

ANCIENT INDIAN HISTORY

- Who compiled the tales of "The Panchatantra"?**
"पंचतंत्र" की कथाओं का संकलन किसने किया?
(a) Valmiki (b) VedaVyasa
(c) Vishnu Sharma (d) Tulsidas
- From which among the following rulers has the Government of India borrowed and adopted its symbols?**
भारत सरकार ने निम्नलिखित में से किस शासक से अपना प्रतीक लेकर अपनाया?
(a) Ashoka (b) Krishnadevaraya
(c) Pulakesin (d) Kanishka
- The original founder of the Manuscripts and Editor of Kautiya's Athashastra was**
हस्तलिपियों के मूल संस्थापक और कौटिल्य के अर्थशास्त्र के संपादक कौन थे?
(a) Srikanta Shastri (b) Srinivasa Iyengar
(c) R. Ramashastry (d) William Jones
- Varahamihira was/वराहमिहिर थे**
(a) An Astronaut (b) A Space Shuttle
(c) A Power Station
(d) An Ancient Astronomer
- Chinese travellers visited India primarily because**
चीनी यात्रियों ने सर्वप्रथम भारत की यात्रा क्यों की?
(a) they were interested in Buddhism
उन्हें बौद्ध धर्म में रुचि थी
(b) they were invited by the Indian kings
उन्हें भारतीय राजाओं ने आमंत्रित किया था
(c) they were interested to study Indian culture
उन्हें भारतीय संस्कृति का अध्ययन करने में रुचि थी
(d) they were interested to stay in India
उन्हें भारत में रहने की इच्छा थी
- Which of the following **does not** have a Stupa?
निम्नलिखित में से कहां स्तूप नहीं है?
(a) Ranchi (b) Sanchi (c) Barhut (d) Dhamek
- Arrange the following Magadhan dynasties in chronological order:**
निम्नलिखित मगध के राजवंशों को कालक्रमानुसार लिखिए।
(A) Nandas (B) Sisunagas
(C) Mauryas (D) Haryanakas
(a) D, B, C and A (b) B, A, D
(c) D, B, A and C (d) C, A, D, and B
- Great Stupa at Sanchi is in**
साँची का महान स्तूप है:
(a) Uttar Pradesh (b) Madhya Pradesh
(c) Arunachal Pradesh (d) Andhra Pradesh
- Purushapura' is the other name for**
"पुरुषपर"-निम्नलिखित में से किसका दूसरा नाम है?
(a) Patna (b) Pataliputra (c) Peshwar (d) Punjab
- Which of the following option is match?**
निम्नलिखित में कौन सा सुमेलित है?
(a) Alora — Shakas
(b) Mahabalipuram — Rashtrakuta
(c) Meenakshi Temple — Pallavas
(d) Khjuraho — Chandelas
- The Ajanta paintings belong to the**
अजन्ता कलाकृतियाँ किससे सम्बन्धित हैं?
(a) Harappan period/हड़प्पा काल से
(b) Mauryan period/मौर्य काल से
(c) Buddhist period/बौद्ध काल से
(d) Gupta period /गुप्त काल से
- Taxila was a famous site for**
तक्षशिला के प्रसिद्ध स्थल होने का कारण था—
(a) Early Vedic art /प्राचीन वैदिक कला
(b) Mauryan art /मौर्यकालीन से
(c) Gandhara art /गान्धार कला
(d) Gupta art /गुप्त कला
- Who wrote the grammatical work Ashtadhyayi?**
व्याकरण ग्रन्थ 'अष्टाध्यायी' के रचनाकार कौन थे?
(a) Charvaka (b) Kautilya
(c) Panini (d) Kapila
- Where is the Lingaraja Temple located?**
लिंगराज मन्दिर कहाँ स्थित है?
(a) Madural (b) Tiruchendur
(c) Bhubaneswar (d) Ujjain
- Which was the oldest University?**
प्राचीनतम विश्वविद्यालय कौन-सा था?
(a) Gandhara (b) Kanauj
(c) Nalanda (d) Vaishali
- The paintings of Ajanta depict the stories of**
अजन्ता की चित्रकला कृतियों में वर्णित कथानक है—
(a) Ramayana (b) Mahabharata
(c) Jataka (d) Panchatantra
- In which state was the Nalanda University located in India?**
भारत में नालंदा विश्वविद्यालय किस राज्य में स्थित है?
(a) Bengal (b) Bihar
(c) Orissa (d) Uttar Pradesh

18. **The caves and rock-cut temples at Ellora are**
एलोरा में गुफाएँ और शैलकृत मंदिर हैं
(a) Hindu and Buddhist (b) Buddhist and Jain
(c) Hindu and Jain
(d) Hindu, Buddhist and Jain
19. **Where do you find the temple of Angkor Wat?**
अंगकोर वाट मंदिर कहाँ स्थित है?
(a) In Thailand (b) In Malaysia
(c) In Cambodia (d) In Myanmar
20. **Which of the following literary works belongs to classical Sanskrit literature?**
निम्नलिखित में से कौन-सी साहित्यिक रचना शास्त्रीय संस्कृत साहित्य से सम्बन्धित है?
(a) Dhammapada (b) Vedas
(c) Maghadutam (d) Dighanikaya
21. **How was Burma (now Myanmar) known to ancient Indians?**
बर्मा (इस समय म्यांमार) का प्राचीन भारत में क्या कहा जाता था?
(a) Malayamandalam/मलयमन्दलम
(b) Yavadwipa/जवा द्वीप
(c) Suvarnabhumi/स्वर्ण भूमि
(d) Suvarnadwipa/स्वर्ण द्वीप
22. **Where has the world's largest monolith statue of Buddha been installed?**
संसार में बुद्ध की सबसे बड़ी एकाश्मीय प्रतिमा कहाँ स्थिति की गई है?
(a) Bamiyan (b) Hyderabad
(c) Kandy (d) Lhasa
23. **Which inscription mentions about the village administration under the Cholas?**
चोलवंश में ग्राम प्रशासन के बारे में किस शिलालेख में उल्लेख मिलता है?
(a) Junagarh (b) Uttaramerur
(c) Aihole (d) Nasik
24. **The Chola kings were ruling over**
चोल राजाओं का शासन था:
(a) Tamil Nadu (b) Andhra
(c) Kerala (d) Bengal
25. **Who was the Chola king who brought Ganga from North to South?**
गंगा को उत्तर से दक्षिण ले जाने वाला चोला राजा कौन-सा था?
(a) Raja Raja Chola (b) Mahendra
(c) Rajendra Chola (d) Parantaka
26. **Most of the Chola temples were dedicated to**
अधिकांश चोल मंदिर किस देवी/देवता को समर्पित है?
(a) Vishnu (b) Shiva
(c) Brahma (d) Durga
27. **Which one of the following Chola Kings conquered Ceylon (Singhal) first?**
निम्नलिखित में से किस चोल राजा ने लंगा (सिंहल) को पहले जीता था?
(a) Aditya-I (b) Rajaraja-I
(c) Rajendra (d) Vijayalaya
28. **Which of the following was the capital of the Chola Kings?**
निम्नलिखित में से कौन-सा शहर चोल राजाओं की राजधानी थी?
(a) Kanchi (b) Tanjore
(c) Madurai (d) Trichirapally
29. **Who built Brihadeshwara Temple at Tanjore?**
निम्नलिखित में से किसने तंजौर में बृहदेश्वर मंदिर का निर्माण कराया था?
(a) Aditya Chola (b) Raja Raja Chola
(c) Rajendra Chola (d) karikala Chola
30. **Which of the following dynasties conquered Sri Lanka and South-East Asian countries?**
निम्नोक्त राजवंशों में से किसने श्रीलंका एवं दक्षिणपूर्व एशिया को जीता?
(a) The Pandyas (b) The Chalukyas
(c) The Cholas (d) The Rashtrakutas
31. **Which Chola king founded the city of Puhar?**
पुहार नगर की नींव किस चोल शासक ने रखी?
(a) Rajendra Chola (b) Ellara
(c) Senguttavan (d) karikala
32. **Prince Ellara conquered Sri Lanka in the second century BC. With which of the following dynasties Dravida ruler was he associated?**
राजकुमार एलाला (205-161 ई. शताब्दी) ने दूसरी शताब्दी ई० पू० में श्रीलंका पर विजय प्राप्त की थी। यह द्रविड़ शासकों के किस वंश से संबंधित था?
(a) Chera (b) Chola (c) Pandya (d) Pallava
33. **Where is Brihadshwar Temple situated?**
बृहदेश्वर मन्दिर कहाँ स्थित है?
(a) Kanchi (b) Madurai
(c) Shri Shailan (d) Tanjore
34. **The first Indian ruler, who established the supremacy of Indian Navy in the Arabian Sea was:**
निम्नलिखित में से प्रथम भारतीय शासक कौन था जिसने अरब सागर में भारतीय नौसेना की सर्वोच्चता स्थापित की?
(a) Rajaraja I (b) Rajendra I
(c) Rajadhiraja I (d) Kulottunga I
35. **Rath temples at Mahabalipuram were built in the reign of which Pallava ruler?**
महाबलीपुरम में रथ मन्दिरों का निर्माण किस पल्लव शासक के शासककाल में हुआ था?
(a) Mahendravarman I (b) Narasinghavarman I
(c) Parameshwarvarman I (d) Nandivarman I
36. **The Seven Pagodas of Mahabalipuram are a witness to the art patronised by the**
महाबलीपुरम के सात पैगोडा किसके द्वारा संरक्षित कला के साक्षी हैं?
(a) Pallavas (b) Pandyas (c) Cholas (d) Cheras
37. **Name the capital of the Pallavas**
पल्लवों की राजधानी का नाम क्या था

- (a) Kanchi (b) Vatapi
(c) Trichnaapalli (d) mahabalipuram
38. **Who established Mahabalipuram?**
महाबलिपुरम की स्थापना किसने की थी?
(a) Pallava (b) Pandya (c) Chola (d) Chalukya
39. **The famous Kailasa temple cut out of the solid rock at Ellora was built under the patronage of the**
ऐलोरा में ठोस शैला को काटकर बनाए गए प्रसिद्ध कैलाश मंदिर का निर्माण निम्नलिखित में से किनके संरक्षण में किया गया था?
(a) Cholas (b) kadambas
(c) Pallavas (d) Rashtrakutas
40. **The paintings in the Ajanta and Ellora caves are indicative of development of art under the**
किन शासकों के राज्यकाल में, अजन्ता और एलोरा की गुहाचित्रकला विकसित हुई थी?
(a) Rashtrakutas (b) pallavas
(c) Pandyas (d) Chalukyans
41. **The Rashtrakuta kingdom was founded by**
राष्ट्रकूट साम्राज्य का प्रवर्तक कौन था?
(a) Dandi Durga (Danti Durga)
(b) Amoghavarsha (c) Govinda III
(d) Indira III
42. **Which rashtrakuta ruler built the famous Kailash temple of Siva at Ellora?**
ऐलोरा में सुविख्यात कैलाश शिव-मन्दिर का निर्माण किस राष्ट्रकूट शासक ने करवाया था?
(a) Dantidurga (b) Amoghvarsha I
(c) Krishan I (d) Vatsraja
43. **The Rathas of mahabalipuram was built during the reign of the**
महाबलिपुरम के रथों का निर्माण किसके शासन काल में हुआ था?
(a) Palas (b) Cholas
(c) Rashtrakutas (d) Pallavas
44. **The famous rock-cut temple of Kailash is at**
कैलाश का प्रसिद्ध शिलाकृत मंदिर निम्नलिखित में से किस स्थान पर है?
(a) Ajanta (b) Badami
(c) Mahabalipuram (d) Ellora
45. **Which rulers built the Ellora temples?**
ऐलोरा के मन्दिरों का निर्माण किन शासकों ने किया?
(a) Chalukya (b) Sunga
(c) Rashtrakuta (d) Pallava
46. **Who among the following were the first to invade India?**
निम्नलिखित में से भारत पर पहली बार आक्रमण करने वाले कौन थे?
(a) Afghans (b) Mongols (c) Arabs (d) Turks
47. **Which ruler founded the famous Vikramshila University for the Buddhists?**
निम्नलिखित में से किस शासक ने बौद्धों के लिए विख्यात-‘विक्रमशिला विश्वविद्यालय’ की स्थापना की थी?
(a) Mahipala (b) Devapala
(c) Gapala (d) Dharampala
48. **The most distinguished ruler of the Chalukyan dynasty was**
चालुक्य वंश का सर्वाधिक प्रसिद्ध शासक कौन था?
(a) Jayasimha II (b) Vikramaditya VI
(c) Somesvara II (d) Pulakesin II
49. **Chalukya king Pulakesin-II was defeated by**
चालुक्य राजा पुलकेशिन द्वितीय को किसने पराजित किया था?
(a) Mahendra Varman-I (b) Narasimha Varman-I
(c) Parameswara Varman-I (d) Jatila Parantaka
50. **Beetapala and Dhiman, the two great artists that India had produced, belonged to the**
बीतकाल तथा धीमन नामक भारत के दो महानतम कलाकार किस युग से संबंधित थे?
(a) Pala Age (b) Gupta Age
(c) Maurya Age (d) Pathan Age
51. **Harshvardhana was defeated by**
हर्षवर्धन को किसने पराजित किया था?
(a) Prabhakaravardhana (b) Pulakesin II
(c) Narasimhasvarma Pallava (d) Sasanka
52. **Arabs were defeated in 738 A.D. by**
738 ईस्वी में अरबों को पराजित किया था
(a) Pratiharas (b) Rashtrakutas
(c) Palas (d) Chalukyans
53. **The coins of which of the following reveal their love for music?**
निम्नलिखित में किनके सिक्के संगीत के प्रति उनका प्रेम दर्शाते हैं?
(a) Mauryas (b) Nandas (c) Guptas (d) Cholas
54. **What was Chandragupta II also known as?**
चंद्रगुप्त द्वितीय और किस नाम से जाना जाता था?
(a) Samudra Gupta (b) Skanda Gupta
(c) Vikramaditya (d) Rariaa Gupta
55. **In the Gupta period, the largest number of coins were issued in**
गुप्तकाल के किस धातु के सर्वाधिक सिक्के जारी किए गए?
(a) gold (b) silver (c) copper (d) iron
56. **The Gupta Saka was founded by**
‘गुप्त संवत्’ निम्नलिखित में से किसके द्वारा स्थापित किया गया था?
(a) Chandra Gupta, the First
(b) Chandra Gupta, the second
(c) Samudra Gupta (d) Kumara Gupta
57. **Which of the following Gupta kings stopped the Huns from invading India?**
निम्नलिखित में से गुप्त वंश का वह राजा कौन था जिसने हूणों को भारत पर आक्रमण करने से रोका?
(a) Kumaragupta (b) Samudragupta
(c) Skandagupta (d) Chandragupta
58. **The Gupta king who assumed the title of 'Vikramaditya' was**

