Master of Library & Information Science (MLIS)

Course Structure

(1) The integrated MLIS course will be of 2 years duration consisting of 4 Semester with total of 80 credits.

(2) The semester wise details of the paper would be as follows :

Semester – I

 Marks allocation

 Internal
Semester
 Total

Assessment
 Exam

 marks
Paper I : Foundations of Library & Information Science

30 marks
70 marks
100

Paper II : Computer Basics & Applications

30 marks
70 marks
100

Paper III : Knowledge Organisation - Library Classification
30 marks
70 marks
100

 & Cataloguing (Theory)

Paper IV : Knowledge Organisation - Library Classification
30 marks
70 marks
100

 & Cataloguing - I (Practical)

Semester – II

Paper V : Library Management

30 marks
70 marks
100

Paper VI : Computer Applications Practical

30 marks
70 marks
100

Paper VII : Information Sources & Services

30 marks
70 marks
100

Paper VIII : Knowledge Organisation - Library Classification
30 marks
70 marks
100

 & Cataloguing - II (Practical)

Semester – III

Paper IX : Universe of Knowledge & Research Methods

30 marks
70 marks
100

Paper X : Information Retrieval (Theory)

30 marks
70 marks
100

Paper XI : Information Retrieval (Practical)

30 marks
70 marks
100

Paper XII : Information Technology and System Design

30 marks
70 marks
100

Semester – IV

Paper XIII : Information Science and Knowledge Management
30 marks
70 marks
100

Paper XIV : Elective

xiv (a) Information Sources & Products

30 marks
70 marks
100

in Science & Technology

xiv (b) Information Sources & Products

30 marks
70 marks
100

in Social Sciences

Paper XV : Information Users & Needs

30 marks
70 marks
100

Paper XVI : Information Technology Applications

30 marks
70 marks
100

(Practical)

Detailed content of papers as follows :

SEMESTER - I

Paper I : Foundations of Library & Information Science

Unit 1 : Information Systems, Components, Roles and Types

(i) Libraries, Documentation and Information centres

(ii) Types and Functions of Libraries : Public, Academic and Research

(iii) Five Laws of Library Science & their Implications

Unit 2 : History & Development of Libraries, Documentation & Information Centers

(i) Development of Libraries & Information centres
(ii) Library Legislation : Need, Functions & Salient features of State Library Acts in India

(iii) Information Systems & Services in India

(iv) International Information Systems and Services

Unit 3 : Library Associations & Organisations

(i) Professional Organisations : Objectives, Functions & Professional Activities

(ii) Library Associations of India : ILA, IASLIC

(iii) International Associations : FID, IFLA

Unit 4 : Library Organisations

(i) Library Building, Furniture & Equipment

(ii) Resource Sharing

(iii) Legal Deposit System

Unit 5 : Digital Libraries

(i) Concept of Digital, Virtual Library

(ii) Characteristics of Digital Libraries & their collections

(iii) Role of Library Professionals in Electronic Environment

Paper II : Computer Basics and Applications

Unit 1 : Computer Basics

(i) Computer : Definition, Developments and Computer Generations

(ii) Classification of Computers

(iii) Basic Components of a Computer, Computer Peripherals

Unit 2 : Hardware and Software Components

(i) Computer Hardware : Components & Functions

(ii) Processors, Memory, Storage and Input/Output Peripherals

(iii) Operating Systems, Functions and their commands : Windows and UNIX/Linux

(iv) Programming Languages : Types, Characteristics and their Applications

(v) Flowcharting

Unit 3 : Software Packages

(i) Word Processing Packages

(ii) Desktop Publishing

(iii) Library Application Software : CDS/ISIS

Unit 4 : Library Automation

(i) Use of Computers in the house keeping operation

(ii) Retrospective Conversion

(iii) Selection of Library Software Packages

Unit 5 : Networking

(i) Definition, Need, Client Server Architecture

(ii) Network Types & Topologies

(iii) Components of a Network

Paper III : Knowledge Organisation : Library Classification & Cataloguing (Theory)

Unit 1 : Basics of Classification

(i) Definition, Need and Purpose of Classification

(ii) Concept of Call number, Class number & Basic number

(iii) Postulational Approach to Classification, Five Fundamental Categories and Facet Sequence

(iv) Species of Classification Schemes

(v) Salient Features of DDC, CC and UDC

(vi) Notation : Definition, Kinds, Functions
Unit 2 : Theoretical Foundations of Classification

