

**B.LIB-ISc(Semester Pattern)
Revised Syllabus (w.e.f 2008-09)**

Semester –I (Theory)

Paper No.	Title of the Paper	Ext.	Int.	Total
BL-101	Foundations of Library & Information Science	40	+10	= 50
BL-102	Library organization	40	+10	= 50
BL-103	Reference Service	40	+10	= 50
BL-104	Information Science	40	+10	= 50
BL-105	Knowledge Organisation: A (Theory)	40	+10	= 50
BL-106	Document Description: A (Theory)	40	+10	= 50
BL-107	Information Technology: Basics(Theory)	40	+10	= 50
Total				350

Semester-II (Theory)

Paper No.	Title of the Paper	Ext.	Int.	Total
BL-201	Library Systems	40	+10	= 50
BL-202	Library Management	40	+10	= 50
BL-203	Reference Sources	40	+10	= 50
BL-204	Documentation Techniques & Services	40	+10	= 50
BL-205	Knowledge Organisation:B(Theory)	40	+10	= 50
BL-206	Document Description :B(Theory)	40	+10	= 50
BL-207	Term Work			50
Total				350

Practicals*

Paper No.	Title of the Paper	Ext.	Int.	Total
BL-301	Knowledge Organisation-Practicals	80	+20	=100
BL-302	Document Description-Practicals	80	+20	=100
BL-303	Information Technology:Practicals	40	+10	= 50
BL-304	Information Sources:Oral			50
Total				300

*** Practicals Papers BL-301, BL-302, BL-303, BL-304 will be conducted in both semesters and examination will be conducted in Second Semester only.**

SEMESTER I

Paper BL 101: Foundations of library and Information science

Aim of this paper is to familiarize the students with the philosophy of Librarianship, Laws of Library Science and its implications.

The Objectives are:

- 1. To make them aware about the five laws of library science.**
- 2. To introduce the philosophy of librarianship to the students.**

		(No.of lectures)
Unit 1	Development of libraries - Development of libraries with special reference to India - The role of RRRLF and UNESCO in the development of libraries	08
Unit 2	Philosophy of Librarianship - Sociological foundation of Libraries - Culture & Libraries	08
Unit 3	Library as an agency of mass communication - Reading habits	08
Unit 4	Five laws of library science and its implications	10
Unit 5	Public Relations, Extension Activities and outreach programmes	06

Paper BL 102: Library Organisation

The intention of this paper is to prepare students to carry out library house keeping operations.

The specific objectives are :

- 1. To train students in selecting and acquiring of documents.**
- 2. To teach the practices of accessioning, circulation and maintenance of documents.**

Unit 1	Document selection - Need, Purpose and selection policy - Principles, practices, tools	08
Unit 2	Acquisition and processing of books and non-print materials - GOC	08
Unit 3	Serials control –acquisition, recording, circulation, organization	10
Unit 4	Circulation - Work & Methods	06
Unit 5	Stock verification – purpose, policies, procedures ,rules & regulations	08

Paper BL 103: Reference service

This paper aims to provide in-depth knowledge to students about various reference services

The objectives are:

- 1. To familiarize students with various reference services and types.**
- 2. To introduce the nature and purpose of reference service in different types of libraries.**

Unit 1	Reference service - Definition, need, functions	06
Unit 2	Types, and theories - Qualities of reference librarian - Referral service	08
Unit 3	Reference service in different types of libraries - Public, academic and special	12
Unit 4	Reference interview and search technique	06
Unit 5	Reference questions - Types and sources	08

Paper BL 104 Information Science

This paper aims to introduce various concepts and practices in Information Science

The objectives are:

- 1. To provide an overview of documentation to the students.**
- 2. To familiarize the students with various Information Sources.**

Unit 1	Documentation and information science - History, definition need, scope	08
Unit 2	Information - Information transfer chain - Channels and barriers	06
Unit 3	Information needs - Approaches to information - Methods for assessment	06
Unit 4	Categories of information sources – primary, secondary and tertiary - Internet as source of information	10
Unit 5	Information sources - Documentary sources - Print and non-print sources including electronic - Human and institutional – nature, types, characteristics and utility	10

Paper BL 105 Knowledge organization:A(Theory)

The purpose of this paper is to provide information about knowledge organization.

