

ASSIGNMENT 1

B.A./B.Com./B.Sc./B.H.M./B.B.A./B.B.M. DEGREE EXAMINATION, DECEMBER 2020.

First Year

ENGLISH PAPER — I

MAXIMUM MARKS :30
ANSWER ALL QUESTIONS

1. (a) Read the following passage and answer the questions that follow.

Naval architects never claim that a ship is unsinkable, but the sinking of the passenger-and-car ferry Estonia in the Baltic, surely should have never happened. It was well designed and carefully maintained. It carried the proper number of lifeboats. It had been thoroughly inspected the day of its fatal voyage. Yet hours later, the Estonia rolled over and sank in a cold, stormy night. Of those who managed to scramble overboard, only 139 survived. The rest died of hypothermia before the rescuers could get them. The final death toll amounted to 912 souls.

- (i) Where did the ferry sink?
- (ii) Why should the accident never have happened?
- (iii) What was the effect of the accident?
- (iv) What was the passenger-and-care ferry called?
- (v) Give the synonym for, 'fatal'.

- (b) Read the following passage and answer by choosing the right option :

Erosion of America's farmland by wind and water has been a problem since settlers first put the prairies and grassland under the plow in the 19th century. By the 1930's, more than 282 million acres of farmland were damaged by erosion. After 40 years of conservation efforts, soil erosion has accelerated due to new demands placed on the land by heavy crop production. In the years ahead, soil erosion and the pollution problems it causes are likely to replace petroleum scarcity as the nation's most critical natural resource problem.

- (i) As we understand from reading, soil erosion in America ————.
 - (1) causes humans to place more demands on land
 - (2) is worse than it was in the 19th century
 - (3) happens so slowly that it is hardly noticed
 - (4) is the most critical problem that the nation faces
- (ii) Erosion of Farmland's happens by ————.
 - (1) Putting it under the plow
 - (2) Pollution
 - (3) Wind and water
 - (4) Placing new demands on the land

- (iii) The author points out in the passage that erosion in America _____.
- (1) has become severe and forced people to abandon their settlements
 - (2) occurs only in areas with no vegetation
 - (3) can become a more serious problem in the future
 - (4) was on the decline before 1930's
- (iv) The antonym for "accelerate" is _____.
- (1) Rapid
 - (2) Slow down
 - (3) Stagnant
 - (4) Stop
- (v) It is pointed out in reading that in America _____.
- (1) petroleum is causing heavy soil erosion and pollution problems
 - (2) there are many ways to reduce erosion
 - (3) water is undoubtedly the largest cause of erosion
 - (4) soil erosion has been hastened due to overuse of farming lands.

2. (a) Correct the following sentences :

- (i) The small child does whatever his father was done
- (ii) The man to who I sold my house was a cheat
- (iii) Where is the shoes?
- (iv) A laptop was very sophisticated and costly
- (v) They were all shocked at his failure in the competition.

(b) Rewrite as directed :

- (i) They left for the airport. (Add a question tag)
- (ii) Jaya ordered the food. (Change the voice)
- (iii) He said, I did not lie. (Change into indirect speech)
- (iv) In spite of his hard work, the body didn't succeed. (Change into compound sentence)
- (v) Susan will help you solve the problem. (Change into negative sentence)

(c) Change into direct speech :

- (i) Raju told me he was going to the barber
- (ii) Preethi asked me to pass the salt

(d) Fill in the blanks with correct form of verbs given in the brackets :

- (i) He wants Mary _____ (do) the dishes.
- (ii) Would you mind _____ (open) the window, please?
- (iii) He usually _____ (do) his homework in his room.
- (iv) Let me _____ (leave) the classroom please.

