
TEACHERS RECRUITMENT BOARD
Post Graduate Assistants 2018-2019

Subject – Economics
Question Paper – Tentative key

Date of Exam – 27.09.2019 & Session - AN

Page 1 of 70

1 Indifference curve is based on the assumption of __________.

சமேநாக்ஶ வைளேகா௄ ௔ன் வ௠வனவற்௣ல் _________ எ௄க்ேகாளின் அூப்பைட௜ல்
உ௠வாக்கப்பட௄்ள்ளௌ

A: Addittive

 ஷட்டக்ஷூய

B: Multiplicative

 ெப௠க்கக்ஷூய

C: Transitivity

 ெதாடர௚்ைறைம நிபந்தைன

D: Unrelated

 ெதாடரப்ற்றைவ

Correct Alternative:- C

2 From the following, which refers to the problem why most people are unwilling to participate in a fair game or art

௔ன்வ௠வனவற்௣ல், ெப௠ம்பாலான மக்கள் சம வாய்ப்பான தற்ெசயல் நிகழ்ச஼் ஆட்டதொ்ல்
பங்ஶக்ெகாள்ள ௳௠ம்ப மாட்டாரக்ள் என்பைத பற்௣ ___________ ஆராய்ழன்றௌ

A: Giffen Paradox

 ழஃபன் ௚ரண்பா௄

B: Leontif Paradox

 ௨யான்ூப் ௚ரண்பா௄

C: Friedman and Savage Hypothesis

 ௕ரிட்மன் மற்௥ம் சாேவஜ் எ௄க்ேகாள்

D: St. Petersburg Paradox

 ௖னித ௕ட்டர ்௖ொர ்

Correct Alternative:- D

3 In the case of Giffen Good, the consumer buys less of it, when its price falls is due to the positive income effect is stronger

than __________.

ழஃபன் ெபா௠டக்ளில், ௳ைல ஶைற௞ம் ேபாௌ, ௎கரே்வார ்ஶைறவாக வாங்ஶவதற்கான
காரணம், ேநரம்ைறயான வ௠மான ௳ைள௵ ௔ன்வ௠வனவற்௣ல் எதைன ௳ட வ௩வாக
உள்ளௌ ?

A: Negative income effect

TEACHERS RECRUITMENT BOARD
Post Graduate Assistants 2018-2019

Subject – Economics
Question Paper – Tentative key

Date of Exam – 27.09.2019 & Session - AN

Page 2 of 70

 எொரம்ைறயான வ௠மான ௳ைள௵

B: Positive substitution effect

 ேநரம்ைறயான பொ௨ட௄் ௳ைள௵

C: Negative substitution effect

 எொரம்ைறயான பொ௨ட௄் ௳ைள௵

D: None of these

 இவற்௣ல் எௌ௵ம் இல்ைல

Correct Alternative:- C

4 Indifference curve analysis is based on the assumption of __________.

சமேநாக்ஶ வைளேகாட௄் ஆய்௵ _________ எ௄க்ேகாள்களின் அூப்பைட௜ல் அைமந்ௌள்ளௌ.

A: Non satiety

 ெத௳ட்டாைம

B: Transitivity

 ெதாடர ்௚ைறைம நிபந்தைன

C: Diminishing marginal rate of substitution

 ஶைறந்ௌ ெசல் இ௥ொநிைல பொ௨௄

D: All of these

 இைவ அைனதௌ்ம்

Correct Alternative:- D

5 The Marginal utility divided by the price of the commodity is known as :

இ௥ொ நிைல பயன்பாடை்ட அப்ெபா௠ளின் ௳ைலயால் வஶத்தால், அௌ ___________
எனப்ப௄ம்

A: Aggregate Marginal Utility

 ெமாத்த இ௥ொநிைல பயன்பா௄

B: Aggregate Average Utility

 ெமாத்த சராசரி பயன்பா௄

C: Weighted Marginal Utility

 எைட௜டப்பட்ட இ௥ொநிைல பயன்பா௄

D: Weighted Average Utility

 எைட௜டப்பட்ட சராசரி பயன்பா௄

TEACHERS RECRUITMENT BOARD
Post Graduate Assistants 2018-2019

Subject – Economics
Question Paper – Tentative key

Date of Exam – 27.09.2019 & Session - AN

Page 3 of 70

Correct Alternative:- C

6 Elasticity of production of a variable input being less than one indicates :

ஒ௠ மா௥ம் காரணி௜ன் உற்பத்ொ ெநழழ்ச஼் ஒன்ைற ௳ட ஶைறவாக இ௠ப்பௌ எைத
காட௄்ழன்றௌ ?

A: Increasing returns to that factor

 அக்காரணி௜ன் அொகரிக்ழன்ற ௳ைள௵கள்

B: Diminishing returns to that factor

 அக்காரணி௜ன் ஶைறழன்ற ௳ைள௵கள்

C: Constant returns to that factor

 அக்காரணி௜ன் நிைலயான ௳ைள௵கள்

D: Negative returns to that factor

 அக்காரணி௜ன் எொரம்ைறயான ௳ைள௵கள்

Correct Alternative:- B

7 Which function covers constant, increasing and decreasing returns to scale ?

எந்த சார௖் நிைலயான, அொகரிக்ழன்ற மற்௥ம் ஶைறழன்ற ௳ைள௵ ௳ொகைள
ெகாண்௄ள்ளௌ ?

A: Cobb Douglas Production Function

 காப் டாக்ளஸ் உற்பத்ொ சார௖்

B: Constant Elasticity of Substitution Production Function

 நிைலயான பொ௨ட௄் ெநழழ்ச஼் உற்பத்ொ சார௖்

C: Cost Function

 ெசல௵ சார௖்

D: Profit Function

 இலாப சார௖்

Correct Alternative:- B

8 In cobb Douglas production function, when there is decreasing returns to scale, α + β will be :

காப் டாக்ளஸ் உற்பத்ொ சார௔்ல், ப௠ம ௳ைள௵களில் ஶைறந்ௌ ெசல்௳ைள௵
ெசயல்பட்டால், α + β எவ்வா௥ இ௠க்ஶம் ?

TEACHERS RECRUITMENT BOARD
Post Graduate Assistants 2018-2019

Subject – Economics
Question Paper – Tentative key

Date of Exam – 27.09.2019 & Session - AN

Page 4 of 70

A: Equal to one

 ஒன்௥க்ஶ சமம்

B: More than one

 ஒன்ைற ௳ட அொகம்

C: Less than one

 ஒன்ைற ௳ட ஶைற௵

D: Not equal to one

 ஒன்௥க்ஶ சமனற்ற நிைல

Correct Alternative:- B

9 The reason for the 'L' shaped LAC curve is :

நீண்ட கால சராசரி ெசல௵க்ேகா௄ 'ட' வூவத்ொல் இ௠ப்பதற்கான காரணம் :

A: Learning by doing

 ெசயல்௚ைற அ௑பவத்ொல் கற்௥க்ெகாள்வௌ

B: Production and Managerial Cost

 உற்பத்ொ மற்௥ம் ேமலாண்ைம ெசல௵

C: Technical Progress

 ெதா௯ல்௎ட்ப ௚ன்ேனற்றம்

D: All of these

 இைவ அைனதௌ்ம்

Correct Alternative:- D

10 When the price elasticity of demand is less what will be the degree of monopoly power ?

௳ைல ேதைவ ெநழழ்ச஼் ஶைறவாக இ௠க்ஶம்ேபாௌ ௚ற்௥ரிைம சக்ொ௜ன் தரம் எவ்வா௥
இ௠க்ஶம் :

A: Greater

 அொகமாக

B: Less

 ஶைறவாக

C: Equal

 சமமாக

TEACHERS RECRUITMENT BOARD
Post Graduate Assistants 2018-2019

Subject – Economics
Question Paper – Tentative key

Date of Exam – 27.09.2019 & Session - AN

Page 5 of 70

D: None of these

 இவற்௣ல் எௌ௵ம் இல்ைல

Correct Alternative:- A

11 In perfect competition, the long run average cost curve working at the minimum point implies :

நிைற௵ப் ேபாடூ்௜ல், நீண்ட கால சராசரி ெசல௵ ேகா௄ ஶைறந்த தாழ்மட்ட ௖ள்ளி௜ல்
இ௠ந்தால், அதைன எவ்வா௥ ஷ௣ப்௔டலாம் ?

A: Optimum Scale

 உத்தம அள௵

B: Technical Efficiency

 ெதா௯ல் ௎ட்ப ொறன் ெகாண்டௌ

C: Price is equal to Marginal Cost

 ௳ைல௞ம் சராசரி ெசல௵ம் சமம்

D: All of these

 இைவ அைனதௌ்ம்

Correct Alternative:- D

12 For a firm to be in equilibrium, the slope of MR curve must be __________ that of Marginal cost.

நி௥வனம் சம நிைல௜ல் இ௠க்க ேவண்௄ம் என்றால், இ௥ொ நிைல வ௠வாய் ேகாடூ்ன்
சாய்௵, இ௥ொ நிைல ெசலைவ ௳ட ___________ இ௠க்க ேவண்௄ம்

A: Greater than

 அொகமாக

B: Less than

 ஶைறவாக

C: Equal to

 சமமாக

D: None of these

 இவற்௣ல் எௌ௵ம் இல்ைல

Correct Alternative:- B

13 Under Pure Monopoly, when total revenue of the firm remains constant at all the levels of output, then Marginal Revenue

TEACHERS RECRUITMENT BOARD
Post Graduate Assistants 2018-2019

Subject – Economics
Question Paper – Tentative key

Date of Exam – 27.09.2019 & Session - AN

Page 6 of 70

will be :

்ய ௚ற்௥ரிைம ெவளி௝டூ்ன் எல்லா நிைல௜௩ம், நி௥வனத்ொன் ெமாத்த வ௠வாய்
நிைலயாக இ௠க்ஶம்ேபாௌ, இ௥ொ நிைல வ௠வாய் எவ்வள௵ இ௠க்ஶம் ?

A: More than one

 ஒன்ைற ௳ட அொகமாக

B: Less than one

 ஒன்ைற ௳ட ஶைறவாக

C: Equal to one

 ஒன்௥க்ஶ சமமாக

D: Equal to zero

 ௗஜ்யதொ்ற்ஶ சமமாக

Correct Alternative:- D

14 The difference between ideal output and the output actually attained in the long run is known as :

நீண்ட காலத்ொல் சரியான ெவளி௝டூ்ற்ஶம், ெபறப்பட்ட ெவளி௝டூ்ற்ஶம் உள்ள
ேவ௥பாடை்ட எவ்வா௥ ஶ௣ப்௔௄வௌ ?

A: Limit capacity

 எல்ைல ஆற்றல்

B: Excess capacity

 எசச் ஆற்றல்

C: Uniformity Assumption

 ஒ௠ைமபா௄ எ௄க்ேகாள்

D: Symmetry Assumption

 இ௠௖ைட ஒப்௖ எ௄க்ேகாள்

Correct Alternative:- B

15 Non price competition and quota system are the two main methods of :

௳ைல௜ல்லா ேபாடூ்௞ம், ேகாடட்ா ௚ைற௞ம் ௔ன்வ௠வனவற்௣ல் எதனின் ௚க்ழய
௚ைறகள் ?

A: Joint profit maximisation cartel

 ஷட௄் இலாப உசச் மயமாக்ஶத௧ன் வணிக ஷட்டணி

B: Market sharing cartel

TEACHERS RECRUITMENT BOARD
Post Graduate Assistants 2018-2019

Subject – Economics
Question Paper – Tentative key

Date of Exam – 27.09.2019 & Session - AN

Page 7 of 70

 அங்காூ பங்ஶ வணிக ஷட்டணி

C: Low cost price leadership model

 ஶைறந்த ெசல௵ ௳ைல தைலைம மாொரி

D: Dominant firm price leadership model

 ெதா௯௧ல் தைலேயாங்ழ நிற்ஶம் ௳ைல தைலைம மாொரி

Correct Alternative:- B

16 In monopolistic competition, competitive advertisement, product differentiation and expenditure on cross transportation
cause :

௚ற்௥ரிைம ேபாடூ்௜ல், ேபாடூ் ௳ளம்பரம், ெபா௠ள் ேவ௥பா௄ மற்௥ம் ஶ௥க்ஶ
ேபாக்ஶவரத்ௌ ெசல௵கள் ஆழயைவ௜னால் ஏற்ப௄ம் ிழ்நிைல ௔ன்வ௠வனவற்௣ல் எைவ ?

A: No profit no loss

 இலாப௚ம் இல்லாத நஷ்ட௚ம் இல்லாத ிழ்நிைல

B: Waste of resources

 வளங்களின் ௳ரயங்கள்

C: Abnormal profit

 அொகபூயான இலாபம்

D: Loss

 நஷ்டம்

Correct Alternative:- B

17 In which market absence of interdependence is found ?

நி௥வனங்க௬க்ழைடேய ௔ைணப்௖ அற்ற நிைல வழ்க்காேம் எந்த அங்காூ௜ல்
காணப்ப௄ழறௌ?

A: Perfect competition

 நிைற௵ேபாடூ்

B: Monopoly

 ௚ற்௥ரிைம

C: Monopolistic competition

 ௚ற்௥ரிைம ேபாடூ்

D: Oligopoly

 ஼ல்ேலார ்௚ற்௥ரிைம

TEACHERS RECRUITMENT BOARD
Post Graduate Assistants 2018-2019

Subject – Economics
Question Paper – Tentative key

Date of Exam – 27.09.2019 & Session - AN

Page 8 of 70

Correct Alternative:- C

18 In a competitive labour market, the wage rate will be determined by the __________ of a given quantity of labour force.

ேபாடூ்௞ள்ள உைழப்பாளர ்அங்காூ௜ல், உைழப்பாளரக்ளின் ஷ௧ ௔ன்வ௠ம் எதனால்
நிரண்௜க்கப்ப௄ழறௌ ?

A: Total product

 ெமாத்த உற்பத்ொ

B: Average product

 சராசரி உற்பத்ொ

C: Marginal product

 இ௥ொநிைல உற்பத்ொ

D: Marginal cost

 இ௥ொநிைல ெசல௵

Correct Alternative:- C

19 In which market, within the limits of a contract zone, the actual wage rate is indeterminate ?

௔ன்வ௠வனவற்௣ல் எந்த அங்காூ௜ல், ஒப்பந்த எல்ைலக்ஶள், ஷ௧ ௴தம்
நிரண்௜க்கபட௳ல்ைல ?

A: Perfect competition

 நிைற௵ ேபாடூ்

B: Monopoly

 ௚ற்௥ரிைம

C: Bilateral monopoly

 இ௠தரப்௖ ௚ற்௥ரிைம

D: Oligopoly

 ஼ல்ேலார ்௚ற்௥ரிைம

Correct Alternative:- C

20 When a supply of a factor is inelastic in the short period but is elastic in the long period it yields __________.

ஒ௠ உற்பத்ொ காரணி௜ன் அளிப்௖ ஶ௥ழய காலத்ொல் ெநழழ்ச஼்யற்றதாக௵ம் நீண்ட
காலத்ொல் ெநழழ்ச஼்௞ைடயதாக௵ம் இ௠ந்தால் __________ ஈட௄்ம்.

TEACHERS RECRUITMENT BOARD
Post Graduate Assistants 2018-2019

Subject – Economics
Question Paper – Tentative key

Date of Exam – 27.09.2019 & Session - AN

Page 9 of 70

A: Scarcity rent

 பற்றாக்ஶைற பாரத்ைத

B: Situation rent

 இடவாய்ப்௖ பாரத்ைத

C: Economic rent

 ெபா௠ளியல் பாரத்ைத

D: Quasi rent

 ேபா௧ பாரத்ைத

Correct Alternative:- D

21 From the following information calculate the National Income :

● GDP at market price = 10,000
● Indirect tax less subsidies = 150
● Net factor payments to the rest of the world = -100
● Depreciation = 200
● Imports = 1,200

௔ன்வ௠ம் தகவல்கைள ைவதௌ் ேத஼ய வ௠வாைய கணக்ழட௵ம் :

● சந்ைத ௳ைல௜லான ெமாத்த உள்நாட௄் ேத஼ய உற்பத்ொ = 10,000
● மானியம் க௯த்த௔ன் மைற௚க வரி = 150
● உலழன் ஏைனயப் பஶொக௬க்ஶ நிகர காரணி ெச௩தௌ்தல் = -100
● ேதய்மானம் = 200
● இறக்ஶமொ = 1,200

A: 9,550

 9,550

B: 10,550

 10,550

C: 11,550

 11,550

D: 12,550

 12,550

Correct Alternative:- A

22 Calculate average propensity to consume and marginal propensity to consume when the national income increases from
Rs. 1,100 crores to Rs. 1,200 crores as a result of increase in consumption from Rs. 950 crore to Rs. 1,040 crore.

