

PERYAR 1000 Questions & Answers

(All about Periyar E.V.Ramasamy)

Compiled by: Dr. K. Veeramani

A Publication of
DRAVIDAR KAZHAGAM
Periyar Thidal, Vepery, Chennai - 600 007.

English Version of the Tamil Book "Periyar 1000 Vina Vidai" of 3rd edition released in 2013

PERIYAR 1000 QUESTIONS AND ANSWERS (All about Periyar E.V.Ramasamy)

Compiled by: Dr. K.Veeramani

Translated by: Prof. S.F.N. Chelliah

Pages: 240 (1/8 Demmy)

Donation (Minimum): Rs.50/-

First Edition: 2013

Published by

Dravidar Kazhagam

'Periyar Thidal'. No. 84/1(50), E.V.K. Sampath Road, Vepery, Chennai - 600 007, Tamil Nadu - India Tel: 91-44-26618161 Fax: 91-44-26618866

Printed by

'Viduthalai' Offset Printers, 84/1(50), E.V.K. Sampath Salai, Chennai - 7

Available at

Periyar Book House

• 84/1(50), E.V.K. Sampath Salai, Vepery, CHENNAI - 7. 2: 91-44-26618162

• Periyar Maligai, Puthur, TRICHY - 17. 2: 91-431-2771815

Website: www.dravidianbookhouse.com

ISBN: 978-93-80972-96-1

FOREWARD

The enrichment of his thoughts is the seed of social development and a weapon for social revolution.

In addition to this; his rationalistic thoughts are totally based on scientific thinking. That is why we feel proud of calling him a 'rare social scientist'

What is Science?

And who is a Scientist?

What is scientific temperament?

Even the teachers of science, do not seem to know the real meaning of science. They only know that science is a 'subject', 'a study' nothing more

We are puzzled why they are not interested to know or to understand the real meaning of science and to teach the students

Science is not a subject like history or Civics. It is an evolutionary process. There is no end to this process. It is a continuation. This is the basic difference between the historical facts and scientific truths.

'Alexander came with his army and defeated the king Porus'. This is a historical fact. This historical fact remains unchanged. But the scientific truth will not remain the same. It is a continuous process. There is no finality. This scientific process will never hesitate to replace the old by the new concepts and findings

We can see in the field of research that a hypothesis will exist unchanged until new source materials arrive. If the new one comes, the old one disappears

Though the theory of 'Centre of Gravity' was Isaac Newton's, it was confirmed and established by the researches of Mathematicians.

Before the advent of the theory of Evolution of Charles Darwin, there existed Lamarckian theory and Scientists believed and accepted it.

But in course of time, Lamarckian theory lost its hold and was invalidated. On the contrary Darwinian Theory of Evolution occupied the minds of the people. And today we find the next stage of development of Darwinism, i.e the development of the theory of Genes and Chromosomes

Development is taking place in every department of science as in Newton's theory of Centre of Gravity', and Albert Einstein's Theory of Relativity.

No more explanation is needed here. Thanthai Periyar said, 'Today you call me a revolutionary; but after a couple of centuries, a stage may come to call me 'a backward thinking man'.

What a splendid person he was!

This foresightedness of Thanthai Periyar clearly indicates his scientific approach to everything

Knowledge and science have no boundaries! Thoughts expressed by the people who thought on the basis of science would be a shock to the society in the beginning. They had to face the tempest of opposition. Then the opposition slowly raged itself out. After the rage out of opposition the influence and success of their ideologies would enhance.

As Karl Marx said, 'change is alone unchangeable. Periyar said, 'I have no love for anything. But I love knowledge, I love development, and progress, I love humanity'

The doors of development are opened only because of man's rationalistic thinking. The donkey is kicking with its back legs for so many centuries. Is there any change in the kicking of donkey? The barbarian was armed with bow and arrow, but now man is carrying AK47-Automatic Machine Guns! Can anyone deny this? The development of weapons like rockets is not an ordinary process

Thanthai Periyar has expressed the above idea only with this view

If you want progress and development you must put the questions 'Why, How, By Whom, Which' often and often. Putting these questions quite often, knowing the reasons and answers and then coming to a clear understanding alone will help us to be scientific

Keeping this background in mind, go through the 'new world' thoughts of Thanthai Periyar and have a deep study. Like a calm and clean stream of water, it will reveal truths

That is why the world is getting ready to honour the 'brain' of Thanthai Periyar. 'Vast world experience' and 'the affairs of day to day life' - are the books, Periyar had studied

Periyar knew the human nature very well; so with his conviction he stood firmly. He never cared for opposition, the mockery or insult inflicted on him'

People believed that non-formal education will lead to ignorance and illiteracy and that the intelligent people who had college and university education would invent new things. Thanthai Periyar had invalidated this concept throughout his life.

As Dr. B.R. Ambedkar observed they are only learned; but not intellectuals who spoke for humanity at large

Periyar was much worried about the self-respect of human beings. Dignity, equality and equal rights of human beings were his goal. Periyar stood like a volcano, like a tempest, like a cyclone, to break the barriers to achieve his goal. This is the way of his life.

Self-respect, honour, dignity, and rationalistic thinking are precious gifts from Periyar to humanity. This noble leader who lived for the sake of others left his own property and the wealth he received from the public to the people themselves.

The younger generation must know the philosophy of Periyar, the horrible incidents that he faced in his life, his public service, his tour to spread his ideology and follow his foot steps. It is just like taking medicines; why we take medicine, Is it to satisfy the inventor or doctor and medicine sellers? No, Just for our health and cure. So also to consense Periyar and follow him is to reform ourselves

With this aim the book 'All about Periyar - 1000 Questions and Answers' is released as a compilation

Learned scholars of Periyarism have taken much care and enthusiasm to complete this work. Not only Dravidar Kazhagam but the entire humanity will be grateful to them

A lecture delivered by Periyar in 1942 called 'The World to Come' and the life sketch of Thanthai Periyar are also annexed to this compilation

Steps have been taken to publish this rare book in Hindi and in many other languages. It is a very good weapon of knowledge to see the 21st century as Periyar's century.

Learn this carefully Without errors, and doubts, Then follow the foot steps of Thanthai Periyar!

Date: 14.01.2013

K. VEERAMANI

President,

Dravidar Kazhagam.

A Note from the Translator

No doubt, this compilation is very exhaustive in specific details and accurate informations on everything about Periyar. The multiple choice method is both absorbing and interesting. For those who want to have a detailed thorough knowledge of Periyar's public and private life, his achievements and struggles, the compliments and accusations he received are all chronologically and topicwise classified. The 9 chapters craftily assigned, have an academic structure to educate the reader, whether literate or illiterate. This is surely a very useful and purposeful attempt on the biographical sketch of Periyar sufficiently highlighting his struggles, achievements, performances and public recognition. I strongly recommend this book for an authentic enlightenment on Periyar's greatness

Prof. S.F.N.Chelliah

A Note of Appreciation

I whole heartily congratulate our scholars who have compiled this volume of questions and answers about Thanthai Periyar. It is true, it is a marvellous work! Those who read this book, certainly will come to know the history of Madras Presidency, especially the history of the Non-Brahmin movement. Moreover this book gives enormous source materials to the researchers of Dravidian Movement

As our beloved leader Dr. K. Veeramani said, "the scholars have taken much care and enthusiasm to complete this work. Not only Dravidar kazhagam, but the entire humanity will be grateful to them". And Dr. S.F.N. Chelliah deserves congratulations for this wonderful translation. I appeal to the Vice-Chancellors of Tamil Nadu universities to recommend this compilation which contains accurate and authentic information, to their students as a text book

Erode, 14.01.2013.

Dr. P. Kalimuthu

1	HIS FAMILY AND HIS OWN HISTORY	1
	Prof. P.Subramanian, M.Sc., M.Ed.,	
2	VAIKOM - CHERANMADEVI - KANCHIPURAM	22
	Dr. P.Rajadurai, M.A., Ph.D	
3	PERIYAR AND PUBLIC LIFE	44
	Prof. N.Srinivasan, M.A, M.Phil.,	
4	THE ADVENT OF SELF-RESPECT MOVEMENTITS	
	EVOLUTION 1925 - 1931	59
	S.Arivukkarasu, M.A., M.Phil.,	
5	PHILOSOPHY, THOUGHTS AND OBJECTIVES	84
	Prof. G.V.K.Aasaan, M.A., B.L.	
6	LITERATURE	111
	Prof. N.Vetrialagan, M.A., B.Ed.,	
7	PARTY STRUCTURES AND INSTITUTIONS	130
	Durai.Chakravarthi, M.A.	
8	THE CONTEMPORARIES	146
	Prof. A.Iraiyan, B.A., B.T.	
9	PHOTO INFORMATIONS	164
	Poet Kali.Poongunran	
10	ANNEXURE -I	189

CHAPTER - I

HIS FAMILY AND HIS OWN HISTORY

• Prof P. Subramanian M.Sc., M.Ed.,

1)	Periyar was born on 17th Sep	tember, in the year?
	a) 1869	b) 1879
	c) 1901	d) 1885
2)	The name of Periyar's father is	s
	a) Krishnasamy Naicker	b) Venkatappa Naicker
	c) Venkatta Naicker	d) Ramasamy Naicker
3)	The name of Periyar's mother	is
	a) Chinna Thayammal	b) Kannammal
	c) Ponnuthayammal	d) Nallammal
4)	If you mention 'Naicker' in E	crode in 1880s it would denote
	a) Krishnasamy Naicker	b) Venkatappa Naicker

d) Ramasamy Naicker

c) Velu Naicker

PERIYAR 1000 questions & answers 5) The order of Periyar among the children of his parents is b) Second a) First c) Seventh d) Tenth 6) The city that takes the pride of Periyar having been born in is a) Tiruchirappalli b) Vaikom c) Erode d) Dharmapuri 7) As Ramasamy was given in his tender age adoption to his father's aunt, he grew a) Uncontrollable b) Very quietly c) Grew independently with his own original thinking d) Showing a lot of interest in studies 8) The number of years Periyar spent in schooling is a) 5 years b) 10 years c) 8 years d) Intermediate 9) When Periyar was a small boy, his father was engaged in a) Agriculture b) Stone worker c) Teaching d) Commerce The reason for Venkata Naicker becoming wealthy after having 10) suffered in poverty was a) Receiving properties from his mother-in-law b) Hard work and his wife's support c) He found a treasure on breaking stones in the field d) He received huge amount from the Britishers for having been loyal to them 11) The milk consumed by Periyar in his childhood a) Cow's Milk b) Mother's Milk c) Goat's Milk d) Buffalo's Milk 12) The most favourite child for his parents was a) E.V.Ramasamy b) E.V.Kannammal

d) E.V.Ponnuthai

c) E.V.Krishnasamy

		CO	omphed by: Dr. K	veerannam 3	
13)	The reason fo		chained in both	his legs when he	
	b) Mixing eatables c) Running	at the top of tree up with the unto g away from the t	ouchables and ea town quite often	l	
14)	The Explana fall on Rama for his oft-qu a) Sorry. II b) This is a c) I did not	nath Iyer's head noted 'fate' for an knocked it by mi lso your fate t knock it, it fell l	red when the bool, so that he county happening wastake	oard was made to ld teach a lesson ras	
	d) It fell be	cause the suppor	rting rod was br	oken	
15)	Periyar's age a) 19	when he marrie b) 15	ed Nagammai w c) 24	d) 21	
16)	Nagammai's a) 18	age when she m b) 17	arried Periyar v	was d) 19	
17)	a) Fighting b) Setting i	ras rogues to threate her to public mee	n her	ife from going to	
18)		The two principles of Periyar's wife Nagammai, pointed out by Samy Chithambaranar are			
	b) Support	and serving the h ing Periyar in all the Brahmins ar	his endeavours		

19) When Periyar renounced and went to Benares he was

and doing the household chores

b) 26

d) Doing service to the father-in-law and mother-in-law,

c) 25

d) 23

discourses

a) 24

20) The reason for the two Brahmins, who were accompanying Periyar to Benares, but leaving him later was

- a) They went to their relative's houses
- b) They went to the temples as they knew religious prayers (manthras)
- c) Only the Brahmins were fed in all the inns
- d) They did not tolerate Periyar's stubbornness

21) Periyar went to Benares with a hope that he would find life perfect and neat. He found

- a) Benares was a holy place
- b) Benares was perfect and neat
- c) Benares was full of people of good conduct and honesty
- d) Benares was filled with wickedness and prostitution

22) Periyar was from a wealthy family. But he was so helpless, looking for food from cast away leaves. This was because

- a) He had distributed all his wealth
- b) He gave up his family orthodoxy
- c) He lived the life of a mendicant
- d) He was driven out by the family

23) Periyar staunchly denied god, but he continued to be the head of several Devasthanams (religious organisations.) It was because

- a) He worshipped god in secret
- b) He was afraid of offending god
- c) He accepted it on the insistence of his father
- d) He received good income from it

24) The year in which Periyar's father died was

- a) 1911
- b) 1912
- c) 1919
- d) 1949

25) An apt illustration for Periyar's human benevolence is

- a) He founded hospitals in many towns
- b) He respected even the devotees
- c) He constructed good , many drinking water centres through his followers
- d) When a lot of people died due to the disease Blake,
 Periyar carried many of the dead bodies on his shoulders to be buried

What was the social status of Periyar when he was elected

a) He was in office of about 29 service organisations

Chairman of Erode Municipality?

b) He was an ordinary citizen

	*	he owner of a the			
27)	The year in Municipality	•	was the Chair	rman of Erode	
	a) 1905	b) 1910	c) 1919	d) 1925	
28)	28) When Periyar was the Chairman of Erode Municipalit Rajagopalachari was the Chairman of Salem Muncipalit Quite impressed with Periyar's administrative acume Rajagopalachari requested Periyar for a favour. It was a) Periyar himself should be the Chairman also for Salem				
	b) A reques Salem M c) A reques Erode M		vices of his Sanit Administrative I lem Municipalit	ary Inspector to Manager of y	
	supervis	e the administra	tive reforms in S	Salem	
29)	The title recor Erode Munic	•	ar when he was t	the Chairman of	
	a) Rao Bah	adur	b) Rao Sah	ieb	
	c) Doctor		d) Sir		
30)		nber of workers Periyar was its r		tate Income Tax	
	a) 15	b) 7	c) 9	d) 3	
31)		t Periyar offered he visited Erod	~ ~	Zamindar in his	
	a) Non-Veg b) High cla c) Ordinary	ss Vegetarian			

d) Ordinary food prepared at home

26)

6	PERIYAR 1000 question	ns & answers
32)	a) Offerings to the lb) Discoursesc) Caste distinction	
33)	inferior to men. Base a widow in 1909. She	
	a) His sisterc) His daughter	b) His sister's daughterd) His brother's daughter
34)	family planning and a)13 b) None	oorn but died in five months
35)		d on Nagammai that she lived and desired ke but for his sake. She died in
	a) 1933 c) 1947	b) 1961 d) 1952
36)	Which magazine in S of Nagammai in Mal	Singapore published the self respect call aysia?
	a) Ina Murasu c) Kaalaikathir	b) Munnetram d) Thamizh Murasu
37)	a) Denouncing theb) He felt he had bec) He felt he had no	•

38) Defying the 144 Preventive Act, Periyar conducted a Christian marriage, the very next day of Nagammai's death. It was in

occasions, as he had become a widower

a) Thanjavurb) Salemc) Tiruchirappallid) Karaikudi

39)	The Venkata Naicker Charity Hospital that is functioning even today was started by				
	a) Chinnathai Amc) Krishnasamy Na		b) Venkat d) E.V.Raı	a Naicker masamy Naicker	
40)	When Chinnathai, 1	mother of Pe	riyar died, s	she was	
	a) 95 b)) 60	c) 90	d) 85	
41)	The title offered to Conference in Chen a) Vaikom Hero b) Periyar c) Lion of Erode d) Venthadi Venda	nnai was	·	, at the Women's	
42)	The magazine in wh a) Kudi Arasu c) Navasakthi	ich Thiru.Vi	. Ka. wrote a b) Dravid d) Navam	an	
43)	The address made as Periyar, Muhamad 208.01.1940 was on a) Hindu Muslim b) Eradication of c c) The division of d) Destroying god	Ali Jinnah ar Unity caste differend the nation	nd Ambedk		
44)	The name that Perig Gandhi died was a) Hindu Desam b) Mahatma Desan c) Gandhi Desam d) Ahimsai (Non-	m	·	n to India, when	
45)	Between 1934 and 19 failed to attend the f he could not attend a) He was ill, admit b) His wife died c) His car was dam d) The police did r	function he honly one fun itted in a hospaged	ad agreed to action. It wa pital	participate. But	

- 46) The day Periyar was rumored to have been shot dead was
 - a) 14-7-1949

b) 5-8-1961

c) 31-10-1984

- d) 30-1-1948
- 47) The real name of Maniammai who was later named Arasial Mani (Political Mani) was
 - a) Shanthimathi

b) Gandhimathi

c) Banumathi

- d) Chandramathi
- 48) The reason for Periyar marrying Maniammai at 70 was
 - a) To beget heirs
 - b) To enjoy conjugal pleasures
 - c) To look after him at old age
 - d) An arrangement to legally safeguard the movement and its properties
- 49) After listening to Periyar's speech on equality and communism, a person in the gathering asked Periyar what he had to say if he (that person) wanted to marry Periyar's wife Nagammai. At this
 - a) Periyar was agitated
 - b) Periyar replied that she was to be asked
 - c) Periyar set rowdies on him and beat him up
 - d) He expressed disagreement
- 50) It was said, "He is the public property for the Tamils. He should not be deserted like a public property, but everyone should preserve him as his own property." This was
 - a) On Arignar Anna by Periyar
 - b) Maniammai about Periyar
 - c) Kamaraj about Periyar
 - d) Periyar about Nagammai
- 51) The lady who protected Periyar with maternal love and looked after his health till he died at 95 was

a) Nagammai

b) Chinnathai

c) Maniammai

d) Kannammal

52)	The country to which Periyar travelled along with Maniamn to participate in the World Buddhist Conference is			
	a) Russia		b) Burma	
	c) China		d) Singapore	
53)	The person who succe to lead Periyar's move		r immediately aft	er his death
	a) Kuthoosi Gurusa	my	b) Annadurai	
	c) K.Veeramani		d) Maniammai	
54)	The day on which 'R under the leadership			in Chennai
	a) 10-8-1971		b) 5-6-1944	
	c) 6-8-1998		d) 25-12-1974	
55)	The day on which M respect Movement sta			ed the Self-
	a) 16-3-1978		b) 12-3-1978	
	c) 8-1-1978		d) 10-3-1978	
56)	The year in which I breaking the idols of			cession for
	a) 1953 b) 1	1948	c) 1965	d) 1921
57)	The year in which Perioducational system prout successful was			
	a) 1949 b) 1	1960	c) 1954	d) 1965
58)	The North Indian Un	niversity in	which Periyar ac	ddressed in
	a) Nalanda Universi	ty	b) Calcutta Uni	versity
	c) Lucknow Univers	sity	d) Benares Uni	versity
59)	The party of North I	ndia which	invited Periyar t	o speak on
	the eradication of cas	te in 1959 is	S	
	a) Congress party			
	b) Communist Party			
	c) All India Republi			
	d) All India Backwa	rd Class Par	ty	

10 PERIYAR 1000 questions & answers

- 60) The person who never visited Periyar's residence in Erode is
 - a) Lal Bahadur Sastry
- b) Jayaprakash Narayan
- c) Mahatma Gandhi
- d) C.Rajagopalachari
- 61) Periyar was the personification of frugality. One of his followers asked him why he was travelling in III class Rail. His reply was
 - a) He had no money
 - b) He intended to meet more people
 - c) There was no fourth class rail
 - d) He could not get I class ticket
- 62) Periyar himself was a great leader. He admitted another great as his leader. It was
 - a) Gandhi

b)Socrates

c) Gnaniar Adigal

- d) None
- 63) The town that offered 76 sovereign gold on his 76th Birthday was
 - a) Kancheepuram

b) Salem

c) Nagapattinam

- d) Tanjore
- 64) The 'Thirukkural' which Periyar condemned was
 - a) There cannot be good times or bad times for those who toil to improve their society
 - b) Think deeply before plunging into action
 - c) Learn everything properly and then act according to what you have learnt
 - d) She, who worships her husband without worshipping god will bring in rain at her word
- 65) The reason for Periyar often quoting 'Thirukkural' in his meetings was
 - a) It was a common conduct code for all humanity
 - b) He wanted to strengthen his arguments
 - c) There were many principles in 'Thirukkural' acceptable to Periyar
 - d) Everyone accepts 'Thirukkural'

66)	Periyar denied both religion and caste, but he sported beard
	like the religious sage. It was because

- a) The Russian thinkers grew beard
- b) He wanted to save time and money
- c) He wanted people to revere him as a great man
- d) He wanted to look handsome
- 67) "I have no wife or children. The only person who will cry at my death is Periyar. These are the words of
 - a) Kamarajar
- b) Poet K.Imayavaramban
- c) Thiru Vi.Ka
- d) Muthu Ramalinga Devar
- Though he was against many principles of Periyar, he still 68) cherished a very deep friendship with Periyar. It was
 - a) Rajagopalachariar
- b) Rajaram Mohanroy
- c) U.V.Saminatha Iyer
- d) Srinivasa Sastry
- 69) The revolutionary poet Bharati Dasan gave up singing about god and religion after listening to the speech of Periyar. This took place in
 - a) Tiruchirappalli

b) Mayiladuthurai

c) Thanjavur

- d) Chidambram
- Periyar often referred to "Onion" in his speeches. It was 70) because
 - a) He liked onions very much
 - b) He ran an onion depot
 - c) Onion was very pungent
 - d) Onion becomes nothing after peeling
- 71) "Periyar does not depend on quotations, but stands on his own legs with his principles." This was said by
 - a) Rajagopalachariar
 - b) Neelakanta Sastriar
 - c) Justice A.S.P.Iyer.
 - d) A.S.K

- 72) Periyar strongly condemned the appointment of a Brahmin as the head of Untouchability Movement and Harijan Seva Sangh during the Congress regime. In order to make an effective impression, Periyar used a proverb. It was
 - a) I shall cry incessantly; you beat me up painless
 - b) Appointing fox to keep watch on the fried crab
 - c) On seeing a snake and a Brahmin at the same time, leave the snake but beat the Brahmin
 - d) Applying mud on the person while having gone to bathe
- 73) The first town that offered to Periyar silver equal to his weight was
 - a) Tiruchirappalli

b) Salem

c) Erode

- d) Thanjavur
- 74) The parable that Periyar used to effectively explain his social service was
 - a) Like bending the sky like a bow
 - b) Like spinning a rope out of sand
 - c) Pulling the mountain with hair tied to it. If it succeeds the mountain is won or the hair is lost
 - d) Like carrying the earth on one's head
- 75) Periyar who practiced severe frugality compared spending more than earning to
 - a) Agriculture
 - b) Prostitution
 - c) Commerce
 - d) Selling illicit liquor
- 76) Periyar said that it is more cruel than killing a person as starving him. It is
 - a) Not to offer education to a person
 - b) To live an orphan's life
 - c) The child labour practice
 - d) To keep a widow alone without allowing her to die

77) A person listening to Perivar that Hindu religion should be eradicated, asked him what the alternative he proposed. Periyar replied

- a) Join Buddhism
- b) I have said there is a dirty object in the house. I ask you to remove and clean the house. If you ask me for an alternative, what can I say?
- c) Join Islam
- d) You all can join 'The Self-Respect Movement' renouncing all religions

78) The phrase that Periyar often used was

- a) The one who is well known as a Brahmin needs no sacred thread
- b) The country ruled by a Brahmin is a country inhabited by ferocious tigers
- c) Even the cheetah changes its spots; the Brahmin will not shed his inborn evils
- d) If you see a Brahmin and a snake at the same time, beat the Brahmin first

79) A person once asked Periyar what he would do if god came before him? Periyar replied

- a) I will ask proof from him whether he is god
- b) I shall accept in god, if he turns up
- c) I shall ask for pardon from him
- d) I will chase him out thrashing him

Periyar condemned all religions, but he picked Hindu religion 80) for severe attack. It was because

- a) Most of the Indians follow Hindu religion
- b) The people of the world did not accept Hindu religion
- c) Hindu religion did not render any service in the field of education
- d) The evil of man humiliating man is practiced only in Hindu religion

81) The explanation given by Periyar to erase the boards that contained 'Brahmanal Hotel' was a

- a) 'Brahmins's Hotel is not Tamil
- b) He did not like the Brahmins
- c) If one writes in a house in a street "This is the house of a virtuous woman" what would it imply on the neighbours?
- d) The Brahmins should not gain prominence in Tamil Nadu

82) The solution that Periyar offered to eradicate illiteracy was

- a) A three month imprisonment for those who did not learn to sign their name in 6 months
- b) Schools should be started in every street
- c) Education for adults should be started in all schools
- d) The teachers should be encouraged with higher salaries

83) Who said "Both Periyar and the Daily 'Viduthalai' are my loving enemies"?

a) Karunanidhi

- b) Kamarajar
- c) Sankarachariyar
- d)Rajagopalachariar
- 84) Which is the city which has got the glory of erecting the full size Statue of Periyar?
 - a) Chennai

b) Erode

c) Tiruchirappalli

- d) Thanjavur
- 85) The award given to Periyar in 1970 was
 - a) Padma Bushan Award
- b) Chavaliere Award
- c) UNESCO Award
- d) Nobel Prize
- 86) The honour given to Periyar in Salem in 1971
 - a) Presenting a silver throne
 - b) Presenting a van
 - c) Giving silver equal to his weight
 - d) Offering gold equal to his weight
- 87) During the funeral of Rajagopalachari, Periyar was seated on a chair because of his illness. But out of respect for the visiting President of India Periyar got down from the chair to sit down. The President of India was
 - a) Neelam Sanjeevi Reddy
- b) V.V.Giri
- c) Dr.Radhakrishnan
- d) Rajendra Prasad

- 88) Periyar used a phrase whenever he condemned Manudharma that prescribed different justice for each caste. It was
 - a) There is one god; and one caste only
 - b) The daunting wife and a mat
 - c) Soap nut not for head; soap nut not for beard
 - d) Even if the gun lizard (udumbu) slips, it is enough if the hands are let free
- 89) The sentence that is not connected with Periyar is
 - a) There is no god, no god, no god at all
 - b) Those who believe in god will not be deserted
 - c) Honour and reason are jewels of man
 - d) The life of self respect alone is pleasant
- 90) Periyar spoke non-stop in Mayiladuthurai on 8-9-1956 for
 - a) 2 Hours and 30 minutes
- b) 4 Hours and 30 minutes
- c) 3 Hours and 25 minutes
- d) 2 Hours and 48 minutes
- 91) In 1944, a chappal (footwear) was thrown at Periyar in Cuddalore. In the same venue, Periyar's statue was erected in 1972. Poet Karunanandam wrote a poem. It was
 - a) The Chappal of Raman ruled the country
 - b) The stout hearted hero who uprooted the aggressors
 - c) The king who uprooted the bunch of thorns of superstitions
 - d) If we plant a chappal, a statue will spring
- 92) A lady fell at the feet of Periyar during his Malaysia visit. She requested
 - a) Money
 - b) That she might be cured of her illness
 - c) For begetting a child
 - d) For the cure of her only child from illness
- Periyar who lived a life of frugality, bequeathed all his 93) properties to
 - a) His brother Krishnaswamy
 - b) His nephew E.V.K.Sampath
 - c) The brother of Maniammai
 - d) None of the above

94) The garlands given to Periyar were used by him

- a) Bringing them home
- b) Selling them after separating the threads
- c) Auctioning them in the same public meeting
- d) Leaving them on the stage

95) Periyar declared that garlanding him was a waste of money. He suggested an alternative which was

- a) Falling at the feet of the person to be respected
- b) Keeping off, with folded arms in reverence
- c) Paying the cost in cash
- d) Shaking hands in reverence

96) The place and time of Periyar's last speech were

- a) 15-2-1973 Thanjavur Thilagar Thidal
- b) 12-3-1972 Periyar Thidal, Chennai
- c) 19-2-1975 Madurai Thamukkam grounds
- d) 19-12-1973 Thiyagaraya Nagar, Chennai

97) The last conference conducted in 1973 by Periyar in Chennai was

- a) Conference of rationalist writers
- b) Conference of eradication of caste among Tamils
- c) Social Justice
- d) Self-respect

98) The "Sun of Rationalism" Periyar died on

a) 24-12-1973

b)24-4-1977

c) 17-9-1972

d) 19-11-1978

99) The Hospital in which Periyar breathed his last was

- a) C.S.I. Hospital, Tiruchirappalli
- b) The General Hospital, Thanjavur
- c) C.M.C. Hospital, Vellore
- d) The Kilpauk Govt. Hospital, Chennai
- 100) Periyar hailed from a wealthy family. He lived an affluent life throughout. But he was never a victim of wealth. He bequeathed all his property, accumulated through strict frugal measures to

		1
	b) To be shared amount of the party mem	abers of the Dravidar Kazhagam ong those who were arrested for
101)	The life span of this a	theist Periyar is
	a) 49 years 5 monthb) 101 years 9 monthc) 94 years 3 monthd) 95 years 9 month	hs and 3 days s and 7 days
102)	The number of days I human love was	Periyar spent on travelling to propagate
	a) 8200 daysc) 3600 days	b) 8100 days d) 4200 days
103)	The number of functi	ons Periyar participated to bring forth
	a) 9,989 c) 10,700	b) 3,074 d) 10,600
104)	distance travelled by I diameter?	youth, to spread the rationalism, the Periyar was how many fold of the earth's
	a) 15 times of the earb) 8 times of the earc) 33 times of the eard) 3 times of the ear	th's diameter rth's diameter
105)	Periyar never feared imprisoned was	prison. The number of times he was
	a) 121 c) 19	b) 88 d) 5

106) The one who was applauded by G.K.Mooppanar as 'the child of Periyar' was

a) Kalaignar Karunanidhi b) Perarignar Anna c) K. Veeramani d) Maniammai

- 107) The name of Gandhimathi was changed into Arasial Mani (Political Mani) in
 - a) 1944 during the Conference of Justice Party in Salem
 - b) In 1938, in the Conference of women
 - c) In 1938, in Kanchipuram during anti-Hindi agitation
 - d) In 1937, in the Conference of the Tamils in Tiruchirappalli
- 108) Kundrakudi Adigalar offered a title of honour to Periyar on 12-9-1956 on the occasion of Periyar's 78th birthday. It was
 - a) The Hero of Vaikom
 - b) The Sun of Rationalism
 - c) Thanthai (Father) Periyar
 - d) Hero of Self-Respect
- 109) A great man remarked at Periyar, "Fortunately you did not take up the profession of a lawyer. Had you become one, the world of the lawyers would have suffered much." This was said by
 - a) V.O. Chidambaranar
 - b) Somasundara Bharathiar
 - c) Rajagopalachariar
 - d) Srinivasa Iyenger
- 110) When Periyar attended a Conference at Mallasamudram, in Tiruchengode Taluk, Salem District, he became very hungry. At this time he ate
 - a) Food brought from home
 - b) Food from the hotel
 - c) Boiled rice flour sold by a lady on the street
 - d) Food prepared for the Conference
- 111) When Periyar said that Ramayanam should be burnt, someone asked him to burn also Maha Bharatham. It was
 - a) Subramaniya Bharathi
- b) Somasundara Bharathi
- c) Suddhananda Bharathi
- d) Bharathi Dasanar
- 112) The magazine in which Periyar wrote his anti-Hindi ideas was
 - a) Navamani

b) Tamil Nadu

c) Kudi Arasu

d) India

- 113) The philanthropist who financially helped to run 'Viduthalai' was
 - a) Raja Annamaliyar
 - b) R.K.Shanmugam
 - c) Arjunan of Palayakottai
 - d) Azhagappar
- 114) Periyar suggested that Dhoti could be worn after stitching, like a lunge. It was because
 - a) It will not be disturbed by wind
 - b) He wanted to be dressed like a Muslim
 - c) It will give a good look
 - d) It will not be torn easily
- 115) When Periyar was in the school, his parents had advised him to drink water only in the teacher's house and not in the low caste people's houses nearby. But Periyar still did not drink water in the teacher's house because
 - a) Periyar feared the teacher very much
 - b) The teacher's house was far away from the school
 - c) The teacher's daughter cleaned the tumbler after he drank from it and reprimanded him for drinking water keeping the tumbler at the lips, which caused hiccup for him
 - d) The water at the teacher's house was not portable
- 116) A protest was shown against Periyar when he spoke in a meeting in Yeengur near Erode. The protest was
 - a) Stone throwing
 - b) Egg throwing
 - c) Ash throwing
 - d) Chappal throwing
- 117) The news of the death of Nagammai in 1933 was conveyed to Periyar during a public meeting in
 - a) Erode
 - b) Jolarpet
 - c) Mayiladuthurai
 - d) Thanjavur

- 118) In Erode, a customer of Periyar's onion depot was wonder struck at seeing a big wall-clock, with its pendulum swinging endlessly. The customer asked how the pendulum kept swinging. Periyar replied that a person sitting inside the wall clock was swinging it, just to fool him. The customer on hearing the reply said
 - a) I cannot believe it; you are teasing me
 - b) You operate it with your magical powers
 - c) A person appointed only for this! Oh, yes. You are rich and can afford to have any number of persons
 - d) It is not good sign to ring bell in the Depot

119) The opinion of Periyar about gratitude is

- a) It is an act to be shown by the benefactor; it is silly to expect it by the one who helped
- b) It is fate that one should help another and so it is a waste to show gratitude
- c) It is only natural that the person who helped expects gratitude and there is nothing wrong
- d) It is not good to forget gratitude; rather it is forgotten soon
- 120) Periyar used to appreciate food offered to him by friends and well wishers, even though it was pungent and bland. It was because
 - a) He used to be very hungry
 - b) Those who offered food with love should be pleased
 - c) If it was kept for long, it might be spoiled
 - d) He wanted his friends to develop the habit of offering food to others

121) The great service rendered by Maniammai when she became the Secretary of the Movement was

- a) Selling large number of books
- b) She took great care on the health of Periyar
- c) Undertook many travels to propagate
- d) Administered the functioning of 'Viduthalai'

- 122) When Maniammai took up the responsibility of the movement, there were huge collections of books unsold and kept in the office of Kudi Arasu. The cost of those unsold books was
 - a) 2 lakh rupees

b) 4 lakh rupees

c) 5 lakh rupees

- d) 50 thousand rupees
- 123) When Periyar returned from his trip to Benares his father asked him how he managed his food. His reply was
 - a) He ate in the hotels
 - b) He ate in his relative's house
 - c) He ate in his friend's house
 - d) He collected back all the charity distributed
- 124) Periyar practiced frugality even though he was rich. He once requested his father to pay his elder brother some money. His father reprimanded him for his spend thriftiness. Periyar replied that
 - a) It was the duty of the fathers to pay money to their children
 - b) We did not spend money in luxury, but on what was needed
 - c) Your father was a cart man but my father was a rich man
 - d) He would return in future all he received from his father
- 125) A Governor observed that Periyar is a person who did not know what fear was. It was

a) Sir K.V.Reddy

b) Khurana

c) P.C. Alexander

d) K.K.Shah

		ANSW	ERS		
(1)	b	(2)	С	(3)	a
(4)	b	(5)	b	(6)	c
(7)	c	(8)	a	(9)	d
(10)	b	(11)	c	(12)	c
(13)	b	(14)	b	(15)	a
(16)	c	(17)	b	(18)	b
(19)	c	(20)	c	(21)	d
(22)	c	(23)	c	(24)	a
(25)	d	(26)	a	(27)	c
(28)	b	(29)	a	(30)	d
(31)	c	(32)	d	(33)	b
(34)	c	(35)	a	(36)	b
(37)	c	(38)	c	(39)	c
(40)	a	(41)	b	(42)	c
(43)	c	(44)	c	(45)	c
(46)	a	(47)	b	(48)	d
(49)	b	(50)	b	(51)	c
(52)	b	(53)	d	(54)	d
(55)	a	(56)	a	(57)	c
(58)	c	(59)	c	(60)	a
(61)	c	(62)	d	(63)	c
(64)	d	(65)	c	(66)	b
(67)	c	(68)	a	(69)	b
(70)	d	(71)	c	(72)	b
(73)	d	(74)	c	(75)	b
(76)	d	(77)	b	(78)	b
(79)	b	(80)	d	(81)	c
(82)	a	(83)	d	(84)	c
(85)	c	(86)	a	(87)	b
(88)	c	(89)	b	(90)	b
(91)	d	(92)	c	(93)	d
(94)	b	(95)	c	(96)	d
(97)	b	(98)	a	(99)	c
(100)	a	(101)	c	(102)	a
(103)	c	(104)	c	(105)	c
(106)	c	(107)	a	(108)	d
(109)	c	(110)	c	(111)	b
(112)	c	(113)	b	(114)	d
(115)	c	(116)	c	(117)	b
(118)	c	(119)	a	(120)	b
(121)	b	(122)	c	(123)	d
(124)	c	(125)	a		

