

(DICS31)

Total No. of Questions : 10]

[Total No. of Pages : 03

B.A./B.Com./B.Sc. DEGREE EXAMINATION, DEC. – 2016

Third Year

SCIENCE & CIVILIZATION

Time : 1½ Hours

Maximum Marks: 50

SECTION - A

Answer any two of the following in sixty lines (2 × 13 = 26)

Q1) Explain the contribution of Pythagoras to the mathematics.

గణిత శాస్త్ర అభివృద్ధిలో ప్రధానర్సు వి విధంగా దోహద పడ్డారు.

Q2) Write the history, syntheses and drug action of penicillin.

పెనికిల్ యొక్క చరిత్ర, ఉత్పత్తి మరియు క్రమాశీలతను వివరించండి.

Q3) Explain the following

- | | |
|--------------------------|---------------|
| a) Insulin | b) Cortisones |
| తీంబి వానిని వివరించండి. | |
| a) ఇన్సులిన్ | b) కార్టిజోన్ |

Q4) Write about the NPK fertilizers.

NPK ఎరువులను గూర్చి వివరించండి.

Q5) Explain bio-war

జీవ యుద్ధాన్ని వివరించండి.

Q6) Explain non-conventional energy sources with suitable examples.

సాంప్రదాయేతర శక్తి వనరులను వివరించండి.

SECTION - B

$(3 \times 4 = 12)$

Answer any three of the following

Q7) Write short notes:

- a) Camera
కెమెర
- b) Antiseptics
వింటిసెప్టిక్
- c) Radium therapy
రేడియం చికిత్స
- d) Detergents
డిటర్జెంట్లు
- e) OTEC
OTEC
- f) Green Revolution
హరిత విష్ణవం
- g) Hybridization

సంకలికరణము

- h) Gizah pyramid
గీజా ప్యారామిడ్
- i) Compass
కంపాస్ (డిక్షన్చి)

SECTION - C
Answer all Questions

(3 × 4 = 12)

Q8) Fill in the blanks

- a) Permissible Noise levels at sensitive areas _____.
సున్నితమైన ప్రదేశాలలో ప్రతిపాదించబడిన శబ్ద తరంగాల విలువ _____.
- b) M.S. Swaminathan is associated with
ఎమ్. ఎస్. స్వామినాథ్ వేసితో అనుసంధానమై _____ వున్నారు.
- c) Narcotic drugs meant for _____.
మత్తుకలిగించే జెపుదాలు అంటే _____.
- d) DDT was discovered by _____.
డిడిటి ఎవరు కనుగొన్నారు _____.

Q9) Choose the correct answer

- a) The Heart of the computer is

- i) Key board
- ii) CPU
- iii) Mouse
- iv) Printer

i) కీబోర్డు

ii) CPU

iii) మౌస్

iv) ప్రైంటర్

- b) Naturally Occur Vitamin,

- i) Vit - C
- ii) Vit - A
- iii) Vit - D
- iv) Vit - B

i) విటమిన్ - సి

ii) విటమిన్ - ఎ

iii) విటమిన్ - డి

iv) విటమిన్ - బి

- c) Fat soluble vitamin

- i) Vit - B

- ii) Vit – C
 - iii) Vit – A
 - iv) Vit – A & D
 - i) విటమిన్ - జి
 - ii) విటమిన్ - సి
 - iii) విటమిన్ - ఎ
 - iv) విటమిన్ - ఎ మరియు డి
- d) Which substance is used for blasting
- i) Rubber
 - ii) Steel
 - iii) Nitrate
 - iv) Dynamite

వి పదార్థాన్ని విస్తరించునికి ఉపయోగిస్తారు.

- i) రబ్బర్
- ii) స్టీల్
- iii) నైట్రోజెం
- iv) డ్యూనమైట్

Q10) Match the following

a) Eutrophication	Pesticide
b) PV cells	Communication
c) Satellites	Ponds
d) DDT	Solar energy
a) యూట్రోఫికేషన్	క్రిమిసంహరకాలు
b) PV ఘుటకాలు	సమాచార సంవహణము
c) ఉపగ్రహాలు	చెరువులు
d) డిడిటి	సార శక్తి

(DAHIS 31)

Total No. of Questions : 11]

[Total No. of Pages : 2

B.A. DEGREE EXAMINATION, DEC– 2016

Third Year

HISTORY - III

History of Modern Europe (1789 – 1960AD)

Time : 03 Hours

Maximum Marks :80

SECTION – A

Answer any two of the following

$(2 \times 10 = 20)$

Q1) Explain the conditions of Europe in 1789.

