

M. Lib. I. Sc. (Semester Pattern)
One year course

Revised Syllabus (w. e. f. 2008-09)

Semester- I

Theory:

Paper No.	Title of the Paper	Ext.	Int.	Total
ML-101	Information, Communication & Society	40	+10	= 50
ML-102	Introduction to Research Methodology	40	+10	= 50
ML-103	Information Retrieval	40	+10	= 50
ML-104	Management of Libraries & Information Centres-A	40	+10	= 50
ML-105	Information Technology: A (Theory)	40	+10	= 50
ML-106	Library and Users	40	+10	= 50
	Total			<u>300</u>

Semester- II

Theory:

Paper No.	Title of the Paper	Ext.	Int.	Total
ML-201	Library & Information Science Education	40	+10	= 50
ML-202	Statistical Techniques of Research & Bibliometrics	40	+10	= 50
ML-203	Bibliographic Control & Information Systems	40	+10	= 50
ML-204	Management of Libraries & Information Centres-B	40	+10	= 50
ML-205	Information Technology: B (Theory)	40	+10	= 50

Practical*:

ML-301	Information Technology Applications: Practical	80	+20	=100
ML-302	Project			100
ML-303	Library Fieldwork			25
ML-304	User Survey			25
	Total			<u>500</u>

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

SEMESTER –I

Theory

ML-101 Information, Communication & Society 50

The intention of this paper is to provide knowledge about information communication and professionalism

Objectives:

- 1. To introduce students with the concept of information and communication and resource sharing*
- 2. To familiarize the students with National Library systems.*

	(No. of lectures)
Unit 1. Resource sharing	08
- concept, history, barriers, requirements, efforts, examples, national, international	
Unit 2 National library system	08
- definition, functions, UK, USA, India	
Unit 3. Information and communication	10
- information – characteristics, value, use	
- difference between data, information and knowledge	
- trends in scientific communication	
Unit 4. Library and knowledge society	14
- genesis, characteristics, implications of knowledge society	
- changing role of LIC's in society	
- information industry-generators, providers and intermediaries	
- Policies relating to information	

ML-102 Introduction to Research Methodology 50

The aim of this paper is to develop research skills in students and enable them to carry out research in Library & Information Science

Objectives:

- 1. To give an advanced exposure to the students about the research and development.**
- 2. To familiarize the students with various research methods.**

Unit 1.	Research	12
	- concept and process of research	
	- types of research – fundamental and applied including interdisciplinary and multidisciplinary approach	
	- ethical aspects of research	
Unit 2.	Research design	12
	- Conceptualization and operationalisation	
	- identification and formulation of research problem literature search- print, non-print and electronic	
	- hypothesis: nominal and operational definition	
	- designing research proposal	
Unit 3.	Research methods	12
	- historical method	
	- descriptive method	
	- survey method and case study method	
	- experimental method	
	- future research – Delphi	
Unit 4.	Library and information science research	04
	- History	
	- Current trends	

ML-103 Information Retrieval 50

The aim of the paper is to introduce concepts in information storage and retrieval.

Objectives:

1. To introduce the concept of ISR including indexing languages, vocabulary control, search strategies etc.

Unit 1.	Information storage and retrieval - concept, components - indexing languages- types and characteristics - vocabulary control - tools of vocabulary control - structure and construction of and IR thesaurus - trends in automatic indexing	12
Unit 2.	Information retrieval - IR models, search strategies – manual / machine, feedback and refining - Use of Boolean logic and Venn diagram - Evaluation of information retrieval systems – projects and parameters - Current Trends in IR	12
Unit 3.	Information analysis, repackaging and consolidation	08
Unit 4.	Information products - concept, types - design, development and marketing	08

ML-104 Management of Libraries & Information Centres-A 50

The intention of this paper is to inculcate managerial skills in the students

Objectives:

- 1. To introduce students with the concept, history, styles and schools of management thoughts**
- 2. To familiarize students with the concept HRD, planning and systems of financial management and control.**

