

GOVT. OF NCT OF DELHI
Delhi Subordinate Services Selection Board
FC-18, Institutional Area, Karkardooma, Delhi - 110092.
www.dsssb.delhigovt.nic.in

Participant ID	
Participant Name	
Test Center Name	Titiksha public school
Test Date	05/09/2021
Test Time	8:30 AM - 10:30 AM
Subject	TGT Hindi-(Female)

Section : General Ability

Q.1 तीनों अंकों में उभयनिष्ठ संख्या ज्ञात करें।

- Ans
- 1. 8
 - 2. 6
 - 3. 9
 - 4. 2

adda247

Question ID : 2752287690

Q.2 दिए गए विकल्पों में से तीन एक निश्चित तरीके से समान हैं। हालाँकि, एक विकल्प अन्य तीन की तरह नहीं है। उस विकल्प का चयन करें जो अन्य से अलग है।

- Ans
- 1. MaNaGeR
 - 2. sUrgEOn
 - 3. dEntlst
 - 4. OfflcEr

Question ID : 2752287678

Q.3 एक चित्र की ओर इशारा करते हुए, एक व्यक्ति ने अपनी पत्नी से कहा, "वह मेरी माता के पति की पत्नी की पुत्री का इकलौता भाई है। चित्र वाला व्यक्ति, व्यक्ति की पत्नी से कैसे संबंधित है?

- Ans
- 1. पिता
 - 2. पति
 - 3. ससुर
 - 4. भाई

Question ID : 2752287683

Q.4 वह आकृति ज्ञात करें जो दी गई श्रृंखला में लुप्त आकृति को प्रतिस्थापित करेगी।

Ans

Question ID : 2752287692

Q.5 एक निश्चित कोड में यदि '123' का अर्थ है 'woman is man', '345' का अर्थ है 'man never drink', और '158' का अर्थ 'Wine is drink' है, तो 'Wine' का कोड क्या होगा?

- Ans
- 1. 8
 - 2. 5
 - 3. 1
 - 4. 2

Question ID : 2752287682

Q.6 अजय विद्यार्थियों की एक रौ में बैठा है। उसका स्थान बाएं से 7वां है और दाएं ओर से 5वां है। रौ में बैठे छात्रों की कुल संख्या ज्ञात करें।

- Ans
- 1. 13
 - 2. 12
 - 3. 10
 - 4. 11

Question ID : 2752287684

Q.7 दिए गए विकल्पों में से तीन एक निश्चित तरीके से समान हैं। हालाँकि, एक विकल्प अन्य तीन की तरह नहीं है। उस विकल्प का चयन करें जो अन्य से अलग है।

- Ans
- 1. HR
 - 2. DW
 - 3. JQ
 - 4. FU

Question ID : 2752287677

Q.8 एक निश्चित कोड भाषा में, यदि LABORATORY को ZSPUBSPCBM के रूप में कोडित किया गया है, तो EQUIPMENT को कैसे कोडित किया जाएगा?

- Ans
- 1. UOFNQVJRF
 - 2. UFONQJVRP
 - 3. UOFNQVJRF
 - 4. UOFQNJVRP

Question ID : 2752287681

Q.9 आकृति में त्रिभुजों की कुल संख्या ज्ञात करें।

- Ans
- 1. 5
 - 2. 7
 - 3. 4
 - 4. 6

Question ID : 2752287693

Q.10 नीचे दिए गए प्रश्न में, दो कथनों को अभिकथन (A) और कारण (R) के रूप में चिह्नित किया गया है। विकल्पों में दिए गए कोड के अनुसार अपना उत्तर चिह्नित करें।

अभिकथन (A) : पिछले वर्ष जापान में संपत्ति का भारी नुकसान हुआ है।
कारण (R) : जापान पिछले वर्ष सुनामी की चपेट में आ गया था।

- Ans 1. A और R दोनों सत्य हैं और R, A की सही व्याख्या करता है।"
 2. A असत्य हैं लेकिन R सत्य हैं।
 3. A सत्य है लेकिन R असत्य है।
 4. A और R दोनों सत्य हैं लेकिन R, A की सही व्याख्या नहीं है।

Question ID : 2752287686

Q.11 निम्नलिखित श्रृंखला में लुप्त पद ज्ञात करें।

292, 304, 298, 310, 304, _____

- Ans 1. 324
 2. 300
 3. 316
 4. 308

Question ID : 2752287688

Q.12 निम्नलिखित अक्षर श्रृंखला में लुप्त पद ज्ञात करें।

STV, XYA, _____, HIK, MNP

- Ans 1. BCA
 2. CDF
 3. YBC
 4. DEF

Question ID : 2752287675

Q.13 विकल्प में से उस जोड़ी का चयन करें जो प्रश्न में दी गई जोड़ी के समान है।

कलम : पेंसिल :: ?

- Ans 1. वनस्पति विज्ञान: जीव विज्ञान
 2. फिल्म : अभिनेता
 3. व्हाइटबोर्ड : ब्लैकबोर्ड
 4. पशु: कंगारू

Question ID : 2752287680

Q.14 उस जोड़ी का चयन करें जो प्रश्न आकृति में जोड़ी के समान है।

Ans 1.

 2.

 3.

 4.

Question ID : 2752287691

Q.15 इस प्रश्न में, तीन कथन दिए गए हैं, जिसके बाद दो निष्कर्ष I और II दिए गए हैं। यह मानते हुए कि कथन में सभी जानकारी सत्य है, दो निष्कर्षों का एक साथ विश्लेषण करें और निर्धारित करें कि क्या कथन में दी गई जानकारी में से कोई भी तार्किक रूप से और निश्चित रूप से अनुसरण करता/करते है।

कथन I: कुछ पट्टी दवा हैं।
कथन II: कुछ दवा गोली हैं।
कथन III: कुछ गोली सिरप हैं।

निष्कर्ष I: कुछ पट्टी सिरप हैं।
निष्कर्ष II: कोई सिरप दवा नहीं है।

- Ans
- 1. I और II दोनों अनुसरण करते हैं
 - 2. केवल I अनुसरण करता है
 - 3. न तो I और न ही II अनुसरण करता है
 - 4. केवल II अनुसरण करता है

Question ID : 2752287685

Q.16 उस विकल्प का चयन करें जो तीसरे पद से उसी प्रकार से संबंधित है जिस प्रकार से दूसरा पद पहले पद से संबंधित है।

राजनेता : संसद :: वकील : ?

- Ans
- 1. विद्यालय
 - 2. न्यायालय
 - 3. अस्पताल
 - 4. न्यायपालिका

Question ID : 2752287679

Q.17 उस विकल्प का चयन करें जो तीसरे पद से उसी प्रकार से संबंधित है जिस प्रकार से दूसरा पद पहले पद से संबंधित है।

43 : 1892 :: 19 : ?

- Ans
- 1. 756
 - 2. 498
 - 3. 380
 - 4. 1357

Question ID : 2752287687

Q.18 एक ही पासे की तीन विभिन्न स्थितियाँ नीचे दी गई हैं। (III) के सामने स्थित चिन्ह ज्ञात करें?

- Ans
- 1. VI
 - 2. IV
 - 3. V
 - 4. I

Question ID : 2752287694

Q.19 निम्नलिखित अक्षर श्रंखला में लुप्त पद ज्ञात करें।

LQ, VA, FK, _____, ZE

- Ans
- ✓ 1. PU
 - ✗ 2. QR
 - ✗ 3. PV
 - ✗ 4. NR

Question ID : 2752287676

Q.20 निम्नलिखित में से कौन सा वेन आरेख कलम, पुस्तक और लेखन-सामग्री के बीच के संबंध को सबसे अच्छा दर्शाता है?

Ans

- ✗ 1.
- ✓ 2.
- ✗ 3.
- ✗ 4.

Question ID : 2752287689

Section : General Awareness

Q.1 उड़न सिख, मिलखा सिंह को वर्ष 1959 में भारत सरकार से कौन सा सम्मान मिला?

- Ans
- ✓ 1. पद्म श्री
 - ✗ 2. पद्म विभूषण
 - ✗ 3. पद्म भूषण
 - ✗ 4. भारत रत्न

Question ID : 2752287706

Q.2 भारत में सूर्य मंदिर कहाँ स्थित है?

- Ans 1. कोणार्क
 2. अजमेर
 3. भरतपुर
 4. पुरी

Question ID : 2752287696

Q.3 भारत में झी उत्सव कहाँ मनाया जाता है?

- Ans 1. असम
 2. नागालैंड
 3. अरुणाचल प्रदेश
 4. मणिपुर

Question ID : 2752287695

Q.4 भारत के संविधान के किस अनुच्छेद ने जम्मू और कश्मीर को भारतीय संघ के भीतर विशेष स्वायत्त दर्जा दिया है?

- Ans 1. अनुच्छेद 370
 2. अनुच्छेद 380
 3. अनुच्छेद 386
 4. अनुच्छेद 377

Question ID : 2752287712

Q.5 1818 में अंग्रेजों और होलकर प्रमुख के बीच तृतीय आंग्ल-मराठा युद्ध के परिणामस्वरूप कौन सी संधि पर हस्ताक्षर किए गए थे?

- Ans 1. सूरत की संधि
 2. पुरंदर की संधि
 3. मंदेश्वर की संधि
 4. ग्वालियर की संधि

Question ID : 2752287703

Q.6 मौर्य राजवंश का प्रथम शासक कौन था?

- Ans 1. चन्द्रगुप्त
 2. बिन्दुसार
 3. बृहद्रथ
 4. अशोक

Question ID : 2752287704

Q.7 कौन भारतीय परमाणु कार्यक्रम के जनक के रूप में प्रसिद्ध है?

- Ans
- 1. विक्रम साराभाई
 - 2. होमी जे. भाभा
 - 3. वेंकटरमन राधाकृष्णन
 - 4. सी. वी. रमन

Question ID : 2752287707

Q.8 राजकोषीय उत्तरदायित्व एवं बजट प्रबन्धन अधिनियम, 2003 का उद्देश्य क्या है?

- Ans
- 1. केंद्रीय सार्वजनिक क्षेत्र के उद्यमों की परिसंपत्तियों का परिसमापन करना
 - 2. सरकार पर राजकोषीय अनुशासन थोपना
 - 3. केंद्र और राज्यों के बीच संसाधनों का वितरण करना
 - 4. ऋण चुकौती एकत्र करना

Question ID : 2752287697

Q.9 भारत में एकमात्र सक्रिय ज्वालामुखी द्वीप कौन सा है?

- Ans
- 1. मिनिकॉय द्वीप
 - 2. लक्षद्वीप द्वीप
 - 3. बैरन द्वीप
 - 4. अमेंडीवी द्वीप

Question ID : 2752287701

Q.10 दो व्यक्तिगत ओलंपिक पदक जीतने वाली पहली भारतीय महिला कौन हैं?