௎கர௵் ௡. 950 ேகாூ௜௧௠ந்ௌ ௡. 1,040 ேகாூயாக உய௠ம்ெபா௱ௌ, ேத஼ய வ௠மானமானௌ
௡. 1,100 ேகாூ௜௧௠ந்ௌ ௡. 1,200 ேகாூயாக உயரந்்ௌள்ளௌ. சராசரி ௎கர௵் நாட்டம் மற்௥ம்

TEACHERS RECRUITMENT BOARD
Post Graduate Assistants 2018-2019

Subject – Economics
Question Paper – Tentative key

Date of Exam – 27.09.2019 & Session - AN

Page 10 of 70

இ௥ொநிைல ௎கர௵் நாட்டத்ைத கணக்ழட௵ம் ?

A: APC = 0.9, MPC = 0.8

 APC = 0.9, MPC = 0.8

B: APC = 0.8, MPC = 0.7

 APC = 0.8, MPC = 0.7

C: APC = 0.9, MPC = 0.7

 APC = 0.9, MPC = 0.7

D: APC = 0.7, MPC = 0.8

 APC = 0.7, MPC = 0.8

Correct Alternative:- A

23 What is the type of unemployment if any person who are unemployed with the equilibrium real wage established at W/P0 ?

W/P0 ௳ல் உண்ைம ஊொயம் சமநிைல௜ல் உள்ள ெபா௱ௌ எவேர௑ம்
ேவைல௜ல்லாம௧௠ந்தால் அவ்வைகயான ேவைல௜ன்ைம எவ்வாறைழக்கப்ப௄ம்?

A: Voluntary unemployment

 தன்௳௠ப்ப ேவைல௜ன்ைம

B: Involuntary unemployment

 தன்௳௠ப்பமற்ற ேவைல௜ன்ைம

C: Structural unemployment

 கட்டைமப்௖ ரீொ௜லான ேவைல௜ன்ைம

D: Frictional unemployment

 உராய்௵ ரீொ௜லான ேவைல௜ன்ைம

Correct Alternative:- A

24 What was determined by the physical or technical condition in Keynesian theory of employment ?

வன்௻ன் ேவைலவாய்ப்௖ ேகாடப்ாட்ூன் கட்டைமப்௖ அல்லௌ ெதா௯ல்௎ட்ப நிைல எவற்ைற
ோரம்ானிக்ழன்றௌ?

A: Slope of aggregate savings

 ெதாஶ ேச௘ப்௖ சரி௵

B: Slope of aggregate demand

 ெதாஶ ேதைவ சரி௵

C: Slope of aggregate supply

TEACHERS RECRUITMENT BOARD
Post Graduate Assistants 2018-2019

Subject – Economics
Question Paper – Tentative key

Date of Exam – 27.09.2019 & Session - AN

Page 11 of 70

 ெதாஶ அளிப்௖ சரி௵

D: Slope of total investment

 ெமாத்த ெசல௵ சரி௵

Correct Alternative:- C

25

A: (a)-(i), (b)-(iv), (c)-(ii), (d)-(iii)

 (a)-(i), (b)-(iv), (c)-(ii), (d)-(iii)

B: (a)-(iii), (b)-(iv), (c)-(ii), (d)-(i)

 (a)-(iii), (b)-(iv), (c)-(ii), (d)-(i)

C: (a)-(iii), (b)-(ii), (c)-(iv), (d)-(i)

 (a)-(iii), (b)-(ii), (c)-(iv), (d)-(i)

D: (a)-(iii), (b)-(iv), (c)-(i), (d)-(ii)

 (a)-(iii), (b)-(iv), (c)-(i), (d)-(ii)

TEACHERS RECRUITMENT BOARD
Post Graduate Assistants 2018-2019

Subject – Economics
Question Paper – Tentative key

Date of Exam – 27.09.2019 & Session - AN

Page 12 of 70

Correct Alternative:- B

26 What is called as the process by which an economy moves from the state of disequilibrium to equilibrium ?

ஒ௠ ெபா௠ளாதாரம் சமனற்ற நிைல௜௧௠ந்ௌ சமநிைலக்ஶ மா௥ம் பூநிைலகள் எவ்வா௥
அைழக்கப்ப௄ம்?

A: Dynamics of Adjustment

 இயக்க நிைல ஈ௄ெசய்தல்

B: Statics of Adjustment

 இயங்கா நிைல ஈ௄ெசய்தல்

C: Adjustment in money market

 பணசச்ந்ைத ஈ௄ெசய்தல்

D: Adjustment in product market

 ெபா௠டச்ந்ைத௜ல் ஈ௄ெசய்தல்

Correct Alternative:- A

27 What is the main weakness of Hick's theory of business cycle ?

௽க்௻ன் வாணிபச ்ாழற்஼ ேகாடப்ாட்ூன் பல௴னம் என்ன ?

A: Both multiplier and accelerator are equal to zero

 ெப௠க்ழ மற்௥ம் ௚௄க்ழ இரண்௄ேம ௗஜ்யதொ்ற்ஶ இைணயாக உள்ளௌ.

B: Both multiplier and accelerator remain constant

 ெப௠க்ழ மற்௥ம் ௚௄க்ழ இரண்௄ேம நிைலயாக உள்ளௌ.

C: Both multiplier and accelerator are increasing

 ெப௠க்ழ மற்௥ம் ௚௄க்ழ ஆழய இரண்௄ேம உய௠ம்.

D: Multiplier and accelerator are decreasing

 ெப௠க்ழ மற்௥ம் ௚௄க்ழ ஆழய இரண்௄ேம ஶைற௞ம்.

Correct Alternative:- B

28 What is the major weakness of Hick's theory according to Kaldor ?

கால்டரின் ஷற்௥ப்பூ ௽க்௻ன் ேகாடப்ாட்ூன் ௚க்ழயமான பல௴னம் என்ன ?

A: Rigid Form of Multiplier Principles

 ொடமான ெப௠க்ழ ெகாள்ைககள்

TEACHERS RECRUITMENT BOARD
Post Graduate Assistants 2018-2019

Subject – Economics
Question Paper – Tentative key

Date of Exam – 27.09.2019 & Session - AN

Page 13 of 70

B: Rigid Form of Accelerator Principles

 ொட அைமப்௖ள்ள ௚௄க்ழ ெகாள்ைககள்

C: Rigid Form of Super Multiplier

 ொட அைமப்௖ள்ள ௘ைக ெப௠க்ழ

D: Rigid Form of both multiplier and Accelerator

 ொட அைமப்௖ள்ள ெப௠க்ழ மற்௥ம் ௚௄க்ழ

Correct Alternative:- B

29 What will happen to business cycle if the value of accelerator increases ?

௚௄க்ழ௜ன் மொப்௖ அொகமாஶம்ெபா௱ௌ வாணிப ாழற்஼ பாைத எவ்வா௥ அைம௞ம் ?

A: Cycleless Path

 ாழலற்ற பாைதயாக

B: Damped Fluctuation

 ெமௌவான அைல௵களாக

C: Constant Amplitude

 நிைலயான ாழலற்ற பாைதயாக

D: Cycleless Explosive Path

 ாழலற்ற ெவூக்ஶம் ேமல்ேநாக்ழய பாைதயாக

Correct Alternative:- A

30 When will the rate of profit has a tendency to decline in Ricardian Analysis ?

நிகாரே்டா௳ன் பஶப்பாய்௳ல் எப்ெபா௱ௌ இலாப ௳ழதம் ஶைற௞ம் ?

A: Contraction of output and employment

 உற்பத்ொ மற்௥ம் ேவைல வாய்ப்௖ ா௠ங்ஶம் ெபா௱ௌ

B: Expansion of output and employment

 உற்பத்ொ மற்௥ம் ேவைல வாய்ப்௖ ௳ரிவைட௞ம் ெபா௱ௌ

C: Contraction of sales and output

 உற்பத்ொ மற்௥ம் அளிப்௖ ா௠ங்ஶம் ெபா௱ௌ

D: Expansion of sales and output

 உற்பத்ொ மற்௥ம் அளிப்௖ ௳ரிவைட௞ம் ெபா௱ௌ

Correct Alternative:- B

TEACHERS RECRUITMENT BOARD
Post Graduate Assistants 2018-2019

Subject – Economics
Question Paper – Tentative key

Date of Exam – 27.09.2019 & Session - AN

Page 14 of 70

31 Whose analysis of working of the entire economic organism was referred as the "Magna Charta of exact economics" by
Schumpeter's ?

எவ௠ைடய ௚௱ைமயான ெபா௠ளாதார கட்டைமப்௖ ேவைல பஶப்பாய்ைவ,
‘ெபா௠ளாதாரம் பற்௣ய சரியான ேகாட்பாடூ்ன் மகாசாசனம் (ேமக்ன காரட்்டா)’ என
ாம்௕ட்டரால் வ௠ணிக்கப்பட்டௌ ?

A: Pareto

 பாரிட்ேடா

B: Leon Walras

 ௧ேயான் வால்ராஸ்

C: Hicks

 ௽க்ஸ்

D: Allen

 ஆலன்

Correct Alternative:- B

32 What is the assumption about the level of unemployment in determining the demand for productive resources by the firm
in Walrasian model ?

வால்ரா௻ன் மாொரி௜ல் ஒ௠ நி௥வனத்ொன் உற்பத்ொ வளங்களின் ேதைவைய
ோரம்ானிப்பொல் ேவைல வாய்ப்௔ன்ைம பற்௣ய எ௄ேகாள் என்ன ?

A: No unemployment

 ேவைல வாய்ப்௔ன்ைம இல்ைல

B: Unemployment

 ேவைல வாய்ப்௔ன்ைம

C: Structural Unemployment

 கட்டைமப்௖ ேவைல௜ன்ைம

D: Cyclical unemployment

 ாழற்஼ ேவைல௜ன்ைம

Correct Alternative:- A

33 __________ is the Leontief's mathematical expression.

௧ேயான்ூஃப்௔ன் சமநிைல _________ கணித வ௯ ெவளிப்பா௄ ஆஶம்.

TEACHERS RECRUITMENT BOARD
Post Graduate Assistants 2018-2019

Subject – Economics
Question Paper – Tentative key

Date of Exam – 27.09.2019 & Session - AN

Page 15 of 70

A: Linear equation and unbalanced equation

 ேநரியல் சமன்பா௄ மற்௥ம் சமநிைலயற்ற சமன்பா௄

B: Non Linear equation and balanced equation

 சமச஽்ர ்சமன்பா௄ மற்௥ம் சமநிைல சமன்பா௄

C: Balanced equation and the structural equation

 சமநிைல சமன்பா௄ மற்௥ம் அைமப்௖ சமன்பா௄

D: Unbalanced equation and structural equation

 சமநிைலயற்ற சமன்பா௄ மற்௥ம் அைமப்௖ சமன்பா௄

Correct Alternative:- C

34 Which one of the following equation is known as the "Structural Equation" in a dynamic model ?

௔ன்வ௠ம் எந்த சமன்பா௄ இயங்ஶநிைல மாொரி௜ல் ‘‘அைமப்௖ சமன்பா௄’’ எனப்ப௄ம் ?

A:

B:

C:

D:

Correct Alternative:- C

35 Why the fiscal and monetary policies are inappropriate to regulate the inflation ?

பண௴க்கத்ைத கட௄்ப்ப௄தௌ்வொல் ெபாௌநிொ மற்௥ம் பணக்ெகாள்ைக ெபா௠த்தமற்றதாக
இ௠க்க காரணம் என்ன ?

A: Working through the alteration of aggregate demand

 ெதாஶப்௖த் ேதைவ மாற்றத்ொன் ௛லம் இயங்ஶவதால்

B: Working through the alteration of aggregate supply

TEACHERS RECRUITMENT BOARD
Post Graduate Assistants 2018-2019

Subject – Economics
Question Paper – Tentative key

Date of Exam – 27.09.2019 & Session - AN

Page 16 of 70

 ெதாஶப்௖ அளிப்௖ மாற்றத்ொன் ௛லம் இயங்ஶவதால்

C: Working through the alteration of National Income

 ேத஼ய வ௠வாய் மாற்றத்ொன் ௛லம் இயங்ஶவதால்

D: Working through the alteration in total investment

 ெமாத்த ௛லதனத்ொன் மாற்றத்ொன் ௛லம் இயங்ஶவதால்

Correct Alternative:- A

36 What percent of annual inflation rate leads to achieve price stability ?

ஆண்௄ பண௴க்க ௳ழதம் என்னவாக இ௠ந்தால் ௳ைல உ௥ொத் தன்ைமைய அைடய
௚ூ௞ம் ?

A: 2 percent

 2 சத௴தம்

B: 3 percent

 3 சத௴தம்

C: 4 percent

 4 சத௴தம்

D: 5 percent

 5 சத௴தம்

Correct Alternative:- D

37 When there is fall in consumer demand for goods and services and in business demand for investment goods __________
will occur.

௎கரே்வார ்ெபா௠ள் மற்௥ம் பணித்ேதைவ௞ம், ௚த௨ட௄் ெபா௠டக்௬க்கான வாணிபத ்
ேதைவ௞ம் ஶைற௞ம் ெபா௱ௌ __________ ஏற்ப௄ம்.

A: Recessionary Equilibrium

 மந்த சமநிைல

B: Recovery Equilibrium

 ௙ட௖் சமநிைல

C: Inflationary Gap

 பண௴க்க இைடெவளி

D: Deflationary Gap

 பணவாட்ட இைடெவளி

TEACHERS RECRUITMENT BOARD
Post Graduate Assistants 2018-2019

Subject – Economics
Question Paper – Tentative key

Date of Exam – 27.09.2019 & Session - AN

Page 17 of 70

Correct Alternative:- D

38

A: (a)-(iv), (b)-(iii), (c)-(ii), (d)-(i)

 (a)-(iv), (b)-(iii), (c)-(ii), (d)-(i)

B: (a)-(iii), (b)-(iv), (c)-(ii), (d)-(i)

 (a)-(iii), (b)-(iv), (c)-(ii), (d)-(i)

C: (a)-(iv), (b)-(iii), (c)-(i), (d)-(ii)

 (a)-(iv), (b)-(iii), (c)-(i), (d)-(ii)

D: (a)-(iv), (b)-(i), (c)-(ii), (d)-(iii)

 (a)-(iv), (b)-(i), (c)-(ii), (d)-(iii)

Correct Alternative:- C

39 Don Patinkin Integrates __________.

டான் ேபடூ்ன்கைன ஒ௠ங்ழைணத்தௌ __________.

A: Price level and money supply

 ௳ைலமட்டம் மற்௥ம் பண அளிப்௖

B: Money market and Factor market

TEACHERS RECRUITMENT BOARD
Post Graduate Assistants 2018-2019

Subject – Economics
Question Paper – Tentative key

Date of Exam – 27.09.2019 & Session - AN

Page 18 of 70

 பணசச்ந்ைத மற்௥ம் காரணிச ்சந்ைத

C: Factor market and Product market

 காரணிச ்சந்ைத மற்௥ம் பண்ட சந்ைத

D: Money market and Product market

 பணசச்ந்ைத மற்௥ம் பண்ட சந்ைத

Correct Alternative:- D

40 Assertion (A) : Income elasticity of demand for money is greater than one.
Reasoning (R) : Income velocity is falling over the long run

ஷற்௥ (A) : பணத்ேதைவக்கான வ௠வாய் ெநழழ்ச஼் ஒன்ைற ௳ட அொகமானௌ
காரணம் (R) : வ௠வாய் ஒட்டம் நீண்ட காலத்ொல் ௴ழ்ச஼் அைடழறௌ.