Unit 1.	Management	10
	- History, concept, and scope	
	- styles, approaches	
	- schools of thoughts	
	- Qualities of a good manager	
	- Functions	
	- Principles of Urquhart	
Unit 2.	Planning	12
	- concept, need, types, principles, steps	
	- policies and procedures, MBO	
	- Building and space management in libraries and information centers	
	- Risk management, contingency management	
	- Planning related infrastructure, library standards	
Unit 3.	Human resource management	12
	- Organisational structure	
	- Delegation, communication and participation	
	- Job description and analysis – job evaluation	
	- Inter-personal relations	
	- Recruitment procedures	
	- Motivation – group dynamics	
	- Training and development	
	- Disciplines and grievances	
	- Performance appraisal	
Unit 4.	Financial management	06
	- Budgeting techniques and methods – PPBS, ZBB	
	- Budgetary control	
	- Cost effectiveness and cost-benefit analysis	
	- Outsourcing	
	- UGC’ (India) contribution	

ML-106 Library and Users 50

The purpose of this paper is to educate the students about techniques of user survey and provide them knowledge about information literacy.

Objectives:

- 1. To develop skills in user survey.**
- 2. To familiarize students with the types of users, their information needs and ISB**
- 3. To make them understand the concept and need of user study, information literacy**

Unit 1.	Techniques of library and information centers survey - proforma methods - interview method - records analysis method	10
Unit 2.	Information users and their information needs - categories of information users - information needs- definition and models - information seeking behaviour	10
Unit 3	User studies - methods, techniques of user studies - evaluation of user studies	10
Unit 4	Information literacy - concept, need, methods	10

ML-202 Statistical Techniques of Research & Bibliometrics 50

The aim of this paper is to develop research skills in students and enable them to carry out research in Library & Information Science

Objectives:

- 1. To develop acquaintance with intensive techniques and skills of research process.**
- 2. To introduce the concept of bibliometrics.**
- 3. To familiarize the art and style of writing a research report.**

Unit 1.	Research techniques and tools - Questionnaire, Schedule - Interview - Observation - Scales and check lists - Library records and reports - Sampling techniques	12
Unit 2.	Data analysis and interpretation - descriptive statistics – measure of central tendency : mean, mode and median - tabulation and generalization - measure of dispersion, variance and covariance - standard deviation - graphical presentation of data- bar chart, pie chart, histograms - inferential statistics, Z-T test – correlation - Regression – linear and non-linear - Chi Square test, Statistical packages – SPSS	10
Unit 3.	Bibliometrics, scientometrics, and informetrics - bibliometrics laws – Bradford, Zipf, Lotka - bibliographic coupling and obsolescence - citation analysis, impact factor - webometrics - infometrics, content analysis - scientometrics – concept, Sociometry- concept	12
Unit 4.	Research reporting - Structure, style and contents - style manuals – Chicago, MLA, APA - e-citation	06

ML-203 Bibliographic Control & Information Systems 50

The aim of the paper is to introduce concepts in information storage and retrieval

Objectives:

- 1. To familiarize students with the meaning and tools for bibliographic control***
- 2. To provide knowledge about the international information systems and to make them understand the rational behind the internationalization of information system***

Unit 1.	Bibliographic control - concept, need, historical development - UBC, UAP	12
Unit 2.	Bibliographic organisation in India - National government efforts - NISCAIR, NASSDOC and other agencies - Commercial sectors	10
Unit 3.	UNISIST - rational, objectives, achievements, India's Participation	06
Unit 4.	International information systems - MEDLARS, CAS, BIOSIS, INSPEC, etc. - effects of internationalization - National policy on Library and Inf. Systems	12

ML-205 Information Technology: Applications Theory 50

The purpose of this paper is provide knowledge about the ICT and its applicability in library and information centers

Objectives:

- 1. To introduce concepts such as digital library, forms of electronic document***
- 2. To develop skills to plan and implement library automation***
- 3. To familiarize students with library softwares and their evaluation skills***

