

SCHEME OF EXAMINATION AND DETAILED SYLLABUS

Faculty of Management Post Graduation Diploma in Rural Development (PGDRD) (Duration- 1 Year) (For 2019 Batch)

Contact us: 8252299990

8404884433

AISECT University, Hazaribag

Matwari Chowk, in front of Gandhi Maidan, Hazaribag (JHARKHAND)-825301

www.aisectuniversityjharkhand.ac.in **2** info@aisectuniversityjharkhand.ac.in

				PGDRD) - I SEM	ESTER						
Subject Details			Main Examinations				Sessi *:	Credit Distribution			Allotte d Credit s	
Subject	Subject	Total	Major		Minor		Max	Min	L	Т	P	Subjec
Code	Name	Marks	Max Marks	Min Marks	Max Marks	Min Marks	Marks	Marks				t wise Distrib ution
	1			Th	eory Gro	up						
MPGDR D101	Rural Development – Indian Context	100	50	17	20	7	30	12	6	-	-	6
MPGDR D102	Rural Development – Programme	100	50	17	20	7	30	12	6	-	-	6
MPGDR D103	Rural Development – Planning And Management	100	50	17	20	7	30	12	6	-	-	6
		300										18

COURSE STRUCTURE OF PGDRD

Minimum Passing Marks are equivalent to Grade D in Individual Subjects

L- Lectures T- Tutorials P- Practicals

***Sessionals Weightage – Attendance 50%, Four Class Tests/Assignments 50%

				PGDRI) - II SI	EMEST	ER						
			(Choos	e any o	ne, Proj	ect is co	ompulso	ory)					
Subject Details			Main Examinations				Sessionals ***		Credit Distributio n			Allotted Credits	
Subject	Subject Name	Total Mar ks	Major		Minor		Max	Min	L	Т	Р	Subject	
Code			Max Marks	Min Marks	Max Marks	Min Marks	Mark s	Mark s				wise Distributio n	
				Т	heory C	Froup							
MPGDR D201	Rural Social Developme nt	100	50	17	20	7	30	12	6	-	-	6	
MPGDR D202	Rural Health Care	100	50	17	20	7	30	12	6	-	-	6	
MPGDR D203	Communic ation and Extension in Rural Developme nt	100	50	17	20	7	30	12	6	-	-	6	
Practical Group			Term End Practical Exam				La Perfor						
MPGDR D204	Project Work & Viva	200	100		34		100	34	-	-	12	12	
Grand Total		300										18	

Minimum Passing Marks are equivalent to Grade D in Individual Subjects

L-Lectures T-Tutorials P-Practicals

***Sessionals Weightage – Attendance 50%, Four Class Tests/Assignments 50%

NOTE: There will be an external examiner to evaluate the project report.

DETAILED SYLLABUS

PGDRD1 - RURAL DEVELOPMENT - INDIAN CONTEXT

Rural Society and Economy - Introduction to Rural Sociology, Rural Demography, Rural Social Structure, Rural Economic Structure, Rural Poverty

Rural Development: Concepts, Structure and Experience - Development-An Overview, Rural Development: Concepts and Strategies, Rural Development Experience: An Asian Perspective

Rural Development - Agrarian Issues - Agrarian Movements, Land Reforms, Green Revolution

Agricultural Extension Services

Rural Development Administration - Administrative Structure, Panchayati Raj, Cooperatives in Rural Development, Rural Credit and Banking

Dynamics of Change in Rural India - Social Change: Mobility & Mobilization, Empowerment

Information, Education and Communication (IEC), Information Technology and Rural Development

PGDRD2 - RURAL DEVELOPMENT PROGRAMMES

Poverty Alleviation Programmes - A Retrospect - Poverty Alleviation Programmes - A Retrospect

Minimum Needs Programme, Integrated Rural Development Programme (IRDP), TRYSEM and DWCRA

Jawahar Rozgar Yojana (JRY), Employment Assurance Scheme (EAS)

Programmes for self & Wage Employment and Social Security Current Strategy -Swarnjayanti Gram Swarozgar Yojana (SGSY)-1, Swarnjayanti Gram Swarozgar Yojana (SGSY)-2, Sampoorna Grameen Rozgar Yojana (SGRY), National Social Assistance Programme (NSAP), Food Security – TPDS

Other Development Programmes - Prime Minister's Rozgar Yojana (PMRY), Rural Employment Generation Programme (REGP), Rashtriya Mahila Kosh, Programmes of Development Finance Corporations

Rural Basic Services and Infrastructure - Elementary Education and Total Literacy Campaign (TLC), Rural Housing, Rural Health Care, Drinking Water and Rural Sanitation, Rural Electrification & Energy, Rural Connectivity

Natural Resources Management and Environment - Drought-Prone Areas Programme and Desert Development Programme, Integrated Wasteland Development Programme, Social Forestry and Joint Forest Management, Science and Technology for Rural Development

PGDRD3 - RURAL DEVELOPMENT - PLANNING AND MANAGEMENT

Rural Development Planning - Planning for Rural Development, Planning Process

Multi-level Planning, District Planning, Grassroots Level Planning (Block Level Planning), Grassroots Level Planning (Village Level Planning)

Rural Development Management - Issues in Management of Rural Development Projects, Project Dimension, Identification and Formulation, Project Appraisal-I (Technical Feasibility), Project Appraisal-II (Economic Feasibility), Project Appraisal-III (Financial Feasibility), Programme Implementation (Activity Planning and Network Analysis), Monitoring Development Projects

Project Evaluation,

Voluntary Action - Voluntary Effort in Rural Development, Voluntary Agency Administration