CHAPTER - II

VAIKOM - CHERANMADEVI -KANCHIPURAM

- Dr. P. Rajadurai M.A., Ph.D.,
- 1) Vaikom is a town in the State of
 - a) Andhra

b) Kerala

c) Karnataka

- d) Tamilnadu
- 2) There was no caste in ancient Dravida Nadu. But those who introduced caste systems here are ?
 - a) Mangolians
 - b) Phrases
 - c) Aryans
 - d) Britishers
- 3) The foundation on which caste system stands, is
 - a) Discrimination by birth
 - b) Discrimination by profession
 - c) Discrimination by economic status
 - d) Discrimination by physical appearance

- 4) The discrimination as enshrined in Varna Dharma, caused innumerable hardships and humiliations to the Sudras and the backward classes, sanctioning several social restrictions on them. There started a great struggle for human dignity in Vaikom against such discrimination. This battle was started based on
 - a) The suppressed classes should be made archakas
 - b) Malayalam should be the language of worship
 - c) The suppressed people should have the right to walk along the four paths around the temple
 - d) The suppressed should have the right to enter the temple

5)	The person who inspired	valkom struggle was:	
	a) Periyar	b) Gandhi	

. 137 1

c) T.K.Madhavan d) George Joseph

- 6) There was a debate initiated in a Kerala magazine in 1919 (The first day of Dhanu 1093) about the suppressed classes entering the temple. The magazine was
 - a) West coast spectator

b) Malayala Manorama

c) Desabimani

d) Kerala Kaumudi

- 7) When Sremath Mannath Krishnan Nair was the Divan, a request was submitted in the Travancore Assembly regarding the temple entry of the lower caste people. The person who placed this request was
 - a) T.K.Madhavan

b) Sangunni Nair

c) George Joseph

d) Kelappan

8) During the debate on this request, a person was talking about temple entry for Sudras. It was

a) Moolur S.Padmanabha Panicker

b) A.K.Pillai

c) K.P. Kesava Menon

d) Kelappan

9) When T.K. Madhavan was about to read this request, a person observed "You may read the petition. But I am ashamed that others are going to mock at us, which I cannot bear. Therefore I go to the back seat". This person was

a) Moolur S.Padmanabha Panicker

b) A.K.Pillai

c) Sangunni Nair

d) Kelappan

- 10) The day after T.K. Madhavan read the request, he received a telegram, sent by his brother. It mentioned that his wife lost her eye sight all at once. A Namboothiri by the side of Madhavan Nair, said on hearing this that
 - a) He was sorry at the news
 - b) He would pray for a speedy recovery
 - c) Be consoled
 - d) Only yesterday you asked for the entry into the temple. See how fast the sequence has come!"
- 11) On this issue, a magazine coming from Quilon Savarna (upper caste) wrote that
 - a) The Avarnas should be granted temple entry
 - b) The Avarnas should be allowed to become archakas
 - c) It was unjust to deny them entry based on caste
 - d) They should not be given temple entry rights, but should be beaten up instead
- 12) T.K.Madhavan made a request regarding this to Gandhi who was travelling the South at that time. He met Gandhi in this regard in

a) Madurai

b) Chennai

c) Thirunelveli

- d) Tiruchendur
- 13) When T.K.Madhavan presented his request second time that all should have temple entry right in the council to the Divan, who was
 - a) Srimath Mannth Krishnan Nair
 - b) Divan Bahadur Krishnan Nair
 - c) Divan Bahadur Ragaviah
 - d) C.P.Ramasamy Iyer
- 14) The Divan rejected the petition when it was submitted third time, saying, that the temple entry was a religious subject and it cannot therefore be debated in the council. The Divan was
 - a) Srimath Mannath Krishnan Nair
 - b) Divan Bahadur Krishnan Nair
 - c) Divan Bahadur Raghava Iyer
 - d) Sir C.P.Ramasamy Iyer

- 15) The petition was rejected on the third time. T.K.Madhavan requested the Divan for an appointment with the King. Divan Ragaviah refused even this request. T.K.Madhavan told him, "You have rejected the petition in the Council. You have denied us permission to meet the king. Now there is no other option left for us except all of us deserting Travancore. On hearing this Divan replied
 - a) Be patient for some time
 - b) We shall take it up later
 - c) You may leave Travancore to avoid the problems and inform
 - d) He will consult the King
- 16) T.K.Madhavan, after his petition being rejected and his request to meet the King also being rejected, he
 - a) Kept quiet
 - b) Kept complaining
 - c) Joined the Congress party in 1923 in Kerala
 - d) Desired to enter journalism
- 17) The achievement that T.K.Madhavan made in the Kakinada Congress was
 - a) He made an impressive lecture
 - b) He said he had resolved to work for Independence
 - c) He insisted on the Congress passing a resolution for the eradication of castes, with the President of the Conference Mr.Mohamed Ali
 - d) He strongly condemned caste distinctions
- 18) Congress accepted T.K.Madhavan's request to hold as their primary object to eradicate castes. Congress, consequently decided on a plan of action to
 - a) Not to interfere with the religious issues
 - b) Hold the Independence as their main object
 - c) Take anything only after Independence
 - d) Allow the state Congress leaders to work for the eradication of untouchability, depending on the climate of their state

19)	The first war fought by the Kerala Congress after this clause
	was

- a) The struggle to enter the Agraharam in Kalpathi
- b) Vaikom Rights Struggle
- c) Struggle for all becoming archakas
- d) Struggle for the use of one's mother tongue in worshipping
- 20) Periyar declared in public that Gandhi was all for caste discriminations to be practiced in the temples and public wells and tanks. It was a hypocratic show of Gandhi that he was against castes. He said these facts in the meetings conducted in
 - a) Iranial, Marthandam
- b) Thirunelveli, Kanyakumari
- c) Kottampatti, Madurai
- d) Virudunagar, Aruppukottai
- 21) When Periyar was the Secretary of the Tamil Nadu Congress, the Congress party gave money to Periyar to build separate schools and temples for the 'Pariahs', 'Sakkiliars' and the 'Brahmins'. The amount paid was
 - a) One lakh rupees
- b) Fifty thousand rupees
- c) Forty eight thousand rupees d) Two lakh rupees
- 22) Periyar said that the Vaikom struggle started on a very small issue. There was a court of law functioning in the palace of the King. Sheds were constructed in the palace to celebrate King's birthday. P.A.Madhavan B.A.,B.L., a low caste advocate was prevented from entering the Pandal. He belonged to
 - a) Theeyar Community
- b) Ezhava community
- c) Nayadi community
- d) Nair community
- 23) T.K.Madhavan of Ezhava Community, Lawyer Madhavan and K.P.Kesava Menon decided to hold sathyagraha in a place where there was a temple surrounded by four roads. This place
 - a) Vaikom

- b) Quilon
- c) Thiruvananthapuram
- d) Changanancherry
- 24) Gandhi wrote a letter to Kesava Menon permitting him to start the Satyagraha on
 - a) 15-3-1924

b) 16-3-1924

c) 17-3-1924

d) 18-3-1924

25)	This procession was banned by the Government on	
	a) 26-2-1924	b) 28-2-1924
	c) 27-2-1924	d) 29-2-1924
26)	As the procession was banned they gave up the procession but decided to hold the Sathyagraha on	
	a) 28-3-1924	b) 29-3-1924
	c) 30-3-1924	d) 31-3-1924
27)	An office for publicity for Vaikom struggle was started. Its name was	
	a) Office of Sathyagrahab) Office of the Struggle Committeec) Satyagraha Ashramd) Office of Satyagraham	
28)	Both K.P.Kesava Menon and T.K.Madhavan were arrested on	
	a) 07-04-1924	b) 08-04-1924
	c) 09-04-1924	d) 10-04-1924
29)	On 07-04-1924, a lady made an appeal to people, asking for support for the Satyagraha, and for the strengthening of the movement more and more. When pigs and dogs freely use the roads, it could not be used by a human being. Can there be anything more harmful to Hinduism than this? who was the lady?	
	a) Mrs.T.K.Madhavanb) Mrs.K.P.Kesava Menonc) Mrs. George Josephd) Mrs. A.K.Pillai	
30)	A.K.Pillai, Velayuda Menon and Kelappan were arrested on	
	a) 08-04-1924	b) 09-04-1924
	c) 10-04-1924	d) 11-4-1924
31)	George Joseph was arrested on	
	a) 11-02-1924	b) 12-02-1924
	c) 10-04-1924	d) 15-4-1924

32)	Seeing the front line leader movement losing its momer Madras wrote a note of regret. a) The Hindu	ntum, an English daily from			
	c) New India	d) Madras			
33)	Two leaders requested Periyar through a letter to lead the agitation in the absence of a leader. They were a) Barriester George Joseph & Kesava Menon b) T.K.Madhavan Lawyer Madhavan c) A.K.Pillai and Velayudha Menon d) Kelappan and Mrs. T.K.Madhavan				
34)	Periyar received this letter meeting in a) Kailasapuramb) Visuvasap c) Pannaipuramd) Villupura	puram			
35)	Periyar reached Vaikom on				
	a) 13-04-1924	b) 14-04-1924			
	c) 15-04-1924	d) 16-4-1924			
36)	On 13-4-1924 in the meeting p was decided to change the place				
	a) Thiruvananthapuram	b) Cochin			
	c) Quilon	d) The Kottayam			
37)	On the very day 13-4-1924 addressed a meeting for three a) Cochin b) Thiruvananthapuram	•			
	c) Ernakulam d) The tankbund road, Vaiko	m			
20)	On 17 4 1024 in the nublic me	nating four parsons analys One			

On 17-4-1924, in the public meeting four persons spoke. One of them proclaimed then that if this Sathyagraha could not be made a success by the men, women should gather and succeed. The speaker was

a) Govindan Sanar

b) Ayyamuthu Gounder

c) Ramakrishna Dass

d) Naraini Ammal

45)

39)	The report that Periyar E.V.R., Dr. Emperumal Naidu and Govindan Sanar were lecturing in different parts of the State was made on		
	a) 20-04-1924	b) 21-04-1924	
	c) 22-04-1924	d) 23-4-1924	
40)		avananthapuram ordered banning of var and Ayyamuthu Gounder on	
	a) 27-04-1924	b) 28-04-1924	
	c) 29-04-1924	d) 30-4-1924	
41)	This order was condemi	ned by a magazine in Madras	
	a) Justice	b) Dravidian	
	c) Swedesamithiran	d) The Hindu	
42)	The one who defied the	ban order and was punished was	
	a) Ayyamuthu Goundob) Emperumal Naiduc) Mannath Padmanabd) Sithodu Sangu Pilla	oa Pillai	
43)	was formed. The mem Naidu, Mannath Padma Sangu Pillai, Ramakri	ir and Ezhavar for conducting struggle abers being E.V.R., Dr.Emperumal anabha Pillai, M.Mathunni, Sithodu shna Das, Ayyammuthu Gounder, nis was conveyed to the Government.	
	a) 8-05-1924	b) 09-05-1924	
	c) 10-05-1924	d) 11-05-1924	
44)		appointed as person in charge of the urn of the Committee or E.V.R. on	
	a) 08-05-1924	b) 09-05-1924	
	c) 10-05-1924	d) 11-05-1924	

Gandhi wrote that George Joseph should not lead the

b) West Coast Spectator

d) New India

Sathyagraha in the magazine

a) The Hindu

c) Young India

46)	A famous man wrote to George Joseph who worked hard for Vaikom Sathyagraha. "It is wrong that you have participated in the affair relating to the Hindu religion". It was				
	a) C.Rajagopalacharic) Sathyamurthy Iyer	b) Vijaya Ragavachariar d) Vaidyanatha Iyer			
47)	The third ban order on Periyar v	vas passed by the Magistrate on			
	a) 13-05-1924 c) 15-05-1924	b) 14-05-1924 d) 16-05-1924			
48)	Periyar defied the ban order ar	nd was imprisoned at			
	a) Vaikom lock-up c) Poojapuram Prisonʻ	b) Karur Police stationd) Kottayam Lock-up			
49)	The person who ordered the sathyagrahis to receive the free of the Akalis (Sikhs) and that the	e food from the charity house			
	a) C.Rajagopalacharic) Tamil Nadu Congress Comd) Kerala Congress Committe				
50)	When Periyar was locked up Brahmins and some orthodox H to destroy both the Sathyagraha name of the yaga was	lindus jointly conducted a yaga			
	a) Aswametha Yagam c) Sathru Sangara Yagam	b) Buddira Kameshti Yagam d) Rajasooya Yagam			
51)	Gandhi asked the members Committee not to participate in non-Hindus should not partici a Kerala magazine on 24-5-192	n the Sathyagraha and also the ipate. This was condemned by			
	a) Malayala Manorama c) Bowran	b) Srivazhum Kodu d) Malayalee			
52)	When EVR Maniammai along the temple, Mrs. Govindan Sa enter the temple and hence, M the temple. This happened on	mar alone was not allowed to			
	a) 18-05-1924	b) 19-05-1924			
	c) 20-05-1924	d) 21-05-1924			

53)

	a) 02-06-1924	b) 03-06-1924
	c) 04-06-1924	d) 05-06-1924
54)		e Bajanai Sangh members went to o be released from prison on
	a) 20-06-1924 c) 22-06-1924	b) 21-06-1924 d) 23-06-1924
55)		sion between E.V.R. Nagammai and vented her from entering the temple
	a) 10-07-1924 c) 12-07-1924	b) 11-07-1924 d) 13-07-1924
56)	Mrs. Nagammai's Kera announced on	la travel propaganda plan was
	a) 24-08-1924 c) 26-08-1924	b) 25-08-1924 d) 27-08-1924
57)	that hangs below the known of the prisoner hanging flanguishing in the prison robbers. He is doing double	o of a prisoner on his head, a dhotice, a placard showing the number from the neck, E.V.Ramasamy was an along with the murderers and the tabour that a punished prisoner tote this about Periyar in prison was
	a) K.P.Kesava Menonc) Kelappan	b) T.K.Madhava Menon d) Govindan Sanar
58)		e humiliating treatment given to sakthi, adding that Periyar had the h hardships on
	a) 26-08-1924 c) 28-08-1924	b) 27-08-1924 d) 29-08-1924
59)		ni wrote an editorial that Narayana hyagraha Ashram and stayed there

for a few days and that he offered a lot of advice to him on

b) 09-10-1924

d) 11-10-1924

a) 08-10-1924

c) 10-10-1924

Six women including E.V.R.Nagammai held Sathyagraha on

The 'Tamil Nadu' newspaper wrote an editorial strongly condemning the attack made on the Sathyagrahis by the upper

	caste rowdies in the prese	ence of the Police officials on
	a) 04-07-1924	b) 05-07-1924
	c) 06-07-1924	d) 07-07-1924
61)	Assembly to allow the low	ed in the Travancore Legislative caste people to use the roads around resolution was defeated by one vote.
	'Tamilnadu' wrote regret	ting this on
	a) 01-03-1925	b) 02-03-1925
	c) 03-03-1925	d) 04-03-1925
62)	around the Vaikom temp	re allowed to use three of the roads le, but were banned from using the Chennai raised a query why they fourth on b) 25-06-1925 d) 27-06-1925
63)	Belgam Congress Confer could collect money from	ngress leader on 22-12-1924 in the rence, who told Madhavan that he om any source, without using the ngress name. The leader was b) Rajagopalachari d) Motilal
64)	Gandhi reached Vaikom a) 07-03-1925 c) 09-03-1925	on b) 08-03-1925 d) 10-03-1925
65)	The dialogue between G took place on	andhi and the Upper caste people
	a) 09-03-1925	b) 10-03-1925
	c) 11-03-1925	d) 12-03-1925

In the above meeting Gandhi told M.K. Raman Pillai that he

believed in next birth. Raman Pillai replied that it was because

60)

66)

of the sins committed by the Ezhavars and Panchamars, the	y
were born so. Gandhi replied	

a) Yes

b) No

- c) I shall respond after deep thought on it
- d) That he would consult the Pundits and say
- 67) Gandhi met the Queen in Varkalai on

a) 10-03-1925

b) 11-03-1925

c) 12-03-1925

d) 13-03-1925

68) Periyar reached Varkalai on

a) 10-03-1925

b) 11-03-1925

c) 12-03-1925

d) 13-03-1925

69) Narayana Guru met Gandhi on

a) 10-03-1925

b) 11-03-1925

c) 12-03-1925

d) 13-03-1925

70) The magazine 'Mathru Boomi' wrote an editorial on the information that the Eastern Road also would be open on

a) 20-11-1925

b) 21-11-1925

c) 22-11-1925

d) 23-11-1925

71) Sathyagraha was stopped as the Eastern Road was opened on

a) 23-11-1925

b) 24-11-1925

c) 25-11-1925

d) 26-11-1925

72) A report was released that there would be consultations on the eradication of castes, and the celebration of the victory of the Sathyagraha and a meeting to take decisions on these issues was to be conducted on 29-11-1925 and this would be presided over by Periyar. The report was released by

a) K.Kelappan

b) A.K.Pillai

c) T.K.Madhavan

d) Lawyer Madhavan

73) A leader spoke with emotional gratitude to both Periyar and Nagammai for their sacrifice, leadership and commitment. He was

	a) Mannath Padmanabha Pillai	b) T.K. Madhavan
	c) K.Kelappan	d) Kesava Pillai
74)	The magazine Pakish Kanth Bha Sathyagraha was an inspiration to in the year	
	a) 1925	b) 1926
	c) 1927	d) 1928
75)	On 29-11-1925, the address of victin Kudi Arasu on 06.12.1925. Peri that they would have to wear the n thread), and render the meaning if they go on	iyar therein severely warned neaningless poonool (sacred
	a) Brahma Samajam c) Arya Samajam	b) Prarthana Samajam d) Theosophical Sangam
76)	"What he has rendered in Vaikor once a revolutionary in the nation whom the revolutionaries should said by	onal struggle. The only one
	a) N. Sivaraj B.A.,B.L.,	b) Kakkan
	c) Sivashanmugam Pillai	d) Thondu Veerasamy
77)	An Englishman remarked in his re that only after Periyar joined Vaik and a new strength. He was	
	a) Mr. Bit	b) Cotton I.C.S
	c) Mr. Norton	d) Mr. Wood
78)	A Congress man accused that Po account of money he received for	•
	a) C.N.Muthuramalinga Mudali	iar

b) V.O. Chidambaram Pillai

c) Dhandapani Pillai d) Srinivasa Iyenger

		ANSW	ERS			
(1)	b	(2)	с	(3)	a	
(4)	c	(5)	c	(6)	c	
(7)	a	(8)	a	(9)	a	
(10)	d	(11)	d	(12)	c	
(13)	b	(14)	c	(15)	c	
(16)	c	(17)	c	(18)	d	
(19)	b	(20)	a	(21)	c	
(22)	b	(23)	a	(24)	a	
(25)	d	(26)	c	(27)	c	
(28)	a	(29)	a	(30)	b	
(31)	a	(32)	b	(33)	a	
(34)	c	(35)	a	(36)	b	
(37)	d	(38)	d	(39)	b	
(40)	b	(41)	a	(42)	a	
(43)	a	(44)	b	(45)	c	
(46)	a	(47)	b	(48)	c	
(49)	b	(50)	c	(51)	c	
(52)	a	(53)	d	(54)	b	
(55)	b	(56)	c	(57)	a	
(58)	d	(59)	d	(60)	c	
(61)	a	(62)	b	(63)	a	
(64)	c	(65)	b	(66)	a	
(67)	c	(68)	c	(69)	c	
(70)	b	(71)	a	(72)	a	
(73)	a	(74)	c	(75)	c	
(76)	a	(77)	b	(78)	a	

CHERANMADEVI

• Dr. P. Rajadurai M.A., Ph.D.,

1)	Cheranmadevi is in the District	of
	a) Tiruchirappallic) Tirunelveli	b) Thanjavur d) Kovai
2)	The national school that was sta	rted in this town is
	a) Education ashram c) Thamizh Gurukula school	b) A school d) Patasala
3)	This Tamil Gurukula vidyalaya	was founded by
	a) Bharathiar c) Madurai Vaidyanatha Iyer	b) Sathyamurthy Iye: d) Va.Ve.Su. Iyer
4)	Va.Ve.Su. Iyer hailed from	
	a) Arumuganeri c) Vepery	b) Varaganeri d) Karumbalaperry
5)	What did he want to establish in	this school?
	a) The development of Tamil lib) English Medium Educationc) Indian Cultured) Hindu principles	terature
6)	Cheranmadevi Gurukulam was	started in the year
	a) 1923	b) 1924
	c) 1925	d) 1926

- 7) Some teachers from Kallidaikurichi were involved in the non-cooperation movement. They started a new school after resigning from the Taluk Board School. The school which they started was
 - a) Gandhi Vidyalayam
- b) Nehru Vidyalayam
- c) Bharathi Vidyalayam
- d) Thilakar Vidyalayam
- 8) When Va.Ve.Su. Iyer tried to establish the Gurukulam in Cheranmadevi, there was a land of 30 acres for sale. A Chettinadu philanthropist offered 3000 rupees the amount required to purchase the land. He was
 - a) Raja Sir. Annamalai Chettiar
 - b) Alagappa Chettiar
 - c) Kanadukathan Vai. Su. Shanmugam Chettiar
 - d) C.V.C.T. Venkatachalam Chettiar
- 9) Va.Ve.Su. Iyer made a request for financial help to run the Gurukualam to
 - a) Tamilnadu Congress Party
 - b) Government of Justice Party
 - c) All India Congress Committee
 - d) Tirunelveli Municipality
- 10) The President of the Tamil Nadu Congress Committee at that time was
 - a) O.P. Ramasamy
- b) Rajagopalachari
- c) Varadarajulu Naidu
- d) N.S.Varadhachary
- 11) At this time there were two secretaries for Tamil Nadu Congress. They were
 - a) E.V.Ramasamy & K.Santhanam
 - b) Thiru Vi.Ka. & Santhanam
 - c) Thangaperumal Pillai & Adinarayanan Chettiar
 - d) T.S.S. Rajan & Halasyam Iyer
- 12) An advance of Rs. 5,000 was given to the Gurukulam as donation by the Tamil Nadu Congress for a promised amount of Rs
 - a) 20,000
- b) 15,000
- c) 10,000
- d) 6,000

- 13) The Gurukulam was expected to offer National Education without caste discriminations. The son of a Chief Minister (at a later period) studied there. This Chief Minister was
 - a) P.S.Kumarasamy Raja
 - b) M.Bakthavatchalam
 - c) O.P. Ramasamy Reddiar
 - d) Dr. P.Subbarayan
- 14) After learning from his son that caste discrimination practices were continued in Gurukulam, Mr. Reddiar advised his son to meet at once
 - a) Varadharajulu Naidu
- b) Thiru Vi.Ka

c) S.Ramanathan

- d) E.V.Ramasamy
- 15) On a meeting of enquiry by the Tamil Nadu Congress Committee on 17-1-1925, it was established that there were discriminating treatment accorded to students based on caste in the Gurukulam. It was decided to withhold the balance amount of Rs. 5000 by
 - a) Varadarajulu Naidu and Periyar E.V.R
 - b) S.Ramathanan & Thanga Perumal Pillai
 - c) Thiru Vi.Ka. and Halasyam Iyer
 - d) Santhanam and Ganapathy Sankagiri Sasthri
- 16) Immediately after this decision, the very next day Va.Ve.Su. Iyer collected the balance amount of Rs. 5,000 secretly from
 - a) K.Santhanam

b) S.Ramanathan

c) Thiru Vi.Ka.

- d) Thangaperumal Pillai
- When the fact of the discriminatory practices was brought to 17) the notice of Gandhi, he made an arrangement that all students might eat together but the cook should be a Brahmin. But this was protested and a demand that Va. Ve. Su. Iyer should return the amount he received from the Congress Party by
 - a) Thiru Vi.Ka.

- b) P. Varadarajulu Naidu
- c) Thanga Perumal Pillai
- d) V. Rajagopalachariar

- 18) Based on this development in the public meeting in Salem, a strong warning was issued that before the Britishers leave India the issues between the Brahmins and the non-Brahmins should be sorted out, otherwise things would deteriorate fast. This was by
 - a) P. Varadha Rajulu Naidu
- b) Thiru Vi.Ka

c) S.Ramanathan

- d) Periyar E.V.Ramasamy
- 19) Va.Ve.Su. Iyer announced his resignation from the Presidentship of the Gurukulam through the news paper dated 21-04-1925
 - a) The Hindu

b) New India

c) Justice

- d) The West Coast Spectator
- 20) On 28-4-1925 the person who was chosen as the President of the Gurukulam was
 - a) T.R.Mahadeva Iyer
- b) Halasyam Iyer

c) T.S.S.Rajan

- d) T.V.Saminathan
- 21) A magazine wrote that Periyar resigned from the Congress to fight against the domination of the Brahmins and to remove it from Tamil Nadu and that one of the many reasons for this action is the issue of Cheranmadevi Gurukulam issue. This magazine was
 - a) New India

b) Justice

c) The Hindu

d) The West Coast Spectator

ANSWERS						
(1)	c		(2)	c	(3)	d
(4)	b		(5)	c	(6)	a
(7)	d		(8)	c	(9)	a
(10)	b		(11)	a	(12)	c
(13)	c		(14)	d	(15)	a
(16)	a		(17)	b	(18)	d
(19)	a		(20)	a	(21)	c

KANCHEEPURAM

- 1) The important turning point in E.V.R.'s political life is
 - a) That all castes should become eligible to the profession of Archakas
 - b) Use of Tamil as a language of worship in the temples
 - c) Eradication of Hindi in Tamil Nadu
 - d) Community reservation in government jobs
- 2) When Periyar was the President of the Tamil Nadu Congress Committee, its secretary was
 - a) Kovai Ayyamuthu
- b) Thangaperumal Pillai
- c) S.Ramanathan
- d) Singaravelu Chettiar
- 3) When the Tamil Nadu Congress Conference was held in Thanjavur in 1921, Periyar announced that there would be a meeting where the non-Brahmin representatives were staying in order to
 - a) Study independence for India
 - b) To find solution for language issue
 - c) To talk about the non-Brahmins
 - d) To study the preparations for the election
- 4) Periyar said "We are still in Congress. There is a party called Justice Party against us. They claim that they are working for the welfare of the non-Brahmins. Under these circumstances, we should discuss and decide on the stand to be taken by the non-Brahmins, along with finalizing our duties and rights. This

meeting is convened only for that purpose." In reply to this one leader said that he did not agree with this view and that all they needed at that movement was freedom. This leader was

- a) Dr.P.Varadharajulu Naidu
- b) Thiru Vi.Ka

c) S.Ramanathan

- d) Singaravelu Chettiar
- 5) On hearing this E.V.R. told Ramanathan that it was a meeting meant for the non-Brahmins and hence he did not have any right to speak there. Ramanathan laughed on hearing this because
 - a) He wanted to calm down Periyar
 - b) He was a non-Brahmin
 - c) He was troubled seeing the caste fight
 - d) There was no link in this matter to Congress
- 6) The President for the Congress Conference held in Thiruvannamalai in 1924 was
 - a) E.V.Ramasamy

b) Thiru Vi.Ka

c) S.Ramanathan

- d) Dr. Varadharajulu Naidu
- 7) The one who brought a hundred non-Brahmin paid workers to protest against Periyar when he made the Presidential address was
 - a) Srinivasa Iyengar
- b) Rajagopalachariar

c) Santhanam

- d) Sathyamurthy Iyer
- 8) When it was suggested that support of both Annie Beasant and Srinivasa Sasthri should be obtained, it was also suggested that the President of the Justice Party Thiyagarayar also be requested for support. This suggestion came from
 - a)Dr. Varadharajulu Naidu.
 - b) Kovai Ayyamuthu
 - c) S. Ramanathan
 - d) Thanjavur Venkatakrishna Pillai
- 9) The supporters of Srinivasa Iyengar abused Thiagarayar saying that he was
 - a) Ignorant
- b) Tyer, the cruel man
- c) A betrayer
- d) The enemy of the Congress

- 10) In 1925, the Congress Conference was held in Tamil Nadu in
 - a) Madurai

b)Tirunelveli

c) Kanjipuram

d) Madras

- 11) The President of this conference was
 - a) S.Ramanathan

b) Srinivasa Iyengar

c) Thiru Vi.Ka.'

- d) Singaravelu Chettiar
- A leader proposed in this Conference that considering the welfare 12) and the national unity a resolution should be passed that henceforth all the jobs in the Government should be proportionately allotted, as per the population strength of the Brahmins, non-Brahmins and the untouchables. The Congress should be pressured to take up this proposal. This proposal was made by
 - a) Dr.P.Varadharajulu Naidu

b) S.Ramanathan

c) Sarkarai Chettiar

- d) E.V.Ramasamy
- 13) This proposal of E.V.Ramasamy was seconded by

a) Arya Menon

b) Thanjavur Venkatakrishna Pillai

c) Sarkarai Chettiar

- d) S.Ramanathan
- 14) "Even while the Britishers are ruling now, people are prevented from walking in certain streets and drawing water from certain tanks besides many such discriminations and hardships. If the ruling power goes in the hands of people who discriminate like this, the others would have to suffer much more. Such fears can be removed from the affected, what the intention behind that statement of Periyar?
 - a) The reservation of jobs is sanctioned such fears would be removed
 - b) The caste bias should be reduced
 - c) The untouchability would vanish
 - d) The communal harmony would emerge
- 15) Thiru Vi.Ka. did not allow Periyar to present this proposal for reservation (castewise) in the Kanchipuram Conference because
 - a) The proposal was unconstitutional
 - b) It was unnecessary
 - c) This would split people
 - d) It was anti-national

- 16) Periyar blamed Thiru Vi.Ka. that he rejected the proposal on the advice of a few Brahmins. Thiru Vi.Ka. replied that
 - a) It was in the interest of the nation
 - b) The Conference should pass without confusion
 - c) Reservation was the preamble of Justice Party
 - d) Reservation was against the Congress policies
- 17) On hearing the reply of Thiru Vi.Ka. to accept his proposal for Caste wise Reservation in government jobs and admission in educational institutions, E.V.Ramasamy made a challenging public remark that he would destroy such a Congress in his lifetime amidst the congregation of 4000 workers. After saying this, Periyar
 - a) Regretted
 - b) He quit both the Congress and the Conference
 - c) Was waiting for an appropriate opportunity
 - d) Gathered his supporters
- 18) After leaving Congress and this Conference venue, in order to achieve his plan of reservation based on castes, Periyar
 - a) Started Self-respect Movement
 - b) Sent a request to the Congress High Command
 - c) Started propagation among people
 - d) Started supporting Justice Party

ANSWERS						
(1)	d		(2)	c	(3)	с
(4)	c		(5)	b	(6)	a
(7)	a		(8)	c	(9)	b
(10)	c		(11)	c	(12)	d
(13)	c		(14)	a	(15)	a
(16)	a		(17)	b	(18)	a

CHAPTER - III

PERIYAR AND PUBLIC LIFE

- Prof. N.Srinivasan, M.A, M.Phil.,
- 1) Periyar jointed the Congress Party of India in the year
 - a) 1909
- b) 1914
- c) 1919
- d) 1924
- 2) Periyar involved in the activities of Congress with full vigor during
 - a) 1920-25

b) 1925-30

c) 1930-35

- d) 1935-40
- 3) Those who persuaded Periyar to involve in Congress are
 - a) Rajagopalachari
 - b) Gandhi and Nehru
 - c) Bharathiar and Sathyamurty
 - d) Thiagaraya chettiar & T.M.Nair
- 4) As soon as Periyar joined Congress, he
 - a) Became a Minister
 - b) Became a Governor

- c) Gave up all the nine honorary jobs he was holding
- d) Gave up all the 29 honorary jobs he was holding
- 5) The organisation that appointed Periyar as Vice-President in order to oppose Justice Party was
 - a) Home Rule Movement
 - b) Madras State Association
 - c) South Indian Welfare Association
 - d) Association of the most fierce activities
- 6) The Association that was started with Periyar as the Vice-President to oppose the Home Rule Movement was
 - a) The South Indian Welfare Association
 - b) The Association of fierce activities
 - c) Home Rule Movement
 - d) The Madras State Association
- 7) Gandhi non-cooperation movement attracted Periyar because of
 - a) Eradication of untouchability and caste discrimination
 - b) Periyar's resignation of offices
 - c) Decision not to attend the Assembly, or accepting any office there.

 d) All of these
- 8) The Tamil leader who condemned Panjab (Jollianwalabagh) massacre by travelling throughout the country was
 - a) Bharathiar

b) Thanthai Periyar

c) Kamarajar

d) Sathyamurthyiyer

- 9) The one who strengthened Khadi Movement in Tamil Nadu was
 - a) Thanthai Periyar

b) Rajagopalachariyar

c) Panagal Raja

d) Kaivalya Samiar

- 10) The one who showered praises on Periyar for strengthening and developing Congress in Tamil Nadu
 - a) Thiru Vi.Ka.

b) Bharathi Dasan

c) Sami Chidambaranar

D) Poet Karunanandam

11) The famous writer who served the Khadi Angadi (shop) opened by Periyar in Tiruchengode was

a) Kalki

b) Maraimalai Adigal

c) Ma.Po.Si.

d) Puthumai Pithan

12)	Periyar spun the hand operated Tahkli till his fingers got swollen. A national leader on seeing this, exempted him from spinning that way. It was				
	a) Motilal Nehruc) Subash Chandra Bose	b) Jawaharlal Nehru d) Gandhi			
13)	The amount lost by Periyar due with regard to the non-cooperation a) Rs. 12,000 b) Rs. 16,000 c	ion movement was			
14)	Gandhi recommended cutting of tapping. Periyar, in response to t	coconut trees to stop toddy			
	c) 500 trees	d) 1,500 trees			
15)	The year in which Periyar was so against the toddy shops in the ye				
	a) November, 1921 c) November, 1929	b) November, 1925 d) December, 1930			
16)	The women who were sent to jail for participating in the protest against toddy shops are a) Kasthribai & Valliammai b) Saradha Devi and Nivedita c) Annee Beasant and Vijayalakshmi Pandit d) Kannammal and Nagammai				
17)	It was said "stopping the protest not in my hands. It is in the hand (Kannammal & Nagammai). Thi	s of two women from Erode			
	a) Gandhi c) Sankaran Nair	b)Nehru d) Malavia			
18)	Gandhi's statement that stopping hand was published in a) The Hindu on 19-1-1922 b) The Indian Express on 19-1-c) The Swadesa Mithran on 19-d) The Young India on 19-1-192	1922 1-1922			

40	PERIYAR 1000 questions & answer	rs	
19)	The place where Periyar and the the protest against toddy shops a) Sabharmathi Ashramam b) Vardha c) Periyar's residence in Erode d) Sevagramam	is	
20)	Periyar was shut in prison on Government and community of a) 11-09-1902 c) 11-9-1935		
21)	The conference organised by Periyar to thwart the influence of the Justice Party in Erode in the year 1919 was a) The Tamilar Conference b) Self Respect State Conference c) Madras State Association Conference d) The Conference to eradicate the Brahminical imperialism		
22)	The Congress leader who stayed in the year 1922 was a) Panditha Motilal Nehru c) Dr. Ansari	in Periyar's residence in Erode b) Vittal Bai Patel d) All the three	
23)	From 1922 to 1924 Periyar ran expenses to teach 30 students a) Tamil c) Sanskrit	a school in Erode at his own b) Malayalam d) Hindi	
24)	The one who staunchly opposed Chitharanjan Das who started Swarajya Party with an object of capturing all State Assemblies, while lending support to the Government was a) Gandhi b) Periyar c) Rajagopalachariar d) All the three		

 $25) \quad \text{The person who gave the title the 'Vaikom Hero' to Periyar was} \\$

a) Gandhi

b) Sami Chidambaranar

c) Thiru.Vi.Ka.

d) Anna

26)	The	Vaikom	struggle	was
,	, 1110	, miitoiii	044 4554	******

- a) A temple entry struggle
- b) Fighting for the rights to the untouchables to walk in streets around the temple
- c) Struggle for freedom for the nation
- d) Salt sathyagraha
- 27) When Periyar left for Vaikom struggle, he handed over the responsibility of the President to
 - a) Thiru Vi.Ka.

