

Paper title: INDIAN HISTORY AND CULTURE FROM EARLIEST TIMES TO 1526 A.D.

Paper number Group Paper - 1

Maximum marks

Model Question Papers / Past Question Papers

Syllabus details

PAPER-1 – INDIAN HISTORY AND CULTURE FROM EARLIEST TIMES TO 1526 A.D.

- i) Sources – History as a social science – Influence of Geography on Indian History
- ii) Harappan Culture – Vedic Civilisation.
- iii) Importance of 6th Century B.C. in Indian History Buddhism and Jainism.
- iv) Alexander's invasion and its effects.
- v) Mauryan – Asoka's Dhamma – Mauryan Administration – Decline and Down fall – cultural conditions in the Mauryan Age.
- vi) Kushans – Kanishka – Cultural Contributions – Satavahanas – Social Economic, political and Religious conditions.
- vii) Imperial Guptas – Samudragupta – Contribution to Culture-Fahien. Harsha and his achievements- Yuan chawing Rajput Heritage.
- viii) India's Cultural contacts with neighbouring Countries – Central South East and East Asia.
- ix) Pallavas and their Contribution to culture and Arts. Western Chalukyas of Badami – Pulakesin II. Eastern Chalukyas of Vengi.
- x) Imperial Cholas – Administration – Cultural Contributions.
- xi) Turke – Afgan invasions – Arab Conquest of sind Invasions of Ghazni and Ghorī – establishment of sultanate- Alauddin.
- xii) Khilji Mohammad Bin Tugluq - Influence of Islam on Indian Culture Bhakti Movement.
- xiii) The Kakatiyas – Socio – economic condition – their cultural contributions.
- xiv) Vijayanagar Empire – Krishna devaraya - socio – economic and Cultural conditions.

TEXT BOOKS RECOMMENDED:

- 1) K.A.Neelakanta Sastri : History of India Volumes I & II
- 2) Puri, Chopra & Das : Economic , Social and Cultural History of India, Volumes I & II
- 3) Ray Chaudhuri, Majumdar & Duta : Advanced History of India Volumes I & II
- 4) S. Natarajan : History of India Volumes I & II

REFERENCE BOOKS:

- 1) Romila Thapar : History of India .
- 2) A.L.Basham : Cultural History of India.
- 3) Lunia : Cultural History of India.

Paper title: CONCEPTS : THEORIES AND INSTITUTIONS

Paper number

Group Paper - 1

Maximum marks

Model Question Papers / Past Question Papers

Syllabus details

PAPER – I – CONCEPTS : THEORIES AND INSTITUTIONS

- 1) Introduction, definitions, scope and importance of Political Science.
- 2) Different approaches to the study of political science Traditional and Modern.
- 3) Relation with other Social Sciences: History, Economics, Public Administration, Sociology and Ethics.
- 4) Society – State _ Nation.
- 5) The theories of origin of the state : Divine Right , Social contract and evolutionary .
- 6) Sovereignty: Monism and pluralism.
- 7) Law, Liberty and Equality:
 - a) Law: Source of Law - Concept of Rule of Law
 - b) Liberty and Equality – Their relationship
 - c) Theories of Rights
 - d) Kinds of Rights
- 8) Classification of Government.
Traditional (Aristotle)
Modern:
 - a) Democracy : Direct and Indirect Democratic devices.
 - b) Unitary and Federal
 - c) Parliamentary and Presidential
- 9) The theory of separation of powers
- 10) Organs of Government:
 - A)Legislature : a) Types – Unicameral, Bicameral
 - b) Committee System
 - c) Functions of Legislature
 - d) Decline of legislature
 - B)Executive : a) Types – Parliamentary and presidential
 - b) Rise of executive in modern times.
 - C)Judiciary : a) Functions
 - b) Independence of Judiciary
 - c) Judicial Review
- 11) Electorate : Methods of Representation , voting behaviour.
- 12) Political parties – Functions – Types of party System
- 13) Popular control – Methods of control – public opinion – Mass Media.

BOOKS RECOMMENDED:

- 1) Introduction to political science : Garner, J.M.
- 2) A grammar of Politics : Laski, H.J.
- 3) The modern State : Mac Iver, R.M.
- 4) Political Theory : Asearvadani, E.
- 5) Substance of politics : Appa Dorai.
- 6) Great Political Issues : Lipson
- 7) Political Theory : Annual Roy & Mohit, Bhattachari.
- 8) Rajniti Sastram : Acharya, K.R.
- 9) Modern Governments : Sharma, Sitaram
- 10) Select Constitutions ; Mahajan V.D.
- 11) Foreign Governments : Ogg & Zink
- 12) The Government of the United States : Ghosh, R.C.

Paper title: PRINCIPLES OF SOCIOLOGY

Paper number

Group Paper - 1

Maximum marks

Model Question Papers / Past Question Papers

Syllabus details

PAPER – I – PRINCIPLES OF SOCIOLOGY

1. Sociology – Definition, Nature and Scope – Its relation to the other social sciences – Economics, psychology, Anthropology, History and Political Science.
2. Human Society – Its nature characteristics and functions Individual and Society – Social contract, theory – Organisamic and Group Mind theory – socialization, Its Meaning – Process and agencies – Culture and personality.
3. Social Structure and Organisation, Social Groups , Primary Secondary, Formal , informal, in and out groups , Institutions, Associations and Communities, Role, status norms ,values, power and authority.
4. Social disorganization and social control Agencies of Social control.
5. Heredity and environment – their influence on the individual Natural and Social selection and social heritage.
6. Social Interaction and its associative and dissociative Process - Co-operation, accommodation, assimiltion, acculturation and integration and competition and conflict.
7. Social Stratification – Its Nature, forms and characteristics caste and class

Paper title [General English-I]

Paper number

Paper - 1

Maximum marks

Model Question Papers / Past Question Papers

Syllabus details

B.A., B.Com., B.Sc., B.B.M. General English First Year Syllabus

1) PROSE: "Selection from English Prose" O.U.P.

