BACHELOR OF LIBRARY & INFORMATION SCIENCE

(BLISc)

SYLLABUS

​​

Department of Library & Information Science

Rabindra Bharati University

BACHELOR OF LIBRARY & INFORMATION SCIENCE

(BLISc)

STRUCTURE OF SYLLABUS

	Paper No.
	Subject
	Full Marks
	Final Exam
	Exam. Hours
	Assign-ment, Project work, Sessional test, etc.
	Remarks

	I
	Library, Information and Society
	100
	100
	4 hrs.
	
	

	II
	Library and Information Centre Management
	100
	100
	4 hrs.
	
	

	III
	Knowledge Organisation (classification) Theory
	75
	75
	3 hrs.
	
	

	IV
	Knowledge Organisation (Cataloguing) Theory
	75
	75
	3 hrs.
	
	

	V
	Information Sources, Systems and Services (Theory)
	100
	100
	4 hrs.
	
	

	VI
	Computer Application in Libraries. Part-I (Theory)

Part-II (Practical)
	100

50

50
	50

	2 hrs.

	50
	

	VII
	Knowledge Organisation (Classification) Practice
	100
	50
	3 hrs.
	50
	

	VIII
	Knowledge Organisation

(Cataloguing) Practice
	100
	50
	3 hrs.
	50
	

	IX
	Information Sources, systems and Services (Practice)

Topic A : Study of Information Sources

Topic B : Preparation of Abstracting and Indexing Products
	50

25

25
	
	
	25

25

	

	
	
	Total

800
	Final

Exam

600
	26 hrs. +

Session
	Sessional

200
	

[BLISc] Paper – I : Library, Information and Society (Full Marks =100)

Topic : A
Library as a social institution for information, culture and education

Unit-1
Library : definition, historical development of librarianship and Information Science, objectives, services, Participation of public in organising libraries and information centres.

Unit-2
Types of libraries and information centres : role, functions, Unesco Public Library Manifesto.

Outlines of Digital library, E-Library etc.

Topic : B
Information and Society

Unit-3
Information: meaning, attribute. Information as resource. Information, data and knowledge: concepts and distinction. Information transfer process.

Unit-4
Information Society : meaning, attributes.

Topic : C
Philosophy of Library and Information Science

Unit-5
Rabindranath and Ranganathan’s outlook about the role of libraries and Information Centres.

Unit -6
Laws of library science : basic laws, normative principles, 5-laws of library science. Implications of five laws of library science.

Topic : D
Library Movement and Development

Unit -7
Library movement in India with special reference to West Bengal. Role of Professional Associations and Institutions.

Unit-8
Library legislation in India, with special reference to West Bengal. Model Public Library Act.

Topic : E
Resource Sharing and Networking

Unit - 9
Definition, need and current trends.

Unit - 10
Resource sharing programs. Networking of libraries

Topic : F
User Communities

Unit - 11
Users surveys. User education. Community survey. Public Relation Programmes in Libraries.

Unit - 12
Community Information Services, (Adult education, Post-literacy and library services, Outreach programmes, AVM, NBM, CIS etc.). Information Literacy: basic outline. Local History and libraries.

Topic : G
Professional Development and Training.

Unit -13
Library and Information Science as a Profession.

Attributes of Profession. Professional ethics and duties.

Unit – 14
Library & Information Science Education with special reference to West Bengal.

[BLISc] Paper – II Library & Information Centre Management (Full Marks =100)

Topic : A
Principles of Management

Unit – 1
Management : Definition, nature and functions. Principles of management and historical developments.

Unit – 2
School of thoughts: Classical theory (Taylor, Fayol, Weber, and others), Human relation or Behavioural (Hawthorne, and others), Decision theory (Simon and others), System theory, Contingency theory and others.

Topic : B
Management of Process and Planning

Unit – 3
Application of management theories in various libraries : Academic, Public and Special.

Unit – 4
Planning : Definition, importance and steps in planning.

Planning of Library building, furniture, equipments and other infrastructure and their standards.

Topic : C
Library System

Unit – 5
Systems : meaning and characteristics. Library as a system. Sub-systems of library.

