

CHEZHIYAN IAS ACADEMY

The Best Academy for Civil Service Examinations

Third Floor, Navanidhi Towers, AVR Roundana, Junction Main Road, SALEM - 636005

www.chezhiyaniasacademy.com 0427 7965341 / 97900 66088

CURRENT EVENTS

- (i) History - Latest diary of events - National symbols - Profile of States - Eminent personalities and places in news - Sports - Books and authors.
- (ii) Polity - Political parties and political system in India - Public awareness and General administration - Welfare oriented Government schemes and their utility, Problems in Public Delivery Systems.
- (iii) Geography - Geographical landmarks.
- (iv) Economics - Current socio - economic issues.
- (v) Science - Latest inventions in Science and Technology.
- (vi) Prominent Personalities in various spheres - Arts, Science, Literature and Philosophy.

நடப்பு நிகழ்வுகள்

- (i) வரலாறு - அண்மை நிகழ்வுகளின் தொகுப்பு - தேசியச் சின்னங்கள் - மாநிலங்கள் குறித்த விவரங்கள் - செய்திகளில் இடம்பெற்ற சிறந்த ஆளுமைகளும் இடங்களும் - விளையாட்டு - நூல்களும் ஆசிரியர்களும்.
- (ii) ஆட்சியியல் - இந்தியாவில் அரசியல் கட்சிகளும் ஆட்சியியல் முறைமைகளும் - பொது விழிப்புணர்வும் (Public Awareness) பொது நிர்வாகமும்- நலன்சார் அரசுத் திட்டங்களும் அவற்றின் பயன்பாடும், பொது விநியோக அமைப்புகளில் நிலவும் சிக்கல்கள்.
- (iii) புவியியல் - புவியியல் அடையாளங்கள்
- (iv) பொருளாதாரம் - தற்போதைய சமூக பொருளாதார பிரச்சினைகள்.
- (v) அறிவியல் - அறிவியல் மற்றும் தொழில்நட்பத்தில் அண்மைக்கால கண்டுபிடிப்புகள்.
- (vi) கலை, அறிவியல், இலக்கியம் மற்றும் தத்துவம் ஆகிய வெவ்வேறு துறைகளில் தனித்துவம் கொண்ட ஆளுமைகள்.

TNPSC - CURRENT AFFAIRS - PREVIOUS YEAR QUESTIONS

ASSISTANT DIRECTOR OF CO-OPERATIVE AUDIT IN TAMIL NADU CO-OPERATIVE SERVICE

1. What is the name of the poetic play which contains Neerarung Kadaluduth.... the "Thamizh Thaa Vaazhthu"?

- (A) Manonmaniam
- (B) Athirai
- (C) Ambaapali
- (D) Anicha adi
- (E) Answer not known

தமிழ்த்தாய் வாழ்த்தாக இசைக்கப்பெறும் "நீராருங் கடலுடுத்த..." என்ற தமிழ்த்தெய்வ வணக்கப் பாடல் இடம்பெற்றுள்ள கவிதை நாடக நூலின் பெயர் என்ன?

- (A) மனோன்மனியம்
- (B) ஆதிரை
- (C) அம்பாபலி
- (D) அனிச்ச அடி
- (E) விடை தெரியவில்லை

2. Which of the following best defines rote memorization?

- (A) A learning process that involves repetition until something is remembered verbatim.
- (B) A method of writing something down in order to remember it more easily.
- (C) Repeatedly quizzing yourself.
- (D) None of the above.
- (E) Answer not known.

குருட்டு மனப்பாடம் செய்வதில் பின்வருவனவற்றுள் எது சிறந்தது?

- (A) ஏதாவது நினைவு வரும்வரை மீண்டும் மீண்டும் கற்றல் செயல்முறை
- (B) எதையாவது எளிதில் நினைவில் கொள்வதற்காக அதை எழுதும் முறை
- (C) மீண்டும் மீண்டும் உங்களுக்குள் வினா எழுப்பும் முறை
- (D) மேற்கண்ட எதுவும் இல்லை
- (E) விடை தெரியவில்லை

3. "Satyameva Jayate" Truth alone Triumphs originally written in the language of

- (A) Devanagari
- (B) Urdu
- (C) Sanskrit
- (D) Hindi
- (E) Answer not known

"சத்யமேவ ஜயதே" வாய்மையே வெல்லும் முதலில் எந்த மொழியில் எழுதப்பட்டுள்ளது?

