B.A Sanskrit-Complimentary-III-Semester

Cultural Heritage of India

QUESTION BANK

1. Harappan inscriptions were written in -----.

a. Kharoshti b. Aramaic c. Pictographic d. Greek

2. Which of the following dates regarding the composition of the Rigveda is mostly accepted?

a. 1000 BC b. About 4500 BC c. 1500 BC d. 1500 BC to 1000 BC

3. The famous Vedic sayin, 'War begins in the minds of men', is stated in the ------

a. Rigveda b. Yajurveda c. Samaveda d. Atharvaveda

4. The pre-Harappan phase at Kalibangan in Rajasthan and Banawali in Haryana is distinctly -----.

a. Neolithic b. Chalcolithic c. Mesolithic d. Palaeolithic

5. A hoard of Copper images, generally assigned to the Harappan culture phase, has been found at -----.

a. Daimabad b. Brahmagiri c. Inamgaon d. Nasik

6. The Indus Valley civilization is -----.

a. About ten thousand years old b. Seven thousand years old

c. Five thousand years old d. Three thousand years old

7. The biggest building at Mohanjedaro was the -----.

a. Assembly hall b. Great Granary

c. Rectangular Building d. Great bath

8. The ratio of measurement of the Harappan bricks are ------.

a. 1:2:3 b. 1:2:4 c. 1:3:4 d. 1:2:5

9. The most important Harappan crop was ------.

a. Wheat b. Barley c. Mustard d. Rice

10. Which is the port city of Indus Valley culture?

a. Mohenjedaro b. Lothal c. Harappa d. Kalibangan

11. In most of the Indus seals, there is a representation of ------.

a. Tiger b. Elephant c. Humped bull d. Humpless bull or Unicorn

12. Where have been the Persian stamp found?

a. Harappa b. Kalibangan c. Surkotada d. Lothal

13. On the banks of which river, the excavations of Mohanjodaro were conducted?

a. Sutlej b. Beas c. Ravi d. Sindhu

14. The polity of the Indus Valley was -----.

a. Secular federalism b. Oligarchy

c. Theocratic federalism d. Theocratic unitary

15. One of the Harappan deities not represented in later Hindu religion is

a. Pashupati Siva b. Unicorn c. Seven Mothers d. Compound creatures

16. Which of the following birds was worshipped by the Harappan people?

a. Crow b. Peacock c. Pigeon d. Eagle

17. In which of the following respects, the various Harappan sites have marked uniformity?

a. Agricultural practices b. Crafts c. Town planning d. Seals

18. The largest number of Harappan sites in post independence India have been discovered in ------.

a. Gujarat b. Punjab and Haryana c. Rajasthan d. Uttarpradesh

19. Traces of which of the following has not been found in the Indus civilization?

a. Mustard b. Barley c. Sugarcane d. Sesamum

20. How many granaries are there in Harappa?

a. Six b. Four c. Eight d. Seven

21. The Indus Valley civilization specialized in ------.

a. Town planning b. Architecture c. Craftsmanship d. Weaving

22. The Harappan towns and cities were divided into large ----- blocks?

a. Square b. Rectangular c. Circular d. Semi-circular

23. In the Bronze Age civilization which of the civilization covered in the largest area?

a. Indus Valley b. Sumerian c. Minoan d. Cret

24. Indus Valley people worshipped ------.

a. Peepal tree b. Sami tree c. Coconut tree d. Neem tree

25. The most important item of import for the Harappan was ------.

a. Metals and precious stones b. Foodgrains c. Textiles d. Pottery

26. The Indian script which appears to be the close to the Harappan script is -----.

a. Brahmi b.Kharoshti c. Dravidian d. Devanagari

27. The Harappan people conducted brisk trade with -----.

a. Afghanistan b. Mesopotamia c. Sind d. Beluchistan

28. The most common type of Harappa seals is -----.

a. Square b. Cylindrical c. Oval d. Round

29. A hoard of copper images, generally assigned to the Harappan cultural phase, has been found at ------.

a. Daimabad b. Mehargarh c. Inamgao d. Rangpur

30. Which of the Indus site was destroyed by fire?

a. Banawali b. Kotdiji c. Kalibangan d. Chanhudaro

31. To which of the following periods of human history does the Harappan civilizations belong?

a. Palaeolithic Age b. Neolithic Age c. Chalcolithic Age d. Iron Age

32. Trade was carried on from which Harappan site?

a. Harappan b. Lothal c. Balibangan d. Surkotada

33. The cereal not grown by the Harappan people was -----?

a. Pulses b. Rice c. Wheat d. Barley 34. The Harappan site Sutkagendor is located on the bank of which river? a. Sind b. Saraswathi c. Dasht d. Jhelum 35. The most important industry of the Harappans ar Lothal and Chanhudaro was ---a. Ship building b. Bead making c.Handlooms d.Metallurgical industries 36. Which of the following conservancy measures had not been taken by the Harappans? a. System of Drainage b. Dustbins c. Rubbish chutes d. Public toilets 37. Which of the following was a station of Harappan cattle breeders? a. Nesadi b. Daimabad c. Desalpur d. Rangpur 38. Largest concentration of Harappan sites has been found along the -----. a. Sutlej b. Indus c. Ghaggar Hakra d. Ravi 39. The Harappan civilization roughly extended over an area of -----. a. 1.3 million sq. km b. 2.5 million sq. km c. 0.75 million sq. km d. 0.65 million sq. km 40. Two most thickly populated cities of the Harappan civilization were -----. a. Mohanjodaro and Harappa b. Kalibangan and Lothal c. Ropar and Rangpur d. Lothal and Dasalpur 41. The largest settlement in India is -----. a. Lothal b. Kuntasi c. Kalibangan d. Dholavira 42. Largest Harappan site discovered in Gujarat is -----. a. Kuntasi b. Dholavira c. Manda d. Lothal 43. Which of the following were most likely the authors of the Harappan civilization? a. Sumerians b. Aryans c. Australoids d. Dravidians or Mediterraneans 44. Copper, used most widely by the Harappans was obtained from -----. a. Mesopotamia b. Baluchistan and Khetri mines c. Pakistan d. Bengal 45. Which one of the following types of Harappan pottery is said to be the earliest example of its kind in the world? a. Knobbed b. Perforated c. Glazed d. Polychrome 46. A highly advanced water management system of Harappan times has been unearthed at -----. a. Dholavira b. Lothal c. Alamgirpur d. Kalibangan 47. Who worked on the decipherment of the Indus Script? a. I. Mahadevan b. H. D. Sankalia c. V. D. Smith d. B. B. Lal 48. The Harappan cites were ruled by -----. a. Monarchs b. Not known c. Priest kings d. Merchants Oligarchy 49. The granary discovered at Harappa was located -----. a. Within the citadel b. in the lower town c. near the river Ravi d. beside the western gate of the city 50. An Anthropomorphic figure of copper has been reported from the Harappan levels at -----. a. Lothal b. Kalibangan c. Harappa d. Rojdi 51. The citadel found at Harappa and Mohanjodaro were occupied by -----.