1. A chat with Mrs. Smiles : W.R. Lee
2. Lovers' Reimop'm : D.H.Spencer
3. Blood, Toil, Sweat and Tears : Sir Winston Churchill
4. A Snake in the Grass : R.K. Narayan
5. The Topaz Cufflinks Mystery : James Thurber
6. Letter to Indu : Jawaharlal Nehru
7. Dilly at the Dentists : George Bernard Shaw
8. A Sense of the Future : J.Bronowski
9. The Thief's Story : Ruskin Bond

2) POETRY: "Poetry for Pleasure" – Maruthi

1. On His Having Arrived at the
Age of Twenty – Three : John Milton
2. Go Lovely Rose : Edmond Walker
3. Tables Turned : William Wordsworth
4. Sonnet to science : Edger Allan poe
5. The Express : Stephen Spender
6. Laugh and Be Merry : John Masefield
7. On Killing a Tree : Gieve Patel
8. Piano and Drums : Gabriel Okara

3) SHORT STORIES: "Best – Loved Stories" – Anu Chitra

1. The Refugee : pearls S. Buck
2. The Gold Watch : Mulk Raj Anamd
3. The Open Window : Saki
4. Lemon; Yellow and Fig : Manohar Malgonkar
5. The Fortune – Teller : Karel Capak
6. God Sees the Truth but waits : Leo Tolstoy

4) LANGUAGE STUDY: "Enrich your Communication in English" – Lorven

1. Vocabulary and Spelling
2. Parts of Speech
3. Sentences, Clauses and Phrases
4. Prepositions and Conjunctions
5. Verbs
6. Tenses
7. Concord : Agreement of the subject and the verb
8. Transformation of Sentences:
 - a. Degrees of Comparison
 - b. Active and Passive voice
 - c. Direct and Indirect Speech
9. Simple, Complex and Compound Sentences
10. Writing Paragraphs
11. Letter writing

B.A. History, Politics, Sociology

Paper title Hindi-I

Paper number

Paper - 2

Maximum marks

Model Question Papers / Past Question Papers

Syllabus details

B.A., B.Com., B.Sc., B.B.M. HINDI First Year Common Core Syllabus

1) Syllabus applicable with effect from 2006-07 Academic Year Batch

Prose Test: Gadya Gaurav: Edited by Dr. Ajaya Kumar Patnaik published by: Sonam Prakasham. Cuttak Non-detailed Text: Charchit Kahaniya: Edited: Dr. Ghulam M.Khan published by Shabnam Pustak Mahal, Cuttak.

Grammar Pertaining to the following Topics:

Rewriting of sentences as directed based on Case, Gender, Number, Tense, Voice

Correction of sentences Usage of words into sentences

Karyalay Hindi: Administrative terminology (Prashasanik shabdavali), official designations in Hindi (padnam) Sandhi Vichhed & Identifying the Samas

Letter Writing: Personal letters, Letters of orders, Application for Appointment, letter of complaint.

Book Recommended:

Sarala Hindi Vyakaran: Part I, II & III (Dakshin Bharat Hindi Prachar Sabha, Hyderabad.

Samanya Hindi by Dwij Ram Yadav Sanjaya Book Centre, Varanasi)

Hindi Roop Rachana, Published by Lokbharti Prakashan, Allahabad.

Gadya Gavrav:

Omitted Lessons:

1. Lajja our glance
2. Sona Hiranee
3. Bajar Darshan
4. Apane meri Rachana Padhee
5. Maree Rumal Kho gayee
6. Jaha Akash Nahee Dikhee Deta

Selected Lessons:

Kavi our Kavitha

Earshya too Na gauwe mere dilse

Bharateeya Sahitya Kee Ekhatha

Atithi

Ashunikathe our Sahitya

Neela Kanth

Nondetail book is Charchit Kahaniya

Stories Omitted:

Aadami ka Bacha

Lal pap kee begum

Sadachar ka taveej

Har

Stories Selected:

Usne Kaha tha

Puraskar

Thakur ka kuva

Roj

Chur hi da vat

Paper title: SANSKRIT-I

Paper number

Paper - 2

Maximum marks

Model Question Papers / Past Question Papers

Syllabus details

B.A., B.Com., B.Sc., B.B.M. SANSKRIT First Year Common Core Syllabus

1) Syllabus applicable with effect from 2006-07 Academic Year Batch

(I) Poetry (II) Prose (III) Grammar

I. Poetry – Lesson No. 1 - Dasharathasya Rajyapalanam, from Ramanyana, Balakanda, Sixth Sarga, Shloka no. 1 to 28.

Lesson No. 2 – Yiduraneetayah Form Vidura Neeti, Ist Chapter

I) Pandita Iaxanani, Shloka No. 20 to 34

II) Moorkha Laxanani, Shloka no. 35 to 45

Lesson No. 3 – Aparna jatilam

From Kumara Sambhava, Vth Canto

Sloka No. 37 to 86

Lesson No. 4 – Rtughoshana

from Yashodhara Mahakavya of Ogeti Parikshit

Sharma, 1st Canto

1. Vasanta varmanam – Shloka No. 1, 2, 5, 7, 8, 9

2. Greeshma varnanam – Shloka No. 13, 14, 16, 17, 19

3. Varshartu varnanam – Shloka No. 20, 21, 22

4. Sharadrtu varnanam – Shloka No. 29, 30, 31

5. Hemantartu varnanam – 34, 35, 36, 37

6. Shishirartu varnanam – 39, 40, 41, 42, 43

II. Prose – Lesson No. 5 – Dvijopakrtih

from Dashakumaracharitam

Lesson No. 6 - Mrtojjeevanam

from Dwatrimsha Puttalika Simhasanam

Saptamopakhyanam

Lesson No. 7 – Catura Shashkah

from Panchatantra, Kakolukeeyam,

First story, Samskriti Sansthan Edition

Bareilly (U.P.), 1972

Page No. 332 to 338, Upto 89th Shloka

III. Grammar: Conjugations;

1st Conjugation – Bhoo, Gam, Shtha, Drsh, Ghush, Vi+ tr, Labh, Mud

2nd Conjugation – As ()

3rd Conjugation – Div, Yudh, Sam + Tush

4th Conjugation – Pra + Vish, Mune, Ish

8th Conjugation – Likh, Kri ()

9th Conjugation – Kreen ()

10th Conjugation – Cur, kath, Bhash, Ram, Vand

Declensions:

Nouns ending in Vowels:

Deva, Kavi, Bhanu Dhatr, Pitr, Go, Rama, Mati, Nadee, Tanu, Vadhuo, Matr, Phala, Vari,

Madhu

Sandhi:

Swara Sandhi: Savarnadeergha, Ayavayava, Guna, Vrddhi, Yanadesha

Vyanjana Sandhi: Scutva, Stutva, Anunasikadvitva, Anunasika, Latva, Jastva
Visarga Sandhi: Visarga Utva Sandhi, Visargalopa Sandhi, visarga Repha
sandhi, Ooshama Sandhi

samasa □

1. Dvandwa □
2. Tatpurusha (common)
 - a. Karmadharaya
 - b. Dwigu
 - c. Paradi Tatpurusha
 - d. Gatitatpurusha
 - e. Upapada Tatpurusha
3. Bahuvrihi
4. Avyayibhava