- 'गुप्त' राजा जिसने 'विक्रमादित्य' की पदवी ग्रहण की थी, वह था:
- (a) Skandagupta (b) Samudragupta
(c) Chandragupta-II (d) Kumaragupta
59. **A great astronomer and mathematician during the Gupta period was**
गुप्त शासन के दौरान निम्नलिखित में से ऐसा व्यक्ति कौन था, जो एक महान खगोल विज्ञानी तथा गणितज्ञ था?
(a) Bhanugupta (b) Vagabhatta
(c) Aryabhatta (d) Varahamihira
60. **The official court language of the Guptas was**
गुप्त शासकों की सरकारी (दरबारी) भाषा थी:
(a) Pali (b) Prakrit (c) Hindi (d) Sanskrit
61. **Gupta Dynasty was famous for**
गुप्त राजवंश किस लिये प्रसिद्ध था?
(a) art and architecture/कला एवं स्थापत्य
(b) imperialism/साम्राज्यवाद
(c) revenue and land reform/राजस्व एवं भूमि सुधार
(d) None of these
62. **The Gupta era was started by whom?**
गुप्त युग का प्रवर्तक कौन था?
(a) Ghatotkacha (b) Srigupta
(c) Chandragupta-I (d) Samudragupta
63. **Poet Kalidasa lived in the court of**
कवि कालिदास किसके राजकवि थे?
(a) Chandragupta Maurya (b) Samudragupta
(c) Chandragupta Vikramaditya(d) Harsha
64. **Which of the following statements about Guptas is NOT true?**
गुप्त शासकों के बारे में निम्न में से कौन-सा कथन सही नहीं है?
(a) They ruled mainly over parts of north and central India
(b) Kingship was hereditary and the throne always went to the eldest son
राजपद वंशागत था और सिंहासन सदा सबसे बड़े पुत्र को मिलता था
(c) The judicial system was far more developed than in earlier
न्याय प्रणाली पहले की अपेक्षा बहुत विकसित थी
(d) Land taxes increased and taxes on trade and commerce decreased
भूमि करों में वृद्धि हुई और व्यापार तथा वाणिज्य पर करों में कमी
65. **During which Gupta King's reign did the Chinese traveller Fa-hien visit India?**
चीनी यात्री फाहियान किस गुप्त शासक के शासन काल के दौरान भारत आया था?
(a) Chandra Gupta (b) Samudra Gupta
(c) Chandra Gupta II (d) Kumara Gupta
66. **Whose achievements are recorded in the Allahabad Pillar inscription?**
इलाहाबाद के स्तंभ में किसकी उपलब्धियाँ उत्कीर्ण हैं?
(a) Chandra Gupta Maurya (b) Samudra Gupta
(c) Vikramaditya (d) Skand Gupta
67. **The illustrious names of Aryabhatta and Varahamihar are associated with the age of the**
आर्यभट्ट और वराहमिहिर के सुविख्यात नाम किसके युग के साथ संबंधित है?
(a) Guptas (b) Kushanas (c) Mauryas(d) Palas
68. **India's trade with the Roman Empire came to an end with the invasion of Rome by the**
रोमन साम्राज्य के साथ भारत का व्यापार रोम पर किसके द्वारा आक्रमण के साथ समाप्त हो गया?
(a) Arabs (b) Hungarians(c) Hunas (d) Turks
69. **Who was the first known Gupta ruler?**
पहला ज्ञात गुप्त शासक कौन था?
(a) Sri Gupta (b) Chandragupta
(c) Ghatokacha (d) kamaragupta
70. **Who is hailed as the "God of Medicine" by the practitioners of Ayurveda?**
आयुर्वेद के वैद्य 'चिकित्सा का भगवान' किसे मानते हैं?
(a) Susruta (b) Chyavana
(c) Dhanwantari (d)Charaka
71. **The title 'Indian Napolean' has been attached to**
"भारतीय नेलोनियन" की उपाधि किसे दी गई है?
(a) Chandra Gupta Maurya (b) Samudragupta
(c) Chandragupta-I (d) harshavardhana
72. **The university which become famous in the post-Gupta Era was:**
उत्तर-गुप्त युग में जो विश्वविद्यालय प्रसिद्ध हो गया था,था।
(a) kanchi (b) Taxila (c) Nalanda(d) Vallabhi
73. **Ashok spread Buddhism all over India and Ceylon by**
अशोक ने समूचे भारत और सीलोन में बौद्ध धर्म का प्रसार किस प्रकार किया?
(a) Teaching the Triratnas/त्रिरत्नों की शिक्षा देकर
(b) Sending the Dharma Mahamatras
धर्म महामात्रों को भेज कर
(c) Waging waras/युद्ध कर
(d) Becoming a Buddhist Monk/बौद्ध भिक्षु बन कर
74. **The capital of the ancient Chola kingdom was**
प्राचीन चोल साम्राज्य की राजधानी कहाँ पर थी?
(a) Uraiyur (b) Kaveripoomattinam
(c) Thanjavur (d) Madural
75. **Which dynasty immediately succeeded the Maury dynasty and ruled Magadha Kindgom?**
मौर्य वंश के तत्काल बाद किस वंश ने आकर मगध राज्य पर शासन किया?
(a) Statavahan(b) Sunga (c) Nanda (d) Kanva
76. **The Gandhara art flourished under:**
गांधार कला किसके अधीन फली-फूली?
(a) the Kushanas (b) the Satavahanas
(c) the Guptas (d) the Mauryas

77. Which one of the following is the principal source of information on Ashoka's campaign against Kalinga?
कलिंग के विरुद्ध अशोक के अभियान की जानकारी का मुख्य स्रोत निम्नलिखित में से क्या है?
(a) Pillar Edict VII (b) Mahavamsa
(c) Divyavadana (d) Rock Edict XIII
78. King Kharvela was the greatest ruler of the Chedi Dynasty of
राजा खारवेल किसके चेदी वंश के महानतम शासक थे?
(a) Cholamandalam (b) Kalinga
(c) Kannauj (d) Purushpur
79. The School of arts developed during the Kushan Period with the mixture of Indian and Greek style is known as
कुषाण काल में भारतीय और ग्रीक शैली के मिश्रण से विकसित कला शैली को किस नाम से जाना जाता है?
(a) Kushant art (b) Persian art
(c) Gandhara art (d) Mughal art
80. Mention the centre of the Roman trade during the Sangam Age.
संगम काल में रोमन व्यापार का केंद्र बताइए
(a) madurai (b) Arikamedu
(c) Poompuhar (d) Musiri
81. Sangam Age is associated with the history of संगम युग का संबंध कहां के इतिहास से है?
(a) Benaras (b) Allahabad
(c) Tamil Nadu (d) Khajuraho
82. With which of the following is the classic "Jivaka Chitanmani" in Tamil associated?
तमिल का गौरव-ग्रन्थ "जीवक-चिन्तामणि" किससे सम्बन्धित है?
(a) Jainism (b) Buddhism
(c) Hinduism (d) Christianity
83. 'Charak' was the famous court physician of 'चरक' किसके दरबार में प्रसिद्ध चिकित्सक थे?
(a) Harsha
(b) Chandra Gupta maurya
(c) Ashoka (d) Kanishka
84. The greatest Kushan leader who got converted to Buddhism was
निम्नलिखित में से वह महानतम कुषाण नेता कौन था, जो बौद्ध बन गया था?
(a) Kujala (b) Vima (c) Kanishka (d) Kadphises
85. Who started the Saka Era and when?
शक संवत् किसने और कब शुरू किया था?
(a) Kadphises in 58 BC
(b) Rudradaman I in AD 78
(c) Vikramaditya in 58 BC
(d) Kanishka in AD 78
86. Who among the following were contemporaries of Kanishka?
निम्नलिखित में से कनिष्क के समकालीन कौन थे?
(a) Kamban, Banabhatta, Asvagosha
(b) Nagarjuna, Asvagosha, Vasumitra
(c) Asvagosha, Kalidasa, Bana-bhatta
(d) kalidasa, Kamban, Va-sumitra
87. The Saka era commencing from A.D 78, was founded by
ई. सन् 78 से प्रारम्भ होने वाले शक संवत् का संस्थापक कौन था?
(a) kanishka (b) Ashoka
(c) Chandragupta (d) Vikramaditya
88. Who started the Saka Era which is still used by the Government of India?
भारत सरकार द्वारा प्रयोग में आने वाला शक-संवत्, किसने प्रारम्भ किया था?
(a) Kanishka (b) Vikramaditya
(c) Samudra Gupta (d) Asoka
89. The great silk-route to the Indians was opened by: भारतीयों के लिए महान 'सिल्क मार्ग' किसने आरंभ कराया?
(a) Kanishka (b) Ashoka
(c) Harsha (d) Fa-Hien
90. Greek-Roman Art has found a place in यूनानी-रोमन कला को कहाँ स्थान प्राप्त हुआ?
(a) Ellora (b) Gandhara
(c) Kalinga (d) Buddhist Art.
91. The art style which combines Indian and Greek features is called
भारतीय और यूनानी कला के अभिलक्षणों को समन्वित करने वाली कला शैली का क्या नाम है?
(a) Sikhara (b) Verna (c) Nagara (d) Gandhara
92. Who were the first kings to issue gold coins in India?
भारत में सर्वप्रथम स्वर्ण मुद्राएँ चलाने वाले शासक कौन थे?
(a) Mauryas (b) Indo-Greeks
(c) Guptas (d) Kushans
93. Carving in the famous Ajanta caves was first started during the reign of the
निम्नलिखित में से किसके शासनकाल के दौरान प्रसिद्ध अजन्ता गुफाओं में उत्कीर्णन का काम सबसे पहले शुरू किया गया था?
(a) Kadambas (b) Satavahanas
(c) Rashtrakutas (d) Marathas
94. Stavahanas minted their coins predominantly in
सातवाहन अपने सिक्के मुख्यतः किस धातु से बनाते थे?
(a) Lead (b) Silver (c) Gold (d) Copper
95. St. Thomas is said to have come to India to propagate Christianity during the reign of the
कहा जाता है कि सेंट थॉमस ईसाई धर्म का प्रचार करने के लिए भारत आए थे। वे किसके शासनकाल के दौरान आए थे?
(a) Cheras (b) Parthians (c) Pandyas (d) Cholas
96. With whom is 'Junagarh Rock Inscription' associated?
'जूनागढ़ शिलालेश' का संबंध किससे है?
(a) Rudradaman (b) Bimbisara (c) Chandragupta II
(d) Gautamiputra Satakarni