Unit 1.	Library networks - Concept, purpose - Examples - DELNET, INFLIBNET – services	10
Unit 2.	Digital libraries - genesis, definition, objectives, scope, softwares for digital library - digitization – devices (scanners, cameras)software, process - data warehousing, data mining - Metadata- history, nature, standards - Virtual library	10
Unit 3.	Electronic documents - Multimedia - e-journals – nature, acquisition, evaluation - databases – types (bibliographic, full-text) –nature, evaluation	10
Unit 4.	Library automation and Library Software - planning and implementation of library automation - types, structure - evaluation	10

Practicals

ML-301	Information Technology: Applications	100
Unit 1.	Using library software SOUL or any other locally available library software Creation and maintenance of bibliographic database of minimum 100 documents using SOUL or any other locally available library software	
Unit 2.	CD search study of minimum 5 CDs Installing CD and searching 2 items of information (5 marks each)	
Unit 3.	Web search Searching information on two subjects using search strategy (5 marks each search)	
Unit 4.	Web page designing	
ML-302	Project	100
	Guided Project (80 marks for project and 20 marks for viva) (Internal and external examiners shall each assign marks out of 40 for project and 10 for viva which shall then be cumulated together)	
ML-303	Library Fieldwork (Visiting, collecting data and presenting analyzed report)	25
ML-30 4	User Survey (Practical) (Conducting user survey of minimum 50 users and presenting analyzed report)	25

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.

**Number of lectures per paper per week
M. Lib. I. Sc. Semester pattern**

1. Theory

Four lectures per paper per week of 60 minutes each
i.e. 6 papers X 4 lectures = 24 lectures

2. Practical

Four lectures per paper per week of 60 minutes each,
each batch*
i.e. 1 paper X 4 lectures X 2 batches = 8 lectures

3. Project work and seminars

Four lectures each i.e. project and seminars per week
i.e. 2 X 4 = 8 lectures

4. Library fieldwork and User Survey

Two lectures per week
i.e. 1x2 = 2 lectures

**Total work load 24 + 18 = 42 lectures
per week**

*** A batch shall consist of 12 students**

M.Lib.
References for
ML-101 & ML-201

1. Shera (JiD): *The Foundations of education of Librarianship* Bombay : Asia, 1970.
2. Laxman Rao (N), Vishwa Mohan (V) and Sudarshan Rao (S) Ed. *Changing Dimensions of LIS Education* Hyderabad : JATIIS, 2008
3. Kumar (PSG) *A Student's Manual of Library & Information Science* Delhi : BR Publishing House, 2002
4. Kumar P.S.G. : *Fundamentals of Information Science*, New Delhi, S. Chand & Co. Ltd., 1998.
5. Prasher, R.G. *Information and its communication* New Delhi : Medallion Press. 1991
6. Mc Garry, K.J *The changing contest of information an introductory analysis* London: Bingley. 1981.
7. Machlup F & Manstfield, Uma eds. *The study of information interdisciplinary messages*. New York :Wiley 1983.
8. Meadows, A. J. *Communication in science*. London Butterworths
9. Galatin, Malcolm & Laiter, Robert D eds. *Economics of Information* London : Nijhoff 1981.
10. Roberts, Stephen A Ed. *Costing and the economics of library and information services* London Aslib, 1984
11. Chorafas D. N. *Knowledge Pevolation* 1968.
12. Nacgkyo J. *Knowledge its creation distribution and economic significance* V1 1980, V2 1982, V3 1984.
13. Masuda Y. *The Information society* 1980.
14. Rozsa G. *scientific information and society* 1973.
15. Wolpert S.A. Wolpert, J. Y. *Economics of information* 1986
16. Crawford, Marshali Jean *Information broking a new career in information work*, London : L. A. 1988
17. Gurnsey, John and White martin. *Information consultancy* London Clive Binglev 1989.
18. W. R. Bikowrtx : *Knowledge Management* Delhi PHI. 2000

