

Q1. రెండవ ఆంగ్లో-మైసూర్ యుద్ధంలో గవర్నర్ జనరల్ ఎవరు?

- (a) లార్డ్ వెల్లెస్లీ.
- (b) లార్డ్ కార్న్వాలిస్.
- (c) సర్ జాన్ తీరం.
- (d) వారెన్ హిస్టింగ్స్.

Q2. సిరాజ్-ఉద్-దౌలా ఏ నగరాన్ని అలీనగర్ గా మార్చారు?

- (a) కలకత్తా
- (b) ఆగ్రా
- (c) ఫరోజ్ పూర్.
- (d) ఫతేపూర్.

Q3. 1940లో ఆచార్య వినోబాభావే వ్యక్తిగత సత్యాగ్రహాన్ని ఎవరి నుండి ప్రారంభించారు?

- (a) సర్దార్ వల్లభాయ్ పటేల్.
- (b) DRM B.R. అంబేద్కర్.
- (c) సిరల్డాది కృష్ణస్వామిఅయ్యర్.
- (d) పండిట్. జవహర్ లాల్ నెహ్రూ.

Q4. మౌరయన్ రాజ్యం యొక్క రాజధాని ఎక్కడ ఉంది?

- (a) పాటలీపుత్ర.
- (b) వైశాలి.
- (c) లుంబిని.

(d) గయా

Q5. క్రింది వాటిలో ఏది భారతదేశంలో ఫ్రెంచ్ స్థిరనివాసం కాదు?

- (a) పుదుచ్చేరి
- (b) మహి.
- (c) గోవా
- (d) చందర్ నగర్.

Q6. భారత ప్రభుత్వ చట్టం, 1919 ను ఏమని కూడా అంటారు

- (a) మోర్లే-మింటో సంస్కరణలు
- (b) మాంటేగ్-చెమ్స్ ఫోర్డ్ సంస్కరణలు
- (c) నియంత్రణ చట్టం
- (d) పిట్స్ ఇండియా చట్టం

Q7. 'భారత జాతీయ కాంగ్రెస్ పితామహుడు' అని ఎవరిని పిలుస్తారు?

- (a) మహాత్మా గాంధీ
- (b) A. O. హ్యూమ్
- (c) లోకమాన్య తిలక్
- (d) సురేంద్ర నాథ్ బెనర్జీ

Q8. క్రీ.శ 1916 లో మద్రాసులో హోమ్ రూల్ లీగ్ ని ఎవరు స్థాపించారు?

(a) బిపిన్ చంద్ర పాల్

(b) అరవింద్ ఘోష్

(c) లోకమాన్య తిలక్

(d) శ్రీమతి అన్నెసెంట్

Q9. భారత జాతీయ కాంగ్రెస్ ఏ సమావేశంలో మొదటిసారిగా త్రివర్ణ పతాకాన్ని ఆవిష్కరించారు?

(a) కలకత్తా సమావేశం, 1920

(b) నాగ్పూర్లో కాంగ్రెస్ వార్షిక సమావేశం, 1920

(c) లాహోర్ కాంగ్రెస్, 1929

(d) హరిపుర కాంగ్రెస్ సమావేశం, 1938

Q10. "అర్ధరాత్రి, ప్రపంచం నిద్రపోతున్నప్పుడు, భారతదేశం జీవితం మరియు స్వచ్ఛమైన మేల్కొంటుంది" అని ఎవరు వ్యాఖ్యానించారు?

(a) నేతాజీ సుభాష్ చంద్రబోస్

(b) మహాత్మా గాంధీ

(c) జవహర్లాల్ నెహ్రూ

(d) C. రాజగోపాలాచారి

Q11. క్రింది జతలను పరిగణించండి

1. భారతీయ బౌద్ధ గ్రంథం - జాతకాలు

2. సిలోనీస్ బౌద్ధ గ్రంథాలు - దీపవంశ

3. టిబెటన్ బౌద్ధ గ్రంథం - మహావంశ

పైన ఇవ్వబడిన జత/లలో ఏది సరైనది?

(a) 1 మరియు 3

(b) 2 మరియు 3

(c) 1 మాత్రమే

(d) 1,2 మరియు 3

Q12. క్రింది జతలను పరిగణించండి

1. సరంజమి- దళాల నిర్వహణ కోసం ఇచ్చిన భూమి మంజూరు వ్యవస్థ.

2. సిడిస్-ముఘల్ దండయాత్రకు వ్యతిరేకంగా మరాఠాలకు సహాయం చేసిన సంఘం.

పైన ఇవ్వబడిన జత/లలో ఏది సరైనది?

(a) 1 మాత్రమే

(b) 2 మాత్రమే

(c) 1 మరియు 2 రెండూ

(d) 1,2 రెండూ కాదు

Q13. ప్రాచీన భారతదేశంలోని "వట్టెలుట్టు, భట్టిప్రోలు, శారద" అనే పదాలు క్రింది వాటిలో దేనికి సంబంధించినవి?

(a) భాషలు

(b) శాసనాలు

(c) లిపులు

(d) భూమి మంజూరు వ్యవస్థ

Q14. క్రింది వాటిలో ఏది హోయసల నిర్మాణ శైలిని ప్రతిబింబిస్తుంది

1. చెన్నకేశవ దేవాలయం
2. కేశవ దేవాలయం
3. నుగ్గెహళ్లి దేవాలయం

దిగువ నుండి సరైన కోడ్ను ఎంచుకోండి:

- (a) 1 మరియు 2
- (b) 2 మరియు 3
- (c) 1 మాత్రమే
- (d) 1,2 మరియు 3

Q15. సంగం కాలానికి సంబంధించి క్రింది ప్రకటనలను పరిగణించండి

1. సంగం కాలంలో వంశపారంపర్య రాచరికం ప్రభుత్వ రూపం.
2. ఈ కాలంలో సతిసహగమన ఆచారం స్పష్టంగా కనిపించలేదు.

