

M.A.(RD)

Master's Programme in Rural Development

Assignments

(July 2022 /January 2023 Session)

MA (RD) –Second Year

**School of Continuing Education
Indira Gandhi National Open University
Maidan Garhi, New Delhi-110068**

Master of Arts (Rural Development)

ASSIGNMENTS

MRDE-101, RDD-6, RDD-7, MRDE-002,
MRDE-003 & MRDE-004
Schedule for July 2022 / January 2023

Schedule for Submission of Assignments

Assignment Number	Last Date of Submission	Whom to Send
MRDE-101/AST/TMA-5/2022-2023	For July 2022 session 31st March, 2023	The coordinator of your Study Centre
RDD-6/AST/TMA-6/2022-2023		
RDD-7/AST/TMA-7/2022-2023		
MRDE-002/AST/TMA-8/2022-2023	For January 2023 session	
MRD-003/AST/TMA-9/2022-2023	30th September, 2023	
MRD-004/AST/TMA-10/2022-2023		

As explained in the Programme Guide for M.A.(RD) you will have to do one assignment in each course of 6 credits. Last date of submission for all the assignments is mentioned above but we advise you to do them one by one along with your study of particular course and submit them so that you may get back the marks and comments of the counselor with evaluated assignment. With a proper planning you will be able to do them within the stipulated period. Please do not wait for the last date to submit all the assignments.

PLEASE ALSO READ CAREFULLY INFORMATION REGARDING ASSIGNMENTS FROM PROGRAMME GUIDE.

Assignment-5

Rural Social Development

Course Code: MRDE-101

Course Title: Rural Social Development

Assignment No.: MRDE-101/AST/TMA-5/2022-2023

Maximum Marks: 100

Note: The assignment has three sections. It contains questions, which require long, medium and short answers. A long answer should not exceed 1000 words. Medium answers should not exceed 500 words each. Short answers should not exceed 100 words each

Long Answers Questions

Maximum Marks: 40

Attempt any One of the following

1. Explain the main aspects of social status of rural women in India.
2. Discuss the Main services provided under Integrated Child Development Services (ICDS).
3. Describe various efforts made by the Government for the empowerment of Scheduled Castes.

Medium Answers Questions

Maximum Marks: 15 each

Attempt any Two of the following:

1. Describe important features of the Prevention of Immoral Traffic Act, 1956.
2. Explain the concept and importance of Early Childhood Care and Education.
3. Explain the evolution of education services for women in India.

Short Answers Questions

Maximum Marks: 6 each

Attempt any Five of the following

1. National Human Right Commission
2. Family Court
3. Girl Child Discrimination
4. Economic Empowerment of Rural Women
5. Swayamsidha
6. Medical Negligence
7. Life Expectancy
8. Gender Analysis

Assignment-6

Rural Health Care

Course Code: RDD-6
Course Title: Rural Health Care
Assignment No.: RDD 6/AST/TMA-6/2022-2023
Maximum Marks: 100

Note: The assignment has three sections. It contains questions, which require long, medium and short answers. A long answer should not exceed 1000 words. Medium answers should not exceed 500 words each. Short answers should not exceed 100 words each

Long Answers Questions

Maximum Marks: 40

Attempt any One of the following

1. Describe the major problems related to Environmental Sanitation.
2. Describe the basic elements required for developing strategies for Health Education Programmes.
3. Explain the important determinants of 'Health'.

Medium Answers Questions

Maximum Marks: 15 each

Attempt any Two of the following:

1. Describe in brief, the role of 'Immunisation' and 'Vector Control' measures in Health Care Interventions.
2. Describe the structure, functioning and contribution of 'Health for one Million' (HOM) programme.
3. Discuss the structure, functions and major health programmes of a Primary Health Centre.

