

इंडियन रिजल

विषय

अप्रैल

2023

प्रश्न

1. निम्नलिखित कथनों में से कौन-सा/से सही नहीं है/हैं ?

1. RoDTEP योजना निर्यातकों को अंतर्निहित केंद्रीय, राज्य और स्थानीय शुल्कों या करों को वापस कर देगी जो अब तक छूट या वापस नहीं किये जा रहे थे।
2. इस योजना ने मर्चेंडाइज़ एक्सपोर्ट फ्रॉम इंडिया स्कीम (MEIS) को बदल दिया है, जो विश्व व्यापार संगठन के नियमों के अनुरूप नहीं थी।

नीचे दिये गए कूट का प्रयोग कर सही उत्तर चुनिये:

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

2. स्पाइनल मस्कुलर एट्रोफी (Spinal muscular atrophy- SMA)के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

1. स्पाइनल मस्कुलर एट्रोफी (SMA) एक आनुवंशिक न्यूरोमस्कुलर बीमारी है जिसके कारण मांसपेशियाँ कमजोर और बेकार हो जाती हैं।
2. SMA वाले लोगों की रीढ़ की हड्डी में संवेदी तंत्रिकाएँ कही जाने वाली एक विशेष प्रकार की तंत्रिका नष्ट हो जाती है जो मांसपेशियों की संचलन को नियंत्रित करती हैं।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

3. 'राष्ट्रीय दुर्लभ रोग नीति (NPRD)' के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

1. जो लोग समूह 1 के तहत सूचीबद्ध दुर्लभ बीमारियों से पीड़ित हैं, उन्हें राष्ट्रीय आरोग्य निधि योजना के तहत वित्तीय सहायता दी जाएगी।
2. राष्ट्रीय आरोग्य निधि गरीबी रेखा से नीचे (BPL) जीवनयापन करने वाले रोगियों को वित्तीय सहायता प्रदान करती है।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

4. 'उच्च न्यायालय' के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

1. उच्च न्यायालय के मुख्य न्यायाधीश की नियुक्ति राज्य के राज्यपाल द्वारा की जाती है।
2. उच्च न्यायालय के न्यायाधीश राज्य के राज्यपाल के समक्ष शपथ या प्रतिज्ञान लेते हैं।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

5. धन विधेयक के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

1. इसे केवल लोकसभा में पेश किया जा सकता है, राज्यसभा में नहीं।
2. राज्यसभा विधेयक को सिफारिशों के साथ वापस कर सकती है, जिसे लोकसभा द्वारा स्वीकार किया जाना अनिवार्य है।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

6. निम्नलिखित में से किस देश की सीमा उत्तर में अंगोला, उत्तर-पूर्व में ज़ाम्बिया, पूर्व में बोत्सवाना, दक्षिण-पूर्व एवं दक्षिण में दक्षिण अफ्रीका तथा पश्चिम में अटलांटिक महासागर से लगती है ?

- A. नामीबिया
- B. ज़िम्बाब्वे
- C. गैबॉन
- D. कांगो लोकतांत्रिक गणराज्य

7. निम्नलिखित में से कौन-सा/से कथन सही नहीं है/हैं ?

1. विश्व आर्थिक स्थिति और संभावनाएँ, 2023 व्यापार और विकास पर संयुक्त राष्ट्र सम्मेलन (UNCTAD) के साथ साझेदारी में संयुक्त राष्ट्र के आर्थिक एवं सामाजिक मामलों के विभाग (UN DESA) द्वारा निर्मित एक रिपोर्ट है।
2. रिपोर्ट में कहा गया है कि वैश्विक सकल घरेलू उत्पाद (GDP) में वर्ष 2022 की तुलना में वर्ष 2023 में वृद्धि होने की संभावना है। नीचे दिये गए कूट का प्रयोग कर सही उत्तर चुनिये:

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

8. 'सभा की स्वतंत्रता' के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

1. इसमें सार्वजनिक बैठकें, प्रदर्शन और जुलूस निकालने का अधिकार शामिल है।
2. सार्वजनिक स्थल पर इस स्वतंत्रता का प्रयोग नहीं किया जा सकता है और सभा शांतिपूर्ण और निहत्थे होनी चाहिये।

उपर्युक्त कथनों में से कौन-सा/से सही नहीं है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

9. बाल गंगाधर तिलक के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

1. बाल गंगाधर तिलक ने अपने सहयोगी गोपाल गणेश आगरकर और अन्य के साथ मिलकर डेक्कन एजुकेशन सोसाइटी की स्थापना की थी।
2. अंग्रेज पत्रकार वैंलेंटाइन चिरोल द्वारा लिखित पुस्तक 'इंडियन अनरेस्ट' में तिलक को 'भारतीय अशांति का जनक' बताया गया है।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

10. निम्नलिखित कथनों में से कौन-सा/से सही नहीं है/हैं ?

1. बैसाखी हिंदू सौर नव वर्ष की शुरुआत का प्रतीक है।
2. बैसाखी गुरु गोविंद सिंह के खालसा पंथ के गठन की याद दिलाता है।

नीचे दिये गए कूट का प्रयोग कर सही उत्तर चुनिये:

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

11. 'ग्रीन टर्टल' के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

1. 'ग्रीन टर्टल' की मांग विशेष रूप से उनके मांस के लिये होती है।
2. यह अंतर्राष्ट्रीय प्रकृति संरक्षण संघ (IUCN) की रेड लिस्ट में विलुप्त प्रजाति के रूप में सूचीबद्ध है।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

12. निर्यात उत्कृष्टता शहर (Towns of Export Excellence- TEE) के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

1. TEE को बाजार पहुँच पहल (Market Access Initiative- MAI) योजना के तहत निर्यात प्रोत्साहन निधियों तक प्राथमिकता पहुँच होगी।
2. यह निर्यात संवर्द्धन पूंजीगत वस्तु (Export Promotion Capital Goods- EPCG) योजना के तहत निर्यात पूर्ति हेतु सामान्य सेवा प्रदाता (Common Service Provider- CSP) का लाभ भी ले सकेगा।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

13. 'निर्यात प्रोत्साहन पूंजीगत वस्तुएँ' के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

1. विनिर्माता उत्पादन पूर्व, उत्पादन और उत्पादन के पश्चात वस्तुओं के लिये पूंजीगत वस्तुओं का आयात कर सकते हैं, उन्हें इस पर कोई सीमा शुल्क नहीं देना होगा।
2. पूंजीगत वस्तुएँ भौतिक संपत्ति हैं जिसका उपयोग कोई कंपनी उत्पादन प्रक्रिया में उत्पादों और सेवाओं के निर्माण के लिये करती है।

उपर्युक्त कथनों में से कौन-सा/से सही नहीं है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

14. निम्नलिखित कथनों पर विचार कीजिये:

1. वर्ष 1813 का चार्टर अधिनियम शिक्षा को सरकार का उद्देश्य बनाने की दिशा में पहला कदम था।
2. वर्ष 1835 में लॉर्ड विलियम बेंटिक की सरकार द्वारा यह निर्णय लिया गया कि अंग्रेजी माध्यम से भारतीयों को पश्चिमी विज्ञान एवं साहित्य की शिक्षा प्रदान की जाए।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

15. निम्नलिखित कथनों पर विचार कीजिये:

1. बंदी प्रत्यक्षीकरण रिट सार्वजनिक प्राधिकरणों के साथ-साथ निजी व्यक्तियों दोनों के विरुद्ध जारी की जा सकती है।
2. परमादेश रिट किसी निजी व्यक्ति या निकाय के विरुद्ध जारी नहीं किया जा सकता है।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

16. वास्तविक नियंत्रण रेखा (LAC) के संबंध में निम्नलिखित कथनों पर विचार कीजिये:

1. भारत और चीन के बीच शिमला समझौते के पश्चात LAC को नामित किया गया था।
2. मैकमोहन रेखा और वास्तविक नियंत्रण रेखा पूर्वी खंड में संरेखित हैं।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

17. गौ रक्षा के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

1. भारतीय संविधान का अनुच्छेद 48 एक निदेशक सिद्धांत है जिसके तहत राज्य द्वारा गायों, बछड़ों तथा अन्य दुधारू एवं वाहक मवेशियों के वध को प्रतिबंधित करने के लिये उपाय करने का प्रावधान है।
2. राज्य के नीति निदेशक तत्वों को उदार-बौद्धिक सिद्धांतों के अंतर्गत अलग रखा गया है।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

18. भारतीय टेलीग्राफ (अवसंरचना सुरक्षा) नियम, 2022 के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

1. कोई भी व्यक्ति जो किसी संपत्ति के उत्खनन या उत्खनन के कानूनी अधिकार का प्रयोग करना चाहता है, जिससे टेलीग्राफ अवसंरचना को नुकसान होने की संभावना है, उसे इस नियम के तहत लाइसेंसधारी को नोटिस देने की आवश्यकता नहीं है।
2. यदि कोई लाइसेंसधारी निर्धारित समय के भीतर विवरण प्रदान नहीं करता है, तो व्यक्ति को उत्खनन करने का कानूनी अधिकार है।

उपर्युक्त कथनों में से कौन-सा/से सही नहीं है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

19. निम्नलिखित कथनों पर विचार कीजिये:

1. ट्रिवेलेट वैक्सीन में इन्फ्लूएंजा A (H1N1) वायरस, इन्फ्लूएंजा A (H3N2) वायरस और इन्फ्लूएंजा B वायरस शामिल हैं।
2. H1N1 फ्लू, जिसे कभी-कभी स्वाइन फ्लू भी कहा जाता है, एक प्रकार का इन्फ्लूएंजा A वायरस है।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

20. निम्नलिखित में से किसके द्वारा 'सोडियम इंटेक रिडक्शन पर वैश्विक रिपोर्ट' जारी की गई ?

- A. विश्व आर्थिक मंच (WEF)
- B. विश्व बैंक समूह (WBG)
- C. खाद्य और कृषि संगठन (FAO)
- D. विश्व स्वास्थ्य संगठन (WHO)

21. निम्नलिखित कथनों में से कौन-सा/से सही है/हैं ?

1. दल-बदल के आधार पर अयोग्यता के संदर्भ में अध्यक्ष/सभापति का निर्णय अंतिम होता है।
2. RPA, 1951 में उल्लिखित आधार के संदर्भ में संसद सदस्य (सांसद) की अयोग्यता पर राष्ट्रपति का निर्णय अंतिम होगा।

नीचे दिये गए कूट का प्रयोग कर सही उत्तर चुनिये:

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

22. 'राज्यों के संघ' के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

1. संविधान की पहली अनुसूची में राज्यों और केंद्रशासित प्रदेशों के नाम एवं उनकी क्षेत्रीय सीमा का उल्लेख किया गया है।
2. 'भारत संघ' 'भारत के क्षेत्र' की तुलना में व्यापक अभिव्यक्ति है।

उपर्युक्त कथनों में से कौन-सा/से सही नहीं है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

23. अल नीनो के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

1. अल नीनो एक जलवायु प्रतिरूप है जिसे पश्चिमी उष्णकटिबंधीय प्रशांत महासागर में सतही जल असामान्य रूप से गर्म होता है।
2. अल नीनो के दौरान वॉकर परिसंचरण काफी कम हो जाता है।

उपर्युक्त कथनों में से कौन-सा/से सही नहीं है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

24. निम्नलिखित कथनों में से कौन-सा/से सही है/हैं ?

1. वर्ष 1984 के 61वें संविधान संशोधन अधिनियम द्वारा लोकसभा के लिये मतदान की आयु 21 वर्ष से घटाकर 18 वर्ष कर दी गई।
2. एक व्यक्ति जिसे भारत के संविधान का अपमान करने के अपराध के लिये दोषी ठहराया जाता है, उसे संसद के लिये चुनाव लड़ने हेतु अयोग्य ठहराया जा सकता है।

नीचे दिये गए कूट का प्रयोग कर सही उत्तर चुनिये:

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

25. 'समलैंगिक विवाह' के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

1. समलैंगिकता को अपराध की श्रेणी से बाहर करते हुए भारतीय संविधान के अनुच्छेद 21 के तहत जीवन एवं गरिमा के मौलिक अधिकार के हिस्से के रूप में समलैंगिक विवाह को स्वीकार करता है।
2. विशेष विवाह अधिनियम, 1954 उन जोड़ों हेतु समलैंगिक विवाह का प्रावधान करता है जो अपने व्यक्तिगत कानून के तहत विवाह नहीं कर सकते हैं।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

26. अपराधी के प्रत्यर्पण के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

1. यदि जिस अपराध हेतु प्रत्यर्पण की मांग की गई है वह वांछित राज्य में अपराध नहीं है, तो राज्य के पास एकमात्र विकल्प प्रत्यर्पण है।
2. भारत में एक भगोड़े अपराधी का प्रत्यर्पण भारतीय प्रत्यर्पण अधिनियम, 1962 के तहत शासित होता है।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

27. निम्नलिखित में से कौन भारतीय संघीय प्रणाली की विशेषता नहीं है ?

- A. एकीकृत न्यायपालिका
- B. स्वतंत्र न्यायपालिका
- C. संविधान की कठोरता
- D. द्विसदन

28. 'कार्बन की सामाजिक लागत (SCC)' के संबंध में निम्नलिखित कथनों पर विचार कीजिये ?

1. कार्बन की सामाजिक लागत (SCC) आर्थिक क्षति है जो वायुमंडल में ग्रीनहाउस गैसों के एक अतिरिक्त टन का उत्सर्जन करने के परिणामस्वरूप होगी।
2. यह की गई क्षति की मात्रा और इसे पुनर्प्राप्त करने की लागत से मापा जाता है।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

29. 'मुगलों की चित्रकारी' के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

1. मुगल चित्रकला के विकास का श्रेय अकबर और जहाँगीर को जाता है।
2. मुगल चित्रकला लघु चित्रकला की फारसी शैली से विकसित हुई।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

30. निम्नलिखित में से नाटो का कौन सदस्य राष्ट्र फिनलैंड के साथ सीमा साझा करता है जो नाटो का सदस्य भी है ?

- A. स्वीडन
- B. नॉर्वे
- C. रूस
- D. डेनमार्क

31. दिल्ली सल्तनत के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

1. पाँच अलग-अलग राजवंशों जैसे गुलाम, खिलजी, तुगलक, सैयद और लोदी ने दिल्ली सल्तनत के अधीन शासन किया।
2. मुहम्मद गौरी के राज्यारोहण के बाद गुलाम वंश का शासन शुरू हुआ।

उपर्युक्त कथनों में से कौन सा/से सही नहीं है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 न ही 2

32. निम्नलिखित कथनों में से कौन-सा/से सही नहीं है/हैं ?

1. नई शिक्षा नीति (NEP), 2020 ने 10+2 प्रणाली को एक नई 5+3+3+4 पाठ्यचर्या संरचना के साथ बदल दिया।
2. स्कूली पाठ्यक्रम के अंतर्गत 3-6 वर्ष के आयु समूह को शामिल करेगा।

नीचे दिये गए कूट का प्रयोग कर सही उत्तर चुनिये:

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

33. 'मैंड्रेक जड़ी बूटी' के संबंध में निम्नलिखित कथनों पर विचार कीजिये:

1. मैंड्रेक सोलानेसी और जीनस मंदरागोरा समूह से संबंधित है।
2. 'मैंड्रेक को यूरोप का सबसे प्रसिद्ध 'जादुई' पौधा माना जाता है।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

34. सकल घरेलू उत्पाद (GDP) के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

1. वास्तविक GDP पिछले वर्ष में देश में उत्पादित वस्तुओं और सेवाओं का वर्तमान कीमतों पर मूल्य है।
2. सांकेतिक GDP पिछले एक वर्ष में देश में उत्पादित वस्तुओं और सेवाओं का मूल्य है, जिसकी गणना आधार-वर्ष की कीमतों पर की जाती है।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

35. एशियाई विकास बैंक (ADB) के संदर्भ में निम्नलिखित कथनों में से कौन-सा सही है/हैं ?

1. एशियाई आर्थिक सहयोग पर पहले मंत्रिस्तरीय सम्मेलन में पारित एक प्रस्ताव के परिणामस्वरूप ADB का गठन किया गया था।
2. ADB सदस्य राष्ट्र केवल एशिया और प्रशांत क्षेत्र से संबंधित हैं।

नीचे दिये गए कूट का प्रयोग कर सही उत्तर चुनिये:

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 न ही 2

36. 'हेडलाइन मुद्रास्फीति' के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

1. हेडलाइन मुद्रास्फीति उपभोक्ता मूल्य सूचकांक (Consumer Price Index- CPI) के माध्यम से रिपोर्ट की जाने वाली रॉ मुद्रास्फीति का आँकड़ा है।
2. अत्यधिक अस्थिर आँकड़ों को हटाने हेतु हेडलाइन मुद्रास्फीति को समायोजित नहीं किया गया है।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

37. मौद्रिक नीति के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

1. रेपो दर वह दर है जिस पर किसी देश का केंद्रीय बैंक (भारत के मामले में भारतीय रिज़र्व बैंक) किसी भी तरह की धनराशि की कमी होने पर वाणिज्यिक बैंकों को धन देता है।
2. CRR के तहत, वाणिज्यिक बैंकों को केंद्रीय बैंक के पास भंडार के रूप में एक निश्चित न्यूनतम जमा राशि (NDTL) रखनी होती है।

उपर्युक्त कथनों में से कौन-सा/से सही नहीं है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

38. निम्नलिखित कथनों में से कौन-सा/से सही है/हैं ?

1. अंतर्राष्ट्रीय अहिंसा दिवस महात्मा गांधी की दक्षिण अफ्रीका से भारत वापसी की स्मृति में मनाया जाता है।
2. प्रवासी भारतीय दिवस (PBD) महात्मा गांधी के जन्मदिन पर मनाया जाता है।

नीचे दिये गए कूट का प्रयोग कर सही उत्तर चुनिये:

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

39. लखनऊ समझौता के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

1. लखनऊ समझौता महात्मा गांधी और बी.आर.अंबेडकर के बीच हुआ था।
2. मोहम्मद अली जिन्ना को 'हिन्दू-मुस्लिम एकता के दूत' की उपाधि दी गई थी।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 न ही 2

40. सिंधु घाटी सभ्यता के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

1. प्रारंभिक हड़प्पा चरण हकरा चरण से संबंधित है, जिसे घग्घर-हकरा नदी घाटी के रूप में चिह्नित किया गया है।
2. कोटदीजी प्रारंभिक हड़प्पा चरण तक जाने वाले चरण का प्रदर्शित करता है।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

41. निम्नलिखित कथनों में से कौन-सा/से सही है/हैं ?

1. भारत में द्वैध शासन की शुरुआत मांटैग्यू-चेम्सफोर्ड सुधार, 1919 के तहत की गई थी।
2. मांटैग्यू-चेम्सफोर्ड सुधार, 1919 द्वारा महिलाओं को मतदान का अधिकार प्रदान किया गया था।

नीचे दिये गए कूट का प्रयोग कर सही उत्तर चुनिये:

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

42. 'भारत में सरकार की संसदीय प्रणाली' के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

सरकार की संसदीय प्रणाली अपनी नीतियों और कार्यों हेतु कार्यपालिका को विधायिका के प्रति जवाबदेह बनाती है।
कार्यपालिका सरकार के भारतीय संसदीय स्वरूप में विधायिका का एक हिस्सा है।

उपर्युक्त कथनों में से कौन-सा/से सही नहीं है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

43. 'शतरंज (Chess)' के बारे में निम्नलिखित कथनों पर विचार कीजिये:

1. अंतर्राष्ट्रीय शतरंज महासंघ (FIDE) एक गैर-सरकारी संस्था है जो सभी अंतर्राष्ट्रीय शतरंज प्रतियोगिताओं को विनियमित करती है।
2. शतरंज एक चौकोर शतरंज पटल पर खेला जाता है जिसमें 49 वर्ग, सात-सात के ग्रिड में व्यवस्थित होते हैं।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

44. निम्नलिखित कथनों में से कौन-सा/से सही नहीं है/हैं ?

1. दशकीय जनगणना महापंजीयक और जनगणना आयुक्त के कार्यालय द्वारा आयोजित की जाती है।
2. जनसंख्या जनगणना भारत के संविधान के अनुच्छेद 246 के तहत संघ का विषय है।

नीचे दिये गए कूट का प्रयोग कर सही उत्तर चुनिये:

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

45. सूचना प्रौद्योगिकी अधिनियम, 2000 की धारा 69 (A) के संदर्भ में, निम्नलिखित कथनों पर विचार कीजिये:

1. यह केंद्र और राज्य सरकारों को "किसी भी जानकारी को इंटरसेप्ट करने, मॉनिटर करने या डिफ्रिप्ट करने" के निर्देश जारी करने की शक्ति प्रदान करती है।
2. विदेशी राज्यों के साथ मैत्रीपूर्ण संबंधों पर केंद्र अथवा राज्य सरकारें इस अधिनियम के तहत अपनी शक्ति का प्रयोग कर सकती हैं।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 न ही 2

46. निम्नलिखित कथनों पर विचार कीजिये:

1. सविनय अवज्ञा आंदोलन को रोकने के लिये गांधी-इरविन समझौते पर हस्ताक्षर किये गए जिसके बाद महात्मा गांधी दूसरे गोलमेज सम्मेलन में भाग लेने हेतु सहमत हुए।
2. चौरी-चौरा कांड के बाद महात्मा गांधी ने सविनय अवज्ञा आंदोलन वापस लेने का फैसला किया था।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

47. राष्ट्रीय आपातकाल के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

2. वर्ष 1978 के 42वें संविधान संशोधन अधिनियम द्वारा 'आंतरिक अशांति' के स्थान पर 'सशस्त्र विद्रोह' शब्द को प्रतिस्थापित किया गया।
3. मिनर्वा मिल्स मामले (1980) में सर्वोच्च न्यायालय ने कहा कि राष्ट्रीय आपातकाल की घोषणा को न्यायालय में चुनौती दी जा सकती है।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

48. निम्नलिखित में से कौन-सा/से कथन सही है/हैं ?

1. केशवानंद भारती मामले, 1973 में सर्वोच्च न्यायालय ने कहा कि 'भारतीय संविधान की स्थापना मौलिक अधिकारों एवं निदेशक सिद्धांतों के बीच संतुलन के आधार पर की गई है।
2. वर्ष 1980 के मिनर्वा मिल्स मामले में सर्वोच्च न्यायालय ने कहा कि प्रस्तावना संविधान का भाग है।

नीचे दिये गए कूट का प्रयोग कर सही उत्तर चुनिये :

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 न ही 2

49. 'मुद्रास्फीति' के संबंध में निम्नलिखित कथनों पर विचार कीजिये:

1. गैलोपिंग इन्फ्लेशन का आशय एक ऐसी मूल्य वृद्धि दर से है जो मध्यम (रेंगती) मुद्रास्फीति से अधिक होती है लेकिन हाइपरइन्फ्लेशन से कम होती है।
2. स्टैगफ्लेशन का अर्थ ऐसी स्थिति से है जिसमें कीमतों में क्रमिक रूप से वृद्धि होने के साथ आर्थिक विकास अवरूद्ध बना रहता है।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

50. पाल्क जलसंधि के संबंध में निम्नलिखित कथनों पर विचार कीजिये:

1. यह तमिलनाडु और श्रीलंका के बीच स्थित एक जलसंधि है।
2. दक्षिणी ओर से यह पंबन द्वीप, एडम ब्रिज और मन्नार की खाड़ी से घिरा हुआ है।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

51. नीली अर्थव्यवस्था (ब्लू इकॉनमी) के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

1. नीली अर्थव्यवस्था अन्वेषण, आर्थिक विकास, बेहतर आजीविका और परिवहन के लिये समुद्री संसाधनों के सतत् उपयोग को संदर्भित करती है।
2. भारत में नीली अर्थव्यवस्था में नौवहन, पर्यटन, मत्स्य पालन और अपतटीय तेल एवं गैस अन्वेषण सहित कई क्षेत्र शामिल हैं।

उपर्युक्त कथनों में से कौन-सा/से सही नहीं है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

52. निम्नलिखित कथनों में से कौन-सा/से सही है/हैं ?

1. सदन में विपक्ष के नेता के रूप में उस दल के नेता को मान्यता दी जाती है जिसने सदन की कुल सीटों का कम से कम छठें हिस्से पर जीत हासिल की हो।
2. संसद अधिनियम, 1977 के अंतर्गत विपक्ष के नेताओं के वेतन और भत्तों में विपक्ष के नेता की वैधानिक स्थिति प्रदान की।

नोट :

नीचे दिये गए कूट का प्रयोग कर सही उत्तर चुनिये :

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 न ही 2

53. निम्नलिखित में से किस सम्मेलन की उत्पत्ति पर्यावरण और विकास पर संयुक्त राष्ट्र सम्मेलन से हुई है ?

- A. रामसर अभिसमय
- B. जलवायु परिवर्तन पर फ्रेमवर्क अभिसमय (UNFCCC)
- C. जैविक विविधता पर अभिसमय (CBD)
- D. मरुस्थलीकरण के निराकरण के लिये अभिसमय (UNCBD)

54. ध्रुवीय उपग्रह प्रक्षेपण यान (PSLV) के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

2. PSLV का उपयोग विभिन्न उपग्रहों को भू-तुल्यकालिक और भू-स्थैतिक कक्षाओं में प्रक्षेपित करने के लिये किया गया है।
3. PSLV का उपयोग भारत के पहले चंद्र मिशन में चंद्रयान -1 तथा भारत के पहले मार्स ऑर्बिटर मिशन में मंगलयान को लॉन्च करने के लिये किया गया था।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

55. निम्नलिखित में से किस समिति के द्वारा ग्रामीण एवं शहरी क्षेत्रों में एक वयस्क के लिये क्रमशः 2400 और 2100 कैलोरी की न्यूनतम दैनिक आवश्यकता के आधार पर गरीबी रेखा का निर्धारण किया गया है ?

- A. रंगराजन समिति
- B. तेंदुलकर समिति
- C. लकड़ावाला समिति
- D. अलघ समिति

56. निम्नलिखित कथनों में से कौन-सा/से सही नहीं है/हैं ?

1. चुंबी घाटी भूटान और सिक्किम क्षेत्र के बीच स्थित है।
2. चुंबी घाटी सिक्किम से दक्षिण-पश्चिम में नाथू ला दर्रे और जोजिला दर्रे के पहाड़ी दर्रे से जुड़ी हुई है।

नीचे दिये गए कूट का प्रयोग कर सही उत्तर चुनिये:

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

57. 'शिक्षा का अधिकार' के संबंध में निम्नलिखित कथनों पर विचार कीजिये':

1. इसके तहत छह से चौदह वर्ष की आयु के सभी बच्चों को मुफ्त और अनिवार्य शिक्षा प्रदान करना राज्य की ज़िम्मेदारी है।
2. शिक्षा का अधिकार वर्ष 2002 के 86वें संविधान संशोधन अधिनियम द्वारा संविधान में जोड़ा किया गया था।

उपर्युक्त गए कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

58. 'प्रोजेक्ट टाइगर' के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

1. प्रोजेक्ट टाइगर पर्यावरण, वन एवं जलवायु परिवर्तन मंत्रालय की एक केंद्र प्रायोजित योजना (CSS) है।
2. जैवविविधता अधिनियम, 2002 द्वारा प्रोजेक्ट टाइगर को एक वैधानिक प्राधिकरण (NTCA) बनाया गया था।

उपर्युक्त कथनों में से कौन-सा/से सही नहीं है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

59. निम्नलिखित कथनों में से कौन-सा/से सही है/हैं ?

