

QUESTION PAPER Uchcha Madhyamic History [SHIFT - 2]

Exam Date: 15/09/2023

Subject Name: History

Time: 10:00 AM - 12:30 PM

Subject Code: 217

Subject Question

Question 1 हड़प्पा सभ्यता में सबसे दक्षिण स्थल कौन है?	Question Id: 1
Answer:	Option Id
(A) अश्मक	1001
(B) पोटन	1002
(C) दैमाबाद	1003
(D) रंगपुर	1004
Right Answer:	Right Option Id : 1003
दैमाबाद	
Question 2	Question Id: 55
सिंधु क्षेत्र में आनेवाली प्रथम प्रजाति कौन थी? Answer :	Option Id
(A) प्रोटो-आस्ट्रेलायड	55001
(B) भू-मध्य सागरीय	55002
(C) मंगोलाइड	55003
(D) अल्पाइन	55004
Right Answer : प्रोटो-आस्ट्रेलायड	Right Option Id : 55001
Question 3 वक्राकार ईंट का प्रमाण कहाँ से मिला है?	Question Id : 54
Answer:	Option Id
(A) चन्हुदड़ो	54001
(B) हड्प्पा	54002
(C) सुतकांगेनडोर	54003
(D) लोथल	54004
Right Answer :	Right Option Id : 54001
चन्हुदड़ो	3
Question 4	Question Id: 53
कहाँ से प्राप्त एक सील पर तीन मुख वाला एक पुरूष ध्यान की मुद्रा में बैठा मिला है? Answer :	Option Id
(A) हड्प्पा	53001
(B) मोहनजोदड़ो	53002
(C) कालीबंगा	53003
(D) लोथल	53004

ALL EXAMS, ONE SUBSCRIPTION

80,000+ Mock Tests

600+ Exam Covered

Personalised Report Card

20,000 + Previous Year Papers

Unlimited Re-Attempt

500% Refund

ATTEMPT FREE MOCK NOW

Right Answer: मोहनजोदड़ो	Right Option Id : 53002
Question 5 होरडियम, हेक्सास्टिकम किस फसल की प्रजाति है?	Question Id: 52
Answer : (A) जौ	Option Id
(B) गेहूँ	52001
(C) तिलहन	52002
(D) कपास	52003 52004
	32004
Right Answer : ਗੈ	Right Option Id : 52001
Question 6 "मध्य शहर" का प्रमाण कहाँ से मिला है?	Question Id : 51
Answer : (A) धौलावीरा	Option Id
(B) कालीबंगा	51001
	51002
(C) राखागढ़ (D) आमरी	51003
(છ) ગામરા	51004
Right Answer : धौलावीरा	Right Option Id : 51001
Question 7 किस सैंधव शहर का सबसे समृद्ध उद्योग सीप उद्योग था?	Question Id : 50
Answer:	Option Id
(A) कोटदीजी	50001
(B) लोथल	50002
(C) बालोकोट	50003
(D) माण्डा	50004
Right Answer : लोथल	Right Option Id : 50002
Question 8 चंद्रगुप्त (322-298 ई. पू.) किस वंश का शासक था?	Question Id : 49
Answer:	Option Id
(A) मौर्या	49001
(B) मेवाड़	49002
(C) मुगल	49003
(D) पेशवा	49004
Right Answer : मौर्या	Right Option Id : 49001

Question 9 Question Id: 48

वृहद्रथ की हत्या कर पुष्पमित्र ने किस वंश की स्थापना की?	
Answer : (A) कण्व वंश की	Option Id
	48001
(B) शुंग वंश की	48002
(C) हर्यक वंश की	48003
(D) इनमें से किसी की नहीं	48004
Right Answer : शुंग वंश की	Right Option Id : 48002
Question 10 बौद्ध धर्म ग्रहण करने के लिए अशोक को प्रभावित करने वाला भिक्षु कौन था?	Question Id: 47
Answer : (A) विष्णुगुप्त	Option Id
	47001
(B) उपगुप्त	47002
(C) ब्रह्मगुप्त	47003
(D) बृहद्रथ	47004
Right Answer : उपगुप्त	Right Option Id : 47002
Question 11 विश्व के इतिहास में एकमात्र राजा कौन था जिसने कलिंग युद्ध जीतकर विजय का त्याग कर <mark>दिया था?</mark>	Question Id: 46
Answer:	Option Id
(A) औरंगजेब	46001
(B) चंद्रगुप्त	46002
(C) टीपू सुल्तान	46003
(D) अशोक	46004
Right Answer : अशोक	Right Option Id : 46004
Question 12 अशोक ने धार्मिक अधिकारियों को नियुक्त किया, जिन्हें कहा जाता है।	Question Id: 45
Answer:	Option Id
(A) धम्म-महामत्ता	45001
(B) धम्मधिराजा	45002
(C) धम्माधिकारी	45003
(D) धम्माध्याक्षा	45004
Right Answer : धम्म-महामत्ता	Right Option Id : 45001
Question 13	Question Id: 44
अशोक का जौगड़ा शिलालेख किस राज्य में स्थित है? Answer :	Option Id
(A) आंध्र प्रदेश	44001

(B) ओडिशा	44002
(C) उत्तराखंड	44003
(D) गुजरात	44004
Right Answer : ओडिशा	Right Option Id : 44002
Question 14 इनमें से कौन सही सुमेलित नहीं है?	Question Id : 43
Answer:	Option Id
(A) A. महारख्खिता यूनान	43001
(B) महाधम्मारिक्खता महाराष्ट्र	43002
(C) महेंद्र और संघमित्रा लक्षद्वीप और श्रीलंका	43003
(D) सोना और उत्तरा दक्षिण भारत	43004
Right Answer : सोना और उत्तरा दक्षिण भारत	Right Option Id : 43004
Question 15 पुनर्जागरण की शुरुआत किस सदी में हुई?	Question Id : 42
Answer : (A) 12वीं शताब्दी	Option Id
(A) 12वा राताब्दी (B) 13वीं शताब्दी	42001
(C) 14वीं शताब्दी	42002
	42003
(D) 15वीं शताब्दी	42004
Right Answer : 14वीं शताब्दी	Right Option Id : 42003
Question 16	Question Id : 41
यूटोपिया किसके द्वारा लिखा गया था: Answer :	Option Id
(A) सर्वेंटेस	41001
(B) मैकियावेली	41002
(C) पोलिज़ियानो	41003
(D) थॉमस मोरे	41004
Right Answer :	
थॉमस मोरे	Right Option Id : 41004
Question 17 थॉमस मोर के यूटोपिया ने समाज की समस्याओं के लिए दोष दिया	Question Id : 56
Question 17 थॉमस मोर के यूटोपिया ने समाज की समस्याओं के लिए दोष दिया Answer :	Question Id : 56 Option Id
Question 17 थॉमस मोर के यूटोपिया ने समाज की समस्याओं के लिए दोष दिया Answer : (A) मानव स्वभाव	Question Id : 56 Option Id 56001
Question 17 थॉमस मोर के यूटोपिया ने समाज की समस्याओं के लिए दोष दिया Answer : (A) मानव स्वभाव (B) भगवान की इच्छा	Question Id : 56 Option Id 56001 56002
Question 17 थॉमस मोर के यूटोपिया ने समाज की समस्याओं के लिए दोष दिया Answer : (A) मानव स्वभाव	Question Id : 56 Option Id 56001

Right Answer : समाज ही	Right Option Id : 56003
Question 18 "सिएना में अच्छी और बुरी सरकार का रूपक" किसके द्वारा बनाया गया था?	Question Id : 57
Answer:	Option Id
(A) माटेओ पामिएरी	57001
(B) एम्ब्रोगियो लोरेंजेटी	57002
(C) क्वेंटिन स्किनर	57003
(D) उपरोक्त में से कोई नहीं	57004
Right Answer : एम्ब्रोगियो लोरेंजेटी	Right Option Id : 57002
Question 19 निम्नलिखित में से किस कलाकार को पेंथियन में दफनाया गया था?	Question Id : 58
Answer:	Option Id
(A) लियोनार्डो दा विंची	58001
(B) माइकलएंजेलो	58002
(C) राफेल	58003
(D) टिटियन	58004
Right Answer : राफेल	Right Option Id : 58003
Question 20 पृथ्वी का चक्कर किसने लगाया? Answer : (A) कॉपरिनकस (B) वास्को डी गामा	Question Id : 67 Option Id 67001
(C) कोलंबस	67002
(D) उपरोक्त में से कोई नहीं	67003
(७) उन्सवसं म संवयं	67004
Right Answer : वास्को डी गामा	Right Option Id : 67002
Question 21	Question Id: 73
मेरी ने किससे शादी की? Answer :	Option Id
(A) फिलीप से	73001
(B) डेनियल से	73002
(C) बॉब से	73003
(D) विलिस से	73004
Right Answer : फिलीप से	Right Option Id : 73001

Question 22 जो सुधार फ्रांस में क्रान्ति से हुए, उसे इंग्लैंड ने कैसे हासिल किया?	Question Id: 72
Answer:	Option Id
(A) श्वेत क्रान्ति से	72001
(B) रक्तहीन क्रान्ति से	72002
(C) गौरवपूर्ण क्रान्ति से	72003
(D) इनमें सब से	72004
	<i></i>
Right Answer : इनमें सब से	Right Option Id: 72004
Question 23 सबसे कम उम्र में इंग्लैंड का प्रधानमंत्री कौन बना?	Question Id: 71
Answer:	Option Id
(A) चर्चिल	71001
(B) डिज़रायली	71002
(C) छोटा पिट	71003
(D) वालपोल	71004
Right Answer : ਲੀਟਾ ਧਿਟ	Right Option Id: 71003
Question 24	Question Id : 70
भारत के सेंट्रल बैंक की स्थापना कब हुई?	
Answer : (A) 1936 में	Option Id
(B) 1933 详	70001
	70002
(C) 1930	70003
(D) 1935 并	70004
Right Answer :	Right Option Id : 70004
1935 में	right option id : 7000-7
Question 25	Question Id: 69
1832 में हैजे की महामारी में कितने लोगों की मौतें हुईं? Answer :	Option Id
(A) 31000 लोगों की	69001
(B) 32000 लोगों की	69002
(C) 33000 लोगों की	69003
(D) 34000 लोगों की	69004
	03004
Right Answer : 31000 लोगों की	Right Option Id: 69001
ויווי טטטוכ (וויווי שטטוב)	

Question 26

जिस तरह अफीम खिलाकर चीनियों की आदत बिगाड़ी गई, वैसा अंग्रेजों ने भारतीयों के साथ कैसे किया?

