

UPSC PRELIMINARY EXAMINATIONS DECODED SYLLABUS

AP -2241, 11th Main Road, Shanthi Colony, Anna Nagar West Chennai – 600 040, Tamil Nadu, Contact : 9962002006

www.shankariasacademy.com

INDEX

SI.No	Subjects	Page No
1.	History	3
2.	Geography	10
3.	Polity	18
4.	Economics	23
5.	Environment	26
6.	International Organisation	30
7.	Science and Technology	31

1. HISTORY

ANCIENT INDIA

DECODED SYLLABUS	TOPICS	SOURCES
Stone Age	Paleolithic, Mesolithic, Neolithic - Occupation, Tools, Pottery, Settlements, Lifestyle, Prehistoric Art (Cave paintings). Chalcolithic - Early towns and settlements, Farming Cultures (Ahar, Malwa, Jorwe etc), Pottery (Ochre colored), Dwelling and Burial practices	Primary - Old NCERT Class 11 Chapter 5,6 Themes in Indian History Part I Secondary - Tamil Nadu History book Class 11
Indus Valley Civilization- Bronze Age	Origin, Geographical Extent, Cities and towns, Urban planning, Important structures, Agriculture, Trade and economy, Political organisation, Religious practices- Nature and animal worship, Crafts and Pottery, Seals, Bronze and terracotta figurines, Decline and its causes.	Primary - Old NCERT Class 11 Chapter 7 Themes in Indian History Part I Secondary - Tamil Nadu History book Class 11
Early Vedic Age (1500- 900 BCE)	Advent of Aryans, Family and kinship - Tribal , Rig Veda, Social Practices, Tribal Polity and administration. Occupation and economy, Religion and Vedic Gods.	Primary - Old NCERT Class 11 Chapter 8 Themes in Indian History Part I Secondary - Tamil Nadu History book Class 11
Later Vedic Age (900 - 600 BCE)	Transition to Later Vedic Age , Developments in Political Organisation and Economy, Social Order (Rise of Gotra system, Ashramas, Caste), Differences between Rig Vedic and Later Vedic society, Use of Iron- PGW Iron Phase, Vedas and Upanishads, Religion and rituals. Heterodox Philosophical systems.	Primary - Old NCERT Class 11 Chapter 9, 25 Themes in Indian History Part I Secondary - Tamil Nadu History book Class 11 Nitin Singhania book Chapter 14
Mahajanapadas / Age of Buddha (600-300 BCE)	(a) Rise of State polity, 2nd Urbanisation- Rise of new cities, Magadhan Empire - Administration & Economy, Republican States, Society and Religion, Iranian & Macedonian invasion. (b) Jainism and Buddhism- Birth of Mahavira / Buddha, Orgin and Spread, Doctrines and Principles, Monastic establishments (Basadis/ Viharas), Jain & Buddhist Councils, Art and Architecture, Literature.	Primary - Old NCERT Class 11 Chapter 10, 11,12,13 Themes in Indian History Part I - Nitin Singhania Book Secondary - Tamil Nadu History book Class 11
Mauryan Empire	Rise of the Mauryan dynasty, Chandragupta Maurya, Administation, bureaucracy, taxation and polity, Chanakya's Arthashastra. Ashoka - Inscriptions (minor and major rock edicts), Art and Architechure, Ashoka's Dhamma and patronage of Buddhism.	Primary - Old NCERT Class 11 Chapter 14,15 Themes in Indian History Part I Secondary - Tamil Nadu History book Class 11
Post Mauryan Age	(a) Sungas and Kanwas. (b) Central Asian Invasions - Indo Greeks, Shakas, Parthians, Kushans. Their Impact- Money Economy, expansion in trade, silk route. Influx of foreign elements in polity, army, crafts.	Primary - Old NCERT Class 11 Chapter 16, 17,19 Themes in Indian History Part I Secondary - Tamil Nadu History

	Religious Devilments- Mahayana Buddhism, Gandhara and Mathura school of art, Science & Technology, Literature. (c) Satavahanas- Polity and administration, Economy, Social Organisation, Religious Patronage, Art and Architecture.	book Class 11
Megaliths and Sangam Age	Megalithic culture- burials, pottery, tools, settlements. Sangam Age- Tamil Sangam literature , Chera, Chola and Pandyas, Evolution of early Tamil polity and society from Sangam Literature.	Primary - Old NCERT Class 11 Chapter 18 Themes in Indian History Part I Secondary - Tamil Nadu History book Class 11
Guptan Age	Rise of the Guptas, Expansion and Administration, Trade and economy, Societal practices and status of women, Religion, Art and Architecture, Developments in Science and technology. Religious Literature- Ramayana, Mahabharata, Puranas. Secular Works- Works of Court poets like Kalidasa, Bhasa etc Scientific works of Aryabhata, Varahamihra etc. Decline of Guptas.	Primary - Old NCERT Class 11 Chapter 20,21 Themes in Indian History Part I Secondary - Tamil Nadu History book Class 11
Post Guptas	Harshavardhana- Polity, Land Grants and its impact, Social conditions, Harsha and Buddhism, Hiuen Tsang visit and account of India. Literature- Works of Bhana & Harsha.	Primary - Old NCERT Class 11 Chapter 23 Secondary - Tamil Nadu History book Class 11
Pallavas & Chalukyas in South	Pallavas and Chalukyas in South. Administration and economy. Chalukya art, Pallava art and Literary works.	Primary - Old NCERT Class 11 Chapter 24 Themes in Indian History Part I Secondary - Tamil Nadu History book Class 11

MEDIEVAL INDIA

DECODED	TOPICS	SOURCES
SYLLABUS	WAD INS AGAS	
Chola Empire (9 th - 12 th century)	The rise of Cholas, Administration and taxation, Territorial Expansion, Society and Culture. Chola Art & Architecture.	Primary - Old NCERT Class 11 Chapter 3 - Themes in Indian History Part II Secondary - Tamil Nadu History book Class 11
Ghaznavid and Turkish Invasions (1000-1200 CE)	Coming of Ghaznavids, Status of Rajput States and reasons for defeat, Ghurid invasion . Alberuni's Kitab-ul-Hind.	Primary - Old NCERT Class 11 Chapter 5 Themes in Indian History Part II Secondary - Tamil Nadu History book Class 11
Delhi Sultanate (1200-1400 CE)	Nature of the State, Administration of Delhi Sultanate, State Departments and various posts, Military reforms. Land revenue and taxation, local and village administration, Cities and towns. Trade and crafts, Agriculture, export & imports, Economic and social life. Religion and customs under the Sultanate, Scientific advancements.	Primary - Old NCERT Class 11 Chapter 6,7,8 Themes in Indian History Part II Secondary - Tamil Nadu History book Class 11