a. Priestly class b. granary workers

c. goldsmiths d. artisans and metal specialists

52. Which of the following was not a contemporary of the Indus or Harappan civilization?

a. Egypt b. Mesopotamia c. Sumer d. Greek

53. At which of the following sites has a pre-Harappan settlement not been found?

a. Rangpur b. Kot Diji c. Kalibangan d. Harappa

54. Which of the following metal was not used by the Harappans?

a. Copper b. Gold and Copper c. Iron and tin d. Silver and Bronze

55. The figurine models of fire-baked earthen clay in Indus Valley civilization are commonly called ------.

a. Pottery b. Terracotta c. Seals d. Metal

56. Which of the following Indus sites had a culture called Jhangar culture, in its late Harappan phase?

a. Amri b. Lothal c. Harappa d. Chanhudaro

57. Which one of the following sites contains the evidence of cemetery in Harappan culture?

a. Chanhudaro b. Harappa c. Mohanjedaro d. Kalibangan

58. Which one of the following was the most westerly outpost of the Harappan culture?

a. Lothal b. Sutkagendor c. Rangpur d. Manda

59. The civilization succeeding Harappan civilization was ------.

a. Chalcolithic b. Vedic c. Mauryan d. Magadha

60. Which of the following is not considered an Indo-Aryan language?

a. Persian b. English c. Avesta d. Arabic

61. Which of the following was not one of the distinguished tribes of the later Vedic period?

a. Kurus b. Panchalas c. Bharatas d. Videhas

62. Which of the following Vedas is the oldest?

a. Rigveda b. Yajurveda c. Samaveda d. Atharvaveda

63. The Veda which is partly a prose work, is ------.

a. Rigveda b. Yajurveda c. Samaveda d. Atharvaveda

64. The Veda which talks of charms and spells is ------.

a. Rigveda b. Yajurveda c. Samaveda d. Atharvaveda

65. Prose texts containing speculation on the meaning of the hymns are -----.

a. Vedas b. Upanisads c. Brahmanas d. Aranyakas

66. Collection of the Vedic hymns or mantras were known as ------.

a. Samhitas b. Aranyakas c. Brahmanas d. Upanisads

67. The inscription of 1400 BC which describes the Vedic gods were found in Asia Minor is located at -----.

a. Boghaz-koi b. Cilicia c. Hitti d. Euphratide

68. Which of the following dates regarding the age of the Rig Veda is widely accepted?

a. 1000 BC b. About 4500 BC c. 1500 BC d. 1500 BC to 1000 BC 69. Who of the following was not the Vedic atmospheric god? a. Varuna b. Indra c. Vayu d. Parjanya 70. Who of the following was not the Vedic sum god? a. Savita b. Savitri c. Visvakarma d. Visnu Urukrama 71. The Brahmanas of the Rigveda emphasize the importance of the work of ------. a. Udgatri priests b. Hotri priests c. Addhvaryu priests d. Brahma priests 72. The term Vedanta is used for which Vedic texts? a. Aranyakas b. Upanisads c. Brahmanas d. Smritis 73. Who of the following woman did not compose hymns? a. Apala b. Lopamudra c. Ghosha d. Svayamvara 74. The name 'Ahanya' mentioned in many passages of the Rigveda applies to ----. a. Priests b. Women c. Cows d. Brahmanas 75. Staple diet of the Rigvedic Aryans was ------. a. Barli and Rice b. Vegetable and fruits c. Rice and Pulses d. Milk and its products 76. The Sage who is said to have Aryanised south India was -----. a. Visvamitra b. Vasistha c. Agastya d. Yajnavalkya 77. The term 'vis' refers to -----. a. district b. villages c. people d. tribe 78. The tax paid by the subjects to the king was -----. a. Bali b. Vidatha c. Varman d. Kara 79. Which of the following was not one of the basic point of difference between the Aryans and Non-aryans? a. Language b. Religion c. Food/eating habits d. Colour 80. Who among the following enjoyed a high status? a. Metal Worker b. Weaver c. Potter d. Rathakara 81. Which of the following institutions emerged in the later Vedic period? a. Slavery b. Gotra c. Widow Remarriage d. Varna 82. The distinctive pottery of the later Vedic period is called ------. a. Painted Grey Ware b. Black and Red Ware c. Ochre Coloured Pottery d. Northern Black Polished Ware 83. A Rigvedic painted Grey Ware site excavated recently in Haryana is ------. a. Alamgirpur b. Hastinapur c. Bhagavanpur d. Kurukshetra 84. Which of the following Gods was believed to belong to the terrestrial plane? a. Pushan b. Agni c. Savitri d. Mitra 85. Which of the following Gods was believed to belong to the celestial plane? a. Agni b. Vayu c. Indra d. Varuna 86. Gayatri Mantra is addressed to which solar deity? a. Savitri b. Vishnu c. Mitra d. Pushan 87. Which of the following sacrifices was not one of the elaborate sacrifices of the later Vedic period?

a. Rajasuya b. Vajapeya c. Agnihotra d. Ashvametha 88. Which of the following deities was of abstract nature? a. Prajapati b. Indra c. Agni d. Savitri 89. Which Veda points out Sat or Brahma is the supreme God who is sexless and formless and is known by various names such as Varuna, Agni, Indra, etc.? a. Rigveda b. Yajurveda c. Samaveda d. Atharvaveda 90. The term Ganapati or Jyeshtha meant ------. a.Head of the family b. Head of the tribe c. Head of the tribal republic d. Head of the sabha 91. Rules relating to domestic rights performed from conception to cremation of man have been described in the -----. a. Dharmasutras b. Grihyasutras c. Srautasutras d. Sulbasutras 92. Which sutra deals with the rules relating to big sacrifices? a. Dharmasutras b. Grihyasutras c. Srautasutras d. Sulbasutras 93. What was the system of government in Vedic period? a. Monarchy b. Republic c. Democracy d. Parliamentary 94. Which sutra is regarded as a manual of the rituals? a. Dharmasutras b. Grihyasutras c. Srautasutras d. Kalpasutra 95. The tax which the king used to collect from his subject was paid in -----. a. Cash b. Kind c. Gold d. Silver 96. In peace times the duties discharged by the Senani were ------. a. Military duties b. Civil duties c. Spying d. Ambassador to other states 97. In Rigveda which assembly is mentioned as 'Body of the elders'? a. Sabha b. Samiti c. Vidatha d. Yoga 98. Which of the following functionaries was also known as the king maker? a. Purohitha b. Mahishi c. Gramani d. Ganapati 99. The most important functionary appointed by the king was ------. a. Senani b. Spies c. Purohitha d. Prajapati 100. Lowest unit of administration in the tribal kingdom of the Vedic society was ---a. Kula b. Vis c. Grma d. Jana 101. Which of the designations was not adopted by the kings of later Vedic period? a. Ganapati b. Virat c. Adhiraj d. Samrat 102. The 'Frog hymn' in the Rig Veda throws light on the Vedic ----- systems? a. Sacrificial b. Educational c. Ecological d. Agricultural 103. Which of the following was not among the crafts and profession practiced during the Rigvedic period? a. Carpentry b. Pottery c. Metal Workers d. Ivory Works 104. The term 'panis' in the Vedic period refers to -----. a. Weavers b. Traders c. Cabinet makers d. Metal Workers 105. Trade in the Rig Vedic days mainly consisted of barter and standard unit of exchange was -----. a. Chariots b. Horses c. Grains d. Cow 106. The rich traders organized themselves into guilds were known as -----.

a. Kshatri b. Suta c. Sreshthin d. Savarat 107. The ploughed land in the Vedic period was termed as ------. a. Urvara b. Yava c. Dhanya d. Ushara 108. Which of the Veda mentions five seasons in the Vedic period? a. Rigveda b. Yajurveda c. Samaveda d. Atharvaveda 109. The Rigveda is divided into -----. a. Twenty books b. Nine Mandalas c. Fourty chapters d. Ten Mandalas 110. The term 'forest books' is used for which Vedic texts? a. Upanisads b. Samhitas c. Aranyakas d. Brahmanas 111. By the term 'nivi' we mean -----. a. Under garment b. over garment c. woolen garment d. upper garment 112. Embroider garments in the Vedic period were called ------. a. Ajina b. Mala c. Pesas d. Vasas 113. The reference to foreign trade by way of sea in mentioned in which veda? a. Rigveda b. Yajurveda c. Samaveda d. Atharvaveda 114. The scholars wandering in quest of knowledge were called -----. a. Brahmachari b. Charaka c. Pravahana d. Jaivali 115. Who gave the theory that Rigveda originated not in north-western India but in Iran? a. Max Muller b. Prof. Jacobi c. J. Hertel d. G. Husing 116. Prof. Jacobi is of the view that Rigveda must have been written in ------. a. Before 1000 BC b. 2nd Century BC c. 1200 BC d. 3rd Millennium BC 117. A branch of Vedic science which has been highly appreciated and revived by the modern scientists recently is -----. a. Mathematics b. Astrology c. Astronomy d. Chemistry 118. The first reference to the goddess of forests Aranyani is made in ------. a. Rig Samhita b. Atharvaveda c. Aranyakas d. Upanisads 119. The Nasadiya Sukta referring to creation is found in -----. a. Rigveda b. Yajurveda c. Samaveda d. Atharvaveda 120. The rebirth of Soul is mentioned in ------. a. Aitareyopanisad b. Kaushitaki Upanisad, c. Taittiriyopanisad d. Kenopanisad 121. Varuna is mentioned as elite and Marutas commoner in ------. a. Aitareya Brahmana b. Satapatha Brahmana, c. Chandogya d. Kaushataki 122. Which Upanisad is not related to Atharva Veda? a. Prasna Upanisad b. Mundaka Upanisad c. Mandukya Upanisad d. Svetasvatara Upanisad 123. The first classification of 'Prana' is available in -----. a. Rigveda b. Aitareya Brahmana c. Chandogyopanisad d. Isavasyopanisad 124. In which book the lending of money on interest is condemned?

