आसान नहीं होती और यह तब और कठिन हो जाती है जब अनुभव इतना कठिन और जीने-मरने की स्थितियों से जुड़ा हो। अग्रिम पंक्ति के संवाददाता एलन लिटिल ने अन्तर्स्थापित पत्रकारों की रिपोर्टिंग की आलोचना की है। उनका तर्क है कि पत्रकार का काम है किसी मामले की गहरी जाँच-पड़ताल और 'हाय मॉम' जैसी औपचारिक रिपोर्टिंग करनेवाले अन्तर्स्थापित पत्रकारों की सैनिकों के बारे में रिपोर्टें किसी तरह की जाँच-पडताल नहीं कर रही थीं। पत्रकार सामान्यत: बहुत से स्रोतों पर निर्भर करते हैं और अंतर्स्थापित होने पर वे केवल सैन्य स्रोतों पर निर्भर होते हैं। पत्रकारों की विविध स्रोतों से सूचना प्राप्त करने की सामान्य प्रवृत्ति तब गंभीर रूप से बाधित हो जाती है जब वे किसी एक बटालियन के साथ अन्तर्स्थापित हों या बगदाद के किसी 'सुरक्षित क्षेत्र' में हों। ये पत्रकार यह देखने की स्थिति में नहीं होते कि युद्ध का नागरिक जीवन पर क्या प्रभाव हो रहा हैं। जनता के प्रतिनिधि आंख-कान के रूप में अंतर्स्थापित पत्रकार सरकार द्वारा लड़े जा रहे युद्ध के परिणामों के साक्ष्य देने में असमर्थ रहते हैं। इराक गए- अंतर्स्थापित पत्रकारों को कई हफ्तों के बाद इराकी नागरिकों से मिलने और उनसे बातचीत करने का अवसर मिला था। प्रोजेक्ट फॉर एक्सेलेंस इन जर्निलज्म ने युद्ध के पहले सप्ताह में अन्तर्स्थापित पत्रकारों द्वारा की गई टेलीविज़न कवरेज का कथ्य विश्लेषण किया गया था : ''इन रिपोर्टों में किसी प्रकार के ग्राफिक नहीं थे; एक भी समाचार ऐसा नहीं था जिसमें लोगों को हथियारों की मार का शिकार होता दिखाया गया हो।'' कार्डिफ स्कूल आफ जर्निलज्म ने भी ऐसे ही निष्कर्ष ब्रिटिश अन्तर्स्थापित पत्रकारों द्वारा लिखी गई रिपोर्टों के बारे में प्राप्त किए; इन रिपोर्टों में की गई कार्रवाई का तो जिक्र था लेकिन इनमें कहीं भी इनके वीभत्स परिणामों का उल्लेख नहीं था। दोनों खाड़ी युद्धों में इराकी लोगों की कठिनाइयों के विस्तृत कवरेज का अभाव था। दोनों खाड़ी युद्धों के प्रारंभिक दौर में पश्चिमी देशों के पाठकों-दर्शकों को ज्यादातर परिणामहीन युद्ध देखने को मिला।