పైన ఇచ్చిన ప్రకటనలలో ఏది సరైనది/సరైనవి?

- (a) 1 మాత్రమే
- (b) 2 మాత్రమే
- (c) 1 మరియు 2 రెండూ
- (d) 1,2 రెండూ కాదు

Q16. క్రింది ప్రకటనలను పరిగణించండి

1. వైశేషిక తత్వశాస్త్రం దేవుని ఉనికిని ధిక్కరించింది.
2. వైశేషిక తత్వశాస్త్రం పరమాణు సిద్ధాంతం ద్వారా విశ్వం యొక్క దృగ్విషయాలను వివరించింది.

పైన ఇచ్చిన ప్రకటనలలో ఏది సరైనది/సరైనవి?

- (a) 1 మాత్రమే
- (b) 2 మాత్రమే
- (c) 1 మరియు 2 రెండూ
- (d) 1,2 రెండూ కాదు

Q17. శ్రీకృష్ణదేవరాయలకు సంబంధించి క్రింది ప్రకటనలను పరిగణించండి

1. శ్రీకృష్ణదేవరాయలు పోర్చుగీసు వారితో స్నేహ సంబంధాలను కొనసాగించారు.
2. తిరుమల పుణ్యక్షేత్రం ప్రవేశ ద్వారం వద్ద చిన్న దేవి మరియు తిరుమల దేవి విగ్రహాలతో పాటు తన ప్రతిమను ఉంచాడు.

పైన ఇచ్చిన ప్రకటనలలో ఏది సరైనది/సరైనవి?

- (a) 1 మాత్రమే
- (b) 2 మాత్రమే
- (c) 1 మరియు 2 రెండూ
- (d) 1,2 రెండూ కాదు

Q18. మోమారియాస్ తిరుగుబాటు ఈ రాష్ట్ర తిరుగుబాటు-

- (a) బీహార్

(b) పంజాబ్

(c) బెంగాల్

(d) అస్సాం

Q19. హోయసల నిర్మాణ శైలికి సంబంధించి క్రింది ప్రకటనలను పరిగణించండి

1. హోయసల నిర్మాణ శైలి ఇండో-ఆర్యన్ ప్రభావాన్ని వెల్లడిస్తుంది

2. హోయసలలు సాధారణంగా తమ దేవాలయాలను శివునికి లేదా విష్ణువుకు అంకితం చేసేవారు

3. హోయసల శిల్ప రూపానికి చెందిన సాలభంజిక, బౌద్ధ శిల్పకళకు తిరిగి వెళ్లే పాత భారతీయ సంప్రదాయాన్ని సూచిస్తుంది.

పైన ఇచ్చిన ప్రకటనలలో ఏది సరైనది/సరైనవి?

(a) 1 మరియు 2

(b) 2 మరియు 3

(c) 1 మాత్రమే

(d) 2 మరియు 3

Q20. క్రింది ప్రకటనలను పరిగణించండి

1. 1784 నాటి పిట్స్ ఇండియా చట్టం ఈస్ట్ ఇండియా కంపెనీకి భారతదేశంలో పరిపాలనపై అత్యున్నత నియంత్రణను అందించింది.

2. 1813 చార్టర్ చట్టం చైనాతో టీ వ్యాపారం మరియు వాణిజ్యంపై ఈస్ట్ ఇండియా కంపెనీ గుత్తాధిపత్యాన్ని ముగించింది.

పైన ఇచ్చిన ప్రకటనలలో ఏది సరైనది/సరైనవి?

(a) 1 మాత్రమే

(b) 2 మాత్రమే

(c) 1 మరియు 2 రెండూ

(d) 1,2 రెండూ కాదు

Q21. ఈశ్వర్ చంద్ర విద్యాసాగర్ గురించిన క్రింది ప్రకటనలను పరిగణించండి

1. సరసమైన ధరలకు ముద్రిత పుస్తకాలను ఉత్పత్తి చేయడానికి సంస్కృత ముద్రణాలయాన్ని స్థాపించాడు.

2. అతని చర్యలు సతీసహగమన ఆచారాన్ని రద్దు చేస్తూ బెంగాల్ సతీ రెగ్యులేషన్ (1829) ఆమోదించడానికి దారితీసింది.

పైన ఇచ్చిన ప్రకటనలలో ఏది సరైనది/సరైనవి?

(a) 1 మాత్రమే

(b) 2 మాత్రమే

(c) 1 మరియు 2 రెండూ

(d) 1, 2 రెండూ కాదు

Q22. క్రింది ప్రకటనలను పరిగణించండి

1. లార్డ్ రిప్పన్ భారతదేశంలో స్థానిక స్వపరిపాలన యొక్క పితామహుడిగా పిలువబడ్డాడు.

2. ఇది 1935 భారత ప్రభుత్వ చట్టం ప్రకారం ప్రాంతీయ అంశం.

3. భారతదేశంలో మొట్టమొదటి మున్సిపల్ కార్పొరేషన్ బొంబాయిలో ఏర్పాటు చేయబడింది.

పైన ఇచ్చిన ప్రకటనలలో ఏది సరైనది/సరైనవి?

(a) 1 మరియు 2 మాత్రమే

(b) 2 మరియు 3 మాత్రమే

(c) 1 మరియు 3 మాత్రమే

(d) 1, 2 మరియు 3

Q23. క్రింది ద్రవిడ ఉద్యమం కి సంబంధించిన ప్రకటనలను పరిగణించండి

1. భారత రాజకీయాల్లో ఇది మొదటి సాయుధ ఉద్యమాలలో ఒకటి.

