[image: image1.jpg]

	
	
	4
	
	
	
	

	
	AGRICULTURAL
	EXTENSION
	
	

	
	TRIMESTER-WISE DISTRIBUTION OF COURSES
	
	

	
	I Trimester
	
	

	
	
	
	L
	P

	AG EXT 100
	FUNDAMENTALS OF EXTENSION
	
	2
	1

	AG EXT 131
	PSYCHOLOGY OF HUMAN BEHAVIOUR
	2
	1

	AG EXT 201
	COMPARATIVE AGRICULTURAL EXTENSION
	3
	0

	AG EXT 211
	FUNDAMENTALS OF COMMUNICATION
	3
	1

	AG EXT 213
	DIFFUSION AND ADOPTION OF INNOVATIONS
	2
	1

	AG EXT 223
	AGRICULTURAL RESEARCH MANAGEMENT
	2
	1

	AG EXT 231
	TRAINING FOR HUMAN RESOURCE DEVELOPMENT
	2
	1

	AG EXT 261
	HERITAGE OF INDIAN AGRICULTURE
	2
	1

	AG EXT 301
	ADVANCES IN AGRICULTURAL EXTENSION
	3
	1

	AG EXT 302
	METHODS OF MONITORING AND EVALUATION
	2
	1

	AG EXT 321
	ADVANCED MANAGEMENT TECHNIQUES
	2
	1

	AG EXT 333
	DEVELOPMENT COMMUNICATION
	2
	1

	AG EXT 299
	SEMINAR
	
	1
	0

	
	II Trimester
	
	

	AG EXT 101
	PLANNING AND EXECUTION OF EXTENSION PROGRAMMES
	3
	1

	AG EXT 212
	EXTENSION METHODS AND COMMUNICATION TECHNOLOGY
	3
	1

	AG EXT 222
	ORGANIZATIONAL BEHAVIOUR
	
	2
	1

	AG EXT 234
	ADVANCES IN IMPACT ASSESSMENT TECHNIQUES
	2
	1

	AG EXT 241
	DYNAMICS OF PLANNED CHANGE
	
	3
	1

	AG EXT 251
	METHODS OF SOCIAL RESEARCH
	
	3
	1

	AG
	EXT
	311
	VISUAL AND GRAPHIC COMMUNICATION
	1
	2

	AG
	EXT
	299
	SEMINAR
	1
	0

	
	
	
	III Trimester
	
	

	A 15
	
	
	BASICS OF EXTENSION EDUCATION
	1
	1

	A 18
	
	
	ON-FARM EDUCATION AND VISITS TO DIFFERENT
	0
	2

	
	
	
	INSTITUTIONS
	
	

	AG
	EXT
	111
	PHOTOGRAPHY
	2
	2

	AG
	EXT
	121
	FUNDAMENTALS OF RURAL SOCIOLOGY
	3
	1

	AG
	EXT
	214
	AGRICULTURAL JOURNALISM
	3
	1

	AG
	EXT
	221
	FUNDAMENTALS OF AGRICULTURAL MANAGEMENT
	2
	1

	AG
	EXT
	232
	ENTREPRENEURSHIP DEVELOPMENT
	2
	2

	AG
	EXT
	252 TECHNIQUES OF MEASUREMENT IN BEHAVIOURAL SCIENCES
	3
	1

	AG
	EXT
	331
	ADVANCES IN TRAINING TECHNOLOGY
	2
	1

	AG
	EXT
	299
	SEMINAR
	1
	0

Agricultural Extension
Major Fields: Agricultural Extension
Agricultural Communication
Agricultural Management
Minor Fields: Ph.D. student shall take two minors (9 credits of course work
in each) from any of the other fields outside his/her own.
M.Sc. student shall take one minor (9 credits of course work)
from any of the other fields outside his/her own.
The total minimum credit requirement of course work for M.Sc./Ph.D. in
Agricultural Extension is 55 / 45 including Minor field(s).
DESCRIPTION OF COURSES
A 15: BASICS OF EXTENSION EDUCATION (1L+1P) III
Concepts and characteristics of education process, Objectives, Philosophy and Principles of Extension Education. Historical development of Extension Education and Community Development in India. On- going Agricultural Extension Programmes at National level. Basic Principles of teaching-learning process. Ex- tension teaching methods and Audio-visual Aids – preparation and use of posters, charts, flash cards, and flannel graphs. Handling of audio-visual equipment and projectors. Concept of rural sociology, social institutions, exposure to village institutions. rural value systems, culture, norms, process of socialization. Concept and elements of communication. Media of Communication- Mass, group, interpersonal and traditional.