- Ans
- 1. साइखोम मीराबाई चानू
 - 2. लवलीन बोरगोहेन
 - 3. एम. सी. मैरी कॉम
 - 4. पी.वी. सिंधु

Question ID : 2752287708

Q.11 किसने भारोत्तोलन में भारत के लिए पहला ओलंपिक कांस्य पदक जीता?

- Ans
- 1. कर्णम मल्लेश्वरी
 - 2. कमलप्रीत कौर
 - 3. भवानी देवी
 - 4. साइखोम मीराबाई चानू

Question ID : 2752287714

Q.12 भारत के संविधान का मसौदा तैयार करते समय किस देश के संविधान का प्रभाव नहीं था?

- Ans
- 1. संयुक्त राज्य अमेरिका
 - 2. इटली
 - 3. फ्रांस
 - 4. यूनाइटेड किंगडम

Question ID : 2752287711

Q.13 भारतीय उपमहाद्वीप की पहली महिला मुस्लिम शासक कौन थी?

- Ans
- 1. जहाँआरा
 - 2. ज़ेब-उन-निसा
 - 3. चांद बीबी
 - 4. रज़िया सुल्तान

Question ID : 2752287705

Q.14 किस प्रसिद्ध भारतीय खिलाड़ी को 'कैप्टन कूल' के नाम से जाना जाता है?

- Ans
- 1. मिलखा सिंह
 - 2. मेजर ध्यान चंद
 - 3. महेंद्र सिंह धोनी
 - 4. रोहित शर्मा

Question ID : 2752287713

Q.15 निम्नलिखित में से कौन सी मेवाड़ पठार की नदी है?

- Ans
- 1. नर्मदा
 - 2. तापी
 - 3. मही
 - 4. बनास

Question ID : 2752287702

Q.16 रमा बेरी बेरी से पीड़ित हैं। उसको कौन सी कमी है?

- Ans
- 1. विटामिन B
 - 2. विटामिन A
 - 3. विटामिन C
 - 4. विटामिन K

Question ID : 2752287699

Q.17 भारतीय रिज़र्व बैंक द्वारा कोविड -19 महामारी से प्रभावित ऋणों के पुनर्गठन के लिए किस समिति का गठन किया गया था?

- Ans
- 1. के. वी. कामत समिति
 - 2. नरसिंहम् समिति
 - 3. आत्रेय समिति
 - 4. जी.वी. रामकृष्ण समिति

Question ID : 2752287698

Q.18 अक्टूबर 2020 में खोजे गए कोविड-19 वायरस के भारतीय वेरिएंट का आधिकारिक नाम क्या है?

- Ans
- 1. कोविड-19 अल्फा वेरिएंट
 - 2. कोविड -19 बीटा वेरिएंट
 - 3. कोविड -19 डेल्टा वेरिएंट
 - 4. कोविड -19 गामा वेरिएंट

Question ID : 2752287709

Q.19 निम्नलिखित में से कौन सी संघ-रज्जुकी (फ़ायलम-कॉर्डेटा) की विशेषता है?

- Ans
- 1. एंटीरियर प्रोबोस्किस
 - 2. फरथंजिअल गिल स्लिट
 - 3. लॉग ट्रंक
 - 4. कॉलर

Question ID : 2752287700

Q.20 दिल्ली सरकार ने वर्ष 2021 में वार्षिक वित्तीय विवरण "बजट" को क्या नाम दिया?

- Ans
- 1. ड्रीम बजट
 - 2. कोविड-19 बजट
 - 3. कैरट एंड स्टिक बजट
 - 4. देश भक्ति बजट

Question ID : 2752287710

Section : Arithmetic Ability

Q.1 दो राशियों के लिए साधारण ब्याज दर समान है। पहली राशि 3 वर्ष की अवधि के लिए है और दूसरी 4 वर्ष की अवधि के लिए है। मूल राशि क्या है, मान लें कि मूल राशि 21000 रुपए तक है?

- Ans
- 1. 11000 रुपए, 10000 रुपए
 - 2. 12000 रुपए, 9000 रुपए
 - 3. 8000 रुपए, 13000 रुपए
 - 4. 9000 रुपए, 12000 रुपए

Question ID : 2752287725

Q.2 किसी धनराशि पर 2 वर्ष के लिए चक्रवृद्धि ब्याज की दर प्रति वर्ष 7% है। ब्याज की राशि 21735 रुपए हैं। समान राशि पर प्रति वर्ष की आधी दर से दो गुना समय पर साधारण ब्याज है:

- Ans
- 1. 21375 रुपए
 - 2. 20100 रुपए
 - 3. 21000 रुपए
 - 4. 21735 रुपए

Question ID : 2752287724

Q.3 40 वस्तुओं का लागत मूल्य y वस्तुओं की संख्या के विक्रय मूल्य के समान है। यदि लाभ 25% है तो y का मान क्या है?

- Ans
- 1. 31
 - 2. 30
 - 3. 32
 - 4. 33

Question ID : 2752287720

Q.4 90 cm मोटी एक दीवार 3 मीटर ऊंचाई और 9 मीटर लंबाई के साथ बनाई गई है। यदि ईंट की लंबाई-चौड़ाई-ऊंचाई 18cm-15cm-9cm है तो इस दीवार को बनाने के लिए कितनी ईंटों की आवश्यकता होगी?

- Ans
- 1. 100000
 - 2. 1000
 - 3. 10000
 - 4. 100

Question ID : 2752287731

Q.5 एक व्यक्ति अपने दौरे पर पहले 180 km की यात्रा 40 kmph और अगले 220 km की यात्रा 60 kmph की गति से करता है। पहले 300 km की औसत गति क्या है?

- Ans
- 1. 45.15 kmph
 - 2. 46.51 kmph
 - 3. 46.50 kmph
 - 4. 46.15 kmph

Question ID : 2752287727

Q.6 बार ग्राफ एक दुकानदार द्वारा विभिन्न उत्पादों की बेची गई इकाइयों की संख्या को दर्शाता है। अवधि के दौरान, किस उत्पाद की विक्री की दर में न्यूनतम वृद्धि हुई थी?

- Ans
- 1. फेस क्रीम
 - 2. लिपस्टिक
 - 3. नेल रिमूवर
 - 4. साबुन

Question ID : 2752287734

Q.7 सोना पानी जितना 18 गुना भारी है और तांबा पानी जितना 10 गुना भारी है। पानी जितना 15 गुना भारी मिश्रातु प्राप्त करने के लिए मिश्रण में सोने और तांबे का अनुपात क्या है?

- Ans 1. 5:3
 2. 2:5
 3. 3:5
 4. 5:2

Question ID : 2752287723

Q.8 उमा 6 घंटे में A से B तक 315 kms की दूरी तय करती है। वह 4 घंटे 30 मिनट में A पर वापस आती है। उमा की औसत गति की तीन गुना क्या है?

- Ans 1. 190kmph
 2. 170kmph
 3. 180kmph
 4. 160kmph

Question ID : 2752287726

Q.9 यात्रियों से भरी एक रेलगाड़ी यात्रियों के 2/5 भाग को उतारती है और 210 अधिक लेती है। दूसरे स्टेशन पर, यह नए कुल का आधा उतारती है और 30 अधिक लेती है। तीसरे स्टेशन पर इसमें 240 यात्री सवार पाए गए। शुरुआत में यात्रियों की कुल संख्या कितनी है?

- Ans 1. 503
 2. 530
 3. 305
 4. 350

Question ID : 2752287716

Q.10 कंपनी G का औसत वार्षिक निर्यात कंपनी H के औसत वार्षिक निर्यात का लगभग कितना प्रतिशत है? (सभी इकाइयां मिलियन \$ में)

वर्ष	कंपनी F	कंपनी G	कंपनी H
2015	279	326	200
2016	222	358	166
2017	220	343	283
2018	173	115	318
2019	306	212	120

- Ans 1. 152%
 2. 122%
 3. 125%
 4. 155%

Question ID : 2752287732

Q.11 A और B के मासिक वेतन का अनुपात 3:5 है। उनके व्यय का अनुपात 4:7 है। महीने के अंत में प्रत्येक 7,000 रुपए बचाता है। B का वेतन (रुपए में) क्या है?

- Ans
- 1. 103000 रुपए
 - 2. 100000 रुपए
 - 3. 101000 रुपए
 - 4. 105000 रुपए

Question ID : 2752287722

Q.12 चार्ट विभिन्न वर्षों में कंपनी A द्वारा निर्यात की मात्रा (\$मिलियन में) दर्शाता है। उच्चतम और निम्नतम निर्यात (मिलियन \$ में) में क्या अंतर है?

- Ans
- 1. 65
 - 2. 56
 - 3. 60
 - 4. 50

Question ID : 2752287733

Q.13 कुश और लव एक साथ कार्य को पूरा करने में 10 दिन लेते हैं। यदि कुश अकेले कार्य को पूरा करने में 15 दिन लेता है, तो लव अकेले कार्य को पूरा करने में कितना समय लेगा?

- Ans
- 1. 30 दिन
 - 2. 35 दिन
 - 3. 20 दिन
 - 4. 25 दिन

Question ID : 2752287728

Q.14 एक क्रिकेटर का 25 मैचों का औसत स्कोर 50 रन है। यदि पहले 20 मैचों का औसत स्कोर 40 रन है तो शेष मैचों का औसत स्कोर क्या है?

- Ans
- 1. 80 रन
 - 2. 100 रन
 - 3. 90 रन
 - 4. 70 रन

Question ID : 2752287717

Q.15 एक घन टंकी के आधार का क्षेत्रफल 3600 वर्ग सेंटीमीटर है। पानी 1 घन मीटर तक भरा जाता है। पानी की गहराई (m में) ज्ञात करें।

- Ans 1. 2.78 m
 2. 2.87 m
 3. 2.77 m
 4. 2.88 m

Question ID : 2752287730

Q.16 चावल का मूल्य 25%। एक परिवार को चावल पर अपने मासिक खर्च को स्थिर रखने के लिए चावल की मासिक खपत में कितनी कमी करनी चाहिए?

- Ans 1. 33.30%
 2. 25%
 3. 30%
 4. 20%

Question ID : 2752287719

Q.17 एक परीक्षा में, 5% आवेदक अपात्र पाए गए और 80% पात्र उम्मीदवार सामान्य वर्ग के थे। यदि 760 पात्र व्यक्ति अन्य वर्ग के थे तो कितने उम्मीदवारों ने परीक्षा दी?

- Ans 1. 2500
 2. 2000
 3. 4000
 4. 3000

Question ID : 2752287718

Q.18 लाभ प्रतिशत हानि प्रतिशत के समान है जब वस्तु को क्रमशः 1900 रुपए और 1700 रुपए पर बेचा जाता है। 18% का लाभ प्राप्त करने के लिए वस्तु को किस मूल्य पर बेचा जाना चाहिए?

