
General Studies Prepared By www.winmeen.com

Learning Leads To Ruling Page 1 of 28

8th Social Science Lesson 8 Questions in Tamil

8. மாநில அரசு எவ்வாறு செயல்படுகிறது?

1) 2020ஆம் ஆண்டின்படி இந்தியாவில் எத்தனை மாநில அரசாங்கங்கள் சசயல்படுகின்றை?
A) 27
B) 28
C) 29
D) 30
(குறிப்பு - இந்தியாவில் 2019 ஆண்டு வரர 29 மாநில அரசுகளும், 2020 ஆண்டு முதல் 28 மாநில
அரசுகளும் செயல்படுகின்றன)
2) கீழ்காணும் கூற்றுகளில் எது சரியாைது?
I. ஒவ்வ ொரு மொநிலமும் தனக்வென தனியே சட்டமன்றமும், நிர் ொெமும் சகாண்டுள்ளது.
II. எல்லொ மொநிலமும் தனக்வென தனியே ஒரு உேர் நீதிமன்றத்தத வெொண்டுள்ளது.
III. மொநில ஆளுநர் சட்டமன்றத்தில் ஒரு அங்ெமொெ திெழ்கிறொர்.
A) I, II மட்டும் சரி
B) I, III மட்டும் ெரி
C) II, III மட்டும் சரி
D) எல்லொயம சரி
(குறிப்பு- ஒவ்வ ாரு மாநிலமும் தனக்கான நிர் ாகத்ததயும், சட்டமன்றத்தத யும் தனியய
வகாண்டுள்ளது. எனினும் உயர்நீதிமன்றங்கரை ஒவ்வ ாரு மாநிலமும் தனித்தும், இரு
மாநிலங்களுக்கு வ ாது ாக ஒரு உயர் நீதிமன்றம் எனவும் வகாண்டுள்ளது)
3) மாநில ஆளுநர் ஒரு மாநில சட்டமன்றத்தின்.................
A) நிரந்தர உறுப்பினர்
B) வெௌர உறுப்பினர்
C) ஒரு அங்கம்
D) ததலதம உறுப்பினர்
(குறிப்பு- ஒரு மாநில ஆளுநர் ஒரு மாநிலத்தின் சட்டமன்றத்தில் ஒரு அங்கமாக திகழ்கிறார். அ ர்
ஒருய ாதும் சட்டமன்றத்தின் உறுப்பினர் ஆ தில்தல)
4) மொநில நிர் ொெம் ேொர் ததலதமயின் கீழ் உள்ளது?
I. மொநில ஆளுநர்
II. மொநில முதலதமச்சர் ததலதமயிலொன அதமச்சரத

http://www.winmeen.com/

General Studies Prepared By www.winmeen.com

Learning Leads To Ruling Page 2 of 28

III. மொநில உேர் நீதிமன்ற ததலதம நீதிபதி
A) I, II மட்டும் ெரி
B) I, III மட்டும் சரி
C) II, III மட்டும் சரி
D) எல்லொயம சரி
(குறிப்பு - ஒவ்வ ாரு மாநில நிர் ாகமும் மாநில ஆளுநர் மற்றும் முதலதமச்சர் ததலதமயிலான
அதமச்சரத யில் யமற்வகாள்ளப் டுகிறது.)
5) நம் நாட்டில் நனடமுனறயில் உள்ள அரசாங்கம் எது?
I. மத்திே அரசு
II. மொநில அரசு
A) I மட்டும்
B) II மட்டும்
C) இரண்டும்
D) இரண்டும் அல்ல
(குறிப்பு- நமது நாட்டில் மத்திய அரசு மாநில அரசு என்ற இரண்டு வரக அரொங்கங்கள் நரைமுரறயில்
உள்ைன. 28 மாநில அரசுகளும் அதற்கு தரலரமயாக ஒரு மத்திய அரசும் உள்ைது)
6) ஒரு மாநில அரசின் தனலவராக மாநில ஆளுநர் இருப்பார் எை குறிப்பிடுவது?
A) பொரொளுமன்றம்
B) உச்சநீதிமன்றம்
C) இந்திய அரசியலரமப்புச் ெட்ைம்
D) மொநில சட்ட விதிெள்
(குறிப்பு - மாநில ஆளுநர் - இந்திய அரசியலதமப்புச் சட்டம் 153 து விதி)
7) கீழ்காணும் கூற்றுகளில் சரியாைது எது?
I. ஒவ்வ ொரு மொநிலமும் ஒரு ஆளுநதர வெொண்டுள்ளது.
II. இரண்டு மொநிலங்ெளுக்கு சபாதுவாக ஒரு ஆளுநர் நியமிக்கப்படலாம்
III. ஒரு மொநிலத்துக்கு ஒரு ஆளுநர் மட்டுயம நிேமிக்ெப்பட ய ண்டும்.
A) I, II மட்டும் சரி
B) I, III மட்டும் சரி
C) II, III மட்டும் சரி
D) எல்லாமம ெரி

http://www.winmeen.com/

General Studies Prepared By www.winmeen.com

Learning Leads To Ruling Page 3 of 28

(குறிப்பு - ஒவ்வ ாரு மாடியிலும் தனக்வகன ஒரு ஆளுநதர வகாண்டுள்ளது. ஒன்றுக்கு யமற் ட்ட
மாநிலங்களுக்கு வ ாது ாக ஒரு ஆளுநர் நியமிக்கப் டலாம், எனினும் ஒரு மாநிலத்திற்கு ஒரு
ஆளுநர் மட்டுயம நியமிக்கப் ட ய ண்டும்.)
8) ஒரு மாநிலத்தின் ஆளுநர் யாரால் நியமிக்கப்படுகிறார்?
I. பிரதமர்
II. குடிேரசு ததல ர்
III. பொரொளுமன்றம்
A) I, II மட்டும் சரி
B) II, III மட்டும் சரி
C) II மட்டும் ெரி
D) எல்லொயம சரி
(குறிப்பு - ஒரு மாநிலத்தின் ஆளுநதர, இந்திய அரசியலதமப்புச் சட்டம் விதி 155இன்படி இந்திய
குடியரசு ததல ர் நியமிக்கிறார்.
9) ஆளுநரின் பதவிக் காலம் கீழே உள்ளவற்றில் எது?
I. ஐந்து ஆண்டுெள் மட்டும்
II. ஐந்து ஆண்டுெள் மற்றும் புதிய ஆளுநர் நியமிக்கப்படும் வனர
III. ெட்டொேமொெ 5 ஆண்டுெள்
A) I, II மட்டும் சரி
B) I, III மட்டும் சரி
C) II, III மட்டும் ெரி
D) எல்லொயம சரி
(குறிப்பு - ஒரு மாநிலத்தின் ஆளுநரின் தவிக் காலம் ஐந்து ஆண்டுகளாகும். இதடயில் அ ர்
விருப் த்தின் வ யரில் அ ர் ராஜினாமா வசய்ய முடியும். ஐந்து ஆண்டுகள் கழிந்த பின் புதிய ஆளுநர்
நியமிக்கப் டும் தர அ ர் வ ாறுப்பில் இருப் ார்)
10) கீழுள்ள கூற்றுகளில் எது சரியாைது?
I. மொநில ஆளுநர் பதவிக்காலம் முடியும் முன்ைர் ராஜிைாமா சசய்யலாம்
II. மொநில ஆளுநதர குடிேரசுத் ததல ர் பதவி நீக்ெம் வசய்ே முடியும்.
III. மொநில ஆளுநதர மொநில அரசொங்ெம் பதவி நீக்கம் சசய்ய முடியும்.
A) I, II மட்டும் ெரி
B) I, III மட்டும் சரி
C) II, III மட்டும் சரி

http://www.winmeen.com/

General Studies Prepared By www.winmeen.com

Learning Leads To Ruling Page 4 of 28

D) எல்லொயம சரி
(குறிப்பு - ஒரு மாநில ஆளுநரர, அம்மாநில அரசாங்கம் தவி நீக்கம் வசய்ய முடியாது)
11) ஆளுநர் பற்றிய தவறாை கூற்று?
I. ஆளுநதர பணியிட மொற்றம் வசய்ே முடிேொது
II. ஆளுநரின் பதவிக் காலம் நீட்டிக்கப்பட முடியாது
A) I மட்டும் சரி
B) II மட்டும் சரி
C) இரண்டும் சரி
D) இரண்டும் தவறு
(குறிப்பு - ஒரு மாநில ஆளுநதர, ய று மாநிலத்திற்கு ணியிட மாற்றம் வசய்ய முடியும்.
மதரவப்படும்ய ாது ஆளுநரின் தவிக் காலம் நீட்டிக்க டலாம்)
11) ஒரு மாநில ஆளுநர் அம்மாநிலத்தில்....
I. ழநரடியாக நிர்வாக கடனமயாற்றலாம்
II. மதறமுெமொெ நிர் ொெ ெடதமேொற்றலொம்
A) I மட்டும் சரி
B) II மட்டும் சரி
C) இரண்டும் ெரி
D) இரண்டும் த று
(குறிப்பு - அரசியலதமப்பு சட்ட விதி 154 இன் டி, ஒரு மாநில ஆளுநர் யநரடியாகய ா அல்லது
மதறமுகமாகய ா நிர் ாக ணியாற்றலாம்)
12) வபொருத்துெ
I. மொநில ஆளுநர் - a) சட்ட விதி 156
II. ஆளுநரின் ஆட்சி அதிெொரம் - b) சட்டவிதி 153
III. ஆளுநதர அமர்த்துதல் - c) சட்டவிதி 155
IV. ஆளுநரின் பதவிக் ெொலம் - d) சட்டவிதி 154
A) I-b, II-d, III-c, IV-a
B) I-a, II-d, III-c, IV-b
C) I-b, II-a, III-c, IV-d
D) I-a, II-c, III-b, IV-d
(குறிப்பு- இந்திய அரசியலதமப்புச் சட்ட விதிகள் 154, 155, 156 முரறமய ஆளுநரின் ஆட்சி அதிகாரம்,
ஆளுநதர அமர்த்துதல், மற்றும் ஆளுநரின் தவிக் காலத்தத குறிக்கிறது)

