

GURU GHASIDAS VISHWAVIDYALAYA, BILASPUR (C.G.)
(A Central University)
MASTER OF LIBRARY AND INFORMATION SCIENCE
(1-YEAR, 2 - SEMESTER COURSE)
Session: 2014-2015 Onwards

Paper No.	Subject	MARKS DISTRIBUTION			FM
		External		Internal Assessment	
		Theory	Practical		
I	Information Science & Knowledge Management	60	-	40	100
II	Information Technology: Application (Theory)	60	-	40	100
III	Information Retrieval (Theory)	60	-	40	100
IV	Information Retrieval (Practice)	-	80	20	100
V	Elective - I (a) Technical Writing and Content Development (b) Information Sources, Systems and Programmes (c) Collection Development	60		40	100
TOTAL		240	80	180	500
<u>Second Semester</u>					
VI	Universe of Knowledge and Research Methods	60	-	40	100
VII	Management of Libraries and Information Centres	60		40	100
VIII	Information Technology : Application (Practice)	-	80	20	100
IX	Information Analysis, Repackaging and Consolidation	60		40	100
X	Elective -II (a) Academic Library and Information System (b) Archival, Museum and Archaeological Information System (c) Agricultural Information System (d) Legal Information System (e) Industrial Information	60		40	100
TOTAL		240	80	180	500
Grand Total					1000

Note: *Practical and Viva-voce will be conducted by internal examiners.*

First Semester

PAPER - I

Information Science and Knowledge Management

FM 100 (Theory 60 + Internal Assessment 40)

Unit - 1 Information Science

- Data: Definition, Scope and Types
- Information: Definition, Scope , Type , Nature and property
- Conceptual difference between Data, Information and Knowledge
- Representation of Information: Sign, Signal, Symbol
- Information Science: Definition Scope and Objectives
- Information Science as a Discipline and its Relationship with other Subject

Unit - 2 Information and Communication

- Communication Process, Channels, Models and Barriers
- Information Generation: Modes and Forms
- Information Communication: Theories & Models
- Information System: MIS, DSS, Expert System
- Artificial Intelligence and Libraries

Unit - 3 Library, Information and Society

- Information Society: Genesis, characteristics and Implications
- Changing role of Library and Information Center in Society
- Concepts of Freedom, Censorship, Fair Use. Creative Commons
- Policies Relating to Information: Intellectual Property Rights, Right to Information Act, SHEPRA/RoMEO Project, COPE,

Unit - 4 Information Economics and Information Industry

- Information as an Economic Resource
- Information Industry: Primary, Secondary etc.
- Marketing of Information.
- LIS Products and Services as a Marketable Commodity

Unit - 5 Knowledge Management

- Knowledge Management: Concept and Scope
- Information Management Vs Knowledge Management
- Process of Knowledge Management
- Tools of Knowledge Management

Paper - II

Information Technology: Application (Theory)

FM 100 (Theory 60 + Internal Assessment 40)

Unit -1 Library Automation

- Planning, Design and Implementation of Library Automation
- Automated housekeeping operation: Acquisition, Cataloguing , Circulation, Serials Control, OPAC, Library Management
- Evaluation of Library Automation Software

Unit - 2 Internet Basics Features and Tools

- Internet: Definition, application and Tools
- Internet Connectivity: Dialup, Leased Line, ISDN, Digital Subscriber Line (DSL) E-mail and Send mail, POP3
- Internet Protocol: TCP/IP, FTP, HTTP, SMTP, Z39.50, Z39.85
- OSI Network Model and TCP/IP Reference Model

Unit 3: Web Page Designing & Content Management

- Hypertext and Hyperlink, Hypermedia
- Basic Code of HTML 5, PHP
- Web Based Content Development
- Content Development: Norms and Guidelines,
- Content Development software: JOOMALA / WordPress etc.