- Ans 1. 2412 रुपए
 2. 2142 रुपए
 3. 2421 रुपए
 4. 2124 रुपए

Question ID : 2752287721

Q.19 अरुण एक कार्य को 10 दिनों में पूरा कर सकता है और बिमला 20 दिनों में पूरा कर सकती है। यदि वे दोनों 2 दिन काम करते हैं, तो कितना काम बचता है?

- Ans 1. 0.7
 2. 0.8
 3. 0.6
 4. 0.5

Question ID : 2752287729

Q.20 मूल्यांकन करें $4606.5 + 460.65 + 46.065 + 4.6065 + 0.46065$

- Ans
- 1. 5118.28125
 - 2. 5118.22815
 - 3. 5118.28215
 - 4. 5118.28251

Question ID : 2752287715

Section : General English

Q.1 Four words are given, out of which only one word is spelt correctly. Choose the correctly spelt word.

- Ans
- 1. nescent
 - 2. nascent
 - 3. nacsent
 - 4. nacent

Question ID : 2752287744

Q.2 Select the most appropriate 'one word ' for the expressions given below

Partial or total loss of memory

- Ans
- 1. Agenesis
 - 2. Akinesia
 - 3. Amnesia
 - 4. Dyskinesia

Question ID : 2752287748

Q.3 Select the most appropriate 'one word ' for the expressions given below

A person who believes in or tries to bring about a state of lawlessness

- Ans
- 1. Anarchist
 - 2. Antagonist
 - 3. Almanac
 - 4. Allegory

Question ID : 2752287749

Q.4 The sentence below has been divided into three parts. Select the part of the sentence that has an error. If the sentence has no error, select the option 'No Error'.

Dismissal of the last piece/ of evidence as unreliable would/ severely effect our case.

- Ans
- 1. of evidence as unreliable would
 - 2. Dismissal of the last piece
 - 3. No Error
 - 4. severely effect our case.

Question ID : 2752287736

Q.5 Select the most appropriate idiom for the given meaning

Considering everything

- Ans 1. Blow hot and cold
 2. All in the same boat
 3. Field day
 4. All in all

Question ID : 2752287747

Q.6 Fill in the blank with the most appropriate choice

Another kid might be _____ or repentant or maybe subdued.

- Ans 1. convoluted
 2. copious
 3. contrite
 4. craven

Question ID : 2752287740

Q.7 Fill in the blank with the most appropriate choice

The doctor has advised him to _____ from smoking.

- Ans 1. abstain
 2. abjure
 3. abscond
 4. advocate

Question ID : 2752287739

Q.8 Select the most appropriate meaning of the given idiom

A stalking horse

- Ans 1. A visual presentation is far more descriptive than words
 2. A very mild punishment
 3. A person or thing that is used to conceal someone's real intentions.
 4. A false invention

Question ID : 2752287746

Q.9 Select the word that is similar in meaning (SYNONYM) to the word given below

elusive

- Ans 1. intelligible
 2. honest
 3. ambiguous
 4. definite

Question ID : 2752287743

Q.10 Select the word segment that substitutes (replaces) the bracketed word segment correctly and completes the sentence meaningfully. Select the option 'no correction required' if the sentence is correct as given.

(Many an evenings by the waters) did we watch the stately ships.

- Ans
- 1. Many a evenings by the water
 - 2. No correction required
 - 3. Many an evening by the waters
 - 4. Many an evenings by the water

Question ID : 2752287737

Q.11 Select the word segment that substitutes (replaces) the bracketed word segment correctly and completes the sentence meaningfully. Select the option 'no correction required' if the sentence is correct as given.

(The weight of the books bear on) the shelf.

- Ans
- 1. The weight of the books bears upon
 - 2. The weight of the books bears on
 - 3. No correction required
 - 4. The weight of the books bears over

Question ID : 2752287738

Q.12 The sentence below has been divided into three parts. Select the part of the sentence that has an error. If the sentence has no error, select the option 'No Error'.

Mexico City is one/ of the world's/ smoggiest capital.

- Ans
- 1. Mexico City is one
 - 2. of the world's
 - 3. No Error
 - 4. smoggiest capital.

Question ID : 2752287735

Q.13 Four words are given, out of which only one word is spelt incorrectly. Choose the incorrectly spelt word.

- Ans
- 1. inscruteble
 - 2. indefatigable
 - 3. coalesce
 - 4. imprudence

Question ID : 2752287745

Q.14 Select the word that is opposite in meaning (ANTONYM) to the word given below

mischievous

- Ans 1. impish
 2. behaved
 3. detrimental
 4. malicious

Question ID : 2752287742

Q.15 Some parts of a sentence have been jumbled up, and labelled P, Q, R and S. Select the option that gives the correct sequence in which these parts can be rearranged to form a meaningful and grammatically correct sentence.

He even had a brief

P. his inclusion of lawsuits

Q. may partly explain

R. career in law, which

S. and legal strife in

"The Misanthrope ".

- Ans 1. RPSQ
 2. RSPQ
 3. RQSP
 4. RQPS

Question ID : 2752287741

Comprehension:

A passage is given with 5 questions following it. Read the passage carefully and choose the best answer to each question out of the four alternatives

The bald eagle, America's national bird, is the only eagle unique to North America. About half of the world's 70,000 bald eagles live in Alaska, making the northwest coast of North America by far their greatest stronghold for bald eagles. They flourish here in part because of the salmon. Dead or dying fish are an important food source for all bald eagles. Eagles are a member of the Accipitridae family, which also includes hawks, kites, and old-world vultures. Scientists loosely divide eagles into four groups based on their physical characteristics and behaviour. The bald eagle is a sea or fish eagle. Bald eagles were officially declared an endangered species in 1967 in all areas of the United States. Though still protected in the U.S., the bald eagle is no longer considered an endangered species today.

SubQuestion No : 16

Q.16 What is the world population of Bald Eagles?

- Ans 1. About 60,000
 2. About 70,000
 3. About 120,000
 4. About 140,000

Question ID : 2752287755

Comprehension:

A passage is given with 5 questions following it. Read the passage carefully and choose the best answer to each question out of the four alternatives

The bald eagle, America's national bird, is the only eagle unique to North America. About half of the world's 70,000 bald eagles live in Alaska, making the northwest coast of North America by far their greatest stronghold for bald eagles. They flourish here in part because of the salmon. Dead or dying fish are an important food source for all bald eagles. Eagles are a member of the Accipitridae family, which also includes hawks, kites, and old-world vultures. Scientists loosely divide eagles into four groups based on their physical characteristics and behaviour. The bald eagle is a sea or fish eagle. Bald eagles were officially declared an endangered species in 1967 in all areas of the United States. Though still protected in the U.S., the bald eagle is no longer considered an endangered species today.

SubQuestion No : 17

Q.17 Which of the following bird isn't a member of Accipitridae family?

- Ans
- 1. Eagles
 - 2. Hawks
 - 3. New-World Vultures
 - 4. Kites

Question ID : 2752287752

Comprehension:

A passage is given with 5 questions following it. Read the passage carefully and choose the best answer to each question out of the four alternatives

The bald eagle, America's national bird, is the only eagle unique to North America. About half of the world's 70,000 bald eagles live in Alaska, making the northwest coast of North America by far their greatest stronghold for bald eagles. They flourish here in part because of the salmon. Dead or dying fish are an important food source for all bald eagles. Eagles are a member of the Accipitridae family, which also includes hawks, kites, and old-world vultures. Scientists loosely divide eagles into four groups based on their physical characteristics and behaviour. The bald eagle is a sea or fish eagle. Bald eagles were officially declared an endangered species in 1967 in all areas of the United States. Though still protected in the U.S., the bald eagle is no longer considered an endangered species today.

SubQuestion No : 18

Q.18 What causes the Bald Eagle to thrive in the North-west coast of North America?

- Ans
- 1. Cold climatic conditions
 - 2. Abundant food supply
 - 3. Lack of a natural predator for the eagles
 - 4. Less human intervention

Question ID : 2752287751

Comprehension:

A passage is given with 5 questions following it. Read the passage carefully and choose the best answer to each question out of the four alternatives

The bald eagle, America's national bird, is the only eagle unique to North America. About half of the world's 70,000 bald eagles live in Alaska, making the northwest coast of North America by far their greatest stronghold for bald eagles. They flourish here in part because of the salmon. Dead or dying fish are an important food source for all bald eagles. Eagles are a member of the Accipitridae family, which also includes hawks, kites, and old-world vultures. Scientists loosely divide eagles into four groups based on their physical characteristics and behaviour. The bald eagle is a sea or fish eagle. Bald eagles were officially declared an endangered species in 1967 in all areas of the United States. Though still protected in the U.S., the bald eagle is no longer considered an endangered species today.

SubQuestion No : 19

Q.19 According to the passage, which of the following option is incorrect? Choose one option.

- Ans**
- 1. Old-World Vultures are a part of the Accipitridae family.
 - 2. Fish is an important source of food for bald eagles.
 - 3. Half of the world's bald eagles are found in the U.S.
 - 4. Bald eagles were an endangered species in 1967 in all areas of the United States.

Question ID : 2752287754

Comprehension:

A passage is given with 5 questions following it. Read the passage carefully and choose the best answer to each question out of the four alternatives

The bald eagle, America's national bird, is the only eagle unique to North America. About half of the world's 70,000 bald eagles live in Alaska, making the northwest coast of North America by far their greatest stronghold for bald eagles. They flourish here in part because of the salmon. Dead or dying fish are an important food source for all bald eagles. Eagles are a member of the Accipitridae family, which also includes hawks, kites, and old-world vultures. Scientists loosely divide eagles into four groups based on their physical characteristics and behaviour. The bald eagle is a sea or fish eagle. Bald eagles were officially declared an endangered species in 1967 in all areas of the United States. Though still protected in the U.S., the bald eagle is no longer considered an endangered species today.

SubQuestion No : 20

Q.20 What is the America's National bird?