- b)Va.Ve.Su.Iyer
- c) Varadarajulu Naidu
- d)Rajagopalachari
- 28) The sentence written on advertising board just a few yards from Vaikom Mahadeva Tample was
 - a) The untouchables can worship from here
 - b) The untouchables should not go beyond this
 - c) The untouchables may enter the temple without upper garment
 - d) The untouchables may enter the temple with small pots hung around their necks
- The person who sent a telegram to Periyar to participate in 29) the Vaikom struggle was
 - a) George Joseph
- b) T.M.Nair
- c) K.Kelappan
- d) Neelakandan Namboodhri
- 30) The reason for Periyar being invited to participate in the Vaikom struggle was
 - a) He was the President, Tamil Nadu Congress Committee
 - b) He was very vigorous about eradication of untouchability
 - c) He was a friend to Travancore King
 - d) He was a trusted person for Gandhi
- The day on which Periyar was arrested to Vaikom Struggle 31) was
 - a) 22-4-1923

b) 22-4-1924

c) 22-4-1925

d) 22-4-1929

50 PERIYAR 1000 questions & answers

32)

the jail of

a) Aruvikuthi

c) Andaman

33)	After the Vaikom struggle, Periyar was awarded six months of rigorous imprisonment and was jailed in			
	a) Aruvikuthi c) Bellary	b) Travancore Central Jaild) Andaman		
34)	After the release from one month's prison sentence for Vaikor struggle, Periyar			
	a) Stopped the struggleb) Returned to Erodec) Sought the support of Gandhd) Got arrested again for violatifrom the State	i ng the order of banishing		
35)	The person who was arrested alo Struggle was	ong with Periyar in Vaikom		
	a) Gandhi c) Ayyamuthu	b) Rajagopalachariar d) Kamarajar		
36)	The women who led the struggle at Vaikom after the arrest Periyar were			
	a) Kasthuribai & Annee Besantb) Nagammai and Kannammalc) Maniammal and Mrs.Bittd) None of these			
37)	Periyar who was sentenced for si	x months jail		
	a) Disappeared without going tob) Was jailed for more than sixc) Was released in four monthsd) None of these			
38)	A person called for the end of the that persons belonging to other fin it but instead they should worminds of the people concerned.	aiths should not participate rk for the conversion of the		
	a) Gandhi c) Nehru	b) Kamarajar d) Subash Chandra Bose		

Periyar was imprisoned for a month for Vaikom struggle in

b)Travancore Central Jail

d) Madras Central Jail

39) Is the following is correct? i) Gandhi Give up Vaikom Struggle This is the best opportunity to ii) Periyar eradicate castes Joseph, a Christian should not iii) Rajagopalachari participate in the struggle iv) T.K.Ravindran The leadership of E.V.Ramasamy gave an impetus to the struggle a) All are correct b) All are wrong c) 1 and 3 are right d) 1 wrong 40)

- "I am just a party worker who was watching Periyar leading the Vaikom struggle! This was said by
 - a) Anna
 - b) Kamarajar
 - c) Rajagopalachariar
 - d) Ayyamuthu
- 41) The date Periyar entered the Vaikom struggle was
 - a) 14-04-1919

b) 14-04-1924

c) 14-04-1927

- d) 14-04-1929
- 42) The day on which Periyar took charge as the General of the Vaikom Struggle Sathyagraha Headquarters was
 - a) 17-04-1919

b) 17-04-1924

c) 17-04-1927

- d) 17-04-1929
- 43) The Vaikom victory celebrations participated by Periyar were held on
 - a) 29-11-1920

b) 29-11-1925

c) 29-11-1927

- d) 29-11-1929
- 44) The golden Jubilee Celebrations of Vaikom struggle participated by Indra Gandhi, Maniammai and Asiriyar Veeramani in Vaikom were on
 - a) 26-04-1970

b) 26-04-1975

c) 26-04-1980

d) 26-04-1984

45)	that they are resting on a grass. I am living at a safe distant			
from them." This statement was made by				
	a) Gandhi		b) Nehru	
	c) Periyar		d) Joseph	
46)	Match the follow	ving:		
,	The year in whic (i) Toddy shop (ii) Khadi prop (iii) Protest ag	•	ility - 1924	
	a) All are right		b) All are wro	ong
	c) 1 and 2 righ	t	d) 3 and 4 wro	ong
47)	The first issue of	Kudi Arasu start	ed by Periyar was	s published on
	a) 02-05-1923		b) 02-05-192	5
	c) 02-05-1928		d) 02-05-193	0
48)	The person who Arasu was	addressed rele	easing the first	issue of Kudi
	a) Gnaniar Sw	amigal	b) Kaivalyam	
	c) Maraimalai	Adigal	d) Gandhi	
49)	The years in wh Nadu Congress	•	s the President	of the Tamil
	a) 1920 & 192	1	b) 1922 & 192	24
	c) 1925 & 1927	7	d) 1926 & 192	28
50)	The year in which Party was	ch Periyar was t	he Secretary of	the Congress
	a) 1920	b) 1925	c) 1927	d) 1929
51)	Periyar was jaile	d for protesting	gagainst toddy s	shops in
	a) Erode	b) Madras	c) Vellore	d) Kovai
52)	Kudi Arasu whi	-	ed in 1925, was	registered by
	a) 19-1-1923c) 19-01-1925		01-1924 05-1925	

53)	The picture that appeared at the front page of Kudi Arasu run by Periyar was			
	a) The light of rc) A family lamp		b) Periyar d) The hand we	aving wheel
54)	The year in which front page of Kuc		Gandhi while wea	aving' at the
	a) 1923-24c) 1928-30		b) 1925-27 d) 1931-34	
55)	The magazine t Bharatha Matha			e picture of
	a) Kudi Arasu c) Unmai		b) Viduthalai d) The Modern	Rationalist
56)	The declaration to from 18-4-1926			Kudi Arasu
	a) Long live Tanb) Victory to randc) We shall defed) Long live Gan	ationalism end human love		
57)	Even after leavi constructive plan			ect for the
	a) 1926	b) 1927	c) 1930	d) 1932
58)	Gandhi met Periy struggle in	yar to hear his si	de of explanation	on Vaikom
	a) Thiruvanantc) Bangalore	hapuram	b) Aruvikuthi d) Kottaram	
59)	The meeting of I in	Periyar and Gan	dhi took place ii	n Bangalore
	a) August 1927 c) August 1937		b) August, 1930 d) August, 1947	
60)	The Congress p struggle for the f		its support to t	he Vaikom
	a) 26-12-1923 c) 26-12-1925		b) 26-12-1924 d) 01-02-1924	

b) Thiru.Vi.Ka

d) V.O.C

a) P. Varadharajulu

c) C.Rajagopalachari

69)	There was a voting in the Congress Working Committee		
	protesting against the caste discriminatory practices in		
	Cheranmadevi. The for and against in that order was		

a) 6/20

b) 15 11/15

c) 13/13

- d) 19 6/19
- The solution that Gandhi offered for the Gurukulam issue was 70)
 - a) To close down the Ashram
 - b) Students should eat separately based on their castes
 - c) A Brahmin cook should cook
 - d) The person in charge of the Ashram should be changed
- 71) The strategy that Periyar used in order to closedown Gurukulam was
 - a) He brought a resolution of condemnation on Va.Ve.Su. Iyer
 - b) Periyar complained to Gandhi against Va. Ve. Su. Iyer
 - c) He requested the Tamils who were offering financial assistance to the Ashram to stop them all
 - d) He dismissed Va.Ve.Su.Iyer from the Congress
- 72) The person who fought along with Periyar in removing the Gurukulam that encouraged caste discrimination having the name of the National Institute was
 - a) Dr. Varadharajulu Naidu
 - b) S.Ramanathan
 - c) Thiru Vi.Ka.
 - d) All the above three
- 73) In the Tamil nadu Congress Committee meeting held in Tiruchirappalli, a resolution of condemnation for whipping anti Brahmin sentiments was brought against
 - a) Periyar

- b) Dr. Varadharajulu
- c) S.Ramanathan
- d) Dhandayuthapani Pillai
- The resolution of condemnation against Varadharajulu for 74) his anti-Brahmin activities was defeated in the Congress Committee meeting held at Tiruchirappalli with an effective speech by
 - a) Periyar

- b) Thiru Vi.Ka
- c) S.Ramanathan
- d) Ayyamuthu

- 75) The one who contested against Periyar for the post of Secretary to Tamil nadu Congress was
 - a) Rajagopalachariar
- b) Srinivasan Iyengar
- c) Thyaraya Chettiar
- d) Adhinarayanan Chettiar
- 76) The Congress Conference which was cause for Periyar's exit from Congress was
 - a) Tiruchirappalli conference
- b) Kanjipuram Conference
- c) Tirunelveli Conference
- d) Madras Conference
- 77) The 30th Congress Conference was held in Kanchipuram in
 - a) November 21,22-1923
- b) November 21,22 -1924
- c) November 21,22-1925
- d) November 21,22-1926
- 78) The Conference in which Periyar fought that the Congress party should accept the principle of communal reservation was held in
 - a) Tiruchirappalli Conference of 1919 and Tirunelveli Conference of 1920
 - b) Thanjavur Conference of 1921, Tiruppur Conference of 1923 and Thiruvannamalai Conference of 1924
 - c) The Kanchipuram Conference of 1925
 - d) All of these
- 79) Is the following matching is correct?

Conference President

Tiruchirappalli Somasundara Bharathiyar

Tirunelveli Srinivasa Iyengar

Tiruvannamalai Periyar

a) All are rightb) All are wrongc) 1 and 4 are rightd) 2 and 3 wrong

- 80) The Conference that introduced the resolution for temple entry when Periyar was in the Congress was held at
 - a) Tiruchirappalli Conference of 1919
 - b) Thanjavur Conference of 1921
 - c) Tiruppur Conference of 1922
 - d) Kanjipuram Conference of 1925

- 81) The one who opposed in the Tiruppur Conference the proposal brought by Periyar for temple entry was
 - a) Madurai A. Vaidyanatha Iyer b) S. Sathyamurthy
 - c) Kumbakonam Panthalu Iyer d) All the three
- 82) Periyar mentioned to Gandhi that in order to obtain independence we must
 - a) Destroy Congress
 - b) Destroy Hindu religion
 - c) Should eradicate Brahmin domination
 - d) Should do all the three
- 83) It was said that the harm done by the Brahmins to India was nothing short of the harms done by the Britishers. This was said so by
 - a) Gandhi

- b) Vivekananda
- c) Kanchi Sankarachariar
- d) Nehru
- 84) In every Congress Conference, the resolutions placed by Periyar emphasizing the Communal reservation was rejected

Conference

(i) 1920 Tirunelveli

(ii) 1921 Thanjavur

(iii) 1922 Tiruppur

(iv) 1924 Tiruvannamlai

(v) 1925 Kanjipuram

a) All are wrong

c) 1,3 & 5 right

One who rejected

S.Srinivasa Iyenger

Rajagopalachariyar

Vijayaragavachariyar S.Srinivasa Iyenger

Thiru Vi.Ka

- b) All are right
- d) 1 & 5 are right
- The posts held by Periyar in Congress from 1920 to 1925 for 85) five years are
 - a) The President of the Kovai District Congress
 - b) Twice Secretary of the Tamil nadu Congress
 - c) Twice President of the Tamil nadu Congress Party
 - d) All the above three
- 86) The duration of Periyar served vigorously in the Congress party is
 - a) six years

b) 10 years

c) 14 years

d) 18 years

- 87) Periyar said, "I cannot accept that Swarajya is that which is when the country is ruled, not by the foreigners, but by her own citizens." It was said
 - a) Before Periyar entered public life
 - b) When he was in the Congress Party
 - c) When he supported Justice Party
 - d) When Dravidar Kazhagam was started
- 88) It was said, "If we want Swarajya, the arrogance of the rich, the humiliation of the poor, the hardships faced by the lower community people should be eradicated first. That alone is the battle for Swarajya". This was said by
 - a) Gandhi

b) Periyar

c) Queen Victoria

- d) Mount Baton
- 89) Periyar was elected as the President of the Tamil Nadu Congress Party by majority of voters. But within one hour of this election, a non-confidence motion was brought by
 - a) Rajagopalachariar
 - b) Srinivsa Iyengar
 - c) Va.Ve.Su.Iyer
 - d) Vijayaraghavachariar
- 90) The reason for Periyar leaving Congress was
 - a)The conspiracy of the Brahmins
 - b) The rejection of the policy of communal reservation
 - c) The domination of the Brahmins
 - d) All of these
- 91) The person who told Periyar who was fighting Brahmin domination in Congress that the Justice Party is 100 times better than Periyar, was
 - a) T.M.Nair
 - b)Rajagopalachariar
 - c) Thyagarayar
 - d) Va.Ve.Su.Iyer

92) When Periyar was in Congress

- a) He insisted on communal reservation rights
- b) He opposed untouchability
- c) He insisted on temple entry
- d) All these three

93) While being in Congress Periyar supported the Justice Party rule for

- a) Communal reservation
- b) The protection of Hindu Endowment Department
- c) The act of Indianising the Medical Department
- d) Granting voting rights for women

ANSWERS						
(1)	c		(2)	a	(3)	a
(4)	d		(5)	b	(6)	b
(7)	d		(8)	b	(9)	a
(10)	d		(11)	a	(12)	d
(13)	d		(14)	c	(15)	a
(16)	d		(17)	a	(18)	a
(19)	c		(20)	b	(21)	c
(22)	d		(23)	d	(24)	d
(25)	c		(26)	b	(27)	d
(28)	b		(29)	a	(30)	b
(31)	b		(32)	a	(33)	b
(34)	d		(35)	c	(36)	b
(37)	c		(38)	a	(39)	a
(40)	b		(41)	b	(42)	b
(43)	b		(44)	b	(45)	a
(46)	a		(47)	b	(48)	a
(49)	b		(50)	b	(51)	d
(52)	a		(53)	d	(54)	b
(55)	a		(56)	d	(57)	b
(58)	d		(59)	a	(60)	b
(61)	a		(62)	b	(63)	b
(64)	c		(65)	a	(66)	с
(67)	b		(68)	a	(69)	d
(70)	c		(71)	c	(72)	d
(73)	b		(74)	a	(75)	d
(76)	b		(77)	c	(78)	d
(79)	a		(80)	c	(81)	d
(82)	d		(83)	a	(84)	b
(85)	d		(86)	a	(87)	b
(88)	b		(89)	c	(90)	d
(91)	b		(92)	d	(93)	b

CHAPTER - IV

THE ADVENT OF SELF-RESPECT MOVEMENT-ITS EVOLUTION 1925 - 1931

- S.Arivukkarasu, M.A., M.Phil.,
- 1) The Congress leader who spoke in support of the Hindu Endowment Security Act implemented by the Justice party in 1924 was
 - a) Kuthi Kesavapillai
- b) Varadharajulu Naidu

c) Periyar

- d) V.O.C
- 2) The magazine Kudi Arasu was started on
 - a) 02-05-1925

b) 09-01-1927

c) 11-05-1953

d) 22-11-1925

- 3) The Publisher of 'Kudi Arasu' was
 - a) Nagammai

b)E.V.Krishnasamy

c) Periyar

d) Thanga Perumal

	1				
4)	The person who inaugurated 'Kudi Arasu' was				
	a) Periyar	b) Thiru Vi.Ka			
	c) V.O.C.	d) Gnaniar Adigal			
5)	A resolution was passed in the Congress Conference complimenting the Queen who granted the rights for everyone to walk along the four roads around the temple and Periyar who relentlessly struggled and made innumerable sacrifices for the success of Vaikom struggle. This conference was conducted in				
	a) Kerala Congress Conferenc	e			
	b) Travancore-Cochin Congre				
	c) Kanchipuram Congress Con				
	d) Thiruvannamalai Congress	Conference			
6)	The person who made a p Ramanathapuram Conference of that the first Self Respect Move convened was	of the non-Brahmins in 192D8			
	a) Kari Varadha Sami c) Sivaganga Ramachandran	b) Pattukottai Azhagiri d) Soundara Pandyan			
7)	Gandhi wrote in Young India about Vaikom Struggle wherein he had mentioned Periyar's name				
	a) Nowhere	b) only once			
	c) Thrive	d) 17 times			
8) The person who wrote a letter to Periyar on 08-01-1 they all should sink their differences and move fur to offend Gandhi, was					
	a) Rajagopalachariar	b) Thiru Vi.Ka.'			
	c) P. Varadharajulu Naidu	d) V.O.C			
9) The person who extended an invitation to Self Respect Conference, Erode was					
	a) C.S. Rathinasabapathi	b) Periyar			
	c) E.V.Krishnasamy	d) Chickaya Naicker			
10)	The person who proposed the	e name of Perivar to be the			

10) The person who proposed the name of Periyar to be the President of the two day conference of South Indian Revolutionaries during 26 and 27 November 1928, was

- a) Panagal King
- b) Ma.Singaravelar
- c) Revolutionary Poet Bharathi dasan
- d) Kuthoosi Gurusamy
- 11) The Justice party people wanted to snatch a magazine from Periyar for writing vigorously against the entry of the Brahmins in the Justice Party. The magazine was
 - a) Kudi Arasu

b) Dravidan

c) Viduthalai

- d) Andhra Prakasa
- As a result of the struggle against the Gurukulam in 12) Cheranmadevi
 - a) Periyar quit Congress
 - b) Va. Ve. Su. Iyer got out of Gurukulam
 - c) The Congress itself started running Gurukulam
 - d) P. Varadharajulu Naidu was appointed President of the Gurukulam
- 13) The first non-Brahmin's meet was convened by Periyar
 - a) on 25 & 26 December 1926 in Madurai
 - b) On 22-11-1925 in Kanchipuram
 - c) In July 1927 in Kovai
 - d) On 17 & 18, Feb. 1929 in Chengleput
- 14) The reason for Periyar leaving Congress was
 - a) The Cheranmadevi Gurukulam Struggle
 - b) The Congress did not accept the communal reservation proposal
 - c) Gandhi left out the name of Periyar in his article on Vaikom Struggle
 - d) Periyar violated party discipline and hence was dismissed
- 15) The final action by the Brahmin supporters including Rajagopalachariar and Va.Ve.Su.Iyer in the Gurukulam struggle was
 - a) They dismantled the Gurukulam
 - b) they resigned from the Congress Working Committee
 - c) Created another organization
 - d) Started protesting against Periyar

16)	In the issue of Cheranmadevi Gurukulam the magazines of Tamil nadu (Varadarajulu Naidu) Kumaran and Navasakthi (Thiru Vi.Ka.)			
	a) Supported Va.Ve.Su.Iyerc) Observed neutral stand	b) Opposedd) None of these		
17)	The Brahmin who proclaimed the inflammation discriminatory statement that he would starve for ten days if he heard that a Brahmin boy had his meals along with a non-Brahmin boy was			
	a) M.K.Acharya c) Va.Ve.Su.Iyer	b) C.Rajagopalachari d) Sathyamurthy Iyer		
18)	(8) The day on which the Queen ordered that the people belong to Ezhava Community also could use the four roads aro the temple on			
	a) 02-05-1925 c) 29-11-1925	b) 21-06-1925 d) 9-03-1925		
19)	Periyar proclaimed "I am running these journals neither for fame to increase my influence nor for a living. I am in such a position. If I am forced to a state when the ideas that I want to propagate, I shall myself write, I myself compose, print and read. I shall publish it unminding the loss. This was about			
	a) Viduthalai c) Kudi Arasu	b) Puratchi d) Revolt		
20)	Periyar said "when all the other to publish what they realized to I began shall reveal truth as it a) Viduthalai	o be true, the magazine which is to all". This magazine was, b) Dravidan		
	c) Puratchi	d) Kudi Arasu		
21)	A Saivite leader declared. "In our country there is much arrogance on the upper and lower castes. A feeling of equality should be spread everywhere. I have as much interest as Periyar has in this magazine". It was			
	a) Gnaniar Adigal c) Thiru Vi.Ka.	b) Maraimalai Adigal d) Kundrakudi Adigalar		

22) The person who wrote in Kudi Arasu with the pen name Agappaiar (wooden spoon) was

	c) Samy Ch	idambaranar	d) Thiruma	laichamy
23)		ce of Isai Velalar (iru Vi.Ka., S.Ram 925 in		
	a) Thiruvar c) Mayiladu		b) Thirukuv d) Thirugok	
24)	•	an article titled, ʻ nis Kudi Arasu ir	•	il and the secret
	a) 1936	b) 1938	c) 1926	d) 1927
25)		vas written in Ku owed to enter Su		
	a) 1934	b) 1928	c) 1926	d) 1927
26)	Periyar wrote in Kudi Arasu on hearing the car of Thiruvarur temple was burnt, that it was a good news and instead they might now build an industry or a college on			
	a) 10-04-19 c) 07-03-19		b) 09-06-19 d) 01-11-10	
27)	The Justice Party leader who made a legislation that no knowledge of Sanskrit was required for the study of Medicine, thereby releasing the Medical Education from the English to the Tamils, was a) The king of Panagal b) The king of Bobbili			
	c) A.B.Bath	•		cayalu Reddi
28)	an important this soil, and	26, there was an question. "A sis our caste, who apping our god,	hya (disciple) w grew in this lan	ho was born in d, bearing our

a) Periyar

a) Perivar

b) Nagammai

prevented from seeing the Ratha Utchavam (car festival) of our god. Can anyone grant us independence for a country such as ours? Can we trust you to hand over the power snatching it away from the British?" The person who wrote it was

c) Kaivalyam

d) M.Singaravelar

27)	Suyamariyathaiya?" (Self rule up the principles of Self respec	or Self respect) that summed
	a) 23-11-1925 c) 17-01-1925	b) 24-01-1926 d) 02-05-1925
30)	In Kudi Arasu of 20-12-1926, Po better than a Brahmin, citing th Governor Council who banned Brahmin's colonies. The member	ne example of a Brahmin in the the untouchables to walk on the
	a) Judge Muthusamy Iyerc) C.P.Ramasamy Iyer	b) Judge T. Sivasamy Iyer d) T.L.Venkatrama Sastri
31)	The Justice party that lost in 1930 elections mainly because	
	 a) The Self respect movement b) The sympathy waves becaute of Panagal c) The management of Justice Naidu who had love of Cod d) The hatred of the people of 	e Party leader Munuswamy
32)	As early as in 1926, a leader warned "within a short period ware all going to suffer the consequences of supporting Hind This is also going to be one of the dangers faced by the no Brahmins." This leader is	
	a) Maraimalai Adigal c) Navalar Somasundara Bha	b) Periyar rathi d) Panagal King
33)	Periyar exhorted to all the sel completely oppose the imposit land. This was in	

34) Congress decided to appoint someone else in the place of Periyar who quit Congress on 22-11-1925, because his request for the discussion of communal reservation was not accepted for discussion though Periyar had obtained forty signatures against the required 30 signatures. This decision of Congress was taken on

b) 1948

a) 22-11-1925

a) 1937

b) 28-09-1926

c) 1926

d) 1927

c) 02-12-1927

d) 17-09-1927

35)	a) Dharmiga I b) Tamil Nadı	hat wrote against Hindu & The Hind I and Desabandu and Swathesamit Ind The Mail	du	ement were
36)		f the All India Kha domination of th		
	a) C.Rajagopac) S.Ramanath		b) M.K.Achary d) Kovai Ayyan	
37)	Khadi clothes.	ced his mother a But the same Pe was to keep the S	riyar said that a	after all the
	a) 1927	b) 1925	c) 1928	d) 1937
38)	as the represent	in Kudi Arasu on ations of the dum as and the Gover	b illiterate masse	es ill treated
	b) Montagu C c) The Round	hemsford Comm Table Conference		
	d) The Madra	s Governing Cou	ncil	
39)	the Congress of Commission,	bbarayan's mini demand that th a leader advised Commission. It	ey should boyo l Subbarayan N	cott Simon
	a) The King ofc) Arogyaswan	•	b) Periyard) The King of	Bobbili

40) On 16-12-1928, Periyar wrote a comparison "Like the general dying during the war" describing the death of

a) T.M.Nair

b) The King of Panagal

c) Sir Thiagarayar

d) Sir A.T.Panneerselvam

- 41) A Brahmin Congress leader informed that there were no Indians fit to hold the Government posts like the President of District Boards, and they were not fit for self rule. This was said
 - a) During the inquiry of the Montague Chemsford
 - b) In the Simon Commission's inquiry
 - c) In the Round Table Conference
 - d) In the Working Committee of the Congress
- 42) The year in which the South Indian Railway employees strike took place in Nagapattinam in
 - a) 1920
- b) 1916
- c) 1927
- d) 1948
- 43) The President of the Railway Employees strike was
 - a) P.Ramamurthy

- b) M.Singaravelar
- c) Nagai Kaliappan
- d) T.Krishnasamy
- 44) The President who led the strike of the Railway employees belonged to
 - a) The Self respect movement
 - b) The Communist party
 - c) The Indian Kissan Maban Movement
 - d) Congress Party
- 45) The friend of Periyar who proclaimed that they were fools who did not understand that the communal reservation was crucial to the future and the progress of the people. This friend of Periyar was
 - a) Chidambaram Dhandapani
- b) S.Ramanathan

c) V.O.C.

- d) P.Varadharajulu Naidu
- 46) The weekly Kudi Arasu was printed from 1927 from
 - a) Kudi Arasu Press
 - b) Dravidan Press
 - c) Unmai Vilakkam (Interpretation of Truth)
 - d) Self respect propaganda press
- 47) A friend of Periyar clearly explained that the Saivite leaders should renounce Sanskrit and the worship of Sivalinga image to counter caste discriminations enshrined in Sanskrit literatures. It was
 - a) Kundrakudi Adigal
- b) Maraimalai Adigal

c) Thiru Vi.Ka.

d) V.O.C

b)Kunrakudi Adigal d) Gnaniar Adigal

The out dated concept that the Varnashrama Dharma was intended for social progress and not to create discrimination,

	was voiced by		
	a) Rajagopalachariyar c) Gandhi	b) Va.Ve.Su.Iyer d) M.K.Achary	
49)	A leader wrote "He who said th by birth for human beings and had their own karma, has lost title Mahatma is given based on i image!" This was said by	that people of each varnam all credibility with us the	
	a) Periyar c) Kaivalyam	b) S.Ramanathan d) Ponnambalanar	
50)	A leader visited Chettinadu. The sponsor generously for building of to believe that there is god in thos of the prostitutes are as much in the who said these words that earned to	f temples. But it is superstition e temples. Gods in the houses ne temples too as I know" One	
	a) Gandhi c) Nehru	b) Periyar d) Vai. Su. Shanmugam	
51)	"Periyar like Rossoue in France, India!" This was said in 1927 by	is fighting for Self-respect in	
	a) Sir Thiagarayar c) Kalki Krishnamoorthy	b) Sir Arcot Ramasamy d) Va.Ra	
52)	There was a false accusation that both the Justice Party and Periyar supported the Britishers. But the Conference in Madras proposed a non-confidence motion on an English Governor held in		
	a) 1927 July, in the Non-Brahmb) In July 1927 in the Self-respectionc) In 1927 July, in the Justice Pad) In 1945 in the Dravidar Kazl	ect Conference arty Conference	
53)	When Maraimalai Adigal and K in 1927 that the temple archakars		

Saivites, it was disproved by

a) Thiru Vi.Ka.

c) Periyar

48)

- 54) In the 1927 Self Respect Conference in Tirunelveli a leader said, "The reason for the outstanding popularity of Kudi Arasu, is not his linguistic power and simplicity. We are really fortunate to have Periyar who gives us this magazine." This was said so by
 - a) Navalar Somasundara Bharathiyar
 - b) T.K. Chidambaranatha Mudaliar
 - c) Gnaniar Adigal
 - d) M.S.Poornalingam Pillai
- 55) The hero of the Self Respect who slapped the Brahmin who used the word 'Sudran' in a marriage was
 - a) Soundara Pandian

b) Pattukottai Azhagiri

c) Kaivalyam

- d) Mayavaram Natarajan
- 56) In 1928 a Tamil poet belonging to the Self respect Movement wrote asking the sun "Do you set on the west, being ashamed of our pathetic condition?" This poet was
 - a) Pena Narthanam Thirumalaisamy
 - b) Chandrasekara Pavalar
 - c) Revolutionary poet Bharathi Dasan
 - d) Prof. E.M.Subramaniam
- 57) The communal G.O. was implemented by Sirkazhi Muthiah Mudaliar in the year
 - a) 1921
- b) 1925
- c) 1928
- d) 1929
- 58) When Periyar was 50 in 1928, a leader praised Periyar that the only young man who was serving the cause of social reformation in South India was Periyar. This leader was
 - a) Thiru Vi.Ka.

b) Sir A.Ramasamy

c) Rev-Bitman

- d) M.R.Jayakar
- 59) The movement that was responsible for the success of the Ehava's struggle for the rights to walk in the streets of Brahmins in Palakad Kalpathy was
 - a) The movement of Narayana Guru
 - b) The Movement of Kerala Theears
 - c) Congress party
 - d) The Self-respect movement

The years in which the Self-respect Movement staged protests for the temple entry, much before Gandhi, in the cities Mayiladuthurai, Tiruchirappalli and Thiruvanaikoil are		
a) 1930- 1931	b) 1917-1919	
c) 1919-1920	d) 1927-1928	
mentioned that Hindi was crewere propagating it. The pers	eating unity in Indi on was	=
,	,	aidu
The Brahmin leader who said that if a person did not lear. Hindi, he would not be considered educated, was		did not learn as
, , ,	, , ,	ari
Rule" supporting Family Plan	nning was	
a) 1925 b)1928	c) 1931	d) 1940
	-	
a) Sathvamurthy Iver	b) Rajagopala	chari
c) Srinivasa Iyengar	d) M.K.Achai	
The Justice Party Minister who was strongly criticized Periyar for opposing the Saradha Rule was		criticized by
a) A.B.Bathro	b) Panagal Ki	ng
c) Bobbili King	d) Dr. Subbar	ayan
Kappikadai (coffee shop)Narayanan asked Periyar if he wa right in calling god a stone. Periyar challenged that he would prove it if they all went with him. This was in		•
a) Srirangam	b) Madurai	
c) Nanguneri	d) Chidamba	ram
	for the temple entry, much Mayiladuthurai, Tiruchirapp a) 1930- 1931 c) 1919-1920 In the Congress Conference mentioned that Hindi was crewere propagating it. The personal Gandhi c) Purushothamadoss Tandot The Brahmin leader who said Hindi, he would not be consided a) C.Rajagopalachari c) M.K. Achary d) String Family Plantal Garadha Rule, in the Central Garadha	for the temple entry, much before Gandhi, Mayiladuthurai, Tiruchirappalli and Thiruvana a) 1930-1931 b) 1917-1919 c) 1919-1920 d) 1927-1928 In the Congress Conference at Madras in 19 mentioned that Hindi was creating unity in Indiwere propagating it. The person was a) Gandhi b) Nehru c) Purushothamadoss Tandon d) Sarojani N The Brahmin leader who said that if a person of Hindi, he would not be considered educated, w a) C.Rajagopalachari b) T.Vijayaraghavacha c) M.K. Achary d) Sathyamurthy Iyer The year in which Periyar wrote on the heading Rule" supporting Family Planning was a) 1925 b) 1928 c) 1931 The Congress man from Tamil Nadu who spoke Saradha Rule, in the Central Government Delh a) Sathyamurthy Iyer b) Rajagopala c) Srinivasa Iyengar d) M.K. Achar The Justice Party Minister who was strongly Periyar for opposing the Saradha Rule was a) A.B. Bathro b) Panagal Ki c) Bobbili King d) Dr. Subbar Kappikadai (coffee shop) Narayanan asked Periright in calling god a stone. Periyar challenged to prove it if they all went with him. This was in a) Srirangam b) Madurai

67)	Periyar spoke in the Co and said "If you are tor to cities. If it continue religion. You cannot act to risk your lives to bre held in	tured in villages, es there also, you hieve anything if	you should migrate a should leave your you are not prepared
	a) Madras c) Ramanathapuram	·	idambaram lakurichi
68)	The Self-respect Concondemning Hindi in 1	-	assed a resolution
	a) Lalgudi c) Nannilam	b) Ero d) Tir	ode unelveli
69)	a) He had toured Sovi b) he had an instinctu c) His close association d) His close association	iet Russia aal tendency for co on with Ma.Singar	ommunism avelar
70)	Periyar exhorted in t Kallakurichi to "Violat Brahminism" in the yea	e, reject and figh	
	a) 1929 b) 19	39 c) 194	9 d) 1919
71)	Periyar said in 1929 "The Vaishnava Pandits proved that the Saiva myths were all mere lies. In the same way, the Saiva Pandits proved that the Vaishnava myths were all lies. If we often thought that both these findings are true". This was said by Periyar in		same way, the Saiva ns were all lies. If we
	a) Erodec) Tirunelveli	· ·	ingleput udunagar
72)	A great man said " I for of Periyar. The Preside that. But the leader, pit	nt Govindan said	he was going to do

thank him and my friends for the same. This great man was

b) Rasigamani T.K.C

d) Thiru Vi.Ka

a) V.O.C.

c) Maraimalai Adigal

b) P.T.Rajand) Doctor Subbarayan

73)	The Movement that publicly announced that the food cooked by the Nadars considered as low castes could be served during the feast for all castes together, thereby effecting a great change in the society was			
	a) Congressc) Self-respect	Movement	b) Justice Party d) Communist	
74)	The Self - Respect Conference convened on behalf of the Ezhavas in Kottayam, Kerala and participated by Periyar was			
	on			
	a) 07-05-1929		b) 02-12-1933	
	c) 17-09-1931		d) 01-11-1936	
75)	The Self Respect	Conference in Ch	engalpattu was c	onvened on
,	a) 17 & 18-02-		b) 17 & 18-02-	
	c) 27 & 28-02-		d) 10 & 11-03-1	
	C) 27 & 26-02-	1929	u) 10 & 11-03-	1930
76)	The period enga Periya Purana ar	ged in publishing nd Bharatham by		Ramayana,
	a) 1945	b) 1929	c) 1946	d) 1925
77)	The hero who a appoint any Bra who gave up his Chingleput Self a) Soundara Pab) V.V. Ramasac) Sivaganagai d)Nagerkoil Cl	hmin, who resig caste suffix, foll Respect Confere andiyan amy Ramachandran	ned his minister owing the resolu	r's post and
78)	A famous literary work in Tamil was advertised in the Kudi Arasu in 1929 that it promoted equality, fraternity, denials of discrimination by birth and women's liberation. Such an old Tamil literature with a detailed explanation was available just for 8 annas (50 paise). This literature was a) Silapathigaram b) Thirukkural			
	c) Muthollayir		d) Kalladam	
79)	The persons who proclaimed in the Chengalpattu Self Respect Conference that four year had passed since the birth of Periyar Era. It was			

a) Soundara Pandyannc) S.P.Muthu Nadar

- 80) The Congress passed a resolution that no government employee should be paid more than Rs. 500 per month. But as precedence a resolution was passed in a conference no Govt. employee should be paid more than Rs. 1000 a month. It was in
 - a) Communist Party Conference
 - b) Congress socialism Conference
 - c) Chingleput Self-respect Conference
 - d) Justice Party Conference
- 81) The Self Respect Conference was conducted in Puducherry on
 - a) 21-01-1929

b) 28-02-1929

c) 10-03-1931

- d) 01-11-1944
- 82) The Conference in which the following social reformatory resolutions were passed
 - (i) The four varna discrimination should be eradicated
 - (ii) Should not wear caste distinct marks
 - (iii) Should not use the caste suffix to the names
 - (iv) The communal reservation should be accepted. It was in
 - a) The Self respect Conference in Puducherry
 - b) First Self-respect Movement
 - c) Erode Self-respect Conference
 - d) Madurai non-Brahmins Conference
- 83) The following resolutions for women's liberation were passed
 - (i) The marriage age for women should be 16. (14 was the rule at this time.)
 - (ii) Rights for divorce
 - (iii) Rights for remarriage
 - (iv) Only women to be appointed as teachers. This was in
 - a) 1938 women's Conference
 - b) 1929 Self-respect Conference
 - c) 1931 Self-respect Conference
 - d) Lalgudi Self Respect Conference

84)	Some revolutionary resolutions not build temples (ii) should about should not spend money on god of the temples and the Matams of commerce and research. This was a) 1933 Atheists' Conference b) 1929 Chingleput first Self Rec) Erode Self Respect Conference d) 1929 Puducherry Self Respect	olish archaka practices (iii) or temples (iv)the properties shouldbe spent on industry, s in spect Conference ce in 1930
85)	The legislation on the abolition o	f Devadasi system was made
	a) 02-03-1929	b) 10-03-1932
	c) 02-02-1929	d) 02-12-1929
86)	The one who introduced the b Devadasi system was a) Dr. Nair c) A.B.Bathro	oill on the abolition of the b) Dr. Muthulakshmi d) Panagal King
87)	The Congress leader who sever abolition of the Devadasi system a) Rajagopalachari c) Paravasthu Rajagopalachari	in the Assembly was b) SathyamurthyIyer
88)	The Self Respect Conference the Nagar, Panagal King Pandal, and a) Chingleput c) Erode	
89)	The Self Respect Conference in 192 participated for the first time wa	s in
	a) Thanjavur	b) Mayuram

Only a few joined together, but conducted conferences in 90) the name of Saivaperiyor (greatmen)Saiva Sithantham, Varnashram and Asthigam against Self Respect Movement in

d) Pattukottai

b) Tirunelveli a) Thirupathiripuliyur c) Kallidaikurichi d) Nagapattinam

c) Erode

91)	A Raghavan wrote a book "Who are the wicked who abuse god? in reply to Srirangam Saiva Sithantha President who accused the Self-respect Movement as the murderers who abused god. It was written on			
	a) 17,18-02- c) 28-08-192		b) 10,11-05- d) 02-12-19	
92)	When Periyar toured Malaya and Singapore, the Hindu Sabai of Penang demanded banning of his visit. But the government there did not yield to it. Therefore a magazine in Malaya decried Periyar's treacherous propaganda against god and the religions which had threatened tradition. The magazine was			
	a) Thamizhc) Thamizh		b) Hindu No d) Hindu D	
93)	Periyar toured Malaya along with Nagammai, S.Ramanathan, A. Ponnambalanar, Sami Chidambaranar, N.P.Kaliappan and Mayavaram Natarajan on			
	a) 15-12-192 c) 07-11-193		b) 10-12-19 d) 02-12-19	
94)	b) After the c) After the	of Vaikom str tour of Europe tour of Malaya	uggle	gitation
95)	Periyar assured that as long as the exploitation of the poor by the rich continued, the following movement will continue. It was offshoot of			
	b) Commun	ect Movement	re Association	
96)	The first Self-l	Respect marri	age was conducted	l in
	a) 1925	b) 1928	c) 1930	d) 1934
97)		-	ige was conducted	in the town
	a) Aruppukoc) Sukkilana		b) Erode d) Thirutha	ngal

<i>7</i> 0)	superstitions, god devil, and being possessed, and the one who wrote the book "God and Universe" was	
	a) Kaivalyam	b) Atheist Kuppusamy
	c) Periyar	d) Ma.Singaravelar
99)	In 1930 a head of Mutt wrote to selfless service along with his wi it. It was a) Sirungeri Sankarachariyar b) Kanjipuram Sankarachariyar c) Kundrakudi Mutt Head d) Gnaniar Mutt head	fe, expressed great joy over
100)	Periyar denounced a Sathyagraha hence he would not accept it, kno worthwhile would come out of it a) Boycott of foreign cloth' c) Quit India Movement	wing fully well that nothing
101)	The Second Conference of Self-R	espect in Erode was on
,	a) 10,11-05-1930 c) 17,18-05-1930	b) 17,18-03-1930 d) 27,28-02-1928
102)	A great man proudly announced I was the mother for the Self Re respect was the off shoot of our u Sanmarga Meeting. That child is leaving its mother. I am delighted This was said by a) Thiru Vi.Ka. c) V.O.C.	espect Movement. The Self nion in Mayuram Samarasa s now living with its father
102\	•	
103)	Absolute honesty is the basic requ	irement in public life which

was not necessary for government officers. But dishonest officials cannot succeed in their duties. By saying the above words, an excellent definition for public life was given by

b) Periyar

d) Sir Thiyagarayar

a) Gandhi

c) T.M.Nair

104) The Self Respect Movement is of the poor, the suffering ones, the people subjected to injustice and those who cannot attain equality. It is special that in such a movement both Roman Catholics and Muslims have joined. You have achieved what Congress and religious leaders could not. The national leader who said this was

a) Dr. Ambedkar

b) M.R.Jayakar

c) Jothirao Pule

- d) M.N.Roy
- 105) "When he condemns superstition, he is accused of condemning worship. Those who call Periyar an atheist don't know what atheism is. None in Tamil nadu has the courage to do without fear what he realizes as a duty just as Periyar does. He is the forerunner of what is going to happen in Tamil nadu in future." This praise was heaped on Periyar by

a) Kalki Krishnamurthy

b) S.S. Vasan

c) Va.Ra.