http://www.winmeen.com/

General Studies Prepared By www.winmeen.com

Learning Leads To Ruling Page 5 of 28

13) கீழுள்ள கூற்றுெளில் சரியாைது எது?
I. ஒரு மொநில ஆளுநரின் ஆட்சி அதிகாரம், அந்த மொநிலத்துக்கு உட்பட்டதொெ இருக்கிறது.
II. இரு மொநிலங்ெளுக்கும் வபொது ொெ நிேமிக்ெப்பட்ட ஆளுநரின் ஆட்சி அதிகாரம் ஏழதனும் ஒரு
மாநிலத்துக்கு உட்பட்டனவயாக இருக்கிறது.
A) I மட்டும் ெரி
B) II மட்டும் சரி
C) இரண்டும் சரி
D) இரண்டும் த று
(குறிப்பு - ஒரு ஆளுநரின் ஆட்சியதிகாரம் அ ர் நியமிக்கப் ட்டுள்ை மாநிலத்திற்கு அல்லது
மாநிலங்களுக்கு சபாருந்தும்)
14) கீழ்க்காணும் கூற்றுகளில் எது சரியாைது?
I. குடிேரசுத் ததல ர் மொநில ஆளுநதர நிேமிக்கும் முன் மத்திய அனமச்சரனவயின் ஆழலாசனைனய
ழகட்டு அறிகிறார்.
II. ஒரு ர் ஆளுநரொெ அ ரது வசொந்த மொநிலத்தில் நிேமிக்ெப்படு து இல்தல.
A) I மட்டும் சரி
B) II மட்டும் சரி
C) இரண்டும் ெரி
D) இரண்டும் த று
(குறிப்பு - குடியரசுத் ததல ர் மாநில ஆளுநதர நியமிக்கும் ய ாது மத்திய அதமச்சரத யின்
ஆயலாசதனயின் டி வசயல் டுகிறார். யமலும் வதாடர்புதடய மாநில அரதசயும்
கலந்தாமலாசிக்கிறார். சபாதுவாக ஒருவர் ஆளுநராக அவரது சொந்த மாநிலத்தில் நியமிக்கப்படுவது
இல்ரல)
15) மாநில ஆளுநருக்ெொன தகுதினய குறிப்பிடும் அரசனமப்பு சட்டவிதி எது?
A) அரெரமப்பு ெட்ை விதி 157
B) அரசதமப்பு சட்ட விதி 156
C) அரசதமப்பு சட்ட விதி 155
D) அரசதமப்பு சட்ட விதி 158
(குறிப்பு - ஒரு மாநில ஆளுநராக அமர்த்தப் டு தற்கான தகுதிப் ாடுகள் ற்றிக் கூறுவது,
அரசியலதமப்பு சட்ட விதி 157 ஆகும்.)
16) ஆளுநர் நியமைத்தின் தகுதிகளில் தவறாைது எது?
A) 36வது நிரம்பிய, இந்திய குடிமகனாக இருக்க மவண்டும்.

http://www.winmeen.com/

General Studies Prepared By www.winmeen.com

Learning Leads To Ruling Page 6 of 28

B) பொரொளுமன்ற உறுப்பினரொெ இருத்தல் கூடொது
C) சட்டமன்ற உறுப்பினரொெ இருத்தல் கூடொது
D) ஆதொேம் தரும் எந்த பதவிதேயும் கித்தல் கூடொது.
(குறிப்பு- ஆளுநரின் யது தகுதி, 35 வயது ஆகும்)
17) ஒரு மாநிலத்தின் தனலனம நிர்வாகி யார்?
A) ஆளுநர்
B) முதல் அதமச்சர்
C) முதலனமச்சர் தனலனமயிலாை அனமச்சரனவ
D) இ ர் எ ரும் அல்ல
(குறிப்பு - ஒரு மாநிலத்தின் ததலதம நிர் ாகி ஆளுநர் ஆ ார். மாநில அரசின் நிர் ாக அதிகாரங்கள்
ஆளுநரிடம் உள்ளன)
18) ஒரு மாநிலத்தின் முதலனமச்சர் யாரால் நியமிக்கப்படுகிறார்?
A) ஆளுநரால்
B) குடியரசுத் தனலவரால்
C) சட்டமன்ற சபாநாயகரொல்
D) அனமச்சரனவ குழு ொல்
(குறிப்பு - ஒரு மாநிலத்தின் முதலதமச்சர் மற்றும் அ ரது அதமச்சரத தய மாநில ஆளுநர்
நியமிக்கிறார்)
19) ஒரு மாநிலதில் துதற ொரிேொெ அதமச்சதர நிேமிப்பதில் ஆளுநரின் பங்களிப்புெளில் சரிேொனது எது?
I. ஆளுநர் தனது குழு மூலம் துனறவாரியாை அனமச்சர்கனள ழதர்வு சசய்து நிேமிக்கிறொர்.
II. ஆளுநர் முதலதமச்சரின் ஆயலொசதனயின்படி துதறரீதிேொன அதமச்சர்ெதள நிேமிக்கிறொர்.
III. ஆளுநர் தன்னிச்தசேொெ துதற ரீதிேொன அதமச்சர்ெதள நிேமிக்கிறொர்.
A) I மட்டும் சரி
B) II மட்டும் ெரி
C) III மட்டும் சரி
D) II மட்டும் சரி
(குறிப்பு - ஆளுநர் முதலதமச்சரின் ஆயலாசதனயின் டி துதற ரீதியான அதமச்சர்கதள நியமனம்
வசய்கிறார். அ ர்களுக்கு தவி பிரமாணமும் வசய்து த க்கிறார்)
20) ஆளுநரால் நியமைம் சசய்யப்படுப ர் யார்?
A) மொநில அரசின் ததலதம ழக்ெறிஞர்
B) மொநில அரசு பணிேொளர் யதர் ொதைேத்தின் ததல ர்

http://www.winmeen.com/

General Studies Prepared By www.winmeen.com

Learning Leads To Ruling Page 7 of 28

C) மொநில பல்ெதலக்ெழெ துதைய ந்தர்
D) இரவ அரனத்தும்
(குறிப்பு - ஒரு மாநில ஆளுநர் அம்மாநில ல்கதலக்கழகங்களுக்கு ய ந்தராக இருக்கிறார்.
 ல்கதலக்கழகங்களுக்கான துதணய ந்தர்கள் ஆளுநர் நியமனம் வசய்கிறார். மாநில அரசின்
ததலதம ழக்கறிஞர் மபான்மறாரரயும் ஆளுநர் நியமனம் செய்கிறார்)
21) ஆளுநரின் அறிக்னகயின்படி குடியரசுத் தனலவர் அரசியலனமப்பு சட்டப்பிரிவு............... பயன்படுத்தி
மொநிலத்தில் குடிேரசுத் ததல ர் ஆட்சிதே ஏற்படுத்துகிறொர்.
A) ெட்ைப்பிரிவு 356
B) சட்டப்பிரிவு 352
C) சட்டப்பிரிவு 360
D) இத எதுவும் அல்ல
(குறிப்பு - இந்திய அரசியலதமப்பு சட்டப்பிரிவு 356இன் படி ஒரு மாநிலத்தில் குடியரசுத் ததல ர்
ஆட்சிதய ஏற் டுத்த முடியும். மாநில ஆளுநரின் ரிந்துதரயின் ய ரில் குடியரசுத் ததல ர் ஆட்சிதய
அமல் டுத்துகிறார்)
22) மாநில ஆளுநரின் சட்டமன்ற அதிகாரங்களில் தவறாைது எது?
A) மொநில சட்டமன்ற கூட்டத்தத கூட்ட முடியும்
B) மொநில சட்டமன்ற கூட்டத்னத ஒத்தி த க்ெ முடியும்
C) மொநில சட்டமன்றத்ததக் ெதலக்ெ முடியும்
D) மாநில ெட்ைமன்றத்ரத பணியிை மாற்றம் செய்ய முடியும்.
(குறிப்பு - ஒரு மாநில ஆளுநரால் அந்த மாநிலத்தில் உள்ள சட்டமன்றத்தத ணியிட மாற்றம் வசய்ய
முடியாது)
23) சட்டமன்ற கூட்டம் நனடசபறாத ழபாது அவசர சட்டத்னத பிறப்பிக்கும் அதிகாரம் யாருக்கு உள்ளது?
A) ஆளுநர்
B) அதமச்சரத குழு
C) சட்டமன்ற குழு
D) பொரொளுமன்றம்
(குறிப்பு- சட்டமன்ற கூட்டம் நதட வ றாத ய ாது ஆளுநர் அ சர சட்டங்கதள பிறப்பிக்கிறார்.
முதலதமச்சர் மற்றும் அதமச்சரத குழுவின் ஆயலாசதனயின் டி அ சர சட்டங்கதள பிறப்பிப்பார்)
24) சட்டமன்றத்தில் பண மழசாதா தாக்கல் குறித்த சரியாை கூற்று எது?
I. ஆளுநரின் ஒப்புதலுக்கு பின்னயர பைம் மயசொதொத சட்டமன்றத்தில் வெொண்டு ர முடியும்.
II. ஆளுநரின் ஒப்புதல் இல்லொமல் பட மயசொதொத சட்டமன்றத்தில் வெொண்டு ரமுடியும்.