- 97. Kalinga war took place in the year**
कलिंग युद्ध किस वर्ष में हुआ था?
(a) 261 BC (b) 263 BC
(c) 232 BC (d) 240 BC
- 98. The Greeks were driven out of India by**
यूनानियों को भारत से बाहर निकाला था?
(a) Chandragupta Murya
(b) Chandragupta Vikramaditya
(c) Ashoka (d) Bindusara
- 99. With which of the following centres of learning, Chanakya the famous teacher of Chandragupta Maurya, was associated?**
चन्द्रगुप्त मौर्य का प्रसिद्ध गुरु चाणक्य निम्नलिखित में से किस विद्या-केन्द्र से सम्बन्धित था?
(a) Takshashila (b) Nalanda
(c) Vikramashila (d) Vaishali
- 100. Who amidst the following was a wife of emperor Ashoka who influenced him?**
निम्नलिखित में से सम्राट अशोक की वह पत्नी कौन थी जिसने उसको प्रभावित किया था?
(a) Chandalika (b) Charulata
(c) Gautami (d) Karuwaki
- 101. The Third Buddhist Council was patronised by**
निम्नलिखित में से किसके द्वारा तृतीय बौद्ध परिषद् को संरक्षण प्रदान किया गया था?
(a) Kanishka (b) Ashoka
(c) Mahakashyap Upali (d) Sabakarni
- 102. Who among the following foreigners was the first to visit India?**
निम्नलिखित में से किस विदेश यात्री ने भारत को दौरा सबसे पहले किया था?
(a) Hiuen Tsang (b) Magasthenese
(c) I-Tsing (d) Fahien
- 103. Arthashastra was written by**
अर्थशास्त्र की रचना किसने की थी?
(a) Dhanananda (b) Kautilya
(c) Bimbisara (d) Pushyamitra
- 104. The Greek ambassador sent to Chandragupta Maurya's Court was:**
चंद्रगुप्त मौर्य के दरबार में भेजा गया यूनानी राजदूत था
(a) Kautilya (b) Seleucus Nicator
(c) Megasthenes (d) Justin
- 105. Which of the following is not one of the animals carved on the Sarnath Pillar?**
निम्नलिखित में से कौन-सा जानवर सारनाथ स्तंभ पर उत्कीर्ण नहीं है?
(a) Humped Bull/ककुद वाला साँड़
(b) Deer (c) Elephant (d) Horse
- 106. Ashoka called the Third Buddhist Council at**
अशोक ने तृतीय बौद्ध परिषद् कहाँ बुलाई थी?
(a) Pataliputra (b) Magadha (c) Kalinga (d) Sarnath
- 107. Who amongst the following also had the name Devanama Priyadarsi?**
(a) Mauryan King Ashoka
(b) Mauryan King Chandr-Gupta Maurya
(c) Gautam Buddha
(d) Bhagwan Mahavira
- 108. Which among the following is the oldest dynasty?**
निम्नलिखित में से प्राचीनतम राजवंश कौन-सा है?
(a) Maurya (b) Gupta (c) Kushan (d) Kanva
- 109. Epigraphy means/पुरालेख विद्या का अभिप्राय है:**
(a) The study of coins/सिक्कों का अध्ययन
(b) The study of inscriptions/शिलालेखों का अध्ययन
(c) The study of epics/महाकाव्यों का अध्ययन
(d) The study of geography/भूगोल का अध्ययन
- 110. The language used to write source materials in ancient time was**
प्राचीन काल में स्रोत सामग्री लिखने के लिए प्रयुक्त भाषा थी:
(a) Sanskrit (b) Pali (c) Brahmi (d) Kharosthi
- 111. The first metal used by man was**
मानव द्वारा प्रयुक्त पहली धातु थी:
(a) Aluminium (b) Copper (c) Iron (d) Silver
- 112. The Megalithic culture (500 B.C - A.D. 100) brings us to the historical period in South India. The Megaliths used**
महापाषाण संस्कृति (500 ई० पू० - 100 ई०) हमें दक्षिण भारत के उस ऐतिहासिक युग से परिचित कराती है, जब महापाषाण काल में उपयोग में लाये जाते थे-
(a) weapons made of stone/पत्थर से बने अस्त्र
(b) tools & implements made of stone.
पत्थर से बने औजार और उपकरण
(c) graves encircled by big pieces of stones.
बड़े पत्थरों से घेरी गई समाधियाँ (कब्रें)
(d) articles of daily use made of stone.
- 113. Coins made of metal first appeared in**
(a) Harappan Civilisation/हड़प्पा सभ्यता में
(b) Later Vedic Age/उत्तर वैदिक काल में
(c) Age of the Buddha/बुद्ध के काल में
(d) Age of the Mauryas/मौर्यों के काल में
- 114. Kalibanga is situated in:**
(a) Punjab (b) Haryana (c) Gujarat (d) Rajasthan
- 115. Which statement of the Harappan Civilisation is correct?**
हड़प्पा की सभ्यता के बारे में कौन-सी उक्ति सही है?
(a) Horse sacrifice was known to them.
उन्हें 'अश्वमेघ' की जानकारी थी।
(b) Cow was sacred to them.
गाय उनके लिए पवित्र थी।
(c) 'Pashupati' was not generally static.
उन्होंने 'पशुपति' का सम्मान करना आरंभ किया।
(d) The Culture was not generally static.
उनकी संस्कृति सामान्यतः स्थिर नहीं थी।

 ANSWER KEY

1. (c)	2. (a)	3. (c)	4. (d)	5. (a)	6. (a)	7. (c)	8. (b)	9. (c)	10. (d)
11. (c)	12. (c)	13. (c)	14. (c)	15. (c)	16. (c)	17. (b)	18. (d)	19. (c)	20. (c)
21. (c)	22. (a)	23. (b)	24. (a)	25. (c)	26. b)	27. (b)	28. (b)	29.b)	30. (c)
31. (d)	32. b)	33. (d)	34. (a)	35. (b)	36. (a)	37. (a)	38. (a)	39. (d)	40. (a)
41. (a)	42. (c)	43. (d)	44. d)	45. (c)	46. c)	47. (d)	48.d)	49. (b)	50. (a)
51. (b)	52. (d)	53. (c)	54. (c)	55. (b)	56. (a)	57. (a)	58. (c)	59. (c)	60. (d)
61. (a)	62. (b)	63. (c)	64. (b)	65. (c)	66. (b)	67. (a)	68. (c)	69. (a)	70. (c)
71. (b)	72. (c)	73. (b)	74. (a)	75. (b)	76. (a)	77. (d)	78. (b)	79. (c)	80. (d)
81. (c)	82. (a)	83. (d)	84. (c)	85. (d)	86. (b)	87. (a)	88. (a)	89. (a)	90. (b)
91. (d)	92. (b)	93. (b)	94. (a)	95. (b)	96. (a)	97. (a)	98. (a)	99. (a)	100. (d)
101.(b)	102.(b)	103.(b)	104.(c)	105.(b)	106.(a)	107.(a)	108.(a)	109.(b)	110.(b)
111.(b)	112.(c)	113.(c)	114.(d)	115.(d)					

MEDIEVAL HISTORY

- Who succeeded Guru Nanak?**
गुरु नानक का उत्तराधिकारी कौन है?
(a) Guru Angad (b) Guru Ramdas
(c) Guru Arjan (d) Guru Hargobind
- The famous Sun Temple at Konark was built by**
कोणार्क में प्रसिद्ध सूर्य मंदिर का निर्माण किसने कराया था?
(a) Prataparudra (b) Anantavarman
(c) Narasimha-I (d) Narasimha-II
- Which of the following Mughal emperors is credited with composition of Hindi songs?**
निम्नलिखित में से किस मुगल सम्राट को हिन्दी गीतों की रचना का श्रेय प्राप्त है?
(a) Babar (b) Akbar (c) Jahangir (d) Shahjehan
- Which one of the following pairs is incorrect?**
निम्नलिखित में से कौन-सी जोड़ी गलत है?
(a) Babar vs. Sangram Singh
(b) Sher Shah vs. Humayun
(c) Chengiz Khan vs. Alauddin Khilji
(d) Akbar vs. Hemu
- In which of the following towns is "Moti Masjid" situated?**
'मोती-मस्जिद' निम्न में से किस नगर में स्थित है?
(a) Agra (b) Jaipur (c) Lahore
(d) Ahmedabad
- Which one is **not** situated at Fatehpur Sikri?**
निम्नलिखित में से कौन-सा एक फतेहपुर सीकरी में स्थित नहीं है?
(a) The Panch Mahal (b) Moti Masjid
(c) Tomb of Salim Chishti (d) The Mariam palace
- Name the language that was designated as the 'Camp Language' during the Medieval Period**
निम्नलिखित में से वह भाषा कौन-सी है जिसे मध्ययुग के दौरान 'शिविर भाषा' कहा जाता था?
(a) Sanskrit (b) Pali (c) Hindi (d) Urdu
- The Bhakti cult spread in maharashtra with the teaching of**
महाराष्ट्र में भक्ति सम्प्रदाय निम्नलिखित में से किसकी शिक्षाओं द्वारा फैला था?
(a) Sant Tukaram (b) Sant Jnanesvar
(c) Samarth Guru Ramdas
(d) Chaitanya Mahaprabhu
- The court language of the Mughals was ____**
मुगलकाल की राजभाषा क्या थी?
(a) urdu (b) Hindi (c) Arabic (d) Persian
- Which of the following Mughal monarchs has vividly described Indian flora & fauna, seasons, fruits etc., in his diary?**
किस मुगल शासक ने भारत की वनस्पतियों और प्राणी-जगत ऋतुओं और फलों का विशद विवरण अपनी दैनन्दिनी (डायरी) में दिया है?
(a) Akbar (b) Jahangir (c) Babar (d) Aurangzeb
- Which Battle laid the foundation of Mughal rule in India?**
किस युद्ध से भारत में मुगल राज्य की नींव पड़ी?
(a) Battle of Plassey
(b) Battle of Talikota
(c) First Battle of Panipat
(d) Battle of Haldighati
- The Mir Baksi of the Mughal Emperors was the head of**
मुगल सम्राटों का मीर बख्शी किस विभाग की अध्यक्षता करता था?
(a) Intelligence/आसूचना (गुप्तवतार्ता)
(b) Foreign affairs/विदेशी मामले
(c) Army organisation/सेना संगठन
(d) Finance/वित्त
- The Muslim adventurer who destroyed the nalanda University was**
नालंदा विश्वविद्यालय को नष्ट करने वाला मुस्लिम साहसिक था
(a) Alla-ud-din Khilji
(b) Muhammad-bin-Tughlak
(c) Muhammad-bin-Bhaktiyar
(d) Muhammad-bin-Quasim
- At which place in Bengal was the East India Company given permission to trade and build a factory by the Mughals in 1651?**
1651 में मुगलों द्वारा बंगाल में किस स्थान पर ईस्ट इंडिया कंपनी को व्यापार करने और फैक्टरी बनाने की अनुमति दी गई थी?
(a) Calcutta (b) Qasim Bazar
(c) Singur (d) Burdwan
- The Upanishads were translated by Dara Shikoh in Persian under the title of**
दारा शिकोह ने उपनिषदों का फारसी में अनुवाद किस नाम से किया था?
(a) Mayma-ul-Bahrain (b) Surr-i-Akbar
(c) Al-Fihrist (d) Kitabul Bayan
- The first Indian Hindi Scholar of the Mughal period was**
मुगल काल का पहला भारतीय हिंदी विद्वान था

- (a) Malik Muhammed Jayasi (b) Abdur Rahim
(c) Mulla Wajhi (d) Chand Bardai
17. **Arrange the following in chronological order:**
निम्नलिखित को कालक्रमानुसार रखें:
(A) Tughlaqs (B) Lodis
(C) Sayyids (D) Ilbari Turks
(E) Khiljis
(a) A, B, C, D, E (b) E, D, C, B, A
(C) B, D, E, C, A (d) D, E, A, C, B
18. **Which is the holy book of the Sikh religion?**
सिख धर्म की पवित्र पुस्तक कौन-सी है?
(a) Bhagwad Gita (b) Baani
(c) Gurmukhi (d) Guru Granth Sahib
19. **Which one of the following Mughal building is said to possess the unique feature of being exactly equal in length and breadth?**
निम्नलिखित मुगल भवनों में से किसमें यह अनन्य विशेषता बताई जाती है कि वह लम्बाई और चौड़ाई में बिल्कुल बराबर है?
(a) Agra Fort (b) Red Fort
(c) Taj Mahal (d) Buland Darwaza
20. **Which of the following was not ordered by Aluddin Khalji to control black-marketing and hoarding?**
कालाबाज़ी और जमाखोरी को नियंत्रित करने के लिए अलाउद्दीन खलजी द्वारा निम्नलिखित में से कौन-सा आदेश नहीं दिया गया था?
(a) Land revenue should be collected in kind भूराजस्व जिन्स में लिया जाए
(b) Cultivators should sell the harvested crops on the field only किसान अपनी कटी हुई फसल को खेत में ही बेचें
(c) Merchants should sell all commodities in the open व्यापारी सभी वस्तुएँ खुले में बेचें
(d) More privileges should be given to Khuts and Muqaddams खुतों और मुकद्दमों को अधिक विशेषाधिकारी दिए जाएँ
21. **The famous Kohinoor diamond was produced from one of the mines in**
सुविख्यात कोहिनूर हीरा किस खान से निकाला गया था?
(a) Orissa (b) Chhota Nagpur
(c) Bijapur (d) Golconda
22. **The world famous 'Peacock Throne' was kept in which of the following Mughal buildings?**
विश्व प्रसिद्ध 'तख्ताऊस' निम्नलिखित में से किस मुगल भवन में रखा गया था?
(a) Diwan-r-Khasa-Fatehpur Sikri फतेहपुर सीकरी में दीवाने खास
(b) New Agra Fort/आगरा का नया किला
(c) The Rang Mahal of the Red Fort at Delhi दिल्ली में लाल किले का रंग महल
(d) The Diwan-i-Am of the Red Fort at Delhi दिल्ली में लाल किले का दीवाने आम
23. **Amir Khusrau was a musician and**
अमीर खुसरो एक संगीतज्ञ तथा और
(a) Sufi saint
(b) Persian and Hindi writer, and scholar फारसी तथा हिन्दी का लेखक और विद्वान
(c) historian (d) All of the above
24. **The foreign traveller who visited India during the mughal period and who left us an expert's description of the Peacock Throne, was**
मुगल काल के दौरान एक विदेशी यात्री भारत आया था तथा उसने एक विशेषज्ञ के रूप में तख्ते ताउस (मयूर सिंहासन) का वर्णन किया। उसका नाम था:
(a) Geronimo Verroneo
(b) 'Omrah' Danishmand Khan
(c) Tavernier (d) Austin of Bordeaux
25. **In the former princely state nahan is part of which State now?**
पूर्व रियासत 'नाहन' अब किस राज्य का अंग है?
(a) Punjab (b) Haryana
(c) Uttarakhand (d) Himachal Pradesh
26. **Where was "tancho brocade" developed?**
'तनचोई' जारी का विकास कहाँ हुआ था?
(a) Varanasi (b) Dhaka (c) Surat (d) Tanjavur
27. **Ranthambhor was**
रणथंभोर क्या था?
(a) a Mughal palace (b) a Rajput fort
(c) capital of the Khaljis
(d) a Buddhist pilgrimage centre
28. **Which of the following powers did not fight for the Tungabhadra Doab?**
निम्नलिखित में से कौन सी शक्तियों ने तुगभद्रा दोआब के लिए लड़ाई नहीं लड़ी?
(a) Pallavas and Chalukyas
(b) Cholas and later Chalukyas of Kalyana चोल और कल्याण के परवर्ती चालुक्य
(c) Golconda and Ahmadnagar Sultanates गोलकुण्डा और अहमदनगर के सुल्तान
(d) Vijayanager and Bahmani kingdom विजयनगर और बहमनी साम्राज्य
29. **Select the correct order-**
निम्नलिखित में सही अनुक्रम चुनिए:
(a) Nizamuddin Auliya, Kabir, Mirabai, Tulsidas
(b) Mirabai, Kabir, Nizamuddin Auliya, Tulsidas
(c) Kabir, Nizamuddin Auliya, Tulsidas, Mirabai
(d) Tulsidas, Mirabai, kabir, Nizamuddin Auliya
30. **Who among the following controlled maximum trade in the western coastal region during 17th century?**
निम्नलिखित में से वे कौन हैं, जिन्होंने सत्रहवीं शताब्दी के दौरान भारत के पश्चिमी तटीय व्यापार के अधिकांश भाग पर नियन्त्रण कर रखा था?
(a) Portuguese (b) Dutch
(c) The house of Jagat Seth
(d) Mulla Abdul Gaffar