Unit - 4 Open Access to Scholarly Communication

- Scholarly Communication: Concept and Meaning
- Open Access: Overview, Definitions. Open access publishing (full, hybrids, library as publisher, OA policies)
- People, Organisations (PLoS, SPRAC, Budapest Open Access Initiative), and resources of Open Access
- Open Source Software: Identification, Types and Use,

Unit - 5 Digital Libraries

- Genesis, Definition, Objectives, Scope of Digital Libraries
- Study of digital Library Software: Greenstone, D-Space
- File Format: Text, Audio, Video and Image
- Software and Hardware for Digital libraries: OCR, Image editing software,
- Input Capture Devices: Scanners, Digital Movie Cameras

Paper – III: Information Retrieval (Theory)

FM 100 (Theory 60 + Internal Assessment 40)

Unit - I Information Storage and Retrieval Systems

- Concepts, Objectives, Functions and component of ISAR system
- ISAR System: Operation Design
- Compatibility of ISAR System
- Evaluation of ISAR System
- Process of Searching, Common Command Languages,
- Trends in IR Models

Unit - 2 Subjects Indexing: Principle and practices

- Indexing: Concept, Theories and Methods, Historical Development
- Indexing Language : Type and Characteristics
- Pre and Post coordinate Indexing system, Citation Indexing
- Study of Chain Indexing , PRECIS and POPSI, Uniterm, Keyword Indexing

Unit – 3 Vocabulary Control & Automated Indexing

- Vocabulary Control: Tools, Need and Scope
- Thesaurus: Structure, Function and Construction
- Trends in Automatic Indexing

Unit - 4 Searching Technique and Information Retrieval

- Man and Machine Retrieval System
- Search Strategies: Boolean Operations, Proximity Search, Heuristic Search, Navigational Search, etc., Federated Search and Multimedia Databases Search
- Data Mining, Data Harvesting: Dublin Code, OAI/PMH, Semantic Web

Unit - 5 Bibliographic Descriptions and Control

- Bibliographic Description: An Overview
- Bibliographical Control: Concept and Historical Development, Functional Requirements for Bibliographic Records (FRBR), RDA, RDF
- National and International Bibliographical Control, ISBD
- Role of Computers in Bibliographical Control, MARC 21, UNIMARC

Paper-IV: Information Retrieval (Practice)

FM 100 (Practice 80 + Internal Assessment 20)

Unit – 1 Preparation of Class Number for Micro-documents using UDC.

Unit – 2 Preparation of Cataloguing entries for Complex Continuing Resources and Non-book Materials.

Unit – 3 Indexing Practice using PRECIS and KWIC

PAPER - V (Elective- I)

a): Technical Writing and Content Development

FM 100 (Theory 60 + Internal Assessment 40)

Unit- 1 Communication Process

- Overview of Communication Process
- Characteristic Features of Technical Writing
- Target Group in written Communication
- Reader-writer Relationship
- Linguistic as medium of Expression of Thought

Unit - 2 Structure and Functions of Technical Communication

- Structure: Definition, Purpose, Characteristics and Functions
- Collection, Organisation and presentation of data including illustration
- Case Studies: Preparation of short Communication, Review Articles, Technical Reports, Monographs, Dissertation, and House Bulletins

Unit - 3 Technical Editing and Editing Tools

- Editor: Function, Qualification and special Skills
- Editorial Process: Evaluation Process, Editor-Author Reference Relationship in Quality control
- Editorial Tools: Dictionary, Marketings etc.

Unit - 4 Content Analysis

- Concept and Scope
- Technical Quantitative and Qualitative
- Content Analysis-Applications (generation of Information Services and products)

Unit - 5 Content Developments

- Content Development: Context setting, Norms and Guidelines
- Content Development software: JOOMALA
- Information to HTML and XML
- Web Based Content Development
- IPR-Legal and Ethical Issues

b): Information Sources, Systems and Programmes

FM 100(Theory 60 + Internal Assessment 40)

Unit – 1 Information Sources

- Physical medium of information
- Print Media, Multimedia (Hypermedia) and Hypertext
- Non – Print Media: Microform, Electronic and Optical Media

Unit – 2 Information Sources for Users

- Content Analysis and its Correlation to Clientele
- Customised Organisation of Information Sources
- Citation Analysis of Information Sources and their Use
- Aid to information