	Art and Architecture of Delhi Sultanate, Construction and rise of new Cities. Accounts of foreign travellers like Ibn Batutta, Court poets and Historians like Amir Khusrau, Barauni etc. The Mamluks (1206-1290) – Qutb-ud-din Aibak, Iltutmish – Chagalani system, Raziya Sultana, Balban- Policies and administration, Mongol menace, Khaljis (1290-1320), The Tughlaqs(1320-1414), The Sayyid dynasty (1414- 1451), The Lodis(1451-1526).	
Vijayanagara and Bahmini Kingdom	Rise of Vijayanagara State, Harihara and Bukkaraya, Political Organisation - Nayaka System, Social life and Economy, Krishna Devaraya- administration and foreign policy, Literary works , Architechure of Vijajanagara- Structures of Hampi. Visit of Foreign travellers- Nicolo Conti, Abdul Razack, Nuniz, Barbossa. Bahmini Kingdom- Polity & Internal Conflicts, Administration and Economy. Conflict with Vijayanagara- Battle of Talikotta , Rise of Deccani culture, Architechure of Bahminis, Disintegration of Bahminis. Annexation by Mughal empire.	Primary - Old NCERT Class 11 Chapter 9 Themes in Indian History Part II Secondary - Tamil Nadu History book Class 11
Religious and Cultural Developments in India(1200- 1500 CE)	Arrival of Portuguese, Impact on Indian Politics, trade and economy. Relationship with Indian rulers. Rise of concept of Bhakti, Vaishnavites and Saiviites in South (Alwars and Nayanmars), Shankaracharya and Ramanuja, Bhakthi movements in North India and Maharashtra . Saguna and Nirguna schools, Bhakthi Saints and Poets, Bhakti Literature, Impact on Social life. Sufi movements- Basic concept, 12 orders or Silsilahs, Sufi saints- Nizamuddin Auliya, Moinuddin Chisti, Baba Farid. Sufi impact on Indian arts, culture and society.	Primary - Old NCERT Class 11 Chapter 11 Themes in Indian History Part II Secondary - Tamil Nadu History book Class 11
Mughal Empire	1526-1555 Babar(1526-1530), First Battle of Panipat, Battle of Kanwa , Babar Nama. Humayun (1530- 1535, 1555-56) Suri dynasty (1535- 1555) – SherShah's reign, Administration and land revenue policy , Law & Order, Economic Reforms. 1556-1707 Akbar's Reign (1556-1605) - Second battle of Panipat, Early expansion under Bairam khan, Administration and Polity, Mughal army, Land revenue system of TodarMal, Mansabdari System and political organisation, Akbar's Rajput Policy, Religious tolerance and social reforms. Economic and Social Conditions- City and village life, Zamindars and peasantry, Religious ideas, status of women.	Primary - Old NCERT Class 11 Chapter 12,13,14, 15,16,17,18,19 Themes in Indian History Part II Secondary - Tamil Nadu History book Class 11

		1
	Arabic and Persian Literature, Account of court Historians and Poets, Foreign accounts of travellers on Mughal society and polity.	
	Mughal Arts- Miniature Painting, Mughal Architecture and Monuments. Traditional crafts, Export and imports, Science and Technology. Disintegration of Mughal Empire (1707-1856) Deccan Conquests of Aurangazeb- Impact. Causes of disintegration.	
Rise of Marathas	Maratha expansion under Shivaji, Maratha army and administration, Chauth and Sardeshmukhi, Conflict with Mughals and other Deccan powers.	Primary - Old NCERT Class 11 Chapter 19 - Themes in Indian History Part II Secondary - Tamil Nadu History book Class 11

ART & CULTURE

DECODED	TOPICS	SOURCES	
SYLLABUS	TOPICS	SOURCES	
Indian Art & Architecture	IVC- Various sites associated with Architecture. Their significance and location. Sculptures, figurines & seals. Mauryan Architecture- Ashokan Pillars, Stupas, Cave Architecture- Chaitiyas & Viharas, Sculptures. Post Mauryan – Features of three schools of art- Gandhara, Mathura, Amaravati. Rock cut caves. Gupta period- Cave Architecture- Ajanta, Ellora, Bagh, Nasik etc Temple Architecture – Nagara Style. Temple Architecture in South India -Pallava style, Dravidian Style- Chola temples, Vesara Style, Nayaka school, Hoysala Style, Pala school of temples. Medieval / Islamic Architecture- Delhi Sultanate- Different characteristics and introduction of new features of various dynasties- The Mamluks, Khiljis, Lodhis. Mughal Architecture – Features and important structures. Provincial Styles- Bengal, Malwa, Rajputana.	Ancient & Medieval Primary - Old NCERT Class 11 Nitin Singhania Book Chapter 1 SIA Book The Hindu - MetroPlus	
Indian Paintings	Prehistoric Paintings Cave paintings in Paleolithic, Mesolithic, Neolithic, Chacolithic periods. Their location, colors, themes. Mural Paintings- Ajanta, Ellora, Sittanavasal etc. Miniature paintings – Mughal Era	Ancient & Medieval Primary - Old NCERT Class 11	

	Regional Paintings	
	Different Schools- Rajasthani, Pahari, Kishangarh, Bundi, Kangra, Basholi, Tanjore.	Nitin Singhania Book Chapter 2 SIA Book
	Folk Paintings Madhubani, Pattachitra, Kalighat,Pattua, Kalamkari, Warli etc.	The Hindu – Metro Plus
Indian Music	Classical Music- Hindustani and Carnatic Forms- Their features and styles. Folk Music- Pandwani, Lavani,Dandiya,Wanawan, Khonjom Parwa etc.	Ancient & Medieval Primary - Old NCERT Class 11
Dance Forms	8 Classical dance forms- Bharatanatyam, Kuchipudi, Mohiniyattam, Odissi, Kathakali, Sattriya, Manipuri, Kathak. Folk dances- Chauu, Raslila,Garba,Dandiya,Ghoomar,Padayani etc	Nitin Singhania Book Chapter 5,6 Nitin Singhania Book The Hindu - Friday Review
Indian Theatre	Ritual theatres of different traditions like Ankianat, Ramlila. Entertainment theatre forms- Tamasha, Nautanki, Swang etc.	Ancient & Medieval Primary - Old NCERT Class 11 Nitin Singhania Book Chapter 7 SIA Book
Indian Puppetry	String Puppets- Kathputli, Bommalatam. Shadow Puppets- RavanChayya, Togalu Gombayetta. Rod puppets-Putul Nautch, Yampuri.	Nitin Singhania Book Chapter 8 SIA Book
Fairs & Festivals	Important Tribal and Northeast festivals. Ex- Losar, Wangala, Bihu.	Nitin Singhania Book Chapter 18 SIA Book
	Ancient India – Vedas, Brahmanas, Aranyakas, Upanishads, Ramayana, Mahabharata, Puranas. Sanskrit Literature - Prose, Drama & Poetry - Works of court poets like Kalidasa, Sudraka, Bhasa of Ancient , Medival India.	Ancient & Medieval Primary - Old NCERT Class 11 Nitin Singhania Book Chapter 13
Indian Literature	Pali & Prakrit Literature Jain texts- Angas, Upangas. Buddhist – Canonical (Tripitakas) and non-canonical (Jatakas).	SIA Book
	Persian/ Arabic Literature - Works of court historians of Delhi Sultanate, Mughals, Bahminis. Ex-Ain-i-Akbari by Abul Fazl, Tarikh-i-Firozshahi by Barauni.	EMV

FOCUS AREAS - (Conceptual Clarity + Facts)

- 1) IVC- Presence/ absence of items or practices, sites .
- 2) Ancient/ Medieval terms- Professions, govt departments
- 3) Timeline/ Contemporaries
- 4) Sites/ports significance & location
- 5) Literary works /recent trend
- 6) Religious doctrines in news
- 7) Buddhism, Jainism(1 question/min)
- 8) Architecture/ Inscriptions
- 9) Communities / States & Their Festivals