A: Both (A) and (R) are true; but (R) does not explain (A)

 ஷற்௥ (A) மற்௥ம் காரணம் (R) சரி ; காரணம் ஷற்ைற ௳ளக்க௳ல்ைல

B: Both (A) and (R) are true; and (R) explains (A)

 ஷற்௥ (A) மற்௥ம் காரணம் (R) சரி ; காரணம் ஷற்ைற ௳ளக்ஶழறௌ

C: (A) is true; but (R) is false

 ஷற்௥ (A) சரி ; காரணம் (R) தவ௥

D: (A) is false; but (R) is true

 ஷற்௥ (A) தவ௥ ; காரணம் (R) சரி

Correct Alternative:- B

41 Which one of the following statement is not correct in Friedman's Theory __________.

வழ்க்காேம் வாக்ழயங்களில், ௔ரீட்ேமன் ேகாடப்ாட்ூன் தவறான வாக்ழயம் __________.

A: Interest Elasticity of the demand for money is positive.

 பணத ்ேதைவக்கான வடூ் ெநழழ்ச஼் ேநரம்ைறயானௌ.

B: The demand for money would be affected by the changes in Real Income.

 பணத்ேதைவயானௌ உண்ைம வ௠வா௜ல் ஏற்ப௄ம் மாற்றத்ொனால் பாொக்கப்ப௄ம்

C: The demand for money changes directly and non-proportionately with the changes in money supply.

 பணத்ேதைவக்கான மாற்றமானௌ பண அளிப்௔ல் ஏற்ப௄ம் மாற்றத்ேதா௄
ேநரூயாக௵ம் ௳ழதாசச்ாரம் அற்றதாக௵ம் மா௥ப௄ழறௌ.

D: Demand for money is influenced by rate of change in price level.

 ௳ைல மட்டத்ொல் ஏற்ப௄ம் ௳ழத மாற்றம், பணத்ொற்கான ேதைவ௜ல் தாக்கத்ைத
ஏற்ப௄த்ௌழறௌ

TEACHERS RECRUITMENT BOARD
Post Graduate Assistants 2018-2019

Subject – Economics
Question Paper – Tentative key

Date of Exam – 27.09.2019 & Session - AN

Page 19 of 70

Correct Alternative:- C

42 The term 'narrow money' refers to :

'ஶ௥ழய பணம்' என்௥ ஶ௣க்கப்ப௄வௌ :

A: M1

 M 1

B: M2

 M2

C: M1+M2

 M 1 + M2

D: M3

 M3

Correct Alternative:- A

43 Patinkin's Real Balance Effect is synonymous to :

பாடூ்ன்ழன் அவரக்ளின் உண்ைம இ௠ப்௖ ௳ைளேவா௄ ஒதௌ் இ௠ப்பௌ :

A: Pigou Effect

 ௔ஶ ௳ைள௵

B: Cambridge Effect

 ேகம்௔ரிட்ஜ் ௳ைள௵

C: Multiplier Effect

 ெப௠க்ழ ௳ைள௵

D: Wealth Effect

 ெசல்வ ௳ைள௵

Correct Alternative:- B

44 The formula for High-powered money is :

ஆற்றல் ௘ஶ பணத்ொன் சமன்பா௄ :

A: H=C+p+r

 H=C+p+r

TEACHERS RECRUITMENT BOARD
Post Graduate Assistants 2018-2019

Subject – Economics
Question Paper – Tentative key

Date of Exam – 27.09.2019 & Session - AN

Page 20 of 70

B: H=RR+r+I

 H=RR+r+I

C: H=RR-CR-C

 H=RR-CR-C

D: H=C+RR+ER

 H=C+RR+ER

Correct Alternative:- D

45 The outside money represents the liabilities of :

ெவளி௖றப் பணம் என்பௌ __________ ெபா௥ப்௖க்கைள ௔ரொப௧க்ழன்றௌ.

A: Central Bank

 ைமய வங்ழ

B: Commercial Bank

 வணிக வங்ழ

C: Public

 ெபாௌ மக்கள்

D: Government

 அரசாங்கம்

Correct Alternative:- D

46 If the monetary unit has no intrinsic value, it is called as __________.

பணத்ொன் அளழற்ஶ, அகமொப்௖ இல்லாொ௠ந்தால் அௌ __________ என அைழக்கப்ப௄ம்

A: Metallic money

 உேலாகப் பணம்

B: Token money

 அைடயாள பணம்

C: Legal money

 சட்ட௚ைற பணம்

D: Near money

 அ௠காைம பணம்

Correct Alternative:- B

TEACHERS RECRUITMENT BOARD
Post Graduate Assistants 2018-2019

Subject – Economics
Question Paper – Tentative key

Date of Exam – 27.09.2019 & Session - AN

Page 21 of 70

47 In India, the present system of Note issue is based on :

இந்ொயா௳ல் காழத பணம் ெவளி௜ட தற்காலத்ொல் ௔ன்பற்றப்ப௄ம் ௚ைற :

A: Maximum Fiduciary System

 உசச் வரம்௖ நம்௔க்ைகத் ொட்டம்

B: Minimum Reserve System

 ஶைறந்த அள௵ காப்௖ ௚ைற

C: Proportional Reserve System

 ௴த அள௵க் காப்௖ ௚ைற

D: Fixed Fiduciary System

 வைரயைற ெசய்த நம்௔க்ைகத் ொட்டம்

Correct Alternative:- B

48

TEACHERS RECRUITMENT BOARD
Post Graduate Assistants 2018-2019

Subject – Economics
Question Paper – Tentative key

Date of Exam – 27.09.2019 & Session - AN

Page 22 of 70

A: (a)-(iii), (b)-(iv), (c)-(ii), (d)-(i)

 (a)-(iii), (b)-(iv), (c)-(ii), (d)-(i)

B: (a)-(i), (b)-(ii), (c)-(iv), (d)-(iii)

 (a)-(i), (b)-(ii), (c)-(iv), (d)-(iii)

C: (a)-(iii), (b)-(i), (c)-(ii), (d)-(iv)

 (a)-(iii), (b)-(i), (c)-(ii), (d)-(iv)

D: (a)-(ii), (b)-(iii), (c)-(iv), (d)-(i)

 (a)-(ii), (b)-(iii), (c)-(iv), (d)-(i)

Correct Alternative:- A

49 __________ is called as conventional money supply.

__________ என்பௌ மர௖வ௯ பண அளிப்௖ என்றைழக்கப்ப௄ம்.

A: Currency + demand deposits + other deposits

 ெராக்கம் + ேகாட௖் ைவப்௖கள் + ௔ற ைவப்௖கள்

B: M1 + savings deposits with post office

 M1 + அஞ்சல் ௌைற௜௩ள்ள ேச௘ப்௖ ைவப்௖கள்

C: M1 + time deposits of banks

 M1 + வங்ழகளிட ௚ள்ள கால ைவப்௖கள்

D: M3 + total deposits of banks

TEACHERS RECRUITMENT BOARD
Post Graduate Assistants 2018-2019

Subject – Economics
Question Paper – Tentative key

Date of Exam – 27.09.2019 & Session - AN

Page 23 of 70

 M3 + வங்ழகளிட௚ள்ள ெமாத்த ைவப்௖கள்

Correct Alternative:- A

50 When the Central Bank purchases securities under open market operation there will be __________.

ெவளி அங்காூ நடவூக்ைக௜ல் ைமயவங்ழ கடன் பத்ொரங்கைள வாங்ஶம் ெபா௱ௌ
__________ .

A: Increase in money supply

 பண அளிப்௖ அொகரிக்ஶம்

B: Decrease in money supply

 பண அளிப்௖ ஶைற௞ம்

C: Increase in savings

 ேச௘ப்௖ அொகரிக்ஶம்

D: No effect in money supply

 பண அளிப்௔ல் எவ்௳த ௳ைள௵ம் இ௠க்காௌ

Correct Alternative:- A

51 For which function, money is accepted as unit of Account ?

பணத்ொன் எந்த பணி௜ன் காரணமாக அதைன கணக்ழன் அலகாக ஏற்௥க்
ெகாள்ளப்ப௄ழறௌ ?

A: Standard of value

 மொப்பள௵

B: Medium of Exchange

 மாற்௥ ைமயம்

C: Standard of deferred payments

 கடன் ெபா௥ப்பள௵

D: Store of value

 மொப்௖ நிைலக்களன்

Correct Alternative:- A

52 The agencies responsible for the creation of money are :

(a) Treasury

TEACHERS RECRUITMENT BOARD
Post Graduate Assistants 2018-2019

Subject – Economics
Question Paper – Tentative key

Date of Exam – 27.09.2019 & Session - AN

Page 24 of 70

(b) Central Government
(c) Commercial Bank
(d) Individuals
Choose the correct answer :

பண உற்பத்ொைய ஏற்ப௄த்ௌம் ெபா௥ப்௔௩ள்ள ௚கவரக்ள் :

(a) க௠௶லம்
(b) மத்ொய அரசாங்கம்
(c) வணிக வங்ழ
(d) தனி நபரக்ள்
சரியான ௳ைடைய ேதரந்்ெத௄க்க௵ம்.

A: (a) and (b)

 (a) மற்௥ம் (b)

B: (b) and (c)

 (b) மற்௥ம் (c)

C: (a), (b) and (c)

 (a), (b) மற்௥ம் (c)

D: (a) and (c)

 (a) மற்௥ம் (c)

Correct Alternative:- C

53 The period of short-term loans given to the Government by the Central Bank is __________.

ைமய வங்ழ அராக்ஶ ஶ௥ழய கால கடன் அளிப்பதன் கால அள௵ ____________.

A: Not exceeding 15 days

 15 நாடக்௬க்ஶ ேமற்படாதௌ

B: Not exceeding 90 days

 90 நாடக்௬க்ஶ ேமற்படாதௌ

C: Not exceeding 100 days

 100 நாடக்௬க்ஶ ேமற்படாதௌ

D: Not exceeding 365 days

 365 நாடக்௬க்ஶ ேமற்படாதௌ

Correct Alternative:- B

54 The interest rate at which Central Bank lends commercial banks is __________.

ைமய வங்ழ, வணிக வங்ழக௬க்ஶ கடன் அளிக்ஶம் வடூ் ௴தம் _________ எனப்ப௄ம்.

TEACHERS RECRUITMENT BOARD
Post Graduate Assistants 2018-2019

Subject – Economics
Question Paper – Tentative key

Date of Exam – 27.09.2019 & Session - AN

Page 25 of 70

A: Market rate

 அங்காூ ௴தம்

B: Discount rate

 க௯௵ ௴தம்

C: Credit rate

 கடன் ௴தம்

D: Concession rate

 ச௩ைக ௴தம்

Correct Alternative:- B

55

A: (a)-(ii), (b)-(i), (c)-(iii), (d)-(iv)

 (a)-(ii), (b)-(i), (c)-(iii), (d)-(iv)

B: (a)-(iii), (b)-(iv), (c)-(i), (d)-(ii)

 (a)-(iii), (b)-(iv), (c)-(i), (d)-(ii)

C: (a)-(iv), (b)-(ii), (c)-(iii), (d)-(i)

 (a)-(iv), (b)-(ii), (c)-(iii), (d)-(i)

D: (a)-(ii), (b)-(i), (c)-(iv), (d)-(iii)

 (a)-(ii), (b)-(i), (c)-(iv), (d)-(iii)

Correct Alternative:- D

TEACHERS RECRUITMENT BOARD
Post Graduate Assistants 2018-2019

Subject – Economics
Question Paper – Tentative key

Date of Exam – 27.09.2019 & Session - AN

Page 26 of 70

56 Deposits that can be withdrawn by cheques are called as __________.

காேசாைல ௛லமாக எ௄க்கக் ஷூய ைவப்௖கள் __________ என்௥ அைழக்கப்ப௄ம்.

A: Recurring deposits

 ெதாடர ்ைவப்௖கள்

B: Time deposits

 கால ைவப்௖கள்

C: Fixed deposits

 நிைல ைவப்௖கள்

D: Demand deposits

 ேகட௖் ைவப்௖கள்

Correct Alternative:- D

57 The objective of the IMF is to remove __________.

IMF இன் ஶ௣க்ேகாள் __________ நீக்ஶவௌ.

A: Short term equilibrium in the Balance of payments of member countries

 உ௥ப்௖ நா௄களின் அந்நிய ெச௩தௌ் நிைல௜ல் ஶ௥ழய கால சமநிைலைய

B: Short term disequilibrium in the balance of Payments of member countries

 உ௥ப்௖ நா௄களின் அந்நிய ெச௩தௌ் நிைல௜ல் நீண்டகால சமநிைலயற்ற நிைலைய

C: Short term equilibrium in the balance of trade of member countries

 உ௥ப்௖ நா௄களின் அந்நிய வரத்்தக சம நிைல௜ல் ஶ௥ழய கால சமநிைலைய

D: Short term disequilibrium in the balance of trade of the member countries

 உ௥ப்௖ நா௄களின் அந்நிய வரத்்தக சமநிைல௜ல் ஶ௥ழய கால சமநிைலயற்ற
நிைலைய

Correct Alternative:- B

58 The new scheme that was evolved to solve the problem of deficit in international payments of member countries is
___________.

உ௥ப்௖ நா௄களின் அந்நிய ெச௩தௌ் நிைல௜ல் உள்ள பற்றாக்ஶைற ௔ரசச்ைனைய ேபாக்க
ெகாண்௄ வரப்பட்ட ௖ொய ொட்டம் ___________ .

A: SDR (Special Drawing Rights)

 SDR (஼றப்௖ எ௄ப்௖ உரிைம)

B: SAF (Structural Adjustment Facility)

TEACHERS RECRUITMENT BOARD
Post Graduate Assistants 2018-2019

Subject – Economics
Question Paper – Tentative key

Date of Exam – 27.09.2019 & Session - AN

Page 27 of 70

 SAF (கட்டைமப்௖ சாரந்்த சரிகட்டல் வசொ)

C: ESAF (Enhanced Structural Adjustment Facility)

 ESAF (ேமம்ப௄த்தப்பட்ட கட்டைமப்௖ சாரந்்த சரிகட்டல் வசொ)

D: Enlarged Access Facility

 ௳ரிவாக்கம் ெபற்ற ௎ைழ௵ரிைம வசொ

Correct Alternative:- A

59 General agreement on trade and tariffs is based on the principle of __________.

வாணிபம் மற்௥ம் ாங்க வரி ௙தான ெபாௌ ஒப்பந்தமானௌ __________ ெகாள்ைக௜ன்
அூப்பைட௜ல் உள்ளௌ .

A: Reciprocity

 பரஸ்பரம்

B: Non Discrimination

 பாரபடச்௘ன்ைம

C: Discrimination

 ேவற்௥ைம

D: Both Reciprocity and Non Discrimination

 பரஸ்பரம் மற்௥ம் பாரபடச்௘ன்ைம இரண்௄ம்

Correct Alternative:- D

60

TEACHERS RECRUITMENT BOARD
Post Graduate Assistants 2018-2019

Subject – Economics
Question Paper – Tentative key

Date of Exam – 27.09.2019 & Session - AN

Page 28 of 70

A: (a)-(ii), (b)-(i), (c)-(iv), (d)-(iii)

 (a)-(ii), (b)-(i), (c)-(iv), (d)-(iii)

TEACHERS RECRUITMENT BOARD
Post Graduate Assistants 2018-2019

Subject – Economics
Question Paper – Tentative key

Date of Exam – 27.09.2019 & Session - AN

Page 29 of 70

B: (a)-(ii), (b)-(iv), (c)-(i), (d)-(iii)

 (a)-(ii), (b)-(iv), (c)-(i), (d)-(iii)

C: (a)-(iii), (b)-(ii), (c)-(iv), (d)-(i)

 (a)-(iii), (b)-(ii), (c)-(iv), (d)-(i)

D: (a)-(ii), (b)-(iii), (c)-(i), (d)-(iv)

 (a)-(ii), (b)-(iii), (c)-(i), (d)-(iv)

Correct Alternative:- B

61 Consider the statements :

(a) Taxation and spending are the two important fiscal instruments which the government can use to influence the
allocation of resources in the economy.
(b) Under the allocation function, taxes and expenditures are designed to transfer resources from the satisfaction of private
units to that of public units.