Answer

Question Id: 68

Option Id

(A) लिप्टन चाय का विज्ञापन देकर	68001
(B) टाटा चाय का विज्ञापन देकर	68002
(C) मैंचेस्टर के कपड़ों का विज्ञापन देकर	68003
(D) बर्मिंघम के लोहे का विज्ञापन देकर	68004
Right Answer : लिप्टन चाय का विज्ञापन देकर	Right Option Id : 68001
Question 27	Question Id: 66
नागानंद किसके द्वारा लिखा गया था? Answer :	Option Id
(A) बनभट्ट	66001
(B) नागसेन	66002
(C) हर्षवर्धन	66003
(D) हरिसेन	66004
Right Answer : हर्षवर्धन	Right Option Id: 66003
Overtion 20	Overtion Id. 50
Question 28 हर्षवर्धन द्वारा प्रयाग में कितनी धार्मिक सभाएं आयोजित की गई थीं?	Question Id: 59
Answer : (A) दो	Option Id
(B) पांच	59001
	59002
(C) छह	59003
(D) तीन	59004
Right Answer:	Right Option Id : 59003
छह	
Question 29	Question Id: 65
निम्नलिखित में से किसको हर्षवर्द्धन का संरक्षण प्राप्त था? Answer :	Option Id
(A) मौर्य	65001
(B) दिवाकर	65002
(C) जयसेना	65003
(D) उपरोक्त सभी।	65004
Right Answer : उपरोक्त सभी।	Right Option Id : 65004
Question 30	Question ld: 64
बाणभट्ट वनपालों के संबंध में जानकारी देते हैं। वनपाल कौन हैं? Answer :	Option Id
(A) वन रक्षक	64001
(B) वनवासी	64002
(C) वन उपज पर कर संग्रहकर्ता	34002

	64003
(D) व्यापारी	64004
Right Answer : वन रक्षक	Right Option Id : 64001
Question 31	Question Id: 63
"भोग" क्या है Answer :	Option Id
(A) आविधक पेशकश	63001
(B) किंग्स शेयर	63002
(C) नकद या सोना	63003
(D) राजस्व	63004
Right Answer : आविधक पेशकश	Right Option Id : 63001
Question 32 किस शिलालेख में लता, मालव और गुर्जरों को चालुकुयन शासक के सामंतों के रूप में दर्शाया गया है?	Question Id : 62
Answer:	Option Id
(A) ऐहोल शिलालेख	62001
(B) देविगिरि शिलालेख	62002
(C) सोनीपत शिलालेख	62003
(D) प्रयाग शिलालेख	
(D) प्रयाग सितालख	62004
Right Answer : ऐहोल शिलालेख	62004 Right Option Id : 62001
Right Answer:	
Right Answer : ऐहोल शिलालेख Question 33 बाण ने "हर्षचरित्र" में 'हरिणिका' और 'कुरंगिका' का उल्लेख किया है। वे कौन थे? Answer :	Right Option Id : 62001 Question Id : 61 Option Id
Right Answer : ऐहोल शिलालेख Question 33 बाण ने "हर्षचिरित्र" में 'हरिणिका' और 'कुरंगिका' का उल्लेख किया है। वे कौन थे? Answer : (A) वैश्याएँ	Right Option Id : 62001 Question Id : 61
Right Answer : ऐहोल शिलालेख Question 33 बाण ने "हर्षचिरित्र" में 'हरिणिका' और 'कुरंगिका' का उल्लेख किया है। वे कौन थे? Answer : (A) वैश्याएँ (B) मनोरंजनकर्ता	Right Option Id : 62001 Question Id : 61 Option Id
Right Answer : ऐहोल शिलालेख Question 33 बाण ने "हर्षचरित्र" में 'हरिणिका' और 'कुरंगिका' का उल्लेख किया है। वे कौन थे? Answer : (A) वैश्याएँ (B) मनोरंजनकर्ता (C) नाचती लड़िकयाँ	Right Option Id : 62001 Question Id : 61 Option Id 61001
Right Answer : ऐहोल शिलालेख Question 33 बाण ने "हर्षचिरित्र" में 'हरिणिका' और 'कुरंगिका' का उल्लेख किया है। वे कौन थे? Answer : (A) वैश्याएँ (B) मनोरंजनकर्ता	Question Id : 61 Option Id 61001 61002
Right Answer : ऐहोल शिलालेख Question 33 बाण ने "हर्षचरित्र" में 'हरिणिका' और 'कुरंगिका' का उल्लेख किया है। वे कौन थे? Answer : (A) वैश्याएँ (B) मनोरंजनकर्ता (C) नाचती लड़िकयाँ	Right Option Id : 62001 Question Id : 61 Option Id 61001 61002 61003
Right Answer : ऐहोल शिलालेख Question 33 बाण ने "हर्षचरित्र" में 'हरिणिका' और 'कुरंगिका' का उल्लेख किया है। वे कौन थे? Answer : (A) वैश्याएँ (B) मनोरंजनकर्ता (C) नाचती लड़कियाँ (D) गुलाम लड़कियाँ Right Answer : नाचती लड़कियाँ	Right Option Id : 62001 Question Id : 61 Option Id 61001 61002 61003 61004
Right Answer : ऐहोल शिलालेख Question 33 बाण ने "हर्षचरित्र" में 'हरिणिका' और 'कुरंगिका' का उल्लेख किया है। वे कौन थे? Answer : (A) वैश्याएँ (B) मनोरंजनकर्ता (C) नाचती लड़कियाँ (D) गुलाम लड़कियाँ Right Answer : नाचती लड़कियाँ Question 34 मवेंडर राज्यों की दक्षिणी सीमा कहाँ तक जाती थी? Answer :	Question Id : 61 Option Id 61001 61002 61003 61004 Right Option Id : 61003
Right Answer : ऐहोल शिलालेख Question 33 बाण ने "हर्षचरित्र" में 'हरिणिका' और 'कुरंगिका' का उल्लेख किया है। वे कौन थे? Answer : (A) वैश्याएँ (B) मनोरंजनकर्ता (C) नाचती लड़कियाँ (D) गुलाम लड़कियाँ Right Answer : नाचती लड़कियाँ Question 34 मबेंडर राज्यों की दक्षिणी सीमा कहाँ तक जाती थी? Answer : (A) कुमारी अंतरीप तक	Question Id : 61 Option Id 61001 61002 61004 Right Option Id : 61003 Question Id : 61003
Right Answer : ऐहोल शिलालेख Question 33 बाण ने "हर्षचरित्र" में 'हरिणिका' और 'कुरंगिका' का उल्लेख किया है। वे कौन थे? Answer : (A) वैश्याएँ (B) मनोरंजनकर्ता (C) नाचती लड़कियाँ (D) गुलाम लड़कियाँ Right Answer : नाचती लड़कियाँ Question 34 मवेंडर राज्यों की दक्षिणी सीमा कहाँ तक जाती थी? Answer :	Question Id : 62001 Question Id : 61 Option Id 61002 61003 61004 Right Option Id : 61003 Question Id : 60 Option Id
Right Answer: ऐहोल शिलालेख Question 33 बाण ने "हर्षचरित्र" में 'हरिणिका' और 'कुरंगिका' का उल्लेख किया है। वे कौन थे? Answer: (A) वैश्याएँ (B) मनोरंजनकर्ता (C) नाचती लड़कियाँ (D) गुलाम लड़कियाँ Right Answer: नाचती लड़कियाँ Question 34 मवेंडर राज्यों की दक्षिणी सीमा कहाँ तक जाती थी? Answer: (A) कुमारी अंतरीप तक	Question Id : 62001 Question Id : 61 Option Id 61002 61003 61004 Right Option Id : 61003 Question Id : 60 Option Id 60001
Right Answer : ऐहोत शिलालेख Question 33 बाण ने "हर्षवरित्र" में 'हरिणिका' और 'कुरंगिका' का उल्लेख किया है। वे कौन थे? Answer : (A) वैश्याएँ (B) मनोरंजनकर्ता (C) नाचती लड़कियाँ (D) गुलाम लड़कियाँ Right Answer : नाचती लड़कियाँ Question 34 मवेंडर राज्यों की दक्षिणी सीमा कहाँ तक जाती थी? Answer : (A) कुमारी अंतरीप तक (B) मदुरई तक	Question Id : 62001 Question Id : 61 Option Id 61002 61003 61004 Right Option Id : 61003 Question Id : 60 Option Id 60001 60002

Right Answer : कुमारी अंतरीप तक	Right Option Id : 60001
Question 35	Question Id: 40
. चोलों और रोमनों के बीच किस रास्ते से होकर व्यापार हुआ करता था Answer :	Option Id
(A) रेशम मार्ग से	40001
(B) लाल सागर के रास्ते	40002
(C) फारस की खाड़ी के रास्ते	40003
(D) स्वेज़ नहर से होकर	40003
	40004
Right Answer : लाल सागर के रास्ते	Right Option Id : 40002
Question 36 कण्णगी कौन थी?	Question Id: 39
Answer:	Option Id
(A) मनायिकन की बेटी	39001
(B) मनायिकन की पत्नी	39002
(C) मनायिकन की माता	39003
(D) मनायिकन की दोस्त	39004
Right Answer : मनायिकन की बेटी	Right Option Id : 39001
Question 37 चोलों के समकालीन उत्तरी भारत पर किस मुसलमान ने आक्रमण किया था?	Question Id: 38
Answer : (A) महमूद गजनी ने	Option Id
(B) मुहम्मद गोरी ने	38001
(C) अलाउद्दीन खिलजी ने	38002
(D) बाबर ने	38003
	38004
Right Answer : महमूद गजनी ने	Right Option Id : 38001
Question 38 इनमें से कौन एक चोलकालीन शिक्षा केंद्र था?	Question Id : 37
Answer:	Option Id
(A) त्रिभुवनी	37001
(B) तिरूवादुतुराई	37002
(C) तिरूवरियूरा	37003
(D) इनमें से सभी	37004
Right Answer : इनमें से सभी	Right Option Id : 37004

