

**Post Graduate Diploma in Rural Development
(PGDRD)**

**Assignments
(July 2021 / January 2022 Session)**

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

POST GRADUATE DIPLOMA IN RURAL DEVELOPMENT

ASSIGNMENTS

MRD-101, MRD-102 AND MRD-103, MRDE-101, RDD-6 AND RDD-7 Schedule for July 2021 / January 2022

Assignment Number	Last Date of Submission	Whom to Send
A. Compulsory Courses	For July 2021 session 31st March, 2022	The coordinator of your Study Centre
MRD-101/AST/TMA-1/2022		
MRD-102/AST/TMA-2/2022	For January 2022 session 30th September, 2022	
MRD-103/AST/TMA-3/2022		

B. Optional Courses: The learner is required to complete the assignments of only one of the following courses which he / she have chosen as an optional course.

MRDE-101/AST/TMA-4/2022 OR RDD - 6/AST/TMA-5/2022 OR RDD-7/AST/TMA-6/2022	For July 2021 session 31st March, 2022 For January 2022 session 30th September, 2022	The coordinator of your Study Centre
---	---	---

As explained in the Programme Guide 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-1

Rural Development: Indian Context

Course Code: MRD-101

Course Title: Rural Development: Indian Context

Assignment No.: MRD-101/AST/TMA-1/2022

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. What do you mean development? Describe major issues involved in it.
2. Discuss in brief the role of credit in rural development in the context of organized banking and rural credit.
3. Critically examine the recent agrarian movements arising out of the capitalistic contradictions in India.

Medium Answers Questions

Maximum Marks: 15 each

Attempt any Two of the following:

1. Describe important feature of Green Revolution.
2. Explain important measures initiated for tenancy reforms in India.
3. Discuss in brief the salient features of The Constitution (73rd Amendment) Act,1992.

Short Answers Questions

Maximum Marks: 6 each

Attempt any Five of the following

1. Cropping Pattern
2. Demonstration
3. Grameen Bank
4. Land ceiling
5. Community Development Programme
6. Meaning of Demography
7. Cultural Empowerment
8. District Planning Committee

Assignment-2

Rural Development Programmes

Course Code: MRD-102

Course Title: Rural Development Programmes

Assignment No.: MRD-102/AST/TMA-2/2022

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. Trace the evolution of Sampoorna Gramin Rojgar Yojna (SGRY). Describe the process of its implementation.
2. What do you understand by the concept of minimum needs? Analyse the main components of Minimum Needs Programme (MNP)
3. What are the objectives of Rastriy Mahila Kosh(RMK)? Describe the important promotional and innovative scheme of RMK.

Medium Answers Questions

Maximum Marks: 15 each

Attempt any Two of the following:

1. Discuss the main aspects of micro-credit initiative of NABARD.
2. Why was National Social Assistance Programme (NSAP) introduced? Describe the important schemes implemented under NSAP.
3. Critically examine the performance of Development of Integrated Rural Development Programme (IRDIP). What are the factors responsible for its restructuring?

Short Answers Questions

Maximum Marks: 6 each

Attempt any Five of the following

1. Rural Sanitation
2. TRYSEM
3. Revolving Fund
4. Sarv Shiksha Abhiyan (SSA)
5. Objectives of SGRY
6. Elementary Education
7. Rural Industries Programme
8. Monitoring and Evaluation

Assignment-3

Rural Development – Planning and Management

Course Code: MRD-103

Course Title: Rural Development – Planning and Management

Assignment No.: MRD-103/AST/TMA-3/2022

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. What do you understand by planning? Trace the evolution and development of planning experiences in India.
2. What do you understand by the concept of Voluntary Effort? Compare the main features of Vos and NGOs.
3. Explain the various steps required for rural development community-based programmes.

Medium Answers Questions

Maximum Marks: 15 each

Attempt any Two of the following:

1. Explain the important factors which determine people's participation in rural development.
2. Define social action. Highlight the various strategies of social action.
3. Describe the nature of the planning machinery in the state level.

Short Answers Questions

Maximum Marks: 6 each

Attempt any Five of the following

1. Objective of CAPART
2. Future Economic Value.
3. Self-Helps Groups (SHG)
4. Foreign Contribution Regulation Act, 1976
5. Grass root Level Planning.
6. Annual District Plan
7. Decentralized Planning
8. Project Identification.