Developing Community Based Programmes and Projects, Social Action, Formation and Strengthening of Voluntary Organisations

Semester II (Choose any one from 4,5,6. Project is compulsory)

PGDRD4 - RURAL SOCIAL DEVELOPMENT

Development of Rural Women - Rural Women : Status and Development Strategies, Education and Training of Rural Women, Health and Nutrition of Rural Women, Empowerment of Rural Women (Gender Frame Work Approach), Empowerment of Rural Women – Policies and Programmes

ग्रामीण महिलाओं का विकास - ग्रामीण महिलाएँ: ग्रामीण महिलाओं की स्थिति और विकास रणनीतियाँ, शिक्षा और प्रशिक्षण, ग्रामीण महिलाओं का स्वास्थ्य और पोषण, ग्रामीण महिलाओं का सशक्तीकरण (लिंग फ्रेम वर्क दृष्टिकोण), ग्रामीण महिलाओं का सशक्तिकरण - नीतियां और कार्यक्रम

Development of Rural Childern - Situation of Rural Children, Health and Nutrition of Rural Children, Education of Rural Children, Integrated Child Development Service Programme

ग्रामीण क्षेत्रों का विकास - ग्रामीण बच्चों की स्थिति, ग्रामीण बच्चों का स्वास्थ्य और पोषण, ग्रामीण बच्चों की शिक्षा, समेकित बाल विकास सेवा कार्यक्रम

Development of Scheduled Castes, Scheduled Tribes and Other Under-Privileged Groups -Development of Scheduled Castes, Development of Scheduled Tribes, Development of Artisans and Landless Labourers

अनुसूचित जातियों, अनुसूचित जनजातियों और अन्य अल्प-विकसित समूहों का विकास - अनुसूचित जातियों का विकास, अनुसूचित जनजातियों का विकास, कारीगरों और भूमिहीन मजदूरों का विकास

Policies and Social Legislations on Children, Women and SC/ST - Social Legislations on Children

बच्चों, महिलाओं और एससी / एसटी पर नीतियां और सामाजिक विधान - बच्चों पर सामाजिक विधान

Social Legislations on Women, Social Legislations on Scheduled castes and Scheduled Tribes, Social Legislations on Disadvantaged

Other Social Legislations

महिलाओं पर सामाजिक विधान, अनुसूचित जातियों और अनुसूचित जनजातियों पर सामाजिक विधान, वंचितों पर सामाजिक विधान

अन्य सामाजिक विधान

PGDRD5 - RURAL HEALTH CARE

Health : Concepts and Components - Health and Development, Development of Health Care Services in Rural India : A Review, Health and Nutrition Status in Rural India, Different Models of Health Care Delivery : An Outline

स्वास्थ्यः अवधारणा और घटक - स्वास्थ्य और विकास, ग्रामीण भारत में स्वास्थ्य देखभाल सेवाओं का विकासः ग्रामीण भारत में एक समीक्षा, स्वास्थ्य और पोषण की स्थिति, स्वास्थ्य देखभाल वितरण के विभिन्न मॉडल: एक रूपरेखा

Health Care : Programmes and Performance, Communicable Diseases in India – An Overview, Prevention and Control of Communicable Diseases in Rural India, Environmental Sanitation and Hygiene

स्वास्थ्य देखभाल: कार्यक्रम और प्रदर्शन, भारत में संचारी रोग - ग्रामीण भारत में संचारी रोगों का अवलोकन, रोकथाम और नियंत्रण, पर्यावरणीय स्वच्छता और स्वच्छता

Reproductive and Child Health Programme (RCH)

Health Care : Planning and Management

Planning Rural Health Care Services

Management of Rural Health Care Services

Communication and Health Education : An Outline

NGO Experience in Health Care

PGDRD6 - COMMUNICATION AND EXTENSION IN RURAL DEVELOPMENT

Basic Principles and Techniques of Communication, Meaning, Concept and Functions of Communication

संचार के मूल सिद्धांत और तकनीक, अर्थ, संकल्पना और संचार के कार्य

Communication Channels and their Use in Rural Development, Communication-Media Mix for Rural Development

ग्रामीण विकास में संचार चैनल और उनका उपयोग, ग्रामीण विकास के लिए संचार-मीडिया मिश्रण

Extension : Concepts, Philosophy and Approaches, Concepts, Philosophy and Principles of Extension, Historical Development of Rural Extension in India, Types of Rural Extension, Extension Methods

विस्तार: अवधारणाओं, दर्शन और दृष्टिकोण, अवधारणाओं, दर्शन और विस्तार के सिद्धांत, भारत में ग्रामीण विकास का ऐतिहासिक विकास, ग्रामीण विस्तार के प्रकार, विस्तार के तरीके

Planning Communication - Extension Support for Rural Development, Communication Support

योजना संचार - ग्रामीण विकास, संचार सहायता के लिए विस्तार सहायता

Extension Management, Organisational Communication, Communication Strategies for Rural Development-Media Mix

विस्तार प्रबंधन, संगठनात्मक संचार, ग्रामीण विकास-मीडिया मिश्रण के लिए संचार रणनीतियाँ

PGDRD7 - RESEARCH METHODOLOGY AND PROJECT WORK

1. Methods in Social Research, Designing a Research Study, Tools of Data Collection, Analysis of Data and their Presentation, Statistics on Rural Development

सामाजिक अनुसंधान के तरीके, एक शोध अध्ययन, डेटा संग्रह के उपकरण, डेटा का विश्लेषण और उनकी प्रस्तुति, ग्रामीण विकास पर सांख्यिकी

2. Project Work.

परियोजना कार्य।