**References for
ML-102 & ML-202**

1. Charles H. Busha & Stephen P. Harter, *Research Methods in Librarianship Techniques and Interpretation* New York : Academic press 1980.
2. Marurice B. Line *Library surveys an introduction to the use planning procedure and presentation of surveys* 2nd London Bingley, 1982.
3. Goode (William J) and Hatt (Paul K *Mehtods in Social Research* New York : McGraw-Hill Book Company INC 1952
4. Gopal (M.H.) *An Introduction to Research Procedure in Social Science* New Delhi, Vikas Pub. House 1992.
5. Simpson J. L. *Basic Research methods in Social Sciences* The Art of empirical investigation 1969
6. Stevens Rolland E. *Research Methods in Librarianship* London, Bingley 1971.
7. Powell, Ronand R *Basic research methods for librarians* Norwood : Ablex. 1985
8. Krishnaswami O.R. *Methodology of Research in Social Sciences* Bombay Himalaya 1993,
9. Ravichander Rao, I. K. *Ountitative Methods for Library and Information Science* New Delhi Wiley Eastern 1983

**References for
ML -103 & ML-203**

1. Choudhary : GG *Information retrieval systems* Calcutta : IASLIC1995
2. Davinson, Donald, *Bibliographic Control* London : Clive Bingley 1975
3. Shera JH and Egan, Me *Bibliographic organization*, Chicago
4. Unesco CCF, Paris : Unesco 1988.
5. Jean Atchison Et. al. & Alan Gilchrist. *Thesaurus construction : a practical Manual* London : Aslib 2000
6. A.C. Foskett. *The subject approach to information* 4th ed. London Bingley, 1982.
7. F. Wiltrid Laneaster. *Information retrieval systems : Characteristics testing and evaluation* 2nd ed. New York : Wiley, 1970.
8. F. W. Lancaster & L.C. Smith. *Compatibility issues affecting information systems and services*. Paris : Unesco 1987.
9. Jennifer E. Rowley. *Organising knowledge: an introduction to information retrieval* Aldorshot Gower 1987.
10. P. Simmons & A. Hopkins CCF : *The Common communication format* Parts : Unesco 1984.
11. C. J. Van Rijsbergen *Information retrieval* 2nd ed. London : Butterworhts 1970.
12. B.C. Vickery. *Techniques of information retrieval*. London : Butterworths 1970.
13. Atchison J. Gilechrist A : *Thesaurus construction a practical manual* 1972.

14. Austin D. *Precis A manual of concept analysis and subject indexing* 2nd ed. 1984.
15. Chernyi A. I. *Introduction to information retrieval theory* 1973.
16. Lancaster F. W. *Information retrieval systems characteristics testing and evaluation* 1968.
17. Lancaster F. W. *Indexing and Abstracting in Theory and Practice* London : Facet Publishing 2003.
18. G. G. Chowdhury *Introduction to Modern Information Retrieval* 2nd edn. London. Facet Publishing 2003.
19. Alex Berson. Stephen Smith & Kurt Thearling *Building data mining applications for CRM* New Delhi TMH 2000
20. G. E. Gorman, (Ed.) *Metadata applications for Management* London : Facet Publishing 2003.
21. Mary a Burke. *Organization of multi media Resources : Principles and Practices of Information Retrieval* Alder Shot : Gower 1999.

References for

ML-104 & ML-204

1. Evans. G. Edward : *Management Techniques for Librarians* edition New York, Academic Press, 1983.
2. Katz W. A. : *Collection Development the selection of materials for libraries*, New York Holt, Rinehart & Winston, 1980.
3. Narayana G. J. *Library and Information Management* New Delhi PHI 1991.
4. Seetharama S. *Guidelines for planning of libraries and Information centers* Calcutta : IASLIC, 1990.
5. Cronin, Blaise ed. *The marketing of library and information services*. (Aslib Reader, Vol.4). London : Aslib, 1981.
6. Angela abell and Nigel Oxbrow, *Competing with knowledge : The information professional in the knowledge management age*. London : Facet Publishing 2001.
7. Eileen Ellion de Saez *Marketing concepts for libraries and information services*. 2nd Edn. London: Facet Publishing 2002.
8. G. G. Chwdhury *Introduction to Digital Libraries*. London : Facet Publishing 2003.
9. Eileen Ellion De Saez. *Marketing Concepts for libraries and information Services*. London : Facet Publishing 2002.
10. John Cowley *Personnel Management in libraries*, London : Bingley, 1982.
11. Blaise cronin. ed. *Information management from strategies to action*. London Aslib. 1985.
12. Noragh jones & Peter Jordan *Staff Management in library and information work* Aldershot : Gower 1982.
13. Chapman Edward A. Pierre, Paul L. St. and Lubans John, Jr. *Library Systems Analysis guidelines* New York : Wiley-Inter-Science, 1970.
14. Bryson Jo. *Effective library and information center management* Aldershot : Gower, 1990.