1. राज्य के नीति निदेशक सिद्धांतों के उदार और बौद्धिक सिद्धांत से तात्पर्य स्वास्थ्य के लिये हानिकारक नशीले पेय और नशीली दवाओं के सेवन पर रोक लगाना हैं।
2. राज्य के नीति निदेशक सिद्धांतों के उदार और बौद्धिक सिद्धांत राष्ट्रीय आंदोलन के दौरान प्रतिपादित पुनर्निर्माण के कार्यक्रम का प्रतिनिधित्व करते हैं।

नीचे दिये गए कूट का प्रयोग कर सही उत्तर चुनिये :

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

60. 'भारतीय लोकतंत्र' के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

1. लोकतंत्र का अर्थ जीवन का एक तरीका है जिसमें स्वतंत्रता, समानता और बंधुत्व के मूल सिद्धांत शामिल हैं।
2. भारतीय लोकतंत्र एक प्रत्यक्ष लोकतंत्र है क्योंकि संप्रभु शक्ति योग्य नागरिकों के पास रहती है और चुने हुए प्रतिनिधि राजनीतिक शक्ति का प्रयोग करते हैं।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

61. निम्नलिखित कथनों पर विचार कीजिये:

1. आवश्यक वस्तु अधिनियम (ECA), 1955 केंद्र सरकार को कुछ आवश्यक वस्तुओं के उत्पादन, आपूर्ति एवं वितरण को नियंत्रित करने का अधिकार प्रदान करता है।
2. ECA, 1955 खाद्य पदार्थों की जमाखोरी और कालाबाजारी को रोकने के लिये अधिनियमित किया गया था।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

62. निम्नलिखित कथनों में से कौन-सा/से सही नहीं है/हैं ?

1. जब किसी स्थान का तापमान मैदानी क्षेत्रों में कम-से-कम 40 डिग्री सेल्सियस और पहाड़ी क्षेत्रों में कम-से-कम 30 डिग्री सेल्सियस तक पहुँच जाता है तब इसे हीटवेव के रूप में संदर्भित किया जाता है ।
2. सामान्य तापमान से 7 डिग्री सेल्सियस अथवा इससे अधिक की तापमान वृद्धि को गंभीर लू की स्थिति माना जाता है।

नीचे दिये गए कूट का प्रयोग कर सही उत्तर चुनिये :

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

63. कोर मुद्रास्फीति के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये :

1. कोर मुद्रास्फीति खाद्य और ऊर्जा क्षेत्रों को छोड़कर उत्पादों एवं उनकी कीमतों में होने वाले परिवर्तन को संदर्भित करता है।
2. आवास, शिक्षा, घरेलू वस्तुएँ और उससे सम्बंधित सेवाएं, परिवहन और संचार, मनोरंजन और आमोद-प्रमोद तथा व्यक्तिगत देखभाल मुख्यतः मुद्रास्फीति के मुख्य घटक नहीं हैं।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 न ही 2

64. 'राष्ट्रीय दल के रूप में मान्यता की शर्तों' के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

1. यदि कोई राजनीतिक दल लोकसभा चुनाव में लोकसभा में दो प्रतिशत सीटें जीतता है और तीन राज्यों से उम्मीदवार चुने जाते हैं।
2. यदि किसी राजनीतिक दल को चार राज्यों में राज्य पार्टी के रूप में मान्यता प्राप्त है।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

65. नजरबंदी/निरोध के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

1. दंडात्मक निरोध का अर्थ है किसी व्यक्ति को बिना मुकदमे और अदालत द्वारा दोषसिद्धि के हिरासत में लेना।
2. निवारक निरोध का तात्पर्य किसी व्यक्ति को अदालत में परीक्षण किये जाने और सजा के बाद उसके द्वारा किये गए अपराध के लिये दंडित करने से है।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

66. निम्नलिखित कथनों में से कौन-सा/से सही है/हैं ?

1. सरिस्का बाघ अभयारण्य महेन्द्रगिरि पहाड़ी पर स्थित है।
2. सरिस्का को वर्ष 1978 में बाघ अभयारण्य घोषित किया गया था, जिससे यह भारत की बाघ परियोजना का हिस्सा बन गया।

नीचे दिये गए कूट का प्रयोग कर सही उत्तर चुनिये:

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

67. 'पूर्वोत्तर पहाड़ियों' के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

1. डाफला पहाड़ियाँ, पश्चिमी अरुणाचल और असम की सीमा पर स्थित एक खड़ा क्षेत्र है जो स्वायत्त जनजाति का निवास स्थान है जिसे डाफला के नाम से जाना जाता है।
2. मिश्मी पहाड़ियाँ अरुणाचल प्रदेश में स्थित हैं, जो भारत का सबसे पूर्वोत्तर राज्य है।

उपर्युक्त कथनों में से कौन-सा/से सही नहीं है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 न ही 2

68. निम्नलिखित युग्मों पर विचार कीजिये :

क्रम संख्या	राष्ट्रीय उद्यान		नदी
1.	माउलिंग राष्ट्रीय उद्यान	A.	ब्रह्मपुत्र
2.	नामदफा राष्ट्रीय उद्यान	B.	लोहित
3.	डिब्रू-सैखोवा राष्ट्रीय उद्यान	C.	नोआ देहिंग
4.	ओरांग राष्ट्रीय उद्यान	D.	सियोम

नीचे दिये गए कूट का प्रयोग कर सही उत्तर चुनिये:

- A. 1-D, 2-C, 3-B, 4-A
- B. 1-B, 2-A, 3-D, 4-C
- C. 1-D, 2-B, 3-C, 4-A
- D. 1-C, 2-A, 3-D, 4-B

69. निम्नलिखित कथनों में से कौन-सा/से सही नहीं है/हैं ?

1. जुपिटर आइसी मून्स एक्सप्लोरर एक यूरोपीय अंतरिक्ष मिशन है।
2. यह अंतरिक्ष यान आठ वर्ष की यात्रा शुरू करेगा जिसमें बृहस्पति प्रणाली तक पहुँचने से पहले पृथ्वी और शुक्र की गुरुत्वाकर्षण सहायता फ्लाईबी शामिल होगी।

नीचे दिये गए कूट का प्रयोग कर सही उत्तर चुनिये:

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

70. दक्षिण-पश्चिम मानसून निर्माण को प्रभावित करने वाले कारकों के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

1. भूमि और जल के अलग-अलग ताप और शीतलन भारत के भू-भाग पर एक उच्च दबाव बनाता है जबकि आसपास के समुद्र तुलनात्मक रूप से कम दबाव का अनुभव करते हैं।
2. गर्मियों में गंगा के मैदान के ऊपरी भाग पर अंतर-उष्णकटिबंधीय अभिसरण क्षेत्र (Inter Tropical Convergence Zone-ITCZ) की स्थिति के बदलाव के कारण दक्षिण-पश्चिम मानसून का आविर्भाव सरल हो गया।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

71. 'वर्ल्ड इकोनॉमिक आउटलुक' के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

1. वर्ल्ड इकोनॉमिक आउटलुक रिपोर्ट अंतर्राष्ट्रीय मुद्रा कोष (IMF) द्वारा जारी की जाती है।
2. वर्ष 2022 की तुलना में वर्ष 2023 में अधिकांश देशों में हेडलाइन (उपभोक्ता मूल्य सूचकांक) मुद्रास्फीति में वृद्धि होने का अनुमान है।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

72. धन शोधन निवारण अधिनियम (PMLA), 2002 के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

1. PMLA, 2002 को वियना अभिसमय, 1988 के प्रति भारत की वैश्विक प्रतिबद्धता के जवाब में अधिनियमित किया गया था, जो धन शोधन निवारण में पहली बड़ी पहल है।
2. अधिनियम सरकार या सार्वजनिक प्राधिकरण को अवैध रूप से प्राप्त आय से अर्जित संपत्ति को ज़ब्त करने में सक्षम बनाता है।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 न ही 2

73. निम्नलिखित कथनों में से कौन-सा/से सही नहीं है/हैं ?

1. कृषि श्रम के लिये उपभोक्ता मूल्य सूचकांक (CPI-AL) मूल रूप से विभिन्न राज्यों में कृषि श्रमिकों के लिये न्यूनतम मजदूरी को संशोधित करने के लिये उपयोग किया जाता है।
2. श्रम ब्यूरो ने CPI-AL के लिये आधार वर्ष को 1986-87 से वर्ष 2019-20 करने की प्रक्रिया की शुरुआत कर दी है।

नीचे दिये गए कूट का प्रयोग कर सही उत्तर का चयन कीजिये:

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 न ही 2

74. 'धर्म की स्वतंत्रता का अधिकार' के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

1. अपने धर्म को मानने का अधिकार किसी व्यक्ति की आंतरिक स्वतंत्रता को अनिवार्य करता है ताकि वह भगवान या उसके रूपों के साथ अपने संबंधों को किसी भी तरह से ढाल सके।
2. आचरण का अधिकार धार्मिक पूजा, परंपरा, समारोह करने एवं अपनी आस्था तथा विचारों के प्रदर्शन को शामिल करता है।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

75. मिशन अंत्योदय के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

1. मिशन अंत्योदय ग्रामीण विकास मंत्रालय द्वारा परिकल्पित एक मिशन मोड परियोजना है।
2. मिशन अंत्योदय का उद्देश्य ग्राम पंचायत को विकास योजना का केंद्र बनाना है।

उपर्युक्त कथनों में से कौन सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 न ही 2

76. निम्नलिखित कथनों में से कौन-सा/से सही नहीं है/हैं ?

1. प्राचीन संस्कृत ग्रंथ अथर्व वेद में 'योग' का पहली बार उल्लेख किया गया था।
2. अथर्व वेद में सांस को नियंत्रित करने के महत्त्व पर ध्यान दिया गया था।

नीचे दिये गए कूट का प्रयोग कर सही उत्तर का चयन कीजिये:

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 न ही 2

77. 'विशिष्ट भू-खंड पहचान संख्या (ULPIN)' के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

1. यह प्रत्येक भू-खंड के लिये एक अल्फा-न्यूमेरिक यूनिक आईडी है जिसमें भू-खंड के आकार तथा अनुदैर्घ्य एवं अक्षांशीय विवरणों को छोड़कर उसके स्वामित्व का विवरण होता है।
2. यह डिजिटल इंडिया भूमि अभिलेख आधुनिकीकरण कार्यक्रम (DILRMP) का हिस्सा है।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

78. निम्नलिखित कथनों पर विचार कीजिये:

1. अवस्फीति समय की अवधि में मूल्य स्तर में सामान्य गिरावट है।
2. अपस्फीति मुद्रा की आपूर्ति में वृद्धि करके या करों को कम करके अर्थव्यवस्था को दीर्घकालिक प्रवृत्ति में वापस लाना अर्थव्यवस्था को बढ़ावा देने की प्रक्रिया है।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

79. राज्य विधानमंडल के संबंध में निम्नलिखित कथनों में से कौन-सा/से सही है/हैं ?

1. मंत्रिपरिषद सामूहिक रूप से राज्य की विधान परिषद के प्रति उत्तरदायी होती है।
2. अनुच्छेद 164 के अनुसार, मंत्रीगण राज्यपाल के प्रसादपर्यंत पद धारण करते हैं।

नीचे दिये गए कूट का प्रयोग कर सही उत्तर चुनिये:

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

80. निम्नलिखित कथनों में से कौन-सा/से सही है/हैं ?

1. ज्योतिबा फुले द्वारा 'बहिष्कृत हितकारिणी सभा' की स्थापना की गई थी।
2. उनकी पत्नी सावित्रीबाई फुले की स्मृति में 'सामाजिक न्याय का वर्ष' मनाया गया।

नीचे दिये गए कूट का प्रयोग कर सही उत्तर चुनिये:

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

81. भारत शासन अधिनियम, 1935 के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

1. आरक्षित विषयों को विशेष रूप से कार्यकारी परिषद की सलाह पर गवर्नर-जनरल द्वारा प्रशासित किया गया।
2. प्रांतों को राज्य सचिव और गवर्नर जनरल के निर्देशन से मुक्त किया गया।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 न ही 2

82. 'संविधान की प्रस्तावना' के संबंध में निम्नलिखित कथनों पर विचार कीजिये:

1. संविधान के अधिकार का स्रोत भारत की संसद में निहित है।
2. केशवानंद भारती मामले के अनुसार, प्रस्तावना सर्वोच्च अधिकार अथवा किसी प्रतिबंध का आधार नहीं है।

उपर्युक्त कथनों में से कौन-सा/से सही नहीं है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

83. पूना पैक्ट, 1932 के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

1. मॉर्ले-मिंटो सुधार के माध्यम से 'दलित वर्गों' के लिये अलग निर्वाचक मंडल प्रदान करने वाले सांप्रदायिक पुरस्कार ने पूना पैक्ट, 1932 की पृष्ठभूमि तैयार की।
2. अंबेडकर सांप्रदायिक अधिनियम के पक्ष में थे और महात्मा गांधी इसके घोर विरोधी थे जिसने समझौते का मार्ग प्रशस्त किया।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

84. 'शंघाई सहयोग संगठन के संबंध में निम्नलिखित कथनों पर विचार कीजिये:

1. दक्षिण अफ्रीका शंघाई सहयोग संगठन के महत्वपूर्ण सदस्यों में से एक है।
2. न्यू डेवलपमेंट बैंक की स्थापना शंघाई सहयोग संगठन द्वारा फोर्टालेज़ा घोषणा के माध्यम से की गई थी।

उपर्युक्त कथनों में से कौन-सा/से सही नहीं है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

85. निम्नलिखित कथनों में से कौन-सा/से सही नहीं है/हैं ?

1. भारतीय संविधान ने प्रस्तावना और विशेष रूप से मौलिक अधिकारों एवं निदेशक सिद्धांतों के माध्यम से समानता तथा गैर-भेदभाव के सिद्धांत पर आधारित धर्मनिरपेक्ष राज्य का निर्माण किया है।
2. भारत के संविधान में 44वें संवैधानिक संशोधन अधिनियम, 1978 द्वारा आधिकारिक रूप से 'धर्मनिरपेक्ष' शब्द जोड़ा गया।

नीचे दिये गए कूट का प्रयोग कर सही उत्तर चुनिये:

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

86. निम्नलिखित कथनों पर विचार कीजिये:

1. भारत के संविधान की सातवीं अनुसूची के तहत 'पुलिस और सार्वजनिक व्यवस्था' राज्य का विषय है।
2. राष्ट्रीय अपराध रिकॉर्ड ब्यूरो, सांख्यिकी और कार्यक्रम कार्यान्वयन मंत्रालय के तहत एक नोडल एजेंसी है, जो अपराध के आँकड़ों को एकत्र करने, संकलित करने और विश्लेषण करने का कार्य करती है।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

87. 'मुद्रास्फीति के प्रकार' के संबंध में निम्नलिखित कथनों पर विचार कीजिये:

1. जब रेंगने वाली मुद्रास्फीति को अनियंत्रित छोड़ दिया जाता है, तो दर 10% से ऊपर हो जाएगी, जिसे हाइपरइन्फ्लेशन कहा जाता है।
2. गैलॉपिंग मुद्रास्फीति तब होती है जब वस्तुओं और सेवाओं की कीमतें प्रति माह 50% से अधिक बढ़ जाती हैं।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

88. निम्नलिखित कथनों में से कौन-सा/से सही है/हैं ?

1. प्रस्तावना गैर-न्यायिक है, अर्थात् इसके प्रावधान कानून की न्यायालयों में लागू नहीं किये जा सकते हैं।
2. LIC ऑफ इंडिया मामले में, वर्ष 1995 में सर्वोच्च न्यायालय ने कहा कि प्रस्तावना संविधान का अभिन्न अंग नहीं है।

नीचे दिये गए कूट से सही उत्तर का चयन कीजिये:

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

89. निम्नलिखित कथनों पर विचार कीजिये:

1. अंतःकरण की स्वतंत्रता और मुक्त पेशे, आचरण करने एवं धर्म का प्रचार व्यक्तिगत अधिकारों की गारंटी देता है।
2. धार्मिक मामलों के प्रबंधन की स्वतंत्रता धार्मिक संप्रदायों के अधिकारों की गारंटी देती है।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

90. जलियाँवाला बाग हत्याकांड के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

1. सैफुद्दीन किचलू और डॉ. सत्यपाल को ब्रिटिश अधिकारियों ने गिरफ्तार कर लिया जो हजारों की संख्या में प्रदर्शनकारी जलियाँवाला बाग में अपने नेताओं के साथ एकजुटता दिखाने हेतु एकत्रित हुए थे।
2. जनरल डायर के आदेश पर सैनिकों ने सभा को घेर लिया और निहत्थे भीड़ पर गोलियाँ चला दीं जिसमें निहत्थे पुरुष, महिलाएँ और बच्चे मारे गए।

उपर्युक्त कथनों में से कौन-सा/से सही नहीं है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

91. निम्नलिखित कथनों में से कौन-सा/से सही है/हैं ?

1. केंद्रीय मंत्रिपरिषद में प्रधानमंत्री को छोड़कर मंत्रियों की कुल संख्या लोकसभा की कुल संख्या के 15 प्रतिशत से अधिक नहीं होगी।
2. संसद के किसी भी सदन का एक सदस्य जो दल-बदल के आधार पर अयोग्य घोषित किया गया है, वह किसी भी लाभकारी राजनीतिक पद को धारण करने के लिये भी अयोग्य होगा।

नीचे दिये गए कूट से सही उत्तर का चयन कीजिये:

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 न ही 2

92. "संयुक्त राष्ट्र चार्टर" के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

1. विवादों का प्रशांत समाधान सुरक्षा परिषद द्वारा अभ्यास किये जाने वाले संयुक्त राष्ट्र चार्टर का हिस्सा है।
2. चार्टर केवल सदस्य राष्ट्रों को किसी भी विवाद या किसी भी स्थिति को लाने की शक्ति देता है जो अंतर्राष्ट्रीय शांति एवं सुरक्षा को खतरे में डाल सकता है।

उपर्युक्त कथनों में से कौन सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

93. निम्नलिखित कथनों में से कौन-सा/से सही है/हैं ?

1. संयुक्त व्यापक कार्य योजना (JCPOA) को वर्ष 2015 ईरान परमाणु समझौते के रूप में भी जाना जाता है।
2. JCPOA ईरान और P5+1 के बीच दीर्घकालिक संवाद का परिणाम था।

नीचे दिये गए कूट का प्रयोग कर सही उत्तर चुनिये:

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

94. निम्नलिखित में से कौन-सा देश खाड़ी सहयोग परिषद का सदस्य नहीं है।

- A. कुवैत
- B. ईरान
- C. ओमान
- D. बहरीन

95. इस्लामोफोबिया का सामना करने के लिये अंतर्राष्ट्रीय दिवस के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

1. इस्लामिक सहयोग संगठन द्वारा इस्लामोफोबिया का सामना करने के लिये अंतर्राष्ट्रीय दिवस घोषित किया गया है।
2. इस्लामोफोबिया का सामना करने के लिये अंतर्राष्ट्रीय दिवस संकल्प धर्म और विश्वास की स्वतंत्रता के अधिकार को महत्त्व देता है।

उपर्युक्त कथनों में से कौन-सा/से सही नहीं है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 न ही 2

96. 'मुगल साम्राज्य' के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

1. बाबर मुगल साम्राज्य का संस्थापक था जिसकी स्थापना वर्ष 1526 में हुई थी।
2. पानीपत के प्रथम युद्ध में बाबर ने इब्राहिम लोदी को पराजित किया।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

97. निम्नलिखित कथनों में से कौन-सा/से सही नहीं है/हैं ?

1. नंदिकेश्वर द्वारा रचित अभिनय दर्पण भरतनाट्यम नृत्य में शरीर की गति की तकनीक और कला के अध्ययन के लिये उपलब्ध पाठ्य सामग्री के मुख्य स्रोतों में से एक है।
2. भरतनाट्यम विशेष रूप से तमिलनाडु का एक महत्त्वपूर्ण शास्त्रीय नृत्य रूप है।

नीचे दिये गए कूट का प्रयोग कर सही उत्तर चुनिये:

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

98. चुनावी निर्वाचन क्षेत्रों के क्षेत्रीय सीमांकन के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

1. चुनावों के संबंध में चुनाव आयोग की शक्तियों और कार्यों को प्रकृति में अर्द्ध-न्यायिक के रूप में वर्गीकृत किया जा सकता है।
2. संसद पूरे देश में चुनावी निर्वाचन क्षेत्रों के क्षेत्रीय क्षेत्रों को निर्धारित करती है।

उपर्युक्त कथनों में से कौन-सा/से सही नहीं है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

99. दक्षिण चीन सागर के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

1. यह पश्चिमी प्रशांत महासागर की एक शाखा है जो दक्षिण पूर्व एशियाई मुख्य भूमि की सीमा बनाती है।
2. यह ब्रुनेई, कंबोडिया, चीन, इंडोनेशिया, मलेशिया, फिलीपींस, सिंगापुर, ताइवान, थाईलैंड और वियतनाम से घिरा है।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

100. अरुणाचल प्रदेश के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

1. ब्रिटिश औपनिवेशिक शासन के दौरान वर्ष 1972 तक इस राज्य को नॉर्थ-ईस्ट फ्रंटियर एजेंसी (NEFA) के रूप में जाना जाता था।
2. यह भूटान, चीन के तिब्बती क्षेत्र, नगालैंड, म्यांमार और असम से घिरा हुआ है।
3. इसे नगालैंड से अलग एक पूर्ण राज्य के रूप में स्थापित किया गया था।

उपर्युक्त कथनों में से कौन-से सही हैं ?

- A. केवल 1 और 2
- B. केवल 2 और 3
- C. केवल 1 और 3
- D. 1, 2 और 3

101. निम्नलिखित कथनों पर विचार कीजिये:

1. दलाई लामा तिब्बती बौद्ध धर्म की गेलुग्पा परंपरा से संबंधित हैं।
2. दलाई लामा को करुणा के बोधिसत्त्व की अभिव्यक्ति माना जाता है।
3. चीन दलाई लामा को अलगाववादी मानता है, जिनका तिब्बतियों पर अधिक प्रभाव है।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1 और 2
- B. केवल 2 और 3
- C. केवल 1 और 3
- D. 1, 2 और 3

102. भारतीय तटरक्षक बल (ICG) के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

1. यह विश्व का चौथा सबसे बड़ा तट रक्षक है।
2. वर्ष 1971 के युद्ध के बाद ICG के गठन की अवधारणा अस्तित्व में आई।
3. भारत के समुद्री क्षेत्रों को चार तट रक्षक क्षेत्रों अर्थात् उत्तर-पश्चिम, पश्चिम, पूर्व, उत्तर-पूर्व में विभाजित किया गया है।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1 और 3
- B. केवल 1 और 2
- C. केवल 2 और 3
- D. 1, 2 और 3

103. संयुक्त राष्ट्र सुरक्षा परिषद (UNSC) के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

1. परिषद में पाँच स्थायी सदस्य और दस गैर-स्थायी सदस्य दो वर्ष हेतु चुने जाते हैं।
2. संयुक्त राष्ट्र का कोई भी सदस्य जो सुरक्षा परिषद का सदस्य नहीं है, किसी भी चर्चा में भाग नहीं ले सकता है।
3. प्रत्येक महीने परिषद का अलग सदस्य परिषद के अध्यक्ष की भूमिका ग्रहण करता है।

उपर्युक्त कथनों में से कौन-से सही हैं

- A. केवल 1 और 2
- B. केवल 2 और 3
- C. केवल 1 और 3
- D. 1, 2 और 3

104. काला सागर के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

1. इसे यूक्सिन सागर के नाम से भी जाना जाता है।
2. काला सागर के जल में ऑक्सीजन की भारी कमी है, इसे एनोक्सिक जल कहा जाता है।
3. यूक्रेन, रूस, जॉर्जिया, तुर्किये, बुल्गारिया और रोमानिया इसके सीमावर्ती देश हैं।

उपर्युक्त कथनों में से कौन-से सही हैं ?

- A. केवल 1 और 2
- B. केवल 2 और 3
- C. केवल 1 और 3
- D. 1, 2 और 3

105. अंतर्राष्ट्रीय आपराधिक न्यायालय (ICC) के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

1. यह विश्व का पहला स्थायी अंतर्राष्ट्रीय आपराधिक न्यायालय है।
2. केवल नरसंहार के अपराध और मानवता के विरुद्ध अपराध ही ICC के अधिकार क्षेत्र में आते हैं।
3. यह संयुक्त राष्ट्र प्रणाली का हिस्सा नहीं है।

उपर्युक्त कथनों में से कौन-से सही हैं ?

- A. केवल 1 और 2
- B. केवल 1 और 3
- C. केवल 2 और 3
- D. 1, 2 और 3

106. 'चुनाव मशीनरी' के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

1. निर्वाचक महापंजीयक अधिकारी किसी संसदीय/विधानसभा निर्वाचन क्षेत्र हेतु निर्वाचक नामावली तैयार करने के लिये उत्तरदायी होता है।
2. केंद्रशासित प्रदेशों में पीठासीन अधिकारियों और मतदान अधिकारियों की नियुक्ति निर्वाचन अधिकारी द्वारा की जाती है।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

107. हीट वेव के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

1. हीट वेव की स्थिति तब होती है जब किसी स्थान का अधिकतम तापमान पहाड़ी क्षेत्रों में कम से कम 40 डिग्री सेल्सियस अथवा उससे अधिक तक पहुँच जाता है।
2. राष्ट्रीय मौसम पूर्वानुमान केंद्र (NWFC), IMD, नई दिल्ली द्वारा अखिल भारतीय मौसम पूर्वानुमान बुलेटिन में दिन में चार बार पाँच दिनों की हीट वेव संबंधी चेतावनियों को अद्यतित किया जाता है।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

108. निम्नलिखित कथनों में से कौन-सा/से सही नहीं है/हैं ?

1. उपराज्यपाल (LG) मंत्रिपरिषद की सहायता और सलाह पर कार्य करता है।
2. उपराज्यपाल का पद पहली बार दिल्ली प्रशासन अधिनियम, 1966 के प्रभाव में आने के बाद स्थापित किया गया था।

नीचे दिये गए कूट का प्रयोग कर सही उत्तर का चयन कीजिये:

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 न ही 2

109. 'एस. आर. बोम्मई' बनाम भारत संघ के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये':

1. सर्वोच्च न्यायालय ने इस मामले में कहा कि अनुच्छेद 356 को लागू करने की घोषणा न्यायिक समीक्षा के अधीन नहीं है।
2. यदि राष्ट्रपति शासन की उद्घोषणा को दोनों सदनों का अनुमोदन प्राप्त नहीं होता है तो वह दो महीने की अवधि के अंत में समाप्त हो जाता है।

उपर्युक्त कथनों में से कौन-सा/से सही नहीं है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

110. न्यायिक समीक्षा के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

1. भारत का संविधान सर्वोच्च न्यायालय और उच्च न्यायालयों दोनों को न्यायपालिका पर न्यायिक समीक्षा की शक्ति प्रदान करता है।
2. केंद्र और राज्यों के बीच संघीय संतुलन बनाए रखने हेतु न्यायिक समीक्षा की जरूरत है।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

111. निम्नलिखित कथनों में से कौन-सा/से कथन सही है/हैं ?