Unit – 6
Acquisition sub-system : collection development : principles, problems, sources, routine work and records of acquisition section. E-sources.

Unit-7
Maintenance sub-system : shelving, preservation, binding, stock verification. Rare materials and E-sources preservation and maintenance.

Unit –8
Technical sub-system: Classification, cataloguing and processing work. Records of technical section. Sources required for technical section.

Unit – 9
Circulation subsystem : methods of charging and discharging. Records of circulation section.

Unit – 10
Periodical sub-system : periodical acquisition, routine work, records of periodical section. E-Journals.

Topic – D
General Management of Libraries

Unit – 11
Library Committee : Constitution, powers and functions, nature etc. Role of Librarian.

Unit – 12
Library Rules

Unit – 13
Library budget, accounts, fees, fine, etc. and financial resources Records and their maintenance.

Unit – 14
Library statistics : meaning, importance and use.

Unit – 15
Annual Reports. Types of data and their compilation.

[BLISc] Paper – III Knowledge Organisation (Classification) Theory (Full Marks =75)
Topic : A
Fundamentals of Classification

Unit – 1
Classification : Its different meanings, principles, needs, purpose.

Unit – 2
Knowledge classification : meaning, features

Unit – 3
Document classification : meaning, features.

Classification schemes : kinds, components.

Topic : B
Universe of subject

Unit – 4
Subjects : simple, compound and complex. Modes of formation of subjects.

Topic : C
General Theory of classification

Unit – 5
Facet, facet analysis, focus, foci, array, chain. Fundamental categories. Round-levels. Phase relations.

Unit – 6
Normative principles : canons, principles and postulates. Work of classification in three planes.

Topic : D
Notation

Unit – 7
Definition, purpose, qualities, kinds.

Unit – 8
Hospitality in array and chain

Unit – 9
Call Number

Topic : E
Schemes of Classification

Unit – 10
History, underlying principles, basic classes and their arrangements, common isolates and auxiliary tables, synthesis of class numbers, notational techniques, etc. of DDC, UDC, CC and others : Comparative Study.
[BLISc] Paper – IV Knowledge Organisation (Cataloguing) Theory (Full Marks =75)
Topic : A
Library Catalogue

Unit – 1
Definition, Objectives, functions. Differences with other bibliographical records (Accession Register, Shelf list, Bibliography).

Unit – 2
Online Public Access Catalogue (OPAC), Meaning, scope, uses, etc.

Topic : B
Forms of Catalogue (Conventional & Neo-conventional)

Unit – 3
Physical form : Book, Sheaf, Card and Machine readable forms : meaning, characteristics, advantages, limitations and suitability in particular library.

Unit – 4
Inner form : Dictionary and Classified : structure, data elements, arrangements, advantages and limitations and suitability in particular library.

Topic : C
Catalogue Entries

Unit – 5
Kinds of entries, format, function. Data elements in different kinds of entries. Unit entry and Alternate Heading. Filling of entries.

Unit – 6
Parts of Documents. Sources of information for data elements Choice, Rendering and Recording of them. Technical reading of a document.

Topic : D
Codes of Cataloguing

Unit – 7
Definition, needs, components, Manifestation in AACR, CCC.

Unit – 8
Development of Codes : Pannizi to ISBD. Recent developments and trends.

Topic : E
Subject of Cataloguing

Unit – 9
Concept and Purpose. Subject Heading Lists : Sears’ and LCSH. Thesaurus.

Topic : F
Economy in Cataloguing

Unit – 10
Centralised, Co-operative and Union Catalogue.

Unit – 11
Limited Cataloguing

Unit – 12
Cataloguing Networks : Outlines, Advantages.

Topic – G
Normative Principles

Unit – 13
Cannons and Principles. Their objectives and implications in AACR, CCC, etc.

Topic : H
Current Trends in Cataloguing Standards

Unit – 14
Outlines, features and implications of ISBDs, MARC families, ISO 2709, CCF (B), etc.