Short Answers Questions

Maximum Marks: 6 each

Attempt any Five of the following

1. URMUL Trust
2. Active Immunisation
3. Primary Prevention of Disease
4. International Trade in the food-grains
5. Epidemiology
6. Sanitation
7. RAHA
8. Basic Needs Concept

Assignment- 7

Communication and Extension in Rural Development

Course Code: RDD 7

Course Title: Communication and Extension in Rural Development

Assignment No.: RDD 7/AST/TMA-7/2022-2023

Maximum Marks: 100

Note: The assignment has three sections. It contains questions, which require long, medium and short answers. A long answer should not exceed 1000 words. Medium answers should not exceed 500 words each. Short answers should not exceed 100 words each

Long Answers Questions

Maximum Marks: 40

Attempt any One of the following

1. Describe the important aspects of Individual and Community Initiatives taken up in the field of Extension during pre-independence period.
2. What do you understand by communication Strategy? Describe the three basic steps involved in the preparation of 'Management Plan' for an Effective Communication Strategy.
3. Discuss the important aspects of various Communications -Models.

Medium Answers Questions

Maximum Marks: 15 each

Attempt any Two of the following:

1. Discuss the meaning and scope of monitoring and evaluation in the context of Communication Programmes.
2. Describe in brief, the four main characteristics of Communication.
3. Describe in brief, the meaning and general objectives of Extension.

Short Answers Questions

Maximum Marks: 6 each

Attempt any Five of the following

1. Selection of Communication Methods
2. Psychological Barriers in Communication
3. Lateral Communication
4. Agricultural Extension
5. 'Selectivity' as a factor which influences perceptions
6. 'Transmission of Culture' as a Function of Communication
7. Constitution (73rd Amendment) Act 1992
8. Farmers 'Training and Education Programme

Assignment-8

Voluntary Action in Rural Development

Course Code: MRDE-002

Course Title: Voluntary Action in Rural Development

Assignment No.: MRDE-002/AST/TMA-8/2022-2023

Maximum Marks: 100

Note: The assignment has three sections. It contains questions, which require long, medium and short answers. A long answer should not exceed 1000 words. Medium answers should not exceed 500 words each. Short answers should not exceed 100 words each

Long Answers Questions

Maximum Marks: 40

Attempt any One of the following

1. Discuss the essential tenets of Voluntary Associations in a democratic society.
2. Discuss the Gandhian conception of voluntarism and rural reconstruction during freedom struggle.
3. Describe the basic features of funding by Indian State for giving financial assistance to Voluntary Organizations.

Medium Answers Questions

Maximum Marks: 15 each

Attempt any Two of the following:

1. Explain the objectives and guiding principles of Global Donor Platform for Rural Development (GDPRD).
2. Describe the contribution of Tarun Bhart Sangh (TBS) to watershed development in rural area.
3. Discuss CBO-Approach in the context of Aga Khan Rural Support Programme (AKRSP).

Short Answers Questions

Maximum Marks: 6 each

Attempt any Five of the following

1. Barefoot College
2. Voluntary Action Cell
3. Main Characteristics of Unregistered VOs
4. NGO-Typology based on Tasks
5. Networking and Alliance Building among Voluntary Organisation
6. Limitations of Bureaucratic Administration
7. Weisbrod's Approach to Non-Profit Organizations
8. Meaning and Essence of Voluntarism

Assignment-9

Land Reforms and Rural Development

Course Code: MRDE-003

Course Title: Land Reforms and Rural Development

Assignment No.: MRED-003/AST/TMA-9/2022-2023

Maximum Marks: 100

Note: The assignment has three sections. It contains questions, which require long, medium and short answers. A long answer should not exceed 1000 words. Medium answers should not exceed 500 words each. Short answers should not exceed 100 words each

Long Answers Questions

Maximum Marks: 40

Attempt any One of the following

1. Discuss the contribution of land reforms in poverty alleviation and economic equality.
2. Describe salient feature of major non-governmental initiatives taken in the area of land reforms.
3. What do you mean by 'agrarian structure' and 'land tenure'? Describe in brief the changes introduced in land tenure and its impact on agrarian structure during British rule.

Medium Answers Questions

Maximum Marks: 15 each

Attempt any Two of the following:

1. Explain the current status of land revenue administration in India.
2. Describe the important features of land tenure systems in ancient India.
3. Discuss in brief the impact of tenancy reforms on rural society and economy in India.

