

PATTERN OF KAS PRELIMINARY

General Studies Paper –I 200 Marks
General Studies Paper – II 200 Marks
Total 400 Marks
0.25% will be the –ve Mark.

Paper - I (200 Marks): Duration: 2 Hrs.

- Current events of National and International Importance.
- History of India and Indian National Movement.
- Indian and World Geography Physical, Social, Economic, Geography of India and the World.
- Indian Polity and governance Constitution, Political System, panchayati Raj, Public Policy, Rights Issues etc.,
- Economic and Social Development Sustainable Development, Poverty Inclusion, Demographics, Social sector Initiatives etc.,

Paper – II (200 Marks): Duration 2 Hrs.

- General Mental Ability Comprehension, Logical reasoning and Analytical Ability
- General Issues on Environmental Ecology, Bio Diversity and Climate change that do not require subject specialization.
- General Science.
- Decision Making, Problem Solving
- Basic innumeracy (Numbers and their relations, order of Magnitude etc.,)
- Karnataka Government Programmes and Polices
- Karnataka Current Affairs.

PATTERN OF NEW MAIN WRITTEN EXAMINATION:

Qualifying Papers:

- Kannada 150 Marks (2 Hours)
- English 150 Marks (2 Hours)

Compulsory Papers: (Each Paper carries 250 Marks, Duration 3 Hours)

•	Paper – I	Essay
•	Paper – II	General Studies – 1
•	Paper – III	General Studies – 2
•	Paper – IV	General Studies – 3
•	Paper - V	General Studies – 4
•	Paper – VI	Optional Paper - 1
•	Paper – VII	Optional Paper – 2

Total Marks for Written Examination 1750 Marks

PAPER-I Essay 250 Marks 3 Hours

Two Essays (In Kannada/English Language), 125 Marks each.

Essay - 1: Topics on International/National Importance

Essay - 2: Topics on State Importance / Local Issues.

PAPER - II GENERAL STUDIES -1

Section - I: History and Cultural Heritage (Indian & Karnataka) – (6 Units)

Unit - I : Cultural Heritage of India (Select Areas and topics)

- Indus Civilization
- Literature
- Science and Technology
- Arts (Excluding Karnataka)
- India's Cultural Contributions to the outside world
- Religions of India
 - Unit 2: Towards transforming Indian Society: Major Schools of thought.
 - **Unit 3:** From Kadambas to the Hoysalas.
 - **Unit 4:** The Vijayanagara Empire and thereafter (1336 1799).
 - **Unit 5:** Modern Mysore (1799 1947)
 - **Unit 6:** Freedom Movement in Karnataka and Unification (1885 1956)

Section – II Social and Political Perspective – (7 Units)

- Post Independent Karnataka
- Social Change and Movements
- Social Change and Modernisation
- Government and Political System
- Decentralisation of Power
- Socio Economic System
- Rural Social System and Rural Development

Section - III Indian Economy

- India and International Economic Relations
- Development Patterns
- Planning Planning Goals
- Decentralization
- Rural Development

- Rural Development Initiatives
- Data Collection Analysis Interpretation

PAPER – III General Studies – 2

Section I – Physical Features and Natural Resources

Geography of the World

- Lithosphere Atmosphere Hydrosphere
- Physiography of Continents and Demographic Distribution

Geography of India

- Physiography of India
- Industrial planning and Development

Geography of Karnataka

- Physiographic Division
- Urban Land use Policy and Urbanisation

Section – II Overview of Indian Constitution (7 Units)

- Nature of the Constitution
- Fundamental Rights
- Distribution of Legislative Powers
- Unicameral and Bicameral Legislations
- Important Amendments of the Constitution
- Welfare Mechanism in India
- Services under the Union and State

Section - III - Public Administration and Management

- International Relations (7 Units)
- Private and Public Administration
- Structure of Organisation
- Organisational Behaviour and Management Concepts
- Formal and Informal Organisation
- Management Tools and Techniques
- Administrative Reforms
- United Nations and Specialised Agencies

PAPER – IV – General Studies – 3

Section – I Role and Impact of Science and Technology in Development of Indian, Information Technology in Public Domain

- Basics of Science and Technology
- SPACE Science and Technology
- Energy Resources
- Disasters, Pests and Pollution
- Related Perception
- Knowledge Society
- Rural Upliftment and Science & Technology

Section – II: Advancement and Modern Trends in Natural Science, Life Sciences, Agricultural Science, Health and Hygiene (7 Units)

- Natural Science
- Agriculture and Sericulture
- Initiatives in Biotechnology
- Animal Husbandry (Veterinary, Dairy and Fishery Sciences)
- Agriculture Development Policies, Programmes and Trade
- Health and Hygiene

Section – III – Challenges and Issues of Development on Environment & Ecology (6 Units)

- Environmental Segments
- Natural Resources
- Eco System and Biodiversity
- Environment Pollution and Solid Waste Management Role of Inforation Technology in Environment and Human Health
- State Community

PAPER - V General Studies - 4

Section - I: Ethics

Section – II: Integrity

Section - III: Aptitude

NOTE:

Marks obtained by the candidates for all papers COMPULSORY PAPERS will be counted for Merit Ranking. However, the Commission will have the discretion of Fix qualifying Marks in any or all papers of the Examination Aspirants can log on to KPSC's Official Website kpsc.kar.nic.in to see the detailed Notification.