Question 39 चोल वंश का वास्तविक संस्थापक किसे कहा जाता है?	Question Id: 17
वाल वंश की विस्तावक संस्थापक किस कहा जाता ह? Answer:	Option Id
(A) राजेन्द्र चोल को	17001
(B) विजयालय को	17002
(C) राजराज प्रथम को	17003
(D) परांतक को	17004
Right Answer : राजराज प्रथम को	Right Option Id : 17003
Question 40 ग्राम्य प्रशासन की इकाई क्या थी?	Question Id: 16
Answer : (A) सभा	Option Id
	16001
(B) उर	16002
(C) नगरम	16003
(D) पंचायत	16004
Right Answer : उर	Right Option Id : 16002
Question 41	Question Id : 15
फ़्रांसीसी क्रांति के समय फ़्रांस पर किसका शासन था ?	
Answer : (A) मुसोलिनी	Option Id
(B) नेपोलियन	15001
(C) लुई XVI	15002
	15003
(D) इनमें से कोई नहीं	15004
Right Answer : लुई XVI	Right Option Id : 15003
g₹ xvi	
Question 42 " आतंक का राज" किसने स्थापित किया था ?	Question Id: 14
Answer:	Option Id
(A) लुई XVI	14001
(B) नेपोलियन	14002
(C) रोबेस्पियर	14003
(D) आबे सिए	14004
Right Answer : रोबेस्पियर	Right Option Id : 14003
Question 43	Question Id: 13
दिदरों किस तरह का लेखक था? Answer :	Option Id
(A) दैनिक पत्र का सम्पादक	13001

(B) विश्वकोश का सम्पादक	13002
(C) गद्य काव्य का लेखक	13003
(D) आलोचक	13004
Right Answer : विश्वकोश का सम्पादक	Right Option Id : 13002
Question 44 नेशनल असेम्बली ने कब करों, कर्तव्यों और बंधनो वाली सामंती व्यवस्था के उन्मूलन का आदेश पारित किया ?	Question Id: 12
Answer : (A) सन 1784 में	Option Id
(B) सन 1789 में	12001
(C) सन 1781 में	12002
(C) सन 1783 मे	12003
(D) राग 1783 म	12004
Right Answer : सन 1789 में	Right Option Id : 12002
Question 45 रोबेस्पियर का पूरा नाम क्या था ?	Question Id : 11
Answer : (A) आर्थर रोबेस्पियर	Option Id
(B) मैकडोनाल्ड रोबेस्पियर	11001
(C) मैक्समूलर रोबेस्पियर	11002
	11003
(D) मैक्समिलियन रोबेस्पियर	11004
	Right Option Id : 11004
मैक्सिमिलियन रोबेस्पियर	7
Question 46 किसे निष्क्रिय नागरिक नहीं माना जाता था ?	Question Id : 10
Answer:	Option Id
(A) महिलाएं	10001
(B) बच्चे	10002
(C) गैर सम्पति वाले पुरुष	10003
(D) धन्नी लोग	10004
Right Answer : धन्नी लोग	Right Option Id : 10004
Question 47 मुसोलिनी की पार्टी का नाम किया था? Answer :	Question Id : 9 Option Id
(A) सोशलिस्ट पार्टी	9001
(B) नेशनलिस्ट पार्टी	9002
(C) फासिस्ट पार्टी	9003
(D) इटालियन पार्टी	9004

Right Answer : Right Option Id : 9003 फासिस्ट पार्टी	
Question 48 स्पेन में किस तानाशाह का उदय हुआ?	: 8
Answer : Option Id (A) फ्रैंको का	
0001	
(B) हिटलर का	
(C) मुसोलिनी का	
(D) सालाजार का	
Right Answer : Right Option Id : 8001 फ्रेंको का	
Question 49 तुष्टीकरण की नीति को सबसे ज्यादा समर्थन किसने दिया?	:7
Answer:	
(A) फ्रैंकलिन ने <u> </u>	
(B) चेम्बरलेन ने	
(C) चर्चिल ने	
(D) रूजवेल्ट ने	
Right Answer : चेम्बरलेन ने	
Question 50 किस समझौते द्वारा चेकोस्लोवाकिया की क्षेत्रीय सं <mark>प्रभ</mark> ुता उल्लंघन किया ग <mark>या?</mark>	: 6
Answer : Option Id (A) म्यूनिख समझौते के द्वारा	
6001	
(B) प्राग समझौते के द्वारा	
(C) लंदन समझौते के द्वारा	
(D) बर्लिन समझौते के द्वारा	
Right Answer : Right Option Id : 6001 म्यूनिख समझौते के द्वारा	
Question 51 Question Id	: 5
पर्ल हार्बर क्या था? Answer :	
(A) नौसैनिक अड्डा	
(B) व्यापारिक अड्डा	
(C) पर्यटन स्थल 5003	
(D) महोद्रज्ञन उद्योग का केंद्र	
5004	
Right Answer : Right Option Id : 5001 नौसैनिक अड्डा	

Question 52	Question Id: 4
जर्मनी के किस शहर पर मित्र देशों ने सर्वाधिक बम गिराये? Answer :	Option Id
(A) बर्लिन पर	4001
(B) ड्रेसडेन पर	4002
(C) A. हैम्बर्ग पर	4003
(D) पोट्सडम पर	4004
Right Answer : ड्रेसडेन पर	Right Option Id : 4002
Question 53 द्वितीय विश्वयुद्ध के बाद किस राजधानी शहर का बँटवारा कर दिया गया था?	Question Id: 3
Answer:	Option Id
(A) रोम का	3001
(B) पेरिस का	3002
(C) बर्लिन का	3003
(D) लंदन का	3004
Right Answer : बर्लिन का	Right Option Id : 3003
Question 54 महमूद गजनवी का दरबारी इतिहासकार कौन था ?	Question Id: 18
Answer : (A) हसन निजामी	Option Id
(B) उत्बी	18001
(C) फिरदौसी	18002
(b) चंदबरदाई	18003
	18004
Right Answer : उत्बी	Right Option Id : 18002
Question 55 प्रथम खलीफा का नाम क्या था ?	Question Id: 2
Answer:	Option Id
(A) अबुबक्र	2001
(B) इस्माईल	2002
(C) चंगेज खाँ	2003
(D)	2004
Right Answer : अबुबक्र	Right Option Id : 2001

Question 56 कुळत-उल-इस्लाम मस्जिद स्थित है ?

Answer:

Question Id: 19

Option Id

(A) दिल्ली	19001
(B) लाहौर	19002
(C) अजमेर	19003
(D) जयपुर	19004
Right Answer : दिल्ली	Right Option Id : 19001
Question 57 शम्शी वंश या इल्बारी वंश का अंतिम शासक कौन था ?	Question Id : 21
Answer:	Option Id
(A) अलाउद्दीन मसूदशाह	21001
(B) बहराम शाह	21002
(C) याकूत खाँ	21003
(D) नासिरूद्दीन महमूद शाह	21004
Right Answer : नासिरूद्दीन महमूद शाह	Right Option Id : 21004
Question 58 रजिया ने लगभग कितने दिनों तक शासन किया ?	Question Id: 36
Answer : (A) 4 বৰ্ষ	Option Id
(B) 3 वर्ष 6 माह	36001 36002
(C) 3 वर्ष 2 माह	36002
(D) 5 বৰ্ষ	36004
Right Answer : 3 वर्ष 6 माह	Right Option Id : 36002
Question 59	Question Id: 35
कुरान खाँ किसे कहा जाता है ? Answer :	Option Id
(A) <u>बलब</u> न	35001
(B) ऐबक	35002
(C) आरामशाह	35003
(D) रजिया	35004
Right Answer : ऐबक	Right Option Id : 35002
Question 60 लाल महल में किसने राज्यारोहन करवाया ?	Question Id : 34
Answer:	Option Id
(A) अलाउद्दीन खिलजी	34001
(B) ৰলৰন	34002
(C) जलालुद्दीन खिलजी	