- (A) தேவநகரி
- (B) உருது
- (C) சமஸ்கிருதம்
- (D) ஹிந்தி
- (E) விடை தெரியவில்லை

4. The National Integration Conference under the leadership of Nehru was held in

- (A) 1961
- (B) 1960
- (C) 1959
- (D) 1962
- (E) Answer not known

நேரு தலைமையிலான தேசிய ஒருமைப்பாட்டு கருத்தரங்கம் நடைபெற்ற ஆண்டு

- (A) 1961
- (B) 1960
- (C) 1959
- (D) 1962
- (E) விடை தெரியவில்லை

5. Minamata disease, a neurological disorder affecting human beings, is caused by the pollutant

- (A) Arsenic
- (B) Copper
- (C) Mercury
- (D) Aluminium
- (E) Answer not known

பின்வரும் எந்த "மினமேட்டா நோய்" எனப்படும் மனிதர்களின் நரம்பு மாசு மண்டலத்தை தாக்கும் நோயினை ஏற்படுத்துகிறது?

- (A) ஆர்சனிக்
- (B) தாமிரம்
- (C) பாதரசம்
- (D) அலுமினியம்
- (E) விடை தெரியவில்லை

6. "Unfinished" - A memoir is an autobiography of the actress

- (A) Mala Sinha
- (B) Priyanka Chopra Jonas
- (C) Rekha
- (D) Hema Malini
- (E) Answer not known

முடிக்கப்படவில்லை : ஒரு நினைவகம் (Unfinished - A memoir) எந்த நடிகையின் சுயசரித்திரம்

- (A) மாலா சின்ஹா
- (B) பிரியங்கா சோப்ரா ஜோன்ஸ்
- (C) ரேகா
- (D) ஹேமாமாலினி
- (E) விடை தெரியவில்லை

7. Match the following:

- (a) Kissan Suryoday Yojana
 (b) Pradhanmantri Kisan Saman Nidhi Yojana
 (c) Sagarkhedu Sarvangi Kalyan Yojana-2
 (d) SHODH Yojana

1. Fisherman Welfare
 2. Students Welfare
 3. Crop loan
 4. Electricity

பொருத்தமானவற்றை இணையிடுக :

- (a) கிசான் சூர்யோதே யோஜனா
 (b) பிரதான் மந்திரி கிசான் சம்மன் நிதி யோஜனா
 (c) சாகர்கேது சர்வாங்கி கல்யான் யோஜனா-2
 (d) SHODH யோஜனா

1. மீனவர்கள் நலன்
 2. மாணவர்கள் நலன்
 3. பயிர்க் கடன்
 4. மின்சாரம்

- | | | | | |
|-----|-----|-----|-----|-----|
| | (a) | (b) | (c) | (d) |
| (A) | 1 | 3 | 2 | 4 |
| (B) | 3 | 2 | 4 | 1 |
| (C) | 4 | 3 | 1 | 2 |
| (D) | 4 | 1 | 2 | 3 |

8. Identify the false statement.

- (A) Ladakh is called Little Tibet.
 (B) Bhutan is a buffer state between India and China.
 (C) Nepal is a land locked country.
 (D) Only four states of India touch the Nepalese border.
 (E) Answer not known

தவறான கூற்று எது ?

- (A) லடாக் 'சிறிய திபெத்' என அழைக்கப்படுகிறது.
 (B) பூடான், சீனா மற்றும் இந்தியாவின் இடையிலான இணைப்பு பகுதி ஆகும்.
 (C) நேபாளம் நிலம் சூழ் நாடாகும்
 (D) இந்தியாவின் நான்கு மாநிலங்களே நேபாள எல்லையை தொடுகின்றன.
 (E) விடை தெரியவில்லை

9. The Airport Authority of India (AAI) has a Civil Aviation Training college at

- (A) Delhi
 (B) Allahabad
 (C) Bangaluru
 (D) Kolkatta
 (E) Answer not known

இந்திய விமான நிலைய ஆணையம் சமுதாய ஆகாய விமானப் பயிற்சிக் கல்லூரி எங்கு அமைந்துள்ளது?

