

Regulars

- 8 To Our Readers
- 9 Editorial

News and Events

- 12 Nation this Month
- 24 World this Month
- 31 Regional News
- 32 National and International Updates

Current Affairs

- 41 Sports World
- 46 The 2016 Rio Paralympic Games Conclude
- 47 Memorable Points
- 49 Economic Scenario

Career News

- 58 Employment and Career News
- 58 Forthcoming Competitive Examinations

Inspiring Youth : Interview

- 60 **Jatin Lal**
Topper—Civil Services Exam., 2015 (42nd Rank)
- 62 **Shailesh Kumar**
Topper—Civil Services Exam., 2015 (41st Rank)
- 65 **Ashutosh Tiwari**
Topper—Uttar Pradesh Judicial Services Exam., 2015
(9th Rank)

Personality Development

- 67 Mind is Centre of Success

World Panorama

- 69 (i) Nuclear Security : More Needs to be Done
- 71 (ii) NAM in Search of Relevance

Focus

- 74 Mission for Integrated Development of Horticulture

Articles

Indian Economy Articles

- 77 Indian Economy and 25 Years of Reforms
- 80 National Mineral Exploration Policy, 2016

Mass Media Article

- 81 Reach and Effectiveness of Mass Media

Career Article

- 84 SSB : For Three Wings of the Armed Forces
What ? How ? and Why ?

Biodiversity Article

- 88 The IUCN Red List : Barometer of Life

Indian Cultural History Article

- 90 Role of Religious and Social Revivalist Movements
in Medieval India : Special Reference to Bhakti Cult

Air Transport Article

- 93 National Civil Aviation Policy, 2016 : Salient Features

Vividha

- 95 Compendium

Countries of the World : At a Glance

- 98 Canada

Annual Report 2015-16

- 101 Present Status of Research, Development, New
Initiatives and Achievements in Animal Husbandry,
Dairying and Fisheries Sector : In a Nutshell
- 107 Prominent Historical Personalities of India
- 110 Trade and Industry
- 111 Current Questionnaire

Question Papers

Other Papers

- 114 Civil Services (Mains) Exam., 2015 : **General Studies**
- 123 UGC-NET/JRF Exam., 2015 : **Political Science**
- 131 Civil Services (Pre.) Exam., 2016 : **General Studies**
- 142 Uttarakhand Review Officers Exam., 2016 : **General Studies**
- 150 UGC-NET/JRF Exam., 2016 : **Teaching and Research Aptitude**
- 156 IBPS Probationary Officer/Management Trainee
(Main) Exam., 2015 : **Reasoning**
- 162 Syndicate Bank P.O. Exam., 2016 : **Quantitative Aptitude**

Your Pages

- 169 Essay Contest
- 171 Debate Contest
- 174 Concentric Quiz
- 176 Results
- 177 Test Your Knowledge

Confession Gives You a New Life

We are all imperfect human beings. Only God is perfect. Since we are imperfect, it is natural that we are always prone to err, commit mistakes, offend others and hurt them emotionally. God made us imperfect and prone to err. He also ordained ways of our redemption. And the best way of redemption is to confess our errors, mistakes, aberrations, pitfalls and expiate. It is best to confess and apologise to the one whom we have hurt or harmed by our error, mistakes, guilts and any other aberration on our part. One who confesses and apologises does not grow less in height, dignity and social estimation. Such a person is elevated to a high pedestal, for to err is human, to forgive is divine or we may say : to confess and to apologise are divine. Confession leads to the healing of wounds of the person wounded or injured emotionally by our negative behaviour or any other fault on our part. The Bible glorifies the attribute of confession and apology. The world would be a better place to live in if it is populated by persons who do not shy to confess and apologise. Really confession gives us a new life.

What do we do when we have blundered, offended some, filled our waking existence with guilt and misery ? We often commit serious mistakes in our dealings with others, and our greatest fault is not to be aware of it.

What do we expect when we are terribly hurt by the misdeeds of other people ? We expect that the person concerned should come to us, confess his guilt and apologise. If this happens, most of the ill-feelings and grievances are redressed or washed off.

When we are the person making the mistake, then why should we not go to the person concerned, confess the mistake and apologise. In most of the cases, we shall get forgiven and the mistake on our part could be condoned. Here is a glaring example. "How did you pass M. A. ?", said the simple matriculate superintendent. The assistant feeling injured retorted, "you will know it when your children do so." The superintendent got unusually quiet and serious. He packed up his files and went home. The young man was told by one of his co-trainees—this gentleman has no issue and you have touched the weakest point of the superintendent. The young man went straight to the superintendent's house, confessed his mistake and apologised. The superintendent was awfully moved. He not only pardoned the young man, but also confessed the mistake on his part. After that, he never tried to chide any fresh trainee. He realised that academic studies are quite different from the routine work of an office. Needless to add they became friends and displayed goodwill throughout life. So, the best thing to do after an altercation or scuffle is to confess the mistake, finish the matter and begin with a clean slate. But more

often than not, it does not happen. Most of us let ill feeling and jealousy fester inside us. This further aggravates the situation. This tends not only to affect relationships, deep resentment can also affect adversely the physical and mental health.

The best way to begin the healing process would be to, first to admit that one has made a mistake, and second, to set about making amends and begin by talking about it openly. As human beings, we are far from being perfect, so it is only natural that we err. "Our glory consists not in ever falling, but in rising every time we fall", wrote Goldsmith. But here a word of caution. The confession should be real and not superficial or as a matter of formality only.