15. Roberts, Stephen A, Ed. *Costing and the economic of Library and Information Services*. London ASLIB, 1988.
16. Rizzo J. R. *Management for librarians : Fundamentals and issues* West Port : Green Wood Press, 1980.
17. Lancaster F. W. *The measurement and evaluation of library services*. Washington : Information Resources Press, 1977.
18. Lancaster F. W. *If you want to evaluate library*, London : LA 1988.
19. Ellis, Debbie and Norton, Bob. *Implementing BS5750 ISO9000 in Libraries* London : Aslib, 1993.
20. Underwood, Peter G. *Managing change in libraries and information services : a systems approach* London : Clive Bingley, 1990.
21. Maclachalan Liz. *Making project management work for you* London : I. A. 1996.
22. Roshan Raina *TOM in Library & Information Services*. New Delhi : Infuse 1999.
23. V. Rama Rama *Analysis and Design of Information Systems* New Delhi : PHI. 1991.
24. Elias M. Awad *Systems Analysis and Design* New Delhi : Galgotia, 1995.

**References for
ML-105 & ML-205**

1. G.G. Chowdhray and Sudatta Chowdhury : *Searching CD-ROM and Online Information Sources* London : Facet Publishing, 2001.
2. Rowley, J. E. : *The Electronic Library* 4th Edn. of Computers for Libraries. London : Facet Publishing 1998.
3. James Dearnley and John feather : *The Wired World An introduction to the theory and practice of the information Society*. London : Facet Publishing 2001.
4. Barbara Allan *E-Learning and Teaching in library and Information Services*. London : Facet Publishing, 2002.
5. Malwad, NM and others, *Digital Libraries : Dynamic store house of digitized information* New Delhi New Age 1996.
6. Leona Carpenter, Simon Shaw & Andrew Prescott. *Towards the Digital Library* London : LA, 1998.
7. Peter Brophy *The Library in the 21st Century : New Services for Information Age* London : LA, 2001.
8. Kaul, H. K. *Information Networks : An Indian experience*. New Delhi : Virgo 1992.
9. Chadha R. K. and Gupta S. R. Eds. *Information Technology*. New Delhi : Sarita, 1995.
10. Black U. *Emerging Communication Technologies*. New Delhi : PHI.1994.
11. Bandhyopadhyay, S *Information Technology for growth and prosperity*. New Delhi : 1994.
12. Vishwanathan I *communication Technology* New Delhi THM1995.
13. Smart D. Lee. *Digital imaging A practical handbook* London : Facet Publishing, 2000.
14. Williams, Briank : Sawyer Stacet and Lutchinson, Sarah E. *Using Information Technology A practical Introduction to computers and Communication* New Delhi : TMH. (latest edition)

15. Curtin. Dennis P. & others. *Information Technology : The breaking wave*. New Delhi : TMH. Latest Edition.
16. Leon Alexis & Leon. Mathews *Fundamentals of Information Technology* Chennai : Leon Tech World, Latest Edition.
17. *Digital Library Technology Trends*. Santa Clara : SunMicro Systems, 2002.
18. Alison Cooke, *A Guide to finding Quality Information in the Internet* 2nd Ed. London : Facet 2001.
19. Marlyn Deegan & Simon Tanner. *Digital Futures Strategies for the Information Age*. London : Facet,2001.

References for

ML-106

1. Prasad H. N. *Information needs and users* Varanasi : Indian Bibliographic Centre, 1992.
 2. Line M. B. : *Library Survey* London Clive Bingley, 1967.
 3. Rowley J. E. & Turner (CMD) : *Dissemination of Information*. London.
 4. Kumar, P.S.G: *Library & User*. B.R.Publications
 5. Kumar,Girija: *User education*. Vikas Publications.
-