

RANI CHANNAMMA UNIVERISTY, BELAGAVI

Vidyasangama

P.B.N.H. - 4, Belagavi-591156

Two Years Integrated Degree Course

in

MASTER OF LIBRARY AND IFNORMATION SCIENCE (M.L.I.Sc)

(Choice-based Credit System- Semester Scheme)

III SEMESTER
COURSE STRUCTURE

and

Detailed Syllabus

2015-16 & Onwards

COURSE STRUCTURE

Master of Library and Information Science (MLISc)

SEMESTER - III									
3.1	Information and Communication Studies	80	20	100	4	4			
3.2	Information Retrieval , Repackaging & Processing	80	20	100	4	4			
3.3	Research Methodology	80	20	100	4	4			
3.4	Information Technology (Advance) (Theory)	40	10	50	2	2			
3.5	Information Technology (Advance) (Practical)	40	10	50	2	4			
3.6	Electives 1. Public Libraries 2. Academic Libraries 3. Special Libraries	80	20	100	4	4			
3.7	Library User Services (Practical)	40	10	50	2	4			

Open Electives:

1. Electronic Resources & Library Service

SEMESTER – IV									
4.1	Internet Resources and Web Technology	80	20	100	4	4			
4.2	Digital Library and Information Management	80	20	100	4	4			
4.3	Library and Users	80	20	100	4	4			
4.4	Scientometrics	80	20	100	4	4			
4.5	Electives A. Technical Writing B. Content Management Systems C. Marketing of Information Product & Services	80	20	100	4	4			
4.6	Internship Report & Viva-Voce	80	20	100	4	4			
4.7	Study Tour & Report (All India)	25	25	50	1	1			

DEPARTMENT OF LIBRARY & INFORMATION SCIENCE MLISc

SYLLABUS

SEMESTER-III

Paper- 3.1. Information and Communication Studies

Unit - 1.: Information, Knowledge and Data

- Information: Characteristics, Nature, Value and Notion of Information
- Data: Types, Nature and Characteristics Features
- Knowledge: Types, Nature, Value and Characteristics features.
- Inter-relationship of Data, Information and Knowledge.

Unit - 2. Communication

- Information Generation and Communication
- Channels and Levels of Communication
- Barriers of Information Communication
- Communication Modes and Models

Unit - 3. Information Science

- Introduction to Information Science
- Origin, Development and Evolution of Information Science
- Theoretical Foundations and Framework of Information Science
- Physical and Cognitive Paradigms
- Education for Library and Information Science

Unit - 4. Information Society

- Genesis, Development and Evolution of Information Society
- Changing Role of Library and Information Centres in the Information Society
- Information Industry: Content creation, content organization and content communication (Generators, Providers and Intermediaries).

Unit - 5. Issues of Information Society

- Social, Political Issues: Policies relating to Information
- Right to Information
- Intellectual Property Rights
- Concept of Freedom, Censorship, Data Security and Fair use.
- National and International information policies and programmes
- UAP, UBC
- Information Technology Taskforce and its objectives.

Unit - 6. Economics of Information and Information Economics

- Economics of Information and Information Economics
- Information as a Resource and Factor of Production
- Economics of Information Sources and Production

- 1. FID: Finding New Values and Services of Information, 1994.
- 2. Information Flow in non-R & D context: Seminar Papers; 14th IASLIC conference, New Delhi, 1983.
- 3. Masuda, Y. The Information Society, 1980.
- 4. McGary K.J. Communication, Knowledge and the Librarians, 1975.
- 5. McGary K.J. The changing context of Information Technology, 1986.
- 6. Rodriguez, Mur and Ferrante, A.J. Information Technology for the 21st Century: Managing the change, 1996.
- 7. Satyanaraana, N.R. and Satyanarayana, R. ed. Problems of Information Science, 1996.
- 8. Shera, J.H. The Foundations of education Librarianship. Bombay, Asia, 1970.
- 9. Vickery, B.C. and Vickery, A. Information Science theory and practice, 1994.
- 10. Wolpert, S.A. and Wolpert, J.F. Economics of Information, 1986.

Paper- 3.2. Information Retrieval, Repackaging and Processing

Unit - 1 . Information retrieval System

- Concept, Meaning, Definition, Objectives, Characteristics, Components and functions.

