

KAKATIYA UNIVERSITY
U.G. POLITICAL SCIENCE (under CBCS)
B.A. Final Year
Semester – VI: Discipline Specific Course (Credits-4)

POLITICAL THOUGHT
Western & Indian Political Thought

Module I: Idealists

GWF Hegel-Dialectics and Theory of State
TH Green-Rights and Political Obligation

Module II: Marxist Philosophy-1

Karl Marx: Dialectical and Historical Materialism

Module III: Marxist Philosophy-II

Mao ze Dong: On Contradictions, New Democratic Revolution
Antonio Gramsci: Hegemony and Civil Society

Module IV: Indian Political Thought-I

Buddha-Social and Political Ideas, Dhamma and Sangha
Basava-Social Ideas
Jyotirao Phule-Critique of Brahmanism, Social Revaluation

Module V: Indian Nationalist Political Thought-II

Mohandas Karamchand Gandhi- Ahimsa, Satyagraha.
Jawaharlal Nehru – Democratic Socialism, Secularism
Dr. B.R. Ambedkar- Theory of Caste, annihilation of Caste and State Socialism

Books Recommended:

1. D. Mackenzie Brown, (1959), Indian Political Thought from Manu to Gandhi, University of California Press, Berkeley and Los Angeles.
2. Georgy Klosko, (ed.), (2011), The Oxford Handbook of The History of Political Philosophy, Oxford University Press, New York.
3. Gregory Claeys, (eds) (2013), Encyclopedia of Modern Political Thought, Sage Publication, New Delhi.
4. M.P. Singh and Himanshu Roy, (eds), (2011), Indian Political Thought: Themes and Thinkers, Pearson, New Delhi.
5. N.D. Arora and S.S. Awasthy, (2007), Political Theory and Political Thought, Har-Anand Publications, New Delhi.
6. S.K. Sarma and Urmila Sharma, (2006), Western Political Thought (from Plato to Burke), Atlantic Publishers, New Delhi.
7. Subrata Mukherjee & Sushila Ramaswamy, (2011), A History of Political Thought: Plato to Marx, PHI Learning Private Limited, New Delhi
8. Thomas Pantham, Kenneth L. Deutsch, (1986), Political Thought in Modern India, Sage Publication, New Delhi.

KAKATIYA UNIVERSITY
U.G. POLITICAL SCIENCE (Under CBCS)
B.A. Final Year
Semester - VI: Discipline Specific Elective (Credits – 4)

Paper-II (A) INTERNATIONAL RELATIONS
International Relations in 19th & 20th Century-I

Module I: International Political Economy:

Neo Colonialism: North-South Dialogues; South-south Cooperation.
IBRD, IMF, WTO, and MNCs
Globalization.

Module II: International Security:

Arms Race, Arms Control, Disarmament.
Issues in Nuclear Politics

Module III: Emerging Areas in International Relations

Environment
Human Rights
Terrorism

Module IV: Foreign Policy

Foreign Policy-Determinants
India's Foreign Policy: Features.
Non-Alignment-Relevance

Module V: India's Bilateral Relations:

India and Major Powers (U.S.A., Russia)
India and Neighbouring Countries (China and Pakistan)

Books Recommended:

1. Appadorai and Rajan, M.S.(eds.) (1985) India's Foreign Policy and Relations: South Asian Publishers, New Delhi.
2. Art, R. J. and Jervis, R. (eds.) (1999), International Political Enduring: Concepts and Contemporary issues. 5th Editions: Longman, New York.
3. Carr E.H. International Relations between the Two World Wars:
4. Ganguly, S.(ed.) (2009) Indian's Foreign Policy: Retrospect and Prospect. Oxford University Press, New Delhi.
5. Goldstein, J. and Pevehouse, J.C. (2009) International Relations. Pearson.
6. Hans J. Morgenthau. Politics Among, Nations, New Delhi.
7. Jackson, R. and Sorenson, G. (2008) Introduction to International Relations: Theories and Approaches,,: Oxford University press, New York.
8. Prakash Chander & Prem Arora, International Relations, 'Cosmos Book hives.
9. Vinay Kumar Malhotra, (2002), International Relations: Anmol Publications Pvt. Limited
10. William, P., Goldstein, D. M. and Shafritz, J. M. (eds.) (1999). Classic Readings of International Relations. Belmont: Wadsworth Publishing co.