1789 యూరోప్ పరిస్థితిని వివరించుము.

Q2) Discuss the French revolution 1789.

1789 ఫ్రెంచ్ విష్ణవమును గూళ్లి వ్రాయుము.

Q3) Write about the powers and functions of constituent Assembly.

రాజ్యాంగ సంఘము అధికారములు, విధులను వివరించుము.

Q4) Write about the Napoleon Bonaparte.

నెపాలియన్ గూళ్లి వివరించుము.

SECTION – B

Answer any three of the following

$(3 \times 15 = 45)$

Q5) Explain the Industrial revolution.

పొద్దుకొలిక విష్ణవమును వర్ణించుము.

Q6) Write about the Vienna peace Settlement.

వియన్ శాంతి పరిష్కారములను వివరించుము.

Q7) Write about the foreign policy of Napoleon III.

నెపాలియన్ III యెస్క్రీవెండ్ విధానమును వివరించుము.

Q8) Explain the unification of Italy.

ఇటలీ విలీనంసకు (విలీకరణమునకు) కారణమేమి?

Q9) What are the causes for the first world war.
మొదటి ప్రపంచ యుద్ధమునకు కారణమేమి?

Q10) Explain the powers of league of Nations.

నానాజాతి సమితి అధికారములను వివరించుము.

SECTION – C

Answer any three of the following

(3 × 5 = 15)

Q11)a) UNO.

ఐక్యరాజ్యసమితి.

b) Cold War.

ప్రఘన్స యుద్ధము.

c) Hitler.

హిట్లరు.

d) Triple Alliance.

త్రిపాక్షిక కూటమి.

e) Revolution.

విప్లవము.

f) Mussolini.

ముసోలిని.

(DAHIS 32)

Total No. of Questions : 11]

[Total No. of Pages : 2

B.A. DEGREE EXAMINATION, DEC – 2016

**Third Year
HISTORY – IV(E)**

History of Modern Andhra

Time : 03 Hours

Maximum Marks :80

SECTION – A

Answer any two of the following

$(2 \times 10 = 20)$

Q1) Discuss the Role of Sardarvallabhai Patel in formation of Andhra State.

ఆంధ్రాప్రద్వా అవతరణలో సర్దార్ వల్లభాయ్ పటేల్ పాత్రాను వివరించుము.

Q2) Write about the conditions of Andhra in 17th Century.

17వ శతాబ్దములోని ఆంధ్రాప్రద్వా పరిస్థితులను వివరించుము.

Q3) Describe the Ryotwari settlement.

రయ్య్వుత్ వాల విధానమును వివరించుము.

Q4) Explain the reforms of Salarjung.

సాలార్జంగ్ సంస్కరణలను వివరించుము.

SECTION – B

Answer any three of the following

$(3 \times 15 = 45)$

Q5) Write about the Industrial Revolution in Andhra.

ఆంధ్రాప్రద్వామునందు పాలక్రామిక విఫ్లవము గూళ్ల ప్రాయము.

Q6) Explain the Vandematharam Movement in Andhra Pradesh.

ఆంధ్ర రాష్ట్రమునందు వందేమాతరము ఉద్యమము గూళ్ల ప్రాయము.

Q7) Write about Social and culture conditions in Andhra and Telangana.

ఆంధ్రాప్రద్వాము మరియు తెలంగాణలోని సాంఘిక, సాంస్కృతిక, సామాజిక పరిస్థితులను వివరించుము.

Q8) Explain the Great Revolt of 1857.

1857 సిపాయిల తిరుగుబాటు గూళ్ల వివరించుము.

Q9) Write about the Socio, Economic, Political and Cultural Conditions under Kakatiya.

కాకతీయుల నాటి సాంఘిక, ఆర్థిక, రాజకీయ, సాంస్కృతిక పరిస్థితులను వివరించుము.

Q10) Write about the Role played by Kandukuri Veeresalingam in formation of Andhra.