MODERN INDIA

DECODED	TOPICS	SOURCES	
SYLLABUS	Torics	SOURCES	
Before revolt	Advent of Europeans Portuguese, French, Dutch, English and Danish Anglo-French wars and carnatic wars Weak Mughal Rulers post Aurangazeb Rise of Regional Kingdoms- Bengal, Hyderabad, Awadh Conquest and Establishment of British Empire Battle of Plassey, Buxar Mysore, Maratha, Sikh, Afghan wars Innovative Administrative polices Ringfence, subsidiary alliance and doctrine of lapse	Old NCERT XII Chapter -1,2,3,4,5,6 Spectrum- Chapter -3,4,5 Themes in Indian History Part III	
Revolt of 1857	Causes, spread, nature and consequences Important personalities and area of revolt	Old NCERT XII Chapter 8 Spectrum- Chapter 7 Themes in Indian History Part III	
Socio Religious Movements	Important associations and leader	Old NCERT XII Chapter 6,7,13, Spectrum- Chapter 8 & 9 Themes in Indian History Part III	
Modern Nationalism	Pre-INC organizations, Newspapers Factors for growth of Modern Nationalism	Old NCERT XII Chapter 12 Spectrum- Chapter 10 Themes in Indian History Part III	
INC- Moderate Phase	Foundation of INC Approach, Ideology, Important leaders and contributions- economic criticism of British Rule	Old NCERT XII Chapter 12,14 Spectrum- Chapter 11 Themes in Indian History Part III	
Extremist Phase (1905-1918) Revolutionary	Rise of extremism, Partition of Bengal Anti- Partition, Swadeshi Movement Surat Split Minto - Morley reforms Bengal, Maharastra, Punjab, Abroad	Old NCERT XII Chapter 14 Spectrum- Chapter 12 & 13 Themes in Indian History Part III	
Activism (1907- 1917)	Imp leaders and activities	ccess	
World events and Nationalist response	World War I and response Home Rule Movement Lucknow Pact Russian Revolution and impact Montague Chelmsford Reforms	Old NCERT XII Chapter 15 Spectrum- Chapter 14, 15 Themes in Indian History Part III	

Emergence of Gandhi	Experience in South Africa Emergence of Satyagraha Technique Experiments in India Champaran, Kheda and Ahmedabad	
Non cooperation Movement	Rowlatt Act, Jallianwala bagh massacre Khilafat movement NCM Participation of masses and withdrawal	Old NCERT XII Chapter 15 Spectrum- Chapter 16, 15 Themes in Indian History Part III
Phase in between NCM and CDM	Swarajists and No-changers Emergence of socialist, Marxist ideas Peasant , Trade and caste movements Revolutionary Activity- II	Old NCERT XII Chapter 15 Spectrum- Chapter 17 Themes in Indian History Part III
Civil Disobedience Movement	Run up to CDM - Simon Commission - Nehru Report and response - Lahore session and Poorna Swaraj Spread of CDM Govt Response- Gandhi- Irwin Pact Round Table Conferences (RTC) Communal Award- Poona Pact Gandhi Harijan Campaign	Old NCERT XII Chapter 15 Spectrum- Chapter 19 Themes in Indian History Part III
Post CDM	GOI Act 1935 Council Entry and Congress Performance Congress Rule in Provinces	Old NCERT XII Chapter 15 Spectrum- Chapter 20, 21 Themes in Indian History Part III
1939- 1947	Nationalist Response to WW II Bose- Gandhi- Nehru Ideologies August offer, Individual Satyagraha, Cripps Mission Quit India Movement- Resolution and Mass participation Wavell Plan INA (1st phase and Bose arrival), trials Elections- Congress and League's performance Cabinet Mission Plan Atlee Statement, Mountbatten plan India Independence Act and Partition India - Post Independence	Old NCERT XII Chapter 15 Spectrum- Chapter 22, 23, 24, 25 Themes in Indian History Part III
NOTE	CHANKAR IAS AC	ADEMY

ΤΟΡΙΟ	PRIMARY SOURCE	SECONDARY SOURCE
ANCIENT & MEDIEVAL INDIA	Old NCERT Class 11 Themes in Indian History Part I and II	Tamil Nadu History book Class 11
ART & CULTURE	Ancient & Medieval - Old NCERT Class 11	Nitin Singhania Book
MODERN INDIA	Spectrum Old NCERT Class 12 Themes in Indian History Part I and II	

2. GEOGRAPHY GEOMORPHOLOGY

DECODED SYLLABUS		TOPICS		SOURCES
Solar System	Planets, stars, satellites, etc.		6th NCERT – Chapter I	
Earth	Latitude and Longitude including important Parallels and Meridians. Motions of the Earth - Rotation, Revolution and their effects. Inclination of the Earth's Axis and its effects. Local and Standard Time and the International Date Line, Calendar. Eclipses - Solar, Lunar			6th NCERT – Chapter II & III
Interior of the Earth	Sources of Information – Direct, Indirect - Earth Quake Waves, Volcanoes, etc. Crust Mantle Core			7th NCERT – Chapter II 11 th NCERT (Fundamentals of Physical geography) – Chapter II & III
Rocks	Rocks & landforms Rocks & Soils Types of Rocks – Igneous, Sedimentary, Metamorphic. Rock Cycle			11 th NCERT (Fundamentals of physical geography) – Chapter V
Earthquakes	Waves – P waves, S waves, Body and Surface waves. Shadow Zone Types of Earthquakes and Effects			11 th NCERT (Fundamentals of physical geography) – Chapter III
Volcano	Types Landforms			9th NCERT – Chapter II 11th NCERT (Fundamentals of physical geography) – Chapter VI & VII
Distribution of Continents & Oceans	Theories and evidences. Forces of drifting. Plate tectonics. Plate boundaries – Divergent, Convergent and Transform.			9 th NCERT – Chapter II & III 11 th NCERT (Fundamentals of physical geography) – Chapter IV 11th NCERT (India physical environment) – Chapter II & III
Landforms in India and across the world	Rivers and lakes. Mountain and Peaks. Plateaus, etc.			Map reading – Refer Atlas.
MISCELLANEOUS TO	PICS			
Geomorphic Processes	Endogenic Process	Diastrophism	Orogenic, Epierogenic, Earthquakes, Plate movements Pacific ring of fire,	11th NCERT (Fundamentals of physical geography) – Chapter VI & VII
	Exogenic Forces	Volcanism Weathering, Mass	etc. movements Erosion	-

		Transportation & Deposition	
Landforms and	Erosional landforms	Agents and their Impacts - Wind, Running Water,	11th NCERT (Fundamentals of physical geography) – Chapter VII
their Evolution	Depositional	Ground Water, Glaciers, Waves &	
	landforms	Currents	