	34003
(D) बहरामशाह	24004
	34004
Digital Anguar s	Picht Option Id . 24001
Right Answer : अलाउद्दीन खिलजी	Right Option Id : 34001
Question 61	Question Id: 33
निम्न में से कौन सही सुमेलित नहीं है : Answer :	Option Id
(A) अकबर – 1555 -1605	
	33001
(B) जहाँगीर - 1605 – 1627	33002
(C) शाहजहाँ - 1628– 1658	22002
	33003
(D) औरंगजेब - 1658 – 1707	33004
Right Answer:	Right Option Id: 33001
अकबर – 1555 -1605	
Question 62 अकबर ने दीन ए इलाही किस वर्ष प्रारम्भ की :	Question Id: 32
अकबर न दान ए इलाहा किस वर्ष प्रारम्भ का : Answer :	Option Id
(A) 1570	
	32001
(B) 1575	32002
(C) 1580	32003
(D) 1582	
	32004
Dight Anguer	Dight Option Id. 22002
Right Answer: 1580	Right Option Id : 32003
Right Answer: 1580	Right Option Id : 32003
	Right Option Id : 32003
1580	
	Right Option Id : 32003 Question Id : 31
Question 63 कौन सही सुमेलित नहीं है : Answer :	
1580 Question 63 कौन सही सुमेलित नहीं है :	Question Id : 31
Question 63 कौन सही सुमेलित नहीं है : Answer :	Question Id : 31 Option Id 31001
Question 63 कौन सही सुमेलित नहीं है : Answer : (A) पानीपत का द्वीतीय यद्ध – 1556 (B) हल्दी घाटी का युद्ध – 1576	Question Id : 31 Option Id 31001 31002
Question 63 कौन सही सुमेलित नहीं है : Answer : (A) पानीपत का द्वीतीय यद्ध – 1556 (B) हल्दी घाटी का युद्ध – 1576 (C) रणथंभौर का युद्ध – 1569	Question Id : 31 Option Id 31001
Question 63 कौन सही सुमेलित नहीं है : Answer : (A) पानीपत का द्वीतीय यद्ध – 1556 (B) हल्दी घाटी का युद्ध – 1576	Question Id : 31 Option Id 31001 31002
Question 63 कौन सही सुमेलित नहीं है : Answer : (A) पानीपत का द्वीतीय यद्ध – 1556 (B) हल्दी घाटी का युद्ध – 1576 (C) रणथंभौर का युद्ध – 1569	Question Id : 31 Option Id 31001 31002 31003
Question 63 कौन सही सुमेलित नहीं है : Answer : (A) पानीपत का द्वीतीय यद्ध – 1556 (B) हल्दी घाटी का युद्ध – 1576 (C) रणथंभौर का युद्ध – 1569 (D) चित्तौड़ का युद्ध –1570 Right Answer :	Question Id : 31 Option Id 31001 31002 31003
Question 63 कोन सही सुमेलित नहीं है : Answer : (A) पानीपत का द्वीतीय यद्ध – 1556 (B) हल्दी घाटी का युद्ध – 1576 (C) रणथंभौर का युद्ध – 1569 (D) चित्तौड़ का युद्ध –1570	Question Id : 31 Option Id 31001 31002 31003 31004
Question 63 कौन सही सुमेलित नहीं है : Answer : (A) पानीपत का द्वीतीय यद्ध – 1556 (B) हल्दी घाटी का युद्ध – 1576 (C) रणथंभौर का युद्ध – 1569 (D) चित्तौड़ का युद्ध –1570	Question Id : 31 Option Id 31001 31002 31003 31004
Question 63 कौन सही सुमेलित नहीं है : Answer : (A) पानीपत का द्वीतीय यद्ध – 1556 (B) हल्दी घाटी का युद्ध – 1576 (C) रणथंभौर का युद्ध – 1569 (D) चित्तौड़ का युद्ध –1570 Right Answer : चित्तौड़ का युद्ध –1570	Question Id : 31 Option Id 31001 31002 31003 31004 Right Option Id : 31004
Question 63 कोन सही सुमेलित नहीं है : Answer : (A) पानीपत का द्वीतीय यद्ध – 1556 (B) हल्दी घाटी का युद्ध – 1576 (C) रणधंभौर का युद्ध – 1569 (D) चित्तौड़ का युद्ध –1570 Right Answer : चित्तौड़ का युद्ध –1570	Question Id : 31 Option Id 31001 31002 31003 31004
Question 63 कौन सही सुमेलित नहीं है : Answer : (A) पानीपत का द्वीतीय यद्ध – 1556 (B) हल्दी घाटी का युद्ध – 1576 (C) रणथंभौर का युद्ध – 1569 (D) चित्तीड़ का युद्ध –1570 Right Answer : चित्तीड़ का युद्ध –1570	Question Id : 31 Option Id 31001 31002 31003 31004 Right Option Id : 31004
Question 63 कोन सही सुमेलित नहीं है : Answer : (A) पानीपत का द्वीतीय यद्ध – 1556 (B) हल्दी घाटी का युद्ध – 1576 (C) रणधंभौर का युद्ध – 1569 (D) चित्तौड़ का युद्ध –1570 Right Answer : चित्तौड़ का युद्ध –1570	Question Id : 31 Option Id 31001 31002 31003 31004 Right Option Id : 31004 Question Id : 30 Option Id
Question 63 कौन सही सुमेवित नहीं है : Answer : (A) पानीपत का द्वीतीय यद्ध – 1556 (B) हल्दी घाटी का युद्ध – 1576 (C) रणथंभीर का युद्ध – 1570 Right Answer : चित्तीड़ का युद्ध –1570 Question 64 इनमें से किस ग्रंथ का फारसी में अनुवाद बदायूँनी ने नहीं किया था : Answer : (A) सिंहासन बतीसी	Question Id : 31 Option Id 31001 31002 31003 31004 Right Option Id : 31004
Question 63 कौन सही सुमेलित नहीं है : Answer : (A) पानीपत का द्वीतीय यद्ध – 1556 (B) हल्दी घाटी का युद्ध – 1576 (C) रणथंभौर का युद्ध – 1569 (D) चित्तौड़ का युद्ध –1570 Right Answer : चित्तौड़ का युद्ध –1570 Question 64 इनमें से किस ग्रंथ का फारसी में अनुवाद बदायूँनी ने नहीं किया था : Answer :	Question Id : 31 Option Id 31001 31002 31003 31004 Right Option Id : 31004 Question Id : 30 Option Id
Question 63 कौन सही सुमेलित नहीं है : Answer : (A) पानीपत का द्वीतीय यद्ध – 1556 (B) हल्दी घाटी का युद्ध – 1576 (C) रणथंभौर का युद्ध – 1570 Right Answer : चित्तीड़ का युद्ध –1570 Question 64 इनमें से किस ग्रंथ का फारसी में अनुवाद बदायूँनी ने नहीं किया था : Answer : (A) सिंहासन बतीसी	Question Id : 31 Option Id 31001 31002 31003 31004 Right Option Id : 31004 Question Id : 30 Option Id 30001
Question 63 कौन सही सुमेलित नहीं है : Answer : (A) पानीपत का द्वीतीय यद्ध – 1556 (B) हल्दी घाटी का युद्ध – 1576 (C) रणधंभीर का युद्ध – 1569 (D) वित्तीड़ का युद्ध –1570 Right Answer : वित्तीड़ का युद्ध –1570	Question Id : 31 Option Id 31001 31002 31003 31004 Right Option Id : 31004 Question Id : 30 Option Id 30001 30002 30003
Question 63 कौन सही सुमेलित नहीं है : Answer : (A) पानीपत का द्वीतीय यद्ध – 1556 (B) हल्दी घाटी का युद्ध – 1576 (C) रणथंभीर का युद्ध – 1570 (D) चित्तीड़ का युद्ध –1570 (E) स्वित्तीड़ का युद्ध –1570	Question Id : 31 Option Id 31001 31002 31003 31004 Right Option Id : 31004 Question Id : 30 Option Id 30001 30002

Right Answer : उपनिषद	Right Option Id : 30004
Question 65 दक्कन विजय के बाद किन तीन नये सूबों को अकबर ने अपने साम्राज्य में शामिल कर लिया :	Question Id : 29
Answer : (A) अहमदनगर, गोलकुंडा, बीजापुर	Option Id 29001
(B) बीजापुर, बरार, खानदेश,	29001
(C) बरार, खानदेश, अहमदनगर	
(D) गोलकुंडा, बीजापुर, बीदर	29003
	29004
Right Answer : बरार, खानदेश, अहमदनगर	Right Option Id : 29003
Question 66 तारीख-ए-शेरशाही के बारे में कौन-सा तथ्य सही नहीं है?	Question Id: 28
Answer:	Option Id
(A) अकबर ने तैयार करवाया था	28001
(B) इसके लेखक अब्बास खाँ सरवानी थे	28002
(C) इसमें शेरशाह के जीवन और कार्यों का उल्लेख हुआ है	28003
(D) यह तोहफा ए अकबरशाही से अलग ग्रंथ है	28004
Right Answer : यह तोहफा ए अकबरशाही से अलग ग्रंथ है	Right Option Id : 28004
Question 67 कौन सा सही सुमेलित नहीं है : Answer : (A) परौती – कुछ समय तक खाली रहने वाली ज़मीन (B) चचर – तीन या चार साल तक खाली रहने वाली ज़मीन (C) बंजर – दो साल से ज्यादा समाया तक खाली रहने वाली ज़मीन	Option Id 27001 27002 27003
(D) पोलज – कभी न खाली रहने वाली ज़मीन	27004
Right Answer : बंजर – दो साल से ज्यादा समाया तक खाली रहने वाली ज़मीन	Right Option Id : 27003
Question 68 भारत में ब्रिटिश साम्राज्य के संस्थापक कौन थे?	Question Id : 26
Answer : (A) वारेन हेस्टिंग्स	Option Id
	26001
(B) लॉर्ड एमहर्स्ट	26002
(C) लॉर्ड रॉबर्ट क्लाइव	26003
(D) लॉर्ड विलियम बेंटिक	26004
Right Answer : लॉर्ड रॉबर्ट क्लाइव	Right Option Id : 26003

Question 69	Question Id: 25
सिराज-उद-दौला के चचेरे भाई, नवाब में एक प्रतिद्वंद्वी था? Answer :	Option Id
(A) बिहारशरीफ	25001
(B) अवध	25002
(C) पूर्णिया	25003
(D) मुंगेर	25004
Right Answer : पूर्णिया	Right Option Id : 25003
Question 70 निम्नलिखित में से किसने असफी इमामबाड़ा का निर्माण किया था?	Question Id : 24
Answer:	Option Id
(A) आसफ-उद-दौला	24001
(B) सवाई जय सिंह	24002
(C) वारिस शाह	24003
(D) थायुमनावर	24004
Right Answer : आसफ-उद-दौला	Right Option Id : 24001
Question 71 निम्नलिखित में से किस किले को अंग्रेजों द्वारा 'पूर्व का ट्रॉय' कहा जाता था?	Question Id : 23
Answer:	Option Id
(A) गोलकुंडा किला	23001
(B) गिंगी किला	23002
(C) आगरा का किला	23003
(D) आमेर का किला	23004
Right Answer : गिंगी किला	Right Option Id : 23002
।गगा किला	
Question 72	Question Id : 22
बंगाल में शासन की दोहरी प्रणाली की स्थापना किसने की? Answer :	Option Id
(A) रॉबर्ट क्लाइव	22001
(B) हेनरी वैंसिटार्ट	22002
(C) वारेन हेस्टिंग्स	22003
(D) हेक्टर मुनरो	22004
Right Answer : रॉबर्ट क्लाइव	Right Option Id : 22001
Question 73	Question Id: 74

1.बक्सर की लड़ाई ने अंग्रेजों को भारत में अपना शासन स्थापित करने की कुंजी प्रदान की। 2. 1765 में संपन्न इलाहाबाद की संधि ने अंग्रेजों को बंगाल में अपना शासन स्थापित करने में सक्षम बनाया। उपरोक्त कथनों में से कौन सा/से सही है/हैं?

Answer:

(A) केवल 1)	74001
(B) केवल 2)	74002
(C) 1 और 2 दोनों	74003
(D) न तो 1 और न ही 2	74004
Right Answer : 1 और 2 दोनों	Right Option Id : 74003
Question 74 बंगाल धीरे-धीरे मुगल नियंत्रण से अलग होकर किसके अधीन हो गया?	Question Id: 20
Answer:	Option Id
(A) मुर्शिद कुली खान	20001
(B) अली वर्दी खान	20002
(C) सफदर जंग	20003
(D) सिराज उद दौला	20004
Right Answer :	Right Option Id : 20001
मुर्शिद कुली खान	Right option id . 2000 i
Question 75	Question Id: 75
निम्नलिखित से 1857 के विद्रोह में शामिल होनेवाले किस नेता को रंगून निर्वासित कर दिया गया था? Answer :	Option Id
(A) बहादुर शाह जफर को	75001
(B) तात्या टोपे को	75002
(C) लक्ष्मीबाई को	75003
(D) नानासाहेब को	75004
Right Answer : बहादुर शाह जफर को	Right Option Id : 75001
Question 76	Question Id : 78
पटना में 1857 का विद्रोह किसके नेतृत्व में आरंभ किया गया?	
Answer : (A) अमर सिंह	Option Id
(B) पीर अली	78001
	78002
(C) खुशहाल सिंह	78003
(D) इनमें से कोई नहीं	78004
Right Answer:	Right Option Id : 78002
पीर अली	
Question 77 निम्नलिखित में से वह कौन-सा स्थान था, जो 1857 के विद्रोह से अछूता रहा ?	Question Id: 92
Answer:	Option Id
(A) अवध	92001
(B) मद्रास	92002
(C) पूर्वी पंजाब	92003