- (v) John ————— (watch) TV every night.
- (e) Fill in the blanks with suitable words given in the end.
- (i) She ————— the job offer.
- (ii) The dog ran ————— the yard.
- (iii) He ————— about his mistake in that test.
- (iv) She ————— and walked away.
- (v) John ————— his friends for a while and then went home.
(yelled, visited, accepted, thought, across)
- (f) Rewrite the following set of jumbled sentences to make a coherent passage.
- (i) He could have practiced law and spent a comfortable life.
- (ii) He was born on 2nd October, 1869
- (iii) He choose to fight the British, for independence.
- (iv) Mohandas Karam Chand Gandhi, popularly known as Mahatma Gandhi.
- (v) He was a lawyer by profession.
- (g) Write three exchanges of dialogue between a person who wants to book a reservation at a hotel and the receptionist there.
- (h) Write a paragraph using the following hints.
Good for young and old – refresh mind – makes us smart and active – light exercise – see nature – birds fly – flowers bloom – ponds – canals – full of water – running water – sweet music – regular walk – enjoy most.
- (i) Write in about 100 words on any ONE of the following.
- (i) The effects of peer pressure.
- (ii) The downside of smart phones.
- (iii) Growing number of people shopping online.
3. Write an essay on following :
- (a) Justify the title, “A sense of the Future”.
- (b) Bring out the humour in George Bernard Shaw’s, “Dilly at the Dentists”.
- (c) Summarize the story of “The Topaz Cufflinks Mystery”.

(DENG 1)

ASSIGNMENT 2

B.A./B.Com./B.Sc./B.H.M./B.B.A./B.B.M. DEGREE EXAMINATION, DECEMBER 2020.

First Year

ENGLISH PAPER — I

MAXIMUM MARKS :30
ANSWER ALL QUESTIONS

1. Write short notes on the following :
 - (a) Write about the comparison of the rose to the lady in the poem “Go Lovely Rose”.
 - (b) What is the central theme of “On killing a Tree”?
 - (c) Summarize the poem, “The Express”.
 - (d) How is the importance of nature brought out in the poem, “Tables Turned”?
 - (e) Justify the title, “Laugh and Be Merry”.
 2. Write an essay on the following :
 - (a) Explain the irony in Karel Capale’s, “The Fortune Teller”.
 - (b) Bring out the appropriateness of the title, “God sees the Truth but waits”.
 - (c) How is Srijut the victim in “The Gold Watch”?
 3. (a) Explain the following :
 - (i) Yes I did, but that “be in London. She is going to stay with me, and then live with the same family”.
 - (ii) You ask, what is our aim? I can answer in one word. It is victory.
 - (iii) ‘I’ve seen wild cats in trees at night and their eyes shine’.
 - (b) Explain the following :
 - (i) Up ! Up ! My friend and clear your looks why all this toil and trouble.
 - (ii) All is, if I have grace to use it so. An ever in my hard task Master’s eye.
-

ASSIGNMENT 1

B.A./B.Com./B.Sc./B.H.M./B.B.A./B.B.M. DEGREE EXAMINATION, DECEMBER 2020.

First Year
Paper I — TELUGU

MAXIMUM MARKS :30
ANSWER ALL QUESTIONS

1. ఈక్రింది వానికి ప్రతిపదార్థ తాత్పర్యము వ్రాయుము.

- (a) కందక గాజువారక వికాసముదప్పక మందహీసని
వ్యందము చెక్కుటద్దముల జాఱక నెమ్మది నిద్రపావున
ట్లందము నొందె ధాత్రీ సీరియాళ కుమారుని వక్షచంద్రుడా
నందము నొందె నప్పడెల నాగ మనంబును భర్తచిత్తములన్
- (b) నెట్టిన యిట్టి యల్కమది నిల్పితి రెక్కన తాల్మిబిబ్బొడిం
గట్టిన యట్లు పెద్దయును గాలము దీనికి నాఱు తెన్నడుం
బుట్టదు దుష్టనిగ్రహము వూని జగంబులు కాచునట్టి తో
బుట్టువు నీవు తేజమున బొల్పిన భర్తలు గల్గ నచ్యుతా

2. ఈక్రిందివానికి సందర్భసహిత వ్యాఖ్యలు వ్రాయుము.

‘అ’ భాగం

- (a) ఎల్లవారికి దుఃఖమిట్టిదకాదె
(b) పోటున కిచ్చగింతురో కొపోదురో కానలనుండి నచ్యుతా
(c) ఏమి గతి వేగుదు మెక్కడ జొత్తు చెప్పమా
(d) పాలు వోయింపు డమ్మ పాపనికి ననియె

‘ఆ’ భాగం

- (a) వొట్టిమాటలు కట్టిపెట్టోయ్ గట్టిమేల్ తలపెట్టవోయ్
(b) ఎంత నిర్మలమోము నీ హృదయ కళిక
(c) ఆనపెట్టితివేని అడుగుదాటనులేర
(d) ప్రపంచమునకు భోజనము పెట్టువానికి భుక్తి లేదు

3. క్రిందివానికి వ్యాసరూప సమాధానము వ్రాయుము.