A 18 : ON FARM EDUCATION AND VISITS TO DIFFERENT INSTITUTIONS (2P) III
On Farm Education: Analysis of socio- economic profile of rural families and their farming situations, Determination and prioritization of village problems, Formulation of Objectives, Preparation of action plan, Orientation of IARI TOT and KVK activities, Educational Tour, Visit to different ICAR institutes and SAUs for orientation in agricultural research, education and extension programmes, Visit to IARI Regional Sta- tions, Understanding Agro-ecological situation of the country.
	AG EXT 100: FUNDAMENTALS
	OF

	EXTENSION
	(2L+1P) I

Origin and growth of Extension in India and
World; Meanings and aims of Education and their implication to extension education; Concepts, meaning and objectives of extension education-An analysis of various definitions of extension education; Role of extension in agricultural development; Growth of extension as a scientific discipline, profession and its relationship with subject matter fields and allied social sciences; Con- ceptual and philosophical similarities and differences between extension education and extension work, community development, TOT, distance education, and adult education; andragogy and pedagogy; Principles and theories of adult learning; A brief history of development of Agricultural Extension System (AES) in India; Agricultural Extension and early efforts of community development; Community development programme and National extension Service; approaches of rural development; Agricultural extension service system of Department of agriculture, Analysis of different approaches, systems and models of Extension- Farmers participatory approaches, Farmers’ first and Farmer Last model, farming system research and extension; Extension role of SAUs and ICAR institutes; Integrated functioning of teaching, research and extension; national demonstration, operational research projects, Krishi Vigyan Kendra, Lab to Land programmes, NARP and NATP (Institute Village Linkage Programme, technology Assessment and Refinement, Agricultural Technology Management Agency, Agricultural Technology Information Centre,)
AG EXT 101: PLANNING AND EXECUTION OF EXTENSION PROGRAMMES (3L+1P) II
Importance, Principles and Process in Developing sound Extension Programmes; Development Planning; Rural Development, Sustainable development, Self- Help Group Approach to Development. Organizational structure for planning at various levels. Formulation of Five Year Plans in India; Planning for grassroots level activities- Role of Panchayats; Need Assessment, Execution of various Programmes; Project

formation and Project Appraisal in terms of social benefit analysis; Project Management Technique- CPM and PERT, Logical Framework Approach (LFA), Programme Evaluation; People’s participa- tion in Extension Programmes, Participatory Planning through PRA, Hands-on experience in PRA tools and techniques, Significance and importance of Agricultural and Rural Development Programmes, Different approaches of the Programmes, Critical Analysis of the various Agricultural and Rural Development Programmes including NGO’s, Visits to selected extension project areas – DOE, KVKs, SAUs, and ICAR institutes.
AG EXT 111: PHOTOGRAPHY (2L+2P) III
Brief history and Basic Science of Photography; Camera: Evolution, its components, functions and use and accessories, Digital Camera, its difference with conventional film camera; Light: Fundamentals, Lighting techniques, daylight and artificial light, creating different photographic set- ups to suit scientific samples; Lenses: Photographic lenses, Lens aberrations, Resolving power, Type of lenses, their application; Exposure: Light intensity and film speed, Exposure controls, Effect of aperture and shutter speed, Over, correct and under exposures, Exposure meters; Depth of field: Sharpness, Variables controlling Depth of Field, In- fluence in picture making; Filters: Type of filters, Effects and Filter factor, Application in B/W and Colour Photography; Conventional film photographic process: A brief outline about film types and sizes, a brief outline of processing chemistry and printing. The Picture: Elements of a picture, Photographic composition, Forms Feelings, Balance Cohesion and aesthetics; Electronic imaging: Digital photography, Photographing with Digital Cameras and its controls, capturing digital images using scanners and Digital Image Processing, Controlling brightness and contrast; Controlling tones dodging and burning tools; Colour controls - using hue, saturation and variations; Scanning: scanners, scanning reflective and transparent original, resolution and output, post scanning image controls;
Output: intricacies of printing digital images, leaser printing, inkjet printing and photographic paper printing; Output for on-screen presentations and for web pages; Preparing lecture slides – content limitation and layout; its utility in preparing pre- press pages for research papers and other publications; Applications: In Agriculture, Scientific Photography, Communication, Scientific presenta- tion and Extension work.
AG EXT 121: FUNDAMENTALS OF RURAL SOCIOLOGY (3L+1P) III
Individual and Society, Rural Sociology, concept, scope; Importance of Rural Sociology in Develop- ment Extension Work; Rural Sociology and other social sciences, Basic concepts in sociology – society, social structure, community, social organization, social institution, culture, social change, cultural change, technological change, social system, social processes, social values, norms, folkways, mores, customs, sanctions, studies on social sanctions in Indian villages; Culture – Concept, types, patterns, cultural relativism, cultural integration, developmental activities; Social Institutions in development; Family – concept, functions, types of families, psycho-social relationship in the family, as a factor in rural devel- opment, Kin and clan – Definition, characteristics, functions, its relationship with group behaviour, kinship types : Socialisation – concept and its role in personality formation as progressive and non- progressive rural person; Social Stratification – concept, status, role, rank, class structure, change in class system in rural India, class and caste system, origin, characteristics, Differences between class and caste, communication patterns in caste, class and caste factor affecting rural development, Groups – Definition, types of groups; Role play to explore group dynamics, Leadership – concept, types and range of leadership behaviour and principles of leadership in community development work, techniques of identifying leaders. Religious Belief System – Superstitions, rituals, festivals; Belief