a. Dharmasutra b. Ritisutra c. Buddhist texts d. Jain texts 125. Which is the brightest chapter in the Chalcolithic period in India is ------. a. Harappan civilization b. Neo-Lithic civilization c. Bronze Age d. Copper Age 126. Harappan civilization was discovered in -----. a. 1920-22 b. 1947-50 c. 1325-40 d. 1860-75 127. Which were the two important rivers mentioned in the Harappan and Indus valley civilizations? a. Ravi and Indus b. Ganga and Yamuna c. Godavari and Kaveri d. Pampa and Jhala 128. On the basis of the archaeological findings the Harappan civilization has been dated between -----. a. 2600 BC-1900 BC b. 50 AD -100 AD c. 4000 BC-3250 BC d. 500 AD-1500 AD) 129. Who discovered Mohenjodaro? a. R.D. Bannerji b. D. R. Sahani c. Max Muller d. R. K. Narayanan 130. Harappa is located on the banks of which river? a. Ganga b. Ravi c. Godavbary d. Kavery 131. The citadel in Harappan towns was normally located in which direction. a. Northern b. Western c. Eastern d. Southern 132. What kind of bricks were used for building the houses? a. Burnt brisks b. Clay brisks c. Unburnt Brisks d. Plain brisks 133. Where was the 'Great Bath' discovered? a. Harappa b. Mohenjodaro c. Kalibangan d. Western Ghats 134. What is the major structure found at Lothal? a. Dockyard b. Pyramid c. Courtyard d. Gothic 135. Besides agriculture which economic activity was practiced by Harappan people? a. Pastoralism (cattle-rearing) b. Weaving c. Chappal making d. Poultry 136. Which is the place from where we got evidence of rice as a food crop during the Harappan period? a. Mohenjodaro b. Lothal c. Kalibangan d. Haryana 137. ----- are the first texts in the library of mankind. a. Vedas b. Puranas c. Itihasas d. Dharmasastras Ans. Vedas 138. ----- are universally acknowledged to be the most precious Indian Heritage. a. Itihasas b. Dharmasastras c. Vedas d. Puranas 139. In which year, the environment protection act comes into force? a. 1986 b. 1976 c. 1996 d. 2006 140. In Sanskrit, the word Paryavarana is used for-----. a. Environment b. Sound pollution c. Water pollution d. Circumstances 141. Who is S. R. N. Murthy? a. Geologist b. Cardiologist c. Scientist d. Activist

- 142. Earth is described as a ------ in Rig-veda.
- a. Goddess b. Pilgrim c. Viewer d. Protector
- 143. Who called Dayananda Saraswati, one of the 'makers of Modern India'.?
- a. S. Radhakrishnan b. P. C. Devasya c. Narayana Guru d. Mahatma Gandhi
- 144. Who was the founder of India House in London?
- a. Shyamji Krishna Varma b. Jawaharlal Nehru
- c. Ambedkar d. Sankara
- 145. One of the Dayananda Saraswati's notable disciples was -----.
- a. Shyamji Krishna Varma b. Jawaharlal Nehru
- c. Ambedkar d. Sankara
- 146. Who is the author of Satyartha Prakasha?
- a. Dayananda Saraswati b. Aurobindo c. Sankara d. Narayana Guru
- 147. Which work of Dayananda was contributed to Indian independence movement?
- a. Jnanappana b. Narayaneeya
- c. Satyartha Prakasha d. Atmopadesasatakam
- 148. Dayananda advocated the doctrine of ----- and Reincarnation?
- a. Karma b. Bhakti c. Vairagya d. Ignorance
- 149. Who was the first to give the word of Swadeshi long before Mahatma Gandhi?
- a. Dayananda b. Sankara c. Ambedkar d. Chattambi Swami
- 150. What is the original name of Dayananda?
- a. Mool Shankar b. Vidyadhara c. Nanu d. Ayyappan
- 151. Which is considered by the Arya Samaj to be the highest and most proper name of God.
- a. Aum b. Svasti c. Svaha d. Prajapati
- 152. In which year Sree Narayana Guru was born?
- a. 1854 b. 1855 c. 1856 d. 1857
- 153. Who is the father of Sree Narayana Guru?
- a. Madan Asan b. Taikkattu Ayyavu c. Nanu Pillai d. Pazhassi
- 154. Who introduced Nanu to Shri?
- a. Kunjan Pillai Chattambi b. Sankara c. Saktibhadra d. Vayalar
- 155. Who visited Sri Lanka in 1918 and started an organization "Vignanodayam"?
- a. Sree Narayana Guru b. Chattambi Svamikal
- c. Sree Sankara d. P. C. Devasya
- 156. "Gain strength through organization" -who teacher of this message?
- a. Narayana Guru b. Chattambi Svamikal
- c. Sree Narayana Guru d. Vallathol
- 157. In which year Sree Narayana Dharma Paripalana Yogam established?
- a. 1903 b. 1904 c. 1905 d. 1906
- 158. Who was the first Vice-President of SNDP yogam?
- a. Dr. Palpu b. Sree Narayana Guru c. Ambedkar d. Sankara
- 159. Who was the first Secretary of SNDP Yogam?
- a. Kumaranasan b. Vallathol c. Ambedkar d. Sankara
- 160. Who introduced the message "Gain freedom through education"?