- d) Thiru Vi.Ka
- 106) The conference that passed the resolutions on the abolition of Devadasi system, the abolition of payment for archakas and the abolition of prayer song in public function is
 - a) First Self Respect Conference of 1929
 - b) 1931 Virudunagar Self Respect Conference
 - c) 1930 Erode Self Respect Conference
 - d) 1929 Puducherry Self Respect Conference
- 107) The year in which the proposal that Hindi should be taught compulsorily, in the Madras Corporation Schools was defeated by the Justice Party in

a) 1938

b) 1927

c) 1948

d) 1931

108) The declaration of Marx and Engels was first translated in an Indian language which was in

a) Hindi

b) Bengali

c) Thamizh

d) Malayalam

109) The one who published the communist party statement translated into Tamil was

a) Periyar

b) Ma.Singaravelar

c) Saklathwala

d) Hiren Mukherjee

110)	party statement was published	i version of the communist
	a) 4-10-1931	b) 25-12-1945
	c) 02-12-1933	d) 01-11-1940
111)	The day on which Periyar releas Religion" was	sed the book on "Lenin and
	a) 02-10-1932	b) 11-12-1931
	c) 17-09-1937	d) 30-01-1948
112)	The period in which Periyar trav	elled Soviet Russia was
	a) 10-04-1935 to 21-07-1935	b) 07-08-1933 to 13-11-1933
	c) 15-12-1932 to 27-04-1933	d) 19-04-1932 to 17-05-1932
113)	A foreign movement comme Movement in 1931 that it had sh lifespan, what had been honoure by people. It was	naken with in six years of its d and followed for centuries
	a) London Rationalist Press Asb) Berlin Atheist Associationc) Moscow Communist Partyd) The American Truth Seekers	
114)	The leader of the volunteers in Conference 1931 was	for the Erode Self Respect
	a) Manavai Thirumalaichamyc) Pattukottai Azhagiri	b) Mayuram Natarajan d) Nagai Mani
115)	5) The bodyguard of Periyar who accepted the responsibility the Conference structures of Halls and places, and who name his son as Lenin in those days was	
	a) Pattukottai Azhagiric) Nagai Krishnasamy	b) Mayuram Natarajan d) Kaivalyam
116)	The Dravidian leader who said he won his neck at the feet of Periyar a for the study of Tamil in Thiruvai	and who made arrangements

a) Sivagangai Ramachandran b) Pattiveeranpatti Soundararajan

c) Tuticorin K.V.K.Samy d) Sir A.T. Panneerselvam

- 117) The Conference that passed a resolution that, as the religions developed superstitions, they should be eradicated and consequently had to face the ire of the Hindus and Muslims was
 - a) Kovai Non-Brahmins Conference
 - b) Madurai Non-Brahmins Conference
 - c) Erode Self Respect Conference
 - d) Virudunagar Self Respect Conference
- 118) In a letter written on 14-05-1931, it was mentioned "I might have suffered owing to carrying the burden of an object but I had never felt ashamed of doing it." This was written by
 - a) Sir A.T.Panneerselvam
- b) Periyar

c) Kaivalyam

- d) Soundarapandian
- 119) Periyar lavishly praised a person in Kudi Arasu on 27-03-1931 saying "we say that he is an honest man. We firmly believe that his principles are badly needed for India. We praise him whole heartedly." The person who was praised was
 - a) Lala Lajapathy Rai
- b) Vanji Ayyar

c) Bhagat Singh

- d) Rash Behari Gosh
- 120) The President of the first Self Respect Conference was
 - a) Sivagangai Ramachandran
 - b) Sir P.T.Rajan
 - c) Periyar
 - d) W.P.A. Soundara Pandian
- 121) The one who inaugurated the first Self Respect Conference, and who proclaimed that the only object of the Self Respect Movement was to eradicate the discrimination by birth, was
 - a) Periyar

b) Sir P.T.Rajan

c) A. Ponnambalanar

- d) Pattukottai Azhagiri
- 122) The Self Respect Conference that included the Youth Conference, the Women's Conference, the Prohibition Conference and the Music Conference was convened in
 - a) Chengalpattu

b) Virudunagar

c) Erode

- d) Puducherry
- 123) The President of the Virudunagar Self Respect Conference was
 - a) Sir R.K.Shanmugam
- b)V.V.Ramasamy
- c) A.V.P. Asaithambi
- d) Periyar

d) 1970

b) 13-12-1931

d) 17-09-1929

c) 1928

	Surendranath Arya was convened on 26-02-1928 in		
	a) Thanjavur	b) Erode	
	c) Madras	d) Tirunelveli	
127)	inclusion of the Brahm Association (Justice Party person who spoke in sup defeated was a) Panakal King	rongly opposed proposal for the tins in the South Indian Welfare () in 1929 at Nellore Conference. The oport of them and got the proposal b) Sir Panneerselvam	
	c) A.B. Bathro	d) Periyar	
	and to satiate cattles scratby Hindu Dharmam. Who women?" in 1929 in the a) Chengalpattu Self Reb) Madras Brahmma Sac) Virudunagar Self Resd) Madras Reformer's Company of the satisfactory of the satisfacto	maj Conference pect Conference Conference	
129)	that criticized the Divorc women. That magazine w a) Justice	b) Dravidan	
	c) The Hindu	d) Swadesamithran	
130)		quit the Congress in 1925, the person the Congress Conference was b) V.O.C	
	c) Ma.Singaravelar	d) A.S.Arya	

124) The day on which Periyar started his world tour was

religion should be stamped out, in the year

b) 1919

125) Periyar wrote that if man had to give up superstitions and become an independent thinker and self respecting, god and

126) The non-Brahmin Youth Conference called by Periyar's friend

a) 02-12-1928

c) 01-11-1930

a) 1925

a) Ma.Singaravelar

c) Perivar

was

131) A thinker wrote in Kudi Arasu on 30-8-1931 that it was hypocrisy of the Congressmen who praised Virudhunagar Self Respect Conference and at the same time kept poonool (sacred thread) and Sandya Vandhanam intact. This thinker

b) Kaivalyam

	c) i ciij ai		u)	
132)	The national leader who condemned the non-admission of the lower caste and Muslim students in 1927, in Pachaiyappa's college was			
	a) Gandhi	b) Nehru	c) Malavia	d) Patel
133)	The person who told in 1927 Gandhi that it would hurt the feelings of the believers in sastras, if the Adi Dravidars entered the temple. He was			
	a) M.K. Acharyc) Kanchi Sank		b) Rajagopalachd) Sringeri Sanl	
134)	The Conference that resolved that women should be appointed not only for teaching and nursing professions, but also for police and army was			
	a) Virudhunagar Self Respect Conferenceb) Chengalpattu Self Respect Conferencec) Puducherry Self Respect Conferenced) Erode Self Respect Conference			
135)	The year in which Periyar issued a statement that May Damust be celebrated in the year			at May Day
	a) 1933	b) 1931	c) 1935	d) 1952
136)	The book 'Who is who' giving details about Periyar an Nagammai was published in			Periyar and
	a) 1933	b) 1923	c) 1944	d) 1947
137)	Natarajan who participated in the anti-Hindi agitation did on 15-01-1939. The other Thalamuthu died on			tation died
	a) 15-01-1939 c) 15-03-1939		b) 10-12-1938 d) 12-03-1939	

138)	The day on which Periyar agitated against Hindi by erasing the Hindi letters in the Railway boards was			
	a) 10-08-1952 c) 15-08-1952	b) 01-08-1952 d) 30-01-1952		
139)	The second protest against Hindi in front of the school was held on			
	a) 10-08-1948 c) 01-11-1948	b) 02-12-1948 d) 17-09-1048		
140)	How many times the propaganda van was presented to Periyar for making vigorous propaganda from the funds collected			
	a) Once c) Thrice	b) Twiced) Four times		
141)	The arrangement which Periyar made in the beginning of the the Self Respect Movement, for the travels of the speakers A.Ponnambalanar, Pattukottai Azhagiri, Nagai Kaliappan and J.S. Kannappan was			
	a) Paying his own money to buyb) Tickets purchased in totalc)Private carsd) each one buying tickets on the			
142)	The backward class leader who participated in the First Self Respect Conference was			
	a) Dr. Ambedkar c) Irattaimalai Srinivasan	b) Ayothi Das Pandithar d) Sami Sahajananda		
143)	The seven year old girl who spok first Self respect Conference was	e against superstition in the		
		uvannamalai Lalitha ngothai		
144)	The resolution that was not passed in the first Self Respect Conference was			
	a) Public money should not be spent in schools to teach languages other than mother tongueb) Help should be offered to widows for remarriagec) No new temples should be built			
	d) The Self Respect marriages sl	hould be legalised		

		ANSV	VERS		
(1)	c	(2)	a	(3)	a
(4)	d	(5)	c	(6)	b
(7)	a	(8)	a	(9)	c
(10)	a	(11)	b	(12)	b
(13)	b	(14)	b	(15)	b
(16)	b	(17)	a	(18)	b
(19)	c	(20)	d	(21)	a
(22)	b	(23)	c	(24)	c
(25)	c	(26)	b	(27)	a
(28)	c	(29)	b	(30)	c
(31)	a	(32)	b	(33)	c
(34)	b	(35)	b	(36)	c
(37)	a	(38)	a	(39)	b
(40)	c	(41)	b	(42)	c
(43)	d	(44)	a	(45)	c
(46)	c	(47)	d	(48)	c
(49)	a	(50)	a	(51)	b
(52)	a	(53)	c	(54)	b
(55)	c	(56)	c	(57)	c
(58)	c	(59)	d	(60)	d
(61)	d	(62)	b	(63)	b
(64)	d	(65)	a	(66)	d
(67)	c	(68)	c	(69)	b
(70)	a	(71)	c	(72)	b
(73)	c	(74)	a	(75)	a
(76)	b	(77)	c	(78)	b
(79)	c	(80)	c	(81)	a
(82)	b	(83)	b	(84)	b
(85)	c	(86)	b	(87)	b
(88)	a	(89)	d	(90)	b
(91)	c	(92)	c	(93)	a
(94)	c	(95)	c	(96)	b
(97)	c	(98)	d	(99)	a
(100)	b	(101)	a	(102)	a
(103)	b	(104)	b	(105)	c

Compiled by: **Dr**. **K.Veeramani** 85

c		(107)	d		(108)	c	
a		(110)	a		(111)	b	
d		(113)	a		(114)	c	
b		(116)	d		(117)	d	
b		(119)	c		(120)	d	
b		(122)	c		(123)	a	
b		(125)	c		(126)	a	
d		(128)	b		(129)	a	
c		(131)	a		(132)	a	
c		(134)	a		(135)	b	
a		(137)	d		(138)	b	
a		(140)	c		(141)	a	
d		(143)	b		(144)	d	
	a d b b b c c a a	a d b b b d c c a a	a (110) d (113) b (116) b (119) b (122) b (125) d (128) c (131) c (134) a (137) a (140)	a (110) a d (113) a b (116) d b (119) c b (122) c b (125) c d (128) b c (131) a c (134) a a (137) d a (140) c	a (110) a d (113) a b (116) d b (119) c b (122) c b (125) c d (128) b c (131) a c (134) a a (137) d a (140) c	a (110) a (111) d (113) a (114) b (116) d (117) b (119) c (120) b (122) c (123) b (125) c (126) d (128) b (129) c (131) a (132) c (134) a (135) a (137) d (138) a (140) c (141)	a (110) a (111) b d (113) a (114) c b (116) d (117) d b (119) c (120) d b (122) c (123) a b (125) c (126) a d (128) b (129) a c (131) a (132) a c (134) a (135) b a (137) d (138) b a (140) c (141) a

CHAPTER - V

PHILOSOPHY, THOUGHTS AND OBJECTIVES

• Prof. G.V.K.Aasaan, M.A., B.L.

I. PUBLIC SERVICE

- 1) Periyar used to say that there are two environs which should be possessed by those who opt for public service. They are
 - a) Traditional family repute and wealth
 - b) Higher education with connections with the great
 - c) Not having desire for fame or monetary benefits
 - d) Political experience and knowledge of economics
- 2) Periyar denounces the following for a person in public service
 - a) Power and office
 - b) Consideration of time, opportunity and personal honour
 - c) Love of the nation and mother tongue
 - d) All of these

- 3) Periyar lays emphasis on not living above the standard of their families for
 - a) Officers
- b) Men of public service
- c) Politicians
- d) Teachers

II. COMMUNITY, POLITICS AND ADMINISTRATION

- 4) Periyar used a comparison. He said, "The silvery handcuffs are now exchanged for golden handcuffs. This was about
 - a) When the Justice Party came to power in 1920
 - b) The impending transfer of the British rule to the Brahmin Rule in 1947
 - c) India becoming a Republic country in 1950
 - d) None of these
- In 1938 December, Periyar referred to the Dravidians in the 5) Justice Party Conference which included
 - a) Sudhras
 - b) Muslims and Christians
 - c) The lower caste people
 - d) All the above three
- 6) Perivar referred, in his address, what was needed to end the Purohit (Brahmin) Rule, in the Justice Party presidential conference in 1938
 - a) Political awareness
 - b) Discipline to the party
 - c) The wonderful unity and rational abilities of the Dravidians
 - d) Love of the community and mother tongue
- On 07-03-1973 Periyar called for a separate Dravidian Land 7) on condition that
 - a) All are treated as equal by law
 - b) Self rule for the States
 - c) Rights for the national communities to decide on their
 - d) The imposition of Hindi should be given up

- 8) Periyar felt that the original inhabitants of the land were subordinated to the Aryans because of
 - a) Their white skin
 - b) Inability to counter their shrewdness
 - c) The Aryas established their culture destroying the culture of the original inhabitants
 - d) The Arya's victory in wars
- 9) Periyar insisted on not tolerating one discrimination among the state the Central Government officials. It was
 - a) Educational Qualification
- b) The age of retirement
- c) Community rights
- d) Pay
- 10) Periyar said that the Government jobs, when obtained should be done with responsibilities without thinking that it is
 - a) For personal protection
- b) Not our own duty
- c) Abode for taking rest
- d) Working for someone else
- 11) Periyar said the kings who ruled India till now were
 - a) Fighting with each other
 - b) Tormenting their citizens
 - c) Slaves to the Brahmins
 - d) Taxed their citizens too much

III. GENERAL

- 12) Periyar mentioned that Tamil was a very great language once upon a time, but today it is gone backward like a left hand because of the mixture of Sanskrit. The main reason for this according to Periyar was
 - a) Tamil language was entangled in the hands of religious people
 - b) The kings accepted the Brahmins' domination from the time of Pallava Kings
 - c) Sanskrit had become the language of worship
 - d) Sanskrit has occupied even home functions
- 13) Periyar considers as morality
 - a) Be free from the cutt of god
 - b) Not belonging to any religion
 - c) Doing to others what we expect them to do to us
 - d) Not lying, not stealing and being honest

14) Periyar says that before we achieve communism we should

- a) Achieve the freedom of the country
- b) Liberate ourselves from superstitions
- c) Achieve Common rights
- d) All the above three

15) Periyar held that god, religions and spirituality are private beliefs, and we can survive without them, but morality, honesty and truthfulness are public properties. Therefore he emphasized that

- a) It was harmful if there are no morality, truthfulness and honesty
- b) He who is without morals harms others
- c) He who is without sincerity and honesty lives cheating and harming others
- d) All the above three

16) Which of the following was said by Periyar

- a) Greed, foolishness and fear drive man to believe in god, thereby losing his reason and consequent self destruction
- b) For those who believe that all are natural, have no sorrow or problems
- c) The reason for the presence of faith in god and piety is nothing but greed, not to make a person morally sound or helpful to others
- d) All the above three

17) Periyar said "once upon a time, we considered nation, nationality and love of the nation as civilization. But today we have thrown away all of them." Periyar considers now as real civilization

- a) The use of scientific inventions
- b) The love of humanism
- c) The universal brotherhood
- d) Not having any attachment

18) Which of the following is not Periyar's definition of civilization

- a) Accepting every religion
- b) Trying for others also to get whatever good one has got
- c) The total progress of all the human beings
- d) Progressing based on the scientific inventions of today and making life pleasant

- 19) We shall not hesitate to use as much as possible, and as much as useful the following
 - a) Old ones

b) Films

c) Journals

- d) Politics of election
- 20) Besides progress through scientific inventions according to Periyar, we can also
 - a) Get to know the world as it is
 - b) increase our job opportunities
 - c) be reader of nature
 - d) be liberated from superstitions
- 21) Periyar believed that the human society would live in total peace without worries and anxieties if the following was implemented properly. It was

a) Equality

b) Co-operation

c) Communism

- d) Self-respect
- 22) Periyar mentioned that man is not to continue without end to what he has been doing. He is endowed with rationalism and therefore he is a
 - a) a Developing species
 - b) a Higher category of living super being
 - c) Morally sound
 - d) Capable of ruling other living beings
- 23) Periyar defined as the real happiness which was
 - a) The joy of serving others
 - b) The joy of one man one woman family
 - c) The joy derived from great literature
 - d) The fellowship with persons of clear thinking
- 24) Periyar stated that we could understand the richness of a language and the outlook of the people who speak that language from
 - a) The antiquity of the literature of the language
 - b) Mostly from the great thoughts emerging from its literature
 - (c) The simplicity of the language
 - (d) the sweetness of the songs in that language

- 25) The means of achieving progress in life according to Periyar is
 - a) Education
 - b) Industrial training
 - c) Listening to others
 - d) Kindness, courage and humbleness
- Periyar released a statement in the court on 05 and 6, 26) December 1938 in the case relating to Hindi agitation. He emphasized that even to achieve a great objective, we should pay the price of
 - a) Going to prison
 - b) Getting punished
 - c) Suffering trials and hardships
 - d) Accepting the loss
- 27) One of the following, from the letter written by Periyar on 14-5-1931 to his friend, is not true. It is
 - a) Those who assume to be great and expect compensation beyond their efforts, will always suffer
 - b) If a person wants to be happy and contented he should not expect to be as rich and highly placed as others
 - c) The main reason from inadequate earning, and being in debts is our greed and unmanly, a sequence of our weakness
 - d) I have suffered carrying heavy weight on my shoulders, but I have never felt ashamed of it. In the same way, if we control our mind, all will be good
- Periyar said that it would give worries and jealousy for those 28) who live with only
 - a) Physical labour

- b) Greed
- c) Without reasoning out
- d) Being lazy
- Periyar insists that education should be changed from being 29) a mere means of employment to
 - a) A capacity to lead pure politics
 - b) Get jobs in foreign countries
 - c) Render public service
 - d) Improve one's knowledge to do his own job

- 30) In 20-6-1956, Periyar said, "the very human society is not needed if it does not have"
 - a) Self-respect

b) Freedom

c) Sense of duty

- d) Morality and love
- 31) Periyar says that as long as two factions exist in a country, the status of being suppressed will ever continue. They are
 - a) The Capitalist and the laborer
 - b) He who eats from his labour and he who eats without doing anything
 - c) The poor and the rich
 - d) The landowner and the labourer
- 32) Periyar said that the Muslims, the Christians and the Hindus all saved their religion through violence. He believes that he can save his movement of Self Respect and its principles through
 - a) Violence
 - b) Co-operation of the Government
 - c) Generating clarity of thinking to people
 - d) Suppressing the Brahmins
- 33) Periyar firmly believes that it is a grace for man if he
 - a) Dresses simply
 - b) Is clean physically
 - c) Sense of honour and knowledge
 - d) Is humble
- 34) If a country had been civilized, and shown genuine interest in her people, so many evils in the name of religion and god could not have continued. One such great evil according to Periyar was
 - a) Varnashrama Dharma
- b) Untouchability
- c) Animal sacrifice
- d) Devadasi system
- 35) On what basis Thanthai Periyar supports chastity?
 - a) Health of mother, General character, Hygiene
 - b) Culture of the Tamils
 - c) Good Name
 - d) Rationalism

36)	Periyar blamed the principle that chastity is only for women
	and not for men, because it was all based on

a) God

b) The puranic tradition

c) Arya tradition

d) capitalism

- Can there be freedom granted by cats to rats? Can there be 37) freedom granted by foxes to hens and goats? Can there be freedom granted by the capitalists to the labourers? Can the British rulers help the Indian to grow their wealth? Can there be equality given by the Brahmins to the non-Brahmins? By raising these questions Periyar highlights
 - a) Freedom to women will never be granted by men
 - b) Freedom to blacks will never be granted by the whites
 - c) Humanism will never be shown by the religious fanatics
 - d) None of the above
- 38) Periyar asserts that everything done by men can be done also by women. At the same time Periyar reprimands women, who are mad about ornaments and dresses and he terms it as

a) Slavery

b) Baseness

c) Lack of self respect

d) All the above three

- In married life, man is a company to woman and woman is a 39) company to man. By "Company" he means
 - a) A friendship

b) Assistance

c) Equal contribution

d) All the above three

- 40) Periyar cites as the link between education and chastity is
 - a) Education will not affect chastity
 - b) When educated, they will not bother about chastity
 - c) Chastity should be insisted upon in education
 - d) Education will empower women to safeguard both their chastity and the chastity of men
- The methodologies that Periyar suggests for women's 41) liberation are
 - a) Equal rights in education, employment, office and property
 - b) Rights to choose grooms and to family planning
 - c) Rights to divorce and remarriage
 - d) All the above three

- 42) The word that refers to chastity for women means their slavery to men. This word is
 - a) Pariyai

b) Sthree

c) Pathivirathai

d) Nari

- 43) The main reason for Periyar supporting prevention of pregnancy is
 - a) Woman obtain freedom and independence
 - b) Woman becomes healthy
 - c) The fundamental growth of a country
 - d) The family property is kept intact
- 44) Periyar used to conclude that it was not natural, but the powerful men suppressing the powerless, whenever he found or thought of
 - a) The capitalists exploiting the labouring classes
 - b) The landlords treating the farmers
 - c) The affairs of widows
 - d) The upper castes suppressing the lower castes
- 45) The method that Periyar suggests to eradicate the slavery among human beings is
 - a) The Blacks and Whites should live without differences
 - b) Economic equality should be achieved
 - c) The arrogance of men ill treating women should be eradicated
 - d) There should be a world government
- 46) One of the following sentences was NOT said by Periyar. It is
 - a) There should be no difference in clothes between men and women. The vain make ups will deteriorate women society
 - b) Practice of spending on wain dress should be abolished
 - c) Man and woman should be dressed like the Europeans
 - d) Woman growing their hair long is both meaningless and unnecessary, and should crop their heads
- 47) The Central Law Minister asked Periyar what one should do if he got two girl children. Periyar replied
 - a) Birth control should be made mandatory
 - b) Voting rights should be denied to those having more than two children

- c) Equal opportunities in jobs for women and man should be ensured
- d) People should be educated that both men and women are equal

IV RELIGION, GOD

- 48) Which of the following is said by Periyar?
 - a) We are ruled today by the Black marketers
 - b) Those who rule us today are selfish people
 - c) The rule today is based on caste only
 - d) After the rule of the white, today there is the rule of the robbers
- 49) Periyar made an allusion. If a woman keeps a board on her house with the words "This is the house of a chaste woman", what would it mean to other houses in this street? This allusion was in response to
 - a) Brahmins who call themselves Brahmins announce that the others are Shudras
 - b) No one should have a caste association
 - c) To condemn being identified by means of a language
 - d) That people should not boast of their country
- 50) Periyar used a comparison. We are not enemies to mosquitoes if we use mosquito net. If we clean our houses often to escape bug bites, we are not enemies to bugs
 - a) When we insist on caste wise rights
 - b) When we hate Brahmins
 - c) When we deny religion
 - d) When we break idols of gods
- 51) A resolution was passed that the differences created by Aryan conspiracy and methodology should be destroyed. The differences that exist among the Dravidians themselves should be eradicated. This was passed during
 - a) Erode Self Respect Conference 1930
 - b) In Thiruvarur Justice Party Conference in 1940
 - c) In Justice Party Conference, Salem in 1944
 - d) In none of the above three

- 52) Periyar said that all the present day politicians are trying to destroy us and they do not bother about finding a solution for
 - a) Illiteracy
- b) Superstition

c) Caste

- d) Religious fanaticism
- Periyar said on 27-5-'953 during the agitation of breaking the Vinayaka idol, that this democratic government is functioning not for any good of the citizens, but in order to protect
 - a) Manudharma
- b) Varnashrama Dharma
- c) Sanathana Dharma
- d) Mythologtical puranic dhrama
- 54) Periyar propagated that the Brahmins had taken all measures to protect their domination, perpetuating caste discriminations at the cost of the citizen's welfare. They used the following as their defence
 - a) God, religion and superstitious beliefs about them
 - b) Nation and nationality
 - c) The Vedha, mythological puranas and dharma sastras
 - d) All the above three
- 55) The huge obstacle for people's common rights, according to Periyar was
 - a) The caste structure that discriminates people on birth
 - b) religious beliefs
 - c) The suppressive measures of the government
 - d) The domination of the land owners and the capitalists
- 56) Periyar used to point out the difference between man and the god he created which was
 - a) God is almighty
 - b) God is all knowing
 - c) God is omnipresent
 - d) Unlike man, capable of instantly achieving whatever he wills
- 57) Periyar was convinced that many of those who are humiliated, exploited and who are languishing in poverty do not realize that those who are responsible for such a sorry state are the

unjust governmental laws, the conspiracy of the rich and the cunningness of the lazy. They are not able to realize this because

- a) Belief in fate
- b) Belief in Karma of the previous birth
- c) Belief in the will of god and the command of god
- d) All the above three

58) One of the following was not said by Periyar. Which one is that?

- a) Our main target is to break the superstitions of the people to liberate them from their sufferings
- b) We were forced to study god, religion and belief, because they were placed on our way for progress.
- c) I accept the concept of Gandhi that truth is God.
- d) We keep saying that god and god's deeds are those that cannot be explained by reason

59) Periyar wished that the wealth and the properties of the fourth caste Sudhras and fifth caste Panchamas and Avarnas should be spent on

- a) Realizing one's sense and honour
- b) To remove the humiliation by birth
- c) To achieve progress and forward thinking
- d) For all the above three

60) Match the following

- 1. There is no god, no god;
- a) A barbarian
- 2. One who created god is
- b) a rogue
- 3. One who spread god is
- c) There is no god at all
- 4. One who worships god is
- d) A fool

61) Match the following

- 1.One who created soul, heaven, hell, the next world and rebirth a) A very very rogue
- 2. One who believes this
- b) A fool
- 3. One who reaps benefit from this
- c) A rogue

62) According to Periyar the religion began with a belief that it was all meant for human welfare, as man changed from being a barbarian to a period when

- a) Man was living on hunting animals
- b) There was no research of any kind
- c) There were no proper schools
- d) People lived in small groups

63) The religious people according to Periyar, insist on religious principles that they

- a) Cannot be changed; should not be changed as they are good for all ages
- b) It was created by our forefathers for our own good
- c) We should believe in god, his avatars and all things said about him
- d) All the above three

64) According to Periyar, knowledge and foolishness or natural and the unnatural things indicate

- a) Man and religion
- b) Science and superstition
- c) Peace and war
- d) Equality and discrimination

65) Periyar finds the following defects in religions. They are

- a) They cannot make their followers lead a life of honesty and good conduct
- b) They could not teach the benefit of living together
- c) Make them feel satisfied in hypocrisy and piety
- d) All the above three

66) Human beings can be classified as wise and foolish, as good and bad, those who work for the public good and those who work for selfishness. They cannot be classified as

- a) Those who have god's power or Quality those who had not attained their
- b) Higher and Lower
- c) Persons with brain and without brain
- d) Touchable and untouchables

- 67) Periyar said that, however big a religion, it must have been the creation of an intelligent person interested in common good. But, it cannot stand any scientific research if it claims that it was created by
 - a) God

- b) The Avatar of god
- c) The messengers of God
- d) Special powers of God of those with special divine powers and privileges
- 68) Life according to Periyar is
 - a) Soul itself

- b) Wind
- c) We cannot understand it
- d) a physical structure operated by food and bodily functions
- 69) On 08-02-1961, Periyar spoke in Erode that his action was that all human beings should live with humanism. It was different with Rajagopalachariar, who as a friend personally, but different in public life as his aim was
 - a) Make man spiritual
 - b) To develop his Swatantra party which promoted capitalism
 - c) To form government based on Manu Dharma
 - d) To prevent the non-Brahmins from getting educated and government jobs
- 70) The basic difference between a believer and an atheist according to Periyar was
 - a) A believer believes in god, but an atheist denies it
 - b) The believer believes all the puranas but the atheist disagrees with all of them
 - c) A believer goes to temple but an atheist does not go
 - d) A believer obeys his forefathers, but an atheist does not.

V SELF-RESPECT

- Periyar wants people to consider the following as equal to 71)
 - a) Independence for the mother land
 - b) The family honour
 - c) Self-respect
 - d) Rational faculty

72) According to Periyar the qualities that identify human beings who developed from the state of barbarism to humanism were

- a) Persons with honour, sense of freedom and a desire to serve others with intellignce and advanced thoughts and wish the wealth of nature equalized
- b) Constructive and courageous
- c) Those who opposed religion and god
- d) Those who were deeply involved in arts and literature

73) Periyar asserted that freedom was not in contradiction with

- a) Economic equality
- b) Reason

c) Self respect

d) English learning

74) In the 1931 Virudunagar Self Respect Conference for youth, a resolution was passed regarding those who could not offer equality and freedom. They were

- a) Those who believed in Varnashramam and god's will
- b) Congressmen
- c) Religious people
- d) The English Rulers

75) The uses of Self Respect marriages, established by Periyar were

- a) Those who were married this way, were above caste, religion, language and nation
- b) They entered married life without any of the superstitious religious rites
- c) Men and women were united on equal terms
- d) All of the above

76) Periyar referred as the philosophy of self respect movement to

- a) Not having belief in next or another birth
- b) Not having belief in god
- c) There was nothing beyond sensual pleasures
- d) Do anything with reason. leave the corrections to the reason and respect its results

77) Periyar said "I have not come here to prevent you from worshipping of god, but to ask you to define what god is. What was the problem Periyar referred to here?