Unit - 2. Indexing and Abstracting

- Basic concepts, Indexing languages: Types and Characteristics,
- Vocabulary control, Thesaurus: Structure, function and design.
- Pre-Coordinate and Post -Coordinating Indexing, Citation indexing,
- Computer based indexing (Auto indexing).
- Abstracting: Concept, Meaning and definitions, Types.

Unit - 3 Information Retrieval Process

- Common features of search process, Steps in creation of a search file, Search features, Query search and steps in query formulation,
- Search process -strategies and techniques, Search software, Search engines Multiple database searching.

Unit - 4 Information retrieval Models

- Basic Retrieval methods-manual and automated
- Boolean logic, Cognitive, Fuzzy and Probabilistic.

Unit - 5 Evaluation of IR Systems

- Purpose and criteria's for evaluation, Evaluation experiments: ASLIB, The Crane fields; MEDLARS.

Unit - 6 Trends in IRS

- Developments, Searching and retrieval, Full text retrieval, User interfaces, IR standards and protocols.

Unit - 7 Repackaging and Consolidation

- Concept, meaning and utility of repackaging and consolidation of Information products.
- Types of repackaging and consolidation Information products, Document delivery and Reprography techniques.
- Translation Centers, Bureaux, Machine aided Translation

a) Textbooks

- 1. A course in information consolidation: a handbook for education and training in analysis, synthesis and repackaging of information. General Information Programme and UNISIST, UNESCO, PGI, Paris. 1986.
- 2. Austin, D. PRECIS: A manual of concept analysis and subject indexing. 2nd ed. 1984.
- 3. Vickery, B.C. . Techniques of information retrieval. London: Butterworths, 1970.
- 4. Ghosh, S.B. and Biswas, S.C. Subject Indexing systems: Concepts, methods and techniques. Rev. ed. Calcutta, IASLIC, 1998.
- 5. Setharama, S. Information Consolidation and Repackaging. New Delhi, Ess Ess, 1997.
- C. J. Van Rijsbergen. Information retrieval. 2nd ed. London: Butterworths, 1970. 23 5. Cleaveland, D. B., and Cleveland, A. D. Introduction to Indexing and Abstracting. 1983

b) Additional Reading Material

- 1. Crawford, Marshall Jean. Information broking: a new career in information work. London: LA, 1988
- 2. Chowdhruy, G.G.. Introduction to Modern Information Retrieval. 2nd edn. London, Facet Publishing, 2003.
- 3. Atchison, Jean & Alan Gilchrist, Alan. Thesaurus construction: a practical manual. London: Aslib. 1972.
- 4. Lancaster, F. W. Information retrieval systems, characteristics, testing and evaluation. 1968.
- 5. Lancaster, F.W. Indexing and Abstracting in Theory and Practice. London: Facet Publishing, 2003.

Paper- 3.3. Research Methodology

Unit -1. Research

- Concept, Meaning, Need and Process of Research;
- Types of Research Fundamental and Applied including inter disciplinary and multidisciplinary approach;
- Role of Research in the Development of Scholarship;

Unit - 2. Research Design

- Conceptualization and Operationlisation
- Types of Research Design;
- Identification and Formulation of problem;
- Hypotheses; Nominal and Operational Definition;
- Designing Research Proposal;
- Ethical aspects of Research;
- Literature search print, non-print and electronic sources.

Unit - 3. Research Methods

- Scientific Method
- Historical Method
- Descriptive Method;
- Survey Method and Case Study Method;
- Experimental Method and Delphi Method

Unit - 4. Research Techniques and Tools

- Questionnaire;
- Schedule;
- Interview:
- Observation:
- Scales and check lists;
- Library and Record and Reports,
- Sampling Techniques

Unit- 5. Data Analysis and Interpretation

- Descriptive Statistics Measure of Central Tendency; Mean, Mode, Median,
- Tabulation and Generalization
- Measures of dispersion, Variance and covariance,
- Standard Deviation
- Graphical presentation of data Bar, pie, line-graphs, Histograms etc.
- Regression linear and non-linear.
- Chi Square Test,
- Sociometry,

Unit - 6 Statistical Package- SPSS

Unit - 7 Research Reporting

- Structure, Style, Contents
- Guidelines of Research Reports,
- Style Manual Chicago MLA-APA etc.
- E-Citation and Methods of Research Evaluation.

