

SAFALTA CLASSTM

An Initiative by **अमरउजाला**

CURRENT AFFAIRS

NEWS OF 18TH & 19TH MAY

19th May 2020 | 8:30 am to 9:15 am

By Sujeet Sir

Pradhan Mantri e-Vidya

भारत सरकार COVID-19 के कारण प्रभावित हो रहे शैक्षिक वर्ष को सुचारु रूप से चलाने के लिये प्रधानमंत्री ई-विद्या (Pradhan Mantri e-Vidya) कार्यक्रम शुरू करने की घोषणा की।

इसके अंतर्गत 12 डायरेक्ट-टू-होम (DTH) चैनल (12वीं तक प्रत्येक वर्ग के लिये एक चैनल) छात्रों को घरों में ही पाठ्यक्रम वीडियो उपलब्ध कराएंगे जबकि देश के शीर्ष 100 उच्च शिक्षा संस्थान नए ऑनलाइन पाठ्यक्रम शुरू करेंगे।

Cyclone Amphan

1999

- Cyclone Amphan (pronounced as **UM-PUN**) is a **tropical cyclone** formed over Bay of Bengal that has intensified and likely to turn into a “super cyclonic storm”.

- According to the **India Meteorological Department** forecast, it will make landfall as a very severe cyclone between the **Sagar islands of West Bengal** and the **Hatiya islands of Bangladesh**.

Handwritten notes in red ink:

Low =

→ High

→ Low

→ High

→ Low

- **It has been named by Thailand.**
- **Affected Regions: West Bengal, Odisha and Bangladesh.**
- **Amphan is the second pre-monsoon cyclone to form in the Bay of Bengal in two years. The first one was Cyclone Fani.**
- **The pre-monsoon period is generally considered to be unsupportive for the formation of tropical cyclones.**

10 min

After mon

LWD

□ भारतीय मौसम विज्ञान विभाग (IMD):

- IMD की स्थापना वर्ष 1875 में हुई थी।
- HQ: NEW DELHI
- यह भारत सरकार के पृथ्वी विज्ञान मंत्रालय (Ministry of Earth Science- MoES) की एक एजेंसी है।
- यह मौसम संबंधी अवलोकन, मौसम पूर्वानमान और भूकंप विज्ञान के लिये जिम्मेदार प्रमुख एजेंसी है।

National Disaster Response Force-NDRF)

- वर्ष 2006 में 'आपदा प्रबंधन अधिनियम, 2005' के तहत 6 बटालियनों के साथ NDRF की स्थापना की गई थी।

- वर्तमान में NDRF में 12 बटालियन हैं जिनमें BSF और CRPF से तीन-तीन और CISF, SSB एवं ITBP से दो-दो बटालियन हैं तथा इसकी प्रत्येक बटालियन में 1149 सदस्य हैं।

NDRF-
2005

राष्ट्रीय संकट प्रबंधन समिति (NCCMC)

- कैबिनेट सचिवालय में एक राष्ट्रीय संकट प्रबंधन समिति (National Crisis Management Committee-NCCMC) का गठन किया गया है।
- जिसके अध्यक्ष कैबिनेट सचिव हैं।
- इस समिति का उद्देश्य प्राकृतिक आपदा के समय राहत कार्यों का प्रभावी कार्यान्वयन सुनिश्चित करना है।

राजीव गांधी

Hindu Kush Himalaya-HKH

हिंदू कुश - हिमालय

अंतर्राष्ट्रीय एकीकृत पर्वतीय विकास केंद्र (International Centre for Integrated Mountain Development-ICIMOD) द्वारा हिंदू-कश हिमालय (Hindu Kush Himalaya-HKH) क्षेत्र पर जलवायु परिवर्तन के प्रभावों से संबंधित अध्ययन के अनुसार, इस क्षेत्र में ग्लेशियरों की संख्या में वृद्धि हुई है।

Large
CC
FD

ग्लेशियरों की संख्या में वृद्धि का मुख्य कारण ग्लेशियरों का विखंडन (Fragmentation) है, सामान्य शब्दों में कहें तो बड़े ग्लेशियर छोटे-छोटे ग्लेशियरों में बँट रहे हैं।