- a) The untouchables entering the temple
- b) The Hindu Muslim unity

- c) The rights for all communities to become archakars
- d) Making Tamil as the language of worship

78) One of the following was NOT said by Periyar. It is

- a) Atheism is the basis of self respect movement
- b) The principle of Self Respect is to deny caste discrimination
- c) Self respect movement was created to achieve equality to everyone and unity among all
- d) The birthright of every man was self respect and the Swarajya. will never be

VI SOCIAL JUSTICE

In 02.05.1925 the object of 'Kudi Arasu' was stated on the day it 79) was started as

- a) Every community should progress. Self respect and equality among people and fraternity to get freedom should flourish
- b) The English should be gradually sent out
- c) The Hindu Muslim Unity should be developed
- d) God and religion should be given up

In the 1948 Tuticorin Dravidar Kazhagam Conference there 80) was a resolution for communal reservation

- a) For communal reservation, a time limit should be set
- b) As long as there are castes in this country community reservation should be followed
- c) Economic criterion also be included in the communal reservation

A Chief Minister supported by Periyar challenged "Show 81) me a person who died because a lower caste Doctor wrongly injected or show me a building collapsed because it was built by a low caste Engineer" It was

- a) Omandur Ramasamy Reddiar
- b) Kamarajar
- c) Arignar Anna
- d) Kalaignar M.Karunanidhi

VII RATIONALISM

- 82) The source and method of Periyar's propaganda was
 - a) Rationalism

- b) Love of the race
- c) Love of the nation
- d) Opposition to religion
- 83) That which ensured success for Periyar's campaign against superstition, according to him, was
 - a) Natural way and scientific progress
 - b) People's sharp intelligence and interest
 - c) The support of the government and the laws
 - d) The increase in educational institutions
- 84) Periyar points out the reason for the increase of his knowledge in the beginning was
 - a) Reading books on general knowledge
 - b) The arguments he had with the pundits on the Puranas and Sasthras
 - c) Listening to the speeches of the political leaders
 - d) None of the above three
- 85) Periyar blamed the Tamil poets because
 - a) They did not create their own ideas, but were promoting the outdated puranic tales
 - b) They do not have any sense of their own but propagate puranas
 - c) Did not take any new ideas to people
 - d) All the above three
- 86) Periyar appealed not to inflict on him under any circumstance, with any trait which was against humanism because
 - a) He did not want to compete with those who created religions
 - b) He did not possess such great qualities of the great men
 - c) If we believed in divine power, we would lose all faith in social equality
 - d) Of the respect he had on god
- 87) In 'Kudi Arasu' Periyar wrote that there ought to be progress of true knowledge in people. What he means by true knowledge is

- a) Atheism
- b) Love of struggle for independence
- c) The removal of unwanted ancient habits and beliefs
- d) Considering all lives are equal

88) Periyar illustrates that other countries are more advanced than India, through

- a) The eradication of superstitions by the people there
- b) Respect for rationalism
- c) Spending their wealth on research
- d) All the above three

89) Periyar pointed out that, though we are well aware that they are superstitions, we don't change even a little because

- a) The god, religion, smrithis and puranas act as obstacles
- b) We fear not to violate the principles laid down by our forefathers
- c) We don't want to go against the traditions of caste
- d) All the above three

90) Periyar indicates as the reason for most of us remaining foolish because of

- a) Educational institutions are not sufficient
- b) The education system introduced by Maccaulay
- c) Slavery to the system created by our forefathers
- d) Election politics, films and journals

91) Periyar emphasizes that our Pandits are not foolish but what prevents them from becoming reasonable is

- a) The role of English education
- b) The learning of puranic fables
- c) Not having enough experience in social issues
- d) Ignorance of politics

92) Periyar believes that great thoughts occur in our minds because of

- a) The persistent interest and thinking on the line of truth and reason
- b) The thought of denying religion'
- c) The thought of common good
- d) The thought of atheism

104 PERIYAR 1000 questions & answers

- 93) Periyar said "Whatever you come across in this world, you should investigate it deeply and get at the truth. This alone is
 - a) The fruit of education
 - b) Sign of an educated person
 - c) The use of reason
 - d) The specialty of atheism
- 94) Periyar says that we love things because
 - a) The antiquity of the objects
- b) Their beautyd) Their quality and uses
- 95) Periyar often used to insist on

c) Their newness

- a) Not to believe whatever says as such, and do not hasten to act accordingly
- b) Thinking freely and accepting them after conviction only
- c) Doing anything that is right according to one's knowledge and conscience
- d) All the above three
- 96) Some animals do what man can never do like flying and smelling, but man alone can act based on his
 - a) Reason

- b) Hands
- c) Physical structure
- d) Good opportunity
- 97) The rationalist forum may oppose certain things, but certainly not
 - a) Law and order

b) Justice

b) Equality

- d) Self-respect
- 98) According to Periyar, superstition was to accept without reasoning but reason was to
 - a) Become clearer based on proofs
 - b) Have mental evaluation
 - c) To deny outdated ones
 - d) To accept new things

VIII OBJECTIVES

- 99) In 1994. in an interview with Malan for 'Dinamani' Dr. Veeramani asserted that the objective of Periyar was
 - a) Opposing the North Indians and the Brahmins
 - b) Opposing Hindi

- c) Denial of god
- d) Self-respect, reason, humanism and equality

100) Dr.K. Veeramani, in the training session conducted on 22-10-2000 in Kovai, noted as the integral part of Dravidar Kazhagam's ideas, the following:

- a) Liberation of Tamil Nadu
- b) Abolition of the imposition of Hindi
- c) Eradication of castes and discrimination against women
- d) Denial of god and religion

101) Periyar held from the beginning to the end of his life, as the objective of his public life was

- a) Destruction of caste and Varnasrma Dharma
- b) Establishing social justice by achieving communal reservation as long as castes continued to exist
- c) Conducing agitations spreading rationalism
- d) All the above three

102) In the editorial written in Viduthalai on 06-03-1967, Periyar said "My principle is eradication of castes. Until the castes are eradicated totally there will be

- a) Continuous agitations
- b) Unending propaganda
- c) Right for communal reservation
- d) Protest against Brahmins

103) According to Periyar, the primary duty of the officers is

- a) Serving people honestly
- b) Behaving without partiality
- c) The above two
- d) Doing one's duties unminding of time and duration

104) Periyar considered the following as the Tuber closis of a society

- a) Those who attempt to earn money and fame through politicis
- b) The superstitious
- c) The religious fanatics
- d) The black marketers and the smugglers

105) According to Periyar he who deserves to be a man is

- a) An educated person
- b) He who helps others
- c) He who renders social service
- d) He who is honourable

106) Periyar gives the reason for black shirts as

- a) It is not a symbol of an aggression
- b) It is symbol of our slavery in the society
- c) A symbol of struggle against humiliation
- d) All the above three

107) Periyar blames the astrologers, magicians and the temple priests for

- a) The slavishness of the people
- b) For the greed and foolishness of the people
- c) For the festivals and the wasteful expenditure
- d) For the rituals

108) Periyar asserts that for the progress of the people and the country, very important requirement is

- a) reduction of population
- b) Removal of god and religion
- c) The progress of scientific attitude and moral uprightness
- d) eradication of corruption

109) Periyar announced slogans to promote denial of god in

- a) 1929 Chingelpattu First Self Respect Conference
- b) 1946, Madurai, Black Shirt Conference of the Dravidians
- c) 1967 Vidayapuram Rationalism Training Camp
- d) 1973 the Conference of Abolition of castes, Chennai

110) One of the following was NOT written by Periyar in 1947 about the eradication of castes. It was

- a) The caste suffixes should be banned officially
- b) By obtaining political freedom and communism, castes will vanish automatically
- c) Laws should be enacted that, henceforth all should marry in inter castes only
- d) The caste indicators like sign on foreheads, dress and poonool should be legally banned

111)	Periyar says that a person without greed and selfishness does
	not need

- a) Women and wealth
- b) Titles and offices
- c) Politics and economics
- d) God and heaven

112) When jobs are not assigned based on caste or tradition, Periyar believes that

- a) There will be progress
- b) The social discrimination will go
- c) Labour will be respected
- d) Unemployment will go

113) Periyar defines reformation as

- a) Keeping only useful things and throwing away unused ones
- b) Giving up superstitions
- c) Destroying Varnasrama Dharma
- d) Denying god and religion

114) Periyar stated that three things are important for the progress of the suppressed people. But the following is NOT one of them. It is

a) Education

- b) Self respect
- c) Political awareness
- d) rationalism

115) Periyar said that, for people getting married, the identification of the matching was the duty of

- a) The bride and the groom
- b) The doctor

c) The parents

d) The astrologer

116) As Periyar has stated, Just as a goat is useful to a fox, the following is useful

- a) The labourers to the capitalist
- b) The Indian to the foreigner
- c) The illiterate to the educated
- d) the lower castes to the upper castes

117) Periyar declared that the Dravidar Kazhagam attempts for the flourishing of communism through

- a) Intellectual and peaceful way
- b) The separation of the country
- c) Revolutions
- d) The assistance of the Communist countries

118) Periyar's general ideas of food was

- a) We can continue the existing habits
- b) Gathering nutrients contents from all sources and eating without wasting
- c) We should eat the food of the Westerners
- d) Non-vegetation food is better

119) Periyar's opinion about cooking was

- a) Using equipments recently invented, cook fast
- b) Men and women should share cooking duties
- c) Can cook in a common place and share the food to save labour time and money
- d) All the above three

120) According to Periyar a good family is that which

- a) Is helpful to neighbours
- b) Serves all the neighbours
- c) Is not wasting money
- d) Avoids politics

121) By decrying the use of machines Periyar means

- a) Man's knowledge should not increase
- b) Production should not increase
- c) The quality of products will not improve
- d) Physical labour will increase

122) Periyar prescribes, for everyone to get everything the following

- a) No one should take more than he needs
- b) Should not have more than two children
- c) Agriculture should be mechanized
- d) A planned economic measure

123) The proof of public service, according to Periyar is

- a) Accepting punishment of jail
- b) Accepting troubles
- c) Bearing accusations of others
- d) Getting fame

d) Thantahi Periyar

d) 1951

c) 1950

b) Alladi Krishnasamy Iyer

b) Nehru

d) Lal Bahadur Sasthri

d) Krishnamachari

	(Compiled by:	Dr. K.Veeramani	109			
124)	1) The first amendment of the Constitution, that came into force in 1950, was made						
	a) for abolition of untouchb) To ensure communal rec) To ensure property rightd) None of the above	eservation	n				
125)	The person who led the person constitution was	rotest for th	ne amendment of	f the			
	a) Babu Jagajeevan Ram	b) A	nnai Maniammai				

126) The First Amendment of the Indian Constitution was made

127) The circumstance that led Periyar to agitate for the communal

a) Reservation for the backward classes was very little in

c) The State Government resolved to invalidate communal

b) The Central Government resolved to invalidate the

d) The High Court and the Supreme Court declared as invalid the communal reservation for professional

128) A Brahmin argued that judgment should be passed invalidating the communal reservation basing on privileges. It was

129) A celebrity remarked in the Parliament that because of the agitation held in Tamil nadu, the first Amendment in the

Parliament had to be passed. The celebrity is

b) 1955

Communal Reservation

c) Ambedkar

reservation was

reservation

courses

a) Sathyamurthy Iyer

a) Vijayalakshmi Pandit

c) Srinivasa Iyer

c) Indra Gandhi

jobs

in the year a) 1952

130)	The great friend of Peri First Amendment of the	•	oposal for the
	a) Ambedkar, the law nb) Rajagopalacharic) Mohamad Ali Jinnad) Jeya Prakash Naraya		
131)	In the caste eradication participated and 3000 Vellaichamy and Ramas	were sent to prisons amy died including	. Manalmedu
	a) 15 b) 13	c) 16	d) 20
132)	In 1940 the world leader in removing the imposit	· ·	eriyar's success
	a) Mohamed Ali Jinnalc) Gorpachev	h b) Bernard S d) Krushev	Shaw
133)	A writer wrote a book tit Gandhi rest in peace) a man of self respect unt	and joined politics, b	
	a) A.V.P.Asaithambi	b) N.V.Natarajan	
	c) E.V.K.Sampath	d) Arignar Anna	
134)	The day on which Peri Pillaiyar's idols was	yar held the agitatio	n of breaking
	a) 10-03-1953	b) 27-5-1953	
	c) 02-12-1854	d) 01-11-1953	
135)	Anna issued an order Marriages with retrospe	•	Self Respect
	a) 27-11-1967	b) 10-12-1968	
	c) 17-09-1968	d) 10-01-1969	
126\	The leader who led the T	Camil hava as zuha <i>sa</i> m	a an faat fram

136) The leader who led the Tamil heroes who came on foot from Tiruchirappalli on 01-08-1938 crossed 234 towns, spoke in 87 meetings walking for 42 days continuously was

a) Manavai Thirumalaisamy

b) Pattukottai Azhagiri

c) Moovaloor Ramamirtham

d) Arignar Anna

137)	Periyar, in order to achieve communal reservation conducted an agitation along with students on					
	a) 26-01-1950 c) 02-12-1951	b) 14-0 d) 01-1				
138)	The day on which the Madras High Court passed the judgme that Self Respect Marriage was not legal, was					
	a) 26-01-1950 c) 26-08-1953	b) 30-0 d) 01-0				
139)	The day on which	Periyar agitated	burning Rama's picture was			
	a) 01-08-1956 c) 10-03-1971	b) 02-1 d) 28-0				
140)	The one who strongly condemned the burning of Rama's picture was					
	a) Rajaji c) Kamaraj	b)Dr.Subraman d) M.Bakthavat				
141)	The Conference in which both Periyar and Anna participated before the rift was a) The triple Tamil Conference					
	b) The Self Respect Conferencec) Dravidar Kazhagam Conferenced) The non-Brahmins' conference					
142)	The one who took initiative to conduct the Muthamiz conference was					
	a) C.S. Rathinasabapathy Mudaliarb) R.K. Shanmugamc) G.D. Naidud) T.K. Avinasilingam Chettiar					
143)	The leader who spoke in the Exhibition of G.D.Naidu's inventions, that as the State Government did not offer due recognition to these inventions, all of them should be broken to pieces, was					
	a) Periyar c) Mohan Kum	aramangalam	b) Arignar Anna d) Pa. Jeevanandam			

			ANSV	VERS				
(1)	С		(2)	b		(3)	a	
(4)	b		(5)	c		(6)	d	
(7)	a		(8)	c		(9)	d	
(10)	c		(11)	c		(12)	a	
(13)	c		(14)	c		(15)	d	
(16)	d		(17)	b		(18)	a	
(19)	a		(20)	c		(21)	b	
(22)	a		(23)	a		(24)	b	
(25)	c		(26)	c		(27)	b	
(28)	d		(29)	d		(30)	d	
(31)	b		(32)	c		(33)	c	
(34)	d		(35)	a		(36)	d	
(37)	a		(38)	d		(39)	d	
(40)	d		(41)	d		(42)	c	
(43)	a		(44)	c		(45)	c	
(46)	c		(47)	c		(48)	d	
(49)	a		(50)	b		(51)	b	
(52)	c		(53)	b		(54)	d	
(55)	a		(56)	d		(57)	d	
(58)	c		(59)	d				
(60)	(i)C (ii)D (iii)B (iv)A	1		(6	1) a (i) c (II) b (iii)	
(62)	b		(63)	c				
(64)	a		(65)	d		(66)	a	
(67)	d		(68)	d		(69)	c	
(70)	b		(71)	c		(72)	a	
(73)	c		(74)	a		(75)	c	
(76)	d		(77)	С		(78)	a	
(79)	a		(80)	b		(81)	b	
(82)	a		(83)	a		(84)	b	
(85)	d		(86)	С		(87)	d	
(88)	d		(89)	d		(90)	c	
(91)	b		(92)	a		(93)	С	
(94)	d		(95)	d		(96)	a	
(97)	b		(98)	a		(99)	d	
(100)	c		(101)	d		(102)	C	
(103)	c		(104)	a b		(105)	d	
(106)			(107)	b		(108)	c	
	d							
(109)	с		(110)	b		(111)	d	
(109) (112)	c c		(110) (113)	b a		(111) (114)	d c	
(109) (112) (115)	c c a		(110) (113) (116)	b a c		(111) (114) (117)	d c a	
(109) (112)	c c		(110) (113)	b a		(111) (114)	d c	

Compiled by: Dr. K.Veeramani 113	Compiled by:	Dr. K.Veeramani	113
----------------------------------	--------------	-----------------	-----

(124)	b	(125)	d	(126)	d
(127)	d	(128)	b	(129)	b
(130)	a	(131)	c	(132)	a
(133)	a	(134)	b	(135)	a
(136)	b	(137)	b	(138)	c
(139)	a	(140)	a	(141)	a
(142)	c	(143)	b		

CHAPTER - VI

LITERATURE

- Prof. N.Vetrialagan, M.A., B.Ed.,
- 1) The poet who sang praising Periyar as a flower garden where great thoughts blossom, was
 - a) Poet Kannadasan
 - b) Pavalar Balasundaram
 - c) Revolutionary poet Bharathi Dasan
 - d) Kavignar Suratha
- 2) Dr.K. Veeramani has published the principle of Periyar, on behalf of the Self Respect Propaganda Institution, in several volumes in the name of
 - a) Collections of Periyar
 - b) Periyar Karuthu Kalanjiam (collection of Periyar's thoughts)
 - c) Periyar Kalanjiam
 - d) Periyar Treasure
- 3) The book by Periyar on the greatness of the woman as head of the family was
 - a) Kudumba Vilakku (Family light)
 - b) Kudumbathalaivi (The head woman of the family)

- c) Kudumba Chudar (Family Shine)
- d) Vazhkai Thunai Nalam (The welfare of the conjunal life)
- The speech made by Periyar on 24-04-1927 in the Polur 4) Conference for Elementary School teachers has been published in the form of a book titled
 - a) Bear the light of Rationalism (Pagutharivu Chudar venduveer)
 - b) Bear the torch of revolution (Puratchi Chudar venduveer)
 - c) Bear the torch of education (Kalvi Chudar Yenduveer)
 - d) Bear the light of self respect (Suya Mariyadai Chudar Yenduveer)
- 5) The book written by N.D.Sundaravadivelu on Periyar is
 - a) Puratchi Chudar Periyar (Periyar, the light of revolution)
 - b) Arivu Peroli Periyar (The great light of knowledge)
 - c) Puratchialar Periyar (Periyar, the revolutionary)
 - d) Kalvi Chudar Yenduveer (Bear the light of education)
- 6) The speech delivered by Periyar on 10-02-1960 in the Madras Law College Triple Tamil Association which was presided over by A.S.P.Iyer has been published as a book. Its title is
 - a) Tamil Literature
 - b) The Tamil Literature Grove
 - c) Tamil Culture
 - d) Tamil and Tamil literature
- 7) The book written by Tamil Vanan on Periyar's greatness in question answer form
 - a) Periyar

- b) Who is Periyar
- c) The Leader Periyar
- d) Periyar E.V.R
- 8) The editor of 'Periyar, the multifaceted' is
 - a) K.T.Thirunavukkarasu
- b) Palani Arangasamy
- c) S.Arivukkarasu
- d) Dr. Kalai Arasu
- The book written by Periyar on slavery of women is 9)
 - a) Liberation of women
 - b) Let us eradicate women's slavery
 - c) Why did woman become a slave?
 - d) Proclamation of women's rights

	title Periyar, a way of life is	
	a) Poet Kudi Arasuc) Poet Kali Poongundran	b) Poet Mudi Arasu d) Poet Thamizhamudhan
11)	The book written by Mayilai Na	nthan on Periyar is
	a) The path of Periyarc) Periyar	b) The great life of Periyar d) Periyar E.V.R
12)	The person who wrote the book for the Doctoral Thesis is	"Periyar's Literary Thoughts"
	a) A.Arulmozhi c) Arasu Manimegalai	b) Dr.Pirainuthal selvi d) R.Rajeswari
13)	The book written by Periyar Manudharma Sastra was a) Manu Dharmam	explaining the atrocities of
	b) Arya Aneedhi (Arya Injust c) Manuneedhi one dharma fo d) Manu Aneedhi (Manu Inju	or one caste
14)	The person who said "The only is Periyar" is	leader I followed and found
	a) Pattukottai Azhagiri c) Arignar Anna	b) Kuthoosi Gurusamy d) K.A.P.Viswanathan
15)	Anna refers to the period durin Periyar as	ng which he was serving with
	a) My golden timec) My spring season	b) My sweet daysd) That special period

The person who wrote about Periyar's code of living with the

PERIYAR 1000 questions & answers

10)

16)

17) A Brahmin scholar praised Periyar and wrote in 1938 in the magazine 'Gandhi' "The Great fortune of creating an awareness among the Tamils who were without any sense of self respect belongs only to Periyar. The scholar was

The Central Minister who interviewed Periyar on Population

a) Aacur Anandachary

c) Maragatham Chandrasekaran

Explosion was a) Santhanam

b) Salem Vijayaragavachari

b)C.Subramaniam

d) Dr. Chandrasekar

c) G.Subramania Iyer

d) Va.Ra

- 18) The book written by the scholar A.S.K. on Periyar is
 - a) Leader of Self respect
 - b) The perfect man of revolution (Seerthirutha Chemmal)
 - c) Tower of thinking
 - d) Perivar, the tower of Rationalism
- 19) A great man wrote on the commemorative issue of Periyar on his 114th birthday that it was the historic leader Periyar who liberated the society immersed in superstition and who made them lead a life of respect holding their heads high. This person was
 - a) Professor fessor Gnanasambandam
 - b) Professor Anbu Ganapathy
 - c) Selvi Jeyalalitha
 - d) Navalar Nedunchezhiyan
- 20) The title of the articles written by Periyar on his parents is
 - a) My parents
 - b) The father and mother who begot me
 - c) The parents who begot me
 - d) The poor who begot me
- The great man who wrote praising Periyar as "the son of 21) Nature; the groom that married this earth!" is
 - a) Va.Ra.

b) Maraimalai Adigal

c) Ka. Appadurai

- d) Kalaivanar N.S.K
- 22) The first complete biography of Periyar in Tamil "Thanthai Periyar" was written by
 - a) Poet Kali. Poongunran

b) Poet Senguttuvan

c) Poet Karunanandam

- d) Poet Ramanujam
- The book, based on simple literature style, and written by 23) Professor Dr. M.Singaravelan is
 - a) Periyar Thoothu (Periyar's messenger)
 - b) Periyar Pillai Thamizh
 - c) Periyar Andhathi
 - d) Periyar Ula

118 PERIYAR 1000 questions & answers The mini literature "The New world which Periyar finds" was 24) written by a) Poet Suratha b) Poet Mudiarasan d) Poet Kannal c) Karuvoor Pari In 26.08.1934 the daily newspaper which Periyar started when 25) his 'Puratchi' was banned was a) Puval (Storm) b) Makkal Atchi (People's government) c) Porattam (Struggle) d) Pagutharivu (Rationalism) 26) Thiru Vi.Ka. wrote that the only person who would cry on his death, and one who had performed great things was Periyar. This was in his book a) My travel to Elangai (Sri Lanka) b) Human life and Gandhi c) Details of my life d) Murugu or Beauty 27) The year in which Periyar started his magazine 'Kudi Arasu' was d) 1928 a) 1926 b) 1925 c) 1935 The English magazine of Periyar, inaugurated by Soundara 28) Pandiyan on 7th November of 1928 was a) The fire b) Agitation d) Revolt c) Liberation

29) An American scholar wrote a research book titled "Periyar and Dravidar Kazhagam's influence on religion and society in Tamil Nadu". This scholar was

a) Henry Richard

b) Levy Fragal

c) Karlson

d) Douglas E.Kelton

30) The book published by Periyar insisting on family planning was

a) Abortion

b) Pregnant Rule

c) Prevention of conception

d) Family Planning

31)	The Tamil scholar who termed Periyar as "the other name for
	briskness" was

- a) Dr. A.Chidambaranathan Chettiar
- b) Dr. T.P.Meenakshi Sundaranar
- c) Dr. Muthu Kannappan
- d) Dr. M. Rajamanickanar

The book written by Arasu Manimegalai on Periyar's women's 32) rights was

- a) Periyar and women
- b) The women liberation conceived by Periyar
- c) The Feminism in Periyar's view
- d) Women in Periyar's reflections
- 33) The English magazine that complimented Periyar as the Bertrand Russel of England and Sequiero of Mexico, in atheistic principles was
 - a) Shankar's weekly
- b) The Illustrated weekly

c) Blitz

- d) Onlooker
- The Kannada book titled "Magileyara bage Periyar" meaning 34) Periyar about women was written by
 - a) Devaraj Urs
- b) Basavalingappa

c) Nicoba

- d) Nijalingappa
- 35) The English book titled "Periyarana" was written by
 - a) K.P.Aravanan
- b) K.M.Balasubramaniam
- c) A.M.Dharmalingam d) A.P. Janarthanam
- A foreign woman scholar who wrote the research book 36) titled "Periyar E.V.Ramasamy - A study of the influence of a personality in contemporary South India" was
 - a) Marry Milton
- b) Agatha Christie
- c) Anita Dayal
- d) Angeline Mary
- The institute that published the book titled "Periyar in 37) Tamil History" written by Dr. Pon Kothandaraman, Prof. K.V.K.Asan and Dr. K.P.Aravanan, was
 - a) Bangalore Tamizh Sangam
 - b) Delhi Tamizh Sangam
 - c) Madurai Tamizh Sangam
 - d) Bombay Tamizh Sangam

- Periyar wrote an article of condolence, similar to Elegy 38) Literature when this person died. a) Kannammai b) Neelavathy Subramaniam c) Nagammai d) Panagal King The Supreme Court Judge who remarked that the dream of 39) Ambedkar, Periyar and Ram Mohan Lohia had come true in the judgement regarding Mandal Commission issue was a) Justice Venkatachaliah b) Justice Rathinavel Pandian c) Justice Chinnappa d) Justice Varadarajan The weekly 'Unmai' (Truth) edited by Dr.K. Veeramani, was 40) started in the presence of Periyar in the year d) 1972 a) 1975 b) 1960 c) 1970 41) The day on which Periyar's speech on test tube baby was published for the first time in Kudi Arasu on a) 31-08-1940 b) 31-07-1939 c) 31-01-1938 d) 31-05-1938 The one who complimented on Periyar that he spoke truth 42) fearlessly and he had a stout heart for it, was a) Ka. Subramania Pillai b) Avvai Doraisamy Pillai c) T.K.Chidambaranatha Mudaliar d) Navalar Somasundara Bharathiar 43) Sir A.Ramasamy commented on Periyar that he was a) Socratese of Tamil Nadu b) Rouseou of Tamil Nadu c) Ingersoll of Tamil Nadu d) Lenin of Tamil Nadu The History scholar R.Edison Raja has remarked that no one 44) in Asia is equal to Periyar in propagating rational thoughts
- among the illiterates. This was in the book
 - a) History of Tamil Nadu
 - b) History of Modern India
 - c) History of South India
 - d) History of Modern Tamil nadu

45)	The following is one of the resea on Ramayana. It is	rch books writte	en by Periyar
	a) History of Ravanan b) Ravanan Charithiram		
	c) Ravanan, the great herod) The characters of Ramayana		
46)	The book by Periyar titled 'The C published in the year	Characters in Ra	ımayana' was
	a) 1935 b) 1944	c) 1945	d) 1948
47)	The book which Periyar wrote Ramayana research was a) The essence of Ramayana b) The evaluation of Ramayana c) The Emperor of Ilangai d) Some notes on Ramayana		nection with
48)	Lalbai Singh Yadav translated into a True Reading" with the title	o Hindi, Periyar	's "Ramayana
	a) Sathya Ramayana c) Ramakatha	b) Ramayana d) Sachi Rama	
49)	The research book on astrology a) The lie of astrology b) Is astrology necessary? c) Research on astrology d) The cheating of astrology	by Periyar is	
50)	Periyar has published his autobi	ography with th	ne title
	a) My historyc) That which occurred to E.V.	b) My though	ts

Periyar has written a foreword to a book by Maniammai 51) regarding a mythology. It is

- a) Both Kandha Purana and Ramayana are one and the same
- b) Research on Periya Purana

d) Those that stayed in my heart

- c) Obscenity in Puranas
- d) The bluff of Puranas

- The philosophical explanation of god, religion and soul by 52) Periyar is in his book
 - a) Inquiry into soul
- b) The argument on soul

c) Materialism

- d) The bluff about god
- Periyar has written that, the country ruled by a Brahmin or 53) where he is a judge, would be a mere jungle inhabitated by tigers. This is in his book
 - a) Where is justice?
 - b) What is justice?
 - c) The shadow of justice
 - d) By whom was justice ruined?
- 54) The book which Periyar wrote on the festivals celebrated by Hindus is
 - a) The festivals that ruin
 - b) The festivals of the Hindus
 - c) Should we celebrate festivals?
 - d) Of what use are festivals?
- The book in which there is an article 'The wretchedness of 55) Arya Religion', is
 - a) The lowness of Hindu religion
 - b) Are the Tamils Hindus?
 - c) The Hindu religion and the Tamils
 - d) The meaningless Hindu religion
- 56) Periyar stated that the villages were in the status of a Panchaman, This was in his book
 - a) Rights Community
- b) Villages and towns
- c) The village reformation d) The South Indian reformation
- 57) The speech delivered by Periyar on the 2501st year celebration of Buddha's day on 15-05-1957 has been published as a book titled
 - a) The teachings of Buddha
 - b) The Buddha, enemy of the Aryans
 - c) Buddha Margam
 - d) Buddha's principles

- 58) One referred on 10-08-1962 Viduthalai by Periyar as "a good opportunity for Dravidar Kazhagam. He was
 - a) Kuthoosi Gurusamy
- b) Arignar Anna
- c) T.P.Vedachalam
- d) K. Veeramani
- 59) The Historian N. Subramanian wrote in an English book that henceforth whichever party ruled in Tamil Nadu, it would be like the rule of Periyar what was the name of the books?
 - a) The Tamil Brahmins
 - b) The Brahmins' role in the Tamil Nadu history
 - c) The Brahmins in the history
 - d) The Brahmins in the Tamil country
- The book which Dr.K. Veeramani wrote in order to fulfill 60) Periyar's last wish to make it known about the wretchedness of Gita, was
 - a) Gita is an intoxication
 - b) Gita? or scribbling?
 - c) Gita that lost its way
 - d) The other side of Gira
- The book written by Professor G.V.K.Aasaan explaining the 61) principles of Periyar was
 - a) Humanism
 - b) The significance of Periyar in the war of Human rights
 - c) Periyar's love of humanity
 - d) Periyar's humanism
- The book compiled by Prof.N.Vetriazhagan in the form of 62) questions and answers by Periyar was
 - a) Question and answers of Periyar
 - b) The answers of Periyar
 - c) The replies of Periyar
 - d) Answers by Periyar to 100 questions
- The author of the book 'Periyar a complete revolutionary', is 63)
 - a) Poet Ma. Nannan
- b) Poet N. Ramanathan

c) Prof. Iraiyan

d) Poet Thanga Prakasam

- 64) A compilation was edited with the warning that unless the problems of the non-Brahmins were not solved during the rule of the British itself the non-Brahmins would be subjected to severe hardships under the Brahminocracy. This was in
 - a) Illustrated weekly of India
 - b) A hundred years of the Hindu
 - c) The Indian Express
 - d) The Madras Mail
- 65) A magazine from Singapore remarked 'Dr. Veeramani is propagating the basic principles of Periyar till today, without any deviation or showing signs of tiredness! This magazine was
 - a) Ponni

b) Singai Murasu

c) Singapore Messenger (Thoothuvan)

d) Tamil Murasu

- 66) The writer of the English book 'Periyar, Father of the Tamil race' is
 - a) A.S.Venu
- b) Balasubramaniam of Sunday Observer

c) M.D.Gopalakrishnan

- d) K.M.Balasubramaniam
- 67) An Australin magazine run by the Australian Socialists has published a research article on Periyar with his photo. This magazine is

a) The Nature

b) The free thinker

c) The Guardian

d) Humanist

68) "In the western countries, the Rationalists' forums are functioning only in the lecture halls. But Periyar has developed it into a people's movement". This article that contains this statement was written on the March 27. 1996 issue of the Guardian, by the Australian atheist scholar. He is

a) Paul Power

b) Louis Fisher

c) J.R.Jones

d) Norman Taylor

69) The writer who first published the first half of Periyar's life under the title 'The Leader of the Tamils' is,

a) Kovai Ayyamuthu

b) A.S.Venu

c) Poet Imayavaramban

d) Sami Chithambaranar

	Compiled by: Dr. K.Veeramani 125
70)	The book written by Dr.K.Veeramani in 1997 explaining Periyar's principles of Self Respect Marriage is
	a) Thamizhar Thirumanam (Marriage)b) Dravidar Thirumanamc) Why Self respect marriage?
	d) The principle and history of Self respect marriage
71)	There was an article in the magazine 'The Week' on 22-03-1992, appreciating Periyar's stand on family planning. The author of this article is

A book 'Professor, fully enlightened' was written about Periyar 72) bv

a) S.S. Vasan

a) A.S.Raman

c) Karanjia

b) Kali Krishnamoorthy

c) T.S.Sokkalingam

d) A.N.Sivaraman

b) Kushwant Singh

d) Reshmi Saxena

73) The writer who complimented Periyar that he is the leader who made the society stand upright, from being upside down, is

a) G.D.Naidu

b) K.V.Retty Naidu

c) S.Muthiah Mudaliar d) U.P.A. Soundara Pandiyan

The English weekly that praised Periyar that he was a great 74) revolutionary, who staunchly opposed religion, is

a) Blitz

b) Wisdom

c) Caravan

d) Daily telegraph

The question raised by Periyar is: 'Are god and religion to 75) serve people or are the people to serve god and religion?' This was written by

a) Maraimalai adigal

b) Thiru Vi.Ka

c) Arignar Anna

d) Kunrakudi Adigalar

76) The institute honoured Periyar and awarded a title in 1970. In its citation it mentioned "Periyar is the propher of the New Age, the Socrates of South East Asia; Father of the Social Reform Movement and Arch enemy of ignorance, superstition, meaningless customs and base manners." This institution is

a) Madras University

b) UNESCO

c) Leningrad university

d) Chicago University

Periyar wrote an elegiac note " My heart trembles; my 77) body shivers; my eyes are covered with tears. My hands are trembling, preventing me from writing. This was on the death of

a) Arignar Anna

b) Sir A.T.Panneerselvam

c) Dr. Ambedkar

d) Gandhi

- 78) Dr.K. Veeramani has commented on the statement issued by Periyar in the court case of Malaiyappan for the disrespect of the court as follows:
 - a) The proclamation of the Tamils
 - b) The clarion call of the Dravidians for their rights
 - c) The inner agitation of the Tamils
 - d) The declaration of the Tamils' rights
- 79) A booklet titled 'The 21st century is only Periyar century' was written by

a)V.S.Kulandaisamy

b) M.Ilanchezhan

c) K. Veeramani

d) Tha.Pandian

The speech made by Kundrakudi Adigalar praising Periyar 80) has come in the form of a book titled

a) Leader Periyar

b) Periyar the lover of humanity

c) Periyar the great

d) perivar the world leader

81) The famous penname of Periyar is

a) Indhirachithan

b) Ravanamithran

c) Chithira Puthiran

d) Iranian

The poet who celebrated Periyar calling him 'The red sun that 82) is clothed in black shawl'. was

a) Perum Chithiranar

b) Adalarasan

c) Poet Pulamaipithan d) Poet Suradha

83) A poet sang praising Periyar saying 'the beard of the white clouds gently moves in the sky; there is no end to the wealth of his thoughts.' This poet was

a) Nara. Nachiappan

b) Poet Mudiarasan

c) Poet Vanidasan

d) Poet Kannadasan

d) J.S.Kannappan

b) A.S.K

85)	The first doctoral thesis in Engl Periyar in Vaikom Struggle' was	
	a) Dr. Gunasekaranc) Dr. Thamizhannal	b) Dr.T.K.Ravindran d) Dr.Vanangamudi
86)	The Tamil Book written by A.S. a) The great life of Periyar b) The history of Periyar c) The historical great Periyar d) Periyar, a history	Venu on Periyar was
87)	The book that Periyar wrote wit	h a prophetic vision is
	a) The lectures in Elangaic) The world to come	b) The feast of Knowledge d) High thoughts
88)	The book that contains the last s	speech of Periyar is
	a) The last speech of Periyarc) Thoughts and reasons	b) Puratchi (Revolution)d) Bear the light of reason
89)	Periyar terms the person who be and ancestral world as	nefits from soul, hell, heaven
	a) Fool c) Rogue	b) wicked person d) A big big rogue
90)	The person who published in 1930 titled 'The songs of Self-respect	
	a) Pavalar Balasundaramb) Pavalar T.A.Venkatasamyc) Kadambangulam P.Narayand) Pudhuvai Sivapragasam	an
91)	The three part compilation of Pe in a book titled	eriyar's thoughts is published
	a) The Thoughts of Periyarb) The ideas of Periyar	
	c) The Thoughts of Periyar E.V d) The Principles of Periyar	ZR
	,	

The author of 'Periyar whom I have found' is

a) Kovai Ayyamuthu

c) Sathankualam Raghavan

84)

92) The English magazine Blitz lauded Periyar in the following words

- a) Lenin of Tamil Nadu
- b) Indian Socrates
- c) Karlmarx of South India
- d) Kamal Batcha of the South India
- 93) The comparative research book by S.V.Rajadurai and V.Geetha on Periyar's principles is
 - a) Periyar and Equality
 - b) Periyar's Self respect principles
 - c) The Equality discovered by Periyar
 - d) Periyar's Self Respect-equality
- 94) The series of lectures delivered by Dr.K. Veeramani in Periyar Thidal on Periyar's principles has come in the form of a compilation called
 - a) Periyariyal
 - b) Periyarism
 - c) The principles of Periyar
 - d) Periyar's Thought Process
- 95) Periyar has insisted on many Tamil script reforms . One of them was given a statutory sanction by M.G.R. Government. It is
 - a) Tamil as the official language
- b) Script reform
- c) Tamil Medium Education
- d) Pure Tamil
- 96) The one who referred to Periyar as 'the memorial of the sentiments of the backward and suppressed castes' was
 - a) Dr. Ambedkar
- b) Jayaprakash Narayan
- c) Dr. Mallala Segara
- d) Dr. Ram Manohar Lohia
- 97) A person lauded Periyar saying 'What Buddha did to the people of this country 2500 years ago, is being done today by Periyar!' That person is
 - a) M.Karunanidhi
- b) Navalar Nedunchezhiyan
- c) Annai Maniammaiar d) Dr. P.Rajadurai

b) Chandrajit Yadav

d) Dhananjeyankeer

98)	'Periyar is the great son of Nature and therefore he is more non violent than Gandhi and more social revolutionary than Socrates.' This was written in Kudi Arasu on 27-11-1948 by			
	a) Sami Kaivalyam c) Gnaniar Adigal	b) Chandrasekara Pavalar d) Thiru Vi.Ka		
99)	"Naicker (Periyar)is a very hard and encouragement was an exam; a) The life history of Thiru.Vi.Ka b) Pattukottai Azhagirisamy's "E c) Kovai Ayyamuthu 'My though	ple for us." This is written in a Here is Periyar in Periyar" hts'		
100)	d) Social Scientist Thanthai Periyar A historian has written in his book 'A person said to belong to a high caste, has earned rights for the untouchables in Kerala through a lot of sacrifices, which has given us a new life." This historian is			
	a) Pothen Josephc) K.P. Kesava Menon	b) Narayana Menon d) Ramu Kariat		
101)	A book that contained the speed seized and fined. That book is a) The golden words of Periyar b) The diamond words of Periyar c) Periyar's words of pearl d) The proverbs of Periyar	·		
102)	It was first started as a bi-weekly r weekly magazine. Later it was pub Kazhagam. It is a) Kudi Arasu c) Unmai	•		
103)	It is written in the book 'The life a that the Vaikom struggle by Periy mind of Dr. Ambedkar. The write	ar had a great impact in the		

a) Sitaram Kesari

c) Ramvilas Paswan

- 104) The English book 'Periyar A pen portrait' was written in the penname of "an admirer". This writer was
 - a) P.R.Kuppusamy
 - b) M.Balasubramanian
 - c) D. Rajagopalan
 - d) A. Ramasamy
- 105) On the 78th Birthday issue of Periyar, it was mentioned 'A dangerous politician who attracts even diplomats; brain that cannot be easily analyzed; a great leader of patience.' The writer was
 - a) Poet Ramanathan
 - b) Arignar Anna
 - c) Kalaivanar N.S.K.
 - d) Justice Somasundaram
- 106) Periyar has described the person who worships god as
 - a) rogue
 - b) Big big rogue
 - c) Mad
 - d) Barbarian
- 107) "The primary objective of this great man is to preserve Periyar's philosophy as much as possible and to develop it. An American magazine Secular Subject" praised a person in the above words. This person is
 - a) C.N.Annadurai

b) M.Karunanidhi

c) Dr. K. Veeramani

- d) Pattukottai Azhagiri
- 108) The English magazine that described Periyar on 10-07-1947 as more popular than the Prime Minsters is

a) Oriental Illustrated

b) Statesman

c) The New Age

d) Current

109) Periyar wrote on 24-09-1958 in an English magazine from North India, "The social structure of today must be totally reorganized. We should then bring forth a new social order where there is no caste or racial discrimination. This is my only objective!" The magazine was

a) Out look

b) Organiser

c) Current

d) The Week

		Compi	led by: DI. K. Veel	
110)	A scholar wrote in the 96th Birth Day issue of 'Viduthala "Periyar does what he speaks and speaks what he does The scholar was			
	a) M.N.Roy c) T.K.Chidam	baranathan	b) M.R.Jeyakar d) Dr.Kovoor	
111)	"If Periyar had been born in France or Germany the Rationalists Forum would have been greatly benefitted. Alas He has been born in this land of medicants and lazy beggars!" This was written by an Engineer from Tamil nadu in the special issue of Periyar's Birthday in 1978. He is			
	a) P.V.Manickac) P.Kumarasar		b) V.P.Appadur d) Manavala Ra	
112)	The Self Respect hero, a poet wrote in Periyar's Kudi Arasu on "The proclamation of widows liberation" who was appreciated by Periyar was			
	a) T.A.Venkatac) Pavalar Venl	•	b) Poet Ramasa d) Pavalar Arur	•
113)	Periyar evaluate chastity and end			on, grew in
	a) Periya Purarc) Silappathiga		b) Ramayanam d) Seevaga Chir	ntamani
114)	The Tamil Script Arasu in the year		r was introduced	in his Kudi
	a) 1926	b) 1929	c) 1935	d) 1936

		ANS	WERS		
(1)	С	(2)	c	(3)	d
(4)	a	(5)	c	(6)	d
(7)	d	(8)	c	(9)	С
(10)	c	(11)	c	(12)	d
(13)	c	(11)	c	(12)	С
(16)	d	(17)	d	(18)	d
(19)	c	(20)	d	(21)	a
(22)	c	(23)	b	(24)	c
(25)	d	(26)	c	(27)	b
(28)	d	(29)	d	(30)	b
(31)	d	(32)	d	(33)	a
(34)	c	(35)	c	(36)	c
(37)	a	(38)	c	(39)	b
(40)	С	(41)	c	(42)	d
(43)	b	(44)	c	(42)	d
(46)	c	(47)	d	(48)	d
(49)	c	(50)	c	(51)	a
(52)	c	(53)	d	(54)	b
(55)	c	(56)	c	(57)	d
(58)	d	(59)	d	(60)	d
(61)	b	(62)	d	(63)	b
(64)	b	(65)	d	(66)	c
(67)	c	(68)	d	(69)	d
(70)	d	(71)	d	(72)	b
(73)	a	(74)	c	(75)	d
(76)	b	(77)	b	(78)	С
(79)	С	(80)	d	(81)	c
(82)	С	(83)	d	(84)	a
(85)	b	(86)	d	(87)	С
(88)	a	(89)	d	(90)	c
(91)	c	(92)	d	(93)	d
(94)	a	(95)	b	(96)	b
(97)	c	(98)	d	(99)	c
(100)	С	(101)	d	(102)	d
(103)	d	(104)	b	(105)	c
(106)	d	(107)	c	(108)	a
(109)	c	(110)	d	(111)	c
(112)	a	(113)	c	(114)	c

CHAPTER - VII

PARTY STRUCTURES AND INSTITUTIONS

• Durai.Chakravarthi, M.A.