Assignment-4

Rural Social Development

Course Code: MRDE-101

Course Title: Rural Social Development

Assignment No.: MRDE-101/AST/TMA-4/2022

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 economic status of women in India.
2. Describe the services provided under Integrated Child Development Services Programme.
3. What are the main characteristics of social change? Explain the role of self -help group in social mobility.

Medium Answers Questions

Maximum Marks: 15 each

Attempt any Two of the following:

1. Discuss the suggested measures for the elimination of Bonded Labour.
2. Describe the salient features of Consumer Protection Act.1986.
3. What is the Green Revolution? Examine main problem areas of Green Revolution.

Short Answers Questions

Maximum Marks: 6 each

Attempt any Five of the following

1. Concept of Tribe
2. Consumer Protection Councils
3. Family Courts
4. Economic Empowerment of Rural Women
5. Social Construction of Gender
6. Women Bonded Labour
7. Handloom Industry
8. Un touch ability

Assignment-5

Rural Health Care

Course Code: RDD-6

Course Title: Rural Health Care

Assignment No.: RDD-6/AST/TMA-5/2022

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 landmarks in the evaluation of health care services in independent India.
2. Describe the major environmental sanitation problems in rural India.
3. Explain the main aspects related to monitoring and evaluation of health care programmes.

Medium Answers Questions

Maximum Marks: 15 each

Attempt any Two of the following:

1. Define health. Describe the determinants of health.
2. Explain the brief, the health care services in Pre-independent India.
3. Explain the Reproductive and child Health (RCH) programme in India.

Short Answers Questions

Maximum Marks: 6 each

Attempt any Five of the following

1. Protein Energy Malnutrition
2. National Population Policy
3. Uses of Health Information System
4. Death Rate
5. Disease Distribution
6. Secondary Prevention of Disease
7. Community Diagnosis
8. Principles of Health Education

Assignment-6

Communication Extension in Rural Development

Course Code: RDD-7

Course Title: Communication Extension in Rural Development

Assignment No.: RDD-7/AST/TMA-6/2022

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. Why do we need communication support for rural development? Describe the steps involved in communication strategy development.
2. Discuss the meaning and objectives of extension.
3. Describe various forms of organizational communication.

Medium Answers Questions

Maximum Marks: 15 each

Attempt any Two of the following:

1. What is an agriculture extension service? How it helps in improved agricultural production?
2. Describe the basic elements in extension management.
3. Discuss the concept and method social forestry extension.

Short Answers Questions

Maximum Marks: 6 each

Attempt any Five of the following

1. High Yielding Variety Programme
2. Group Meeting
3. Krishi Vigyan Kendra
4. Operation Flood Program
5. Organizational Barriers to Communication
6. Functions of Communication
7. Agriculture Development
8. Reaction Process

पी.जी.डी.आर.डी

ग्राम विकास में स्नातकोत्तर डिप्लोमा
(पी.जी.डी.आर.डी.)

सत्रीय कार्य
जुलाई 2021 / जनवरी 2022

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

ग्राम विकास में स्नातकोत्तर डिप्लोमा कार्यक्रम

सत्रीय कार्य

एम.आर.डी.101, एम.आर.डी.102, एम.आर.डी.103 तथा एम.आर.डी.ई-101,
आर.डी.डी.-6 तथा आर.डी.डी.-7
सत्रीय कार्य की अनुसूची जुलाई 2021 /जनवरी 2022

सत्रीय काय	सत्रीय कार्य जमा कराने की अंतिम तारीख	सत्रीय कार्य किस को भेजने है।
क) अनिवार्य पाठ्यक्रम		
एम.आर.डी.101 /सत्रीय कार्य /टी.एम.ए.-1 /2022	जुलाई 2021 के लिए 31 मार्च, 2022	अपने अध्ययन केन्द्र के संचालक का
एम.आर.डी.102 /सत्रीय कार्य /टी.एम.ए.-2 /2022	जनवरी 2022 के लिए 30 सितंबर, 2022	
एम.आर.डी.103 /सत्रीय कार्य /टी.एम.ए.-3 /2022		

ख) वैकल्पिक पाठ्यक्रम : विद्यार्थी को निम्नलिखित पाठ्यक्रमों में से किसी एक चुने हुए वैकल्पिक पाठ्यक्रम का सत्रीय कार्य करना है।