- Ans**
- 1. Bald Eagle
 - 2. Crowned Eagle
 - 3. Golden Eagle
 - 4. American Eagle

Question ID : 2752287753

Section : **General Hindi**

Q.1 निम्नलिखित प्रश्न में, चार विकल्पों में से, उस विकल्प का चयन करें जो उपसर्ग से बने शब्द का सही विकल्प नहीं हो।

- Ans**
- 1. दौड़ान
 - 2. विहार
 - 3. निराकार
 - 4. उल्लेख

Question ID : 2752287758

Q.2 निम्नलिखित प्रश्न में, चार विकल्पों में से, उस विकल्प का चयन करें जो अन्य पुरुष वाचक सर्वनाम शब्द का सबसे अच्छा विकल्प है।

- Ans
- 1. आपके
 - 2. हमें
 - 3. मुझे
 - 4. उसके

Question ID : 2752287765

Q.3 निम्नलिखित प्रश्न में, चार विकल्पों में से, उस विकल्प का चयन करें जो दिए गए शब्द-युग्म के अर्थ का सबसे अच्छा विकल्प है।

हुति-हृति

- Ans
- 1. हवन-बुलावा
 - 2. आवाज़-हृनर
 - 3. हवन-मोहर
 - 4. एक जाती-बुलावा

Question ID : 2752287766

Q.4 निम्नलिखित प्रश्न में, चार विकल्पों में से, उस विकल्प का चयन करें जो विलोम शब्द का सबसे अच्छा विकल्प है।

खेद

- Ans
- 1. खोना
 - 2. खेत
 - 3. दुःख
 - 4. प्रसन्नता

Question ID : 2752287760

Q.5 निम्नलिखित प्रश्न में, चार विकल्पों में से, उस विकल्प का चयन करें जो दी गई मुहावरे का सही अर्थ वाला विकल्प है।

मन के लड्डू खाना -

- Ans
- 1. कंजूस होना
 - 2. कोरी कल्पनाएँ करना
 - 3. हार जाना
 - 4. मन उचट जाना

Question ID : 2752287770

Q.6 निम्नलिखित प्रश्न में, चार विकल्पों में से, उस विकल्प का चयन करें जो दिए गए शब्द के पर्यायवाची शब्द का सही विकल्प नहीं है।

बाल

- Ans
- 1. कुंतल
 - 2. स्वसा
 - 3. चिकुर
 - 4. केश

Question ID : 2752287759

Q.7 निम्नलिखित प्रश्न में, चार विकल्पों में से, उस विकल्प का चयन करें जो दिए गए शब्द के लिए सही द्विगु समास के विग्रह का विकल्प हो।

पंचसिंधु

- Ans
- 1. पञ्च का सिन्धु
 - 2. पाँच सागर
 - 3. सिन्धु और पाँच
 - 4. पाँच सिन्धुओं का समूह

Question ID : 2752287757

Q.8 निम्नलिखित प्रश्न में, चार विकल्पों में से, उस विकल्प का चयन करें जो दिए गए लोकोक्ति का सही अर्थ वाला विकल्प है।

दाल-भात में मूसलचंद -

- Ans
- 1. सही-सही न्याय करना
 - 2. किसी के कार्य में व्यर्थ में दखल देना
 - 3. मुफ्त की वस्तु पाना
 - 4. बहुत ज्यादा खाना खाना

Question ID : 2752287768

Q.9 निम्नलिखित प्रश्न में, चार विकल्पों में से, उस सही विकल्प का चयन करें जो वाक्यांशों के लिए एक शब्द का विकल्प हो।

अनुचित बात के लिए आग्रह

- Ans
- 1. दुराग्रह
 - 2. दृष्टिदोष
 - 3. देशद्रोही
 - 4. दुराचारी

Question ID : 2752287761

Q.10 निम्नलिखित प्रश्न में, चार विकल्पों में से, उस विकल्प का चयन करें जो सदैव स्त्रीलिंग रूप वाला विकल्प है।

- Ans
- 1. मस्तक
 - 2. मच्छर
 - 3. अमावस्या
 - 4. भारतीय

Question ID : 2752287763

Q.11 निम्नलिखित प्रश्न में, चार विकल्पों में से, उस विकल्प का चयन करें जो विराम चिह्न युक्त वाक्य का सही विकल्प हो।

- Ans
- 1. बच्चों ने कहा कि उन्हें नए कपड़े खिलौने और मिठाइयाँ चाहिए।
 - 2. बच्चों ने कहा कि, उन्हें नए कपड़े खिलौने और मिठाइयाँ चाहिए।
 - 3. बच्चों ने कहा कि "उन्हें नए कपड़े खिलौने और मिठाइयाँ चाहिए।"
 - 4. बच्चों ने कहा कि, "उन्हें नए कपड़े, खिलौने और मिठाइयाँ चाहिए।"

Question ID : 2752287767

Q.12 निम्नलिखित प्रश्न में, चार विकल्पों में से, उस विकल्प का चयन करें जो दिए गए शब्द के बहुवचन रूप का सबसे अच्छा विकल्प है।

अध्यापिका

- Ans
- 1. अध्यापिका
 - 2. अध्यापिकाएँ
 - 3. अध्यापिकी
 - 4. अध्यापीकाएँ

Question ID : 2752287764

Q.13 निम्नलिखित प्रश्न में, चार विकल्पों में से, उस सही विकल्प का चयन करें जो रिक्त स्थान के लिए उपयुक्त शब्द का सही विकल्प है।

जब व्यक्ति का _____ जाग जाता है और वहीं से आरम्भ होता है असंभव को संभव कर दिखाना।

- Ans
- 1. आत्मविश्वास
 - 2. दुःख
 - 3. कार्य
 - 4. दुर्बलता

Question ID : 2752287762

Q.14 निम्नलिखित प्रश्न में, चार विकल्पों में से, उस विकल्प का चयन करें जो दी गई मुहावरे का सही अर्थ वाला विकल्प है।

लम्बा हाथ मारना -

- Ans
- 1. काम बनाना
 - 2. अपमान करना
 - 3. धोखे से पैसे कमाना
 - 4. मुकाबला करना

Question ID : 2752287769

Q.15 निम्नलिखित प्रश्न में, चार विकल्पों में से, उस विकल्प का चयन करें जो दिए गए शब्द के सही संधि विच्छेद का विकल्प हो।

अंतर्धान

- Ans
- 1. अंतर + ध्यान
 - 2. अंतः + ध्यान
 - 3. अंतर्ध + यान
 - 4. अंतः + यान

Question ID : 2752287756

Comprehension:

नीचे दिए गये गद्यांश के बाद 5 प्रश्न दिए गये हैं। इस गद्यांश को ध्यानपूर्वक पढ़ें और चार विकल्पों में से प्रत्येक प्रश्न का सर्वोत्तम उत्तर चुनें।

महापुरुष लोग जब आते हैं हम अच्छी तरह नहीं पहचान पाते, क्योंकि हमारा मन भीरू और अस्वच्छ है। हमारे मन में वह क्षमता नहीं है जिससे हम महानता को पूरी तरह समझ सकें। जो महापुरुष प्रेम देकर अपना परिचय देते हैं, उनको हम उनके प्रेम से किसी सीमा तक समझ भी सकते हैं। हम लोग समझ गए हैं कि, "गांधी जी हमारे हैं।" उनके प्रेम में ऊँच-नीच, मूर्ख और विद्वान, अमीर और गरीब का भेद नहीं है। उन्होंने अपना प्रेम सभी को समान रूप से वितरित किया है। उन्होंने जो भी कहा है वह केवल बातों से नहीं कहा है अपितु दुख की वेदना से कहा है। उनका धैर्य देखकर, ममता देखकर, उनका संकल्प सिद्ध हो गया है, और किसी जोर जबरदस्ती से नहीं अपितु त्याग द्वारा, दुख द्वारा, तपस्या द्वारा वह अपने संकल्प में सफल हुए।

SubQuestion No : 16

Q.16 इनमें से कौन-सा भीरू का विलोम शब्द है?

- Ans
- 1. निडर
 - 2. कायर
 - 3. शर्मीला
 - 4. डरपोक

Question ID : 2752287775

Comprehension:

नीचे दिए गये गद्यांश के बाद 5 प्रश्न दिए गये हैं। इस गद्यांश को ध्यानपूर्वक पढ़ें और चार विकल्पों में से प्रत्येक प्रश्न का सर्वोत्तम उत्तर चुनें।

महापुरुष लोग जब आते हैं हम अच्छी तरह नहीं पहचान पाते, क्योंकि हमारा मन भीरू और अस्वच्छ है। हमारे मन में वह क्षमता नहीं है जिससे हम महानता को पूरी तरह समझ सकें। जो महापुरुष प्रेम देकर अपना परिचय देते हैं, उनको हम उनके प्रेम से किसी सीमा तक समझ भी सकते हैं। हम लोग समझ गए हैं कि, "गांधी जी हमारे हैं।" उनके प्रेम में ऊँच-नीच, मूर्ख और विद्वान, अमीर और गरीब का भेद नहीं है। उन्होंने अपना प्रेम सभी को समान रूप से वितरित किया है। उन्होंने जो भी कहा है वह केवल बातों से नहीं कहा है अपितु दुख की वेदना से कहा है। उनका धैर्य देखकर, ममता देखकर, उनका संकल्प सिद्ध हो गया है, और किसी जोर जबरदस्ती से नहीं अपितु त्याग द्वारा, दुख द्वारा, तपस्या द्वारा वह अपने संकल्प में सफल हुए।

SubQuestion No : 17

Q.17 अनुच्छेद के अनुसार हम महानता को पूरी तरह से समझ क्यों नहीं सकते?

- Ans**
- 1. क्योंकि हमारे मन में बहुत सारी चीज़ें हैं
 - 2. क्योंकि हमारा मन निडर है
 - 3. क्योंकि हमारा मन स्वच्छ है
 - 4. क्योंकि हमारे मन में वो क्षमता नहीं है

Question ID : 2752287772

Comprehension:

नीचे दिए गये गद्यांश के बाद 5 प्रश्न दिए गये हैं। इस गद्यांश को ध्यानपूर्वक पढ़ें और चार विकल्पों में से प्रत्येक प्रश्न का सर्वोत्तम उत्तर चुनें।

महापुरुष लोग जब आते हैं हम अच्छी तरह नहीं पहचान पाते, क्योंकि हमारा मन भीरू और अस्वच्छ है। हमारे मन में वह क्षमता नहीं है जिससे हम महानता को पूरी तरह समझ सकें। जो महापुरुष प्रेम देकर अपना परिचय देते हैं, उनको हम उनके प्रेम से किसी सीमा तक समझ भी सकते हैं। हम लोग समझ गए हैं कि, "गांधी जी हमारे हैं।" उनके प्रेम में ऊँच-नीच, मूर्ख और विद्वान, अमीर और गरीब का भेद नहीं है। उन्होंने अपना प्रेम सभी को समान रूप से वितरित किया है। उन्होंने जो भी कहा है वह केवल बातों से नहीं कहा है अपितु दुख की वेदना से कहा है। उनका धैर्य देखकर, ममता देखकर, उनका संकल्प सिद्ध हो गया है, और किसी जोर जबरदस्ती से नहीं अपितु त्याग द्वारा, दुख द्वारा, तपस्या द्वारा वह अपने संकल्प में सफल हुए।

SubQuestion No : 18

Q.18 इस अनुच्छेद का कोई उपयुक्त शीर्षक-

- Ans**
- 1. सुख की वेदना
 - 2. मूर्ख और विद्वान लोग
 - 3. गांधी जी का प्रेम परिचय
 - 4. अपना संकल्प

Question ID : 2752287776

Comprehension:

नीचे दिए गये गद्यांश के बाद 5 प्रश्न दिए गये हैं। इस गद्यांश को ध्यानपूर्वक पढ़ें और चार विकल्पों में से प्रत्येक प्रश्न का सर्वोत्तम उत्तर चुनें।