'అ'భాగం

- (a) బెజ్జమహాదేవి శివుని సేవించిన విధమును వివరింపుము.
- (b) ద్రౌపది తన భంగపాటును శ్రీకృష్ణునకు చెప్పిన విధమును వివరింపుము.

'ఆ'భాగం

- (a) ఎఱ్ఱన కవితారీతులను వివరింపుము.
- (b) చిరుతొండనంబి ముక్తిని పొందిన విధమును వివరింపుము.

ASSIGNMENT 2

B.A./B.Com./B.Sc./B.H.M./B.B.A./B.B.M. DEGREE EXAMINATION, DECEMBER 2020.

First Year
Paper I — TELUGU

MAXIMUM MARKS :30
ANSWER ALL QUESTIONS

1. ఈక్రిందివానికి సమాధానములు వ్రాయుము.

‘అ’భాగం

- (a) గురజాడకు గల దేశాభిమానమును వివరింపుము.
- (b) కృషీవలను జీవిత స్వభావాలను వివరింపుము.

‘ఆ’భాగం

- (a) ‘గబ్బిలం’ లో జాషువాగారు పేర్కొన్న అరుంధతీ సుతుని వృత్తాంతమును వివరింపుము.
- (b) పెన్నేటి పాట ఆధారంగా రాయలసీమ దుస్థితిని వివరింపుము.

2. ఈక్రిందివానికి సమాధానాలు వ్రాయుము.

- (a) నవలా లక్షణములు కాలాతీత వ్యక్తులతో సమన్వయింపుము.
- (b) చక్రవర్తి పాత్రను వివరింపుము.
- (c) ఆనందరావు పాత్రలోని ప్రత్యేకతను వివరింపుము.
- (d) కాలాతీత వ్యక్తులు నవల ద్వారా రచయిత్రీ శ్రీదేవి సమాజానికి ఇచ్చిన సందేశము.

3. ఈక్రిందివానిని విడదీసి సంధికార్యములు వ్రాయుము.

- (a) చింతాక్రాంత
- (b) ధర్మేతర
- (c) తేజోరూపము
- (d) ప్రత్యుత్తరము
- (e) పాడిమిసేయు
- (f) లేకది
- (g) కృపాయత్త
- (h) అచ్చోట
- (i) ఇంతలింతలు
- (j) అన్నదమ్ములు

4. ఈక్రిందివానికి విగ్రహవాక్యములు వ్రాసి సమాసములు వివరింపుము.

- (a) త్రైలోక్యపతి
 - (b) ముల్లోకములు
 - (c) కఱకంఠుడు
 - (d) చక్రధారి
 - (e) జనపతి
 - (f) పెనుగద
 - (g) గృహకృత్యములు
 - (h) వనజాక్షుడు
 - (i) హరవిలాసము
 - (j) ఇరుగుపొరుగులు
-

(DSAN 1 (NR))

ASSIGNMENT 1

B.A./B.Com./B.Sc./B.H.M./B.B.A./B.B.M. DEGREE EXAMINATION, DECEMBER 2020.

First Year

SANSKRIT PAPER – I (NR)

MAXIMUM MARKS :30
ANSWER ALL QUESTIONS

1. (a) Write the significance of the Ramayana in 10 lines.
रामायणस्यावतरणमधिकृत्य दश वाक्यानि लिखत ?
(b) Explain the qualities of scholars as described by Noble Vidura.
विदुरनीतौ प्रतिपादीतानि पण्डित लक्षणानि विवृणुत ?
2. (a) Write the words uttered by celestial bachelor with Parvathi who was performing Penance.
तपश्चरन्तीं पार्वतीं प्रति जटिलस्य वचनानि लिखत ?
(b) Explain the help rendered by Rajavahana to Brahmin.
राजवाहनकृतां द्विजोपकृतीं विशदयत ?
3. (a) Describe the six seasons as prescribed in the lesson.
पाठ्यभागमनुसृत्य षडृतून् वर्णयत ?
(b) Write the story of intelligent Rabbit.
मचतुरशशकःफइति कथां लिखत ?