1. विदेशी अंशदान विनियमन अधिनियम, 1976 केवल उन संघों को विदेशी धन प्राप्त करने की अनुमति देता है, जो भारतीय न्यास अधिनियम, 1882 के तहत पंजीकृत हैं।
2. FCRA, 1976 के तहत राजनीतिक दलों के सदस्यों को विदेशी योगदान प्राप्त करना प्रतिबंधित है।

नीचे दिये गए कूट का प्रयोग कर सही उत्तर चुनिये:

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

112. निम्नलिखित कथनों पर विचार कीजिये:

1. सौर ऊर्जा का निर्माण सूर्य में होने वाले परमाणु संलयन से होता है।
 2. सूर्य के कोर में संलयन तब होता है जब हाइड्रोजन परमाणुओं के प्रोटॉन टकराकर हीलियम परमाणुओं का निर्माण करते हैं।
- उपर्युक्त कथनों में से कौन-सा/से सही नहीं है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

113. 'कृत्रिम बुद्धिमत्ता (Artificial Intelligence- AI)' के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

1. A I भविष्य के स्टॉक प्रदर्शन का अनुमान लगाने हेतु तकनीकी विश्लेषण का उपयोग करता है, जिसमें पूर्व स्टॉक मूल्य में उतार-चढ़ाव के स्वरूप पर शोध करना शामिल है।
2. राष्ट्रीय कृत्रिम बुद्धिमत्ता पोर्टल, इलेक्ट्रॉनिक्स और आईटी मंत्रालय (MeitY), नेशनल ई-गवर्नेंस डिवीजन (NeGD) तथा नैसकॉम की एक संयुक्त पहल है।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

114. 'राज्यों के प्रतिनिधित्व' के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

1. राज्यसभा में राज्यों के प्रतिनिधियों का चुनाव राज्य विधानसभाओं के निर्वाचित सदस्यों द्वारा किया जाता है।
2. राज्यसभा का चुनाव एकल हस्तांतरणीय मत के माध्यम से आनुपातिक प्रतिनिधित्व प्रणाली के अनुसार होता है।

उपर्युक्त कथनों में से कौन-सा/से सही नहीं है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

115. निम्नलिखित कथनों में से कौन-सा/से सही है/हैं ?

1. जनगणना राज्य द्वारा प्रदान की जाने वाली सहायता के लाभार्थियों की पहचान करने का एक उपकरण है, जबकि सामाजिक आर्थिक और जाति जनगणना (SECC) जनसंख्या का एक मानचित्र है।
2. जनगणना से संबंधित डेटा को गोपनीय रखा जाता है जबकि SECC में दी गई व्यक्तिगत जानकारी सरकारी विभागों द्वारा उपयोग के लिये खुली होती है।

नीचे दिये गए कूट का प्रयोग कर सही उत्तर चुनिये:

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

116. निम्नलिखित में से कौन-सा राज्य कृष्णा जल विवाद से संबंधित नहीं है ?

- A. तमिलनाडु
- B. आंध्र प्रदेश
- C. तेलंगाना
- D. कर्नाटक

117. 'राज्य लोक सेवा आयोग (SPSC)' के संबंध में निम्नलिखित कथनों पर विचार कीजिये:

1. राज्य लोक सेवा आयोग के अध्यक्ष की नियुक्ति राष्ट्रपति द्वारा की जाती है।
2. संविधान इस आयोग के सदस्यों की संख्या निर्धारित नहीं करता है, यह राष्ट्रपति के विवेकाधीन है।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

118. निम्नलिखित कथनों में से कौन-सा/से सही है/हैं ?

1. राज्य विधान परिषद के सदस्यों के चुनाव के दौरान 1/3 राज्य में स्थानीय निकायों जैसे नगर पालिकाओं, ज़िला बोर्डों आदि के सदस्यों द्वारा चुने जाते हैं।
2. राज्य विधान परिषद के 1/12 सदस्य राज्य के भीतर स्थायी और रहने वाले तीन साल के स्नातकों द्वारा चुने जाते हैं।

उपर्युक्त कूट का प्रयोग कर सही उत्तर का चयन कीजिये:

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 न ही 2

119. सूचना प्रौद्योगिकी (मध्यवर्ती दिशानिर्देश और डिजिटल मीडिया आचार संहिता) नियम, 2021 के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

1. सोशल मीडिया प्लेटफॉर्म की गोपनीयता नीतियों को यह सुनिश्चित करना चाहिये कि उपयोगकर्ताओं को कॉपीराइट सामग्री प्रसारित न करने के बारे में शिक्षित किया जाए।
2. प्लेटफॉर्म के निवारण तंत्र का शिकायत अधिकारी उपयोगकर्ताओं की शिकायतों को प्राप्त करने और उनका समाधान करने हेतु जिम्मेदार है।

उपर्युक्त कथनों में से कौन-सा/से सही नहीं है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

120. विश्व जनसंख्या स्थिति रिपोर्ट के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

यह संयुक्त राष्ट्र जनसंख्या कोष (UNFPA) द्वारा प्रकाशित एक वार्षिक रिपोर्ट है।

रिपोर्ट 2023 का शीर्षक 'माय बॉडी इज़ माय ओन' है जो शारीरिक स्वायत्तता पर केंद्रित है।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

121. निम्नलिखित कथनों में से कौन-सा/से सही नहीं है/हैं ?

1. रेबीज कुत्तों, बिल्लियों, बंदरों आदि की लार में मौजूद राइबोन्यूक्लिक एसिड (RNA) वायरस के कारण होता है।
2. रेबीज में हृदय-श्वसन तंत्र पर घातक प्रभाव पड़ने के कारण चार दिनों से लेकर दो सप्ताह में मृत्यु हो जाती है।

नीचे दिये गए कूट का प्रयोग कर सही उत्तर चुनिये:

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

122. 'मंडल आयोग' के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

1. आयोग का मौलिक जनादेश आर्थिक और सामाजिक रूप से पिछड़े वर्गों की पहचान करना था।
2. आयोग की रिपोर्ट ने सिफारिश की कि विश्वविद्यालयों के साथ-साथ सार्वजनिक क्षेत्र के उपक्रमों, बैंकों, सरकारी सेवाओं, स्कूलों और कॉलेजों जैसे विभिन्न क्षेत्रों में OBC के लिये आरक्षण लागू किया जाना चाहिये।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 न ही 2

123. निम्नलिखित कथनों पर विचार कीजिये:

1. क्षय रोग हृदय की मांसपेशियों को प्रभावित कर सकता है।
2. बीसीजी को पहली बार वर्ष 1948 में भारत में पेश किया गया था और वर्ष 1962 में राष्ट्रीय टीबी नियंत्रण कार्यक्रम का एक हिस्सा बन गया।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

124. 'जल निकायों' के संबंध में निम्नलिखित कथनों पर विचार कीजिये:

1. लिटोरल क्षेत्र में प्रचुर मात्रा में घुलित ऑक्सीजन, सूर्य का प्रकाश, पोषक तत्व, सामान्यतः उच्च तरंग ऊर्जा और जल की गति जैसी विशेषताएँ देखने को मिलती हैं।
2. लिम्नेटिक क्षेत्र में मुख्य रूप से प्लैंकटन और नेक्टन जैसी प्रजातियों के साथ-साथ कभी-कभी न्यूस्टन प्रजातियों को भी देखा जाता है।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

125. निम्नलिखित कथनों पर विचार कीजिये:

1. सामाजिक लोकतंत्र जीवन का एक तरीका है जो स्वतंत्रता, समानता और बंधुत्व को मान्यता देता है।
2. प्रस्तावना केवल सामाजिक और आर्थिक की बात करती है, राजनीतिक न्याय की नहीं।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 न ही 2

126. निम्नलिखित कथनों में से कौन-सा/से सही नहीं है/हैं ?

1. शंकरा प्रसाद मामले (1951) में न्यायालय ने फैसला सुनाया था कि अनुच्छेद 13 में उल्लिखित "विधि" शब्द का संबंध सामान्य विधायी शक्ति के प्रयोग से बनाए गए नियमों या विनियमों से होना चाहिये न कि संविधान संशोधन से।
2. गोलकनाथ मामले (1967) में सर्वोच्च न्यायालय ने कहा कि संसद, मूल अधिकारों में संशोधन नहीं कर सकती है।

नीचे दिये गए कूट का प्रयोग कर सही उत्तर चुनिये:

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

127. 'जल जीवन मिशन' के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

1. इस मिशन का उद्देश्य BPL, अनुसूचित जाति और अनुसूचित जनजाति से संबंधित लाभार्थियों को वर्ष 2024 तक व्यक्तिगत घरेलू नल कनेक्शन के माध्यम से सुरक्षित एवं पर्याप्त पेयजल उपलब्ध कराना है।
2. जल जीवन मिशन जल संरक्षण हेतु सामुदायिक दृष्टिकोण पर आधारित होगा एवं जल संरक्षण के लिये जन आंदोलन तैयार करेगा।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

128. नमक सत्याग्रह के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

1. महात्मा गांधी ने साबरमती आश्रम से दांडी मार्च की शुरुआत की जिसे नमक सत्याग्रह के रूप में भी जाना जाता है।
2. नमक को सविनय अवज्ञा आंदोलन की शुरुआत के प्रतीक के रूप में चुना गया था क्योंकि नमक ऐसी चीज थी जिस पर प्रत्येक भारतीय का मूलभूत अधिकार था।

उपर्युक्त कथनों में से कौन-सा/से सही नहीं है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

129. निम्नलिखित कथनों में से कौन-सा/से सही है/हैं ?

1. संयुक्त राष्ट्र सुरक्षा परिषद में पाँच स्थायी सदस्य और दस अस्थायी सदस्य दो वर्ष के लिये चुने जाते हैं।
2. भारत वर्ष 2021 में आठवीं बार एक गैर-स्थायी सदस्य के रूप में UNSC में शामिल हुआ है।

नीचे दिये गए कूट का प्रयोग कर सही उत्तर का चयन कीजिये:

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

130. 'राष्ट्रीय सुरक्षा अधिनियम (NSA), 1980' के संबंध में निम्नलिखित कथनों पर विचार कीजिये:

1. NSA एक निवारक निरोध कानून है जिसमें किसी व्यक्ति को भविष्य में अपराध करने से रोकने के लिये उसे हिरासत में लेना शामिल है।
2. भारत का संविधान भी राज्य सुरक्षा और सार्वजनिक व्यवस्था के कारणों से निवारक निरोध और व्यक्तिगत स्वतंत्रता पर प्रतिबंध की अनुमति प्रदान करता है।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

131. भारतीय रिज़र्व बैंक के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

1. भारतीय रिज़र्व बैंक की प्रस्तावना में, विकास के उद्देश्य को ध्यान में रखते हुए मूल्य स्थिरता बनाए रखने की RBI की जिम्मेदारी का उल्लेख नहीं है।
2. भारतीय रिज़र्व बैंक ने रुपए (INR) में अंतर्राष्ट्रीय व्यापार को सुविधाजनक बनाने के लिये एक तंत्र स्थापित किया है।

उपर्युक्त कथनों में से कौन-सा/से सही नहीं है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 न ही 2

132. निम्नलिखित कथनों में से कौन-सा/से सही नहीं है/हैं ?

1. अनुच्छेद 19(2) ने अभिव्यक्ति की स्वतंत्रता के प्रयोग पर कुछ उचित प्रतिबंध लगाए हैं जैसे कि मानहानि के मामले में।
2. भारत में मानहानि सार्वजनिक रूप से गलत और दंडनीय अपराध दोनों हो सकता है।

नीचे दिये गए कूट का प्रयोग कर सही उत्तर चुनिये:

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

133. निम्नलिखित कथनों पर विचार कीजिये:

1. क्षेत्रीय आतंकवाद रोधी संरचना (Regional Anti-Terrorist Structure- RATS) जो कि SCO की एक पहल है, आतंकवाद, अलगाववाद और उग्रवाद से निपटने हेतु स्थापित की गई थी।
2. SCO सचिवालय की आधिकारिक कामकाजी भाषा अंग्रेजी है।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

134. 'ऑपरेशन कावेरी' के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

1. ऑपरेशन कावेरी सूडान में फँसे अपने नागरिकों को वापस लाने के भारत के निकासी प्रयास का एक कोडनेम है।
2. ऑपरेशन में भारतीय नौसेना के INS सुमेधा की तैनाती शामिल है, जो एक गुप्त अपतटीय गश्ती पोत है।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

135. "विदेशी अंशदान विनियमन अधिनियम (Foreign Contribution Regulation Act- FCRA), 1976" के संबंध में निम्नलिखित कथनों पर विचार कीजिये:

1. NGOs को अपने FCRA पंजीकरण के नवीनीकरण की तिथि समाप्त होने के तीन महीने के भीतर आवेदन करना आवश्यक है क्योंकि यह केवल पाँच साल के लिये वैध होता है।
2. विशिष्ट धार्मिक कार्यक्रमों को करने वाले व्यक्ति अथवा संगठन FCRA के पंजीकरण हेतु पात्र हैं।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

136. निम्नलिखित में से कौन-सा देश लाल सागर के साथ सीमा साझा करता है ?

- A. लीबिया
- B. चाड
- C. मध्य अफ्रीकी गणराज्य
- D. सूडान

137. निम्नलिखित कथनों में से कौन-सा/से सही नहीं है/हैं ?

1. जलवायु परिवर्तन पर संयुक्त राष्ट्र फ्रेमवर्क अभिसमय (UNFCCC) देशों में ओजोन क्षयकारी पदार्थों की सीमा निर्धारित करता है।
2. क्योटो प्रोटोकॉल को UNFCCC (COP 3) के पक्षकारों के तीसरे सम्मेलन में अपनाया गया था।

नीचे दिये गए कूट का प्रयोग कर सही उत्तर का चयन कीजिये:

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 न ही 2

138. 'राष्ट्रीय हरित अधिकरण (National Green Tribunal- NGT) के संबंध में निम्नलिखित कथनों पर विचार कीजिये:

1. इसके अध्यक्ष की नियुक्ति केंद्र सरकार द्वारा भारत के मुख्य न्यायाधीश (CJI) के परामर्श से की जाती है।
2. यह देश भर में पर्यावरण के मुद्दों को उठाने के लिये स्वप्रेरित शक्तियों से संपन्न एक "अद्वितीय" मंच है।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

139. "यौन अपराधों से बच्चों का संरक्षण अधिनियम (POCSO) अधिनियम, 2012" के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

1. यह अधिनियम बच्चे को 18 वर्ष से कम आयु के व्यक्ति के रूप में परिभाषित करता है ।
2. POCSO अधिनियम 2012 लैंगिक-तटस्थ अधिनियम है।

उपर्युक्त कथनों में से कौन-सा/से सही नहीं है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

140. निम्नलिखित राज्यों में से कौन-सा इनबुआन कुश्ती की उत्पत्ति से संबंधित है ?

- A. मिज़ोरम
- B. असम
- C. त्रिपुरा
- D. सिक्किम

141. 'भारतीय ओलंपिक संघ (Indian Olympic Association- IOA)' के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

1. भारतीय ओलंपिक संघ (IOA) को एक गैर-लाभकारी संगठन के रूप में स्थापित किया गया था, लेकिन सोसायटी पंजीकरण अधिनियम, 1860 के तहत नहीं।
2. यह भारतीय राष्ट्रमंडल खेल संघ के रूप में भी कार्य करता है, जो राष्ट्रमंडल खेलों में भारत का प्रतिनिधित्व करने हेतु एथलीटों का चयन करता है।

उपर्युक्त कथनों में से कौन-सा/से सही नहीं है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

142. "मृत्युदंड का परिहार" के संबंध में निम्नलिखित कथनों पर विचार कीजिये:

1. परिहार के अंतर्गत, सजा की प्रकृति में कोई बदलाव नहीं किया जाता बल्कि सजा की अवधि को कम कर दिया जाता है।
2. अनुच्छेद 72 के तहत, राष्ट्रपति किसी भी व्यक्ति की सजा को क्षमा, दंडविराम, मोहलत, परिहार (निलंबित अथवा लघुकृत(सजा की अवधि को कम करना) कर सकते हैं।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

143. निम्नलिखित युग्मों पर विचार कीजिये:

रूप	मार्शल लॉ
1. थांग-ता	a. पश्चिम बंगाल
2. कलारीपयट्टू	b. मध्य प्रदेश
3. मल्लखंब	c. केरला
4. लाठी खेला	d. मणिपुर

उपर्युक्त युग्मों में से कौन-सा/से सही है/हैं ?

- A. 1-d, 2-c, 3-b, 4-a
- B. 1-b, 2-a, 3-d, 4-c
- C. 1-d, 2-b, 3-c, 4-a
- D. 1-c, 2-a, 3-d, 4-b

144. निम्नलिखित कथनों में से कौन-सा/से सही नहीं है/हैं ?

1. नैनो यूरिया लिक्विड एक नैनो तकनीक आधारित उर्वरक है जो फसलों की नाइट्रोजन की जरूरतों को पूरा करके उनकी पैदावार को बढ़ाता है।
2. नैनो यूरिया का उपयोग करने का सबसे महत्वपूर्ण लाभ कृषि उत्पादकता में वृद्धि है लेकिन इसने प्रतिकूल पर्यावरणीय प्रभावों को भी बढ़ा दिया है।

नीचे दिये गए कूट का प्रयोग कर सही उत्तर का चयन कीजिये:

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 न ही 2

145. चार्ल्स डार्विन द्वारा दिये गए सिद्धांत के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

1. विकासवाद के सिद्धांत की स्थापना में उनके योगदान के कारण चार्ल्स डार्विन को विकासवाद के जनक के रूप में जाना जाता है।
2. प्राकृतिक चयन का सिद्धांत चार्ल्स डार्विन द्वारा दिया गया है।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

146. निम्नलिखित में से कौन-सी सामग्री वर्मी कंपोस्ट के लिये आवश्यक नहीं है ?

- A. छोटे-छोटे गड्ढे
- B. केंचुआ
- C. कृषि-उद्योगों के व्यर्थ पदार्थ
- D. खुदे हुए कुएँ

147. निम्नलिखित कथनों में से कौन-सा/से सही नहीं है/हैं ?

1. संसदीय स्थायी समिति प्रकृति में स्थायी है और निरंतर कार्य करती है।
2. लोक लेखा समिति एक तदर्थ समिति है।

नीचे दिये गए कूट का प्रयोग कर सही उत्तर का चयन कीजिये:

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 न ही 2

148. 'गिग इकॉनमी' के संबंध में निम्नलिखित कथनों पर विचार कीजिये:

1. गिग इकॉनमी एक मुक्त बाजार प्रणाली है जिसमें आम रूप से अस्थायी कार्य अवसर उपस्थित होता है और विभिन्न संगठन अल्पकालिक संलग्नताओं के लिये स्वतंत्र कर्मियों के साथ अनुबंध करते हैं।
2. गिग इकॉनमी कंपनियाँ ब्लू-कॉलर और व्हाइट-कॉलर दोनों में रोजगार प्रदान कर रही हैं।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

149. मूनलाइटिंग के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

1. मूनलाइटिंग नियमित काम के घंटों के बाद माध्यमिक नौकरियों को करने की प्रथा को संदर्भित करता है।
2. भारत में एक कानून है जो गोपनीयता के मुद्दों के कारण एक व्यक्ति को कई काम करने से रोकता है।

उपर्युक्त कथनों में से कौन सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 न ही 2

150. निम्नलिखित कथनों में से कौन-सा/से सही है/हैं ?

1. सामाजिक सुरक्षा संहिता, 2020 के अनुसार 'कर्मचारियों' की परिभाषा में अंतर्राज्यीय प्रवासी श्रमिक शामिल नहीं हैं।
2. सामाजिक सुरक्षा संहिता 2020 के प्रावधानों का विस्तार कृषि श्रमिकों के लिये भी किया जाएगा।

नीचे दिये गए कूट का प्रयोग कर सही उत्तर चुनिये:

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

151. 'हरित क्रांति' के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

1. हरित क्रांति एम. एस. स्वामीनाथन द्वारा शुरू किया गया एक प्रयास था, जिन्हें विश्वभर में 'हरित क्रांति का जनक' के रूप में भी जाना जाता है।
2. इस क्रांति की शुरुआत दूसरी पंचवर्षीय योजना के दौरान भारत में भूख के संकट को दूर करने के लिये की गई थी।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 न ही 2

152. कारखाना अधिनियम, 1948 के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

1. कारखाना अधिनियम, 1948, एक निश्चित वेतन दर निर्धारित करके श्रमिकों को न्यूनतम मजदूरी का भुगतान अनिवार्य करता है।
2. अधिनियम में प्रत्येक कारखाने में बाल श्रम समिति के गठन का प्रावधान है।

उपर्युक्त कथनों में से कौन-सा/से सही नहीं है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

153. निम्नलिखित कथनों में से कौन-सा/से सही है/हैं ?

1. भारत के संविधान के तहत श्रम सातवीं अनुसूची के समवर्ती सूची का विषय है।
2. श्रम संहिताएँ 29 केंद्रीय कानूनों को समेकित करके श्रम कानूनों को सरल बनाएंगी।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

154. निम्नलिखित कथनों पर विचार कीजिये:

1. जनरेटिव आर्टिफिशियल इंटेलिजेंस आमतौर पर लेबल किये गए और बिना लेबल किये गये डेटा से सीखने के लिये पर्यवेक्षित और अनुपयोगी शिक्षण तकनीकों का उपयोग करता है।
2. रिएन्फोर्समेंट लर्निंग भी जनरेटिव आर्टिफिशियल इंटेलिजेंस की विशेषता है।

उपर्युक्त कथनों में से कौन-सा/से सही नहीं है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

155. 'स्वास्थ्य सेवा प्रणाली में नर्सों की कमी' के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

1. विश्व स्वास्थ्य संगठन की सिफारिश के अनुसार 1000 लोगों की आबादी पर तीन नर्स होने चाहिये।
2. भारत अपनी स्वास्थ्य सेवा प्रणाली में नर्सों की कमी का सामना कर रहा है क्योंकि भारत में वर्तमान में 1,000 लोगों पर 1.7 नर्स हैं।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

156. निम्नलिखित कथनों में से कौन-सा/से कथन सही है/हैं ?

1. रेड कॉरिडोर क्षेत्र में लगभग 11 राज्यों को शामिल करते हुए मध्य, दक्षिणी और पूर्वी भागों से भारत के क्षेत्र शामिल हैं।
2. रेड कॉरिडोर क्षेत्र को राज्य सरकार द्वारा वामपंथी उग्रवाद से प्रभावित जिलों को अधिसूचित करने के लिये सीमांकित किया गया है।

नीचे दिये गए कूट का प्रयोग कर सही उत्तर चुनिये:

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

157. इम्प्रोवाइज़्ड एक्सप्लोसिव डिवाइस (IED) के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

1. IED को रिमोट कंट्रोल, इंफ्रारेड या मैग्नेटिक ट्रिगर, प्रेशर-सेंसिटिव बार या ट्रिप वायर जैसे तरीकों से ट्रिगर किया जाता है।
2. IED में जैविक सामग्री शामिल होती है और इसे जैविक हथियारों के रूप में उपयोग किया जा सकता है।

उपर्युक्त कथनों में से कौन-सा/से सही नहीं है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

158. 'राष्ट्रीय हरित अधिकरण (NGT)' के संबंध में निम्नलिखित कथनों पर विचार कीजिये:

1. NGT पर्यावरण प्रभाव आकलन (EIA) प्रक्रिया का सख्ती से पालन सुनिश्चित करता है।
2. इसने राष्ट्रीय पर्यावरण अपीलिय प्राधिकरण को प्रतिस्थापित किया है।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 न ही 2

159. विनिर्मित रेत (M-Sand) के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

1. विनिर्मित रेत (M-Sand) कठोर ग्रेनाइट पत्थर को पीसकर कर निर्मित की जाती है।
2. M-Sand में सूक्ष्मता मापांक सूचकांक कम होता है जो कंक्रीट के लिये बेहतरीन कार्य क्षमता प्रदान करता है।

उपर्युक्त कथनों में से कौन-सा/से सही नहीं है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 तथा 2 दोनों
- D. न तो 1 न ही 2

160. निम्नलिखित कथनों में से कौन-सा/से सही है/हैं ?

1. राष्ट्रपति उन मामलों में दोषी ठहराए गए किसी भी व्यक्ति की सजा को क्षमा, स्थगन, राहत और छूट देता है या निलंबित, परिहार या कम करता है, जिसमें सजा मृत्युदंड हो।
2. परिहार (Remission) एक हल्के सजा के एक रूप के प्रतिस्थापन को दर्शाता है।

नीचे दिये गए कूट का प्रयोग कर सही उत्तर चुनिये:

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

161. निम्नलिखित कथनों पर विचार कीजिये:

1. ग्लोबल वार्मिंग पोटेंशियल (GWP) को एक सापेक्ष पैमाने के रूप में व्यक्त किया जाता है जिसमें कार्बन डाइऑक्साइड (CO₂) को 1 का GWP सौंपा गया है।
2. 100 वर्ष के टाइम हॉरिजोन पर CH₄ का GWP CO₂ की तुलना में लगभग 28-36 गुना अधिक है।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 न ही 2

162. 'शंघाई सहयोग संगठन (Shanghai Cooperation Organization- SCO)' के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

1. SCO का भौगोलिक प्रमुख लक्ष्य केवल यूरेशिया और पड़ोसी क्षेत्रों तक ही सीमित है।
2. समरकंद शिखर सम्मेलन की थीम 'परस्पर विश्व में संवाद और सहयोग' था।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

163. नियंत्रण रेखा (LOC) बनाम वास्तविक नियंत्रण रेखा के संबंध में निम्नलिखित कथनों पर विचार कीजिये:

1. कश्मीर युद्ध के बाद, संयुक्त राष्ट्र द्वारा हस्ताक्षरित संघर्ष विराम रेखा, जिसे नियंत्रण रेखा (LOC) के रूप में जाना जाता है, की स्थापना की गई थी।
2. वास्तविक नियंत्रण रेखा (LAC) केवल एक अवधारणा है जिसे लेकर चीन और भारत के बीच सहमति नहीं है।

उपर्युक्त कथनों में से कौन-सा/से सही नहीं है ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

164. निम्नलिखित कथनों में से कौन-सा/से सही है/हैं ?

1. प्रत्येक ओलंपिक स्वर्ण पदक चाँदी से बना होता है और उस पर सोने की परत चढ़ी होती है।
2. कांस्य पदक ताँबे, जस्ता, टिन और बहुत कम मात्रा में चाँदी से बने होते हैं।

नीचे दिये गए कूट का प्रयोग कर सही उत्तर का चयन कीजिये:

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 न ही 2

165. निम्नलिखित में से किसे 42वें संविधान संशोधन अधिनियम के माध्यम से भारतीय संविधान की प्रस्तावना में शामिल किया गया है ?

- A. धर्मनिरपेक्षता
- B. धर्मनिरपेक्ष
- C. धर्मनिरपेक्ष राजनीति
- D. धर्मनिरपेक्ष राज्य

166. निम्नलिखित कथनों पर विचार कीजिये:

1. राज्यपाल राष्ट्रपति के विचारार्थ विधेयक को आरक्षित रख सकता है।
2. यदि विधेयक राष्ट्रपति के लौटाने के बाद दूसरी बार संशोधनों के साथ या बिना संशोधन के राज्य विधानमंडल द्वारा पारित किया जाता है और राष्ट्रपति को उनकी सहमति के लिये फिर से प्रस्तुत किया जाता है, तो राष्ट्रपति बिल को अपनी सहमति देने हेतु बाध्य होता है।

उपर्युक्त कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 और न ही 2

167. उच्च न्यायालय और सर्वोच्च न्यायालय के न्यायाधीशों की पेंशन के संदर्भ में निम्नलिखित कथनों पर विचार कीजिये:

1. उच्च न्यायालय के न्यायाधीश की पेंशन राज्य की संचित निधि पर भारित होती है।
2. सर्वोच्च न्यायालय के न्यायाधीशों की पेंशन भारत की संचित निधि पर भारित होती है।

निम्नलिखित कथनों में से कौन-सा/से सही है/हैं ?