महापुरुष लोग जब आते हैं हम अच्छी तरह नहीं पहचान पाते, क्योंकि हमारा मन भीरू और अस्वच्छ है। हमारे मन में वह क्षमता नहीं है जिससे हम महानता को पूरी तरह समझ सकें। जो महापुरुष प्रेम देकर अपना परिचय देते हैं, उनको हम उनके प्रेम से किसी सीमा तक समझ भी सकते हैं। हम लोग समझ गए हैं कि, "गांधी जी हमारे हैं।" उनके प्रेम में ऊँच-नीच, मूर्ख और विद्वान, अमीर और गरीब का भेद नहीं है। उन्होंने अपना प्रेम सभी को समान रूप से वितरित किया है। उन्होंने जो भी कहा है वह केवल बातों से नहीं कहा है अपितु दुख की वेदना से कहा है। उनका धैर्य देखकर, ममता देखकर, उनका संकल्प सिद्ध हो गया है, और किसी जोर जबरदस्ती से नहीं अपितु त्याग द्वारा, दुख द्वारा, तपस्या द्वारा वह अपने संकल्प में सफल हुए।

SubQuestion No : 19**Q.19 गाँधी जी का प्रेम कैसा है?**

- Ans 1. भेदभाव रहित
 2. भेदभाव सहित
 3. सच को समझने की क्षमता नहीं है
 4. बहुत ही सीमित है

Question ID : 2752287773

Comprehension:

नीचे दिए गये गद्यांश के बाद 5 प्रश्न दिए गये हैं। इस गद्यांश को ध्यानपूर्वक पढ़ें और चार विकल्पों में से प्रत्येक प्रश्न का सर्वोत्तम उत्तर चुनें।

महापुरुष लोग जब आते हैं हम अच्छी तरह नहीं पहचान पाते, क्योंकि हमारा मन भीरू और अस्वच्छ है। हमारे मन में वह क्षमता नहीं है जिससे हम महानता को पूरी तरह समझ सकें। जो महापुरुष प्रेम देकर अपना परिचय देते हैं, उनको हम उनके प्रेम से किसी सीमा तक समझ भी सकते हैं। हम लोग समझ गए हैं कि, "गांधी जी हमारे हैं।" उनके प्रेम में ऊँच-नीच, मूर्ख और विद्वान, अमीर और गरीब का भेद नहीं है। उन्होंने अपना प्रेम सभी को समान रूप से वितरित किया है। उन्होंने जो भी कहा है वह केवल बातों से नहीं कहा है अपितु दुख की वेदना से कहा है। उनका धैर्य देखकर, ममता देखकर, उनका संकल्प सिद्ध हो गया है, और किसी जोर जबरदस्ती से नहीं अपितु त्याग द्वारा, दुख द्वारा, तपस्या द्वारा वह अपने संकल्प में सफल हुए।

SubQuestion No : 20**Q.20 गाँधी जी अपनी बात किस तरह कहते थे?**

- Ans 1. कठोरता से
 2. निर्ममता से
 3. करुणा और वेदना
 4. हंसते और मुस्कराते हुए

Question ID : 2752287774

Section : Discipline1

Q.1 किसकी कविता में छायावाद, प्रगतिवाद और प्रयोगवाद तीनों के लक्षण पाए जाते हैं?

- Ans 1. सर्वेश्वर दयाल सक्सेना
 2. भवानी प्रसाद मिश्र
 3. मुक्तिबोध
 4. शमशेर बहादुर सिंह

Question ID : 2752287788

Q.2 'आकाशदीप' और 'पुरस्कार' किस कहानीकार की रचनाएं हैं?

- Ans 1. जयशंकर प्रसाद
 2. जैनेन्द्र
 3. रामचंद्र शुक्ल
 4. चंद्रधर शर्मा गुलेरी

Question ID : 2752287782

Q.3 रीतिबद्ध काव्य धारा के प्रमुख कवि कौन है?

- Ans 1. घनानंद
 2. बिहारी
 3. अचार्य केशवदास
 4. आलम

Question ID : 2752287790

Q.4 'अवधी' भाषा को किस अन्य नाम से भी जाना जाता है?

- Ans 1. कृत्रिम
 2. कृत
 3. बघेली
 4. कौशली

Question ID : 2752287785

Q.5 'हिंदी गल्पमाला' मासिक पत्र कहाँ से प्रकाशित हुआ था ?

- Ans 1. कोलकाता
 2. बनारस
 3. प्रयाग
 4. काशी

Question ID : 2752287783

Q.6 प्रगतिवाद का दार्शनिक आधार क्या है?

- Ans 1. व्यक्तिवाद
 2. अस्तित्ववाद
 3. साम्यवाद
 4. सामंतवाद

Question ID : 2752287796

Q.7 'इंदुमती' किस विधा की रचना है?

- Ans 1. नाटक
 2. उपन्यास
 3. निबंध
 4. कहानी

Question ID : 2752287787

Q.8 कवि कुंवर नारायण को ज्ञानपीठ पुरस्कार कब मिला?

- Ans
- 1. 2001
 - 2. 2008
 - 3. 2005
 - 4. 2009

Question ID : 2752287795

Q.9 रामचरितमानस किस भाषा की रचना है?

- Ans
- 1. खड़ीबोली
 - 2. अवधी
 - 3. ब्रजभाषा
 - 4. अपभ्रंश

Question ID : 2752287793

Q.10 इनमें से कौन प्रगतिवादी धारा का कवि नहीं है?

- Ans
- 1. नागार्जुन
 - 2. केदारनाथ अग्रवाल
 - 3. अयोध्यासिंह उपाध्याय हरिऔध
 - 4. त्रिलोचन

Question ID : 2752287794

Q.11 मनोविश्लेषण वादी कवि किसे माना जाता है?

- Ans
- 1. सुमित्रानंदन
 - 2. विष्णु दास
 - 3. अज्ञेय
 - 4. रामचंद्र शुक्ल

Question ID : 2752287779

Q.12 'धातुसेन' प्रसाद के किस नाटक का पात्र है?

- Ans
- 1. अजातशत्रु
 - 2. ध्रुवास्वामिनी
 - 3. चन्द्रगुप्त
 - 4. स्कन्दगुप्त

Question ID : 2752287780

Q.13 भारतेन्दु कृत 'प्रेम सरोवर' क्या है?

- Ans
- 1. कविता
 - 2. हास्य व्यंग
 - 3. मौलिक नाटक
 - 4. अनुदित नाटक

Question ID : 2752287792

Q.14 किस प्रकार के निबंधों में समास शैली प्रयुक्त होती है?

- Ans
- 1. वर्णनात्मक
 - 2. विचारात्मक
 - 3. विवरणात्मक
 - 4. भावात्मक

Question ID : 2752287784

Q.15 हिंदी निबंध का उत्कर्ष काल क्या है?

- Ans
- 1. शुक्ल युग
 - 2. भारतेंदु युग
 - 3. द्विवेदी युग
 - 4. शुक्लोत्तर युग

Question ID : 2752287786

Q.16 आदिकालीन कविता का प्रधान रस कौन सा है?

- Ans
- 1. वीर रस
 - 2. शृंगार रस
 - 3. करुण रस
 - 4. रौद्र रस

Question ID : 2752287778

Q.17 'गुलरा के बाबा' कहानी के लेखक कौन है?

- Ans
- 1. उर्मिला शिरीष
 - 2. नागार्जुन
 - 3. उपेंद्रनाथ अशक
 - 4. मारकण्डेय

Question ID : 2752287777

Q.18 प्रगतिवादी काव्य की समय सीमा इनमें से क्या है?

- Ans
- 1. 1900-1918 ई.
 - 2. 1936-1943 ई.
 - 3. 1950-1960 ई.
 - 4. 1920-1936 ई.

Question ID : 2752287791

Q.19 'शुद्ध कविता की खोज' (1956) रचना किसकी है?

- Ans
- 1. शांतिप्रिय द्विवेदी
 - 2. रामधारी सिंह दिनकर
 - 3. महादेवी वर्मा
 - 4. भागीरथ मिश्र

Question ID : 2752287789

Q.20 'पद्मावत' किसकी रचना है?

- Ans
- 1. सूरदास
 - 2. जायसी
 - 3. तुलसीदास
 - 4. कबीर

Question ID : 2752287781

Section : Discipline2

Q.1 हिंदी के किस कवि ने मैथिली में यात्री नाम से कविताएं लिखी हैं ?

- Ans
- 1. नरेश मेहता
 - 2. नागार्जुन
 - 3. विपिन कुमार अग्रवाल
 - 4. धूमिल

Question ID : 2752287799

Q.2 निम्नलिखित में से किस वर्ण के उच्चारण में जिह्वा दांतों का स्पर्श करती है?

- Ans
- 1. त
 - 2. प
 - 3. क
 - 4. च

Question ID : 2752287816

Q.3 देवनागरी अंक कितने होते हैं?

- Ans
- 1. पंद्रह
 - 2. तेरह
 - 3. नौ
 - 4. ग्यारह

Question ID : 2752287810

Q.4 'अ' स्वर का उच्चारण स्थान क्या है?

- Ans
- 1. ओष्ठ
 - 2. मूर्धा
 - 3. तालु
 - 4. कंठ

Question ID : 2752287814

Q.5 वे स्वर जिनके उच्चारण में मूल स्वरों की सहायता लेनी पड़ती है वह क्या कहलाते हैं?

- Ans
- 1. व्यंजन ध्वनि
 - 2. विसर्ग ध्वनि
 - 3. वर्ण ध्वनि
 - 4. सन्धि स्वर

Question ID : 2752287815

Q.6 संयुक्त व्यंजन कितने प्रकार के होते हैं?

- Ans
- 1. तीन
 - 2. सात
 - 3. चार
 - 4. छह

Question ID : 2752287811

Q.7 'कुटिल लिपि' का विकास किस लिपि से हुआ है?

- Ans
- 1. गुप्त लिपि
 - 2. देवनागरी लिपि
 - 3. कुटिल लिपि
 - 4. ब्राह्मी लिपि

Question ID : 2752287807

Q.8 'अंतर्वेदी' किस भाषा का नाम है?

- Ans
- 1. ब्रजभाषा
 - 2. खड़ीबोली
 - 3. कन्नौजी
 - 4. अवधी

Question ID : 2752287805

Q.9 हिन्दी वर्णमाला में स्वर कितने प्रकार के होते हैं?

- Ans
- 1. पंद्रह
 - 2. ग्यारह
 - 3. तेहरा
 - 4. सोलह

Question ID : 2752287808

Q.10 निम्नलिखित में से कौन छायावाद के प्रमुख कवि के रूप में प्रसिद्ध नहीं है?

- Ans
- 1. सुभद्रा कुमारी चौहान
 - 2. जयशंकर प्रसाद
 - 3. महादेवी वर्मा
 - 4. सूर्यकांत त्रिपाठी निराला

Question ID : 2752287797

Q.11 'फोर्ट विलियम कॉलेज' की स्थापना कब हुई थी?