CLIMATOLOGY

DECODED		TOPICS	SOURCES	
SYLLABUS				
Composition of	Gases, Water Vapour, Dust Pa	articles etc	7 th NCERT – Chapter IV	
atmosphere	Gases, Water Vapour, Dust Pa	9 th NCERT – Chapter IV		
Structure of			11th NCERT (Fundamentals of	
atmosphere	Exosphere, Thermosphere , N	Aesosphere, Stratosphere,	physical geography) – Chapter VIII	
	Troposphere, Altitude vs Tem	perature	11 th NCERT (India physical	
			environment) – Chapter IV	
Solar Radiation,	Insolation			
Heat Balance and	Aphelion and Perihelion			
Temperature	Variability of Insolation at the	e surface of the Earth	11th NCERT (Fundamentals of	
	Day Season Year		physical geography) – Chapter IX	
	Rotation on Axis, Angle of Inc	lination of sun rays, Length of the		
	day, Transparency of Atmosp	here,		
	Configuration of land in term	s of its aspect.		
Heat Balance	Heating and cooling of	Conduction, Convection,		
	atmosphere	Advection		
		Albedo		
	Radiation and heat budget	Shortwave Radiation	11th NCERT (Fundamentals of	
		Long wave Earth Radiation	physical geography) – Chapter IX	
Temperature	Factors controlling Temperature distribution			
-	Inversion of Temperature		-cess	
	Adiabatic Lapse Rate and Latent Heat of Condensation			
Atmospheric	Atmospheric Pressure Belts a			
Circulation and	Atmospheric Pressure			
Weather	Vertical variation of pressure			
Systems	Horizontal distribution of pre			
	World Distribution of Sea Lev		9 th NCERT – Chapter IV	
		Pressure Gradient Force,	11th NCERT (Fundamentals of	
	Factors affecting the velocity		physical geography) – Chapter X	
	and direction of the wind.	Force, Pressure and Wind		
		(Cyclonic & Anticyclone		
	Circulation)			
General Circulation	Latitudinal Variation of Atmo			
of the Atmosphere	Emergence of Pressure Belts			
-	Migration of Belts Following a	apparent Path of Sun		

Pattern of	Distribution of contin	ents & Oceans	
Planetary Winds	Rotation of the Earth		
	Geostrophic Wind, Jet Streams & Rossby Waves		
	Major Jet Steams: Sub	otropical Jet Stream & Polar Jet Stream	-
	Air Mass and Air mass	ses based on Source Regions	-
Circulation	Simplified Global Circulation – Hadley Cell, Ferrell Cell. Seasonal Wind, Local Wind, Land and Sea Breezes, Mountain and Valley winds, AIR MASS – fronts, Extra Tropical Cyclone, Thunderstorms, Tornadoes, etc.		7 th NCERT – Chapter IV 11 th NCERT (Fundamentals of physical geography) – Chapter X & XI GC Leong – Chapter XIII & XIV
Water in the	1		
Atmosphere	Water Vapour, Precipitation, Humidity – Absolute and Relative. Saturation – Dew Point		11th NCERT (Fundamentals of physical geography) – Chapter XI
	Evaporation and Condensation.	Dew, Frost, Fog & Mist, etc.	
	Clouds	Types – Cirrus Cumulus,Stratus Nimbus.High – Cirrus CirrostratusCirrocumulusMiddle – Altostratus AltocumulusLow – Stratocumulus NimbostratusVertical Development – Cumulus andCumulonimbus	11th NCERT (Fundamentals of physical geography) – Chapter XI GC Leong – Chapter XIII
Water in the Atmosphere	Precipitation	Rainfall , Snowfall , Sleet , Hail Hailstones, etc.	11th NCERT (Fundamentals of
·	Types of Rainfall	Conventional, Orographic, Cyclonic World Distribution of Rainfall	physical geography) – Chapter XI
Important climatic phenomena and its effects.	ENSO and LA Nina, IC	D, Polar vortex, etc.	IMD and earth sciences ministry websites.
World Climate	Hot, Wet Equatorial C	limate	-cess
	Tropical Monsoon and Tropical Marine Climates Savanna or Sudan Climate Hot Desert and Mid-Latitude Desert Climates Warm Temperate Western Margin (Mediterranean) Climate Temperate Continental (Steppe) Climate Warm Temperate Eastern Margin (China Type) Climate Cool Temperate Western Margin (British Type) Climate Cool Temperate Continental (Siberian) Climate Cool Temperate Eastern Margin (Laurentian) Climate Arctic or Polar Climate		GC Leong – Chapter XV to XXV

OCEANOGRAPHY

DECODED		TOPICS		SOURCES
SYLLABUS				
	Relief of the Ocean Divisions of the ocean floor Minor relief features	Continental Shelf, Continental Slope Deep sea plain, Oceanic deep and Trenches, etc. Mid oceanic ridges, Seamount, Submarine, canyons, Guy outs, Atoll, etc.		
Oceans	Temperature of the Ocean Water	Vertical, Spatial Factors affecting Temperature distribution Horizontal & Vertical Distribution	Latitude Unequal distribution of land & Water Prevailing wind Ocean Currents Thermo cline 3 layers	11 th NCERT (Fundamentals of physical geography) – Chapter XIII
	Salinity of the Ocean Water	Factors affecting salinity	Evaporation and precipitation Fresh water flow from rivers Wind Ocean currents, etc.	
	Factors influencing Movement Motion – Horizont Waves	Horizontal and vertical distribution of salinity Temperature, Salinity, Density Sun moon winds. ral & Vertical Currents.		EMY
Movements of ocean Water	Relation between Gravitational Forces and Tides	Tidal currents Types of Tides Importance of Tides		11 th NCERT (Fundamentals of physical geography) – Chapter XIV
	Ocean Currents	Types of ocean currents Surface currents &Deep water currents based on Depth Cold and Warm Currents based on Temperature Major Ocean currents of the World Effects of Ocean Currents		

BIOGEOGRAPHY

DECODED SYLLABUS	TOPICS		SOURCES
Soil	Soil Characteristics Factors Responsible for Soil Formation Stages of Soil Formation Soil Forming Processes Soil Profiles and Horizons Soil Classification Soil Erosion and Conservation		11th NCERT (India physical environment) – Chapter VI
Natural vegetations	Types of forest and their distribution Classification of forests		9 th NCERT – Chapter V 10 th NCERT – Chapter II 11th NCERT (Fundamentals of physical geography) –
Wild life	Flora Fauna	Types, Distribution, Status, etc.	Chapter XV 11th NCERT (India physical environment) – Chapter V

ECONOMIC GEOGRAPHY

(FOR DATA REFER UPDATED SOURCES. EX- OFFICIAL WEBSITES)

DECODED SYLLABUS	TOPICS		SOURCES	
	Distribution of minerals.			
	Important mining r	egions	Complete 8 th and 10 th NCERTs.	
Mineral resources	Distribution, production and international trade of Metallic and non-metallic minerals.		_ Complete 8 and 10 NCERTS.	
	Conservation	ANTAR IAS AGAR		
	Production of conv	entional energy	EMV	
	Reserves and source	tes of energy	Car	
	Coal	Nature and origin of coal. Constituents and kinds of coal. Coal fields and coal production. By products of coal. Conservation of Coal Petroleum.	8 th NCERT – Chapter III 10 th NCERT – Chapter V 12 th NCERT (India people and	
Energy resources	Petroleum	Nature and properties of petroleum Origin and recovery, Exploration. Petroleum refining, Petroleum reserves	economy) – Chapter VII	
	Natural gas Reserv	es and Production	1	
	Hydro-electricity	Distribution of potential hydro-power. Hydro-electric power generation.		
	Atomic (nuclear)	World distribution of uranium.	8 th NCERT – Chapter III	
	energy	Production of uranium, Thorium.	10 th NCERT – Chapter V	