एम.आर.डी.101 /सत्रीय कार्य /टी.एम.ए.-4 /2022	जुलाई 2021 के लिए 31 मार्च, 2022	अपने अध्ययन केन्द्र के संचालक का
आर.डी.डी.-6 /सत्रीय कार्य /टी.एम.ए.-5 /2022	जनवरी 2022 के लिए 30 सितंबर, 2022	
आर.डी.डी.-7 /सत्रीय कार्य /टी.एम.ए.-6 /2022		

जैसाकि पी.जी.डी.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 – 1

ग्राम विकास : भारतीय संदर्भ

पाठ्यक्रम कोड : एम.आर.डी.-101

पाठ्यक्रम शीर्षक : ग्राम विकास : भारतीय संदर्भ

सत्रीय संख्या : एम.आर.डी.-101 / ए.एस.टी. / टी.एम.ए.-1 / 2022

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. विकास से आप क्या समझते हैं ? इसमें शामिल प्रमुख मुद्दों का वर्णन करें।
2. संगठित बैंकिंग और ग्रामीण ऋण के संदर्भ में ग्रामीण विकास में ऋण की भूमिका की संक्षेप में चर्चा कीजिए।
3. भारत में पूंजीवादी अंतर्विरोधों से उत्पन्न हाल के कृषि आंदोलनों का समालोचनात्मक परीक्षण कीजिए।

मध्यम श्रेणी उत्तर प्रश्न

अधिकतम अंक: 15 (प्रत्येक)

निम्नलिखित प्रश्नों में से कोई दो प्रश्न कीजिए :

1. हरित क्रांति की महत्वपूर्ण विशेषताओं का वर्णन कीजिए।
2. भारत में काश्तकारी सुधारों के लिए शुरू किए गए महत्वपूर्ण उपायों की व्याख्या कीजिए।
3. संविधान 73वां संशोधन अधिनियम 1992 की मुख्य विशेषताओं की संक्षेप में चर्चा करें।

लघु उत्तर प्रश्न

अधिकतम अंक: 6 (प्रत्येक)

निम्नलिखित प्रश्नों में से कोई पांच पर संक्षिप्त टिप्पणियां लिखिए:

1. शस्य स्वरूप (Cropping Pattern)
2. प्रदर्शन
3. ग्रामीण बैंक
4. भूमि की अधिकतम सीमा
5. समुदायिक विकास कार्यक्रम
6. जन सांख्यिकी का अर्थ
7. सांस्कृतिक सशक्तीकरण
8. जिला योजना समिति

सत्रीय कार्य -2

ग्रामीण विकास कार्यक्रम

पाठ्यक्रम कोड : एम.आर.डी.-102

पाठ्यक्रम शीर्षक : ग्रामीण विकास कार्यक्रम

सत्रीय संख्या : एम.आर.डी.-102 / ए.एस.टी. / टी.एम.ए.-2 / 2022

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. संपूर्ण ग्रामीण रोजगार योजना (एस. जी. आर. वाई.) के विकास पर चर्चा करें। इसके क्रियान्वयन की प्रक्रिया का वर्णन कीजिए।
2. न्यूनतम आवश्यकताओं की अवधारणा से आप क्या समझते हैं ? न्यूनतम आवश्यकता कार्यक्रम (एम. एन. पी.) के मुख्य घटकों का विश्लेषण करें।
3. राष्ट्रीय महिला कोष (आर. एम. के.) का उद्देश्य क्या है ? आर. एम. के. की महत्वपूर्ण प्रचार और अभिनव योजना का वर्णन करें।

मध्यम श्रेणी उत्तर प्रश्न

अधिकतम अंक : 15 (प्रत्येक)

निम्नलिखित प्रश्नों में से कोई दो प्रश्न कीजिए :

1. नाबार्ड की सूक्ष्म ऋण पहले के मुख्य पहलुओं पर चर्चा करें।
2. राष्ट्रीय सामाजिक सहायता कार्यक्रम (एन.एस.ए.पी) क्यों शुरू किया गया था ? एनएसएपी के अंतर्गत कार्यान्वित महत्वपूर्ण योजनाओं का वर्णन कीजिए।
3. एकीकृत ग्रामीण विकास कार्यक्रम (आई. आर. डी. पी.) के विकास के प्रदर्शन का आलोचनात्मक वर्णन करें। इसके पुनर्गठन के लिए कौन से कारक जिम्मेदार हैं ?

