

TNPSC

Group I Mains - 2009

பொதுஅறிவு

GENERAL STUDIES

தாள் - I

Paper - I

(தமிழ் மற்றும் ஆங்கில வடிவம்)

(Tamil & English Versions)

நேரம் : 3 மணி

மொத்த மதிப்பெண்கள் : 300

Duration : 3 Hours

Max Marks : 300

விண்ணப்பதாரர்களுக்கான பொது சூரிப்புகள் :

General Instructions to the Candidates.

- i) வினாக்கள் பட்டப்படிப்ப தரத்திலும், விவாக விடையளிக்கும் வகையிலும் உள்ளது.
This Question Paper is describable type in Degree standard.
- ii) விண்ணப்பதாரர் அவருடைய பதிவு எண்ணை பிரதான விடைத்தாளில் அதற்கென ஒதுக்கப்பட்ட இடத்தில் மட்டுமே எழுத வேண்டும். பிரதான விடைத்தாளின் வேறு பக்கங்களிலோ அல்லது கூடுதல் விடைத்தாள்களிலோ பதிவு எண்ணை கண்டிப்பாக எழுதக்கூடாது .
Candidates should write their Register Numbers in the space provided for in the main answer – book only and should not write anywhere else and also in the additional answer books.
- iii) வினாத்தாளானது தமிழ் மற்றும் ஆங்கில வடிவங்களில் உள்ளது. ஏதேனும் சந்தேகங்கள் இருப்பின், ஆங்கில வடிவில் தரப்பட்டுள்ள குறிப்பகளே முடிவானது.
The Question paper is printed in Tamil and English Versions. In all matters in cases of doubt English version is final.
- iv) விண்ணப்பதாரர் வினாக்களுக்கு தமிழ்லோ அல்லது ஆங்கிலத்திலோ அல்லது பகுதி தமிழ்லோ மற்றும் பகுதி ஆங்கிலத்திலோ விடையளிக்கலாம்.
The Candidate may answer in Tamil & English or partly in Tamil, and English
- v) விண்ணப்பதாரர்கள் வினாக்கள் மற்றும் துணை வினாக்களின் எண்களை கண்டிப்பாக எழுத வேண்டும் . அவ்வாறு எழுதத் தவிற்னால். அந்த விடைகளுக்கு எந்த வித மதிப்பெண்ணும் வழங்கப்படமாட்டாது.
Candidate must write the correct number of the question and sub – question Failure to do so will entail loss of credit for the answer.

TNPSC

Group I Mains - 2009

vi) இத்தேர்வை பொறுத்தவரை அழகாக எழுதுவதற்கோ மற்றும் பிழையில்லாமல் எழுதியதற்காகவோ தனியாக மதிப்பெண்கள் ஒதுக்கப்படவில்லை.

There is no reservation of marks for neatness of execution and correctness of spelling in respect of this paper of this paper.

vii) வரைபடங்கள் வரைவதற்காக வரைபடத்தாள் தரப்பட்டுள்ளன.

Graph Sheet has been provided for drawing graphs.

பிரிவு - அ

SECTION - A

(மிகச்சிறிய அளவில் விடையளிக்கம் வினா வகை)

(Very Short Answer Type)

குறிப்பு : i) அனைத்து வினாக்களுக்கும் விடையளி ஒவ்வொன்றிற்கும் 20 சொற்களுக்கு மிகாமல் விடையளிக்கவும்.

Note : Answer all the questions **not exceeding 20 words** each
ii) ஒவ்வொரு வினாவிற்கும் ஒரு மதிப்பெண்

Each question carries **one marks.**

40x1=40

1. ஆண்டில் ஒழுங்கு முறைச் சட்டம் பிறப்பிக்கப்பட்டது.

The Regulating Act was passed in the year.....

2. இந்தியாவின் எந்த மாநிலம் நீண்ட கடற்கரையைப் பெற்றுள்ளது?

Which state of India has the longest coastline?

3. உடன்கட்டை ஏறுதல் முறையை நீக்கியவர்.....ஆவார்.