[BLISc] Paper-V Information Sources, Systems and Services (Theory) (Full Marks =100)
Topic : A
Information and Information Sources

Unit – 1
Information : meaning, attributes, Information as resource. Information sources : definition, needs. Reference and Information sources, systems and services.

Unit – 2
Types of information sources : documentary, institutional and human sources.

Unit – 3
Documentary sources : primary, secondary and tertiary. Conventional Reference Sources : Categories, characteristics, evaluation. Reference sources in Bengali Language.

Unit – 4
Digital information sources (Off-line and On-line) : nature, characteristics, uses.

Topic : B
Information Systems and Centres
Unit – 5
Information systems : meaning, importance, structure and function. UNISIST, NISSAT, AGRIS, MEDLARS, INIS, etc.

Unit – 6
Information Centres : national and international NISCAIR (INSDOC), NASSDOC, SENDOC, DESIDOC, etc. FID, VINITI, etc, their structure and function.

Topic : C
Organisation of Information and Information Services

Unit – 7
Documentation Work and Services. Methodology of study of subject and preparation of local documentation list.

Unit – 8
Abstracting and Abstracts : meaning, types and methodology of preparation of abstracts.

Unit – 9
Indexing and Indexing language : meaning, structure, methodology of preparation of an index. Difference with natural language.

Unit – 10
Subject indexing, meaning, objectives, process, Pre and Post coordination. Chain, précis, popsi, uniterm, etc. indexing techniques.

Topic : D
Information services

Unit – 11
Reference and Information Services, Definition, needs,

Unit – 12
Information queries and search strategies. Communication with users (Reference questions). Customer care.

Unit – 13
Information Service to generalists : short-range and long-range information services.

Unit – 14
Information Service to specialists : CAS, SDI, Abstracting and Indexing, Documentation lists, etc.

Unit – 15
Document delivery services. Reprographic services. Translation services (Tools and Pools)

Topic : E
Bibliographic organisation and control.

Unit – 16
Meaning, Scope, Coverage, Advantages, Problems, Methods of bibliographical control.

Unit – 17
Bibliographic control with special reference to India. DB Acts. PR Acts. Copy Right Acts. Bibliographic control of Bengali publications. Bibliographic control of digital publications. UAP & UBC .

[BLISc] Paper – VI Computer Application in Libraries (Full Marks =100)
Part - I
Theory (Full Marks : 50)
Topic : A
Computer Overview

Unit – 1
Computer : What it is? Needs for computerisation.
Unit – 2
Characteristics & Classification of computer. Generation of computers.

Topic : B
Computer : Components, functions

Unit – 3
Physical units : Hardware. System hardware. Memory units and auxiliary storage devices. Peripheral devices (input and output). Communication devices. Transmission media (bound links & unbound links).

Unit – 4
Logical Units : Software. System software. Operating system : types and functions. Introductions to single user (DOS, MS Windows) and multi users (Unix, Windows NT) operating systems. Application software. General purpose software. Word-processors.

Topic : C
Data Representation & Programming Languages.

Unit – 5
Bits, bytes, characters, words. Number systems (Binary, Octal, Decimal, etc.) and their conversion. Text representation codes (ASCII, EBCDIC & UNICODE).

Unit – 6
Definition, types, scopes and use of programming languages

Topic : D
Data Base Management Systems (DBMS)

Unit - 7
Concept, scope, kinds, purpose and advantages of DBMS. Basics of RDBMS.

Unit – 8
Characters, Fields, Records, Files etc. and Data Base. Bibliographic Data Bases.

Unit – 9
Bibliographic Data Base Package. CDS / ISIS and others. Record creation. File maintenance and manipulation.

Unit – 10
Search strategies and techniques of data retrieval. Handling of query and answer.

Topic : E
Introduction to Network (Intra & Internet).

Unit – 11
Meaning, scope, advantages and uses.

Topic : F
Library Automation

Unit – 12
Areas of computer applications in libraries.

Unit – 13
Indian Library Management Software

Unit – 14
Recent trends

Part : II
Practice

(Full Marks 50)

Topic : A
Computer and its components (Evaluation).

 : 10 marks

Topic : B
Hands on experience on single user operating systems (DOS) and creation of records and retrieval of records (Evaluation).

