

**Janardan Bhagat Shikshan Prasarak Sanstha's
CHANGU KANA THAKUR
ARTS, COMMERCE & SCIENCE COLLEGE,
NEW PANVEL (AUTONOMOUS)**

**Re-accredited 'A+' Grade by NAAC
'College with Potential for Excellence' Status Awarded by UGC
'Best College Award' by University of Mumbai**

Program: B.A

**Revised Syllabus of F.Y.B.A. Rural Development
Choice Based Credit & Grading System (75:25)
w.e.f. Academic Year 2019-20**

Sr. No.	Heading	Particulars
1	Title of Course	Rural Development
2	Eligibility for Admission	12 th Arts of all recognised Board
3	Passing marks	40%
4	Ordinances/Regulations (if any)	
5	No. of Semesters	Two
6	Level	U.G.
7	Pattern	Semester (75:25)
8	Status	Revised
9	To be implemented from Academic year	2019-2020

Preamble

Bachelor of Arts (B.A.) in Rural Development is under graduation course of department of Rural Development, Changu Kana Thakur Arts, Commerce & Science college, New Panvel (Autonomous). The Choice Based Credit and Grading System to be implemented through this curriculum would allow students to develop a strong footing in the fundamentals and specialize in the disciplines of his/her liking and abilities. This syllabus is prepared to give the sound knowledge and understanding of Rural Development to undergraduate students at first year of the B.A. degree course. The goal of the syllabus is to understand the available rural resources and their optimum utilization for Rural Development. The syllabus is prepared by keeping in mind the aim to create awareness among the learners to study rural economy and Rural Development in particular also to expose the students and to develop interest in them in various fields of Rural Development. The new and updated syllabus is based on disciplinary approach with vigour and depth taking care of the syllabus. The students pursuing this course would have to develop understanding of various aspects of the Rural Development, the conceptual understanding, developing the aptitude for academic skills, obtaining basic ideas and understanding Government schemes and their effective implementations, understanding the contribution of technical efficiencies in Rural Development.

Objectives of the Course:

1. To introduce students with the basic concepts of Rural Development.
2. To acquaints students with the concept, nature and characteristics of Rural Society.
3. To make aware about rural social institutions, its function and changing nature.
4. To understand the concepts, factors and obstacles in social change and role of NGOs.

Course Outcome:

By the end of the course, a student should develop the ability

- To understand various aspects of Rural Development.
- To develop the understanding and interest in the field of Rural Development
- To find out different solutions to the problems of Rural Economy.
- To learn the complexity and interlinking of Rural Development with Economical, Social and other disciplines.

F. Y. B.A. Rural Development

For the subject of Rural Development there shall be two papers for 60 lectures each comprising of four units of 15 L each.

Semester-I

Paper-I: Introduction Rural Development

1. Unit-I: Rural Development
2. Unit-II: Rural Society
3. Unit-III: Rural Social Institutions
4. Unit-IV: Social Change

Semester-II

Paper-II: Issues related to Rural Development

1. Unit-I: Rural Governance in Maharashtra
2. Unit-II: Introduction to Rural Economy.
3. Unit-III: Rural Infrastructure
4. Unit-IV: Key Issues of Rural Communities

Scheme of Examination for Each Semester:

Internal Evaluation: Semester I - 25 (20 marks internal test/ Case Study/ Assignment and 05 marks for attendance)

Semester II – 25 (Field Visit)

Semester End Examination: 75 Marks will be as follows -:

I	Theory:	
	Each theory paper shall be of two and half hour duration.	
	All questions are compulsory and will have internal options.	
	Q-1	From Unit – I (having internal options.) 15 M
	Q-2	From Unit – II (having internal options.) 15M
	Q-3	From Unit – III (having internal options.) 15M
	Q-4	From Unit – IV (having internal options.) 15M
	Q-5	Questions from all the FOUR Units with equal weightage of marks 15 M
	TOTAL	100

Choice Based Credit Grading and Semester System (CBCGS)
F.Y.B. Sc. Rural Development Syllabus
To be implemented from the Academic year 2019-2020
SEMESTER I

Course Code	Unit	Topics	Credits	L / Week
UAR1RD1	I	Rural Development	3	4
	II	Rural Society		
	III	Rural Social Institutions		
	IV	Social Change		

**Choice Based Credit Grading
and Semester System
(CBCGS)
F.Y.B. A. Rural Development
Syllabus
To be implemented from the
Academic year 2019-2020**

SEMESTER II

Course Code	Unit	Topics	Credits	L / Week
UAR2RD2	I	Rural Governance in Maharashtra	3	4
	II	Rural Economy		
	III	Rural Infrastructure		
	IV	Key Issues of Rural Communities		

Syllabus

I RURAL DEVELOPMENT

- Introduction and definition of Rural Development
- Concept of Rural Development
- Nature and Scope of Rural Development
- Importance of Rural Development
- Various areas for Rural Development programs

II RURAL SOCIETY

- Concept of Rural Society
- Nature of Rural Society
- Characteristics of Rural Society
- Rural Demography

III RURAL SOCIAL INSTITUTION

- Family: Concept & Nature, Functions of Family, Changing Pattern of Family
- Caste: Concept, Nature, Types, Changing Pattern of Caste, Theories of Caste (Intro)
- Class: History, Class system in Rural Society, Changing Pattern