Short Answers Questions

Maximum Marks: 6 each

Attempt any Five of the following

1. Computerization of Land Records
2. Indigo Movement (1859-60)
3. Social Movements and Peasant Movements
4. Pattern of Operational Holdings
5. Agrarian Structure in Pre-British India
6. National Resettlement and Rehabilitation Policy, 2003
7. Land Revenue System of the Marathas
8. Role of Panchayati Raj Institutions in Social Development

Assignment-10

Land Reforms and Rural Development

Course Code: MRDE-004

Course Title: Land Reforms and Rural Development

Assignment No.: MRED-004/AST/TMA-10/2022-2023

Maximum Marks: 100

Note: The assignment has three sections. It contains questions, which require long, medium and short answers. A long answer should not exceed 1000 words. Medium answers should not exceed 500 words each. Short answers should not exceed 100 words each

Long Answers Questions

Maximum Marks: 40

Attempt any One of the following

1. Describe the initiatives of non-governmental organizations in the context of rural entrepreneurship.
2. what do you understand by Entrepreneurship? Describe its nature and characteristics.
3. Discuss the primary management functions in managing a rural enterprise.

Medium Answers Questions

Maximum Marks: 15 each

Attempt any Two of the following:

1. Examine various sources of funds available for rural entrepreneurship.
2. Highlight the entrepreneurial experience 'Black To Roots' of Shri Sanjay Singh.
3. Why is democratic state more conducive for entrepreneurship?

Short Answers Questions

Maximum Marks: 6 each

Attempt any Five of the following

1. Working Capital
2. Break-Even analysis
3. Market Research
4. Partnership
5. Intensive Campaigns
6. Mal-Integration of Rural and Urban Economy
7. Adaptation
8. Innovation

एम.ए. (आर.डी.)

एम.ए. (ग्राम विकास)

सत्रीय कार्य

जुलाई 2022 / जनवरी 2023

एम.ए. (आर.डी.) – द्वितीय वर्ष

सतत् शिक्षा विद्यापीठ
इंदिरा गांधी राष्ट्रीय मुक्त विश्वविद्यालय
मैदान गढ़ी, नई दिल्ली-110068

एम.ए (ग्राम विकास)

सत्रीय कार्य

एम.आर.डी.101, आर.डी.डी.6, आर.डी.डी. 7,
एम.आर.डी.ई-002, एम.आर.डी.ई-003, एम.आर.डी.ई-004
सत्रीय कार्य की अनुसूची जनवरी 2023/जुलाई 2023

सत्रीय काय	सत्रीय कार्य जमा कराने की अंतिम तारीख	सत्रीय कार्य किस को भेजने है।
क) अनिवार्य पाठ्यक्रम		
एम.आर.डी.ई.101/सत्रीय कार्य /टी.एम.ए.-5/2022-2023	जुलाई 2021 के लिए 31 मार्च, 2022	अपने अध्ययन केन्द्र के संचालक को
आर.डी.डी. 6/सत्रीय कार्य /टी.एम.ए.-6/2022-2023		
आर.डी.डी. 7/सत्रीय कार्य /टी.एम.ए.-7/2022-2023	जनवरी 2022 के लिए 30 सितंबर, 2022	
एम.आर.डी.ई.002/सत्रीय कार्य /टी.एम.ए.-8/2022-2023		
एम.आर.डी.ई.003/सत्रीय कार्य /टी.एम.ए.-9/2022-2023		
एम.आर.डी.ई.004/सत्रीय कार्य /टी.एम.ए.-10/2022-2023		

जैसाकि एम.ए.आर.डी की कार्यक्रम दर्शिका मे बताया गया है कि आपको 6 क्रेडिट के प्रत्येक पाठ्यक्रम में एक सत्रीय कार्य करना है। सत्रीय कार्य जमा करने की अंतिम तारीख ऊपर दी गई है लेकिन हमारी यह सलाह है कि आप पाठ्यक्रमों के अध्ययन के साथ-साथ एक-एक करके सत्रीय कार्यों को जमा करते रहें, ताकि जांचे गए सत्रीय कार्यों सहित आपको परामर्शदाता की टिप्पणिया और ग्रेड प्राप्त हो सकें। एक सही समय सारणी से आप सत्रीय कार्यों को दिए गए समय में पूरा कर सकेंगे। कृपया सत्रीय कार्य जमा करने की अंतिम तारीख पर काम को न छोड़ें।

कृपया कार्य दर्शिका में सत्रीय कार्यों संबंधी दी गई सूचनाओं को ध्यान पूर्वक पढ़ें।

