

TUMKUR UNIVERSITY

B.H.Road, TUMKUR

New Syllabus for Rural Development (UG)

Prepared in accordance with

CBCS: Choice -Based Credit System

Syllabus

March - 2016

Tumkur University, Tumkur

Course: Bachelor of Arts (B.A)

Subject: Rural Development

Course Structure

Semester	Paper No.	Title	No of Teaching Hours /Week	Duration of Semester end Examination	Max Marks for semester end examination	Internal Marks
I	BARD 1.1	Rural Sociology: Concepts And Principles	5	3	90	10
II	BARD 2.2	Rural Social Problems and Rural Development	5	3	90	10
III	BARD 3.2	Rural Development In India: Concepts And Approaches	5	3	90	10
IV	BARD 4.1	Rural Development: Agricultural Marketing And Finance	5	3	90	10
	BARD OEP 4.6	Fundamentals of Rural Development	4	3	50	-
V	BARD 5.1	Rural Development In Karnataka: Plans And Programmes	5	3	90	10
	BARD 5.2	Local Self Government And Rural Development	5	3	90	10
VI	BARD 6.1	Rural Development In Karnataka : Sectoral Infrastructure	5	3	90	10
	BARD 6.2	Rural Development And Co-Operation	5	3	90	10

Semester – I

BARD 1.1: RURAL SOCIOLOGY: CONCEPTS AND PRINCIPLES

Total Hours: 75 Hours

20 Hours

1. Sociology – Meaning, Definition - Scope and Importance, Rural Sociology – Meaning, Definition - Scope, Importance and Historical Development.

15 Hours

2. Rural Community: Meaning and Definition- Traditional features- disparities between rural and urban community. Factors influencing on community: geographical, social and economic factors- Historical development of community.

15 Hours

3. Rural Social Institutions in India:

Family- Meaning, definition, Types, features and functions.

Caste System - Meaning, definition, Traditional characteristics, merits, demerits and recent trends.

Religion- Meaning, definition and functions.

15 Hours

4. Social Structure: Joint family- Meaning, Definition, Traditional features- merits and demerits, recent trends. Land systems- Effects of Land Reforms on Social Structure.

10 Hours

5. Social Change: Meaning – Definition- Factors influencing on social change – Economic – Political – leadership.

Reference

Sl.No.	Title	Authors Name
1.	An Introduction to Sociology	Bhrath Bhushan
2.	Sociology	C.N.Shankar Rao
3.	Rural Sociology	A.R.Desai
4.	Rural Sociology	K.Singh
5.	Rural Sociology	Nelson
6.	Indian Sociology	D.S.Patil and B.G.Wali
7.	Social Change in India	Kuppuswamy

Semester – II

BARD 2.1: RURAL SOCIAL PROBLEMS AND RURAL DEVELOPMENT

Total Hours: 75

10 Hours

1. Concept of Rural Development: Meaning- Definition- objectives – Scope- Need for the study of Rural Development.

10 Hours

2. Jajmani system: Meaning and Definition – Traditional features – Advantages and Disadvantages- Suitable measures.

30 Hours

3. Socio – economic Problems of India:

- Rural Population – Density of Population – Sex Ratio – Infant Mortality Rate – Causes for Rapid growth of population – Evils – Methods of Controlling Population.
- Rural Poverty: Meaning- Definition, Magnitude - Causes- Controlling Measures- Absolute and Relative poverty- Poverty Line.
- Unemployment: Meaning – Magnitude- Types - Causes - Controlling Methods – Rural Employment generating Programmes- NREP- RLEGP- JRY- MGNREGP.
- Rural Housing: Growth and Problems – Scheme.
- Rural Health – Programmes.

12 Hours

4. Rural Migration – Meaning, Definition – Causes, effects on rural community – Remedial measures.

13 Hours

5. Rural Indebtedness: Magnitude – Causes – Evils of Rural Indebtedness – Economic – Social - Moral – Political – Farmers Suicides - Remedial Measures – Recommendations of Sivaraman committee. Rural Education: Meaning – Definition- Objectives- Importance- Problems.

