POLITICAL SCIENCE – QUICK REVISION-2017

PLUS TWO

Prepared by BINU ABRAHAM, HSST, Govt. HSS. Thrickodithanam, Kottayam District

1962- Cuban Missile Crisis- Nikitha krushev- John .F.Kennady USSR&L

1961-Non-Alignment Movement-Titto, Nehru, Abdul Nasar, Enkrume

1939-Second world war begins

1945-Second world war ends

1949 - North Atlantic Treaty Organisation(NATO)

1954-South Asia Treaty Organisation (SEATO)

1990-Unification of Germany

1991- Disintegration of Soviet union

1963-Limited Test Ban Treaty(LTBT)

1968-Nuclear Non-Proliferation Treaty(NPT)

1972-Anti-Ballistic Missile Treaty(ABMT)

1980-Stretegic Arms Limitation Talk(SALT)

1980-Strategic Arms Reduction Talk(START)

LDC-Least Developed Countries

1961- First Non-Alignment Summit at Belgrade

UNCTAD- United Nations Conference on Trade and Development

CIS- Common wealth of Independent States

Glasnost and Peristroika- Gorwachev

Operation infinite Reach – US Military action against Terrorist in Tansania, keniya and Nairobi – Bill Clinton

9/11 - Terrorist attack on world trade centre in America

Operation Enduring Freedom – George Bush- American attack on taliban centres in Afginastian

2003- Operation Iraqui Freedom – American invasion on Iraque – Chemical Weapons

Operation Desert Storm – Military action led by UN with the support of 34 nations for the liberation of Kuwait under the control of Sadam Hussain

ASEAN- Association of South East Asian Nations – 1967-Indonesia, Malasia, Philippines, Vietnam, Cambodia

1978- Open door Policy - China

1985- South Asian Association for Regional Co-Operation (SAARC)

1992- Europian Union

Bangladesh – Mujibur Rahman, Beegam Khalidasia, Shake Haseena

Pakisthan- Jinna, Bhuto, Banazeer Bhuto, Navas sheriff, zia-ul-huk

LTTE- Liberation Tigers of Tamil Eelam

Look East Policy - India

UN Day – October 24,1945

FirstUN General Secretary - Trygve Lie

Present UN Secretary General – Antonio Guttarus (Portugal)

Organs of UN – general assembly, security council, secretariat, economic and social council, International court of justice,, Trusteeship council

1966-Tashkent Treaty between india and pakisthan

1971- India-soviet friendship treaty

1972-Shimla Treaty between india and pakistan

Specialised Agencies of UNO-

IMF,IBRD,GATT,ILO,IMF,UNESCO,UNICEF,IFO,UNCTD,WHO,ICAO,WTO

Limits to Growth – Club of rome

1992- Rio earth summit

Agenda 21, Sustainable development – preserve natural resources for future generation

Global commons- Antartica, ocean floor, atmosphere

UNFCCC-United nations frame work and convention on climate change

Common but differentiated responsibilities

Kyoto Protocol- An international agreement to control carbon emission

Tryst with destiny - Nehru

1953- state reorganization commission – fasal ali –chairman

1956- State Re-organisation Act

Potti sreeramulu- Andhra Pradesh

1952- First loksabha election

Sukumar sen – First election commissioner in india

Frontier Gandhi – Khan Abdul Gaffer Khan

Two nations theory – Muhammed ali jinna

The iron man of india- sardar vallabhai patel

The milk man of india – Varghese kurian

First oppossion leader in Loksabha – A.K.Gopalan

Communist party-1925- A.K.Gopalan, EMS, S.A.Danke , P.C.Joshy, Ajaya ghosh

1964- Split in communist party- CPI,CPI(M)

1951- Bharatiya janasangham- shyama Prasad mukheerji, Deen dayal upadyaya

1959-Swathantra Party - C.Rajagopalachari, K.M.Munshi

1934- Socialist Party- Ram manohar lohiya, Nrendra dev, Ashok Mehta

Jaya Prakash Narayan – Total Revolution

POSCO- Korian company, Orissa

First Five Year Plan - Dr.K.N.Raj

Second Five year Plan- P.C.Mahalanobis

Economy of Permanence- J.C.Kumarappa

1954- Panchasheel Treaty signed between india and china

CTBT- Comprehensive Test Ban Treaty

1969- Split in Indian Mational Congress due to Presidential Election

Bank nationalization, Gazibi khadavo - Indira Gandhi

Privy Purse- An allowance for the former rulers in Princely states in India

1975 JUNE 25- National Emergency declared.

1974- Railway strike led by George Fernandas

Shah commission- National emergency

Thurkuman Gate incident- Sanjai Gandhi- During National Emergency

First Non-Congress Prime minister in India- Morarji Desai

Chipko Movement- Environment -Sundarlal Bahuguna

Dalit Panthers- Maharashtra

Bharatiya Kissan Union – Peasant movement - U.P, Hariyana

Anti- Arrack movement- Andhra Pradesh

Narmada Bhavo Andolan- Meda Padker- Sardar sarovar Project-Madhya Pradesh, Maharashrtra, Gujarath

Mazdoor Kissan Sakthi Sangathan – Rajasthan

2005- Right to information Act

Art .370 – Special status of Jammu and Kashinir

Anandhapur Sahib Resolution- Punjab

National conference Party- Kashmir

Akali dal Party – Punjab

Operation Blue star – Punjab

Operation Polo- Hyderabad

Punjab accord – Rajeey Gandhi and longowal

Lal danga- Misso National Front

King Chogyal – Sikkim

Assam Gana Parishad – Profula Kumar mohanda

Maharashtra vadi gomadak Party- Goa

Angami Piso- Nagaland

1990- Mandal commission – OBC Reservation

1992 dec 6 - Demolition of babari masjid

Recent development in Indian Politics

- 1. Congress defeat in 1989 loksabha election
- 2.Mandal issue
- 3. Demolition of Babari Masjid
- 4. New economic Policy Liberalisation, Privatisation and Clobalisation)
- 5. Assassination of Rajiv Gandhi

Bhujan Samaj Party - 1984- Kanshi Ram - Delit leader

UPA- United People's Alliance - led by congress

NDA- National Democratic Alliance - led by B!P