

Topic:- DU_J18_MA_BS_Topic01

1) The Age 29 in the biography of the Buddha is related to

29 की आयु बुद्ध के जीवन की इस घटना से सम्बन्धित है

[Question ID = 5643]

1. Siddhārtha's Marriage / सिद्धार्थ के विवाह से। [Option ID = 22563]
2. Siddhārtha's Mahāparinirvāṇa / सिद्धार्थ के महापरिनिर्वाण से। [Option ID = 22564]
3. Siddhārtha's Enlightenment / सिद्धार्थ के बोधिप्राप्ति से। [Option ID = 22565]
4. Siddhārtha's Renunciation / सिद्धार्थ के गृहत्याग से। [Option ID = 22566]

Correct Answer :-

- Siddhārtha's Renunciation / सिद्धार्थ के गृहत्याग से। [Option ID = 22566]

2) The famous site of Sirpur is located in the province of

सिरपुर नामक प्रसिद्ध स्थल इस प्रांत में स्थित है

[Question ID = 5661]

1. Jharkhand / झारखंड [Option ID = 22638]
2. Chhatisgarh / छत्तीसगढ़ [Option ID = 22637]
3. Madhya Pradesh / मध्य प्रदेश [Option ID = 22636]
4. Odisha / ओडिशा [Option ID = 22635]

Correct Answer :-

- Chhatisgarh / छत्तीसगढ़ [Option ID = 22637]

3) The famous Kanheri Caves are located in

प्रसिद्ध कनहेरी गुफाएं यहां स्थित हैं

[Question ID = 5714]

1. Gujarat / गुजरात [Option ID = 22850]
2. Andhra Pradesh / आंध्रप्रदेश [Option ID = 22847]
3. Chhattisgarh / छत्तीसगढ़ [Option ID = 22848]
4. Maharashtra / महाराष्ट्र [Option ID = 22849]

Correct Answer :-

- Maharashtra / महाराष्ट्र [Option ID = 22849]

4) The famous Buddhist site of Dhauri is located in

प्रसिद्ध बौद्ध स्थल धौली यहां स्थित है

[Question ID = 5715]

1. Gujarat / गुजरात [Option ID = 22854]
2. Odisha / ओडिशा [Option ID = 22853]

3. Andhra Pradesh / आंध्रप्रदेश [Option ID = 22851]

4. Chhattisgarh / छत्तीसगढ़ [Option ID = 22852]

Correct Answer :-

• Odisha / ओडिशा [Option ID = 22853]

5) The famous Buddhist site of Puruṣapura is located in

प्रसिद्ध बौद्ध स्थल पुरुषपुर यहां स्थित है

[Question ID = 5686]

1. India / भारत [Option ID = 22736]

2. Bangladesh / बंगलादेश [Option ID = 22735]

3. Pakistan / पाकिस्तान [Option ID = 22737]

4. Myanmar / म्यांमार [Option ID = 22738]

Correct Answer :-

• Pakistan / पाकिस्तान [Option ID = 22737]

6) The famous Buddhist site of Bhattiprolu is located in

प्रसिद्ध बौद्ध स्थल भट्टिप्रोलु यहां स्थित है

[Question ID = 5709]

1. Gujarat / गुजरात [Option ID = 22830]

2. Odisha / ओडिशा [Option ID = 22829]

3. Andhra Pradesh / आंध्रप्रदेश [Option ID = 22827]

4. Chhattisgarh / छत्तीसगढ़ [Option ID = 22828]

Correct Answer :-

• Andhra Pradesh / आंध्रप्रदेश [Option ID = 22827]

7) The famous Buddhist site of Ratnagiri is located in

प्रसिद्ध बौद्ध स्थल रत्नगिरि यहां स्थित है

[Question ID = 5711]

1. Gujarat / गुजरात [Option ID = 22838]

2. Odisha / ओडिशा [Option ID = 22837]

3. Andhra Pradesh / आंध्रप्रदेश [Option ID = 22835]

4. Chhattisgarh / छत्तीसगढ़ [Option ID = 22836]

Correct Answer :-

• Odisha / ओडिशा [Option ID = 22837]

8) Where is the Jo khang Temple Located?

