

ASSIGNMENT-1
B.A./B.Com./B.Sc./BHM/BBA/BBM DEGREE
EXAMINATION, JUNE/JULY - 2020
Second Year
ENGLISH (Paper - II) (Part - I)
Maximum : 30 MARKS
Answer ALL Questions

Q1) a) Read the following passage and answer the questions.

In the afternoon of the first day I should take a long walk in the woods. I would try desperately to absorb in few hours the vast splendor which is constantly unfolding for those who can see. On the way home I would stop at the farm so that I might see the horses plowing in the field.

- i) The passage is found in the lesson _____.
- ii) Who is the speaker?
- iii) What is the speaker describing?
- iv) What does the speaker mean by, “those who can see”?
- v) What is meant by “Splendor”?

b) Read the following paragraph and answer the questions by choosing the right answer.

To be a successful writer, you must write interestingly, but different kinds of people have different interests, and it is most unlikely that you will be able to appeal to all of them. You therefore have to know exactly what type of reader you are writing for and exactly what kind of things interest such a reader.

- i) To be a successful writer, one must be :
 - 1) Careful
 - 2) Personal
 - 3) Interesting
 - 4) Lengthy works
- ii) People have
 - 1) Same reactions
 - 2) Disinterest
 - 3) No interest
 - 4) Different interests
- iii) ‘Unlikely’ means
 - 1) Show liking
 - 2) To hate
 - 3) Remotely possible
 - 4) Not possible
- iv) Write the synonym of ‘success’
 - 1) Failure
 - 2) Win
 - 3) The best
 - 4) Happy

- v) The antonym of 'different'
- 1) change
 - 2) various
 - 3) many
 - 4) similar

Q2) Answer the following in not more than 100 words each.

- a) Summarize Gandhi's experiences as a student in London.
- b) What is the moral of the play 'The Drunkard'?
- c) Comment on L.A. Hill's views on freedom.
- d) Trace the importance of knowledge as a source of prosperity from the distant past to the present.

Q3) Answer in about 200 words.

- a) Write a note on the personality of Helen Keller as revealed in 'Three Days to See'.
- b) Justify the title of the essay 'Man's Peril'.
- c) According to Barnum, what kind of people can attain "pecuniary independence"?

Q4) a) Answer in about 100 words.

- i) Write an appreciation of the poem, "Ode to a Nightingale".
 - ii) Bring out the central idea of the poem "Mending Wall".
 - iii) Consider "The Last Ride Together" as a dramatic monologue and explain.
- b) Explain the following :-
- i) "If winter comes, can spring be far behind?"
 - ii) Was it a vision or a waking dream?
 - iii) I cannot rest from travel : I will drink life to the less.

Q5) Answer the following in about 200 words.

- a) Describe the London city as you find it in William Blake's Poem, London.
- b) What is P.B. Shelley's prayer to the west wind?
- c) Bring out the patriotic feelings in the poem, "The Gift of India".

Q6) Answer in about 200 words.

- a) Sketch the character of Subha.
- b) How did luck favour an absolute fool like Scoresby?
- c) Bring out the pathos of the story 'The Penny'.

ASSIGNMENT-2
B.A./B.Com./B.Sc./BHM/BBA/BBM DEGREE
EXAMINATION, JUNE/JULY - 2020
Second Year
ENGLISH (Paper - II) (Part - I)
Maximum : 30 MARKS
Answer ALL Questions

Q1) Read the following passage and summarize it.

The sea turtles, especially the leatherbacks, are undoubtedly one of the most amazing creatures. They roam the warm seas of the world throughout their life and come ashore only to lay eggs. Malaysia with its long sandy shore lines has been destined as one of their breeding grounds. Unfortunately, the number of leather back turtles landing on the beaches has been declining over the years. The belief that the declining landings of turtles in Malaysia is the result of increasing landings in other parts of the world is a fallacy. This is because the scenario is the same in other countries known to have been visited by the turtles. What has caused the species to dwindle at such a rapid rate? There are many reasons but an obvious one is none other than man's greed. As we know, turtles are killed for their meat. Turtle soup is a favourite dish among the Asains. Their shells have become coveted item for jewellery and decorations. Their eggs which are meant to be hatched into young turtles, are instead harvested and eaten. Pollution of the sea has also reduced the number of turtles. Many are choked to death by plastic bags and mistaken for jelly fish. Sincere efforts are being taken to check the decline. In Malaysia, it is heartening to note that concrete steps have been taken to protect the turtles that come ashore to lay eggs. The indiscriminate collection of turtle eggs on the beach is no more allowed. Turtle sanctuaries have been set up. Let us hope that it is not too late to save these fascinating creatures from becoming extinct.