(DSAN 1 (NR))

ASSIGNMENT 2

B.A./B.Com./B.Sc./B.H.M./B.B.A./B.B.M. DEGREE EXAMINATION, DECEMBER 2020.

First Year

SANSKRIT PAPER – I (NR)

MAXIMUM MARKS :30
ANSWER ALL QUESTIONS

1. Answer the following with reference to context.

ससन्दर्भं व्याख्यात।

- (a) यथा पुरस्तान्मनुना मानवेन्द्रेण।
- (b) नक्षत्राणीव चन्द्रमाः।
- (c) निन्दितानि न सेवते।
- (d) मित्रम् द्वेषि हिनस्ति च।
- (e) शरीरमाद्यं खलुधर्मसाधनम्।
- (f) क्लेशः फलेन हि पुनर्नवतां विधत्ते।
- (g) अस्मिन् कानने दूरीकृतकलमो वसामि।
- (h) दूनमुखा हि राजानः सर्व एव।

2. Translate into English or Telugu.

आन्ध्रभाषायां वा आङ्ग्लभाषायां वा अनुवादत।

- (a) अमित्रं कुरुते मित्रं मित्रं द्वेषि हितस्ति च।
कर्म चारभते दुष्टं तमाहुमूढचेतसाम्॥
- (b) आत्मनो बलमज्ञाय धर्मार्थपरिवर्जितम्।
अलभ्यमिच्छ नैष्कर्म्यान्मूढबुद्धिरिहोत्यते॥
- (c) निषेवते प्रशस्तानि निन्दितानि न सेवते।
अनास्तिकः श्रद्धधान एतत्पण्डितलक्षणम्॥
- (d) तत्त्वज्ञः सर्वभूतानां योगज्ञः सर्वकर्मणाम्।

उपायज्ञो मनुष्याणां नरः पण्डित उच्यते।।

3. (a) Write the forms of in the other numbers of given persons :

तल्लकारेषु धातु रूपाणि लिखत।

- | | |
|----------------|---------------|
| (i) भवति | (ii) गमिष्यति |
| (iii) तिष्ठेन् | (iv) वितस्तु |
| (v) लभते | (vi) अमोदत |
| (vii) वन्दते | (viii) अस्ति। |

(b) Decline as per the case ending.

तत्तद्धिभक्तिषु शब्दरूपाणि लिखत।

- | | |
|------------|--------------|
| (i) देवस्य | (ii) कवेः |
| (iii) यानौ | (iv) पितरि |
| (v) गवा | (vi) रमायाम् |
| (vii) मतिः | (viii) नधै। |

(c) Combine Sandhis.

सन्धत्त।

- | | |
|-------------------|---------------------|
| (i) वधू + ऊहः | (ii) नव + उदयः |
| (iii) धातृ + अंशः | (iv) तौ + अत्र |
| (v) तत् + च | (vi) तत् + टीका |
| (vii) षट् + मुखः | (viii) अच् + अन्तः। |

(d) Dissolve.

विग्रहवाक्यानि लिखत।

- | | |
|---------------------|------------------|
| (i) प्रत्यक्षम् | (ii) पूर्वकायः |
| (iii) भूतबलिः | (iv) चोरभयम् |
| (v) अधर्मः | (vi) नीलोत्पलम् |
| (vii) पुरुषव्याघ्रः | (viii) पञ्चगवम्। |

(DHIN 1 (NR))

ASSIGNMENT 1

B.A./B.Com./B.Sc./B.H.M./B.B.A./B.B.M. DEGREE EXAMINATION, DECEMBER 2020.

First Year
HINDI PAPER – I (NR)