 : 10 marks

Topic : C
Hands on experience on Word Processor and creation of records and their retrieval (Evaluation).

 : 10 marks

Topic : D
Hands on experience on DBMS with any package (WINSIS, CDS/ISIS and others) and creation of DB and retrieval of data. (Evaluation) : 10 marks

Topic : E
Handling of query on DB thus created (Evaluation).

 : 10 marks

[BLISc] Paper – VII Knowledge Organisation (Classification) Practice

(Full Marks =100)

[Final Examination : 50 Marks of 3 hours duration. Two sessional tests of 25 Marks i.e., 25X2 = 50 Marks]
Topic : A
Classification of documents by Dewey Decimal Classification Scheme (19th edition or latest edition if available)

 : 30 marks

Topic : B
Classification of documents by Universal Decimal Classification Scheme (3rd revised enlarged edition or latest edition if available)
 : 15 marks

Topic : C
Determination of Book Numbers (Cutter’s Table / Ranganathan’s Principle / other method)

 : 05 marks

Note :
Two sessional tests : first test of 25 marks for classification by DDC, second test of 25 Marks : DDC of 10 marks, UDC of 10 marks and Assigning of Book Numbers of 5 marks.

[BLISc] Paper – VIII Knowledge Organisation (Cataloguing) Practice

(Full Marks =100)

[Final Examination : 50 Marks of 3 hours duration. Two sessional tests of 20 Marks each, i.e., 20 x 2= 40 Marks. Submission of all class works of 10 Marks. Total Marks = 100 Marks]
Topic : A
Cataloguing of books and serials (including analytical entries) for Dictionary catalogue by following Rules for Author-Title entries, prescribed by AACR2R (1988) or latest edition, if available and subject entries by following the prescriptions of Sears’ List of Subject Headings (SLSH), 15th edition or latest edition, if available. Some books and serials in Bengali language may also be practiced.
 [30 Marks in Final Examination]

Topic : B
Cataloguing of books and serials for Classified Catalogue by following the rules of classified catalogue code … 5th Edition, 1964 amendments or latest edition, if available. Dewey Decimal Classification Scheme (19th ed. or latest edition, if available is to be used for assigning the class numbers.

 [20 Marks in Final Examination]

Note :
Two sessional tests : first test shall be held for Cataloguing of books (including books in Bengali Language) by following AACR-2R (1988) or latest edition, if available and SLSH (15th ed or latest edition, if available) of 20 marks. Second test shall be held for cataloguing of books and serials of 10 (ten) marks by AACR2R (1988) or latest edition if available and SLSH (15TH ed.) or latest edition if available and books and serials of 10 (ten) marks by CCC (5th ed) or latest edition if available and DDC (19th ed.) or latest edition if available. All class works with solutions in Dictionary catalogue and classified catalogue forms are to be submitted by each students within stipulated date and time bearing 10 (ten) marks.

[BLISc] Paper – IX Information Sources, Systems and Services (Practice)

(Full Marks =50)

[Sessional Tests, Assignments, Project Works, etc.]

Topic : A
Study of Information Sources

 : 25 Marks

Unit – 1
Study of at least twenty (20) documentary sources of various categories by using prescribed format and by adopting prescribed technique. Some Documentary Sources in Bengali language may also be included (Evaluation).

 :10 marks.

Unit –2.
Answering of at least twenty (20) questions from those categories of sources thus studied
(Evaluation).

 : 10 Marks

Unit-3.
Handling of Digital (Offline and / On-Line) Sources of Information (Evaluation).

 :05 Marks

Topic : B
Preparation of Abstracting and Indexing products
 : 25 Marks

Unit-4

Study of a specific subject (Evaluation).

 : 05 Marks

Unit-5
Preparation of Abstracts of at least twenty (20) journal articles on the specific subject thus studied.
(Evaluation).

 : 10 Marks

Unit-6
Preparation of an Index of those articles following one indexing technique (Chain, POPSI, PRECIS, Uniterm). (Evaluation).

 : 10 Marks

PAGE
10