1)	The Charity Trust to promote the propagation of Self Respect was started by Periyar in					
	a) Madrasc) Vellore		b) Erode d) Tiruchira	nppalli		
2)	The Self Respo	ect Propaganda	Institution was	registered in		
	a) 1949	b) 1925	c) 1952	d) 1947		
3)	The first Life time Secretary for Self Respect Movement was					
	a) Nagamma		b) Maniamı			
	c) K.Veeram	ani	d) Kuthoosi	Gurusamy		
4)	The Periyar M	aligai (Palace) w	as opened in Tir	uchirappalli in		
	a) 1950	b) 1951	c) 1952	d) 1953		
5)	Periyar reques Maligai in Tir		ng person to inau	ıgurate Periyar		
	b) Sivaganga c) Vellore Th	anmuga Velayud ai Shanmuganatl airunavukkarasu airipuliyur Gnar	nan I			

134 PERIYAR 1000 questions & answers

donated amount was

6)	Periyar chose Tiruchirappalli for his stay because a) The Kazhagam friends wanted it b) Maniammai desired so c) Periyar Maligai was purchased d) Tiruchirappalli was the central place in Tamil Nadu				
7)	The Institute started by Periyar to train teachers who will propagate rationalism and serve the society is in a) Erode b) Vellore c) Tiruchirappalli d) Madras				
8) For the same purposes and for the progres Nagammai Training School in Tiruchirappa the year					
	a) 1957	b) 1958	c) 1960	d) 1961	
9) The Thanthai Periyar Elementary School in Tiru was started in the year				iruchirappalli	
	a) 1952	b) 1954	c) 1956	d) 1957	
10) The Nagammai child welfare Home for the orpha which is functioning in Tiruchirappalli was star					
	a) Maniamn c) Nagamma		b) Periyar d) Dr.K.Veer	ramani	
11)	When the Nagammai Home for the children was started in 1961, the children there were				
	a) 37	b) 38	c) 39	d) 40	
12)		d before the nan nildren Home is	ne of the orphan	children in the	
	a) P	b) M	c) EVRM	d) EVR	
13)		ho studied in thi ate engineer is	s Children Home	and who later	
	a) Arivumar c) Kalaiman		b) Anbuman d) Azhagum		
14)	•		the building of		

b) Rs. two lakh

d) Rs. three lakh

15)	The Chief Minister who inaugurated the Maniam Children's ward at Trichirappalli Government Hospital			
	a) Kamarajar c) Arignar Anr	ıa	b) Bakthavathsd) Rajaji	alam
16)	b) Periyar Teac c) Periyar Com		among the yout Centre stitute	h is
17)	The duration of a) One month c) Three month	· · · · · · · · · · · · · · · · · · ·		3
18)	The Periyar Coll Tiruchirappalli v a) 1980			
	,	,	,	d) 1983
19)	The town that h institutions is	as a large numl	oer of Periyar's	educational
	a) Tiruunelveli c) Thanjavur		b) Tiruchirappd) Madras	alli
20)	The former Prin wanted to run ed should ask Dr.K.	lucational institu	itions in a succes	
	a) Indira Gandc) Chandrasek		b) V.P.Singh d) Deve Gouda	ı
21)	The land area of institutions of Po			educational
	a) 10 acres	b) 12 acres	c) 15 acres	d) 17 acres
22)	The Periyar Co	omputer Centi	e at Tiruchira	ppalli was
	a) Dr. Muthuka c) Dr.Anandak		b) Dr.Jagathees d) Dr. Raja	an

a) Rs. one lakh

c) Rs. 50,000

d) Madurai

c) Thanjavur

31) The archives of Periyarism started by Dr.K. functioning in		K.Veeramani is		
	a) Chennai c) Thanjai		b) Tiruchi d) Erode	rappalli
32)	The Periyar Lib	orary and Resea	arch Centre is	in
	a) Thanjavur c) Madurai		b) Tiruchi d) Chenna	1 1
33)	The Periyar R international li			eloping into an
	a) 1973	b) 1974	c) 1975	d) 1976
34)	The Periyar Ra 2001)	tionalist Libra	ry has life me	mbers (till Dec.
	a) 196	b) 75	c) 200	d) 250
35)	Periyar Libra (December 200			nducted so far
	a) 500	b) 700	c) 1000	d) Above 1246
36)				agate Periyar's ighout the world
	b) Periyar c) Dr.K.Veera	ımani	b) Manim d) None o	
37)	The correspondence course on Periyar's principles was started by an international institution to propagate Periyar's ideals in			
	a) Erode c) Madurai		b) Chenna d) Tiruchi	
38)	The Director of 1982 is	f Periyar corres	pondence cou	rse appointed in
	a) N.Ramana c) A.Iraiyan	than	b) P.Rajad d) P.Subra	
39)	The Honorary A	Award offered to	o those who led	cture on Periyar's
	a) Expert on c) Periyar Res		b) Periyar d) Researd	

138	PERIYAR 1000 qu	estions & answers		
40)	40) The Trust that offers the Award for those who lect Periyar is			lecture on
	b) Dravidar Ka c) Periyar Man			
41)	The first person based lectures fo	-	d for having ma	de research
	a) Nannan c) A. Iraiyan		b) G.V.K.Aasaa d) N.Ramanath	
42)	The Periyar Train International Pro from	•		•
	a) 1985	b) 1987	c) 1988	d) 1989
43)	Periyar Training for the advances students is funct	ment of education		-
	•	rational campus alli Periyar Maliş ar Mandram	gai d) Chennai Per	iyar Thidal
44)	The Periyar Self of social change	- '		an objective
	a) Thanjavur c) Chennai		b) Thiruvarur d) Madurai	
45)	The Periyar Mob all over the coun	•	- '	's principles
	a) 25-12-1996 c) 21-03-1997		b) 21-02-1997 d) 24-04-1997	
46)	The Publishing Periyar's princip	-	blishes lakhs o	f books on
	a) Kudi Arasuc) Periyar Selfd) Dravidan Bo	Respect Propaga	b) Pagutharivu nda Institution	Pannai

47)	The Book Centr rupees every yea a) Dravidan Bo b) Periyar Boo b) Maniamma d) Kudi Arasu	ook Centre k Centre i Pathipagam	s of Periyarism	for lakhs of
48)	The person who	started Thanthai	Periyar Muthan	nizh (Triple
	Tamizh) Mandr	am was		
	a) Periyar		b) Maniammai	
	c) Dr.K.Veerar	nani	d) None of the	n
49)	The Periyar Free	Legal Assistance	e Cell was first st	tarted in
	a) Cuddalore		b) Tiruchirappa	alli
	c) Madurai		d) Chennai	
50)	•	for Youth Couns to get jobs was st	•	di Dravidar
	a) 1980	b) 1984	c) 1989	d) 1990
51)	Counselling Cer Centre is headed	ntre for the mar	ried, run at the	Periyar Life
		nana Ayyachamy		
	b) Dr.V.S.P.Bas			
	c) Dr.K.Veerar			
	d) Justice M.M.	larudhamuthu		
52)	The Periyar Mar Thidal was start	niammai Free Cl ed in the year	linic functioning	g in Periyar
	a) 1978	b) 1979	c) 1980	d) 1981
53)	Periyar City Fan	nily Welfare Cen	tre in Chennai is	in
	a) Vepery		b) Adayar	
	c) Royapettah		d) Thyagarayan	agar
54)	The Tamil nadu	Chief Minister w	ho first donated	to Periyar's
	Charitable Trus	t, on the merit of	its effective func	tioning was
	a) C.N. Annad		b) Kamaraj	
	c) M.Karunan	idhi	d) J.Jayalalitha	

140	PERIYAR 1000	questions & answ	vers	
55)	The number of	-	•	naritable Trust is
	a) 4	b) 5	c) 6	d) 7
56)	The number Hospital is	of specialities in	n Chennai Peri	yar Maniammai
	a) 7	b) 8	c) 9	d) 10
57)		ho handed over amil nadu Gove		ich Periyar lived
	a) Periyar c) Dr.K.Vee	ramani	b) Maniam d) None of	
58)	The house in	which Periyar li	ved in Erode is	today called
	a) Venkata c) Periyar M	Naicker Illam Iandram	b) Periyar d) Periyar	Illam Anna Memorial
59)	Why is the ho Anna also?	ouse in which Per	riyar lived in Er	ode named after
	a) The wishb) Maniamc) It belongd) Anna sta	mai's wish	metime	
60)		used by Periyar The largest nun		e houses where re in
	a) Erodec) Chennai		b) Tiruchi d) Yercadu	
61)		collected a rup		ras started with or the technical
	b) Periyar (c) Periyar (Maniammai Won Centenary Wome Community Colle Vomen's Technica	n's Polytechnic ege of continuin	College g education.
62)	first Internati Asia on 03-02 growth of wor	onal Achieveme 2-2000, for havii	nt Award for th ng achieved ver vomen's progres	College won the e best college in y effectively, the s and eradication ward is
	a) Canadac) France		b) America d) England	

d) 1990

c) 1989

The first women's engineering college in the world is Periyar Maniammai Women's Engineering College. It was started in

The First Periyar educational institution that has got the ISO

b) 1988

a) Periyar Maniammai High School

	b) Periyar Maniammai Women's Engineering Collegec) Periyar Women's Polytechnic Colleged) None of these			
65)	The Chief Minister who gave a grant of Rs. 10 lakhs to the world's first women engineering college 's is Maniammai Hostel a) Chandrababu Naidu of Andhra Pradesh b) Mayavathi of Uttara Pradesh c) Jyothi Basu of West Bengal d) Sharad Pawar of Maharashtra			
66)	Periyar organ a) Tiruchira c) Vallam		echnic and eco s b) Thanjavu d) Chennai	•
67)			echnic and eco s Congress in the c) 1993	
68)	Self Respect P Dr.K.Veerama Lecture in the a) Madras U	ropaganda Insti ni. It organizes a University of	olished on behal itution by its life in annual Resear	time Secretary
	c) Sundaran	ar University Dasan University	y	
69)	Tamil Nadu G a) Madras U b) Madurai	fovernment in Iniversity Kamarajar Unive Dasan University		created by the

63)

64)

a) 1987

9002 certification is

70)

	two buildings and 5.5 lakhs of rupees from Periyar, for the welfare of the suppressed boys' education. It is in		
	a) Thanjavur c) Tiruchirappalli	b) Erode d) Salem	
71)		wment created in the Tiruchirappalli started by Maniammai is	
	a) Rs. 10,000 c) Rs. 15,000	b) Rs. 12,000 d) Rs. 20,000	
72)	The Government Ho E.V.Ramasamy Genera	spital in Erode was named Periyar ll Hospital on	
	a) 31-08-1974 c) 31-08-1975	b) 31-07-1974 d) 30-06-1975	
73)	The Periyar E.V.Ramas is in	amy Government Polytechnic College	
	a) Thanjai c) Vellore	b) Salem d) Chennai	
74)	The Periyar University	is situated in	
	a) Kovai c) Tiruchirappalli	b) Madurai d) Salem	
		he planetarium situated in the Periyar ndy Engineering College campus is	
	a) 20 acres c) 22 acres	b) 21 acres d) 23 acres	
76)	76) The Tamil Nadu Government awards annually the Peri Award of Social Justice to those who have served credita in social justice. This award value is		
	a) 1 sovereignc) 4 sovereign	b) 3 Sovereign d) 5 sovereign	
77)	The person who first won the Award of Periyar's Social Justice, given by the Government of Tamil nadu is		
	a) V.P.Singh c) K.Veeramani	b) Sitaram Kesarid) None of them	

Periyar E.V.R. College was started with the donation of land,

78)	The Tamil Nadu Chief Minister who created the Award for Periyar's Social Justice is		
	a) C.N.Annadurai c) M.G.Ramachandran	b) M.Karunanidhi d) J.Jayalalitha	
79)	The Delhi Periyar Maiyyam (ostoreyed building was built by	Centre) in Delhi with the five	
	a) Dr.K.Veeramani c) Chandrajit Yadav	b) V.P. Singh d) Mayavathi	
80)	Delhi Periyar Mayyam to sprea sub-continental level is in the		
	a) Connaught place c) Gandhi Nagar	b) Palmnoli d) Sundar Nagar	
81)	The foundation stone for Periy	ar Centre in Delhi was laid by	
·	a) Sheila Dixit c) V.P.Singh	b) Chandrajit Yadav d) Dr.K.Veeramani	
82)	The Delhi Periyar Centre was i	naugurated by	
	a) G.K.Mooppanarc) Levy Fragal	b) Mayavathi d) Sheila Dixit	
83)	The day on which Periyar Centre in Delhi was opened in October 2000		
	a) 01-10-2000 c) 03-10- 2000	b) 02-10-2000 d) 04-02-2000	
84)	The Chief Minister who donate that propagates Periyar's princip		
	a) Shiela Dixit c) Chandrababu Naidu	b) Jyothi Basu d) Sharad Pawar	
85)	The person who inaugurated that includes Nadigavel M.R.R		
	a) G.K.Mooppanar c) Sitaram Kesari	b) V.P.Singh d) J.Jayalalitha	
86)	The Periyar International Cent living in U.S.A. on 13-11-1994		
	a) Washington c) Chicago	b) New York d) San Francisco	

144 PERIYAR 1000 questions & answers 87) The Award given by Periyar International Centre to those who work for Social Justice in India is called a) Social Justice Award b) International Social Justice Award c) Perivar Social Justice Award d) K. Veeramani Social Justice Award 88) The First Indian leader who received the K. Veeramani Social **Justice Award was** a) Kundrakudi Adigalar b) Chandrajit Yadav d) Sitaram Kesari c) V.P.Singh The organisation called POWER is meant for 89) a) Youth b) Students c) Women d) The Senior citizens 90) Dr.K. Veeramani removed one word from the title "Nagammai Orphan Children's Home." It is b) Orphan a) Nagammi c) Children d) Home 91) Periyar quit Congress which did not accept Periyar's request and started the Self Respect Movement to convert the Dravidians into respectable and knowledgeable people in the year a) 1923 b) 1924 c) 1925 d) 1926 92) Periyar was made the President of the Justice party when he was in a) Erode b) North Indian Tour c) The prison of Bellary d) Vaikom 93) In the State Conference in Salem it was decided to merge the Self Respect Movement and the Justice Party into one party

called Dravidar Kazhagam in August 1944 on

c) 25th

c) 1973

Periyar started the Rationalists' Forum so that the Government workers and officials could participate in it in the year

d) 27th

d) 1974

b)23rd

b) 1972

a) 21st

a) 1971

94)

95)	Periyar started	Dravidian Agı	riculturer's Unior	n in the year
	a) 1950	b) 1951	c) 1952	d) 1953
96)	Periyar started	the Southern 1	Railway Employe	es' Union in
	a) Chennai		b) Madurai	
	c) Tiruchirap _l	palli	d) Nagapatti	nam
97)	On 29-07-1979,	in the land tha	t belonged to Kun	drakudi Mutt,
	Periyar Cashew	Labourer's Co	o-operative Socie	ty was started
	by			
	a) Kundrakud	li Adigal	b) K.Veeran	nani
	c) M.G.Rama	chandra	d) M.Karuna	nidhi
98)	In the Tirunely	eli District, th	e first Periyar Bl	ood Donation
70)			functioning very	
	a) Courtalam		b) Cheranma	adevi
	c) Veeravanal	lue	d) Keezha pa	ivur
99)	Besides Malaysia and Singapore, Dravidar Kazhagam branches			
·	were started while Periyar was alive also in North America it			
	was started in January 2001. This was in			
	a) Washington	n	b) New York	
	c) Chicago		d) Illinois	
100)	Dravidar Kazha	agam ioined tl	ne World Atheist	s' Association
,	in the year	<i>3</i>		
	a) 1997	b) 1994	c) 1999	d) 2000
101)	The statue of l	Periyar opene	d by Atheist lea	ders from 49
ŕ	countries toget	. –	•	
	a) Tiruchirap	palli	b) Vallam (T	anjore)
	c) Dindigul		d) Chennai	
102)	The Computer	Graphics Res	search Centre ru	ın by Periyar
	Maniammai Sci	ience and Tech	nology Institute	is
	a) PCC		b) PACE	
	c) PECRA		d) VIBGYOI	R

146	PERIYAR 1000 questions & answers
103)	The Periyar Education Institute that runs most number of branches in Tamil nadu is
	a) VIBGYORb) Periyar Training Centrec) Periyar Community College of continuing educationd) Teachers' Training Institute
104)	The Chief Minister who proposed to erect a statue in memory

	c) Periyar Community Colled) Teachers' Training Institu	-	
104)	The Chief Minister who propo of Periyar at Vaikom for his so	osed to erect a statue in memory uccess in social agitation was	
	a) K.Kamaraj c) Arignar Anna	b) M.G.Ramachandran d) M.Karunanidhi	
105)	The Chief Minister who erected Periyar's statue and constructed Periyar Memorial Park and Periyar Library in Periyar Memorial of Vaikom was		
	a) M.G.Ramachandran c) J. Jayalalitha	b) V.N.Janaki d) M.Karunanidhi	
106)	The person who presided over the opening of Periyar Memoria in Vaikom was		
	a) Dr.R.Nedunchezhianc) J.Jayalalitha	b) E.K.Naiyanar d) M.Karunanidhi	
107)	The Vaikom Periyar Memoria	l was opened in the year	

108) A Namboodhiri practised untouchability towards Gandhi, b d (tl

by making him sit in a separate hut outside his house, when
Gandhi came to Vaikom to mediate between the agitators and
he Namboodhiris. This Namboodhiri was
a) Dadmanahan Indan Thumuthi

b) 1994 c) 1971

d) 1997

a)	Padm	ianaban	Indan	Thuruth
b)) Indai	n Thuru	thi Nar	nbeesan

c) Neelakanton Namboodhiri

d) None of the above

a) 1924

109) Computer Science is taught in Tiruchirappalli Periyar Educational campus for students from the age of

ducational campus for students from the age of				
a) 3	b) 4	c) 5	d) 6	

ŕ	a) Periyar Selfb) Thanthai Pec) Periyar Mand) None of the	riyar Charity iammai Educ		[rust
111)	The Periyar Man Institute of Periy		•	
	the year			
	a) 1999	b) 1998	c) 2000	d) 2001
112)	The person who	started Dravi	dar Kazhagam '	Trust is
	a) Periyar		b) Maniamı	nai
	c) Nagammai		d) K.Veeran	nani
113)	The Periyar Sci AIADMK gover		•	started by the
	a) M.G.Ramac	handran b)V	.N.Janaki	
	c) J. Jayalalitha	d) N	Navalar Nedunch	ezhiyan
114)	All the Science the celebration of attitude among J	of Periyar's C	entenary to pro	
	a) 1979	b) 1980	c) 1981	d) 1982

110) The Charity Trust started by Maniammai is

		ANSV	VERS		
(1)	d	(2)	С	(3)	b
(4)	a	(5)	c	(6)	d
(7)	c	(8)	d	(9)	d
(10)	b	(11)	c	(12)	c
(13)	c	(14)	a	(15)	c
(16)	d	(17)	b	(18)	с
(19)	b	(20)	b	(21)	d
(22)	c	(23)	d	(24)	b
(25)	d	(26)	b	(27)	d
(28)	d	(29)	b	(30)	a
(31)	a	(32)	d	(33)	b
(34)	a	(35)	d	(36)	c
(37)	b	(38)	a	(39)	b
(40)	d	(41)	d	(42)	b
(43)	d	(44)	c	(45)	a
(46)	c	(47)	a	(48)	c
(49)	d	(50)	c	(51)	d
(52)	b	(53)	a	(54)	d
(55)	a	(56)	d	(57)	b
(58)	d	(59)	d	(60)	a
(61)	b	(62)	a	(63)	b
(64)	b	(65)	b	(66)	с
(67)	d	(68)	a	(69)	С
(70)	c	(71)	a	(72)	a
(73)	c	(74)	d	(75)	c
(76)	d	(77)	c	(78)	d
(79)	a	(80)	b	(81)	c
(82)	С	(83)	a	(84)	a
(85)	b	(86)	c	(87)	d
(88)	С	(89)	С	(90)	b
(91)	С	(92)	С	(93)	d
(94)	a	(95)	c	(96)	С
(97)	b	(98)	d	(99)	c
(100)	b	(101)	b	(102)	d
(103)	c	(104)	b	(105)	c
(106)	a	(107)	b	(108)	b
(109)	a	(110)	С	(111)	С
(112)	d	(113)	a	(114)	b

CHAPTER - VIII

THE CONTEMPORARIES

• Prof. A. Iraiyan, B.A., B.T.

1)	The lady who called Pe	eriyar as comrade is
	a) Nagammai	b) Maniammai
	c) Kannammal	d) Chinnathayammal
2)	The one who attempte	ed to include Periyar in the Congress
	Movement was	
	a) Gandhi	b) Ambedkar
	c) Rajagopalachari	d) A.T.Panneerselvam
3)	As a token of gratitude a one day life of Periya	on behalf of the Ezhavar Community, r was filmed by
	a) Priya Dharsan	b) Ramu Kariat
	c) Shagid	d) Nedumudi
4)	The Bengal intellect whas	ho called Periyar "My Atheism Guru"

b) Gora d) M.N.Roy

a) Tharkunde

c) Kovoor

150 PERIYAR 1000 questions & answers

5)

The English Labour Union leader who helped Periyar much

	in going to Russia from Engla	and was
	a) Morrols	b) Chaglathvala
	c) Stewart	d) James William
6)	The member of Nehru Family in Erode is	who visited Periyar's residence
	a) Indira Gandhi c) Mothilal Nehru	b)Jawaharlal Nehru d) Vijayalakshmi Pandit
7)	The fore-runner of Muslim Le Periyar on the politics of the	eague who had discussion with country on 06-01- 1940 was
	a) Mohamed Ali Jinnahc) Muhamed Ismail	b) Daulat Khan d) Shaik Abdullah
8)	"Wherever I turn in my house, is the picture of Periyar". This	, what has to be seen in all places was said by
	a) M. Karunanidhi c) Arignar Anna	b) Sir A.T.Panneerselvam d) Rajaji
9)		onately 'Thamizh Kadal' helped agitation by the Tamils. He is
	a) Gnaniar c) Kundrakudi Adigal	b) Ooran Adigal d) Maraimali Adigal
10)	A great man from the North I Justice Party to listen to what	India advised the leaders of the Periyar said. This person is
	a) Ambedkar c) Kanshi Ram	b) Babu Jagjivan Ram d) Gandhi
11)	The great heroic leader who calling him "Periyar of Periya	opened the picture of Periyar
	a) Kundanthai Josephc) Pattukottai Azhagiri	b) M.N.Nanjiah d) Arignar Anna
12)	The scientist who presented Periyar's statue was opened in	l a new coin to Periyar when Dindigul is
	a) P.P.Naidu c) Abdul Kalam	b) G.D.Naidu d) C.V.Raman

- 13) The State Chief Minister who told Periyar that he happened to be the Chief Minister in which position Periyar should have been is
 - a) Karunanidhi

- b) Kamarajar
- c) Bakthavatchalam
- d)Omandur Ramasamy
- The great thinker who helped Periyar to spread communism 14)
 - a) Manickavelar

- b) Ieevarathinam
- c) K.T.K.Thangamani
- d) Ma. Singaravelar
- The leader who became the Chief Minister of Tamil nadu 15) following Rajaji who had tried to impose education based on caste was
 - a) Kamaraj
 - b) Annadurai
 - c) Omandur Ramasamy
 - d) Bakthavathchalam
- 16) An old lady who was one of the fore runners of the anti-Hindi army that came in 1938 from Tiruchirappalli to Madras was
 - a) S.Dharmambal
 - b) Moovalur Ramamirtham Ammai
 - c) V.P.Thamaraikanniammai
 - d) Muthulakshmi Reddy
- The achievement of the minister Muthiah Mudaliar whose 17) name Periyar recommended to all the children born in 1928 was
 - a) Legislation of communal reservation'
 - b) Running ships
 - c) Bringing an Act to revise Hindu Marriage Act
 - d) Creating constitution
- 18) The Advaitha Mutt religious leader who wrote a letter to Periyar was
 - a) Kanchi Sankarachariar
 - b) Sirungeri Sankarachariar
 - c) Puri Sankarachariyar
 - d) Dwarak Sankarachariyar

a) Thiru Vi.Ka.

c) Rajaji

19)	•	gazine that published a note Periyar's agitation of burning	
	a) New York Today	b) Washington Post	
	c) Times	d) New York Times	
20)		der who gratefully appreciated the victory of the United Front of Tamil nadu is	
	a) S.A. Dange c) Ranadive	b) Y.W. Mathew d) A.K.Gopalan	
21)	The Justice Party Chief Minister who introduced Hindu Endowment Board, while Periyar was still in Congress, and for which he was appreciated by Periyar was		
	a) Subbarayulu Reddiar b) Panagal King Ramaraya I c) K.V.Reddy d) Bobbili King	Vingaru	
22)	The multi linguist who activel agitation though he was a Co.	y participated in the anti-Hindi ngress member was	
	a) Maraimalai Adigalc) Navalar Somasundara Badd) Marai Thirunavukkarasu	•	
23)	The President of the meeting in Music in Annamalai Universitia) Ka. Subrmania Pillaib) Dhandapani Desigarc) Vellai Varanarard) V.S.P.Manickam	n which Periyar spoke on Tamil ity in 1944 was	
24)		nal leader, he referred to Periyar, ter than himself as "My leader".	

b) Varadharajulu Naidu

d) V.O.C.

25)	The Communist Party leader who wrote a book about Periyar titled "Periyar the Tower of Rationalism" is	
	a) Balathandayuthamc) Jeeva	b) A.S.K d) Manali Kandasamy
26)	The graduate who married a we community as per the resolution. Conference was	
	a) Kuthoosi Gurusamyc) Pattukottai Azhagiri	b) N.D.Sundara Vadivelu d) Vellaiyan
27)	The Movement of the Suppressed to be their All India President is a) Indian Communist Party b) Forward Block c) Indian Republican Party d) Marxist Communist Party	classes that invited Periyar
28)	The Brahmin writer who apprecedisten to only Periyar for more that a) Ki.Va.Ja. c) S.S.Vasan	
29)	The Periyar family woman memb in the early activities of Periyar w	·
	a) Maragatham c) S.R. Kannammal	b) Ponnuthai d) E.V.Krishnasami
30)	The lady who seconded Periyar's L System was a) Dr. Muthulakshmi Reddy c) Neelambigai	aw of Abolition of Devadasi b) Meenambal d) Dharmambal
31)	The Justice Party leader who called was a) R.K.Shanmugam	•
	b) Lakshmanasamy (Mudaliar)c) Arcot Ramasamy (Mudalair)d) T.M.Nair	

154 PERIYAR 1000 questions & answers

32) Periyar opened the portrait of a person in because he had now become an opposer of the		-
	a) V.O.C.	b) Thiru Vi.Ka
	c) Varadarajulu Naidu	d) Gandhi
33)	The famous Gandhian wl not accept Raman who k	ho met and told Periyar that he could illed Sampukan is
	a) Rajaji	b) Vinoba Bhave
	c) Jayaprakash Narain	d) Nehru
34)		nly confessed in the Triplicane Beach nated that Periyar would not emerge
	a) P.Ramamurthy	b) A.S.K
	c) A.K. Gopalan	d) Pa.Jeevanandam
35)	The intellectual who wro	ote in the last page of Blitz in 1968 Karl Marx was
	a) K.A.Abbas	b) R.K.Narayan
	c) Kushwant Singh	d) A.G.Noorani
36)		Periyar to lead the walking agitation ducation introduced by Rajaji was
	a) Pattukottai Azhagiric) C.Ilakkuvanar	b) v Needamangalam Arumugam d) T.T.Veerappa
37)	The Self-respect leader what tour was	no accompanied Periyar in his foreign
	a) Nagai Kaliappan	b) Maniammai
	c) A.P.Dharmalingam	d) S.Ramanathan
38)	for writing this. When he	overbs" (Ponmozhi) and he was fined e refused to pay the fine, his van was purchased this van in auction and

a) Thanjai Panchanatham Pillai

d) Needamangalam A.Arumugam

b) T.T.Veerappac) K.M.Kuppusamy

39)	The Tamil scholar who wrote the biography of Periyar titled "Thamizhar Thalaivar (Leader): was	
	a) C.Ilakkuvanarc) Kuthoosi Gurusamy	b) Samy Chidambaranar d) Samy Kaivalyam
40)	Hindi agitation mention	ne Funeral oration during the anti- ed that in future, on both sides of ould be statues of Thalamuthu and
	a) Arignar Anna c) Pattukottai Azhagiri	b) A.T.Panneerselvam d) Kamaraj
41)	The Central Minister interviewed him was	who met Periyar in person and
	a) K.T.Kosalramc) Dr.Chandrasekar	b) Venkataraman d) Krishna Menon
42)	The Brahmin leader whagitation was	no supported the first anti-Hindi
	a) Rajaji c) V.V.Giri	b) P.Ramamurthy d) Paravasthu Rajagopalachariyar
43)	The leader who personall Periyar is	y presented the UNESCO Award to
	a) Venkataraman c) T.T.Krishnamachari	b) C.Subramaniamd) Tirigunasen
44)	The Andhra Brahmin ovegetarian food to suppo	disciple of Gandhi who ate non- rt Periyar's activities was
	a) Gora c) Vijaya Reddi	b) V.V.Giri d) Narasimha Rao
45)	was performed by the Tr	ely after the Sathru Sangara Yagam avancore Brahmins so that Periyar ated in the Vaikom struggle should was

a) Queen of Travancore b) The Divan of Travancore c) Prince of Travancore d) King of Travancore

46)	'Swadesa Mithiran' conden	nned a person, which infuriated Periyar	
10)		with an angry 'shut up'. The person is	
	a) Gandhi c) Nethaji	b) Babu Jagajivan Ram d) Kakkan	
47)		ofessor informed Ananda Vikatan's na Periyar is the greatest leader who ion. This was	
	a) Ingersollc) John Kennedy	b) John Railey d) Kimbart Jone	
48)	The person who opened Erode conference held by	the picture of Dravida Nadu in the y Periyar in 1948 is	
	a) Jeevanandam c) Varadarajulu Naidu	b)Maraimalai adigal d) Thiru Vi.Ka	
49)	The person who created "Ravana Kaviyam" where in he has quoted the term Periyar a number of times, is		
	a) Poet Kulandai c) Puduvai Sivaprakasa	b) Bharathidasan m d) Poet Suratha	
50)	who converted the dese rationalism, in the presen celebrity was	ority described Periyar as the one rt of ignorance into an orchard of nce of the French author Sir Sey. This	
	a) Kuthoosi Gurusamyc) R.Nedunchezhiyan	b) A.P.Janardanam d) Arignar Anna	
51)	• =	that he was the inspiration for other into rationalists. This actor is	
	a) T.K.Shanmugam c) M.R.Radha	b) N.S.Krishnan d) Kulaldeivam Rajagopal	
	•	ss President who announced that ss owing to his unlimited interest in	
	a) Muthusamy Mudalia c) Kamaraj	ır b) Kakkan d) Dr.P.Varadarajulu Naidu	

53)	The Justice Party Chief Minister, who relentlessly tried to make he founder of Self-respect Movement Periyar as the President of the Justice Party, was	
	a) Bobbili King c) Subbarayalu Reddy	b) Panagal King d) P.Munusamy Naidu
54)	The socialist leader who met from prison for his sedition of	Periyar after he had returned the government, was
	a) Ashok Mehtha c) Ram Manohar Lohia	b) Jayaprakash Narain d) Acharya Kripalini
55)	The real name of Kaivalya Swa of articles explaining Periyar's	my, who had written a number principles in 'Kudi Arasu', was
	a) Karuppasamyc) Ponnusamy	b) Muthusamyd) Vellaichamy
56)	The English magazine which commented in 1944 that Calo was getting the fortunre of seeing Periyar, a fiery speaker a white beard was	
	a) Amrit Bazzar Patrika c) Vanguard	b) Blitz d) Caravan
57) The Malayala scholar said "The Self Respect Moveme Periyar) alone is suitable to carry on the task based of Lenin had been doing! This was said by		arry on the task based on what
	a) Comrade K.Ayyappan c) Kelappan	b) Krishna Nayar d) T.K.Madhavan
58)	The famous Brahmin writer wrote "There is no doubt that the lectures of Periyar are the floods of the sky to those who have been buried in the earth". This writer was	
	a) S.S.Vasan c) Rajaji	b) V.Ramasamy d) A.S.K
59)	The great writer known for a astonished hearing Periyar for	
	a) A. Muthu Sivan b) Mayilai Sivamuthu c) T.K. Chidambaranatha Mu	ıdaliar

d) A.M. Paramasivanandam

- 60) The English book written by Nagerkoil advocate, who showed great enthusiasm in spreading Perivar's principles, was a) Temple Entry b) Temple in Tamil Nadu c) Temple city Madurai d) Thanjavur Temple 61) A nationalist leader presided over the second State Self Respect Conference said "Thiru E.V.R. considers as the primary duty of his very existence serving people not bothering about Assemblies or Governments." This person was a) R.K. Shanmugam b) M.R.Jeyakar c) W.P.A. Soundara Pandiyan d) P.T.Rajan 62) Periyar was conferred citizenship honour when he visited a) Germany b) Sri Lanka c) Russia d) England The General Secretary, Indian Labourer's Association of 63) Delhi, remarked "A competent strong weapon to fight for the economic and social liberation of the thousands of non-Brahmins of the South is only the Dravidar Kazhagam of Periyar". This person was a) V.P. Karnic b) Rmanujam d) Jawaharlal Nehru c) Ranadive The Chinese Professor declared that the reason for the very 64) fast progress of the Tamils living in Malaya was Periyar of Tamil Nadu. This Chinese was a) C.S.Lee b) Sun-iat-son c) Ma.Tse.Thung d) Cheng-ui-Hawangdi
- 65) The Oxford University Professor who drew a comparison between Periyar and William Maurice, both in nature and appearance is
 - a) Baesil Mathew

b) Lasky

c) B. Dalton

d) Silverman

66)		ort Judge said "The seeds of Self- ng in my country, but they were This was said by
	a) Govinda Menonc) M. Govindan	b) Govinda Reddy d) Sanjeeva Menon
67)	separate rule of Tamil Nadu	Periyar has so much right in the I, as much as Mohamad Ali Jinna Iinister of Pakistan." This Diwan
	a) Ragaviah c) R.K.Shanmugam Chetti	b) Madhaviah ar d) Sir C.P. Ramasamy Iyer
68)		ster who said that he had an eyar only because he had always o be right, was
	a) Dr. P.Subbarayan c) Kumarasamy Raja	b) Bakthavatchalam d) Kamarajar
69)	been attracted towards All I a) Chandrasekar b	economist said "Periyar has never ndia leadership." This was said by,) R.K.Shanmugam Chettiar) Dr.P.Natarajan
70)	The Justice Party front line addressed in the first Self -	leader who hoisted the flag and Respect Conference was
	a) A.T.Panneerselvamc) Varadharajulu Naidu	b) N.R. Samiappa d) P.T.Rajan
71)	The President of the first news	on-Brahmin Conference in 1926
	a) A.P. Bathroc) Dr.C. Natesan	b) A.L.Mudaliar d) Annamalai Chettiar
72)		rahmin Conference convened in ing the Congress Conference itself
	a) P. Ramaraya Ningar c) A.R. Kalingarayar	b) Kovai T.A. Ramalingam d) A.C. Parthasarathi Naidu