The practices of Sati was abolished by

4. 1961-ஆம் ஆண்டுச் சட்டப்படி வைசிராய் செயல்பாட்டுக்கும் உறுப்பினர்களின் எண்ணிக்கை
..... ஆக உயர்த்தப்பட்டது.

The number of members of the Executive Council of the Viceroy has been raised by the
Act of 1861 to.....

5. வங்காளத்தில் விதவைகள் மறுமணத்திற்காக குரல் கொடுத்த முதல் சமுதாய சீர்திருத்தவாதி
..... ஆவார்.

TNPSC

Group I Mains - 2009

The social reformer of Bengal who championed the cause of widow remarriage was.....

6. என்பவரால் பிரம்மஞான சபை ஏற்படுத்தப்பட்டது.

The Theosophical Society was established by.....

7. என்பவரால் இரட்டை ஆட்சி முறை அறிமுகம் செய்து வைக்கப்பட்டது
The Dual system was introduced by.....

8. மேதாபக்தா என்பவரின் பெயர் எந்த திட்டத்துடன் இணைத்துப் பேசப்படுகின்றது?
Medha Patkar is a name associated with which project?

9. ஆப்பிரிக்காவிலிருந்து நியமிக்கப்பட்ட முதல் ஐக்கிய நாடுகளின் செயலர்..... ஆவார்
The first UN Secretary General from Africa was.....

10. விடுதலை இந்தியாவின் முதல் ஜனாதிபதி யார்?

Who was the first President of free India?

11. இந்தியாவில் ஆண்களைவிட பெண்களின் எண்ணிக்கை உள்ள மாநிலம் எது?
Which state in India shows an excess of females over males?

12. எல்லான் சர்ச்சில் செம்பிளியின் முதல் புத்தகம் எது?

What is Ellen Churchill Sample's first book?

13. இந்திய திட்ட ஆணையத்தின் தலைவர் யாரா?

Who is the Chairman of the Planning Commission of India?

14. உலக வங்கியின் நோக்கம் என்ன?

What is the aim of World Bank?

15. ஆட்டவணைப்படுத்துதலின் நோக்கங்கள் யாவை?

What are the objectives of tabulation?

16. அவர்களின் காலத்தில் 1813ஆம் ஆண்டு பட்டயச் சட்டம் பிறப்பிக்கப்பட்டது.

The Charter Act of 1813 was passed during the time of.....

17. ஓப்பமைச் சாதகம் என்பதென்ன?

TNPSC

Group I Mains - 2009

What is comparative advantage?

18. 1985 ஆம் ஆண்டின் 52வது சட்டத்திருத்தம் எதைப் பற்றியது?

What is fifty second Amendment Act of 1985?

19. UNCTAD விரிவாக்குக

Expand UNCTAD

20. உண்மைப்பிரிவு இடைவெளிகளுக்கும், தோற்றப் பிரிவு இடைவெளிகளுக்குமிடையே உள்ள வேறுபாடுகளைக் குறிப்பிடுக.

Mention the difference between the inclusive and exclusive intervals.

21. வரைபடத்தின் உதவியுடன் கோட்ட அளவையை விவரி

Define skewness with the help of diagram

22. முதல் சிறு கணிப்பொறிகள் எந்த ஆண்டு உருவாக்கப்பட்டன?

When was the first mini computer built?

23. படத்தில் உள்ள சதுரம் ABCD பரப்பை காண்க

find the area of the square ABCD given in the following figure

TNPSC

Group I Mains - 2009

24. வரைபடத்தின் உதவியுடன் தட்ட அளவையை விவரி

Define kurtosis with help of diagram

25. ஏழ்மை என்றால் என்ன?

Define Poverty

26. வரையறைக் கீழான வேலை என்பதன் பொருள் என்ன?

what is the meaning of under – employment.

27. பெண் சிகுக் கொலை என்றால் என்ன?

what is Female Infanticide?

28. இந்தியாவில் எந்த மாநிலத்தில் பெண் கல்வி நிலை உயர்ந்துள்ளது?