2. ఇది E.V. రామస్వామి పెరియార్ నాయకత్వంలో ద్రవిడ కజగం ఏర్పాటుకు దారితీసింది.

పైన ఇచ్చిన ప్రకటనలలో ఏది సరైనది/సరైనవి?

(a) 1 మాత్రమే

(b) 2 మాత్రమే

(c) 1 మరియు 2 రెండూ

(d) 1, 2 రెండూ కాదు

Q24. క్రింది వారిలో ఎవరు టిబెటన్ బౌద్ధమతం స్థాపనలో కీలక పాత్ర పోషించారు మరియు తరచుగా రెండవ బుద్ధుడు అని పిలవబడ్డారు?

(a) పద్మసంభవ

(b) లావాపా

(c) శాంతరక్షిత

(d) నాగార్జునుడు

Q25. సంగం సాహిత్యంలో యవనుల యొక్క దేని గురించి వివరంగా ప్రస్తావించబడింది

(a) కొన్ని గ్రీకు రాజ్యాలు

(b) రాజులు చేసిన విస్తృతమైన మతపరమైన ఏర్పాట్లు

(c) అశ్వమేధ యాగాలకు ఉపయోగించే గుర్రపు రథాలు

(d) స్థానిక సాంస్కృతిక సమీకరణకు దారితీసే విదేశీ విజయాలు

Q26. మహాత్మా గాంధీ ఖేడా నుండి రైతుల తరపున సత్యాగ్రహం చేయడానికి కారణం ఏమిటి?

1. కరువు సమయంలో కూడా పరిపాలన భూ రెవెన్యూ సేకరణను నిలిపివేయకపోవడానికి వ్యతిరేకంగా

2. గుజరాత్‌లో శాశ్వత స్థిరనివాసాన్ని ప్రవేశపెట్టాలని పరిపాలన ప్రతిపాదించింది.

పైన ఇచ్చిన ప్రకటనలలో ఏది సరైనది/సరైనవి?

(a) 1 మాత్రమే

(b) 2 మాత్రమే

(c) 1 మరియు 2 రెండూ

(d) 1, 2 రెండూ కాదు

Q27. 1942 క్విట్ ఇండియా ఉద్యమం గురించి క్రింది వాటిలో ఏది నిజం కాదు?

(a) ఇది అహింసా ఉద్యమం

(b) దీనికి మహాత్మా గాంధీ నాయకత్వం వహించారు

(c) ఇది ఒక ఆకస్మిక ఉద్యమం

(d) ఇది సాధారణంగా కార్మిక వర్గాన్ని ఆకర్షించలేదు

Q28. భారత జాతీయ కాంగ్రెస్ (1929) యొక్క లాహోర్ సమావేశం చరిత్రలో చాలా ముఖ్యమైనది ఎందుకంటే

1. కాంగ్రెస్ సంపూర్ణ స్వాతంత్ర్యం కోరుతూ ఒక తీర్మానాన్ని ఆమోదించింది.

2. తీవ్రవాదులు మరియు మితవాదుల మధ్య విభేదాలు ఆ సమావేశంలో పరిష్కరించబడ్డాయి

3. ఆ సమావేశంలో రెండు దేశాల సిద్ధాంతాన్ని తిరస్కరిస్తూ తీర్మానం ఆమోదించబడింది

పైన ఇచ్చిన ప్రకటనలలో ఏది సరైనది/సరైనవి?

(a) 1 మాత్రమే

(b) 2 మరియు 3

(c) 1 మరియు 3

(d) పైవేవీ కాదు

Q29. అహ్మద్ షా అబ్దాలీ భారతదేశంపై దండెత్తడానికి మరియు మూడవ పానిపట్ యుద్ధం చేయడానికి తక్షణ కారణం ఏమిటి?

(a) లాహోర్ నుండి తన వైస్రాయ్ టైముర్ షాను మరణాలు బహిష్కరించినందుకు ప్రతీకారం తీర్చుకోవాలనుకున్నాడు.

(b) విసుగు చెందిన జలంధర్ గవర్నర్ ఆదినా బేగ్ ఖాన్ పంజాబ్పై దండెత్తాలని ఆయనను ఆహ్వానించారు.

(c) డాహర్ మహల్ (గుజరాత్, ఔరంగాబాద్, సియాల్కోట్ మరియు పస్తూర్) ఆదాయాన్ని చెల్లించనందుకు మొఘల్ పరిపాలనను శిక్షించాలని అతను కోరుకున్నాడు.

(d) పంజాబ్లోని సారవంతమైన మైదానాలను ఢిల్లీ సరిహద్దుల వరకు తన రాజ్యంలో కలుపుకోవాలని అతను కోరుకున్నాడు.

Q30. క్రింది వారిలో బహుబివా అనే పుస్తకాన్ని ఎవరు రాశారు?

(a) రాజా రామ్మోహన్ రాయ్

(b) ఈశ్వర్ చంద్ర విద్యాసాగర్

(c) పండిత రాంబాయి

(d) రవీంద్రనాథ్ ఠాగూర్

Solutions

S1.Ans.(c)

Sol.

1. భారతీయ బౌద్ధ గ్రంథం - జాతకాలు
2. సిలోనీస్ బౌద్ధ క్రానికల్స్ - మహావంశ
3. శ్రీలంక/సిలోనీస్ బౌద్ధ వచనం-దీపవంశ

S2.Ans. (a)

Sol.

మరాఠా ఆదాయ వ్యవస్థలో సరంజమి వ్యవస్థ ఒక ముఖ్యమైన లక్షణం. సాధారణ సైనికులకు జీతాలు నగదు రూపంలో ఇవ్వబడ్డాయి, అయితే కొన్నిసార్లు, ముఖ్యులు రెవెన్యూ గ్రాంట్లు (సరంజం) పొందారు.