http://www.winmeen.com/

General Studies Prepared By www.winmeen.com

Learning Leads To Ruling Page 8 of 28

III. பை மயசொதொத சட்டமன்றத்தில் வெொண்டு ந்த பின்னர், ஆளுநரின் ஒப்புதல் ழதனவ.
A) I மட்டும் ெரி
B) II மட்டும் சரி
C) III மட்டும் சரி
D) எல்லொயம சரி
(குறிப்பு- ஆளுநரின் ஒப்புதலுக்கு பின்னயர ண மயசாதாத சட்டமன்றத்தில் வகாண்டு ரமுடியும்)
25) சட்டமன்றத்திற்கு ஆளுநரால் நியமிக்கப்படும் ஆங்கிழலா இந்தியன் உறுப்பிைரின் எண்ணிக்னக
என்ை?
A) ஒன்று
B) இரண்டு
C) மூன்று
D) நொன்கு
(குறிப்பு - சட்டமன்றத்திற்கு ஒரு ஆங்கியலா இந்திய உறுப்பினதர அ ர்கள் ய ாதிய அளவு
பிரதிநிதித்து ம் வ றாத ய ாது நியமனம் வசய்யும் அதிகாரத்தத ஆளுநர் வகாண்டுள்ளார்)
26) மாநில சட்ட ழமலனவ உறுப்பிைர்களில் எத்தனை பங்கு மாநில ஆளுநரால் பிரதிநிதித்துவ
அடிப்பனடயில் நியமிக்கபடுகிறது?
A) நான்கில் ஒரு பங்கு.
B) ஐந்தில் ஒரு பங்கு
C) ஆறில் ஒரு ங்கு.
D) மூன்றில் ஒரு பங்கு
(குறிப்பு - சட்ட யமலத க்கு அறிவியல், இலக்கியம், கதல, சமூக யசத , கூட்டுறவு இயக்கம் ஆகிய
துதறகளில் சிறப் ாக ங்காற்றிய அறிஞர்களில் ஆறில் ஒரு பங்கு அைவிற்கு பிரதிநிதித்துவ
அடிப்பரையில் ஆளுநர் நியமிக்கிறார்)
27) தமிழ்நாடு மாநில சட்டமன்ற உறுப்பிைர்களின் வமொத்த எண்ணிக்னக, ஆளுநரின் ஆங்கிழலா இந்தியன்
உறுப்பிைர் உடன் ழசர்த்து........... ஆகும்.
A) 234 உறுப்பினர்ெள்
B) 235 உறுப்பினர்கள்
C) 236 உறுப்பினர்ெள்
D) 237 உறுப்பினர்ெள்
(குறிப்பு - தமிழ்நாடு மாநில சட்டமன்ற உறுப்பினர்களின் எண்ணிக்தக -234, ஆளுநர் நியமிக்கும்
ஆங்கியலா இந்தியன் உறுப்பினர் - 1, ஆக வமாத்தம் 235 உறுப்பினர்கள் ஆவார்கள்)

http://www.winmeen.com/

General Studies Prepared By www.winmeen.com

Learning Leads To Ruling Page 9 of 28

28) மாநில அரசின் எதிர்பாரா சசலவிை நிதி யாருதடே கட்டுப்பாட்டில் இருக்கும்?
A) மாநில ஆளுநர்
B) மொநில நிதிேதமச்சர்
C) மொநில ததலதம ெைக்கு தணிக்தெேொளர்
D) மத்திே நிதிேதமச்சர்
(குறிப்பு - மாநில அரசின் எதிர் ாரா வசலவின நிதி ஆளுநரின் கட்டுப் ாட்டில் மட்டுயம இருக்கும்)
29) கீழ்காணும் கூற்றுகளில் எது சரியாைது?
I. மொநில அரசொங்ெத்தின் ஆண்டு நிதிநிதல அறிக்தெ ஆளுநரின் ஒப்புதலுடன் சட்டமன்றத்தில்
சமர்ப்பிக்ெப்படுகிறது.
II. சட்டமன்றத்தில் நிதறய ற்றப்பட்ட மயசொதொ உள்ளிட்ட அதனத்து மக்ெளுக்கும் ஒப்புதல் அளிக்கிறொர்
A) I மட்டும் சரி
B) II மட்டும் சரி
C) இரண்டும் ெரி
D) இரண்டும் த று
(குறிப்பு - மாநிலத்தில் சட்டமன்றத்தில் நிதறய ற்றப் ட்ட அதனத்து மயசாதாக்களுக்கு ஆளுநர்
ஒப்புதல் அளிக்கிறார். ஆளுநரின் ஒப்புதலுக்கு பின்னயர நிதிநிதல அறிக்தக சட்டமன்றத்தில்
சமர்ப்பிக்கப் டும்)
30) கீழ்காணும் கூற்றுகளில் எது சரியாைது?
I. மொநில ஆளுநர் குடிேரசுத் ததல தரப் யபொன்று மொநிலத்தில் வபேரளவில் நிர் ொெத் ததல ரொெ
உள்ளொர்.
II. மொநில ஆளுநர் எப்யபொதும் வபேரளவு ததல ரொெ உள்ளொர்.
A) I மட்டும் ெரி
B) II மட்டும் சரி
C) இரண்டும் சரி
D) இரண்டும் த று
(குறிப்பு - மாநில ஆளுநர் ஒரு மாநிலத்தின் வ யரளவு ததல ராக இருப் ார். எனினும் எப்ய ாதும்
அ ர் வ யரளவு ததல ராக இருப் தில்தல. தனது அதிகாரங்கரை குறிப்பிட்ை சில யநர்வுகளில்
வசயல் டுத்துகிறார்)
31) ஆளுநர்...................... ஒரு முகவராக மாநிலத்தில் சசயல்படுகிறார்.
A) மொநில அரசின்
B) மத்திய அரசின்

http://www.winmeen.com/

General Studies Prepared By www.winmeen.com

Learning Leads To Ruling Page 10 of 28

C) குடிேரசு ததல ரின்
D) பொரொளுமன்றத்தின்
(குறிப்பு - ஒரு மாநிலத்தின் ஆளுநர், மத்திய அரசின் ஒரு முகவராக அம்மாநிலத்தில் வசயல் டுகிறார்.
எனமவ இவர் மத்திய மற்றும் மாநில அரசுகளின் இரைமய உறரவ ராமரிப் தற்கு வ ாறுப்பு
 ாய்ந்த ர் ஆ ார்)
32) ஒரு மாநிலத்தின் சட்டம் மற்றும் ஒழுங்கு குறித்த அறிக்னகனய குடியரசுத் தனலவருக்கு சமர்பிப்ப ர்
ேொர்?
A) மொநில முதலதமச்சர்
B) மொநில சட்டம் ஒழுங்கு அதமச்சர்
C) மாநில ஆளுநர்
D) மொநில ெொ ல்துதற டிஜிபி
(குறிப்பு - மாநிலத்தில் சட்டம் மற்றும் ஒழுங்கு வதாடர் ான அறிக்தகதய ஆளுநர் குடியரசுத்
ததல ருக்கு சமர்ப்பிக்கிறார். ஆளுநரின் அறிக்தகயின் அடிப் தடயில் குடியரசுத் ததல ர்
மாநிலத்தில் வநருக்கடி நிதலதய யதத ஏற் டும்ய ாது அறிவிக்கிறார்.)
33) ஆளுநர் தன்னிச்னசயான முடிவுகனள சசயல்படுத்த உதவும் அதிகாரம்?
A) விருப்ப உரிரம அதிகாரம்
B) தன்னிச்தச அதிெொரம்
C) சர்வாதிகாரம்
D) இத எதுவும் அல்ல
(குறிப்பு - ஆளுநர் விருப் உரிதம அதிகாரத்தத செயல்படுத்தும்மபாது தன்னிச்ரெயான முடிவுகரை
எடுக்கிறார். யமலும் அ ர் அதமச்சரத யில் இடம் இருந்து அரசாங்கத்தின் வசயல் ாடுகள் குறித்த
தக ல்கதள யகாரிப் வ றலாம்)
34) ஒரு மாநில அனமச்சரனவயின் தனலவர்.............ஆ ொர்.
A) சட்டமன்ற சபொநொேெர்
B) முதலரமச்ெர்
C) ஆளுநர்
D) இ ர் ேொரும் அல்ல
(குறிப்பு - மாநில சட்டமன்றத்தில் வ ரும் ான்தம வகாண்டுள்ள கட்சியின் ததல தர மாநில
முதலதமச்சராக ஆளுநர் நியமிப் ார். மாநில முதலரமச்ெமர, அரமச்ெரரவயின் தரலவர் ஆவார்)
35) ஒரு மாநில முதலனமச்சரின் பதவிக்காலம் என்ை?
A) கட்டாயம் 5 ஆண்டுகள் பதவி வகிக்க ழவண்டும்.