system and its significance in rural development; Social Structure, social organization and social system, concept, conceptual differences, types of social structure, social structure as a social factor in rural development process, Social control – Different components of social control, its significance in rural development, Social Change – Concept, cultural change, technological change, planned change, concept of diffusion, acculturation, Important theories of social change; Social Processes/Social Interaction – Definition, concept, types, Role play to explore social processes, Competition, Conflict, Co-operation, Accommodation, and Assimilation, and change in social processes due to development programmes.
AG EXT 131: PSYCHOLOGY OF HUMAN BEHAVIOUR (2L+1P) I
Psychology as science, its scope and importance in extension education, perception, nature of per- ception, laws of perception, selectivity in perception, sensory factors in perception, importance of per- ception in extension work, Attitude, meaning and characteristics, studying attitudes of farmers in field situations, formation of stereotypes and prejudices, factors in attitude change, Motivation, nature, char- acteristics and types of motives, techniques of motivating farm people, Emotion, its nature, types of emotional response, theories of emotion, the role of emotion in regulating human behaviour, Psychosocial distress and coping mechanisms in farming situations, Learning, indicators of learning, definition and principles of learning, theories of learning, experiential learning. Defense mechanisms, types and importance, Personality and Individual differences, Personality as a set of traits, personality as the Self, Roger’s Self theory, Maslow’s Self actu- alization theory; The concept of Emotional Intelligence; Emotional literacy; Emotional self- awareness; managing emotions; self-motivation; harnessing emotions productively; empathy; reading emotions; Relationship between Intelligence Quotient (IQ) and Emotional Intelligence (EQ); handling relationships; social skills.
AG EXT 201: COMPARATIVE AGRI- CULTURAL EXTENSION (3L) I
A worldwide history of development of agricultural extension; Agricultural extension System of the following countries with brief history, approaches, organizational structure, linkage with research and extension methods used: Kenya, Zambia, Ethiopia, Tanzania; : China, India, Indonesia, Japan, Republic of Korea, Philippines, and Sri Lanka; Nether Lands, Denmark, and United Kingdom; Brazil and Mexico; USA; : Egypt and Israel; Extension System in SAARC Countries. A comparative Analysis of current status of Agricultural Extension worldwide with regard to methodology, client groups, activities and output, Extension methods used, research -extension linkage, human resources for extension, and invest- ment and expenditure in extension; Performance and impact of extension: Performance of T&V system in selected Asian and African countries, successful extension approaches, brief account of methodology and reasons for success; FAO small farmers development projects : Masagana 99 Programme of Philippines; BIMAS programme of Indonesia; Social laboratory Experience of Philippines; and building self-help groups for extension in Philippines; Farming System Research and Extension, Expert System of Extension and Participatory methods of Sustainable Extension. Experience of UK, Italy and USA in privatized extension services; Problems of Agricul- tural Extension and Future Needs, Major worldwide and region-wise problems of agricultural extension, Future needs & strategies of extension to meat the goals of agricultural extension
	AG EXT 211:
	FUNDAMENTALS OF

	COMMUNICATION
	(3L+1P) I

Meaning and Nature of Communication – why study communication - Why, when and how of com- munication, Defining Communication – Communication Process – Nature of Communication – Purpose of Communication – Levels of Communication – Language, Words and Meaning – Categorization – Levels and Degree of

