

Bachelor of Arts Program in Information Science

Philosophy

“Creativity Service-minded Information Specialist”

Degree

- Bachelor of Arts (Information Science)
- B.A. (Information Science)

Now in the process of approval, the degree of Bachelor of Information Science: B.I.S.

Branches/Concentrations

- Management Information System
- Information Studies

Introduction

Information science is a science or subject field possessing natural characteristics, that is, transdisciplinary integration as it has a connection and relevance with many other fields whether humanity, social science, liberal art, linguistics, philosophy, law, economics, management, business, education, engineering, science and technology. Importantly, it is the science having close relationship with information system and library science; it is considered as social technology being able to catch up with the change of data, news and knowledge as information science emphasizes on education regarding information storage, information and data classification, database system development, data analysis, data retrieval, data mining, data distribution and usage of information for decision making, analysis of needs and information accessibility of human, user behavior in seeking information to be in conformity with their needs, education regarding interaction between human and information retrieval system

Development of Bachelor of Liberal Art Curriculum, Information Science is in conformity with National Economic and Social Development Plan, 11th issue (B.E.2555-2559) which mentions the word “creative economy” meaning a concept for driving economics based on utilization of knowledge, education, work creation and intellectual property connected to cultural base, knowledge accumulation of society and modern technology/culture, creative and design works, including media resulting in the change in both opportunity and how to deal with economic and social threats; therefore, the preparation must be done in order to catch up with such change.

Moreover, Ministry of Information and Communication Technology issued the substantially crucial policy towards information specialist, that is, “*Digital Economy*” which is an important

policy related to application of information technology with economic and social activities by driving them to be digitalized, having importance with all aspects of development, especially economic development of Thailand in the future, which is necessary in emphasizing on the development of digital infrastructure by having target on all area coverage, sufficient size for usage, secured stability in suitable price in order to be the base leading to national development activities in both highest efficiency economics and society.

Digital for economics and society is an economic and social system having communication, production, consumption, usage and distribution, e-commerce, e-transaction, transportation, logistics, education, e-library, information database, digital journal, agriculture, industry, public health, finance and investment, taxation, data and content management or economic and social activities or any matters having digital or electronic process or operation in both broadcasting, television, radio broadcasting, telecommunication, satellite communication and spectrum management based on information technology infrastructure, including converging technology or other similar technology.

Therefore, the curriculum is designed for creating information specialist possessing knowledge and skills in information storage, data and information classification, database system development, data analysis, data retrieval, data mining, data distribution, information usage for decision making, need analysis and information accessibility of human, behavioral analysis of user in seeking information to be in conformity with the needs of people, studies of interaction between human and information retrieval system, systematic management and administration of knowledge having information system application to be suitable, as well as, specialist development in quality information work in order to respond to the needs of society.

Curriculum Objectives

- To create undergraduate students possessing knowledge and skill in data management, information management, information resource, information service and information system.
- To allow undergraduate students to possess knowledge in information field in both theoretical and practical ways to allow undergraduate students for possessing information knowledge in both theoretical and practical ways by emphasizing on information science, information system for management, information studies, behavioral science, information technology, management and administration, service, as well as, at least one foreign language skill.
- To encourage research making in information science in both information system for management and/or information studies for developing instruction and knowledge to be in conformity with the needs of society.
- To allow undergraduate students to possess ethics and subconscious for providing good service.

- To encourage students to be able to apply knowledge for carrying on other occupation or further education in higher level.

Employment Prospects

This course is designed for students who graduated Bachelor of Arts Program in Information Science course can work in the areas of education that specifically following branch.

- **Management Information System Branch**
 - (1) Information Scientist
 - (2) Data and Information Analyst
 - (3) Database Administrator
 - (4) Management Information System Analyst
 - (5) Web System Developer
 - (6) Information System Auditor
 - (7) Information Technologist
 - (8) Manager in e-Commerce and Customer Relationship Management
 - (9) Policy and Planning Analyst
 - (10) Researcher in Information Science and Management Information System
 - (11) Secretary

- **Information Studies Branch**
 - (1) Information / Data Scientist
 - (2) Librarian
 - (3) Documentalist
 - (4) Informationist
 - (5) Information Manager
 - (6) Editor
 - (7) Digital Content and Media Specialist
 - (8) Information Project Operator / Agent
 - (9) Information Professional
 - (10) Researcher in Information Science and Information Studies
 - (11) Secretary