Q2) Write an essay on the following :

- a) Ethics in workplace
- b) Usage of plastic, its impact on the environment
- c) The role of newspapers

Q3) Answer the following

- a) Write a report about potholes on the streets, in your locality.
- b) Give a report about the recent floods in Kerala.

Q4) Use the following idioms and phrases in sentences of your own.

- a) Face the music
- b) Black sheep
- c) Give up
- d) Achilles heel
- e) Piece of cake
- f) Blessing in disguise
- g) Call off
- h) Look after

Q5) Answer the following .

- a) Write a dialogue between two friends who are discussing their results of an exam.
- b) Write a letter to your grand mother asking about her health.
- c) Write a letter to the editor of a news paper about the problem of mosquitoes in your area, and the health risks.

ASSIGNMENT-1

B.A./B.Com./B.Sc./BHM/BBA/BBM DEGREE EXAMINATION, JUNE/JULY - 2020

Second Year

TELUGU (Paper - II) (Part - I)

Maximum : 30 MARKS

Answer ALL Questions

Q1) క్రింది వానికి ప్రతిపదార్థ తాత్పర్యాలు వ్రాయండి.

- మోదము తోడ దైత్య కులముఖ్యుడు రమ్మని చీర బంచె బ్రహ్మద కుమారకున్ భవ మహార్ణవ తారకుఁ గామ రోషలో భాది విరోధి వర్గ పరిహారకుఁ గేశవ చింతనామృతా స్వాద కరోరకున్ గలువజాల మహాగ్ర వనీ కుతారకుర్.
- అన విని వ్రేటు వడ్డ యుర గాంగయుం బలెనోయి వోయ భగ్గన దరిగొన్న భీషణ హుతాశన కీల యనంగ లేచి, హెచ్చిన కనుదోయి కెంపు తన చెక్కలఁ గుంకుమ పత్ర భంగ నం జనిత నవీన కాంతి వెద చల్లఁగ గద్గద ఖిన్న కంఠియె.

Q2) క్రింది వానికి సందర్భ సహిత వ్యాఖ్యలు వ్రాయండి.

అ - భాగం

- జనకులకుం గర్ల యుగళ సద్భూషణ ముల్
- మాన రహిత మైన బ్రదుకు మానినికేలా?
- ఈ గుణం బేల? నీకు?
- ఏమి వినియె దమ్మరొయింకన్

ఆ - భాగం

- ఏ బుద్ధ దేవుడి జన్మ భూమికి గర్వస్మృతి
- పిలుపుండు శయించిన వారి నెల్లరన్
- మట్టిలో సైతమ్ము కర్పూర సౌరభమ్ములు వీచు.
- నా బ్రతుకొక నున్న కానీ నడుస్తున్నా

Q3) క్రింది వానికి సమాధానం వ్రాయండి.

అ - భాగం

- హిరణ్యకశిపుడు - ప్రహ్లాదుని విద్యా వ్యాసంగమును పరీక్షించిన విధమును వివరించండి.
- శ్రీ కృష్ణుడు సత్యభామను ఓదార్చిన తీరును వివరించండి.

ఆ - భాగం

- మహాంధ్రోదయాన్ని దాశరథి రచించిన రీతిని వివరించండి.
- లకుమలో సాగిన అంతర్మథనాన్ని వివరించండి.

ASSIGNMENT-2

B.A./B.Com./B.Sc./BHM/BBA/BBM DEGREE EXAMINATION, JUNE/JULY - 2020

Second Year

TELUGU (Paper - II) (Part - I)

Maximum : 30 MARKS

Answer ALL Questions

Q1) క్రింది వానికి సమాధానం వ్రాయండి.

అ - భాగం

- జంఘాల శాస్త్రీ వర్ణించిన తెలుగు భాషా సౌందర్యం గూర్చి వ్రాయుము.
- రాయల కాలము నాటి ప్రజల భోగ విముఖతను తెల్పండి?