Paper title: INDIAN HERITAGE AND CULTURE-I

Paper number

Paper - 3

Maximum marks

Model Question Papers / Past Question Papers

Syllabus details

B.A., B.Com., B.Sc., : INDIAN HERITAGE AND CULTURE First Year Common Core Syllabus

PART: A

1. Fundamental Unity of Indian Harappan and Vedic Culture – Evolution of Caste System – Jainism and Buddhism – Gandhara Art
2. Political unification of India under Mauryas and Guptas – Cultural achievements
3. Cultural conditions under the Satavahanas
4. Contribution of Pallavas and Cholas to Art and letters – Chola Administrative Systems
5. Influence of Islam on Indian Culture – The Sufi, Bhakthi and Vishnavite movements
6. Cultural Achievements of Vijayanagara Rulers
7. Contribution of Shershah and Akbar to the evolution of administration system in India – Cultural Development under Mughals
8. Western Impact on India – Introduction of Western Education – Social and Cultural awakening and social reform movements – Raja Rama Mohan Roy – Dayananda Saraswathi – Theosophical Society – Ramakrishna Paramahansa and Vivekananda – Iswara Chandra Vidyasagar and Veeresalingam – Emancipation of women and struggle against Caste
9. Rise of Indian Nationalism – Mahatma Gandhi – Non Violence and Satyagraha – Eradication of untouchability – Legacy of British rule

Books for Consultation:

Majumdar, A.L. : Advanced History India (Macmillan, 1983)

Basham, A.L. : The wonder that was India (OUP, Madras 1983)

Basham, A.L. : Cultural heritage of India Vols.I to IV

(Published by Ramakrishna Mission, Calcutta during different years)

Luniya, B.A. : Evolution of Indian Culture

(From the earliest times to the present day)

(L.N.Agarwal, Book – sellers & Publishers, Agra 1980)

Bipan Chandra et.al.: Freedom struggle (New Delhi, 1972)

PART-B

I. a. On the nature of Culture : Meaning, Definition and various interpretations of Culture

b. Culture and its salient features

II. The Vedic – Upanishadic culture and society

Human aspirations in those societies – Values – Chaturvidha Purusharthas

Chaturvarna theory Chaturasrams theory

III. The Culture in Artha Sastra : Kautilyan conception of the function of philosophy, State, Religion and King

IV. Culture in Ramayana and Mahabharatha

a. The Ideal Man and Woman

b. Concepts Maitri, Karuna, Seela, Vinaya, Kshama, Santi, Anuraga as exemplified in the stories and anecdotes of the Epics.

V. a) The Culture of Jainism: Jaina Conception of Soul, Karma and Liberation.

b) Buddhism as a humanistic culture : The four noble Truths of Buddhism.

Vedanta and Indian Culture.

Religion and Ethical Practices : The Hindu View.

Text Books:

F. Max Mullar : Heritage of India, Chapter III & IV, 'Vedic Deities and Veda and Vedanta' (Susil Gupta India Ltd. Calcutta, 1951).

K.Satchidananda Murthy (Ed.): Reading in Indian History, Politics and Philosophy, Part – C "The Culture of India" (Allied Publishers, Bombay 1967)

-do- :The Indian Spirit, PP.185 – 217 (Andhra University Press, Waltair, 1965.)

Reference Books:

Theodore de Barry (Ed.) : Sources of Indian Tradition (Motilal Banarasi Das, Varanasi)□

Nirmal Kumar Bose : Culture and Society in India (Manimala, Calcutta, 1967)

B.S.Sanyal : Culture:An Introduction (Macmillan, Madras, 1927)

S.Radhakrishnan : Hindu View of Life, (Asia Publishing House, Bombay,1962)

S.Radhakrishnan : Idealistic View of Life, (Allen & Unwin, London, 1964)

Sri Aurobindo : Foundations of Indian Culture, (Sri Aurobindo Library, New York,□
1953)

Paper title: INDIAN HERITAGE AND CULTURE-II

Paper number

Paper - 3

Maximum marks

Model Question Papers / Past Question Papers

Syllabus details

B.A., B.Com., B.Sc., : INDIAN HERITAGE AND CULTURE First Year Common Core Syllabus

PART: A

1. Fundamental Unity of Indian Harappan and Vedic Culture – Evolution of Caste System – Jainism and Buddhism – Gandhara Art
2. Political unification of India under Mauryas and Guptas – Cultural achievements
3. Cultural conditions under the Satavahanas
4. Contribution of Pallavas and Cholas to Art and letters – Chola Administrative Systems
5. Influence of Islam on Indian Culture – The Sufi, Bhakthi and Vishnavite movements
6. Cultural Achievements of Vijayanagara Rulers
7. Contribution of Shershah and Akbar to the evolution of administration system in India – Cultural Development under Mughals
8. Western Impact on India – Introduction of Western Education – Social and Cultural awakening and social reform movements – Raja Rama Mohan Roy – Dayananda Saraswathi – Theosophical Society – Ramakrishna Paramahansa and Vivekananda – Iswara Chandra Vidyasagar and Veeresalingam – Emancipation of women and struggle against Caste
9. Rise of Indian Nationalism – Mahatma Gandhi – Non Violence and Satyagraha – Eradication of untouchability – Legacy of British rule

Books for Consultation:

Majumdar, A.L. : Advanced History India (Macmillan, 1983)

Basham, A.L. : The wonder that was India (OUP, Madras 1983)

Basham, A.L. : Cultural heritage of India Vols.I to IV

(Published by Ramakrishna Mission, Calcutta during different years)

Luniya, B.A. : Evolution of Indian Culture

(From the earliest times to the present day)

(L.N.Agarwal, Book – sellers & Publishers, Agra 1980)

Bipan Chandra et.al.: Freedom struggle (New Delhi, 1972)

PART-B

I. a. On the nature of Culture : Meaning, Definition and various interpretations of Culture

b. Culture and its salient features

II. The Vedic – Upanishadic culture and society

Human aspirations in those societies – Values – Chaturvidha Purusharthas

Chaturvarna theory Chaturasrams theory

III. The Culture in Artha Sastra : Kautilyan conception of the function of philosophy, State, Religion and King

IV. Culture in Ramayana and Mahabharatha

a. The Ideal Man and Woman

b. Concepts Maitri, Karuna, Seela, Vinaya, Kshama, Santi, Anuraga as exemplified in the stories and anecdotes of the Epics.