In which state of India is the women literacy rate high?

29. 1989 முதல் 1999 வரை இந்தியா எத்தனை முறை பாராளுமன்ற தேர்தல்களை சந்தித்துள்ளது

How many Paliamentary elections had taken place in India between 1989-1999?

30. மத்திய மாநில அரசுகளின் உறவு பற்றிய ஆணையத்தின் தலைவர் யார்?

Who headed the Commission on Centre State Relations?

31. இந்திய அரசியலைமப்புச் சட்டம் பிரிவுகள் 13,32,131-136, 143 மற்றும் 226-ன் முக்கியத்துவத்தை சுருக்கமாக கூறுக

Briefly state the importance of Articles 13,32,131,-136,143 and 226 of the constitution of india

32. இந்திய திட்ட ஆணையம் வேலையின்மையை எவ்வாறு விளக்குகிறது

How has the Planning Commission of India described unemployment?

33. தற்போதைய வெளிவிவகார காபினெட் அமைச்சர் யார்?

Who is the present Cabinet Minister for External Affairs?

34. சான்றிதழ் நீதிபேராணை என்றால் என்ன?

what is certiorari?

35. கட்டளை நீதிபேராணை என்றால் என்ன?

What is mandamus?

TNPSC

Group I Mains - 2009

36. தகவல் பெறும் உரிமைச் சட்டம் என்றால் என்ன?

What is Right to Information Act?

37. எப்போது ஒப்பந்த தொழிலாளி முறை நமது நாட்டில் ஒழிக்கப்பட்டது?

When was the system of contract labour in our country abolished?

38. இனக்கொலை என்றால் என்ன?

What is Genocide?

39. தமிழ்நாட்டில் எந்த மாவட்டத்தில் குழந்தை தொழிலாளர்கள் அதிகம் உள்ளனர்?

Which district in Tamil Nadu has the highest child labourers?

40. அண்டையாஜாஸ் என்பவர்கள் யார்?

Who are antyajas?

பிரிவு — ஆ

SECTION – B

(சிறிய அளவில் விடையளிக்கம் வினா வகை)

(Short Answer Type)

குறிப்பு : i) கீழ்க்கண்டவற்றுள்ளதேனும் இருபது வினாக்களுக்கு மட்டும் விடை தருக. ஒவ்வொரு வினாவிற்கு 50 சொற்களுக்கு மிகாமல் விடையளிக்கவும்.

Note : Answer any twenty of the following questions **not**

exceeding 50 words each

ii) ஒவ்வொரு வினாவிற்கும் மூன்று மதிப்பெண்கள்

Each question carries **three marks.**

20x3=60

41. பிளாசிப் போர் வரையில் (1757) கிழக்கிந்தியக் கம்பெனியின் வளர்ச்சியை விவரி

Describe of the growth of the East India Company upto the battle of Plassey (1757)

42. கைமன் கமிஷன் புறக்கணிக்கப்பட்டதைக் குறித்து குறிப்பெழுதுக.

Write a note on the boycott of Simon Commission

43. அமைச்சரவை தூதுக் குழுவின் முக்கியத்துவத்தை வெளிக் கொணர்க.

TNPSC

Group I Mains - 2009

Bring out the importance of Cabinet Mission Plan

44. இந்தியாவின் கவிக்குயில் என சரோஜினி நாயடு ஏன் அழைக்கப்படுகின்றார்?

Why is Sarojini Naidu known as the Nightingale of India?

45. லூலித் கலா அகாடமியின் சாதனைகளை ஆய்வு செய்க

Review the achievements of Lalit Kala Akademi

46. புதிய கல்விக் கொள்கையைப் (1986) பற்றி குறிப்பெழுதுக

Write a note on the New Education Policy of 1986

47. போபால் விஷவாயு கசிவு பெருவிபத்து பற்றி தொகுத்தெழுதுக

Give an account of the Bhopal gas leak tragedy.

48. புவித்தகவல் தொகுதி நுட்பத்தினை வைத்து நம்மால் செய்யக்கூடியது என்ன?