जोखङ मन्दिर कहां स्थित है?

[Question ID = 5734]

1. Lhasa / ल्हासा [Option ID = 22925]

2. Zhigatse / जिगाचे [Option ID = 22927]

3. Chamdo / चमदो [Option ID = 22923]

4. Kirong / किरोंड [Option ID = 22930]

Correct Answer :-

• Lhasa / ल्हासा [Option ID = 22925]

9) Where is the Tibetan works and archive located ?

तिब्बत चर्कस एण्ड आरकाइव कहाँ स्थित है?

[Question ID = 5738]

1. Lhasa / ल्हासा [Option ID = 22946]
2. Dhramsala / धर्मशाला [Option ID = 22944]
3. Chamdo / चम्दो [Option ID = 22940]
4. Taklakot / तकलाकोट [Option ID = 22942]

Correct Answer :-

• Dhramsala / धर्मशाला [Option ID = 22944]

10) What did Siddhārtha do on the day he was blessed with a son?

जिस दिन सिद्धार्थ के घर में पुत्र का जन्म हुआ उस दिन उन्होंने क्या किया?

[Question ID = 5692]

1. he left home / घर त्याग दिया [Option ID = 22759]
2. he sent his wife to her parents' home / उन्होंने अपनी पत्नी को मायके भेज दिया [Option ID = 22761]
3. All these / ऊपर दिये गये सभी [Option ID = 22762]
4. he organized a big celebration / उन्होंने एक बड़े समागम का आयोजन किया [Option ID = 22760]

Correct Answer :-

• he left home / घर त्याग दिया [Option ID = 22759]

11) Which quality does Avalokiteśvara bodhisattva represent?

अवलोकितेश्वर बोधिसत्व किस गुणवत्ता का प्रतिनिधित्व करते हैं?

[Question ID = 5640]

1. Samādhi / समाधि [Option ID = 22553]
2. Prajñā / प्रज्ञा [Option ID = 22552]
3. Karuṇā / करुणा [Option ID = 22551]
4. Śīla / शील [Option ID = 22554]

Correct Answer :-

• Karuṇā / करुणा [Option ID = 22551]

12) Where was the famous Buddhist University of Vallabhī located?

वल्लभो का विख्यात बौद्ध विश्वविद्यालय कहाँ स्थित था?

[Question ID = 5638]

1. Maharashtra / महाराष्ट्र [Option ID = 22544]
2. Andhra Pradesh / आंध्र प्रदेश [Option ID = 22546]
3. Madhya Pradesh / मध्य प्रदेश [Option ID = 22545]
4. Gujarat / गुजरात [Option ID = 22543]

Correct Answer :-

• Gujarat / गुजरात [Option ID = 22543]

13) The Jātakas mention this city as the capital (rājadhānī) of the kingdom of Gandhāra

जातकों में इस नगर को गंधार की राजधानी बताया गया है

[Question ID = 5657]

1. Sāgala / सागल [Option ID = 22619]
2. Takkasīlā / तक्कसिला [Option ID = 22620]
3. Indapaṭṭa / इंदपट्ट [Option ID = 22621]
4. Udumbara / उदुम्बर [Option ID = 22622]

Correct Answer :-

- Takkasīlā / तक्कसिला [Option ID = 22620]

14) The second century translator monk in China-An-Shih Kao came from

चीन में द्वितीय शताब्दी का भिक्षु अनुवादक अन-शि-काओ इस स्थान से आया था

[Question ID = 5674]

1. Parthia / पार्थिया [Option ID = 22687]
2. Gandhara / गंधार [Option ID = 22690]
3. Kabul / काबुल [Option ID = 22689]
4. Sogdia / सोगदिया [Option ID = 22688]

Correct Answer :-

- Parthia / पार्थिया [Option ID = 22687]

