	[image: Znak univerziteta]
	UNIVERSITY OF NOVI SAD

FACULTY OF AGRICULTURE 21000 NOVI SAD, TRG DOSITEJA OBRADOVIĆA 8
	[image: Znak fakulteta2]

	
	Study Programme Accreditation

MASTER ACADEMIC STUDIES AGRICULTURAL ECONOMICS
	

	Table 5.2 Course specification

	Course:
	Sociology of Rural Development

	Course id: 2MRR1I15
	

	Number of ECTS: 6
	

	Teacher:
	Dejan Janković, Marica Petrović, Marina Novakov

	Course status
	Elective

	Number of active teaching classes (weekly)

	Lectures:2
	Tutorials: 2
	Other teaching types:
	Study research work:
	Practical classes: 1

	Precondition courses
	None

	1. Educational goal
During the course in Sociology of Rural Development, students will learn about the basic elements of the sociological approach to the issues of rural development, different theoretical approaches to studying social change and agricultural and rural development, global developmental processes and their impact on rural development. Special attention will be dedicated to rural development planning, participation of local people in this process, as well as the characteristics of different types of capital in rural areas.

	2. Educational outcomes
Upon the completion of the course, students will understand sociological aspects of agricultural and rural development. They will be able to critically appraise and analyse certain models of rural development, processes of rural development planning as well as positive or negative effects of certain social changes in rural areas and agriculture. Students will also understand the main approaches in researching and analysing rural development processes.

	3. Course content
Social changes and social development, rural sociology approach (the basic concepts, types of social change, basic sociological categories in the analysis of social change and development); different theoretical approaches in researching social changes; areas of social change in rural environment; global developmental processes: urbanisation, deagrarisation, industrialisation; migration; stimulating and limiting factors of social change in rural areas.
The main theoretical approaches in researching rural development (the basic concepts and elements of the social development theory in sociology; strategies of rural development).
Agriculture as a factor of rural development – sociological approach.
Sociological analysis and issues in rural development planning (global society and the importance of rural development planning, regionalisation and decentralization; regional rural development and the importance of local self-government in rural development; sociological approach to rural development planning and analysis: micro-, meso- and macro- analysis; concepts of social, economic, cultural, human and other types of capital in rural development analysis; significance of education and human capital development in agricultural and rural development; the concept of capacity building)

	4. Teaching methods: Interactive lectures, written reports, discussions, workshops, work in groups

	Knowledge evaluation (maximum 100 points)

	Pre-examination obligations
	Mandatory
	Points
	Final exam
	Mandatory
	Points

	Lecture attendance
	Yes/No
	10
	Oral exam
	Yes
	30

	Tutorials attendance
	Yes/No
	10
	

	Student’s participation
	Yes/No
	10
	

	Seminar paper
	Yes/No
	40
	

	Literature

	Ord.
	Author
	Title
	Publisher
	Year

	1.
	Šljukić, S i M. Šljukić
	Zemlja i ljudi. Seljaštvo i društvena struktura.
	Mediterran Publishing. Novi Sad
	2012

	2.
	Šljukić, S.
	Seljak i zadruga u ravnici.
	Mediterran Publishing. Novi Sad
	2009

	3.
	Cvejić, S., Babović, Marija, Petrović, Mina, Bogdanov, Natalija & Olivera, Vuković
	Socijalna isključenost u ruralnim oblastima Srbije.

	UNDP. Beograd
	2010

	4.
	Theo Rauch ; Matthias Bartels ; Albert Engel
	Regional rural development : a regional response to rural poverty
	Universum-Verlag
	2001

	5.
	Malcolm J. Moseley (Ed.)
	Local partnerships for rural development : the European experience
	Wallingford : CABI Publ.
	2003

	6.
	M. Schucksmith, K.J. Thomson, D. Roberts
	The CAP and the regions – teritorial impact of the common agricultural policy
	Cabi Publ.
	2005

	7.
	Schelkle Krauth, Kohli Elwert (ed)
	Paradigms of social change: Modernization, Development, Transformation, Evolution
	Campus Verlag, Frankfurt am M.
	2000

	8.
	Christa Müeller
	Von der lokalen Ökonomie zum globalisierten Dorf
	Campus Verlag, Frankfurt
	1997

	9.
	Lutz Laschewski, Claudia Neu (Hrsg.)
	Sozialer Wandel in laendlichen Raeumen
	Shaker Verlag, Achen
	2004

	10.
	Rogers, E. M.
	Diffusion of Innovations
	Free Press, Fift Edition, New York.
	2003

	11.
	Leeuwis C, van den Ban, A
	Communication for rural innovation: Rethinking agricultural extension
	
	2005

	12.
	Long, Norman,
	Development Sociology – Actor Perspectives
	Routlege
	2001

	13.
	Stojanov Mladen
	Socioloгija seoskih kolektiva – oгledi
	Matica srpska, Novi Sad
	2004

	
	Selected articles from the journal Sociologia Ruralis and Rural Sociology

image1.png

image2.png

