

[This question paper contains 2 printed pages.]

Your Roll No.....

Sr. No. of Question Paper : 2104

F

Unique Paper Code : 2051001003

Name of the Paper : Social Media aur Blog
Lekhan (Hindi-C)

Name of the Course : Common Prog. Group

Type of the Paper : AEC

Semester : II

Duration : 2 Hours

Maximum Marks : 60

छात्रों के लिए निर्देश

1. इस प्रश्न-पत्र के मिलते ही ऊपर दिए गए निर्धारित स्थान पर अपना अनुक्रमांक लिखिए ।
2. सभी प्रश्न अनिवार्य हैं ।

1. सोशल मीडिया की अवधारणा को स्पष्ट करते हुए इसकी विशेषताएँ लिखिए । (12)

अथवा

‘सोशल मीडिया’ वर्तमान जीवन के प्रत्येक पहलू को किस प्रकार प्रभावित कर रहा है? उल्लेख कीजिए ।

P.T.O.

2. सोशल मीडिया की विभिन्न नेटवर्किंग साइट्स पर विज्ञापन के प्रकारों का विस्तृत विवेचन कीजिए। (12)

अथवा

ब्लॉग लेखन का परिचय देते हुए इस विधा का सोदाहरण वर्णन कीजिए।

3. 'जागरूक युवा की समाज-निर्माण में भूमिका' विषय पर सोशल मीडिया हेतु विज्ञापन तैयार कीजिए। (12)

अथवा

ब्लॉग निर्माण की प्रक्रिया बताते हुए अपनी पसंद के किसी ब्लॉग का उल्लेख कीजिए।

4. सोशल मीडिया पर 'आओ चले, खेलों की ओर' विषय पर एक रिपोर्ट तैयार कीजिए। (12)

अथवा

'राजनीति और धर्म' विषय पर सोशल मीडिया हेतु आलेख तैयार कीजिए।

5. किन्हीं दो विषयों पर टिप्पणी लिखिए : (6+6)

(क) रोजगार निर्माण में सोशल मीडिया की भूमिका

(ख) जनसामान्य में फेसबुक की बढ़ती प्रतिष्ठा

(ग) यूट्यूब

(घ) सामाजिक मुद्दों से संबंधित सोशल मीडिया