		Production of atomic (nuclear) energy, Important nuclear reactor sites. Solar energy, Wind energy,	12 th NCERT (India people and economy) – Chapter VII
Energy resources	Non-conventional sources of energy	Geothermal power, Tidal energy Wave energy, Biomass energy, etc.	
Industrial distribution	Iron and Steel Industry Textile Industry Chemical Industry Agro-industries Pulp and paper industry Cement industry Petroleum refining industry	Essential conditions, Location, development and distribution. Factors of production.	8 th NCERT – Chapter V 10 th NCERT – Chapter VI 12 th NCERT (India people and economy) – Chapter VIII
	Industrial Regions	Characteristics, Principal industrial regions of India and the world.	
	Land resource	Land-use Land capability classification Causes of Land Degradation. Impact of Land Degradation. Steps taken by Government. Sustainable Land Management	
Agriculture	Productivity of Crops and conditions for growth	Crops - Wheat, Rice, Maize (Corn) Barley, Beverages – Tea, Coffee, Tobacco, Cotton, Jute, Raw Silk Natural Rubber, Sugarcane. Conditions of growth. Varieties, Methods of cultivation, Production pattern, International trade.	8 th NCERT – Chapter II 10 th NCERT – Chapter IV 12 th NCERT (India people and economy) – Chapter V
Transportation	Road Rail Air Inland water ways	Important national highways, railways and national ways and their locations. Golden quadrilateral. Diamond quadrilateral.	10 th NCERT – Chapter VII 12 th NCERT (India people and economy) – Chapter X & XI

SOCIAL GEOGRAPHY

Demography	Population distribution	Factors of population distribution— Physical factors, Socio-cultural factors and Demographic factors, etc. World population distribution. Population density Determinants of population growth	12th NCERT (Human geography) – Chapter II, III, IV 12th NCERT (India people and economy) – Chapter I, II, III
	Characteristics of	Age composition Population pyramids	economy) – Chapter I, II, III
	population	Sex composition Literacy, etc.	

All these topics should be done parallelly for both India and the world geography. Give due and more focus on Physical Geography and map reading for both India and the world.

INDIAN PHYSICAL GEOGRAPHY

Location	Mainland, oceans and isla	ands extensions	9 th NCERT – Chapter I 12 th NCERT (India physical environment) – Chapter I	
Structure	The Peninsular Block The Himalayas and other Peninsular Mountains Indo-Ganga-Brahmaputra Plain.		9 th NCERT – Chapter II	
	The Northern and North-	eastern Mountains	12 th NCERT (India physical environment) – Chapter II	
	The Northern Plain			
Physiography	The Peninsular Plateau			
	The Indian Desert]	
	The Coastal Plains			
	The Islands			
	Himalayan drainage	Source or Origin		
	system	Tributaries		
Drainage systems	Peninsular drainage system	Distributaries Dams and irrigation canals Hydroelectric projects	9 th NCERT – Chapter III 12 th NCERT (India physical environment) – Chapter III	
Drainage systems	Smaller Rivers Flowing Towards the West	Water ways Flows through state, national parks, WLS, etc.		
	Small Rivers Flowing towards the East	Border sharing Important Drainage Patterns		
Climate	Factors determining the climate of India	Factors related to Location and Relief Factors Related to Air Pressure and Wind		
	Mechanism of Weather in the Winter Season Mechanism of Weather in the Summer Season Mechanism of South west monsoon Mechanism of retreating monsoon		9 th NCERT – Chapter IV, V 12 th NCERT (India physical environment) – Chapter IV, V, VI	
	The rhythm ofTseasonsT	The cold weather seasons The hot weather seasons The southwest monsoon seasons The retreating monsoon seasons		

	Famous Local Storms of Hot Weather Season Characteristics of Monsoonal Rainfall Traditional Indian seasons Distribution of Rainfall Climatic Regions of India		
Forest	Types of forests, their climatic conditions, characteristics and their distributionTropical Evergreen and Semi Evergreen forests Tropical Deciduous forests Tropical Thorn forests Montane forests Littoral and Swamp forests.		
Soil	Classification of soils Soil genesis and characteristics Distribution		
Agriculture	Types of Farming Cropping Seasons in India Cropping pattern Agro climate of India Conditions required for crop cultivation Irrigation system		8 th NCERT – Chapter IV 10 th NCERT – Chapter IV 12 th NCERT (India people and economy) – Chapter V
Resources – their distribution	Forest and Wildlife Resources Water Resources Minerals and Energy Resources		8 th NCERT – Chapter II, III 10 th NCERT – Chapter II, III, V 12 th NCERT (India people and economy) – Chapter V, VI, VII
Industries	Primary, secondary and tertiary		8 th NCERT – Chapter V 10 th NCERT – Chapter VI 12 th NCERT (India people and economy) – Chapter VIII

QUESTIONS FROM PREVIOUS YEAR PRELIMS PAPERS

Minimum number of states to cross from origin and destination.	Ex - Kottayam to Kohima.
Physical features and their extension	Ex - Himalayas extends over five states only.
Geographical proximities	Ex - Island which is close to Nicobar.
Unique geographical feature particular to specific location	Ex - water receding in Chandipur.
Degradation of water bodies	Ex - Aral Sea shrinking.
Latitudinal and longitudinal proximities	Ex - City longitudinally closest to Delhi
Countries sharing border with sea/ocean.	Ex - Black Sea

Focus Areas:

Indian physical geography with special focus on north eastern region. Agriculture. Map reading – west Asia, south and south East Asia.

3. POLITY

CONSTITUTION AND PANCHAYAT RAJ

CONSTITUTIONAL FRAMEWORK

DECODED SYLLABUS	TOPICS	REFERENCE
Historical background and making of constitution	Features of each act from 1773 to 1947 (All acts are very important)	
Salient features	Philosophical basis for each feature such as democracy, liberty.	PRIMARY SOURCE : NCERT (NEW) Class 11 political theory -1
Preamble	Content, objective and its amendment	chapters(all)
Union and its territory	Procedure for creation of new state, UT.	Class 11 Indian Constitution at work chapters 1, 2, 9 and 10. Laxmikanth's Indian polity
Citizenship	Features like single citizenship and link with topics like qualification to become President of India. Focus on NRC .	Chapters 1 to 11 SECONDARY SOURCE : Class 6 social & political life-1 chapters 1 and 2 Class 7 social & political life-2 chapters 1 and 10
Fundamental rights(FR)	Writs, Constitutional Remedies, Rights outside part 3, Relate each Fundamental Right in Current affairs like privacy, right to marry.	
Directive Principles of State Policy(DPSP) and Fundamental Duties(FD)	Purpose, list, important amendment, non-justiciability, comparison of Preamble vs FR vs DPSP vs FD	Class 8 social and political life-3 chapter 1 Class 9 democratic politics-1 chapters 1,2 and 3.
Amendment	Types, Which type of amendment is required for amending certain part, article or schedule. Important amendments : 1st, 25th, 39th, 42nd, 44th, 69th, 73rd, 74th, 77th, 81st, 85th, 91st to recent amendments.	Class 10 Democratic politics-2 chapters 3, 7 and 8.
Basic structure	Origin, list & purpose, constitutionality	

SYSTEM OF GOVERNMENT

Parliamentary system	Features of parliamentary government	
Federal system	Federal and unitary features	Primary source :
Centre state relations	Trends in centre state relations – frequently in news like GST, president rule and similar related issues. Punchhi commission recommendations & Sarkaria commission recommendations. NITI AAYOG'S role in centre state relations.	Class 11 Indian Constitution at work chapter 7 Laxmikanth's Indian polity Chapters 12-16 and Current affairs. Secondary source : Class 10 Democratic politics-2 chapters 1 and 2
Inter-state relations	River water sharing disputes, Inter-state and Zonal councils	
Emergency provisions	President rule, Financial emergency	