(D) मध्य प्रदेश	92004
Right Answer : मद्रास	Right Option Id : 92002
Question 78	Question Id: 93
1857 के विद्रोह को किस उर्दू कवि ने देखा था ? Answer :	Option Id
(A) मीर तकी मीर	93001
(B) जौक	93002
(C) मिर्जा गालिब	93003
(D) इकबाल	93004
Right Answer : मिर्जा गालिब	Right Option Id : 93003
Question 79 1857 की क्रान्ति के बाद प्रथम भारत सचिव किसे नियुक्त किया गया?	Question Id: 94
Answer:	Option Id
(A) लार्ड स्टेनली की	94001
(B) लॉर्ड वालपोल को	94002
(C) लॉर्ड एमहर्स्ट को	94003
(D) लॉर्ड लिनलिथगो को	94004
Right Answer : लॉर्ड स्टेनली को	Right Option Id : 94001
लॉर्ड स्टेनली को Question 80 लखनऊ में विद्रोहियों और अंग्रेजों के बीच सबसे भीषण लड़ाई कहाँ हुई थी?	Question Id: 97
लॉर्ड स्टेनली को Question 80	Question Id : 97 Option Id
Question 80 लखनऊ में विद्रोहियों और अंग्रेजों के बीच सबसे भीषण लड़ाई कहाँ हुई थी? Answer: (A) चार बाग़ में	Question Id: 97 Option Id 97001
Question 80 लखनऊ में विद्रोहियों और अंग्रेजों के बीच सबसे भीषण लड़ाई कहाँ हुई थी? Answer : (A) चार बाग़ में (B) रेलवे स्टेशन के पास	Question Id : 97 Option Id 97001 97002
Question 80 लखनऊ में विद्रोहियों और अंग्रेजों के बीच सबसे भीषण लड़ाई कहाँ हुई थी? Answer : (A) चार बाग़ में (B) रेलवे स्टेशन के पास	Question Id : 97 Option Id 97001 97002 97003
Question 80 लखनऊ में विद्रोहियों और अंग्रेजों के बीच सबसे भीषण लड़ाई कहाँ हुई थी? Answer : (A) चार बाग में (B) रेलवे स्टेशन के पास	Question Id : 97 Option Id 97001 97002
Question 80 लखनऊ में विद्रोहियों और अंग्रेजों के बीच सबसे भीषण लड़ाई कहाँ हुई थी? Answer : (A) चार बाग़ में (B) रेलवे स्टेशन के पास	Question Id : 97 Option Id 97001 97002 97003
Question 80 लखनऊ में विद्रोहियों और अंग्रेजों के बीच सबसे भीषण लड़ाई कहाँ हुई थी? Answer : (A) चार बाग़ में (B) रेलवे स्टेशन के पास (C) बड़ा इमामबाड़ा के पास (D) रेजीडेंसी के पास Right Answer : रेजीडेंसी के पास	Question Id : 97 Option Id 97001 97002 97003 97004
Question 80 लखनऊ में विद्रोहियों और अंग्रेजों के बीच सबसे भीषण लड़ाई कहाँ हुई थी? Answer : (A) चार बाग में (B) रेलवे स्टेशन के पास (C) बड़ा इमामबाड़ा के पास (D) रेजीडेंसी के पास Right Answer : रेजीडेंसी के पास Question 81 सुभाष चंद्र बोस के त्याग पत्र के बाद काँग्रेस का नया अध्यक्ष किसे बनाया गया ? Answer :	Question Id : 97 Option Id 97001 97002 97003 97004 Right Option Id : 97004
लॉर्ड स्टेनली को Question 80 लखनऊ में विद्रोहियों और अंग्रेजों के बीच सबसे भीषण लड़ाई कहाँ हुई थी? Answer: (A) चार बाग में (B) रेलवे स्टेशन के पास (C) बड़ा इमामबाड़ा के पास (D) रेजीडेंसी के पास Right Answer: रेजीडेंसी के पास Question 81 सुभाष चंद्र बीस के त्याग पत्र के बाद काँग्रेस का नया अध्यक्ष किसे बनाया गया ? Answer: (A) अबूल कलाम	Question Id : 97 Option Id 97001 97002 97003 97004 Right Option Id : 97004 Question Id : 96
Question 80 लखनऊ में विद्रोहियों और अंग्रेजों के बीच सबसे भीषण लड़ाई कहाँ हुई थी? Answer : (A) चार बाग में (B) रेलवे स्टेशन के पास (C) बड़ा इमामबाड़ा के पास (D) रेजीडेंसी के पास Right Answer : रेजीडेंसी के पास Question 81 सुभाष चंद्र बोस के त्याग पत्र के बाद काँग्रेस का नया अध्यक्ष किसे बनाया गया ? Answer :	Question Id : 97 Option Id 97001 97002 97003 97004 Right Option Id : 97004 Question Id : 96 Option Id
प्रuestion 80 लखनऊ में विद्रोहियों और अंग्रेजों के बीच सबसे भीषण लड़ाई कहाँ हुई थी? Answer: (A) चार बाग में (B) रेलवे स्टेशन के पास (C) बड़ा इमामबाड़ा के पास (D) रेजीडेंसी के पास Right Answer: रेजीडेंसी के पास Question 81 सुभाष चंद्र बोस के त्याग पत्र के बाद काँग्रेस का नया अध्यक्ष किसे बनाया गया ? Answer: (A) अबूल कलाम	Question Id : 97 Option Id 97001 97002 97003 97004 Right Option Id : 97004 Question Id : 96 Option Id 96001
Question 80 लखनऊ में विद्रोहियों और अंग्रेजों के बीच सबसे भीषण लड़ाई कहाँ हुई थी? Answer: (A) चार बारा में (B) रेलवे स्टेशन के पास (C) बड़ा इमामबाड़ा के पास (D) रेजीडेंसी के पास Right Answer: रेजीडेंसी के पास Question 81 सुभाष चंद्र बोस के त्याग पत्र के बाद काँग्रेस का नया अध्यक्ष किसे बनाया गया ? Answer: (A) अबूल कलाम (B) रास बिहारी घोष	Question Id : 97 Option Id 97001 97002 97003 97004 Right Option Id : 97004 Question Id : 96 Option Id 96001 96002

Right Answer : राजेन्द्र प्रसाद	Right Option Id : 96003
Question 82 इंडियन एशोसियेशन की स्थापना कब हुई थी? Answer : (A) 26 जुलाई 1876	Question Id : 91 Option Id
	91001
(B) 26 अगस्त 1876	91002
(C) 12 अगस्त 1876	91003
(D) 12 जुलाई 1876	91004
Right Answer : 26 जुलाई 1876	Right Option Id : 91001
Question 83 काँग्रेस के किस अधिवेशन में बाल गंगाधर तिलक ने कहा था "स्वराज्य मेरा जन्मसिद्ध अधिकार है , मैं उसे लेकर रहूँगा?	Question Id : 98
Answer:	Option Id
(A) बनारस 1905	98001
(B) কলকন্ম 1906	98002
(C) सूरत 1907	98003
(D) লম্ভনক্ত 1916	98004
Right Answer : লম্ভনক্ত 1916	Right Option Id : 98004
Question 84 थियोसोफीस्ट किसके सुदृढ़ीकरण तथा पुनर्जागरण की वकालत करते थे?	Question Id: 99
Answer : (A) हिन्दू धर्म, पारसी धर्म, बौद्ध धर्म	Option Id
(B) हिन्दू, बौद्ध एवं इस्लाम	99001
(C) हिन्दू, बौद्ध और जैन	99002
(D) सिर्फ हिन्दू और बौद्ध धर्म	99003
(D) 10 7 10 g = 11 4 103 4 4 1	99004
Right Answer : हिन्दू धर्म, पारसी धर्म, बौद्ध धर्म	Right Option Id : 99001
Question 85 किसने भारतीय राष्ट्रीय काँग्रेस पर "प्रार्थना, याचना तथा विरोध की राजनीति" करने का आरोप लगाया ?	Question Id: 100
Answer:	Option Id
(A) बी॰ जी॰ तिलक	100001
(B) लाल हरदयाल	100002
(C) सुभाष चंद्र बोस	100003
(D) भगत सिंह	100004
Right Answer : बी॰ जी॰ तिलक	Right Option Id : 100001

Question 86 Question Id : 95

वर्ष 1932 में एक दीक्षांत समारोह के दौरान किसने गवर्नर पर गोली चलाई?	
Answer:	Option Id
(A) शांति घोष	95001
(B) सुनिता चौधरी	95002
(C) बिना दास	95003
(D) दुर्गा दास	95004
Right Answer : सुनिता चौधरी	Right Option Id : 95002
Question 87 निम्न में से किस आंदोलन के दौरान "वंदे मातरम" भारतीय राष्ट्रीय आंदोलन का शीर्षक गीत बना?	Question Id : 90
निम्न में से किसे आदिशिन के देशिन विदे मितिस्म मिरिताय राष्ट्रीय आदिशिन की शायक गात बना? Answer:	Option Id
(A) असहयोग आंदोलन	90001
(B) सविनय अवज्ञा आंदोलन	90002
(C) चंपारण आंदोलन	90003
(D) स्वदेशी आंदोलन	90004
	90004
Right Answer : स्वदेशी आंदोलन	Right Option Id : 90004
Question 88	Question Id: 77
गाँधी जी के पिता का नाम क्या था? Answer :	Option Id
(A) नवजीवन गाँधी	77001
(B) करमचंद गाँधी	77002
(C) पूरणचंद गाँधी	77003
(D) काबा गाँधी	
	77004
Right Answer : करमचंद गाँधी	Right Option Id : 77002
Question 89 गाँधी जी द्वारा बीएचयू में दिये भाषण का सार्वजनिक विरोध किसने किया था?	Question Id: 88
Answer:	Option Id
(A) लाल बहादुर शास्त्री ने	88001
(B) महामना मदन मोहन मालवीय ने	88002
(C) सर तेजबहादुर सप्रू ने	88003
(D) एनी बेसेंट ने	88004
Right Answer : एनी बेसेंट ने	Right Option Id : 88004
Question 90	Question Id: 87
स्वर्ण मंदिर के साथ अमृतसर में एक और मशहूर मंदिर कौन-सा है? Answer :	Option Id
(A) मंडी मंदिर	87001
(B) दुर्गियाना मंदिर	