Abstraction – Benefits of Language – Hidden Meaning – Non-verbal Communication. Commu- nicator, Role of Communicator in Extension Education – Communicator’s Behaviour – Commu- nication skills – fidelity of Communication – Communication competence and empathy – Com- munication effectiveness and credibility – Improving oral and written Communication, Exercises in writ- ten and oral communication. Message – Meaning, Dimensions of a Message – Characteristics of a good Message – Message treatment and effectiveness – Distortion of Message – simulation games and ex- ercises. Channels of Communication. Meaning – Dimensions – classification – selection – efficiency
– credibility – use. Audience or Receivers, Feed Back – Communication Behaviour, Social Net Work – Homophily – Heterophily. Traditional and Mass Media of Communication, Theories and Models of Communication. Interpersonal – Intrapersonal – Mass Media. Communicating with farmers and farm women in villages; Barriers in Communication. Communication and Social Change. Futuristic shape of Communication Technology.
AG EXT 212: EXTENSION METHODS AND COMMUNICATION TECHNOLOGY
(3L+1P) II
Concepts and characteristics of education process, extension teaching and learning, Basic principles and management of learning; Experiential Learning – simulation exercises, Practising an experiential lecturette; Instruction system design and methods, Effective Instructional modes for science; Evaluating teaching effectiveness; Non-directive teaching methods for team effort and creativity; Extension methods; classification, features and methodology, group discussion, Demonstration, Field Day, Exhibition, Individual contact, and campaign; Role of media and audio-visual aids in making extension teaching effective; Communication technology and Media materials : Classification, uses, Media Planning – Essential & Optional characteristics, system approach; principles of selecting effective combinations of extension
teaching methods, media; Media-mix and Multi- media presentation; Principles of production of different projected and non-projected media; Developing low cost A-V aids; Practising farm and home visits, method demonstration; Preparing, pre- testing of audio and video materials and modules; Handling and maintenance of audio-visual equipment and projectors, PC and peripherals, photography, reprography; Cost benefit analysis of communication media, Methodological issues in communication research.
AG EXT 213: DIFFUSION AND ADOPTION OF INNOVATIONS (2L+1P)
Introduction to the field: Concept of diffusion, elements of diffusion, traditions of research on dif- fusion,, typology of diffusion research, contributions and short comings of diffusion research; The gen- eration of innovations: The innovation development process, tracing the innovation-development process, converting research into practice; The adoption process: The concept and stages, shades of agreement. The neglected element – the need, dynamic nature of stages, covert and overt processes at stages, the innovation-decision process – a critical appraisal of the new formulation; Adopter categories: Innovativeness and adopter categories, adopter categories as ideal types, characteristics of adopter categories, predicting innovativeness, simulation of innovation diffusion; Perceived attributes of innovations and their rate of adoption, Attributes rating of current farm and home practices, Shades of proposals on attributes, factors influencing rate of adoption. The diffusion effect and the concept of over adoption; Opinion leadership and multi-step flow of innovation: Concepts of homophily and heterophily and their influence on flow of innovations, measuring opinion leadership, characteristics of opinion leaders; Mono- morphic and polymorphic opinion leadership; Type of innovation – decisions: Optional, collective, au- thority and contingent innovation decisions; Con- sequences of innovations: Desirable or undesirable, direct or indirect, anticipated or unanticipated con-

sequences. Content amalysis of recent adoption studies, Field visit to study recently diffused innovations.
	AG EXT 214:
	AGRICULTURAL JOURNAL-

	ISM
	(3L+1P) III

Journalism – Concept, Theories scope; Agricultural Journalism as means of mass communication, Its form and role in rural development Opportunities, strengths and limitations; Basics of Writing – News stories, feature articles, magazine articles, farm bulletins and folders; Techniques of collection of materials for news story and feature articles, News collection and interview, Writing for farm magazines and folders, Rewriting; Art of clear writing: Readability and comprehension testing procedures; Photo Journalism; communicat- ing with pictures; Radio and TV Journalism: Techniques of writing scripts for radio and TV; Ag- ricultural Advertisements: Dynamics, types, storyboard, designing aids, Promoting agricultural products in rural areas; Fundamentals of layout and design; Art of page makeup; designing cover page of magazines; Techniques of Editing and proof reading; Interface with editors of journals and maga- zines, Research in Agricultural Journalism and applications, Printing methods & processes of printing different extension publications, Budgeting for printing jobs. Visits to different printing presses.
	AG EXT 221:
	FUNDAMENTALS
	OF

	AGRICULTURAL MANAGEMENT
	

	
	(2L+1P) III

The nature and scope of management with special reference to agricultural institutions. Admin- istration vs. management. Evolution of management thought. Principles, functions and concepts of man- agement. Basic management issues in an extension organization. Planning – guide lines, requirements and techniques. Systems approach to the planning process. Decision making – steps, tools and limitations. Organizing-basic elements of an organization. Concepts of authority and responsibility. Span of management. Signs of a
poor organization. Departmentation – basic factors to be considered for grouping of activities. Service units – placement. Organizational climate. Delegating – meaning, nature, need, principles and limits. Directing – nature, ways of giving good direction. Consultative direction – merits and demerits. Coordinating – principles and steps. Controlling – meaning, importance and methods. Budgeting – purpose, types of budgets. The budgeting process. Auditing – internal and external. On being a professional manager – roles, styles and strategies. Problems of agricultural management in India. Recent advances in management science. Visit to three different organizations – government, public and private sectors.
	AG
	EXT
	222:
	ORGANIZATIONAL