- A. केवल 1
- B. केवल 2
- C. 1 और 2 दोनों
- D. न तो 1 न ही 2

168. औद्योगिक संबंध संहिता, 2020 के अंतर्गत निम्नलिखित में से कौन-सा नहीं आता है ?

- A. सामाजिक सुरक्षा संहिता, 2020
- B. व्यावसाय संघ अधिनियम, 1926
- C. औद्योगिक रोजगार (स्थायी आदेश) अधिनियम, 1946
- D. औद्योगिक विवाद अधिनियम, 1947

व्याख्या

1.

उत्तर: D

व्याख्या:

- RoDTEP योजना निर्यातकों को अंतर्निहित केंद्रीय, राज्य और स्थानीय शुल्कों या करों को वापस कर देगी जो अब तक छूट या वापस नहीं किये जा रहे थे। अतः कथन 1 सही है।
- इसे जनवरी 2021 में मर्चेन्डाइज़ एक्सपोर्ट प्रॉम इंडिया स्कीम (MEIS) के प्रतिस्थापन के रूप में शुरू किया गया था, जो विश्व व्यापार संगठन के नियमों के अनुरूप नहीं था। अतः कथन 2 सही है।

2.

उत्तर: A

व्याख्या:

- स्पाइनल मस्क्युलर एट्रोफी (SMA) एक आनुवंशिक न्यूरोमस्क्युलर बीमारी है जिसके कारण मांसपेशियाँ कमजोर और बेकार हो जाती हैं। अतः कथन 1 सही है।
- एट्रोफी शब्द एक चिकित्सा क्षेत्र से संबंधित शब्द है जिसका अर्थ छोटा होता है। SMA के संदर्भ में कम उपयोग में लाये जाने के कारण कुछ मांसपेशियाँ छोटी और कमजोर हो जाती हैं।
- SMA वाले लोगों की रीढ़ की हड्डी (जिसे मोटर न्यूरोन्स कहा जाता है) में मांसपेशियों की संचलन को नियंत्रित करने वाले एक विशिष्ट प्रकार की तंत्रिका कोशिका नष्ट हो जाती है। अतः कथन 2 सही नहीं है।

3.

उत्तर: C

व्याख्या:

- जो लोग समूह 1 के तहत सूचीबद्ध दुर्लभ बीमारियों से पीड़ित हैं, उन्हें राष्ट्रीय आरोग्य निधि (Rashtriya Arogya Nidhi) योजना के अंतर्गत 20 लाख रुपए तक की वित्तीय सहायता दी जाएगी। अतः कथन 1 सही है।
- इसका उद्देश्य शुरुआती चरणों में ही दुर्लभ बीमारियों की जाँच एवं पहचान करना है, जिससे उनकी रोकथाम में मदद मिलेगी।
- राष्ट्रीय आरोग्य निधि: इसका उद्देश्य गरीबी रेखा से नीचे (BPL) जीवनयापन करने वाले ऐसे रोगियों को वित्तीय सहायता प्रदान करना है जो गंभीर बीमारियों से पीड़ित हैं, ताकि वे सरकारी अस्पतालों में उपचार की सुविधा प्राप्त कर सकें। इसके अंतर्गत गंभीर रोगों से ग्रस्त लोगों को सुपर स्पेशलिटी अस्पतालों/संस्थानों और सरकारी अस्पतालों में उपचार की सुविधा उपलब्ध कराई जाती है। अतः कथन 2 सही है।

नोट :

4.

उत्तर : B

व्याख्या:

- मुख्य न्यायाधीश की नियुक्ति राष्ट्रपति द्वारा भारत के मुख्य न्यायाधीश तथा राज्य के राज्यपाल के परामर्श के बाद की जाती है। अतः कथन 1 सही नहीं है।
- उच्च न्यायालय के न्यायाधीशों की नियुक्ति भी राष्ट्रपति द्वारा की जाती है।
- उच्च न्यायालय के न्यायाधीश के रूप में नियुक्त व्यक्ति को, अपने कार्यालय में प्रवेश करने से पहले राज्य के राज्यपाल या उसके द्वारा इस उद्देश्य के लिये नियुक्त किसी व्यक्ति के समक्ष शपथ या प्रतिज्ञान करना होता है। अतः कथन 2 सही है।

5.

उत्तर: A

व्याख्या:

- धन विधेयक केवल लोकसभा में पेश किया जा सकता है, राज्यसभा में नहीं। अतः कथन 1 सही है।
- धन विधेयक केवल राष्ट्रपति की सिफारिश पर ही पेश किये जा सकते हैं।
- इसे राज्यसभा द्वारा संशोधित या अस्वीकार नहीं किया जा सकता है। राज्यसभा को विधेयक को सिफारिशों के साथ या बिना सिफारिशों के वापस करना चाहिये, जिसे लोकसभा द्वारा स्वीकार या अस्वीकार किया जा सकता है। अतः कथन 2 सही नहीं है।

6.

उत्तर:A

व्याख्या:


- नामीबिया की सीमा उत्तर में अंगोला, उत्तर-पूर्व में जाम्बिया, पूर्व में बोत्सवाना, दक्षिण-पूर्व तथा दक्षिण में दक्षिण अफ्रीका एवं पश्चिम में अटलांटिक महासागर से लगती है।
- यह उत्तर में शुष्क क्षेत्र से लेकर तट और पूर्व में मरुस्थली क्षेत्र तक विस्तृत है। अतः विकल्प A सही है।

नोट :

7.

उत्तर: B

व्याख्या:

- वर्ल्ड इकोनॉमिक सिचुएशन एंड प्रॉस्पेक्ट्स 2023 (विश्व आर्थिक स्थिति और संभावनाएँ, 2023) संयुक्त राष्ट्र आर्थिक और सामाजिक मामलों के विभाग (UN DESA) द्वारा तैयार की गई एक रिपोर्ट है, जो व्यापार और विकास पर संयुक्त राष्ट्र अभिसमय (UNCTAD) और पाँच संयुक्त राष्ट्र क्षेत्रीय आयोगों के साथ साझेदारी में तैयार की गई है: यथा- अफ्रीका के लिये आर्थिक आयोग (UNECA), यूरोप के लिये आर्थिक आयोग (UNECE), लैटिन अमेरिका और कैरिबियन के लिये आर्थिक आयोग (UNECLAC), एशिया और प्रशांत के लिये आर्थिक और सामाजिक आयोग (UNESCAP) और पश्चिमी एशिया के लिये आर्थिक और सामाजिक आयोग (UNESCAP)। संयुक्त राष्ट्र विश्व पर्यटन संगठन (UNWTO) ने भी रिपोर्ट में योगदान दिया। अतः कथन 1 सही है।
- कोविड-19 महामारी, यूक्रेन में युद्ध और आगामी खाद्य एवं ऊर्जा संकट, बढ़ती मुद्रास्फीति, ऋण में सख्ती और जलवायु आपातकाल से वर्ष 2022 में विश्व अर्थव्यवस्था गंभीर रूप से प्रभावित हुई थी।
- रिपोर्ट में कहा गया है कि वैश्विक सकल घरेलू उत्पाद (GDP) के वर्ष 2022 के 3% से घटकर वर्ष 2023 में 1.9% होने की संभावना है। अतः कथन 2 सही नहीं है।

8.

उत्तर: B

व्याख्या:

- प्रत्येक नागरिक को शांतिपूर्वक और बिना हथियारों के एकत्रित होने एवं सभा करने का अधिकार है।
- इसमें सार्वजनिक बैठकें, प्रदर्शन और जुलूस निकालने का अधिकार शामिल है। अतः कथन 1 सही है।
- इस स्वतंत्रता का प्रयोग केवल सार्वजनिक स्थल पर ही किया जा सकता है और सभा शांतिपूर्ण एवं निहत्थे होनी चाहिये। अतः कथन 2 सही नहीं है।

9.

उत्तर: C

व्याख्या:

- बाल गंगाधर तिलक ने अपने सहयोगी गोपाल गणेश आगरकर और अन्य के साथ मिलकर डेक्कन एजुकेशन सोसाइटी (1884) की स्थापना की थी। अतः कथन 1 सही है।
- लाला लाजपत राय और बिपिन चंद्र पाल एवं बाल गंगाधर तिलक उग्रवादी दृष्टिकोण वाले नेताओं की लाल-बाल-पाल तिकड़ी का हिस्सा थे।
- अंग्रेज़ पत्रकार वैंलेंटइन चिरोल द्वारा लिखित पुस्तक 'इंडियन अनरेस्ट' में तिलक को 'भारतीय अशांति का जनक' बताया गया है। अतः कथन 2 सही है।

10.

उत्तर: D

व्याख्या:

- बैसाखी हिंदू सौर नववर्ष की शुरुआत का प्रतीक है। अतः कथन 1 सही है।
- बैसाखी के दिन औपनिवेशिक ब्रिटिश साम्राज्य के अधिकारियों ने एक सभा में जलियांवाला बाग हत्याकांड को अंजाम दिया था।
- बैसाखी वर्ष 1699 में गुरु गोविंद सिंह के खालसा पंथ के गठन की याद दिलाता है। अतः कथन 2 सही है।

नोट :

11.

उत्तर: A

व्याख्या:

- ग्रीन टर्टल को खतरा:
- ग्रीन टर्टल की मांग विशेष रूप से उनके मांस के लिये होती हैं। अतः कथन 1 सही है।
- आवास हानि और गिरावट
- वन्यजीव व्यापार
- उपभोग हेतु अंडे एवं मांस का संग्रह
- आकस्मिक शिकार (बायकैच)
- जलवायु परिवर्तन
- प्रदूषण
- IUCN की रेड लिस्ट में ग्रीन टर्टल को लुप्तप्राय प्रजातियों के रूप में सूचीबद्ध किया गया है। अतः कथन 2 सही नहीं है।

12.

उत्तर: C

व्याख्या:

- निर्यात उत्कृष्टता शहर (Towns of Export Excellence- TEE) को बाजार पहुँच पहल (Market Access Initiative- MAI) योजना के तहत निर्यात प्रोत्साहन निधियों तक प्राथमिकता पहुँच होगी। अतः कथन 1 सही है।
- मौजूदा 39 शहरों के अलावा फरीदाबाद, मिर्जापुर, मुरादाबाद और वाराणसी को चार नए शहरों को निर्यात उत्कृष्टता शहर के रूप में नामित किया गया है।
- निर्यात संवर्द्धन पूंजीगत वस्तु (Export Promotion Capital Goods- EPCG) योजना के तहत निर्यात पूर्ति हेतु निर्यात उत्कृष्टता शहर भी सामान्य सेवा प्रदाता (Common Service Provider- CSP) का लाभ उठा सकेंगे। अतः कथन 2 सही है।

13.

उत्तर: D

व्याख्या:

- इस योजना के तहत विनिर्माता उत्पादन पूर्व, उत्पादन और उत्पादन के पश्चात वस्तुओं के लिये पूंजीगत वस्तुओं का आयात कर सकते हैं, उन्हें इस पर कोई सीमा शुल्क नहीं देना होगा। अतः कथन 1 सही है।
- पूंजीगत वस्तुएँ भौतिक संपत्ति हैं जिसका उपयोग कोई कंपनी उत्पादन प्रक्रिया में उत्पादों और सेवाओं के निर्माण के लिये करती है जिसका उपयोग बाद में उपभोक्ता द्वारा किया जाता है। अतः कथन 2 सही है।
- पूंजीगत वस्तुओं के अंतर्गत भवन, मशीनरी, उपकरण और वाहन आते हैं।

14.

उत्तर: C

व्याख्या:

- वर्ष 1813 का चार्टर अधिनियम शिक्षा को सरकार का उद्देश्य बनाने की दिशा में पहला कदम था। अतः कथन 1 सही है।
- कंपनी कुछ शिक्षित भारतीय चाहती थी जो भूमि के प्रशासन में उनकी सहायता कर सके।
- वर्ष 1835 में लॉर्ड विलियम बेंटिक की सरकार द्वारा यह निर्णय लिया गया कि अंग्रेजी माध्यम से भारतीयों को पश्चिमी विज्ञान एवं साहित्य की शिक्षा प्रदान की जाए। अतः कथन 2 सही है।

नोट :

15.

उत्तर: C

व्याख्या:

- बंदी प्रत्यक्षीकरण एक लैटिन शब्द है जिसका शाब्दिक अर्थ है 'सशरीर'।
- बंदी प्रत्यक्षीकरण रिट सार्वजनिक प्राधिकरणों के साथ-साथ निजी व्यक्तियों दोनों के विरुद्ध जारी की जा सकती है। अतः कथन 1 सही है।
- परमादेश का शाब्दिक अर्थ है 'हम आज्ञा देते हैं'।
- परमादेश रिट किसी निजी व्यक्ति या निकाय के विरुद्ध जारी नहीं किया जा सकता है। अतः कथन 2 सही है।

16.

उत्तर : B

व्याख्या:

- LOC को दोनों देशों के बीच शिमला समझौते के बाद वर्ष 1972 में नामित किया गया था। इसे मानचित्र पर अंकित भी किया गया है। अतः कथन 1 सही नहीं है।
- वास्तविक नियंत्रण रेखा (LAC) वह सीमांकन है जो भारत-नियंत्रित क्षेत्र को चीन-नियंत्रित क्षेत्र से अलग करती है।
- LAC पाकिस्तान के साथ लगी नियंत्रण रेखा (LOC) से अलग है।
- मैकमोहन रेखा और वास्तविक नियंत्रण रेखा पूर्वी खंड में संरेखित हैं। अतः कथन 2 सही है।

17.

उत्तर: C

व्याख्या:

- भारतीय संविधान का अनुच्छेद 48 एक निदेशक सिद्धांत है जिसके तहत राज्य द्वारा गावों, बछड़ों तथा अन्य दुधारू एवं वाहक मवेशियों के वध को प्रतिबंधित करने के लिये उपाय करने का प्रावधान है। अतः कथन 1 सही है।
- अनुच्छेद 48A पर्यावरण की रक्षा और सुधार तथा वनों एवं वन्यजीवों की सुरक्षा का प्रावधान करता है।
- राज्य के नीति निदेशक तत्वों को उदार-बौद्धिक सिद्धांतों के अंतर्गत अलग रखा गया है। अतः कथन 2 सही है।

18.

उत्तर: A

व्याख्या:

- कोई भी व्यक्ति जो किसी ऐसी संपत्ति के उत्खनन या इसके कानूनी अधिकार का उपयोग करना चाहता है, जिससे टेलीग्राफ अवसंरचना को नुकसान होने की आशंका है, उत्खनन शुरू करने से पूर्व सामान्य पोर्टल के माध्यम से लाइसेंसधारी को नोटिस देगा। अतः कथन 1 सही नहीं है।
- कई उपयोगी संपत्तियों को अवांछित कटौती और बहाली की दिशा में अतिरिक्त लागत से बचाया जा सकता है।
- यदि कोई लाइसेंसधारी निर्धारित समय के भीतर विवरण प्रदान नहीं करता है, तो उत्खनन करने का कानूनी अधिकार रखने वाला व्यक्ति संपत्ति के उत्खनन के लिये स्वतंत्र होगा। अतः कथन 2 सही है।

19.

उत्तर: C

व्याख्या:

- ट्रिप्लेलेट वैकसीन में इन्फ्लूएंजा A (H1N1) वायरस, इन्फ्लूएंजा A (H3N2) वायरस और इन्फ्लूएंजा B वायरस शामिल हैं। अतः कथन 1 सही है।

नोट :

- H1N1 संक्रमण मूल रूप से सूअरों के संपर्क में आने से फैलता था लेकिन अब यह एक व्यक्ति से दूसरे व्यक्ति में फैल सकता है।
- H1N1 फ्लू जिसे कभी-कभी स्वाइन फ्लू भी कहा जाता है, एक प्रकार का इन्फ्लूएंजा A वायरस है। अतः कथन 2 सही है।

20.

उत्तर: D

व्याख्या:

- विश्व स्वास्थ्य संगठन ने हाल ही में 'सोडियम इंटेक रिडक्शन पर ग्लोबल रिपोर्ट' प्रकाशित की जिसमें वर्ष 2025 तक सोडियम के सेवन को 30% तक कम करने की दिशा में 194 सदस्य राज्यों की प्रगति पर प्रकाश डालती है। अतः विकल्प D सही है।

21.

उत्तर: C

व्याख्या:

- दल-बदल के आधार पर अयोग्यता के सदर्थ में, अध्यक्ष/सभापति का निर्णय अंतिम होता है। अतः कथन 1 सही है।
- यदि कोई प्रश्न उठता है कि क्या संसद के किसी भी सदन का सदस्य अनुच्छेद 102 के खंड (1) में उल्लिखित किसी भी अयोग्यता के अधीन हो गया है, तो यह प्रश्न राष्ट्रपति के निर्णय के लिये भेजा जाएगा और उनका निर्णय अंतिम होगा।
- RPA, 1951 में उल्लिखित प्रावधान के आधार पर संसद सदस्य (सांसद) की अयोग्यता पर राष्ट्रपति का निर्णय अंतिम होगा। संसद के किसी भी सदन के सदस्य की अयोग्यता के संबंध में राष्ट्रपति का निर्णय अंतिम होता है। अतः कथन 2 सही है।
- हालाँकि अयोग्यता पर फैसला लेने से पूर्व राष्ट्रपति को चुनाव आयोग से राय लेना अनिवार्य हैं।

22.

उत्तर: B

व्याख्या:

- संविधान की पहली अनुसूची में राज्यों और केंद्रशासित प्रदेशों के नाम एवं उनकी क्षेत्रीय सीमा का उल्लेख किया गया है। अतः कथन 1 सही है।
- 'भारत का क्षेत्र' 'भारत संघ' की तुलना में व्यापक अभिव्यक्ति है क्योंकि 'भारत संघ' में केवल राज्य शामिल हैं जबकि 'भारत का क्षेत्र' में न केवल राज्य शामिल हैं, बल्कि केंद्रशासित प्रदेश एवं क्षेत्र भी शामिल हैं जिन्हें भविष्य में भारत सरकार द्वारा अधिग्रहित किया जा सकता है। अतः कथन 2 सही नहीं है।

23.

उत्तर: A

व्याख्या:

- अल नीनो एवं ला नीना (El Nino and La Nina) जटिल मौसम प्रतिरूप हैं, जो विषुवतीय प्रशांत महासागरीय क्षेत्र में समुद्र के तापमान में भिन्नता के कारण घटित होते हैं। ये अल नीनो-दक्षिणी दोलन (El Nino-Southern Oscillation- ENSO) चक्र की विपरीत अवस्थाएँ होती हैं।
- अल नीनो एक जलवायु प्रतिरूप है जो पूर्वी उष्णकटिबंधीय प्रशांत महासागर में सतही जल के असामान्य तापन की स्थिति को दर्शाता है। अतः कथन 1 सही नहीं है।
- अल नीनो के दौरान वाँकर परिसंचरण काफी कम हो जाता है। अतः कथन 2 सही है।

24.

उत्तर: C

व्याख्या:

- वर्ष 1984 के 61वें संवैधानिक संशोधन अधिनियम द्वारा लोकसभा एवं विधानसभा चुनावों के लिये मतदान की आयु 21 वर्ष से घटाकर 18 वर्ष कर दी गई। अतः कथन 1 सही है।

नोट :

- देश के गैर-प्रतिनिधित्व युवाओं को अपनी भावनाओं को व्यक्त करने और उन्हें राजनीतिक प्रक्रिया का हिस्सा बनने में मदद करने का अवसर प्रदान करने के लिये यह संशोधन किया गया था।
- एक व्यक्ति जिसे भारत के संविधान का अपमान करने के अपराध के लिये दोषी ठहराया जाता है, उसे संसद और राज्य विधानमंडल के चुनाव लड़ने के लिये अयोग्य ठहराया जा सकता है। अतः कथन 2 सही है।

25.

उत्तर: D

व्याख्या:

- न्यायालय ने समलैंगिकता को अपराध की श्रेणी से बाहर करते हुए इसे संविधान के अनुच्छेद 21 के तहत जीवन और गरिमा के मौलिक अधिकार के हिस्से के रूप में स्वीकार नहीं किया। अतः कथन 1 सही नहीं है।
- सरकार का तर्क है कि विवाह रीति-रिवाजों, अनुष्ठानों, प्रथाओं, सांस्कृतिक लोकाचार और सामाजिक मूल्यों पर निर्भर करता है।
- विशेष विवाह अधिनियम, 1954 उन जोड़ों के लिये विवाह का नागरिक अधिकार प्रदान करता है जो अपने व्यक्तिगत कानून के तहत शादी नहीं कर सकते। अतः कथन 2 सही नहीं है।

26.

उत्तर: B

व्याख्या:

- यदि जिस कृत्य हेतु अपराधी के प्रत्यर्पण का अनुरोध किया गया है वह अनुरोधित राज्य में अपराध नहीं है, तो राज्य प्रत्यर्पण से इंकार कर सकता है। अतः कथन 1 सही नहीं है।
- यदि अभियुक्त को अनुरोधकर्ता राज्य में मृत्युदंड या यातना मिलने की संभावना है, तो अनुरोधित राज्य प्रत्यर्पण से इंकार कर सकता है।
- भारत में एक भगोड़े अपराधी का प्रत्यर्पण भारतीय प्रत्यर्पण अधिनियम, 1962 के तहत शासित होता है। अतः कथन 2 सही है।

27.

उत्तर: A

व्याख्या:

- भारत की संघीय प्रणाली की विशेषताएँ
- दोहरी सरकार राजनीति
- विभिन्न स्तरों के बीच शक्तियों का विभाजन
- संविधान की कठोरता
- स्वतंत्र न्यायपालिका
- दोहरी नागरिकता
- द्विसदन
- एकीकृत न्यायपालिका भारतीय संविधान की एकात्मक विशेषता है। अतः विकल्प A सही नहीं है।

28.

उत्तर: C

व्याख्या:

- कार्बन की सामाजिक लागत (SCC) आर्थिक क्षति है जो वायुमंडल में ग्रीनहाउस गैसों के एक अतिरिक्त टन का उत्सर्जन करने के परिणामस्वरूप होगी। अतः कथन 1 सही है।
- कार्बन की सामाजिक लागत भविष्य में सदियों से सभी जलवायु क्षति के मूल्य को पुनर्प्राप्ति का प्रयास करती है।
- कार्बन की सामाजिक लागत की गणना हेतु जलवायु परिवर्तन के प्रभावों का आकलन करने की आवश्यकता होती है। इसमें मानव स्वास्थ्य पर प्रभाव शामिल है, जैसा कि की गई क्षति की मात्रा और इसे पुनर्प्राप्त करने की लागत से मापा जाता है। अतः कथन 2 सही है।

नोट :

29.

उत्तर: C

व्याख्या:

- मुगल चित्रकला के विकास का श्रेय अकबर और जहाँगीर को जाता है। अतः कथन 1 सही है।
- ये पेंटिंग्स प्रायः युद्ध, पौराणिक कहानियों, शिकार के दृश्यों, वन्य जीवन, शाही जीवन, पौराणिक कथाओं आदि जैसे विषयों से संबंधित हैं।
- मुगल चित्रकला हिंदू, बौद्ध और जैन प्रभावों के साथ लघु चित्रकला के फारसी शैली से विकसित हुई। अतः कथन 2 सही है।

30.

उत्तर: B

व्याख्या:

- फिनलैंड अपने तीन पड़ोसी देशों नॉर्वे, स्वीडन और रूस के साथ सीमा साझा करता है। नॉर्वे नाटो का सदस्य है और फिनलैंड के साथ सीमा साझा करता है।
- हाल ही में फिनलैंड भी नाटो में शामिल हो गया है।
- रूस और स्वीडन नाटो के सदस्य नहीं हैं। अतः विकल्प B सही है।


31.

उत्तर: B

व्याख्या:

- पाँच अलग-अलग राजवंशों जैसे गुलाम, खिलजी, तुगलक, सैयद और लोदी ने दिल्ली सल्तनत के अधीन शासन किया। अतः कथन 1 सही है।
- ऐबक मुहम्मद गौरी का गुलाम था।
- मुहम्मद गौरी की मृत्यु के बाद सिंहासन के लिये कई दावेदार थे, जिनमें से कुतुबुद्दीन ऐबक के राज्यारोहण के बाद गुलाम वंश का शासन शुरू किया। अतः कथन 2 सही नहीं है।

नोट :

32.

उत्तर: D

व्याख्या:

- नई शिक्षा नीति, 2020 ने 10 + 2 प्रणाली को एक नई 5 + 3 + 3 + 4 पाठ्यचर्या संरचना के साथ बदल दिया। अतः कथन 1 सही है।
- इसमें 12 वर्ष की स्कूली शिक्षा के साथ तीन वर्ष की आँगनवाड़ी/प्री-स्कूलिंग भी शामिल है।
- NEP, 2020 स्कूली पाठ्यक्रम के अंतर्गत 3-6 वर्ष के आयु समूह को शामिल करेगा, जिसे विश्व स्तर पर एक बच्चे के मानसिक क्षमता के विकास के लिये महत्वपूर्ण चरण के रूप में मान्यता दी गई है। अतः कथन 2 सही है।

33.

उत्तर: C

व्याख्या;

- मेंट्रेक एक बारहमासी जड़ी बूटी है जिसकी जड़ें मोटी व कांटेदार होती हैं और यह दिखने में मनुष्य पैरों के समान हो सकती हैं। यह सोलानेसी समूह से संबंधित है। अतः कथन 1 सही है।
- इसमें भूमध्यसागरीय बेसिन और मध्य एशिया की मूल तीन प्रजातियाँ शामिल हैं।
- मैनुड्रेक को यूरोप में सबसे प्रसिद्ध 'जादुई' पौधा माना जाता है जो अपने औषधीय और साईकोएक्टिव दोनों गुणों के लिये जाना जाता है। पुराने समय से इसके साथ कई किंवदंतियाँ और मिथक जुड़े हुए हैं। अतः कथन 2 सही है।

34.

उत्तर: D

व्याख्या:

- वास्तविक सकल घरेलू उत्पाद (GDP) पिछले वर्ष में देश में उत्पादित वस्तुओं और सेवाओं का मूल्य है, जिसकी गणना आधार-वर्ष की कीमतों पर की जाती है। अतः कथन 1 सही नहीं है।
- GDP एक विशिष्ट समय अवधि में अर्थव्यवस्था में उत्पादित वस्तुओं और सेवाओं की अंतिम कीमतों का योग है।
- सांकेतिक (नॉमिनल) GDP वर्तमान कीमतों पर पिछले एक वर्ष में देश में उत्पादित वस्तुओं और सेवाओं का मूल्य है। अतः कथन 2 सही नहीं है।

35.

उत्तर: A

व्याख्या:

- इसका गठन वर्ष 1963 में एशिया और सुदूर पूर्व के लिये संयुक्त राष्ट्र आर्थिक आयोग (ESCAPE) द्वारा आयोजित एशियाई आर्थिक सहयोग पर पहले मंत्रिस्तरीय सम्मेलन में पारित एक प्रस्ताव के परिणामस्वरूप किया गया था। अतः कथन 1 सही है।
- एशियाई विकास बैंक (ADB) इस क्षेत्र में अत्यधिक गरीबी के उन्मूलन के अपने प्रयासों को बनाए रखते हुए एक समृद्ध, समावेशी और सतत् एशिया और प्रशांत क्षेत्र की कल्पना करता है।
- वर्ष 1966 में 31 सदस्य देशों के साथ स्थापित ADB में अब तक 68 सदस्य देश शामिल हो चुके हैं, जिनमें से 49 एशिया और प्रशांत तथा 19 बाहर से हैं। अतः कथन 2 सही नहीं है।

36.