	87002
(C) ज्वालामाता मंदिर	87003
(D) नौलखा मंदिर	87004
	07004
Right Answer : दुर्गियाना मंदिर	Right Option Id: 87002
Question 91	Question Id: 89
बिहार विद्यापीठ के लिए किस समाजसेवी ने अपनी जमीन दी थी?	
Answer : (A) मौलाना सादिक़ खान ने	Option Id
	89001
	89002
(C) मौलाना जिया उर रहमान ने	89003
(D) मौलाना आबिद अली ने	89004
Right Answer : मौलाना मजहर उल हक़ ने	Right Option Id: 89002
Question 92	Question Id: 86
साइमन कमीशन का भारत भर में विरोध क्यों हुआ? Answer :	Option Id
(A) इसमें सभी सदस्य भारतीय नहीं थे	86001
(B) इसमें एक भी सदस्य भारतीय नहीं थे	
(C) इसमें आधे अंग्रेज़ थे	86002
(D) इसमें आधे अंग्रेज़ थे	86003
(D) इसम आय अप्रश्न प	86004
Right Answer:	Right Option Id : 86002
इसमें एक भी सदस्य भारतीय नहीं थे	
	
Question 93	0 11 11 05
मुस्लिम बहुल पश्चिमोत्तर भारत में मुस्लिमों के लिए अलग होमलैंड की वकालत किसने की?	Question Id: 85
Answer:	Option Id
Answer : (A) सर सैयद अहमद खान ने	
Answer : (A) सर सैयद अहमद खान ने (B) मोहम्मद अली जिन्ना ने	Option Id
Answer : (A) सर सैयद अहमद खान ने	Option Id 85001
Answer : (A) सर सैयद अहमद खान ने (B) मोहम्मद अली जिन्ना ने	Option Id
Answer : (A) सर सैयद अहमद खान ने (B) मोहम्मद अली जिन्ना ने (C) नवाबजादा लियाकृत अली खान ने (D) मोहम्मद इक़बाल ने Right Answer :	Option Id
Answer : (A) सर सैयद अहमद खान ने (B) मोहम्मद अली जिन्ना ने (C) नवाबजादा लियाक़त अली खान ने (D) मोहम्मद इक़बाल ने	Option Id
Answer : (A) सर सैयद अहमद खान ने (B) मोहम्मद अली जिन्ना ने (C) नवाबजादा लियाकृत अली खान ने (D) मोहम्मद इक़बाल ने Right Answer : मोहम्मद इक़बाल ने	Option Id
Answer: (A) सर सैयद अहमद खान ने (B) मोहम्मद अली जिन्ना ने (C) नवाबजादा लियाकृत अली खान ने (D) मोहम्मद इक़बाल ने Right Answer: मोहम्मद इक़बाल ने	Option Id
Answer : (A) सर सैयद अहमद खान ने (B) मोहम्मद अली जिन्ना ने (C) नवाबजादा लियाक़त अली खान ने (D) मोहम्मद इक़बाल ने Right Answer : मोहम्मद इक़बाल ने	Option Id
Answer: (A) सर सैयद अहमद खान ने (B) मोहम्मद अली जिन्ना ने (C) नवाबजादा लियाक़त अली खान ने (D) मोहम्मद इक़बाल ने Right Answer: मोहम्मद इक़बाल ने	Option Id
Answer : (A) सर सैयद अहमद खान ने (B) मोहम्मद अली जिन्ना ने (C) नवाबजादा लियाकृत अली खान ने (D) मोहम्मद इक़बाल ने Right Answer : मोहम्मद इक़बाल ने Question 94 सैयद अहमद खान ने एमएओ कॉलेज की स्थापना कब की? Answer : (A) 1876 में	Option Id
Answer : (A) सर सैयद अहमद खान ने (B) मोहम्मद अली जिन्ना ने (C) नवाबजादा लियाकृत अली खान ने (D) मोहम्मद इक़बाल ने Right Answer : मोहम्मद इक़बाल ने Question 94 सैयद अहमद खान ने एमएओ कॉलेज की स्थापना कब की? Answer : (A) 1876 में	Option Id

Right Answer : 1875 ਸੇਂ	Right Option Id: 84002
Question 95 किस वायसराय ने पीरपीर रिपोर्ट को झूठ का पुलिंदा कहा?	Question Id : 76
Answer:	Option Id
(A) कर्ज़न ने	76001
(B) लिनलिथगो ने	76002
(C) वेबेल ने	76003
(D) माउण्टबेटन ने	76004
Right Answer : लिनलिथगो ने	Right Option Id : 76002
Question 96 भारत छोड़ो आंदोलन के दौरान गाँधी जी ने कौन-सा नारा दिया था?	Question Id: 83
Answer:	Option Id
(A) करो या मरो	83001
(B) पढ़ो या युद्ध करो	83002
(C) करो या मारो	83003
(D) दिल्ली चलो	83004
Right Answer : करो या मरो	Right Option Id : 83001
Question 97 किस प्रोजेक्ट के तहत अमेरिका ने अपना पहला <mark>परमा</mark> णु बम बनाया था?	Question Id: 82
Answer : (A) न्यूयॉर्क प्रोजेक्ट के तहत	Option Id 82001
(B) मैनहट्टन प्रोजेक्ट के तहत	82002
(C) कन्सास प्रोजेक्ट के तहत	82003
(D) ओपन माइंड प्रोजेक्ट के तहत	82004
Right Answer : मैनहट्टन प्रोजेक्ट के तहत	Right Option Id : 82002
Question 98 क्लीमेंट एटली किस पार्टी के नेता थे?	Question Id: 81
Answer:	Option Id
(A) कंजरवेटिव पार्टी के	81001
(B) सोशलिस्ट पार्टी के	81002
(C) लेबर पार्टी के	81003
(D) रिपब्लिकन पार्टी के	81004
Right Answer : लेबर पार्टी के	Right Option Id : 81003

Question 99 पिंजर कहानी की लेखिका कौन हैं?	Question Id: 80	
Answer:	Option Id	
(A) साहिर लुधियानवी	80001	
(B) मुकेश लाल सक्सेना	80002	
(C) अमृता प्रीतम	80003	
(D) शाहिर लुधियानवी	80004	
Right Answer : अमृता प्रीतम	Right Option Id: 80003	
Question 100	Question Id : 79	
पाकिस्तान का क़ौमी तराना किसने लिखा? Answer :	Option Id	
(A) हाफ़िज़ जालंधरी ने	79001	
(B) रवीन्द्र नाथ टैगोर ने	79002	
(C) नंदलाल बोस ने	79003	
(D) अल्लामा इक़बाल ने	79004	
Right Answer : हाफ़िज़ जालंधरी ने	Right Option Id: 79001	
	Art Of Teaching	
Question 101 शिक्षा के उद्देश्य को निर्धारित करने में प्राथमिक उत्तरदायित्व होना चाहिए	Question Id : 120	
शिक्षा के उद्देश्य को निर्धारित करने में प्राथमिक उत्तरदायित्व होना चाहिए Answer :	Option Id	
शिक्षा के उद्देश्य को निर्धारित करने में प्राथमिक उत्तरदायित्व होना चाहिए Answer : (A) शिक्षार्थी का	Option Id	
शिक्षा के उद्देश्य को निर्धारित करने में प्राथमिक उत्तरदायित्व होना चाहिए Answer : (A) शिक्षार्थी का (B) माता पिता का	Option Id	
शिक्षा के उद्देश्य को निर्धारित करने में प्राथमिक उत्तरदायित्व होना चाहिए Answer : (A) शिक्षार्थी का (B) माता पिता का (C) समाज का	Option Id	
शिक्षा के उद्देश्य को निर्धारित करने में प्राथमिक उत्तरदायित्व होना चाहिए Answer : (A) शिक्षार्थी का (B) माता पिता का	Option Id	
शिक्षा के उद्देश्य को निर्धारित करने में प्राथमिक उत्तरदायित्व होना चाहिए Answer : (A) शिक्षार्थी का (B) माता पिता का (C) समाज का	Option Id	
शिक्षा के उद्देश्य को निर्धारित करने में प्राथमिक उत्तरदायित्व होना चाहिए Answer : (A) शिक्षार्थी का (B) माता पिता का (C) समाज का (D) शिक्षक का Right Answer : समाज का	Option Id	
शिक्षा के उद्देश्य को निर्धारित करने में प्राथमिक उत्तरदायित्व होना चाहिए Answer : (A) शिक्षार्थी का (B) माता पिता का (C) समाज का (D) शिक्षक का Right Answer : समाज का Question 102 शिक्षा के उद्देश्य की आधारशिला है Answer :	Option Id	
शिक्षा के उद्देश्य को निर्धारित करने में प्राथमिक उत्तरदायित्व होना चाहिए Answer : (A) शिक्षार्थी का (B) माता पिता का (C) समाज का (D) शिक्षक का Right Answer : समाज का Question 102 शिक्षा के उद्देश्य की आधारशिला है Answer : (A) दर्शन शास्त	Option Id	
शिक्षा के उद्देश्य को निर्धारित करने में प्राथमिक उत्तरदायित्व होना चाहिए Answer : (A) शिक्षार्थी का (B) माता पिता का (C) समाज का (D) शिक्षक का Right Answer : समाज का Question 102 शिक्षा के उद्देश्य की आधारशिला है Answer : (A) दर्शन शास्त्र (B) मनोविज्ञान	Option Id	
शिक्षा के उद्देश्य को निर्धारित करने में प्राथमिक उत्तरदायित्व होना चाहिए Answer : (A) शिक्षार्थी का (B) माता पिता का (C) समाज का (D) शिक्षक का Right Answer : समाज का Question 102 शिक्षा के उद्देश्य की आधारशिला है Answer : (A) दर्शन शास्त	Option Id	
शिक्षा के उद्देश्य को निर्धारित करने में प्राथमिक उत्तरदायित्व होना चाहिए Answer : (A) शिक्षार्थी का (B) माता पिता का (C) समाज का (D) शिक्षक का Right Answer : समाज का Question 102 शिक्षा के उद्देश्य की आधारशिला है Answer : (A) दर्शन शास्त्र (B) मनोविज्ञान	Option Id	
शिक्षा के उद्देश्य को निर्धारित करने में प्राथमिक उत्तरदायित होना चाहिए Answer : (A) शिक्षार्थी का (B) माता पिता का (C) समाज का (D) शिक्षक का Right Answer : समाज का Question 102 शिक्षा के उद्देश्य की आधारशिला है Answer : (A) दर्शन शास्त (B) मनोविज्ञान (C) पाठ्चर्चा	Option Id	