- Ans
- 1. सन् 1824
 - 2. सन् 1800
 - 3. सन् 1832
 - 4. सन् 1812

Question ID : 2752287804

Q.12 'अर्धनागरी' किस लिपि से विकसित हुई है?

- Ans
- 1. ब्राह्मी लिपि
 - 2. गुप्त लिपि
 - 3. कुटिल लिपि
 - 4. देवनागरी लिपि

Question ID : 2752287813

Q.13 'कामायनी' किस प्रकार की रचना है?

- Ans
- 1. महाकाव्य
 - 2. गीतिकाव्य
 - 3. खंडकाव्य
 - 4. प्रबंधकाव्य

Question ID : 2752287798

Q.14 कबीरदास की रचनाओं का संग्रह किस नाम से प्रसिद्ध है?

- Ans
- 1. शब्द
 - 2. साखी
 - 3. रमैनी
 - 4. बीजक

Question ID : 2752287803

Q.15 किसे कवि सम्राट के नाम से जाना जाता है?

- Ans
- 1. मुंशी प्रेमचंद्र
 - 2. शमशेर बहादुर सिंह
 - 3. भारतेन्दु हरिश्चंद्र
 - 4. अयोध्या सिंह उपाध्याय हरिऔध

Question ID : 2752287801

Q.16 'विद्यापति' मूलतः किस भाषा के कवि हैं?

- Ans
- 1. अवधी भाषा
 - 2. ब्रजभाषा
 - 3. मैथिली भाषा
 - 4. अपभ्रंश भाषा

Question ID : 2752287800

Q.17 प्राचीन देवनागरी वर्तमान नागरी कब बनी?

- Ans
- 1. दसवीं शताब्दी
 - 2. बारहवीं शताब्दी
 - 3. आठवीं शताब्दी
 - 4. नवी शताब्दी

Question ID : 2752287809

Q.18 निम्नलिखित में से कौन सी पश्चिमी हिंदी की बोली नहीं है?

- Ans
- 1. कन्नौजी
 - 2. ब्रज
 - 3. बुन्देली
 - 4. बघेली

Question ID : 2752287812

Q.19 हिंदी की कितनी उपभाषाएं हैं?

- Ans
- 1. तीन
 - 2. पाँच
 - 3. चार
 - 4. दस

Question ID : 2752287806

Q.20 प्रगतिशील लेखक संघ का प्रथम अधिवेशन लखनऊ में हुआ था, इसके अध्यक्ष कौन थे?

- Ans
- 1. राहुल सांकृत्यायन
 - 2. प्रेमचंद्र
 - 3. यशपाल
 - 4. रांगेय राघव

Question ID : 2752287802

Section : Discipline3

Q.1 विद्वान् लोग समय का सदुपयोग करते हैं, वाक्य में रेखांकित पद का रूप कौन सा है?

- Ans
- 1. परिमाणवाचक विशेषण
 - 2. संख्यावाचक विशेषण
 - 3. सार्वनामिक विशेषण
 - 4. गुण वाचक विशेषण

Question ID : 2752287830

Q.2 'महिमा' शब्द में किस प्रत्यय का प्रयोग हुआ है?

- Ans 1. इमा
 2. हिम
 3. मा
 4. हिमा

Question ID : 2752287825

Q.3 'मनोगत' शब्द का संधि-विच्छेद है -

- Ans 1. मनः + गत
 2. मनो + अगत्
 3. मनो + गत
 4. मन + गत

Question ID : 2752287817

Q.4 'संहार' शब्द का उपसर्ग बताइए?

- Ans 1. सम्
 2. संह
 3. सं
 4. संह

Question ID : 2752287822

Q.5 जो धातु संज्ञा या विशेषण से बनती है वह क्या कहलाती है?

- Ans 1. संयुक्त क्रिया
 2. नामधातु क्रिया
 3. पूर्वकालिक क्रिया
 4. क्रिया विशेषण

Question ID : 2752287820

Q.6 प्रत्येक शब्द से निकलने वाले अर्थ का बोध कराने वाली शक्ति को क्या कहते हैं?

- Ans 1. शब्द शक्तियां
 2. अलंकार
 3. काव्य गुण
 4. रीतियाँ

Question ID : 2752287833

Q.7 शब्द के सामान्य अर्थ का बोध कराने वाली शक्ति को क्या कहते हैं?

- Ans 1. अभिधा शब्द शक्ति
 2. लक्षणा शब्द शक्ति
 3. प्रसाद शब्द शक्ति
 4. व्यंजना शब्द शक्ति

Question ID : 2752287834

Q.8 संज्ञा के कितने भेद होते हैं?

- Ans
- 1. आठ
 - 2. चार
 - 3. पांच
 - 4. छह

Question ID : 2752287819

Q.9 रूढ और प्रयोजनवती किस शब्द शक्ति से सम्बन्ध है?

- Ans
- 1. लक्षणा
 - 2. अभिधा
 - 3. तात्पर्य
 - 4. व्यंजना

Question ID : 2752287836

Q.10 'डाकिया' शब्द का बहुवचन बताइए?

- Ans
- 1. डाकियो
 - 2. डाकिँ
 - 3. डाकिए
 - 4. डाकियाँ

Question ID : 2752287824

Q.11 किस उपसर्ग का प्रयोग 'प्रतिकूल' शब्द में हुआ है?

- Ans
- 1. प्र
 - 2. परा
 - 3. परि
 - 4. प्रति

Question ID : 2752287821

Q.12 'हरि घर में है' वाक्य में किस कारक का प्रयोग हुआ है?

- Ans
- 1. अपादान कारक
 - 2. कर्ता कारक
 - 3. अधिकरण कारक
 - 4. संप्रदान कारक

Question ID : 2752287823

Q.13 'निराकरण' शब्द में किस उपसर्ग का प्रयोग हुआ है ?

- Ans
- 1. निरा
 - 2. निराक
 - 3. निर
 - 4. नि

Question ID : 2752287826

Q.14 'वह कौन सा व्यक्ति है जिसने जवाहरलाल नेहरू का नाम न सुना हो' यह कौन सा वाक्य है?

- Ans
- 1. सरल वाक्य
 - 2. सरल और संयुक्त वाक्य
 - 3. संयुक्त वाक्य
 - 4. मिश्र वाक्य

Question ID : 2752287829

Q.15 'गाय दूध देती है' वाक्य का प्रकार बताइए ?

- Ans
- 1. संयुक्त वाक्य
 - 2. मिश्र वाक्य
 - 3. निश्चित वाक्य
 - 4. सरल वाक्य

Question ID : 2752287828

Q.16 'आप' शब्द किस सर्वनाम का बोध कराता है?

- Ans
- 1. संबंधवाचक सर्वनाम
 - 2. निजवाचक सर्वनाम
 - 3. प्रश्न वाचक सर्वनाम
 - 4. निश्चयवाचक सर्वनाम

Question ID : 2752287818

Q.17 अभिधा और लक्षणा के असमर्थ हो जाने पर जिस शब्द शक्ति से शब्द का अर्थ लिया जाता है वह कौन सी शब्द शक्ति है?

- Ans
- 1. रस
 - 2. व्यंजना
 - 3. अलंकार
 - 4. छंद

Question ID : 2752287835

Q.18 निम्नलिखित में से कौन सा अलंकार शब्दालंकार है?

- Ans
- 1. अतिशयोक्ति
 - 2. उपमा
 - 3. रूपक
 - 4. श्लेष

Question ID : 2752287832

Q.19 'विशेषण' शब्द के पद परिचय में क्या नहीं बतलाया जाता है?

- Ans 1. कारक
 2. अवस्था
 3. वचन
 4. लिंग

Question ID : 2752287831

Q.20 'अंकुरित' शब्द में किस प्रत्यय का प्रयोग हुआ है ?

- Ans 1. कुरित
 2. रित
 3. रित्
 4. इत्

Question ID : 2752287827

Section : Discipline4

Q.1 दिए गए विकल्पों में से किसे यह अधिकार है कि वह हिंदी अथवा किसी अन्य भाषा को उच्च न्यायालय की कार्यवाही की भाषा का दर्जा दे सके?

- Ans 1. सुप्रीम कोर्ट का मुख्य न्यायाधीश
 2. विधान परिषद
 3. राष्ट्रपति की अनुमति से किसी राज्य का राज्यपाल
 4. संसद का कोई भी सदन

Question ID : 2752287850

Q.2 वर्तमान में भारतीय संविधान में कितनी राजभाषाएं हैं?

- Ans 1. 14
 2. 25
 3. 24
 4. 22

Question ID : 2752287854

Q.3 'कभी नाव गाड़ी पर कभी गाड़ी नाव पर' का सर्वाधिक उपयुक्त अर्थ बताइए?

- Ans 1. थोड़े ही दिन सुख मिलता है
 2. परिस्थितियां बदलती रहती है
 3. गरीब की अमीर से तुलना नहीं हो सकती
 4. खुद पर भरोसा रखना चाहिए

Question ID : 2752287840

Q.4 निम्नलिखित में से कौन सी भाषा संविधान की आठवीं अनुसूची में वर्णित नहीं है?

- Ans
- 1. कश्मीरी
 - 2. सिंधी
 - 3. नेपाली
 - 4. अंग्रेजी

Question ID : 2752287849

Q.5 'अंधे के आगे रोने' का अर्थ बताइए?

- Ans
- 1. संकट में होना
 - 2. माफ़ी मांगना
 - 3. क्रोध करना
 - 4. व्यर्थ प्रयत्न करना

Question ID : 2752287847

Q.6 'रूढ़ा' और 'प्रयोजनवती' किस शब्द शक्ति के भेद हैं-

- Ans
- 1. लक्षणा
 - 2. तत्पर्या
 - 3. अभिधा
 - 4. व्यंजना

Question ID : 2752287839

Q.7 'धरती ने खिलाए हैं ज्वलंत लाल-लाल' पंक्ति में प्रयुक्त अलंकार पहचाने ?

- Ans
- 1. पुनरुक्ति प्रकाश अलंकार
 - 2. उत्प्रेक्षा अलंकार
 - 3. मानवीकरण अलंकार
 - 4. अनुप्रास अलंकार

Question ID : 2752287838

Q.8 भारत के संविधान के किस भाग के चार अध्याय में राजभाषा संबंधित प्रावधान है?

- Ans
- 1. पंद्रहवे
 - 2. सोलहवे
 - 3. अठारहवे
 - 4. सत्रहवे

Question ID : 2752287851

Q.9 लक्षणा शब्द शक्ति के मुख्यतः कितने भेद हैं?

- Ans
- 1. पांच
 - 2. तीन
 - 3. चार
 - 4. छह

Question ID : 2752287837

Q.10 'अरहर की टट्टी गुजराती ताला' का सर्वाधिक उपयुक्त अर्थ बताइए?