The objectives are:

1. To introduce various concepts, theories and principles in classification.

Unit 1	Classification - Definition, need, purpose - inductive and deductive processes - tree of Porphyry	08
Unit 2	Library classification - Meaning, need, purpose, functions - Knowledge classification Vs book classification	08
Unit 3	Special features of book classification - Call number and its structure	08
Unit 4	Universe of knowledge - Structure and attribute - Modes of formation of subjects - Different types of subjects	08
Unit 5	Knowledge organization - concept - Universe of knowledge as mapped in different types of classification schemes – CC, DDC and UDC	08

Paper BL 106 Document Description: Theory

This paper aims to familiarize the students with the concepts of document description.

The objectives are :

- 1. To introduce various concepts, theories and principles in cataloguing.**
- 2. To provide knowledge about various standards in document description and bibliographic exchange.**

Unit 1	Reading a book technically -Role of a cataloguer in library system	06
Unit 2	Library catalogue - Definition, objectives, functions - Catalogue and bibliography	10
Unit 3	Types of library catalogue - Classified, dictionary, alphabetico classed	10
Unit 4	Physical forms of library catalogue - Book, card, OPAC	10
Unit 5	Entries and their functions -filing of entries	04

Paper BL 107. Information Technology :Basics (Theory)

The purpose of this paper is to provide knowledge about the information technology and its applicability in library & Information centers

The Objectives are:

- 1. To Introduce the students computer and its components**
- 2. To familiarize the students with library networks and computer applications in libraries.**

Unit 1	Information technology - Concept, components and its application in libraries and information centers	08
Unit 2	Computer - units their functions - history and generations - types of computer	08
Unit 3	Software - Operating systems – windows, linux –basic features - Application softwares – MS Office – basic features	08
Unit 4	Library networks - concept - types and examples - Intranet, Internet –concept and its use in libraries	08
Unit 5	Computer applications in libraries and information centers - need, advantages - areas of computer application in libraries	08

SEMESTER II

Paper BL 201:Library Systems

Aim of this paper is to familiarize the students with the Library Legislation and Resource Sharing.

The Objectives are:

- 1. To make them aware about various Library Associations.**
- 2. To introduce the students to various library Acts.**

(No.of lectures)

Unit 1	Types of Libraries -Public Libraries -Academic Libraries -Special Libraries	12
Unit 2	Library legislation - General: Need and purpose - Principle library legislation in India with special reference to Maharashtra State Public Libraries Act 1967 - Press and Registration Act and Delivery of Books (Public libraries) Act - Copyright Act	08
Unit 3	Resource sharing and Consortia - Concept - Need - Forms	04
Unit 4	Professional associations (International Associations) -Aims, Objectives, Functions,programmes, publications. ALA, LA,FID,UNESCO,IFLA.	08
Unit 5	Professional associations (National Associations) -Aims, Objectives, Functions,programmes, publications ILA,IASLIC,RRRLF	08

Paper BL 202: Library Management

The intention of this paper is to introduce the concept of Library Management

The specific objectives are :

1. To make the students aware of the application of management techniques in libraries.

Unit 1	Management - Concept, definition, scope, principles, functions and their application to libraries and information centers - HRM- Concept - Financial management – Budget: Definition, need, Types	10
Unit 2	Collection maintenance - Binding - Preservation	08
Unit 3	Library Rules and regulation	08
Unit 4	Library committee – need,purpose - types -functions	08
Unit 5	Reporting Annual report – compilation, contents Library statistics	06

Paper BL 203: Reference sources

This paper aims to provide in-depth knowledge to students about various reference sources

The objectives are:

- 1. To familiarize students with various reference sources, types, contents and their use.**
- 2. To introduce the concept of bibliographic control.**