(i) Canons of Classification

(ii) Phase Relation, Common Isolates & Other Auxiliary Tables of DDC, CC and UDC

(iii) Principles of Helpful Sequence and Facet Sequence

(iv) Devices, Indicator Digits & Call Number

(v) Recent Developments in Classification

Unit 3 : Basics of Cataloguing

(i) Library Catalogue : Definition, Functions, Types & Physical Forms

(ii) Kinds of Entries and their Functions

(iii) History of Catalogue Codes

(iv) Salient Features of AACR-II and CCC

Unit 4 : Normative Principles and Subject Cataloguing

(i) Normative Principles & Canons of Cataloguing

(ii) Subject Cataloguing : Chain Procedure, Subject Heading Lists

(iii) Filing of Catalogue Entries & Alphabetisation

Unit 5 : Bibliographical Formats & Other Aspects

(i) Standards of bibliographic descriptions and record formats : ISBD, MARC, CCF, ISO – 2709/Z39.2, Dublin Core

(ii) Centralised and Cooperative Cataloguing, Simplified Cataloguing

(iii) Cataloguing of Non-Book material

Paper IV : Knowledge Organization : Library Classification & Cataloguing – I (Practical)

(i) Steps in Classification, Classification of Documents by Colon Classification and Dewey Decimal Classification with the following details. CC : Basic Subject, Compound and Complex Subject, Fundamental Categories, Facet Sequence, Phase Relations. DC : Main Classes, Divisions, Sectors, Sub-sectors, Auxiliary Tables, Use of Schedule & Relative Index.

(ii) Cataloguing of Books and Periodicals in accordance with the latest edition of AACR and Sears List of Subject Headings : Single Personal Author, Joint Personal Author, Pseudonym, Corporate Author

Note : 20 marks will be reserved for viva-voce.

SEMESTER – II

Paper V : Library Management

Unit 1 : Principles of Library Management

(i)
Principles of Management & their application in Libraries and Information Centres

(ii) Elements of Management Process : POSDCORB

(iii) Total Quality Management (TQM)

Unit 2 : Collection Development

(i) Policy & Principles

(ii) Selection – tools for book and non-book materials

(iii) Handling of Govt. document & Manuscripts

Unit 3 : Library Routines & Workflow

(i) Acquisition & Processing of Reading Materials– Principles, Routines and Records

(ii) Circulation – Methods, Routines and Records, Serials Control

(iii) Maintenance – Shelving, Preservation of Library Materials, Stock Verification

(iv) Annual Report and Statistics

Unit 4 : Personnel Management

(i) Human Resource Development

(ii) Staff Recruitment, Selection & Training, Staff Formula

(iii) Staff Development, Motivation & Leadership Quality Improvement

(iv) Staff Manual

Unit 5 : Financial Management

(i) Sources of Library Finance

(ii) Budget Estimation – Line Budget, Program Budget, Performance Budget

(iii) Marketing of Information

Paper VI : Computer Applications Practical

Hands on experience with computer operation with reference to

(i) MS – DOS Commands

(ii) WINDOWS

(iii) MS-Word, MS-Excel, MS-Power point

Note : 20 marks will be reserved for viva-voce

Paper VII : Information Sources & Services

Unit 1 : Nature of Information Sources

(i) Concept of Information Sources

(ii) Kinds of Information Sources

(iii) Basic Reference & Information Sources and criteria of their evaluation

Unit 2 : Reference Tools

(i) Bibliographical Sources : National Bibliographies— INB & BNB, Trade Bibliographies

(ii) Language Dictionaries

(iii) Yearbooks & Directories

(iv) Biographical Sources

(v) Geographical Sources

Unit 3 : Electronic Publishing and Media

(i) Electronic Media : Magnetic Tapes, CD-ROMs, Multimedia

(ii) Electronic Publishing : Electronic Books, Electronic Journals, Internet Publishing

(iii) Electronic Databases

Unit 4 : Internet Sources

(i) Internet Services & Facilities

(ii) Internet Sites & Sources – Subject Gateways, Digital Libraries, Forums, Bulletin Board etc.

(iii) World Wide Web

Unit 5 : Information Services

(i) Information Services : Concept, Types and Need

(ii) Types of Services : Literature Search, Documentation Services, Translation Service, Document Delivery Service etc.

(iii) CAS and SDI Service

Paper VIII : Knowledge Organisation : Library Classification & Cataloguing – II (Practical)

(i) Classification of Documents with Complex Subjects according to DC and Colon Classification

(ii) Cataloguing of Documents involving complicated Personal and Corporate Authorship, Periodicals according to AACR-II

Note : 20 marks will be reserved for viva-voce

SEMESTER – III

Paper IX : Universe of Knowledge and Research Methods

Unit 1 : Universe of Knowledge

(i) Characteristics of the Universe of Knowledge

(ii) Subjects having knowledge as their field of study

(iii) Patterns of Development of Knowledge : Natural Science, Social Science & Humanities.