31. **Who was Akbar's famous revenue minister?**
अकबर का प्रसिद्ध राजस्व मंत्री कौन था?
(a) Tansen (b) Todarmal
(c) Rana Pratap Singh (d) Humayun
32. **The greatness of Shershah lies in his:**
शेरशाह की महानता किसमें निहित है?
(a) Secular attitude/धर्मनिरपेक्ष अभिवृत्ति
(b) victories against Humayun/हुमायूँ पर जीत
(c) Superior generalship/श्रेष्ठ जनरल होना
(d) Administrative reforms/प्रशासनिक सुधार
33. **How many times Shivaji plundered Surat?**
शिवाजी ने कितनी बार सूरत को लूटा?
(a) Four Times (b) Once (c) Thrice (d) Twice
34. **Who constructed Humayun's tomb in Delhi?**
दिल्ली में हुमायूँ का मकबरा किसने बनवाया था?
(a) Babar (b) Akbar (c) Haji Begam
(d) Humayun
35. **Tulsidas wrote Ramcharitamanas during the reign of**
तुलसीदास ने रामचरितमानस किसके शासन काल में लिखी?
(a) Krishnadeva Raya (b) Akbar
(c) Rama Raya (d) Jehangir
36. **Who among the following Mughal rulers banned music and dancing?**
निम्नलिखित में से किस मुगल शासक ने संगीत और नृत्य के प्रतिबंध लगाया था?
(a) Babar (b) Humayun
(c) Aurangzeb (d) Jehangir
37. **Akbar holds his religious discussion in**
अकबर अपना धार्मिक विचार-विमर्श कहाँ करता था?
(a) Jodhabai's Palace (b) Panch Mahal
(c) Ibadat Khana (d) Buland Darwaza
38. **The tomb of Jahangir was built at**
जहाँगीर की कब्र कहाँ बनाई गई थी?
(a) Gujarat (b) Delhi (c) Lahore (d) Agra
39. **Which was the second capital of Akbar?**
अकबर की दूसरी राजधानी कौन-सी थी?
(a) Delhi (b) Agra (c) Fateh-Pur-Sikri
(d) Patna
40. **The first Mughal emperor of India was**
भारत का प्रथम मुगल बादशाह कौन था?
(a) Shahjahan (b) Humayun
(c) Babar (d) Akbar
41. **When the East India Company was formed, the Mughal emperor in India was**
जब ईस्ट इंडिया कम्पनी का गठन हुआ था, उस समय भारत का मुगल बादशाह कौन था?
(a) Jehangir (b) Humayun
(c) Aurangzeb (d) Akbar
42. **Which of the following Mughal Emperors wrote their own autobiographies?**
निम्न में से किन मुगल सम्राटों ने स्वयं अपनी आत्मकथा लिखी थी?
(a) Shah Alam and Farukh siyar
(b) Babur and jahangir
(c) Jahangir and Shah Jahan
(d) Akbar and Aurangzeb
43. **The most powerful Peshwa was**
सर्वाधिक सशक्त पेशवा कौन था?
(a) Balaji Baji Rao (b) Baji Rao
(c) Madhava Rao (d) Balaji Vishwanath
44. **Where did Aurangzeb die?**
औरंगजेब की मृत्यु कहाँ हुई थी?
(a) Pune (b) Aurangabad
(c) Ahmad Nagar (d) Mumbai
45. **Bibi-Ka-Maqbara is located in India at**
भारत में बीबी-का मकबरा कहाँ स्थित है?
(a) Fatehpur Sikri (b) Aurangabad
(c) Hyderabad (d) Jaunpur
46. **Who amongst the following succeeded Aurangzeb?**
निम्नलिखित में से कौन औरंगजेब की उत्तराधिकारी बना?
(a) Azam (b) Kam Baksh (c) Akbar II (d) Mauzzam
47. **Rana Pratap Singh of Mewar was defeated by the Mughal army in the battle of**
मेवाड़ के राणा प्रताप सिंह को मुगल सेना ने किस लड़ाई में पराजित किया था?
(a) Mewar (b) Chittor (c) Haldighati (d) Udaipur
48. **Who got the Gita translated into Persian?**
गीता का फारसी में अनुवाद किसने कराया था?
(a) Shah Jahan (b) Akbar
(c) Murad (d) Dara Shikoh
49. **Sher Shah defeated Humayun and captured Gaur in the battle of**
शेरशाह ने किस युद्ध में हुमायूँ को पराजित किया था और गौड़ पर कब्जा कर लिया?
(a) Ghaghra in 1529 A.D.
(b) Chausa in 1539 A. D.
(c) Panipat in 1526 A. D.
(d) Khanwa in 1527 A.D.
50. **The Akaal Takht was built by**
अकाल तख्त का निर्माण किया था
(a) Guru Ramdas (b) Guru Teg Bahadur
(c) Guru Hargovind (d) Guru Nanak
51. **Khalsa panth was created by Guru Gobind Singh in which year?**
गुरु गोविंद सिंह द्वारा खालसा पंथ की स्थापना किस वर्ष की गई थी?
(a) 1599 (b) 1707 (c) 1699 (d) 1657
52. **Who amongst the following was the Last Guru of the Sikhs?**
सिखों के अंतिम गुरु निम्न में से कौन थे?
(a) Guru Arjun Dev (b) Guru Teg Bahadur
(c) Guru Gobind Singh (d) Guru Angad Dav

53. **The Sikh Guru who wrote Guru Nanak's biography was**
निम्नलिखित में से किस सिख गुरु ने गुरुनानक की जीवनी लिखी थी?
(a) Guru Angad Dev (b) Guru Amardas
(c) Guru Ramdas (d) Guru Arjun Dev
54. **Which Sikh Guru called himself the 'Sachcha Badshah'?**
किस सिख गुरु स्वयं को 'सच्चा बादशाह' कहा था?
(a) Guru Gobind Singh (b) Guru Hargovind
(c) Guru Tegh Bahadur (d) Guru Arjan Dev
55. **Which was the birth place of Guru Nanak?**
गुरु नानक का जन्म स्थान कौन-सा था?
(a) Gurdaspur (b) Amritsar
(c) Lahore (d) Talwandi
56. **'Khalsa' was founded by**
'खालसा' की स्थापना किसने की थी?
(a) Guru Gobind Singh (b) Guru Ramdas
(c) Guru Nanak (d) Arjun Dev
57. **Under the administration of Shivaji, "Peshwa" was referred to as**
शिवाजी के प्रशासन में 'पेशवा' कहा जाता था:
(a) Minister of Religious Affairs
धार्मिक मामलों के मंत्री को
(b) Minister of Defence/रक्षा मंत्री को
(c) Chief Minister/मुख्यमंत्री को
(d) Minister of Justice/न्याय मंत्री को
58. **'Chauth' was/ 'चौथ' क्या था?**
(a) A religious tax imposed by Aurangzeb
औरंगजेब द्वारा लगाया गया एक धार्मिक कर
(b) toll tax imposed by Shivaji
शिवाजी द्वारा लगाया गया एक मार्ग कर
(c) irrigation tax charged by Akbar
अकबर द्वारा वसूल किया जाने वाला सिंचाई कर
(d) land tax levied by Shivji on neighbouring States
पड़ोसी राज्यों पर शिवाजी द्वारा लगाया गया भूमि कर
59. **Which among the following was the capital of Shivaji?**
निम्नलिखित में से कौन-सी शिवाजी की राजधानी थी?
(a) Poona (b) Raigarh (c) Singharh(d) Panhala
60. **Identify the European power from whom Shivaji obtained cannons and ammunition:**
यूरोपियन शक्ति पहचानिए जिससे शिवाजी ने तोपें और गोला-बारूद प्राप्त किए थे।
(a) The French (b) The Portuguese
(c) The Dutch (d) The English
61. **Coronation of Shivaji took place in**
शिवाजी का राज्याभिषेक हुआ था:
(a) 1627 A.D. (b) 1674 A.D.
(c) 1680 A.D. (d) 1670 A.D.
62. **After the death of Rajaram in 1700 A.D. Marathas continued the war against the Mughals under his brave wife**
1700 ईस्वी में राजाराम की मृत्यु के बाद मराठों ने मुगलों के विरुद्ध युद्ध उसकी वीर पत्नीके नेतृत्व में जारी रखा।
(a) Tarabai (b) Lakshmbai(c) Ramabai(d) Jijabai
63. **Who was the Guru of Shivaji?**
निम्नलिखित में शिवाजी का धार्मिक गुरु कौन था?
(a) Namdev (b) Ramdas (c) Eknath (d) Tukaram
64. **In Shivaji's Council of Ministers the Prime Minister was called**
शिवाजी की मंत्रिपरिषद् में प्रधानमंत्री को क्या कहते थे?
(a) Peshwa (b) Sachiv (c) Mantri (d) Samanta
65. **Where did Aurangzeb die?**
औरंगजेब की मृत्यु निम्नलिखित में से किस स्थान पर हुई थी
(a) Ahmednagar (b) Aurangabad
(c) Allahabad (d) Lahore
66. **Who was the last ruler of Lodi Dynasty?**
लोदी वंश का अंतिम शासक कौन था?
(a) Bahlul Lodi (b) Ibrahim Lodi
(c) Daulat Khan Lodi (d) Sikandar Lodi
67. **Who was the founder of the city of Agra?**
आगरा नगर की स्थापना निम्नलिखित में से किसके द्वारा गई थी?
(a) Firoz Tughlaq
(b) Mohammed-bin-Tughlaq
(c) Alaudding Khilji (d) Sikandar Lodi
68. **Qutab Minar, as we find at present, was finally rebuilt by**
कुतुब मीनार का, जैसे हम आज उसे देखते हैं, अंततः पुनर्निर्माण किया गया था:
(a) Balban (b) Ala-ud-din Khilji
(c) Sikandar Lodi (d) Firoz Tughluq
69. **The Bahmani Kingdom was founded by**
बहमनी राज्य की स्थापना निम्नलिखित में से किसके द्वारा की गई थी?
(a) Ahmad Shah I (b) Alauddin Hasan
(c) Mahmud Gawan (d) Firuz Shah Bahmani
70. **Who build the 'Gol Gumbaj' at Bijapur, famous for the world's second largest dome and the whispering gallery?**
निम्नलिखित बहमनी शासकों में से बीजापुर में प्रसिद्ध गोल गुम्बज का निर्माण किसने किया था?
(a) Mahmud Gawan (b) Yusuf Adil Shah
(c) Ismail Adil Shah (d) Muhammad Adil Shah
71. **The capital of the Bahamani kings was**
बहमनी राजाओं की राजधानी थी:
(a) Gulbarga (b) Bijapur
(c) Belgaum (d) Raichur
72. **Where is Gol Gumbaz, the largest done in the world, situated?**
निम्नलिखित में से वह स्थान कौन-सा है जहाँ विश्व का सबसे बड़ा गुम्बद 'गोलगुम्बद' स्थित है?
(a) Damascus (b) Istanbul
(c) Cairo (d) Bijapur
73. **Chand Bibi the famous Muslim ruler belonged to which kingdom?**