Unit 1	Reference sources - Meaning,scope -Difference between general and reference sources - Types – contents, arrangement, uses, examples	10
Unit 2	Electronic reference sources - Types – contents, arrangement, uses, examples	06
Unit 3	Evaluation of (traditional and electronic) reference sources - Need, criteria -types,contents,arrangement,uses,examples	10
Unit 4	Bibliography - Definition,need,purpose -role in Bibliographic Control - Types with examples	08
Unit 5	User education - Meaning, objectives, methods	06

Paper BL 204 Documentation techniques and services

This paper aims to introduce various concepts and practices in Documentation

The objectives are:

- 1. To familiarize the students with various Documentation techniques.**
- 2. To provide knowledge about various indexing systems and services.**
- 3. To introduce National and International Information Systems and Centers.**

Unit 1	Information storage and retrieval - Concept, history, Methods	06
Unit 2	Indexing (Pre & Post Co-ordinate) - Meaning, models (Assigned and derived) - Chain indexing, PRECIS, UNITERM - Keyword indexing - KWIC, KWAC, KWOC - Citation indexing and index - Vocabulary Control & its tools – concept	12
Unit 3	Information services - CAS and SDI – need, techniques and evaluation - Document delivery services - Translation services, reprographic services Micrographic services -Abstract & Abstracting services	12
Unit 4	Information systems and centers(international) -objectives,functions,services,products UNISIST, INIS, AGRIS,DEVSI	05
Unit 5	Information systems and centers(national) -objectives,functions,services,products NISCAIR, DESIDOC, SENDOC, NASSDOC, NCSI NIC, BARC, Lexis – Nexis	05

Paper BL 205 Knowledge organization:B(Theory)

The purpose of this paper is to provide information about various schemes of knowledge classification.

The objectives are:

1. To provide knowledge about standard schemes of classification

Unit 1	Normative principles of classification and their application - Brief introduction to canons (canons of characteristics and notation) - Principles of Richardson, Sayers, Browne, Bliss, Hulme, and Ranganathan	08
Unit 2	Fundamental Categories - Facets, isolates, foci sharpening devices - rounds and levels -phase relations, systems and specials - Fundamental categories, principles of facet sequence, principles of helpful sequence - Postulational approach	08
Unit 3	Species of library classification	04
Unit 4	Standard schemes of classification and their features - CC, DDC, UDC	14
Unit 5	Trends in library classification - Relation between classification and indexing - CRG, FID-CR, ISKO	06

Paper BL 206 Document Description:B (Theory)

This paper aims to familiarize the students with the concepts of document description.

The objectives are :

- 1. To introduce various concepts, theories and principles in cataloguing.**
- 2. To provide knowledge about various standards in document description and bibliographic exchange.**

Unit 1	Normative principles - Brief introduction to canons	06
Unit 2	Principles and practices of document description - Choice and rendering of heading - names of persons – Indic names, corporate authors, pseudonyms, anonymous works, Uniform titles - cataloging of non-print materials	12
Unit 3	Standardization in description and bibliographic exchange - Standard codes of cataloguing - history and development - ISBD, ISO 2709 - MARC 21, CCF - Metadata – introduction	12
Unit 4	Subject cataloguing - meaning, purpose, - Principles of subject cataloguing - Subject heading lists and their features	06
Unit 5	Cooperative and centralized cataloguing - Union catalogue	04

BL-207 Term-work

The division of 50 marks reserved for the Term-Work shall be as follows:

- | | |
|---|----------|
| 1. Management Practicals | 10 marks |
| 2. Compiling bibliography | 10 marks |
| 3. Information science/ Reference diary | 10 marks |
| 4. Newspaper clippings project | 10 marks |
| 5. Study tour report | 10 marks |

Total 50 marks

PRACTICALS

Paper BL-301: Knowledge Organisation: Practicals (80+20=100)

The purpose of this paper is to provide practice in document classification

The Objective is:

1. To impart skills in using DDC and CC classification schemes for classifying various documents

Dewey Decimal Classification 19th or 21st Edition (60 Marks)

- Structure of set
- Location of enumerated numbers
- Use of 7 tables
- “Add to” instructions

Colon Classification (6th Rev. edition (20 marks)

- Use of PMEST Formula : Main Class Library Science & Literature
- Use of Common isolates in - periodicals, biographies

Paper BL 302: Document Description – Practice (80+20=100)

The purpose of this paper is to provide practice in document cataloguing

The Objective is:

1. To impart skills in cataloguing documents using AACR-2R and CCC

Cataloguing practicals According to AACR-2R will carry 60 marks and CCC 20 marks .

AACR-2R: (60 marks)

- Structure of Main entry
- Structure of Added entry
- Personal Author/s
- Editor/s
- Author/s and collaborator/s
- Corporate body
- Examples with different notes
- Serials, Audio-visual materials (Audio-Video disks, Microforms etc)

CCC : (20 Marks)

- Structure of Main entry and Added Entry
- Authors/ Editors
- Periodicals

Paper BL 303: Information Technology – Practice (40+10= 50)

The paper aims to familiarize the students with hardware and software

The objective is :

1. To give hands on experience in using computer and building a database using MS Access and use of MS-Word.

1) MS Access	20 marks
2) MS Word	10 marks
3) Oral	10 marks
4) Information Technology applications practical (Internal)*	10 marks

*Internal Assessment: Creation and organization of bibliographic database of minimum 50 documents using MS-Access.

Paper BL 304: Information Sources: Oral

The main purpose of this paper is to familiarize with various reference sources used in the library

Important Notes:

- 1. Internal examination for each paper shall be of 20 marks and will be converted into 5 marks. Remaining 05 marks will be kept for Seminars in each paper.**
- 2. Study tour /visits in local/out station are compulsory. Students will have to submit study tour report.**
- 3. Practicals for BL-301, BL-302, BL-303, BL-304 will be conducted in both semesters and examination will be conducted in Second Semester only.**

Standard of passing:

1. For passing the B.Lib.I.Sc. examination a candidate shall have to secure:
 - (a) minimum 40% marks in each theory paper and
 - (b) minimum 50% marks each in practical, viva and term-work

2. Reappearing candidate shall be awarded the actual class based on total marks obtained by him.

Completion of Term Work and Project work will be a pre-condition for the grant of term.

Award of Class

1st Class with Distinction	... 70% & above
1st Class	... 60% to 69 %
Higher Second class	... 55% to 59 %
Second Class	... 50 % to 54 %
Pass class	... 40% to 49%

Those of the successful candidates who pass the whole examination in one and same attempt, shall be eligible for University award

Pattern for University Theory Examination

Time: One & Half hours **Total marks** **40**

Q.1. Answer in 50 words **15**

- Answer any 3 questions out of 6 questions.
- Total Marks (15) Marks 5 X 3 questions
- In this questions short and precise answers are expected

Q.2. Answer in detail with 100 words **10**

- Answer 1 questions out of 3 questions
- Total Marks (10) Marks 10 X 1 questions
- In this question medium size answers, point-wise and precisely should be written

Q.3. Long Essay questions with 300 words **15**

- Answer 1 question out of 3 questions.
- Total Marks (15) Marks 15 X 1 questions
- For judging creativity and analytical ability.