What can we do with GIS Technology

49. உலகமயமாக்கலை வரையறு

Define Globalisation

50. ஆகஸ்ட் 9, 1971 ஆம் கையொப்பமான இந்திய — சோவியத் நட்புறவு உட்னபக்கையைப் பற்றி சுருக்கமாகக் குறிப்பிடுக.

Briefly mention the Indo – Soviet Treaty of Friendship of 9th August 1974

51. 2006-ஆம் ஆண்டு ஐநான் மாதம் நடந்த உலக வர்த்தக அமைப்பு மாநாட்டின் இந்தியக் குழுவின் தலைவர் யார்?

Who led the Indian Delegation at the World Trade Organisation (WTO) meeting in Geneva in June 2006?

52. முதல் பத்து இயல் எண்களின் சராசரி மற்றும் திட்டவிலக்கம் காண்க.

Find the mean and standard deviation of first 10 natural numbers

TNPSC

Group I Mains - 2009

53. கீழே கொடுக்கப்பட்டுள்ள பரவலை மேலின் குவிவு பரவல் மற்றும் கீழினாகுவிவு பரவல்களாக மாற்றுக:

வராந்திரசுலி (ரூ)	பணியாளர்களின் எண்ணிக்கை
0-200	40
200-400	51
400-600	64
600-800	38
800-1000	7

Convert the following distribution

into more than cumulative frequency and less than cumulative frequency:

Weekly Wages (Rs.)	No of workers
0-200	40
200-400	51
400-600	64
600-800	38
800-1000	7

54. கீழே உள்ள $AB = 10\text{cm}$, $BC = 15\text{ cm}$, படத்தில் மேலும் $AD:DC=2:3$ எனில் $\angle ABC$ ஒக்க காண்க

In the following figure, $AB = 10\text{cm}$, $BC = 15\text{ cm}$, $AD:DC=2:3$ then find $\angle ABC$

55. ஜூலை 2004-ல் துணியார் வங்கிகளுக்காக பாரத ரிசர்வ் வங்கியினரால் வகுக்கப்பட்ட கோட்பாடுகளின் சிறப்பம்சங்கள் யாவை?

TNPSC

Group I Mains - 2009

What are the salient features of guidelines unveiled by RBI on july 2004 for private banks?

56. இந்தியாவில் வாழும் சமய சிறுபான்மையினர் யாவர்?

Who are the religious minorities in India?

57. இந்தியாவின் தற்சமயம் நிலவும் சமுதாயப் பிரச்சினைகள் யாவை?

What are the current social problems affecting the Indian society?

58. அட்டவணைப் பட்டியல் ஜாதி மக்களுக்காக ஏற்படுத்தப்பட்ட தேசிய ஆணைக்குழு பற்றி குறிப்பு எழுதுக.

Write short notes on National Commission for scheduled Castes.

59. தேர்தல் சீரமைப்பாக 2004-ல் இந்திய த் தேர்தல் ஆணையம் கொடுத்துள்ள வழிகாட்டு நெறிகள் யாவை?

What are the guide lines given by the Election Commission of India as electoral Reforms in 2004?

60. கொத்துமைத் தொழிலுக்கும் குழந்தைத் தொழிலுக்கும் உள்ள வேறுபாடுகளை விவரிக்க
Distinguish between Bonded Labour and child Labour.

61. மின் ஆளுகை என்றால் என்ன?

what is E- Governance?

62. இரட்டை குடியுரிமை - விவாதி

Discuss Dual Citizenship

63. தேசிய சிறுபான்மையினர் ஆணையம் விவாதி

Discuss National Commission for Minorities

64. இந்தியாவில் நடைபெறும் தீண்டாமை நடவடிக்கைகளுக்க் ஏதாவது மூன்று எடுத்துக்காட்டுக்களைக் கூறுக.

Give any three examples of Untouchability practices in India

65. இந்தியாவில் உள்ள ஏழைமைக்கு ஏதாவது மூன்று முக்கியக் காரணங்களைக் கூறுக

What are the main causes of poverty in India?

