

00542

**BACHELOR'S DEGREE IN LIBRARY
AND INFORMATION SCIENCE**

Term-End Examination

June, 2011

BLS-3 : LIBRARY CLASSIFICATION THEORY

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** Describe different modes of formation of subjects with suitable examples.

OR

- 1.2** Define library classification and explain how the universe of knowledge has been mapped in DDC scheme.

- 2.1** Describe the principles of facet sequence. Illustrate their use in colon classification scheme.

OR

- 2.2** Define the concept of common isolates. Explain their uses in DDC and UDC schemes.

3.1 What is meant by mnemonics ? Discuss their various kinds found in library classification schemes.

OR

3.2 Discuss the salient features of DDC scheme. Explain the reasons of its popularity all over the world.

4.1 Discuss the features of colon classification which make it a freely faceted and analytico - synthetic scheme of classification.

OR

4.2 Explain how societies and research groups contribute to the development of library classification.

5.0 Write short notes on *any three* of the following (in about **300** words each) :

- (a) Book number
 - (b) Attributes and characteristics
 - (c) Subject approach to information
 - (d) Depth schedules
 - (e) Array and chain
-

पुस्तकालय और सूचना विज्ञान में स्नातक उपाधि

सत्रांत परीक्षा

जून, 2011

बी.एल.एस.-3 : पुस्तकालय वर्गीकरण सिद्धान्त

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 उपयुक्त उदाहरणों के साथ विषयों के निर्माण की विभिन्न विधियों की चर्चा कीजिए।

अथवा

- 1.2 पुस्तकालय वर्गीकरण की परिभाषा दीजिए तथा व्याख्या कीजिए कि डी डी सी पद्धति में ज्ञान जगत् का मानचित्रण किस प्रकार से किया गया है।

- 2.1 पक्ष अनुक्रम के सिद्धांतों का वर्णन कीजिए। कोलन क्लैसिफिकेशन पद्धति में इनके उपयोग की सोदाहरण चर्चा कीजिए।

अथवा

- 2.2 सर्वसामान्य एकलों की अवधारणा को परिभाषित कीजिए।
डी डी सी तथा यू डी सी पद्धतियों में उनके उपयोगों की व्याख्या
कीजिए।
- 3.1 स्मृति-सहायकों से क्या तात्पर्य है? पुस्तकालय वर्गीकरण पद्धतियों
में पाये जाने वाले इनके विभिन्न प्रकारों की चर्चा कीजिए।

अथवा

- 3.2 डी डी सी पद्धति की प्रमुख विशेषताओं की चर्चा कीजिए। पूरे
विश्व में इसकी लोकप्रियता के कारणों की व्याख्या कीजिए।
- 4.1 कोलन क्लैसिफिकेशन की उन विशिष्टताओं की चर्चा कीजिए
जो इसे वर्गीकरण की एक मुक्त पक्षात्मक एवं वैश्लेषी-
संश्लेषणात्मक पद्धति बनाती है।

अथवा

- 4.2 इस बात की व्याख्या कीजिए कि संस्थाएँ तथा शोध-समूह किस
प्रकार से पुस्तकालय वर्गीकरण के विकास में योगदान करते हैं।
- 5.0 निम्नलिखित में से किन्हीं तीन पर संक्षिप्त टिप्पणियाँ लिखिए
(प्रत्येक पर लगभग 300 शब्दों में)।
- पुस्तक संख्या।
 - गुण तथा अभिलक्षण।
 - सूचना के प्रति विषय उपागम।
 - डेप्थ शिड्युल्स।
 - पंक्ति तथा शृंखला।