- Ans
- 1. स्वावलम्बी बनने में ही आनंद है
 - 2. सामान्य वस्तु की बहुत बड़ी हिफाजत करना
 - 3. जिसने जो चीज देखी ना हो वह उसका हाल क्या जाने
 - 4. दोहरा लाभ

Question ID : 2752287843

Q.11 यदि किसी व्यक्ति को उच्चतम न्यायालय में कोई जनहित याचिका लगानी हो तो याचिका किस भाषा में लिखी जानी चाहिए?

- Ans
- 1. याचिकाकर्ता अपनी मातृभाषा में
 - 2. केवल अंग्रेजी में
 - 3. हिंदी या अंग्रेजी में
 - 4. 22 भाषाओं में से किसी भी भाषा में

Question ID : 2752287856

Q.12 भारत के संविधान में राजभाषा अधिनियम कब पारित किया गया ?

- Ans
- 1. 1962
 - 2. 1967
 - 3. 1963
 - 4. 1976

Question ID : 2752287853

Q.13 'पत्थर पर घास जमाना' का सर्वाधिक उपयुक्त अर्थ बताइए?

- Ans
- 1. ना होने वाले कार्य को कर देना
 - 2. प्रभावशाली होना
 - 3. विजय प्राप्त करना
 - 4. बढ़ा बढ़ा कर कहना

Question ID : 2752287841

Q.14 'डोगरी' भाषा भारत के किस राज्य क्षेत्र में बोली जाती है?

- Ans
- 1. नागालैंड
 - 2. अंडमान एंड निकोबार द्वीप समूह
 - 3. जम्मू और कश्मीर प्रांत
 - 4. पुडुचेरी

Question ID : 2752287855

Q.15 'जबरा मारे रोने ना दे' का सर्वाधिक उपयुक्त अर्थ बताइए?

- Ans 1. ताकतवर का अत्याचार चुपचाप सहना पड़ता है
 2. थोड़ी सी वस्तु से संतोष नहीं मिलता
 3. जरूरत से बहुत कम मिलना
 4. मात्र बनावट शान

Question ID : 2752287842

Q.16 'अंधेरे घर का चिराग' का अर्थ बताइए?

- Ans 1. इकलौता पुत्र
 2. घर में रौशनी होना
 3. भाग्यशाली व्यक्ति
 4. धनी व्यक्ति

Question ID : 2752287848

Q.17 'दो आंख से देखना' का सर्वाधिक उपयुक्त अर्थ बताइए?

- Ans 1. असहज होना
 2. अलग-अलग देखना
 3. भेद-भाव करना
 4. खतरों से खेलना

Question ID : 2752287846

Q.18 'लकीर का फकीर होना' का सर्वाधिक उपयुक्त अर्थ बताइए?

- Ans 1. बेकार की बातें करना
 2. भीख मांगना
 3. खुशी के समय विघ्न आ जाना
 4. परंपरा का अनुकरण करना

Question ID : 2752287844

Q.19 'अंकुश रखना' का सर्वाधिक उपयुक्त अर्थ बताइए?

- Ans 1. बंधन रखना
 2. दिल में रखना
 3. संकेत करना
 4. पराजित करना

Question ID : 2752287845

Q.20 भारतीय संविधान में राज्य की भाषाएं किस अनुसूची में वर्णित है?

- Ans 1. अनुसूची पांच
 2. अनुसूची आठ
 3. अनुसूची छह
 4. अनुसूची सात

Question ID : 2752287852

Section : Discipline5

Comprehension:

निम्नलिखित अवतरण को ध्यानपूर्वक पढ़िए और उससे सम्बंधित प्रश्नों के दिए गए विकल्पों में से सही विकल्प चुनिए।

हंसी शरीर के स्वास्थ्य का संदेश देने वाली है। वह एक साथ ही शरीर और मन को प्रसन्न करती है। पाचन शक्ति बढ़ाती है, रक्त को चलाती है और अधिक पसीना लाती है। हंसी एक शक्तिशाली दवा है। एक डॉक्टर के अनुसार हंसी जीवन की मीठी दवा है। आनंद से बढ़कर बहुमूल्य वस्तु मनुष्य के पास और नहीं है। कारलाइल एक राजकुमार था। वह कहता है कि जो जी से हंसता है वह कभी बुरा नहीं होता, जी से हंसो तुम्हें अच्छा लगेगा, अपने मित्र को हंसाओ वह अधिक प्रसन्न होगा, शत्रु को हंसाओ तुमसे कम घृणा करेगा, एक अनजान को हंसाओ तुम पर भरोसा करेगा, उदास को हंसाओ उसका दुख घटेगा, एक बालक को हंसाओ उसके स्वास्थ्य में वृद्धि होगी। वह प्रसन्न और प्यारा बालक बनेगा। कष्टों में और चिंताओं में एक सुंदर हंसी बड़ी प्यारी वस्तु भगवान ने दी है।

SubQuestion No : 1

Q.1 कष्टों और चिंताओं में भगवान ने कौन सी वस्तु दी है ?

- Ans**
- 1. शक्ति
 - 2. मनुष्य
 - 3. दवा
 - 4. हंसी

Question ID : 2752287859

Comprehension:

निम्नलिखित अवतरण को ध्यानपूर्वक पढ़िए और उससे सम्बंधित प्रश्नों के दिए गए विकल्पों में से सही विकल्प चुनिए।

हंसी शरीर के स्वास्थ्य का संदेश देने वाली है। वह एक साथ ही शरीर और मन को प्रसन्न करती है। पाचन शक्ति बढ़ाती है, रक्त को चलाती है और अधिक पसीना लाती है। हंसी एक शक्तिशाली दवा है। एक डॉक्टर के अनुसार हंसी जीवन की मीठी दवा है। आनंद से बढ़कर बहुमूल्य वस्तु मनुष्य के पास और नहीं है। कारलाइल एक राजकुमार था। वह कहता है कि जो जी से हंसता है वह कभी बुरा नहीं होता, जी से हंसो तुम्हें अच्छा लगेगा, अपने मित्र को हंसाओ वह अधिक प्रसन्न होगा, शत्रु को हंसाओ तुमसे कम घृणा करेगा, एक अनजान को हंसाओ तुम पर भरोसा करेगा, उदास को हंसाओ उसका दुख घटेगा, एक बालक को हंसाओ उसके स्वास्थ्य में वृद्धि होगी। वह प्रसन्न और प्यारा बालक बनेगा। कष्टों में और चिंताओं में एक सुंदर हंसी बड़ी प्यारी वस्तु भगवान ने दी है।

SubQuestion No : 2

Q.2 डॉ. के अनुसार हंसी कौन सी दवा है?

- Ans**
- 1. कड़वी
 - 2. मीठी
 - 3. स्वास्थ्य
 - 4. शक्तिशाली

Question ID : 2752287862

Comprehension:

निम्नलिखित अवतरण को ध्यानपूर्वक पढ़िए और उससे सम्बंधित प्रश्नों के दिए गए विकल्पों में से सही विकल्प चुनिए।

हंसी शरीर के स्वास्थ्य का संदेश देने वाली है। वह एक साथ ही शरीर और मन को प्रसन्न करती है। पाचन शक्ति बढ़ाती है, रक्त को चलाती है और अधिक पसीना लाती है। हंसी एक शक्तिशाली दवा है। एक डॉक्टर के अनुसार हंसी जीवन की मीठी दवा है। आनंद से बढ़कर बहुमूल्य वस्तु मनुष्य के पास और नहीं है। कारलाइल एक राजकुमार था। वह कहता है कि जो जी से हंसता है वह कभी बुरा नहीं होता, जी से हंसो तुम्हें अच्छा लगेगा, अपने मित्र को हंसाओ वह अधिक प्रसन्न होगा, शत्रु को हंसाओ तुमसे कम घृणा करेगा, एक अनजान को हंसाओ तुम पर भरोसा करेगा, उदास को हंसाओ उसका दुख घटेगा, एक बालक को हंसाओ उसके स्वास्थ्य में वृद्धि होगी। वह प्रसन्न और प्यारा बालक बनेगा। कष्टों में और चिंताओं में एक सुंदर हंसी बड़ी प्यारी वस्तु भगवान ने दी है।

SubQuestion No : 3

Q.3 हंसी से क्या विशेषण बनेगा?

- Ans**
- 1. हंसी
 - 2. हंसना
 - 3. हंसमुख
 - 4. हँसता

Question ID : 2752287858

Comprehension:

निम्नलिखित अवतरण को ध्यानपूर्वक पढ़िए और उससे सम्बंधित प्रश्नों के दिए गए विकल्पों में से सही विकल्प चुनिए।

हंसी शरीर के स्वास्थ्य का संदेश देने वाली है। वह एक साथ ही शरीर और मन को प्रसन्न करती है। पाचन शक्ति बढ़ाती है, रक्त को चलाती है और अधिक पसीना लाती है। हंसी एक शक्तिशाली दवा है। एक डॉक्टर के अनुसार हंसी जीवन की मीठी दवा है। आनंद से बढ़कर बहुमूल्य वस्तु मनुष्य के पास और नहीं है। कारलाइल एक राजकुमार था। वह कहता है कि जो जी से हंसता है वह कभी बुरा नहीं होता, जी से हंसो तुम्हें अच्छा लगेगा, अपने मित्र को हंसाओ वह अधिक प्रसन्न होगा, शत्रु को हंसाओ तुमसे कम घृणा करेगा, एक अनजान को हंसाओ तुम पर भरोसा करेगा, उदास को हंसाओ उसका दुख घटेगा, एक बालक को हंसाओ उसके स्वास्थ्य में वृद्धि होगी। वह प्रसन्न और प्यारा बालक बनेगा। कष्टों में और चिंताओं में एक सुंदर हंसी बड़ी प्यारी वस्तु भगवान ने दी है।

SubQuestion No : 4

Q.4 'उदास' विशेषण शब्द है, इनका भाववाचक संज्ञा बनाइए?

- Ans**
- 1. उदासि
 - 2. उदासी
 - 3. उदासीन
 - 4. उदासपूर्ण

Question ID : 2752287860

Comprehension:

निम्नलिखित अवतरण को ध्यानपूर्वक पढ़िए और उससे सम्बंधित प्रश्नों के दिए गए विकल्पों में से सही विकल्प चुनिए।

हंसी शरीर के स्वास्थ्य का संदेश देने वाली है। वह एक साथ ही शरीर और मन को प्रसन्न करती है। पाचन शक्ति बढ़ाती है, रक्त को चलाती है और अधिक पसीना लाती है। हंसी एक शक्तिशाली दवा है। एक डॉक्टर के अनुसार हंसी जीवन की मीठी दवा है। आनंद से बढ़कर बहुमूल्य वस्तु मनुष्य के पास और नहीं है। कारलाइल एक राजकुमार था। वह कहता है कि जो जी से हंसता है वह कभी बुरा नहीं होता, जी से हंसो तुम्हें अच्छा लगेगा, अपने मित्र को हंसाओ वह अधिक प्रसन्न होगा, शत्रु को हंसाओ तुमसे कम घृणा करेगा, एक अनजान को हंसाओ तुम पर भरोसा करेगा, उदास को हंसाओ उसका दुख घटेगा, एक बालक को हंसाओ उसके स्वास्थ्य में वृद्धि होगी। वह प्रसन्न और प्यारा बालक बनेगा। कष्टों में और चिंताओं में एक सुंदर हंसी बड़ी प्यारी वस्तु भगवान ने दी है।

SubQuestion No : 5

Q.5 मनुष्य के पास सबसे अनमोल वस्तु क्या है?