a. Dr. Palpu b. Sree Narayana Guru c. Ambedkar d. Sankara 161. "One caste, one religion, one God for man" - Whose message is this? a. Sree Narayana Guru b. Dr. Palpu c. Ambedkar d. Sankara 162. Who started Sree Narayana Gurukulam in 1932? a. Sri Nataraja Guru b. Chattambi Svamikal c. Sankara d. P.C. Devasya 163. Who Considered as Father of Indian National Movement? a. Bala Gangadhar Tilak b. Vinoba bhave c. Gopalakrishna Gokhale d. Indira Gandhi 164. Who is the founder of "Deccan Education Society"? a. Bala Gangadhara Tilak b. Vinoba bhave c. Gopalakrishna Gokhale d. Indira Gandhi 165. In which year Bal Gangadhar Tilak joined the Indian National Congress? a. 1890 b. 1891 c. 1892 d. 1893 166. The place of Buddha's birth was a grove known as ------. a. Lumbini b. Goa c. Gujrat d. Ksalady 167. The city Kapilavastu stood on the bank of the river -----. a. Rohini b. Ganga c. Godavari d. Kaveri 168. Buddha's original name was -----. a. Siddhartha b. Arjuna c. Madan d. Gadadhara 169. In which teaching of Buddha interprets the secret of 'true life'? a. Suttapitaka b. Vinayapitaka c. Abhidhammapitaka d. Rgveda 170. Buddhism developed as a reform movement in response to the rigidity of the -----religion. a. Brahmanical b. technological c. Upanisadic d. freedom 171. Who was the greatest exponent of the doctrine of Advaita Vedanta? a. Sankaracharya b. Narayanaguru c. Chattambi Swamikal d. Chinmayananda 172. In which year the Advaita propounder was born? a. AD 780 b. AD 789 c. AD 790 d. AD 791 173. Sankara defeated in argument -----, author of Khandana Khanda Khadya? a. Harsha b. Kalidasa c. Mandana d. Suresvara 174. Who was the chief Pundit of the court of Mahishmati? a. Mandana Misra b. Suresvara c. Padmapda d. Hastamalaka 175. Who was the incarnation of Sarasvati, the goddess of Learning? a. Bharati b. Ganga c. Bhamati d. Durga 176. Bharati decided to defeat Sankara by means of the science of ------. a. Kamasastra b. Sikshasastra c. Advaitasastra d. Dvaitasastra 177. In which place Sankara established his first Mutt? a. Sringeri b. Badri c. Dvaraka d. Puri 178. Who is known as Prasthanatrayabhasyakara? a. Sankara b. Ramanuja c. Maddva d. Vallabha 179. Brahmasatyam jaganmithya, jeevo brahmaiva naparah-Whose message is this? a. Sankara b. Ramanuja c. Vallabha d. Nimbarka

180. Sankara preached the Vada, which is known as ------. a. Vivartavada b. Parinamavada c. Arambhavada d. Anuvada 181. In Sankara's philosophy, the Atman is -----. a. Svatah siddha b. Vivarta c. Mitthya d. Aneka 182. In Sankara's philosophy, sat-chit-ananda constitutes the very essence of ------. a. Brahman b. Karman c. Yogic d. Tatastha 183. What is the absolute real in Advaita Vedanta? a. Brahman b. Jagat c. Mitthya d. Maya 184. What is the relatively real in Advaita Vedanta? a. Brahman b. World c. Mitthya d. Maya 185. In Advaita philosophy, Samsara exists due to -----. a. Avidya b. Parinama c. Vivarta d. Brahman 186. In which village, Visistadvaita exponent Ramanuja was born? a. Lumbini b. Sreeperumputtur c. Kalady d. Annamalai 187. Sri Ramanujacharya is regarded as the father of the ------ philosophy. a. Vaishnava b. Suddhadvaita c. Dvaita d. Saiva 188. According to Ramanuja's teachings, who is the Supreme Being? a. Lord Narayana b. Siva c. Brahman d. Hiranyagarbha 189. What is the most famous work of Ramanujacharya? a. Sreebhasya b. Sarirakabhasya c. Atmabodha d. Vivekachudamani 190. Who is the founder of Dvaita school of philosophy? a. Ramanuja b. Maddhva c. Vallabha d. Sankara 191. In which year Maddhvacharya was born? a. 1199 AD b. 1200 AD c. 1201 AD d. 1202 AD 192. Vallabhacharya is regarded as an incarnation of ------. a. Agni b. Vayu c. Marut d. Chandra 193. Vallabha was the exponent of ------ school of philosophy. a. Suddhadvaita b. Advaita c. Dvaita d. Dvaitadvaita 194. Vallabha spent his last days at -----. a. Varanasi b. Kashmir c. Kalady d. Karnataka 195. Who is the disciple of Sree Ramakrishna? a. Vivekananda b. Sankara c. Narayanaguru` d. Chattambisvamikal 196. Who was the founder of Ramakrishna Mission? a. Swami Vivekananda b. Sankara c. Narayana d. Tilak 197. Who was known as the messenger of Indian wisdom to the Western world? a. Vivekananda b. Sankara c. Ramanuja d. Vallabha 198. Guru Nanak invented the ----- characters by simplifying the Sanskrit characters. a. Gurumukhi b. Devanagari c. Magadhi d. Ardhamagadhi 199. The holy Granth, Granth Sahib, popularly known as -----. a. Adi Granth b. Purana c. Itihasa d. Kavya 200. Who has been regarded as the morning star of renaissant India? a. Rajaram Mohan Roy b. Vallabha c. Bal Gangadhar Tilak d. Gandhi