73)		order to propagate Periyarism, a magazine called 'The Path Erode' (Erottu Pathai) was run by				
	a) A. Ponnammbalanarc) Shanmuga Velayutha	b) N. Ramanathan n d) Bharathi Dasan				
74)	The Chief Minister who inaugurated the Government A College built on the financial assistance of Periyar was					
	a) M. Bakthavathsalam c) Rajaji	b) Kamarajar d) Arignar Anna				
75)	Periyar saying, " The three months as the most complete life I had led."					
	a) Ms. Mayo c) Gorbachev	b) Lude Milla d) Lenin				
76) The poet who prophetically wrote that the world wor what secretes from Periyar's head, was						
	a) Kannadasan c) Bharathi Dasan	b) Poet Balasundaram d) Pattukottai Kalyanasundaram				
77)	The editor of City's Messenger (Nakara Thoothan) who wrote that whichever Periyar was involved in he was the front runner whom none could compete, was					
	a) Manavai R. Thirumalb) Kuthoosi Gurusamyc) K.Veeramanid) Arignar Anna	aisamy				
78)	ideal comes true, the villagers will ted." This was said by					
	a) Gnaniar c) Kirubananda Variyar	b) Maraimalai Adigal d) Kundrakudi Adigalar				
79)	The first leader of the firs	t anti-Hindi agitation was				
	a) S.T. Nayagam c) Natarajan	b) Thalamuthu d) Rajendran				
80)	The trusted follower of Periyar, who was sent by Periyar to Malaya and Singapore to promote 'Kudi Arasu' there, was					
	a) K. Rajaram c) Nagai N.P.Kaliappan	b) Singapore S. Gopal d) K. Sarangapani				

The person who immensely helped Periyar in his Self Respect

	Movement activities was E.V.Krishnasamy. He was Periyar's				
	a) Elder Brotherc) Brother-in-law	b) Younger Brother d) Uncle			
82)	"The question is whether a person performed his duti not, and not what effects it had." This was said by				
	a) Lala Lajapathy Roy c) Rajaguru	b) Sukadev d) Bhagat Singh			
83)		-8-1973 a meeting of appreciation and gratitude to those rs who attended on Periyar was conducted. It was in			
	a) Thanjavurc) Vellore	b) Tiruchirappalli d) Erode			
84)	The first one killed during the anti-Hindi agitation was				
	a) Rajendran	b) Natarajan			
	c) Majeeth	d) Thalamuthu			
85) In 1937, it was pointed out that 'Viduthalai' will appe garland of beautiful flowers to those who are honest b appear as poisonous serpent for mischievous person was said by					
	a) Periyar c) K.A.P.Viswanathan	b) K.A. Punnaimuthu d) Panditha Muthusamy Pillai			
86)	"My dear! Don't worry. There is no harm to you". Periyar consoled this way a person who was in a Madras prison. This person was				
	a) M.K.Thiagaraja Bagavatharb) Kalaivanar N.S.Krishnanc) M.R.Radhad) V. Narayanasamy				
87)	"I had decided to convert the daily newspaper Viduthalai into a weekly if a person had not accepted to be its full time in charge." Periyar by saying so referred to				
	a) Anaimalai Narasimh				
	c) K. Imayavaramban	d) Dr.K.Veeramani			

81)

The member who spoke in the Karnataka Assembly on 23-7-1972 that every village of his state needs a Periyar each, was

b) S. M. Chandra Sekar

d) C.V.Raman

94)

a) Devaraj ursc) Nijalingappa

	Comp	filed by. Dr. K. veerbillolli			
95)	On 21-1-1971, the High Court of Uttar Pradesh struck down as not sustainable the seizure of Periyar's book				
	a) Bharath Araichib) God and manc) Man and Religiond) The Characters of Ramayan	ıa			
96)	Mr. Panan interviewed Periyar on 27-12-1972 on behalf of				
	a) Ananda Vikatan	b) Navasakthi			
	c) Kalaimagal	d) Desa Bakthan			
97)	The Buddhist leader who met Periyar in Burma in 1954 and had a talk was				
	a) Dalai Lama	b) Mallava Sekara			
	c) Raj boj	d) Siddharth			
98)	The Chief Minister who said in Tamil Nadu Assembly "This Government itself is dedicated to Thanthai Periyar", was				
	a) Kamarajar	b) Bakthavathsalam			
	c) Arignar Anna	d) M.G.Ramachandran			
99)	"The Raman whom I praise is not Seetharaman or Dasaratha raman" This was said during the Dravidar Kazhagam agitation against Ramayana by				
	a) Somasundara Bharathiar	b) Gandhi			
	c) Ambedkar	d) Babu Jagajivan Ram			
100)	In the non-Brahmin Conferent it was said "Exactly like the held by JothiRao Phule in M	Sathya Shodak Movement aharashtra, the sensational			

revolution in Tamil Nadu has been the cause for our mutual

a) P. Rmachandra Reddy

love and appreciation." This was said by

- b) Sir A.T.Panneerselvam
- c) R.K. Shanmugam
- d) Soundara Pandiyan

- 101) In the Madras Robinson Park the 73rd Birthday of Periyar was celebrated in 1950. In that meeting a speaker said "what Periyar opposed single handled 30 years back, today everyone is opposing. His exposure of the exploitations by a group of people in this country continued for ages made him one of the great social reformers of the world." The speaker was
 - a) S.Ramanathan
 - b) N. Ramanathan
 - c) K. Veeramani
 - d) R.Nedunchezhiyan
- 102) In the 73rd Birthday Celebrations of Periyar held in Robinson Park, Madras in 1950, a speaker proclaimed. "Periyar is the head of the Dravida Nadu. He alone is capable of achieving success in his war of liberation and annihilating the Brahminical exploitation. We all should gather under his leadership." This was spoken by
 - a) Kudanthai V. Chinnathambi
 - b) Sunday Observer P.Balasubramaniam
 - c) A.V.P. Asai Thambi
 - d) Thina Thanthi S.B.Adithanar
- 103. "Hardwork without rest, unparalleled thoughts, courage to speak truth without fear, public service without a tinge of selfishness" This was Periyar's greatness as summed up by
 - a) Annathurai

b) Kamarajar

c) K. Veeramani

- d) V.P.Singh
- 104) "The daily newspaper 'Viduthalai' is an elixir that cures the non-Brahmins of their slavish life. The panacea 'Viduthalai' should be in the hands of every non-Brahmins." This declaration was in the August 1935 in a Self Respect Movement magazine. The magazine and the writer are
 - a) Manavai Thirumalai samy in NakaraThoothan (Messenger of city)
 - b) K.A.Punniamuthu in 'Vazhikatti' (Guide)
 - c) M.N.Muthukumarasamy Pavalar in 'Seerthirutham' (Reform)
 - d) K. Sarangapani in Thamizh Murasu

105)	The city where Anna met Periyar for the first time was				
105)					
	a) Mayiladuth	ıurai	b) Thiruppur		
	c) Chennai		d) Thanjavur		
106)	The year in whi	riyar for the first	time was		
	a) 1937	b) 1938	c) 1939	d) 1940	
107)	The city where D	r.K.Veeramani m	et Periyar for the f	first time was	
	a) Cuddalore		b) Thirupathir	ipuliyur	
	c) Pudhupet		d) Nellikuppar	n	
108)	The vear in whi	ch Dr. Veeramai	ni met Perivar is		
,	a) 1943	b) 1944	c) 1945	d) 1946	
		,	,	,	
109)			ni Dasan met Per	riyar for the	
	first time in the	town			
	•	ı (Mayiladurai)	b) Puducherry	•	
	c) Karaikal		d) Cuddalore		
110)	The revolution:	ary poet Bharatl	ni Dasan met Per	riyar for the	
,	first time in the year				
	a) 1926	b) 1927	c) 1928	d) 1929	
111)	The Municipal (Chairman of Vir	udhunagar who c	ourageously	
,	The Municipal Chairman of Virudhunagar who courageous abolished the system of separate places for the Brahmins as				
	the Sudras in hotels in his territory was				
	a) M.S.P.Sentl	nilkumara Nadar			
	b) P.C.Chidan	nbara Nadar			
	c) V.V.Ramasa	amy			
	d) M.S.P. Nad	ar			
112)	The District Bo	Ramnad District	, who issued		
	an order in 193	0 that the license	es of the buses tha	at refused to	
	admit the Adi I	Oravidas would l	e cancelled, was		
	a) W.P.A. Sou	ndara Pandyan			
	b) Udaiyappa				
	c) S. Ramacha	ındram Servai			
	d) S. Ramasar	ny Naidu			

- 113) Three leaders of the Justice party from Virudhunagar sent a telegram that the State Chief Minister Rajagopalachari and the Chief Secretary would be held responsible, if Periyar who was arrested in 1938 anti-Hindi agitation was not immediately released and for the consequent outcome in the state. Those three Self Respect Justice Party frontline leaders were,
 - a) M.S.P.Senthil Kumara Nadar, P.C. Chidambara Nadar and V.V.Shanmuga Nadar
 - b) S.Uthandam, K. P. Mahalingam and T.C.K. Mariappa
 - c) V.A.M. Vellaiyappan, S. Rathinam and Sambantham
 - d) M.S.P. Nadar, A.V. Palaniappan & V.P. Vadivel
- 114) The one who used to give Periyar the sweet 'Globe Jamun' whenever he met Periyar was
 - a) V.V. Ramasamy
- b) Kudanthai V. Chinnathambi
- c) S.T. Nayagam
- d) O.V.K. Neerkathalingam
- 115) The snacks that Periyar enjoyed most was
 - a) Sweet Gingily ball
- b) Poli (Ombittu)
- c) Mysore Pahu
- d) Murukku

	ANSWERS						
(1)	a		(2)	c		(3)	b
(4)	d		(5)	b		(6)	c
(7)	a		(8)	b		(9)	d
(10)	a		(11)	c		(12)	b
(13)	d d		(11)	d		(12)	a
(16)	b		(14)			(13)	a b
(10)	d		(20)	a a		(21)	b
(22)	c		(23)	a		(24)	d
(25)	b		(26)			(24)	c
(28)	d		(29)	a		` ′	
` ′				C		(30)	a
(31)	c		(32)	d		(33)	b
(34)	d		(35)	a		(36)	b
(37)	d		(38)	a		(39)	b
(40)	a		(41)	С		(42)	d
(43)	d		(44)	a		(45)	d
(46)	b		(47)	b		(48)	d
(49)	a		(50)	b		(51)	c
(52)	d		(53)	a		(54)	b
(55)	С		(56)	c		(57)	a
(58)	b		(59)	С		(60)	a
(61)	b		(62)	С		(63)	a
(64)	a		(65)	a		(66)	c
(67)	d		(68)	a		(69)	b
(70)	d		(71)	a		(72)	b
(73)	c		(74)	a		(75)	b
(76)	c		(77)	a		(78)	d
(79)	a		(80)	c		(81)	a
(82)	d		(83)	a		(84)	b
(85)	c		(86)	b		(87)	d
(88)	a		(89)	c		(90)	a
(91)	a		(92)	b		(93)	d
(94)	b		(95)	d		(96)	c
(97)	b		(98)	c		(99)	b
(100)	a		(101)	a		(102)	b
(103)	a		(104)	b		(105)	b
(106)	b		(107)	a		(108)	b
(109)	a		(110)	c		(111)	c
(112)	a		(113)	a		(114)	a
(115)	a						

CHAPTER - IX

PHOTO INFORMATIONS

Poet Kali.Poongunran

- 1) Who is the leader who said that the power to continue or giving up the agitation against toddy shop was in the hands of E.V.R's wife and sister?
- 2) Who is the leader who said that both Periyar and 'Viduthalai' were his lovable enemies?
- 3) Periyar had detailed negotiations regarding the division of the country and social religious matters in 1940 in Bombay. Who are those who participated in those negotiations?
- 4) Who is the person who introduced Periyar in a Conference in Calcutta that he was his mentor in atheism and he was the one who worked along with Lenin in Russia and who was a great rationalist?
- 5) Whom did Periyar select as the successor of his movement?
- 6) Who is the leader who was introduced as "Complete Thamizhan" by Periyar and who was responsible for the educational revolution in Tamil Nadu?
- 7) Who wrote the biography of Periyar "Thamizhar Thalaivar"?
- 8) Who was appointed as the leader of the first anti Hindi agitation in 1938 by Periyar?
- 9) Who is the Chief Minister who dedicated the Government of Tamil Nadu to Periyar?

- 10) Who is the person who offered to give up his profession of lawyer, in obedience to Periyar's request in order to shoulder the responsibilities of the movement?
- 11) How was the appearance of Periyar when he toured Russia?
- 12) Who was the lady who took charge of Kudi Arasu when Perivar was touring the West?
- 13) Who was the person who was very helpful to purchase the land in Chennai Vepery a property which is called Periyar Thidal?
- Who gave the title 'Vaikom Hero' to Periyar? 14)
- 15) Who is the poet who wrote the poetic forms of Periyar's principles and who united himself in Dravidar Kazhagam?
- 16) Who was the leader introduced to Periyar on the May Day in 1932, when he was touring Russia?
- An Economist said to Gandhi "The spiritual leader for my self 17) respect principles is Periyar" Who is he?
- 18) Who is the Chief Minister of Tamil Nadu who gave a legal status to Tamil Script reform?
- 19) "Naickar (Periyar) is the greatest revolutionary leader in Tamil Nadu; we request that we pay homage to his picture in the morning, noon and evening." Who said this?
- Who was the first leader of the Self Respect Movement started 20) by Periyar?
- Who said "the Daily Viduthalai" is the information board for 21) the houses of all the Tamils"?
- 22) Who is the Chief Minister who told Periyar that he was occupying the chair which should have been occupied by Periyar?
- 23) A State Prime Minister accepted Periyar's demand that the knowledge of Sanskrit as a requisite should be abolished and issued an order to this effect. Who is he?
- Who are the foreign leaders who participated in the Buddha 24) Conference convened by Periyar in 1954?

- 25) A leader said, "The inspiration for the agitation for the rights of the untouchables to drink water from the tank in Magath was the Vaikon struggle carried out by Periyar". Who is this leader?
- 26) Who is the Prime Minister who mentioned the name of Periyar without forgetting, when Mandal Commission recommendations were implemented in Parliament?
- 27) A Justice party leader, presided over the Justice Party Conference, which was to be presided over by Periyar, as he was in jail for his anti-Hindi agitation. He also garlanded the portrait of Periyar, with the garland that was offered to him. Who is this?
- 28) Who termed Periyar as the Rousseau of Tamil Nadu?
- 29) Who is the writer who convincingly exposed in the 'Kudi Arasu' the wretchedness of the Veda Sasthra, purana and mythologies?
- 30) Who is the Chief Minister of Tamil Nadu, belonging to the Justice party, who accepted Periyar's proposal for the Employment plan and supported it?
- 31) Who is the person who came to Periyar's residence in Erode and persuaded him to join the Congress organization?
- 32) Which event does this picture indicate?

33) What is indicated in this picture?

Which city and which place does this picture show? 34)

- 35) Who is the Comrade who assisted Periyar in drafting Erode Plan of equality?
- 36) Who was the personal secretary of Periyar for the last fifteen years of Periyar's life?
- Who is the artiste who said that it was only the green cover 37) 'Kudi Arasu' of Periyar was his mentor?

38) Describe the photo.

- 39) Who did Periyar recommend that his name should be given to a person in every house?
- 40) Who is the Srilankan leader who met Periyar?
- 41) Who is the Tamil scholar who said that Periyar would help even his enemy if he was a non-Brahmin?
- 42) Who was the lady who was the publisher of 'Kudi Arasu'?
- 43) Describe the photo

- 44) Who designed the Dravidar Kazhagam flag as per the direction of Periyar?
- 45) Who was described the Black Shirt hero?
- 46) He was a very ardent disciple of Periyar; he was the Sivaganga Taluk Board President: herresolved that his hand would never issue an appointment order to any Brahmin. Who is this leader of Justice Party?
- Give the details of this event participated by Periyar. 47)

- Who accompanied Periyar in his tour of the West? 48)
- Who is the President of India who participated in the Birthday 49) celebrations of Periyar?
- Who is the leader who met Periyar to learn from him his 50) expertise on family welfare?
- Who is the Chief Minister who arranged for the burial of 51) Periyar with State honours?

52) Give the details of this photo

- 53) Who is the Chief Minister who took strong measures to implement Social Justice of Periyar, and who was responsible for effecting the Amendment of the Constitution?
- 54) In whose name Periyar dedicated a Hall?

ANSWERS

Gandhi

(2)

Rajaji

(3)

Sunday Observer Balasubramaniam, D.A.V. Nathan, Mohamed Ali Jinnah, Dr. Ambedkar

(4)

M.N. Roy

(5)

E.V.R.Maniammai

(6)

K.Kamaraj

(7)

Sami Chidhambaranar

(8)

C. D. Nayagam

(9)

C.N. Annadurai

(10)

Dr. K.Veeramani

(11)

Periyar in coat and turban at Moscow

(12)

E.V.R. Nagammai

(13)

G.D.Naidu

(14)

Thiru Vi.kalyanasundaram

(15)

Poet Bharathi Dhasan

(16)

Stalin

(17)

R.K.Shanmugam

(18)

M.G.Ramachandran

(19)

V.O.Chithambaram

(20)

W.P.A.Soundara Pandiyan

(21)

Kundrakudi Adigalar

(22)

Omandur Ramasamy Reddiar

(23)

P. Ramaray Ningar (Panagal King)

(24)

Dr. Mallarasekara Raj Boj

(25)

Dr.B.R.Ambedkar

(26)

Viswanatha Pratap Singh (V.P. Singh)

(27)

Sir A.T. Panneerselvam

(28)

Dr.A.Ramasamy Mudaliar

Sami. Kaivalyam

(30)

Rao Swetha Chalapathy Ramakrishna Range Rao (Bobbili king)

(31)

Jayaprakash Narayan

The event of Periyar being given rupee coins equal to his weight in Thanjavur on 03-11-1957

Periyar in front of the statue of Socretes of Athens in Greece (1932)

(34)

The street in which Periyar agitated against untouchability in Vaikom

Ma. Singaravelar

Poet K.Imyavaramban

(37)

Kalaivanar N.S.Krishnan

The last public address made by Periyar in Madras. The Malaysian Dravidar Kazhagam President Thiruchudar K.R.Ramasamy is speaking, from the van. (19.12.1973)

(39)

S.Muthiah Mudaliar

(40)

Selvanayagam

(41)

Maraimalai Adigal

(42)

S.R.Kannammal, sister of Periyar.

(43)

The house of Periyar where he was born

(44)

Erode Shanmuga Velayutham

(45)

Pattukottai K.V.Azhagiri

(46)

Sivagangai S. Ramachandran

(47)

Thanthai Periyar, Dr. Ambedkar and Maniammai in the World Buddhist Conference in Rangoon in 05-02-1954

S. Ramanathan

Giani Zail Singh

(50)

Dr. Chandrasekar, The Central Minister

Kalaignar M.Karunanidhi

(52)

The family of Periyar - Periyar, his mother, brother Krishnasamy, Sister in law Renganayaki, Ramasamy, brother-in-law, S.R.Kannammal his sister, Ammayee his niece and E.V.K.Sampath, his nephew.

Selvi J.Jayalalitha

Nadigavel M.R. Radha

THE WORLD TO COME

Introduction

hat was the world yesterday? What is the world today? What is going to be the world tomorrow? What changes would take place as centuries go on? Only the rationalists would have an idea of all these things. It is very difficult for the religious Pundits to know them. Why do I say so?

These Pundits know by rote memory of the sastras, the absurd puranic literature, and about things which do not stand the test of reasoning and thinking. Some of them having learnt all these by heart, blindly believe that all the things they learnt are quite true. But that is not the way of the rationalists. They take into consideration, their past experiences, the qualities of the things they have seen, the natural changes matters undergo, the origin and development of various species, the scientific developments, the wisdom of the great men of the world, and various other factors for personal investigation and research. The Pundits consider the truths about the past as

unchangeable. They are not for any change in the popular opinions of the past, whereas the rationalist is of the firm belief that the world is advancing towards a new change every second. They seek the better and the new. I do not mean the Pundits all over the world are the same. So far as the Pundits here are concerned, we say that most of them are against rationalism. They are not free to think or develop their rational outlook. The educational system and the examinations are unhelpful and prevent them from thinking freely. They are drowned in marsh. They are completely sunk in the stink of Puranas. Blind beliefs and irrational thoughts have poisoned them as deadly snakes.

Our religious leaders, particularly of the Hindu religion are much worse than our Pundits. If the Pundits advise the people to go 1000 years back, these religious leaders want the people to go many thousands of years backward. They would even drive the people many eras backward. Rationalism is unsuited to both these sections. They love only things which are inhuman, absurd and senseless. That is why I say that in the new world these people envisage that the world would be only barbarous. Only those who are unthinking and blind would follow that those who regard the old as gold, could never appreciate the changes and the benefits thereon.

We rationalists do not totally reject the old. We have to take the good. But it is important to evince interest in seeking good and new things. Only then, we will be able to invent new things. The society will not progress, unless we welcome the changes for the better.

People elsewhere in the world, were not content with the old world. They sought a new world of changes with advancement and progress. They were unbiased. That is why they were able to invent wonderful things. Today people everywhere in the world are enjoying the benefits of their novel inventions.

So, it is only those who realise these truths, will be able to foresee what the changes would be after a few centuries.

- E.V. Ramasamy

THE WORLD TO COME

peep into the past and the opinions of great historians point out that there will be no monarchy in the years to come. The precious gold and silver will cease to be the monopoly of the privileged few. In such a world there is no need of a king or his rule. There will be no restrictions imposed in the way in which it is done now for the life of man and the means of livelihood and peace.

Today the manual labour and the time spent for earning the livelihood is long and the time spent to enjoy the fruits of one's labour is comparatively very short. There are plenty of food grain resources and consumer goods including the luxury variety. But we have plenty of people who are poor and starving unable to lead an average life. They have no food to eat and no means to enjoy life. There is ample scope for individualism and self-determination. But even in this there are only a very few people who enjoy them. The avenues of production and the raw materials are increasing in plenty. Yet, we find more people enjoy

the minimum needs in life. The indispensable essentials needed for society are also denied to a lot of people, who are now leading a hard life in misery. We have adequate land. Yet the landless people are many. In such a world which has all adequate amenities for a happy life, we have also starvation, poverty, worries, and a life confronted with struggles.

Is there any relationship between all these and god?

Is there any relationship between all these and man?

There are people who relate the matters in the world with god. But, we do not see any one blaming god anywhere for all these worldly evils. Can it be said that people have no ability and intelligence to overcome all these evils?

Of all the living creatures man is the most intelligent. It is man who created god, religion, philosophy and spiritualism. It is also said that extra ordinary men have actually succeeded in realising god. Some are said to have become one with god itself. I venture to ask, why even such greatmen have not found out a solution for all these follies of the world. Is it not clear that because people have not learnt to realise through their practically gained extra knowledge that these affairs of the world have nothing to do with god, religion, spiritual direction, justice, discipline, governance etc., and that they are not able to think and judge independently?

In the west, many have started to think reasonably, because with such thoughts, they have achieved great wonders and miraculous inventions, which eventually led to the renunciation of spirituality and such self-deceptions and superstitions. They have come to the conclusion that the old world cannot survive and thus they have started concentrating on new world.

Why are we born? Why should any one struggle for food, when we have a world rich in all resources? Why should people die? These questions were once staggering the human mind. But today it is not so. Many things are exposed correctly in the rational way nowadays. This trend will one day, not only reform the society but also revolutionalise it. A time will come, when there will be no money in the form of coin. No political governance will ensure. No one need to strive hard.

There will be no job that will be deemed mean. There may not be a government vested with full power as we have now. There will be no slavery at all. There will be no need to depend on others for sustenance. Women will not require special protection, safeguards and support.

In the world to come, it will be enough for a man to work for merely one or two hours a day to lead a happy life as that of Mahatmas (Gandhi), Zamindars, religious heads as Matathipathis and the Brahmins. Labour for merely two hours would be quite sufficient to enjoy all the pleasures of life. Even as an individual complains of pain in the leg, ear, nose, stomach, bone and so on, in the new world to come, the difficulties and drawbacks of any single individual would not be tolerated by the society. Such a society based on co-operation and unity would be in the world shaped to come.

Wars as waged now, would not take place in that world. People will not be forced to lose their lives in wars, plunders and murders. There will be no unemployed people, struggling hard for food and jobs. People may seek jobs only with the motive of keeping a healthy body. Rare articles, wonderful sights and scenes, worthy exhibitions, would be easily available for all people to enjoy. There will be no money lenders, private businessmen, industries and private concerns dominated by capitalists. There will be no agents, brokers and middlemen seeking profit.

The Navy, Army and Air force would be an anachronism in the cooperative world state of the future. Warships and arms meant to destroy the population will not exist. The task of seeking a job for livelihood would be very easy and within the reach of every human being. Pleasures would increase in leaps. The longevity of man would go on increasing by fresh research. Whatever might be the phase of increase of the population, the efforts and time needed to produce the necessities for life would be minimised.

To cite an illustration, there were days when it was possible to knit only 150 yarns in one minute. Today there are machines which create varieties of cloth at a speed of 45,000 yarns a minute. Similarly in the early days it would not have been possible to produce 2 or 3 cigarettes a minute. Today one machine is able to produce 2500 cigarettes a minute. That too, by our mere putting the leaves on one side, we

get the cigarettes nicely packed and ready for transport and export. Moreover, the machine itself condemns the damaged cigarettes. So you can very well imagine what wonders the machines would do in the world to come. We find the machines for newer and newer things in all our walks of life. The technical knowledge is advancing fast. As such in the new world to come, it will be enough for a man to work only for two weeks, to secure the necessities needed for one full year.

You need not fear that people would be rendered lazy and idle for the rest of their time. No one need to have such a fear. Even as ways and means are found out to improve and quicken the amenities needed for life, similar steps would automatically be taken to find ways and means to utilise the man power usefully throughout the year. Plans would be chalked out for utilising the leisure hours and rest time, gainfully. There will be no end or limitation to the wonderful advancement. There will be work for all the people and particularly to the intelligent, thinking progressive members of the society.

That sort of work will not be for earning wages. It will be more for recreation to the mind. Every one will be busy. No one will work with a profit motive.

The youngsters, as they observe their elders, would naturally be prompted to do something wonderful and useful in life. Yet some people may think that there will also be lazy fellows in such a world. I do not think so. Even granting that a few would remain idle and lazy, they would not be a burden on that society. The progress of the society will be affected least on account of them. If any one should persist in remaining idle, it will be bad for himself and not for the society. In fact in the world to come, everyone would feel ashamed of remaining idle or lazy. There will be a race for seizing an opportunity to do something useful. There will be more work and there will be no dearth of hands for any work.

No one will be accused of not doing any work.

You may ask whether there will be men to do mean and nasty work. What we consider as mean and nasty would not be considered so in the world to come. For example scavenging, sweeping, washing plates and utensils will be done with the aid of the machines. Manual effort will decrease. Man might have to learn the technique of operating the

machines. Man need not carry heavy loads on his head or drag and pull heavy things. Nothing would be deemed dishonourable. Poets, artists, penmen, sculptors would be competing to create a new world. Rightmen will do the right jobs and earn a name and fame.

There will be no men without character and dignity. As all means to personal profit is extinct, no one would stoop to bad behaviour. There will be no people to connive at an immoral act. Such conditions world prevail making everyone highly ethical, civilised and sensible. If there is high and low, privileged and unprivileged there may be cause for disgust, hatred and when such things are absent there will be no scope for immorality. No one need to steal anything in the new world. Those who reside on the banks of River Ganges, need not steal the water of Ganges! They will take only as much as they actually require. They will not keep the water secretly for use in the future. When one has plenty of what he needs he will never think of stealing. Similarly there will be no need to utter lies and falsehoods, because there can be no gain. Drinks will not harm anyone. There will be no need to think of murder. Gambling and betting may be for a timepass and no one will be financially ruined by them.

There will be no prostitution for cash or for kind. In a selfrespecting society no one can dominate the other. No one would yield to the other for any favour. The society will have very advanced views on sex and life. Only by the knitting of the hearts there can be lovely life. Moreover people will have clear and advanced views. They will mind their health. Everyone would have self-respect. Both males and females will deem it unwanted and unconnected to seek love by force. There will be no subordination of women. Males will not dominate. There will be no need to use force. As such there will be no prostitution.

There may be need for taking steps to cure the mentally disordered people. Even that may be resorted to only when such people are a nuisance to others. There will be no necessity to impose any restriction on both the sexes, as everyone would be fully conscious of the defects and merits.

Means of transport would mostly be in the air and at a great speed. Wireless communicative devices pocketable in shirts (mobile phone) would be provided for all. Radio might be in the hats of everyone Equipments, enabling the despatch of images through mail would be in enormous usage. Convenience in conversation could be possible, face to face through such mailing meehanism (Skype). One will be able to contact instantly any one anywhere. Education could be imparted easily far and wide. Nutritive food needed for a full week might be made available in a small capsule.

The human life longivity of 100 years may be doubled or even more.

There may not be any necessity for a potent male and female perform intercourse, for begetting a child. Even as strong and sturdy bulls are specially brought up to improve the cattle, men with sound and healthy body may be specially induced to part with their semen scientifically and by injection methods the extracted male semen might be let into the uterus of the female.

That will be the way to create new children with sound body and sound mind. Birth of a child would be different, having nothing to do with the intercourse of the couple. The population would be easily controlled with the willing cooperation of all people.

There will be many changes in the articles we now use. For example the weight of the present-day automobiles would be reduced considerably. Petrol consumption would be reduced. Nay, cars may run out of electricity or rechargeable power. Electricity would be consumed in such a way that every one shares the benefits in life. It will be very useful to humanity. Such advancement will take place. Science will advance further very rapidly and there will be more and more useful inventions.

There will be no scope for any particular individual to exploit inventions. Today the government takes up responsibility through its departments for safeguarding the property, maintenance of law and order, justice, administration, education etc. All these methods would become obsolete and unwanted. The prevailing perception about them would become meaningless.

One would be eager to know about the idea of god in 'The World to Come'.

The idea of god does not arise suo moto. It is a process of faith which is conveyed and preached to the youngsters by the elders. In ' The World to Come, the people who speak about god and the betrayers would vanish. Even if glimpses of god prevails, it would disappear in due course. Man thinks about god out of sheer necessity. If the intricacies involved in every issue are known, if human needs are satisfied with due provision of the requirements without difficulties, no necessity would arise to anyone to think about god and its design. If a man lives in the so called heaven-like environment, no need would arise in him to think and believe in heaven which is contrary to science and research. No need for him to aspire to abode the so called heaven. When there is no room for the rising of need, it tolls the death knell of god. That is the peak of intellectual supremacy. There is no space for god in the spread of science and development.

If man is able to realise himself, he needs no god. If man deems this world as heaven for him, he will not believe the fantastic heaven above and the hell below. If people have the awakening they will not accept anything that is irrational. Where there are no wants there god is dead! Where science triumphs there god is burried.

In common parlance, there can be a sole assumption for certainty. What is that? What is that illusive factor? Yes: it is construed as 'God' ! For the scientists , construing thus is absurd. In practical life, how God's deed is construed? We compromise and consent to ourselves in the every exposure of our experience. We exhibit our ignorance which is not known to us. This could be the ideal approach adoptable about the origin of the world and its historical endurance. No reasonable man would worship god even as an attribute, when the reason for certain worldly affairs are not known.

One should gain knowledge and change himself. That is the order of the world. If one does not probe the reasons, he quietly shelters himself under the tree of ignorance summoning god to his help! Such a state of affairs would be absolutely unsuited to the world to come.

In the world to come, there will be no hell or heaven because there will be no scope to do anything evil or bad. No one will need the help of the other. Unless one becomes mad, no one will harm others. So heaven and hell will become obsolete. So the relevance of the heaven and hell will become meaningless to mankind.

Such an ideal world would not come all on a sudden. By gradual stages such a world will definitely be created by those who strive hard for the change in the generations to come. In the pursuit to solve the tough problems facing society and in the yearning to make life an eternal bliss for all, a new path be perfected to reach the new world.

No one would talk "What can we do? Everything is god's work." Whatever drawbacks humanity might face, people will not keep quiet. They will resolve to set right things. There will be no talk of fate and destiny. Every act will be based on self-determination. Whatever the evils were created by man, they would be tackled in a deft manner to make a better society.

Today the blind faith in the old customs, rituals etc., has made them unthinking and irrational. They have put a hurdle in the progress of the world. It is quite natural that the vested interests who have much to gain by these old senseless things, are opposed to the creation of a new world of happiness, peace, progress and plenty. Yet it is those who boldly combat the ignorance of the people and the selfish interests of the vested interests who would be able to carve out a new world. Let us join and strengthen the ranks of the creators of the new world. It is for the youths and rationalists to bestow their thoughts, energy and efforts for the creation of a new world to come.

PERIYAR E.V. RAMASAMY A biographical Sketch

Annexure 2

PERIYAR E.V. RAMASAMY

- A BIOGRAPHICAL SKETCH -

1879 Sep-17 PERIYAR E.V. RAMASAMY was born at Erode

town in Tamil Nadu State - India

Father: VENKATA (NAICKER)

A popular rich merchant; Ardent devotee of

Hindu religion. (A Vaishnavite)

Mother: CHINNA THAYAMMAL alias

MUTHAMMAL

Brother-Elder : E.V. KRISHNASAMY

Sisters-Younger: KANNAMMAL;

PONNUTHOY

1885 Age - 6

* He was sent to a small primary school normally run at a House - pial in those days.

1889 Age - 10

* His school career ended within 5 years.

1891 Age - 12

* He entered into his father's trade.

1895

- * He used to hear Tamil Vaishnav religious Gurus talks on mythologies at his house, enjoying their hospitability. As a boy, he started questioning the contradictions and illusions in the fables of Hindu deities spread by the Aryan Race ie., Brahmins for subjugating Dravidian Race.
- * Blossoming of rationalism and atheism slowly in the brain of this youth - Ramasamy.

1898

- * He married NAGAMMAL, aged 13.
- * He reformed his orthadox wife and sowed rationalistic views in her mind.

1900

He became the father of a female - child which expired within 5 months and thereafter he had no children.

1904

- * He undertook "renunciation" of family because of the harsh reprimand by his father.
- * He went first to Vijayawada in Andhra State. Then he proceeded to Hyderabad and Kolkatta.

INSULT AT KAASI ENLIGHTENS HIS RATIONALISM

- * He reached Kaasi (Varanasi), a noted sacred town of Hindu pilgrimage on the bank of the River Ganges. There he could not get free meals easily at choultries which exclusively fed Brahmins forbidding other Hindu castes.
- * Having starved severely for some days, this handsome young man Ramasamy found no other better way than to enter a choultry with the appearance of a Brahmin wearing a thread on his bare chest. But his moustache betrayed him. So the gate-keeper not only prevented his entry but also pushed him rudely to the street.
- * At that moment, as the feast was over inside the choultry, the leaves with food left over were thrown at the street.