ఆంధ్రరాష్ట్ర స్థాపనలో కందుకూల వీరేశలింగము పొత్తును వివరించుము.

SECTION – C

Answer any three of the following

(3 × 5 = 15)

Q11)a) Home rule Movement.

స్వదేశి ఉద్యమము.

b) Simon Commission.

సైమన్ కమీషన్.

c) Salarjung.

సాలార్ జంగ్.

d) Revenue Settlement.

రెవెన్యు పరిపాటి.

e) Sir Thomas Munroe.

సర్ థామస్ మున్రో.

f) Venkataratnam Naidu.

వెంకటరాత్నమ్ నాయుడు.

(DAHIS 33)

Total No. of Questions : 11]

[Total No. of Pages : 2

B.A. DEGREE EXAMINATION, DEC– 2016

Third Year

HISTORY – IV(E)

History of USA (1776-1945AD)

Time : 03 Hours

Maximum Marks :80

SECTION – A

Answer any two of the following

$(2 \times 10 = 20)$

Q1) Describe the causes of American war of Independence.

అమెరికా స్వాతంత్ర్య పోరాటమునకు కారణము లేది.

Q2) Describe political and social aspects.

రాజకీయ మరియు సామాజిక దృష్టిని వివరించుము.

Q3) What are the causes and results of 1812 war.

1812 యుద్ధము యొక్క కారణములు మరియు దాని పరిణాము ఏమి.

Q4) Describe Internal and external policy of Diplomacy.

మంత్రిత్వము యొక్క అంతర్గత మరియు బాహ్య విధానమును వివరించుము.

SECTION – B

Answer any three of the following

$(3 \times 15 = 45)$

Q5) Explain American open door policy.

అమెరికా ప్రతిపాదించిన “బిపెన్ డోర్” విధానమును వివరించుము.

Q6) Evaluate the services of George Washington.

జార్జ్ వాషింగ్టన్ సేవలను వివరించుము.

Q7) Describe the causes and affects of II World War.

రెండవ ప్రపంచయుద్ధ కారణములను వివరించుము.

Q8) Explain American expansion to Caribbean Sea.

అమెరికా అరేబియానుపశసముద్ర విష్టిలంపు గూళ్ళి ప్రాయము.

Q9) What is impact of westward movement in USA.

అమెరికా పడమరవాద ఉద్యోగము గూళ్ళి ప్రాయము.

Q10) Explain the significance of the manro doctrine.

మన్రో సిద్ధాంతము యొక్క ప్రాముఖ్యతను వివరించుము.

SECTION – C

Answer any three of the following

(3 × 5 = 15)

Q11)a) Secularism

లాకిక వాదము

b) Alexander Hamilton

అలెగ్జాండరు హామింగ్టన్

c) Issue of Slavery.

బానిసత్వము

d) Plant Amendment 1901

1901 ప్లాంట్ సవరణ

e) Political Parties.

రాజకీయ పక్షములు

f) Depression

ఆర్థికమాంధ్యము

(DAHIS 34)

Total No. of Questions : 11]

[Total No. of Pages : 2

B.A. DEGREE EXAMINATION, DEC – 2016

**Third Year
HISTORY – IV(E)**

Indian Arch. with Reference to Andhra

Time : 03 Hours

Maximum Marks :80

SECTION – A

Answer any two of the following

$(2 \times 10 = 20)$

Q1) Describe value of study of Archaeology.

పురాతత్వ శాస్త్రము యొక్క విలువలను వివరించుము.

Q2) Describe the significance of excavations at Nagarjuna Konda.

నాగార్జున కొండ సారంగము యొక్క ప్రాముఖ్యతను వివరించుము.

Q3) Write a note on Amravati Stupe in A.P.

అంద్రరాష్ట్ర మందిరి అమరావతి స్తుపము గూళి వ్రాయుము.

Q4) Describe the origin of Brahmi Script.

బ్రాహ్మి ప్రాసిన దాని ఆరంభమును వివరించుము.

SECTION – B

Answer any three of the following

$(3 \times 15 = 45)$

Q5) Discuss the importance of rock edict of XIII of Ahoka.

అశోకు XIII యొక్క శిలా శాసనములను వివరించుము.