EXECUTIVE

CENTRAL GOVERNMENT			
President	Executive Pov	wers and functions of the President, Ordinance.	
Vice president			
Prime Minister and council of ministers	PM'S relationship with President and Council of ministers Individual and collective responsibility of council of ministers Primary source :		Primary source :
Attorney general of india	powers and f	unctions. Minds: Catalyzing Si	Class 11 Indian Constitution at work chapter 4 Laxmikanth's Indian polity Chapters 17-20,26-28,46,47 and Current affairs.
Cabinet secretary	Powers and f	unctions of Cabinet secretary	
	STA	TE GOVERNMENT	Secondary source : Class 7 Social & Political life-2
Governor	1	Executive Functions, appointment, Governor Vs State Govt. Vs Central Government Relationship.	Chapter 2
Chief minister and Council of Ministers		CM'S relationship with Governor and Council of Ministers	
Advocate general of state		Powers and Functions	
Chief secretary		Powers and Functions of Chief Secretary.	1

LEGISLATURE

Parliament	Speaker, Chairman, joint sitting, money bill, budget, comparison of Rajya Sabha Vs Lok Sabha, parliamentary committees, devices in parliamentary proceedings like censure motion, privileges and general rules of business. Acts/laws in current affairs such as labour laws, codes.	Primary source: Class 11 Indian Constitution at work Chapter 5 Laxmikanth's Indian polity Chapters 22-24,29. PRS website :
State legislature	Legislative council vs assembly, Bills referred to the President and general rules of business.	http://www.prsindia.org/ IAS Parliament : https://www.iasparliament.com/ Secondary source : Class 8 social and political life-3 chapters 3 and 4

JUDICIARY

Supreme court	Independence of supreme court, Jurisdiction like centre-state disputes, Judicial review, Enforcement of FR.	Primary source :
Tribunals	Recently in news like NGT, Administrative tribunal.	Class 11 Indian Constitution at work chapter 6 Laxmikanth's Indian polity Chapters
High court and subordinate courts	Jurisdiction , Writs of Supreme Vs High Court	25, 30 and 31. Secondary source :
National and state legal service authority, Gram nyayalaya act	Functions and powers.	Class 8 social and political life-3 Chapters 5 and 6

LOCAL GOVERNMENT (PANCHAYAT RAJ)

Panchayats	Evolution, Functions, 73rd amendment Vs 74th amendment Compulsory and voluntary provision, Basic schemes related to rural development. Give more focus to panchayat than municipality.	Class 11 Indian Constitution at work chapter 8 Laxmikanth's Indian polity chapter 34,35.
Municipality	Types of Urban government, Difficulties faced by urban government in fulfilling the aspirations of people(current affairs and internet) eg. Water scarcity in urban region, pollution. Basic schemes related to urban development	Ministry website related to Panchayat Raj, Rural & Urban Development (Refer only schemes) <u>https://www.panchayat.gov.in/</u> <u>http://mohua.gov.in/</u> <u>https://rural.nic.in/</u>

UNION TERRITORY

	State legislature vs union territory	
	Legislature	Laxmikanth's Indian Polity
Union territory	State governor vs UT'S administrator	Chapter 36.
	UT'S ADMINISTRATOR vs CM AND	Current affairs.
	COUNCIL OF MINISTERS	

SPECIAL STATUS & PROVISION, SPECIAL AREAS AND SCHEDULE 1-12

	Special status to J & K – article	
Special status &	370,35A.	Laxmikanth's Indian Polity
Provision, Special	Who can modify acts, rules for 5th and 6th schedule areas.	Chapter 32 & 37.
areas and schedule	List of states coming under 5th & 6th schedule.	Refer schedule 1-12 in 3rd Chapter
1-12		Refer schedule 1-12 in Stu Chapter
	schedule 1-12 basics.	

CONSTITUTIONAL AND NON CONSTITUTIONAL BODIES

		Official website and laxmikanthi's
		Chapters 38-56
	Give more focus to bodies which are frequently in the news.	Some of the website of
Constitutional and	Study by comparing two-three bodies.	constitutional / non constitutional
Non Constitutional	appointment, tenure, report it submits. CAG, FINANCE	bodies(Refer more such official
Bodies	COMMISSION, ELECTION COMMISSION are core area.	websites in news)
		https://cic.gov.in/
		https://cag.gov.in/

POLITICAL SYSTEM

A - Political parties	Focus on mainly Anti Defection Law and Elections to Parliament, State Legislature, President and vice President. Representation of people's act.	Laxmikanth's Indian Polity Chapters 64-70 Election commission's website FAQ <u>https://eci.gov.in/</u> Current affairs
B - Elections		
C - Electoral reform		
D - Anti defection law		

PUBLIC POLICY AND RIGHTS ISSUE

4. ECONOMICS

ECONOMIC AND SOCIAL DEVELOPMENT-SUSTAINABLE DEVELOPMENT

DECODED SYLLABUS	TOPICS	REFERENCE BOOKS
Planning	Need and role of government in Planning Review and achievements of 5 year Plans NITI AAYOG	11th NCERT chapter 2, chapter 3
Agriculture	Land Reforms Green Revolution Food Security - Subsidies -MSP, FRP WTO Agricultural Marketing- NAM NABARD	Primary -Shankar IAS academy Economics part 2 Chapter 2
Industry	Industrial Policies from 1948 PSUs - Maharatnas, Miniratnas, Navaratnas Disinvestments- National Investment Fund MSMEs Policies- NIMZ, Make in India, IIP	Primary -Shankar IAS academy Economics Part 2 chapter 3
Service	Composition, growth	Primary -Shankar IAS academy Economics part 2 Chapter 4
National income	Concept and Working	Primary - Shankar IAS academy Economics part 1 chapter 1 Secondary –Sankarganesh Chapter 2,
National Income Ac	product, expenditure	Economic Survey
Concepts of Nationa	al Income	
Central Statistical O	rganisation	
Growth and Development	Reports and Indices HDI, GII, MPI etc	Primary -Shankar IAS academy Economics Part 1 Chapter 2 Economic Survey
	PUBLIC FINANCE	
Budget	Types - gender based, zero based, incremental	Primary -Shankar IAS academy
a) Revenue	Receipts - Tax (direct and indirect- GST), Non Tax	Economics Part1 chapter 3
	Expenditure	Secondary - Sankarganesh
b) Capital	Receipts - Debt and Non debt	Chapter 5 Economic Survey
	Expenditure	Economic Survey