Pattern for University Practical Examination

Time: Three Hours **Total marks 80**

1) Knowledge Organisation: Practical Total marks 80

Division of 80 marks will be as follows-

Section A) Dewey Decimal Classification (19th/ 21st Ed.)
Total marks 60

Group 1: Solve any **4 out of 7 examples**
(4 examples x 4 marks each) = 16

Group 2: Solve any **4 out of 7 examples**
(4 examples x 5 marks each) = 20

Group 3: Solve any **4 out of 7 examples**
(4 examples x 6 marks each) = 24

Total = 60

Section B) Colon Classification 6th Rev. Ed .
Total marks 20

Group 1: Solve any **4 out of 7 examples**
(4 examples x 5 marks each) = 20

2) Document Description: Practical Total marks 80

Division of 80 marks will be as follows-

Section A) AACR- II R Total marks 60
Solve any 4 examples out of 6
(4 examples x 15 marks each) = 60

Section B) CCC Total marks 20
Solve any 1 example out of 2
(1 example x 20 marks) = 20

B.Lib.I.Sc

Number of Lectures

1. Four lectures of 60 minutes per Theory paper per week
2. Four lectures Practical of 60 minutes per practical paper per week

For Practical papers each batch shall have 15 students.

Practical Papers

1. Knowledge organization

(2 batches x 4 lectures = 8 Lectures)

2. Document description

(2 batches x 4 lectures = 8 Lectures)

3. IT Practical

(2 batches x 2 lectures = 4 Lectures)

4. Information Sources Practicals (Oral)

(2 batches x 2 lectures = 4 Lectures)

**References for
BL-101 & 201**

1. Burahohm, Alka. Various aspects of librarianship and Information Sciene. New Delhi : Ess Ess, 2000
2. Chapman, Elizbeth A and Lyden, Frederick C. Advances in Librarianship, 24th Vol. San Diego : Academic Press, 2000
3. IFLA Standards for Library Services, 2nd Ed. Munich: Verlag, 1977
4. Khanna, J.K. Library and Society, Kurukshetra : Research Publisher, 1987
5. Kumar, P.S.G. Fundamentals of information science. Delhi : S. Chand, 1997
6. Kumar, P.S.G. Indian Library Chronology, Ed.2 Bombay: Allied 2000.
7. McGarry. K.J. Changing contexr of INformation, 1993
8. Ranganathan, S. R. The Five Laws of Library Science, Ed. 2 Bangalore: Sarada Ranganathan Endowment for Library Science, 1999
9. Sahai, Srinath. Library and Community. New Delhi : Today & Tomorrow, 1992
10. Sharma, Pandy.S.K Library and Society. Ed. 2 Delhi Ess Ess, 1992
11. Surendra Singh and Sonal Singh. Ed. Library, Iformaion and Science and Society. New Delhi: Ess Ess, 2002
12. Vyas, S. D. Library and society, Jaipur: Panchasheel. 1993

11. Stella Pilling & Stephanie Kenna (Eds). Coopersation in action : Collaboratise Initiatives.in the World of Information. London : Facct, 2002.
12. Sandy Norman. Practical Copvright for information Professional. London : Faeet, 2001.
13. Graham P. Cornish ; Copvright : Interprethig the law for librarles. archives and information serviees. Rev. 3^{td} ed. London : Facet Publishing, 2001.

References for BL-102 & 202

1. Krishna Kumar: Library Organization. Delhi : Vikas, 1986.
2. Mittal. RI. : Library Administration, Theory and Practice. Ed. 5, Delhi Metropolitan, 1984
3. Ranganathan. SR : Library Administration. Ed. 2. Bombay Asia 1959.
4. Scientific Management of Libraries. In Library Trends. V2, N3 Jan, 1954.
5. Sharma, J. S. Library Organization, New Delhi, Vikas, 1978
6. Spiller, David. Book Selection : An Introduction to Principles and practice. Rev. ed. 2. London, Olive Bingley, 1974.
7. Krishan Kumar. Library Administration and Management. 2nd ed. New Delhi : Vikas. 1987.
8. Krishan Kumar. Library Manual. New Delhi : Vani, 1985.
9. Peter Clayton and G.E. Gorman : Managing Information Resources in Libraries and Information Services : Collection Management in theory and practice. London : Facct Publishing, 2001.

References for BL 103 & BL 203

1. Katz. A: Introduction to Reference Work. 2V 6th Ed. New York. : McGraw 1992.
2. Krishan kumar: Reference Service. New Delhi : Vikas, 1980.
3. Ranganathan SR. Reference Service and Bibliography, Ed. Bombay : UBS, 1960.