सत्रीय कार्य- 5

ग्रामीण सामाजिक विकास

पाठ्यक्रमकोड : एम.आर.डी.ई-101

पाठ्यक्रम शीर्षक : ग्रामीण सामाजिक विकास

सत्रीय संख्या : एम.आर.डी.ई-101 / ए.एस.टी. / टी.एम.ए.-5 / 2022-2023

टिप्पणी : इस सत्रीय कार्य में प्रश्नों को तीन भागों में विभक्त किया गया है जिसमें दीर्घ, मध्यम और लघु उत्तरों की अपेक्षा है। दीर्घ उत्तर 1000 शब्दों से अधिक नहीं होना चाहिए। मध्यम श्रेणी का प्रत्येक उत्तर 500 शब्दों से अधिक नहीं होना चाहिए। लघु श्रेणी का प्रत्येक उत्तर 100 शब्दों से अधिक नहीं होना चाहिए।

दीर्घ उत्तर प्रश्न

अधिकतम अंक: 40

निम्नलिखित प्रश्नों में से कोई एक प्रश्न कीजिए :

1. भारत में ग्रामीण महिलाओं की सामाजिक स्थिति के मुख्य पहलुओं की व्याख्या कीजिए।
2. समेकित बाल विकास सेवाओं (आईसीडीएस) के अंतर्गत प्रदान की जाने वाली मुख्य सेवाओं की चर्चा कीजिए।
3. अनुसूचित जातियों के सशक्तिकरण के लिए सरकार द्वारा किए गए विभिन्न प्रयासों का वर्णन कीजिए।

मध्यम श्रेणी उत्तर प्रश्न

अधिकतम अंक: 15 (प्रत्येक)

निम्नलिखित प्रश्नों में से कोई दो प्रश्न कीजिए :

1. अनैतिक व्यापार निवारण अधिनियम, 1956 की महत्वपूर्ण विशेषताओं का वर्णन कीजिए।
2. प्रारंभिक बाल्यावस्था देखभाल और शिक्षा की अवधारणा और महत्व की व्याख्या करें।
3. भारत में महिलाओं के लिए शिक्षा सेवाओं के विकास की व्याख्या कीजिए।

लघु उत्तर प्रश्न

अधिकतम अंक: 6 (प्रत्येक)

निम्नलिखित प्रश्नों में से कोई पांच पर संक्षिप्त टिप्पणियां लिखिए :

1. राष्ट्रीय मानवाधिकार आयोग
2. पारिवारिक न्यायालय
3. बालिका भेदभाव
4. ग्रामीण महिलाओं का आर्थिक सशक्तिकरण
5. स्वयंसिद्धा
6. चिकित्सकीय लापरवाही
7. जीवन प्रत्याशा
8. लिंग विश्लेषण

सत्रीय कार्य- 6

ग्रामीण स्वास्थ्य देखभाल

पाठ्यक्रमकोड : आर.डी.डी.-6

पाठ्यक्रम शीर्षक : ग्रामीण स्वास्थ्य देखभाल

सत्रीय संख्या : आर.डी.डी.-6/ए.एस.टी./टी.एम.ए.-6/2022-2023

टिप्पणी : इस सत्रीय कार्य में प्रश्नों को तीन भागों में विभक्त किया गया है जिसमें दीर्घ, मध्यम और लघु उत्तरों की अपेक्षा है। दीर्घ उत्तर 1000 शब्दों से अधिक नहीं होना चाहिए। मध्यम श्रेणी का प्रत्येक उत्तर 500 शब्दों से अधिक नहीं होना चाहिए। लघु श्रेणी का प्रत्येक उत्तर 100 शब्दों से अधिक नहीं होना चाहिए।

दीर्घ उत्तर प्रश्न

अधिकतम अंक: 40

निम्नलिखित प्रश्नों में से कोई एक प्रश्न कीजिए :

1. पर्यावरणीय स्वच्छता से संबंधित प्रमुख समस्याओं का वर्णन कीजिए।
2. स्वास्थ्य शिक्षा कार्यक्रमों के लिए रणनीति विकसित करने के लिए आवश्यक बुनियादी तत्वों का वर्णन करें।
3. स्वास्थ्य के महत्वपूर्ण निर्धारकों की व्याख्या कीजिए।

मध्यम उत्तर प्रश्न

अधिकतम अंक: 15 (प्रत्येक)