- (A) டெல்லி
 (B) அலகாபாத்
 (C) பெங்களூர்
 (D) கொல்கத்தா
 (E) விடை தெரியவில்லை

10. Match the following:

List I

- (a) Bassein Oilfield
 (b) Digboi Oilfield
 (c) Ankleshwar Oilfield
 (d) Rawa Oilfield

List II

1. Gujarath Coast
 2. Western Coast
 3. Eastern Coast
 4. Brahmaputra Valley

பின்வருவனவற்றை பொருத்தவும் :

பட்டியல் I

- (a) பாசின் எண்ணெய் வயல்
 (b) திக்பாய் எண்ணெய் வயல்
 (c) அங்கலேஷ்வர் எண்ணெய் வயல்
 (d) ரவா எண்ணெய் வயல்

பட்டியல் II

1. குஜராத் கடற்கரை
 2. மேற்கு கடற்கரை
 3. கிழக்கு கடற்கரை
 4. பிரம்மபுத்திரா பள்ளத்தாக்கு

- | | | | | |
|-----|-----|-----|-----|-----|
| | (a) | (b) | (c) | (d) |
| (A) | 2 | 4 | 1 | 3 |
| (B) | 1 | 2 | 3 | 4 |
| (C) | 2 | 3 | 4 | 1 |
| (D) | 3 | 4 | 1 | 2 |

11. The Tamil Virtual University was renamed as

- (A) Tamil Virtual Academy
 (B) Tamil Virtual Agency
 (C) Tamil Visual Academy
 (D) Tamil Visual Agency
 (E) Answer not known

தமிழ் இணைய பல்கலைக்கழகம் _____ என பெயர் மாற்றம் செய்யப்பட்டுள்ளது.

- (A) தமிழ் இணையக் கல்விக்கழகம்
 (B) தமிழ் இணைய நிறுவனம்
 (C) தமிழ் காட்சி கல்விக்கழகம்
 (D) தமிழ் காட்சி நிறுவனம்
 (E) விடை தெரியவில்லை

12. How many Revenue Districts are there in Tamil Nadu during 2021?

- (A) 32
 (B) 33
 (C) 36
 (D) 38
 (E) Answer not known

2021-ல் தமிழ்நாட்டில் எத்தனை வருவாய் மாவட்டங்கள் உள்ளன?

- (A) 32
 (B) 33
 (C) 36
 (D) 38
 (E) விடை தெரியவில்லை

EXECUTIVE OFFICER, GRADE-I (GROUP-VII-A SERVICES) IN TAMIL NADU HINDU RELIGIOUS AND CHARITABLE ENDOWMENTS

13. SAMPADA Scheme is related to
- (A) Agricultural finance
 - (B) Agricultural credit to small farmers
 - (C) Agro-food processing industry
 - (D) Providing credit to industries
 - (E) Answer not known

- சாம்படா திட்டம் எதனுடன் தொடர்புடையது
- (A) வேளாண்மை நிதி
 - (B) சிறு விவசாயிகளுக்கான கடன்
 - (C) வேளாண் உணவு சார்ந்த தொழிற்சாலை
 - (D) தொழிற்சாலைகளுக்கு கடன் வழங்குதல்
 - (E) விடை தெரியவில்லை

14. The Anti-Satellite Missile (ASAT) mission tested by India on March 27, 2019 is
- (A) Mission Nag
 - (B) Mission Antriksh
 - (C) Mission Gagan
 - (D) Mission Shakti
 - (E) Answer not known

- 27 மார்ச் 2019 அன்று இந்தியா பரிசோதித்த துணைக்கோள் அழிப்பு ஏவுகணை திட்டம்
- (A) மிஷன் நாக்
 - (B) மிஷன் அந்தரிக்ஷ்
 - (C) மிஷன் ககன்
 - (D) மிஷன் சக்தி
 - (E) விடை தெரியவில்லை

15. Sir Creek forms the boundary between _____ and _____
- (A) Gujarat and Pakistan
 - (B) Arunachal Pradesh and China
 - (C) Sikkhim and Nepal
 - (D) Sikkhim and Bhutan
 - (E) Answer not known

- 'சர் கிரீக்' _____ மற்றும் _____ இடையிலான எல்லையாக அமைகிறது.
- (A) குஜராத் மற்றும் பாகிஸ்தான்
 - (B) அருணாச்சல பிரதேசம் மற்றும் சீனா
 - (C) சிக்கிம் மற்றும் நேபாளம்
 - (D) சிக்கிம் மற்றும் பூடான்
 - (E) விடை தெரியவில்லை

16. According to NITI Aayog for the year 2019, Tamilnadu stands position in the Sustainable Development goals, India index 2019