- प्रसिद्ध मुस्लिम शासकी चांदबीबी निम्नलिखित में से किस राज्य से संबंधित थी?
- (a) Bijapur (b) Golconda
(c) Ahmednagar (d) Berar
74. **Who got the monumental 'Rayagopurams' in front of the temples at Hampi, Tiruv-annamalal, Chidambaram, Srirangam, Tirupati, etc., constructed?**
हम्पी, तिरुवनमलै, चिदम्बरम, श्रीरंगम, तिरुपति आदि में मंदिरों के सामने की ओर बने हुए 'रायगोपुरम' का निर्माता कौन था?
(a) Vidyaranya (b) Krishnadevaraya
(c) Harihara (d) Rajaraja
75. **Who is considered as the greatest of all the Vijaynagar rulers?**
विजयनगर के शासकों में सबसे महान किसे माना जाता है?
(a) Krishnadeva Raya (b) Vira Narasimbha
(c) Sadasiva Raya (d) Rama Raya
76. **The medieval city of Vijaynagar is now known as**
विजयनगर के मध्यकालीन नगर को आजकल कहते हैं:
(a) Chandragiri (b) Halebidu
(c) Hampi (d) Kondavidu
77. **The rulers of Vijaynagar promoted**
विजयनगर के शासकों ने प्रोत्साहित किया
(a) Hindi, Marathi and Sanskrit
(b) Malayalam, Tamil and Sanskrit
(c) Tamil, Telugu and Sanskrit
(d) Telugu, Urdu and Sanskrit
78. **Krishna Deva Raya was a contemporary of**
कृष्णदेव राय किसके समकाली थे?
(a) Shershah (b) Humayun
(c) Babur (d) Akbar
79. **Name the river on the banks of which the city of Vijayanager is located.**
विजयनगर निम्नलिखित में से किस नदी के तट पर स्थित है?
(a) Kaveri (b) Krishna
(c) Wainganga (d) Tungabhadra
80. **The remains of the Great Vijaynagar Empire can be found in**
विजयनगर के महान साम्राज्य के अवशेष कहाँ पाए जा सकते हैं?
(a) Bijapur (b) Golconda (c) Hampi (d) Baroda
81. **Which of the following aspects is not common to both Bhakti movement and Sufi movement?**
निम्नलिखित में से कौन सी बात भक्ति आंदोलन और सूफी आंदोलन में साँझा नहीं है?
(a) Personal love for God/ईश्वर के प्रति निजी प्रेम
(b) Worship of idols/मूर्ति पूजा
(c) Mysticism/रहस्यवाद
(d) Visit to holy shrines/तीर्थ स्थानों की यात्रा
82. **Where was saint Kabir born?**
सनत कबीर का जन्म कहाँ हुआ था?
(a) Delhi (b) Varanasi (c) Mathura (d) Hyderabad
83. **Select the incorrectly matched pair of philosophers and their philosophies:**
निम्नलिखित दार्शनिकों और उनके दर्शन-समूहों में से अलग जोड़ा ज्ञात कीजिए:
(a) Sankaracharya Advaita /शंकराचार्य — अद्वैत
(b) Ballabhacharya-Pure-Advait
वल्लभाचार्य—विशिष्ट अद्वैत
(c) Chaitanya-Vishistha-Advaita
चैतन्य — विशिष्ट अद्वैत
(d) Charvak-Lokayat/चार्वाक — लोकायत
84. **Who was the greatest Bhakti poet of Maharashtra?**
महाराष्ट्र का महानतम भक्ति कवि कौन था?
(a) Ramdas (b) Tukaram (c) Namdeva (d) Eknath
85. **The famous Bhakti Saingt who belonged to the royal family of Mewar was**
मेवाड़ के राजघराने से संबंधित प्रसिद्ध भक्ति सन्त था/थी
(a) Chaitanya (b) Andal (c) Meerabai (d) Ramabai
86. **Which Sufi's daragah is at Ajmer?**
अजमेर में किस सूफी फकीर की दरगाह है?
(a) Baba Farid
(b) Qutb-din Bakhtiyar Kaki
(c) Moinuddin Chisti (d) Khwaja Bahuddin
87. **The most important Sufi shrine in India is at**
भारत में सबसे प्रमुख सूफी पूजागृह कहाँ पर है?
(a) Pandua (b) Bidar (c) Ajmer
(d) Shahjahanbad
88. **Which of the following is associated with Sufi saints?**
निम्नलिखित में से किसका संबंध सूफी संतों के साथ है?
(a) Tripitaka (b) Dakhma (c) Khanqah
(d) Synagogue
89. **What is meant by a 'pir' in the Sufi tradition?**
(a) The Supreme God/सर्वोच्च ईश्वर
(b) The Guru of the Sufis/सूफियों का गुरु
(c) The greatest of all Sufi saints
सभी सूफी संतों में सर्वश्रेष्ठ
(d) The orthodox teacher who contests the Sufi beliefs
सूफियों की आस्थाओं के लिए लड़ने वाला परंपरावादी शिक्षक
90. **Who among the following attacked the Somnath temple?**
निम्नलिखित में से किसने सोमनाथ मंदिर पर आक्रमण किया था?
(a) Mahmud Ghazni (b) Muhammad Ghori
(c) Iltutmish (d) Qutbuddin Aibak
91. **Krishnadevaraya built the Krishnaswami temple in Hampi, which is situated in the present state of:**
कृष्णदेवराय ने हम्पी में कृष्णास्वामी मंदिर बनवाया था। यह इस समय किस राज्य में स्थित है?
(a) Karnataka (b) Calcutta
(c) Jammu and Kashmir (d) Kerala
92. **Who among the following was the last Delhi Sultan?**

- निम्नलिखित में से दिल्ली का अंतिम सुल्तान कौन था?
 (a) Sikandar Lodi (b) Daulat Khan Lodi
 (c) Rana Sanga (d) Ibrahim Lodi
93. **Who among the following was defeated by Prithvi Raj Chauhan in the first battle of Tarain?**
 तराईन के प्रथम युद्ध में निम्नलिखित में से किसको पृथ्वीराज चौहान ने हराया था?
 (a) Balban (b) Muhammad Ghori
 (c) Mahmud of Ghazni (d) Iltutmish
94. **Who introduced leather token currency in India?**
 भारत में चमड़े की प्रतीक मुद्रा किसने प्रारंभ की?
 (a) Akbar (b) Mohammad-Bin-Tughlaq
 (c) Babur (d) Humayun
95. **Prithviraj Chauhan was defeated by Mohd. Ghori in the battle of**
 पृथ्वीराज चौहान को मुहम्मद गोरी ने किस युद्ध में हराया था?
 (a) Tarain in 1191 A.D. (b) Tarain in 1192 A.D.
 (c) Chandwar in 1193 A.D.
 (d) Ranthambhor in 1195 A.D.
96. **Famous Battle of Talikota was fought in**
 तालिकोटा की प्रसिद्ध लड़ाई कब हुई थी?
 (a) 1565 A.D. (b) 1575 A.D.
 (c) 1585 A.D. (d) 1570 A.D.
97. **The first Sultan who requested and obtained letters of investiture from the Caliph (Khalifa) was**
 खलीफा से प्रतिष्ठान पत्र माँगने और प्राप्त करने वाला प्रथम सुल्तान कौन था?
 (a) Iltutmish (b) Balban
 (c) Firuz Tughluq (d) Alauddin khilji
98. **Which Sultan received a robe of honour from the caliph?**
 किस सुल्तान को खलीफा से सम्मान वस्त्र प्राप्त हुआ था?
 (a) Ala-ud-din Khilji (b) Iltutmish
 (c) Balban (d) Qutub-ud-din Aibak
99. **The Market Regulation system was introduced by**
 बाजार विनियमन प्रणाली आरंभ की गई थी:
 (a) Muhammad-Bin-Tughlaq (b) Iltutmish
 (c) Ala-ud-din khilji (d) Ghais-ud-din
100. **Arrange the dynasties of Delhi Sultanate given below in chronological order:**
 नीचे दिए गए दिल्ली के सुल्तानों के वंशों को कालानुक्रम में व्यवस्थित कीजिए:
 A. Khilji B. Tughlaq
 C. Sayyad D. Slave
 (a) D, A, C, B (b) A, D, B, C
 (c) A, B, C, D (d) D, A, B, C
101. **Who among the following was known as the 'Parrot of India'?**
 निम्नलिखित में से किसे 'भारत का तोता' कहा जाता है?
 (a) Hussain Shah (b) Amir Khusrau
 (c) BarBak Shah (d) Nanak
102. **Presently Daulatabad where Muhammad-bin Tughlaq had transferred the capital from Delhi is situated near**
 वर्तमान दौलताबाद जहाँ मुहम्मद-बिन-तुगलक ने दिल्ली से राजधानी को स्थानांतरित किया था, किसके समीप स्थित है?
 (a) Mysore (b) Aurangabad
 (c) Nizamabad (d) Bhopal
103. **The saviour of the Delhi Sultanate was**
 दिल्ली सल्तनत का उद्धारक कौन था?
 (a) Qutub-ud-Aibak (b) Minas-us-Siraj
 (c) Iltutmish (d) Ghias-ud-din Balban
104. **Who was the Delhi Sultan to impose Jizya even on the Brahmins?**
 (a) Ala-ud-din Khilji (b) Firuq Tughluq
 (c) Muhammad Tughluq (d) Balban
105. **When the rule of the Delhi Sultan began?**
 दिल्ली सुल्तान का शासन कब प्रारंभ हुआ?
 (a) 1106 A.D. (b) 1206 A.D.
 (c) 1306 A.D. (d) 1406 A.D.
106. **Who among the following Sultans tried to prohibit sati?**
 निम्नलिखित में से किस सुल्तान ने सती प्रथा रोकने का प्रयास किया?
 (a) Alauddin khilji
 (b) Mohammad Bin Tughlaq
 (c) Jalauddin Khilji (d) Firoz Tughlaq
107. **Who was the founder of Lodhi dynasty?**
 लोदी वंश का संस्थापक कौन था?
 (a) Daulat Khand Lodhi (b) Sikandar Lodhi
 (c) Bahlol Lodhi (d) Ibrahim Lodhi
108. **Who of the Delhi sultans pursued the policy of 'blood and iron'?**
 किस सुल्तान ने कठोर नीति अपनाई?
 (a) Alauddin Khilji
 (b) Ghiyasuddin Tughlaq
 (c) Balban (d) Iltutmish
109. **Who is called as the "Price of Moneyers"?**
 "मनियरों का राजकुमार" किसे कहा जाता है?
 (a) Ibrahim Lodhi (b) Babar
 (c) Akbar
 (d) Moh ummad-Bin-Tughlaq
110. **Who built 'Adhai din ka Jhopra' Or' A hut of two and a half days' at Ajmer?**
 अजमेर में ढाई दिन का झोपड़ा किसने बनवाया था?
 (a) Qutbuddin Aibak (b) Balban
 (c) Alauddin Khilji
 (d) Muhammad-bin-Tughlaq

 ANSWER KEY

- | | | | | | | | | | |
|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|
| 1. (a) | 2. (c) | 3. (c) | 4. (c) | 5. (a) | 6. (b) | 7. (d) | 8. (b) | 9. (d) | 10. (c) |
| 11. (c) | 12. (c) | 13. (c) | 14. (b) | 15. (b) | 16. (a) | 17. (d) | 18. (d) | 19. (c) | 20. (d) |
| 21. (d) | 22. (d) | 23. (d) | 24. (c) | 25. (d) | 26. (s) | 27. (b) | 28. (c) | 29. (a) | 30. (b) |
| 31. (b) | 32. (d) | 33. (d) | 34. (c) | 35. (b) | 36. (c) | 37. (c) | 38. (c) | 39. (c) | 40. (c) |
| 41. (d) | 42. (b) | 43. (b) | 44. (c) | 45. (b) | 46. (d) | 47. (c) | 48. (d) | 49. (b) | 50. (c) |
| 51. (c) | 52. (c) | 53. (a) | 54. (a) | 55. (d) | 56. (a) | 57. (c) | 58. (d) | 59. (b) | 60. (a) |
| 61. (b) | 62. (a) | 63. (b) | 64. (b) | 65. (a) | 66. (b) | 67. (d) | 68. (d) | 69. (b) | 70. (d) |
| 71. (a) | 72. (d) | 73. (c) | 74. (b) | 75. (a) | 76. (c) | 77. (c) | 78. (c) | 79. (d) | 80. (c) |
| 81. (b) | 82. (b) | 83. (c) | 84. (b) | 85. (c) | 86. (c) | 87. (c) | 88. (c) | 89. (b) | 90. (a) |
| 91. (a) | 92. (d) | 93. (b) | 94. (j) | 95. (b) | 96. (a) | 97. (a) | 98. (b) | 99. (c) | 100. (d) |
| 101. (b) | 102. (b) | 103. (d) | 104. (b) | 105. (b) | 106. (b) | 107. (c) | 108. (c) | 109. (d) | 110. (a) |