http://www.winmeen.com/

General Studies Prepared By www.winmeen.com

Learning Leads To Ruling Page 11 of 28

B) நிதலயானது அல்ல
C) ஐந்து ஆண்டுகள், எனினும் ராஜிைாமா சசய்து சகாள்ளலாம்.
D) விருப்பத்திற்ழகற்ப மாற்றிக் சகாள்ளலாம்.
(குறிப்பு- மாநில முதலதமச்சரின் தவிக்காலம் நிதலயான ஒன்று அல்ல. சட்டமன்றத்தில்
வ ரும் ான்தம உள்ள தர முதலதமச்சராக நீடிப் ார்)
36) யாருனடய பதவி விலகுதல் என்பது ஒட்டுசமாத்த அனமச்சரனவயும் பதவி விலங்குகனள குறிக்கும்?
A) சட்டமன்ற சபொநொேெர்
B) முதலரமச்ெர்
C) மொநில ஆளுநர்
D) மொநில எதிர்க்ெட்சித் ததல ர்
(குறிப்பு - ஒரு மாநில முதலதமச்சர் தவி விலகுதல் என் து ஒட்டுவமாத்த அதமச்சரத யும் தவி
விலகுதரல குறிக்கும்)
37) ஒரு மாநில முதலனமச்சர் தைது ராஜிைாமா கடிதத்னத யாரிடம் சமர்ப்பிக்க ழவண்டும்?
A) மாநில ஆளுநரிைம்
B) பிரதமரிடம்
C) குடிேரசுத் ததல ரிடம்
D) உேர் நீதிமன்ற ததலதம நீதிபதியிடம்
(குறிப்பு- ஒரு மாநில முதலதமச்சர் தனது ராஜினாமா கடிதத்தத மாநில ஆளுநரிடம் சமர்ப்பித்தல்
ய ண்டும். அவ்வாறு முதல்வர் ராஜினாமா செய்யும் மபாது வமாத்த அதமச்சரத யும் ராஜினாமா
வசய்ததாக எடுத்துக்வகாள்ளப் டும்.)
38) கீழ்காணும் சசய்திகளில் த றொனது எது?
A) ஒரு மொநிலத்தின் முதலதமச்சர் மொநில சட்டமன்ற உறுப்பினரொெ இருத்தல் ய ண்டும்.
B) சட்டமன்ற உறுப்பினரொெ இல்லொத பட்சத்தில், 6 மாதத்திற்குள் சட்டமன்ற உறுப்பிைராக
ழதர்ந்சதடுக்கப்பட ழவண்டும்.
C) ஏற்கனமவ ெட்ைமன்ற உறுப்பினராக பதவி வகித்தவர் மட்டுமம முதலரமச்ெராக முடியும்.
D) சட்டமன்ற உறுப்பினர் முதலதமச்சரொன பின்பு, சட்டமன்ற உறுப்பிைர் பதவினய துறத்தல் முடியாது.
(குறிப்பு - சட்டமன்ற உறுப்பினராக உள்ள ர் மட்டுயம முதலதமச்சராக முடியும். எனினும் அ ர் அதற்கு
முன்னர் சட்டமன்ற உறுப்பினராகய ா அல்லது அதமச்சர் குழுவில் இடம் வ ற்ற ராக இருக்க
யதத யில்தல. முதல் முரற சட்டமன்ற உறுப்பினரும் முதலதமச்சர் ஆகலாம்)
39) ஈரனவ சட்டமன்றம் சகாண்ட மாநிலங்கள் அல்லாதது எது?
A) ஆந்திரப் பிரயதசம்

http://www.winmeen.com/

General Studies Prepared By www.winmeen.com

Learning Leads To Ruling Page 12 of 28

B) உத்திர பிரயதசம்
C) ெர்நொடெம்
D) யகரளா
(குறிப்பு - சட்டமன்ற யமலத மற்றும் சட்டமன்றம் கீழத என இரு அத கதள வகாண்ட
மாநிலங்களுள் மகரைா தவறானது.)
40) கீழ் உள்ள மாநிலங்களில் எது ஈரனவ சகாண்ட மாநிலம் ஆகும்?
A) தமிழ்நொடு
B) யெரளொ
C) மத்திே பிரயதசம்
D) மகாராஷ்டிரம்
(குறிப்பு - தமிழ்நாடு, யகரளா, மத்திய பிரயதசம் ஆகிய மாநிலங்கள் உறத வகாண்ட மாநிலங்கள்
ஆகும். மகாராஷ்டிர மாநிலம் சட்டயமலத , சட்டகீழத என இரு அத வகாண்ட மாநிலம் ஆகும்)
41) மாநிலத்தின் தனலனம நிர்வாகி யார்?
A) முதலரமச்ெர்
B) மொநில ஆளுநர்
C) சட்டமன்ற சபொநொேெர்
D) இ ர் ேொருமல்ல
(குறிப்பு - முதலதமச்சர் மாநிலத்தின் ததலதம நிர் ாகி அ ர் மாநில அரசாங்கத்தின் ல்ய று
முக்கிய முடிவுகள் அ ரது ததலதமயின் கீழ் எடுக்கப் டுகின்றன)
42) மாநில அதமச்சர்ெதள நிேமனம் வசய் து ேொர்?
A) மாநில ஆளுநர்
B) மொநில முதலதமச்சர்
C) மொநில சட்டமன்ற சபொநொேெர்
D) மொநில உேர் நீதிமன்ற தனலனம நீதிபதி
(குறிப்பு - அதமச்சரத தய உரு ாக்கு தில் முக்கியபங்கு மாநில முதலரமச்ெர் வகிக்கிறார். மாநில
முதலரமச்ெரின் ஆமலாெரனயின் சபயரில் அரமச்ெர்கரை ஆளுநர் நியமிக்கிறார்)
43) மாநில அரசாங்கத்தின் சகாள்னக முடிவுகளில் யாருனடய முடிவு இறுதியாை முடிவாக இருக்கும்?
A) குடிேரசு ததல ர்
B) மத்திே அதமச்சரத குழு
C) முதலரமச்ெர்
D) மொநில அதமச்சரத க் குழு

http://www.winmeen.com/

General Studies Prepared By www.winmeen.com

Learning Leads To Ruling Page 13 of 28

(குறிப்பு - ஒரு மாநில அரசின் வகாள்தககள் மக்களின் நலனுக்கு எதிராக இல்லாததத உறுதி
வசய்த ர் மாநில முதலதமச்சர் ஆ ார். மாநில அரசாங்கத்தின் வகாள்தக முடிவுகளில்
முதலதமச்சரின் முடிவில் உறுதியாக இருக்கும்)
44) பல்ழவறு துனறகனள கண்காணித்து, பல்ழவறு துனறகளின் நடவடிக்னககனள ஒருங்கினணபது?
A) மொநில அதமச்சரத க் குழு
B) முதலரமச்ெர்
C) ஆளுநர்
D) எதிர்க்ெட்சித் ததல ர்
(குறிப்பு - ல்ய று துதறகதள கண்காணித்து ஆயலாசதன ழங்குதலும், ல்ய று துதறகளில்
நட டிக்தககதள ஒருங்கிதணக்கும் முதலதமச்சரின் ததலயாய ணியாகும்)
45) கீழ்காணும் கூற்றுகளில் எது சரியாைது?
I. மொநில அரசொங்ெத்தின் உேர்பதவிெளில் நிேமனம் வசய்யும் முக்கிே அதிெொரத்தத முதலதமச்சர்
வெொண்டுள்ளொர்.
II. முதலதமச்சர் பல்ழவறு உயர் அதிகாரிகனள நியமிக்கிறார்.
A) I மட்டும் ெரி
B) II மட்டும் சரி
C) இரண்டும் சரி
D) இரண்டும் த று
(குறிப்பு - முதலதமச்சர் மற்றும் அதமச்சரத யின் ஆயலாசதனயின் டியய ஆளுநர் ல்ய று உயர்
அதிகாரிகதள நியமிக்கிறார்)
46) ஒரு மாநிலத்தின் சட்டமன்ற ழமலனவ குனறந்தபட்சம் எத்தனை உறுப்பினர்ெதள வெொண்டிருக்கும்?
A) இருபது
B) முப்பது
C) நாற்பது
D) ஐம்பது
(குறிப்பு - ஒரு மாநிலத்தின் சட்டமன்ற யமலத யானது 40 உறுப்பினர்களுக்கு குதறயாமல்
இருக்கய ண்டும் அரசியலதமப்புச் சட்டம் குறிப்பிடுகிறது)
47) ஒரு மாநில சட்டமன்ற ழமலனவ உறுப்பிைர் எண்ணிக்னக, அம்மாநில சட்டமன்ற உறுப்பிைர்களின்
எண்ணிக்னகயில்................... மிெொமல் இருத்தல் ய ண்டும்.
A) மூன்றில் ஒரு பங்குக்கு
B) மூன்றில் இரு பங்குக்கு

http://www.winmeen.com/

General Studies Prepared By www.winmeen.com

Learning Leads To Ruling Page 14 of 28

C) நொன்கில் ஒரு பங்குக்கு
D) ஐந்தில் ஒரு பங்குக்கு
(குறிப்பு - சட்டமன்ற உறுப்பினர்களின் எண்ணிக்தகயில் மூன்றில் ஒரு ங்கிற்கு மிகாமல் சட்டமன்ற
யமலத உறுப்பினர்களின் எண்ணிக்தக இருத்தல் ய ண்டும் என அரசியல் அதமப்புச் சட்ட விதி
கூறுகிறது.)
48) சட்டமன்ற ழமலனவயின் உறுப்பிைர்கள் எவ்வாறு ழதர்ந்சதடுக்கப்படுகின்றைர்?
A) யநர்முெமொெ
B) மரறமுகமாக
C) யதர்வுக் குழு மூலமொெ
D) குலுக்ெல் மூலமொெ
(குறிப்பு - சட்டமன்ற யமலத உறுப்பினர்கள் மதறமுகமாக யதர்ந்வதடுக்கப் டுகின்றனர்)
49) வபொருத்துெ
I. மொநில சட்டமன்றத்தின் அதமப்பு - a) அரசனமப்புச் சட்ட விதி 170
II. மொநிலச் சட்ட யமலத ஒழிப்பு/உரு ொக்குதல் - b) அரசனமப்புச் சட்ட விதி 169
III. சட்டமன்றப் யபரத ெளின் ெட்டதமப்பு - c) அரசனமப்புச் சட்ட விதி 168
IV. சட்டமன்ற யமலத ெளின் ெட்டதமப்பு - d) அரசனமப்புச் சட்ட விதி 171
A) I-c, II-b, III-a, IV-d
B) I-a, II-d, III-c, IV-b
C) I-b, II-a, III-c, IV-d
D) I-a, II-c, III-b, IV-d
(குறிப்பு- ஒரு மாநில சட்டமன்றம் ற்றிய அரசதமப்புச் சட்ட விதிகள் சட்டவிதி 168 முதல்
வதாடங்குகிறது)
50) சட்ட ழமலனவ உறுப்பிைர்கள் நியமைம் பற்றி சரியாக வபொருத்துெ
I. மூன்றில் ஒரு பங்கு - a) ஆளுநரால் நியமைம்
II. சட்டமன்ற உறுப்பினர்ெள் - b) பட்டதாரிகளொல் ழதர்ந்சதடுக்கப்படுவர்
III. பன்னிரண்டில் ஒரு பங்கு - c) மூன்றில் ஒரு பங்கு
IV. ஆறில் ஒரு பங்கு - d) மாவட்ட பஞ்சாயத்து, நெரொட்சி உறுப்பினர்ெள்
A) I-d, II-c, III-b, IV-a
B) I-a, II-c, III-d, IV-b
C) I-b, II-c, III-a, IV-d
D) I-a, II-c, III-b, IV-d