IV SOCIAL CHANGE

- Concept of Social Change
- Factors of Social Change
- Obstacles in the process of Social Change
- Role of NGOs in bringing Social Change
- Need of people's participation in Rural Social Change

REFERENCES:

SR. NO.	NAME OF THE BOOK	NAME OF THE AUTHOR	NAME OF THE PUBLICATION & YEAR
1	Rural Development	Dr. I. Satya Sundaram	Himalaya Publishing House, Year -2007
2	Rural Development. Vo. I Issues & Problems	Desai, Vasant	Himalaya Publishing House, 1988
3	Social Change In India	B Kuppaswamy	Vikas Publishing House, New Delhi ,Year- 1984

4	Rural Economy And Rural Society Towards Development	Gopal lal Jain	Mangaldeep publication Jaipur ,Year- 2000
5	Management Of Rural Development and Resources vol. II	Gopal Lal Jain	Mangaldeep publication , Jaipur , Year 2002
6	Rural Development and Volountry organisation	Shahin Razi	Classical Publishing company , New Delhi ,Year -2005
7	Rural Housing & Infrastructure Problems In India	Dr. Prabhu Dayal Chaudhary	Prateeksha Publications , Jaipur , Year -2010
8	Panchayat Raj System In India	Shilaja Nagendra	Ishika Publishing House ,Jaipur, Year - 2015
9	Foundation Course II	Waghmare & Liman	Sheth Publication , Year -2013
10	<u>Rural Development in India, Poverty and Development</u> , Ist Ed.	Reddy, Venkata	Himalaya Publishing House, 1988

F.Y.B.A. CORE PAPER –II**ISSUES RELATED TO RURAL DEVELOPMENT****I RURAL GOVERNANCE IN MAHARASHTRA**

- Historical background of Panchayat Raj System in India.
- Concept of Panchayat Raj
- Structures and Functions of Panchayat Raj institutions in Maharashtra
- Introduction to Revenue Administration, Scope of Revenue Administration
- Structures and Functions of Revenue Administration in Maharashtra

II RURAL ECONOMY

- Rural Economy in India: Nature and Changing patterns
- Role of Agriculture in Rural Development.
- Pattern of land holdings
- Types of Agricultural Labours and their problems
- Importance of Natural Resources & Agricultural Allied Activities in Rural

III RURAL INFRASTRUCTURE

- Concept of Rural Infrastructure
- Role of Rural Infrastructure in Rural Development
- Transport and Communication
- Drinking Water and Sanitation
- Electrification
- Marketing
- Finance.

IV KEY ISSUES OF RURAL COMMUNITIES

- Poverty
- Education
- Health

- Indebtedness
- Agrarian crisis

REFERENCES:

SR. NO.	NAME OF THE BOOK	NAME OF THE AUTHOR	NAME OF THE PUBLICATION & YEAR
1	Rural Development	Dr. I. Satya Sundaram	Himalaya Publishing House, Year -2007
2	Social Change In India	B Kuppaswamy	Vikas Publishing House, New Delhi ,Year- 1984
3	Rural Economy And Rural Society Towards Development	Gopal lal Jain	Mangaldeep publication Jaipur ,Year- 2000
4	Management Of Rural Development and Resources vol. II	Gopal Lal Jain	Mangaldeep publication , Jaipur , Year 2002
5	Rural Development and Voluntary organisation	Shahin Razi	Classical Publishing company , New Delhi ,Year -2005
6	Rural Housing & Infrastructure Problems In India	Dr. Prabhu Dayal Chaudhary	Prateeksha Publications , Jaipur , Year -2010
7	Panchayat Raj System In India	Shilaja Nagendra	Ishika Publishing House ,Jaipur, Year -2015
8	Foundation Course II	Waghmare & Liman	Sheth Publication , Year -2013

PRACTICAL COMPONENT FOR CORE PAPER-II

(TOTAL MARKS-25)

FIELD PRACTICALS

- 25 MARKS FOR FIELD PRACTICAL TO BE CONDUCTED IN SECOND SEMESTER.
- One day camp compulsory for field work.

VILLAGE SURVEY

- Location of village:** - Layout of village – Ecological features, Pattern of Land use and Allied activities.
- Natural Resources:** - Land, Water, Climate, Flora and Fauna, Livestock Resources, Marine Resources, Human Resources.
- Population:** - Number of Households, Sex ratio, Occupational structure- Pattern of land holdings – Caste and Class structure – Housing condition, Standard of living, Migration trend.
- Infrastructure development of Village :-** Rural health, hygiene and nutrition facilities, Drinking water supply and sanitation, Transport and Communication, Electricity, Marketing, Rural Finance, Education.
- Grampanchayat and its functioning:** - Various bodies/ committees and their working in the village.

F.Y.B.A. Question Paper pattern for Semester – I & II

Marks – 75

Times: 2 1/2 hrs.

N.B. (1) All questions are compulsory.

(2) All questions carry equal marks.

Q1. _____

OR _____

Q2. _____

OR _____

Q3. _____

OR _____

Q4. _____

OR _____

Q5. Write Short Notes on any two of the following

- a) _____
- b) _____
- c) _____
- d) _____

*Field work to be conducted in one day Rural Camping