ఆ - భాగం

- బ్రహుకాల దర్శనం ఆధారంగా కృష్ణశాస్త్రి గారి వచన రచనా సంవిధానాన్ని వివరించండి.
- అల్లసాని పెద్దన జీవిత విశేషాలు - వ్యక్తిత్వం గూర్చి వ్రాయండి.

Q2) “కింది వానికి సమాధానాలు వ్రాయండి.

- కాళింది
- సుభద్ర
- బసవరాజు
- సింగరాజు

Q3) క్రింది వానికి వ్యాసం వ్రాయండి.

- అవినీతి నిర్మూలనం
- లలితకళలు - కవిత్వం
- నేటి యువతరంలో అశాంతి.

Q4) a) I. క్రింది పద్య పాదానికి గణ విభజన చేసి, ఛందస్సును గుర్తించి యతిని పేర్కొనండి.

దాయల కై న నిట్టివెత దార్కొన నేగతిఁ జూడ వచ్చుని

II. క్రింది వానికి సోదాహరణంగా లక్షణాన్ని తెల్పండి.

- కందం
- చంపకమాల

b) I. క్రింది పద్యంలో అలంకారాన్ని తెల్పి, లక్షణం తెల్పి సమన్వయించండి

హ్రచ్చిన శోక దవానలంబుచ్చే

II. “కింది అలంకారాలకి సోదాహరణంగా లక్షణం తెల్పండి.

- శ్లేష
- ఉపమ

ASSIGNMENT-1
B.A./B.Com/B.Sc./B.H.M./BBA/BBM DEGREE
EXAMINATIONS, JUNE/JULY - 2020
Second Year
SANSKRIT (PAPER – II (NR))
Maximum : 30 MARKS
Answer ALL Questions

Q1) Answer :

उत्तरं लिखत ।

- a) Sketch the character of Jeemuthavahana as described by Sriharsha?

जीमूतवाहनस्य शीलं पात्रचित्रणं कुरुत ?

- b) Sketch the character of Baladeva?

बलदेवस्य पात्रचित्रणं कुरुत ?

- c) Write the Story of Srikrishnasya Maitri?

श्रीकृष्णस्य मैत्री इति कथायाः सारांशं लिखत ?

- d) Sketch the character of Duryodhana as described in Urubhanga?

ऊरुभङ्ग नाटके दुर्योधनस्य पात्रचित्रणं कुरुत ?

- Q2) a) Describe how Viswamitra attained the Status of Brahmarshi?

विश्वामित्रः कथं ब्रह्मर्षिः बभूव ? वर्णयत ?

- b) Write the Story of भिषजोः भैषज्यम् ?

भिषजोभैषज्यमिति कथायाः सारांशं लिखत ?

- Q3) Explain the following with reference to context

ससन्दर्भं व्याख्यात।

- a) सुखेन च पदं सम्मानमिदं पठ्यते ।
b) मधुरमिव वदन्ति स्वगतं शृङ्गशब्दैः ।
c) पुत्रशतविमशा दुःखितं समाश्वासाय ।
d) नारगणं पतितमुद्धहतीव भूमिः ।
e) सान्द्रीकृतं नयनबन्धमिदं दधामि ।
f) अत्र सर्वे महाराजस्य मित्राणि एव सन्ति ।
g) सर्वस्याभ्यागतो गुरुः ।

- Q4) Write in brief note on

लघुटीकां लिखत ।

- a) जयदेव b) बाणभट्ट
c) माघ d) भारवि

ASSIGNMENT-2
B.A./B.Com/B.Sc./B.H.M./BBA/BBM DEGREE
EXAMINATIONS, JUNE/JULY - 2020
Second Year
SANSKRIT (PAPER – II (NR))
Maximum : 30 MARKS
Answer ALL Questions

Q Define and illustrate Alankarās.

लक्ष्य लक्षण समन्वितं अलङ्काराणि लिखत ।

- | | |
|---------------|---------------------|
| a) उत्प्रेक्ष | b) अप्रस्तुतप्रशंसा |
| c) अनन्वय | d) दीपकम् |

Q2 Write the forms of the following Sabdas.

निर्दिष्ट विभक्तिषु शब्दरूपाणि लिखत ।

- जलमुच् (प्रथमा)
- मरूत् (द्वितीय)
- भगवत् (प्रथम)
- राजन् (तृतीय)
- गुणित् (द्वितीय)
- अस्मद् (षष्ठी)
- इदम् (पुं) (प्रथमा)
- किम् (स्त्री) (प्रथम)

Q 3) Write the forms of the following adding the given terminations.