MAXIMUM MARKS :30
ANSWER ALL QUESTIONS

1. सन्दर्भ सहित व्याख्या कीजिए।
 - (a) साहित्य की दुनिया में रहस्यवादी जीव यदि कोई है तो वे निश्चय ही एक तरह के आलोचक हैं।
 - (b) अजी, अब भी तुम्हें काम है? अब तो छुट्टियाँ हैं, तुम्हें फुरसत ही फुरसत है और फिर जर्म तो बेहोश होकर अंगद का पैर बनकर रह गये।
 - (c) ईर्ष्या का काम जलाना है; मगर, सबसे पहले वह उसी को जलाती है, जिसके हृदय में उसका जन्म होता है।
 - (d) सरलता की देवी। मैं मगध का राजकुमार, तुम्हारे अनुग्रह का प्रार्थी हूँ- मेरे हृदय की भावना अवगुण्ठन में रहना नहीं जानती। उसे अपनी।
 - (e) “कब के गये हुए हैं?” “सबरे उठते ही चले जाते हैं।”
2. पाठ का सारांश विशेषताओं सहित लिखिए।
 - (a) कवि और कविता।
 - (b) सोना हिरनी।
3. पाठ का सारांश विशेषताओं सहित लिखिए।
 - (a) ईर्ष्या: तू न गयी मेरे मन से।
 - (b) मेरी रूमाल खो गई।
4. कहानी का सारांश विशेषताओं सहित लिखिए।
 - (a) पुरस्कार।
 - (b) सदाचार का तावीज।

ASSIGNMENT 2

B.A./B.Com./B.Sc./B.H.M./B.B.A./B.B.M. DEGREE EXAMINATION, DECEMBER 2020.

First Year

HINDI PAPER – I (NR)

MAXIMUM MARKS :30
ANSWER ALL QUESTIONS

1. (a) हिन्दी सीखने की आवश्यकता बताते हुये अपने छोटे भाई को पत्र लिखिये ।
(b) आपके मुहल्ले की गंदगी के विषय में नागरपालिका के अधिकारी को पत्र लिखिए।
2. प्रश्नों का जवाब दस पतियों में लिखिए।
(र) गंगी का चरित्र-चित्रण कीजिए।
(b) बाबा भारती का चरित्र-चित्रण कीजिए।
(c) “सदाचार का तावीज” कहानी का शीर्षक की सार्थकता पर प्रकाश डालिए।
(d) “रोज” कहानी का उद्देश्य क्या है?
3. सब प्रश्नों का उत्तर लिखना अनिवार्य है।
(a) यह घोड़ी तेज चलती है।
(“लिंग” बदलकर लिखिए)
(b) किसान खेत में काम करता है।
(“वचन” बदलकर लिखिए)
(c) राजा नहीं बैठता।
(वाच्य बदलिये)
(d) वह गा रहा है।
(इसे भूतकाल में लिखिये)
(e) मैं मद्रास जाऊँगा।
(इसे वर्तमान काल में लिखिये)
(f) मेज पर दवात है।
(कारक का नाम लिखिए)

- (g) दशरथ की तीन रानी थी।
(शुद्ध कीजिये)
- (h) उसने आम ख्राये।
(वाच्य बदलकर लिखिए।)
- (i) हे भगवान! लोगों का सदबुद्धि दे।
(कारक का नाम लिखिए।)
- (j) Postman
(इस शब्द का अर्थ हिन्दी में लिखिए।)

4. शब्दों का अर्थ हिन्दी में लिखकर वाक्यों में प्रयोग कीजिए।

- (a) बसर करना
(b) तिनके का सहारा
(c) विरासत
(d) हवन
(e) दुर्भिक्ष।
-

(DECO 1)

ASSIGNMENT 1

B.A. DEGREE EXAMINATION, DECEMBER 2020.

First Year

Economics

Paper I — ECONOMIC THEORY
MAXIMUM MARKS :30
ANSWER ALL QUESTIONS

1. Define Micro Economics and Macro Economics and state their importance.
నూక్ష్మ అర్థశాస్త్రం మరియు స్థూల అర్థశాస్త్రంను నిర్వచించి మరియు వాటి ప్రాముఖ్యతను పేర్కొనుము.
2. State the law of demand with its exceptions.
డిమాండ్ నూత్రాన్ని దాని మినహాయింపులతో సహా పేర్కొనుము.
3. Explain the classical theory of income and employment.
సాంప్రదాయ శాస్త్రవేత్తల ఆదాయ ఉద్యోగితా సిద్ధాంతాన్ని వివరింపుము.
4. How is the equilibrium price determined under monopoly?
ఏకస్వామ్యంలో సమతౌల్య ధర ఏ విధంగా నిర్ణయించబడును?
5. Explain consumers equilibrium with the help of indifference curves.
ఉదాసీనతా వక్రరేఖల సహాయంతో వినియోగదారుని సమతౌల్యాన్ని వివరించండి.
6. Critically examine the law of variable proportions.
చరానుపాతాల నూత్రాన్ని విమర్శనాత్మకంగా వివరింపుము.
7. Explain the equilibrium price and output determination under perfect competition.
సంపూర్ణ పోటీ మార్కెట్లో సమతౌల్య ధర మరియు ఉత్పత్తి నిర్ణయాన్ని గురించి వివరించండి.
8. Write about Keynes consumption function.
కీన్స్ యొక్క వినియోగ ఫలం గురించి వ్రాయండి.