మధ్య ప్రాంతంలో సిడి ఒక సంఘం. వారు జంజీరా అనే చిన్న భూ భాగాలలో చుట్టుపక్కల వారి పాలనను స్థాపించారు. సిడిలు మరాఠా శక్తులను వ్యతిరేకించారు మరియు మరాఠా రాజ్య విస్తరణలో అడ్డంకులు సృష్టిస్తున్నందున మరాఠాలు సిడిలకు వ్యతిరేకంగా పోరాడవలసి వచ్చింది.

S3.Ans. (c)

Sol.

వట్టెలుట్టు అనేది తమిళం మరియు మలయాళం భాషలను వ్రాయడానికి ఉపయోగించే దక్షిణ భారతదేశంలోని సిలబిక్ వర్ణమాల. వట్టెలుట్టు యొక్క ప్రారంభ రూపాలు, బహుశా తమిళ బ్రాహ్మీ నుండి ఉద్భవించే ప్రక్రియలో, క్రీ.శ 4వ

శతాబ్దపు యొక్క స్మారక రాతి శాసనాలపై గుర్తించవచ్చు. భట్టిప్రోలు లిపి అనేది బ్రాహ్మీ లిపికి రూపాంతరం, ఇది ఆంధ్రప్రదేశ్ లోని గుంటూరు జిల్లాలోని చిన్న గ్రామమైన భట్టిప్రోలులో పాత శాసనాలలో కనుగొనబడింది. శారద లిపి 8వ మరియు 12వ శతాబ్దాల మధ్య భారతదేశంలోని వాయువ్య ప్రాంతాలలో సంస్కృతం మరియు కాశ్మీరీలను వ్రాయడానికి విస్తృతంగా వ్యాపించింది. ఇది బ్రాహ్మీ లిపి కుటుంబానికి చెందినది.

S4.Ans. (d)

Sol.

హోయసల నిర్మాణ శైలిలో బేలూరులోని చెన్నకేశవ ఆలయం, హళేబీడులోని హోయసలేశ్వర ఆలయం మరియు సోమనాథపురంలోని కేశవ ఆలయం ఉన్నాయి. బెలవాడి, అమృతపురా, హోసహోలాలు మరియు నుగ్గేహళ్లిలోని దేవాలయాలు చక్కటి హోయసల హస్తకళకు ఇతర ఉదాహరణలు. హోయసల నిర్మాణ శైలిని అధ్యయనం చేయడంలో ఇండో-ఆర్యన్ ప్రభావం చాలా తక్కువగా ఉంది, అయితే దక్షిణ భారత శైలి యొక్క ప్రభావం మరింత విభిన్నంగా ఉంది.

S5.Ans. (a)

Sol.

సంగమ యుగంలో స్త్రీల స్థానం. అవ్వయ్యర్, నచ్చెల్లైయార్, కక్కైపదినియార్ వంటి మహిళా కవులు ఈ కాలంలో విలసిల్లారు మరియు తమిళ సాహిత్యానికి దోహదపడ్డారు. అనేక కవితలలో స్త్రీల ధైర్యసాహసాలు కూడా

ప్రశంసించబడ్డాయి. కర్నూ లేదా పవిత్రమైన జీవితం స్త్రీల అత్యున్నత ధర్మంగా పరిగణించబడింది. ప్రేమ వివాహం అనేది సాధారణ పద్ధతి. మహిళలు తమ జీవిత భాగస్వాములను ఎంచుకోవడానికి అనుమతించారు. అయితే వితంతువుల జీవితం దుర్బరంగా మారింది. సమాజంలోని ఉన్నత వర్గాలలో కూడా సతి ఆచారం ప్రబలంగా ఉంది. నృత్యకారుల తరగతి రాజులు మరియు ప్రభువులచే ఆదరించబడింది.

S6.Ans. (b)

Sol.

వైశేషిక వ్యవస్థ విశ్వం యొక్క వాస్తవిక మరియు లక్ష్యం తత్వశాస్త్రంగా పరిగణించబడుతుంది. ఈ తత్వశాస్త్రం ప్రకారం వాస్తవికత అనేక స్థావరాలు లేదా వర్గాలను కలిగి ఉంటుంది, అవి పదార్థం, లక్షణం, చర్య, జాతి, ప్రత్యేక నాణ్యత మరియు అంతర్లీనత. వైశేషిక ఆలోచనాపరులు విశ్వంలోని అన్ని వస్తువులు భూమి, నీరు, గాలి, అగ్ని మరియు ఈడర్ అనే ఐదు అంశాలతో కూడి ఉన్నాయని నమ్ముతారు. దేవుడే మార్గదర్శక సూత్రమని వారు నమ్ముతారు. యోగ్యత మరియు దోష చర్యల ఆధారంగా జీవులకు కర్మ చట్టం ప్రకారం ప్రతిఫలం లేదా శిక్ష విధించబడింది. విశ్వం యొక్క సృష్టి మరియు విధ్వంసం ఒక చక్రీయ ప్రక్రియ మరియు ఇది దేవుని కోరిక మేరకు జరుగుతుంది.

S7.Ans. (c)

Sol.