- 1. Busha, Charles, H. and Harter, Stephen, S. Research Methods in Librarianship. Techniques and Interpretation. Orlando, Academic press, 1980.
- 2. Charles, H. et.al. Research Methods in Librarianship: Techniques and Interpretations, New Delhi, Sage, 1993.
- 3. Fowler, F.J. Survey Research Methods, New Delhi, Sage, 1993.
- 4. Goode, W.J. and Hatt, P.K. Methods in Social Science Research. New Delhi, McGraw Hill, 1986.
- 5. Krishan Kumar. Research Methods in Library and Information Science, New Delhi, Vikas, 1992.
- 6. Leddy, Paul D. Practical Research: Planning Design. London, Clive-Bingley, 1980.
- 7. Line, M.B. Library Surveys, London, Clive Bingley, 1967.
- 8. Nicholas D. and Ritchil, M. Literature and Bibliometrics. London, Clive Bingley, 1979.
- 9. Ravichandra Rao, I.K. Quantitative Methods for Library and Information Science, New Delhi, Wiley Eastern, 1985.
- 10. Slater, M. Research Methods in Library and Information Studies. London, L.A. 1990.
- 11. Stevens, R.E. Ed. Research Methods in Librarianship. London, Clive Bingley, 1971.

Paper- 3.4. Information Technology (Advanced) (Theory)

Unit-1. Information & Communication Technology

- Basics of Communication Technology
- Application to library & Information Services (Conceptual & Theoretical)
- Storage Technology; Types., from Micrographic to latest storage technology
- Multimedia Technology

Unit-2. Database Management System

- -Types, design, Structure, Organization & Development of database:
- -Library Database
- DBMS & RDBMS: SQL, My SQL,
- Data security

Unit-3. Search Techniques & Security Systems

- Search Techniques, Advance Search, Boolean Search Technique
- Barcode RFID, CCTV, sensors and IOT.

Unit-4. E-Publishing

- Introduction to E-Publishing
- Moving from print to electronic: Access , Integration and Reference linking

- 1. Benfold, J Welcome to CDROM, New York MIS Press 1993.
- 2. Bowers, D.S Drom data to database ED 2. London Chapman and Hall 1993
- 3. Buschman J Critical approaches to information technology in librarianship: Foundation and application London Greenwood press 1993
- 4. Feldman T Multimedia London Chapman and Hall 1993
- 5. Jones V A Handbook of microfilm technology and procedures ED 4 Crestview, QP publishing 1993
- 6. Vishwanathan T Communication Technology, New Delhi TMH 1995
- 7. Williats J Database Design and construction: An open learning course for students and information manages London LA 1992

Paper 3.5. Information Technology (Advanced) (Practical)

Unit-1: Search Techniques

OPAC Search, Database Search, Web Search,
 Various Search Techniques

Unit-2: Application Software's

- My-SQL, SQl, & PostgreSQL/ Apache
- Website Designing Software's

- 1. Enfold, J Welcome to CDROM, New York MIS Press 1993.
- 2. Bowers, D.S Drom data to database ED 2. London Chapman and Hall 1993
- Buschman J Critical approaches to information technology in librarianship: Foundation and application London Greenwood press 1993
- Feldman T Multimedia London Chapman and Hall 1993
 Jones V A Handbook of microfilm technology and procedures ED 4
 Crestview, QP publishing 1993
- 5. Vishwanathan T Communication Technology, New Delhi TMH 1995
- 6. Williats J Database Design and construction: An open learning course for students and information manages London LA 1992.
- 7. Pandey S. K. Sharma. Library Computerisation, Ess Ess Publication, New Delhi
- 8. P.Venkatesh Ramana, Information Technology Applications In Libraries, Ess Ess Publication, New Delhi
- 9. Mohan Kumar Galhotra, Information Technology in Library and Information Service, Ess Ess Publication, New Delhi
- Shalini Gupta, Internet and Web Technology, Anmol Publication Pvt.Ltd, New-Delhi

Paper- 3.6. Electives

A. Public Library System

Unit - 1. Public Libraries

- Meaning and Definition, Origin, Objectives, Functions and characteristics.
- UNESCO Public Library Manifesto: 1972 and 1994
- Role of public libraries in modern society
- History and Development of Public Libraries in USA, UK and India.