வழ்க்கண்ட ஷற்௥கைள கவனி :

(a) வரி௳ொப்௖ மற்௥ம் ெபாௌ ெசல௵ இரண்௄ம் நிொ௜யல் ெகாள்ைக௜ன் ௚க்ழய க௠௳கள்
ஆஶம். இைத பயன்ப௄த்ொ, அரா வளங்கைள ஒௌக்வ௄ ெசய்௞ம் பணி௜ல் தனௌ
ஆொக்கத்ைத ெசயல்ப௄த்ௌழறௌ
(b) வளங்கைள ஒௌக்வ௄ ெசய்௞ம் பணி௜ல், வரி ௳ொப்௖ மற்௥ம் ெபாௌ ெசல௵
ஆழயைவகைள தக்க ௚ைற௜ல் அைமத்ௌ தனிநபர ்ேதைவ நிைறைவ ெபாௌேதைவ
நிைறவாக மாற்றலாம்.

A: Both (a) and (b) are false

 (a) மற்௥ம் (b) தவறானைவ

B: Both (a) and (b) are true

 (a) மற்௥ம் (b) சரியானைவ

C: (a) is true and (b) is false

 (a) சரி மற்௥ம் (b) தவ௥

D: (a) is false and (b) is true

 (a) தவ௥ மற்௥ம் (b) சரி

Correct Alternative:- B

62

TEACHERS RECRUITMENT BOARD
Post Graduate Assistants 2018-2019

Subject – Economics
Question Paper – Tentative key

Date of Exam – 27.09.2019 & Session - AN

Page 30 of 70

A: (a)-(iii), (b)-(i), (c)-(ii), (d)-(iv)

 (a)-(iii), (b)-(i), (c)-(ii), (d)-(iv)

B: (a)-(iv), (b)-(ii), (c)-(i), (d)-(iii)

 (a)-(iv), (b)-(ii), (c)-(i), (d)-(iii)

C: (a)-(i), (b)-(ii), (c)-(iv), (d)-(iii)

 (a)-(i), (b)-(ii), (c)-(iv), (d)-(iii)

D: (a)-(ii), (b)-(iv), (c)-(iii), (d)-(i)

 (a)-(ii), (b)-(iv), (c)-(iii), (d)-(i)

Correct Alternative:- A

63 Which of the following statement about Fiscal Responsibility and Management Act is True ?

(a) Transparency in Fiscal Reporting.
(b) It makes clear and distinction between current and Capital Expenditures.
(c) It fixes targets for reducing fiscal deficits.
(d) It makes relaxation from deficit reduction targets to deal with unforeseen crisis like natural calamities.

நிொ௜யல் ெபா௥ப்௖ மற்௥ம் ேமலாண்ைம சட்டம் ெதாடரப்ான வழ்க்கண்ட க௠த்ௌகளில்
உண்ைமயானைவ யாைவ ?

(a) நிொ௜யல் அ௣க்ைககளில் ெவளிபைட தன்ைம

TEACHERS RECRUITMENT BOARD
Post Graduate Assistants 2018-2019

Subject – Economics
Question Paper – Tentative key

Date of Exam – 27.09.2019 & Session - AN

Page 31 of 70

(b) இௌ நடப்௖ மற்௥ம் ௛லதன ெசல௵களில் ெதளிவான ேவ௥பா௄கைள ெசய்தல்
(c) நிொ௜யல் பற்றாக்ஶைறக்ஶ அள௵கைள ோரம்ானித்தல்
(d) பற்றாக்ஶைற ஶைறப்௖ அள௵க௬க்ஶ ேத஼ய ேபர௯௵ காலத்ொல் ௳ொ ௳லக்ஶ அளித்தல்

A: (a) only

 (a) மட௄்ம்

B: (b) only

 (b) மட௄்ம்

C: (c) only

 (c) மட௄்ம்

D: (a), (b), (c) and (d) only

 (a), (b), (c) மற்௥ம் (d)

Correct Alternative:- D

64 What are principles of Debt Management ?

(a) Low Interest cost
(b) Co-ordination between public Debt, Fiscal and Monetary policies
(c) Satisfying the need of investors
(d) Funding of short-term Debt's into long-term Debt's

கடன் ேமலாண்ைம௜ன் ஶ௣க்ேகாள் யாைவ ?

(a) ஶைறந்த வடூ்௜ல் கடன் ெப௥தல்
(b) ெபாௌக்கடன், வரிக்ெகாள்ைக மற்௥ம் பணக்ெகாள்ைகக௬க்ழைடேய ஒதௌ்ைழப்௖
(c) ௚த௨ட்டாளரின் ேதைவகைள ௗரத்ொ் ெசய்தல்
(d) ஶ௥ழய கால கடைன நீண்டகால கடனாக மாற்௥தல்

A: (a) only

 (a) மட௄்ம்

B: (b) only

 (b) மட௄்ம்

C: (c) only

 (c) மட௄்ம்

D: (a), (b) (c) and (d)

 (a), (b), (c) மற்௥ம் (d)

Correct Alternative:- D

65

TEACHERS RECRUITMENT BOARD
Post Graduate Assistants 2018-2019

Subject – Economics
Question Paper – Tentative key

Date of Exam – 27.09.2019 & Session - AN

Page 32 of 70

A: (a)-(iii), (b)-(iv), (c)-(i), (d)-(ii)

 (a)-(iii), (b)-(iv), (c)-(i), (d)-(ii)

B: (a)-(i), (b)-(ii), (c)-(iii), (d)-(iv)

 (a)-(i), (b)-(ii), (c)-(iii), (d)-(iv)

C: (a)-(ii), (b)-(i), (c)-(iv), (d)-(iii)

 (a)-(ii), (b)-(i), (c)-(iv), (d)-(iii)

D: (a)-(iv), (b)-(iii), (c)-(i), (d)-(ii)

 (a)-(iv), (b)-(iii), (c)-(i), (d)-(ii)

Correct Alternative:- C

66

TEACHERS RECRUITMENT BOARD
Post Graduate Assistants 2018-2019

Subject – Economics
Question Paper – Tentative key

Date of Exam – 27.09.2019 & Session - AN

Page 33 of 70

A: (a)-(i), (b)-(iv), (c)-(iii) (d)-(ii)

 (a)-(i), (b)-(iv), (c)-(iii) (d)-(ii)

B: (a)-(i), (b)-(ii), (c)-(iii) (d)-(iv)

 (a)-(i), (b)-(ii), (c)-(iii) (d)-(iv)

C: (a)-(ii), (b)-(i), (c)-(iv) (d)-(iii)

 (a)-(ii), (b)-(i), (c)-(iv) (d)-(iii)

D: (a)-(iv), (b)-(iii), (c)-(ii) (d)-(i)

 (a)-(iv), (b)-(iii), (c)-(ii) (d)-(i)

Correct Alternative:- C

67 Consider the following statements :
Assertion (A) : Deficit financing leads to inflation particularly cost Inflation and wage Inflation. In such a situation prices
rise more rapidly than Incomes of certain groups of people and their consumption in real terms is diminished.
Reason (R) : Deficit financing can be employed for the development of economic and social overheads for providing
socially useful capital to break structural rigidities and thereby to increase productivity.

வழ்க்காேம் வாக்ழயங்ைள கவனி :
ஷற்௥ (A) : பற்றாக்ஶைற நிொ ௳ைல ஏற்றத்ைத ஏற்ப௄த்ௌழறௌ. ஶ௣ப்பாகப் ெபா௠டக்ளின்

TEACHERS RECRUITMENT BOARD
Post Graduate Assistants 2018-2019

Subject – Economics
Question Paper – Tentative key

Date of Exam – 27.09.2019 & Session - AN

Page 34 of 70

௳ைல மற்௥ம் ஷ௧ ஏற்றம் ேபான்றைவகள். இந்த ிழ்நிைல௜ல் ஶைறந்த வ௠வாய் உள்ள
஼ல ௔ரி௵ மக்களின் வ௠மானத்ைத ௳ட ௳ைலகள் அொகமாக௵ம் உயரந்்ௌ, அதனால்,
அவரக்ளின் ௎கர௵் ஶைறழறௌ.
காரணம் (R) : ெபா௠ளாதார ௚ன்ேனற்றத்ொற்ஶம் ச௚தாய அூப்பைடகைள உண்டாக்க௵ம்
பற்றாக்ஶைற நிொ பயன்ப௄ழறௌ. இந்த நிொ ச௚தாய ௛லதனமாக௵ம் அூப்பைட
கட்டைமப்௖ ௔ரசை்னகைள கைலந்ௌ உற்பத்ொைய அொகரிக்ழறௌ.

A: (A) is true

 (A) சரி

B: (R) is true

 (R) சரி

C: (A) is true, and (R) is the correct explanation of (A)

 (A) சரி (R) என்பௌ (A) க்ஶ சரியான காரணமாஶம்.

D: (A) is true, but (R) is not correct explanation of (A)

 (A) சரி (R) என்பௌ (A) க்ஶ சரியான காரண௘ல்ைல

Correct Alternative:- D

68 Consider the following statements :
Assertion (A) : Public borrowings are justified because, funds cannot be raised by taxation alone. High taxation creates
dissatisfaction among the people.
Reason (R) : Public borrowings aggravates Inequalities in the distribution of wealth in the society.

வழ்க்காேம் வாக்ழயங்கைள கவனி :
ஷற்௥ (A) : வரியால் மட௄்ேம நிொைய உயரத்்த ௚ூயாௌ. ேம௩ம், அொகமான வரியால்
மக்கள் அொ௠ப்ொ அைடவாரக்ள். ஆகேவ, ெபாௌக்கடன் நியாயப்ப௄த்தப்ப௄ழறௌ.
காரணம் (R) : ச௚தாயத்ொல் ெசல்வ ேவ௥பாடை்ட ெபாௌக்கடன் அொகப்ப௄த்ௌம்.

A: Both (A) and (R) are Individually true and (R) is the correct explanation of (A)

 (A) மற்௥ம் (R) இரண்௄ம் சரி. ேம௩ம் (R) என்பௌ (A) ௳ற்ஶ சரியான காரணமாஶம்

B: Both (A) and (R) are Individually true but (R) is not correct explanation of (A)

 (A) மற்௥ம் (R) இரண்௄ம் சரி. ஆனால் (R) என்பௌ (A) ௳ற்ஶ சரியான காரண௘ல்ைல

C: (A) is true but (R) is false

 (A) சரி ஆனால் (R) தவ௥

D: (A) is false but (R) is true

 (A) தவ௥ ஆனால் (R) சரி

Correct Alternative:- B

69 Which of the following is/are wrong in relation to Remedy to Social Security Finance ?

௔ன்வ௠வனவற்௥ள் ச௛கப் பாௌகாப்௖ நிொ ௔ரசச்ைனக்ஶ ோர௵் பற்௣ய தவறானைவ எௌ /

TEACHERS RECRUITMENT BOARD
Post Graduate Assistants 2018-2019

Subject – Economics
Question Paper – Tentative key

Date of Exam – 27.09.2019 & Session - AN

Page 35 of 70

எைவ ?

A: Need to establish financially autonomous system.

 நிொ தன்னாட஼் ௚ைற ேதைவ

B: Use of general funds to subsidize social security can create equitable system

 ெபாௌ நிொைய மானியம் ௘க்க ச௛க பாௌகாப்௖ ொட்டத்ொற்ஶ பயன்ப௄தௌ்வௌ சமமான
௚ைறைய உ௠வாக்ஶம்

C: An Increase in the retirement age may be beneficial

 ஓய்௵ ெப௥ம் வயைத உயரத்ௌ்தல் ச௛க பாௌகாப்௖ பயனாளிக௬க்ஶ நல்லௌ

D: Restructuring of Social Security Schemes

 ச௛க பாௌகாப்௖ ொட்டத்ைத ம௥ ஽ராய்௵ ெசய்தல் ேவண்௄ம்

Correct Alternative:- B

70 Consider the statements :

(a) The essence of a budget is the balancing of revenue and expenditures
(b) Budgeting is a means of policy Implementation.

வழ்க்கண்ட ஷற்௥கைள கவனி :

(a) வர௵ – ெசல௵ ொட்டத்ொன் அூப்பைட வ௠வாைய௞ம் ெசலைவ௞ம் சமப்ப௄த்ௌவௌ ஆஶம்.
(b) ெகாள்ைககைள ெசயல்ப௄த்ௌவௌ வர௵ – ெசல௵ ொட்டம் ஆஶம்.

A: Both (a) and (b) are false

 (a) மற்௥ம் (b) தவறானைவ

B: Both (a) and (b) are true

 (a) மற்௥ம் (b) சரியானைவ

C: (a) is false and (b) is true

 (a) தவ௥ ஆனால் (b) சரி

D: (a) is true and (b) is false

 (a) சரி ஆனால் (b) தவ௥

Correct Alternative:- B

71 Which of the following statements about Food Subsidy is TRUE ?

(a) Subsidies through support Price
(b) Subsidies through PDS
(c) Subsidies through FCl
(d) Above All options

TEACHERS RECRUITMENT BOARD
Post Graduate Assistants 2018-2019

Subject – Economics
Question Paper – Tentative key

Date of Exam – 27.09.2019 & Session - AN

Page 36 of 70

வழ்க்கண்டவற்௥ள் உண௵ – மானியம் பற்௣ய ஷற்௣ல் எௌ சரியானைவ ?

(a) ஆதர௵ ௳ைல ௛லம் மானியம்
(b) ெபாௌ பங்வட௄் ொட்டம் ௛லம் மானியம்
(c) இந்ொய உண௵ கழகம் ௛லம் மானியம்
(d) ேமற்கண்ட அைனதௌ்ம்

A: (a) only

 (a) மட௄்ம்

B: (b) only

 (b) மட௄்ம்

C: (c) only

 (c) மட௄்ம்

D: (d) only

 (d) மட௄்ம்

Correct Alternative:- D

72 Consider the following statements :
Assertion (A) : Budget should involve monitoring and evaluation of the continuing programmes and projects and
elimination of uneconomic and unproductive activities. Therefore, objective budgeting can be possible only when the
executive is equipped with adequate authority and facilities.
Reason (R) : Chief executive should be provided with full authority and adequate facilities required. He should be provided
with adequate and trained staff and proper office. He should monitor and Evaluate progress of the various projects being
executed.

வழ்க்காேம் வாக்ழயங்கைள கவனி :
ஷற்௥ (A) : நிொநிைல அ௣க்ைக என்பௌ ொட்டங்கைள ௚ைறயாக மொப்௕௄ ெசய்ௌ அதைன
அவ்வப்ெபா௱ௌ கண்காணிக்க ேவண்௄ம். அவ்வா௥ ெசய்௞ம் ெபா௱ௌ, ேதைவயற்ற மற்௥ம்
உற்பத்ொ௜ல்லாத நடவூக்ைககள் நீக்கப்ப௄ம். ொட்டங்கைள ெசயல்ப௄தௌ்ம்
நிரவ்ாழக௬க்ஶ அொகாரங்க௬ம் வசொக௬ம் ெசய்ௌ தரப்பட ேவண்௄ம். அப்ேபாௌதான்
நிொநிைல அ௣க்ைக௜ன் ஶ௣க்ேகாள் நிைறேவ௥ம்.
காரணம் (R) : ொட்டத்ொன் தைலைம அொகாரிக்ஶ அைனத்ௌ வசொக௬ம், அொகாரங்க௬ம்
வழங்கப்பட ேவண்௄ம். அவ௠க்ஶ ப௜ற்஼ப் ெபற்ற ஊ௯யரக்௬ம் அ௩வலக௚ம் வழங்கப்பட
ேவண்௄ம். அவர ்ொட்ட ெசயல் ஆக்கதை்த ஆய்௵ ெசய்ௌ மொப்௕டை்ட அளிக்க வாய்ப்௖
ஏற்ப௄ம்.