Question 103 शिक्षा के उद्देश्य की प्राप्ति का मुख्य स्त्रोत है

Answer:	Option Id
(A) पाठ्चर्चा	125001
(B) मूल्यांकन	125002
(C) आकलन	125003
(D) शिक्षा शास्त्र	125004
Right Answer : पाठ्चर्चा	Right Option Id : 125001
Question 104	Question Id: 123
इनमें से एक शिक्षण लक्ष्य नहीं Answer :	Option Id
(A) अधिगम सुगम करना	123001
(B) आलोचनात्मक चिंतन विकसित करना	123002
(C) शिक्षार्थी का मूल्यांकन	123003
(D) व्यक्तिगत विकास को प्रोत्साहन	123004
Right Answer : शिक्षार्थी का मूल्यांकन	Right Option Id : 123003
Question 105	Question Id: 124
इनमें से एक सामाजिक कौशल सहयोगी कार्ययोजना से विकसित नहीं होती Answer :	Option Id
(A) सुनना	124001
(B) प्रतिस्पर्धा	124002
(C) सहयोग	124003
(D) प्रोत्साहन	124004
Right Answer : प्रतिस्पर्धा	Right Option Id : 124002
Question 106 पाठ योजना में गृह कार्य संबंधित होना चाहिए	Question Id: 119
Answer:	Option Id
(A) पूर्व ज्ञान से	119001
(B) पुनरावृत्ति से	119002
(C) छात्र क्रियाशीलन से	119003
(D) नवीन ज्ञान पूर्व ज्ञान से संबंधित	119004
(D) नवीन ज्ञान पूर्व ज्ञान से संबंधित Right Answer : पूर्व ज्ञान से	119004 Right Option Id : 119001
Right Answer : पूर्व ज्ञान से Question 107	
Right Answer : पूर्व ज्ञान से	Right Option Id : 119001
Right Answer : पूर्व ज्ञान से Question 107 विशिष्ट उद्देश्य की उपलब्धि सुनिश्चित करने हेतु उपयोग होता है	Right Option Id : 119001 Question Id : 117

(C) पुनरावृत्ति	117003
(D) मूल्यांकन	117004
Right Answer : मूल्यांकन	ght Option Id : 117004
Question 108 पाठ योजना में शिक्षण बिन्दु का उल्लेख होता है	Question Id : 126
Answer : (A) प्रथम पंक्ति में	Option Id 126001
(B) दूसरे पंक्ति में	126002
(C) तीसरे पंक्ति में	126003
(D) चौथे पंक्ति में	126004
Right Answer : Rig	ght Option Id : 126001
Question 109	Question Id : 127
पाठ योजना का महत्वपूर्ण उद्देश्य है Answer :	Option Id
(A) शिक्षार्थी के उपलब्धि का मूल्यांकन	127001
(B) शिक्षण अधिगम प्रक्रिया का पूर्वानुमान लगाना	127002
(C) विषय वस्तु की तैयारी	127003
(D) शिक्षक सहायक सामग्री तैयार करना	127004
	ght Option Id : 127002
शिक्षण अधिगम प्रक्रिया का पूर्वानुमान लगाना	
Question 110 ब्लूम के वर्गीकरण के अनुसार मनोवृत्ति निर्माण का उचचतम सतर है	Question ld : 128
Answer : (A) ग्रहण करना	Option Id 128001
(B) बहुमूल्यता	128002
(C) चरित्र चित्रण	128002
(D) समीकरण	128003
Right Answer : Rig	ght Option Id : 128003
	Question Id : 129
Question 111 सक्ष्म शिक्षण की कल अवधि होती है-	
सूक्ष्म शिक्षण की कुल अवधि होती है- Answer :	Option Id
सूक्ष्म शिक्षण की कुल अवधि होती है- Answer : (A) 20 मिनट	Option Id
सूक्ष्म शिक्षण की कुल अवधि होती है- Answer : (A) 20 मिनट (B) 25 मिनट	
सूक्ष्म शिक्षण की कुल अवधि होती है- Answer : (A) 20 मिनट	129001

Right Answer : 36 मिनट	Right Option Id : 129003
Question 112	Question Id: 108
अभिक्रमित अनुदेशन का उपयोग किया जाता है- Answer :	Option Id
(A) प्रस्तुतीकरण में	108001
(B) निदान में	108002
(C) उपचार में	108003
(D) उपर्युक्त सभी	108004
Right Answer : प्रस्तुतीकरण में	Right Option Id : 108001
Question 113 अन्त:क्रिया विश्लेषण प्रणाली के उद्येश्य है-	Question Id : 130
Answer:	Option Id
(A) कक्षा में अन्त: क्रिया द्वारा शिक्षक के व्यवहार की पहचान	130001
(B) शिक्षक व्यवहार के बारे में वस्तुनिष्ठ आँकड़े और क्रमबद्ध अभिलेख इकट्ठा करना	130002
(C) A और B दोनों	130003
(D) \(\hat{\text{H}\$\suppress{\pi}\) B	130004
Right Answer : A और B दोनों	Right Option Id : 130003
Question 114	Question Id : 122
सीखेन की अक्षमता है- Answer :	Option Id
(A) तंत्रिका विकार	122001
(B) दृष्टि विकार	122002
(C) शारीरिक विकार	122003
(D) उपर्युक्त में से कोई नहीं	122004
Right Answer : तंत्रिका विकार	Right Option Id : 122001
Question 115 कक्षा प्रबंधन के अधिगम गतिविधियों में शामिल नहीं है-	Question Id : 118
Answer:	Option Id
(A) आकलन की प्रक्रिया	118001
(B) सामग्री पंबंधन	118002
(C) छात्रों के बीच प्रतिस्पर्धा	118003
(D) उपर्युक्त में से कोई नहीं	118004
Right Answer : छात्रों के बीच प्रतिस्पर्धा	Right Option Id : 118003

Question 116	Question Id: 115
पुस्तकालय प्रदान कर सकते हैं Answer :	Option Id
(A) भौतिक सामग्री	115001
(B) डिजिटल सामग्री	115002
(C) A और B दोनों	115003
(D) इनमें से कोई नहीं	115004
Right Answer : A और B दोनों	Right Option Id : 115003
Question 117 निम्नलिखित में से कौन सा घटक पुस्तकालय के लिए आवश्यक है?	Question Id: 116
Answer : (A) अधिगम	Option Id
(B) टहलना	116001
	116002
(C) खेल	116003
(D) इनमें से कोई नहीं	116004
Right Answer : अधिगम	Right Option Id : 116001
Question 118 एक शिक्षक को पूछना चाहिए-	Question Id : 101
Answer : (A) अर्थपूर्ण प्रश्न	Option Id 101001
(B) निश्चित समय में प्रश्नों की अधिकतम संख्या	101001
(C) जितना संभव हो उतना प्रश्न	
(D) उपर्युक्त में से कोई नहीं	101003
Right Answer : अर्थपूर्ण प्रश्न	Right Option Id : 101001
Question 119 निम्नलिखित में से कौन सा शिक्षक की असफलता का मुख्य कारण है?	Question Id: 102
Answer : (A) पारस्परिक संबंध	Option Id 102001
(B) मौखिक क्षमता	102001
(C) विषय के ज्ञान पर पकड़ का अभाव	
(D) उपर्युक्त में से काई नहीं	102003
	102004
Right Answer : विषय के ज्ञान पर पकड़ का अभाव	Right Option Id : 102003
Question 120 शिक्षक को अपने शिक्षण काल में महारत हासिल करना चाहिए	Question Id : 104
צאווא וואוא מאווא וואויא באוארון בוצ ויד ידישטון בוצי וויד באוארון בוצי בי ידי ידישטון	

	104001
(B) सभी शिक्षण विधियों में समान रूप से	104002
(C) A और B दोनों	104003
(D) इनमें से कोई नहीं	104004
Right Answer : सभी शिक्षण विधियों में समान रूप से	Right Option Id : 104002
Question 121	Question Id : 105
ज्ञान है- Answer :	Option Id
(A) सूचना	105001
(B) उपयोग	105002
(C) विश्लेषण	105003
(D) बोध	105004
	103004
Right Answer : सूचना	Right Option Id: 105001
Question 122 निर्माणात्मक मूल्यांकन किया जाता है-	Question Id : 106
Answer:	Option Id
(A) शिक्षण अधिगम प्रक्रिया के बाद	106001
(B) शिक्षण अधिगम प्रक्रिया के पहले	106002
(C) शिक्षण अधिगम प्रक्रिया के दौरान	106003
(D) उपरोक्त सभी	106004
Right Answer : शिक्षण अधिगम प्रक्रिया के दौरान	Right Option Id: 106003
Question 123	Question Id: 107
रूचि के मूल्यांकन के लिए किस तकनीक का उपयोग किया जाता है? Answer :	Option Id
(A) अवलोकन तकनीक	107001
(B) जॉच सूची	107002
(C) निर्धारण मापनी	107003
(D) प्रक्षेपी तकनीक	107004
Right Answer : निर्धारण मापनी	Right Option Id : 107003
Question 124	Question Id: 103
निम्नलिखित में से कौन पाठ्यचर्या प्रारूप का प्रकार नहीं है? Answer :	Option Id
(A) विषय केन्द्रित	103001
(B) समस्या केन्द्रित	103002
(C) शिक्षार्थी केन्द्रित	103003

(D) शिक्षक केन्द्रित	103004
Right Answer : शिक्षक केन्द्रित	Right Option Id : 103004
Question 125 निम्नलिखित में से कौन सा पाठ्यचर्या की प्रकृति नहीं है?	Question Id: 109
Answer:	Option Id
(A) महवपूर्ण	109001
(B) रचनात्मक	109002
(C) रूढ़िवादी	109003
(D) सक्रिय	109004
Right Answer : सक्रिय	Right Option Id : 109004
Question 126 प्रजातंत्र के सामने सबसे बड़ी चुनौती है:-	Question Id: 110
Answer:	Option Id
(A) कट्टरवाद	110001
(B) जातिवाद	110002
(C) क्षेत्रवाद	110003
(D) उपरोक्त सभी	110004
Right Answer : कट्टरवाद	Right Option Id : 110001
Question 127 शिक्षक को सभी छात्रों के साथ व्यवहार करना चाहिए - Answer :	Question Id : 111 Option Id
(A) दोस्त की तरह	111001
(B) मालिक की तरह	111002
(C) समाज रूप से	111003
(D) व्यक्तिगत रूप से	111004
Right Answer : दोस्त की तरह	Right Option Id : 111001
Question 128 विफलता हमारी सर्वोतम शिक्षक हो सकता है अगर-	Question Id: 112
Answer:	Option Id
(४) अगर हम पहले से ज्यादा मिहनत करते है	() 112001
(B) अगर हम विफलता के कारणों को जान लेते है।	112001
(A) अगर हम पहले से ज्यादा मिहनत करते है (B) अगर हम विफलता के कारणों को जान लेते है। (C) अगर हम विफलता का कारण जान लेते हैं, एवम पहले से ज्यादा उत्साहित होकर श्रम करते हैं। (D) उपरोक्त सभी	