MODERN HISTORY

- Who was the Indian women president of the United Nations General Assembly?**
संयुक्त राष्ट्र महासभा की पहली महिला भारतीय अध्यक्ष कौन थी?
(a) Sarojini Naidu (b) Margret Thatcher
(c) Vijaya Lakshmi Pandit (d) Golda Mayer
- Who introduced the Indian University Act?**
भारतीय विश्वविद्यालय अधिनियम किसने लागू किया?
(a) Lord Curzon (b) Lord Minto
(c) Lord Morelay (d) Lord Rippon
- Find incorrect match among the निम्नलिखित में से किसका मिलान गलत किया गया है?**
(a) Sir Syed Murtza Khan - Aligarh Muslim University
(b) Dr. B.R. Ambedkar - Ambedkar University
(c) Pt. Jawaharlal Nehru- Jawaharlal Nehru University
(d) Madan Mohan Maivya - Banaras Hindu University
- Who among the following organised the "All India Depressed Classes Association." in colonial India?**
उपनिवेशी भारत में निम्न में से किसने "आखिल भारतीय दलित वर्ग संस्था" आयोजित की थी?
(a) M.K. Gandhi (b) Jyotiba Phule
(c) Pandita Rambai (d) B.R. Ambedkar
- The first woman Governor of a State in free India was**
स्वतंत्र भारत की पहली महिला राज्यपाल कौन थी?
(a) Mrs. Sarojini Naidu
(b) Mrs. Sucheta Kriplani
(c) Mrs. Indira Gandhi
(d) Mrs. Vijay Lakshmi Pandit
- The Indian monument recently inscribed in the UNESCO's World Heritage List is:**
यूनेस्को की वैश्विक विरासत की सूची में कुछ दिनों पहले भारत के किस स्मारक को शामिल किया गया है?
(a) Jantar Mantar of Ujjain
(b) Jantar Mantar of Varanasi
(c) Jantar Mantar of Delhi
(d) Jantar Mantar of Jaipur
- The Governor General of India impeached by the House of Commons in England was:**
इंग्लैंड के हाउस ऑफ कामन्स द्वारा भारत के किस गवर्नर जनरल पर महाभियोग चलाया गया था
(a) Waren Hastings (b) Cornwallis
(c) Wellesley (d) William Bentinck
- 'Deshbandhu' is the title of**
'देशबन्धु' की उपाधि किसके साथ सम्बन्धित है?
(a) B.R. Ambedkar (b) C.R. Das
(c) B.C. Pal (d) B.C. Pal
- Who is called the 'Nightingale of India?'**
'भारत कोकिला' किसे कहा जाता है?
(a) Vijay Lakshmi Pandit (b) Sarojini Naidu
(c) Aruna Asaf Ali (d) Sucheta Kriplani
- "India House" is located in इन्डियया कहाँ स्थित है?**
(a) New Delhi (b) Kolkata
(c) London (d) New York
- Mahatma Gandhi was first arrested during 'Satyagrah' in the year—**
सत्याग्रही (एम.के. गाँधी) को सत्याग्रह करने के लिए सबसे पहले कब जेल हुई थी?
(a) 1906 (b) 1908 (c) 1913 (d) 1917
- Where are the mortal remains of St. Francis Xavier housed?**
सेंट फ्रांसिस जेवियर के पार्थिव अवशेष निम्नलिखित में से किस स्थान पर रखे हैं?
(a) Velankanni, Chennai
(b) Se Cathedral, Velha (Goa)
(c) Basilica of Bom Jesus, Velha (Goa)
(d) St. Xaviers Church, Mumbai
- Who amidst the following great music composers was the ruler of a State?**
निम्नोक्त महान संगीत रचयिताओं में से कौन एक राज्य का शासक था?
(a) Tyagaraja (b) Shyama Shastri
(c) Muthu Swami Dikshitar (d) Swati Thirunal
- Which one of the following libraries has the largest collection of manuscripts of historical value?**
निम्नलिखित पुस्तकालयों में से किसमें ऐतिहासिक महत्त्व की पाण्डुलिपियों का सबसे बड़ा संग्रह है?
(a) Khuda Baksh Oriental Public Library
(b) Tanjavur Maharaja Serfoji Saraswati Mahal Library
(c) Asiatic Society Library (d) Rampur Raza Library
- Which of the following pairs states into Indian Union?**
निम्नलिखित जोड़ों में से किसने देशी रियासतों को भारतीय संघ का अंग बनाने में सबसे महत्वपूर्ण भूमिका अदा की?
(a) Sardar Patel and Jawaharlal Nehru
(b) Sardar patel and V.P. Menon
(c) Sardar Patel and Mahatma Gandhi

- (d) Sardar Patel and K.M. Munsi
16. **Which British Governor General introduced Postage Stamp in India?**
निम्नलिखित में से ब्रिटिश का वह गवर्नर जनरल कौन है जिसने भारत में डाक शुरू किए थे?
(a) Lord Dalhousie (b) Lord Auckland
(c) Lord Canning (d) Lord William Bentinck
17. **Who designed the national flag of Independent Indian?**
(a) Bankim Chandra Chatterjee
(b) Rabindranath Tagore
(c) Mahatma Gandhi
(d) Pingali Venkaiah
18. **Who was the architect of North and South Blocks of the Central Secretariat in Delhi?**
(a) Sir Edward Lutyens (b) Herbert Bakers
(c) Robert Tor Tussell (d) Antonin Raymond
19. **Which amidst the following sites/monuments in India is NOT on the UNESCO's list of World Cultural Heritages?**
(a) Ellora Caves
(b) Kashi Viswanath Temple
(c) Qutab Milnar
(d) Manas Wild-life Sanctuary
20. **Which town/city in India has got a tower (minaar) named after Muhammad Ali Jinnah?**
(a) Mumbai (b) Aligarh (c) Calicut (d) Guntur
21. **Name the Pakistan Prime-Minister who signed the Simla Agreement in 1972.**
(a) Ayub Khan (b) Yahya Khan
(c) Z.A. Bhutto (d) Benazir Bhutto
22. **Which among the following States was forced to merge itself with the Union of India after 1947?**
(a) Hyderabad (b) Kashmir (c) Patiala (d) Mysore
23. **Who among the following was the first to sign the 'Instruments of Accession'?**
(a) The maharaja of Baroda
(b) The Dewan of Travancore
(c) The Nizam of Hyderabad
(d) The Raja of Jodhapur
24. **Who was the only Indian to be elected as President of the United Nations General Assembly?**
(a) Vijayalakshmi Pandit (b) V.K. Krishna Menon
(c) Jawaharlal Nehru (d) Rajeshwar Dayal
25. **Who gave the concept of Total Revolution?**
'सम्पूर्ण क्रांति' की संकल्पना किसने दी थी?
(a) Jayaprakash Narayan (b) Mahatma Gandhi
(c) Karl Marx (d) Lenin
26. **Who attended the Congress of Oppressed at Brussels in 1927 on behalf of National Congress?**
1927 में ब्रुसेल्स में दलित राष्ट्रवादियों की काँग्रेस में राष्ट्रीय काँग्रेस की ओर से किसने भाग लिया था?
(a) Jawaharlal Nehru (b) Mahatma Gandhi
(c) Dr. Ansari (d) Motilal Nehru
27. **November 26, 1949 is a significant day in our constitutional history because**
हमारे संवैधानिक इतिहास में 26 नवम्बर, 1949 महत्वपूर्ण दिन है क्योंकि
(a) India took a pledge of complete independence on this day
भारत ने इस दिन पूर्ण स्वतंत्रता की शपथ ली थी
(b) The Constitution was adopted on this day
इस दिन संविधान अंगीकार किया गया था
(c) India became a Republic on this day
इस दिन भारत गणतंत्र बना था
(d) The first amendment of the Constitution was passed on this day
इस दिन संविधान में पहला संशोधन पारित किया गया था
28. **In which state was the first Non-Congress Government set up in independent India?**
स्वतंत्र भारत में पहली गैर-काँग्रेस सरकार किस राज्य में बनी थी?
(a) Punjab (b) Bihar (c) Maharashtra (d) Kerala
29. **The first Defence Minister of India was**
भारत का पहला रक्षा मंत्री थे—
(a) K. M. Cariappa
(b) Gopalaswami Aiyangar
(c) Baldev Singh (d) Sardar Patel
30. **Who was in favour of a partyless democracy?**
दल-रहित लोकतंत्र के पक्ष में कौन था?
(a) Jai Prakash narain (b) Bhupendra Nath Dutt
(c) M.N. Roy (d) Jawaharlal Nehru
31. **When Mahatma Gandhi was arrested who among the following took over the leadership of Salt satyagraha?**
महात्मा गाँधी के बंदी होने के बाद नमक सत्याग्रह का नेतृत्व किसने किया था?
(a) Vinoba Bhave
(b) Sardar Vallabh Bhai Patel
(c) Abbas Tyabji
(d) Maulana Abdul Kalam Azad
32. **Who was the leader of the Bardoli Satyagraha?**
'बारदोली सत्याग्रह' का नेतृत्व किसने किया था?
(a) Dr. Rajendra Prasad
(b) Pandit Jawaharlal Nehru
(c) Sardar Vallabh Bhai Patel
(d) Acharya J. B. Kripalani
33. **Naokhali is situated in—**
नोआखली कहाँ स्थित है?
(a) West Bengal (b) Bangladesh
(c) Tripura (d) Bihar

34. Who among the following from the first cabinet of independent India was responsible for mass religious conversion?

स्वतंत्र भारत के प्रथम कैबिनेट में से किसने बड़े पैमाने पर लोगों का धर्म परिवर्तन करवाया था?

- (a) Dr. S.P. Mukherjee (b) Dr. John Mathai
(c) Sardar Baldev singh (d) Dr. B. R. Ambedkar

35. What was the basis of transfer of power to India on 15th August by Mountbatten?

लॉर्ड माउन्टबेटन द्वारा 15 अगस्त के दिन भारत का सत्ता हस्तान्तरण का क्या आधार था?

- (a) On this day the Indian National Congress had demanded "Poorna Swaraj".
इस दिन भारतीय राष्ट्रीय कांग्रेस ने 'पूर्ण स्वराज' की माँग रखी थी
(b) On this day Mahatma Gandhi started 'Quit India Movement'.
इस दिन महात्मा गाँधी ने 'भारत छोड़ो आन्दोलन की घोषणा की थी
(c) Anniversary of the surrender of Japanese army
द्वन्तरिम सरकार बनने की वर्षगाँठ
(d) Anniversary of the surrender of Japanese army
एडमिरल माउण्टबेटन के समक्ष जापानी सेना के समर्पण की वर्षगाँठ

36. Mahatma Gandhi got his inspiration for Civil Disobedience from:

महात्मा गाँधी ने सिविल अवज्ञा के बारे में प्रेरणा किससे ली?

- (a) Tuoreau (b) Ruskin (c) Confucius(d) Tolstoy

37. Through which principle or device did Gandhiji strive to bridge economic inequalities?

गाँधीजी ने किस सिद्धांत या युक्ति के माध्यम से आर्थिक असमानताओं को दूर करने का प्रयास किया था?

- (a) Abolition of machinery/मशीनों को समाप्त करना
(b) Establishment of village industries
ग्राम उद्योग स्थापित करना
(c) Trusteeship theory/न्यासधारिता सिद्धांत
(d) None of the above

38. One time associate of Mahatma Gandhi, broke off from him and launched a radical movement called 'self-respect movement'. Who was he?

किसी समय महात्मा गाँधी के सहयोगी रह चुके, पर उनसे अलग होकर एक आमूल परिवर्तनवादी आन्दोलन जिसका नाम 'आत्मसम्मान आन्दोलन' चलाने वाले कौन थे?

- (a) P. Thyagaraja Shetti
(b) Chhatrapati maharaj
(c) E. V. Ramaswamy Naicker
(d) Jyotirao Govindrao Phule

39. What did Jyotiba Phule's Satyashodhak samaj attempt in the last century?

पिछली शताब्दी में ज्योतिबा फुले के सत्यशोधक समाज ने क्या प्रयास किया था?

- (a) Saving the lower castes from hypocritical Brahmins and their opportunistic scripures

दम्भी ब्राह्मणों तथा उनके अवसर-वादी धर्मग्रन्थों से नीची जातियों की रक्षा

- (b) Attacking the caste system
जाति प्रथा पर आक्रमण
(c) Led an anti-landlord and antimahajan upsurge in Satara
सतरा में जमीदार-विरोधी और महाजन-विरोधी विप्लव का नेतृत्व
(d) Separate representation for untouchables
अछूतों के लिए पृथक प्रतिनिधित्व

40. In which of the following movements did Mahatma Gandhi make the first use of Hunger Strike as a weapon?

निम्नोक्त आन्दोलनों में से किसमें महात्मा गाँधी ने भूख हड़ताल को एक हथियार के रूप में प्रयोग किया?

- (a) Non-Cooperation Movement, 1920-22
1920-22 का असहयोग आन्दोलन
(b) Rowlatt Satyagraha, 1919-1919
1919-1919 को रौलेट सत्याग्रह
(c) Ahmedabad Strike, 1918
1918 की अहमदाबाद वाली हड़ताल
(d) Bardoli Satyagraha/बारदोली सत्याग्रह

41. Who led the Salt Satyagraha Movement with Gandhi?

गाँधी जी के साथ नमक सत्याग्रह का नेतृत्व किसने किया?

- (a) Annie Besant (b) Mridula Sarabhai
(c) Muthu Lakshmi (d) Sarojini Naidu

42. In which session of India National Congress tricolour flag was unfurled for the first time?

भारतीय राष्ट्रीय कांग्रेस के निम्नलिखित में से किस अधिवेशन पहली बार तिरंगा फहराया गया था?

- (a) Calcutta Session, 1920
1920 में कलकत्ता आयोजित
(b) Annul Session of Congress at Nagpur, 19120
नागपुर कांग्रेस, 1920
(c) Lahore Congress, 1929
लाहौर कांग्रेस, 1929
(d) Haripura Congress Conference, 1938
हरीपुरा कांग्रेस अधिवेशन, 1938

43. Which Indian statesman used these magic words. "Long years ago we made a tryst with destiny, and now the time comes when we shall redeem our pledge"?