निम्नलिखित प्रश्नों में से कोई दो पर संक्षिप्त टिप्पणियां लिखिए :

1. स्वास्थ्य देखभाल हस्तक्षेपों में टीकाकरण और वेक्टर नियंत्रण उपायों की भूमिका का संक्षेप में वर्णन करें।
2. एक मिलियन के लिए स्वास्थ्य (एच.ओ.एम) कार्यक्रम की संरचना, कार्यप्रणाली और योगदान का वर्णन करें।
3. प्राथमिक स्वास्थ्य केंद्र की संरचना, कार्य और प्रमुख स्वास्थ्य कार्यक्रमों की चर्चा कीजिए।

संक्षिप्त उत्तर प्रश्न

अधिकतम अंक: 6 (प्रत्येक)

निम्नलिखित प्रश्नों में से कोई पांच पर संक्षिप्त टिप्पणियां लिखिए :

1. उर्मुल ट्रस्ट
2. सक्रिय टीकाकरण
3. रोग की प्राथमिक रोकथाम
4. खाद्यान्नों का अंतर्राष्ट्रीय व्यापार
5. महामारी विज्ञान
6. स्वच्छता
7. राहा
8. मूलभूत आवश्यकता संकल्पना

सत्रीय कार्य-7

ग्रामीण विकास में संचार और विस्तार

पाठ्यक्रमकोड : आर.डी.डी.-7

पाठ्यक्रम शीर्षक : ग्रामीण विकास में संचार और विस्तार

सत्रीय संख्या : आर.डी.डी.-7 / ए.एस.टी. / टी.एम.ए.-7 / 2022-2023

टिप्पणी : इस सत्रीय कार्य में प्रश्नों को तीन भागों में विभक्त किया गया है जिसमें दीर्घ, मध्यम और लघु उत्तरों की अपेक्षा है। दीर्घ उत्तर 1000 शब्दों से अधिक नहीं होना चाहिए। मध्यम श्रेणी का प्रत्येक उत्तर 500 शब्दों से अधिक नहीं होना चाहिए। लघु श्रेणी का प्रत्येक उत्तर 100 शब्दों से अधिक नहीं होना चाहिए।

दीर्घ उत्तर प्रश्न

अधिकतम अंक: 40

निम्नलिखित प्रश्नों में से कोई एक प्रश्न कीजिए :

1. स्वतंत्रता-पूर्व अवधि के दौरान विस्तार के दायर में की गई व्यक्तिगत और सामुदायिक पहलों के महत्वपूर्ण पहलुओं का वर्णन करें।
2. संचार रणनीति से आप क्या समझते हैं? प्रभावी संचार रणनीति के लिए प्रबंधन योजना तैयार करने में शामिल तीन बुनियादी चरणों का वर्णन करें।
3. संचार के विभिन्न मॉडलों के महत्वपूर्ण पहलुओं की चर्चा कीजिए।

लघु उत्तर प्रश्न

अधिकतम अंक: 15 (प्रत्येक)

निम्नलिखित प्रश्नों में से कोई दो पर संक्षिप्त टिप्पणियां लिखिए :

1. संचार कार्यक्रमों के संदर्भ में निगरानी और मूल्यांकन के अर्थ और कार्यक्षेत्र पर चर्चा करें।
2. संचार की चार प्रमुख विशेषताओं का संक्षेप में वर्णन कीजिए।
3. विस्तार के अर्थ और सामान्य उद्देश्यों का संक्षेप में वर्णन कीजिए।

संक्षिप्त उत्तर प्रश्न

अधिकतम अंक: 6 (प्रत्येक)

निम्नलिखित प्रश्नों में से कोई पांच पर संक्षिप्त टिप्पणियां लिखिए :

1. संचार विधियों का चयन
2. संचार में मनोवैज्ञानिक बाधाएं
3. पार्श्व संचार
4. कृषि विस्तार
5. चयनात्मकता एक कारक के रूप में जो धारणाओं को प्रभावित करती है
6. संचार के कार्य के रूप में संस्कृति का प्रसारण
7. संविधान (73 वाँ संशोधन) अधिनियम 1992
8. किसान प्रशिक्षण और शिक्षा कार्यक्रम