శ్రీకృష్ణదేవరాయలు పోర్చుగీసు వారితో స్నేహపూర్వక సంబంధాలను కొనసాగించారు. 1510లో గోవా భారతదేశంలోని పోర్చుగీసు ఆస్తులకు ప్రధాన కార్యాలయంగా

మారింది. ఫలితంగా వర్తక, వాణిజ్యం అభివృద్ధి చెందింది. విజయనగర పాలకుడు పోర్చుగీసు వ్యాపారుల నుండి అరేబియా గుర్రాలను సేకరించగలిగాడు. రాయచూరు ముట్టడిలో ఉపయోగించిన విజయనగర పాలకుడికి పోర్చుగీసువారు తుపాకులు మరియు ఇతర యుద్ధ సామగ్రిని అందించారు. అదేవిధంగా, పోర్చుగీస్ ఇంజనీర్లు విజయనగర నగరానికి నీటి సరఫరాను మెరుగుపరచడంలో నిమగ్నమై ఉన్నారు.

శ్రీ కృష్ణదేవరాయ ఒరియా పాలకులకు వ్యతిరేకంగా ఐదు ప్రచారాలను ప్రారంభించాడు. ఒరిస్సా పాలకుల ఆధీనంలో ఉన్న నెల్లూరు జిల్లాలోని ఉదయగిరిపై ఆయన మొదట దృష్టి సారించారు. ఉదయగిరి కోటపై దాడి క్రీ.శ 1513 లో ప్రారంభమైంది. ఉదయగిరి దుర్భేద్యమైన కోటగా పరిగణించబడింది, అయితే శ్రీకృష్ణదేవరాయలు కోటలో విఘాతం కలిగించడంలో విజయం సాధించారు మరియు ప్రతాపరుద్ర యొక్క పెద్ద ఒరిస్సా సైన్యాన్ని ఓడించారు. ఉదయగిరిని స్వాధీనం చేసుకున్న తరువాత శ్రీ కృష్ణదేవరాయలు శ్రీ వేంకటేశ్వరునికి నివాళులు అర్పించేందుకు తిరుపతిని సందర్శించారు. తిరుమల పుణ్యక్షేత్రం ప్రవేశ ద్వారం వద్ద చిన్న దేవి మరియు తిరుమల దేవి విగ్రహాలతో పాటు తన ప్రతిమను ఉంచాడు.

S8.Ans. (d)

Sol.

1769లో జరిగిన మోమారియాల తిరుగుబాటు అస్సాం అహోం రాజుల అధికారానికి ఒక శక్తివంతమైన సవాలు. మోమారియాల అనిరుద్ధదేవ (1553-1624) బోధనలను అనుసరించిన తక్కువ-కుల రైతులు. ఇది మోమారియాల, మోమారా సత్రం యొక్క అనుచరులు మరియు అహోం

రాజుల మధ్య ఆధిపత్య పోరాటంగా ప్రారంభమైంది. ఈ తిరుగుబాటు అహోమ్ రాజ్యంలోని ఇతర విభాగాలకు విస్తృతంగా వ్యాపించింది, ఇందులో అహోమ్ కులీనుల అసంతృప్త అంశాలు కూడా ఉన్నాయి.

S9.Ans. (d)

Sol.

హోయసల నిర్మాణ శైలిని అధ్యయనం చేయడం వలన దక్షిణ భారత శైలి యొక్క ప్రభావం మరింత విశిష్టంగా ఉండగా, ఇండో-ఆర్యన్ ప్రభావం చాలా తక్కువగా ఉంది.

హోయసలలు సాధారణంగా తమ దేవాలయాలను శివుడు లేదా విష్ణువు (ప్రధాన హిందూ దేవుళ్ళలో ఇద్దరు)కి అంకితం చేస్తారు, కానీ వారు అప్పుడప్పుడు వేరే దేవతను ఎంచుకున్నారు. శివ అనుచరులు తమను తాము శైవులు లేదా లింగాయతీయంగా పిలుచుకుంటారు, విష్ణు అనుచరులు తమను వైష్ణవులు అని పిలుస్తారు. విష్ణువర్ధన రాజు మరియు అతని వారసులు తమను తాము వైష్ణవంగా ప్రకటించుకున్నప్పటికీ, హోయసలలు విష్ణువుకు కట్టినన్ని ఆలయాలను శివునికి అంకితం చేయడం ద్వారా మత సామరస్యాన్ని కొనసాగించారని రికార్డులు చూపిస్తున్నాయి.

సాలభంజిక, హోయసల శిల్పకళల యొక్క సాధారణ రూపం, బౌద్ధ శిల్పకళను గుర్తుచేసే పాత భారతీయ సంప్రదాయాన్ని సూచిస్తుంది.

S10.Ans. (d)

Sol.

1:1773 నియంత్రణ చట్టంలోని లోపాలను సరిదిద్దడానికి బ్రిటీష్ పార్లమెంట్లో 1784లోని పిట్స్ ఇండియా చట్టం లేదా

ఈస్ట్ ఇండియా కంపెనీ చట్టం, 1784 ఆమోదించబడింది. దీని ఫలితంగా గ్రేట్ బ్రిటన్లోని చక్రవర్తి భారతదేశంలో ద్వంద్వ నియంత్రణ లేదా ఉమ్మడి ప్రభుత్వం ఏర్పడింది. బ్రిటీష్ ఈస్ట్ ఇండియా కంపెనీ, చక్రవర్తి అంతిమ అధికారం కలిగి ఉంటుంది. అందువల్ల, ఈ చట్టం భారతదేశ పరిపాలనపై ఈస్ట్ ఇండియా కంపెనీకి కాకుండా బ్రిటీష్ ప్రభుత్వానికి అత్యున్నత అధికారాలను ఇచ్చింది.

1813 నాటి చార్టర్ చట్టం భారతదేశంలో ఈస్ట్ ఇండియా సంస్థ గుత్తాధిపత్యాన్ని ముగించింది, అయినప్పటికీ, చైనాలో వాణిజ్యంలో మరియు భారతదేశంలో టీ వ్యాపారంలో కంపెనీ గుత్తాధిపత్యం చెక్కుచెదరకుండా ఉంచబడింది. ఆ విధంగా, టీ మినహా అన్ని వస్తువుల కోసం భారతదేశంలో వాణిజ్యం అన్ని బ్రిటీష్ వస్తువులకు తెరవబడింది. ఇది 1833 వరకు కొనసాగింది, తదుపరి చార్టర్ సంస్థ యొక్క వ్యాపారంలో గుత్తాధిపత్యాన్ని రద్దు చేసింది.