Q6) Describe Jain Cave temple in Uday giri.

ఉదయగిరి యొక్క మందిర గుహల గూళి వ్రాయుము.

Q7) Write a note on the Ajanta Paintings.

అజంతా వర్ణమును గూళి వ్రాయుము.

Q8) Describe inscription and scuptunes of Chola period.

చోళల కాలమునాటి శాసనములను సూచించుము.

Q9) Discuss Chalukyan Style.

చాళుక్యుని పరిషాలనా విధానమును వివరించుము.

Q10) Explain Buddhist painting.

బౌద్ధమత వర్ణములను వివరించుము.

SECTION – C

Answer any three of the following

$(3 \times 5 = 15)$

Q11)a) Satavahana Coins.

శాతవాహన నాణములు

b) Monuments

జ్ఞాపకార్థమైన గురులు

c) Lepakshi

లేపాశి

d) Micro lithic age.

సూక్ష్మవస్తువుల అద్భుతయన యుగము

e) Rudramba iconography

రుద్రాంబ ప్రతిమాశాస్త్రము

f) Indian temples.

భారత మందిరములు

(DAPOL 31)

Total No. of Questions : 18]

[Total No. of Pages : 3

B.A. DEGREE EXAMINATION, DEC – 2016

Third Year

POLITICAL SCIENCE – III

Political Thought

Time : 03 Hours

Maximum Marks :80

SECTION – A

Answer any two of the following

$(2 \times 10 = 20)$

Q1) What are the ancient source of political thought?

ప్రాచీన భారత రాజీవీతితత్వానికి గల ఆధారములను వివరించుము.

Q2) Ancient political thought is more useful to modern political thought. Discuss.

ప్రాచీన భారత రాజీవీతితత్వం సిద్ధాంతం కంటే అచరణకే ఎక్కువ తోడ్డడింది వ్యాఖ్యానించుము.

Q3) Explain the state and society according to Kautilya.

రాజలక్ష్ము, ప్రభుత్వ సిద్ధాంతముపై కౌటీల్యుని భావాలను వివరించుము.

Q4) Write about Gandhiji's views on Satya and Ahimsa.

సత్కము, అహింస గాంధీజీ భావాలను వివరించుము.

Q5) Nehru's thoughts on Democratic Socialism.

ప్రజాసాధ్యమ్యంపై నెప్పుళా భావాలను వివరించుము.

Q6) M.N.Roy's Radical humanism. Discuss.

M.N.రాయ్ ప్రతిపాదించిన మానవతా వాదముపై వ్యాసము ప్రాయము.

SECTION – B

Answer any three of the following

$(3 \times 8 = 24)$

Q7) Discuss the Plato's ideal state.

ఫ్లైటో ధర్మ సిద్ధాంతమును వివరించుము.

Q8) Write about the Aristatil the best practicable state.

అలన్సోటీల్ ఉత్తమ లేక ఆదర్శ రాజ్యమును వివరించుము.

Q9) Describe the Hobbe's theory of Sovereignty.

హబ్బె సార్వభౌమాధికార సిద్ధాంతమును వివరించుము.

Q10) Discuss the Locke's Natural rights.

లాక్ సహజ పాక్షల సిద్ధాంతమును వివరించుము.

Q11) Write about the Rousseau's theory of General will.

రూసౌ జనేచ్ సిద్ధాంతమును పరిశీలించుము.

Q12) J.S.Mill's theory on liberty. Discuss.

స్టేచ్యూన్ జె.ఎస్.మిల్ భావాలను తెలుపుము.

SECTION – C

Answer any three of the following

($3 \times 4 = 12$)

Q13) M.N.Roy.

ఎం.ఎన్. రాయ.

Q14) Citizenship.

ప్రారసత్వము.

Q15) Human Nature.

మానవ స్వభావము.

Q16) International view.

అంతర్జాతీయ వాదము.

Q17) Non-Cooperation.

సహాయసిరాకరణోద్ఘము.