Reference

Sl.No.	Title	Authors Name
1.	Rural Sociology	Dr.Vatsyayan
2.	Social Problems	G.R.Madan
3.	Indian Economy	Mishra and Puri
4.	Rural Development	Dr.L.Satya Sundaram
5.	Population Problems	A.N.Agarwala

Semester – III

BARD 3.1: RURAL DEVELOPMENT IN INDIA: CONCEPTS AND APPROACHES

Total Hours: 75

20 Hours

1. Strategies and approaches to Rural Development: Pre-Independence – Sevagram, Srinikethan Experiment, Marthadam Experiment, Re-construction movement of Baroda-Gurgaon experiment, Sarvodaya movement, Pirca development project. Post-Independence: Itawa project, Nilokari project.

12 Hours

2. Economic Planning: Meaning – Importance – Types of Planning – Micro planning – District Planning – Block Planning.

20 Hours

3. Programmes of Rural Development: Community Development Programme and National Extension Scheme –DPAP, CADA, IRDP, Swarna Jayanthi Gram Swaraj Rojgar Yojana (SGSRY) and 20 Points Programme.

12 Hours

4. Green Revolution – Meaning – Phases - Causes and Impact on Indian Economy.

11 Hours

5. Rural Welfare Programmes – Minimum Needs Programme (MNP) – Applied Nutrition Programme – ICDS - DWACRA. Self Help Groups (SHGs): Meaning – composition –Objectives and Functions. Micro-finance.

Reference

Sl.No.	Title	Authors Name
1.	Agricultural Economics and Rural Development	Dr.B.P.Tyagi
2.	Leading Issues in Agricultural Economics	R.N.Soni
3.	Rural Development in India	Vasant Desai
4.	Rural Development	Dr.L.Satyasundaram
5.	The Economics of Development and Planning	M.L.Jhingan
6.	Indian Economy	A.N.Agarawal
7.	Rural Development	R.Subramanian
8.	Community Development Programmes in India	Bhattacharya

Semester – IV

BARD 4.1: RURAL DEVELOPMENT: AGRICULTURAL MARKETING AND FINANCE

**Total Hours: 75
20 Hours**

1. Rural Development Programmes for agriculture – IADP and IAAP - Village and Cottage Industries – Meaning – Importance – Problems – Remedial Measures. Agriculture progress during plan period.
15 Hours
2. Agricultural Marketing: Meaning, Types, Features, Functions and Importance. Problems of Agricultural Marketing and Remedial Measures.
12 Hours
3. Regulated Market: Aims and Objectives –Importance – Functions – Constitution of regulated market committees.
12 Hours
4. Storage and warehousing – Types of storages and warehousing – Role and functions of State and Central Warehousing Corporations.
16 Hours
5. Agriculture Finance: Need for Agricultural Finance – Institutional and Non-Institutional sources – NABARD. Regional Rural Banks (RRBs) – Aims and Objectives of RRB's, Land Development Bank.

Reference

Sl.No.	Title	Authors Name
1.	Agricultural Economics and Rural Development	Dr.B.P.Tyagi
2.	Agricultural Marketing and Indian Agricultural Marketing	S.S.olhina
3.	Indian Economics	Sundaram and Dutt
4.	Agriculture and Rural Development	K.Venkata Reddy
5.	Agricultural Economics	R.N.Soni

BARD OEP 4.6: FUNDAMENTALS OF RURAL DEVELOPMENT

**Total Hours: 60
08 Hours**

1. Rural Development – Meaning, Definition- Objectives, Scope and Importance.

22 Hours

2. Social problems of Rural India – Child Labour, Migration, Farmers Suicide: Meaning- Magnitude-Causes-Consequences-Eradication Measures.

Rural Employment Programmes - Historical Concept with special reference to MGNREGP- Mahatma Gandhi National Rural Employment Guarantee Programmes- Principles, Futures and Objectives.

10 Hours

3. Regional Rural Banks- Meaning-Objectives-Composition Functions and defects – Micro Finance- Meaning-Features Objectives and advantages.

10 Hours

4. Agricultural Marketing and Finance-Meaning-Characteristics- defects-Measures taken by government - AGMARK-Agricultural Finance-Types of Agricultural Credit – Non Institutional- Institutional sources.

10 Hours

5. Panchayat Raj System in Karnataka – Historical Development-Grama Sabha- Grama Panchayat-Taluk Panchayat and Zilla Panchayat-Compositions and Resources.