किस भारतीय राजनेता ने निम्नलिखित जादुई शब्द कहे थे, "कई वर्ष पहले नियति के साथ हमारी भेंट हुई थी और अब समय आ गया है कि हम अपने वायदे को पूरा करें....."

- (a) Mohandas Karamchand Gandhi
(b) Sardar Vallabhabhi Patel
(c) Netaji Subhas Chandra Bose
(d) Jawahrlal Nehru

44. Satyagraha finds expression in

सत्याग्रह की अभिव्यक्ति होती है:

- (a) Sudden outbursts of violence
(b) Armed conflicts (c) Non-cooperation

- (d) Communal riots
45. **One of the following was not involved in the Chittagong Armoury Raid, 1934, Who was he? 1934 के चटगांव शस्त्रागार धावे में निम्नलिखित में से एक शामिल नहीं था। वह कौन था?**
 (a) Kalpana Dutt (b) Surya Sen
 (c) Pritalata Wooddedar (d) Dinesh Gupta
46. **The province of Bengal was partitioned into two parts in 1905 by 1905 में बंगाल प्रांत को दो भागों में बाँटा था**
 (a) Lord Lytton (b) Lord Ripon
 (c) Lord Dufferin (d) Lord Curzon
47. **Mohan Das Karamchand Gandhi was called as 'Mahatma' by मोहनदास करमचंद गांधी को 'महात्मा' किसने कहा था?**
 (a) Bal Gangadhar Tilak (b) Motilal Nehru
 (c) Jawaharlal Nehru (d) Rabindra Nath Tagore
48. **Who was the first woman President of Congress? कांग्रेस की पहली महिला अध्यक्ष कौन थी?**
 (a) Mrs. Annie Besant (b) Mrs. Sarojini Naidu
 (c) Mrs. Nellie Sengupta (d) Aruna Asaf Ali
49. **Who is called the 'Father of the Indian National Congress'? 'भारतीय राष्ट्रीय कांग्रेस का जनक' किसे कहा जाता है?**
 (a) Mahatma Gandhi (b) A. O Hume
 (c) Lokmanya Tilak
 (d) Surendra Nath Banerjee
50. **Who was the first Indian to be elected to the British Parliament? निम्नलिखित में से वह प्रथम भारतीय व्यक्ति कौन था जिसे ब्रिटिश संसद के लिए चुना गया था?**
 (a) Dabadhai Naoroji
 (b) Gopala Krishna Gokhale
 (c) Bipin Chandra Pal (d) Lala Lajpat Rai
51. **The Swadeshi Movement was launched स्वदेशी आन्दोलन शुरू किया गया था**
 (a) as a protest against division of Bengal बंगाल विभाजन शुरू किया गया था
 (b) with a view to improve the economic condition of the people by encouraging consumption of Indian goods भारतीय माल के उपयोग को प्रोत्साहित करने के लिए लोगों की आर्थिक दशा में सुधार करने की दृष्टि से
 (c) as a protest against the massacre of India people at Jallianwala bagh जलियाँवाला बाग में भारतीयों की हत्या के विरोध के रूप में
 (d) due to the failure of the British Government to introduce responsible Government in India भारत में एक जिम्मेदार सरकार न बना सकने में ब्रिटिश सरकार की असफलता के कारण
52. **Sawarajya was declared as the goal of the Congress at its session held in 1906 at कांग्रेस का 1906 का अधिवेशन, जिसमें स्वराज्य को लक्ष्य घोषित किया गया था, कहाँ पर हुआ था?**
 (a) Bombay (b) Calcutta (c) Lucknow (d) Madras
53. **The song 'Jana-Gana-Mana' composed by Rabindra Nath Tagore was first published in January 1912 Under the title of रबीन्द्र नाथ टैगोर द्वारा रचित गान 'जन-गण-मन' सबसे पहले जनवरी 1912 में किस शीर्षक से प्रकाशित हुआ था?**
 (a) Jay He (b) Rashtra Jagriti
 (c) Bharat Vidhata (d) Matribhoomi
54. **Who attended the Imperial Durbar of 1877 dressed in hand-spun Khadi? 1877 के इम्पीरियल दरबार में हाथ से काती हुई रुई से बने कपड़े पहनकर कौन गया था?**
 (a) M. K. Gandhi (b) Bal Gangadhar
 (c) Bipin Chandra Pal (d) Ganesh Vasudev Joshi
55. **Mangal Pandey fired the first shot of the Revolt of 1857 at मंगल पांडे ने 1857 के विद्रोह की पहली गोली चलाई थी:**
 (a) Barrackpore (b) Meerut (c) Kanpur (d) Jhansi
56. **Who among the following, analysed the causes of the uprising of 1857 advocating a reconciliation between the British and the Muslims? निम्नलिखित में से किसने, 1857 के विद्रोह के कारणों का विश्लेषण करते हुए, अंग्रेजों तथा मुसलमानों की बीच मेल-मिलाप की वकालत की?**
 (a) Syed Ahmed Brelvi (b) Shah Waliullah
 (c) Syed Ahmed Khan (d) Syed Amir Ali
57. **Who among the following British persons admitted the Revolt of 1857 as a national revolt? निम्न ब्रिटिश व्यक्तियों में से किसने स्वीकार किया था कि 1857 का विद्रोह एक राष्ट्रीय विद्रोह था?**
 (a) Lord Dalhousie (b) Lord Canning
 (c) Lord Ellenborough (d) Disraeli
58. **The administrative consequence of the Revolt of 1857 was transfer of power from 1857 के विद्रोह प्रशासनिक परिणाम शक्ति का अंतरण था**
 (a) East India Company to the British Crown ईस्ट इंडिया कंपनी से ब्रिटिश सम्राट को
 (b) British Crown to the East India Company ब्रिटिश सम्राट से ईस्ट इंडिया कंपनी को
 (c) East India Company to the Governor General ईस्ट इंडिया कंपनी से गवर्नर जनरल को
 (d) British Crown to the Board of Directors ब्रिटिश सम्राट से निदेश मंडल को
59. **Who was the Governor-General of India during the Revolt of 1857? 1857 के विद्रोह के दौरान भारत का गवर्नर जनरल कौन था**
 (a) Lord Dalhousie (b) Lord Canning
 (c) Lord Mayo (d) Lord Ripon
60. **The Revolt of 1857 was started by**

- '1857 का विद्रोह' किसने शुरू किया था?
 (a) the Sepoys (b) the Zamindars
 (c) the Peasants (d) the Plantation Workers
61. **Permanent Revenue settlement of Bengal was introduced by:**
 निम्नलिखित में से किसके द्वारा बंगाल की स्थायी मालगुजारी बंदोबस्त शुरू किया गया था?
 (a) Clive (b) Hastings (c) Wellesley
 (d) Cornwallis
62. **When was the first train steamed off in India?**
 भारत में सबसे पहली रेलगाड़ी कब चलाई गई?
 (a) 1848 (b) 1853 (c) 1975 (d) 1880
63. **In which of the following systems of land settlement adopted by the English did provide more protection to the interests of farmers?**
 अंग्रेजों द्वारा बनाई गई भू-व्यवस्था की निम्न प्रणालियों में से कौन-सी कृषकों के हितों को अधिक सुरक्षा प्रदान करती थी?
 (a) Permanent Settlement of Bengal
 बंगाल प्रान्त की स्थायी भू-व्यवस्था
 (b) Ryotwari settlement of madras
 मद्रास प्रान्त की रैयतवाड़ी भू-व्यवस्था
 (c) Zamindari Settlement of Central States
 मध्यवर्ती प्रान्त की जमींदारी भू-व्यवस्था
 (d) Malgujari (land revenue) Settlement of United State
 संयुक्त प्रान्त की मालगुजारी भू-व्यवस्था
64. **When was first telegraph line started in India?**
 भारत में प्रथम तार (टेलिग्राफ) सेवा कब प्रारम्भ हुई?
 (a) 1851 (b) 1875 (c) 1884 (d) 1900
65. **Who introduced the permanent settlement in Bengal?**
 निम्नलिखित में से किसके द्वारा बंगाल में 'इस्तमरारी बंदोबस्त (परमानेन्ट सेटलमेंट)' लागू किया गया था?
 (a) Lord Cornwallis (b) Lord Dalhousie
 (c) William Bentinck (d) Lord Curzon
66. **The first telegraph line between Calcutta and Agra was opened in**
 निम्नलिखित में से कौन से ई० सन् में कलकत्ता और आगरा के बीच प्रथम टेलीग्राफ लाइन खोली गई थी?
 (a) 1852 (b) 1853 (c) 1854 (d) 1855
67. **When was the first passenger train run in India?**
 भारत में सबसे पहली यात्री रेलगाड़ी चली थी
 (a) January 1848 (b) April 1853
 (c) May 1857 (d) April 1852
68. **During colonial period, British capital was mainly invested in:**
 औपनिवेशिक काल के दौरान, निम्नलिखित में से वह क्षेत्र कौन सा था, जिसमें मुख्यतः ब्रिटिश पूंजी का निवेश किया जाता था?
 (a) Infra structure (b) Industry
 (c) Agriculture (d) Services
69. **Permanent Revenue Settlement of Bengal was introduced by**
- बंगाल में राजस्व का इस्तमरारी बंदोबस्त (स्थायी बंदोबस्त) किसने लागू किया था?
 (a) Clive (b) Hastings (c) Wellesley
 (d) Cornwallis
70. **'Permanent Settlement', the system of revenue collection was introduced in India by**
 भारत में राजस्व एकत्र करने के 'स्थायी बन्दोबस्त' की प्रणाली शुरू की गई थी
 (a) Lord Curzon (b) Lord Dalhousie
 (c) Lord Hastings (d) Lord Cornwallis
71. **Who propounded the theory of 'Economic Drain of India during British imperialism?'**
 ब्रिटिश साम्राज्यवाद के दौरान 'भारत का अर्थिक अपवाह' का सिद्धांत किसने प्रस्तुत किया था?
 (a) W. C. Bannerji (b) Dadabhai Naoroji
 (c) Gapalkrishna Gokhale (d) Gandhiji
72. **The British introduced the railways in India in order to**
 अंग्रेजों ने भारत में रेलवे किस उद्देश्य से शुरू की थी?
 (a) Promote heavy industries in India
 भारत में भारती उद्योग को आगे बढ़ाने के लिए
 (b) facilitate British commerce and administrative control
 ब्रिटिश वाणिज्य और प्रशासनिक नियंत्रण की सुविधा के लिए
 (c) move foodstuff in case of famine
 दुर्भिक्ष की स्थिति में खाद्यान्न पहुँचाने के लिए
 (d) enable Indians to move freely the country
 ताकि भारती देश में मुक्त रूप से घूम सकें
73. **The decline of Indian Handicrafts industry in the 19th century was attributed to**
 19 वीं शताब्दी में भारतीय हस्तशिल्प उद्योग के पतन का कारण बताया गया था:
 (a) competition from British manufacturing industries only
 केवल ब्रिटिश निर्माण उद्योगों से प्रतिस्पर्धा
 (b) disappearance of Indian Princely Courts only
 केवल भारतीय रियासतों का समाप्त हो जाना
 (c) establishment of alien rule only
 केवल विदेशी शासन की स्थापना
 (d) All of the above
74. **In which of the following places was the Ryotwari settlement introduced?**
 निम्नलिखित स्थानों में से किसमें रैयतवाड़ी बंदोबस्त लागू किया गया था?
 (a) Uttar-Pradesh and Punjab
 (b) North-West Provinces and Punjab
 (c) Madras and Bombay
 (d) Bengal and Bihar
75. **Who, among the following, abolished the Dual System of Government of Bengal?**
 निम्नलिखित में से किसने बंगाल में सरकार की द्वैध प्रणाली समाप्त की?
 (a) Lord Clive (b) Lord Cornwallis