201. Who was the founder of Brahma Sabha? a. Rajaram Mohan Roy b. Jawaharlal Nehru c. Gandhi d. Tilak 202. Who was known as the founder of Deccan Education Society? a. Balgangadhar Tilak b. Rajaram Mohan Roy c. Sankara d. Vivekananda 203. Who is considered as Father of Indian National Movement? a. Balgangadhar Tilak b. Rajaram Mohan Roy c. Vivekananda d. Sree Ramakrishna 204. In which year Balgangadhar Tilak joined the Indian National Congress? a. 1890 b. 1891 c. 1892 d. 1893 205. 'Oru jati oru matam oru daivam manusyan' Whose message is this? a. Narayana Guru b. Sankara c. Vallabha d. Nimbarka 206. "Gain freedom through education" was a clarion call made by -----. a. Narayana Guru b. Vivekananda c. Sankara d. Vallabha 207. Who is the founder of Arya Samaj? a. Dayananda Sarasvati b. Rajaram Mohan Roy c. Vivekananda d. Sankara 208. Which is considered by the Arya Samaj to be the highest and most proper name of God? a. Aum b. Siva c. Brahma d. Devi 209. In modern Sanskrit, what word is used for environment? a. Paryavarana b. Paritasthiti c. Sahacharya d. Prakrti 210. ----- is considered the mother in the Vedas? a. Prithivi b. Vayu c. Agni d. Jala 211. ----- is considered the father in the Vedas. a. Dyau b. Prithvi c. Vayu d. Agni 212. ----- is described as a goddess in Rig-veda. a. Prithvi b. Agni c. Vayu d. Varuna 213. In which year, the Environment Protection Act, comes to force? a. 1986 b. 1987 c. 1988 d. 1989 214. Who wrote the book 'Origin of Species'? a. Charles Darwin b. R. K. Narayan c. Jawaharlal Nehru d. Gandhi ANSWER KEY

- 1. c
- 2. d
- 3. d
- 4. b 5. a
- 5. a 6. b
- ο. υ 7. d
- 7. u 8. a
- о. а 9. d
- 9. u 10. c