A: Both (A) and (R) are Individually true, but (R) is not a correct explanation of (A)

 (A) மற்௥ம் (R) இரண்௄ம் சரி. ேம௩ம் (R) என்பௌ (A) ௳ற்ஶ சரியான ௳ளக்கமல்ல.

B: Both (A) and (R) are Individually true and (R) is the correct explanation of (A)

 (A) மற்௥ம் (R) இரண்௄ேம சரி. ேம௩ம் (R) என்பௌ (A) ௳ற்ஶ சரியான ௳ளக்கம்.

C: (A) is true but (R) is false

 (A) சரி ஆனால் (R) தவ௥

D: (A) is false but (R) is true

TEACHERS RECRUITMENT BOARD
Post Graduate Assistants 2018-2019

Subject – Economics
Question Paper – Tentative key

Date of Exam – 27.09.2019 & Session - AN

Page 37 of 70

 (A) தவ௥ ஆனால் (R) சரி

Correct Alternative:- B

73 Find the odd one out with regards to war finance and development finance :

ேபார ்நிொ மற்௥ம் வளரச்஼் நிொ பற்௣ய வழ்க்காண்பனவற்௥ள் ெபா௠த்தமற்றைதக்
ஶ௣ப்௔௄க.

A: Both involve mobilisation of resources on a large scale

 இரண்௄ேம ெபரிய அள௳ல் வளங்கைள ொரட௄்ழன்றன

B: Both result in inflation

 இரண்௄ேம பண௴க்கத்ைத ஏற்ப௄தௌ்ம்

C: Both for Growth purpose

 இரண்௄ேம வளரச்஼் காரணதொ்ற்காக

D: Both impose an Economic burden

 இரண்௄ேம ெபா௠ளாதார ாைமைய உயரத்ௌ்ம்

Correct Alternative:- C

74 Which of the following statements about Anomalies of central-state Financial relations is TRUE ?

மத்ொய – மாநில உற௵களில் உள்ள ௚ரண்பா௄களில் வழ்க்கண்ட ஷற்௥களில் சரியானைவ
எைவ ?

A: Overlapping role of Planning Commission over the Finance Commission

 நிொக்ஶ௱ைவ ௳ட அொக அொகாரத்ைத ொட்ட ஶ௱ எ௄தௌ் ெகாள்வௌ

B: Increasing Dependence of the states on centre

 ைமய அரைச மாநிலங்கள் சாரந்்ொ௠க்ஶம் ேபாக்ஶ அொகரிதௌ்ள்ளௌ

C: Misuse of Constitutional Provisions by Both Central and State Government

 அர஼யல் அைமப்௖ வ௯கைள மத்ொய மற்௥ம் மாநில அராகள் தவறாக பயன்ப௄தௌ்தல்

D: All of these

 இைவ அைனதௌ்ம்

Correct Alternative:- D

75 Consider the following statements :
Assertions (A) : The Institution of Finance Commission should be made permanent with a permanent secretariat and office.
Having determined the quantum of grants for each state, Finance commission should undertake periodical revision, in the

TEACHERS RECRUITMENT BOARD
Post Graduate Assistants 2018-2019

Subject – Economics
Question Paper – Tentative key

Date of Exam – 27.09.2019 & Session - AN

Page 38 of 70

light of performance both in respect of resource mobilisation and programme and their actual progress.
Reason (R) : Economic reforms have put additional burden on the states in terms of Increased expenditure on
Infrastructure, health, education and social safety.

வழ்க்காேம் வாக்ழயங்கைள கவனி :
ஷற்௥ (A) : நிொக்ஶ௱ைவ நிரந்தர அைமப்பாக மாற்௣ அதற்காக ெசயலகம் மற்௥ம்
அ௩வலகத்ைத நிரந்தரமாக அைமக்க ேவண்௄ம். மாநிலங்களின் ொட்டங்களின்
ெசயல்பா௄கள் அதற்காக அளிக்கப்பட்ட நிொ ேபான்றைவகைள ஒவ்ெவா௠கால அள௳௩ம்
ஆய்௵ெசய்ௌ, அதற்ஶ ஏற்ப, மாநிலங்க௬க்ஶ நிொைய ோரம்ானிக்க ேவண்௄ம்.
காரணம் (R) : ெபா௠ளாதார ஽ரொ்௠த்தங்கள் மாநிலங்களின் ெபா௠ளாதார ாைமைய
அொகமாக்ழ௞ள்ளௌ. ஶ௣ப்பாக, அூப்பைட கட்டைமப்௖கள், உடல்நலம், கல்௳, மற்௥ம்
ச௛கப் பாௌகாப்௖ ேபான்ற ௌைறகளின் மாநில அராகளின் நிொ ாைம அொகரிதௌ்ள்ளௌ.

A: Both (A) and (R) are Individually true and (R) is the correct explanation of (A)

 (A) மற்௥ம் (R) இரண்௄ம் சரி. ேம௩ம் (R) என்பௌ (A) ௳ற்ஶ சரியான ௳ளக்கம்

B: Both (A) and (R) are Individually true but (R) is not a correct explanation of (A)

 (A) மற்௥ம் (R) இரண்௄ேம சரி. ேம௩ம் (R) என்பௌ (A) ௳ற்ஶ சரியான ௳ளக்கமல்ல

C: (A) is true but (R) is false

 (A) சரி ஆனால் (R) தவ௥

D: (A) is false but (R) is true

 (A) தவ௥ ஆனால் (R) சரி

Correct Alternative:- B

76 Tax levied by municipality are __________.

மாநகராட஼்யால் ௳ொக்கப்ப௄ம் வரி __________.

A: Land tax

 நில வரி

B: Property Tax

 ெசாத்ௌ வரி

C: Water Tax

 தண்ணீர ்வரி

D: Sales Tax

 ௳ற்பைன வரி

Correct Alternative:- B

77 Consider the following statements :

(a) Tax is a compulsory contribution to be paid by every citizen, whereas price is to be paid by only those persons who

TEACHERS RECRUITMENT BOARD
Post Graduate Assistants 2018-2019

Subject – Economics
Question Paper – Tentative key

Date of Exam – 27.09.2019 & Session - AN

Page 39 of 70

purchase services of goods from the market
(b) Prices are voluntary payments, whereas fees may be compulsory contribution for special services

வழ்க்காேம் வாக்ழயத்ைத கவனிக்க :

(a) வரி என்பௌ ஒவ்ெவா௠ ஶூமக௑ம் கண்ூப்பாக அராக்ஶ ெச௩த்த ேவண்ூய பங்களிப்௖
ஆஶம். ஆனால், ௳ைல என்பௌ சந்ைத௜ல் வாங்ஶம் ெபா௠டக்ள் மற்௥ம் ேசைவக௬க்காக
ெச௩த்தப்ப௄ம் ெதாைகயாஶம்.
(b) ௳ைல என்பௌ ாயமாக ெச௩தத் ஷூயௌ. ஆனால், கட்டணம் என்பௌ தனிப்படட்
ேசைவக௬க்காக ெச௩த்தப்ப௄வௌ ஆஶம்.

A: Both (a) and (b) are true

 (a) மற்௥ம் (b) இரண்௄ம் சரி

B: Both (a) and (b) are false

 (a) மற்௥ம் (b) இரண்௄ம் தவ௥

C: (a) is true and (b) is correct explanation to (a)

 (a) சரி (b) என்பௌ (a) க்ஶ சரியான ௳ளக்கம் ஆஶம்

D: (a) is false and (b) is not correct explanation to (a)

 (a) தவ௥ (b) என்பௌ (a) க்ஶ சரியான ௳ளக்கம் அல்ல

Correct Alternative:- D

78 The concept of 'Poverty line' was introduced in India by __________.

‘வ௥ைம ேகா௄’ எ௑ம் தத்ௌவத்ைத இந்ொயா௳ல் அ௣௚கப்ப௄த்ொயௌ ________.

A: Planning Commission Report in 1947

 1947 -ஆம் ஆண்ூன் ொட்டக்ஶ௱ அ௣க்ைக

B: Indian Economic Analysis in 1971

 1971 -ஆம் ஆண்ூன் இந்ொய ெபா௠ளாதார ஆய்௵

C: C.S.O. in 1956

 1956 -இல் C.S.O.

D: None of these

 இவற்௣ல் எௌ௵ம் இல்ைல

Correct Alternative:- B

79 The growth rate of Net National product during the Eighth Five year plan was __________.

எட்டாவௌ ஐந்தாண்௄ ொட்டத்ொல் நிகர ேத஼ய உற்பத்ொ௜ன் வளரச்஼் ௴தம் _____________.

A: 6.1%

TEACHERS RECRUITMENT BOARD
Post Graduate Assistants 2018-2019

Subject – Economics
Question Paper – Tentative key

Date of Exam – 27.09.2019 & Session - AN

Page 40 of 70

 6.1%

B: 6.7%

 6.7%

C: 6.0%

 6.0%

D: 7.8%

 7.8%

Correct Alternative:- B

80 During the preindependence period, estimates of India's National Income was made by __________.

ாதந்ொரத்ொன் ௚ந்ைதய காலக் கட்டத்ொல், இந்ொயா௳ன் ேத஼ய வ௠வாைய மொப்௕௄
ெசய்தவரக்ள் ___________.

A: Dadabhay Naoroji and Findlay Shirras

 தாதாபாய் ெநளேரா௷ மற்௥ம் ௔ன்ேல ௹ரர்ாஸ்

B: Joshi and V.K.R.V. Rao

 ேஜா௹ மற்௥ம் V.K.R.V. ராவ்

C: Shah and Khambatta

 ஷா மற்௥ம் கம்பட்டா

D: All of these

 இைவ அைனதௌ்ம்

Correct Alternative:- D

81 Identify the correct statement :

(a) Gross National = Gross National Income - Product Net exports + Net Imports
(b) Gross National = Gross National Income Product = Gross National expenditure
(c) Gross National = Gross National Income + Product Gross National expenditure
(d) Gross National = Gross National Product Income + Net exports
Choose the answers :

சரியான வாக்ழயத்ைத கண்ட௣க:

(a) ெமாத்த ேத஼ய உற்பத்ொ = ெமாத்த ேத஼ய வ௠வாய் –நிகர ஏற்௥மொ + நிகர இறக்ஶமொ
(b) ெமாத்த ேத஼ய உற்பத்ொ = ெமாத்த ேத஼ய வ௠வாய் = ெமாத்த ேத஼ய ெசல௵
(c) ெமாத்த ேத஼ய உற்பத்ொ = ெமாத்த ேத஼ய வ௠வாய் + ெமாத்த ேத஼ய ெசல௵
(d) ெமாத்த ேத஼ய உற்பத்ொ = ெமாத்த ேத஼ய வ௠வாய் + நிகர ஏற்௥மொ

A: (a) and (b) are true

TEACHERS RECRUITMENT BOARD
Post Graduate Assistants 2018-2019

Subject – Economics
Question Paper – Tentative key

Date of Exam – 27.09.2019 & Session - AN

Page 41 of 70

 (a) மற்௥ம் (b) சரி.

B: only (a) is true

 (a) மட௄்ம் சரி.

C: (a) (b) and (c) are true

 (a) (b) மற்௥ம் (C) சரி.

D: only (b) is true

 (b) மட௄்ம் சரி.

Correct Alternative:- D

82 As per the estimates of 1999 - 2000 as many as __________ people of India lived below poverty line.

1999 - 2000 இன் மொப்௕௄களின் பூ __________ இந்ொய மக்கள் வ௥ைமக்ேகாட்ூற்ஶ வேழ
வாழ்ழன்றனர.்

A: 260 Million

 260 ௘ல்௧யன்

B: 259 Million

 259 ௘ல்௧யன்

C: 255 Million

 255 ௘ல்௧யன்

D: 250 Million

 250 ௘ல்௧யன்

Correct Alternative:- A

83 The indicators of Economic development are __________.

ெபா௠ளாதார ேமம்பாடை்ட ஶ௣ப்௔௄வௌ ___________.

A: Size of output + Economic welfare

 உற்பத்ொ௜ன் அள௵ + ெபா௠ளாதார நலம்

B: Size of output + State of poverty

 உற்பத்ொ௜ன் அள௵ + வ௥ைம௜ன் நிைல

C: Size of output + Unemployment

 உற்பத்ொ௜ன் அள௵ + ேவைல வாய்ப்௔ன்ைம

D: Size of output + Productivity

 உற்பத்ொ௜ன் அள௵ + உற்பத்ொ ொறன்

TEACHERS RECRUITMENT BOARD
Post Graduate Assistants 2018-2019

Subject – Economics
Question Paper – Tentative key

Date of Exam – 27.09.2019 & Session - AN

Page 42 of 70

Correct Alternative:- A

84

A: (a)-(iii), (b)-(ii), (c)-(i), (d)-(iv)

 (a)-(iii), (b)-(ii), (c)-(i), (d)-(iv)

B: (a)-(ii), (b)-(i), (c)-(iii), (d)-(iv)

 (a)-(ii), (b)-(i), (c)-(iii), (d)-(iv)

C: (a)-(iii), (b)-(iv), (c)-(ii), (d)-(i)

 (a)-(iii), (b)-(iv), (c)-(ii), (d)-(i)

D: (a)-(iv), (b)-(iii), (c)-(i), (d)-(ii)

 (a)-(iv), (b)-(iii), (c)-(i), (d)-(ii)

Correct Alternative:- C

85 Marginal Land holdings means having __________.

ஶ௥ நில௵ைடைம என்பௌ _________ ெகாண்ூ௠ப்பௌ.

A: 1 hectare

 1 ெஹக்ேடர ்

B: Below 1 hectare

 1 ெஹக்ேட௠க்ஶம் ஶைறவாக

TEACHERS RECRUITMENT BOARD
Post Graduate Assistants 2018-2019

Subject – Economics
Question Paper – Tentative key

Date of Exam – 27.09.2019 & Session - AN

Page 43 of 70

C: More than one hectare

 1 ெஹக்ேட௠க்ஶம் ேமலாக

D: 2 to 4 hectare

 2 ௚தல் 4 ெஹக்ேடர ்

Correct Alternative:- B

86 Which is not been the impact of Green Revolution ?

பாைமப் ௖ரட்஼௜னால் ஏற்படாத ௳ைள௵ எௌ ?

A: Increase in production

 உற்பத்ொ அொகரிப்௖

B: Increase in productivity

 உற்பத்ொ ொறன் அொகரிப்௖

C: Increase in production of all food crop

 உண௵ ப௜ரக்ளின் உற்பத்ொ அொகரிப்௖

D: Increase in yield per hectare

 ஒ௠ ெஹக்ேடர ்௴தம் மகில் அொகரிப்௖

Correct Alternative:- C

87 The term "green revolution" was coined by __________.

‘‘பாைமப்௖ரட்஼‘‘ வாரத்்ைதைய உ௠வாக்ழயவர ்__________.

A: Dr. William Gadd

 Dr. ௳ல்௧யம் கார௄்

B: Dr. Lawrence

 Dr. லாரன்ஸ்

C: Dr. John

 Dr. ஜான்

D: Dr. Lewis

 Dr. ௪௜ஸ்

Correct Alternative:- A

88 National Bank for Agriculture and Rural Development was set up on :

TEACHERS RECRUITMENT BOARD
Post Graduate Assistants 2018-2019

Subject – Economics
Question Paper – Tentative key

Date of Exam – 27.09.2019 & Session - AN

Page 44 of 70

ேவளாண் மற்௥ம் ழராம ேமம்பாட௄் அைமப்௖க்கான ேத஼ய வங்ழ, அைமக்கப்பட்ட காலம் :

A: July 12, 1982

 ஜகைல 12, 1982

B: July 11, 1982

 ஜகைல 11, 1982

C: July 10, 1982

 ஜகைல 10, 1982

D: July 9, 1982

 ஜகைல 9, 1982

Correct Alternative:- A

89 Market intervention scheme was introduced to protect __________.

அங்காூ தைல௝௄ ொட்டம் __________ பாௌகாப்௔ற்காக அ௣௚கப்ப௄த்தப்பட்டௌ.