महत्त्व

- हिंदू-कुश हिमालय क्षेत्र को विश्व का तीसरा ध्रुव (Third Pole) माना जाता है
- हिंदू-कुश हिमालय क्षेत्र अफगानिस्तान, बांग्लादेश, भूटान, चीन, भारत, किर्गिज़स्तान, मंगोलिया, म्यांमार, नेपाल, पाकिस्तान, ताजिकिस्तान और उज़्बेकिस्तान तक फैला है।
- इस क्षेत्र को एशिया का 'वाटर टॉवर' (Water Tower) भी कहा जाता है।

Going Online As Leaders-GOAL

हाल ही में **केंद्रीय जनजातीय मंत्रालय** (Ministry of Tribal Affairs) द्वारा डिजिटल प्रणाली के माध्यम से आदिवासी युवाओं को मेंटरशिप प्रदान करने के लिये **फेसबुक** के साथ मिलकर 'गोइंग ऑनलाइन एस लीडर्स' (Going Online As Leaders-GOAL) कार्यक्रम के द्वितीय चरण की शुरुआत की गई है।

Covid-19

□ इस कार्यक्रम का मुख्य फोकस तीन मुख्य क्षेत्रों पर होगा, जिसमें शामिल है -

1. डिजिटल साक्षरता
2. जीवन कौशल, नेतृत्व, उद्यमशीलता, और कृषि
3. कला और संस्कृति, हस्तशिल्प वस्त्र, स्वास्थ्य, पोषण

G-20 व्यापार और निवेश वर्चुअल मीटिंग

टोस

हाल ही में G-20 देशों द्वारा COVID-19 महामारी के संदर्भ में तत्काल ठोस कार्रवाइयों पर ध्यान केंद्रित करने तथा दवाओं तक पहुँच सुनिश्चित के संदर्भ में एक वर्चुअल व्यापार और निवेश मीटिंग का आयोजन किया गया।

- भारत द्वारा इस मीटिंग में जी -20 राष्ट्रों से आवश्यक दवाओं, उपचारों और टीकों की सस्ती कीमतों तक पहुंच सुनिश्चित करने का आह्वान किया है।
- भारत द्वारा COVID-19 महामारी के चलते 10 मिलियन यूएस डॉलर के COVID-19 इमरजेंसी फंड बनाया गया है।
- इस फंड का उपयोग पड़ोसी देशों को तत्काल चिकित्सा आपूर्ति, उपकरण और मानवीय सहायता देने के लिये किया जा रहा है।

← 4/9

- The **first G20 meeting took place in Berlin in 1999**, after a financial crisis in East Asia affected many countries around the world.
- The group has **no permanent staff of its own**, so every year in December, a G20 country from a rotating region takes on the presidency.

G20

G8

G7

Canada

France

Germany

Italy

Japan

United Kingdom

United States of America

Russia

Argentina

Australia

Brazil

China

European Union

India

Indonesia

Mexico

Saudi Arabia

South Africa

South Korea

Turkey

MAP
MINO

Full membership of the G20:

- Argentina, Australia, Brazil, Canada, China, France, Germany, India, Indonesia, Italy, Japan, Mexico, Russia, Saudi Arabia, South Africa, South Korea, Turkey, the United Kingdom, the United States and the European Union.

What is G20+?

G21/G23

- The G20 developing nations, also called G21/G23/G20+ is a bloc of developing nations which was established on August 20, 2003.
- It is distinct from the G20 major economies.

CLAT
BRU

- **The G20+ originated in September 2003 at the 5th ministerial conference of the WTO held at Cancun, Mexico.**
- **Its origins can be traced to the Brasilia Declaration signed by the foreign ministers of India, Brazil and South Africa on 6th June 2003.**

← विकास →

- The declaration stated that the major economies were still practising protectionist policies especially in sectors they were less competitive in and that it was important to see to it that the trade negotiations that took place provided for the reversal of those policies.

Dev
~~TA~~
LOE
India

- The G20+ is responsible for 60% of the world population, 26% of the world's agricultural exports and 70% of its farmers.