S11. (d)

Sol. రెండవ ఆంగ్లో-మైసూర్ యుద్ధంలో హైదర్ అలీ మరణించాడు మరియు అతని తరువాత అతని కుమారుడు వచ్చాడు. ఆ యుద్ధ సమయంలో బెంగాల్ గవర్నర్ జనరల్ పిట్ లార్డ్ వారెన్ హేస్టింగ్స్ ఆధ్వర్యంలో ఉండేది. ఇది మంగళూరు ఒప్పందంతో ముగిసింది.

S12. (a)

Sol. సిరాజ్-ఉద్-దౌలా కలకత్తా పేరును అలీనగర్ గా మార్చారు., అలీనగర్ ఒప్పందం 9 ఫిబ్రవరి 1757న రాబర్ట్ క్లైవ్ మరియు సిరాజ్-ఉద్-దౌలా మధ్య సంతకం చేయబడింది.

S13. (d)

Sol. పండిట్ జవహర్ లాల్ నెహ్రూ రాజ్యాంగ పరిషత్ కేంద్ర అధికార కమిటీకి అధ్యక్షుడుగా ఉన్నారు.

S14. (a)

Sol. మౌర్య రాజ్యం యొక్క రాజధాని పాటలీపుత్ర.

S15.(d)

Sol. చందర్నగర్ పైంద్ స్థావరం కాదు, పాండిచ్చేరి, మహి మరియు గోవా పైంద్ సంస్థలో ముఖ్యమైన భాగాలు.

S16. Ans.(b)

Sol.

భారత ప్రభుత్వ చట్టం 1919 లార్డ్ చెమ్స్ ఫోర్డ్ మరియు శామ్యూల్ మోంటాగుల సిఫార్సుల ఆధారంగా స్వయం-పరిపాలన సంస్థలను క్రమంగా భారతదేశానికి పరిచయం చేయడానికి ఆమోదించబడింది. ఈ చట్టం 1919 నుండి 1929 వరకు 10 సంవత్సరాలు కవర్ చేయబడింది.

S17. Ans.(b)

Sol.

అలన్ ఆక్టేవియన్ హ్యూమ్, బ్రిటిష్ ఇండియాలో పనిచేసిన రాజకీయ సంస్కర్త, పక్షి శాస్త్రవేత్త మరియు వృక్షశాస్త్రజ్ఞుడు అయిన ఇంపీరియల్ సివిల్ సర్వీస్ (తరువాత ఇండియన్ సివిల్ సర్వీస్) సభ్యుడు. అతను ఇండియన్ నేషనల్ కాంగ్రెస్ స్థాపకులలో ఒకడు, ఆ తర్వాత భారత స్వాతంత్ర్య ఉద్యమంలో నాయకత్వం వహించిన రాజకీయ పార్టీ. రిటైర్డ్ సివిల్ సర్వీస్ ఆఫీసర్ అల్లన్ ఆక్టేవియన్ హ్యూమ్ చొరవతో

భారత జాతీయ కాంగ్రెస్ 28-31 డిసెంబర్ 1885 వరకు బొంబాయిలో తన మొదటి సమావేశాన్ని నిర్వహించింది.

S18. Ans.(d)

Sol.

ఏప్రిల్, 1916లో బెల్గాంలో జరిగిన బొంబాయి ప్రావిన్షియల్ కాంగ్రెస్ లో తిలక్ మొదటి హోమ్ రూల్ లీగ్ ని స్థాపించారు. దీని తర్వాత అన్నీ బెసెంట్ సెప్టెంబర్ 1916లో అడయార్ మద్రాస్ లో రెండవ లీగ్ ని స్థాపించారు. ఆల్ ఇండియా హోమ్ రూల్ లీగ్ బ్యానర్ ఉన్నప్పటికీ, బొంబాయి ప్రెసిడెన్సీ, కర్నాటిక్, సెంట్రల్ ప్రావిన్సులు మరియు బేరార్ లో తిలక్ ద్వారా ఒకటి రెండు లీగ్ లు ఉన్నాయి. అన్నిసెంట్రల్ లీగ్ భారతదేశంలోని మిగిలిన ప్రాంతాలకు పనిచేసింది.

S19. Ans.(c)

Sol.

డిసెంబర్ 31, 1929 మరియు జనవరి 1, 1930 అర్ధరాత్రి, నెహ్రూ కమిటీ నివేదిక గడువు ముగిసింది మరియు జవహర్ లాల్ నెహ్రూ లాహోర్ లోని రావి నది ఒడ్డున భారతదేశ స్వాతంత్ర్య పతాకాన్ని ఆవిష్కరించారు.

S20. Ans.(C)

Sol.

ఆగస్టు 15, 1947 అర్ధరాత్రి, భారతదేశ మొదటి ప్రధాన మంత్రి పండిట్ జవహర్ లాల్ నెహ్రూ "అర్ధరాత్రి సమయంలో, ప్రపంచం నిద్రపోతున్నప్పుడు, భారతదేశం జీవితం మరియు స్వచ్ఛకు మేల్కొంటుంది" అని శక్తివంతమైన పంక్తులతో జాతిని ఉద్దేశించి ప్రసంగించారు. పార్లమెంటులో నెహ్రూ చేసిన

“విధితో ప్రయత్నించండి” అనే ప్రసంగం, నెహ్రూ భవిష్యత్తు కోసం రోడ్ మ్యాప్ ను వేశాడు మరియు స్వాతంత్ర్యం పొందడానికి ప్రజలు చాలా కాలంగా పడుతున్న బాధలను ఎత్తి చూపారు.