A: Rice Products

 அரி஼ ெபா௠டக்ள்

B: Wheat Products

 ேகாௌைம ெபா௠டக்ள்

C: Horticulture Products

 ேதாட்டக்கைல ெபா௠டக்ள்

D: Oil Seeds

 எண்ெணய் ௳த்ௌக்கள்

Correct Alternative:- C

90 The Government of India, introduced a National Social Assistance Programme on :

இந்ொய அரா ேத஼ய ச௛க உத௳த் ொட்டத்ைத அ௣௚கப்ப௄த்ொயௌ ?

A: Aug 15, 1997

 ஆகஸ்ட ்15, 1997

B: Aug 15, 1996

 ஆகஸ்ட ்15, 1996

C: Aug 15, 1995

 ஆகஸ்ட ்15, 1995

TEACHERS RECRUITMENT BOARD
Post Graduate Assistants 2018-2019

Subject – Economics
Question Paper – Tentative key

Date of Exam – 27.09.2019 & Session - AN

Page 45 of 70

D: Aug 15, 1998

 ஆகஸ்ட ்15, 1998

Correct Alternative:- C

91 Industrial Finance Corporation of India was established on :

இந்ொயத் ெதா௯ல் நிொக்கழகம் நி௥வப்பட்ட ஆண்௄ __________

A: July 1st, 1948

 ஜகைல 1, 1948

B: March 1st 1946

 மாரச் ்1, 1946

C: August 2nd 1947

 ஆகஸ்௄ 2, 1947

D: July 4th, 1956

 ஜகைல 4, 1956

Correct Alternative:- A

92 __________ is the first development bank established in India.

இந்ொயா௳ல் ௚தலாவதாக உ௠வாக்கப்பட்ட வளரச்஼் வங்ழ _________.

A: Industrial Development Bank of India

 இந்ொயத் ெதா௯ல்ௌைற வளரச்஼் வங்ழ

B: Industrial Finance Corporation of India

 இந்ொயத் ெதா௯ல்ௌைற நிொக் கழகம்

C: Small Industries Development Bank of India

 இந்ொய ஼௥ ெதா௯ல்ௌைற வளரச்஼் வங்ழ

D: Export - Import Bank of India

 இந்ொய ஏற்௥மொ – இறக்ஶமொ வங்ழ

Correct Alternative:- D

93 The Planning Commission appointed, the village and small scale Industries Committee under the chairmanship of
__________.

ொட்டக்ஶ௱, ழராமப்௖ற மற்௥ம் ஼௥ ெதா௯ற்சாைலக௬க்கான ஶ௱௳ன் தைலவராக
__________ நிய௘த்தௌ.

TEACHERS RECRUITMENT BOARD
Post Graduate Assistants 2018-2019

Subject – Economics
Question Paper – Tentative key

Date of Exam – 27.09.2019 & Session - AN

Page 46 of 70

A: Abid Hussain

 அ௔த் ஹஓைஸன்

B: Karve

 காரே்வ

C: Chakravarty

 சக்ரவரத்ொ்

D: Dave

 தாேவ

Correct Alternative:- B

94 The Indian National Trade Union Congress was started in :

இந்ொய ேத஼ய ெதா௯ற்சங்க காங்ழரஸ் ெதாடங்ழய ஆண்௄ :

A: 1947

 1947

B: 1946

 1946

C: 1945

 1945

D: 1948

 1948

Correct Alternative:- A

95 In the Ninth five year plan "Own resources" account for about __________.

ஒன்பதாவௌ ஐந்தாண்௄ ொட்டத்ொன் ‘ெசாந்த ஆதார கணக்ஶ’ என்பௌ __________.

A: 40% of the total outlay

 ெமாத்த ெசல௳ல் 40%

B: 45% of the total outlay

 ெமாத்த ெசல௳ல் 45%

C: 50% of the total outlay

 ெமாத்த ெசல௳ல் 50%

D: 55% of the total outlay

TEACHERS RECRUITMENT BOARD
Post Graduate Assistants 2018-2019

Subject – Economics
Question Paper – Tentative key

Date of Exam – 27.09.2019 & Session - AN

Page 47 of 70

 ெமாத்த ெசல௳ல் 55%

Correct Alternative:- A

96 Deficit Financing was zero in __________.

ௗஜ்௷ய பற்றாக்ஶைற நிொ இ௠ந்தௌ ___________.

A: VII Plan

 ஏழாவௌ ொட்டம்

B: VIII Plan

 எட்டாம் ொட்டம்

C: IX Plan

 ஒன்பதாம் ொட்டம்

D: X Plan

 பத்தாம் ொட்டம்

Correct Alternative:- C

97 Five year plan is also known as 'Gadgil Yojana'.

___________ ஐந்தாண்௄ ொட்டத்ைத ‘காடழ்ல் ேயாஜனா’ என்௥ம் அைழக்கப்ப௄ம்.

A: IX Five year plan

 IX ஐந்தாண்௄ ொட்டம்

B: III Five year plan

 III ஐந்தாண்௄ ொட்டம்

C: II Five year plan

 II ஐந்தாண்௄ ொட்டம்

D: V Five year plan

 V ஐந்தாண்௄ ொட்டம்

Correct Alternative:- B

98 Decentralised planning led to __________.

பரவலாக்கப்பட்ட ொட்டமானௌ ___________ வ௯க்ேகா௩ழறௌ.

A: State - wise planning

TEACHERS RECRUITMENT BOARD
Post Graduate Assistants 2018-2019

Subject – Economics
Question Paper – Tentative key

Date of Exam – 27.09.2019 & Session - AN

Page 48 of 70

 மாநில வாரியான ொட்டத்ொற்ஶ

B: Block - wise planning

 ெதாஶொ வாரியான ொட்டத்ொற்ஶ

C: National level planning

 ேத஼ய அள௳லான ொட்டத்ொற்ஶ

D: All of these

 இைவ அைனதௌ்ம்

Correct Alternative:- B

99 For less developed countries, in International trade, important policy measures for controlling imports are __________.

ஶைறவான வளரச்஼்௞ைடய நா௄களில், இறக்ஶமொைய கட௄்ப்ப௄த்ௌம் ௚க்ழய ெகாள்ைக
௚ைறயாக __________ உள்ளௌ.

A: Quotas

 ஒௌக்வ௄கள்

B: Quantitative restrictions

 அள௵க் கட௄்ப்பா௄கள்

C: Tariffs

 ாங்கத்ோரை்வ

D: Both (A) and (B)

 ஒௌக்வ௄கள் மற்௥ம் அள௵க் கட௄்ப்பா௄கள் இரண்௄ம்

Correct Alternative:- D

100 According to Friedman the average yield on wealth during its lifetime is called as :

௔ரீட்ேமன் ெசாதௌ்க்களி௧௠ந்ௌ அதன் வாழ் நாளில் ழைடக்ஶம் சராசரி ஈட்டத்ைத __________
என அைழக்ழறார.்

A: Permanent Income

 நிரந்தர வ௠வாய்

B: Personal Income

 தனிநபர ்வ௠வாய்

C: Temporary Income

 தற்கா௧க வ௠வாய்

D: Constant Income

TEACHERS RECRUITMENT BOARD
Post Graduate Assistants 2018-2019

Subject – Economics
Question Paper – Tentative key

Date of Exam – 27.09.2019 & Session - AN

Page 49 of 70

 நிைலயான வ௠வாய்

Correct Alternative:- A

101 The first and the foremost objective of Indian Plan is the __________.

இந்ொயத் ொட்டங்களின் ௚தன்ைமயான மற்௥ம் ௚க்ழய ேநாக்கம் __________.

A: Growth of the economy

 ெபா௠ளாதார வளரச்஼்

B: Modernisation

 ந௴னமயமாக்கல்

C: Self reliance

 ாய நம்௔க்ைக

D: Social Justice

 ச௛க நீொ

Correct Alternative:- A

102 Why the deployment of additional labour to the production of foodstuff yields diminishing return in Ricardian theory ?

உண௵ப் ெபா௠ள் உற்பத்ொ௜ல் ஷ௄தல் ெதா௯லாளரக்ைள பயன்ப௄த்ௌம் ெபா௱ௌ,
ரிக்காரே்டா௳ன் ேகாடப்ாட்ூல் ஏன் ஶைறந்த ெசல் உற்பத்ொ ௳ொ ெசயல்ப௄ழன்றௌ ?

A: Land is limited in quantity

 நிலத்ொன் அள௵ ஶைறவாக உள்ளௌ

B: Land is unlimited in quantity

 நிலத்ொன் அள௵ வரம்பற்றதாக உள்ளௌ

C: Productive Area of Land is Decreasing

 உற்பத்ொக்கான நிலத்ொன் அள௵ ஶைறந்ௌெகாண்ேட உள்ளௌ

D: Productive Area of Land is constant

 உற்பத்ொக்கான நிலத்ொன் அள௵ நிைலயாக உள்ளௌ

Correct Alternative:- A

103 A tariff raises the price of a good in the importing country and lowers in the exporting country, as a result of the price
changes. The effect is __________.

ாங்கத் ோரை்வயானௌ, ஒ௠ ெபா௠ளின் ௳ைலைய இறக்ஶமொ ெசய்௞ம் நாடூ்ல்

TEACHERS RECRUITMENT BOARD
Post Graduate Assistants 2018-2019

Subject – Economics
Question Paper – Tentative key

Date of Exam – 27.09.2019 & Session - AN

Page 50 of 70

அொகரிதௌ்ம், ஏற்௥மொ ெசய்௞ம் நாடூ்ல் ஶைறக்க௵ம் ெசய்ழறௌ. ௳ைல மாற்றத்ொனால்
உண்டாஶம் ௳ைள௵ __________.

A: Consumers lose in the importing country

 இறக்ஶமொ ெசய்௞ம் நாடூ்ல் ௎கரே்வார ்நஷ்டம் அைடவாரக்ள்

B: Consumers gain in the exporting country

 ஏற்௥மொ ெசய்௞ம் நாடூ்ல் ௎கரே்வார ்லாபம் ெப௥வாரக்ள்

C: Both (A) and (B)

 (A) மற்௥ம் (B)

D: None of these

 இவற்௣ல் எௌ௵ம் இல்ைல

Correct Alternative:- C

104 __________ is called as the process of estimation of real GNP by using a base year.

தள ஆண்ைட அூப்பைடயாக ைவதௌ் உண்ைமயான ெமாத்த ேத஼ய உற்பத்ொைய
கணக்ழ௄ம் ௚ைற௜ன் ெபயர ்__________.

A: National Income at Factor Cost

 காரணிச ்ெசல௳லான ேத஼ய வ௠மானம்

B: National Income at Constant Price

 நிைலயான ௳ைல௜லான ேத஼ய வ௠மானம்

C: National Income at Current Price

 நடப்௖ ௳ைல௜லான ேத஼ய வ௠மானம்

D: National Income at Market Price

 சந்ைத ௳ைல௜லான ேத஼ய வ௠மானம்

Correct Alternative:- B

105 Perennial plantation crops are __________.

நிைலயான பண்ைண ப௜ரக்ள் என்பௌ __________.

A: Tea

 ேத௜ைல

B: Coffee

 கா௔

C: Cardamom

TEACHERS RECRUITMENT BOARD
Post Graduate Assistants 2018-2019

Subject – Economics
Question Paper – Tentative key

Date of Exam – 27.09.2019 & Session - AN

Page 51 of 70

 ஏலக்காய்

D: All of these

 இைவ அைனதௌ்ம்

Correct Alternative:- D

106 Consider the following statements :
Assertion (A) : The government of a country in the event of a shortfall of revenue from taxation may resort to borrowing.
Reason (R) : Under these circumstances public borrowing is the best way out. It is useful for financing of Development
Plans

வழ்க்காேம் வாக்ழயங்கைள கவனி :
ஷற்௥ (A) : ஒ௠ நாடூ்ன் அரா தனௌ வரி வ௠வாய் ஶைற௞ம் ெபா௱ௌ அைத சமாளிக்க கடன்
ெப௥ழறௌ.
காரணம் (R) : ேமற்கண்ட சமயத்ொல், ெபாௌ மக்களிட௘௠ந்ௌ கடன் ெப௥வௌ ஼றந்த
வ௯யாஶம். இௌ வளரச்஼் ொட்டங்க௬க்ஶ நிொயாக பயன்ப௄ழறௌ.

A: (A) is true but (R) is false

 (A) சரி ஆனால் (R) தவ௥

B: (A) is false but (R) is true

 (A) தவ௥ ஆனால் (R) சரி

C: Both (A) and (R) are individually true, and (R) is the correct explanation of (A)

 (A) மற்௥ம் (R) இரண்௄ம் சரிேய (R) என்பௌ (A) –க்ஶ சரியான காரணமாஶம்.

D: Both (A) and (R) are individually true, but (R) is not correct explanation of (A)

 (A) மற்௥ம் (R) இரண்௄ம் சரிேய (R) என்பௌ (A) –க்ஶ சரியான காரண௘ல்ைல.

Correct Alternative:- C

107 Milton Friedman includes in the supply of money not only currency but also __________.

௘ல்டன் ௔ரீட்ேமன் அவரக்ள் பணத்ொன் அளிப்௔ல் ெராக்கத்ைத மட௄்௘ல்லாமல் ேசரத்்ௌ
ெகாண்ட ௔ற __________.

A: Demand deposits and Recurring deposits

 ேகட௖் ைவப்௖கள் மற்௥ம் ெதாடர ்ைவப்௖கள்

B: Demand deposits and Time deposits

 ேகட௖் ைவப்௖கள் மற்௥ம் கால ைவப்௖கள

C: Demand deposits and Post-office savings

 ேகட௖் ைவப்௖கள் மற்௥ம் அஞ்சல் ேச௘ப்௖கள்

D: Government Bonds

TEACHERS RECRUITMENT BOARD
Post Graduate Assistants 2018-2019

Subject – Economics
Question Paper – Tentative key

Date of Exam – 27.09.2019 & Session - AN

Page 52 of 70

 அரா பத்ொரங்கள்

Correct Alternative:- B

108 In Agriculture short-term loans period is :

௳வசாயதொ்ற்ஶ ஶ௥ழய கால கடன்களின் காலங்கள் :

A: less than 15 months

 15 மாதத்ொற்ஶ ஶைறவானௌ

B: less than 12 months

 12 மாதத்ொற்ஶ ஶைறவானௌ

C: less than 6 months

 6 மாதத்ொற்ஶ ஶைறவானௌ

D: None of these

 இவற்௣ல் எௌ௵ம் இல்ைல

Correct Alternative:- A

109 __________ state is the largest producer of Jute goods in India.

சணல் ெபா௠டக்ைள ௘கப்ெபரிய அள௳ல் உற்பத்ொ ெசய்௞ம் மாநிலம் __________.

A: Assam

 அசாம்

B: Bihar

 ௕கார ்

C: Orissa

 ஒரிசா

D: West Bengal

 ேமற்ஶ வங்காளம்

Correct Alternative:- D

110 The isoquant of Cobb Douglas Production function are __________ to the origin.

காப் டாக்லஸ் உற்பத்ொ சார௔்ன் சம உற்பத்ொ ேகா௄கள் ேதாற்௥வாய்க் __________ இ௠க்ஶம்.

A: Concave

TEACHERS RECRUITMENT BOARD
Post Graduate Assistants 2018-2019

Subject – Economics
Question Paper – Tentative key

Date of Exam – 27.09.2019 & Session - AN

Page 53 of 70

 ஶ௯வாய்

B: Convex

 ஶ௳வாக

C: Vertical

 ெசங்ஶத்ௌ ேகா௄

D: Horizontal

 ப௄க்ைக ேகா௄

Correct Alternative:- B

111 One of the corporations in Tamil Nadu is __________.

த௘ழ்நாடூ்௩ள்ள மாநகராட஼்களில் ஒன்௥ ___________.