SECTION – D

Q18)a) Answer the following in 1 or 2 sentences: (10 × 2 = 20)

- i) Laws.
లాన్.
 - ii) Polite.
వాలిటీ.
 - iii) Chanakya.
చాణక్యుడు.
 - iv) Prince.
ప్రిన్స్.
 - v) Social Contract.
సామాజిక ఒడ్డంబడిక.
 - vi) Science of logic.
సైన్స్ ఆఫ్ లాజిక్.
 - vii) Moderators.
మితవాదులు.
 - viii) Justice.
న్యూయర్సాథి.
 - ix) Socrates.
సోక్రటిస్.
 - x) City States.
నగర రాజ్యము.
- b) Answer the following in 1 or 2 words: (any four) (4 × 1 = 4)
- i) Revolution.
విష్ణవము.
 - ii) Philosophy.
తత్త్వము.
 - iii) Socialism.
సామ్యవాదం.
 - iv) General will.
జనేచ్ సిద్ధాంతము.
 - v) Natural rights.
సహజ హక్కులు.

(DAPOL 32)

Total No. of Questions : 13]

[Total No. of Pages : 3

B.A. DEGREE EXAMINATION, DEC – 2016

Third Year

PS – IV(E)

Government and Politics of Andhra Pradesh

Time : 03 Hours

Maximum Marks :80

SECTION – A

Answer any two of the following

Q1) Explain the Indian federation.

భారత సమూహాల్లో గూడలై వివరించుము.

Q2) What are the powers of the state.

రాష్ట్రము యొక్క అధికారమును వివరించుము.

Q3) Write about the role of Sardar Vallabhai Patel in the formation of A.P. State.

ఆంధ్ర రాష్ట్ర అవతరణలో సర్దార్ వలబ్బయి పటేల్ పాత్రను వివరించుము.

Q4) What are the powers of the Governor?

గవర్నరు అధికారములను వివరించుము.

Q5) Write about the State Executive.

రాష్ట్ర కార్బునిర్మాపం శాఖ గూడలై ప్రాయిము.

SECTION – B

Answer any three of the following

Q6) Write about the role of Regional Parties.

ప్రాంతీయ పార్టీల పాత్రను వివరించుము.

Q7) Explain the role of the State Election Commission.

రాష్ట్ర ఎన్నికల సంఘము పాత్రను వివరించుము.

Q8) Discuss Law the Telangana is formed.

తెలంగాణ ఆవిర్భావము గూల్చి ప్రాయము.

Q9) Explain the powers and functions of Judiciary in the state.

రాష్ట్ర న్యాయశాఖ అధికారములను విధులను వివరించుము.

Q10) Write about the Regional Political Parties.

ప్రాంతీయ పార్టీలను గూల్చి వివరించుము.

Q11) What are the powers of the Panchayat Raj System.

పంచాయతీ రాజ్ వ్యవస్థ అధికారములను వివరించుము.

SECTION – C

Answer any three of the following

Q12) a) Panchayat raj.

పంచాయతీ రాజ్.

b) Chief Minister.

ముఖ్య మంత్రి.

c) Peasant Movement.

రైతాంగ ఉద్యమము.

d) Left parties.

వామ పక్షాలు.

e) Governor.

గవర్నరు.

f) Pressure groups.

ఒత్తిడి పర్సాలు.

g) Telugu Desam.

తెలుగు దేశం.

SECTION – D

Answer the following in 1 or 2 sentences

Q13) a) i) High Court.

హైకోర్టు.

ii) Voting Behaviour.

ఓటీఎస్ సరళ.

- iii) Telangana.
తెలంగాణ.
- iv) Tribal Movement.
గెలజన ఉద్ధవము.
- v) Election Commission.
ఎన్నికల కమీషన్.
- vi) Speaker.
సభాపతి.
- vii) President Rule.
రాష్ట్రపతి వొలన.
- viii) Amendment.
సవరణ.
- ix) Constitution.
రాజ్యంగము.
- x) Caste Politics.
కులరాజకీయాలు.

b) Answer the following in 1 or 2 words.

- i) Panchayat.
పంచాయతీ.
- ii) Chief Minister.
ముఖ్యమంత్రి.
- iii) Legislature.
శాసనాధికారము.
- iv) Independence.
స్వాతంత్ర్యము.

(DAPOL 33)

Total No. of Questions : 12]

[Total No. of Pages : 3

B.A. DEGREE EXAMINATION, DEC – 2016

Third Year

PS – IV(E) : International Relations

Time : 03 Hours

Maximum Marks :80

SECTION – A

Answer any two Questions

$(2 \times 10 = 20)$

Q1) What are the causes of 1st world war?