(DECO 1)

ASSIGNMENT 2

B.A. DEGREE EXAMINATION, DECEMBER 2020.

First Year

Economics

Paper I — ECONOMIC THEORY

MAXIMUM MARKS :30

ANSWER ALL QUESTIONS

1. Define inflation and explain consequences and control measures of Inflation.

ద్రవ్యోల్బణాన్ని నిర్వచించి మరియు ద్రవ్యోల్బణము పరిణామాలు మరియు నివారణా చర్యలు గురించి వివరించండి.

2. What is National Income? Explain the measurement methods of National Income.

జాతీయాదాయము అనగా నేమి? జాతీయాదాయాన్ని కొలిచే పద్ధతులను వివరించండి.

3. Total utility, marginal utility.

మొత్తం ప్రయోజనం, ఉపాంత ప్రయోజనం.

4. Marginal productivity theory.

ఉపాంత ఉత్పాదకతా సిద్ధాంతము.

5. Oligopoly.

పరిమితస్వామ్యం.

6. Credit Creation by Commercial Banks.

వాణిజ్య బ్యాంకుల వరపతి సృష్టి.

7. Demand Pull Inflation.

డిమాండ్ ప్రేరిత ద్రవ్యోల్బణం.

8. Law of supply.

సప్లయ్ నూత్రం.

(DPAD1)

ASSIGNMENT 1

B.A. DEGREE EXAMINATION, DECEMBER 2020.

First Year

Public Administration

Paper I — CONCEPTS AND THEORIES

MAXIMUM MARKS :30

ANSWER ALL QUESTIONS

1. Explain the nature and scope of public administration.
ప్రభుత్వపాలనా శాస్త్రము స్వభావం మరియు పరిధిని వివరింపుము.
2. Distinguish clearly public administration and private administration.
ప్రభుత్వపాలన మరియు ప్రైవేట్ పాలనను స్పష్టంగా వేరును తెల్పుము.
3. Write an essay on the features of the social, economic and political systems of the developing countries.
అభివృద్ధి చెందుతున్న దేశాలు యొక్క సామాజిక, ఆర్థిక, రాజకీయ వ్యవస్థలు లక్షణాలును వ్యాసరూపంలో వ్రాయుము.
4. Trace the evolution of classical theory of organisation.
సాంప్రదాయ సిద్ధాంతము పరిణామ, గురుతులు నిర్వహణ గూర్చి తెల్పుము.
5. What is the leadership? Examine the different theories of leadership.
నాయకత్వం అంటే ఏమిటి? వివిధ నాయకత్వ సిద్ధాంతాలను పరిశీలింపుము.
6. What is good governance and explain its policies?
సుపరిపాలన అనగా నేమి? మరియు విధానాలును వివరింపుము.
7. Examine the view of Woodrow Wilson on the relation between politics and administration.
రాజకీయాలు మరియు పాలనా శాస్త్రముకు (వున్నా) మధ్య సంబంధము గూర్చి ఉండ్రోవిల్సన్ భావనను పరిశీలింపుము.

ASSIGNMENT 2
B.A. DEGREE EXAMINATION, DECEMBER 2020.
First Year
Public Administration
Paper I — CONCEPTS AND THEORIES
MAXIMUM MARKS :30
ANSWER ALL QUESTIONS