लघु उत्तर प्रश्न

अधिकतम अंक: 6 (प्रत्येक)

निम्नलिखित प्रश्नों में से कोई पांच पर संक्षिप्त टिपपणियां लिखिए:

1. ग्रामीण स्वच्छता
2. ट्राईसेम
3. परिक्रामी निधि
4. सर्वशिक्षा अभियान
5. एस.जी.आर.वाई. के उद्देश्य
6. प्रारंभिक शिक्षा
7. ग्रामीण उद्योग कार्यक्रम
8. निगरानी और मूल्यांकन

सत्रीय कार्य –3

ग्रामीण विकास योजना और प्रबंध

पाठ्यक्रम कोड : एम.आर.डी.-103

पाठ्यक्रम शीर्षक : ग्रामीण विकास योजना और प्रबंध
सत्रीय संख्या : एम.आर.डी.-103 / ए.एस.टी. / टी.एम.ए.-3 / 2022

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. नियोजन से आप क्या समझते हैं ? भारत में नियोजन अनुभवों के विकास का पता लगाएँ।
2. स्वैच्छिक प्रयास की अवधारणा से आप क्या समझते हैं ? स्वैच्छिक संगठनों और गैर सरकारी संगठनों की मुख्या विशेषताओं की तुलना करें।
3. ग्रामीण विकास समुदाय आधारित कार्यक्रमों के लिए आवश्यक विभिन्न चरणों की व्याख्या कीजिए।

मध्यम श्रेणी उत्तर प्रश्न

अधिकतम अंक: 15 (प्रत्येक)

निम्नलिखित प्रश्नों में से कोई दो प्रश्न कीजिए:

1. ग्रामीण विकास में लोगों की भागीदारी को निर्धारित करने वाले महत्वपूर्ण कारकों की व्याख्या कीजिए।
2. सामाजिक क्रिया को परिभाषित कीजिए। सामाजिक क्रिया की विभिन्न रणनीतियों पर प्रकाश डालिए।
3. राज्य स्तर पर नियोजनतंत्र की प्रकृति का वर्णन करें।

लघु उत्तर प्रश्न

अधिकतम अंक: 6 (प्रत्येक)

निम्नलिखित प्रश्नों में से कोई पांच पर संक्षिप्त टिप्पणियाँ लिखिए:

1. कार्पाट का उद्देश्य
2. भविष्य का आर्थिक मूल्य
3. स्वयं सहायता समूह
4. विदेशी अंशदान विनियमन अधिनियम : 1976
5. जमीनी स्तर की योजना
6. वार्षिक जिला योजना
7. विकेंद्रीकृत योजना
8. परियोजना की पहचान

सत्रीय कार्य -4
ग्रामीण सामाजिक विकास

पाठ्यक्रम कोड : एम.आर.डी.ई.-101
पाठ्यक्रम शीर्षक : ग्रामीण सामाजिक विकास
सत्रीय संख्या : एम.आर.डी.ई.-101 / ए.एस.टी. / टी.एम.ए.-4 / 2022

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 महिलाओं की आर्थिक स्थिति की विवेचना कीजिए।
2. एकीकृत बाल विकास कार्यक्रम के तहत प्रदान की जाने वाली सेवाओं का वर्णन करें।
3. सामाजिक परिवर्तन की मुख्य विशेषताएं क्या हैं? सामाजिक गतिशीलता में स्वयं सहायता समूह की भूमिका की व्याख्या कीजिए।

मध्यम श्रेणी उत्तर प्रश्न

अधिकतम अंक: 15 (प्रत्येक)

निम्नलिखित प्रश्नों में से कोई दो प्रश्न कीजिए :

1. बंधुआ मजदूरी के उन्मूलन के लिए सुझाए गए उपायों पर चर्चा करें।
2. उपभोक्ता संरक्षण अधिनियम 1966 की मुख्य विशेषताओं का वर्णन करें।
3. हरित क्रांति क्या है? हरित क्रांति के प्रमुख समस्या क्षेत्रों का परीक्षण कीजिए।