11. a 12. c 13. a 14. a 15. d 16. c 17. d 18. b 19. d 20. c 21. a 22. b 23. d 24. d 25. a 26. c 27. b 28. a 29. b 30. d 31. c 32. a 33. d 34. c 35. b 36. d 37. a 38. c 39. a 40. a 41. b 42. b 43. d 44. b 45. c 46. b 47. a 48. b 49. c 50. a 51. a 52. d 53. a 54. c		
13. a 14. a 15. d 16. c 17. d 18. b 19. d 20. c 21. a 22. b 23. d 24. d 25. a 26. c 27. b 28. a 29. b 30. d 31. c 32. a 33. d 34. c 35. b 36. d 37. a 38. c 39. a 40. a 41. b 42. b 43. d 44. b 45. c 46. b 47. a 48. b 49. c 50. a 51. a 52. d 53. a	11. a	
14. a 15. d 16. c 17. d 18. b 19. d 20. c 21. a 22. b 23. d 24. d 25. a 26. c 27. b 28. a 29. b 30. d 31. c 32. a 33. d 34. c 35. b 36. d 37. a 38. c 39. a 40. a 41. b 42. b 43. d 44. b 45. c 46. b 47. a 48. b 49. c 50. a 51. a 52. d 53. a	12. c	
14. a 15. d 16. c 17. d 18. b 19. d 20. c 21. a 22. b 23. d 24. d 25. a 26. c 27. b 28. a 29. b 30. d 31. c 32. a 33. d 34. c 35. b 36. d 37. a 38. c 39. a 40. a 41. b 42. b 43. d 44. b 45. c 46. b 47. a 48. b 49. c 50. a 51. a 52. d 53. a	13. a	
15. d 16. c 17. d 18. b 19. d 20. c 21. a 22. b 23. d 24. d 25. a 26. c 27. b 28. a 29. b 30. d 31. c 32. a 33. d 34. c 35. b 36. d 37. a 38. c 39. a 40. a 41. b 42. b 43. d 44. b 45. c 46. b 47. a 48. b 49. c 50. a 51. a 52. d 53. a		
16. c 17. d 18. b 19. d 20. c 21. a 22. b 23. d 24. d 25. a 26. c 27. b 28. a 29. b 30. d 31. c 32. a 33. d 34. c 35. b 36. d 37. a 38. c 39. a 40. a 41. b 42. b 43. d 42. b 43. d 44. b 45. c 46. b 47. a 48. b 49. c 50. a 51. a 52. d 53. a		
17. d 18. b 19. d 20. c 21. a 22. b 23. d 24. d 25. a 26. c 27. b 28. a 29. b 30. d 31. c 32. a 33. d 34. c 35. b 36. d 37. a 38. c 39. a 40. a 41. b 42. b 43. d 44. b 45. c 46. b 43. d 44. b 45. c 46. b 47. a 48. b 49. c 50. a 51. a 52. d 53. a		
18. b 19. d 20. c 21. a 22. b 23. d 24. d 25. a 26. c 27. b 28. a 29. b 30. d 31. c 32. a 33. d 34. c 35. b 36. d 37. a 38. c 39. a 40. a 41. b 42. b 43. d 44. b 42. b 43. d 44. b 45. c 46. b 47. a 48. b 49. c 50. a 51. a 52. d 53. a		
19. d 20. c 21. a 22. b 23. d 24. d 25. a 26. c 27. b 28. a 29. b 30. d 31. c 32. a 33. d 34. c 35. b 36. d 37. a 38. c 39. a 40. a 41. b 42. b 43. d 41. b 42. b 43. d 44. b 45. c 46. b 47. a 48. b 49. c 50. a 51. a 52. d 53. a		
20. c 21. a 22. b 23. d 24. d 25. a 26. c 27. b 28. a 29. b 30. d 31. c 32. a 33. d 34. c 35. b 36. d 37. a 38. c 39. a 40. a 41. b 42. b 43. d 44. b 45. c 46. b 47. a 48. b 49. c 50. a 51. a 52. d 53. a	18. b	I
21. a 22. b 23. d 24. d 25. a 26. c 27. b 28. a 29. b 30. d 31. c 32. a 33. d 34. c 35. b 36. d 37. a 38. c 39. a 40. a 41. b 42. b 43. d 41. b 42. b 43. d 44. b 45. c 46. b 47. a 48. b 49. c 50. a 51. a 52. d 53. a	19. d	
21. a 22. b 23. d 24. d 25. a 26. c 27. b 28. a 29. b 30. d 31. c 32. a 33. d 34. c 35. b 36. d 37. a 38. c 39. a 40. a 41. b 42. b 43. d 41. b 42. b 43. d 44. b 45. c 46. b 47. a 48. b 49. c 50. a 51. a 52. d 53. a	20. c	
22. b 23. d 24. d 25. a 26. c 27. b 28. a 29. b 30. d 31. c 32. a 33. d 34. c 35. b 36. d 37. a 38. c 39. a 40. a 41. b 42. b 43. d 44. b 45. c 46. b 47. a 48. b 49. c 50. a 51. a 52. d 53. a		
23. d 24. d 25. a 26. c 27. b 28. a 29. b 30. d 31. c 32. a 33. d 34. c 35. b 36. d 37. a 38. c 39. a 40. a 41. b 42. b 43. d 41. b 42. b 43. d 44. b 45. c 46. b 47. a 48. b 49. c 50. a 51. a 52. d 53. a		