http://www.winmeen.com/

General Studies Prepared By www.winmeen.com

Learning Leads To Ruling Page 15 of 28

(குறிப்பு - சட்டமன்ற யமலத உள்ள மாநிலங்களின் சட்டமன்ற யமலத உறுப்பினர்கரை, சட்டமன்ற
உறுப்பினர்கள், மா ட்ட ஞ்சாயத்து மற்றும் நகராட்சி உறுப்பினர்கள், ட்டதாரிகள் ய ான்ற ர்களால்
மதறமுகமாக யதர்ந்வதடுக்கப் டுகிறார்கள்)
51) சட்டழமலனவ உறுப்பிைர்கனள ழதர்ந்சதடுப்பதில் இனடநினலப் பள்ளி ஆசிரியர்கள், கல்லூரி,
பல்கனலக்கேக ஆசிரிேர்ெளொல் யதர்ந்வதடுக்ெப்படும் பங்கு என்ன?
A) மூன்றில் ஒரு பங்கு
B) பன்னிரண்டில் ஒரு பங்கு
C) ஆறில் ஒரு பங்கு
D) நொன்கில் ஒரு பங்கு
(குறிப்பு - சட்டயமலத உறுப்பினர்கதள யதர்ந்வதடுப் தில் இதடநிதல ஆசிரியர்கள் கல்லூரி மற்றும்
 ல்கதலக்கழக ஆசிரியர்களால் யதர்ந்வதடுக்கப் டும் உறுப்பினர்களின் எண்ணிக்தக 12 ல் ஒரு ங்கு
ஆகும்)
52) சட்டழமலனவ உறுப்பிைர்கனளத் ழதர்ந்சதடுக்கும் பணியில் பங்கு வபறொத ர் யார்?
A) நகராட்சி உறுப்பிைர்கள்
B) பஞ்சொேத்து உறுப்பினர்ெள்
C) இதடநிதலப் பள்ளி ஆசிரிேர்ெள்
D) வழக்கறிஞர்கள்
(குறிப்பு- ெட்ை மமலரவ உறுப்பினர்கதளத் யதர்ந்வதடுக்கும் ணியில் இதடநிதலகள் ள்ளி
ஆசிரியர்கள், மா ட்ட ஞ்சாயத்து மற்றும் நகராட்சி உறுப்பினர்கள் ங்கு வ று ர். ழக்கறிஞர்கள்
 ங்கு வ று தில்தல)
53) மன்றப் ழபரனவ குறித்த தவறாை சசய்தி எது?
I. சட்டமன்ற யமலத ஒரு நிதலேொன அத ேொகும்.
II. சட்டமன்ற யமலத உறுப்பினர்ெளில் மூன்றில் ஒரு பங்கு உறுப்பினர்ெள் மூன்று ஆண்டுெளுக்கு ஒரு
முதற ஓய்வு வபறு ர்.
A) I மட்டும் ெரி
B) II மட்டும் சரி
C) இரண்டும் சரி
D) இரண்டும் த று
(குறிப்பு - சட்டமன்ற யமலத உறுப்பினர்களில், மூன்றில் ஒரு ங்கு உறுப்பினர்கள் இரண்டு
ஆண்டுகளுக்கு ஒருமுதற ஓய்வு வ று ர்)

http://www.winmeen.com/

General Studies Prepared By www.winmeen.com

Learning Leads To Ruling Page 16 of 28

54) சட்ட ழமலனவ உறுப்பிைர்களின் எத்தனை பங்கு உறுப்பிைர்கள் இரண்டு ஆண்டுகளுக்கு ஒரு முனற
ஓய்வு சபறுவர்?
A) மூன்றில் ஒரு பங்கு
B) நான்கில் ஒரு பங்கு
C) ஆறில் ஒரு பங்கு
D) இத எதுவும் இல்தல
(குறிப்பு - சட்ட யமலத உறுப்பினர்களின் எண்ணிக்தகயில் மூன்றில் ஒரு ங்கு உறுப்பினர்கள்
இரண்டு ஆண்டுகளுக்கு ஒருமுதற ஓய்வு வ று ர். அக் காலிப் ணியிடங்களுக்கு யதர்தல்
நதடவ றும்)
55) சட்ட ழமலனவ உறுப்பிைர்களின் பதவிக்காலம் என்ை?
A) ஆறு ஆண்டுகள்
B) ஐந்து ஆண்டுெள்
C) நொன்ெொண்டுெள்
D) நிதலேொனதல்ல
(குறிப்பு - சட்ட யமலத உறுப்பினர்களின் தவிக்காலம் 6 ஆண்டுகள் ஆகும். இந்தப் தவிக்காலம்
நிதலயானது ஆகும்)
56) சட்டமன்றத்தில் ஆளுநர் சிறப்புனர வேங்க வழி சசய்யும் அரசனமப்பு சட்ட விதி எது?
A) அரசதமப்பு சட்ட விதி 176
B) அரசனமப்பு சட்ட விதி 177
C) அரசனமப்பு சட்ட விதி 178
D) அரசனமப்பு சட்ட விதி 179
(குறிப்பு - ஒவ்வ ாரு சட்டமன்றக் கூட்டத்வதாடரின் ய ாதும், ஆளுநர் சட்டமன்றத்தில் சிறப்புதர
ஆற்று ார். ஆளுநர் சிறப்புதர ழங்க ழி வசய்யும் அரசதமப்புச் சட்ட விதி - 176 ஆகும்)
57) மாநில சட்டமன்றத்தின் சசயலகம் குறித்த அரசனமப்பு சட்ட விதி எது?
A) அரசனமப்பு சட்ட விதி 185
B) அரசனமப்பு சட்ட விதி 186
C) அரசதமப்பு சட்ட விதி 187
C) அரசனமப்பு சட்ட விதி 188
(குறிப்பு - மாநில சட்டமன்றத்தின் வசயலகம் குறித்த இந்திய அரசதமப்புச் சட்டம் விதி 187 ஆகும்.
தமிழ்நாட்டின் ததலதம வசயலகம் வசன்தன ஜார்ஜ் யகாட்தடயில் அதமந்துள்ளது)
58) மாநில சட்ட ழமலனவ உறுப்பிைராக குனறந்தபட்ச வயது நிர்ணயம் எது?

http://www.winmeen.com/

General Studies Prepared By www.winmeen.com

Learning Leads To Ruling Page 17 of 28

A) 25 ேது
B) 30 வயது
C) 32 ேது
D) 35 ேது
(குறிப்பு - மாநில சட்ட யமலத யில் உறுப்பினராக 30 வயது நிரம்பியவராக இருத்தல் மவண்டும்)
59) சட்ட ழமலனவ தனலவர் மற்றும் துதைத் ததல தர யதர்ந்வதடுப்ப ர்?
I. சட்ட யமலத உறுப்பினர்ெள்
II. சட்டப்யபரத உறுப்பினர்ெள்
III. பஞ்சொேத்து மற்றும் நெரொட்சி உறுப்பினர்ெள்
A) I மட்டும்
B) II மட்டும்
C) III மட்டும்
D) எல்லொயம த று
(குறிப்பு - சட்டயமலத ததல ர் மற்றும் துதணத் ததல தர சட்ட யமலத உறுப்பினர்கள்
யதர்ந்வதடுப் ர்)
60) மாநில அரசாங்கத்தின் சட்டங்கனள உருவாக்குபவர்கள்................. என்று அனேக்கப்படுகிறார்கள்.
A) ெட்ைமன்ற உறுப்பினர்கள்
B) சட்ட யமலத உறுப்பினர்ெள்
C) மொநில அதமச்சர் குழு
D) இ ர் ேொருமல்ல
(குறிப்பு - மாநில அரசாங்கத்தின் சட்டங்கதள உரு ாக்கு ர்கள் சட்டமன்ற உறுப்பினர்கள் என
அதழக்கப் டுகிறார்கள். இ ர்கள் ல்ய று சட்டமன்றத் வதாகுதிகளில் இருந்து
யதர்ந்வதடுக்கப் டுகிறார்கள்)
61) சட்டமன்ற உறுப்பிைர்கனள ழதர்ந்சதடுப்பவர் யார்?
A) மொ ட்ட நெரொட்சி உறுப்பிைர்கள்
B) மொ ட்ட பஞ்சொேத்து உறுப்பினர்ெள்
C) ெட்ை மன்ற சதாகுதி மக்கள்
D) சட்டமன்ற உறுப்பினர் யதர்வு குழு
(குறிப்பு - சட்டமன்ற உறுப்பினர்கதள, சட்டமன்ற வதாகுதிகதள சார்ந்த சபாதுமக்கள் மநரடியாக யதர்வு
வசய் ர்)
62) ஒரு சட்டமன்ற வதொகுதிக்கு அதிெபட்சம் எத்ததன உறுப்பினர்ெள் ழதர்ந்சதடுக்கப்படுவார்கள்?