उत्तर: C

व्याख्या:

- हेडलाइन मुद्रास्फीति उपभोक्ता मूल्य सूचकांक (Consumer Price Index- CPI) के माध्यम से रिपोर्ट की जाने वाली रॉ मुद्रास्फीति का आँकड़ा है जिसे श्रम सांख्यिकी ब्यूरो द्वारा मासिक रूप से जारी किया जाता है। अतः कथन 1 सही है।

नोट :

- हेडलाइन मुद्रास्फीति अक्सर जीवन यापन की लागत में बदलाव से निकटता से संबंधित होती है, जो बाजार के तहत उपभोक्ताओं को उपयोगी जानकारी प्रदान करती है।
- अत्यधिक अस्थिर आँकड़ों को हटाने हेतु हेडलाइन मुद्रास्फीति को समायोजित नहीं किया जाता है, इसमें वे आँकड़े भी शामिल हैं जो आर्थिक स्थितियों की परवाह किये बिना बदल सकते हैं। अतः कथन 2 सही है।

37.

उत्तर: D

व्याख्या:

- रेपो दर वह दर है जिस पर किसी देश का केंद्रीय बैंक (भारत के मामले में भारतीय रिज़र्व बैंक) किसी भी तरह की धनराशि की कमी होने पर वाणिज्यिक बैंकों को धन देता है। इस प्रक्रिया में केंद्रीय बैंक प्रतिभूति खरीदता है। अतः कथन 1 सही है।
- बैंक दर वाणिज्यिक बैंकों को धन उधार देने के लिये भारतीय रिज़र्व बैंक द्वारा चार्ज की जाने वाली दर है।
- CRR के तहत, वाणिज्यिक बैंकों को केंद्रीय बैंक के पास भंडार के रूप में एक निश्चित न्यूनतम जमा राशि (NDTL) रखनी होती है। अतः कथन 2 सही है।

38.

उत्तर: D

व्याख्या:

- महात्मा गांधी के जन्मदिन 2 अक्टूबर को अंतर्राष्ट्रीय अहिंसा दिवस के रूप में मनाया जाता है। अतः कथन 1 सही नहीं है।
- गांधी शांति पुरस्कार, अहिंसा तथा अन्य गांधीवादी तरीकों से सामाजिक, आर्थिक एवं राजनीतिक परिवर्तन के लिये प्रदान किया जाता है।
- प्रवासी भारतीय दिवस (PBD) महात्मा गांधी के जन्मदिन पर मनाया जाता है। अतः कथन 2 सही नहीं है।

39.

उत्तर: B

व्याख्या:

- दिसंबर 1916 में लखनऊ में भारतीय राष्ट्रीय कांग्रेस और अखिल भारतीय मुस्लिम लीग के बीच लखनऊ समझौते पर हस्ताक्षर किया गया था। अतः कथन 1 सही नहीं है।
- पूना समझौता महात्मा गांधी और डॉ. बाबासाहेब अंबेडकर के बीच एक समझौता था।
- मोहम्मद अली जिन्ना को 'हिन्दू-मुस्लिम एकता के दूत' की उपाधि दी गई। अतः कथन 2 सही है।

40.

उत्तर: A

व्याख्या:

- प्रारंभिक हड़प्पाई चरण 'हाकरा चरण' से संबंधित है, जिसे घग्गर- हाकरा नदी घाटी के रूप में चिह्नित किया गया है। अतः कथन 1 सही है।
- प्रारंभिक हड़प्पाई सभ्यता के आने तक प्रारंभिक हड़प्पाई सभ्यता बड़े-बड़े नगरीय केंद्रों में परिवर्तित हो चुकी थी। जैसे- हड़प्पा और मोहनजोदड़ो वर्तमान पाकिस्तान में तथा लोथल जो कि वर्तमान में भारत के गुजरात राज्य में स्थित है।
- कोटदीजी नामक स्थान परिपक्व हड़प्पाई सभ्यता के चरण को प्रदर्शित करता है। अतः कथन 2 सही नहीं है।

41.

उत्तर: C

व्याख्या:

- भारत में द्वैध शासन की शुरुआत मांटैग्यू-चेम्सफोर्ड सुधार, 1919 के तहत की गई थी। अतः कथन 1 सही है।

नोट :

- इसमें विषयों को दो सूचियों "आरक्षित" और "हस्तांतरित" में विभाजित किया गया था।
- मांटैग्यू-चेम्सफोर्ड सुधार, 1919 द्वारा महिलाओं को मतदान का अधिकार प्रदान किया गया था। अतः कथन 2 सही है।

42.

उत्तर: D

व्याख्या:

- सरकार की संसदीय प्रणाली अपनी नीतियों और कार्यों हेतु कार्यपालिका को विधायिका के प्रति जवाबदेह बनाती है। अतः कथन 1 सही है।
- मंत्रिपरिषद् सामूहिक रूप से संसद के प्रति उत्तरदायी होती है।
- कार्यपालिका विधायिका का एक हिस्सा है जो सरकार के भारतीय संसदीय रूप में विधायिका को रिपोर्ट करती है। अतः कथन 2 सही है।

43.

उत्तर: A

व्याख्या:

- अंतर्राष्ट्रीय शतरंज महासंघ (FIDE) एक गैर-सरकारी संस्था है जो सभी अंतर्राष्ट्रीय शतरंज प्रतियोगिताओं को विनियमित करती है। अतः कथन 1 सही है।
- FIDE को वर्ष 1999 में अंतर्राष्ट्रीय ओलंपिक समिति द्वारा एक वैश्विक खेल संगठन के रूप में मान्यता दी गई थी।
- शतरंज एक अमूर्त रणनीति का खेल है जिसमें कोई छिपी हुई जानकारी शामिल नहीं होती है। इसे आठ-आठ के ग्रिड में व्यवस्थित 64 वर्गों के चौकोर शतरंज पटल पर खेला जाता है। अतः कथन 2 सही नहीं है।

44.

उत्तर: D

व्याख्या:

- दशकीय जनगणना गृह मंत्रालय के महापंजीयक और जनगणना आयुक्त के कार्यालय द्वारा आयोजित की जाती है। अतः कथन 1 सही है।
- जनगणना अधिनियम, 1948 के प्रावधानों के तहत जनगणना की जाती है। इस अधिनियम के लिये बिल को भारत के तत्कालीन गृह मंत्री सरदार वल्लभभाई पटेल द्वारा निर्देशित किया गया था।
- जनसंख्या जनगणना भारत के संविधान के अनुच्छेद 246 के तहत संघ सूची का विषय है। अतः कथन 2 सही है।

45.

उत्तर: C

व्याख्या:

- सूचना प्रौद्योगिकी अधिनियम, 2000 की धारा 69 (A) केंद्र और राज्य सरकारों को "किसी भी कंप्यूटर में उत्पन्न(जनरेट), प्रेषित, प्राप्त(रिसीव) या संग्रहीत किसी भी जानकारी को इंटरसेप्ट, मॉनिटर या डिफ्रिक्ट करने" के निर्देश जारी करने की शक्ति प्रदान करती है। अतः कथन 1 सही है।
- धारा 69 A, इस प्रकार के कारणों और आधारों (जैसा कि ऊपर कहा गया है) के लिये, केंद्र को सरकार की किसी भी एजेंसी, या किसी भी मध्यस्थ के द्वारा कोई भी कंप्यूटर पर उत्पन्न, प्रेषित, प्राप्त या संग्रहीत या होस्ट की गई किसी भी जानकारी तक पहुँच को अवरुद्ध करने में सक्षम बनाती है।
- विदेशी राज्यों के साथ मैत्रीपूर्ण संबंधों पर केंद्र अथवा राज्य सरकार, इस अधिनियम के तहत अपनी शक्ति का प्रयोग कर सकती है। अतः कथन 2 सही है।

नोट :

46.

उत्तर: A

व्याख्या:

- वर्ष 1931 में गांधी ने संघर्ष विराम (गांधी-इरविन समझौता) को स्वीकार करते हुए सविनय अवज्ञा आंदोलन को बंद करने का फैसला किया और इसके बाद यह भारतीय राष्ट्रीय कांग्रेस के एकमात्र प्रतिनिधि के रूप में लंदन में दूसरे गोलमेज सम्मेलन में भाग लेने हेतु सहमत हुए। अतः कथन 1 सही है।
- फरवरी, 1922 में महात्मा गांधी ने चौरी-चौरा कांड के बाद असहयोग आंदोलन को वापस लेने का फैसला किया था। अतः कथन 2 सही नहीं है।

47.

उत्तर: B

व्याख्या:

- वर्ष 1978 के 44वें संविधान संशोधन अधिनियम द्वारा 'आंतरिक अशांति' के स्थान पर 'सशस्त्र विद्रोह' शब्द को प्रतिस्थापित किया गया। अतः कथन 1 सही नहीं है।
- वर्ष 1975 के 38वें संविधान संशोधन अधिनियम ने राष्ट्रीय आपातकाल की घोषणा को न्यायिक समीक्षा से मुक्त कर दिया। लेकिन वर्ष 1978 के 44वें संविधान संशोधन अधिनियम द्वारा इस प्रावधान को हटा दिया गया।
- मिनर्वा मिल्स मामले (1980) में सर्वोच्च न्यायालय ने कहा कि राष्ट्रीय आपातकाल को 'दुर्भावना या यह घोषणा पूरी तरह से बाह्य और अप्रासंगिक तथ्यों पर आधारित थी' के आधार पर न्यायालय में चुनौती दी जा सकती है। अतः कथन 2 सही है।

48.

उत्तर : D

व्याख्या :

- मिनर्वा मिल्स मामले (1980) में, सर्वोच्च न्यायालय ने कहा कि 'भारतीय संविधान की स्थापना मौलिक अधिकारों और निदेशक सिद्धांतों के बीच संतुलन के आधार पर की गई है'। अतः कथन 1 सही नहीं है।
- केशवानंद भारती मामले, 1973 में सर्वोच्च न्यायालय ने पूर्व निर्णय को खारिज करते हुए कहा कि प्रस्तावना संविधान का भाग है। अतः कथन 2 सही नहीं है।
- वर्ष 1995 के एलआईसी ऑफ इंडिया मामले में भी सर्वोच्च न्यायालय ने पुनः कहा कि प्रस्तावना संविधान का एक अभिन्न अंग है।

49.

उत्तर: C

व्याख्या:

- गैलौपिंग इन्फ्लेशन का तात्पर्य अर्थव्यवस्था में वस्तुओं और सेवाओं की कीमतों में प्रत्येक वर्ष दो या तीन अंकों में वृद्धि होना है।
- गैलौपिंग इन्फ्लेशन का आशय एक ऐसी मूल्य वृद्धि दर से है जो मध्यम (रेंगती) मुद्रास्फीति से अधिक होती है लेकिन हाइपरइन्फ्लेशन से कम होती है। अतः कथन 1 सही है।
- स्टैगफ्लेशन का अर्थ ऐसी स्थिति से है जिसमें कीमतों में क्रमिक रूप से वृद्धि होने के साथ आर्थिक विकास अवरूद्ध बना रहता है। अतः कथन 2 सही है।

50.

उत्तर: C

व्याख्या:

- यह मध्य भारत के तमिलनाडु राज्य और श्रीलंका के द्वीपीय राष्ट्र के उत्तरी प्रांत के जाफना जिले के बीच स्थित एक जलसंधि है। अतः कथन 1 सही है।

नोट :

- इस जलसंधि का नाम रॉबर्ट पाल्क के नाम पर रखा गया है, वे ईस्ट इंडिया कंपनी के शासनकाल के दौरान मद्रास (1755-1763) के गवर्नर थे।
- दक्षिणी ओर से यह पंवन द्वीप, एडम ब्रिज और मन्नार की खाड़ी से घिरा हुआ है, जबकि इसके दक्षिण-पश्चिमी भाग को पाल्क खाड़ी कहा जाता है। अतः कथन 2 सही है।
- तमिलनाडु की वैगई नदी इस जलसंधि से होकर बहती है।

51.

उत्तर: D

व्याख्या:

- नीली अर्थव्यवस्था या 'ब्लू इकोनॉमी' अन्वेषण, आर्थिक विकास, बेहतर आजीविका और परिवहन के लिये समुद्री संसाधनों के सतत् उपयोग के साथ ही समुद्री एवं तटीय पारिस्थितिक तंत्र के स्वास्थ्य के संरक्षण को संदर्भित करती है। अतः कथन 1 सही है।
- भारत में, नीली अर्थव्यवस्था में नौवहन, पर्यटन, मत्स्य पालन और अपतटीय तेल एवं गैस अन्वेषण सहित कई क्षेत्र शामिल हैं। अतः कथन 2 सही है।

52.

उत्तर : B

व्याख्या :

- सदन की कुल संख्या के दसवें हिस्से के बराबर या उससे अधिक सीटों वाले विपक्षी दल के नेता को उस सदन में विपक्ष के नेता के रूप में मान्यता प्राप्त है। अतः कथन 1 सही नहीं है।
- विपक्ष का नेता संसद में सबसे बड़े विपक्षी दल का नेता होता है।
- विपक्ष का नेता, संसद अधिनियम, 1977 में विपक्ष के नेताओं के वेतन और भत्ते के लिये प्रदान किया गया एक वैधानिक पद है। अतः कथन 2 सही है।

53.

उत्तर: A

व्याख्या:

- पृथ्वी शिखर सम्मेलन जिसे अक्सर पर्यावरण और विकास पर संयुक्त राष्ट्र अभिसमय (United Nations Conference on Environment and Development-UNCED) के रूप में जाना जाता है, का आयोजन वर्ष 1992 में ब्राज़ील के रियो डी जनेरियो में हुआ था।
- इस सम्मेलन से निम्नलिखित अभिसमय का विकास हुआ:
- जलवायु परिवर्तन पर फ्रेमवर्क अभिसमय (UNFCCC)
- जैविक विविधता पर अभिसमय (CBD)
- मरुस्थलीकरण के निराकरण के लिये अभिसमय (UNCBD)
- रामसर अभिसमय, जिसे आर्द्रभूमि अभिसमय के रूप में भी जाना जाता है, एक पर्यावरणीय अभिसमय है जिस पर वर्ष 1971 में ईरान के रामसर में हस्ताक्षरित किया गया था। अतः विकल्प A सही है।

54.

उत्तर: C

व्याख्या:

- ध्रुवीय उपग्रह प्रक्षेपण यान (PSLV) का उपयोग विभिन्न उपग्रहों को भू-तुल्यकालिक और भू-स्थैतिक कक्षाओं में प्रक्षेपित करने के लिये किया गया है। अतः कथन 1 सही है।

नोट :

- यह लिक्विड स्टेज से लैस होने वाला पहला भारतीय प्रक्षेपण यान है
- PSLV का उपयोग भारत के पहले चंद्र मिशन में चंद्रयान -1 तथा भारत के पहले मार्स ऑर्बिटर मिशन में मंगलयान को लॉन्च करने के लिये किया गया था। अतः कथन 2 सही है।

55.

उत्तर : D

व्याख्या :

- अलघ समिति (1979) द्वारा ग्रामीण और शहरी क्षेत्रों में एक वयस्क के लिये क्रमशः 2400 और 2100 कैलोरी की न्यूनतम दैनिक आवश्यकता के आधार पर गरीबी रेखा निर्धारित की गई है।
- इसके बाद विभिन्न समितियाँ; लकड़ावाला समिति (1993), तेंदुलकर समिति (2009), रंगराजन समिति (2012) के द्वारा गरीबी का आकलन किया गया। अतः विकल्प D सही है।

56.

उत्तर : B

व्याख्या:

- चुंबी घाटी भूटान और सिक्किम के बीच एक छोटे से दक्षिण तरफ के क्षेत्र में स्थित है। अतः कथन 1 सही है।
- हिमालय के दक्षिण की ओर स्थित होने और 3,000 मीटर की ऊँचाई के कारण, तिब्बत की तुलना में इस घाटी में जलवायु अधिक आर्द्र है।
- चुंबी घाटी सिक्किम से दक्षिण-पश्चिम में नाथू ला और जेलेप ला के पहाड़ी दर्रा से जुड़ी हुई है। अतः कथन 2 सही नहीं है।

57.

उत्तर: C

व्याख्या:

- इसके तहत छह से चौदह वर्ष की आयु के सभी बच्चों को मुफ्त और अनिवार्य शिक्षा प्रदान करना राज्य की जिम्मेदारी है। अतः कथन 1 सही है।
- इस प्रावधान के अनुसार केवल प्राथमिक शिक्षा मौलिक अधिकार के अंतर्गत आता है न कि उच्च अथवा व्यावसायिक।
- शिक्षा का अधिकार वर्ष 2002 के 86वें संविधान संशोधन अधिनियम द्वारा संविधान में जोड़ा किया गया था। अतः कथन 2 सही है।
- यह संशोधन 'सभी के लिये शिक्षा' प्राप्त करने के देश के लक्ष्य में एक प्रमुख मील का पत्थर है।

58.

उत्तर: B

व्याख्या:

- प्रोजेक्ट टाइगर वर्ष 1973 में शुरू की गई पर्यावरण, वन एवं जलवायु परिवर्तन मंत्रालय (MoEFCC) की एक केंद्र प्रायोजित योजना (CSS) है। अतः कथन 1 सही है।
- बाघों की आबादी की चार वर्षीय गणना के परिणामों के अनुसार वर्ष 2022 में भारत में बाघों की आबादी कम-से-कम 3,167 थी।
- प्रोजेक्ट टाइगर को वन्यजीव (संरक्षण) अधिनियम 1972 में एक संशोधन, वन्यजीव (संरक्षण) संशोधन अधिनियम, 2006 के माध्यम से सक्षम प्रावधानों को सम्मिलित करके एक वैधानिक प्राधिकरण (NTCA) बनाया गया था। अतः कथन 2 सही नहीं है।

59.

उत्तर : D

व्याख्या :

- स्वास्थ्य के लिये हानिकारक नशीले पेय और नशीली दवाओं के सेवन पर रोक लगाना राज्य के नीति निर्देशक सिद्धांतों के गांधीवादी सिद्धांत हैं। अतः कथन 1 सही नहीं है।

नोट :

- गांधीवादी सिद्धांत गांधीवादी विचारधारा पर आधारित हैं। वे राष्ट्रीय आंदोलन के दौरान गांधी द्वारा प्रतिपादित पुनर्निर्माण के कार्यक्रम का प्रतिनिधित्व करते हैं। अतः कथन 2 सही नहीं है।
- उदार और बौद्धिक सिद्धांत के अंतर्गत वे सिद्धांत आते हैं जो उदारवाद की विचारधारा का प्रतिनिधित्व करते हैं।

60.

उत्तर: A

व्याख्या:

- डॉ. भीमराव अंबेडकर के अनुसार लोकतंत्र का अर्थ जीवन का एक तरीका है जिसमें स्वतंत्रता, समानता और बंधुत्व के मूल सिद्धांत शामिल हैं। अतः कथन 1 सही है।
- प्रत्यक्ष लोकतंत्र वह है जिसमें योग्य नागरिक सीधे और सक्रिय रूप से राजनीतिक निर्णय लेने में भाग लेते हैं।
- भारतीय लोकतंत्र एक अप्रत्यक्ष लोकतंत्र है क्योंकि इसमें संप्रभु सत्ता योग्य नागरिकों के पास रहती है और चुने हुए प्रतिनिधि राजनीतिक शक्ति का प्रयोग करते हैं, इस प्रकार के लोकतंत्र को लोकतांत्रिक गणराज्य या प्रतिनिधि लोकतंत्र भी कहा जाता है। अतः कथन 2 सही नहीं है।

61.

उत्तर: C

व्याख्या:

- आवश्यक वस्तु अधिनियम (ECA), 1955 केंद्र सरकार को कुछ आवश्यक वस्तुओं के उत्पादन, आपूर्ति एवं वितरण को नियंत्रित करने का अधिकार प्रदान करता है। अतः कथन 1 सही है।
- ECA 1955 का उपयोग केंद्र को विभिन्न प्रकार की वस्तुओं में व्यापार के राज्य सरकारों द्वारा नियंत्रण को सक्षम करने की अनुमति देकर मुद्रास्फीति पर अंकुश लगाने के लिये किया जाता है।
- आवश्यक वस्तु अधिनियम, 1955 खाद्य पदार्थों की जमाखोरी और कालाबाजारी को रोकने के लिये अधिनियमित किया गया था। अतः कथन 2 सही है।

62.

उत्तर: D

व्याख्या:

- जब किसी स्थान का तापमान मैदानी क्षेत्रों में कम-से-कम 40 डिग्री सेल्सियस और पहाड़ी क्षेत्रों में कम-से-कम 30 डिग्री सेल्सियस तक पहुँच जाता है तब इसे हीटवेव के रूप में संदर्भित किया जाता है। अतः कथन 1 सही है।
- सामान्य तापमान से 5°C से 6°C की तापमान वृद्धि को लू की स्थिति माना जाता है।
- सामान्य तापमान से 7 डिग्री सेल्सियस अथवा इससे अधिक की तापमान वृद्धि को गंभीर लू की स्थिति माना जाता है। अतः कथन 2 सही है।

63.

उत्तर : A

व्याख्या :

- कोर मुद्रास्फीति (इन्फ्लेशन) खाद्य और ऊर्जा क्षेत्रों को छोड़कर उत्पादों एवं उनकी कीमतों में होने वाले परिवर्तन को संदर्भित करता है। अतः कथन 1 सही है।
- कोर मुद्रास्फीति को दीर्घकालिक मुद्रास्फीति के प्रमुख भविष्यवक्ता के रूप में देखा जाता है क्योंकि इसका उपयोग यह निर्धारित करने के लिये किया जाता है कि बढ़ती कीमतें उपभोक्ता आय को कैसे प्रभावित करती हैं।
- आवास, शिक्षा, घरेलू वस्तुएँ और उससे सम्बंधित सेवाएँ, परिवहन और संचार, मनोरंजन और आमोद-प्रमोद तथा व्यक्तिगत देखभाल मुख्यतः मुद्रास्फीति के मुख्य घटक हैं। अतः कथन 2 सही नहीं है।

नोट :

64.

उत्तर: C

व्याख्या:

- यदि कोई राजनीतिक दल लोकसभा चुनाव में लोकसभा में दो प्रतिशत सीटें जीतता है और तीन राज्यों से उम्मीदवार चुने जाते हैं। अतः कथन 1 सही है।
- यदि वह लोकसभा या विधान सभा के आम चुनाव में किन्हीं चार या अधिक राज्यों में डाले गए वैध मतों का छह प्रतिशत प्राप्त करती है और इसके अलावा वह किसी राज्य या राज्यों से लोकसभा में चार सीटें जीतती है।
- यदि किसी राजनीतिक दल को चार राज्यों में राज्य पार्टी के रूप में मान्यता प्राप्त है। अतः कथन 2 सही है।

65.

उत्तर: D

व्याख्या:

- दंडात्मक निरोध से तात्पर्य किसी व्यक्ति को न्यायालय में परीक्षण किये जाने और सजा के बाद उसके द्वारा किये गए अपराध हेतु दंडित करना है। अतः कथन 1 सही नहीं है।
- संविधान का अनुच्छेद 22 के तहत गिरफ्तार किये गये अथवा हिरासत में लिये गए व्यक्तियों को सुरक्षा प्रदान करने का प्रावधान है।
- दूसरी ओर, निवारक निरोध का अर्थ है किसी व्यक्ति को बिना मुकदमे और अदालत द्वारा दोषसिद्धि के हिरासत में लेना। अतः कथन 2 सही नहीं है।

66.

उत्तर: B

व्याख्या:

- सरिस्का टाइगर रिजर्व, अरावली की पहाड़ियों में स्थित है जो राजस्थान के अलवर जिले का एक हिस्सा है। अतः कथन 1 सही नहीं है।
- उद्यान में तेंदुए, नीलगाय, सांभर, चीतल आदि की आबादी है।
- सरिस्का को वर्ष 1955 में वन्यजीव अभयारण्य घोषित किया गया था तथा वर्ष 1979 में इसे एक बाघ अभयारण्य घोषित किया गया, जिससे यह भारत की बाघ परियोजना का हिस्सा बन गया। अतः कथन 2 सही है।

67.

उत्तर: D

व्याख्या:

- डाफला पहाड़ियाँ, पश्चिमी अरुणाचल और असम की सीमा पर स्थित एक खड़ा क्षेत्र है जो स्वायत्त जनजाति का निवास स्थान है जिसे डाफला के नाम से जाना जाता है। अतः कथन 1 सही है।
- अबोर पहाड़ियाँ चीनी सीमा के पास भारत के सुदूर पूर्वोत्तर क्षेत्र में अरुणाचल प्रदेश में एक स्थान है।
- मिश्मी पहाड़ियाँ अरुणाचल प्रदेश में स्थित हैं, जो भारत का सबसे पूर्वोत्तर राज्य है। अतः कथन 2 सही है।

68.

उत्तर : D

व्याख्या :

- माउलिंग राष्ट्रीय उद्यान: सियोम नदी उद्यान के पश्चिमी किनारों पर बहती है और कई छोटी नदियाँ, जैसे साइरिंग, क्रोबोंग, सेमोंग और सुबोंग उद्यान की पूर्वी सीमा के समीप सियांग नदी बहती हैं।
- नामदफा राष्ट्रीय उद्यान: नोआ देहिंग ब्रह्मपुत्र की एक सहायक नदी।
- डिब्रू सैखोवा राष्ट्रीय उद्यान: उत्तर में ब्रह्मपुत्र और लोहित नदियाँ और दक्षिण में डिब्रू नदी।
- ओरांग राष्ट्रीय उद्यान: ब्रह्मपुत्र नदी अतः विकल्प A सही है।

नोट :

69.

उत्तर: D

व्याख्या:

- जुपिटर आइसी मून्स एक्सप्लोरर एक यूरोपीय अंतरिक्ष मिशन है। अतः कथन 1 सही है।
- यह विशाल गैसीय ग्रह बृहस्पति और इसके तीन सबसे बड़े चंद्रमाओं गैनीमेड, कैलिस्टो और यूरोपा का विस्तृत अवलोकन करने में कम से कम तीन वर्ष का समय लेगा।
- वर्ष 2031 में बृहस्पति प्रणाली में पहुँचने से पहले अंतरिक्ष यान पृथ्वी और शुक्र के गुरुत्वाकर्षण सहायता फ्लायबाई सहित आठ वर्ष की यात्रा पर लॉन्च होगा। अतः कथन 2 सही है।

70.

उत्तर: B

व्याख्या:

- भूमि और जल के अलग-अलग ताप और शीतलन भारत के भू-भाग पर एक कम दबाव बनाता है जबकि आसपास के समुद्र तुलनात्मक रूप से उच्च दबाव का अनुभव करते हैं। अतः कथन 1 सही नहीं है।
- अंतर-उष्णकटिबंधीय अभिसरण क्षेत्र भूमध्यरेखीय अक्षांशों में कम दबाव वाला एक व्यापक गर्त (Trough) है।
- गर्मियों में गंगा के मैदान के ऊपरी भाग पर अंतर-उष्णकटिबंधीय अभिसरण क्षेत्र (Inter Tropical Convergence Zone-ITCZ) की स्थिति के बदलाव के कारण दक्षिण-पश्चिम मानसून का आविर्भाव सरल हो जाता है। अतः कथन 2 सही है।

71.

उत्तर: A

व्याख्या:

- वर्ल्ड इकोनॉमिक आउटलुक रिपोर्ट अंतर्राष्ट्रीय मुद्रा कोष (IMF) द्वारा जारी की जाती है। अतः कथन 1 सही है।
- IMF का अनुमान है कि वर्ष 2023 में विश्व अर्थव्यवस्था वर्ष 2022 के 3.4 प्रतिशत से घटकर 2.8 प्रतिशत रह जाएगी।
- लगभग 84% देशों में वर्ष 2022 की तुलना में वर्ष 2023 में हेडलाइन (उपभोक्ता मूल्य सूचकांक) मुद्रास्फीति में कमी आने का अनुमान है। अतः कथन 2 सही नहीं है।

72.