Unit 2 : Modes of Formation of Subjects

(i) Fission, Fusion, Distillation, Lamination, Loose Assemblage

(ii) Spiral of Scientific method

Unit 3 : Research Methods

(i) Research – Definition and Kinds

(ii) Research Methods – Historical, Descriptive and Experimental

(iii) Research Design

Unit 4 : Methods of Data Collection

(i) Research Setting and Design

(ii) Collection of Data : Questionnaire, Interview and Case Study

(iii) Presentation of Data : Table, Diagram and Graphs

(iv) Statistical Methods : Measures of Central Tendency; Measure of Variability; Correlation and Chi-square Test

Unit 5 : Bibliometric & Technical Writing

(i) Bibliometrics Studies : Meaning, Scope & Parameters

(ii) Bibliometric Laws & their Applications

(iii) Technical Writing : Meaning, Purpose, Part & Types

(iv) Writing skills

(v) Different Kind of Documents : Research Article, Review Article, Research Reports etc.
Paper X : Information Retrieval (Theory)

Unit 1 : Subject Analysis and Representation

(i) Fundamentals of Retrieval Systems : Nature & Characteristics

(ii) Problems of Subject Analysis & Representation : Contribution of Cutter, Kaiser, Ranganathan, Farradane & Coates

(iii) Thesaurus : Structure & Construction, Thesaurofacet

Unit 2 : Subject Indexing

(i) Subject Indexing : History & Development

(ii) Pre-coordinate Indexing System – Chain Indexing, PRECIS, POPSI, KWIC, KWOC

(iii) Post Coordinate Indexing System – Uniterm, Optical-Coincidence

(iv) Citation Indexing

Unit 3 : Information Searching & Retrieval

(i) Retrieval Performance Evaluation

(ii) Search Techniques : Boolean Searches, Proximity search, Truncation etc.

(iii) Retrieval models : Cognitive, Probabilistic etc.

Unit 4 : Abstracting

(i) Abstracting : Definition, Types, Slant in Abstracting

(ii) Principles & Canons of Abstracting

Unit 5 : Information Retrieval & Artificial Intelligence

(i) Intelligent Intermediaries

(ii) Interface

Paper XI : Information Retrieval (Practical)

(i) Classification of documents with complex subjects according to UDC and Colon Classification

(ii) Cataloguing of documents involving complicated personal & corporate authorship, complex periodicals & non-book materials.
(iii) Indexing practice using PRECIS, KWIC etc.

Paper XII : Information Technology and System Design

Unit 1 : Information Technology : Basics

(i) Overview of Information Technology

(ii) Computer and Communication Technology

(iii) Digitization

(iv) Application of Information Technology in Libraries

Unit 2 : Internet

(i) Overview of Internet, History of Internet, Uniform Resource Locator (URL), URN, URI, Hyper Text, Hyper Link

(ii) Internet Connectivity – Dial-up, Leased Line, ISDN, Cable Modem

(iii) Internet Protocol – HTTP, HTTPS, FTP, Remote Login

(iv) Browsers and e-mail

(v) Search Engine – Types and evaluation

Unit 3 : Library Software Packages

(i) Library Software Packages : Features, Market Value

(ii) Study of CDS/ISIS

(iii) Comparative study of Individual Packages like -

(i) LIBSYS

(ii) SOUL

(iii) ALICE for Windows etc.

Unit 4 : Database Management System

(i) Database : Definition, Concept and Components

(ii) Database Structure : Logical Data Organization, Physical Data Structure

(iii) Types of Database Management System

· Structure – Hierarchical, Relational, Object oriented

· Content – Bibliographic, Full Text, Numeric, Non-Numeric

Unit 5 : System Analysis & System Design

(i) Kinds of Systems

(ii) System Analysis

(iii) Systems design and Development

(iv) Implementation & Evaluation

SEMESTER – IV

Paper XIII : Information Science and Knowledge Management

Unit 1 : Information : Its Nature, Characteristics & Scope

(i) Information : Definition, Kinds, Nature and Use

(ii) Representation of Information : Signal, Sign, Symbols, Language & Scope

(iii) Information Communication : Theories, Models & Media, Barriers to Communication of Information

Unit 2 : Information Science

(i) Definition & Scope

(ii) Relation of Information Science with other Disciplines like Computer Science, Psychology, Mathematics, Language, Artificial Intelligence etc.