Unit – 3 Information Sources, Systems and Programmes

- Humanities
- Social Science
- Science and Technology
- Non Disciplinary Studies

Unit – 4 Information Experts as Resource Persons

- Library and Information Personnel
- Science and Technology Information Intermediaries
- Database Designers and Managers
- Media Personnel as Sources of Information

Unit – 5 Users and their Needs

- Information Needs of Users
- Categories and Nature of different Information users
- Information Seeking Pattern
- User Studies/ User Education: Concept, Types and Methods
- Information Literacy Skills: An Introduction

c): Collection Development

FM 100 (Theory 60 + Internal Assessment 40)

Unit - 1 Basics of Collection Development

- Definition, Need and Function
- Collection Development Policy
- Collection Development Vs Collection Management

Unit - 2 Types of Collection

- Collection: Importance of collection in library
- Conventional Documents
- Audio-visual Materials
- Electronic Materials

Unit - 3 Document Selections and Acquisition Procedure

- Acquisition Programme: Objectives and Functions
- Material selection: Principles and Selection Aids
- Allocation of Library Funds: Norms and Standards
- Problems in Acquisition of reading Materials
- Good Office Committee

Unit - 4 Collection Evaluations and Weeding

- Collection Evaluation: Definition, Need, and Utility
- Techniques/ Methods of collection evaluation
- Weeding: Need and Safeguards
- Electronic Publication and its collection
- Role of document back up Services in Collection Development

Unit - 5 Preservation, Its Impact on Collection Development

- Preservation: Need, Areas, Limitations and Safeguards
- Preservations: Methods and Remedies
- Impact of IT on Collection Development

SECOND SEMESTER

PAPER - VI

Universe of Knowledge and Research Methods

FM 100 (Theory 60 + Internal Assessment 40)

Unit - 1 Universe of Knowledge

- Universe of Knowledge: Definition, Source, characteristics and type
- Subject having knowledge as their field of study
- Modes of thinking : Authoritative, Speculative and positivistic modes

Unit - 2 Intellectual Organisation of Knowledge

- Modes of Formation of Subject: Fission, Fusion, Distillation, Lamination, Loose Assemblage, Agglomeration, etc.
- Mapping of Knowledge in various Classification Schemes: DDC, and UDC
- Salient Features of CC7

Unit - 3 Research Methods

- Research: Definition, Nature, characteristics, purpose and Kinds
- Research Methods: Historical, Descriptive, Survey and Experimental
- Hypothesis: Concept, Sources and Types, Research Question
- Scientific Methods: Features, Spiral of Scientific Method
- Report writing

Unit - 4 Methods of Data Collection

- Formulation of Research Design
- Sample and Sampling, Sampling technique, Sampling Error
- Methods of data collection: Questionnaire, Interview and Case Study
- Presentation of Data : Table, Diagram etc.

Unit-5 Statistical Methods -Basics

- Statistical Methods: Concepts, Definition and Basic steps and factors involved
- Measures central tendency : Mean, Median and Mode
- Measures of Dispersion: Range, Mean Deviation and Standard Deviation
- Measure of Variability and Correlation, t-test, z-test, ANOVA
- Bibliometrics to Webometrics: Meaning, Scope, parameters, Law and their Applications

PAPER - VII

Management of Library and Information Centres

FM 100 (Theory 60 + Internal Assessment 40)

Unit – 1 Management Perspectives

- Concepts and schools of Management thought
- Management Information System
- Functions and Principles of Scientific Management
- Total Quality Management, MBO, Risk and Contingency Management
- Change Management: Concept & Method

Unit – 2 Human Resource Management

- Human Resource Management: Selection, Recruitment, Training, Development, Performance Appraisal
- Organisational Behaviour
- Managerial Quality and Leadership
- Human Resource Planning and Development

Unit – 3 Financial Management

- Budgetary Control and Techniques
- Costing Techniques
- Cost Analysis
- Resource Mobilization and Outsourcing