S21.Ans.(a)

Sol.

ఈశ్వర్ చంద్ర విద్యాసాగర్ బెంగాలీ సంస్కృతిలో ప్రాథమిక ప్రాముఖ్యత కలిగిన అనేక పుస్తకాలను రచించారు. అతను 1858లో బెంగాలీ వార్తాపత్రిక షోమ్ ప్రకాష్ ను ప్రచురించడం ప్రారంభించాడు. అతను 'తత్వబోధిని పత్రిక', సర్వాశుభంకరి పత్రిక' మరియు 'హిందూ పేట్రియాట్' వంటి ప్రతిష్టాత్మక పాత్రికేయ ప్రచురణలతో సంబంధం కలిగి ఉన్నాడు. ప్రకటన 1 సరైనది: ఈశ్వర్ చంద్ర విద్యాసాగర్ సరసమైన ధరలకు ముద్రిత పుస్తకాలను ఉత్పత్తి చేయాలనే లక్ష్యంతో సంస్కృత ముద్రణాలయాన్ని స్థాపించారు. అతను బోధనా పద్ధతుల్లో ఏకరూపతను కల్పించే ఉపాధ్యాయులకు శిక్షణ ఇవ్వడం కోసం సాధారణ పాఠశాలను ఏర్పాటు చేశాడు మరియు 1872లో మెట్రోపాలిటన్ సంస్థను స్థాపించాడు. ప్రకటన 2 తప్పు: సతీ సంప్రదాయానికి వ్యతిరేకంగా నిరసన తెలిపిన తొలి భారతీయుడు రాజా రామ్మోహన్ రాయ్. సనాతన హిందువుల నుండి నిరసనలు ఉన్నప్పటికీ, అతను ఆచారానికి వ్యతిరేకంగా తన ప్రచారాన్ని కొనసాగించాడు. చివరగా, భారత గవర్నర్-జనరల్ లార్డ్ విలియం బెంటిక్ సతీ ఆచారాన్ని రద్దు చేస్తూ బెంగాల్ సతీ నిబంధన, 1829ని ఆమోదించినప్పుడు అతను విజయం సాధించాడు. ఈ చట్టం ప్రకారం, సతీ ఆచారం చట్టవిరుద్ధం మరియు దోషపూరిత నరహత్యగా శిక్షార్హమైనది. రాజా రామ్మోహన్ రాయ్ కూడా

బాల్య వివాహాలను వ్యతిరేకించారు మరియు వితంతు పునర్వివాహాన్ని సమర్థించారు.

S22.Ans.(a)

Sol.

ప్రకటన 1 సరైనది. లార్డ్ రిపన్ యొక్క 1882 తీర్మానం స్థానిక స్వపరిపాలన యొక్క 'మాగ్నా కార్టా'గా ప్రకటించబడింది. ఆయనను భారతదేశంలో స్థానిక స్వపరిపాలన పితామహుడు అని కూడా పిలుస్తారు.

ప్రకటన 2 సరైనది: 1935 భారత ప్రభుత్వ చట్టం ద్వారా ప్రవేశపెట్టబడిన ప్రాంతీయ స్వయంప్రతిపత్తి పథకం ప్రకారం, స్థానిక స్వపరిపాలన ప్రాంతీయ అంశంగా ప్రకటించబడింది.

ప్రకటన 3 తప్పు: పట్టణ స్థానిక ప్రభుత్వ సంస్థలు బ్రిటిష్ పాలన కాలంలో ఆధునిక భారతదేశంలో ఉద్భవించాయి మరియు అభివృద్ధి చెందాయి. 1687-88లో భారతదేశంలో మొట్టమొదటి మున్సిపల్ కార్పొరేషన్ మద్రాసులో ఏర్పాటు చేయబడింది. 1726లో బొంబాయి మరియు కలకత్తాలో మున్సిపల్ కార్పొరేషన్లు ఏర్పాటయ్యాయి.

S23.Ans.(b)

Sol.

ప్రకటన 1 తప్పు: ద్రవిడ ఉద్యమం భారత రాజకీయాల్లో తొలి ప్రాంతీయ ఉద్యమాలలో ఒకటి. ఈ ఉద్యమంలోని కొన్ని వర్గాలు ద్రవిడ దేశాన్ని సృష్టించాలనే ఆశయాలను కలిగి ఉన్నప్పటికీ, ఉద్యమం ఆయుధాలను ఆశ్రయించలేదు. ఇది తన లక్ష్యాలను సాధించడానికి బహిరంగ చర్యలు మరియు ఎన్నికల వేదిక వంటి ప్రజాస్వామ్య మార్గాలను ఉపయోగించింది. ఈ ఉద్యమం రాష్ట్రంలో రాజకీయ

అధికారాన్ని పొందడంతో పాటు జాతీయ స్థాయిలో కూడా ప్రభావం చూపడంతో ఈ వ్యూహం ఫలించింది.

ప్రకటన 2 సరైనది: ద్రావిడ ఉద్యమం తమిళ సంఘ సంస్కర్త E.V రామస్వామి 'పెరియార్' నాయకత్వంలో ద్రవిడ కజగం (DK) ఏర్పాటుకు దారితీసింది. ఈ సంస్థ బ్రాహ్మణుల ఆధిపత్యాన్ని తీవ్రంగా వ్యతిరేకించింది మరియు ఉత్తరాది రాజకీయ, ఆర్థిక మరియు సాంస్కృతిక ఆధిపత్యానికి వ్యతిరేకంగా ప్రాంతీయ అహంకారాన్ని పెంపొందించినది. ప్రారంభంలో, ద్రావిడ ఉద్యమం మొత్తం దక్షిణ భారతదేశం పరంగా ప్రారంభం అయింది; అయితే, ఇతర రాష్ట్రాల నుంచి మద్దతు లేకపోవడంతో ఉద్యమం తమిళనాడుకు పరిమితం అయినది.