29

N-06317

71. Who paid for the practice of embedded journalism in the United States? (1) News organisations (2) The US Pentagon (3) The American taxpayers (4) Journalists themselves 72. Embedded journalism affected the media function of: (1) Supply of news (2) Respecting the soldiers (3) Objective reporting (4) Standing against the enemy 73. What was the issue faced by embedded journalists during the 2003 war? (1) Consequences of factual reporting (2) Absence of conflicting loyalties (3) Availability of multiple news sources (4) One - dimensional reports 74. Embedded reporting is restricted by; (1) The inability to observe the consequences of war (2) Sharing lived experience (3) Impartial reporting (4) Opportunities to observe 75. Till date embedded reporting of wars has made people witness: (1) Coverage with grisly consequences (2) Safe-zones in conflict areas (3) Suffering of Iraqi people (4) War with one-sided focus	71.	Who	a paid for the practice of embedded	Liour	nalism in the United States 2		
(3) The American taxpayers (4) Journalists themselves 72. Embedded journalism affected the media function of: (1) Supply of news (2) Respecting the soldiers (3) Objective reporting (4) Standing against the enemy 73. What was the issue faced by embedded journalists during the 2003 war? (1) Consequences of factual reporting (2) Absence of conflicting loyalties (3) Availability of multiple news sources (4) One - dimensional reports 74. Embedded reporting is restricted by: (1) The inability to observe the consequences of war (2) Sharing lived experience (3) Impartial reporting (4) Opportunities to observe 75. Till date embedded reporting of wars has made people witness: (1) Coverage with grisly consequences (2) Safe-zones in conflict areas (3) Suffering of Iraqi people (4) War with one-sided focus	/1.			,			
72. Embedded journalism affected the media function of: (1) Supply of news (2) Respecting the soldiers (3) Objective reporting (4) Standing against the enemy 73. What was the issue faced by embedded journalists during the 2003 war? (1) Consequences of factual reporting (2) Absence of conflicting loyalties (3) Availability of multiple news sources (4) One - dimensional reports 74. Embedded reporting is restricted by: (1) The inability to observe the consequences of war (2) Sharing lived experience (3) Impartial reporting (4) Opportunities to observe 75. Till date embedded reporting of wars has made people witness: (1) Coverage with grisly consequences (2) Safe-zones in conflict areas (3) Suffering of Iraqi people (4) War with one-sided focus		, ,	<u> </u>	` '	· ·		
(1) Supply of news (2) Respecting the soldiers (3) Objective reporting (4) Standing against the enemy 73. What was the issue faced by embedded journalists during the 2003 war? (1) Consequences of factual reporting (2) Absence of conflicting loyalties (3) Availability of multiple news sources (4) One - dimensional reports 74. Embedded reporting is restricted by: (1) The inability to observe the consequences of war (2) Sharing lived experience (3) Impartial reporting (4) Opportunities to observe 75. Till date embedded reporting of wars has made people witness: (1) Coverage with grisly consequences (2) Safe-zones in conflict areas (3) Suffering of Iraqi people (4) War with one-sided focus		(0)	The American aspayers	(4)	journalists themselves		
(3) Objective reporting (4) Standing against the enemy 73. What was the issue faced by embedded journalists during the 2003 war? (1) Consequences of factual reporting (2) Absence of conflicting loyalties (3) Availability of multiple news sources (4) One - dimensional reports 74. Embedded reporting is restricted by: (1) The inability to observe the consequences of war (2) Sharing lived experience (3) Impartial reporting (4) Opportunities to observe 75. Till date embedded reporting of wars has made people witness: (1) Coverage with grisly consequences (2) Safe-zones in conflict areas (3) Suffering of Iraqi people (4) War with one-sided focus	72.	Emb	pedded journalism affected the med	lia fu	nction of :		
 73. What was the issue faced by embedded journalists during the 2003 war? Consequences of factual reporting Absence of conflicting loyalties Availability of multiple news sources One - dimensional reports 74. Embedded reporting is restricted by; The inability to observe the consequences of war Sharing lived experience Impartial reporting Opportunities to observe 75. Till date embedded reporting of wars has made people witness: Coverage with grisly consequences Safe-zones in conflict areas Suffering of Iraqi people War with one-sided focus 		(1)	Supply of news	(2)	Respecting the soldiers		
 Consequences of factual reporting Absence of conflicting loyalties Availability of multiple news sources One - dimensional reports Embedded reporting is restricted by: The inability to observe the consequences of war Sharing lived experience Impartial reporting Opportunities to observe Till date embedded reporting of wars has made people witness: Coverage with grisly consequences Safe-zones in conflict areas Suffering of Iraqi people War with one-sided focus 		(3)	Objective reporting	(4)	Standing against the enemy		
 Consequences of factual reporting Absence of conflicting loyalties Availability of multiple news sources One - dimensional reports Embedded reporting is restricted by: The inability to observe the consequences of war Sharing lived experience Impartial reporting Opportunities to observe Till date embedded reporting of wars has made people witness: Coverage with grisly consequences Safe-zones in conflict areas Suffering of Iraqi people War with one-sided focus 	73.	Wha	at was the issue faced by embedded	d jour	rnalists during the 2003 war ?		
(2) Absence of conflicting loyalties (3) Availability of multiple news sources (4) One - dimensional reports 74. Embedded reporting is restricted by: (1) The inability to observe the consequences of war (2) Sharing lived experience (3) Impartial reporting (4) Opportunities to observe 75. Till date embedded reporting of wars has made people witness: (1) Coverage with grisly consequences (2) Safe-zones in conflict areas (3) Suffering of Iraqi people (4) War with one-sided focus			•	-	20 63		
 (3) Availability of multiple news sources (4) One - dimensional reports 74. Embedded reporting is restricted by : (1) The inability to observe the consequences of war (2) Sharing lived experience (3) Impartial reporting (4) Opportunities to observe 75. Till date embedded reporting of wars has made people witness: (1) Coverage with grisly consequences (2) Safe-zones in conflict areas (3) Suffering of Iraqi people (4) War with one-sided focus 		` ,			16.5		
 74. Embedded reporting is restricted by: The inability to observe the consequences of war Sharing lived experience Impartial reporting Opportunities to observe 75. Till date embedded reporting of wars has made people witness: Coverage with grisly consequences Safe-zones in conflict areas Suffering of Iraqi people War with one-sided focus 			Availability of multiple news sou	rces			
 The inability to observe the consequences of war Sharing lived experience Impartial reporting Opportunities to observe Till date embedded reporting of wars has made people witness: Coverage with grisly consequences Safe-zones in conflict areas Suffering of Iraqi people War with one-sided focus 		(4)	One - dimensional reports	1			
		 (1) The inability to observe the consequences of war (2) Sharing lived experience (3) Impartial reporting (4) Opportunities to observe Till date embedded reporting of wars has made people witness: (1) Coverage with grisly consequences (2) Safe-zones in conflict areas (3) Suffering of Iraqi people 					
- 0 U 0 -		9		. 0			
				- o O	0 -		