- Ans**
- 1. बल
 - 2. बुद्धि
 - 3. हंसी
 - 4. धन

Question ID : 2752287861

Comprehension:

निम्नलिखित काव्यांश को ध्यानपूर्वक पढ़िए और उससे सम्बंधित प्रश्नों के दिए गए विकल्पों में से सही विकल्प चुनिए।

मैं मजदूर मुझे देवों की बस्ती से क्या, अगणित बार धरा पर मैंने स्वर्ग बनाए।
अंबर में जितने तारे, उतने वर्षों से मेरे पुरखों ने धरती का रूप संवारा।
धरती को सुंदरतम करने की ममता में, बिता चुका है कई पीढ़ियाँ, वंश हमारा।
और आगे आने वाली सदियों में मेरे वंशज धरती का उद्धार करेंगे।
इस प्यासी धरती के हित में ही लाया था, हिमगिरी चीर सुखद गंगा की निर्मल धारा,
मैंने रेगिस्तानों की रेती धो धोकर, वंध्या धरती पर भी स्वर्णिम पुष्प खिलाए, मैं मजदूर मुझे देवों की बस्ती से क्या?

SubQuestion No : 6

Q.6 मजदूर हिमालय की गोद से गंगा निकालकर क्यों लाया था?

- Ans**
- 1. धरती के हित के लिए
 - 2. बंजर भूमि को हरा-भरा करने के लिए
 - 3. मिट्टी धोने के लिए
 - 4. स्वर्ग बनाने के लिए

Question ID : 2752287866

Comprehension:

निम्नलिखित काव्यांश को ध्यानपूर्वक पढ़िए और उससे सम्बंधित प्रश्नों के दिए गए विकल्पों में से सही विकल्प चुनिए

मैं मजदूर मुझे देवों की बस्ती से क्या, अगणित बार धरा पर मैंने स्वर्ग बनाए।
अंबर में जितने तारे, उतने वर्षों से मेरे पुरखों ने धरती का रूप संवारा।
धरती को सुंदरतम करने की ममता में, बिता चुका है कई पीढ़ियाँ, वंश हमारा।
और आगे आने वाली सदियों में मेरे वंशज धरती का उद्धार करेंगे।
इस प्यासी धरती के हित में ही लाया था, हिमगिरी चीर सुखद गंगा की निर्मल धारा,
मैंने रेगिस्तानों की रेती धो धोकर, वंध्या धरती पर भी स्वर्णिम पुष्प खिलाए, मैं मजदूर मुझे देवों की बस्ती से क्या?

SubQuestion No : 7

Q.7 'बंध्या धरती पर भी स्वर्णिम पुष्प खिलाएं' से कवि का तात्पर्य क्या है?

- Ans**
- 1. उर्वरा धरती पर सोने के फूल खिलाए
 - 2. बँधी हुई धरती पर सोने के फूल खिलाए
 - 3. बंजर धरती पर सोने के फूल खिलाए
 - 4. बंजर धरती को फसलों से हरा-भरा करना

Question ID : 2752287867

Comprehension:

निम्नलिखित काव्यांश को ध्यानपूर्वक पढ़िए और उससे सम्बंधित प्रश्नों के दिए गए विकल्पों में से सही विकल्प चुनिए

मैं मजदूर मुझे देवों की बस्ती से क्या, अगणित बार धरा पर मैंने स्वर्ग बनाए।
अंबर में जितने तारे, उतने वर्षों से मेरे पुरखों ने धरती का रूप संवारा।
धरती को सुंदरतम करने की ममता में, बिता चुका है कई पीढ़ियाँ, वंश हमारा।
और आगे आने वाली सदियों में मेरे वंशज धरती का उद्धार करेंगे।
इस प्यासी धरती के हित में ही लाया था, हिमगिरी चीर सुखद गंगा की निर्मल धारा,
मैंने रेगिस्तानों की रेती धो धोकर, वंध्या धरती पर भी स्वर्णिम पुष्प खिलाए, मैं मजदूर मुझे देवों की बस्ती से क्या?

SubQuestion No : 8

Q.8 इनमे से कौन सा शब्द 'धरती' का पर्यायवाची नहीं है?

- Ans**
- 1. वसुधा
 - 2. हृग
 - 3. मही
 - 4. भू

Question ID : 2752287864

Comprehension:

निम्नलिखित काव्यांश को ध्यानपूर्वक पढ़िए और उससे सम्बंधित प्रश्नों के दिए गए विकल्पों में से सही विकल्प चुनिए

मैं मजदूर मुझे देवों की बस्ती से क्या, अगणित बार धरा पर मैंने स्वर्ग बनाए।
अंबर में जितने तारे, उतने वर्षों से मेरे पुरखों ने धरती का रूप संवारा।
धरती को सुंदरतम करने की ममता में, बिता चुका है कई पीढ़ियाँ, वंश हमारा।
और आगे आने वाली सदियों में मेरे वंशज धरती का उद्धार करेंगे।
इस प्यासी धरती के हित में ही लाया था, हिमगिरी चीर सुखद गंगा की निर्मल धारा,
मैंने रेगिस्तानों की रेती धो धोकर, वंध्या धरती पर भी स्वर्णिम पुष्प खिलाए, मैं मजदूर मुझे देवों की बस्ती से क्या?

SubQuestion No : 9

Q.9 मजदूर किसकी आशा नहीं करता?

- Ans** 1. वह देवों की बस्ती में बसेगा
 2. हिमगिरी की निर्मल धारा को लाएगा
 3. उसके वंशज धरती का उद्धार करेंगे
 4. धरती का रूप सवरिगा

Question ID : 2752287865

Comprehension:

निम्नलिखित काव्यांश को ध्यानपूर्वक पढ़िए और उससे सम्बंधित प्रश्नों के दिए गए विकल्पों में से सही विकल्प चुनिए

मैं मजदूर मुझे देवों की बस्ती से क्या, अगणित बार धरा पर मैंने स्वर्ग बनाए।
अंबर में जितने तारे, उतने वर्षों से मेरे पुरखों ने धरती का रूप संवारा।
धरती को सुंदरतम करने की ममता में, बिता चुका है कई पीढ़ियाँ, वंश हमारा।
और आगे आने वाली सदियों में मेरे वंशज धरती का उद्धार करेंगे।
इस प्यासी धरती के हित में ही लाया था, हिमगिरी चीर सुखद गंगा की निर्मल धारा,
मैंने रेगिस्तानों की रेती धो धोकर, वंध्या धरती पर भी स्वर्णिम पुष्प खिलाए, मैं मजदूर मुझे देवों की बस्ती से क्या?

SubQuestion No : 10

Q.10 अगणित का समानार्थी शब्द क्या है?

- Ans** 1. गणनीय
 2. सामान्य
 3. अगणनीय
 4. गुणित

Question ID : 2752287868

Section : Teaching Methodology

Q.1 नागी ने ऐसी रूपरेखा का निर्माण किया जो विकलांगता को 3 अन्य विशिष्ट, फिर भी परस्पर संबंधित, अवधारणाओं से अलग करता है, जो निम्नलिखित में से सभी हैं, सिवाय:

- Ans** 1. कार्यात्मक सीमाएं
 2. सक्रिय पैथोलॉजी
 3. क्षीणता
 4. अवसाद

Question ID : 2752287876

Q.2 मैट्रोनिमिक क्या है?

- Ans
- 1. पिता के नाम पर चल रहा परिवार का नाम।
 - 2. माता के नाम पर चल रहा परिवार का नाम।
 - 3. सास के नाम पर चल रहा परिवार का नाम।
 - 4. पुत्र के नाम पर चल रहा परिवार का नाम।

Question ID : 2752287873

Q.3 छात्र कार्य का उद्देश्यपूर्ण, संगठित, व्यवस्थित संग्रह जो विशिष्ट क्षेत्रों में छात्र के प्रयासों, प्रगति और उपलब्धि की कहानी बताता है, उसे _____ कहा जाता है।

- Ans
- 1. रजिस्टर
 - 2. पोर्टफोलियो
 - 3. डायरी
 - 4. जर्नल

Question ID : 2752287874

Q.4 निम्नलिखित में से कौन सा वाक् दुर्बलता का लक्षण है?

- Ans
- 1. आसानी से थक जाना।
 - 2. हीन भावना।
 - 3. सतत बोलने में कठिनाई।
 - 4. समझने में देरी

Question ID : 2752287875

Q.5 भाषा कक्षा में _____ का प्रयोग करने का अर्थ है शिक्षार्थियों के लिए यथार्थवादी उद्देश्य और लक्ष्य लाना।

- Ans
- 1. अभ्यास
 - 2. स्वयंसिद्धि
 - 3. तथ्य
 - 4. रिश्तेलिया

Question ID : 2752287869

Q.6 इनमें से कौन सा अभिगम का गेस्टाल्ट सिद्धांत नहीं है?

- Ans
- 1. निकटता का नियम
 - 2. समानता का नियम
 - 3. खोलने का नियम
 - 4. निरंतरता का नियम

Question ID : 2752287870

Q.7 शोध से पता चलता है कि छात्र की वर्तनी क्षमता सीधा _____ योग्यता से संबंधित होती है।

- Ans
- 1. लेखन
 - 2. अध्ययन
 - 3. बोलना
 - 4. हसना

Question ID : 2752287872

Q.8 जहां वर्तमान और भविष्य दोनों में समान तत्व या घटक होते हैं, तो वहां सीखने के हस्तांतरण की कौन सी सुविधा होती है?

- Ans
- 1. एक स्थानान्तरण
 - 2. सकारात्मक स्थानांतरण
 - 3. शून्य स्थानांतरण
 - 4. नकारात्मक स्थानांतरण

Question ID : 2752287877

Q.9 भाषा लिखने के लिए कौन सी प्रणाली है जिसमें ग्रैफेम (लिखित प्रतीक) भाषा की महत्वपूर्ण बोली जाने वाली ध्वनि से मेल खाते हैं?

- Ans
- 1. स्वरविज्ञान संबंधी जागरूकता
 - 2. लोगो अनाक्षरिक हो
 - 3. गहरी वर्णविन्यास है
 - 4. स्वनिमिक लिपि

Question ID : 2752287871

Q.10 इनमें से कौन सा साहित्य में नाटक का प्रकार नहीं है?

- Ans
- 1. कॉमेडी
 - 2. त्रासदी
 - 3. रोमांस
 - 4. अतिनाटक (मेलड्राम)

Question ID : 2752287878

adda247