Unit 3 : Information Science from Systems Perspectives

(i) Introduction to Systems Theory

(ii) Churchman Systems model, Debon's EATPUT Model and Component Oriented Models

(iii) Function Oriented Information Systems : MIS, DSS, Expert system

Unit 4 : Information & its Relationship with Society

(i) Information and Society

(ii) Information Profession

(iii) Methods in Information Science

(iv) Information Industry

Unit 5 : Knowledge Management

(i) Knowledge Management, Concept & Scope

(ii) Types of Knowledge

(iii)
Tools of Knowledge Management

(iv) Information Management Vs Knowledge Management

(v) Role of Librarian in Knowledge Management

Paper XIV : Elective

XIV (a) Information Sources & Products in Science & Technology

XIV (b) Information Sources & Products in Social Sciences

XIV (a) Information Sources & Products in Science & Technology

Unit 1 : Science & Technology

(i) Overview of Major Subjects of Science & Technology

(a) Physics

(b) Chemistry

(c) Engineering & Technology

Unit 2 : Sources of Information

(i) Primary Sources of Information: Their Types, Characteristics & Role with Emphasis on Periodicals, Research Reports, Patents, Specifications etc.

(ii) Secondary Sources of Information: Their Types & Characteristics–Bibliographies, Indexes and Abstracts, Encyclopaedia, Year books etc.

(iii) Evaluation of Important Secondary Sources from the view of their Information Value

(iv) Databases in Science & Technology

Unit 3 : Role of Research Institutes & Professional Organizations in the development of Science & Technology

(i) India

(ii) U.K.

(iii) USA

Unit 4 : Information Systems and Services in Science & Technology

(i) National

(ii) International

Unit 5 : Information Analysis & Repackaging

(i) Content Analysis

(ii) Condensation

(iii) Consolidation

(iv) Compilation

XIV (b) Information Sources & Products in Social Sciences

Unit 1 : Overview of Social Science

(i) Developments in Major Subjects of Social Science

1. Sociology

2. Political Science

3. History

4. Economics

Unit 2 : Sources of Information

(i) Primary Sources of Information: Their Types, Characteristics & Role with Emphasis on Periodicals, Research Reports, Patents, Specifications etc.

(ii) Secondary Sources of Information: Their Types & Characteristics–Bibliographies, Indexes and Abstracts, Encyclopaedia, Year books etc.

(iii) Evaluation of Important Secondary Sources from the view of their Information Value

(vi) Databases in Social Sciences

Unit 3 : Role of Research Institutes & Professional Organizations in the Development of Social Sciences

a. India

b. U.K.

c. USA

Unit 4 : Information Systems and Services Science & Technology

(i)
National

(ii) International

Unit 5 : Information Analysis & Repackaging

(i) Content Analysis

(ii) Condensation

(iii) Consolidation

(iv) Compilation

Paper XV : Information Users & Needs

Unit 1 : Information Users

(i) Identification of Users

(ii) Concept of Need, Want, Demand & Requirement

(iii) Users Categories : Planners, Policy Makers, Managers, R&D Personnel, People at Grass Root

(iv) Information Seeking Behaviour of Different User Groups

Unit 2 : Use of Information

(i) Use of Information in Management activities

(ii) Use of Information in Decision Making

(iii) Use of Information in R & D

(iv) Role of Information in Raising the Standards & Quality of Life

(v) Technology Innovation & Technology Transfer

Unit 3 : User Studies

(i) Scope and Content of User Studies

(ii) Studies by Types of Libraries : Different User Groups, Different Disciplines

(iii) Critical Review of Some Large Scale User Studies

Unit 4 : Methodology of User Studies

(i) Qualitative & Quantitative Paradigm

(ii) Data Collection Methods

(iii) Other Specific Technique – Scenario Analysis, Interaction Analysis, Delphi Method and Repertory Grids

(iv) Evaluation of User Survey

Unit 5 : User Education

(i) Concept & Importance of User Education

(ii) Methods of User Education

Paper XVI : Information Technology Applications (Practical)

(i) CDS/ISIS – Systems Overview, Creation of FDT, Data Entry Worksheet, Print/Display Format, Field Select Table, Data Entry Services, Formatting Language, Sorting & Printing Services, Master File Services, Data Import & Export

(ii) Hands on practice using available library packages

(iii) Internet Searching

(iv) Programming

(v) Web Page Designing

(a) Syntax of HTML Document

(b) Formatting of HTML Document

Note : 20 marks will be reserved for viva-voce.
l

PAGE
(24)