तत्प्रत्ययान् योजयित्वा लिखत ।

- a) दा+तव्य
- b) गण्+तुमुन्
- c) कथ्+क्त्वा
- d) स्था+सत्
- e) कृ+तव्य
- f) प्र+विश्+त्यप्
- g) वन्द्+शानच्
- h) दा+तुमुन्

Q4) Translate sentences into Telugu or English.

आन्ध्रभाषायां वा आङ्गलभाषायां अनुवादत।

- a) लक्ष्मणः श्रीरामस्य कनिष्ठ भ्राता ।
- b) रामेन रावणः हतः ।
- c) अहं कार्यालयं गच्छामि।
- d) वृक्षो रक्षति रक्षितः।
- e) तिरुपती आन्ध्रदेशे चित्तूर मण्डले अस्ति।
- f) परोपकारार्थं इदं शरीरम् ।
- g) संस्कृतं भारतीय भाषाणां जननी ।
- h) स्वाध्यायान् न प्रमदितव्यम्

ASSIGNMENT-1

B.A./B.Com/B.Sc./B.H.M./BBA/BBM DEGREE
EXAMINATIONS, JUNE/JULY - 2020

Second Year

HINDI (PAPER – II (NR))

Maximum : 30 MARKS

Answer ALL Questions

Q1) निम्नलिखित पद्यांशों को सप्रसंग व्याख्या कीजिए ।

- a) प्रेम प्रीत से जो मिलै, तासों मिलिए धाय ।
अंतर राखे जो मिलै, तासों मिलै बलाय ।

रहिमन रहिला की भली, जो परसै चित लाइ ।
परसत मन मैला करें, सो मैदा जरि जाइ ।

- b) मैया मै नहिं माखन खायो ।
ख्याल परै ये सखा सबै मिलि, मरै मुख लपटायो।
देखि तुहि सीके पर भाजन, उँचे धरि लटकायौ।
सूरदास जसुमति कौ यह सुख, सिब विरंचि नहि पायौ॥

कनक कनक ते सौ गुनी मादकता अधिकाय ।
वहि खाये बौरात नर यहि पाये बौराय ॥

- c) जिसकी रज मे लोट-लोट-लोट कर बडे हुए हैं,
घुटनो के बल सरक-सरक कर खड़े हुए हैं ।

मैं नहीं चाहता चिर - सुख,
मे नहीं चाहता चिर - दुख,
सुख-दुख की खेल मिचीनी,
खोले जीवन अपना मुख ।

Q2) कविता का सारांश लिखिए ।

- a) मातृभूमि। b) सुख-दुख। c) मधुशाला।

Q3) कवि का परिचय दीजिए ।

- a) सूरदास।
b) जयशंकर प्रसाद।
c) सूर्यकान्त त्रिपाठी 'निराला'।

ASSIGNMENT-2

B.A./B.Com/B.Sc./B.H.M./BBA/BBM DEGREE

EXAMINATIONS, JUNE/JULY - 2020

Second Year

HINDI (PAPER – II (NR))

Maximum : 30 MARKS

Answer ALL Questions

Q1) _____ विषय पर निबंध लिखिए ।

- साहित्य और समाज ।
- देशाटन/पर्यटन/भ्रमण ।
- विद्यार्थी और राजनीति ।
- बेकारी की समस्या ।
- पुस्तकालय ।

Q2) साहित्य विषय पर निबंध लिखिए ।

- हिन्दी साहित्य के काल-विभाजन और नामकरण पर एक लेख लिखिए ।
- निर्गुण भक्तिधारा की विशेषताएँ प्रस्तुत कीजिए ।
- वीरगाथाकाल की परिस्थितियाँ और वीरगाथा काव्य की विशेषताएँ।
- उपन्यास के विकास पर एक लेख लिखकर उससे प्रेमचन्द का स्थान बताइये ।

Q3) निम्नलिखित गद्य का हिन्दी में अनुवाद कीजिए ।

When riches take wings and reputation fails to pieces, a dog is as constant in love, as the sun in his journey through the heavens. If fortune drives forth the master as an outcaste in the world, friendless and homeless, the faithful dog demands no higher privilege than that of accompanying him, to guard him against danger, to fight against his enemies. In short, dog is faithful and true even to death.