	BEHAVIOUR
	(2L+1P) II

Introduction to organizations: Concept and properties of organizations – levels of organizations
– organizational goals – formal and informal organizations, Theories of organizations: Nature of organizational theory – various approaches to organizational theory – classical theories – features of Bureaucracy – administrative theory and Scientific management – Neo-classical theories – – the human relations movement – modern theory – Systems approach to study organizations – Contingency or situations approach, Behaviour in organization : Psychological factors in organization- needs and motives – Attitude and values – alienation and work – work motivation – interpersonal communication – organizational communication – leadership behaviour – decision making, problem solving techniques – organizational climate – change proneness and resistance to change, Organizational structure: Concepts and functions of organizational structure – Process in organizing – Departmentation – span of Management – delegation of authority – Centralisation and decentralization – line and staff organization – functional organization – divisonalisation – Project organization – Matrix organization – free form organization – top man- agement structure. Analysis of cases related to organizational process – attitudes and values,

motivation, leadership. Study of organizational structure of development departments.
AG EXT 223: AGRICULTURAL RESEARCH MANAGEMENT (2L+1P) I
Agricultural research system in India: history of Agricultural research in India and present system of Agricultural research, role and characteristics of Agricultural research: Role ;of Agricultural Research
– kinds of research basic, fundamental – adaptive – explorative – concept and techniques of Farming System Research; concept, philosophy and functions of research management; research, planning and implementation – identification and prioritization of research problems – evaluation of proposals – Ex-Ante or pre-feasibility study – Fund raising for research project, -techniques of project implementation – application pf PERT/CPM – time management techniques, evaluation of research project, communication of research findings – problems in communication and utilization of research findings, principles of research management, - basic principles of formal organization, - concept of organizational structure, - hierarchy – departmentation – span of management – authority, the scientist: role of farm scientist – needs and motives – socialization process – work motivation, group processes, - interpersonal com- munication and feed back techniques – increasing interpersonal competencies - immaturity, maturity theory – transactional analysis, - collaborative process, - conflict management, - leadership styles, reward system in research organization, characteristics of successful scientists; case study of life and characteristics of selected scientists, factors of scientific productivity. Exercises in prioritization of research problems, evaluation of research problems, formulation of research proposals, exercises in motivation and team building process.
AG EXT 231: TRAINING FOR HUMAN RE- SOURCE DEVELOPMENT (2L+1P) I
Training and Education – Concept, meaning and
relationship, factors affecting training, Types of training, current trends in training – organizational development approach; Training Process - different phases of training; Experiential learning through simulation games, Conceptual models of training; Training strategy and designs, Training need assessment, characteristics of good training programme, Exercises on developing training design, training curriculum and training programme; Training Methods their importance, uses and limitations – case study, role play, lectures, programmed instruction, group discussion, brain storming, field methods, transactional analysis, business games etc., Training Evaluation and follow up – methods and strategy; Effective management of human resources – performance appraisal, working climate, changing roles etc.; Training structures and facilities available for human resource development. Visit to training institutions for sharing experiences.
	AG EXT 232:
	ENTREPRENEURSHIP DE-

	VELOPMENT
	(2L+2P) III

Concept and theory of Development, Self Employment; Concept, need, scope and prospects of Entrepreneurship Development; Entrepreneurship in Agriculture, agro-industries, scope, constraints and strategy; Approach and Experiences in Entrepreneurial Development in India and other Developing Countries; Entrepre- neurship Development Cycle and process, Training for Entrepreneurship Development; Development of Entrepreneurial Characteristics and Motives, Motivation Theories; Arousal of Motivation, Achievement Motivation Syndrome; Simulation games and exercises for developing entrepreneurial competencies – risk taking, self efficacy, creativity, achievement planning, influencing process, problem solnimg; Entrepreneurship Development among youth and women, Empowerment of women en- trepreneurs; Identification of potential entrepreneurs, Business Planning: Need & Scope for Business Plan, Project Designing and Planning: Government Policies & Programmes, Support & Service Organizations, Understanding Market

Needs, Identifying Business Opportunities, Product Identification, Market Survey and Demand Analysis; Development of business plan; Project Report preparation, Project Appraisal techniques – economic, financial, technical, and social; Enterprise launching, Planning Resourcing; Enterprise Management, Management skills, Production management, Financial management, Marketing Strategy – pricing, costing, break-even analysis, Accounts and book keeping; Growth, Survival and Sustenance; Studies on Entrepreneurship Development in Agriculture. Visits to enterprises with entrepreneurs, training and development professionals.
	AG EXT 234:
	ADVANCES IN IMPACT

