 LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034
B.A. DEGREE EXAMINATION – SOCIOLOGY
SIXTH SEMESTER – APRIL 2008
SO 6604 - COMMUNITY DEVELOPMENT

 Date : 21/04/2008
Dept. No.
 Max. : 100 Marks

 Time : 9:00 - 12:00

PART – A

Answer the following questions in about 30 words:

(10 x 2 = 20 Marks)

1. Define Community Development?

2. What is the need for Community development?

3. What is felt need and self-help?

4. State the objectives of Block Level planning.

5. Mention any four approaches to community development.

6. Write a note on DRDA.

7. What are the roles of village level worker?

8. What do you mean by exogenous voluntary organization?

9. Mention any two purpose of training.

10. Write a brief note on Area Development.

PART – B

Answer any FIVE of the following questions in about 300 words each:
 (5 x 8 = 40 Marks)

11. Enumerate the objectives and importance of rural development.

12. Explain the nature and scope of DWCRA.

13. Elucidate the role and powers of B.D.O.

14. Explain the role of voluntary agencies in the rural development.

15. Describe the various schemes for agricultural development.

16. Bring out the need and purposes of training programmes for the C.D. personnel.

17. Explain the objectives and achievements of the special. programmes for the scheduled caste & scheduled tribes.

PART – C

Answer any TWO questions in about 1200 words each:

(2 x 20 = 40 Marks)

18. Critically evaluate IRDP.

19. Discuss the various approaches to rural development.

20. What is voluntary organization? Explain the character, function and limitations of voluntary organization.

21. Critically evaluate the position of rural industries and suggest some measure for marketing their goods.

------ XXXXXXX --------

CO 27

PAGE
1