V. a) The Culture of Jainism: Jaina Conception of Soul, Karma and Liberation.

b) Buddhism as a humanistic culture : The four noble Truths of Buddhism.

Vedanta and Indian Culture.

Religion and Ethical Practices : The Hindu View.

Text Books:

F. Max Mullar : Heritage of India, Chapter III & IV, 'Vedic Deities and

Veda and Vedanta' (Susil Gupta India Ltd. Calcutta, 1951).

K.Satchidananda Murthy (Ed.): Reading in Indian History, Politics and Philosophy, Part

– C "The Culture of India" (Allied Publishers, Bombay 1967)

-do- :The Indian Spirit, PP.185 – 217 (Andhra University Press,

Waltair, 1965.)

Reference Books:

Theodore de Barry (Ed.) : Sources of Indian Tradition (Motilal Banarasi Das, Varanasi)□

Nirmal Kumar Bose : Culture and Society in India (Manimala, Calcutta, 1967)

B.S.Sanyal : Culture:An Introduction (Macmillan, Madras, 1927)

S.Radhakrishnan : Hindu View of Life, (Asia Publishing House, Bombay,1962)

S.Radhakrishnan : Idealistic View of Life, (Allen & Unwin, London, 1964)

Sri Aurobindo : Foundations of Indian Culture, (Sri Aurobindo Library, New York,□
1953)

Paper title [INDIAN GOVERNMENT OF POLITICS]

Paper number

Group Paper - 2

Maximum marks

Model Question Papers / Past Question Papers

Syllabus details

Paper – II : INDIAN GOVERNMENT OF POLITICS

1. Introductory Note on the Nationalise Movement in India [Brief and Sketch survey from 1885 to 1947

2. Constitutional Assembly – Making of the Indian Constitution [Salient Features of the Constitution - Amending Procedure.

3. Indian Federation: Union – State Relations – Recent Trends.

4. Fundamental Rights, Fundamental Duties and Directive Principles of State Policy.

5. President – Election, Powers and Functions.

6. Council of Ministers – Cabinet – Prim Minister. Position and importance of office of the Prime Minister.

7. Parliament: Composition, Powers and Functions.

8. Judiciary: Structure and Organisation: Supreme Court – Composition, Powers and Functions. Judicial Review – Judiciary as on arm of Social Change

9. Indian Party System: Major National Parties and Regional Parties.

10. Social and Economic Factors in Indian Politics: Language, Religion Caste, Regionalism, Peasant, Trade Union, Youth and Tribal. Movements – their impact on National Integration.

11. Election Trends and Voting Behaviour.

Recommended Books:

1. Studies in Indian Democracy: Aiyer SP & Srinivasan R.

2. Introduction to the Constitution of India: Basu D.D

3. Aspects of Indian Constitution: MG Gupta

4. Indian: Government and Politics in a Developing Nation: Hardgrave, R.L.

5. Select Constitutions: A.C. Kapoor

6. Modern Government : Mahajan V.D.

7. The Government and Politics of India: Morris James, W.H.

8. Indian's Constitution : Pylee, M.V.

9. The Indian Political System: Palmer, N.D.

10. Landmarks in the National and Constitutional Development: Singh, G.N.

Paper title: INDIAN SOCIETY (At the end of II year)

Paper number

Group Paper - 2

Maximum marks

Model Question Papers / Past Question Papers

Syllabus details

Paper – II : INDIAN SOCIETY (At the end of II year)

1. Indian Society – Racial, Linguistic, Cultural and religions divisions.
2. Hindu Society Organisation – Varnashrama Dharmas and Purushardhas.
3. Varna and Caste – Forms of Marriage, Nature of Family Status of women in Hindu Society.
4. Social Organisation of Minorriage, Nature of Family Status of Women in Hindu Society.
5. Indian Tribes – Major forms of their social and religious Organisations – clan, kinship, marriage, family totem and Taboo.
6. Social Problems Casteism, Untouchability, Dowry, Poverty, Un-employment, Beggary, crime, Delinquency, prostitution, Alchoholism and Communal Tensions.

Reference Books:

1. Bharathiya Samajika Vyavastha (Telugu Academy)
2. Audhunika Bharathadesamlo Samajikavyavastha Parivarthana (Telugu Academy)
3. Anuyuktha Samajasastram (Telugu Academy)
4. Samajika Manava Sastram Parichayam (Telugu Academy)
5. Manava Jatulu (Telugu Academy)
6. P.N. Prabhu Hindu Social Organisation
7. M.N. Srinivas Social Structure
8. A.R. Desai Indian Nationalism
9. K.M. Kapadia Marriage and Family in India
10. Majjundar and Madam Indian Social Problems Vol. 1

Paper title: [General English-II]

Paper number

Paper - 1

Maximum marks

Model Question Papers / Past Question Papers

Syllabus details

B.A., B.Com., B.Sc., B.B.M., : English second Year Common Core Syllabus

1) PROSE :

1. In London : M.K.Gandhi
2. Pecuniary independence : P.T.Barnum
3. The Drunkard (An Excerpt) : William H. Smith
4. Three Days to see : Helen Keller
5. Knowledge society : A.P.J.Abdul Kalam
6. Principles of Good Writing : L.A.Hill
7. Man's Peril : Bertrand Russell
8. Shooting an Elephant : George Orwel
9. The Day Dag Hammarskjold
- Rode in my jeep : Jhan Robbins

2) Poetry:

1. London : William Blake
2. Ode to the West Wind : Percy Bysshe Shelley
3. Ode to a Nightingale : John Keats
4. Ulysses : Alfred Tennyson
5. The Last Ride Together : Robert Browning
6. Because I could not stop for Death : Emily Dickinson
7. Mending Wall : Robert Frost
8. The Gift of India : Sarojini Naidu
9. Advice to Fellow Swimmers: Kamala Das

3) Short Stories:

1. The Lottery Ticket : Anton Chekov
2. Ha'penny : Alan paton
3. Subha : Rabindranath Tagore
4. Diamond Rice : RangaRao
5. The only American From Our village : Arun Joshi
6. Luck : Mark Twain

4) LANGUAGE STUDY:

1. Phrasal Verbs and Idioms
2. Reference Skills
3. Information Transfer
4. Summarising, Note-taking
5. Essay Writing
6. Dialogue writing
7. Presentation Skills
8. Interview

