

KAKATIYA UNIVERSITY
U.G. POLITICAL SCIENCE (Under CBCS)
B.A. Final Year
SEMESTER - V: Discipline Specific Course (Credits - 4)
POLITICAL THOUGHT
Ancient & Medieval Political Thought Paper-V (Compulsory)

Module I: Introduction

Political Thought: Nature, Methods and Significance.

Western and Indian Political Thought-Comparison

Module II: Ancient and Medieval Political Thought

Plato: Theory of Justices and Ideal Sate.

Aristotle: Classification of Governments, Theory of Revolutions and Slavery.

Manu- Dharma and Varna

Kautilya- Saptanga Theory, Mandala Theory

Thomas Aquinas: Theory of Law

Module III: Early Modern Western Political Thought:

Church – State Controversy

Nicolo Machiavelli as a Modern Political Thinker and Views on State Craft

Module IV: Social Contractualists:

Thomas Hobbes – Individualism and Absolute (State) Sovereignty

John Locke – Natural Rights and Limited Government

Jean Jouques Rousseau – General Will and Popular Sovereignty

Module V: Utilitarians:

Jermey Bentham – Principles of Utilitarianism

J.S. Mill- Liberty, Representative Government

Books Recommended:

1. Political Ideas in Ancient India : R.S. Sharma
2. Western Political Thought: Amal Kumar Mukopadhyay
3. A History of Political Thought : Sabine G.H.
4. Annihilation of Caste : Ambedkar B.R.
5. Modern Political Theory : Ebentein W
6. A History of Political Thought,,: Plato to Marx, Mukherjee & Ramaswamy
7. Political Ideologies: Their Origins and Impact: Baradat, Prentice Hall of India

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

Paper-1 (A) INTERNATIONAL RELATIONS
International Relations in 19th & 20th Century-I

Module I: Introduction

International Relations: Definition, Evolution, Scope and Significance.
Emergence of Sovereign State System

Module II: History of International Relations:

Colonialism: Causes, Phases and Impact
The First World War; the Second World War: Causes and Consequences

Module III: Post-War Developments:

Decolonization
Emergence of Third World-Problems and Prospects
Cold War-Causes, Phases and Impact

Module IV: Concepts:

Power; National Power
Super Power; Regional Power; Détente
Bipolarity: Unipolarity; Multipolarity
Peace; Security

Module V: International Organizations:

Modeled Nations: Structure and Role; Need for Reforms
Regional Organizations: EU, ASEAN, SAARC, BRICS
Global Development Politics & India and World (Semester 6)
Parte I (Global Development Politics)

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 – V: Discipline Specific Elective (Credits-4)
(B) GOVERNMENT AND POLITICS IN TELANGANA

Unit I: Historical background of Telangana

- A. Nizam's Hyderabad State
- B. Integration of Princely State – Hyderabad State Congress, Police Action, Emergence of Hyderabad State.

Unit II: Public Awakening in Telangana

- A. Library Movement
- B. Dalit Movement
- C. Tribal Movement
- D. Telangana Peasant Armed Struggle

Unit III: States Reorganization

- A. Fazal Ali Commission Observations
- B. Formation of Andhra Pradesh
- C. Gentlemen's Agreement
- D. Mulki Rules – Supreme Court Verdicts
- E. Formation of Regional Committees – Six Point Formula

Unit IV: Phases of Telangana Agitation

- A. Telangana Agitation - 1969
- B. Separate Andhra Agitation - 1972
- C. Telangana Maha Sabha – Telangana Jana Sabha
- D. Telangana Rashtra Samiti (TRS) Movement - 2001-2014
- E. Cultural Organization, Intervention

Unit V: Injustices to Telangana

- A. Water resources
- B. Employment
- C. Educational Opportunities
- D. Cultural discrimination
- E. Budgetary deprivation