ASSIGNMENT-1
B.A DEGREE EXAMINATION, JUNE/JULY - 2020
Second Year (Part - II)
History Paper - II
Maximum : 30 MARKS
Answer ALL Questions

- Q1)** Describe the administrative systems of shershah.
షేర్షా యొక్క పరిపాలనా విధానము ను వివరింపుము.
- Q2)** Describe the Socio - Economic and cultural conditions under Moghals.
మొగలల కాలం నాటి సాంఘిక ఆర్థిక - సాంస్కృతిక పరిస్థితులను వివరింపుము.
- Q3)** Write the causes for the downfall of the Mughal empire.
మొగల్ సామ్రాజ్య పతనానికి కారణాలను తెల్పుము.
- Q4)** Give an account of Anglo - French struggle in Carnataka and Explain the causes for the success of English and failure for the french.
కర్ణాటక లోని ఆంగ్ల - ఫ్రెంచ్ పోరాటాలను వివరించి ఆంగ్లేయుల విజయమునకు ఫ్రెంచ్ పరాజయమునకు గల కారణములను పేర్కొనుము.
- Q5)** Explain the Shivajis personality and administration.
శివాజీ వ్యక్తిత్వము మరియు పరిపాలనా విధానమును వివరించుము.
- Q6)** Critically analyse the various causes for the 1857 Revolt.
1857 తిరుగుబాటు కారణములను విమర్శనాత్మకం గా పరిశీలించుము.

ASSIGNMENT-2
B.A DEGREE EXAMINATION, JUNE/JULY - 2020
Second Year (Part - II)
History Paper - II
Maximum : 30 MARKS
Answer ALL Questions

- Q1)** Write a note on the status of women during the Mughal rule.
మొగలుల నాటి స్త్రీ స్థానం గురించి వ్రాయుము.
- Q2)** Discuss the Vandemataram movement and swadeshi movement.
వందే మాతరం స్వదేశీ ఉద్యమాలను గురించి చర్చించుము.
- Q3)** Describe the social reforms of the 19th Century.
19 వ శతాబ్దంలో జరిగిన సాంఘిక ఉద్యమాలను వర్ణింపుము.
- Q4)** Explain the Gandhian era 1920 - 1947.
గాంధీ యుగము ను వివరింపుము 1920 - 1947.
- Q5)**
- a) The first battle of panipat.
1 వ పానిపట్టు యుద్ధము
 - b) Baji Rao I
1 వ బాజీరావ్
 - c) Nurjahan
నూర్జహాన్
 - d) Munsabdari System
మున్సబ్దారీ విధానము
 - e) Ilbert bill
ఇల్బర్ట్ బిల్
 - f) Subsidiary alliance
సైన్య సహకార వద్దతి
 - g) Pancha Sheela
పంచ శీల

ASSIGNMENT-1
B.A. DEGREE EXAMINATION, JUNE/JULY - 2020
Second Year
Political Science (Paper - II)
Maximum : 30 MARKS
Answer ALL Questions

- Q1)** Discuss about Indian National Movement.
భారత జాతీయ ఉద్యమం గూర్చి చర్చించండి.
- Q2)** Bring out the salient features of Indian constitution.
భారత రాజ్యాంగములోని ముఖ్య లక్షణాలను వెలికి తీయుము.
- Q3)** Describe the Powers and Functions of Parliament.
పార్లమెంటు అధికారాలు మరియు విధులను విశదీకరింపుము.
- Q4)** Write an essay on Indian Judiciary.
భారత న్యాయ వ్యవస్థ పై ఒక వ్యాసము వ్రాయుము.
- Q5)** Describe the reasons for Emergence of Regionalism in India.
భారత దేశములో ప్రాంతీయ తత్వము పెరుగుదలకు గల కారణాలను వివరించుము.
- Q6)** Describe the powers of prime minister.
ప్రధాన మంత్రి యొక్క అధికారాలు విశదీకరింపుము.
- Q7)** Meaning of political participation.
రాజకీయ భాగస్వామ్యము అర్థము.