	ASSESSMENT TECHNIQUES
	(2L+1P) II

Concepts and processes in impact assessment; Domains of impact assessment- Technical, socio- cultural, economic, institutional, environmental, human, periodic-short and long term; Levels of impact assessment; Approaches in developmental projects; Criteria and indicators: typologies and properties of indicators –goodness and exactness, internal and external validity, specificity, gender sensitiveness, stakeholders’ orientation; Impact monitoring- concept, purpose and methods; Designs in impact assessment; Participatory need and stakeholders’ perception assessment; Quantitative and qualitative techniques for impact assessment, Social impact analysis; Economic impact analysis- cost-benefit analysis, social-cost benefit analysis, partial budget analysis; Environmental impact analysis; Institutional impact analysis; Sustainability analysis; Stakeholders analysis; Gender analysis; Livelihood analysis; Human impact assessment; Case study; Policy implications of impact assessment Field studies for identification and ranking of criteria / indicators for impact assessment, Development and analysis of cases in impact assessment.
	AG EXT 241:
	DYNAMICS OF PLANNED

	CHANGE
	(3L+1P) II

Group Dynamics – Concept, theories and
impact, transactional analysis and interaction analysis – importance in team work and planned change; Prejudice – concept, nature, types and factors affecting prejudice and remedial measures; Group norms and mores; process of group formation and mobilization; Studies on Group Dynamics and Dynamics of Change – group behaviour and patterns of action-dynamics of human interaction, some Indian experiences; Dynamics of change – Concept, types and importance in rural community, people’s institutions for development; Typology of change – planned-, indoctrination-, technocratic-, coercive-, emulative-, etc; Theories of change – immanency, functionalism, economic, technological, historical, ideological, evolutionary and Field Theory; Factors affecting change, Stimulants and Barriers to change. Group Discussions to identify stimulants and barriers to changes, Exercises on transactional analysis, interactional analysis and team building, Lab processing of existing cases related to group dynamics, group decisions, and dynamics of change; Role Play; or Psycho-Drama to explore into group dynamics; Exercises on small group interaction i.e., T group and Laboratory training method.
	AG EXT 251:
	METHODS OF SOCIAL RE-

	SEARCH
	(3L+1P) II

Science and Scientific approach-Characteristics of Social research-Problems of objectivity-Science and values-Theory and facts –Different types of social research-Historical-Descriptive-experimental- Elements of Scientific methods:-Selection and formulation of problem, Concept- meaning and its role Hypothesis: Nature, type and its testing Types of variables-constitutive operational definitions of constructs and variables. Measurement: General theory of measurement-postulates of measurement- levels of measurement, types of reliability- Improvement of reliability: Validity: Types of validity-a variance definition of validity-the variance relation of validity and -the variance relation of validity and reliability-factors influencing validity. Methods of observation and data collection:-

Interviews and Interview schedules-Projective methods-Content analysis-Observation Sociometric- The semantic differential Case study- Use of documents records-and indices. Principals of analysis and interpretation: Research Report-style manuals-format of research report-the thesis or dissertation. Design of social research: Meaning, purpose and principles of research design; experimental and Ex-post-facto approaches, Faulty designs, criteria of research design. General designs of research: Different types of basic, experimental designs- Variants of basic experimental designs- Simple randomized subject design- Factorial design. Types of research: Ex-post facto research, Action research methodology- Participatory research. Recent advances in social research methodology, Advances in collection of data, analysis of data etc. Use of computers in social science research; Data treatment by computer, Formulation and conduct of a research including data collection, analysis, report writing and presentation, Critical evaluation of research papers & a thesis and its presentation.
	AG
	EXT
	252:
	TECHNIQUES
	OF

	MEASUREMENT
	IN
	BEHAVIOURAL

	SCIENCES
	
	
	(3L+1P) III

Role of measurement in Social Sciences; Levels of measurement; Theory of Scale development; Process and techniques of scale construction; Types of scales in social Research; Scale Construction Methods: Paired Comparison Technique, Equal Appearing Interval, Successive Interval, Summated Rating; Scalogram Analysis; Scale Discrimination Techniques; Q-Sort Technique; Projective and non- projective techniques; Semantic Differential Technique; Meta Analysis; Critical Incident Technique; Content analysis; Sociometry; Utilization of these techniques in Extension Research; Advantages and limitations of these techniques. Using different types of scales and techniques in the field and laboratory situation; Critical study of the scales constructed and used in Extension Education research.
	AG EXT 261:
	HERITAGE OF INDIAN