- (A) First
- (B) Second
- (C) Third
- (D) Fourth
- (E) Answer not known

NITI ஆயோக்-ன் நீடித்த நிலையான வளர்ச்சி இலக்குகள் குறியீட்டின்படி (2019) தமிழ்நாடு பெற்றிருக்கும் இடம்

- (A) முதலாவது
- (B) இரண்டாவது
- (C) மூன்றாவது
- (D) நான்காவது
- (E) விடை தெரியவில்லை

17. India's first Transgender lawyer is from Tamilnadu. Her name is

- (A) Meenakshi Arora
- (B) Menaka Guruswamy
- (C) Sathyashri Sharmila
- (D) Sandhya Radhakrishnan
- (E) Answer not known

இந்தியாவின் முதல் திருநங்கை வழக்கறிஞர் தமிழ்நாட்டை சேர்ந்தவர். அவரின் பெயர்

- (A) மீனாட்சி அரோரா
- (B) மேனகா குருசாமி
- (C) சத்தியஸ்ரீ சர்மிளா
- (D) சந்தியா இராதாகிருஷ்ணன்
- (E) விடை தெரியவில்லை

ASSISTANT DIRECTOR OF FISHERIES IN TAMIL NADU FISHERIES SERVICE

18. Rote memory is the ability to memorise verbal materials as measured by the usual methods of

- (A) Recall
- (B) Recognition
- (C) Recite
- (D) All of these
- (E) Answer not known

மனப்பாட நினைவாற்றல் என்பது சொற்சார் பொருள்களை நினைவூட்டும் திறன் ஆகும். இதை அளவிட பயன்படும் பொதுவான முறை (கள்) என்பது (வை)

- (A) நினைவு கூர்தல்
- (B) அங்கீகரித்தல்
- (C) திரும்ப ஒப்புவித்தல்
- (D) இவைகள் அனைத்தும்
- (E) விடை தெரியவில்லை

19. Intelligent behaviour directly depends on

- (A) Memory
- (B) Instincts
- (C) Innate Behaviour
- (D) Reflex
- (E) Answer not known

அறிவார்ந்த நடத்தை கீழ்க்கண்டவற்றுள் எதனை நேரடியாக சார்ந்துள்ளது?

- (A) நினைவாற்றல்
- (B) உள்ளுணர்வு
- (C) உள்ளார்ந்த நடத்தை
- (D) பிரதிபலிப்பு
- (E) விடை தெரியவில்லை

20. When was the Indo-Tibetan Border Police (ITBP) raised?

- (A) 02 October, 1969
- (B) 12 October, 1972
- (C) 24 October, 1962
- (D) 30 October, 1975
- (E) Answer not known

இந்தோ-திபெத் எல்லை காவல் எப்பொழுது ஏற்படுத்தப்பட்டது?

- (A) 2 அக்டோபர், 1969
- (B) 12 அக்டோபர், 1972
- (C) 24 அக்டோபர், 1962
- (D) 30 அக்டோபர், 1975
- (E) விடை தெரியவில்லை

21. Open mindedness is a trait of

- (A) Discovery
- (B) Concept learning
- (C) Scientific perception
- (D) Scientific attitude
- (E) Answer not known

திறந்த மனப்பான்மை என்ற பண்பு . _____ ஆகும்.

- (A) கண்டுபிடிப்பு
- (B) கருத்து கற்றல்
- (C) அறிவியல் புலன்காட்சி
- (D) அறிவியல் மனப்பான்மை
- (E) விடை தெரியவில்லை

22. "SANKALP" is an Initiative associated with

- (A) Learning Programme
- (B) Skill Development Programme
- (C) Decentralization Programme
- (D) Capacity-Building Programme
- (E) Answer not known

"SANKALP" - என்பது இதனோடு தொடர்புடைய தொடுதாக்கத்தின் முதற்படியாகும்

- (A) கற்றல் திட்டம்
- (B) திறன் மேம்பாட்டு திட்டம்
- (C) அதிகார பரவலாக்க திட்டம்
- (D) திறமை - உருவாக்க திட்டம்
- (E) விடை தெரியவில்லை

23. Khelo India was launched during the year

- (A) 2015-2016
- (B) 2016-2017
- (C) 2017-2018
- (D) 2018-2019
- (E) Answer not known

கேலோ இந்தியா எந்த வருடம் கொண்டு வரப்பட்டது?