- (c) Spencer (d) Lord Warren Hastings
- 76. When did the British Govt. start ruling India directly?**
 ब्रिटिश सरकार ने भारत पर सीधे शासन करना कब आरंभ किया था?
 (a) After the Battle of Plassey/प्लासी के युद्ध के बाद
 (b) After the Battle of Panipat/पानीपत के युद्ध के बाद
 (c) After the War of Mysore/मैसूर की लड़ाई के बाद
 (d) After Sepoy Mutiny/सिपाहियों के गदर के बाद
- 77. The 'Doctrine of Lapse' was first applied to the Princely state of**
 राज्य अपहरण नीति सबसे पहले किस भारतीय रियासत पर लागू की गई थी?
 (a) Satara (b) Jhansi (c) Oudh (d) Jaunpur
- 78. Punjab was annexed to the British empire during the reign of Governor-General**
 किस गवर्नर जनरल के काल में पंजाब को ब्रिटिश साम्राज्य में मिलाया गया था?
 (a) Lord Bentick (b) Lord Dalhousie
 (c) Lord Cornwallis (d) Lord Canning
- 79. Place chronologically the following treaties :**
 निम्नलिखित संधियों को कालक्रमानुसार रखिए
 (A) Treaty of Amritsar/अमृतसर की संधि
 (B) Treaty of Bassein/बेसिन की संधि
 (C) Treaty of Semingapatam/श्रीरंगपट्टम की संधि
 (D) Treaty of salbai/सालबाई की संधि
 (a) (a), (c), (b), (d) (b) (d), (c), (a), (b)
 (c) (d), (c), (b), (a) (d) (b), (a), (d), (c)
- 80. Which Governor General is associated with Doctrine of Lapse?**
 किस गवर्नर-जनरल का नाम राज्य हड़प नीति (डॉक्ट्रिन ऑफ लैप्स) के साथ जुड़ा हुआ है?
 (a) Lord Ripon (b) Lord Dalhousie
 (c) Lord Bentinck (d) Lord Curzon
- 81. To end the III Anglo-Mysore War Tipu Sultan signed the following Treaty with the British**
 तीसरे ऐंग्लो-मैसूर युद्ध को समाप्त करने के लिए टीपू सुल्तान ने अंग्रेजों के साथ निम्नलिखित में से कौन-सी सन्धि की थी?
 (a) Treaty of Mangalore/मंगलौर सन्धि
 (b) Treaty of Srirangapatnam/श्रीरंगपट्टनम् की सन्धि
 (c) Treaty of Mysore/मैसूर की सन्धि
 (d) Treaty of Bidnur/बिदनूर की सन्धि
- 82. Lord Dalbousie annexed Awadh for the British Empire in India**
 निम्नलिखित में से किस माध्यम से लॉर्ड डलहौजी ने अवध को ब्रिटिश साम्राज्य में मिलाया था?
 (a) through policy of subsidiary alliance/सहायक संधि की नीति
 (b) through doctrine of lapse/राज्य विलय नीति
 (c) as the state being maladm nistered/चूँकि राज्य में कुप्रशासन था
 (d) through wagging a war/युद्ध करके
- 83. Who introduced 'doctrine of lapse' 'डॉक्ट्रिन ऑफ लैप्स' किसने आरंभ किया?**
 (a) Lord Wellesley (b) Lord Curzon
 (c) Lord Dalhousie (d) Lord Lytton
- 84. Who was referred to as the "Ambassador of Hindu-Muslim Unity" by Sarojini Naidu?**
 सरोजिनी नायडू ने किसने "हिन्दु-मुस्लिम एकता का दूत" कहा था?
 (a) Muhammad Ali Jinnah
 (b) Abdul Ghaffar Khan
 (c) Shaukat Ali
 (d) Maulana Azad
- 85. Which Governor General was called as the 'Father of Local Self-Government' in India?**
 भारत में किस गवर्नर जनरल को 'स्थानीय स्वशासन का पिता' कहा गया था?
 (a) Lord Wellesley (b) Lord Canning
 (c) Lord William Bentinck (d) Lord Ripon
- 86. The quintessence of Gandhian thought is:**
 गांधीवादी विचारधारा का सारतत्व क्या है?
 (a) Satyagraha (b) Metaphysics
 (c) Spiritualism (d) Moksha
- 87. In which pact, warm relations were established between "Garam dal" and "Naram dal", the two groups of the Indian national Congress?**
 भारतीय राष्ट्रीय कांग्रेस के दो समूहों, "गर्म दल" और "नरम दल" में अच्छे संबंध किस समझौते में बने?
 (a) Gandhi-Irwin Pact (b) Lucknow Pact
 (c) Karachi agreement (d) Lahore declaration
- 88. The India Independence Bill was first presented in the House of Common in London on:**
 भारतीय स्वाधीनता बिल लंदन में हाउस ऑफ कॉमन्स में पहली बार किस दिन पेश किया गया था?
 (a) August 10, 1947 (b) August 1, 1947
 (c) July 14, 1947 (d) July 4, 1947
- 89. Who established the Sadr-Diwani-Adalat during the British East India Company's rule?**
 ब्रिटिश ईस्ट इंडिया कंपनी के शासन काल में सदर-दीवानी-अदालत की स्थापना किसने की थी?
 (a) Wellesley (b) Warren Hastings
 (c) Dalhousie (d) Cornwallis
- 90. In which year was the Morley Minto reform passed?**
 मॉर्ले-मिंटो सुधार किस वर्ष में पारित हुआ था?
 (a) 1917 (b) 1902 (c) 1909 (d) 1912
- 91. Who was the founder of Kolkata's first Atmiya Sabha" (philosophical discussion circle) held in 1815?**
 1815 में आयोजित कलकत्ता की पहली "आत्मा सभा" (दार्शनिक चर्चा वृत्त) के संस्थापक कौन थे?

- (a) Ram Mohan Roy
(b) Lala Lajpat Rai
(c) Rabindranath Tagore
(d) Jawahar Lal Nehru
92. Which among the following foreign countries was the first one to trade with India?
निम्न में से कौन से विदेशी देश ने सबसे पहले भारत के साथ व्यापार किया था?
(a) England (b) Netherlands
(c) France (d) Portugal
93. The only Viceroy to be assassinated in India was
वह एकमात्र वायसराय कौन थे जिनकी भारत में हत्या हुई थी?
(a) Lord Harding (b) Lord Northbrook
(c) Lord Ellenborough (d) Lord Mayo
94. Who was the founder of the Theosophical Society?
'थियोसोफिकल सोसायटी' के संस्थापक कौन थे?
(a) Justice Ranade (b) Madam Blavatsky
(c) Annie Besant (d) Bal Gangadhar Tilak
95. "Earth provides enough to satisfy everyman's need but not everyman's greed". Who said this?
"धरती सभी के लालच के लिए नहीं बल्कि सभी की आवश्यकताओं की पूर्ति के लिए पर्याप्त साधन उपलब्ध कराती है" यह कथन किसने कहा था?
(a) Guru Nanak Dev (b) Mahatma Gandhi
(c) Pope Paul VI (d) Smt. Indira Gandhi
96. Who referred to Mahatma Gandhi as "Father of the Nation" for the first time?
महात्मा गाँधी को सबसे पहले "राष्ट्रपति" के नाम से किसने सम्बोधित किया था?
(a) Jawaharlal Nehru
(b) Sardar Vallabh Bhai Patel
(c) C. Rajgopalachari
(d) Subhash Chandra Bose
97. Which title, given by the British Government to Mahatma Gandhi, was surrendered during the noncooperation movement?
अंग्रेज (ब्रिटिश) सरकार द्वारा महात्मा गाँधी को दी गई कौन-सी पदवी असहयोग आंदोलन के समय लौटा दी गई थी?
(a) Hind Kesari (b) Rai Bahadur
(c) Rt. Honourable (d) Kaiser-i-Hind
98. What was the immediate cause of the Mutiny of 1857?
1857 की क्रांति का तात्कालिक कारण क्या था?
(a) The discontentment of the soldiers
जवानों में असंतुष्टता
(b) The use of greased cartridges in the new Enfield Rifle
नई एनफील्ड में चरबी लगायी गोलियों का उपयोग
(c) The social condition of India
भारत की सामाजिक अवस्था
(d) The introduction of railways and telegraphs
रेलवे और टेलीग्राफ की शुरूआत
99. Who introduced the "Doctrine of Lapse" to expand British territories in India?
भारत में ब्रिटिश साम्राज्य को फैलाने के उद्देश्य से किसने "डॉक्ट्रीन ऑफ लैप्स" सिद्धांत लागू किया था?
(a) Lord Hastings (b) Lord Wellesley
(c) Lord William Bentinck (d) Lord Dalhousie
100. Who was the reformer of oppressed and backward classes?
दलित और पिछड़े वर्गों के सुधारक कौन थे?
(a) Dayanand Saraswati (b) Raja Ram Mohan Roy
(c) Dr. B. R. Ambedkar (d) Mahatma Gandhi
101. What was the Wood's Despatch about?
वुड का डिस्पैच किसके बारे में था?
(a) Industry (b) Army
(c) Education (d) Agriculture
102. Khilafat Movement was connected with which of the following?
खिलाफत आंदोलन का संबंध किससे था?
(a) Turkey (b) Egypt
(c) Saudi Arabia (d) Iran
103. Which of the following institutions was not founded by Mahatma Gandhi?
निम्नलिखित में से किस संस्था की स्थापना महात्मा गाँधी ने नहीं की थी?
(a) Sabarmati Ashram (b) Sevagram Ashram
(c) Vishwa Bharti (d) Phoenix Ashram
104. Who among the following did Gandhiji regard as his political Guru?
निम्नलिखित में से किसे गाँधीजी अपना राजनैतिक गुरु मानते थे?
(a) Mahadev Desai (b) Dayanand Saraswati
(c) Acharya narendra Dev (d) Gopal Krishna Gokhale
105. Who presided over the first session of the Indian National Congress?
भारतीय राष्ट्रीय कांग्रेस के प्रथम सत्र की अध्यक्षता किसने की?
(a) A.O. Hume (b) Surendranath Banerjee
(c) W.C. Banerjee (d) Badruddin Tayyabji
106. Which one of the following party was founded by Subhash Chandra Bose?
सुभाष चन्द्र बोस ने निम्नलिखित में से किस पार्टी की स्थापना की थी?
(a) Abhinav Bharat (b) Azad Hind Sena
(c) Revolutionary Army (d) Forward Block
107. Which one of the following papers was edited by Gandhiji in South Africa?
निम्नलिखित में से किस अखबार का गाँधी जी ने दक्षिण अफ्रीका में संपादन किया?
(a) Indian Opinion (b) Harijan
(c) Young India (d) Indian Mirror
108. General Dyer, who was responsible for Jallinwalan Bagh massacre, was shot dead by?

जनरल डॉयर, जो जलियाँवाला बाग नरसंहार का दोषी था, किसके द्वारा मारा गया था?

- (a) hasrat Mohini (b) Vir Savarkar
(c) Udham Singh (d) Jatin Das

109. During the period of which Governor General/Viceroy was the Indian Civil Service introduced?

भारतीय सिविल सेवा किस गवर्नर जनरल/वायसराय के शासन के दौरान आरंभ की गई थी?

- (a) Dalhousie (b) Curzon
(c) Bentick (d) Cornwallis

110. 'Do or Die' is associated with which of the movements in India's freedom struggle?

भारतीय स्वतंत्रता संग्राम में 'करो या मरो' का नारा किस आन्दोलन से जुड़ा है?

- (a) Dandi March
(b) Non-Cooperation Movement
(c) Khilafat Movement
(d) Quit India Movement

111. Who was responsible for the integration of princely states into the Indian Union after Independence?

स्वतंत्रता के बाद रियासतों का भारत संघ में एकीकरण करने के लिए कौन जिम्मेदार थे?

- (a) Sri Rajagopalachari (b) Pt. Jawaharlal Nehru
(c) Sardar Vallabhbhai Patel
(d) Maulana Abul Kalam Azad

112. Quit India Movement was launched by Mahatma Gandhi in _____.

महात्मा गाँधी द्वारा भारत छोड़ो आंदोलन का प्रारंभ वर्ष में किया गया था।

- (a) 1885 (b) 1942 (c) 1947 (d) 1939

113. Which Freedom Fighter addressed Mahatma Gandhi as "Father of the Nation" for the 1st time?

किस स्वतंत्रता सेनानी ने महात्मा गाँधी को पहली बार "राष्ट्रपिता" कहकर संबोधित किया था?

- (a) Jawaharlal Nehru
(b) Subhash Chandra Bose
(c) Sarojini Naidu
(d) Chandra Shekhar Azad

114. Where was Mahatma Gandhi born?

महात्मा गाँधी का जन्म कहाँ हुआ था?

- (a) Madhya Pradesh (b) Assam
(c) Rajasthan (d) Gujarat

ANSWER KEY

- | | | | | | | | | | |
|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|
| 1. (c) | 2. (a) | 3. (a) | 4. (d) | 5. (a) | 6. (d) | 7. (a) | 8. (b) | 9. (b) | 10. (c) |
| 11. (b) | 12. (c) | 13. (d) | 14. (a) | 15. (b) | 16. (a) | 17. (d) | 18. (a) | 19. (a) | 20. (d) |
| 21. (c) | 22. (a) | 23. (b) | 24. (a) | 25. (a) | 26. (a) | 27. (b) | 28. (d) | 29. (c) | 30. (a) |
| 31. (c) | 32. (c) | 33. (b) | 34. (d) | 35. (d) | 36. (a) | 37. (c) | 38. (c) | 39. (a) | 40. (c) |
| 41. (d) | 42. (c) | 43. (d) | 44. (c) | 45. (d) | 46. (d) | 47. (d) | 48. (a) | 49. (b) | 50. (a) |
| 51. (a) | 52. (b) | 53. (c) | 54. (d) | 55. (a) | 56. (c) | 57. (d) | 58. (a) | 59. (b) | 60. (a) |
| 61. (d) | 62. (b) | 63. (b) | 64. (a) | 65. (a) | 66. (b) | 67. (b) | 68. (c) | 69. (d) | 70. (d) |
| 71. (b) | 72. (b) | 73. (b) | 74. (c) | 75. (d) | 76. (a) | 77. (a) | 78. (b) | 79. (c) | 80. (b) |
| 81. (b) | 82. (c) | 83. (c) | 84. (a) | 85. (d) | 86. (a) | 87. (b) | 88. (d) | 89. (b) | 90. (c) |
| 91. (a) | 92. (d) | 93. (d) | 94. (b) | 95. (b) | 96. (d) | 97. (d) | 98. (b) | 99. (d) | 100. (c) |
| 101. (c) | 102. (a) | 103. (c) | 104. (d) | 105. (c) | 106. (d) | 107. (a) | 108. (c) | 109. (d) | 110. (d) |
| 111. (c) | 112. (b) | 113. (b) | 114. (d) | | | | | | |