The unbearable burning of starvation for the past few days forced Ramasamy to compete with the street - dogs in eating the remnants of food in the leaves.

- * While eating that food, the eyes of Ramasamy looked at the letters carved at the frontal wall of the building. They revealed the truth that the choultry exclusively occupied by the highest caste viz., Brahmins, had been built only by a wealthy merchant of Dravidian Race from Tamil Nadu.
- * Suddenly in the mind of this young man, some questions could have sparked such as:

"Why and how the Brahmins can obstruct the Dravidians from taking meals in the choultry although the choultry was built with the money of a Dravidian Philanthropist? Why the Brahmins behaved so mercilessly and

- fanatically as to push the communities of the Dravidian race even to starvation - death by adamantly enforcing their evil casteism?"
- No justifiable answers came to convince the judicious thinking of Periyar on the above questions.
- The disgrace inflicted by the Brahmins at KAASI upon him without the least mercy, made a deep wound in the heart of Perivar and it inflamed intense hatred towards that Aryan race and their creation of innumerable Gods
- Though Kaasi (Varanasi) has been acclaimed as the most "sacred town" by the Brahmins, the worst ugly scenes of immoral activities, prostitution, cheating, looting, begging crowds for alms, floating dead bodies on the River Ganges turned Periyar to abhor that so-called holy-town. Consequently, a re-thinking on his renunciation led him to return to his family life.
- On returning to Erode his father delegated all his trade rights to this second son and renamed his major commercial concern under the title: "E.V. Ramasamy Naicker Mandi"

SELFLESS SOCIAL SERVICES

1905 onwards

- Besides being a well-known wealthy businessman in Erode Mr. E.V.R. entered into public life by rendering social services selflessly.
- One noteworthy instance: Once the dreadful contagious disease plaque attacked Erode. Hundreds of people died and thousands fled for saving their life. But this noble man did not desert his native town like other rich merchants. He himself carried the dead bodies on his back to the cremation ground while even the close kith and kin did not touch the expired persons for last rites due to the fear of the contagion of the plague disease.

He commanded enormous influence over other traders in the bazaar street of Erode. He mediated and solved many disputes among the businessmen with neutrality and uprightness.

FRIENDSHIP OF TAMIL SCHOLARS

1905-06

- In his youthful years he was attracted by the Tamil scholar Pandithamani Ayothidhaasar who vehemently condemned the caste system and Hindu religion of Brahmins with the principles of rationalism and Buddhism.
- There was a Tamil Scholar by name: PULAVAR MARUDHAIYA PILLAI at Karur. His logical arguments and daring condemnation of Hindu religion, caste-system, deceptive myths in the epics and Vedic sasthras (Hindu Dogmas) spread by the Brahmins, had attracted admiration of even the ordinary rural people in the areas around Erode and Karur.

His bosom - friendship played a major role in inculcating atheism firmly in the mind of Periyar and in moulding the latter as a probing rational thinker

Intimacy of another Tamil Scholar Sage KAIVALYAM had also enriched the rational intuition of Perivar.

Many higher officials and learned persons like Engineer P.V. MANICKA NAICKER befriended this Erode Beacon, because of his kindling progressive views.

1909

Unyielding to stiff protest of orthodox family members, Periyar arranged the remarriage of his sister's daughter who became a child widow at the age of 9.

SACRIFICES FOR FREEDOM MOVEMENT

1918

- He became the Chairman of Erode Municipality
- Despite his intense hatred towards the Hindu religion and its caste - system - particularly the cruel 'Untouchability' exerted by the Brahmins

to supress the Dravidian race - the executive efficiency and the unshakable honesty of E.V.R. fetched the awards of many posts in various public institutions.

- Periyar was made Honorary Magistrate by the British Government
- He held many honorary positions like the President, the Secretary, Vice-President etc., in various public institutions numbering 29 such as - District Board, Taluk Board, Urban Bank, Religious Davasthanam (Trust), Public Library, War Recruitment Committee, Association of Agriculturists, Association of Merchants, Mahajana School Committee... etc..
- Many essential welfare schemes were implemented effectively by him. Particularly the drinking water scheme was skilfully executed.

While Perivar was the Chairman of Erode Municipality, friendship blossomed between himself and MR. C. RAJAGOPALACHARIYAR (Rajaji) who later became Governor - General of India.

Mr. P. VARADHARAJULU NAIDU and Mr. C. Rajagopalachariyar persuaded Periyar to join the National Congress party led by MR. M.K. GANDHI.

Resigning the Chairmanship of Erode Municipality, Periyar enrolled himself as member of that Congress party.

He ardently participated in the Non-Co-operation movement launched against the British rule by 'Mahatma' Gandhi.

On the latter's clarion call, Periyar resigned all the 29 public positions held by him. He gave up the family trade and closed the business concern which was earning Rs. 20,000 annually (in those days) when the price of a single gold sovereign was not even Rs. 10!.

1918

1919

- He defied the prohibitory order of section 144, promulgated at Erode for the first time and courted arrest.
- Periyar trusted and accepted Mahatma Gandhi as his leader.

So, as a true disciple he began to execute every word of Gandhi into deed.

One such example is Khadhi yarn spun by hand with Chakra. As soon as the command of Gandhi for wearing Khadhi cloth was announced, Periyar immediately shed away all his costly foreign clothes and began to wear Khadhi. Also he forced all the members of his family, including his mother, aged 80 years to wear Khadhi dress only!

Forsaking pomp hitherto enjoyed, Periyar implicitly enforced simplicity in every aspect of his life-journey.

UPHOLDER OF PROHIBITION POLICY

- The policy of Prohibition of Liquors was first conceived only at the house of Periyar. When Gandhi came to Erode and stayed at his residence, his wife Nagammal and his sister Kannammal explained unbearable agony of the wives tortured by their drunkard husbands and strongly stressed to draw a policy on prohibition of liquors. They also pleaded to launch an agitation in this regard.
- Their worthy suggestion was accepted at once by Gandhi. He announced that the Congress party men should undertake picketing in front of toddy shops throughout the country for urging the British Government to implement the policy of liquor-prohibition.
- To accomplish the command of Gandhi for upholding the policy of liquor - prohibition, Periyar had cut and uprooted more than 500 coconut - trees in his vast groves, from

which toddy was procured. Such was his commitment to prohibition

1921

At Erode, Periyar was leading the agitators and picketed before the toddy - shop.

He was arrested and sentenced to undergo imprisonment for one month.

1922

- His wife Nagammal and Sister Kannammal also bravely jumped into the agitation and they led women volunteers for picketing in front of liquor-shop.
- When some Congress front-line leaders requested 'Mahatma' Gandhi to stop that agitation, he seriously told them that such a decision of stopping the agitation was not at the hands of himself but of two women at Erode, implying the wife and the sister of Periyar!

PRESIDENT OF TAMIL NADU CONGRESS

- Then, Periyar became the President of Tamil - Nadu Congress Committee.
- At the provincial conference of that party held at Tiruppur, he moved a resolution which urged that all the 'Untouchables' of Dravidian race, should be allowed to enter the temples for worship. But the Brahmins of the Congress Committee obstructed the passing the resolution.

Provoked by their frenzy of caste - 'Varuna Dharma' Periyar declared that he would burn 'Manusmiruthi', 'Ramayana', etc., because these had been utilised by the wily Brahmins, as their religious weapons to suppress the Dravidian race with evil caste and superstition.

1923

The Government of Justice Party headed by Raja of Panagal passed an Act in the Madras State Legislative Council to create the Hindu Religious Endowment Board to end the exploitation of the Brahmins in Hindu temples.

Though he was a Congress leader, Periyar supported that legislation brought by the Justice Party Government, due to his sincere concern for securing social justice as well as the rights of education, employment, economy, etc., to the Dravidian race oppressed by the Hindu Arvans.

FIGHTER FOR SOCIAL JUSTICE

1924

Perivar appreciated the measures of the Justice Party Government for implementing the policy of Communal Reservation in education and employment through Government Order.

1924

- To abolish the cruel system of 'Untouchability' sternly observed by the Brahmins as a mode of oppressing the Adhi-Dravidas (the lowest of the Hindu Castes) like slaves - Periyar daringly led the agitation at VAIKOM town in Kerala State defying the prohibitory law order.
- In the temple town of Vaikom, the low caste people (Ezhavas) were not allowed to walk in the streets around the temple. So that 'Sathyagraha' - agitation was started by local Congress party people.
- They requested Periyar to come from Tamil Nadu to take up the leadership of Sathyagraha. He led the agitation. Hence, he was arrested and sent to jail. In that case, he was sentenced twice to undergo imprisonment for six months for each term. The Sathyagraha went on for one year.

Then the streets were thrown open to the Untouchables.

That courageous social sacrifice and fight for the human rights, secured victory. The title of honour as 'Hero of Vaikom' was conferred on Perivar.

1924-Sep. 11

He was awarded jail sentence for his earlier propagation for Khadhi cloth and for boycott of the foreign goods imported by the British Rule.

1924

- Discrimination was shown by V.V.S. Iver, a Brahmin in charge of the National Training School hostel called 'Gurukulam' at Cheranmaadhevi near Thirunelveli, between the students of Brahmin caste and the Non- Brahmin castes, although that hostelattached institution was funded by Tamil Nadu Congress Committee and also by Dravidian philanthropists.
 - V.V.S. Iyer's caste-oriented approach in favour of the Brahmin students segregating the Dravidian students with caste-fanaticism. infuriated Periyar. Hence this Great humanist resigned the post of Secretary of Tamil Nadu Congress Committee.
- However Periyar was then elected as the President of Tamil Nadu Congress Committee.
 - He presided over the provincial conference of the Congress party held at Tiruvannamalai in November - 1924.
- Since 1920, he had been moving a resolution in Congress conferences demanding the Communal Reservation in Government iobs and education for the Non-Brahmins (Dravidians) to drive out their degradation and attain higher positions in all spheres of life on par with the dominating Brahmins. Similarly he proposed such a resolution at Tiruvannamalai Congress Conference also.

But it was defeated by the Brahmins as they plotted at the Conferences of Tirunelveli (1920), Thanjavur (1921), Tiruppur (1922) and Salem (1923).

1924

Speaking at a public meeting at Salem, Periyar cautioned that unless the right of communal representation for the Non-Brahmins was attained during the British Rule itself, the Brahmin supremacy could not at all be ended and the Dravidian race had to suffer under the tyranny of 'BRAHMNOCRACY' (The "Hindu" Centenary Special Number: page 337). Thus he even coined that new word.

1925 - May 2:

Periyar published a Tamil Weekly under the title "KUDI ARASU" edited by himself to spread the principles of Self-Respect for the awakening of the Dravidian race against the oppression by the Brahmins with their cruel caste - system and superstition of Hindu Religion.

The first issue of 'Kudi Arasu' was released by the reputed Tamil Religious Scholar and eloquent orator by name Thiruppathiripuliyur - GNANIYAR SWAMYGAL.

1925 - Nov ·

- Again at the Congress conference held at Kancheepuram under the Chairmanship of the great versatile Tamil author, editor, orator and labour leader THIRU. VI. KALYANA SUNDARANAR, (Thiru. Vi. Ka.), the resolution was introduced demanding Communal Reservation for 50% for the Non-brahmins by Perivar.
- As usual, the cunning Brahmins stalled its passage. That defeat enraged Periyar to such a brink of hatred as to guit the Congress Party, the hierarchy of which was completely captured and dominated by the Brahmins.
- While bidding farewell to the Congress, Periyar thunderously vowed that his only future task was to destroy that Brahmin Raj in party by all means. On his leaving the conference, a large group of front line leaders and volunteers also followed him.

FOUNDER OF SELF-RESPECT MOVEMENT

1925 December

At the same town Kancheepuram, Periyar organised shortly a parallel conference of Non-Brahmins.

In his address, Periyar declared that the difference of racial identity between the Dravidians and the Aryans (Brahmins) had

always been existing from very ancient times and its prevalence in the Congress Party also could not at all be denied. Therefore, he stressed the compelling need of the Dravidians to preserve the SELF-RESPECT of their race, language, and culture which had been degraded by the Brahminical dominance of their caste-system and superstition of Hindu religion.

- Thus Periyar founded the SELF-RESPECT MOVEMENT in 1925 after his exit from the Congress Party.
- He participated in many Non-Brahmin Conferences held at various places of Tamil Nadu and propagated the principles of his SELF-RESPECT Movement to kindle the awakening of the Dravidian race for freeing themselves from the slavery enforced by Brahmins.

Periyar met the Congress leader M.K. Gandhi at Bangalore and strongly argued that unless the poisonous caste-system called 'Varnashrama Dharma' was uprooted, the eradication of the 'Untouchability' stubbornly practised by the Brahmins could not at all be made possible.

He also emphatically told Gandhi that before fighting for the freedom of India, three threatening evils - viz., (1) The Congress Party (Under the command of more Brahmin office - bearers), (2) Hindu religion with its caste system and (3) the Dominance of Brahmins in the society should be put an end to first.

- When the strike of the workers of the Railway workshop at Nagappattinam broke out, Periyar, as the supporter of labourers was arrested and sent to jail.
- With the active support of Periyar, Mr. S. MUTHAIYA (Mudaliar), a Minister in the Dr. P. SUBBARAYAN'S Independent Government,

1926

implemented the Communal Reservation scheme of the Justice Party.

1928

Periyar published an English magazine under the title "Revolt" on 7-11-1928.

1929

The first provincial conference of Self-Respect Movement was organised by Periyar at Chengalpattu in February 1929. Mr. W.P.A. Soundara Pandian, presided over that conference.

1929

- Periyar introduced a new rationalist marriage system called 'Self-Respect Marriage'. While conducting it, all the religious rituals and uttering of 'Mantras' by Brahmins in Sanskrit should be forbidden. It would be enough for the new couple to garland each other and declare the wedding affirmation in mother-tongue. The marriage should not be arranged pompously but should be very economic. These are the conditions laid down by Perivar for his reformatory wedlock system. By this new matrimonial arrangement, he has secularized the marriage. Any person irrespective of any religion could conduct the marriage by asking the bride and the bridegroom to exchange garlands and make a declaration for becoming life-partners.
- Besides this new wedding system, Periyar also encouraged inter-caste marriages and widow marriages.

FIRST FOREIGN JOURNEY TO MALAYA

1929 Dec-15

On invitation from Tamilians in Malaya Country (now Malaysia), Periyar started his voyage in a ship from Nagapattinam. He was accompanied by his wife Nagammal and some other followers.

Dec. 20:

At Penang harbour, rejoicing reception was accorded to Periyar and his group by more than 50,000 Malay Tamils.

Dec. 23:

At IPOH (Malaysia), Periyar inaugurated the Tamils Conference convened by the Tamils Reformatory Sangam.

Dec. 26:

- At Singapore, warm welcome was given to Periyar and his group. He addressed the conference organised by Malaya Indian Congress. (Then Singapore was a province of Malaya nation under the British rule. Now it is an independent souvereign State)
- He addressed many meetings at various places like Kualalumpur, Taeiping, Malacca, Sungeipattani etc., propagating the principles of the 'Self-Respect Movement'.

1930 Jan-16

- Periyar and his group returned from Malaya to Tamil Nadu.
- As a pioneer, Periyar published his book on 'Family Planning' (Birth Control) and propagated restriction of number of children. He was the first rationalist leader and author of a book in India, who stressed the prime need of Family Planning even before the Government of India implemented that scheme.

May 10, 11:

- At Erode, the Second Provincial Conference of the Self Respect Movement was convened by Periyar under the chairmanship of Mr. M.R. Javakar, a rationalist leader from Pune, Youth conference, Women's conference, Prohibition of Liquor Conference, Tamil Music patronage conference were also conducted there at that time.
- He actively supported the Bill for the abolition of Devadasi system (setting apart young girls from a particular community playing musical instruments in Hindu temples as dancing girls).

Dr. Muthulakshmi (Reddy) a woman reformer brought that Bill which was passed in the Madras Legislative Council despite stout

_	

PERIYAR 1000	questions	& answers
--------------	-----------	-----------

opposition by the caste-fanatic Brahmin leaders.

1931 Dec 13

* Periyar started his Journey to Europe from Chennai harbour by ship. Mr. S. Ramanathan and Mr. Raju of Erode accompanied him.

1932

- * He visited many European Countries like Egypt, Greek, Turkey, Soviet Russia, Germany, England (Britain), Italy, Spain, France, Portugal etc..
- * At Berlin, capital of Germany, Periyar visited several Socialist Associations and offices of Socialist magazines.
- * In Russia (formerly Soviet Union) his stay was extended for a lengthy period of three months because he was invited to address many workers' meetings. Being the First Nation of Karl Marx's Communism, established by the great leader Mr. Lenin, the former Soviet Union (Russia) captivated very much the heart of Periyar.

1932 June 20

* In England (Britain) Periyar addressed a huge labourers' public meeting with more than 50,000 people. He explained his principles on Rationalism as well as Socialism.

Nov. 11

Returned to Erode after completing the European journey via Colombo, Capital of Ceylon (Srilanka).

1932 Dec 28-29

* In Erode at the residence of Periyar, a plan of Socialist Programme drafted by the great thinker Comrade M. SINGARAVELU was discussed by the followers of Self-Respect Movement.

1932

* Periyar addressed many meetings throughout Tamil Nadu, propagating the 'Erode Plan of Socialism'.

1933 May 11:

* Mrs. E.V.R. Nagammal, the beloved wife of Periyar passed away and the burial took place the very next day.

	*	On 12-5-1933, he immediately left for Tiruchirappalli where he conducted an Interreligious (Christian) Self-Respect Marriage defying the section 144 promulgated in this connection and got arrested.
Nov. 26:	*	Periyar convened the conference of Self-Respect and Socialism at Erode.
1933	*	Because of the repression by the British Rule, 'Kudi Arasu' - Tamil Weekly was banned. Another magazine 'Puratchi' (Revolution) was published by Periyar.
1933 Dec - 30:	*	Periyar and his sister Kannammal were arrested and awarded imprisonment for an editorial in 'Kudi Arasu' weekly.
1934	*	The reputed Socialist leader later known as 'Lok Nayak' JAYA PRAKASH NARAYAN met Periyar at his residence and requested him to join the Socialist Party (Founded by Jaya Prakash).
1934	*	He brought out the Tamil weekly 'Pagutharivu' (Rationalism) on 12-1-1934.
1935	*	Periyar began to extend his support to the Justice Party. It started the Tamil weekly paper "Viduthalai" on 1-6-1935. Then it was entrusted to Periyar who published 'Viduthalai' as Tamil Daily Newspaper from 1-1-1937.
	*	From 13-1-1935 Periyar's Reform of Alphabets in Tamil language was adopted in all the papers and books published by him.
1936	*	In the conference held at Kanchipuram he arranged a resolution to be passed to oppose Hindi imposition.
1937	*	Periyar published 'Viduthalai' as a Tamil Daily Newspaper from 1-1-1937 undertaking its ownership.
	*	Having become the Prime Minister of the former composite Madras Province, Mr. C. Rajagopala Achariyar announced that Hindi would be made a compulsory subject in school curriculum.

1937 Dec. 26

At Truchirappalli, 'Tamils Conferance' was convened. There Periyar declared that to defeat the dominance of Hindi over Tamil and Dravidian race, the only solution would be 'A separate Souvereign State' ie., 'Tamil Nadu for Tamils'.

1938

- In his book entitled as "The world to come" Perivar visuvalised many scientific inventions including the possibility of the "Test Tube Baby" which is now a reality!
- Periyar opposed the introduction of compulsory Hindi in schools by Mr. C. Rajagopala Achariyar (Rajaji) as Prime Minister of Madras Presidency who had earlier announced its introduction on 25-2-1938 but he actually introduced it on 23-4-1938. Periyar began to picket in front of the Hindu Theological School, Chennai from 4-6-1938 where Hindi was introduced as compulsory. He courted arrest and was sentenced on 6-12-1938 to undergo imprisonment for 2 years. He was lodged in the Govt. Central prison at Madras (now Chennai) and then he was transferred to the Bellary Jail (Andhra).
- While launching that agitation Periyar announced that Mr. C.N. ANNADURAL (Former Chief Minister of Tamil Nadu) would be the First General in leading the picketing against Hindi.
- On 29-12-1938 Periyar was elected President of the Justice Party even when he was in Bellary Jail (Andhra).
- The title "Periyar" was conferred on him by Tamil Nadu Women Conference held in Madras on 13-11-1938 under the presidentship of NEELAMBIGAI AMMAIYAAR daughter of MARAIMALAI ADIGAL, a veteran pure Tamil Scholar.

1940

He toured North India where he met Dr. B.R. AMBEDKAR and MOHAMMED ALI

JINNAH in Bombav, Mr. C.N. ANNADURAI (affectionately called as 'Anna'), accompanied him.

When the Congress party Ministry of Mr. C. Rajagopala Achariar resigned Periyar was invited by MR. ARTHUR HOPE Governor of Madras to form alternative Ministry since he was elected the leader of the Justice Party. But to concentrate fully on Social Reformation only, he rejected that enviable political offer.

1940

He raked up the issue of the demand for a separate Dravida Nadu to save Dravidian race and Tamil language from the dominance of Hindi and North Indian Hindu Capitalists at Thiruvarur Conference.

1944

On 27-8-1944 the name of the Justice Party was changed as 'Dravidar Kazhagam' to signify purely as a social revolutionary movement for the emancipation of Dravidian race oppressed by Brahmins at the Provincial (special) Justice Party conference held at Salem and also not to contest elections and accept the titles given by British Govt.

1946

On 11-5-1946, the famous "Blackshirts Conference" was held on the sands of the River Vaigai in Madurai when the conference pandal was set on fire by Brahmin - instigated hooligans. Perivar and his followers were stranded for the whole day.

1947 Aug - 15

When the whole of India and the world were jubilant on the attainment of Indian "Independence" on 15-8-1947, Periyar boldly called it a 'mourning' day for Tamils with foresight. He called Independence of India was nothing but a 'made over' to Brahmins and North Indian Merchants (Baniyas) from British because the demand for separate sovereign nation to Dravidian Tamils was not fulfilled as done in the case of Muslims' demand for Pakistan

1947

On 14-9-1947, the Dravida Nadu separation conference was held at a moffusil town, Cuddalore.

1948

- The Blackshirts volunteer corps was banned by the Congress Government. The 18th Dravidar Kazhagam's State Conference was held at Tuticorn on 8-5-1948 and 9-5-1948 under the presidentship of Perivar when many thousands of Periyar's followers assembled, irrespective of Caste and Religion.
- Periyar and Mr. C.N. Annadurai ('Anna') participated in the Anti-Hindi Volunteers Conference held under the leadership of Maraimalai Adigalar (the Champion for purity of Tamil) in Chennai.
- On 30-1-1948 Mr. Mahathma Gandhi fell a victim to the bullets of assassin Nathuram Godse, a Marathi Brahmin at New Delhi at his prayer meeting. Periyar condemned the assasination at all meetings held thereafter in Tamil Nadu. He suggested that India be named as "Gandhi Nation (Nadu)", a new religion with rationalism may be created as "Gandhi Religion" to mark his martyrdom.

1948 Aug - 10

The second Anti-Hindi Agitation started at Kumbakonam on 10-8-1948 on the directive of Perivar.

1948 Aug - 22

It was decided to show Black Flags to Mr.C.Rajagopalachariar when he visited Madras on 23-8-1948 as Governor General of India. Periyar organised a Black flag demonstration and his followers were arrested and kept in the central jail at Madras (Chennai) from 22-8-1948 to 27-8-1948 and were released on 27-8-1948.

1949

Periyar's marriage with Mani Ammai was held just to guard his health as well as the Movement's properties so that the Reformation movement would go on in future without stagnation.

1950

- He declared the Republic Day, 26-1-1950, as a Mourning Day for Tamils to condemn the oppressive rule of North Indian Capitalist Hindi fanatics
- On 22-01-1950 Periyar was sentenced to undergo imprisonment for the publication of his book 'Ponmozhigal' (Golden savings).
- The Communal G.O. (Government Order) which was very dear to his heart was struck down as ultravires of the Constitution of India by the Madras High Court which was confirmed by the Supreme Court. Periyar roared like a lion, toured the whole of Tamil Nadu and awoke the people to see the danger ahead.

1951

Sensing the formidable opposition engineered by Periyar, Constitution of India was amended for the first time by the Nehru Govt. at the Centre. This was the first Amendment to the Indian Constitution. Ultimately sub clause (4), was added to the Article 15 to admit of the provisions of Communal G.O. to preserve the rights and equal opportunities of Backward classes of India.

1952

- Perivar opposed the scheme of New Elementary education on the basis of the parents hereditary occupation, introduced by the then Chief-Minister Mr. C. Rajagopalachari (Rajaji).
- Periyar and his followers erased with tar the Hindi-name-Boards in all Railway stations all over Tamil Nadu.

- In order to condemn idolatary worship and to show to the world that there was no divine power in idols, he organised a campaign. His followers and himself broke the idol of PILLAIYAR (Vinayaga) at public places.
- The intensity of Periyar's opposition against the educational reform-programme of Rajaji according to which all students should learn in schools their parents' profession was so

formidable that made Mr. C. Rajagopala Achari (Rajaji) to guit the post of Chief - Minisrer. The indignation of Dravidian Race-Members of Legislative Assembly (M.L.A.s) also added fire to his downful. (Rajaji) to guit the post of Chief-Minister. Consequently MR. K. KAMARAJ came to power as Chief-Minister of Tamil Nadu and he cancelled the much opposed educational reform as advocated by Periyar.

1954

- Periyar convened the Conference on Buddhism at Erode.
- Periyar along with his wife and some friends visited Myanmar (Burma) and Malaysia. At Mandalay (Myanmar) he attended the World Buddhist Conference where he met Mr. Mallala Sekara, a Buddhist Scholar and Dr. B.R. Ambedkar. He conversed with the latter for a long time and the subject of conversion to Buddhism came up for the discussion. He strongly advised Dr. B.R. Ambedkar not to leave Hinduism; because by his conversion to Buddhism he would forfeit his right to criticise Hinduism and its untouchability.

Periyar did not prefer conversion so that he could sustain the right to condemn the evils of Hindu religion.

1954 Dec

Periyar undertook his second tour to Malaysia and propagated his rationalistic principles in many places.

- After returning to Tamil Naadu Periyar announced and fixed a date to set fire to the Indian National Flag in protest against the compulsory scheme of imposition of Hindi in Tamil Nadu, much against the wishes of the people.
- Periyar was arrested for his public agitation of burning the pictures of Rama - a Hindu deity at all public places, as a symbolic protest against the Aryan domination and degradation of the Dravidian leaders according to the Ramayana epic.

The Trichi District Collector Mr. R.S. Malayappan a sympathizer of the Untouchables was given wantonly strictures in a judgement of the Madras High Court by two Brahmin Judges. Perivar exposed this judgement since R.S. Malayappan was an Offficer from a Backward community. Perivar criticised the High Court judges for their hatred towards the depressed class officers in a public meeting held at Trichi Town Hall Square.

1957 Jan - 18

The historic meeting between PERIYAR and VINOBA BHAVE, the Founder-leader of 'Land Donation Movement' took place at Tiruchirappalli.

1957 April - 23

- For criticising the judgement of Madras High Court delivered by two Brahmin Judges in the case of Trichi District Collector Mr. R.S. Malayappan, Periyar was charged with contempt of court and when the final hearing was heard (Before the judges Justice P.V. Rajamannar and Justice A.S. Panchapakesa lyer) he made a statement in the High Court, explaining how Brahmins conducted themselves with racial motive in several cases and opined that it was their inborn natural 'Dharma' (Divine Duty) to annihilate uprising Shudras and Panchamas of Dravidian Race.
- Probably this was then the first time that the judgement of High Court Judges came to be criticised publicly for which Periyar and his wife E.V.R. Maniammai were convicted.

- On 3-11-1957 at Thanjavur a big conference was held to weigh Periyar against silver coins to commemorate his birthday.
- On the same day a resolution was passed calling upon the people of Tamil Nadu to come forward to burn the excerpt of Articles in the Constitution of India on 26-11-1957 as a protest against the inclusion of Article supporting casteism. Some 10,000 people burnt the excerpts of the Constitution of India.

Only about 3000 of them were arrested and sentenced to undergo imprisonment from 6 months to 3 years Rigorous Imprisonment. This agitation rocked the whole of Tamil Nadu and that was the first time that such a big agitation against casteism was started. Some 15 to 18 persons died in and out of jail due to incarceration (A special act was passed to convict them).

1958

- Against the caste system, another big agitation was started by Periyar. Brahmins used to inscribe the name in their Hotel-Name-Boards as 'Brahmin Hotel' to spread the impression that Brahmins were superior caste. Perivar requested all his followers to erase the name 'Brahmin' in the Hotel Name Boards. Accordingly a compaign was started to erase the Brahmin-Name-Board in all Brahmin Hotels in Tamil Nadu. As a result of this agitation, the name 'Brahmin' in the hotelname-boards disappeared.
- Periyar was arrested as a case was foisted on him by the Govt. of Tamil Nadu that he exhorted his followers to physically attack the Brahmins in his speeches delivered at Pasupathipalayam (Karur), Kulitalai and Tiruchirapalli and was sentenced to undergo imprisonment for 6 months by the District Sessions Court at Tiruchirapalli.
- Periyar and Ram Manohar Lohia, the Socialist leader of North India, met at Chennai and discussed their social and political service to the people.

1959

He undertook a tour of North India addressing meetings at Kanpur, Lucknow, New Delhi and other places.

- He burnt the map of India excluding Tamil Nadu, explaining that the Central Government Raj (Rule) is a Brahmin Raj.
- A protest day was observed by Periyar all over Tamil Nadu against the Supreme Court

judgement which had crippled the operation of the Tamil Nadu Land Ceiling Act which was rectified by Amendment to the Constitution.

1967

- Mr. C.N. ANNADURAL became the Chief-Minister of Tamil Nadu, his party (DMK) having secured the majority of seats in the Tamil Nadu Assembly. He went to Tiruchirappalli and sought Perivar's greetings, goodwill and advice
- Periyar decided to extend his support to the D.M.K. Ministry. Mr. C.N. Annadurai declared in the State Assembly that he dedicated his 'Ministry' to Periyar. He also enacted the Self-Respect Marriage Act legalising all the marriages so far conducted on Self-Respect Marriage System devoid of rituals.
- Mr. C.N. Annadurai, a lieutenant of Periyar, brought a legislation renaming Madras State as Tamil Nadu State and also introducing the two language formula (Tamil and English) for Tamil Nadu, instead of the 3 language formula prescribed by the Central Govt, then. These three achievements are the mile stones of his ministry.

1968

As a true rationalist disciple of Periyar the Chief Minister ANNA directed to throw away the pictures of all Hindu deities from the Govt. offices through a circular signed by the then Brahmin Chief Secretary.

1968

- Periyar observed a day for "Condemnation of the exploitation of North Indian Business Magnates".
- He was invited to address Minorities Conference at Lucknow (Capital of Utter Pradesh province).
- The Ramayana, Epic of Aryans, was burnt all over Tamil Nadu as a mark of protest against cruel treatment of Dravidians by the Aryans in the Ramayana.

1969 Feb - 3

Chief Minister ANNA expired. Periyar plunged into profound grief and expressed that the future of entire Tamil Nadu had become darkened due to the demise of ANNA.

1969

Periyar announced a Programme of agitation to enter the Sanctum Sanctorum of temples to eradicate the caste discrimination practised. according to which only Brahmins could become Archakas (Priests) and perform worship (pooias) in Sanskrit language only instead of Tamil

- The Tamil Bi-monthly, the "Unmai" (Truth) was first started at Tiruchirapalli by Periyar. First issue was released by Dr. K. Veeramani, then General Secretary of Dravidar Kazhagam.
- The UNESCO, an international branch organisation of the United Nations, conferred on Perivar a glorious title, the citation of which read as "Periyar the prophet of New Age, Socrates of South East Asia, Father of the social Reform Movement, and Arch enemy of ignorance, superstitions, meaningless customs and baseless manners" - UNESCO 27-6-1970. The award was presented by the Union Education Minister Dr. TRIGUNA SEN under the presidentship of Chief Minister KALAINGAR M. KARUNANIDHI.
- Periyar inagurated a new forum, called the Rationalist Forum, a non-political social organisation, enlisting the Government and private Employees and also others who subscribe to the views of "Rationalism"
- A legislation was passed in the Tamil Nadu Legislative Assembly, enabling persons belonging to all castes to become Archakas (Priests) in Temples. Periyar demanded such a legislation, to abolish castes and to establish equality of persons irrespective of caste at all places.
- Periyar inaugurated the English monthly, the "Modern Rationalist", the need for which was keenly felt by English knowing Rationalists.

1970 Nov-1:

Mumbai (formerly Bombay) Dravidar Kazhagam arranged Birth-Day Celebrations for Periyar (September 17) and Anna (Sep. 15). Accompanied by EVR Mani Ammai and General Secretary of Dravidar Kazhagam Mr. K. Veeramani, Thanthai Periyar travelled in his van from Chennai and attended the above two functions besides some more meetings in Mumbai for three days from First November, 1970.

1971 Mar:

- After the 1971 Assembly election to Tamil Nadu, the new D.M.K. Ministry was sworn in under the Chief Ministership of Kalaignar M. Karunanidhi.
 - Thanthai Periyar graced that grand function. After assuming charge of Ministership, every Minister came before Perivar and received his hearty greetings.

1971 Sep-17:

At Erode, the home-town of Periyar, his statue was unveiled by the Chief Minister of Tamil Nadu Hon. Kalaignar M. Karunanidhi. Revered Kundrakudi Adigalar Dheivasigamani presided over that function.

1971 Nov-11:

At Salem, a splendid function was held. A throne of silver was presented to Periyar by the Public of Salem.

1972 Aug-13:

At Cuddalore, the statue of Periyar was unveiled by the Chief Minister of Tamil Nadu. Hon, M. Karunanidhi, The Chairman of the Legislative Council Mr. C.P. Chitrarasu presided over the function.

1973 Sep-16,17:

Periyar happily participated in his 95th Birth-Day Celebrations. The Anna Dravida Munnetra Kazhagam (A.D.M.K.) General Secretary M.G. RAMACHANDRAN offered laurels and a purse to Perivar.

1973 Sep-30:

A huge 'Conference of Blackshirts' was conducted at Madurai City. The statue of Thanthai Perivar was unveiled by Tamil Nadu Minister Naavalar Dr. V.R. NEDUNCHEZHIAN under the Chairmanship of Minister PANRUTI S. RAMACHANDRAN.

1973 Dec. 8. 9:

As his last agitational social service, Periyar convened the 'Conference for Eradication of Social Degradation' with extreme enthusiasm at Periyar Thidal, Chennai - 600 007. Many historic resolutions were then passed. On the 2nd day of that conference. Perivar made a clarion call to all Tamilians to strive hard for the abolition of casteism and social degradation imposed by Brahmins.

1973 Dec. 19:

At Thiyagaraya Nagar, Chennai - Periyar delivered his last but immortal speech (the Swansong) like an ever memorable dying declaration.

1973 Dec. 20:

Due to unbearable acute pain of Hernia disease - Periyar was admitted in the Government General Hospital in Chennai.

1973 Dec. 21:

On his wish Periyar was taken to the Christian Medical College (C.M.C.) Hospital at Vellore.

1973 Dec. 24:

- The Greatest Original Thinker and the Resolute Rationalist of the World, Periyar, breathed his last, putting billions of rationalists, Tamilians of Dravidian race and admirers all over the globe into unbearable agony with ocean of tears.
- An official State mourning was announced by the Chief-Minister Kalaingar M. Karunanidhi and Gazette extraordinary was issued by the Govt. of Tamil Nadu.

1973 Dec. 25:

A state funeral with police honours was arranged at Madras. His body was kept in the Rajaji Hall for the public to pay their respects when dignitaries, his followers, friends, and a host of others assembled in millions. The funeral procession started in the evening and reached the Periyar Thidal at Vepery, Chennai - 600 007 where his body was laid

to rest. Leaders like former Chief Minister. Mr. K. Kamaraj and Kalaignar Karunanidhi were by the side of the body till the burial. A Govt. holiday was declared on 24-12-1973 by the State Govt of Tamil Nadu

1974 Jan 6

After Periyar's death Mrs. E.V.R. Maniammai headed this Social Revolutionary Movement (Dravidar Kazhagam) and lived upto 1978.

1978 March 16

Mrs. EVR Maniammal passed away.

1978 March 17

Then Mr. K. Veeramani, who was nominated as General Secretary by Periyar in 1960, continued as the Secretary General of the movement and still he carries the torch

- He has established numerous institutions as permanent Memorials to the Greatest Universal Rationalist Thinker - PERIYAR E.V. RAMASAMY.
- As an ardent disciple of that revolutionary leader in upholding his principles, Mr. K. Veeramani, the President of Dravidar Kazhagam has founded 'PERIYAR CENTRE' in NEW DELHI, the capital of INDIA.