- (A) 2015-2016
- (B) 2016-2017
- (C) 2017-2018
- (D) 2018-2019
- (E) விடை தெரியவில்லை

24. The UN heritage site which is aimed to be a special development zone called 'Mecca for Buddhist' recently is

- (A) Bodhgaya
- (B) Sarnath
- (C) Lumbini
- (D) Mukthinath
- (E) Answer not known

UN உலக பாரம்பரிய தளம் உருவாக்கயிருக்கும் "புத்தமதத்தின் மெக்கா" மேம்பாட்டு மண்டலம் எங்கு உள்ளது? சிறப்பு

- (A) புத்தகயா
- (B) சாரநாத்
- (C) லும்பினி
- (D) முக்திநாத்
- (E) விடை தெரியவில்லை

25. Match the following:

- | | |
|-----------------------|---------------------------------------|
| (a) R.V.S. Perisastri | 1. Former Chief Election Commissioner |
| (b) A.N. Roy | 2. Former Chief Justice of India |
| (c) Charan Singh | 3. Former Prime Minister of India |
| (d) B.N. Jha | 4. Former Chairman of UPSC |

பின்வருவனவற்றை பொருத்துக

- | | |
|----------------------------|----------------------------------|
| (a) R.V.S. பெரி சாஸ்த்திரி | 1. முன்னால் தலைமை தேர்தல் ஆணையர் |
| (b) A.N.ராய் | 2. முன்னால் இந்திய தலைமை நீதிபதி |
| (c) சரன் சிங் | 3. முன்னால் இந்திய பிரதமர் |
| (d) B.N. ஜா | 4. முன்னால் UPSC தலைவர் |

- | | | | | |
|-----|-----|-----|-----|-----|
| | (a) | (b) | (c) | (d) |
| (A) | 1 | 2 | 3 | 4 |
| (B) | 2 | 4 | 1 | 3 |
| (C) | 3 | 2 | 4 | 1 |
| (D) | 4 | 3 | 1 | 2 |

26. Name the Indian-American aerospace engineer who led the 'NASA'S MARS 2020 MISSION'.

- (A) N. Valarmathi
 (B) Swati Mohan
 (C) Kalpana Chawla
 (D) Devaki
 (E) Answer not known

இந்திய அமெரிக்க விண்வெளிப் பொறியாளர், நாசாவின் செவ்வாய் 2020 திட்ட செயல்பாடுகளை வழி நடத்தியவர்.

- (A) ந.வளர்மதி
 (B) ஸ்வாதி மோகன்
 (C) கல்பனா சவ்லா
 (D) தேவகி
 (E) விடை தெரியவில்லை

27. Indian Nuclear Power Programme stage-3 aims using 'fuel of the future'. as

- (A) Radium
 (B) Polonium
 (C) Thorium
 (D) Actinium
 (E) Answer not known

இந்திய அணுக்கரு ஆற்றல் திட்டம் - படி-3ல் _____ஐ எதிர்கால எரிபொருளாகப் பயன்படுத்த திட்டமிட்டுள்ளது.

- (A) ரேடியம்
 (B) போலோனியம்
 (C) தோரியம்
 (D) ஆக்டினியம்
 (E) விடை தெரியவில்லை

28. Consider the following statement.

Parson valley is associated with

- (1) Hydel energy
- (2) Solar energy
- (3) Nuclear energy
- (4) Wind energy

Above which one is correct?

- (A) (2), (3)
- (B) (1)
- (C) (1), (4)
- (D) (4)
- (E) Answer not known

கீழ்க்கண்ட கூற்றை ஆராய்க.

பார்சன் வேலி எதனை சார்ந்தது?

- (1) புனல் மின்சாரம் (நீர் ஆற்றல்)
- (2) சூர்ய சக்தி மின்சாரம்
- (3) அணுமின் ஆற்றல்
- (4) காற்றாலை மின்சாரம்

மேலே உள்ளவையில் எது சரியான விடை?

- (A) (2), (3)
- (B) (1)
- (C) (1) (4)
- (D) (4)
- (E) விடை தெரியவில்லை

Answer Key

1	2	3	4	5	6	7	8	9	10
A	A	A	A	C	B	C	D	B	A
11	12	13	14	15	16	17	18	19	20
A	A	C	D	A	C	C	D	A	C
21	22	23	24	25	26	27	28	29	30
D	B	B	C	A	B	C	B		