

IAS Mentor's Circle And KalamIAS

CHETAK MAINS 2024 ANSWER WRITING BATCH

The thing that differentiates an artist from a commoner is the knack of presentation. Having inculcated sequential flow of thought process and wiring them in the most suitable manner is no less than an art. To master such skill set we are launching Chetak 2024 Mains Answer Writing Program.

The module includes:

4 questions in first week for 4 weeks and 6 questions for followed 4 weeks. Moreover in the given questions you'll get 2 PYQs everyday so as to stay close to original UPSC papers. In order to infuse discipline in preparation it will be ensured that only timely submitted copies will be checked with Detailed evaluation. Also, the element of live answer writing would add onto the punctuality factor. (Zoom)

Pondering about what actually characterizes the course, let's wonder what significance Maharana Pratap's Chetak had over other horses! The guided training, right? Exactly that is what you can expect from us- Warrior like fighting spirit.

Also you'll get tremendously benefited from the program as it gives you time to read, revise and consolidate your syllabus as well as develop answer writing in a gradual manner. On the top of it what will stand you out would be our top notch mentorship. Yes, we ensure that you get regularly mentored so that none of your doubts get unanswered and you reap maximum benefits before appearing in the final exam. Through this time bound endeavor we aim to justify the name of our course Chetak, writing fastest possible, fulfilling the time bound nature of Mains exams.

What a mentor will do?

1. One stop solution for sources and resources.
2. Planning of schedule, forcing you take test on time. Mentor will ensure no escapism.

- 3. Mentor will strategically plan your journey of mains, how to approach towards mains. For example, which test you are appearing for speed , which you to check for surprise elements, which you are prepared for content.**
- 4. Mentor will support you in tough times, as he will be traveling alongside you in this journey, his/her words will not leave you even in examination hall.**
- 5. Mentor will be guiding you for notes making and short notes making.**

In nutshell, mentor will be customizing your journey according to your preparation level through hand-holding approach.

Schedule as Follows:

4 Questions

GS4

GS1

Mon	Essence, determinants and consequences of Ethics in-human actions; dimensions of ethics; ethics - in private and public relationships	Mon	Indian Culture - Salient aspects of Art Forms, Literature and Architecture from ancient to modern times.
Tue	Human Values - lessons from the lives and teachings of great leaders, reformers and administrators; role of family society and educational institutions in inculcating values. Contributions of moral thinkers and philosophers from India and world.	Tue	Modern Indian History from about the middle of the eighteenth century until the present- significant events, personalities, issues. The Freedom Struggle — its various stages and important contributors/contributions from different parts of the country.
Wed	Attitude: Content, Structure, Function; its Influence and Relation with Thought and Behavior's; Moral and Political Attitudes; Social Influence and Persuasion.	Wed	Post-independence Consolidation and Reorganization within the country. History of the World will include events from 18th century such as Industrial Revolution, world wars, Redrawing of National Boundaries, Colonization, Decolonization, political philosophies like Communism, Capitalism, Socialism etc.— their forms and effect on the society.
Thu	Emotional Intelligence-Concepts, and their Utilities and Application in Administration and Governance.	Thu	Salient features of Indian Society, Diversity of India. Role of Women and Women's Organization.

GS2**GS3**

Mon	<p>Indian Constitution—Historical Underpinnings, Evolution, Features, Amendments, Significant Provisions and Basic Structure. Functions and Responsibilities of the Union and the States, Issues and Challenges Pertaining to the Federal Structure. Devolution of Powers and Finances up to Local Levels and Challenges Therein.</p>	Mon	<p>Indian Economy and issues relating to Planning, Mobilization of Resources, Growth, Development and Employment. Inclusive Growth and issues arising from it.</p>
Tue	<p>Separation of Powers between various organs Dispute Redressal Mechanisms and Institutions. Comparison of the Indian Constitutional Scheme with that of Other Countries. Appointment to various Constitutional Posts, Powers, Functions and Responsibilities of various Constitutional Bodies. Statutory, Regulatory and various Quasi-judicial Bodies.</p>	Tue	<p>Government Budgeting. Land Reforms in India. Effects of Liberalization on the Economy, Changes in Industrial Policy and their Effects on Industrial Growth. Infrastructure: Energy, Ports, Roads, Airports, Railways etc. Investment Models.</p>
Wed	<p>Parliament and State Legislatures— Structure, Functioning, Conduct of Business, Powers & Privileges and Issues Arising out of these. Salient Features of the Representation of People’s Act.</p>	Wed	<p>Major Crops - Cropping Patterns in various parts of the country, - Different Types of Irrigation and Irrigation Systems; Issues related to Direct and Indirect Farm Subsidies and Minimum Support Prices; Public Distribution System - Objectives, Functioning, Limitations, Revamping; Issues of Buffer Stocks and Food Security;</p>
Thu	<p>W1-D4 Structure, Organization and Functioning of the Executive and the Judiciary—Ministries and Departments of the Government; Pressure Groups and Formal/Informal Associations and their Role in the Polity.</p>	Thu	<p>Transport and Marketing of Agricultural Produce and Issues and Related Constraints; Food Processing and Related Industries in India- Scope’ and Significance, Location, Upstream and Downstream Requirements, Supply Chain Management. E-technology in the aid of farmers, Technology Missions; Economics of Animal-Rearing.</p>