TNPSC

Group I Mains - 2009

பிரிவு - இ

SECTION – c

(சுருக்கமாக விடையளிக்கும் வினா வகை)

(Brief Answer Type)

குறிப்பு : i) கீழ்க்கண்டவற்றுள்ளதேனும் இருபத்திரெண்டு வினாக்களுக்கு மட்டும் விடை தருக. ஒவ்வொரு வினாவிற்கு 100சொற்களுக்கு மிகாமல் விடையளிக்கவும்.

Note : Answer any twenty –two o f the following questions **not exceeding 100 words each**
ii) ஒவ்வொரு வினாவிற்கும் ஐந்து மதிப்பெண்கள்
Each question carries **Five marks.** **22x5=110**

66. பக்சார் போரின் விளைவுகளை கட்டிக் காட்டுக.

Point out the results of the battle of Buxar

67. 1916-ல் லக்னோவில் ஏற்பட்ட உடன்பாட்டின் முக்கிய ஷர்த்துக்களை ஆய்வு செய்க

Examine the main provisions of Lucknow Pact of 1916

68. வேதாரண்யத்தில் நடைபெற்ற உப்ப சத்தியாகிரகத்தில் ராஜாஜியின் பங்களிப்பினைப் பற்றி மதிப்பீடு தருக.

Give an estimate of the role played by Rajaji in the Salt Satyagras at Vedaranyam

69. நேரு அறிக்கையின் முக்கியவத்தை வாதிடுக?

Discuss the significance of Nehru Report.

70. சென்னை மாநிலத்தின் ஆளுநர் என்ற முறையில் தாமஸ் மன்றோ ஆற்றிய பணிகளை மதிப்பிடுக
Estimate the work of Sir Thomas Monroe as Governor of Madras

71. இராமலிங்க அடிகளாரின் சமய சீர்திருத்தங்களைத் தொகுத்தெழுதுக.

Give an account of St. Ramalinga's religious reforms.

72. பிரம்மஞான சபை என்றால் என்ன? துமிழ்நாட்டின் அதன் முக்கியத்துவத்தைப் பற்றி குறிப்பிடுக.

What is Theosophical Society? Indicate its significance in the history of Tamil Nadu.

73. இந்திய விண்வெளி ஆராய்ச்சி மற்றும் வளர்ச்சியைப் பற்றி சுருக்கமாக எழுதுக.

TNPSC

Group I Mains - 2009

Write briefly on Indian Space Research and Development.

74. நமக்கு உலக அமைவிடம் காட்டும் தொகுதி நுட்பம் ஏன் தேவையாகின்றது?

Why do we need positioning system (GPS) technology?

75. அரசியலமைப்பு ஒரத்து 370கருத்துரைக்க

Comment on Article 370

76. மூலதனக் கணக்கு பரிவாத்தனை ஒரு இலக்காக ஏன் இந்தியா இன்னும் எடுத்துக் கொள்ளவில்லை?

Why is India yet to accept capital account convertibility as a goal?

77. இந்தியப் பெருங்கடலில் உள்ள தீவுகளை அவற்றின் பரப்பளவுகளுடன் குறிப்பிடுக.
உலகத்திலேயே மிகப்பெரிய தீவையையும் குறிப்பிடுக.

Name the islands in the Indian Ocean with their areas and also mention the largest island in the world.

78. பின்வருவனவற்றின் விரிவாக்கங்களை எழுதுக

i) NASSCOM ii) UNICEF iii) PERT

iv) PMUPE v) SUNFED

Write the expansions for the following :

i) NASSCOM	ii) UNICEF	iii) PERT
iv) PMUPE		v) SUNFED

79. A மற்றும் B என்ற இரண்டு கிரிக்கெட் வீரர்கள் பெற்ற ஓட்டங்களின் விபரங்கள் தரப்பட்டுள்ளது.

திறமையான ஆட்டக்காரர் யார் என்றும் நிலையான ஓட்டக்காரர் யார் எனக் காண்க.