उत्तर: C

व्याख्या:

- PMLA, 2002 को वियना अभिसमय, 1988 के प्रति भारत की वैश्विक प्रतिबद्धता के जवाब में अधिनियमित किया गया था, जो धन शोधन निवारण में पहली बड़ी पहल है। अतः कथन 1 सही है।
- राजस्व विभाग, वित्त मंत्रालय, भारत सरकार का प्रवर्तन निदेशालय PMLA, 2002 के तहत धन शोधन के अपराधों की जाँच के लिये जिम्मेदार है।
- धन शोधन निवारण अधिनियम, 2002 सरकार या सार्वजनिक प्राधिकरण को अवैध रूप से प्राप्त आय से अर्जित संपत्ति को ज़ब्त करने में सक्षम बनाता है। अतः कथन 2 सही है।

73.

उत्तर: D

व्याख्या:

- कृषि श्रम के लिये उपभोक्ता मूल्य सूचकांक (CPI-AL) मूल रूप से विभिन्न राज्यों में कृषि श्रमिकों के लिये न्यूनतम मजदूरी को संशोधित करने के लिये उपयोग किया जाता है। अतः कथन 1 सही है।

नोट :

- श्रम ब्यूरो वर्ष 1964 से कृषि श्रमिकों के लिये CPI संख्या जारी कर रहा है।
- श्रम ब्यूरो ने CPI-AL के लिये आधार वर्ष को 1986-87 से वर्ष 2019-20 करने की प्रक्रिया की शुरुआत कर दी है। अतः कथन 2 सही है।

74.

उत्तर: B

व्याख्या:

- अंतःकरण की स्वतंत्रता किसी भी व्यक्ति को भगवान या उसके रूपों के साथ अपने ढंग से अपने संबंध को बनाने की आंतरिक स्वतंत्रता प्रदान करती है। अतः कथन 1 सही नहीं है।
- धर्म को मानने का अधिकार: व्यक्ति को अपनी धार्मिक आस्था और विश्वास का सार्वजनिक तथा स्वतंत्र रूप से घोषणा करने का अधिकार प्रदान करता है।
- आचरण का अधिकार: धार्मिक पूजा, परंपरा, समारोह करने और अपनी आस्था तथा विचारों के प्रदर्शन को शामिल करता है। अतः कथन 2 सही है।

75.

उत्तर: C

व्याख्या:

- मिशन अंत्योदय ग्रामीण विकास मंत्रालय द्वारा परिकल्पित एक मिशन मोड परियोजना है। अतः कथन 1 सही है।
- यह जीवन और आजीविका को परिवर्तित करने वाले मापदंडों पर मापने योग्य प्रभावी परिणामों के लिये एक अभिसरण ढाँचा है।
- मिशन अंत्योदय का मुख्य उद्देश्य विभिन्न योजनाओं के अभिसरण के माध्यम से संसाधनों का इष्टतम उपयोग सुनिश्चित करना है जो ग्राम पंचायत को विकास योजना का केंद्र बनाते हुए गरीबी या अभावों को संबोधित करते हैं। अतः कथन 2 सही है।

76.

उत्तर: A

व्याख्या:

- 'योग' शब्द का उल्लेख सबसे पहले प्राचीन संस्कृत ग्रंथ ऋग्वेद में किया गया था, जो 1500 ईसा पूर्व का है। अतः कथन 1 सही नहीं है।
- वैदिक पुजारियों ने आत्म-भोग का त्याग किया तथा यज्ञ किये।
- बाद में, अथर्व वेद (लगभग 900 ईसा पूर्व) में सांस को नियंत्रित करने के महत्त्व पर ध्यान दिया गया था। अतः कथन 2 सही है।

77.

उत्तर: B

व्याख्या:

- विशिष्ट भू-खंड पहचान संख्या (ULPIN) प्रत्येक भू-खंड के लिये एक अल्फा-न्यूमेरिक यूनिक आईडी है, जिसमें इसके आकार तथा अनुदैर्घ्य एवं अक्षांशीय विवरण के अलावा भू-खंड का स्वामित्व विवरण शामिल होता है। अतः कथन 1 सही नहीं है।
- कार्यक्रम के पीछे का विचार भूमि धोखाधड़ी की जाँच करना है, विशेष रूप से भारत के ग्रामीण क्षेत्रों में, जहाँ कोई स्पष्ट भूमि अभिलेख नहीं है या भूमि अभिलेख अस्पष्ट हैं तथा भूमि का स्वामित्व विवादित होता है।
- यह डिजिटल इंडिया भूमि अभिलेख आधुनिकीकरण कार्यक्रम (DILRMP) का हिस्सा है, जिसे वर्ष 2008 में शुरू किया गया था। अतः कथन 2 सही है।

नोट :

78.

उत्तर: B

व्याख्या:

- अपस्फीति मुद्रास्फीति की दर में गिरावट या मुद्रास्फीति की धीमी दर है। उदाहरण: मुद्रास्फीति की दर में 6% से 4% की गिरावट। अतः कथन 1 सही नहीं है।
- मुद्रास्फीति एक विशेष अर्थव्यवस्था के भीतर वस्तुओं और सेवाओं की कीमतों में वृद्धि है, जिसमें उपभोक्ताओं की क्रय शक्ति कम हो जाती है, साथ ही नकदी रखने का मूल्य कम हो जाता है।
- अपस्फीति अर्थव्यवस्था को मुद्रा की आपूर्ति में वृद्धि करके या करों को कम करके, व्यापार चक्र में गिरावट के बाद अर्थव्यवस्था को लंबी अवधि की प्रवृत्ति में वापस लाने की प्रक्रिया है। यह अवस्फीति के विपरीत है। अतः कथन 2 सही है।

79.

उत्तर: B

व्याख्या:

- राज्य विधानमंडल की मंत्रिपरिषद सामूहिक रूप से राज्य की विधान सभा के प्रति उत्तरदायी होती है। अतः कथन 1 सही नहीं है।
- मुख्यमंत्री की नियुक्ति राज्यपाल द्वारा की जायेगी तथा अन्य मंत्रियों की नियुक्ति राज्यपाल द्वारा मुख्यमंत्री की सलाह पर की जायेगी।
- अनुच्छेद 164 के अनुसार मंत्रीगण राज्यपाल के प्रसादपर्यंत पद धारण करेंगे। अतः कथन 2 सही है।

80.

उत्तर: D

व्याख्या:

- वर्ष 1923 में बी आर अंबेडकर ने 'बहिष्कृत हितकारिणी सभा (आउटकास्ट्स वेलफेयर एसोसिएशन)' की स्थापना की, जो दलितों के बीच शिक्षा और संस्कृति के प्रसार हेतु समर्पित थी। अतः कथन 1 सही नहीं है।
- वर्ष 1936 में बाबासाहेब अंबेडकर ने स्वतंत्र लेबर पार्टी (Independent Labour Party) की स्थापना की।
- 14 अप्रैल, 1990 से 14 अप्रैल, 1991 की अवधि को बाबासाहेब की याद में 'सामाजिक न्याय के वर्ष' के रूप में मनाया गया। अतः कथन 2 सही नहीं है।

81.

उत्तर : C

व्याख्या :

- आरक्षित विषयों को गवर्नर-जनरल द्वारा कार्यकारी परिषद की सलाह पर प्रशासित किया जाता था। इसमें विदेशी मामले, आदिवासी मामले, रक्षा आदि जैसे विषय शामिल थे। अतः कथन 1 सही है।
- मंत्रियों को विधान परिषद के लिये उत्तरदायी होना था जो विश्वास खोने पर सदन से इस्तीफे के अधीन थे।
- प्रांतों को राज्य सचिव और गवर्नर जनरल के निर्देशन से मुक्त किया गया। इसलिये, प्रांतों ने सीधे ब्रिटिश क्राउन से अपना अधिकार प्राप्त करना शुरू कर दिया। अतः कथन 2 सही है।

82.

उत्तर: A

व्याख्या:

- प्रस्तावना के द्वारा यह स्पष्ट किया गया है कि संविधान के अधिकार का स्रोत भारत की जनता में निहित है। अतः कथन 1 सही नहीं है।
- केशवानंद भारती मामला: इस मामले में पहली बार 13 न्यायाधीशों की बेंच ने सामूहिक रूप से रिट याचिका पर सुनवाई की थी, न्यायालय के अनुसार:
 - ◆ संविधान की प्रस्तावना को अब संविधान का हिस्सा माना जाएगा।

नोट :

- ◆ प्रस्तावना सर्वोच्च शक्ति अथवा किसी प्रकार के प्रतिबंध या निषेध का स्रोत अथवा आधार नहीं है लेकिन इसका संविधान की विधियों और प्रावधानों की व्याख्या में महत्वपूर्ण भूमिका है। अतः कथन 2 सही है।
- ◆ अतः यह कहा जा सकता है कि प्रस्तावना संविधान के परिचयात्मक भाग का हिस्सा है।

83.

उत्तर: B

व्याख्या:

- ब्रिटिश प्रधानमंत्री, रामसे मैकडोनाल्ड ने वर्ष 1932 में सांप्रदायिक पुरस्कार की घोषणा की, जो 'दलित वर्गों' के लिये अलग निर्वाचक मंडल प्रदान करता है और मुसलमानों, यूरोपीय, सिख, एंग्लो-इंडियन एवं भारतीय-आधारित ईसाइयों ने पूना पैक्ट हेतु पृष्ठभूमि तैयार की। अतः कथन 1 सही नहीं है।
- अंबेडकर साम्प्रदायिक अधिनिर्णय के पक्ष में थे और महात्मा गांधी साम्प्रदायिक अधिनिर्णय के घोर विरोधी थे जिसने समझौते का मार्ग प्रशस्त किया। अतः कथन 2 सही है।

84.

उत्तर: C

व्याख्या:

- शंघाई सहयोग संगठन के सदस्य देश निम्नलिखित हैं:
 - ◆ कजाखस्तान गणराज्य
 - ◆ द पीपुल्स रिपब्लिक ऑफ चायना
 - ◆ किर्गिज़ गणराज्य
 - ◆ रूसी संघ
 - ◆ ताजिकिस्तान गणराज्य
 - ◆ उज़्बेकिस्तान गणराज्य।
- दक्षिण अफ्रीका ब्रिक्स के महत्वपूर्ण सदस्यों में से एक है। अतः कथन 1 सही नहीं है।
- न्यू डेवलपमेंट बैंक की स्थापना वर्ष 2015 में ब्रिक्स द्वारा फोर्टालेजा घोषणा के माध्यम से की गई थी। अतः कथन 2 सही नहीं है।

85.

उत्तर: B

व्याख्या:

- भारतीय संविधान ने प्रस्तावना और विशेष रूप से मौलिक अधिकारों एवं निदेशक सिद्धांतों के माध्यम से समानता तथा गैर-भेदभाव के सिद्धांत पर आधारित धर्मनिरपेक्ष राज्य का निर्माण किया है। अतः कथन 1 सही है।
- संविधान के निर्माण की शुरुआत में भारतीय संविधान में धर्मनिरपेक्षता की अवधारणा का स्पष्ट रूप से उल्लेख नहीं किया गया था। हालाँकि भारतीय संविधान ने भाग III (अनुच्छेद 14, 15, 16, 25, 26, 27, 28, 29, 30), भाग IV (अनुच्छेद 44), एवं IVA {खंड (e)} में कई प्रावधानों की व्याख्या की है, जो धर्मनिरपेक्षता के अस्तित्व को दर्शाता है।
- भारत के संविधान में 42वें संविधान संशोधन अधिनियम, 1978 द्वारा 'धर्मनिरपेक्ष' शब्द को आधिकारिक रूप से जोड़ा गया है। अतः कथन 2 सही नहीं है।

86.

उत्तर: A

व्याख्या:

- 'पुलिस और सार्वजनिक व्यवस्था' भारत के संविधान की सातवीं अनुसूची के तहत राज्य का विषय है। अतः कथन 1 सही है।

नोट :

- राष्ट्रीय अपराध रिकॉर्ड ब्यूरो (NCRB), गृह मंत्रालय के तहत एक नोडल एजेंसी है जो अपराध संबंधी आँकड़ों को एकत्र करने, संकलित करने और विश्लेषण करने का कार्य करती है ताकि राज्यों को अपराध के बेहतर रोकथाम और नियंत्रण के लिये उपयुक्त रणनीति विकसित करने में मदद मिल सके। अतः कथन 2 सही नहीं है।

87.

उत्तर: D

व्याख्या:

- जब रेंगने या चलने वाली मुद्रास्फीति को अनियंत्रित छोड़ दिया जाता है, तो दर 10% से ऊपर उठ जाएगी, जिसे गैलोपिंग मुद्रास्फीति कहा जाता है। अतः कथन 1 सही नहीं है।
- इससे अर्थव्यवस्था में अस्थिरता आती है।
- हाइपरइन्फ्लेशन तब होता है जब वस्तुओं और सेवाओं की कीमतें प्रति माह 50% से अधिक बढ़ जाती हैं। अतः कथन 2 सही नहीं है।

88.

उत्तर: A

व्याख्या:

- प्रस्तावना गैर-न्यायिक है, अर्थात् इसके प्रावधान कानून की अदालतों में लागू करने योग्य नहीं हैं। अतः कथन 1 सही है।
- प्रस्तावना न तो विधायिका के शक्ति का स्रोत है और न ही विधायिका की शक्तियों पर प्रतिबंध है।
- LIC ऑफ इंडिया मामले में, वर्ष 1995 में सुप्रीम कोर्ट ने फिर से कहा कि प्रस्तावना संविधान का एक अभिन्न अंग है। अतः कथन 2 सही नहीं है।

89.

उत्तर: C

व्याख्या:

- अनुच्छेद 25 के अनुसार, सभी व्यक्तियों को अंतःकरण की स्वतंत्रता और धर्म को अबाध रूप से मानने, आचरण करने और प्रचार करने का समान अधिकार है। अतः कथन 1 सही है।
- अनुच्छेद 26 के अनुसार, प्रत्येक धार्मिक संप्रदाय या उसके किसी वर्ग को निम्नलिखित अधिकार होंगे:
- धार्मिक और धर्मार्थ उद्देश्यों हेतु संस्थानों की स्थापना और रख-रखाव का अधिकार।
- धर्म के मामलों में अपने स्वयं के मामलों का प्रबंधन करने का अधिकार। अतः कथन 2 सही है।
- चल और अचल संपत्ति के स्वामित्व और अधिग्रहण का अधिकार।
- कानून के अनुसार ऐसी संपत्ति को प्रशासित करने का अधिकार।

90.

उत्तर: D

व्याख्या:

- दो राष्ट्रवादी नेताओं सैफुद्दीन किचलू और डॉ. सत्यपाल को ब्रिटिश अधिकारियों ने बिना किसी वॉरंट के गिरफ्तार कर लिया, क्योंकि उन्होंने विरोध सभाओं को संबोधित किया था और उन्हें किसी अज्ञात स्थान पर ले जाया गया था।
- इससे भारतीय प्रदर्शनकारियों में आक्रोश पैदा हो गया जो 10 अप्रैल 1919 को हजारां की संख्या में अपने नेताओं के साथ एकजुटता दिखाने के लिये निकले थे।
- 13 अप्रैल 1919 को बैसाखी के दिन अमृतसर में निषेधाज्ञा से अनजान ज़्यादातर पड़ोसी गाँव के लोगों की एक बड़ी भीड़ जलियाँवाला बाग में एकत्रित हो गई। अतः कथन 1 सही है।
- सैनिकों ने जनरल डायर के आदेश के तहत सभा को घेर कर एकमात्र निकास द्वार को अवरुद्ध कर दिया और निहत्थे भीड़ पर गोलियाँ चला दीं, जिसमें 1000 से अधिक निहत्थे पुरुषों, महिलाओं एवं बच्चों की मौत हो गई। अतः कथन 2 सही है।

नोट :

91.

उत्तर: B

व्याख्या:

- केंद्रीय मंत्रिपरिषद में प्रधानमंत्री सहित मंत्रियों की कुल संख्या लोकसभा की कुल संख्या के 15 प्रतिशत से अधिक नहीं होगी। अतः कथन 1 सही नहीं है।
- किसी भी राजनीतिक दल से संबंधित संसद के किसी भी सदन का सदस्य जो दल-बदल के आधार पर अयोग्य घोषित किया गया है, वह भी किसी भी पारिश्रमिक राजनीतिक पद को धारण करने के लिये अयोग्य होगा। अतः कथन 2 सही है।

92.

उत्तर: A

व्याख्या:

- विवादों का प्रशांत समाधान संयुक्त राष्ट्र चार्टर का एक हिस्सा है, जो सुरक्षा परिषद को ढाँचे के भीतर संघर्षों के शांतिपूर्ण समाधान हेतु विचारों, तकनीकों या प्रक्रियाओं को बढ़ावा देने एवं लागू करने की अनुमति देता है। अतः कथन 1 सही है।
- चार्टर सुरक्षा परिषद को किसी भी विवाद या किसी भी स्थिति की जाँच करने का अधिकार देता है जो अंतर्राष्ट्रीय शांति और सुरक्षा को खतरे में डाल सकता है।
- यह चार्टर सदस्य और गैर-सदस्य दोनों राज्यों को किसी भी विवाद या स्थिति को सुरक्षा परिषद के ध्यान में लाने का अधिकार देता है जो अंतर्राष्ट्रीय शांति एवं सुरक्षा को खतरा पैदा करता है। अतः कथन 2 सही नहीं है।

93.

उत्तर: C

व्याख्या:

- संयुक्त व्यापक कार्य योजना (JCPOA) को 2015 ईरान परमाणु समझौते के रूप में भी जाना जाता है। अतः कथन 1 सही है।
- P5+1 देश के अंतर्गत चीन, फ्रांस, रूस, ब्रिटेन, संयुक्त राष्ट्र अमेरिका और जर्मनी आते हैं।
- JCPOA ईरान और P5+1 के बीच दीर्घकालिक संवाद का परिणाम था। अतः कथन 2 सही है।

94.

उत्तर: B

व्याख्या:

- आठ देश फारस की खाड़ी की सीमा बनाते हैं: इराक, कुवैत, सऊदी अरब, बहरीन, कतर, संयुक्त अरब अमीरात, ओमान (मुसंदम एक्सक्लेव) और ईरान।
- GCC खाड़ी क्षेत्र के छह देशों- सऊदी अरब, संयुक्त अरब अमीरात, कतर, कुवैत, ओमान और बहरीन का एक संघ है। इस परिषद के सदस्य भारत के सबसे बड़े व्यापारिक भागीदार हैं।
- ईरान खाड़ी सहयोग परिषद का सदस्य नहीं है। अतः विकल्प B सही है।

95.

उत्तर: A

व्याख्या:

- संयुक्त राष्ट्र ने 15 मार्च को इस्लामोफोबिया का सामना करने के लिये अंतर्राष्ट्रीय दिवस के रूप में घोषित किया। अतः कथन 1 सही नहीं है।
- यह दिवस न्यूजीलैंड के क्राइस्टचर्च में दो मस्जिदों पर हुए भयानक आतंकवादी हमलों के चार साल पूरे होने का भी प्रतीक है।
- इस्लामोफोबिया का सामना करने के लिये अंतर्राष्ट्रीय दिवस संकल्प धर्म और विश्वास की स्वतंत्रता के अधिकार पर महत्त्व देता है। अतः कथन 2 सही है।

नोट :

96.

उत्तर: C

व्याख्या:

- बाबर मुगल साम्राज्य का संस्थापक था जिसकी स्थापना वर्ष 1526 में हुई थी। अतः कथन 1 सही है।
- इस राजवंश के छह प्रमुख शासकों बाबर, हुमायूँ, अकबर, जहाँगीर, शाहजहाँ और औरंगजेब, जिन्हें "महान मुगल" के रूप में जाना जाता है, ने भारत पर अपनी छाप छोड़ी।
- पानीपत के प्रथम युद्ध (1526) में बाबर ने इब्राहिम लोदी को पराजित किया। अतः कथन 2 सही है।

97.

उत्तर: D

व्याख्या

- नंदिकेश्वर द्वारा रचित अभिनय दर्पण भरतनाट्यम नृत्य में शरीर की गति की तकनीक और कला के अध्ययन के लिये उपलब्ध पाठ्य सामग्री के मुख्य स्रोतों में से एक है। अतः कथन 1 सही है।
- भरतनाट्यम भारत के आठ शास्त्रीय नृत्यों में से एक है।
- भरतनाट्यम तमिलनाडु से संबंधित शास्त्रीय नृत्य रूप है। भरतनाट्यम तमिलनाडु की सबसे पुरानी शास्त्रीय भारतीय नृत्य शैली है। अतः कथन 2 सही है।

98.

उत्तर: B

व्याख्या:

- संसद, राज्य विधानसभाओं और राष्ट्रपति और उपराष्ट्रपति के कार्यालयों के चुनाव के संबंध में निर्वाचन आयोग की शक्तियों और कार्यों को तीन श्रेणियों में वर्गीकृत किया जा सकता है:
- प्रशासनिक
- सलाहकार
- अर्द्ध-न्यायिक। अतः कथन 1 सही है।
- परिसीमन आयोग संसद के परिसीमन आयोग अधिनियम के आधार पर पूरे देश में चुनावी निर्वाचन क्षेत्रों के क्षेत्रीय क्षेत्रों का सीमांकन करता है। अतः कथन 2 सही नहीं है।

99.

उत्तर: C

व्याख्या:

दक्षिण चीन सागर:

- पश्चिमी प्रशांत महासागर की एक शाखा जो दक्षिण पूर्व एशियाई मुख्य भूमि की सीमा बनाती है। अतः कथन 1 सही है।
- यह ब्रुनेई, कंबोडिया, चीन, इंडोनेशिया, मलेशिया, फिलीपींस, सिंगापुर, ताइवान, थाईलैंड और वियतनाम से घिरा है। अतः कथन 2 सही है।
- यह पूर्वी चीन सागर के साथ ताइवान जलडमरूमध्य और फिलीपीन सागर (प्रशांत महासागर के दोनों सीमांत समुद्र) के साथ लूज़ोन जलडमरूमध्य से जुड़ा हुआ है।
- इसमें तीन द्वीपसमूह, अर्थात्, स्प्रेटली द्वीप समूह, पारासेल द्वीप समूह, प्राटास द्वीप समूह और मैक्रिसफील्ड बैंक एवं स्कारबोरो शोल शामिल हैं।

नोट :


100.

उत्तर: A

व्याख्या:

अरुणाचल प्रदेश:

- ऐतिहासिक पृष्ठभूमि: ब्रिटिश औपनिवेशिक शासन के दौरान वर्ष 1972 तक इस राज्य को नॉर्थ-ईस्ट फ्रंटियर एजेंसी (NEFA) के रूप में जाना जाता था। अतः कथन 1 सही है।
- ◆ 20 जनवरी, 1972 को यह केंद्रशासित प्रदेश बना और इसका नाम अरुणाचल प्रदेश रखा गया। इसे अरुणाचल प्रदेश राज्य अधिनियम, 1986 द्वारा राज्य का दर्जा प्रदान किया गया था।
- भौगोलिक अवस्थिति: अरुणाचल प्रदेश का गठन वर्ष 1987 में असम से अलग एक पूर्ण राज्य के रूप में किया गया था। अतः कथन 3 सही नहीं है।
 - ◆ पश्चिम में अरुणाचल प्रदेश की सीमा भूटान से लगती है और इसके उत्तर में चीन का तिब्बती क्षेत्र पड़ता है।
 - ◆ इसके दक्षिण-पूर्वी भाग में नगालैंड और म्यांमार हैं, जबकि दक्षिण-पश्चिमी भाग में असम पड़ता है।
 - ◆ अतः कथन 2 सही है।

101.

उत्तर: D

व्याख्या:

दलाई लामा:

- दलाई लामा तिब्बती बौद्ध धर्म की गेलुग्पा परंपरा से संबंधित हैं, जो तिब्बत में सबसे बड़ी और सबसे प्रभावशाली परंपरा है। अतः कथन 1 सही है।
- ◆ चीन दलाई लामा को अलगाववादी मानता है, जिनका तिब्बतियों पर अधिक प्रभाव है। अतः कथन 3 सही है।

नोट :

- तिब्बती बौद्ध धर्म के इतिहास में केवल 14 दलाई लामा हुए हैं, तथा प्रथम और द्वितीय दलाई लामा को मरणोपरांत यह उपाधि दी गई थी।
- 14वें और वर्तमान दलाई लामा तेनज़िन ग्यात्सो हैं।
- यह माना जाता है कि दलाई लामा अवलोकितेश्वर या चेनरेज़िग, करुणा के बोधिसत्त्व और तिब्बत के संरक्षक संत हैं। अतः कथन 2 सही है।

102.

उत्तर: B

व्याख्या:

भारतीय तटरक्षक बल (ICG):

- यह रक्षा मंत्रालय के तहत कार्यरत एक सशस्त्र बल, खोज और बचाव एवं समुद्री कानून प्रवर्तन एजेंसी है।
- ◆ विश्व में चौथे सबसे बड़े तटरक्षक बल के रूप में भारतीय तटरक्षक बल ने भारतीय तट की सुरक्षा और भारत के समुद्री क्षेत्रों में नियमों को लागू करने में महत्वपूर्ण भूमिका निभाई है। अतः कथन 1 सही है।
- इसका मुख्यालय नई दिल्ली में है।
- ICG के गठन की अवधारणा वर्ष 1971 के युद्ध के बाद अस्तित्व में आई। अतः कथन 2 सही है।
- रुस्तमजी समिति द्वारा एक बहु-आयामी तटरक्षक के लिये दूरदर्शी खाका तैयार किया गया था।
- प्रभावी कमान एवं नियंत्रण हेतु भारत के समुद्री क्षेत्रों को पाँच तटरक्षक क्षेत्रों में विभाजित किया गया है, जिसमें उत्तर-पश्चिम, पश्चिम, पूर्व, उत्तर-पूर्व और अंडमान एवं निकोबार शामिल हैं, इनके मुख्यालय क्रमशः गांधीनगर, मुंबई, चेन्नई, कोलकाता और पोर्ट ब्लेयर में स्थित हैं। अतः कथन 3 सही नहीं है।

103.