Reference

Sl.No.	Rural Development–Principals, Politics and Management.	Authors Name
1.	Rural Development In India	Katar Singh
2.	Rural Development	Vasanth Desai
3.		Dr. I Sathyasundaram
4.	Indian Rural Society and Rural Development	S.N.Shankar Rao
5.	Rural Development and Co- Operation	H.R.Krishnaiah Gowda
6.	Grameena Bharatha	S Rajashekar & Dr. R. Rajeesh
7.	Rural Development & Co-Operative Movement	Anandkumar. K.
8.	Indian Economy	Datt & Sundharam
9.	Agricultural Economics and Rural Development	Dr.Tyagi.B.P

Semester – V

BARD 5.1 RURAL DEVELOPMENT IN KARNATAKA: PLANS AND PROGRAMMES

Total Hours: 75

15 Hours

1. Rural Development in Karnataka : Historical review – Policies and Programmes with reference to Pre-Independence.

15 Hours
2. Economic Planning: Meaning – Definition- Objectives – Importance - Growth and Performance of different sectors.

13 Hours
3. Rural Development Programmes since Independence: Community Development Programme (CDP) and National Extension Service (NES) – IADP & IAAP, SFDA & MFAL Programmes.

17 Hours
4. Area Development Programmes – Hyderabad Karnataka Area Development Board - Malnad Area Development Board - Bayaluseeme Area Development Board - Karavali Area Development Authority.

15 Hours
5. Social Welfare Programmes – Special Component Plan (SCP) - Ganga Kalyana Yojane - Bhagya Jyothi - Widow and Old age pension programmes – Ashraya, Ambedkar Housing Schemes.

Reference

Sl.No.	Title	Authors Name
1.	Gazetteer of Mysore Perspective planning	Hayavadana Rao
2.	Gazetteer of Karnataka.	Government of Karnataka
3.	Economy of Karnataka	T.K. Meti.
4.	Economics Development and Social change:	T.K. Meti.
5.	Economics and Development and social change	M.B.Nanjappa
6.	Economic Development of Karnataka: – Treatise in Continuing and Change, Volume – I & II.	Dr.Puttaswarnaiiah
7.	Economic Survey of Karnataka	Bureau of Economics & Statistics, Government of Karnataka
8.	Indicators of Economic growth in Karnataka	Planning Department, Government of Karnataka

BARD 5.2: LOCAL SELF-GOVERNMENT AND RURAL DEVELOPMENT

Total Hours: 75

15 Hours

1. Concept of Local Self-government: Meaning, Definition – Elements- Importance – Historical Growth of Local Self–government.
10 Hours
2. Gandhian Concept of Village Development and Gram Swaraj.
25 Hours
3. Advent of Panchayat Raj System – Meaning – Definition- Objectives - Three Tier system of Panchayat Raj – Composition – Functions and Resources. 73rd and 74th Amendments of Constitution – Administrative organizational pattern – District commissioner- Chief Executive Officer (CEO), Executive Officer (EO) and Panchayat Development Officer (PDO).
15 Hours
4. Committees on Panchayat Raj System: Balwant Roy Mehta Committee, Ashok Mehta Committee, G.V.K. Rao committee and L.M.Singhvi Committee.
10 Hours
5. Panchayat Raj System in Karnataka: Growth and Development – Composition, Functions and Resources of Zilla Panchayat, Taluk Panchayat, Gram Panchayat - Grama Sabha.

Reference

Sl.No.	Title	Authors Name
1.	Local Government in India	Sahib Singh and Swinder Singh
2.	Local Government in India	S.R.Maheshwari
3.	Panchayat Raj in India	M.Asalam
4.	Panchayat Raj in India	Rajeshwars Dayal
5.	Panchayat Raj	S.C.Jain
6.	Democratic Decentralisation	Mehta.B.L
7.	Rural Development Administration in India	P.R.Dubashi

BARD 6.1: RURAL DEVELOPMENT IN KARNATAKA: SECTORAL
INFRASTRUCTURE

Total Hours: 75
15 Hours

1. Economic and social infrastructure in Karnataka: Irrigation, Power, Roads, Communication, Health and Education - Role of Infrastructure in Rural Development.
15 Hours
2. Rural Industries in Karnataka– Khadi and Village Industries – Importance – Problems and prospects. Micro, Small and Medium Enterprises (MSMEs) – Industrial Policies.
15 Hours
3. The concept of Public Distribution system (PDS) in Karnataka – Meaning, Objectives, Principles – Changing Trends – Problems and Prospects of PDS.
18 Hours
4. Development Programmes for Non-farming Activities – Horticulture, Sericulture, Animal Husbandry, Aquaculture, Apiculture (Bee Keeping) and Dairy Development.
12 Hours
5. Tribal Development Programmes in Karnataka: Policies, Plans, Performance Analysis and Case Studies.