http://www.winmeen.com/

General Studies Prepared By www.winmeen.com

Learning Leads To Ruling Page 18 of 28

A) ஒரு உறுப்பினர்
B) இரண்டு உறுப்பினர்ெள்
C) மூன்று உறுப்பினர்ெள்
D) நொன்கு உறுப்பினர்ெள்
(குறிப்பு - ஒரு சட்டமன்ற சதாகுதிக்கு ஒரு உறுப்பினர் மதர்ந்சதடுக்கப்படுவார்கள். ஒரு சதாகுதிக்கு
ஒன்றுக்கு மமற்பட்ை ெட்ைமன்ற உறுப்பினர் யதர்வு வசய்யப் டு தில்தல)
63) ஒரு சட்டமன்ற சதாகுதியின் குனறந்தபட்ச வாக்காளர்களின் எண்ணிக்னக என்ை?
A) 1 லட்ெம்
B) 2 லட்சம்
C) 3 லட்சம்
D) 4 லட்சம்
(குறிப்பு - ஒரு சட்டமன்ற வதாகுதியில் குதறந்தது ஒரு லட்சம் முதல், ல லட்சம் ாக்கு மக்கள்
வதாதகதய வகாண்டிருக்கும். எனினும் ஒரு வதாகுதிக்கு ஒரு சட்டமன்ற உறுப்பினர் மட்டுயம யதர்வு
வசய்யப் டு ர்)
64) சட்டமன்ற உறுப்பினரொெ யபொட்டியிடு தற்ெொன குதறந்த பட்ச வயது வரம்பு என்ன?
A) 21 ேது
B) 25 வயது
C) 27 ேது
D) 30 ேது
(குறிப்பு - சட்டமன்ற உறுப்பினராக ய ாட்டியிட குதறந்த ட்ச யது 25 ஆகும். அதிக ட்ச யது
நிர்ணயிக்கப் டவில்தல)
65) சட்டப்ழபரனவக்காை ழதர்தல் குறித்த தவறாை சசய்தி எது?
A) ஒரு சட்டமன்ற வதொகுதியில் இருந்து ஒரு உறுப்பினர் மட்டுயம யதர்வு வசய்ேப்படு ர்.
B) ஒரு ர் ஒயர சமேத்தில் ஒன்றுக்கு ழமற்பட்ட சதாகுதிகளில் யபொட்டியிடலொம்.
C) எந்தக் கட்சிரயச் ொராத ஒருவர் மதர்தலில் மபாட்டியிை முடியாது.
D) சட்டமன்ற உறுப்பினர் ஆ தற்கு அதிெபட்ச ேது ரம்பு இல்தல.
(குறிப்பு - எந்த கட்சிதயயும் சாராத ர் சட்டப்ய ரத க்கான யதர்தலில் ய ாட்டியிட முடியும். அவ் ாறு
ய ாட்டியிடும் ய ட் ாளர் சுயயட்தச ய ட் ாளர் என்று அதழக்கப் டு ார்)
66) கீழ்க்காணும் கூற்றுகளில் எது தவறாைது?
I. சட்டப்யபரத யதர்தலில் ெட்சி சொர்பில் யபொட்டியிடுய ொர்க்கு சின்னம் ழங்ெப்படும்.
II. சட்டப்ழபரனவ ழதர்தலில் சுழயச்னசயாக ழபாட்டியிடுய ொர்க்கு சின்னம் வேங்கப்பட மாட்டாது,

http://www.winmeen.com/

General Studies Prepared By www.winmeen.com

Learning Leads To Ruling Page 19 of 28

A) I மட்டும் ெரி
B) II மட்டும் சரி
C) இரண்டும் சரி
D) இரண்டும் த று
(குறிப்பு - சட்டப்ய ரத த் யதர்தலில் கட்சி சார் ாக ய ாட்டியிடு தற்கு கட்சி சின்னமும், சுயயச்தசயாக
ய ாட்டியிடுமவார்க்கு யதர்தல் ஆதணயத்தால் சின்னமும் ழங்கப் டும்.)
67) கீழ்க்கண்டவற்றுள் மக்ெளொல் ழநரடியாக ழதர்ந்சதடுக்கப்படுபவர் யார்?
A) ஆளுநர்
B) சட்ட யமலத உறுப்பினர்
C) ெட்ைப்மபரரவ உறுப்பினர்
D) குடிேரசுத் ததல ர்
(குறிப்பு - யமயல உள்ள ற்றில் சட்டப்ய ரத உறுப்பினர் தவிர்த்து மற்ற அதன ரும் யதர்வுக்குழு
உறுப்பினர்கள் மூலம் யதர்ந்வதடுக்கப் டு ர். சட்டப்ய ரத உறுப்பினர்கள் சட்டமன்ற வதாகுதி மக்கள்
மூலம் யநரடியாக யதர்ந்வதடுக்கப் டு ர்)
68) ஒரு மாநில சட்டமன்றத்தின் அதிகபட்ச உறுப்பிைர்கள் எண்ணிக்னக என்ை?
A) 250
B) 300
C) 400
D) 500
(குறிப்பு - இந்திய அரசியலரமப்பின் படி ஒரு மாநிலத்தின் சட்டமன்றத்தில் 500 உறுப்பினர்களுக்கு
யமலாக இருக்கக் கூடாது. தமிழ்நாட்டின் சட்டமன்ற உறுப்பினர்களின் எண்ணிக்தக 234 ஆகும்)
69) இந்தியாவில் அதிக சட்டமன்ற உறுப்பிைர்கனள சகாண்ட மாநிலம் எது?
A) தமிழ்நொடு
B) உத்தரப் பிரமதெம்
C) ஆந்திரப் பிரயதசம்
D) யமற்கு ங்ெொளம்
(குறிப்பு - இந்தியாவில் அதிக சட்டமன்ற உறுப்பினர்கதள வகாண்ட மாநிலம் உத்திர பிரயதசம் ஆகும்.
அதன் உறுப்பினர்களின் எண்ணிக்ரக 402 ஆகும்)
70) ஒரு மாநிலத்தின் சட்டப்ழபரனவயில் குனறந்தபட்ச உறுப்பிைர்களின் எண்ணிக்னக என்ை?
A) 30
B) 40

http://www.winmeen.com/

General Studies Prepared By www.winmeen.com

Learning Leads To Ruling Page 20 of 28

C) 50
D) 60
(குறிப்பு - இந்திய அரசியலதமப்பின் டி ஒரு மாநிலத்தின் சட்டப் ய ரத யின் உறுப்பினர்கள்
எண்ணிக்தக குதறந்த ட்சம் 60 ஆகும்)
71) சட்டமன்ற கூட்டங்களுக்கு தனலனம ஏற்பவர் யார்?
A) ஆளுநர்
B) ெட்ைமன்ற ெபாநாயகர்
C) சட்ட யமலத த் ததல ர்
D) சட்ட யமலத துதைத் ததல ர்
(குறிப்பு - சட்டமன்ற கூட்டங்களுக்கு சட்டமன்ற ச ாநாயகர் ததலதம கிப் ார். சட்டமன்ற ச ாநாயகர்
சட்டமன்ற உறுப்பினர்கள் மதர்ந்சதடுக்கப்படுகிறார்)
72) விதான் சபா என்று அனேக்கப்படுவது எது?
A) ெட்ைமன்ற மபரரவ
B) சட்டமன்ற ழமலனவ
C) பொரொளுமன்ற யமலத
D) பொரொளுமன்ற கீழத
(குறிப்பு - சட்டமன்றத்தின் ய ரத யானது விதான் ச ா என்று அதழக்கப் டுகிறது. அயதய ால
 ாராளுமன்ற கீழரவ யலாக்ச ா எனவும், ாராளுமன்ற யமலத ராஜ்யச ா எனவும்
அதழக்கப் டுகிறது)
73) சட்டமன்ற உறுப்பிைர்களின் குனறந்தபட்ச எண்ணிக்னகேொன 60 உறுப்பினர்ெளுக்கும் குனறவாக
னவத்துக் சகாள்ளும் அதிகாரம் சகாண்ட மாநிலங்கள் கீழே உள்ளவற்றில் எது?
I. யெொ ொ மற்றும் பொண்டிச்யசரி
II. சிக்கிம் மற்றும் மியசொரம்
III. டில்லி மற்றும் மணிப்பூர்
A) I, II மட்டும் ெரி
B) I, III மட்டும் சரி
C) II, III மட்டும் சரி
D) எல்லொம் சரி
(குறிப்பு - அரசதமப்பின் டி ஒரு மாநிலத்தின் குதறந்த ட்ச சட்டமன்ற உறுப்பினர்களின்
எண்ணிக்தக 60 ஆகும். எனினும் ாராளுமன்ற சட்டத்தின் மூலம் சிக்கிம், மியசாரம், யகா ா மற்றும்
 ாண்டிச்யசரி 60 க்கும் குதற ான உறுப்பினர்களின் எண்ணிக்தகதய வகாண்டுள்ளது)

http://www.winmeen.com/

General Studies Prepared By www.winmeen.com

Learning Leads To Ruling Page 21 of 28

74) தமிழ்நாட்டில் ஆட்சி அனமக்க ழதனவயாை உறுப்பிைர்களின் ஆதரவு எண்ணிக்னக என்ை?
A) 119 உறுப்பினர்ெள் ஆதரவு யதத
B) 118 உறுப்பினர்கள் ஆதரவு மதரவ
C) 117 உறுப்பினர்ெள் ஆதரவு யதத
D) 116 உறுப்பினர்ெள் ஆதரவு யதத
(குறிப்பு - தமிழ்நாட்டின் சட்டமன்ற உறுப்பினர்களின் எண்ணிக்தக 234 ஆகும். எனில் அதில் ாதியான
117 உறுப்பினர்களின் ஆதரவும், உடன் ஒரு உறுப்பினரின் ஆதரவும் மெர்ந்து, வமாத்தம் 118
உறுப்பினர்களின் ஆதரவு யதத .)
75) மாநில அரசாங்கம் எை அனேக்கப்படுவதில் பங்கு சபறாதவர் யார்?
I. மொநில முதலதமச்சர்
II. பல்ய று துதற அதமச்சர்ெள்
III. எதிர்க்ெட்சித் ததல ர்
A) I, II மட்டும்
B) I, III மட்டும்
C) II, III மட்டும்
D) எல்லொமும்
(குறிப்பு - மாநில முதலதமச்சரும் மற்றும் அ ரது ததலதமயிலான ல்ய று துதற அதமச்சர்களும்
வகாண்ட அதமப்பு மாநில அரசாங்கம் என அதழக்கப் டுகிறது)
76) கீழ்க்காணும் கூற்றுகளில் எது சரியாைது?
I. சட்டமன்ற உறுப்பினர்ெளின் எண்ணிக்தெயில் வபரும்பொன்தம வபற்ற ெட்சி ஆட்சி அதமக்கும்.
II. சட்டமன்ற யதர்தலில் சபரும்பான்னமயாை வாக்கு சபற்ற கட்சி ஆட்சியனமக்கும்.
A) I மட்டும் சரி
B) II மட்டும் சரி
C) இரண்டும் ெரி
D) இரண்டும் த று
(குறிப்பு - சட்டமன்ற யதர்தல்களில் வ ரும் ான்தமயான ாக்கு வ ற்ற கட்சி, வ ரும் ான்தமயான
உறுப்பினர்கதளக் வகாண்டிருக்கும். அவ் ாறு வ ரும் ான்தமயான உறுப்பினர்கதளக் வகாண்ட
கட்சி ஆட்சி அதமக்கும்)
77) சட்டமன்றம் ஆண்டிற்கு எத்தனை முனற கூடும்?
A) இரண்டு அல்லது மூன்று முரற
B) மூன்று அல்லது நான்கு முனற