4. Shores. I., Basic reference Sources, Cldeago ; ALA. 1954
5. Girija Knmar and Krishan Kumar. Bibliography. New Delhi : Vikas
6. chakraborti. ML Bibliography : Theory and Practice, 3rd rev. ed. Calcutta : World Press, 1987.
7. Roy, Paul Mohan, Systematic Bibliography. 2rd ed. Jaipur : Printwell 1984.
8. catherine sheldrick Ross, Kirsti Nilsen and Patrica Dewdney. Conducting the Reference Interview : A how-to do manual for librarians. London : Facet Publishing, 2002.
9. R. David Lankesw & Others (Eds) : Implenening Dignal Reference Services : Setting Standards and making it real. ondon. Facet, 2002.

References for paper BL 104 & BL 204

Informaction science

1. Rajan, TN. Indexing techniques. Calcutta. : IALIC. 1981.
2. Guha, B. Documentation and information. 2nd ed. Calcutta : world Press. 1983.
3. Chakrborthy, AR and Chakraborty. B. Indexing. Principles processes and producers. Caleunqa ; World Press. 1984.
4. Varma. AK. Trends in subject indexing. Delhi : Mittal. 1984.
5. Kawatra. P. S. Fundamentals of documentation with special reference to India. New Delhi. : Stering 1982.
6. Bose. H. Information Service : Principles and Practice. New Delhi; Sterling, 1986.
7. International and National Library and information services : A review of some recent developments, 1970-80. Oxford. Pergamon Press. 1982.
8. Coblans. Herbet. Librarianship and documehtation. An International
9. Setence. White Plams. N.Y.Knowledge Industry. 1985,

References for Paper 5

1. Chan, Luis M. Cataloguing and Classification. 2nd ed. New York : McGraw Hill. 1995.
2. Foskett, A. C. The subject approach to Information. 3rd Ed. London : Clive Bingley. 1977.
3. Krishna Kumar. Theory of Classification. New Delhi: Vikas. 1980.
4. Maltby, A. Ed. Classification in the 1970s. London : Clive Bingley.
5. Maltby, A. Savers Manual of Classification for Librarians. Ed.5. London : Andre Deutsch. 1975.
6. Mills, J. Modern Outline of Library Classification. Bombay : Asia. 1962.
7. Needham, C. D.: Organisation of knowledge in Libraries. 2nd Rev. Ed. London : Andre Deutsch, 1971.
8. Raja, A. A. N. Decimal, Universal Decimal and Colon Classification : A Study in Comparison. Delhi : Ajanta, 1984.
9. Ranganathan, SR. Prolegomena to Library Classification. Ed. 3. Bombay : UBS. 1967.
10. Ranganathan, SR. Elements of Library Classification. Ed. 2. Bombay : UBS. 1966.
11. Hussain, S. Library classification
12. ~~...~~ ગરજીલ, કારી. ગ્રંથાલોકના સંસ્થાન, યુનિ, યુનિવર્સિટી યુનિવર્સિટી. 2000

References for paper 7

1. Sinha, PK. Computer fundamentals, concept, systems and applications, 2nd ed. New Delhi : BPB Publications, 1992.
2. Gear. Introduction to computers New Delhi : Galgotia.
3. Rajaraman, V. Fundamentals of Computers. New Delhi : PHI, 1995.
4. Botta, Francis. Multimedia, CD-ROM and Compact disc : a guide for users and developers. New Delhi : Galgotia, 1993.
5. Satyanaravana, NR. A Manual of Computerisation in Libraries. N Delhi : Wishwa Prakashan, 1995.
6. Williams, Brian; Sawyer, Stacey and Hutchinson, Sarah E. Using Information Technology : A practical Introduction to computers and Communication. New Delhi : TMH, (latest edition)
7. Curtin, Dennis P. & others. Information Technology: The breaking wave New Delhi : TMH, Latest Edition.