Public Debt	Internal, external and other liabilities	
Deficits	Fiscal, budget, Revenue, Primary	1
FRBM	Recommendations	1
Finance commission	13th and 14th Recommendations	
Business Cycle	Recession, depression, recovery, boom	_
Fiscal Policy	Expansionary and contractionary	_
	MONEY	
Functions	Primary, secondary	Primary -Shankar IAS academy
Forms of Money		Economics Part1 chapter 4
Money supply	Monetary and Liquidity Aggregates	Economic Survey
Money Multiplier		
Currency	Role of RBI and Government	
management		
	INFLATION	
Causes	Demand Pull, Cost Push, Structural	Primary -Shankar IAS academy
Based on Rates	Creeping, Walking, Running, Galloping	Economics Part 1 Chapter 5
Inflation	WPI, CPI - Rural, Urban, Industrial workers,	Secondary - Sankarganesh
Measurement		Chapter 9
Effects of Inflation	on different sectors, professionals and society	Economic Survey
Inflation control		
a) Fiscal Policy	Taxation and Expenditure Regulation	
b) Monetary Policy	Quantitative- bank Rate, OMO, CRR, SLR, Repo, Reverse Repo and Qualitative	
	EXTERNAL SECTOR	
Balance Of Payment	Current and Capital Account	Primary -Shankar IAS academy
Exports	Sector wise growth rates	Economics Part 1 Chapter 6
Imports	Sector wise growth rates	Secondary - Sankarganesh
Twin Deficits	CAD and Fiscal Deficits	Chapter 10.
FDI	Definition, Routes, FDI Caps,	Economic Survey
FERA, FEMA		
Exchange Rate	Fixed, Adjustable peg, Floating	
Determination		
Exchange Rate	Depreciation, Appreciation, Revaluation, Devaluation	
	REER, NER, RER, PPP	
Forex Reserves		
Forex Reserves Rupee Convertibility	Current and Capital Account	_

FINANCIAL INCLUSION

Banking		
Evolution	from 1786 to till now	Primary -Shankar IAS academy
	Payment banks, small Finance Banks	Economics Part 1 Chapter 7
Banking Structure	commercial, cooperatives, RRBs	Secondary -Sankarganesh
RBI	Functions	Chapter 6
Reforms	PSL, Lead bank scheme	
NPA	Classification, Management, Government Initiatives, RBI Initiatives	Economic Survey
Basel Norms, Banking	g Ombudsman Scheme	
NBFC		

FINANCIAL MARKETS

Money market	Organised, Unorganised, NBFCs	Primary -Shankar IAS academy
Capital market	Instruments, Bull, Bear	Economics Part 1 Chapter 8
SEBI	Functions and Role	Secondary - Sankarganesh
JEDI	Functions and Role	Chapter 7

POVERTY & UNEMPLOYMENT

Poverty	Definition, Measurement and Poverty alleviation schemes	Secondary - Sankarganesh
		Chapter 4, SIA, ES
		Economic Survey
Unemployment	Types, Causes, Measurement	

SOCIAL SECTOR INITIATIVES

Health	Health Coverage, Government Initiatives	Primary -Shankar IAS academy
Education	Government Initiatives	Economics part 2 Chapter 5
	CHANNE CONTRACT	Economic Survey

DEMOGRAPHICS

Demographics	Sectoral Composition	Primary -Shankar IAS academy
Demographics	Demographic Dividend	Economics part 2 Chapter 5

FOCUS AREAS:

- 1. Organisations in news CCEA, NITI AAYOG, RBI, CACP, FICCI, SEBI IRDAI, NABARD, WTO, IMF, WORLD BANK, ADB, NDB, OECD etc
- 2. Reports and Indices
- 3. Government schemes and initiatives
- 4. Economic survey Primary -Shankar IAS academy material and video
- 5. Important economic terminologies in News
- 6. Trends for GDP, GNP, Poverty etc
- 7. Composition of Various sectors Growth rates etc
- 8. www.arthapedia.in

Note:

Primary reference book: Shankar IAS academy book.

For further reference Secondary -Sankarganesh, Economic Survey.

5. ENVIRONMENT

ENVIRONMENTAL ECOLOGY

DECODED SYLLABUS	ΤΟΡΙϹS	SOURCES
Ecology	Ecology definition Environment definition Environment components (biotic and abiotic)	Shankar IAS Environment Chapter 1
	Ecosystem definition Functions of ecosystem	Shankar IAS Environment Chapter 1
	Energy flow Food Web Ecological pyramid-pyramid of biomass, numbers, energy	Shankar IAS Environment Chapter 2,12th NCERT Biology Last 4 Chapters
	Bioaccumulation Bio magnification	Shankar IAS Environment Chapter 2
	Bioremediation	Shankar IAS Environment Chapter 5
	Biopiracy	Shankar IAS Environment
	Bioleaching Bioterrorism	Shankar IAS Environment
Ecosystem	Ecotone-characteristics Niche-types	Shankar IAS Environment Chapter 1
	Carbon footprint Ecological footprint	Shankar IAS Environment
	Eutrophication	Shankar IAS Environment Chapter 2
	Algal blooms-red tide	Shankar IAS Environment Chapter 2
	Biological oxygen demand	Shankar IAS Environment
	Ecological succession- Primary, Secondary succession, Climax	Shankar IAS Environment Chapter 2
	Biotic interaction-mutualism, communalism, etc	Shankar IAS Environment Chapter 2
	Bio-geochemical cycle Hydrological cycle Carbon cycle Nitrogen cycle Phosphorus cycle	Shankar IAS Environment Chapter 2
	Sulphur cycle	

CLASSIFICATION OF ECOSYSTEMS

Aquatic ecosystems	Lakes-ecology, characteristics Estuaries Mangroves-characteristics, root modification Coral reefs-types, threat Coral bleaching Wetlands-types, national wetland conservation program Ramsar sites, montreux record	Shankar IAS Environment Chapter 4 Shankar IAS Environment
Terrestrial ecosystems	Forest ecosystem-types of forest Desert ecosystem Grasslands ecosystem Deforestation-causes Desertification-causes	Shankar IAS Environment Chapter 3
	ENVIRONMENTAL POLLUTION	
Environmental Pollution	Pollutants-classifications, causes, sources Air pollution-major pollutants Smog-formation, effects Indoor Air pollution Fly ash-composition, utilisation National Air quality monitoring programme National ambient air quality standards (NAAQS) Water pollution-sources, effects, control measures Soil pollution-sources, causes, types, effects, control measures Noise pollution-impacts, control measures Radio active pollution-sources, types, effects, control measures E-waste management Solid waste management Environmental impact assessment	Shankar IAS Environment Chapter 5,Environmental Ministry Shankar IAS Environment Chapter 6
Biodiversity	Biodiversity-term Levels of biodiversity-Genetic diversity, Species diversity Ecosystem/community diversity	Charles IAC Environment
Measurement of	Species richness-alpha, beta, gamma	Shankar IAS Environment Chapter 7
biodiversity	Species evenness	
Modes of	Ex-situ conservation-zoological parks, seed banks, etc	
conservation	In-situ conservation-wildlife sanctuary, national park, etc	
Fauna diversity	Vertebrates-fish, reptiles, birds, amphibians, mammals In-vertebrates-annelids, arthropods, protozoa, arachnids, etc	Shankar IAS Environment Chapter 8

SHANKAR IAS ACADEMY

The Best IAS Academy In South India SINCE 2004

	Algae, Fungi, Bacteria, Virus	
Flora diversity	Bryophytes, Pteridophytes, Angiosperms, Gymnosperms	
Animal adaptation	Hibernation, Aestivation, Nocturnal, Diurnal	Refer From Internet
Plant adaptation	Hydrophatic, Xerophytic, Mesophytes	
	Protection Measures	
	Wildlife sanctuary and National Parks	Read From Govt. website
Notional initiative	Conservation reserves and community reserves	
National initiative	Coastal protected areas	Shankar IAS Environment
	Sacred groves of India	
	Man and biosphere	
	Biosphere reserves	
	World network of biosphere reserves	Chapter 12
	Biodiversity hotpots	
Global initiative	Biodiversity hope spots	
	World Heritage sites	
	IUCN-(red data book) endangered, critically endangered, etc	Read From IUCN Website With
		Related To Habitat