Paper title: Hindi-II

Paper number

Paper - 2

Maximum marks

Model Question Papers / Past Question Papers

Syllabus details

II Year B.A. / B.Com / B.Sc / B.B.M., Common Core Syllabus

HINDI PAPER – II

A) LESSON TO BE STUDIED

1. Kabir Das Ke dohe
2. Tualsee Das ke Dohe
3. Raheem ke Dohe
4. Bihahee Lal ke Dohe
5. Agodhya simha Upadhyar Harioudh – (Karma veer)
6. Mythilee Saran Gupta – (Kaikeyee ka Pasehattap)
7. Sohanlal Dvivadi – (Yugaratar Bapu)
8. Jaya Shankar Prasad – Hamara Pyara Bharat varsh
9. Surya Kanth tripathee nirala – (Bhikshak)
10. Rama Dharee Simha 'Dinakar' – Bhismekasara Sayya se upadesh

B) GENERAL ESSAYS TO BE STUDIED

1. Pustakalay
2. Vignan se Hani Aur labh
3. Deshatan
4. Dahij Pratha
5. Bekaree kee Samasya
6. Saha Siksh
7. Vidyarthi Aur Rajaneethi
8. Paryavaran Pradushan
9. Apna Prija kavi
10. Doora Darshan

C) CHAPTERS TO BE STUDIED FROM HISTORY OF HINDI LITERATURE

1. Kala Vibhajan
2. VeeraGatha kal Aur Chand baradayee
3. Nirguna Bhakri Aur Kbir Das
4. Krishna Bhakti Aur Sura Das
5. Rama Bhakti Aur Thulaseedas
6. Reethikal Aur Bihareelal
7. Upanyas ka Aur Premchand
8. Natak ka vikas Aur jayasankar Prasad

D) TRANSLATION

A Paragraph consists of approximately ten sentences in English to be translated into Hindi.

Paper title: SANSKRIT-II

Paper number

Paper - 2

Maximum marks

Model Question Papers / Past Question Papers

Syllabus details

II Year B.A. / B.Com / B.Sc / B.B.M., Common Core Syllabus

II YEAR: SANSKRIT SYLLABUS

I. DRAMA:

1. Naganandam Act – I
2. Urubhangam of Bhasa
3. Sri Krishnasya Maittri

II. Champu

Viswamitrasya Brahmarshitvam

III. Prose:

Bhishajo Bhaishajyam

IV. HISTORY OF LITERATURE:

1. Bharavi 2. Magha 3. Sriharsha 4. Jayadeva
5. Bana 6. Battanarayana 7. Sankaracharya 8. Panchatantram

V. ALANKARAS:

1. Upama 2. Ananvaya 3. Utpreksha
4. Deepakam 5. Aprastutha prasamsa 6. Drstantam
7. Aarthanthyanyasa 8. Virodh Bhasa 9. Ullekha
10. Swabhavakti

VI. GRAMMAR:

A. Halantha Sabdas:-

1. Jalamuch 2. vach 3. Maruth 4. Bhagavath
5. Pachath 6. Rajan 7. Gunin 8. Naman
9. Vidwas 10. Manas.

SARVANAMA SABDAS -----

1. Asmad 2. Yusmad 3. Idam 4. Tad 5. Ethad 6. Yad 7. Kim

B. PRATYAYAN THANI --

1. Ktva 2. Lyap 3. tumun 4. Kta
5. Ktavath 6. Satr 7. Sanach 8. Tavya

VII. TRAVSLATIONS:--

1. General Sentences from Sanskrit to telugu or English.

Paper title: SCIENCE AND CIVILIZATION

Paper number

Paper - 3

Maximum marks

Model Question Papers / Past Question Papers

Syllabus details

B.A., B.Com., B.Sc., : SCIENCE AND CIVILIZATION second Year Common Core Syllabus

1. Science:

- i) Observation, hypothesis, experiment, theory, proof.
- ii) Great discoveries result from: the method the man.
- iii) Modern Science: sophisticated equipment, term work.

2. Evolution of civilization :Paleolithic, Neolithic, Age of metals (copper – bronze, early iron); rehistoric, Historic (Ancient, medieval and modern).

3. Significant discoveries and inventions with their prime areas of impact

i) Vaccination, Pencillin, x-rays, Antibiotics, Vitamins, Anesthesia, DDT, Detergents, Contraceptives, Radium therapy, Insulin Cortisones, Antiseptics etc

(HEALTH)

ii) Wheel, compass, Surveying, Steam Engine Auto – mobile, Ship, Aero plane etc

(TRANSPORT)

iii) Radio, Telephone, Wireless, Camera, Teleprinter, Radar, Television, Satellites etc

(COMMUNICATIONS)

iv) Hybridisation, Green resolution, Artificial insemination, Fertilisers, Insecticides, pesticides etc (AGRICULTURE & ANIMAL HUSBANDRY)

v) Synthetic fibres, electric lamp. Paper, printing Refrigeration, Cincema etc

(SOCIAL WELL BEING)

vi) Gunpowder, Glam Metallurgy, Soutces of energy (Wood coal, oil, electricity, atomic power)

Non-cconventional sources (Wind, Water, solar cells, biogas theothermal): Clock, computer.

(INDUSTRY)

4. Relations between Sceinece and Society: complementary an doccasionally adverse also

Capitalism-leading to better means of communication to over exploit resources

Warfare: Development of gunpower, bomb, jeepradar, ICBM, biological killers etc.

5. Society: Goals – Welfare, freedom, security, social justice.

Paper title: Indian Archaeology

Paper number

Group Paper - 4

Maximum marks

Model Question Papers / Past Question Papers

Syllabus details

PAPER – IV (OPTIONAL (C) INDIAN ARCHAEOLOGY WITH REFERENCE TO ANDHRA

1. Archaeology – Definition – Relation to other subjects – Value of Study.
 2. Elementary Knowledge of Pre-history of India – Charcolithic – Bronze – Iron – Ages
 3. An excavated site – Indus valley Sites – Nagarjuna Konda
 4. Epigraphy:
 - a. Materials used. Languages – Dates – Contents values for History.
 - b. Study of Inscriptions
 1. Major Rock Edicts XIII of Ashoka
 2. Nasik Prasasthi of Gautamiputra Satakarni
 3. Malkapuram Inscription of Rudramba
 4. Simhachalam Inscription of Krishna Deva Raya
 5. Numismatics: Metals – Symbols – Value for History
 6. Architecture:
 - a. Beginnings
 - b. Buddhist Stupas (Andhra)
 - c. Jain Cave temple (Udayagiri)
 - d. Hindu Rock Cut Architecture – Structural temples Classification – early Chalukyan Style – Pallava – Chola – Kakatiya – Vijayanagar Styles.
 - e. North Indian Temple – A Survey.
 7. Sculpture: Beginnings – Sanchi – Amaravathi.
 8. Iconography : Brahma , Vishnu, Siva, Ganapathi, Kumara.
 9. Paintings: Buddhist Paintings – Subject Matter – Style Colour Scheme – Ajanta.
 10. Survey Report – On any Historical Monument.
- Books for Study And Reference:

1. Indian Archaeology Today : H.D. Sankalia
2. Introduction to Archaeology : S.K. Dikshit
3. Indian Epigraphy : C. Siva Rama Murthy
4. Indian Epigraphy : D.C. Sarkar
5. Coins of India : C.J. Brown
6. Satavahana Coins : M. Rama Rao
7. Indian Architecture : Percy Brown (Hindu & Buddhist)
8. Indian Architecture : E.B. Haveli
9. Monographs of Department of Archaeology and Museums
10. Indian Art : U.S. Agarwal
11. Buddhist and Jaina Iconography : Bhattacharya
12. Indian Painting : C.J. Brown
13. Indian Sculpture and Paintings : E.B. Haveli

Paper title History Of USA

Paper number
Maximum marks

Group Paper - 4

Model Question Papers / Past Question Papers

Syllabus details

PAPER – IV OPTIONAL (A) HISTORY OF U.S.A. 1776 - 1945 A.D.

1. Geographical features of the North America and their impact on USA
2. Advent of Europeans – British – Spanish – French Settlements in USA – Anglo – French Conflict in U.S.A – British Policy towards the American Colonies.
3. American war of Independence – Causes – course- Treaty of Paris 1783 – confederate constitution – Making of the New Constitution its salient features.
4. The Administration of George Washington and John Adams – Thomas Jefferson – The War of 1812 its causes and results – James Monroe his internal and external policies – The Administration of Andrew of Jackson.
5. Westward Movement – Its impact on the U.S.A. – War with Mexico – Treaty of Gaudalupo Hodalgo.
6. The rise of Political Parties – Economic Development - Nationalism and Secularism.
7. The issue of Slavery – The compromise of 1850 – Abraham Lincoln – The Civil War 1861 – 65 – Political and Social aspects of the Civil War.
8. Post Civil war period. The Radical Reconstruction – Andrew Johnson.
9. Industrial growth – Rise of Big Business – The Agrarian Revolution Trust Laws.
10. Rise of U.S.A. as a World power – American expansion to Caribbean Sea – The Spanish – American War American Expansion to the Pacific – The Open door Policy in China.
11. Theodors Roosevelt – Internal and External Policies Taft and his Dollar Diplomacy.
12. Woodrow Wilson – New Freedom – The U.S.A. in the First World War- Wilson in the peace settlement of Versailles – 1919.
13. Period of Normalcy (1921- 1933). The Washington Conference the Kallong – Briand pact – Disarmament Conference.
14. The World Depression – Causes – F.D. Roosevelt – New Deal and Foreign Policy.
15. The United States in the Second World War – its role World Affairs after 1945.

Maps Compulsory

1. Clonical America
2. American War of Independence
3. Westward Movement
4. U.S.A. Political

Books for Study & Reference

1. The United States of America: A History by Parkes, H.B.
2. The American Pageant: Thomas, A. Bailey.
3. History of the United States of America: Elson H.W
4. The growth of American Republic – Vol I & II Morison & Commagar.

Paper number

Group Paper - 4

Maximum marks

Model Question Papers / Past Question Papers

Syllabus details

History Final B.A. PAPER – IV History of Modern Andhra (1600-1956) A.D.

1. Introduction – Geographical features – A brief outline of the history and culture of Andhras from Satavahanas to the Rayas of Vijayanagar.
2. Condition of Andhra in 17th Century A.D.
3. Advent of Europeans Settlements – Anglo – French Rivalry. French expansion in Deccan – causes for the success of the British – Acquisition of Northern Circars.
4. Condition of Andhra in 18th Century A.D.
5. Andhra under the Company's Rule: Acquisition of coded Districts permanent Revenue settlement – Sir Thomas Munroe and Ryotwari settlement – Condition of the peasantry – Famines Agricultural Development.
6. Telangana under the Asafjahi's Rule: History of the Asafjahis – Reforms of Salarjung – Conditions of Telangana under the Asafjahis.
7. Impact of the Great Revolt of 1857 on Andhra
8. Industrial Revolution – its impact on trade and industry in Andhra – Administration in Andhra and Telangana in 19th Century A.D.
9. Socio – Cultural awakening in Andhra: Social and Cultural awakening in Andhra and Telangana – Kandukuri Veeresalingam – Raghupati Venkataratnam Naidu – Gurajada Appa Rao – Kommaraju Lakshmana Rao – Vignanachandrika Mandali
10. Freedom Movement in Andhra: Political consciousness in Andhra – Vandematharam Movement – Home Rule Movement, Non Co-operation Movement – Chirala – Palanadu and Pedanandipadu Campaigns. Alluri Sitarama Raju – Rampa Rebellion – Boycott of Simon Commission – Salt Satyagraha, Quit India Movement.
11. Freedom Movement in Telangana: Political awakening in Telangana Role of Nizam. Andhra Mahasabha – Freedom Movement in Telangana – Liberation of Telangana from the Nizam's Rule. Accession of Hyderabad to Indian Union.
12. Andhra Movement: Origin and growth – Andhra Mahasabha – Martyrdom of Potti Sree Ramulu – Formation of Andhra State 1953 – Formation of Andhra Pradesh 1956.
13. Andhra in 20th Century: Telangana People's struggle – Communist Movement in Andhra – Economic and Cultural growth in Andhra Pradesh after 1956 A.D.
14. New Literary Movements – Gidugu Ramamurthy – Viswanadha Satyanarayana – Rayaprolu Subba Rao – Srirangam Srinivasa Rao
15. Great Leaders of Andhra (Brief life Sketches): Diggirala Gopala Krishnaiah – Sarojini Naidu – Konda Venkatappaiah – Unnava Lakshminarayana – Gadicherla Hari Sarvothama Rao – Kasinathuni Nageswara Rao – Pattabhi Seetaramaiah, Prakasam - Madapati Hanumantha Rao – Durgabai Deshmuk – Swami Ramananda Tirtha – Boorgula RamaKrishna Rao – Suravarapu Prathapa Reddy – C.R. Reddy – C.Y. Chintamani, Mutnum Krishna Rao – Puchchlapalli Sundaraiah – Ravi Narayana Reddy – Neelam Sanjiva Reddy.