A: Kanyakumari

 கன்னியாஶமரி

B: Ariyalur

 அரிய௪ர ்

C: Tirupur

 ொ௠ப்ௗர ்

D: Virudhunagar

 ௳௠ௌநகர ்

Correct Alternative:- B

112 Soil resource is preserved by using :

மண் வளத்ைத பாௌகாக்ஶம் வ௯ :

A: Natural Manure

 இயற்ைக உரம்

B: Artificial Manure

 ெசயற்ைக உரம்

C: Deforestation

 மரம் ெவட௄்தல்

D: Grazing

 ேமய்சச்ல்

TEACHERS RECRUITMENT BOARD
Post Graduate Assistants 2018-2019

Subject – Economics
Question Paper – Tentative key

Date of Exam – 27.09.2019 & Session - AN

Page 54 of 70

Correct Alternative:- D

113 In what process, Naphthalene is purified ?

நாப்த௨ைன எந்த ௚ைற௜ல் ்ய்ைம ெசய்யலாம் ?

A: Fractional crystallisation

 ௔ன்ன பூகமாக்கல்

B: Simple distillation

 எளிய காய்ச஼் வூத்தல்

C: Sublimation

 பதங்கமாதல்

D: None of these

 இவற்௥ள் எௌ௵௘ல்ைல

Correct Alternative:- C

114 A bar magnet is whirled in a mixture of copper and gold dust. We observe that :

ஓர ்சட்ட காந்ததொ்ைன தா௘ரம் மற்௥ம் தங்கத ்ௌகள் கலைவ௜ல் ாழற்௥ம் ேபாௌ நாம்
கண்௄ணரவ்ௌ :

A: Copper and gold dust are attracted by the bar magnet

 கலைவ௜ல் உள்ள தா௘ரம் மற்௥ம் தங்கத் ௌகள்கள் சட்ட காந்ததொ்னால்
கவரப்ப௄ழறௌ

B: Both copper and gold dust are not attracted by the bar magnet

 கலைவ௜ல் உள்ள தா௘ரம் மற்௥ம் தங்கத் ௌகள்கள் சட்ட காந்ததொ்னால் கவரப்ப௄வௌ
இல்ைல

C: Gold dust is attracted by the bar magnet

 கலைவ௜ல் உள்ள தங்கத ்ௌகள்கள் மட௄்ேம சட்ட காந்ததொ்னால் கவரப்ப௄ழறௌ

D: Copper dust is attracted by the bar magnet

 கலைவ௜ல் உள்ள தா௘ரத ்ௌகள்கள் மட௄்ேம சட்ட காந்ததொ்னால் கவரப்ப௄ழறௌ

Correct Alternative:- B

115 Generally plants need nitrogen from soil to make __________.

ெபாௌவாக தாவங்கள் எைத உ௠வாக்க மண்ணில் இ௠ந்ௌ ைநடர்ஜைன
எ௄த்ௌக்ெகாள்ழறௌ :

TEACHERS RECRUITMENT BOARD
Post Graduate Assistants 2018-2019

Subject – Economics
Question Paper – Tentative key

Date of Exam – 27.09.2019 & Session - AN

Page 55 of 70

A: Protein

 ௖ரதம்

B: Fat

 ெகா௱ப்௖

C: Carbohydrate

 காரே்பா ைஹட்ேரட்

D: Vitamin

 ைவட்ட௘ன்

Correct Alternative:- A

116 In which year Swami Vivekananda delivered his special speech at world religious conference in Chicago ?

஼க்காேகா௳ல் நைடெபற்ற அைனதௌ்லக சமய மாநாடூ்ல் ௳ேவகானந்தர ்஼றப்௖ைர
ஆற்௣ய வ௠டம் :

A: 1895

 1895

B: 1894

 1894

C: 1883

 1883

D: 1893

 1893

Correct Alternative:- D

117 __________ was called as the 'Hero of Arcot'.

‘ஆற்காட௄் ௴ரர‘் என்றைழக்கப்பட்டவர ்:

A: Dupleix

 ௅ப்ேள

B: Mohamud Ali

 ௚கமௌ அ௧

C: Chanda Sahib

 சந்தா சாழப்

D: Robert Clive

TEACHERS RECRUITMENT BOARD
Post Graduate Assistants 2018-2019

Subject – Economics
Question Paper – Tentative key

Date of Exam – 27.09.2019 & Session - AN

Page 56 of 70

 இராபரட்் ழைளவ்

Correct Alternative:- D

118 Which of the following play a significant role in acid rain ?

அ௘ல மைழ ெபா௯வதற்ஶ ௚க்ழய காரணிகளாக வேழ தரப்பட௄்ள்ளவற்௣ல் உள்ளைவ
யாௌ ?

A: Carbon monoxide and Carbondioxide

 காரப்ன் ேமானாக்ைஸ௄ மற்௥ம் காரப்ன்–ைட– ஆக்ைஸ௄

B: Ozone and Carbon dioxide

 ஓேசான் மற்௥ம் காரப்ன்–ைட– ஆக்ைஸ௄

C: Nitrogen and Oxygen

 ைநடர்ஜன் மற்௥ம் ஆக்௻ஜன்

D: Nitrous oxide and Sulphur dioxide

 ைநடர்ஸ் ஆக்ைஸ௄ மற்௥ம் சல்பர–்ைட– ஆக்ைஸ௄

Correct Alternative:- D

119 According to direct democratic system of government :

ேநரூ மக்களாட஼் ௚ைற௜லான அரசாங்கதொ்ல் :

A: All government officials are appointed by the Parliament

 அரசாங்க அ௩வலரக்ள் அைனவ௠ம் பாரா௬ மன்றத்தால் நிய௘க்கப்ப௄ ழறாரக்ள்

B: People appoint the government servants

 மக்கள் அரா பணியாரக்ைள நிய௘க்ழறார ்கள்

C: People take part in the administration of the country

 அரசாங்க நிரவ்ாகத்ொல் மக்கள் ேநரூயாக பங்ேகற்ழறார ்கள்

D: People directly elect their President

 ஶூயராத ்தைலவர ்மக்களால் ேநரூயாக ேதரந்்ெத௄க்கப்ப௄ழறார ்

Correct Alternative:- C

120 The Highest court in England :

இங்ழலாந்ொல் ௘க௵ம் உயரந்ிைல நீொமன்றம் :

TEACHERS RECRUITMENT BOARD
Post Graduate Assistants 2018-2019

Subject – Economics
Question Paper – Tentative key

Date of Exam – 27.09.2019 & Session - AN

Page 57 of 70

A: Supreme Court

 ாப்ரீம் ேகாரட்்

B: High Court

 உயரநீ்ொமன்றம்

C: Privy Council

 ௔ரி௳ க௵ன்஼ல்

D: House of Lords

 ௔ர௖க்கள் சைப

Correct Alternative:- D

121 The Mahatma Gandhi community colleges have been opened in Tamil Nadu in which among the following ?

௔ன்வ௠ம் எந்த ஒன்௣ன் அூப்பைட௜ல் த௘ழ்நாடூ்ல் மகாத்மா காந்ொ ச௛கக்
கல்௪ரிகளானௌ ொறக்கப்பட்டௌ :

A: District with low education ratio

 ஶைறந்த கல்௳ ௳ழதம் ெகாண்ட மாவட்டம்

B: Educationally backward districts with low income

 ஶைறந்த வ௠மானம் ெகாண்ட கல்௳௜ல் ௔ன்தங்ழய மாவட்டங்கள்

C: Districts with more SC and ST Population

 SC மற்௥ம் ST இனதத்வர ்அொக எண்ணிக்ைக ௜ல் உள்ள மாவட்டங்கள்

D: Prisons, for imparting vocational training

 ஼ைறசச்ாைல கள், ெதா௯ற் ப௜ற்஼ைய வழங்ஶ வதற்காக

Correct Alternative:- D

122 Identify the need that Ashok will get in his ambition of becoming a class representative.

வஶப்௖ தைலவராக ேவண்௄ம் எ௑ம் இலக்ைக அைட௞ம் ேபாௌ அேசாக் தன்௑ைடய எந்த
ேதைவைய ௗரத்ொ் ெசய்ழன்றான் ?

A: Aggression

 வ௧ந்ௌ தாக்ஶதல்

B: Achievement

 அைட௵

C: Maternal

 தாய்ைம

TEACHERS RECRUITMENT BOARD
Post Graduate Assistants 2018-2019

Subject – Economics
Question Paper – Tentative key

Date of Exam – 27.09.2019 & Session - AN

Page 58 of 70

D: Social approval

 ச௛க ஒப்௖தல்

Correct Alternative:- B

123 We forget the things we do not want to remember by burying them in our unconsciousness is called __________
forgetting.

நாம் நிைன௳ல் ைவதௌ்க் ெகாள்ள ௳௠ம்பாத ௳ஷயங்கைள மறந்ௌ௳டாோரக்ள் அவற்ைற
ாயநிைன௳ல் ைவதௌ்க் ெகாள்௬ம் ேபாௌ __________ மறந்ௌ ௳௄ழறௌ.

A: Morbid

 ஆேராக்ழயமற்ற

B: Refined

 ஽ரப்௄த்தப்பட்ட

C: Inference

 அ௑மான

D: Purposeful

 ஶ௣க்ேகாள் உைடய

Correct Alternative:- A

124 Of the first seven gifts called by Froebel's name, ___________ consists of a big wooden cube, divided into eight smaller
equal cubes.

ஃப்ேராெபல்௧ன் ெபயரில் அைழக்கப்ெப௥ம் ௚தல் ஏ௱ பரிாப் ெபா௠டக்ளில் _________ ஒ௠
ெபரிய மர கன சௌரம் மற்௥ம் அௌ எட௄் ஼௥ ௌண்௄களாக ௔ரிக்கப்படட் கன சௌரங்கைளக்
ெகாண்டௌ.

A: Gift 7

 பரிா 7

B: Gift 3

 பரிா 3

C: Gift 1

 பரிா 1

D: Gift 2

 பரிா 2

Correct Alternative:- B

TEACHERS RECRUITMENT BOARD
Post Graduate Assistants 2018-2019

Subject – Economics
Question Paper – Tentative key

Date of Exam – 27.09.2019 & Session - AN

Page 59 of 70

125 _________ model is intended to increase efficiency of information processing capacities to meaningfully absorb and relate
bodies of knowledge.

_________ மாொரியான தகவல் ெசயல்நிைலத்தன்ைம ொறன்கைள ெபா௠ட்பட உணரத்ல்
மற்௥ம் அ௣௵சார ்நிைலகளின் ெசயல்ொறைன ேமம்ப௄த்ௌம் மாொரியாக ௳ளங்ஶழறௌ.

A: Concept attainment

 க௠த்ௌ அைடதல்

B: Inquiry training

 ௳னவல் ப௜ற்஼

C: Inductive thinking

 உய்த்த௣ ஼ந்தைன

D: Advance organizer

 ேமம்பட்ட ஒ௠ங்கைமப்௖

Correct Alternative:- D

126 __________mechanism is the exclusion from consciousness of anxiety-producing memories, thoughts or impulses.

__________ நடத்ைதயானௌ பதற்றத்ைத உ௠வாக்ஶம் நிைன௵கள், எண்ணங்கள் அல்லௌ
்ண்டல்கைள தனௌ மனத்ொ௧௠ந்ௌ நீக்ஶம் ெசயல்பாடாஶம்.

A: Regression

 ௔ன்னைட௳யக்கம்

B: Aggression

 க௄ங்ேகாப உணர௵்

C: Repression

 அடக்ஶ௳ைன

D: Fear reduction

 பயம் ஶைறப்௖

Correct Alternative:- C

127 An individual responds to a new situation on the basis of the responses made by him in similar situations in the past due to
the law of __________.

__________ என்ற சட்டத்ொன் காரணமாக ஒ௠ ஶ௣ப்௔ட்ட உ௜ரி கடந்த காலத்ொல் ஏற்ப௄த்ொய
ௌலங்கள் ேபான்ேற ௖ொய ிழ்நிைல௜௩ம் அேத மாொரியான ௌலங்கைல ஏற்ப௄த்ௌவௌ
ஆஶம்.

A: varied reactions

TEACHERS RECRUITMENT BOARD
Post Graduate Assistants 2018-2019

Subject – Economics
Question Paper – Tentative key

Date of Exam – 27.09.2019 & Session - AN

Page 60 of 70

 பல்ேவ௥ எொர ்௳ைன

B: attitude

 மனப்பான்ைம

C: analogy

 ஒப்௖ைம

D: associative shifting

 இைணப்௖ மாற்றம்

Correct Alternative:- C

128 'Compulsory Mis-education' is the work of __________.

‘கட்டாய ௚ைற௜ல்லாக் கல்௳’ என்ற ௏ைல எ௱ொயவர ்__________.

A: John Holt

 ஜான் ஹால்ட ்

B: Charles Silberman

 சாரல்ஸ் ஼ல்ெபரெ்மன்

C: Paul Goodman

 பால் ஶடெ்மன்

D: Ivan Illich

 இவான் இல்௧ச ்

Correct Alternative:- C

129 NCERT has been publishing a half-yearly research journal titled __________ since __________.

NCERT __________ தைலப்௔னில் __________ ஆண்௄ ௚தலாக ஒ௠ அைரயாண்௄ ஆய்௳த௯ைன
௔ராரிக்ழறௌ.

A: Indian Educational Review, 1967

 இந்ொய கல்௳ ம௥஽ராய்௵, 1967

B: Pre-Primary Teacher, 1986

 ௚ன் ெதாடக்க ஆ஼ரியர,் 1986

C: Resonance, 1992

 ரிேசாெநன்ஸ், 1992

D: Education, Research and Training, 2002

 கல்௳, ஆய்௵ மற்௥ம் ப௜ற்஼ 2002

TEACHERS RECRUITMENT BOARD
Post Graduate Assistants 2018-2019

Subject – Economics
Question Paper – Tentative key

Date of Exam – 27.09.2019 & Session - AN

Page 61 of 70

Correct Alternative:- A

130 In classical conditioning the process by which an organism learns to respond to stimuli similar but not identical to the
training stimulus is__________.

ஆக்க நிைல௜௥த்தக் ேகாடப்ாட்ூல் ஒ௠ உ௜ரியானௌ ப௜ற்஼ ்ண்ட௩க்ஶ ஒத்த ஆனால்
ஒேர மாொரியாக அல்லாத ௌலங்கைள ெவளிப்ப௄த்ௌம் ெசயல்பாடானௌ __________.

A: Stimulus generalization

 ்ண்டல் ெபாௌைமப்பா௄

B: Spontaneous recovery

 உடன் ௙ளல்

C: Extinction of conditioning

 ஆக்கநிைல௜௥த்தம் அ௯ந்ௌ ேபாதல்

D: Stimulus discrimination

 ்ண்டல் ேவ௥பா௄

Correct Alternative:- A

131 When the emotions develop under supervision, children learn to respond with behaviour that is accepted by the group. This
can be classified as __________ in the role of learning in children's emotions.

ேமற்பாரை்வ௜ன் வழ் மனெவ௱ச஼் வளரை்க௜ல் ஶ௱வானௌ ஏற்ஶம் வண்ணம்
ஶழந்ைதகள் பொலளிக்ஶம் நடத்ைத௜ைன கற்௥க் ெகாள்ழன்றனர.் இதைன ஶழந்ைதகளின்
மனெவ௱ச஼் கற்ற௧ல் ________ என வைகப்ப௄த்தலாம்.

A: Learning by Trial and Error

 ௚யன்௥ தவறல் ௛லம் கற்றல்

B: Conditioning

 ஆக்க நிைல௜௥த்தம்

C: Learning by Imitation

 பாரத்ௌ்ப் ௔ன்பற்றல் ௛லம் கற்றல்

D: Training

 ப௜ற்஼

Correct Alternative:- D

132 According to Bruner, the specific quality of a concept that differentiates it from other concept can be defined as :

TEACHERS RECRUITMENT BOARD
Post Graduate Assistants 2018-2019

Subject – Economics
Question Paper – Tentative key

Date of Exam – 27.09.2019 & Session - AN

Page 62 of 70

௖௠ேன௳ன் ஷற்௥ப்பூ, மற்ற க௠த்ௌகளி௧௠ந்ௌ ேவ௥பட௄் காணப்ப௄ம் ஒ௠ ஶ௣ப்௔ட்ட
பண்ைப எந்த வாரத்்ைத ெகாண்௄ வைரய௥க்கலாம் ?