S24.Ans.(a)

Sol.

పద్మసంభవుడు టిబెట్ ప్రజలకు తాంత్రిక బౌద్ధమత అభ్యాసాన్ని పరిచయం చేశాడు. అతను నైంగా సంప్రదాయానికి స్థాపకుడిగా పరిగణించబడ్డాడు. టిబెటన్ బౌద్ధమతంలోని నాలుగు ప్రధాన పాఠశాలల్లో నైంగా సంప్రదాయం పురాతనమైనది. నైంగా సంప్రదాయం వాస్తవానికి అనేక విభిన్న వంశాలను కలిగి ఉంది, అవి అన్నీ వాటి మూలాలను పద్మసంభవ వద్ద కలిగి ఉన్నాయి.

S25.Ans.(a)

Sol.

కొన్ని సంస్కృత మూలాలలో, "యోన", "యౌన", "యోనక", "యవన" లేదా "జవానా" మొదలైన పదాల ఉపయోగం పదేపదే కనిపిస్తుంది, ముఖ్యంగా పంజాబ్

ప్రాంతానికి పొరుగున ఉన్న లేదా కొన్నిసార్లు ఆక్రమించిన గ్రీకు రాజ్యాలకు సంబంధించి. క్రీ.శ 4వ శతాబ్దం నుండి మొదటి శతాబ్దం వరకు అనేక శతాబ్దాల కాలంలో. సెలూసిడ్ సామ్రాజ్యం, గ్రీకో-బాక్త్రీయన్ రాజ్యం మరియు ఇండో-గ్రీక్ రాజ్యం ఉదాహరణలు. సంగం కాలంలో ప్రారంభ చోళులతో వారి చురుకైన వ్యాపారాన్ని వివరిస్తూ, పట్టినప్పల్ల వంటి సంగం సాహిత్య ఇతిహాసాలలో యవనుల గురించి వివరంగా ప్రస్తావించబడింది.

S26.Ans.(a)

Sol.

ఏది ఏమైనప్పటికీ, కరువు జిల్లాను మరియు గుజరాత్ లోని చాలా భాగాన్ని తాకింది మరియు వ్యవసాయ ఆర్థిక వ్యవస్థను వాస్తవంగా నాశనం చేసింది. పేద రైతులు తమకు తిండికి సరిపోయే పరిస్థితి లేదు, కానీ బొంబాయి ప్రెసిడెన్సీలోని బ్రిటిష్ ప్రభుత్వం రైతులు పూర్తి పన్నులు చెల్లించడమే కాకుండా ఆ సంవత్సరం అమలులోకి వచ్చేలా పేర్కొన్న 23% పెంపును కూడా చెల్లించాలని పట్టుబట్టింది.

S27.Ans.(a)

Sol.

ఆగస్ట్ 8, 1942న, ఆల్ ఇండియా కాంగ్రెస్ కమిటీ బాంబే సమావేశంలో క్వీట్ ఇండియా తీర్మానం ఆమోదించబడింది మరియు ఇక్కడ గాంధీ అహంసా మార్గంలో ప్రజలలో పాల్గొనాలని పిలుపునిచ్చారు. కమ్యూనిస్టులు ఈ ఉద్యమాన్ని వ్యతిరేకించారని మరియు ఇది కార్మిక ఉద్యమాన్ని వాస్తవంగా దెబ్బతీసిందని గమనించాలి. కమ్యూనిస్ట్ ప్రభావంతో కార్మిక సంఘాలు ఉద్యమంలో

పాల్గొనకూడదని స్పష్టంగా నిర్ణయించుకున్నాయి, కాన్పూర్, జంషేడ్పూర్ మరియు అహ్మదాబాద్లోని మిల్లులలో పెద్ద ఎత్తున సమ్మెలు జరిగాయి. లేబర్ తరగతి వారి యొక్క ఉదాసీనతను చూరగొన్నది, కాబట్టి ప్రకటన ద సరైనది. ఈ ప్రశ్నలోని మొదటి ప్రకటనను పరిశీలించాల్సిన అవసరం ఉంది. క్వీట్ ఇండియా ఉద్యమం అహింసా మరియు సహకారేతర ఉద్యమాన్ని ప్రోత్సహించింది కానీ అది అహింసాత్మకమైనది కాదు. పోలీస్ స్టేషన్లు, రైల్వే స్టేషన్లు, రైల్వే లైన్లు మరియు పోస్ట్-ఆఫీసులను తగులబెట్టిన మరియు ధ్వంసం చేసిన వివిధ సంఘటనలు ఉన్నాయి.

S28.Ans.(a)

Sol.

1వ ప్రకటన మాత్రమే సరైనది.

S29.Ans.(a)

Sol.

తైమూర్ షాను బహిష్కరించినందుకు ప్రతీకారం తీర్చుకోవడానికి, అహ్మద్ షా అబ్దాలీ అక్టోబరు 1759లో ఐదవసారి భారతదేశంపై దండెత్తాడు, చివరకు పంజాబ్‌ను జయించాడు.

S30.Ans.(b)

Sol.

బహుభార్యత్వం అనే దుర్మార్గానికి నిరసనగా ఇది వ్రాయబడింది. బహు (అనేక లేదా ఒకటి కంటే ఎక్కువ)-బివా (వివాహం) అంటే ఒకటి కంటే ఎక్కువ వివాహాలు.