CLIMATE CHANGE

Climate Change	Global warming Green house effect, Green house gases Global warming potential, Global emissions Acid rain, Ocean acidification Ozone depletion	Shankar IAS Environment Chapter 14 Shankar IAS Environment Chapter 15,16
	Carbon sequestration, Carbon sink Carbon credit, Carbon offsetting, Carbon tax Geo-engineering Green building Green rating for integrated habitat assessment (GRIHA)	Shankar IAS Environment Chapter 18 Shankar IAS Environment Chapter 19
Mitigation strategies	UNFCC Agenda 21 REDD and REDD+ IPCC Green climate fund Global environment facility	Shankar IAS Environment Chapter 20

ACTS AND POLICIES

	Paris climate deal Wildlife protection act 1972 Environmental protection act 1986,eco sensitive zones Biological diversity act 2002 Schedule tribes and other forest dwellers act 2006 Prevention of animal cruelty act National forest policy Coastal regulation zone Wetlands rule 2010 National green tribunal	Read From Internet Shankar IAS Environment Chapter 22
Acts and Policies	Animal welfare board Central zoo authority National biodiversity authority Convention on biological diversity (CBD) Ramsar convention on wetlands CITES TRAFFIC Convention on the conservation of migratory species (CMS) Coalition against wildlife trafficking (CAWT)	Shankar IAS Environment Chapter 24
	Global tiger forum Stockholm convention Basel convention Rotterdam convention United Nations convention to combat desertification International whaling commission (IWC) Vienna convention and Montreal protocol Kyoto protocol Nagoya protocol Cartagena protocol	Shankar IAS Environment Chapter 25,Environmental Ministry Website

AGRICULTURE

MUST READ: Glossary And Appendix Of Shankar IAS Environment Page 291-303.	
(Ramsar Wetlands, Project Tiger Reserves, Biosphere Reserves, Mangrove Sites	Shankar Class Notes
Important)	

FOCUS AREA:

- 1) Direct terms
- 2)International organisations
- 3) Wildlife sanctuaries and national parks and related habitats
- 4) Animals and their related habitats
- 5) Acts and policies

6. INTERNATIONAL ORGANISATIONS

TOPICS	SUB-TOPICS	BOOKS & REFERENCE
International organisations Regional Organisations	United Nations System, Specialised Agencies, Programmes and Funds, International Law, Conventions, Disarmament, others EU, ASEAN, SAARC, BIMSTEC, SCO, APEC, ANZUS, African Union, Mekong Ganga Cooperation, Gulf Cooperation council, OAS, ECOWAS, SADC, ANDEAN, CELAC, CARICOM, COMESA, MERCOSUR, etc	Books : Shankar International organisations
Financial and Trade organisations Cultural, Ethnic, Linguistic and religious organisations	IMF, World Bank Group, ADB, NDB, AIIB, WTO, RCEP, OECD, OPEC, others Arab League, OIC, Commonwealth of Nations,	Consolidated IO - IAS Parliament Current affairs material PIB and MEA website, IYB (India and its neighbours), THE HINDU
Ideological and Political Groupings	NAM, NATO, G8, G20, G24, BRICS, G77,	Reference : IDSA, Official Website of
NGO and their Purpose	Recently in News	organisations
Important reports and organisations	Recently in News	

R IAS AGAD

7. SCIENCE & TECHNOLOGY

DECODED SYLLABUS	TOPICS	SOURCES
Space Technology	Space Terms – Kuiper belt, Goldilocks Zone, Exo planet, Tidal locking, Meteors, Asteroid etc., Space Phenomenon- Supernova explosion, neutrino, Gravitational Waves, Red Shift phenomenon etc., Important Missiles around the world – eLISA, LIGO, Quantum satellite, Missiles with unique characteristics like nuclear powered or Solar powered & first to achieve the milestone Signature Missions around the world Important Missiles from India Chandrayan, Mangalyan, Astrosat etc, Space vehicles – Types (PSLV, GSLV) & its Weight carrying capacity, its altitude etc., Innovation in Space vehicles – RLV etc., Various Satellites & its Applications	Newspaper +PIB+SIA Class Notes
Defence	Important Missiles, Tech Components(SPI), Vehicles	SIA Class Notes
Electronics and Green Tech	Solar Energy -Photo Voltaic cell & Solar thermalcells(Functioning not needed), Govt. initiativesWind energy, B.S.Norms, E.VehiclesCoal-Formation, it's by product E.g. Fly ash, Pollution fromcoal(NCERT)Bio Fuels-4 generation of Bio fuelsFuel CellsHydrogen CellsMicrobial CellsBio Toilet	Newspaper(Advertisements) SIA Class Notes
Information Technology (IT)+Robotics(A.I)	Wi-Fi & Bluetooth,5 generations of networks, E-governance – BHIM, UPI, M Stripes etc., Emerging trends -IoT, Big Data, A.I,C.P.S, Block chain. V.Reality, A. Reality, Malwares., E-Governance -BHIM,UPI,M Stripes etc.,	SIA Class notes Newspaper
Nuclear + Particle Science(Nano Tech)	Types of Nuclear reactors and its fuel International Thermonuclear Experiment Reactor (ITER) +3 Stages, Nuclear Power Programming. Thorium – Its Source and its advantages for India w.r.t Nuclear Energy, Medical uses(Cyber Knife) Applications of Nano Technology(by his/her interest- current affairs)	SIA Class notes(particle science)

Bio Technology + IPR	Genetic Material - DNA & RNA and its differences	
	Types of RNA - Messenger RNA (mRNA), Transfer RNA (tRNA), Ribosome translation RNA (rRNA)	12 th NCERT (Only Biology, refer units which are discussed in 1 st class) Newspaper SIA Class Notes 9 th &10 th –Science & Tech Vol.I & Vol.II (Important) Full NCERT Book is not recommended
	DNA replication – Transcription & Translation	
	Genetic Engineering – Applications, Tools (Recombinant DNA) & its methods (Gene Silencing, Gene Knockdown, Grafting etc,) Stem Cells – Induced pluripotent cells, Somatic Cell Nuclear Transfer Technology Tissue Culture Innovation in Medicine technology – CRISPR, bacteriophage etc.,	
Health	Human Immune System (Difference of Antibodies, Antigens & Why Vaccination-C.Affairs)Diseases - its Source (Bacteria or Virus or fungi) , Mode of Transmission (Water, Air or Sexually Transmitted) & its Vectors (Mosquito or bat or Worms)Disease - Symptoms & its effects on humans Anti-Microbial resistance or Anti Biotic Resistance	SIA Class Notes Newspaper reading

Other Informations:

- 1) Use NCERTs (9th & 10th) to get basic idea like what is DNA, RNA, Chromosome tec.,
- Read Newspaper daily especially life page and Thursday edition Supplementary → Just understand the Concept (E.g. mode of transmission in human body, its target area (liver heart etc.,), functioning of medicine developed) Scientist names and Institutions name are not important.
- 3) Apply the same method for all other domain (Space, ICT etc.,)
- 4) Use Class notes, Newspaper, Sci & tech column in Newspaper on Sunday's for organized study and revision.
- 5) It is very important that you go through the last 10 year papers (both prelims & mains)
- 6) Benefits of going through previous year question papers
 - Prioritize important topics
 - To know what & How to study (Studying Broadly is important than Studying Deeply)