మొదటి ప్రపంచ యుద్ధమునకు కారణమేమి?

Q2) Write about the Nature of the International Relation.

అంతర్జాతీయ సంబంధాలను గూర్చి ప్రాయము.

Q3) Write about the League of nation.

నానాజాతి సమితి గూర్చి తెలుపుము.

Q4) Explain the role of UNO in promoting international peace.

అంతర్జాతీయ శాంతి కొరకు విక్షరాజ్య సమితి పాత్రాను వివరించుము.

Q5) Discuss the Non-Aligned movement.

అలీన ఉద్ఘమమును గూర్చి ప్రాయము.

SECTION – B

Answer any three of the following

$(3 \times 8 = 24)$

Q6) Write about the Foreign policy.

విదేశాంగ విధానమును వివరించుము.

Q7) Write about the 2nd World War and its causes.

రండవ ప్రపంచ యుద్ధ కారణములను తెలుపుము.

Q8) Explain the organs of UNO.

విక్షరాజ్యసమితి శాఖలను వివరించుము.

Q9) Write about the disarmament and Arms Control Programme.

నిరాయుద్ధికరణ గూళ్లు ఒక వ్యాసమును వ్రాయము.

Q10) Explain the Decline of USSR and its impact on World Politics.

ప్రపంచ రాజకీయాలలో రష్ట్ర పొత్తు బలహీనమగుటకు కారణమేమి.

SECTION – C

Answer any three of the following

$(3 \times 4 = 12)$

Q11)a) International relations.

అంతర్జాతీయ సంబంధాలు.

b) Colonialism.

వలసవాదము.

c) Versailles treaty.

వెరైల్స్ సంధి.

d) League of Nations.

నానాజాతి సమితి.

e) World peace.

ప్రపంచ శాంతి.

f) International peace.

అంతర్జాతీయ శాంతి.

g) Foreign policy.

విదేశాంగ విధానము.

SECTION – D

Answer the following in 1 or 2 sentences

$(10 \times 2 = 20)$

Q12) a) i) Disarmament.

నిరాయుద్ధికరణ.

- ii) Regional.
ప్రాంతీయతత్వము.
 - iii) Prospectus.
ప్రకటన.
 - iv) Modern State.
ఆధునిక రాజ్యము.
 - v) World War.
ప్రపంచ యుద్ధము.
 - vi) Organizations.
వ్యావస్థ.
 - vii) World Politics.
ప్రపంచ రాజకీయాలు.
 - viii) Cold War.
ప్రశ్ఫ్టన యుద్ధము.
 - ix) U.S.Relations.
అమెరికా సంబంధాలు.
 - x) Non-Aligned Movement.
అలీన ఉద్ఘామము.
- b) Answer the following in 1 or 2 words: **(4 × 1 = 4)**
- i) UNESCO.
యునెస్కో
 - ii) NIEO.
ఎన్.ఐ.ఎఓ.
 - iii) World War.
ప్రపంచ యుద్ధము.
 - iv) ASEAN.
ఎ.ఎస్.ఐ.ఎఓ.

(DAPOL 34)

Total No. of Questions : 14]

[Total No. of Pages : 3

B.A. DEGREE EXAMINATION, DEC – 2016

Third Year

PS – IV(E) Public Administration Concepts & Theories

Time : 03 Hours

Maximum Marks :80

SECTION – A

Answer any two of the following

$(2 \times 10 = 20)$

Q1) Explain the relation of public administration and Economics.

ఆర్థిక శాస్త్రమునకు ప్రభుత్వ పాలనా శాస్త్ర సంబంధములను వివరించుము.

Q2) Define the public administration and its scope.

ప్రభుత్వ పాలనా శాస్త్రమును వివరించి దాని పరిధిని వివరించుము.

Q3) Write about the Behavioural approach.

ప్రవర్తనావాద దృక్షాధమును వివరించుము.

Q4) Explain the Herbert Simon's ecological approach.

హెర్బెర్ట్ సిమన్ పర్యావరణ దృక్షాధమును వివరించుము.

Q5) Write about Waldo's development administration.