Books for Study and Reference:

1. Vignana Sarvaswam (Relevant Volumes) : Telugu Bhasha Samiti, Hyderabad
2. Samagrahendra Vignanakosam : Samagrahanda Vignana Kosam□
(Relevant Volumes) Samithi, Hyderabad
3. Nizam – British Relations : Sarojini Regani
4. History of Medieval Deccean : H.K. Shervani
5. Telangana Vaitalikulu : Sri. M.V.L. Narasimha Rao
6. Alluri Sitaramaraj : Sri Yarramilli Narasimha Rao
7. History of Modern Andhra : Dr. P. Raghunadha Rao
8. Political & Social Factors in Andhra : Dr. B. Kesavanarayana
9. Highlights of Freedom Struggle in A.P. : Sarojini Regani
10. Freedom Struggle in 4 Volumes : Ed. By M. Venkata Rangaiah
11. The Freedom struggle in : Published by Hyderabad State
Hyderabad 4 vols. Committee
12. Freedom Movement in Andhra : Mamidipudi Venkata Rangaiah &
N. Innaiah
13. Emergence of Andhra Pradesh : K.V. Narayana Rao
14. Telangana People's Struggle : P. Sundaraiah
15. Veera Telanga – Na Anubhavalu - Gnapakalu
16. Charithrathmaka Telangana Sayudha : Sri Ravi Narayana Reddy
Poratam
17. Visalandhram : Sri Vavilala Gopala Krishnaiah
18. Economic Development of A.P. : A.V. Raman Rao
19. Andhra Pradesh Dersini : Visalandhra Publishing House,□
Vijayawada
20. Mumroe and the Development of Administrative Policy : Beaghole.

Paper title: History Of Modern Europe

Paper number

Group Paper - 3

Maximum marks

Model Question Papers / Past Question Papers

Syllabus details

BA HISTORY FINAL YEAR PAPER – III COMPULSORY

History of Modern Europe (1789 to 1960 A.D.)

Introduction: Political, Social, Economic, Religious conditions of Europe in 1789
(A brief outlines of the Renaissance, Reformation and the Political history of Spain, France, Prussia, Austria, Russia upto 1789 is to be dealt).

The French Revolution 1789: Causes of the Revolution – course of the Revolution. The constituent Assembly and its work. The National Convention and its achievements –Part played by Mirabeau, Danton – Robespiers The Directory – Effects of the Revolution.

The era of Napoleon Bonaparte: Early life – Rise of Napoleon, Napoleon as emperor – His wars, Fall of Napoleon – Estimate

Reaction and Liberalism: The Vienna peace settlement 1815 Matternich – The Concert of Europe – The Holy Alliance – The July Revolution of 1830. February Revolution of 1848.

The Industrial Revolution – Its effects.

France – Second Republic – Napoleon III – His domestic and foreign policy – Third Republic.

National Movements: The Unification of Italy – The Unification of Germany – Bismark.

The Eastern question:

- a. Background – Crimean War – Treaty of Paris
- b. Russo – Trukshi – War – Treaty of Berlin
- c. The Balkan War (1912 – 1913)

The European Alliance and Imperial Rivalry (1870 – 1914)

- a. The Triple Alliance
- b. The triple entents. Imperial rivalry in Asia and Africa

The First World War- Causes – Courses – Treaty of Versailles.

Russian on the eve of October Revolutions – 1917 October Revolution – Importance, Lenin Stalin.

The League of Nations – its work and its failures

Rise of Dictators:

1. Mussolini – Fascism in Italy
2. Hitler – Nazism in Germany

Pacts between the Two World Wars

Locarno Pact – Kellong – Braind pact – Franco – Russian alliance Berlin, Rome - Tokyo – Axis.

The Second World War – Causes – Courses, effects.

Europe after the Second World War (1945 – 1960)

- a) United Nations Organisation – Organs its achievements and short comings
- b) European Economic Recovery Programme – Marshall plans and Malatev Plan
- c) Berlin Crisis
- d) Cold War –Military Pacts – NATO, SEATO, CENTO Anzus pact.
- e) Hungarian crisis 1956

Maps Compulsory

- 1. Napoleonic empire – 1810
- 2. Congress of Vienna – 1815
- 3. Unification of Italy – 1870
- 4. Unification of Germany – 1871
- 5. Europe in 1919
- 6. Europe in 1945

Books for study and Reference

- 1. Modern Europe upto 1870 Hayes, C.J. A.H.
- 2. Modern Europe since 1870 Hayes C.J.A.H.
- 3. History of Modern Europe since 1789 – Mahajan, V.D
- 4. Modern Europe upto 1945 – Hazan, C.D.
- 5. Europe Since Naopleon - Thamson, D.
- 6. A Text book of Modern of European History – Raghubir Dayal.
- 7. Modern European History, Telugu Academy
- 8. Modern European History 1789 – 1973 – Peacock, H.L.
- 9. History of Modern Europe 1878 – 1915 – Gooch, G.P.

B.A. [History, Politics, Sociology

Paper title [Optional Public Administration Concepts & Theories

Paper number
Maximum marks

Group Paper - 4

Model Question Papers / Past Question Papers

Syllabus details

Paper – IV a Public Administration: Concepts and Theories

1. Meaning and scope of Public Administration
2. Relation with other Social Sciences: Political Science, Sociology and Economics
3. Importance of Public Administration in development society
4. Classics & Administration: Wilson
5. Human Relations Approach: Elton Mayo
6. Behavioural Approach / Ecological Approach: Herbert Simon & Argyris.
7. Comparative and Development administration, Weldraw and Riggs
8. Social – Psychological Approaches; Theory X and Theory Y MC Gregor, Likert.
9. Bureaucracy: Marx. Weber
10. Division of Working
11. Coordination
12. Hierarchy, Unity of Command and Control
13. Authority
14. Decision Making
15. Line & Staff Agencies, Head quarters & Field relations
16. Centralisation and Decentralisation
17. Delegation
18. Leadership and Supervision
19. Communication & Public Relation
20. Planning
21. Delegated Legislation, Administrative Adjudication