ASSIGNMENT-2
B.A. DEGREE EXAMINATION, JUNE/JULY - 2020
Second Year
Political Science (Paper - II)
Maximum : 30 MARKS
Answer ALL Questions

- Q1)** Describe the electoral reforms.
ఎన్నికల సంస్కరణలు వివరింపుము.
- Q2)** Examine the role of Religion in Indian politics?
భారత రాజకీయాలలో మతం పాత్రను పరిశీలించుము.
- Q3)** Analyse the role of Governor in a state?
రాష్ట్రంలోని గవర్నర్ పాత్రను విశ్లేషించుము.
- Q4)** Explain the main provisions of 1935 Act.
1935 భారత ప్రభుత్వము చట్టంలోని ప్రధాన అంశాలు వివరింపుము.
- Q5)** Explain about coalition politics.
సంకీర్ణ రాజకీయాలు గూర్చి వివరింపుము.
- Q6)** a) Non - cooperation movement
సహాయ నిరాకరణ ఉద్యమం
- b) Finance commission
ఆర్థిక సంఘం
- c) Right to constitutional remedies
రాజ్యాంగ పరిహారపు హక్కు
- d) Functions of High court
హైకోర్టు విధులు
- e) Prime Minister
ప్రధాన మంత్రి
- f) Political of Deflection
పార్టీ ఫిరాయింపు
- g) Fundamental duties
ప్రాథమిక విధులు

Answer in one or two sentences

- Q7)** a) i) I.N.C.
భారత జాతీయ కాంగ్రెసు
- ii) Quit India Movement
క్విట్ ఇండియా ఉద్యమము
- iii) Centre - State Financial Relations
కేంద్ర - రాష్ట్ర ఆర్థిక సంబంధాలు

- iv) President
రాష్ట్రపతి
- v) Writes
ఉత్తర్వులు
- vi) Drafting committee
ముసాయిదా సంఘం
- vii) Judicial Activism
న్యాయశాఖ క్రియాశీలత
- viii) Round Table Conference
రౌండ్ టేబుల్ సమావేశం
- ix) Caste system కుల వ్యవస్థ
- x) Y.S.R.C.P. వై.యస్.ఆర్.సి.పి.

b) Answer in one or two words.

- i) Committee కమిటీ పద్ధతి
- ii) 16th Lok Sabha 16 వ లోక్ సభ
- iii) Artical 352 352 వ అధికరణ
- iv) State List రాష్ట్ర జాబిత

DSOC21(IS)

ASSIGNMENT-1

BA DEGREE EXAMINATION, JUNE/JULY - 2020

Second Year

SOCIOLOGY (Paper - II)

Maximum : 30 MARKS

Answer ALL Questions

- Q1)** Explain the Indian society on the basis of cultural division.
భారతదేశము సమాజములో సాంస్కృతిక విభజన గూర్చి వివరించుము.
- Q2)** Write an essay on Purushardhas.
పురుషార్థములు గూర్చి వ్యాసము వ్రాయుము.
- Q3)** Discuss the Varna system in Hindu Society.
హిందూ సమాజములో వర్ణ వ్యవస్థ గూర్చి చర్చింపుము.
- Q4)** Describe the importance of women in Hindu Society.
హిందూ సమాజములో స్త్రీ యొక్క ప్రాముఖ్యతను గూర్చి వివరింపుము.
- Q5)** Explain the social and religious reforms in Hindu society.
హిందూ సమాజములో సాంఘిక మరియు మతత్వ సంస్కరణలను వివరించుము.

ASSIGNMENT-2
BA DEGREE EXAMINATION, JUNE/JULY - 2020
Second Year
SOCIOLOGY (Paper - II)
Maximum : 30 MARKS
Answer ALL Questions

- Q1)** Write a note on social organisations.
సామాజిక సంస్థల గూర్చి క్లుప్తంగా వ్రాయుము.
- Q2)** Describe the dowry system in Indian Society.
భారతదేశ సమాజములో వరకట్న వ్యవస్థ గూర్చి వివరించుము.
- Q3)** Briefly explain about the unemployment in India.
భారతదేశములో నిరుద్యోగము గూర్చి క్లుప్తంగా వివరింపుము.
- Q4)** Discuss the problems of communal riots.
మతపరమైన అల్లర్లు వలన సంభవించే సమస్యలు గూర్చి తెలుపుము.
- Q5)** Answer the following questions.
- a) Kinship
బంధుత్వము
- b) Varnasrama dharma
వర్ణాశ్రమ ధర్మము
- c) Family system
కుటుంబ వ్యవస్థ
- d) Untouchability
అంటరానితనము