A	5	7	16	27	39	53	56	61	80	101	105
B	0	4	16	21	41	43	57	78	83	90	95

TNPSC

Group I Mains - 2009

The following are the runs scored by two batsmen A and B. Who is the better scorer and who is consistent player?

A	5	7	16	27	39	53	56	61	80	101	105
B	0	4	16	21	41	43	57	78	83	90	95

80. (101.11)₂ தசம எண்ணாகவும் 983.27 என்ற தமச எண்களை எட்டை அடிப்படையாக கொண்ட எண்ணாகவும் மாற்றுக.

Convert (101.11)₂ into decimal number and the decimal number 983.27 into octal system.

81. நுண் செயலகத்தை அடிப்படையாக கொண்ட கணிப்பொறிகளின் ஆறு அடிப்படை சுறுகளை விளக்குக.

Explain the six basic components of a microprocessor based system

82. மதியம் 2 மணிக்கு A,B என்ற இருவர் முறையேயமணிக்கு 2 கிமீ மற்றும் 6 கிமீ. வேகத்தில் ஒரே இடத்தில் இருந்து புறப்பட்டனர் எனில் வரைபடத்தைப் பயன்படுத்தி எப்பொழுது இருவருக்கும் இடையே உள்ள தூரம் 15 கிமீ ஆக இருக்கம் என காண்க.

At 2.p.m two persons A and B starts from a place with a speed of 3 km per hour and 6 km per hour respectively. Find graphically when the distance between A and B will be 15km

83. NAEP பற்றி சுருக்கமாக எழுதுக

Give a brief explanation on NAEP

84. மத்திய கண்காணிப்பு ஆணையம் பற்றி ஒரு சிறு குறிப்ப எழுதுக

write a short notes on Central Vigilance Commission (CVC)

85. தீவிரவாதத்தின் சமூகவியல் கண்ணோட்டத்தை விவரித்து எழுதுக

Describe the sociological perspective of terrorism

86. தன்னார்வ அமைப்புகளுக்கும் அரசு - சாரா அமைப்புகளுக்கும் இடையே உள்ள வேறுபாடுகளை விளக்குக.

TNPSC

Group I Mains - 2009

Explain the difference between the Voluntary Organization and Non - Governmental Organizations.

87. இந்தியாவில் உள்ள பெண்களின் பொருளாதார உரிமையடைய உதவும் புதிய திட்டங்களை விளக்குக.

Explain the new programmes for Economic Empowerment of women in India.

88. நமது நாட்டில் உள்ள அரசியல் உயர்ந்தோர் சூழாவின் சமூக பொறுப்பு பற்றி விளக்குக.

Explain the social responsibility of political elite in our country.

89. தீவிரவாதத்தின் காரணங்கள் பற்றிய கோட்பாடு விளக்கத்தை விவரிக்க.

Describe the theoretical explanation of the causes of Terrorism

90. 2006-ல் நடைபெற்ற உள்ளாட்சி தேர்தல் துமிழக அரசினால் ஏற்படுத்தப்பட்ட மாற்றங்களை விவரி

Describe the changes introduced by the Government of Tamil Nadu in the local body elections in 2006

91. சிறப்ப பொருளாதார மண்டலங்கள் விவாதி

Discuss Special Economic Zones (SEZ)

92. இந்தியாவில் நதிநீர் பங்கீட்டின் முரண்பாடுகள் கருத்துரைக்க

Comment of River Water Disputes in India

93. இந்தியாவில் உள்ள அரசியல் கட்சிகளின் சமூக நிலை பற்றி விவாதி. இந்திய மக்கள் ஆட்சியில் உள்ள இதன் தாக்கம் என்ன?

Discuss the social base of political parties in India what has been its impact on Indian democracy

94. நெறிமுறைக் கோட்பாடுகளுக்கும் அடிப்படை உரிமைகளுக்கும் உள்ள வேறுபாடுகளை விளக்குக.

Explain the difference between Directive Principles and Fundamental Rights.