उत्तर: C

व्याख्या:

संयुक्त राष्ट्र सुरक्षा परिषद (United Nations Security Council- UNSC):

- परिचय:
 - ◆ सुरक्षा परिषद की स्थापना 1945 में संयुक्त राष्ट्र चार्टर द्वारा की गई थी। यह संयुक्त राष्ट्र के छह प्रमुख अंगों में से एक है।
 - संयुक्त राष्ट्र के अन्य 5 अंगों में शामिल हैं- संयुक्त राष्ट्र महासभा (UNGA), ट्रस्टीशिप परिषद, आर्थिक और सामाजिक परिषद, अंतर्राष्ट्रीय न्यायालय एवं सचिवालय।
 - ◆ यह मुख्य तौर पर अंतर्राष्ट्रीय शांति और सुरक्षा बनाए रखने हेतु उत्तरदायी है।
 - ◆ परिषद का मुख्यालय न्यूयॉर्क में स्थित है।
- सदस्य:
 - ◆ सुरक्षा परिषद में कुल 15 सदस्य होते हैं: पाँच स्थायी सदस्य और दो वर्षीय कार्यकाल हेतु चुने गए दस अस्थायी सदस्य। अतः कथन 1 सही है।
 - पाँच स्थायी सदस्य संयुक्त राज्य अमेरिका, रूसी संघ, फ्रांस, चीन और यूनाइटेड किंगडम हैं।
 - भारत ने पिछले वर्ष (2021) आठवीं बार एक अस्थायी सदस्य के रूप में संयुक्त राष्ट्र सुरक्षा परिषद में प्रवेश किया था और दो वर्ष यानी वर्ष 2021-22 तक परिषद में रहेगा।
 - ◆ प्रतिवर्ष महासभा दो वर्ष के कार्यकाल के लिये पाँच अस्थायी सदस्यों (कुल दस में से) का चुनाव करती है। दस अस्थायी सीटों का वितरण क्षेत्रीय आधार पर किया जाता है।
 - ◆ परिषद की अध्यक्षता प्रतिमाह 15 सदस्यों के बीच रोटेट होती है। अतः कथन 3 सही है।

नोट :

● मतदान शक्ति:

- ◆ सुरक्षा परिषद के प्रत्येक सदस्य का एक मत होता है। सभी मामलों पर सुरक्षा परिषद के निर्णय स्थायी सदस्यों सहित नौ सदस्यों के सकारात्मक मत द्वारा लिये जाते हैं, जिसमें सदस्यों की सहमति अनिवार्य है। पाँच स्थायी सदस्यों में से यदि कोई एक भी प्रस्ताव के विपक्ष में वोट देता है तो वह प्रस्ताव पारित नहीं होता है।
- ◆ संयुक्त राष्ट्र का कोई भी सदस्य जो सुरक्षा परिषद का सदस्य नहीं है, बिना वोट के सुरक्षा परिषद के समक्ष लाए गए किसी भी प्रश्न की चर्चा में भाग ले सकता है, यदि सुरक्षा परिषद को लगता है कि उस विशिष्ट मामले के कारण उस सदस्य के हित विशेष रूप से प्रभावित होते हैं। अतः कथन 2 सही नहीं है।

104.

उत्तर: D

व्याख्या:

काला सागर:

- सीमावर्ती देश: यूक्रेन, रूस, जॉर्जिया, तुर्किये, बुल्गारिया और रोमानिया। अतः कथन 3 सही है।
- इसे यूक्सिन सागर के नाम से भी जाना जाता है। अतः कथन 1 सही है।
- यह दक्षिण, पूर्व और उत्तर में क्रमशः पोंटिक, काकेशस और क्रीमियन पहाड़ों से घिरा हुआ है।
- तुर्किये जलसंधि प्रणाली- डाडानिल्स, बोस्पोरस और मरमरा सागर- भूमध्यसागर तथा काला सागर के बीच एक ट्रांज़ीशन ज़ोन के रूप में कार्य करती है।
- कर्च जलसंधि आज़ोव सागर को जोड़ता है, जो काला सागर का सबसे उत्तरी विस्तार है।
- काला सागर के जल में ऑक्सीजन की भारी कमी है, इसे एनोक्सिक जल कहा जाता है। अतः कथन 2 सही है।

105.

उत्तर: B

व्याख्या:

अंतर्राष्ट्रीय आपराधिक न्यायालय (ICC):

- 17 जुलाई, 1998 को रोम संविधि को 120 देशों द्वारा और अधिक न्यायपूर्ण विश्व बनाने की दिशा में अपनाया गया था।
- 1 जुलाई, 2002 को रोम संविधि 60 राज्यों द्वारा अनुसमर्थन पर प्रभावी हुई, तत्पश्चात आधिकारिक तौर पर ICC की स्थापना हुई। चूँकि इसका कोई पूर्वव्यापी क्षेत्राधिकार नहीं है, ICC इस तिथि को या उसके बाद किये गए अपराधों की सुनवाई करता है।
- रोम संविधि, चार मुख्य अपराधों पर ICC को अधिकार क्षेत्र प्रदान करती है:
 - ◆ नरसंहार का अपराध
 - ◆ मानवता के विरुद्ध अपराध
 - ◆ यूद्ध के अपराध
 - ◆ आक्रामकता का अपराध
 - ◆ अतः कथन 2 सही नहीं है।
- न्यायालय अराजकता को समाप्त करने के लिये एक वैश्विक लड़ाई में भाग ले रहा है और अंतर्राष्ट्रीय आपराधिक न्याय के माध्यम से न्यायालय का उद्देश्य उन लोगों को उनके अपराधों के लिये जवाबदेह बनाना है तथा इन अपराधों की पुनरावृत्ति को रोकने में मदद करना है।
- ICC विश्व का पहला स्थायी अंतर्राष्ट्रीय आपराधिक न्यायालय है। अतः कथन 1 सही है।
- वर्तमान में 123 देश रोम संविधि के पक्षकार हैं, भारत, अमेरिका और चीन के साथ रोम संविधि का पक्षकार नहीं है।

नोट :

- ICC की स्थापना सबसे जघन्य अपराधों पर मुकदमा चलाने के लिये तब की गई थी जब किसी देश की अपनी कानूनी मशीनरी कार्य करने में विफल रही हो। अंतर्राष्ट्रीय न्यायालय (ICJ) के विपरीत यह देशों और अंतर-राज्यीय विवादों से निपटता है, ICC व्यक्तियों पर मुकदमा चलाता है।
- अंतर्राष्ट्रीय न्यायालय के विपरीत ICC संयुक्त राष्ट्र प्रणाली का हिस्सा नहीं है, UN-ICC संबंध एक अलग समझौते द्वारा शासित है। अतः कथन 3 सही है।

106.

उत्तर: C

व्याख्या:

- निर्वाचक महापंजीयक अधिकारी किसी संसदीय/विधानसभा निर्वाचन क्षेत्र हेतु निर्वाचक नामावली तैयार करने के लिये उत्तरदायी होता है। अतः कथन 1 सही है।
- चुनाव के सुचारू संचालन को सुनिश्चित करने हेतु निर्वाचन आयोग पर्याप्त संख्या में सामान्य पर्यवेक्षकों को तैनात करता है।
- केंद्रशासित प्रदेशों में पीठासीन अधिकारियों और मतदान अधिकारियों की नियुक्ति निर्वाचन अधिकारी द्वारा की जाती है। अतः कथन 2 सही है।

107.

उत्तर: B

व्याख्या:

- जब किसी स्थान का अधिकतम तापमान, मैदानी इलाकों में कम-से-कम 40 डिग्री सेल्सियस और पहाड़ी क्षेत्रों में कम-से-कम 30 डिग्री सेल्सियस तक पहुँच जाता तब तक इसे हीट वेव की स्थिति मानी जाती है। अतः कथन 1 सही नहीं है।
- मौसम विभाग राष्ट्रीय आपदा प्रबंधन प्राधिकरण के साथ संयुक्त रूप से कलर कोड प्रभाव आधारित ताप चेतावनी जारी करता है।
- राष्ट्रीय मौसम पूर्वानुमान केंद्र (NWFC), IMD, नई दिल्ली द्वारा अखिल भारतीय मौसम पूर्वानुमान बुलेटिन में दिन में चार बार पाँच दिनों की हीट वेव संबंधी चेतावनियों को अद्यतित किया जाता है। अतः कथन 2 सही है।

108.

उत्तर: D

व्याख्या:

- उपराज्यपाल (LG) मंत्रिपरिषद की सहायता और सलाह पर कार्य करता है, सिवाय इसके कि जब उसे अपने विवेक से कार्य करने के लिये मजबूर किया जाता है। अतः कथन 1 सही है।
- यदि LG और मंत्री किसी भी मुद्दे पर असहमत हों, तब LG इसे निर्णय के लिये राष्ट्रपति के पास भेजेंगे और तदनुसार कार्य करेंगे।
- उपराज्यपाल का पद पहली बार सितंबर 1966 में दिल्ली प्रशासन अधिनियम, 1966 के प्रभाव में आने के बाद स्थापित किया गया था। अतः कथन 2 सही है।

109.

उत्तर: A

व्याख्या:

- सर्वोच्च न्यायालय ने S. R. बोम्मई बनाम भारत संघ मामले में कहा कि अनुच्छेद 356 को लागू करने की घोषणा न्यायिक समीक्षा के अधीन है। अतः कथन 1 सही नहीं है।
- इसने कहा कि किसी राज्य की सरकार को बर्खास्त करने की राष्ट्रपति की शक्ति निरपेक्ष नहीं है।
- यदि राष्ट्रपति शासन की उद्घोषणा को दोनों सदनों की स्वीकृति नहीं मिलती है, तो यह दो महीने की अवधि के अंत में समाप्त हो जाता है और बर्खास्त सरकार को पुनर्जीवित किया जाता है। अतः कथन 2 सही है।

नोट :

110.

उत्तर: C

व्याख्या:

- भारत का संविधान सर्वोच्च न्यायालय और उच्च न्यायालयों दोनों को न्यायपालिका पर न्यायिक समीक्षा की शक्ति प्रदान करता है। अतः कथन 1 सही है।
- निम्नलिखित कारणों से न्यायिक समीक्षा की आवश्यकता है:
- संविधान की सर्वोच्चता के सिद्धांत को बनाए रखने हेतु।
- संघीय संतुलन (केंद्र और राज्यों के बीच संतुलन) बनाए रखने हेतु। अतः कथन 2 सही है।
- नागरिकों के मौलिक अधिकारों की रक्षा हेतु।

111.

उत्तर: B

व्याख्या:

- इस संघ को सोसायटी पंजीकरण अधिनियम, 1860, भारतीय न्यास अधिनियम, 1882, अथवा कंपनी अधिनियम, 1956 की धारा 25 जैसे कानूनों के तहत पंजीकृत होना चाहिये। अतः कथन 1 सही नहीं है।
- FCRA विदेशी दान को विनियमित करता है और यह सुनिश्चित करता है कि इस तरह के योगदान से आंतरिक सुरक्षा पर प्रतिकूल प्रभाव न पड़े।
- विधायिका और राजनीतिक दलों के सदस्यों, सरकारी अधिकारियों, न्यायाधीशों और मीडियाकर्मियों को किसी भी विदेशी योगदान प्राप्त करना प्रतिबंधित है। अतः कथन 2 सही है।

112.

उत्तर: D

व्याख्या:

- सूर्य द्वारा उत्पन्न सौर ऊर्जा किसी भी प्रकार की ऊर्जा है।
- सौर ऊर्जा का निर्माण सूर्य में होने वाले परमाणु संलयन से होता है। अतः कथन 1 सही है।
- सूर्य अपने केंद्र में प्रति सेकंड लगभग 620 मिलियन मीट्रिक टन हाइड्रोजन का संलयन करता है।
- सूर्य के कोर में संलयन तब होता है जब हाइड्रोजन परमाणुओं के प्रोटॉन टकराकर हीलियम परमाणुओं का निर्माण करते हैं। अतः कथन 2 सही है।

113.

उत्तर: C

व्याख्या:

- 'कृत्रिम बुद्धिमत्ता (Artificial Intelligence- AI)' भविष्य के स्टॉक प्रदर्शन का अनुमान लगाने हेतु तकनीकी विश्लेषण का उपयोग करता है, जिसमें पूर्व स्टॉक मूल्य में उतार-चढ़ाव के स्वरूप पर शोध करना शामिल है। अतः कथन 1 सही है।
- इसमें मशीन लर्निंग, पैटर्न रिकग्निशन, बिग डेटा, न्यूरल नेटवर्क, सेल्फ-एल्लोरिदम आदि जैसी तकनीकें शामिल हैं।
- यह इलेक्ट्रॉनिक्स और आईटी मंत्रालय (MeitY), नेशनल ई-गवर्नेंस डिवीजन (NeGD) एवं नैसकॉम की एक संयुक्त पहल है। अतः कथन 2 सही है।

नोट :

114.

उत्तर: D

व्याख्या:

- राज्यसभा में राज्यों के प्रतिनिधियों का चुनाव राज्य विधानसभाओं के निर्वाचित सदस्यों द्वारा किया जाता है। अतः कथन 1 सही है।
- राज्य सभा में जनसंख्या के आधार पर राज्यों को सीटें आवंटित की जाती हैं।
- यह चुनाव एकल हस्तांतरणीय वोट के माध्यम से आनुपातिक प्रतिनिधित्व प्रणाली के अनुसार आयोजित किया जाता है। अतः कथन 2 सही है।

115.

उत्तर: B

व्याख्या:

- जनगणना भारतीय जनसंख्या का एक मानचित्र प्रदान करती है, जबकि सामाजिक-आर्थिक और जाति जनगणना (SECC) राज्य द्वारा प्रदान की जाने वाली सहायता के लाभार्थियों की पहचान करने का एक उपकरण है। अतः कथन 1 सही नहीं है।
- जाति में एक भावनात्मक तत्त्व उपस्थित होता है, इस प्रकार जातिगत जनगणना का राजनीतिक एवं सामाजिक प्रभाव होता है।
- जनगणना, जनगणना अधिनियम, 1948 के अंतर्गत की जाती है, सभी डेटा को गोपनीय रखा जाता है, SECC में दी गई व्यक्तिगत जानकारी सरकारी विभागों द्वारा परिवारों को लाभ प्रदान करने और/या प्रतिबंधित करने हेतु उपयोग के लिये खुली होती है। अतः कथन 2 सही है।

116.

उत्तर: A

व्याख्या:

- कृष्णा जल विवाद आंध्र प्रदेश, तेलंगाना, महाराष्ट्र और कर्नाटक के बीच मौजूद है। अतः विकल्प A सही है।

117.

उत्तर: D

व्याख्या:

- राज्य लोक सेवा आयोग के अध्यक्ष और सदस्यों की नियुक्ति राज्य के राज्यपाल द्वारा की जाती है। अतः कथन 1 सही नहीं है।
- संविधान राज्यपाल को आयोग के अध्यक्ष और सदस्यों की सेवा की शर्तें निर्धारित करने के लिये भी अधिकृत करता है।
- संविधान इस आयोग के सदस्यों की संख्या निर्धारित नहीं करता है, यह राष्ट्रपति के विवेकाधीन है। अतः कथन 2 सही नहीं है।

118.

उत्तर: C

व्याख्या:

- विधान परिषद के सदस्यों की कुल संख्या के चुनाव का तरीका:
- 1/3 राज्य में स्थानीय निकायों जैसे नगर पालिकाओं, जिला बोर्डों आदि के सदस्यों द्वारा चुने जाते हैं। अतः कथन 1 सही है।
- 1/12 राज्य में तीन साल से कार्यरत शिक्षकों द्वारा चुने जाते हैं, जो माध्यमिक विद्यालय से कम स्तर के नहीं होते हैं।
- 1/12 राज्य के भीतर खड़े और रहने वाले तीन साल के स्नातकों द्वारा चुने जाते हैं। अतः कथन 2 सही है।

119.

उत्तर: D

व्याख्या:

- सोशल मीडिया प्लेटफॉर्म की गोपनीयता नीतियों को यह सुनिश्चित करना चाहिये कि उपयोगकर्ताओं को कॉपीराइट सामग्री प्रसारित न करने के बारे में शिक्षित किया जाए। अतः कथन 1 सही है।

नोट :

- भारतीय संविधान के अनुच्छेद 14, 19 और 21 के तहत उपयोगकर्ताओं को जिन अधिकारों की गारंटी दी गई है, जिसमें उचित परिश्रम, गोपनीयता तथा पारदर्शिता की उचित अपेक्षा शामिल है, इन दिशानिर्देशों के अनुसार बिचौलियों द्वारा उनका सम्मान किया जाना चाहिये।
- प्लेटफॉर्म के निवारण तंत्र का शिकायत अधिकारी उपयोगकर्ताओं की शिकायतों को प्राप्त करने और उनका समाधान करने हेतु जिम्मेदार है। अतः कथन 2 सही है।

120.

उत्तर: A

व्याख्या:

- विश्व जनसंख्या की स्थिति संयुक्त राष्ट्र जनसंख्या कोष (United Nations Population Fund- UNFPA) द्वारा प्रकाशित एक वार्षिक रिपोर्ट है। अतः कथन 1 सही है।
- भारत वर्ष 2023 के मध्य में सबसे अधिक जनसंख्या वाला देश बन जाएगा, अर्थात् यह जनसंख्या चीन के 142.5 करोड़ जनसंख्या से लगभग 3 मिलियन अधिक हो जाएगी।
- UNFPA ने विश्व जनसंख्या स्थिति रिपोर्ट, 2021 जारी किया था, जिसका शीर्षक था, 'माय बॉडी इज़ माय ओन' है। यह पहली बार था जब संयुक्त राष्ट्र की रिपोर्ट ने शारीरिक स्वायत्तता पर ध्यान केंद्रित किया था। अतः कथन 2 सही नहीं है।

121.

उत्तर: D

व्याख्या:

- रेबीज कुत्तों, बिल्लियों, बंदरों आदि की लार में मौजूद राइबोन््यूक्लिक एसिड (RNA) वायरस के कारण होता है। अतः कथन 1 सही है।
- रेबीज एक टीका द्वारा रोकथाम वाली जूनोटिक वायरल बीमारी है।
- नैदानिक लक्षण प्रकट होने के बाद, रेबीज लगभग में लगभग 100% मृत्यु दर होती है। इसमें हृदय-श्वसन तंत्र पर घातक प्रभाव पड़ने के कारण चार दिनों से लेकर दो सप्ताह में मृत्यु हो जाती है। अतः कथन 2 सही है।

122.

उत्तर: B

व्याख्या:

- आयोग का मौलिक जनादेश सामाजिक और शैक्षिक रूप से पिछड़े वर्गों की पहचान करना तथा जातिगत असमानता, सामाजिक अन्याय और भेदभाव का सामना करने के लिये उन्हें आरक्षण देना था। अतः कथन 1 सही नहीं है।
- पिछड़े वर्गों के लिये अनुसूचित जाति और अनुसूचित जनजाति की तरह रोस्टर प्रणाली बनाई जाए।
- विश्वविद्यालयों सहित सार्वजनिक क्षेत्र के उपक्रमों, बैंकों, सरकारी सेवाओं, स्कूलों और कॉलेजों जैसे विभिन्न क्षेत्रों में OBC के लिये आरक्षण लागू किया जाना है। अतः कथन 2 सही है।

123.

उत्तर: C

व्याख्या:

- फेफड़ों के बाहर सक्रिय क्षय रोग के सामान्य स्थलों में शामिल हैं:
 - ◆ गुर्दे।
 - ◆ यकृत
 - ◆ मस्तिष्क और रीढ़ की हड्डी के आसपास का द्रव।
 - ◆ हृदय की मांसपेशियाँ। अतः कथन 1 सही है।

नोट :

- ◆ जननांग।
- ◆ लसीकापर्व।
- ◆ हड्डियाँ और जोड़।
- ◆ त्वचा।
- ◆ रक्त वाहिकाओं की दीवारें।
- ◆ वॉइस बॉक्स, जिसे स्वरयंत्र भी कहा जाता है।

- भारत में BCG का चयन पहली बार वर्ष 1948 में सीमित पैमाने पर किया गया था तथा यह वर्ष 1962 में राष्ट्रीय क्षय रोग नियंत्रण कार्यक्रम का एक हिस्सा बन गया। अतः कथन 2 सही है।

124.

उत्तर: C

व्याख्या:

- लिटोरल क्षेत्र उथला और तट के करीब होता है। लिटोरल क्षेत्र में प्रचुर मात्रा में घुलित ऑक्सीजन, सूर्य का प्रकाश, पोषक तत्व, सामान्यतः उच्च तरंग ऊर्जा और जल की गति जैसी विशेषताएँ देखने को मिलती हैं। अतः कथन 1 सही है।
- लिम्नेटिक क्षेत्र, लिटोरल क्षेत्र से परे अधिक व्यापक और गहन मीठे पानी के पारिस्थितिकी तंत्र का क्षेत्र होता है।
- लिम्नेटिक क्षेत्र में मुख्य रूप से प्लैंकटन और नेक्टन जैसी प्रजातियों के साथ-साथ कभी-कभी न्यूस्टन प्रजातियों को भी देखा जाता है। अतः कथन 2 सही है।

125.

उत्तर: A

व्याख्या:

- राजनीतिक लोकतंत्र तब तक कायम नहीं रह सकता जब तक कि उसकी बुनियाद सामाजिक लोकतंत्र न हो।
- सामाजिक लोकतंत्र का अर्थ जीवन का एक तरीका है जो स्वतंत्रता, समानता और बंधुत्व को मान्यता देता है। अतः कथन 1 सही है।
- प्रस्तावना में 'न्याय' शब्द तीन अलग-अलग रूपों को समाहित करता है: सामाजिक, आर्थिक एवं राजनीतिक, मौलिक अधिकारों और निर्देशक सिद्धांतों के विभिन्न प्रावधानों के माध्यम से सुरक्षित। अतः कथन 2 सही नहीं है।

126.

उत्तर: D

व्याख्या:

- शंकरा प्रसाद मामले (1951) में न्यायालय ने फैसला सुनाया था कि अनुच्छेद 13 में उल्लिखित "विधि" शब्द का संबंध सामान्य विधायी शक्ति के प्रयोग से बनाए गए नियमों या विनियमों से होना चाहिये न कि अनुच्छेद 368 में उल्लिखित संविधान संशोधन से। अतः कथन 1 सही है।
- गोलकनाथ मामले (1967) में सर्वोच्च न्यायालय ने कहा कि संसद, मूल अधिकारों में संशोधन नहीं कर सकती है और यह शक्ति केवल संविधान सभा के पास होगी। अतः कथन 2 सही है।

127.

उत्तर: B

व्याख्या:

- जल जीवन मिशन का उद्देश्य वर्ष 2024 तक ग्रामीण भारत के सभी घरों में व्यक्तिगत घरेलू नल कनेक्शन के माध्यम से सुरक्षित और पर्याप्त पेयजल उपलब्ध कराना है। अतः कथन 1 सही नहीं है।
- जल जीवन मिशन जल संरक्षण हेतु सामुदायिक दृष्टिकोण पर आधारित होगा एवं जल संरक्षण के लिये जन आंदोलन तैयार करेगा। अतः कथन 2 सही है।

नोट :

128.

उत्तर: D

व्याख्या;

- महात्मा गांधी ने साबरमती आश्रम से दांडी मार्च की शुरुआत की जिसे नमक सत्याग्रह के रूप में भी जाना जाता है। अतः कथन 1 सही है।
- महात्मा गांधी ने ब्रिटिश नमक नीतियों के प्रतिरोध को सविनय अवज्ञा आंदोलन का एकीकृत विषय घोषित किया और दांडी यात्रा की शुरुआत की।
- नमक को सविनय अवज्ञा आंदोलन की शुरुआत के प्रतीक के रूप में चुना गया था क्योंकि नमक ऐसी चीज थी जिस पर प्रत्येक भारतीय का मूलभूत अधिकार था। अतः कथन 2 सही है।

129.

उत्तर: C

व्याख्या:

- संयुक्त राष्ट्र सुरक्षा परिषद में पाँच स्थायी सदस्य और दस अस्थायी सदस्य दो वर्ष के लिये चुने जाते हैं। अतः कथन 1 सही है।
- प्रत्येक वर्ष, महासभा दो वर्ष के कार्यकाल के लिये पाँच गैर-स्थायी सदस्यों (कुल दस में से) का चुनाव करती है। दस गैर-स्थायी सीटों को क्षेत्रीय आधार पर वितरित किया जाता है।
- भारत वर्ष 2021 में आठवीं बार एक गैर-स्थायी सदस्य के रूप में UNSC में शामिल हुआ और दो वर्ष यानी वर्ष 2021-22 तक परिषद में रहा। अतः कथन 2 सही है।

130.

उत्तर: C

व्याख्या:

- NSA एक निवारक निरोध कानून है। निवारक हिरासत में किसी व्यक्ति को भविष्य में अपराध करने से रोकने और/या भविष्य में अभियोजन से बचने के लिये उसे हिरासत में लेना शामिल है। अतः कथन 1 सही है।
- अनुच्छेद 22 (4) में कहा गया है कि निवारक निरोध के तहत हिरासत में लिये जाने का प्रावधान करने वाले किसी भी कानून के तहत किसी भी व्यक्ति को तीन महीने से अधिक समय तक हिरासत में रखने का अधिकार नहीं दिया जाएगा।
- संविधान का अनुच्छेद 22 (3) (ब) राज्य की सुरक्षा और सार्वजनिक व्यवस्था की स्थापना हेतु व्यक्तिगत स्वतंत्रता पर निवारक निरोध और प्रतिबंध की अनुमति प्रदान करता है। अतः कथन 2 सही है।

131.

उत्तर: A

व्याख्या;

- भारतीय रिज़र्व बैंक की प्रस्तावना में उल्लिखित है:
 - ◆ भारतीय रिज़र्व बैंक की प्रस्तावना रिज़र्व बैंक के बुनियादी कार्यों का वर्णन इस प्रकार करती है:
 - भारत में मौद्रिक स्थिरता हासिल करने की दृष्टि से बैंक नोट जारी करना और रिज़र्व बनाये रखने के लिये तथा आमतौर पर देश के लाभ के लिये मुद्रा एवं क्रेडिट प्रणाली को संचालित करना।
 - तेज़ी से जटिल अर्थव्यवस्था की चुनौती का सामना करने के लिये एक आधुनिक मौद्रिक नीति ढाँचा तैयार करना।
 - विकास के उद्देश्य को ध्यान में रखते हुए मूल्य स्थिरता बनाए रखना। अतः कथन 1 सही नहीं है।
- भारतीय रिज़र्व बैंक ने तत्काल प्रभाव से रुपए (INR) में अंतर्राष्ट्रीय व्यापार को सुविधाजनक बनाने के लिये एक तंत्र स्थापित किया है। अतः कथन 2 सही है।

नोट :

132.

उत्तर: D

व्याख्या:

- अनुच्छेद 19 (2) ने इस स्वतंत्रता संबंधी कुछ सीमाएँ भी निर्धारित की हैं जैसे- न्यायालय की अवमानना, मानहानि और अपराध के लिये उकसाना। अतः कथन 1 सही है।
- इस बात पर प्रायः तर्क होता रहता है कि मानहानि कानून संविधान के अनुच्छेद 19 के तहत गारंटीकृत मौलिक अधिकारों का उल्लंघन है।
- सर्वोच्च न्यायालय ने फैसला किया कि मानहानि के आपराधिक प्रावधान संवैधानिक रूप से मान्य हैं और यह स्वतंत्र भाषण के अधिकार का उल्लंघन नहीं है।
- भारत में मानहानि सार्वजनिक रूप से गलत और दंडनीय अपराध दोनों हो सकता है, यह इस बात पर निर्भर करता है कि उससे किस उद्देश्य को हासिल करने का प्रयास किया जा रहा है। अतः कथन 2 सही है।

133.

उत्तर: A

व्याख्या:

- क्षेत्रीय आतंकवाद रोधी संरचना (Regional Anti-Terrorist Structure- RATS) जो कि SCO की एक पहल है, आतंकवाद, अलगाववाद और उग्रवाद से निपटने हेतु स्थापित की गई थी। अतः कथन 1 सही है।
- सरकारी परिषद के प्रमुख: सरकारी परिषद के प्रमुख बजट को मंजूरी देते हैं और SCO के भीतर आर्थिक क्षेत्रों से संबंधित मामलों पर विचार-विमर्श करते हैं।
- SCO सचिवालय की आधिकारिक कामकाजी भाषा रूसी और चीनी है। अतः कथन 2 सही नहीं है।

134.