Unit - 2. Collection Development and Management

- Steps in collection development process, selection and acquisition of different types of documents including non-book materials.

Unit – 3. Organisation and Management of Information Resources and Services

- Organisation of Library, Staff Manual, Statistics, Work Measurement and Standards.
- Organisation of Information Resources.
- Planning and Organisation of various types of information services to the different categories of users including the disadvantaged. Extension and Publicity activities.

Unit - 4. Library and Information Personnel

- Nature, Size, Selection and Recruitment, Qualifications, Training and Education, Duties and Responsibilities, service conditions, motivation and control.

Unit - 5. Study of Library Legislation

- Library Legislation: UK, USA and India.
- Karnataka Public Libraries Act, 1965 and its features.
- Comparative and Critical study of Public Library Acts in India.

Unit - 6. Library Finance and Budgeting

- Financial resources mobilization and estimation of Public Library Finance, Administration of Budget. PPBS and ZBB.

Unit - 7. User needs and services

- Study of users and their needs,
- User Education and Public Library Standards
- User services

- 1. American Library Association. Minimum Standards for Public Library System. Chicago ALA, 1966.
- 2. Atman, E. Ed. Local Library Administration in Association with International City Management Association. Ed. 2. Chicago: ALA, 1980.
- 3. Esdails, A. National Libraries of the World. London: Library Association, 1957.
- 4. Great Britain, Ministry of Education. Standards of Public Library Services in England and Wales. Report. London: HMSO, 1959.
- 5. Kesavan, B.S. National Library of India, Calcutta. National Library, 1961.
- 6. McCloven, L.R. Public Library Extension, Paris. UNESCO, 1951.
- 7. McCloven, L.R. Public Library System of Great Britain: Report on its present conditions with proposals for reorganization. London: Library Association, 1942.
- 8. Mittal, R.L. Public Library Law, Delhi: Metropolitan, 1971.
- 9. Penna, C.A. et.al. National Library and Information Services, Handbook for planners. London: Butterworths, 1977.
- 10.Ranganathan, S.R. Library Development Plan: A 30 year Programme for India with Draft Library Bill, Delhi: Delhi University, 1950.
- 11. White, Carl M. Ed. Bases of Modern Librarianship. New York: Pergmon, 1964.

B. Academic Library System

Unit - 1 Academic Libraries

- Meaning, Definition, Importance, Functions, Services and Types of Academic Libraries.

Unit - 2 Higher Education and Libraries

- History and development of Higher education in India.

Unit - 3 Role of UGC in development of Academic Libraries

- Users of Academic Libraries: Types of users and their needs.
- User study: Need, importance and techniques. User Education

Unit - 4 Collection Development in Academic Libraries

- Types and character of Academic Library collection.
- Acquisition of Documents: Selection, Policy and procedures, Maintenance.
- User participation in collection development. Information Technology Impact. Problems of Collection development

Unit - 5 Library and Information Services in Academic Libraries

- Reference Service/Referral
- Library Use and Information Literacy
- Documentation and Information Service
- Current Awareness and SDI Service
- Abstracting and Indexing Services
- Information Product Development Services
- Document Delivery Services

Unit - 6 Extension Activities

- Colloquia, Seminars, Exhibitions, Book Talks, Continuation Education Programmes

Unit - 7 Library Cooperation

- Resource Sharing, Networks and Consortia.
- International and National Scenario- INFLIBNET, DELNET

- 1. Cowley, John. Personnel management in libraries. 1982.
- 2. Gelford, M.A. University libraries for developing countries. 1974.
- 3. Henry, Mike and Morgan, Steve. Practical strategies for modern academic library. London, Aslib-IMI, 2002.
- 4. Isaac, D. and others. Academic libraries: Role in the national development. 1993.
- 5. Jenkins C. and Mary Morely. Collection development in academic libraries. 1996.
- 6. Mathu, M.V. and Arora, R.K. Indian University Library System revitalization.
- 7. Saini, Library organisation for higher education. 1976.
- 8. Sewa Singh and Arora, M. Handbook of college libraries: Problems, finance and related aspects.
- 9. Srivastava S.N. and Verma S.C. University libraries in India. New Delhi, Vikas, 1980.
- 10. Trehan, G.L. College library development. 1985.