95. இந்தியாவின் மனித உரிமைகளை நிலைநாட்டத் தேவையான தீர்வுகளை விவரிக்க

What are the solutions to safeguard the Human Rights in India

TNPSC

Group I Mains - 2009

பிரிவு -ஏ

SECTION – D

(விரிவாக விடையளிக்கும் வினா வகை)

(Detailed Answer Type)

குறிப்பு : i) கீழ்க்கண்டவற்றுள்ளதேனும் ஆறு வினாக்களுக்கு மட்டும் விடை தருக. ஒவ்வொரு வினாவிற்கு 200சொற்களுக்கு மிகாமல் விடையளிக்கவும்.

Note : Answer any six of the following questions **not exceeding 200 words each**

ii) ஒவ்வொரு வினாவிற்கும் பதினெட்டாண்டு மதிப்பெண்கள்
Each question carries **Five marks.** **6x15=90**

96. வகுப்பவாரி தத்துவம் இந்திய அரசியலில் வளர்ச்சியற்றதை விளக்குக. அதன் விளைவுகள் யாவை?

Trace the growth of communalism in Indian politics. What were its effects?

97. ரிப்பன் பிரபலின் சாதனைகளை மதிப்பிடுக

Estimate the achievements of Lord Ripon.

98. ஜவஹர்லால் நேருவின் சாதனைகளை வெளிக் கொணர்க

Bring out the achievements of Jawaharlal Nehru

99. இந்திய சூடியரசுத்தலைவரின் அதிகாரங்கள் மற்றும் பணிகளை கீழ்க்கண்ட குறிப்புகளில் கீழ் விவாதி

நிர்வாக அதிகாரங்கள், சட்ட மன்ற அதிகாரங்கள், நீதி தொடர்பான அதிகாரங்கள், நிதி தொடர்பான அதிகாரங்கள், இன்ன பிற அதிகாரங்கள், வெளிநாட்டு விவகாரங்கள் மற்றும் தூதரக அதிகாரங்கள், நெருக்கடி நிலை தொடர்பான அதிகாரங்கள் மற்றும் நெருக்கடி நிலை அறிவித்தல் போன்றவைகள்.

Discuss the power and functions of the President of the India on the following points :

Executive powers Legislative powers, Judicial powers, Financial powers. Miscellaneous powers, Foreign Affairs and Diplomatic powers Emergency powers and Declaration of Emergency etc.

TNPSC Group I Mains - 2009

100. இந்தியாவின் மதசார்பற்ற கோட்பாட்டின் பொருள் மற்றும் அதன் செயல்பாடுகளை அரசியமைப்புடன் ஒப்பிட்டு திறனாய்வு செய்க

Critically examine the meaning of secularism in India and its relevance to our polity

101. கிராமப்புற ஏழைகள் ஏன் வளர்ந்து வரும் நாடுகளில் குழுமிக் காணப் பெறுகின்றனர்.

என்பதையும், கிராமப்புறங்களில் வறுமையைக் குறைக்க என்ன செய்ய வேண்டும் என்பதையும் அறுதியிட்டு மதிப்பிடுக

Critically assess why rural poors are concentrated in developing countries and what to do to reduce poverty in rural areas.

102. இந்திய மக்கட் தொகையினால் ஏற்படும் பிரச்சினைகளின் வீரியத்தை விவரித்து அதைக் கட்டுப்படுத்துவதற்கான தீவினை எழுதுக

Critically analyse the magnitude of population problems in India and suggest ways and means of controlling its growth.

103. பயங்கரவாதம் வரையறு இந்தியா மற்றும் உலக நாடுகளின் பயங்கரவாத பிரச்சினைகள் மற்றும் உலக நாடுகள் எதிர்நோக்கும் சவால்களை திறனாய்வு செய்க.

Define terrorism Critically examine the problems and challenges of terrorism in both national context of India and as a global phenomenon.

104. பெண்கள் மற்றும் குழந்தைகள் நலனுக்காக சிறப்ப நடவடிக்கைகளை ஆராய்க

Critically examine the special welfare measures available for women and children