One week Break+ Essay test on Sunday

6 Questions

GS4

GS1

Mon	Aptitude and Foundational Values for Civil Service, Integrity, Impartiality and Non-partisanship, Objectivity, Dedication to Public Service, Empathy, Tolerance and Compassion towards the weaker-sections	Mon	Population and Associated Issues, Poverty and Developmental issues, Effects of Globalization on Indian society. Social Empowerment, Communalism, Regionalism & Secularism.
Tue	Public/Civil Service Values and Ethics in Public Administration: Status and Problems; Ethical Concerns and Dilemmas in Government and Private Institutions; Laws, Rules, Regulations and Conscience as Sources of Ethical Guidance;	Tue	Salient features of World's Physical Geography.
Wed	Accountability and Ethical Governance; Strengthening of Ethical and Moral Values in Governance; Ethical Issues in International Relations and Funding; Corporate Governance.	Wed	Distribution of Key Natural Resources across the world (including South Asia and the Indian sub-continent); factors responsible for the location of primary, secondary, and tertiary sector industries in various parts of the world (including India).
Thu	Probity in Governance: Concept of Public Service; Philosophical Basis of Governance and Probity; Information Sharing and Transparency in Government, Right to Information, Codes of Ethics, Codes of Conduct, Citizen's Charters, Work Culture, Quality of Service Delivery, Utilization of Public Funds, Challenges of Corruption.	Thu	Important Geophysical Phenomena such as earthquakes, Tsunami, Volcanic activity, cyclone etc., geographical features and their location-changes in critical geographical features (including water-bodies and ice-caps) and in flora and fauna and the effects of such changes. Urbanization, their problems and their remedies.

GS2**GS3**

Mon	Government Policies and Interventions for Development in various sectors and Issues arising out of their Design and Implementation. Development Processes and the Development Industry — the Role of NGOs, SHGs, various groups and associations, donors, charities, institutional and other stakeholders.	Mon	Linkages between Development and Spread of Extremism, Role of External State and Non-state Actors in creating challenges to Internal Security, Various Security Forces and Agencies and their Mandate.
Tue	Welfare Schemes for Vulnerable Sections of the population by the Centre and States and the Performance of these Schemes; Mechanisms, Laws, Institutions and Bodies constituted for the Protection and Betterment of these Vulnerable Sections. Issues Relating to Development and Management of Social Sector/Services relating to Health, Education, Human Resources. Issues relating to Poverty and Hunger.	Tue	Challenges to Internal Security through Communication Networks, Role of Media and Social Networking Sites in Internal Security Challenges, Basics of Cyber Security; Money-Laundering and its prevention. Security Challenges and their Management in Border Areas - Linkages of Organized Crime with Terrorism.
Wed	Important Aspects of Governance, Transparency and Accountability, E-governance- applications, models, successes, limitations, and potential; Citizens Charters, Transparency & Accountability and institutional and other measures. Role of Civil Services in a Democracy.	Wed	Conservation, Environmental Pollution and Degradation, Environmental Impact Assessment. Disaster and Disaster Management.
Thu	India and its Neighborhood- Relations. Bilateral, Regional and Global Groupings and Agreements involving India and/or affecting India's interests. Effect of Policies and Politics of Developed and Developing Countries on India's interests, Indian Diaspora. Important International Institutions, agencies and fora - their Structure, Mandate.	Thu	Science and Technology- Developments and their Applications and Effects in Everyday Life. Achievements of Indians in Science & Technology; Indigenization of Technology and Developing New Technology. Awareness in the fields of IT, Space, Computers, Robotics, Nano-technology, Bio-technology and issues relating to Intellectual Property Rights.

Essay test on Sunday

***TEST WILL BE FIVE DAYS PER WEEK, MONDAY TO THURSDAY**

***YOU NEED TO SUBMIT ANSWER PDF COPY WITHIN 24 HRS. OF QUESTIONS SHARED.**

Fees:- 9,500/- (Without Mentorship)

17500/- (With Mentorship)

***10% Discount For old mentees and students appeared for interview**

For Admission or Any Enquiry Contact us - @IASmentorscircle_enquiry (Telegram id)