వెల్ఫర్స్ నుసరించి అభివృద్ధి ప్రభుత్వ పాలనను వివరించుము.

SECTION – B

Answer any three of the following

$(3 \times 8 = 24)$

Q6) Write about theory X and theory Y.

ఎన్ఱీ సిద్ధాంతము మరియు వై సిద్ధాంతమును వివరించుము.

Q7) Explain the Weber's Bureaucracy.

పెబర్స్ యొక్క ఉద్దేశ్యమును వివరించుము.

Q8) Explain the Division of works.

పని విభజనను గూర్చి ఒక వ్యాసమును ప్రాయిముము.

Q9) Discuss the decision Making.

నిర్వయము తీసుకొనుట గూల్చి ప్రాయము.

Q10) Write about the line and staff agencies.

లైన్ మరియు స్టాఫ్ ఐజెస్టీ గూల్చి ప్రాయము.

Q11) Write about the centralization of powers.

అధికార కేంద్రీకరణ సిద్ధాంతమును వివరించుము.

Q12) Write about the Delegation of legislation.

శాసనాధికారమును గూల్చి వివరించుము.

SECTION – C

Answer any three of the following

(3 × 4 = 12)

Q13)a) Developing Countries.

అభివృద్ధి చెందుతున్న దేశాలు.

b) Human relation.

మానవ సంబంధాలు.

c) Bureaucracy.

ఉద్దోగస్థమ్యము.

d) Development.

అభివృద్ధి

e) Sociology.

సామాజిక శాస్త్రము.

f) Line agencies.

లైన్ ఐజెస్టీలు.

g) Decentralisation.

వికేంద్రీకరణ.

SECTION – D

Answer all Questions

Q14) a) Answer the following in 1 or 2 sentences.

(10 × 2 = 20)

i) Coordination.

సమన్వయము.

ii) Theory Y.

వై సిద్ధాంతము.

- iii) Management.
నిర్వహణ.
 - iv) Planning.
ప్రణాళిక.
 - v) Hierarchy.
క్రమానుగత తేచీ.
 - vi) Span of Control.
నియంత్రణావధి.
 - vii) Centralisation.
కేంద్రీకరణ.
 - viii) Classic approach.
సంప్రదాయ సిద్ధాంతాలు.
 - ix) Public administration.
ప్రభుత్వ వొలనా శాస్త్రము.
 - x) Authority.
అధికారము.
- b) Answer the following in 1 or 2 words (any Four): **(4 × 1 = 4)**
- i) Unity.
వికత్తము.
 - ii) Organisation.
వ్యవస్థ.
 - iii) Command.
ఆజ్ఞ.
 - iv) Planning.
ప్రణాళిక.
 - v) Communication.
ప్రసారము.
- — —

(DASOC 31)

Total No. of Questions : 10]

[Total No. of Pages : 02

B.A. DEGREE EXAMINATION, DEC– 2016

Third Year

SOCIOLOGY - III

Social Change & Planning

Time : 3 Hours

Maximum Marks: 80

Answer any four questions

All questions carry equal marks.

Q1) Explain the planned and unplanned social change.

ప్రణాళిక మరియు ప్రణాళికా బద్దముకాని సామాజిక మార్పును వివరించుము.

Q2) Discuss the Social planning and development.

సాంఘిక ప్రణాళికరణము మరియు అభివృద్ధిని వివరించుము.

Q3) Write about the biological technological factors effecting the social change.

సామాజిక మార్పునకు జీవసంబంధమైన సాంకేతిక విజ్ఞానమును గూర్చి ప్రాయిము.

Q4) Describe the methods of Social Planning.

సామాజిక మార్పు పద్ధతులను వివరించుము.

Q5) Explain the panchayat raj system.

పంచాయతిరాజ్ పద్ధతిని వివరించుము.

Q6) Write about Gandhiji's satya graha.

గాంధీజీ సత్యాగ్రహమును వివరించుము.

Q7) Explain the Gandhi's movements in freedom struggle.

సాఫతంత్రీటద్వామములో గాంధీజీ పాత్రను వివరించుము.

Q8) What are the problems of social change.

సామాజిక, మార్పు యొక్క సమస్యలను వివరించుము.

Q9) Explain the social legislation in India.

సామాజిక శాసనములను గూర్చి ప్రాయుషు.