	AGRICULTURE
	(2L) I

Philosophical bases: Nature and Environment – Indian approach to environment: Soil, water, air, plants, animals and forests; Philosophical and spiritual bases; Unity in diversity – Value system of Indian sub-continent Unifying underlying force – trust, co- existence, sharing, linkages, networking, social capi- tal, etc.; Medicinal plants and traditional healing systems: Ayurveda, Siddha, Tribal medicine, Vaids and living traditions; Ancient Indian Climatology: Festivals, rituals and traditions in agriculture; religion and magic in agriculture; Rise and Fall of Civilizations: Values and issues in the collapse of Indus valley civilization and comparative analysis of other civilizations of China, Mesopotamia, India and Egypt. Historical bases- Economic history of Indian agriculture: Commerce and trade during pre-colonial and Colonial period; The case of cotton, linen, indigo and cottage industries; Commodity exchange and trad- ing in agricultural produce across Indian provinces, kingdoms and far-away empires; Indian trade and commerce in South and South-east Asia; Agricultural experimentation and research; Colonial period and history of Indian Council of Agricultural Research; Local governance – Village councils, revenue and land records, Zamindari and Ryatwari systems, Lessons from Gupta and Chola periods. Relevance, concerns and Issues- Agriculture in ancient, mediaeval and Colonial India: Transition, change and shifts (Structural and technological changes); Planning in Indian agriculture – Crop planning: sequencing and patterns, Contingency planning – Famine relief mechanisms and mechanisms for buffering drought; Genetic heritage of Indian agriculture: Plant origins and plant introduction; economic exploitation, genetic bio-diversity and systems of conservation and protection, bio-prospecting and bio-piracy; Indigenous Knowledge systems: subsistence, self-sufficiency and sustainability; Rationale and validation; Sustainable Development: Austerity and contentment in Rural India; Food habits and healthy ways of living; Rethinking nutrition; Philosophical bases of

sustainability; Organic Farming in India: Holistic tra- ditions.
	AG EXT 301:
	ADVANCES IN AGRI-

	CULTURAL EXTENSION
	(3L+1P) I

Approaches of Agricultural Extension: A critical analysis of different approaches of agricultural extension, Extension programmes of corporate sector, the concept importance and implications of livelihood extension, Technology Base of Agricultural Extension : Importance and relevance of indigenous knowledge system, identification and documentation of ITK, Integration of ITK system with formation research., Agricultural Knowledge and Information System (AKIS) Concept of Agricultural Knowledge and Information System, Targeting of AKIS, significance of theories of social learning for extension practice; Cyber Extension: Concept of cyber extension, national and international cases on extension projects using ICT and their impacts, Economics of Agricultural extension: National investments in agricultural extension, impacts of agricultural extension, alternative methods of financing agricultural extension, privatization of agricultural extension – scope, limitations and experiences and cases; Implications of GATT agreement for extension services, re-orientation of extension services for agri-business and marketing activities, GOI-NGO collaboration to improve efficiency of extension. Extension and contempo- rary issues: Extension and issues related to rural poverty, environmental protection of farm and home, bio-diversity, sustainable development, food and nutritional security, recent advances in biotechnology. Analysis of ITK system, cases on integration of ITK and formal research system, Analysis of cases on cyber extension, and privatization of extension.
AG EXT 302: METHODS OF MONITORING AND EVALUATION (2L+1P) I
Definition of Monitoring, Objectives, Major Components of project Monitoring: Project Progress
report: Summary, Progress of physical implementation and financial performance compared to targets, performance of principal inputs and services. Special Diagnostic studies, Project Completion report, Project sustainability. Monitoring Standards: Past quality or performance, the quality of other systems, Desired quality, Professional standards, the quality required, Planning targets and Optimal quality. Usefulness of monitoring: role of project Completion Reports in Monitoring (PCRs): New Approaches to participatory impact Monitoring: Participatory Monitoring: Project Management in Practice. The six steps: Identification of project and activities, Preparation of research proposals, Review of research proposals, Approval of research projects and commitment of resources, Implementation and monitoring of research and Evaluation of completed projects and impact. Evaluation: Theory: Definition of evaluation and related activities. Why evaluation? What has been wrong with our Traditional Evaluation? Difference between research and evaluation. Types of Evaluation: Objective Oriented, Management Oriented; Context Evaluation, Input evaluation, Process Evaluation, Product Evaluation, Consumer oriented evaluation, Expertise Oriented Evaluation, Adversary Oriented Evaluation, Naturalistic and Principal oriented evaluation. Major activities involved in conducting evaluation. Evaluation Standards: Utility Standards, Feasibility Standards, Propriety standards and Accuracy standards. Clarifying the Evaluation Request and Responsibilities. Setting boundaries and analyzing the evaluation context. Identifying and selecting the evaluative questions, criteria and issues. Planning the information collection, analysis and interpretation. Developing management plan for the evaluation. Dealing with political, ethical and interpersonal aspects of evaluation. Reporting and using evaluation information. Meta Evaluation: Evaluation of evaluation.
AG EXT 311: VISUAL AND GRAPHIC COMMUNICATION (1 (1L+2P) II