71.	भार	रेका में अन्तर्स्थापित पत्रकारों पर हुए व्ययों व	स्य तटन	र किया ने किया ?					
/1.		समाचार संगठनों ने		अमेरिकी पेंटागन ने					
	(1)		(2)						
	(3)	अमेरिकी करदाताओं ने	(4)	पत्रकारा न स्वय					
72.	अन्त	र्स्थापित पत्रकारिता ने मीडिया के किस कार्य	को प्रश	भावित किया है ?					
	(1)	समाचार आपूर्ति	(2)	सैनिकों का सम्मान					
	(3)	उद्देश्यपूर्ण रिपोर्टिंग	(4)	शत्रु के विरुद्ध रुख अख्तियार करना					
				(- 10 - 1					
73.	2003	3 के युद्ध में अन्तर्स्थापित पत्रकारों को किस	समस्या	का सामना करना पड़ा?					
	(1)	तथ्यपूर्ण रिपोर्टिंग के परिणामों का		27 / 10					
	(2)	परस्पर-विरोधी निष्ठाओं के अभाव का							
	(3)	विविध समाचार स्रोतों की उपलब्धता का							
	(4)	एक-दिशीय रिपोर्टों का		W ,					
74	24	र्स्थापित रिपोर्टिंग को सीमित करता है :	4	(TTT)					
74.		स्थापित रिपाटिंग का सामित करता है : युद्ध के परिणामों को देख पाने की असमश्	-						
	(1) युद्ध के परिणामों को देख पाने की असमर्थता(2) भोगा हुआ अनुभव साझा करना								
	(3) निष्पक्ष रिपोर्टिंग								
	(4) प्रेक्षण के अवसर								
	(4)	त्रपारा या ठावरार							
75.	अब	तक युद्धों की अन्तर्स्थापित रिपोर्टिंग ने लोगों	को दिर	खाया है :					
((1)	अरुचिकर परिणामों की जानकारी देने वात	त्री कव	रेज					
	(2) युद्ध क्षेत्रों में सुरक्षित क्षेत्र								
	(3) इराकी लोगों की व्यथाएँ								
	(4) एक पक्ष में केंद्रित युद्ध								
	- o O o -								
N-0	N-06317 Paper-III								

Space For Rough Work

N-06317 Paper-III