Suggested Readings

1. Sarojini Regani, Nizam-British Relations
2. Goutham Pingle, The Fall and Rise of Telangana, Hyderabad, 2014.
3. Narayana Rao, K.V., Telangana - A Study in the Regional Committees in India, The Minarva Associates, Calcutta, 1972.
4. Sundarayya, P. 1972. Telangana Peoples' Struggle and its Lessons, D. P. Sraj Chadha for the communist Party (Marxist), Calcutta.
5. States Reorganization Commission (SRC). 1955. Report, Government of India, Delhi.
6. Krishna, Water Dispute Tribunal. 1976. (Bachawat Tribunal), <http://www.irrigation.ap.gov.in/kwdtaward.html>, accessed on January 2014.
7. Inukonda Thirumali, Against Dora and Nizam; Peoples Movement in Telangana, Kanishka Publishers, New Delhi, 2003.
8. K.Y.Reddy, Statehood for Telangana essays on Telangana Agitation, History Cultural & Society, and Published by Decan Telangana. 2010.
9. Laxman, G. and Reddy, M.N., G.O.Ms No. 610, Denial of Employment to Telangana Region, Published Telangana Information Trust, 2013
10. Telangana A challenge of the Masses (July 1969), Essay Separate Telangana State, Economic Aspect- A Theoretical Framework by Vaman Rao, Published by Telangana Graduate Convention, Warangal.
11. Pandurangam, K. Krishna Rao,V. (1994) By Andhra Pradesh Politics, Telugu Academy, Hyderabad.
12. Ambedkar, B.R. 1955 Thoughts on Linguistic States, <http://www.ambedkar.org>.
13. Veeranna G., (ed) "Social Movements In India: Issues and Challenges, Pragma Publications, Hyderabad, 2016.
14. Ghanashyam Shah: Social Movements and State Sage Publications, New Delhi.
15. Dr. Sridhar Goka, "Road to Telangana", Aditya Media, Palapitta Books, Hyderabad, 2013.
16. Kingshuk Nag., "Battleground Telangana Chronicle of An Agitation" Harper Collins publishers India, New Delhi, 2011.
17. Madabhushi Sridhar, "Emergence of Telangana A.P Reorganisation Act, 2014, Published by Asia Law House, Hyderabad, 2015.
18. B Janardhan Rao Memorial Foundation, "Identity and Struggle Telangana and Adivasis" MRK Publications Hyderabad, 2015.

KAKATIYA UNIVERSITY
U.G. B.A. Final Year (Under CBCS)
Semester – V: Generic Elective Paper-I
(FOR ALL SOCIAL SCIENCE FACULTY DEPARTMENTS)

WATER RESOURCES MANAGEMENT

UNIT-I

1. Importance of Natural Resources – Different Types Resources
2. Significance of Water Resources and their uses
3. Conservation of water and recycling of the water – Global distribution of water
4. Water shed programmes and their management
5. Storing the rain water in tanks and recharging ground water.

Unit-II

6. Rain water harvesting in rural areas (chekdam, trenches etc.,)
7. Over use of surface and ground water and control measures.
8. Aims, objectives and implementation of Mission Bhagiratha (Telangana Government Drinking water programme)
9. Aims, objectives and implementation of Mission Kakatiya (Telangana Government minor irrigation programme)
10. Issues and challenges in Water Resources Management

KAKATIYA UNIVERSITY
U.G. POLITICAL SCIENCE (Under CBCS)
B.A. Final Year
Semester – V: Paper-III Skill Enhancement Course

Telangana Heritage & Culture

Max. Marks: 40UE+10IA

Unit-I:

Definition of Heritage and Culture: Tangible heritage: Archaeological sites, Art and Architecture- Buddhist heritage, Jain Heritage, Hindu Temple architectural heritage- Role of Government Museums, INTACH in preservation of Heritage Telangana- Kotilingala (Jagityal District), Peddapallur (Peddapalli District), Nelakondapally (Khammam District), Phanigiri (Suryapet District), Kolanupak, Vemulawada (Rajanna Sircilla District), Warangal, -Heritage related Government Departments-Museums.

Unit-II:

Intangible Heritage: Religion, Languages, Literature, Telangana Fairs & Festivals-Emergence of composite culture.

Recommended Books:

- Gangoly, O.C. *Andhra Sculpture*.
Gopala Krishna Murthy. S. , . *Jain Vestiges in Andhra*.
Telangana History and Culture: Telugu Academy, Hyderabad.
Krishna Sastry, V.V., *The Proto and Early Historical Cultures of Andhra Pradesh*.
Lakshimiranjanam, K., *Spot Lights on Telugu*.
Nigam. M.L., *Sculptural Art of Andhra*.
Radhakrishna Sarma, M. : *Temples of Telangana*.
Ramachandra Murthy, S.S.: *A Study Telugu Place-Names*.
Ramakantham, S. : *Guide Book to Kolanupaka Site Museum*.
Venkataramanyya, N., *The Chalukyas of L(V) Vemulavada*.
Rea, Alexander, *South Indian Buddhist Antiquities*
Subrhamanyam, B., *Buddhist Monuments in Andhra Pradesh*.
Jawaharlal Nehru. G., *Jain Vestiges in Andhra*.
Jitendra Das, D., *The Buddhist Architecture in Andhra*.
J. Ramanaiah, *History and Culture of Karimnagar District, (A.P.)*.
Kamal Nathan, K: *Impact of Buddhism on Telugu Society*.

Telugu:

- Salaam Hyderabad* (Telangana Navel). Paravastru Lokeswar
A. Satyanarayana, *Telangana Charithra –Samskruthi Rasta Avatharana Udyamalu*.
Sunki Reddy Narayana Reddy, *Mungili*.
S. Narasaiah, *Telivaha Godavari*.
Sastri, B.N., *Vemulawada Charitra-Sasanamulu*.
----- *Nallagonda Mandala Sarvaswamu*.
Venkateswarlu, P.B., *Bouddha Mahakshetramulu*.