Unit – 4 System Analysis and Design

- Library Planning: Basic Concepts, Types and Procedures,
- System Approach
- Work Flow and Organisational Routine
- Monitoring and Control Techniques,
- Performance Measurement and Evaluation Techniques: PERT, CPM
- SWOT, DFD

Unit – 5 Library & Information Science as Profession

- Librarianship as a Profession : Attributes and core professional ethics
- Library Profession on Digital Era

PAPER – VIII

Information Technology: Application (Practice)

FM 100(Practice 80 + Internal Assessment 20)

Unit-1 Library Automation Software: CDS/ISIS and/or Winisis

- Software Installation/uninstallation
- Creation of Worksheet, Data entry Fields, FST, FDT
- Searching Through WINSIS or CDS/ISIS
- Display of Search Results

Unit-2 Integrated Library Management Software

- Integrated Library Software packages: SOUL, NewGenLib.
- Modules such as Acquisitions, Cataloguing, Circulation, Serial Control, Administration and OPAC
- Installation of ILMS Software

Unit-3 Digital Library Software

- Overview of Digital Library Software: D-Space, Greenstone, e-print
- Creation of Digital Repository through D-Space and/or Greenstone

Unit – 4 Web Designing

- Syntax of HTML Document, Create a new page
- Formatting of Document: Format text (font size, color, etc.), Creating internal and external links,
- Creating lists using bullets or numbers
- Creating Tables and organizing information
- Background color and images
- Introduction to Front Page and publisher for web publishing
- Creation of a website

Unit 5: Content Management Software

- Function and use of any Content Management Software

PAPER - IX

Information Analysis, Repackaging and Consolidation

F'M 100 (Theory 60 + Internal Assessment 40)

Unit - 1 Abstracting

- Different Types of Abstracts
- Guidelines in Preparing Abstracts
- Canons of Abstracting
- Information Scientist / Subject Expert as an Abstractor

Unit - 2 Repackaging and Consolidation

- Packaging and Re-Packaging: Concept, Need, Purpose and Criteria
- Content Analysis
- Information Consolidation Products: Concept, Types, Design and Development
- Information Intermediaries

Unit - 3 Information Analysis and Consolidation Centres

- Genesis of Information Analysis and Consolidation (IAC) Centres
- Planning and Management of IAC centres
- Data centre and Referral Centre
- IAC Centres in India

Unit - 4 Information Products

- Nature Concept and Type
- Design and Development
- Information Newsletter, House Bulletin, In - House communications, Trade Reports, Technical Digest

Unit - 5 Trends in Information Analysis, Repackaging and Consolidation

- Electronic Content Creation
- Database Support Services - Types and Use of Database , Database Intermediaries
- Online Information System and Information Networks
- International standards for Database Design and Development

PAPER – X

(Elective – II)

a): Academic Library and Information System

FM 100(Theory 60 + Internal Assessment 40)

Unit – 1 Academic Library

- History and Development of Libraries with special reference to India
- Role of Academic Library in Education
- Academic Library as a support System for Education

Unit – 2 Development of Academic Library

- Role of UGC in Promoting Academic Libraries, University College and other Institutions
- Role of library authorities of the Institutions in Promoting Library Resources
- Development of Library Services
- Financial Management of Academic Libraries

Unit – 3 Collection Developments

- Collection Development Policy, Weeding policy
- Problems in Collection Organization in an Academic Library
- Collection Development Programmes, Allocation of Funds to Collection Procurement, Curriculum and Collection Development
- Library Committees and their Role in Collection Development

Unit – 4 Staffing and Staff Development for Academic Library

- Norms and Patterns for Staffing in University, College and School Libraries
- Continuing Education Programmes for Academic Library Development
- Personal Management in Academic Library

Unit – 5 Resource Sharing Programmes

- Resource Sharing Services – its Objectives, Organization and Development
- INFLIBNET and its Implications to Library Resource Sharing
- Regional and City Network of Libraries and their Importance

b): Archival, Museum and Archaeological Information System

FM 100 (Theory 60 + Internal Assessment 40)

Unit - 1 History and Development

- History and Development and types of Archival Centers
- Kind and identification of Archival material