http://www.winmeen.com/

General Studies Prepared By www.winmeen.com

Learning Leads To Ruling Page 22 of 28

C) இரண்டு முனற மட்டும்
D) வனரமுனற இல்னல
(குறிப்பு - சட்டமன்றம் ஆண்டிற்கு இரண்டு அல்லது மூன்று முதற கூடும்)
78) சட்டமன்றம் கீழ்காணும் பட்டியலில் எந்தப் பட்டியலில் சதாடர்பாை துனறகள் மீது சட்டம் இயற்ற முடியும்?
I. மொநிலப் பட்டிேல் துனறெள்
II. மத்திே பட்டிேல் துதறெள்
III. வபொதுப் பட்டிேல் துனறகள்
A) I, II மட்டும்
B) I, III மட்டும்
C) II, III மட்டும்
D) எல்லொமும்
(குறிப்பு - சட்டமன்றம் மாநிலப் ட்டியல் மற்றும் மத்தியப் ட்டியலில் உள்ள துதறகள் வதாடர் ாக
சட்டத்தத இயற்ற முடியும்)
79) மாநில சட்டமன்றம் எப்ழபாது தைது சட்டமியற்றும் அதிகாரத்னத இேக்கிறது?
I. வநருக்ெடிநிதல
II. குடிேரசுத் ததல ர் ஆட்சி
A) I மட்டும்
B) II மட்டும்
C) இரண்டும்
D) இரண்டும் அல்ல
(குறிப்பு - வநருக்கடி நிதலகள், ஜனாதி தி ஆட்சி உள்ளய ாது சட்டமன்றம் தனது சட்டமியற்றும்
அதிகாரத்தத யன் டுத்த இயலாது)
80) கீழ்க்காணும் கூற்றுகளில் எது சரிேொனது?
I. நம்பிக்தெ இல்லொ தீர்மொனம் மூலம் சட்டமன்றத்தின் அனமச்சரனவனய கனலக்க முடியும்.
I. மொநில சட்டமன்றம் ஆனது மொநிலத்தின் நிதிதே ெட்டுப்படுத்துகிறது.
III. நிதி மயசொதொத சட்ட யமலத யிலும், சட்ட யபரத யிலும் வெொண்டு ர இேலும்.
A) I, II மட்டும்
B) I, III மட்டும்
C) II, III மட்டும்
D) எல்லொமும்

http://www.winmeen.com/

General Studies Prepared By www.winmeen.com

Learning Leads To Ruling Page 23 of 28

(குறிப்பு - நிதி மயசாதாத சட்டமன்றத்தில் மட்டுயம வகாண்டு ர இயலும். சட்ட யமலத யில்
வகாண்டு ர இயலாது)
81) கீழ்காணும் கூற்றுகளில் எது சரியாைது?
I. சட்டமன்ற உறுப்பினர்ெள் குடிேரசுத் ததல தர யதர்ந்வதடுக்கும் யதர்தலில் பங்யெற்கின்றனர்.
II. சட்டமன்ற உறுப்பினர்ெள் மொநிலங்ெளத உறுப்பினர்ெதளத் யதர்ந்வதடுக்கும் யதர்தலில் பங்கு
சகாள்கின்றைர்.
A) I மட்டும் சரி
B) II மட்டும் சரி
C) இரண்டும் ெரி
D) இரண்டும் த று
(குறிப்பு - சட்டமன்ற உறுப்பினர்கள் மாநிலங்களத உறுப்பினர்கதள யதர்ந்வதடுக்க ய ண்டும்,
குடியரசுத் ததல தர யதர்ந்வதடுப் திலும் முக்கிய ங்கு கிக்கின்றனர்)
82) கீழுள்ள கூற்றுகளில் எது தவறாைது?
I. அரசிேலதமப்தப திருத்து தில் சட்டமன்றம் பங்கு வகிப்பதிதல.
II. அரசிேலதமப்தப திருத்தும் சில யநர்வுெளில் மாநிலங்களனவ பங்கு வகிக்கிறது.
A) I மட்டும் தவறு
B) II மட்டும் த று
C) இரண்டும் த று
D) இரண்டும் சரி
(குறிப்பு - அரசியலதமப்த த த்திருக்கும் சில யநர்வுகளில், மாநிலங்களத மற்றும் சட்ட
மன்றத்தின் ஒப்புதல் அ சியமாகிறது)
83) கீழ்க்காணும் கூற்றுகளில் எது சரியாைது?
I. ஒரு மொநிலத்தில் சட்டமன்றம் மற்றும் அதமச்சரத வபொது ொெ எங்கு வசேல்படுகிறயதொ அதுய
மொநிலத்தின் ததலநெரம் ஆகும்
II .சட்டமன்ற யபரத சட்டமன்ற யமலத தேக் ெொட்டிலும் அதிெ அதிெொரம் வெொண்டதொகும்.
A) I மட்டும் சரி
B) II மட்டும் சரி
C) இரண்டும் ெரி
D) இரண்டும் த று
(குறிப்பு - தமிழ்நாட்டின் சட்டமன்ற ளாகம், ததலதம வசயலகம் என அதழக்கப் டுகிறது. இது
வசன்தனயில் உள்ள செயின்ட் ஜார்ஜ் மகாட்ரையில் அரமந்துள்ைது)

http://www.winmeen.com/

General Studies Prepared By www.winmeen.com

Learning Leads To Ruling Page 24 of 28

84) மாநிலத்தின் உயரிய நீதி அனமப்பாக விளங்குவது எது?
A) உயர் நீதிமன்றம்
B) உச்சநீதிமன்றம்
C) மொ ட்ட நீதிமன்றம்
D) இத எதுவுமல்ல
(குறிப்பு - ஒரு மாநிலத்தின் உயரிய நீதி அதமப் ாக விளங்கு து உயர்நீதிமன்றம் ஆகும்.)
85) எந்த மாநிலத்தின் உயர் நீதிமன்றம் உலகின் இரண்டாவது சபரிய நீதிமன்ற வளாகம் வெொண்டது என்ற
சபருனமனய உனடயது?
A) தமிழ்நாடு
B) ழமற்கு வங்காளம்
C) மகாராஷ்டிரா
D) மத்திய பிரழதசம்
(குறிப்பு - தமிழ்நாடு உயர் நீதிமன்ற ளாகம், உலகின் இரண்டா து வ ரிய நீதிமன்ற ளாகம் என்ற
வ ருதமதய உதடயது. இது வசன்தனயில் அதமந்துள்ளது)
86) அரசியலனமப்பின் படி ஒவ்சவாரு மாநிலத்திற்கும் ஒரு உயர் நீதிமன்றம் இருக்கும் எனும் விதி எது?
A) அரசியலதமப்பு சட்ட விதி 214
B) அரசியலனமப்பு சட்ட விதி 215
C) அரசியலனமப்பு சட்ட விதி 216
D) அரசியலனமப்பு சட்ட விதி 217
(குறிப்பு - அரசியலதமப்பு சட்ட விதி 214 இன் டி, ஒவ்வ ாரு மாநிலமும் தனக்கான ஒரு
உயர்நீதிமன்றத்தத வகாண்டிருக்கும்)
87) இரண்டு அல்லது அவற்றிற்கு ழமற்பட்ட மாநிலங்களுக்கு சபாதுவாைசதாரு உயர்நீதிமன்றத்னத
நிறுவுதல் எனும் அரசியலனமப்பு சட்ட விதி எது?
A) அரசியலதமப்பு ெட்ை விதி 231
B) அரசியலனமப்பு சட்ட விதி 241
C) அரசியலனமப்பு சட்ட விதி 230
D) அரசியலனமப்பு சட்ட விதி 229
(குறிப்பு - இரண்டு அல்லது அதற்கு யமற் ட்ட மாநிலங்களுக்கு வ ாது ான ஒரு உயர் நீதிமன்றம்
இருக்கலாம் என்று கூறும் அரசியலதமப்பு சட்ட விதி 231 ஆகும். இந்த விதியின் படி தமிழ்நாடு மற்றும்
புதுச்யசரிக்கு வ ாது ான உயர் நீதிமன்றம் வசன்தனயில் அதமந்துள்ளது)
88) மாநில உயர் நீதிமன்றம் எத்தனை தனலனம நீதிபதி சகாண்டிருக்கும்?

