TELANGANA STATE BOARD OF INTERMEDIATE EDUCATION

POLITICAL SCIENCE (CIVICS) - FIRST YEAR SYLLABUS

(w.e.f 2019-20)

Unit -I: Introduction Of Political Science

- 1. Meaning and Definition of Political Science
- 2. Nature of Political Science
- 3. Scope of Political Science
- 4. Significance of Political Science
- Relation between Political Science and other Social Sciences.
 - a. Sociology, b. History, c. Economics

Unit - II: State

- 1. Meaning and Definitions of State
- 2. Essential Elements of the State
- 3. Relation between the State and others Institutions.
 - a. State and Society, b. State and Government, c. State and Associations
- 4. Sovereignty; Meaning, Definitions, Characteristics and aspects of sovereignty.

Unit – III: Nation States – Nationalism

- 1. Introduction and Importance of Nationalism.
 - a. Meaning and Definitions of Nation, Nationality
 - b. Essential Elements of Nationality
- 2. National Self Determination

Unit – IV:Political Concepts

1. Law

a. Meaning and definitions of Law, b. Sources of Law, c.Classification of Law, d. Rule of Law

2. Liberty

- a. Meaning and Definitions of Liberty, b. Characteristics of Liberty, c. Types of Liberty,
- d. Safeguards of Liberty

3. Equality

a. Meaning of Equality, b. Essential Features of Equality, c. Types of Equality

4. Justice

- a. Introduction and Definitions of Justice, b. Major concepts of Justice
- c. Types of Justice

5. Power

- a. Concept of Power, b. Nature and Significance of Power
- c. Different forms of Power

Unit - V: Important Political Ideologies

- a. Liberalism and its basic features
- b. Socialism and its basic features
- c. Communism and its basic features
- d. Gandhismand its basic features

Unit – VI : Rights And Duties

1. Rights

- a. Meaning and Definitions
- b. Important features of Rights
- c. Classification of Rights
- d. Safeguards of Rights
- e. Human Rights

2. Duties

- a. Meaning and Definitions
- b. Types of Duties
- c. Relation between Rights and Duties

Unit – VII: Citizenship

- a. Introduction and Concept of Citizenship
- b. Methods of acquiring Citizenship and loss of Citizenship
- c. Qualities of Goods Citizenship

Unit – VIII: Democracy

- a. Meaning and Definition
- b. Features of Democracy
- c. Types of Democracy
- d. The essential conditions for the success of Democracy
- e. The Role of Public opinion in Democracy

Unit-IX: Secularism

- a. Meaning and Definitions
- b. Important features of Secularism
- c. Secular State and Theocratic State

Unit – X : Constitution

- a. Meaning and Definitions of Constitution
- b. Essential features of Constitution
- c. Classification of Constitutions
 - (i) Written (ii) Unwritten (iii) Rigid (iv) Flexible

Unit - XI: Organs Of Government

- a. Concept of Government
- b. Theory of separation of powers
- c. Legislature: Powers and Functions
- d. Executive: Powers and Functions
- e. Judiciary: Powers and Functions

Unit – XII: Forms Of Governments

- a. Introduction and Classification of Governments
- b. Unitary Government and its features
- c. Federal Government and its features
- d. Presidential form of Government and its features
- e. Parliamentary form of Government and its feature

Telangana State Board of Intermediate Education, Hyderabad

MODEL QUESTION PAPER

(w.e.f. 2019-20)

POLITICAL SCIENCE (CIVICS)

Time: 3 Hours Max Marks: 100

Section - A

Answer any THREE of the following questions in not exceeding 40 lines each.

Each Question carries 10 Marks

 $3 \times 10 = 30 \text{ Marks}$

- 1. Define Political Science and explain its scope.
- 2. What is State and explain its essential elements.
- 3. What is Liberty and elucidate its safeguards.
- 4. What is Socialism? Discuss its main principles.
- 5. Explain in detail the powers and functions of the legislature.

Section - B

Answer any EIGHT of the following questions in not exceeding 20 lines each.

Each Question carries 5 Marks

 $8 \times 5 = 40 \text{ Marks}$

- 1. Discuss the relationship between Political Science and History.
- 2. What are the different kinds of Sovereignty?
- 3. Define Nationality? What are the essential elements of Nationality?
- 4. What is Justice and explain different types of Justice?
- 5. Write a brief note on criticism of Marxism
- 6. What are the Fundamental Duties mentioned in the Indian Constitution.
- 7. What are the methods of acquiring Citizenship
- 8. Explain any four features of Democracy
- 9. What is Secularism and mention its important features
- 10. What are the differences between Written and Un-written constitutions
- 11. Write a brief note on Judicial Review
- 12. What are the important features of Federal Government
- 17. What are the important features of Federal government

Section - C

Answer any FIFTEEN of the following questions in not exceeding 5 lines each.

Each Question carries 5 Marks

 $15 \times 2 = 30 \text{ Marks}$

- 1. Sociology
- 2. Behaviouralism
- 3. Two differences between 'State' and Society
- 4. Nationalism
- 5. Rule of law
- 6. Economic Equality
- 7. Power and Authority
- 8. Neo liberalism
- 9. Non Violence
- 10. Surplus Value
- 11. National Human Rights commission
- 12. Two Fundamental Rights mentioned in the Indian Constitution
- 13. Mention any four qualities of Good citizenship
- 14. Re-call
- 15. Direct Democracy
- 16. Theocratic State
- 17. Rigid Constitution
- 18. Judicial Activism
- 19. Plural Executive
- 20. Prime Minister