Right Answer : अगर हम विफलता का कारण जान लेते हैं, एवम पहले से ज्यादा उत्साहित होकर श्रम करते	Right Option Id : 112003
Question 129 चॉक बोर्ड एक प्रकार की शिक्षण सामग्री है-	Question Id : 113
Answer : (A) दृश्य	Option Id
	113001
(B) %적	113002
(C) छव्य-दृश्य	113003
(D) उपरोक्त में से कोई नहीं	113004
Right Answer : दृश्य	Right Option Id : 113001
Question 130 टेलिविजन है-	Question Id: 114
Answer:	Option Id
(A) दृश्य सामग्री	114001
(B) श्रव्य-दृश्य सामग्री	114002
(C) श्रव्य सामग्री	114003
(D) उपरोक्त में से काई नहीं	114004
Right Answer : श्रव्य-दृश्य सामग्री	Right Option Id : 114002
Other Skills	
Question 131	Question Id : 149
हर्यंक वंश का संस्थापक कौन है ? Answer :	Option Id
(A) अजातशत्रु	149001
(B) हर्षवर्द्धन	149002
(C) बिम्बिसार	149003
(D) घनानंद	149004
Right Answer : बिम्बिसार	Right Option Id : 149003
Question 132 निम्नलिखित में से किस प्रकार की मिट्टी का भारत में सबसे बड़ा क्षेत्रफल है?	Question Id: 148
Answer:	Option Id
(A) जलोढ़	148001
(B) काला	148002
(C) लाल	148003
(D) लेटराइट	148004
Right Answer : जलोढ़	Right Option Id : 148001

Question 133 निम्नलिखित में से कौन सा/से मनी मार्केट इंस्ट्रमेंट है/हैं?	Question Id: 147
Answer:	Option Id
(A) ट्रेजरी बिल	147001
(B) वाणिज्यिक पत्र	147002
(C) जमा प्रमाणपत्र	147003
(D) उपरोक्त सभी	147004
Right Answer : ਰ ਪ रोक्त सभी	Right Option Id : 147004
उपरापत तमा	
Question 134 32 फरवरी 1938 में बिहार की निर्वाचित सरकार ने किस कारण से त्यागपत्र दे दिया?	Question Id: 146
Answer:	Option Id
(A) युद्ध में भारत की भागीदारी	146001
(B) गांधी के आह्वान पर अंग्रेजों के खिलाफ सत्याग्रह	146002
(C) अंग्रेजों द्वारा लगाए जा रहे उच्च कर	146003
(D) राजनीतिक कैदियों की रिहाई के लिए	146004
Right Answer : राजनीतिक कैदियों की रिहाई के लिए	Right Option Id : 146004
Question 135 समाचारों में रहा 'ULPIN' किस क्षेत्र से संबंधित विशिष्ट पहचान संख्या है?	Question Id : 145
Answer : (A) कराधान	Option Id
(B) भूमि संसाधन	145001
(C) एमएसएमई	145002
(C) रमर्पर्पर्	145003 145004
Right Answer : भूमि संसाधन	Right Option Id : 145002
Question 136 काँसा (ब्राँज) एक मिश्रधातु है जिसे निम्नलिखित में से किन्हें पिघलाकर बनाया जाता है ?	Question Id : 144
Answer:	Option Id
(A) जिंक और टिन	144001
(B) टिन और कॉपर	144002
(C) कॉपर और जिंक	144003
(D) ऐलुमिनियम और जिंक	144004
Right Answer : टिन और कॉपर	Right Option Id : 144002

Question 137 Question Id: 143

निम्निलिखित में से हाथियों के बारे में सही कथन चुनिए: A. तीन महीने के हाथी के बच्चे का वजन सामान्यत: लगभग 100 किलोग्राम होता है। B. वयस्क हाथी एक दिन में 200 किलोग्राम से अधिक पत्तियों और झारियों को खा सकता है।

C. हाथी बहुत अधिकर आराम नहीं करते हैं; वे दिन में दो से चार घण्टे ही सो पाते हैं। D. हाथी कीचड़ और पानी से खेलना पसन्द करते हैं।	
Answer:	Option Id
(A) C और D	143001
(B) B और D	143002
(C) A और B	143003
(D) A और C	143004
Right Answer : C और D	Right Option Id : 143001
Question 138 बिहार राज्य के लोगों के लिए निम्नलिखित में से मधुमक्खी-पालन कार्यक्रम आरम्भ करने के वर्ष की सर्वश्रेष्ठ अवधि चुनिए:	Question Id: 142
Answer:	Option Id
(A) अगस्त से अक्टूबर	142001
(B) अक्टूबर से दिसम्बर	142002
(C) फरवरी से अप्रैल	142003
(D) अप्रैल से जून	142004
Right Answer : अक्टूबर से दिसम्बर	Right Option Id : 142002
Question 139 निम्नलिखित कथनों को पढि़ए तथा सही विकल्प का चयन कीजिए: अभिकथन (A) दाब लगाने पर, गैस को आसानी से संपीडित किया जा सकता है। कारण (R) जब हम किसी गैस पर दबाव लगाते हैं, तो गैसीय कणों के बीच अंतराअणुक स्थान कम हो जाता है और यह आसानी से संपीडित हो जाती है।	Question Id : 141
Answer:	Option Id
(A) (A) सही है, परन्तु (R) गलत है।	141001
(B) (A)गलत है परन्तु (R) सही है।	141002
(C) (A) और (R) दोनों सही है तथा (R), (A) की सही व्याख्या है।	141003
(D) (A) और (R) दोनों सही है , परन्तु (R), (A) की सही व्याख्या नहीं है।	141004
Right Answer:	Right Option Id : 141003
(A) और (R) दोनों सही है तथा (R), (A) की सही व्याख्या है।	
Question 140 निम्नलिखित कथनों (A) और (B) पर विचार कीजिए : कथन A मनाली में, ढालू छतों वाले मजबूत बाँसों के खम्भों पर बने ऊँचे उठे हुए लकड़ी के घर बनाए जाते हैं। कथन B मनाली में बारिश बहुत होती है और बर्फ भी पड़ती है।	Question Id : 131
कथन B मनाला म बारिश बहुत होता ह और बफ भा पड़ता है। Answer :	Option Id
(A) A सही है, परन्तु B गलत है।	131001
(B) A गलत है, परन्तु B सही है।	131002
(C) A और B दोनों सही हैं	131003
(D) A और B दोनों गलत हैं।	131004
Right Answer : A गलत है, परन्तु B सही है।	Right Option Id : 131002

Question 141 निम्नलिखित में से कौन-सा 3650 का एक गुणनखण्ड नहीं है? **Question Id: 139**

Answer:	Option Id
(A) 9	139001
(B) 11	139002
(C) 3	139003
(D) 5	139004
Right Answer:	Right Option Id : 139001
Question 142	Question Id : 138
'एक सौ लाख' को निम्नलिखित रूप में भी जाना जाता है: Answer :	Option Id
(A) एक मिलियन	138001
(B) एक बिलियन	138002
(C) दस करोड़	138003
(D) एक करोड़	138004
Right Answer : एक करोड़	Right Option Id : 138004
Question 143 प्रियदर्शिनी ने 4.8 Kg बादाम, 2500 g किशमिश और 3.5 Kg काजू को मिला दिया तथा इस मिश्रण के बराबर-बराबर तीन दर्जन पैकेट बना Answer :	Question Id : 137 दिए। प्रत्येक पैकेट का भार क्या है? Option Id
(A) 500g	137001
(B) 650g	137002
(C) 250g	137003
(D) 300g Right Answer: 300g	137004 Right Option Id: 137004
Question 144	Question Id: 136
एक वर्ग की भुजा 5 cm है। यदि इस वर्ग की भुजा दुगुनी कर दी जाए, तो नया क्षेत्रफल कितने गुना हो जाएगा ? Answer :	Option Id
(A) 4 गुना	136001
(B) 8 गुना	136002
(C) 2 गुना	136003
(D) 3 गुना	136004
Right Answer : 4 गुना	Right Option Id : 136001
Question 145	Question Id : 135
रूबीन ने कार से 16:50 बजे अपनी यात्रा शुरू की और उसी दिन 21:15 बजे समाप्त की। यात्रा पूरा करने में लिया गया समय है: Answer :	Option Id
(A) 3 घंटे 35 मिनट	135001
(B) 4 घंटे 35 मिनट	135002

(C) 3 घंटे 25 मिनट	135003
(D) 4 घंटे 25 मिनट	135004
Right Answer : Right 4 घंटे 25 मिनट	Option Id : 135004
Question 146 अपराध : दंड : : विलेख : ?	Question Id: 134
Answer : (A) आनंद	Option Id
(B) घृणा	134001
(C) पाप	134002
(D) इनाम	134003
	134004
Right Answer : Right आनंद	Option Id : 134001
Question 147 वह शब्द चर्ने जो समझ के अस्य शब्दों से सबसे कम मिलवा जलवा हो	Question Id : 133
Answer:	Option Id
(A) एन्थ्रेसाइट	133001
(B) बिटुमिनस	133002
(C) ग्रेनाइट	133003
(D) लिग्नाइट	133004
	Option Id : 133003
ग्रेनाइट	
Question 148	Question Id : 132
1,2,3,1,4,9,1,27 Answer :	Option Id
(A) 5	132001
(B) 4	132002
(C) 16	132003
(D) 8	132004
Right Answer: 8	Option Id : 132004
Question 149 यदि DARE को 1083 के रूप में कोडित किया जाता है और FATE को 2093 के रूप में कोडित किया जाता है, तो FARE को किस रूप में कोडित किया जाएगा? Answer :	Question Id : 140 Option Id
(A) 2083	140001
(B) 8320	140002
(C) 2038	140003
(D) 3802	140004

2083	Right Option id : 140001
Question 150 मार्कंडेय राजीव की मां के पिता हैं। मार्कंडेय के तीन भाई हैं। उनमें से एक का पोता अभि है। राजन, अभि का पुत्र है। राजन, राजीव से संबंधित है	Question Id: 150
Answer:	Option Id
(A) भाई	150001
(B) भतीजा	150002
(C) चचेरा भाई	150003
(D) चाचा	150004
Right Answer : भतीजा	Right Option Id : 150002