लघु उत्तर प्रश्न

अधिकतम अंक: 6 (प्रत्येक)

निम्नलिखित प्रश्नों में से कोई पांच पर संक्षिप्त टिप्पणियां लिखिए :

1. जनजाति की अवधारणा
2. उपभोक्ता संरक्षण परिषदें
3. पारिवारिक न्यायालय
4. ग्रामीण महिलाओं का आर्थिक सशक्तीकरण
5. लिंग का सामाजिक निर्माण
6. महिला बंधुआ मजदूर
7. हथकरघा उद्योग
8. अस्पृश्यता

सत्रीय कार्य –5
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.-5 / 2022

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. स्वतंत्र भारत में स्वास्थ्य देखभाल सेवाओं के मूल्यांकन में महत्वपूर्ण सीमा चिहनों की चर्चा करें।
2. ग्रामीण भारत में प्रमुख पर्यावरणी स्वच्छता समस्याओं का वर्णन कीजिए।
3. स्वास्थ्य देखभाल कार्यक्रमों की निगरानी और मूल्यांकन से संबंधित मुख्य पहलुओं की व्याख्या करें।

मध्यम श्रेणी उत्तर प्रश्न

अधिकतम अंक: 15 (प्रत्येक)

निम्नलिखित प्रश्नों में से कोई दो पर संक्षिप्त टिप्पणियां लिखिए:

1. स्वास्थ्य की परिभाषा दीजिए। स्वास्थ्य के निर्धारको का वर्णन कीजिए।
2. स्वतंत्रता-पूर्व भारत में स्वास्थ्य देखभाल सेवाओं की संक्षिप्त व्याख्या कीजिए।
3. भारत में प्रजनन और बाल स्वास्थ्य (आर.सी.एच.) कार्यक्रम का विवरण दीजिए।

लघु उत्तर प्रश्न

अधिकतम अंक: 6 (प्रत्येक)

निम्नलिखित प्रश्नों में से कोई पांच प्रश्न कीजिए :

1. प्रोटीन ऊर्जा कुपोषण
2. राष्ट्रीय जनसंख्या नीति
3. स्वास्थ्य सूचना प्रणाली के उपयोग
4. मृत्युदर
5. रोग वितरण
6. रोग की माध्यमिक रोकथाम
7. सामुदायिक निदान
8. स्वास्थ्य शिक्षा के सिद्धांत

सत्रीय कार्य –6

ग्राम विकास मे संचार और विस्तार

पाठ्यक्रम कोड : आर.डी.डी.-7

पाठ्यक्रम शीर्षक : ग्राम विकास मे संचार और विस्तार

सत्रीय संख्या : आर.डी.डी.-7 / ए.एस.टी./टी.एम.ए.-6 / 2022

टिप्पणी : इस सत्रीय कार्य में प्रश्नों को तीन भागों मे 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 विकास के लिए संचार सहायता की आवश्यकता क्या है ? संचार रणनीति विकास में शामिल चरणों का वर्णन करें।
2. विस्तार के अर्थ और उद्देश्यों पर चर्चा करें।
3. संगठनात्मक संचार के विभिन्न रूपों का वर्णन करें।

मध्यम श्रेणी उत्तर प्रश्न

अधिकतम अंक: 15 (प्रत्येक)

निम्नलिखित प्रश्नों में से कोई दो प्रश्न कीजिए :

1. कृषि विस्तार सेवाएं क्या हैं ? कृषि उत्पादन के बढ़ाने में यह कैसे सहायक हैं ?
2. विस्तार प्रबंधन के प्रमुख तत्वों पर चर्चा करें।
3. सामाजिक वानिकी विस्तार की अवधारणा तथा प्रणाली की चर्चा कीजिए।

लघु उत्तर प्रश्न

अधिकतम अंक: 6 (प्रत्येक)

निम्नलिखित प्रश्नों में से किन्हीं पांच पर संक्षिप्त टिप्पणियां लिखिए :

1. उच्च उपज देने वाला किस्म कार्यक्रम
2. समूह बैठक
3. कृषि विज्ञान केंद्र
4. आपेरशन फ्लड कार्यक्रम
5. संचार के लिए संगठनात्मक बाधाएं
6. संचार के कार्य
7. कृषि विकास
8. प्रतिक्रिया प्रक्रिया