उत्तर: C

व्याख्या:

- ऑपरेशन कावेरी, सूडान में सेना और प्रतिद्वंद्वी अर्द्धसैनिक बल के बीच तीव्र लड़ाई के बीच फँसे अपने नागरिकों को वापस लाने के भारत के निकासी प्रयास का कोडनेम है। अतः कथन 1 सही है।
- सूडान के लंबे समय तक राष्ट्रपति रहने वाले उमर अल-बशीर को तीव्र विरोध के परिणामस्वरूप अप्रैल 2019 में जनरलों द्वारा तख्तापलट कर दिया गया।
- ऑपरेशन में भारतीय नौसेना के INS सुमेधा, गुप्त अपतटीय गश्ती पोत और जेद्दा में स्टैंडबाय पर दो भारतीय वायु सेना C-130J विशेष संचालन विमान की तैनाती शामिल है। अतः कथन 2 सही है।

135.

उत्तर: B

व्याख्या:

- विदेशी अंशदान विनियमन अधिनियम (FCRA), 1976 पंजीकरण 5 वर्ष के लिये मान्य होता है और गैर-सरकारी संस्थानों से आपेक्षित होता है कि वे पंजीकरण की समाप्ति की तारीख के 6 महीने के भीतर नवीनीकरण के लिये आवेदन कर दें। अतः कथन 1 सही नहीं है।
- विशिष्ट सांस्कृतिक, आर्थिक, शैक्षिक, धार्मिक या सामाजिक कार्यक्रमों को करने वाले व्यक्ति या संगठन FCRA के पंजीकरण हेतु पात्र हैं। अतः कथन 2 सही है।

नोट :

136.

उत्तर: D

व्याख्या:


- सूडान उप-सहारा अफ्रीका और मध्य पूर्व के चौराहे पर लाल सागर की सीमा पर स्थित है।
- यह सात देशों के साथ अपनी सीमा साझा करता है: लीबिया, मिस्र, चाड, मध्य अफ्रीकी गणराज्य, दक्षिण सूडान, इथियोपिया और इरिट्रिया।
अतः विकल्प D सही है।

137.

उत्तर: A

व्याख्या:

- जलवायु परिवर्तन पर संयुक्त राष्ट्र फ्रेमवर्क अभिसमय (UNFCCC) विभिन्न देशों में GHG उत्सर्जन की सीमा निर्धारित करता है।
अतः कथन 1 सही नहीं है।
- जलवायु परिवर्तन पर संयुक्त राष्ट्र फ्रेमवर्क अभिसमय और विभिन्न प्रमुख समझौतों के हस्ताक्षरकर्ता के रूप में, भारत ने जीवाश्म ईंधन स्रोतों पर अपनी निर्भरता को धीरे-धीरे कम करने का कदम उठाया है।
- क्योटो प्रोटोकॉल को 11 दिसंबर 1997 को क्योटो, जापान में UNFCCC (COP 3) के पक्षकारों के तीसरे सम्मेलन में अपनाया गया था। अतः कथन 2 सही है।

नोट :

138.

उत्तर: C

व्याख्या:

- राष्ट्रीय हरित अधिकरण (NGT) नेशनल ग्रीन ट्रिब्यूनल अधिनियम, 2010 के तहत स्थापित एक विशेष निकाय है जो पर्यावरण संरक्षण और वनों तथा अन्य प्राकृतिक संसाधनों के संरक्षण से संबंधित मामलों के प्रभावी और शीघ्र निपटान का कार्य करता है।
- राष्ट्रीय हरित अधिकरण के अध्यक्ष की नियुक्ति केंद्र सरकार द्वारा भारत के मुख्य न्यायाधीश (CJI) के परामर्श से की जाती है। अतः कथन 1 सही है।
- NGT देश भर में पर्यावरण के मुद्दों को उठाने के लिये स्वप्रेरित शक्तियों से संपन्न एक "अद्वितीय" मंच है। अतः कथन 2 सही है।

139.

उत्तर: D

व्याख्या:

- यह अधिनियम बच्चे को 18 वर्ष से कम आयु के व्यक्ति के रूप में परिभाषित करता है। अतः कथन 1 सही है।
- इस अधिनियम के तहत 'विशेष न्यायालयों' की स्थापना की गई है जो विशेष रूप से ऐसे अपराधों से निपटने हेतु आवश्यक संवेदनशीलता के साथ निपटेंगे।
- POCSO अधिनियम, 2012 की लैंगिक-तटस्थ प्रकृति के कारण पहले के कानूनों में लैंगिक बहिष्कार के मुद्दे को पूरी तरह से नज़रअंदाज़ कर दिया गया था। अतः कथन 2 सही है।

140.

उत्तर: A

व्याख्या:

- इनबुआन कुश्ती:
- ऐसा माना जाता है कि इसकी शुरुआत वर्ष 1750 के आसपास मिज़ोरम के डंगटलांग गाँव में हुई थी।
- मिज़ो लोगों के बाद बर्मा से लोग लुशाई पहाड़ियों में स्थानांतरित हो गए। इसे एक खेल के रूप में स्वीकार किया गया था।
- इनबुआन में दूसरों पर पैर चलाना, घेरे से बाहर निकलना और यहाँ तक कि घुटने मोड़ना भी प्रतिबंधित है।
- यह प्रतियोगिता कालीन अथवा घास पर 15-16 फुट व्यास के घेरे में आयोजित की जाती है। अतः विकल्प A सही है।

141.

उत्तर: A

व्याख्या:

- भारतीय ओलंपिक संघ (Indian Olympic Association- IOA) की स्थापना वर्ष 1927 में सोसायटी पंजीकरण अधिनियम, 1860 के तहत एक गैर-लाभकारी संगठन के रूप में की गई थी। अतः कथन 1 सही नहीं है।
- यह ओलंपिक खेलों, एशियाई खेलों और अन्य अंतर्राष्ट्रीय एथलेटिक बैठक में भारत का प्रतिनिधित्व करने हेतु एथलीटों का चयन करने एवं इन आयोजनों में भारतीय टीमों के प्रबंधन के लिये जिम्मेदार है।
- यह भारतीय राष्ट्रमंडल खेल संघ के रूप में भी कार्य करता है, जो राष्ट्रमंडल खेलों में भारत का प्रतिनिधित्व करने हेतु एथलीटों का चयन करता है। अतः कथन 2 सही है।

142.

उत्तर: C

व्याख्या:

- परिहार के अंतर्गत, सज़ा की प्रकृति में कोई बदलाव नहीं किया जाता बल्कि सज़ा की अवधि को कम कर दिया जाता है। अतः कथन 1 सही है।

नोट :

- अनुच्छेद 72 के तहत, राष्ट्रपति किसी भी व्यक्ति की सजा को क्षमा, दंडविराम, मोहलत, परिहार निलंबित अथवा लघुकृत(सजा की अवधि को कम करना) कर सकते हैं। अतः कथन 2 सही है।
- अनुच्छेद 72 के तहत राष्ट्रपति की क्षमादान शक्ति का दायरा अनुच्छेद 161 के तहत राज्यपाल की क्षमादान शक्ति की तुलना में अधिक व्यापक है।

143.

उत्तर: A

व्याख्या:

- थांग-ता-मणिपुर:
- ह्यूएन लैंगलॉन मणिपुर की एक भारतीय मार्शल आर्ट है।
- मैतेई भाषा में, ह्यूएन का अर्थ युद्ध है जबकि लैंगलॉन या लैंगलॉग का अर्थ जाल, ज्ञान या कला होता है।
- कलारीपयट्टू-केरल
- कलारीपयट्टू मानव शरीर के प्राचीन ज्ञान पर आधारित एक मार्शल आर्ट है।
- इसकी उत्पत्ति तीसरी शताब्दी ईसा पूर्व से दूसरी शताब्दी ईस्वी के दौरान केरल में हुई थी। यह अब केरल और तमिलनाडु के कुछ हिस्सों में प्रचलित है।
- मल्लखंब-मध्य प्रदेश
- मल्लखंब एक पारंपरिक खेल है, जिसकी उत्पत्ति भारतीय उपमहाद्वीप में हुई है। इसमें एक जिमनास्ट एक ऊर्ध्वाधर स्थिर या लटकते लकड़ी के खंभे, बेंत या रस्सी से लटककर योग या जिमनास्टिक आसन और कुश्ती की क्रियाओं का प्रदर्शित करता है।
- लाठी खेला-पश्चिम बंगाल:
- लाठी लड़ने के लिये तथा भारत में मार्शल आर्ट में इस्तेमाल किया जाने वाला एक प्राचीन लकड़ी का हथियार है।
- पंजाब और बंगाल राज्य में मार्शल आर्ट में लाठी या छड़ी का उपयोग किया जाता है।

144.

उत्तर: B

व्याख्या:

- नैनो यूरिया लिक्विड एक नैनो तकनीक आधारित उर्वरक है जो फसलों की नाइट्रोजन की जरूरतों को पूरा करके उनकी पैदावार को बढ़ाता है। अतः कथन 1 सही है।
- कृषि के लिये नैनो यूरिया का उपयोग करने का सबसे महत्वपूर्ण लाभ पर्यावरण पर इसका न्यूनतम प्रभाव है। अतः कथन 2 सही नहीं है।
- इसके परिणामस्वरूप ग्रीनहाउस गैसों के उत्सर्जन में कमी आएगी और वायु तथा जल की गुणवत्ता में भी सुधार होगा।

145.

उत्तर: D

व्याख्या:

- विकासवाद के सिद्धांत की स्थापना में उनके योगदान के कारण चार्ल्स डार्विन को विकासवाद के जनक के रूप में जाना जाता है। अतः कथन 1 सही है।
- डार्विनवाद प्राकृतिक चयन द्वारा प्रजातियों की उत्पत्ति के संदर्भ में चार्ल्स डार्विन द्वारा दी गई व्याख्या के लिये स्थापित शब्द है।
- डार्विन का प्राकृतिक चयन का सिद्धांत कई तथ्यों, अवलोकनों और अनुमानों पर आधारित है। अतः कथन 2 सही है।
- डार्विन ने अपनी पुस्तक "द ओरिजिन ऑफ स्पीशीज" में विकासवाद की अपनी अवधारणा को प्रकाशित किया।

नोट :

146.

उत्तर: D

व्याख्या:

- वर्मी कंपोस्ट के लिये आवश्यक सामग्री:
- फसल अवशेष
- सब्जी आदि के व्यर्थ पदार्थ
- गोबर
- सूखे पत्ते
- कृषि-उद्योगों के व्यर्थ पदार्थ
- एक उपयुक्त कंटेनर
- शेड
- छोटे-छोटे गड्ढे
- जलापूर्ति
- केंचुआ अतः विकल्प D सही है।

147.

उत्तर: B

व्याख्या:

- संसदीय समितियाँ दो प्रकार की होती हैं: स्थायी समितियाँ और तदर्थ समितियाँ।
- स्थायी समितियाँ स्थायी होती हैं (प्रत्येक वर्ष या समय-समय पर गठित) और निरंतर आधार पर कार्य करती हैं। अतः कथन 1 सही है।
- तदर्थ समितियाँ अस्थायी होती हैं और उन्हें सौंपे गए कार्य के पूरा होने पर समाप्त हो जाती हैं।
- लोक लेखा समिति एक संसदीय स्थायी समिति है। अतः कथन 2 सही नहीं है।

148.

उत्तर: C

व्याख्या:

- गिग इकॉनमी एक मुक्त बाजार प्रणाली है जिसमें आम रूप से अस्थायी कार्य अवसर उपस्थित होता है और विभिन्न संगठन अल्पकालिक संलग्नताओं के लिये स्वतंत्र कर्मियों के साथ अनुबंध करते हैं। अतः कथन 1 सही है।
- गिग इकॉनमी भारत में ब्लू-कॉलर कर्मियों के बीच प्रचलित है, परियोजना-विशिष्ट सलाहकारों, विक्रेताओं (सेल्सपर्सन), वेब डिजाइनरों, सामग्री लेखकों (कंटेंट राइटर) एवं सॉफ्टवेयर डेवलपर्स जैसे सफेदपोश नौकरियों में गिग कर्मियों की मांग में वृद्धि हो रही है।
- भारत में अनुमानित 56% नए कार्यबल ब्लू-कॉलर एवं व्हाइट-कॉलर दोनों में रोजगार प्रदान करने वाली गिग इकॉनमी कंपनियों द्वारा उत्पन्न किये जा रहे हैं। अतः कथन 2 सही है।

149.

उत्तर: A

व्याख्या:

- मूनलाइटिंग नियमित काम के घंटों के बाद माध्यमिक नौकरियों को करने की प्रथा को संदर्भित करता है। अतः कथन 1 सही है।
- यह माध्यमिक नौकरी नियोक्ताओं की जानकारी के बिना की जाती है और आमतौर पर रात में या सप्ताहांत पर की जाने वाली साइड जॉब होती है।
- ऐसा कोई व्यापक कानून नहीं है जो किसी व्यक्ति को कई काम करने से रोकता हो। हालाँकि, समान प्रकृति की नौकरियों वाला व्यक्ति गोपनीयता के मुद्दों को उठा सकता है। अतः कथन 2 सही नहीं है।

नोट :

150.

उत्तर: B

व्याख्या:

- सामाजिक सुरक्षा संहिता, 2020 के अनुसार 'कर्मचारियों' की परिभाषा में संविदा श्रमिक, गिग वर्कर, प्लेटफॉर्म वर्कर, निर्माण स्थलों से श्रमिक और सबसे महत्वपूर्ण अंतर्राज्यीय प्रवासी श्रमिक, विशेष रूप से कोविड-19 संकट के बीच शामिल होंगे। अतः कथन 1 सही नहीं है।
- संहिता के अनुसार असंगठित श्रमिकों, गिग वर्करों एवं प्लेटफॉर्म वर्करों का पंजीयन अनिवार्य है।
- पहली बार सामाजिक सुरक्षा के प्रावधानों को कृषि श्रमिकों के लिये भी विस्तारित किया जाएगा। अतः कथन 2 सही है।

151.

उत्तर: B

व्याख्या:

- हरित क्रांति 1960 के दशक में नॉर्मन बोरलॉग द्वारा शुरू किया गया एक प्रयास था। उन्हें विश्व में 'हरित क्रांति का जनक' कहा जाता है। अतः कथन 1 सही नहीं है।
- भारत में, हरित क्रांति का नेतृत्व मुख्य रूप से एम. एस. स्वामीनाथन ने किया था।
- इस क्रांति की शुरुआत दूसरी पंचवर्षीय योजना के दौरान भारत में भूख के संकट को दूर करने के लिये की गई थी। अतः कथन 2 सही है।

152.

उत्तर: D

व्याख्या:

- कारखाना अधिनियम, 1948, एक निश्चित वेतन दर निर्धारित करके श्रमिकों को न्यूनतम मजदूरी का भुगतान अनिवार्य करता है। अतः कथन 1 सही है।
- नियोक्ता और श्रमिकों के बीच औद्योगिक विवाद सरकार द्वारा नियुक्त एक सुलह अधिकारी द्वारा हल किया जा सकता है।
- कारखाना अधिनियम, 1948 में प्रत्येक कारखाने में एक बाल श्रम समिति के गठन का प्रावधान है। अतः कथन 2 सही है।

153.

उत्तर: C

व्याख्या:

- भारत के संविधान के तहत, श्रम सातवीं अनुसूची के समवर्ती सूची का विषय है और इसलिये केंद्र और राज्य दोनों सरकारों के पास केंद्र हेतु आरक्षित कुछ विषयों पर कानून बनाने की शक्तियाँ हैं। अतः कथन 1 सही है।
- श्रम संहिता:
 - ◆ वेतन संहिता, 2019
 - ◆ औद्योगिक संबंध संहिता, 2020
 - ◆ सामाजिक सुरक्षा संहिता, 2020
 - ◆ व्यावसायिक सुरक्षा, स्वास्थ्य और कार्य की स्थिति संहिता, 2020
- श्रम संहिताएँ कम से कम 17 वर्षों से विचाराधीन 29 केंद्रीय कानूनों को समेकित करके श्रम कानूनों को सरल बनाती हैं। अतः कथन 2 सही है।

नोट :

154.

उत्तर: A

व्याख्या:

- आर्टिफिशियल इंटेलिजेंस आमतौर पर लेबल किये गए और बिना लेबल वाले डेटा से सीखने के लिये पर्यवेक्षित और गैर-पर्यवेक्षित शिक्षण तकनीकों का उपयोग करता है। अतः कथन 1 सही नहीं है।
- जनरेटिव आर्टिफिशियल इंटेलिजेंस एक प्रकार का AI है जो मानव रचनात्मकता अथवा कल्पना को प्रतिबिंबित करने वाले नए डेटा, सामग्री या छवियों को उत्पन्न करने के लिये मशीन लर्निंग एल्गोरिदम का उपयोग करता है।
- रिएन्फोर्समेंट लर्निंग जनरेटिव आर्टिफिशियल इंटेलिजेंस की विशेषता है। अतः कथन 2 सही है।

155.

उत्तर: C

व्याख्या:

- विश्व स्वास्थ्य संगठन की सिफारिश के अनुसार 1000 लोगों की आबादी पर तीन नर्स होने चाहिये। अतः कथन 1 सही है।
- देश के 40 प्रतिशत से अधिक नर्सिंग कॉलेज केरल, आंध्र प्रदेश, तमिलनाडु और कर्नाटक में स्थित हैं।
- भारत अपनी स्वास्थ्य सेवा प्रणाली में नर्सों की कमी का सामना कर रहा है क्योंकि भारत में वर्तमान में 1,000 लोगों पर 1.7 नर्स हैं। अतः कथन 2 सही है।

156.

उत्तर: A

व्याख्या:

- ओडिशा, बिहार, छत्तीसगढ़ और झारखंड में प्रमुख हिस्से के साथ लगभग 11 राज्यों को कवर करते हुए मध्य, दक्षिणी और पूर्वी भागों से भारत के क्षेत्रों को शामिल करने वाले क्षेत्र को रेड कॉरिडोर माना जाता है। अतः कथन 1 सही है।
- यह क्षेत्र माओवादी क्रांति के लिये खबरों में मशहूर रहता है।
- रेड कॉरिडोर क्षेत्र को केंद्र सरकार द्वारा वामपंथी उग्रवाद से प्रभावित जिलों को अधिसूचित करने के लिये सीमांकित किया गया है। अतः कथन 2 सही नहीं है।

157.

उत्तर: D

व्याख्या:

- रिमोट कंट्रोल, इंफ्रारेड या मैग्नेटिक ट्रिगर, प्रेशर-सेंसिटिव बार या ट्रिप वायर सहित विभिन्न तरीकों से IEDs को ट्रिगर किया जा सकता है। अतः कथन 1 सही है।
- रासायनिक IED:
- निम्नलिखित में परिणाम के लिये डिजाइन किये गए रासायनिक पदार्थों के विषाक्त गुणों को शामिल करने वाला एक उपकरण:
- पैथो-फिजियोलॉजिकल टॉक्सिक प्रभाव (रुग्णता और मृत्यु दर)।
- एक बड़ी आबादी पर मनोवैज्ञानिक प्रभाव (भय और व्यवहार संशोधन का कारण)।
- जैविक IED:
- एक उपकरण जिसमें एक बड़ी आबादी पर प्राथमिक पैथो-फिजियोलॉजिकल विषाक्त प्रभाव (रुग्णता और मृत्यु दर) या द्वितीयक मनोवैज्ञानिक प्रभाव (भय और व्यवहार संशोधन के कारण) बनाने के उद्देश्य से वेक्टर जनित जैविक सामग्री के प्रसार हेतु डिजाइन किया गया उपकरण शामिल है। अतः कथन 2 सही है।

नोट :

158.

उत्तर: C

व्याख्या;

- NGT पर्यावरण प्रभाव आकलन (EIA) प्रक्रिया का सख्ती से पालन सुनिश्चित करता है। अतः कथन 1 सही है।
- NGT का निर्णय पार्टियों के लिये बाध्यकारी है जब तक कि वे अपील में सर्वोच्च न्यायालय का दरवाजा नहीं खटखटाते हैं और NGT का निर्णय को या तो स्थगित कर दिया जाता है या उलट दिया जाता है।
- राष्ट्रीय हरित अधिकरण ने राष्ट्रीय पर्यावरण अपीलीय प्राधिकरण को प्रतिस्थापित किया है। अतः कथन 2 सही है।

159.

उत्तर : B

व्याख्या :

- विनिर्मित रेत (M-Sand) कृत्रिम रेत होती है, जो कठोर पत्थरों को बारीक रेत के समान कोणीय आकार के कणों को पीसने पर निर्मित की जाती है।
- विनिर्मित रेत (M-Sand) कठोर ग्रेनाइट पत्थरों को पीसकर निर्मित की जाती है। अतः कथन 1 सही है।
- M-Sand में एक उच्च सूक्ष्मता मापांक सूचकांक होता है, जो कंक्रीट के लिये अच्छी कार्य क्षमता प्रदान करता है। अतः कथन 2 सही नहीं है।

160.

उत्तर: A

व्याख्या:

- राष्ट्रपति की न्यायिक शक्ति उन मामलों में दोषी ठहराए गए किसी भी व्यक्ति की सजा को क्षमा, स्थगन, राहत और छूट देने या निलंबन, परिहार या कम करने के लिये राष्ट्रपति के अधिकार को शामिल करती है, जिसमें सजा मृत्युदंड हो। अतः कथन 1 सही है।
- लघुकरण (Commutation) एक हल्के सजा के एक रूप के प्रतिस्थापन को दर्शाता है। इसका अर्थ है कि सजा की प्रकृति को बदलना जैसे मृत्युदंड को कठोर कारावास में बदलना।
- परिहार (Remission) का अर्थ है सजा की प्रकृति को बदले बिना उसकी अवधि को कम करना। सजा की अवधि को बदलना जैसे 2 वर्ष के कठोर कारावास को 1 वर्ष के कठोर कारावास में बदलना। अतः कथन 2 सही नहीं है।

161.

उत्तर: C

व्याख्या:

- ग्लोबल वार्मिंग पोटेंशियल (GWP) को एक सापेक्ष पैमाने के रूप में व्यक्त किया जाता है जिसमें कार्बन डाइऑक्साइड (CO₂) को 1 का GWP दिया गया है। अतः कथन 1 सही है।
- GWP को समझना जलवायु परिवर्तन पर विभिन्न GHG के प्रभाव का आकलन करने और GHG उत्सर्जन को कम करने के लिये नीतियों को डिजाइन करने में महत्वपूर्ण है।
- 100 वर्ष के टाइम हॉरिजोन पर CH₄ का GWP CO₂ की तुलना में लगभग 28-36 गुना अधिक है। अतः कथन 2 सही है।

162.

उत्तर: C

व्याख्या:

- शंघाई सहयोग संगठन (Shanghai Cooperation Organization- SCO) का भौगोलिक प्रमुख लक्ष्य यूरेशिया और पड़ोसी क्षेत्रों तक सीमित है, जो वैश्विक मुद्दों एवं चुनौतियों से निपटने की इसकी क्षमता को सीमित करता है। अतः कथन 1 सही है।

नोट :

- 22वें शिखर सम्मेलन में हस्ताक्षरित समरकंद घोषणा कनेक्टिविटी को केंद्रीकृत करती है जो भारत के साथ-साथ ऊर्जा एवं खाद्य सुरक्षा हेतु प्राथमिकता देता है।
- समरकंद शिखर सम्मेलन की थीम 'परस्पर विश्व में संवाद और सहयोग' थी (Dialogue and Cooperation in an Interconnected World), जिसमें सदस्यों, पर्यवेक्षकों एवं संवाद भागीदारों के 14 नेताओं ने भाग लिया था। अतः कथन 2 सही है।

163.

उत्तर: D

व्याख्या:

- कश्मीर युद्ध के बाद, संयुक्त राष्ट्र द्वारा हस्ताक्षरित संघर्ष विराम रेखा, जिसे नियंत्रण रेखा (LOC) के रूप में जाना जाता है, की स्थापना की गई थी। अतः कथन 1 सही है।
- वर्ष 1972 में, भारत और पाकिस्तान के बीच शिमला समझौते के बाद, इसे नियंत्रण रेखा (LOC) नामित किया गया था।
- दूसरी ओर, वास्तविक नियंत्रण रेखा (LAC) केवल एक अवधारणा है जिसे लेकर चीन और भारत के बीच सहमति नहीं है, न ही इसे मानचित्र पर चित्रित किया गया है अथवा भूमि पर सीमांकित किया गया है। अतः कथन 2 सही है।

164.

उत्तर: C

व्याख्या:

- प्रत्येक ओलंपिक स्वर्ण पदक 210 ग्राम चाँदी से बना होता है और उस पर 24 कैरेट सोने की 6 ग्राम परत चढ़ी होती है। अतः कथन 1 सही है।
- स्वर्ण और रजत पदक दोनों ही चाँदी के बने होते हैं।
- कांस्य पदक ताँबे, जस्ता, टिन और बहुत कम मात्रा में चाँदी से बने होते हैं। अतः कथन 2 सही है।

165.

उत्तर: B

व्याख्या:

- भारतीय संविधान की प्रस्तावना 'उद्देश्य संकल्प' पर आधारित है जिसे पंडित नेहरू द्वारा पेश किया था और जिसे संविधान सभा ने अपनाया था।
- इसमें 42वें संविधान संशोधन अधिनियम (1976) द्वारा संशोधन किया गया है, इस संशोधन के तहत भारतीय संविधान में तीन नए शब्द 'समाजवादी, धर्मनिरपेक्ष एवं अखंडता' जोड़े गए थे। अतः विकल्प B सही है।

166.

उत्तर: A

व्याख्या:

- राज्यपाल सदन या राज्य विधानमंडल के सदनों के पुनर्विचार के लिये विधेयक वापस कर सकते हैं। अतः कथन 1 सही है।
- प्रत्येक धन विधेयक, राज्य विधानमंडल (एक सदनीय या द्विसदनात्मक) द्वारा पारित होने के बाद, राज्यपाल को उनकी सहमति के लिये प्रस्तुत किया जाता है।
- यदि विधेयक राज्य विधानमंडल द्वारा राष्ट्रपति से वापस आने के बाद या बिना संशोधन के दूसरी बार पारित किया जाता है और राष्ट्रपति को उनकी सहमति के लिये फिर से प्रस्तुत किया जाता है, तो राष्ट्रपति विधेयक को अपनी सहमति देने के लिये बाध्य नहीं होता है। अतः कथन 2 सही नहीं है।

नोट :

167.

उत्तर: B

व्याख्या:

- न्यायाधीशों के वेतन और भत्ते, कर्मचारियों के वेतन, भत्ते और पेंशन के साथ-साथ उच्च न्यायालय के प्रशासनिक व्यय को राज्य की संचित निधि पर भारित किया जाता है।
- उच्च न्यायालय के न्यायाधीश की पेंशन भारत की संचित निधि पर प्रभारित की जाती है न कि राज्य पर। अतः कथन 1 सही नहीं है।
- न्यायाधीशों और कर्मचारियों के वेतन, भत्ते और पेंशन के साथ-साथ सर्वोच्च न्यायालय के सभी प्रशासनिक व्यय भारत की संचित निधि पर भारित होते हैं। अतः कथन 2 सही है।

168.

उत्तर: A

व्याख्या:

- हाल ही में राष्ट्र में कई श्रम कानूनों को संहिताबद्ध करने के प्रयास में संसद ने 2019 में पारित वेतन संहिता के साथ औद्योगिक संबंधों, सामाजिक सुरक्षा, व्यावसायिक सुरक्षा, स्वास्थ्य एवं कार्य की स्थिति पर तीन श्रम संहिता पारित किये हैं।
- चार संहिताएँ सरकार के श्रम कानून सुधार एजेंडे का हिस्सा हैं।
- मजदूरी संहिता, 2019
- व्यावसायिक सुरक्षा, स्वास्थ्य और कार्य की स्थिति संहिता, 2020
- औद्योगिक संबंध संहिता, 2020
- सामाजिक सुरक्षा संहिता, 2020 अतः विकल्प A सही है।