सत्रीय कार्य-8

ग्रामीण विकास में स्वैच्छिक

पाठ्यक्रमकोड : एम.आर.डी.ई-002

पाठ्यक्रम शीर्षक : ग्रामीण विकास में स्वैच्छिक

सत्रीय संख्या : एम.आर.डी.ई-002/ए.एस.टी./टी.एम.ए.-8/2022-2023

टिप्पणी : इस सत्रीय कार्य में प्रश्नों को तीन भागों में विभक्त किया गया है जिसमें दीर्घ, मध्यम और लघु उत्तरों की अपेक्षा है। दीर्घ उत्तर 1000 शब्दों से अधिक नहीं होना चाहिए। मध्यम श्रेणी का प्रत्येक उत्तर 500 शब्दों से अधिक नहीं होना चाहिए। लघु श्रेणी का प्रत्येक उत्तर 100 शब्दों से अधिक नहीं होना चाहिए।

दीर्घ उत्तर प्रश्न

अधिकतम अंक: 40

निम्नलिखित प्रश्नों में से कोई एक प्रश्न कीजिए :

1. लोकतांत्रिक समाज में स्वैच्छिक संघों के आवश्यक सिद्धांतों पर चर्चा करें।
2. स्वतंत्रता के दौरान स्वैच्छिकवाद और ग्रामीण पुनर्निर्माण की गांधीवादी अवधारणा पर चर्चा करें।
3. स्वैच्छिक संगठनों को वित्तीय सहायता देने के लिए भारतीय राज्य द्वारा वित्त पोषण की बुनियादी विशेषताओं का वर्णन करें।

लघु उत्तर प्रश्न

अधिकतम अंक: 15 (प्रत्येक)

निम्नलिखित प्रश्नों में से कोई दो पर संक्षिप्त टिप्पणियां लिखिए :

1. ग्रामीण विकास के लिए वैश्विक दाता मंच (जीडीपीआरडी) के उद्देश्यों और मार्गदर्शक सिद्धांतों की व्याख्या करें।
2. ग्रामीण क्षेत्र में वाटर शेड विकास में तरुण भारत संध (टीबीएस) के योगदान का वर्णन करें।
3. आगा खन ग्रामीण सहायता कार्यक्रम (एकेआरएसपी) के संदर्भ में सीबीओ-दृष्टिकोण पर चर्चा करें।

संक्षिप्त उत्तर प्रश्न

अधिकतम अंक: 6 (प्रत्येक)

निम्नलिखित प्रश्नों में से कोई पांच पर संक्षिप्त टिप्पणियां लिखिए :

1. अनुभवजन्य छानबीन
2. प्रायोगिक अनुसन्धान
3. द्विचर विश्लेषण
4. मात्रात्मक आंकड़े
5. परिकल्पना का महत्व
6. निर्धारक मानदंड
7. साहित्य की समीक्षा
8. आंकड़ा संग्रहण के स्रोत के रूप में दस्तावेज

सत्रीय कार्य-9

भूमि सुधार और ग्रामीण विकास

पाठ्यक्रमकोड : एम.आर.डी.ई-003

पाठ्यक्रम शीर्षक : भूमि सुधार और ग्रामीण विकास

सत्रीय संख्या : एम.आर.डी.ई-003 / ए.एस.टी. / टी.एम.ए.-9 / 2022-2023

टिप्पणी : इस सत्रीय कार्य में प्रश्नों को तीन भागों में विभक्त किया गया है जिसमें दीर्घ, मध्यम और लघु उत्तरों की अपेक्षा है। दीर्घ उत्तर 1000 शब्दों से अधिक नहीं होना चाहिए। मध्यम श्रेणी का प्रत्येक उत्तर 500 शब्दों से अधिक नहीं होना चाहिए। लघु श्रेणी का प्रत्येक उत्तर 100 शब्दों से अधिक नहीं होना चाहिए।

दीर्घ उत्तर प्रश्न

अधिकतम अंक: 40

निम्नलिखित प्रश्नों में से कोई एक प्रश्न कीजिए :

1. गरीबी उन्मूलन और आर्थिक समानता में भूमि सुधारों के योगदान की चर्चा कीजिए।
2. भूमि सुधार के क्षेत्र में की गई प्रमुख गैर-सरकारी पहलों की प्रमुख विशेषताओं का वर्णन कीजिए।
3. कृषि संरचना और भूधृति से आप क्या समझते हैं? ब्रिटिश शासन के दौरान भूधृति में किए गए परिवर्तनों और कृषि संरचना पर इसके प्रभाव को संक्षेप में वर्णन कीजिए।

