1

0041

BACHELOR'S DEGREE IN LIBRARY AND INFORMATION SCIENCE

Term-End Examination

June, 2011

BLS-6 : INFORMATION SERVICES

Time : 3 hours	Maximum	Marks	: 70

- *Note* : Answer all questions. All questions carry equal marks. Illustrate your answers with suitable examples and diagrams, wherever necessary. Write the relevant question number before writing the answer.
- **1.1** Explain the concept 'information'. How the term 'information' is considered different from the terms 'data' and 'knowledge' ? Do you feel that in the context of library and information science this distinction is necessary ?

OR

- **1.2** Enumerate various groups of information users and explain the purposes for which they need information.
- **2.1** Give an overview of the impact of ICT in various information services provided by libraries.

OR

1

- 2.2 Mention the different types of information service agencies that are considered as facilitators for information transmission. Describe their functions.
- **3.1** What do you understand by anticipatory reference and information services ? Describe their different types.

OR

- **3.2** Discuss the needs and functions of documentation and information centers. Describe the services and products that are expected from them.
- **4.1** What is meant by long range reference service ? Explain the steps that may be employed in providing these services.

OR

- **4.2** Explain the characteristics of current awareness services. Briefly describe their types.
- 5.0 Write short notes on *any three* of the following (about 300 words each) :
 - (a) Value of information services
 - (b) Information analysis
 - (c) SDI system components
 - (d) Online searching and databases
 - (e) ADONIS.

पुस्तकालय और सूचना विज्ञान में स्नातक उपाधि

सत्रांत परीक्षा

जून, 2011

बी.एल.एस.-6 : सूचना सेवाएँ

समय : 3 घण्टे

अधिकतम अंक : 70

- नोट : सभी प्रश्नों के उत्तर दीजिए। सभी प्रश्नों के अंक समान हैं। अपने उत्तरों की पुष्टि के लिए उचित उदाहरण देते हुए आवश्यकतानुसार रेखाचित्रों का भी प्रयोग करें। उत्तर लिखने से पहले संबंधित प्रश्न संख्या अवश्य लिखें।
- 1.1 'सूचना' को अवधारणा की व्याख्या कीजिए। 'सूचना' को 'डेटा' तथा 'ज्ञान' से किस प्रकार भिन्न माना जाता है ? क्या आप मानते हैं कि पुस्तकालय एवं सूचना विज्ञान के प्रसंग में यह वैभिन्न आवश्यक है ?

अथवा

- 1.2 सूचना उपयोक्ताओं के विभिन्न समूहों को परिगणित कीजिए तथा उन उद्देश्यों की व्याख्या कीजिए जिनके लिए उन्हें सूचना की आवश्यकता होती है।
- 2.1 पुस्तकालयों द्वारा प्रदान की जाने वाली विभिन्न सूचना सेवाओं पर आई सी टी के प्रभाव का विहंगावलोकन प्रस्तुत कीजिए।

अथवा

P.T.O.

- 2.2 सूचना सेवा ऐजेंसियों के उन विभिन्न प्रकारों का उल्लेख कीजिए जो सूचना के प्रेषण में सुगमकर्ता की भूमिका निभाते हैं। इनके कार्यों का वर्णन कीजिए।
- 3.1 प्रत्याशित संदर्भ एवं सूचना सेवाओं से आप क्या समझते हैं? इनके विभिन्न प्रकारों का वर्णन कीजिए।

अथवा

- 3.2 प्रलेखन एवं सूचना केंद्रों की आवश्यकता एवं कार्यों की चर्चा कीजिए। उनसे अपेक्षित सेवाओं तथा उत्पादों का वर्णन कीजिए।
- 4.1 दीर्घकालीन संदर्भ सेवा का क्या अर्थ है? इन सेवाओं को प्रदान करने हेतु अपनाए जाने योग्य चरणों की व्याख्या कीजिए।

अथवा

- 4.2 सामयिक जागरुकता सेवाओं के अभिलक्षणों की व्याख्या कीजिए। इनके प्रकारों को संक्षिप्त चर्चा कोजिए।
- 5.0 निम्नलिखित में से किन्हीं तीन पर संक्षिप्त टिप्पणियाँ लिखिए (प्रत्येक पर लगभग 300 शब्दों में) :
 - (a) सूचना सेवाओं का मूल्य
 - (b) सूचना विश्लेषण
 - (c) एस डी आई प्रणाली के संघटक
 - (d) आनलाइन खोजकार्य तथा डैटा बेसेज
 - (e) एडोनिस