Paper number
Maximum marks

Group Paper - 4

Model Question Papers / Past Question Papers

Syllabus details

Paper IV (b) International Relations

1. International Relations: Nature and Scope
2. Rise of Modern State System.
3. Rise of colonialism.
4. The World at the time of I World War - Treaty of Versailles.
5. The League of Nations - Origins and significance. Role of the League of Nations in maintaining world peace and causes for its failures.
6. The second world war causes and consequences
7. The UNO: Origin, structure – Its role in promoting International Peace.
8. Emergence of Super Powers: Bipolarity cold war and détente - Decline of USSR and its impact on world politics.
9. Emergence of the Third World, Problems of the Third World.
10. Rise of the III World collectively: United Demand for NIEO, North South Dialogue: South cooperation.
11. Non-Aligned Movement – Origin. Development and relevance
12. Disarmament and Arms control problems & prospects
13. Factors Influencing India's foreign policy: Its basic features.
14. Regional Organizations, SAARC; EEC; ASEAN

Books Recommend:

- E.H. Carr, International Relations between the Two World Wars
- J. C. Johari, International Politics
- M C. Gupta, International Relations
- Rama Melkote & Narasimha Rao : International Relations
- V.D Mahajan: International Relations

Paper title: Government And Politics Of India

Paper number

Group Paper - 4

Maximum marks

Model Question Papers / Past Question Papers

Syllabus details

PAPER – IV (C) Government and Politics of A.P.

1. Indian Federation: Constitutional position of the State
2. Political History of the State since Independence, formation of the State of A.P., Socio economic frame work.
3. State Executive: Position of the Governor, Council of Ministries, Chief Minister and his relation with Ministers.
4. State Legislature: Committee system, changing role of Legislature.
5. State Judiciary: Organization, powers and functions
6. Political parties: National, Regional
7. Pressure groups
8. Political Participation: Elections and voting behaviour
9. Regionalism & Telangana and Andhra Agitations
10. Panchayat Raj System: Aims and objectives – Structure - Functions, critical estimation.
11. Peasant and Tribal Movements in A.P

Note: As per the guidelines of the Common Core Committee for Political Science, the Colleges must compulsorily offer teaching in the paper “ Public Administration concepts and Theories” for study as paper IV in III BA Political science for the students who do not have Public Administration as one of the group subjects.

Paper title: Social Change & Planning

Paper number

Group Paper - 3

Maximum marks

Model Question Papers / Past Question Papers

Syllabus details

B.A. Final Year Sociology

PAPER –III : Social Change and Planning

1. Social evolution, progress and social change - planned and unplanned social change - chain reactions of changes - Theories relating to social change.
2. Factors effecting social change - biological technological and cultural factors cultural lag.
3. Social Planning and Development Meaning and Principle of social planning sociological aspects of economic planning obstacles to social planning traditions customs values illiteracy and other institutions.
4. Communication and social planning methods of communication role of opinion leaders in social planning and social change.
5. Social planning in India community Development Programmes and Panchayati Raj, Sarvoday Movement Gandhi's constructive programmes.
6. Social Legislation and social change problems in the implementation of social legislations, social legislations in India.
7. Social change in India - Islamaiation, Westernization Sanskritization Modernization and Secularization.

Books

1. Maclver and page Society
2. R.N. Sharma Principles of Sociology
3. M.N. Srinivas Social change in Modern India
4. Yogendra Singh Modernization of Indian Tradition
5. B. Kuppuswamy Social change.

B.A. : History, Politics, Sociology

Paper title: Rural & Urban Sociology

Paper number

Group Paper - 4

Maximum marks

Model Question Papers / Past Question Papers

Syllabus details

B.A. Final Year Sociology

PAPER – IV A : Rural and Urban Sociology

Part (A) Rural Sociology

1. Scope and subject matter of Rural Sociology in India.
2. Rural Community and its characteristics – types of Villages and settlement Patterns, India Joint and Ryotwari villages.
3. Caste, religion and Politics in rural areas – Caste and village Panchayats, Jammani system and land ownership recent land reforms in Andhra Pradesh.
4. Rural population in India, Rural Health and Sanitation, Rural Unemployment, Rural Development in India.

Part (B) Urban Sociology

1. Scope and subject matter of Urban Sociology.
2. Urban Community and its characteristics, Types of cities rural urban interaction and contrast, composition of urban population in India.
3. Levels and trends of urbanization in India, Urbanism as a way of life, characteristics of per-industrial and industrial cities.
4. Urban Ecology settlement patterns in cities – urban social problem slum, rural urban migration, population and Poverty in Indian cities.

BOOKS :

1. A.R. Desai Rural Sociology in India
2. Gist and Fava : Urban Society
3. M. S. A. Rao Urban Sociology in India

B.A. : History, Politics, Sociology

Paper title: Social Demography

Paper number

Group Paper - 4

Maximum marks

Model Question Papers / Past Question Papers

Syllabus details

B.A. Final Year Sociology

SOCIAL DEMOGRAPHY

1. Definition and scope of social demography its relation to sociology and other social sciences.
2. Sources of demographic data – census, vital registration and sample surveys.
3. Growth, Composition and distribution of Population in India.
4. Malthus and his contribution to the study population, demographic transition theory.
5. Sociological and cultural aspects of fertility, mortality and migration.
6. Population policy and family planning programme in India. Need for population education programmes, social and cultural barriers in the implementation of the family planning programme.

BOOKS:

Barclay : Techniques or population analysis John Willey and
Sons, New York.

Agrawala SN : Indians Population problems Mcgraw hill New Delhi

K Davis : Human Society

Asha Bhende & Kanitkar : Principles of Population studies Himalaya Pub. House,
Bombay 1982.

B.A. : History, Politics, Sociology

Paper title: Political Thought

Paper number

Group Paper - 3

Maximum marks

Model Question Papers / Past Question Papers

Syllabus details

B.A. POLITICAL SCIENCE

PAPER III: Political Thought

1. Introduction to the study of Political Thought.
2. Ancient Greek Political Thought Plato and Aristotle
3. Kautilya and Manu.
4. Social Contract Theoreticians : Hobbes, Locke, Rosseau.
5. Utiliterians - Bentham and J.S. Mill.
6. Idealists: Hegel and T.H. Green
7. Socialists: Utopian
8. Scientific Socialism – Karl Marx.
9. Philosophy of the Indian National Movement - Moderates and Extremists and Gandhian Era
10. Political Ideas of:
 - a). Jawaharlal Nehru
 - b). M.N. Roy
 - c). Jayaprakash Narayan
 - d). B.R. Ambedkar
11. Gandhism – International relevance and Significance.