लघु उत्तर प्रश्न

अधिकतम अंक: 15 (प्रत्येक)

निम्नलिखित प्रश्नों में से कोई दो पर संक्षिप्त टिप्पणियां लिखिए :

1. भारत में भू-राजस्व प्रशासन की वर्तमान स्थिति की व्याख्या कीजिए।
2. प्राचीन भारत में भूधृति प्रणाली की महत्वपूर्ण विशेषताओं का वर्णन कीजिए।
3. भारत में ग्रामीण समाज और अर्थव्यवस्था पर काश्तकारी सुधारों के प्रभाव की संक्षेप में चर्चा कीजिए संक्षिप्त

उत्तर प्रश्न

अधिकतम अंक: 6 (प्रत्येक)

निम्नलिखित प्रश्नों में से कोई पांच पर संक्षिप्त टिप्पणियां लिखिए :

1. भूमि अभिलेखों का कम्प्यूटरीकरण
2. नील आंदोलन
3. सामाजिक आंदोलन और किसान आंदोलन
4. ऑपरेशनल होल्डिंग्स का पैटर्न
5. ब्रिटिश पूर्व भारत में कृषि संरचना
6. राष्ट्रीय पुनर्वास और पुनर्वास नीति, 2003
7. मराठों की भू-राजस्व व्यवस्था
8. सामाजिक विकास में पंचायती राज संस्थाओं की भूमिका

सत्रीय कार्य-10

भूमि सुधार और ग्रामीण विकास

पाठ्यक्रमकोड : एम.आर.डी.ई-004

पाठ्यक्रम शीर्षक : भूमि सुधार और ग्रामीण विकास

सत्रीय संख्या : एम.आर.डी.ई-004 / ए.एस.टी. / टी.एम.ए.-10 / 2022-2023

टिप्पणी : इस सत्रीय कार्य में प्रश्नों को तीन भागों में विभक्त किया गया है जिसमें दीर्घ, मध्यम और लघु उत्तरों की अपेक्षा है। दीर्घ उत्तर 1000 शब्दों से अधिक नहीं होना चाहिए। मध्यम श्रेणी का प्रत्येक उत्तर 500 शब्दों से अधिक नहीं होना चाहिए। लघु श्रेणी का प्रत्येक उत्तर 100 शब्दों से अधिक नहीं होना चाहिए।

दीर्घ उत्तर प्रश्न

अधिकतम अंक: 40

निम्नलिखित प्रश्नों में से कोई एक प्रश्न कीजिए :

1. ग्रामीण उद्यमिता के संदर्भ में गैर-सरकारी संगठनों की पहलों का वर्णन कीजिए।
2. उद्यमिता से आप क्या समझते हैं? इसकी प्रकृति एवं विशेषताओं का वर्णन कीजिए।
3. एक ग्रामीण उद्यम के प्रबंधन में प्राथमिक प्रबंधन कार्यों की चर्चा कीजिए।

लघु उत्तर प्रश्न

अधिकतम अंक: 15 (प्रत्येक)

निम्नलिखित प्रश्नों में से कोई दो पर संक्षिप्त टिप्पणियां लिखिए :

संक्षिप्त उत्तर प्रश्न

अधिकतम अंक: 6 (प्रत्येक)

1. ग्रामीण उद्यमिता के लिए उपलब्ध धन के विभिन्न स्रोतों का परीक्षण कीजिए।
2. श्री संजय सिंह के उद्यमशीलता के अनुभव ब्लैक टू रूट्स पर प्रकाश डालें।
3. लेकतांत्रिक राज्य उद्यमिता के लिए अधिक अनुकूल क्यों होते हैं?

निम्नलिखित प्रश्नों में से कोई पांच पर संक्षिप्त टिप्पणियां लिखिए :

1. कार्यशील पूंजी
2. सम-विच्छेद विश्लेषण
3. बाजार अनुसंधान
4. साझेदारी
5. गहन अभियान
6. ग्रामीण और शहरी अर्थव्यवस्था का माल-एकीकरण
7. अनुकूलन
8. नवोन्मेष