Curriculum Structure

Number of credits: At least 135 Credits

Programme Structure

1. General Education Courses	30 Credits
(1) Language and Communication Skills	12 Credits
(2) Social Sciences and Humanities	9 Credits
(3) Mathematics Science and Technology	9 Credits
2. Major Courses	99 Credits
(1) Core Courses	33 Credits
(2) Requirement Courses	66 Credits
Selected just one branch of the following fields.	
● Management Information System	
- Branch Requirement Courses	48 Credits
- Branch Elective Courses	18 Credits
● Information Studies	
- Branch Requirement Courses	48 Credits
- Branch Elective Courses	18 Credits
3. Free Elective Courses	6 Credits
Total Credits at least	135 Credits

Courses and Credits

1. General Education Courses	30 Credits	
(1) Language and Communication Skills	12 Credits	
<u>Course Code</u>	<u>Subject</u>	<u>Lecture-Practice-Self-Study</u>
	(1.1) Requirement Courses	9 Credits
GEL1101	Thai Usage	3(3-0-6)
GEL1102	English for Communication and Information Retrieval	3(3-0-6)
GEL1103	English for Communication and Study Skills	3(3-0-6)
	(1.2) Major Elective Courses	3 Credits
GEL2201	Thai for Academic Purposes	3(3-0-6)
GEL2202	English for Academic Purposes	3(3-0-6)
GEL2203	ASEAN Languages	3(3-0-6)
GEL2204	Thai for Careers	3(3-0-6)
	(2) Social Sciences and Humanity	9 Credits
	(1.1) Requirement Courses	6 Credits
GEH1101	Aesthetic Appreciation	3(3-0-6)
GEH1102	Thai Society in Global Context	3(3-0-6)

(1.2) Major Elective Courses		3 Credits
<u>Course Code</u>	<u>Subject</u>	<u>Lecture-Practice-Self-Study</u>
GEH2201	Self Development	3(3-0-6)
GEH2202	Truth of Life	3(3-0-6)
GEH2203	Life in Multicultural Society	3(3-0-6)
GEH2204	Civil Education	3(3-0-6)
GEH2205	Life skills for The Absolute Human	3(3-0-6)
(3) Mathematics Science and Technology		9 Credits
GES1101	Information Technology for Communication and Learning	3(3-0-6)
GES1102	Science and Technology for Quality of Life	3(3-0-6)
(Select one course from this categories)		3 Credits
GES2201	Science and Technology for Environment	3(3-0-6)
GES2202	Thinking and Decision Making	3(3-0-6)
GES2203	Information Literacy	3(3-0-6)
GES2204	Mathematics for Life	3(3-0-6)
GES2205	Recreation for Quality of Life	3(3-0-6)
GES2206	Life and Health	3(3-0-6)

2. Major Courses

96 Credits

(1) Core Courses		9 Credits
ISC1101	Introduction to Information Science	3(3-0-6)
ISC1102	Fundamentals of Management Information System	3(3-0-6)
ISC2101	Introduction to Database System	3(2-2-5)
ISC2102	Statistics for Data Analysis	3(2-2-5)
ISC2103	Information Behavior	3(3-0-6)
ISC2104	Web Application Development	3(2-2-5)
ISC3101	Information Storage and Retrieval	3(2-2-5)
ISC3102	Information Communication and Networking	3(2-2-5)
ISC3103	Introduction to Digital Economy	3(3-0-6)
ISC4101	Social Networking Management	3(2-2-5)
ISC4801	Information Entrepreneurship and Laws	3(3-0-6)
(2) Requirement Courses		66 Credits
Branch Requirement Courses		48 Credits
Selected just one branch of the following fields.		
● Management Information System Branch		
MFS1101	Introduction to Programming and Data Structure	3(2-2-5)
MFS1102	Object-Oriented Programming	3(2-2-5)
MFS1103	Responsive Web	3(2-2-5)

<u>Course Code</u>	<u>Subject</u>	<u>Lecture-Practice-Self-Study</u>
MFS2101	User Experience Design	3(2-2-5)
MFS2102	Database Management System	3(2-2-5)
MFS2601	English for Data and Information Management	3(3-0-6)
MFS3101	Management Information System Analysis and Design	3(2-2-5)
MFS3102	Enterprise Resource Planning	3(2-2-5)
MFS3103	Form and Reporting System	3(2-2-5)
MFS3104	Human Resource Information System	3(2-2-5)
MFS3501	Research Methodology for Management Information System	3(2-2-5)
MFS4101	Information System Control and Audit	3(2-2-5)
MFS4501	Management Information System Project	3(2-2-5)
MFS4601	English for Articles Development in Management Information System	3(3-0-6)
MFS4701	Preparation for Professional Experience in Management Information System	1(0-90-0)
MFS4702	Field of Professional Experience in Management Information System	5(0-450-0)