http://www.winmeen.com/

General Studies Prepared By www.winmeen.com

Learning Leads To Ruling Page 25 of 28

A) ஒன்று
B) இரண்டு
C) மூன்று
D) எல்லொயம த று
(குறிப்பு- மாநில உயர் நீதிமன்றங்கள் ஒரு தரலரம நீதிபதியும், குடியரசு ததல ரால் நியமிக்கப் ட்ட
பிற நீதி திகதளயும் வகாண்டிருக்கும்)
89) கீழ்காணும் கூற்றுகளில் எது சரியாைது?
I. எல்லொ உேர்நீதிமன்றமும் ஒயர மொதிரிேொன எண்ணிக்தெ வெொண்ட நீதிபதிெதள வெொண்டிருக்ெொது.
II. மொநில உேர்நீதிமன்ற ததலதம நீதிபதிதே நிேமனம் வசய்ப ர் மொநில ஆளுநர் ஆ ொர்.
A) I மட்டும் சரி
B) II மட்டும் சரி
C) இரண்டும் ெரி
D) இரண்டும் சரி
(குறிப்பு - குடியரசு ததல ர் உச்சநீதிமன்ற ததலதம நீதி திரயயும், மாநில ஆளுநரரயும் கலந்து
ஆயலாசித்து உயர் நீதிமன்ற ததலதம நீதி திதய நியமனம் வசய் ார்)
90) உயர் நீதிமன்ற தனலனம நீதிபதி சபற்றிருக்க ழவண்டிய தகுதிகளில் தவறாைது எது?
A) இந்திே குடிமெனொெ இருத்தல் ய ண்டும்
B) 15 ஆண்டுகள் நீதித்துரற அலுவலராக பணியாற்றி இருக்க மவண்டும்.
C) ஒன்று அல்லது அதற்கு ழமற்பட்ட நீதிமன்றங்களில் வேக்குனரஞராக குனறந்தபட்சம் 10 ஆண்டுகள்
அனுபவம் சபற்றிருக்க ழவண்டும்.
D) மாவட்ட நீதிமன்றங்களில் நீதிபதியாக பணியாற்றி இருக்க ழவண்டும்.
(குறிப்பு - உயர்நீதிமன்ற நீதி தி இந்தியாவில் 10 ஆண்டுகாலம் நீதித்துதற அலு லராக ணியாற்றி
இருக்க ய ண்டும், என் து சரியான ஒரு தகுதியாகும்)
91) உயர்நீதிமன்ற நீதிபதிகள் எந்த வயது வனர அப்பதவியில் இருப்பார்?
A) 62 வயது வரர
B) 63 ேது தர
C) 64 ேது தர
D) 65 ேது தர
(குறிப்பு- உயர்நீதிமன்ற நீதி திகள் ஓய்வு வ றும் யது 62 ஆகும். எனினும் நிரூபிக்கப் ட்ட த றான
நடத்தத மற்றும் திறதமயின்தம ஆகிய ற்றின் அடிப் தடயில் நீதி திகதள நீக்கலாம்)
92) உயர் நீதிமன்றங்கள் வேங்கும் ழபரானணகள் தவறாைது எது?

http://www.winmeen.com/

General Studies Prepared By www.winmeen.com

Learning Leads To Ruling Page 26 of 28

A) ஆட்வெொைர்வு நீதி யபரொதை
B) ததட உருத்தும் நீதி யபரொதை
C) ெட்டதளயிடும் நீதிப்யபரொதை
D) விடுதரல நீதிப் மபராரை
(குறிப்பு - உயர்நீதிமன்றம் ஆனது ஆட்வகாணர் நீதிப்ய ராதண, தகுதி முதற வினவும்
நீதிப்ய ராதண, ததட உறுத்தும் நீதிப் ய ராதண, கட்டதளயிடும் நீதிப்ய ராதண மற்றும்
ஆ ணங்கதள தாக்கல் வசய்ய லியுறுத்தும் நீதிப்ய ராதண ஆகிய ற்தற பிறப்பிக்கின்றன)
93) உயர்நீதிமன்றத்தின் அதிகார வரம்பு சசல்லாத நீதிமன்றம் எது?
A) மொ ட்ட நீதிமன்றம்
B) துதை உேர்நீதிமன்றம்
C) ராணுவ நீதிமன்றம்
D) இத எதுவுமில்தல
(குறிப்பு - ஒவ்வ ாரு உயர் நீதிமன்றம் தனது அதிகார எல்தலக்குள் உள்ள ராணு நீதிமன்றங்கள்
மற்றும் தீர்பாயங்களுக்கு தனது அதிகாரத்தத வசலுத்து தில்தல)
94) கீழ்காணும் கூற்றுகளில் எது சரியாைது?
I. உேர்நீதிமன்றம் சொர்நிதல நீதிமன்றங்ெதளக் ெட்டுப்படுத்துகிறது.
II. சொர் நிதல நீதிமன்றங்ெளில் உள்ள ழக்தெ, உயர் நீதிமன்றம் எடுத்து தாழை முடிவு சசய்யலாம்.
A) I மட்டும் சரி
B) II மட்டும் சரி
C) இரண்டும் ெரி
D) இரண்டும் சரி
(குறிப்பு -மாநில உயர் நீதிமன்றம், மாநிலத்தில் உள்ள அதனத்து சார்நிதல நீதிமன்றங்கள் ஐயும் தனது
கட்டுப் ாட்டில் த த்துள்ளது. சார்நிதல நீதிமன்றத்தில் நிலுத யில் உள்ள ஒரு ழக்தக, சட்ட
முகாந்திரம் உள்ளது என உயர் நீதிமன்றம் கருதினால் அதத தாயன எடுத்து விசாரிக்கலாம்)
95) மாவட்ட நீதிபதிகனள நியமைம் சசய்பவர் யார்?
A) உேர் நீதிமன்ற ததலதம நீதிபதி
B) உச்ச நீதிமன்ற ததலதம நீதிபதி
C) மொநில முதலதமச்சர்
D) மாநில ஆளுநர்

http://www.winmeen.com/

General Studies Prepared By www.winmeen.com

Learning Leads To Ruling Page 27 of 28

(குறிப்பு - ஒவ்வ ாரு மா ட்டமும் மா ட்ட நீதிமன்றத்தின் எல்தலக்குள் அதமந்திருக்கும். ஒவ்வ ாரு
மா ட்ட நீதிமன்றமும் ஒரு ததலதம நீதி திதய வகாண்டிருக்கும். மா ட்ட ததலதம நீதி திதய
நியமிப் ர் அம்மாநில ஆளுநர் ஆ ார்)
96) அரசியலனமப்பின் பாதுகாப்பு என்பது.................. சுதந்திரமாக சசயல்படுவதன் மூலம் உறுதி
சசய்யப்படுகிறது.
A) பொரொளுமன்றம்
B) சட்டமன்றம்
C) நீதிமன்றம்
D) மக்ெள் மன்றம்
(குறிப்பு - நீதிமன்றங்கள் தங்களது அதிகாரங்கதள தனது எல்ரலக்குள் செயல்படுத்தும் ய ாது
நீதிமன்றம் முழு அதிகாரத்ததயும் சுதந்திரத்ததயும் வகாண்டிருக்கும்)
97) இந்தியாவில் உள்ள உயர்நீதிமன்றங்களில் சமாத்த எண்ணிக்னக என்ை?
A) 20
B) 22
C) 24
D) 26
(குறிப்பு - இந்தியாவில் உள்ள வமாத்த உயர்நீதிமன்றங்களின் எண்ணிக்தக 24 ஆகும். இ ற்றுள்
இரண்டு மாநிலங்களுக்கும் வ ாது ான உயர் நீதிமன்றங்களும் அடங்கும்)
98) வபொருத்துெ
I. உேர்நீதிமன்ற அதமப்பு - a) சட்டவிதி 217
II. உயர்நீதிமன்ற நீதிபதி நியமைம் - b) சட்ட விதி 224
III. கூடுதல் நீதிபதிெதள அமர்த்துதல் - c) சட்ட விதி 231
IV. இரு மாநிலங்களுக்கும் சபாதுவாை உயர் நீதிமன்றம் - d) சட்ட விதி 216
A) I-d, II-a, III-b, IV-c
B) I-a, II-c, III-d, IV-b
C) I-b, II-c, III-a, IV-d
D) I-a, II-c, III-b, IV-d
(குறிப்பு - மாநில உயர்நீதி மன்றங்கள் குறித்து அரசதமப்பு சட்ட 214 முதல் 231 தர உள்ளது)
99) தவறாை இனண எது?
I. வசேலொளர் ததலதம நீதிபதிதே அமர்த்துதல் - சட்ட விதி 223
II. கூடுதல் நீதிபதிெதள அமர்த்துதல் - சட்ட விதி 224

http://www.winmeen.com/

General Studies Prepared By www.winmeen.com

Learning Leads To Ruling Page 28 of 28

A) இரண்டும் ெரி
B) இரண்டும் த று
C) I மட்டும் சரி
D) II மட்டும் சரி
(குறிப்பு - உயர்நீதிமன்ற உங்களுக்கான கூடுதல் நீதி திகதள அமர்த்துதல் சட்டவிதி 224 மற்றும்
வசயலாளர் ததலதம நீதி தி அமர்த்துதல் ெட்ைவிதி 223 எடுத்துதரக்கிறது)
100) உயர் நீதிமன்றங்களின் அதிகார வரம்னப ஒன்றியத்தில் அவர்களுக்கும் அதிகப்படுத்துதல் என்பனதக்
கூறும் இந்திய அரசியலனமப்பு சட்ட விதி எது?
A) அரசியலதமப்பு சட்ட விதி 230
B) அரசியலனமப்பு சட்ட விதி 229
C) அரசியலனமப்பு சட்ட விதி 228
D) அரசியலனமப்பு சட்ட விதி 227
(குறிப்பு - உயர் நீதிமன்றங்களின் அதிகார ரம்த ஒன்றியத்தின் ஆட்சி நில தககளுக்கும்
அதிகப் டுத்தல் வதாடர் ான இந்திய அரசியலதமப்பு சட்ட விதி 230 ஆகும். இந்த விதியின் டி
தமிழ்நாடு மாநிலத்திற்கும், ாண்டிச்யசரி ஒன்றியது ஆட்சி நிதல தரக்கும் வ ாது ான உயர்
நீதிமன்றம் வசன்தனயில் அதமந்துள்ளது)

http://www.winmeen.com/