Reference

Sl.No.	Title	Authors Name
1.	Karnataka Economy	H.R.Krishnamurthy
2.	Karnataka Economy	N.T.Somashekar
3.	Karnataka Economy	Dr.Krishnaiahgowada
4.	Karnataka Five Year Plans	Government of Karnataka
5.	Karnatakada Sarvathomuka Pragathiya vivida Ayamagalu	Dr.M.Lingaraju and Dr.Jayasheela

BARD 6.2: RURAL DEVELOPMENT AND CO – OPERATION.

**Total Hours: 75
10 Hours**

1. Co-operation Movement: Meaning, Definition – Principles – Features - Origin and Historical Development.
10 Hours
2. Evaluation Committees on Co-operation – CRAFICARD – KHUSRO – Vaidyanathan Committee.
15 Hours
3. Growth of Co-operative Organization – Agricultural Co – operative credit Societies – Agricultural Producers Co-operative Societies – Agricultural Marketing Co-operative Societies – HOPCOMS- LAMPS. Three tier system of Co-operation - Milk Producers Co-operative Society.
20 Hours
4. National Co-operative Institutions: Objectives – Composition – Functions- Indian Farmers Fertilizer Co-operative Limited (IFFCO), Krishak Bharati Co-operative Limited (KRIBHCO), National Co-operative Consumers' Federation (*NCCF*), National Co-operative Development Corporation (NCDC), National Agricultural Co-operative Marketing Federation (NAFED), National Co-operative Union of India (NCUI).
20 Hours
5. Concept of Non-Government Organizations (NGOs) - Meaning – Definition, Structure, Principles, Objectives, Functions – Importance – Sources of Finance – Role of NGOs in Rural Development – Education – Awareness. Self Help Groups, Women organizations. Case Studies of Local NGOs.

Reference

Sl.No.	Title	Authors Name
1.	Principles of Co-operation	Mathur
2.	Co-Operative Marketing in India and Abroad	L.P.Singh
3.	Agricultural Economics and Rural Development	Dr.B.P.Tyagi
4.	Principles, Problems and Practice of Co-operation	Hajola.J.M
5.	Role of NGOs in Developing Countries	Ravi Shankar and Kumar Singh

Model Question Paper

_____ semester B.A Examination, _____/_____ 2015

(Semester Scheme)

Rural Development

Paper:_____

Time : 3 Hours

Max.Marks:90

Instructions:

- 1) Answer either in Kannada or in English.
- 2) Answers for Part-A should be continuous.
- 3) Answers should be precise.

Part-A

(Objective Type)

ಈ ಕೆಳಗಿನ ಯಾವುದಾದರೂ 10 ಪ್ರಶ್ನೆಗಳಿಗೆ 3-4 ವಾಕ್ಯಗಳಲ್ಲಿ ಉತ್ತರಿಸಿ. ಪ್ರತಿ ಪ್ರಶ್ನೆಗೆ 2 ಅಂಕಗಳು

Answer any ten of the following in 3-4 sentences. Each question carries 2 marks

ಽ (10x2=20)

1.

- a)
- b)
- c)
- d)
- e)
- f)
- g)
- h)
- i)
- j)
- k)
- l)
- m)
- n)

PART-B

(Analytical Type)

ಈ ಕೆಳಗಿನ ಯಾವುದಾದರೂ 5 ಪ್ರಶ್ನೆಗಳಿಗೆ 15-20 ಸಾಲುಗಳಲ್ಲಿ ಉತ್ತರಿಸಿ. ಪ್ರತಿ ಪ್ರಶ್ನೆಗೆ 5 ಅಂಕಗಳು.

Answer any five of the following in 15-20 lines. Each question carries 5 marks.

(5x5=25)

- 2.
- 3.
- 4.
- 5.
- 6.
- 7.
- 8.

PART-C

(Analytical Type)

ಈ ಕೆಳಗಿನ ಯಾವುದಾದರೂ 3 ಪ್ರಶ್ನೆಗಳಿಗೆ 3-4 ಪುಟಗಳಲ್ಲಿ ಉತ್ತರಿಸಿ. ಪ್ರತಿ ಪ್ರಶ್ನೆಗೆ 15 ಅಂಕಗಳು.

Answer any three of the following in 3-4 pages each. Each question carries 15 marks.

(3x15=45)

- 9.
- 10.
- 11.
- 12.
- 13.