1. Write an essay on the mechanistic or structural functional theory.
నిర్మాణ మరియు నిర్వహణ దృక్పథము గూర్చి ఒక వ్యాసరూపంలో వ్రాయుము.
2. What are the main ideas of Karl Marx on bureaucracy?
కార్ల్ మార్క్స్ అభిప్రాయములలో ఉద్యోగిస్వామ్యం అంటే ఏమిటి?
3. Critically examine the contribution of human relations approach to the public administration.
ప్రభుత్వ పాలనా శాస్త్రంనకు మానవ సంబంధాలు దృక్పథం సేవలను సూక్ష్మముగా పరిశీలించుము.
4. Examine Douglas Mc.Gregor's theory 'X' and theory 'Y'.
డగ్లస్ మెక్గ్రెగర్ 'గీ' మరియు 'గ్' సిద్ధాంతమును పరిశీలించుము.
5. Write the characteristics of Ecological approach to the study of public administration.
ఆవరణ దృక్పథం యొక్క లక్షణములు పాలనా శాస్త్రముకు తోడ్పాటు వ్రాయుము.
6. (a) Comparative public administration.
తులనాత్మక ప్రభుత్వ పాలనా శాస్త్రం.
(b) Sala model.
సాలా నమోన.
(c) Prismatic society.
ఊహ నమాజము.
(d) Types of planning.
ప్రణాళిక రకాలు.
(e) Qualities of leadership.
నాయకత్వ లక్షణములు (అర్హతలు).
(f) Dual supervision.
ద్వివచన పర్యవేక్షణ.
(g) Encoding.
సంకేతనం.

7. (a) Answer the questions in 1 or 2 sentences :

(i) Delegation.

దత్తత.

(ii) Legislation.

చట్టము.

(iii) Centralisation.

కేంద్రీకరణ.

(iv) New Public Management.

నూతన ప్రభుత్వ నిర్వహణ.

(v) Likert leadership.

లైకర్ట్ నాయకత్వం.

(vi) Decision making.

నిర్ణయీకరణ.

(vii) Co-ordination.

సమన్వయం.

(viii) Heterogeneity.

వివిధత్వం.

(ix) Judicial review.

న్యాయ సమీక్ష.

(x) Gangplank.

గ్యాంగ్ ప్లాంక్.

(b) Answer the following in 1 or 2 words :

(i) Rationality.

హేతువాదం.

(ii) Woodrow Wilson.

ఉండ్రోవిల్సన్.

(iii) Public Relations.

ప్రజా సంబంధాలు.

(iv) Michels.

మిషెల్స్.

(DSOC 1)

ASSIGNMENT 1

B.A. DEGREE EXAMINATION, DECEMBER 2020.
First Year
Sociology

Paper I — PRINCIPLES OF SOCIOLOGY
MAXIMUM MARKS :30
ANSWER ALL QUESTIONS

1. Define sociology. Explain the nature and scope.
సామాజిక శాస్త్రము అనగా నేమి? దాని యొక్క పరిధి మరియు స్వభావమును వివరించుము.
2. Describe the relationship between sociology and psychology.
సామాజిక శాస్త్రము మరియు మనస్తత్వ శాస్త్రము మధ్యగల సంబంధాన్ని వివరించుము.
3. Write an essay on organismic theory.
జీవావరణ సిద్ధాంతము గూర్చి వ్యాసము వ్రాయుము.
4. Explain the characteristics and functions of individual in the Human Society.
మానవ సమాజములో వ్యక్తి యొక్క లక్షణాలు మరియు విధులను వివరించుము.
5. Discuss the role of culture and personality in socialization.
సాంఘికీకరణ ప్రక్రియలో సంస్కృతి మరియు వ్యక్తిత్వము యొక్క పాత్రను గూర్చి చర్చించుము.

(DSOC 1)

ASSIGNMENT 2

B.A. DEGREE EXAMINATION, DECEMBER 2020.
First Year
Sociology

Paper I — PRINCIPLES OF SOCIOLOGY
MAXIMUM MARKS :30

ANSWER ALL QUESTIONS

1. Write a note on organization and social structure.

సామాజిక నిర్మాణము మరియు సంస్థపై క్లుప్తంగా వ్రాయుము.

2. Briefly explain about institutions and communities.

సంస్థలు మరియు సంఘములు గూర్చి సాదాహరణముగా వివరింపుము.

3. Write an essay on social control.

సామాజిక నియంత్రణపై వ్యాసము వ్రాయుము.

4. Explain the influence of Heredity and Environment on the individual.

వ్యక్తిపై వంశపారంపర్యత మరియు వాతావరణము యొక్క ప్రభావాన్ని గూర్చి వివరించుము.

5. Discuss the characteristics of social stratification.

సామాజిక వర్గీకరణ యొక్క లక్షణాలను చర్చింపుము.