e of visuals in Communication; Characteristics of visuals, functions of visuals and graphics; Theories of visual perception; Classification of visuals, visual formats, Selection of visuals; Designing message for visuals; Designing & layout of visual elements, balancing; Graphic formats & Devices, typology, Presentation of scientific data, general and exact data; Principles of Production of visuals, low-cost visuals, photographs, reprographic visuals, PC based visuals, and digitized video materials in multi-media production; Designing visuals for print and TV/ video media; Pre-testing and Evaluation of visuals. Preparation of low-cost visuals (projected & non- projected); Designing & Layout of visuals for Charts, posters, headliners etc., Generating computer – aided presentation graphics, scanning of visuals and preparation of visuals.
	AG EXT 321:
	ADVANCED MANAGEMENT

	TECHNIQUES
	(2L+1P) I

Forecasting Techniques : Qualitative and judgmental methods, time series analysis, casual fore- casting models. Technological forecasting – the Delphi methods, multi-criteria analysis, scenario con- struction and growth analogy. Choosing the appropriate forecasting techniques for various situations. Management Information System (MIS): Basic concepts, types of information needed at various levels, designs of MIS in an agricultural extension organization. Scope for computerization, system alternatives and evaluation. Implementation, operation and maintenance of the system. Management by Objectives (MBO) : Elements of the MBO system. The process of MBO. Making MBO effective. Evaluation of the MBO system – strengths and weaknesses. Transactional Analysis (TA) : Ego states, transactions, inter relationships, strokes, stamps. Managing Organizational Stress: Sources of stress in an organization, effects of stress, coping mechanisms and managing stress. Team Building Processes: Types of teams. Steps in teamwork, Facilitators and barriers to effective team performance. Building and maintaining relation- ships, nature of prejudice, tips in reducing inter-
personal conflicts, inter-group conflict revolving techniques. Decision Support Systems (DSSs): Basic information about Artificial Intelligence (AI) and Expert Systems (ESs), their future applications in an extension system. Zero Base Budgeting (ZBB): Concept, purpose, process and application in a typical extension organization. Practical exercises on forecasting techniques, Management Information System (MIS), Management by Objectives (MBO) and Transactional Analysis (TA), Team building processes, skills in coping with organizational stress, exercises on Decision Support Systems (DSSs) and Zero Base Budgeting (ZBB)
AG EXT 331: ADVANCES IN TRAINING TECHNOLOGY (2L+1P) III
Paradigm shift in training-learning scenario, Training Approaches – Experiential learning – laboratory – organizational development (system) approaches; Training Design, Designing an effective training programme, Harmonizing training needs, objectives, content and methods, Designing an effective training session – the semantics involved, Designing experiential training sessions, simulation exercises, and openness in training transactions – managing dilemmas, ambivalence and conflicts and confusion (for both trainers and trainees), Recent Training Techniques for understanding and facilitating team building, group dynamics, motivation and empowerment, laboratory methods: micro-lab, process work, and sensitivity training, Psychological Instruments as training tools: TAT, Inventories, Cases, etc., Participatory Training Techniques: Role Play, Psycho-drama, Coaching, Counseling, etc.; Trainers’ Roles and dilemmas, Training Styles Co-Training, Training Effectiveness; Techniques of Agro-ecosystem Analysis, Rapid Rural Appraisal, Participatory Rural Appraisal,

Programmed Instruction, and Multimedia Techniques in training. Designing participatory training sessions through simulations and experiential learning, Field sessions of PRA, and Agro-ecosystem analysis.
	AG EXT 333:
	DEVELOPMENT COMMUNI-

	CATION
	(2L+1P) I

Concept and components of development; Theories of development and development commu- nication; Approaches and development of commu- nication media for development communication; Conceptual differences/similarities between devel- opment communication and development support communication; Development communicators: characteristics and role demands; Process skills per- taining to process of agricultural development; com- munication media and technology; Networking mechanisms among various development agencies both at operational level and field level; Experiences generated from application of media for promoting development: case studies; participatory approach to integrated media development in extension and development projects; Developing information sup- port for development communication projects; for- mulating and conducting development communica- tion projects in India; Conventional mass media and traditional media used in development communica- tion; Determinants of communication effectiveness of development projects. Critical evaluation of com- munication media and technology in development communication; Developing agricultural communi- cation projects; Visits to mass media organizations engaged in development communication; Formulat- ing communication plans and strategy; Cost benefit analysis of media use in development.
AG EXT 299: SEMINAR
(1L) I, II, III