प्रधानमंत्री उज्ज्वला योजना

- वर्ष 2016 में शुरू हुई प्रधानमंत्री उज्ज्वला योजना ने अपने सफल कार्यान्वयन के चार वर्ष पूरे कर लिये हैं।

BPL

- ध्यातव्य है कि इस योजना के कारण अब तक 8 करोड़ गरीबी रेखा से नीचे (Below Poverty Line) जीवनापन करने वाले परिवारों को लाभान्वित किया गया है।

- इस योजना की शुरुआत 1 मई, 2016 को उत्तर प्रदेश के बलिया जिले से हुई थी।
- इस योजना में नया LPG कनेक्शन उपलब्ध कराने के लिये 1600 रुपए की नकद सहायता देना शामिल है और यह सहायता राशि केंद्र सरकार द्वारा उपलब्ध कराई जाती है।

45th Statehood Day of Sikkim

सिक्किम

- 16 मई, 1975 को सिक्किम भारतीय संघ का **22वाँ राज्य** बना था।

Na-KULA
Nathula

- सिक्किम पूर्वोत्तर भारत का एक राज्य है। यह उत्तर एवं उत्तर-पूर्व में चीन, पूर्व में भूटान, पश्चिम में नेपाल और दक्षिण में पश्चिम बंगाल से घिरा हुआ है।

→ चोग्याल वंश

→ 1962

→ दोकन लेस Corridor → 1971-72

- वर्ष 1947 तक सिक्किम भारत का एक शाही राज्य था जहाँ चोग्याल का शासन था।
- वर्ष 1947 में ब्रिटिश शासन के समाप्त होने के बाद सिक्किम को भारत द्वारा रक्षित किया गया।
- भारत सरकार ने इसके रक्षा, विदेश मामले एवं संचार का उत्तरदायित्व लिया था।

- वर्ष 1974 में सिक्किम ने भारतीय संघ में सम्मिलित होने के प्रति अपनी इच्छा जताई तदनुसार भारतीय संसद द्वारा **35वाँ संविधान संशोधन अधिनियम (1974)** लागू किया गया इसके तहत सिक्किम को एक **'संबद्ध राज्य'** का दर्जा दिया गया। किंतु इससे सिक्किम के लोगों की ज़रूरतें पूरी नहीं हुई।

ASSO. STATE

36

• वर्ष 1975 के एक जनमत के दौरान सिक्किम के लोगों ने चोग्याल शासन को समाप्त करने के पक्ष में मत दिया।

1

✓ इस तरह 36वें संविधान संशोधन अधिनियम (1975) के प्रभावी होने के बाद सिक्किम भारतीय संघ का 22वाँ राज्य बन गया।

Imp

नमूना पंजीकरण प्रणाली (Sample Registration System)

SRS

- मई, 2020 को भारत के रजिस्ट्रार जनरल (Registrar General of India) द्वारा 'नमूना पंजीकरण प्रणाली' (Sample Registration System) बुलेटिन जारी किया गया है।
- यह वर्ष 2018 के लिये राष्ट्रीय जन्म दर, मृत्यु दर एवं शिशु मृत्यु दर के एकत्रित आँकड़ों पर आधारित है।

Imp

राष्ट्रीय जन्म दर (National Birth Rate)

- वर्ष 2018 में राष्ट्रीय जन्म दर (National Birth Rate) 20 थी जबकि वर्ष 1971 में यह 36.9 थी।

जन्म दर को प्रति वर्ष प्रति हजार जनसंख्या पर जीवित जन्मे बच्चों की कुल संख्या से दर्शाया जाता है।

- जन्म दर के संदर्भ में बिहार (26.2) पहले पायदान पर बना हुआ जबकि अंडमान एवं निकोबार (11.2) सबसे निचले पायदान पर।

SRS

1964-65

1971

मृत्यु दर (Death Rate)

- वर्ष 1971 में मृत्यु दर 14.9 थी जबकि वर्ष 2018 में यह 6.2 थी।

• मृत्यु दर को प्रति वर्ष प्रति हजार जनसंख्या पर मृत्यु की कुल संख्या से दर्शाया जाता है।