24. d 25. a 26. c 27. b 28. a 29. b 30. d 31. c 32. a 33. d 34. c 35. b 36. d 37. a 38. c 39. a 40. a 41. b 42. b 43. d 44. b 45. c 46. b 47. a 48. b 49. c 50. a 51. a 52. d 53. a		
25. a 26. c 27. b 28. a 29. b 30. d 31. c 32. a 33. d 34. c 35. b 36. d 37. a 38. c 39. a 40. a 41. b 42. b 43. d 44. b 45. c 46. b 47. a 48. b 49. c 50. a 51. a 52. d 53. a		
26. c 27. b 28. a 29. b 30. d 31. c 32. a 33. d 34. c 35. b 36. d 37. a 38. c 39. a 40. a 41. b 42. b 43. d 44. b 45. c 46. b 47. a 48. b 49. c 50. a 51. a 52. d 53. a		
27. b 28. a 29. b 30. d 31. c 32. a 33. d 34. c 35. b 36. d 37. a 38. c 39. a 40. a 41. b 42. b 43. d 44. b 45. c 46. b 47. a 48. b 49. c 50. a 51. a 52. d 53. a		
28. a 29. b 30. d 31. c 32. a 33. d 34. c 35. b 36. d 37. a 38. c 39. a 40. a 41. b 42. b 43. d 44. b 45. c 46. b 47. a 48. b 49. c 50. a 51. a 52. d 53. a	26. c	
28. a 29. b 30. d 31. c 32. a 33. d 34. c 35. b 36. d 37. a 38. c 39. a 40. a 41. b 42. b 43. d 44. b 45. c 46. b 47. a 48. b 49. c 50. a 51. a 52. d 53. a	27. b	1
29. b 30. d 31. c 32. a 33. d 34. c 35. b 36. d 37. a 38. c 39. a 40. a 41. b 42. b 43. d 44. b 45. c 46. b 47. a 48. b 49. c 50. a 51. a 52. d 53. a		
30. d 31. c 32. a 33. d 34. c 35. b 36. d 37. a 38. c 39. a 40. a 41. b 42. b 43. d 44. b 45. c 46. b 47. a 48. b 49. c 50. a 51. a 52. d 53. a		
31. c 32. a 33. d 34. c 35. b 36. d 37. a 38. c 39. a 40. a 41. b 42. b 43. d 44. b 45. c 46. b 47. a 48. b 49. c 50. a 51. a 52. d 53. a		
32. a 33. d 34. c 35. b 36. d 37. a 38. c 39. a 40. a 41. b 42. b 43. d 44. b 45. c 46. b 47. a 48. b 49. c 50. a 51. a 52. d 53. a		
33. d 34. c 35. b 36. d 37. a 38. c 39. a 40. a 41. b 42. b 43. d 44. b 45. c 46. b 47. a 48. b 49. c 50. a 51. a 52. d 53. a		
34. c 35. b 36. d 37. a 38. c 39. a 40. a 41. b 42. b 43. d 44. b 45. c 46. b 47. a 48. b 49. c 50. a 51. a 52. d 53. a	32. a	
35. b 36. d 37. a 38. c 39. a 40. a 41. b 42. b 43. d 44. b 45. c 46. b 47. a 48. b 49. c 50. a 51. a 52. d 53. a	33. d	
35. b 36. d 37. a 38. c 39. a 40. a 41. b 42. b 43. d 44. b 45. c 46. b 47. a 48. b 49. c 50. a 51. a 52. d 53. a	34. c	
36. d 37. a 38. c 39. a 40. a 41. b 42. b 43. d 44. b 45. c 46. b 47. a 48. b 49. c 50. a 51. a 52. d 53. a		1
37. a 38. c 39. a 40. a 41. b 42. b 43. d 44. b 45. c 46. b 47. a 48. b 49. c 50. a 51. a 52. d 53. a		
38. c 39. a 40. a 41. b 42. b 43. d 44. b 45. c 46. b 47. a 48. b 49. c 50. a 51. a 52. d 53. a		
39. a 40. a 41. b 42. b 43. d 44. b 45. c 46. b 47. a 48. b 49. c 50. a 51. a 52. d 53. a		
40. a 41. b 42. b 43. d 44. b 45. c 46. b 47. a 48. b 49. c 50. a 51. a 52. d 53. a		
41. b 42. b 43. d 44. b 45. c 46. b 47. a 48. b 49. c 50. a 51. a 52. d 53. a		
42. b 43. d 44. b 45. c 46. b 47. a 48. b 49. c 50. a 51. a 52. d 53. a	40. a	
43. d 44. b 45. c 46. b 47. a 48. b 49. c 50. a 51. a 52. d 53. a	41. b	1
43. d 44. b 45. c 46. b 47. a 48. b 49. c 50. a 51. a 52. d 53. a	42. b	I
44. b 45. c 46. b 47. a 48. b 49. c 50. a 51. a 52. d 53. a		
45. c 46. b 47. a 48. b 49. c 50. a 51. a 52. d 53. a		
46. b 47. a 48. b 49. c 50. a 51. a 52. d 53. a		
47. a 48. b 49. c 50. a 51. a 52. d 53. a		
48. b 49. c 50. a 51. a 52. d 53. a		
49. c 50. a 51. a 52. d 53. a		
50. a 51. a 52. d 53. a	48. b	I
51. a 52. d 53. a	49. c	
51. a 52. d 53. a	50. a	
52. d 53. a		
53. a		
54. c		
	54. c	