Unit-2 Organisation and Management of Archival and Manuscripts

- Acquisition, Classification, Cataloguing and Indexing of Archival material
- Source material on Archival , Manuscripts
- Machine Readable and Microfilm of Archival records
- Database and Digitization of Archives
- Role of UNESCO and other agencies

Unit -3 Environment Control

- Building Design
- Planning and furniture and Fillings
- Use of Copy Right to information in relation to archives

Unit - 4 Preservation of Archives

- Objective and Purpose
- Cause of Deterioration
- Environmental Pollution : Physical , Chemical and Atmospheric
- Biological enemies of materials : Mould , Fungi , Insect and Rodents

Unit - 5 Rehabilitation of Documents

- Cleaning, removal of Stains
- Fuming and deacidification
- Repair and restoration techniques
- Lamination
- Standards for Storage Conditions

c) : Agricultural Information System

FM 100 (Theory 60 + Internal Assessment 40)

Unit - 1 Agriculture Education and Agriculture Libraries

- Growth and development of Agriculture education and research in India
- Role of Library in Agricultural education, research and Extension
- Development of Agriculture Library in India

Unit - 2 Information Source and Services in Agriculture

- Specialized Collection and Information Sources
- Information Service and products in Agricultural Science and Technology with Special reference to India
- Agriculture Information Centers - National and International

Unit-3 Organization and Management of Resources

- General Principle of Information Management
- Information Organization , Processing and Dissemination
- Developing need based and on Demand Specialized Services

Unit - 4 Information Needs

- Identifying special need of Agricultural faculty & research Staff
- User Studies of Local Agriculture Libraries

Unit - 5 Agriculture Information System and Networks

- Current Trends in agricultural System and Networks
- Resource Sharing and Networking in Agricultural Libraries in India
- International Agricultural Database
- ProfessionalAssociations.

d) : Legal Information System

FM 100 (Theory 60 + Internal Assessment 40)

Unit- 1 Law Librarianship

- Growth and Development of legal Institutional in India
- Nature Principle and Characteristics of legal Information and Law Libraries
- Type of Law Library

Unit - 2 Information Source Collections

- Special Information Sources : Bills , Acts , Books , Serials , Law Court notice , Law case amendments
- Tribunal Report, Law Digests , Legal Judgment, Delegation Legislation
- Rules and orders , Legal information Sources and Lexicons

Unit - 3 Organizations and Management of Resources

- Information Processing : Classification, Cataloguing and Indexing
- Developing special skills and Techniques to handle legal information (personnel)
- Managing finance : Funds & Fund Generation

Unit - 4 Information need and services

- Special needs of lawyers and legal Professionals
- Study of Law Information Centers (Local)
- Special Services, Planning and design
- Preparation of rappers on Law Libraries (Local)
- Dissemination methods and techniques

Unit - 5 Legal Information System & Networks

- Legal information System :National and International
- Structure and their services
- Legal Database and Digital Libraries
- Resource and Networks of Legal Information

e) : Industrial Information System

FM 100 (Theory 60 + Internal Assessment 40)

Unit - 1 Growth and Development of Industries & Industrialization Libraries

- Industrial Growth in India
- Type of Industries: Government and Non-Government.
- Role of Libraries and Information Center in Industries
- Categories of Industrial Libraries

Unit - 2 Industrial Information Resource Collections

- Tread Literature
- Patents
- Standards
- Technical Reports Bulletins

Unit - 3 Organizations and Management of Industrial Information

- Special Classification Scheme and Indexing System
- Planning and Designing Specialized information services and Products
- System approach to Planning and Design and Implementation
- Managing personal Skills and Finance

Unit - 4 Information needs and Services of Industrial Libraries

- Special Classification Schemes and Indexing System
- Case Studies and field Experience of local Industries
- Preparation of Report of an Industrial Library Survey (Local)
- Marketing of Information
- Computerized Information Service

Unit - 5 Industrial Information System and Network

- Industrial Information Centers and Networks National and International (SENDOC)
- Structure and their services
- Industrial Databases
- Resource Sharing and Networking of Industrial Information Centers in India