- भारत के छत्तीसगढ़ राज्य में मृत्यु दर सबसे अधिक है जबकि दिल्ली में सबसे कम है।

कुपोषण

शिशु मृत्यु दर (Infant Mortality Rate)

- वर्ष 2018 में शिशु मृत्यु दर 32 है जबकि वर्ष 1971 में यह 129 थी।

शिशु मृत्यु दर 1 वर्ष से कम उम्र के बच्चों की मृत्यु है।
जिसमें प्रति 1000 जन्म पर एक वर्ष से कम उम्र के बच्चों
की मृत्यु की कुल संख्या से दर्शाया जाता है।

IMR

- देश में शिशु मृत्यु दर के संदर्भ में सबसे खराब स्थिति मध्य प्रदेश (48) की है जबकि सबसे अच्छी स्थिति नागालैंड (4) की है।

The Sample Registration System-SRS)

- SRS एक दोहरी रिकॉर्ड प्रणाली पर आधारित है और इसकी शुरुआत गृह मंत्रालय के अधीन रजिस्ट्रार जनरल कार्यालय द्वारा वर्ष 1964-65 में जन्म और मृत्यु के आँकड़ों को पंजीकृत करने के उद्देश्य से की गई थी।

pilot

1969
C 1971

सोहराई खोवर पेंटिंग और तेलिया रुमाल (Sohrai Khovar Painting and Telia Rumal)

- झारखंड की 'सोहराई खोवर पेंटिंग' (Sohrai Khovar Painting) और तेलंगाना के 'तेलिया रुमाल' (Telia Rumal) को 'भौगोलिक संकेतक रजिस्ट्री' (Geographical Indications Registry) द्वारा 'भौगोलिक संकेतक' (जीआई) टैग दिया गया।

JM

TL

- सोहराई खोवर पेंटिंग' झारखंड के हज़ारीबाग ज़िले में स्थानीय एवं प्राकृतिक रूप से विभिन्न रंगों की मिट्टी का उपयोग करते हुए फसल के मौसम एवं शादी-समारोह के दौरान स्थानीय आदिवासी महिलाओं द्वारा प्रचलित एक पारंपरिक एवं अनुष्ठानिक भित्ति कला है।

सि

Aipan

खोवर

हज़ारीबाग

- तेलिया रुमाल' को सूती कपड़े में जटिल हस्तनिर्मित प्रक्रिया द्वारा बनाया जाता है जिसमें तीन विशेष रंगों (लाल, काले व सफेद) में विभिन्न प्रकार के डिज़ाइन एवं रूपांकनों को प्रदर्शित किया जाता

CURRENT AFFAIRS

NEWS OF 18TH & 19TH MAY

19th May 2020 | 8:30 am to 9:15 am

By **Sujeet Sir**

1

MODALS AUXILIARY PART-3

SUBJECT - ENGLISH

SSC-CGL | CHSL | CPO | MTS |
RRB-NTPC

19th May 2020 | 10:00 am to 10:30 am

By **Santosh sir**

2

BASIC CALCULATION PART-3

PRACTICE SESSION

BANK PO | CLERK

19th May 2020 | 11:30 am to 12:00 pm

By **Bhagwati sir**

3

6-7 - Free

PREVIOUS YEARS QUESTIONS PRACTICE

PAPER-1 & PAPER- 2 (BOTH STREAM)

SUBJECT - ENGLISH

**NDA | AFCAT | AIRFORCE
"X" GROUP | NAVY**

19th May 2020 | 12:30 pm to 1:00 pm

By Santosh sir

SPECIAL PRACTICE SESSION

SUBJECT - ENGLISH

**NDA | AFCAT | AIRFORCE
"X" GROUP | NAVY**

19th May 2020 | 2:00 pm to 2:30 pm

By Santosh sir

VOCABULARY PART-8

SUBJECT - ENGLISH

**English Vocabulary
Session**

19th May | 4:00 pm to 4:30 pm

By Santosh sir

~~PCUATI~~
~~PCUATI~~
PCUATI

**Don't Forget to Like /
Comment & Share this
video**

PCUATI
PCUATI

www.Youtube.com/safaltaclass

www.Facebook.com/safaltaclass

www.Instagram.com/safaltaclass

Google Play
Store