Q10) Discuss the secularization.

లౌకికవాదమును గూర్చి ప్రాయుషు.

(DASOC32)

Total No. of Questions : 10]

[Total No. of Pages : 02

B.A. DEGREE EXAMINATION, DEC – 2016

Third Year

SOCIOLOGY - IV

(Ele) - Rural & Urban Sociology

Time : 3 Hours

Maximum Marks: 80

Answer any four question

All questions carry equal marks

Q1) Describe scope and subject matter of rural sociology.

ర్హామీణ సామాజిక శాస్త్రము యొక్క పరిధిని గూర్చి ప్రాయయుము.

Q2) Describe types of villages and settlement patterns.

వివిధ రకాల ర్హామాలను వివరించుము మరియు పరిష్కార పద్ధతులను వివరించుము.

Q3) Explain land ownership recent land reforms in AP.

భూయిషణమానులను గూర్చి వివరించి ఆంధ్రరాష్ట్రము నందిలి భూసంస్కరణములను తెలుపుము.

Q4) Explain the role of caste in rural area.

ర్హామీణ ప్రాంతాలలో కులము యొక్క పాత్రము వివరించుము.

Q5) Describe health and sanitation in rural area.

ర్హామీణప్రాంతాలలోని ఆరోగ్యము మరియు పరిపుల్త గూర్చి వివరించుము.

Q6) Describe the causes of poverty in Indian society.

భారతసమాజంలోని పేదలకమునకు కారణమేవి.

Q7) Discuss Urban Ecology.

నగర పర్యావరణము గూర్చి ప్రాయయుము.

Q8) Describe the rural urban migration in India.

గ్రామాలనుండి పట్టణమునకు వలసవాదమును వివరించుము.

Q9) What are the characteristics of Industrial cities.

ఎాలిట్రామీక పట్టణాల లక్షణములను వివరించుము.

Q10) What is the role of politics in rural area.

గ్రామీణ ప్రాంతాలలోని రాజకీయ పాత్రను వివరించుము.

(DASOC33)

Total No. of Questions : 10]

[Total No. of Pages : 02

B.A. DEGREE EXAMINATION, DEC– 2016

Third Year

SOCIOLOGY – IV (Ele) - SOCIAL DEMOGRAPHY

Time : 3 Hours

Maximum Marks: 80

Answer any four questions

All questions carry equal marks.

Q1) Define sociology and its relation with other sciences.

సామాజిక శాస్త్రమునకు ఇతర శాస్త్రములకు గల సంబంధమును తెలుపుము.

Q2) Describe the considerations in the conduct of sample survey.

ప్రతిచయనము నిర్వహించుటలోని పరిగణలు తెలుపుము.

Q3) Explain the steps taken against the overpopulation.

జనాభాపెరుగుదలను అడ్డుకొనుటకు తీసుకున్న చర్యలేచి.

Q4) Describe cultural aspects of migration?

వలస విధానమునకు కారణములను తెలుపుము.

Q5) Explain relation sociology and economics.

ఆర్థికశాస్త్రము మరియు సామాజికశాస్త్రము యొక్క సంబంధాలను వివరించుము.

Q6) What do you mean by mortality and migration.

వలసదనము మరియు నైతికత్వము అనగానేమి వర్ణించుము.

Q7) What is demographic transition theory.

జనాద్యయన మరియు అవస్థాంతర సిద్ధాంతమును వివరించుము.

Q8) Describe social and cultural barriers.

సామాజిక మరియు సాంస్కృతిక అడ్డంకులను వివరించుము.

Q9) What are the steps taken by government to remove social evils.

ನಾಮಾಜಿಕ ಅವರಾದಮುಲನು ತೊಲಗಿಂಚುಟಕು ಪ್ರಭುತ್ವಮು ದೈತ್ಯಾನಿನ ವಿಧಾನಮುನು ವಿವರಿಂಚುಮು.

Q10) Discuss role of sample surveys in generating population.

ಜನಾಭಾ ದತ್ತಾಂಶಾಲು ವೆಲಿಕಿ ತೀಯಡಮುಲೋ ನಮೂನಾ ಸರ್ಪೇಲ ಪಾತ್ರನು ಚಲ್ಲಿಂಚುಮು.