C. Special Library System

Unit - 1 Special Libraries

- Meaning and Definition
- Characteristics
- Aims and Objectives
- Functions
- Role of special libraries in R&D institutions, Industries, Government Departments
- History and Development of Special Libraries in UK, USA and India

Unit - 2 Collection Development and Resource Management

- Meaning and Definitions
- Collection Development Process
- Community Analysis and User Studies
- Formulation of Policy
- Selection
- Acquisition
- Collection Management: Storage, Evaluation and Weeding
- Preservation
- Impediments in Collection Development
- Guidelines for Collection Development
- Organization of Information Materials
- Books
- Periodicals
- Conference Literature
- Technical Reports
- Patents, Standards and Specification
- Learned Society Publication
- Government Publication and Non-book Materials

Unit-4 Planning and Organization of Various Information Services and

Library Buildings

- Abstracting Service
- Indexing Service
- Current Awareness Service
- Selective Dissemination of Information
- Newspaper Clipping Services
- Digest Service
- Reference and Referral Service
- Literature Searching and Bibliographic Service
- Micrographic Service
- Planning and Principles of Library Building
- Library Furniture and Equipments

Unit - 5 Resource Sharing and Networking

- Meaning and Definitions
- Need for Resource Sharing
- Objectives
- Factors
- Components
- Areas of Resource Sharing
- Technical Service
- Documentation Services
- Networking
- Definition
- Structure
- Advantages
- Internet

Unit - 5 Library and Information Personnel

- Nature
- Size
- Selection and Recruitment
- Qualifications
- Duties and Responsibilities
- Service Conditions
- Training and Education
- Motivation and Control

Unit - 6 Financing and Budgeting

- Meaning and Definitions
- Objectives of Budgeting
- Attributes of Budget
- Factors in Formulation of Budget
- Budgetary Techniques
- Methods of Financial Estimation
- Allocation

Unit - 7 Library Users and User Studies

- Historical Perspective and Importance
- Need for User Studies
- Types of User Studies
- Objectives
- Types of Users
- Nature of Information Needs
- Techniques of User Studies

- 1. Ashworth, W. Handbook of Special Librarianship and Information Work. Ed. 4. London: ASLIB, 1985.
- 2. Autherton, P. Handbook of Information Systems and Services. Paris: UNESCO, 1977.
- 3. Bakewell, KGB. Industrial Libraries throught the World. Oxford: Pergaman, 1969.
- 4. Burket, J. Trends in Special Librarianship. London: Clive Bingly, 1968.
- 5. Claderhead, P (Ed). Libraries for Professional Practice. London: Architectural Press, 1972.
- 6. Jackson, EB. Special Librarianship: A New Reader. Metuchen: Scarecrow Press, 1985.
- 7. Krishan Kumar. Research Libraries in the Developing Countries. Delhi: Vikas, 1973
- 8. Mount, E. Management of Scientific and Technical Libraries. New York: Haworth, 1984.
- 9. Pruett, NJ. Scientific and Technical Libraries. 2vols. Orlando: Academic, 1986.
- 10. Singh, SP and Krishan Kumar. Special Libraries in the Electronic Environment. New Delhi: Bookwell, 2005.

Paper- 3.7. Library User Services (Practical)

- 1. Students will be assigned to specific disciplines for
 - Preparing user requirement
 - Preparing a document profiles
 - Preparing Open Source resources in the allotted subject area
 - Identifying the respective subject Institutional Repositories
 - Bringing the awareness among the various resources to the concerned users.
 - Preparing subject gateways of concerned subjects.

_

Paper- 3.8. Open Electives

A. Electronic Resources & Library Services

Unit-1: Library Services

- Reference and Referral Service
- Abstract, Indexing, ILL, DDS. CAS & SDI Services
- Online services

Unit-2: Electronic resources

- Introduction
- Meaning, definition, nature,
- evolution,

Unit-3: Types of E-resources

- CD/DVD's
- e-books,
- e-journals
- e-databases

Unit- 4: Electronic Resources of Information

- Introduction
- Multimedia Resources,
- Subject Gateways,
- Web and Internet Information Resources;

Unit-5: Information Search

- Search engines
- Search strategy-Boolean, fuzzy,

Unit:6:Institutional repositories

- Electronic Theses and Dissertations (ETDs)

Unit-7: E-Resource Sharing

- UGC Infonet, JCCC@UGC Infonet