● **Information Studies Branch**

ISY1101	Information Study in Learning Society	3(3-0-6)
ISY1102	Introduction to Programing for Information Studies	3(2-2-5)
ISY1103	Information Resources Development	3(2-2-5)
ISY1104	Information Services and Dissemination	3(2-2-5)
ISY2101	Organization of Information 1	3(2-2-5)
ISY2102	Organization of Information 2	3(2-2-5)
ISY2103	Reading and Reading Promotion	3(2-2-5)
ISY2601	English for Professional	3(3-0-6)
ISY3101	Organizational Information System Analysis and Design	3(2-2-5)
ISY3102	Administration and Management of Information Institutions	3(2-2-5)
ISY3103	Information Business	3(2-2-5)
ISY3501	Research in Information Studies	3(2-2-5)
ISY3601	English for Information Work	3(3-0-6)
ISY4502	Independent Study and Senior Project in Information Studies	3(2-2-5)
ISY4701	Preparation for Professional Experience in Information Studies	1(0-90-0)
ISY4702	Field of Professional Experience in Information Studies	5(0-450-0)

(3) Branch Elective Courses 6 Credits

● **Management Information System Branch**

ISC1201	Knowledge Management	3(2-2-5)
---------	----------------------	----------

<u>Course Code</u>	<u>Subject</u>	<u>Lecture-Practice-Self-Study</u>
ISC1202	Multimedia Design for Information Work	3(2-2-5)
ISC1203	Electronic Commerce	3(2-2-5)
ISC2201	Customer Relationship Management	3(2-2-5)
ISC3201	Data Warehousing	3(2-2-5)
ISC4201	Introduction to Natural Language Processing	3(2-2-5)
MFS1301	Principles of Web Design	3(2-2-5)
MFS1302	Content Management System	3(2-2-5)
MFS1303	Application Software for Office	3(2-2-5)
MFS2301	Marketing Information System	3(2-2-5)
MFS2302	Seminar in Management Information System	3(2-2-5)
MFS2303	Spreadsheet for Data Analysis	3(2-2-5)
MFS3301	Data Modeling and Web Services	3(2-2-5)
MFS3302	Accounting Information System	3(2-2-5)
MFS3303	Decision Support System	3(2-2-5)
MFS3304	Electronic Financial Transaction Systems	3(2-2-5)
MFS3305	Management Information System for Logistics and Supply Chain	3(2-2-5)
MFS3306	Project Management for Management Information System	3(2-2-5)
MFS3307	Selected Topics in Management Information System	3(2-2-5)

● **Information Studies Branch**

ISC1201	Knowledge Management	3(2-2-5)
ISC1202	Multimedia Design for Information Work	3(2-2-5)
ISC1203	Electronic Commerce	3(2-2-5)
ISC2201	Customer Relationship Management	3(2-2-5)
ISC3201	Data Warehousing	3(2-2-5)
ISC4201	Introduction to Natural Language Processing	3(2-2-5)
ISY1401	Psychology of Communication and Persuasion in Information Profession	3(2-2-5)
ISY1402	Record Management	3(2-2-5)
ISY1403	Literature for Children and Youth	3(2-2-5)
ISY1404	Information Services for the Disadvantaged	3(2-2-5)
ISY2401	Digital Library	3(2-2-5)
ISY2402	Information Resources in Humanities and Social Sciences	3(2-2-5)
ISY2403	Information Resources in Sciences and Technology	3(2-2-5)
ISY2404	Information in Business and Industry	3(2-2-5)
ISY2405	Scholarly Communication	3(2-2-5)

<u>Course Code</u>	<u>Subject</u>	<u>Lecture-Practice-Self-Study</u>
ISY3401	Information Repackaging	3(3-0-6)
ISY3402	Editing	3(2-2-5)
ISY3403	Local Information and Sources	3(2-2-5)
ISY4401	Information Services for the Elderly	3(2-2-5)
ISY4501	Seminar in Information Studies	3(2-2-5)

3. Free Elective Courses

6 Credits

Select 6 credits from any courses provided within Suan Sunandha University or any other university with approval from the Advisors of Information Science Program.