55. b
56. a
57. b
58. b
59. b
60. d
61. c
62. a
63. b
64. b
65. c
66. c
67. a
68. d
69. a
70. c
71. b
72. b
73. d
74. c
75. a
76. c
77. b
78. a
79. c
80. d
81. b
82. b
83. c
84. b
85. d
86. a
87. c
88. a
89. a
90. c
91. b
92. c
93. a
94. d
95. b
96. b
97. a
98. c

99. c
100. a
101. a
101. u 102. b
102. d
103. u 104. b
104. d
105. d 106. c
100. c 107. a
107. a 108. a
109. d
100. c
111. a
112. c
113. a
114. b
115. с
116. d
117. a
118. a
119. a
120. b
121. b
122. d
123. c
124. a
125. a
126. a
127. a
128. a
129. a
130. b
131. b
132. a
133. b
134. a
135. a
136. a
137. a
138. c
139. a
140. a 141. a
142. a

143.	а
144.	а
145.	а
146.	
147.	
148.	
149.	
150.	
151.	
152.	а
153.	
154.	
155.	
156.	а
157.	а
158.	а
159.	а
160.	b
161.	а
162.	
163.	
164.	
164. 165.	
166.	
167.	
168.	
169.	
170.	а
171.	а
172.	а
173.	а
174.	а
175.	а
176.	
177.	a
178.	
179.	a
180.	
180.	
	a
	a
183.	
184.	
185.	
186.	b

187. a 188. a 189. a 190. b 191. a 192. a 193. a 194. a 195. a 196. a 197. a 198. a 199. a 200. a 201. a 202. a 203. a 204. a 205. a 206. a 207. a 208. a 209. a 210. a 211. a 212. a 213. a

214. a