KAKATIYA UNIVERSITY
U.G. POLITICAL SCIENCE (Under CBCS)
B.A. Final Year
Semester - VI: Discipline Specific Elective (Credits – 4)

Paper-II (B) GOVERNMENT AND POLITICS IN TELANGANA

Unit I: Committees and Commissions on Telangana

- A. Girglani Commission
- B. Rosaiah Committee
- C. Justice Sri Krishna Committee

Unit II: Role of Political Parties

- A. National Parties – INC, BJP, CPI, CPM, BSP
- B. Regional Parties – TRS, TDP, MIM, YSRCP
- C. Role of ML Parties: New Democracy, Jana Shakti and Maoist Party

Unit III: Role of Non Party and Civil Society Actors

- A. Students JAC
- B. Political JAC and its activities
- C. Other JACs
 - a. Cultural JAC
 - b. Employees JAC
 - c. Lawyers JAC
 - d. Caste and Community JACs.
 - e. Role of Media

Unit IV: Emergence of Telangana State

- A. Constitutional Processes
- B. Formation of Telangana State

Unit V: Party Politics and Elections in Telangana

- A. Electoral alliances, 2004, 2009 and 2014 and Promises
- B. Formation of TRS Government

Suggested Readings

1. Sarojini Regani, Nizam-British Relations
2. Goutham Pingle, The Fall and Rise of Telangana, Hyderabad, 2014.
3. Sundarayya, P. 1972. Telangana Peoples' Struggle and its Lessons, D. P. Sraja Chadha for the communist Party (Marxist), Calcutta.

4. States Reorganization Commission (SRC). 1955. Report, Government of India, Delhi.
5. Krishna, Water Dispute Tribunal. 1976. (Bachawat Tribunal),
<http://www.irrigation.ap.gov.in/kwdtaward.html>, accessed on January 2014.
6. K.Y.Reddy, Statehood for Telangana essays on Telangana Agitation, History Cultural & Society, and Published by Decan Telangana. 2010.
7. Pandurangam, K. Krishna Rao, V. (1994) By Andhra Pradesh Politics, Telugu Academy, Hyderabad.
8. Ambedkar, B.R. 1955 Thoughts on Linguistic States, [http:// www.ambedkar.org](http://www.ambedkar.org).
9. Veeranna G., (ed) "Social Movements in India: Issues and Challenges, Pragma Publications, Hyderabad, 2016.
10. Ghanashyam Shah: Social Movements and State Sage Publications, New Delhi.
11. Kingshuk Nag., "Battleground Telangana Chronicle of An Agitation" Harper Collins publishers India, New Delhi, 2011.
12. Madabhushi Sridhar, "Emergence of Telangana A.P Reorganisation Act, 2014, Published by Asia Law House, Hyderabad, 2015.
13. B Janardhan Rao Memorial Foundation, "Identity and Struggle Telangana and Adivasis" MRK Publications Hyderabad, 2015.

KAKATIYA UNIVERSITY
B.A. Final Year (Under CBCS)
SEMESTER – VI
(GE-2) GENERIC ELECTIVE-II
(FOR ALL SOCIAL SCIENCE FACULTY DEPARTMENTS)

PUBLIC HEALTH AND HYGIENE

Credits: 2

Theory : hours/week

Marks:

UNIT – I : NUTRITION AND ENVIRONMENT

- 1.1 Balanced diet and Malnutrition.
- 1.2 Nutritional deficiencies and disorders- Carbohydrates, proteins, lipids, vitamins and minerals.
- 1.3 Occupational, Industrial, agricultural and urban Health-Exposure at work place, urban areas, industrial workers, farmers and agricultural labourers, Health workers and health disorders and diseases.
- 1.4 Environmental pollution and associated Health hazards, Water borne diseases and Air borne diseases.

UNIT-II : DISEASES AND HEALTH CARE

- 2.1 Causes, Symptoms, Diagnosis, Treatment and Prevention - Malaria, Filariasis, Measles, Polio, Chicken pox, Rabies, Plague, Leprosy,.
- 2.2 Causes, Symptoms, Diagnosis, Treatment and Prevention of non communicable diseases - Hypertension, Coronary Heart diseases, Stroke, Diabetes, Obesity and Mental ill-health.
- 2.3 Health care legislation in India – Termination of pregnancy act, Maternity benefit act, Biomedical waste act, ESI act.
- 2.4 First Aid and Health awareness, personal health care record maintenance.

KAKATIYA UNIVERSITY
U.G. POLITICAL SCIENCE (Under CBCS)
B.A. Final Year
Semester - VI: Personality Development and Soft Skills
Paper-IV (SEC)

Unit I: Personality Development: Personality Development: Meaning- Characteristics – Determinants – Ingredients of pleasing personality. Learning: Meaning – Characteristics – Significance – Principles of learning. Self esteem: Meaning – Characteristics – Significance - Building self esteem.

Unit II: Self Management: Attitude Development: Meaning – Characteristics – Significance – Building Positive Attitude. Achievement Motivation: Meaning – Characteristics – Significance – Goal setting for achievement – Strategies of achievement motivation. Emotional Intelligence: Meaning – Characteristics – Significance – Strategies of developing emotional intelligence: Fear, Anger and Anxiety.

Suggested Readings:

1. Sarma V S Veluri & Muralidhar D., Personal Empowerment: LOTUS Series - Interactive Learning, CAMEL Limited, 2017.
2. Sarma V S Veluri and Others., Jeevan nipunyalu: LOTUS Series, (Telugu), CAMEL Limited, 2017.
3. K Alex, Soft Skills, S. Chand & Company, 2013
4. Narula, S S., Personality Development & Communication Skills, Taxman Publications Pvt. Ltd. New Delhi.
5. Arora, A., Communication Skills and Personality Development, Kalyani Publishers, Ludhiana, 2015.