A: abstract

 ா௠க்கம்

B: attribute

 பண்௖

C: concrete

 உ௥ொ

D: experience

 அ௑பவங்கள்

Correct Alternative:- B

133 At this stage of Erikson's psycho-social development, children begin to identify with the appropriate adult and to model, or
copy, aspects of the adult's behaviour :

எரிக்சனின் உளசச்௛க ேமம்பாடூ்ன் இந்த நிைல௜னில் ஶழந்ைதகள் ெபா௠த்தமான
௚ொேயாரக்௬டன் தன்ைன அைடயாளப் ப௄த்ொக் ெகாள்௬ம் அல்லௌ அவரக்ளௌ நடத்ைத
௔ன் அம்சங்கைள ௔ரொப௧க்ஶம்.

A: Initiative Vs Guilt

 ாய௚ைனப்௖ Vs. ஶற்ற உணர௵்

B: Mastery Vs Inferiority

 ேதரச்஼் Vs. தாழ்௵ மனப்பான்ைம

C: Autonomy Vs Shame

 தன்னியக்கம் Vs. அவமானம்

D: Identity Vs Diffusion

 தனிதௌ்வம் Vs. ஼த௥தல்

Correct Alternative:- A

134 Which one of the following describes best the meaning of 'Nirvana' ?

௔ன்வ௠வனவற்௥ள் எௌ ‘நிரவ்ாணம்’ என்பதன் ெபா௠ைள ஼றப்பாக ௳வரிக்ழறௌ ?

A: Freedom from the 'self'

 ாயதொ்௧௠ந்ௌ ௳௄தைல

B: Freedom from Worldly life

TEACHERS RECRUITMENT BOARD
Post Graduate Assistants 2018-2019

Subject – Economics
Question Paper – Tentative key

Date of Exam – 27.09.2019 & Session - AN

Page 63 of 70

 உலக வாழ்௳௧௠ந்ௌ ௳௄தைல

C: Freedom from the cycle of rebirth

 ம௥௔றப்௖ ாழற்஼௜௧௠ந்ௌ ௳௄தைல

D: Freedom from consciousness

 தன்௑ணர௳்௧௠ந்ௌ ௳௄தைல

Correct Alternative:- C

135 The pedagogy that operates at the level of self regulating individual micro and macro systems such as teaching machines
and institutions is __________.

கற்௔த்தல் இயந்ொரங்கள் மற்௥ம் நி௥வனங்கள் ேபான்ற தனிப்படட் ௎ண் மற்௥ம் ெப௠ம
ாயஒ௱ங்ஶ௚ைற நிைலகளில் இயங்கக்ஷூய கற்௔த்தல் ௚ைற௜ைன __________ எனலாம்.

A: Programmed instruction

 ொட்ட௘ட்ட கற்௔த்தல்

B: Synergism

 ஼னர௷்ஸம்

C: Operant conditioning

 க௠௳சார ்ஆக்கநிைல௜௥த்தம்

D: Cybernetics

 ைசபரெ்நூக்ஸ்

Correct Alternative:- D

136 __________ divides school into two groups A and B, In this A received instruction on 3R's and B studied arts, games and
other areas like gym and artroom.

_________ ௚ைற பள்ளி௜ைன A மற்௥ம் B என இ௠ ஶ௱க்களாக வஶதௌ் ெசயல்ப௄த்ௌம்,
இொல் A ஶ௱வானௌ 3R சாரந்்த ப௜ற்஼௜ைன ெப௥ம் மற்௥ம் B ஶ௱ கைல, ௳ைளயாட௄்,
உடற்ப௜ற்஼ மற்௥ம் கைலப்ப௜ற்஼௜ைன ப௜௩ம்.

A: Laboratory School

 ஆய்வக பள்ளி

B: Montessori Schooling System

 மாண்ூேசாரி பள்ளி அைமப்௖

C: Deschooling System

 பள்ளி அைமப்௔ல்லா ௚ைற

D: Platoon System

TEACHERS RECRUITMENT BOARD
Post Graduate Assistants 2018-2019

Subject – Economics
Question Paper – Tentative key

Date of Exam – 27.09.2019 & Session - AN

Page 64 of 70

 ப்ள௅ன் ௚ைற

Correct Alternative:- D

137 Which one of the following is considered to be the basis for imagining, creating, associating meanings and reasoning ?

௔ன்வ௠வனவற்௥ள் எந்த ஒன்றானௌ கற்பைன ெசய்ய, உ௠வாக்க, ெபா௠ள் இைணத்தல்
மற்௥ம் காரண ெசயல்பா௄க௬க்ஶ அூப்பைடயாக க௠தப்ப௄ழறௌ ?

A: Animism

 ஆன்மத்தன்ைம

B: Maturation

 ௚ொரச்஼்

C: Interest

 ஆரவ்ம்

D: Memory

 நிைன௵

Correct Alternative:- D

138 There will be a great sense of difficulty in maintaining posture, walking, climbing and in controlling voluntary movements
such as reaching, grasping and manipulating, without __________.

நிற்றல், நடத்தல், ஏ௥தல் மற்௥ம் தன்னிசை்ச நகர௵்கைள கட௄்ப்ப௄த்ௌம்
ெசயல்பா௄களான ேசரத்்தல், ேசகரித்தல் மற்௥ம் ைகயா௬தல் ேபான்ற ெசயல்பா௄கள்
__________ இல்லாமல் கூனமானதாக அைம௞ம்.

A: Visceral responses

 உள்௬௥ப்௖சார ்ௌலங்கல்கள்

B: Apparent motion

 ேதாற்ற இயக்கம்

C: Assertiveness training

 தன் ௚ைனப்௖ப் ப௜ற்஼

D: Kinesthesis

 தைகசெ்சயல் இயக்கம்

Correct Alternative:- D

139 In __________ type of concept, attributes and values are substituted for one another. For example, if we say 'two figures or

TEACHERS RECRUITMENT BOARD
Post Graduate Assistants 2018-2019

Subject – Economics
Question Paper – Tentative key

Date of Exam – 27.09.2019 & Session - AN

Page 65 of 70

two circles', in this the attributes are form and number but the value of the number remains the same.

இந்த ________ வைக க௠த்ொனில் பண்௖கள் மற்௥ம் மொப்௖கள் ஒன்ேறாெடான்௥ மாற்௤௄
ெசய்ௌ ெகாள்௬ம். எ௄த்ௌக்காட்டாக ‘இ௠ வூவங்கள் அல்லௌ இ௠ வட்டங்கள்’ எனில் இொல்
பண்௖கள் உ௠வமாக௵ம் மற்௥ம் எண்களாக௵ம் அைம௞ம். ஆனால் மொப்௖கள் எண்களாக
மட௄்ேம மாறாொ௠க்ஶம்.

A: Relational Concept

 ெதாடர௖்ைடய க௠த்ௌ

B: Conjunctive Concept

 இைணந்த க௠த்ௌ

C: Disjunctive Concept

 ௳லக்கநிைல க௠த்ௌ

D: Void Concept

 ெவற்௥க் க௠த்ௌ

Correct Alternative:- C

140 The report of the National Commission on Teachers-I was entitled as, _________.

ேத஼ய ஆ஼ரியர ்ஶ௱மம் – I அதன் அ௣க்ைக௜ைன _________ என தைலப்௔ட்டௌ.

A: Teacher, Pupil and School

 ஆ஼ரியர,் மாணாக்கர ்மற்௥ம் பள்ளி

B: The Teacher and Society

 ஆ஼ரியர ்மற்௥ம் ச௛கம்

C: 'The Teacher'

 ‘ஆ஼ரியர’்

D: The Teacher and Nation Building

 ஆ஼ரியர ்மற்௥ம் ேதசக் கட்டைமப்௖

Correct Alternative:- B

141 __________ reinforcers differ considerably from the concept of punishment. Unlike punishment these are designed to
strengthen an escape response, not to inhibit an undesirable response.

________ வ௩௶டூ்கள் தண்டைன என்ற க௠த்ொ௧௠ந்ௌ ௚ற்௣௩மாக மா௥ப௄ழறௌ.
தண்டைன ேபால் அல்லாமல் இைவகள் தப்௔க்ஶம் ௌலங்கைல பலப்ப௄த்ௌம் ௳தமாக௵ம்,
ேம௩ம் ௳௠ம்பத்தகா ௌலங்கைல தைடெசய்யா ௳தமாக௵ம் வூவைமக்கப்பட௄்ள்ளௌ.

A: Positive

TEACHERS RECRUITMENT BOARD
Post Graduate Assistants 2018-2019

Subject – Economics
Question Paper – Tentative key

Date of Exam – 27.09.2019 & Session - AN

Page 66 of 70

 ேநரம்ைற

B: Negative

 எொரம்ைற

C: Neutral

 ந௄நிைல

D: Zero

 ௗஜ்ய

Correct Alternative:- B

142 The DANIDA-TNAHCP initiative of Tamil Nadu state is related to which among the following sectors ?

த௘ழகத்ொல் DANIDA - TNAHCP ௚ன்ென௄ப்௖ ௔ன்வ௠ம் ௌைறகளில் எந்த ஒன்ேறா௄
ெதாடர௖்ைடயௌ ?

A: Housing

 ௴ட௄்வசொ

B: Health

 ாகாதாரம்

C: Education

 கல்௳

D: Horticulture

 ேதாட்டக்கைல

Correct Alternative:- B

143 The 'Indian Council of Philosophical Research(ICPR)' was established in__________ by the ministry of education, Govt.
of India.

இந்ொய அர஼ன் கல்௳ அைமசச்கம் ‘இந்ொய தத்ௌவ ஆராய்ச஼் ஶ௱மத்ொைன’ __________
ஆண்௄ நி௥௳யௌ.

A: 1962

 1962

B: 1977

 1977

C: 1985

 1985

D: 1999

TEACHERS RECRUITMENT BOARD
Post Graduate Assistants 2018-2019

Subject – Economics
Question Paper – Tentative key

Date of Exam – 27.09.2019 & Session - AN

Page 67 of 70

 1999

Correct Alternative:- B

144 Akila generally appears sad, expresses in writing rather than speaking, is interested in reading of the following in which
type did J.C. Jung classify him ?

ெபாௌவாகேவ அழலா பாரக்்க ேசாகமாக இ௠க்ழறாள். ேபாவைத ௳ட எ௱ௌவொல் தன்ைன
ெவளிப்ப௄த்ொக் ெகாள்௬ம் அவள், வா஼ப்பொல் ஆரவ்ம் உள்ளவள். J.C. ௸ங் எந்த வைக வழ்
அவைள வைகப்ப௄த்ௌவார ்?

A: Introvert intuitive type

 உள்ேநாக்ழ உள்௬ணர௵் வைக

B: Extrovert intuitive type

 உள்ேநாக்ஶ உணர௵் வைக

C: Introvert sensational type

 ெவளிேநாக்ஶ உள்௬ணர௵் வைக

D: Extrovert feeling type

 ெவளிேநாக்ஶ உணர௵் வைக

Correct Alternative:- C

145 Which theory is popularly known as the Jukebox Theory ?

எந்த ேகாடப்ா௄ ஜகக் பாக்ஸ் ேகாடப்ா௄ என ௔ரபலமாகக் க௠தப்ப௄ழறௌ ?

A: Schchter and singer theory of emotion

 ஸ்சட்ர ்& ஼ங்கர ்மனெவ௱ச஼்க் ேகாடப்ா௄

B: Arnold's excitatory theory of emotion

 அரன்ால்ூன் உணரச்஼்ப் ெப௠க்க மனெவ௱ச஼்க் ேகாடப்ா௄

C: Maclean's theory of emotion

 ெமக்௧யன் மனெவ௱ச஼்க் ேகாடப்ா௄

D: Papez's theory of emotion

 பாப்௔ஸ் மனெவ௱ச஼்க் ேகாடப்ா௄

Correct Alternative:- A

146 'Sriniketan' is a constituent institution of VisvaBharti University, is an institute of ___________.

௳ஸ்வபாரொ பல்கைலக்கழகதொ்ன் ஒ௠ உ௥ப்௖ நி௥வனமாக ‘ఁநிேகதன்’ ெசயல்ப௄ழறௌ,

TEACHERS RECRUITMENT BOARD
Post Graduate Assistants 2018-2019

Subject – Economics
Question Paper – Tentative key

Date of Exam – 27.09.2019 & Session - AN

Page 68 of 70

இந்நி௥வனம் _________ நி௥வனமாஶம்.

A: Teacher Training and Education

 ஆ஼ரியர ்ப௜ற்஼ மற்௥ம் கல்௳

B: Languages

 ெமா௯கள்

C: Fine arts and crafts

 ௎ண்க௳ன்கைல மற்௥ம் ைக௳ைன

D: Rural reconstruction

 ழராமப்௖ற ௖னரைமப்௖

Correct Alternative:- D

147 Activities such as writing an essay, drawing a picture to depict the seasons of the year, constructing an exhibit for the
school science fair, represents __________.

கட௄்ைர எ௱ௌதல், வ௠டங்களின் ப௠வங்கைள ஼த்தரிக்ஶம் வண்ணம் படங்கள் வைரதல்,
பள்ளி௜ன் அ௣௳௜ல் கண்காட஼்க்ஶ மாொரிப் ெபா௠ளிைன உ௠வாக்கல் ேபான்ற
இசெ்சயல்பா௄கள் __________ ைன ஶ௣க்ழறௌ.

A: Application

 பயன்ப௄த்ௌதல்

B: Analysis

 பஶத்தாய்தல்

C: Synthesis

 ெதாஶத்தாய்தல்

D: Evaluation

 மொப்௕டல்

Correct Alternative:- C

148 In Froebel's Kindergarten, full freedom is given to the child to handle gifts, educational toys in the way he/she likes. Such
activities connected with these gifts are called __________.

ஃப்ேராெபல்௧ன் ழண்டரக்ாரட்ன் ௚ைற௜ல், ஶழந்ைதகள் அவரக்ளின் ௳௠ப்பத்ொற்ேகற்ப
பரிாப் ெபா௠டக்ள், கல்௳சார ்ெபாம்ைமகைள ைகயா௬வதற்ஶ ௚௱ ாதந்ொரம்
அளிக்கப்ப௄ழறௌ. இசெ்சயல்பா௄கைள _________ எனலாம்.

A: Occupations

 பணி௚ைற ெசயல்பா௄

TEACHERS RECRUITMENT BOARD
Post Graduate Assistants 2018-2019

Subject – Economics
Question Paper – Tentative key

Date of Exam – 27.09.2019 & Session - AN

Page 69 of 70

B: Childs Play

 ஶழந்ைத ௳ைளயாட௄்

C: Engagement

 ெசயல்நிைலப் ேபாக்ஶ

D: Life Work

 வாழ்க்ைகப் பணி

Correct Alternative:- A

149 __________ is also known as Adlerian Therapy.

__________ அடெ்லரியர ்ெதர௔ என்௥ம் அைழக்கப்ப௄ழறௌ.

A: Individual Psychology

 தனிமனித உள௳யல்

B: Client Centered Psychology

 வாூக்ைகயாளர ்ைமய உள௳யல்

C: Behavioural Theory

 நடத்ைத ேகாடப்ா௄

D: Reality Therapy

 உண்ைம ஼ழசை்ச

Correct Alternative:- A

150 Education methodology modelled by Paulo Freire is __________.

பாேலா ப்ைரயர ்அவரக்ளால் மாொரி உ௠ப்ெபற்ற கல்௳ ௚ைறயானௌ __________.

A: Active learning method

 ெசயல்பாட௄் கற்றல் ௚ைற

B: Conscientization

 உளசச்ான்௥ நிைலத்தன்ைம

C: Self-perpetuation

 ாய நிைலப்பாட௄்த் தன்ைம

D: Participation

 பங்ேகற்றல்

Correct Alternative:- B

TEACHERS RECRUITMENT BOARD
Post Graduate Assistants 2018-2019

Subject – Economics
Question Paper – Tentative key

Date of Exam – 27.09.2019 & Session - AN

Page 70 of 70