15) The Tabo Gompa is located in

ताबो गोम्पा यहाँ पर स्थित है

[Question ID = 5707]

1. Arunachal Pradesh / अरुणाचल प्रदेश [Option ID = 22820]
2. Himachal Pradesh / हिमाचल प्रदेश [Option ID = 22819]
3. Ladakh / लदाख [Option ID = 22822]
4. Sikkim / सिक्किम [Option ID = 22821]

Correct Answer :-

- Himachal Pradesh / हिमाचल प्रदेश [Option ID = 22819]

16) The Buddhist caves destroyed by the Taliban in Afghanistan were known as

अफगानिस्तान में तालिबान द्वारा ध्वस्त बौद्ध गुफाएँ इस नाम से जानी जाती हैं

[Question ID = 5675]

1. Bamiyan caves / बामियान गुफाएँ [Option ID = 22694]
2. Jelalabad caves / जलालाबाद गुफाएँ [Option ID = 22692]
3. Kanishka caves / कनिष्क गुफाएँ [Option ID = 22693]
4. Kandhara caves / कंधार गुफाएँ [Option ID = 22691]

Correct Answer :-

- Bamiyan caves / बामियान गुफाएँ [Option ID = 22694]

17) The Buddha's father-in-law was the ruler of which tribe?

बुद्ध ने ससुर किस कबीले के राजा थे?

[Question ID = 5693]

1. Śākya / शाक्य [Option ID = 22763]
2. Koliyā / कोळिया [Option ID = 22764]
3. Jñātrikas / ज्ञातृक [Option ID = 22766]
4. Malla / मल्ल [Option ID = 22765]

Correct Answer :-

- Koliyā / कोळिया [Option ID = 22764]

18) The Buddha was born in

बुद्ध का जन्म यहां हुआ था

[Question ID = 5716]

1. Lumbinīvana / लुम्बिनीवन [Option ID = 22857]
2. Latthivana / लट्ठिवन [Option ID = 22856]
3. Ambavana / अम्बवन [Option ID = 22858]
4. Migadāya / मिगदाय [Option ID = 22855]

Correct Answer :-

- Lumbinīvana / लुम्बिनीवन [Option ID = 22857]

19) Tibet is also known as

तिब्बत को इस प्रकार जाना जाता है?

[Question ID = 5723]

1. Himāvata / हिमावत [Option ID = 22884]
2. Tribhiṣṭava / त्रिभिष्टव [Option ID = 22883]
3. All these / उपरोक्त सभी [Option ID = 22886]
4. Bhoṭdeśa / भोटदेश [Option ID = 22885]

Correct Answer :-

- All these / उपरोक्त सभी [Option ID = 22886]

20) Chan in Chinese and Zen in Japanese are the rendering of the Sanskrit term

चीनी भाषा में छान एवं जन में शब्द का संस्कृत रुपान्तरण है

[Question ID = 5673]

1. Maṇḍala / मंडल [Option ID = 22683]
2. Bodhi / बोधि [Option ID = 22686]
3. Prajñā / प्रज्ञा [Option ID = 22684]
4. Dhyāna / ध्यान [Option ID = 22685]

Correct Answer :-

- Dhyāna / ध्यान [Option ID = 22685]

21) Sāriputta was the disciple of

सारिपुत्त इनके शिष्य थे

[Question ID = 5710]

1. Lord Mahāvīra / महावीर [Option ID = 22831]

2. Nigantṭha Nātaputta / निर्गन्टु नाथपुत्र [Option ID = 22833]
3. Lord Buddha / बुद्ध [Option ID = 22832]
4. Samjaya Velatṭhiputta / संजय वेलट्टिपुत्र [Option ID = 22834]

Correct Answer :-

- Lord Buddha / बुद्ध [Option ID = 22832]

22) Names of various Greek kings are mentioned in this inscription of Emperor Aśoka

विभिन्न यूनानी शासकों के नाम महाराजा अशोक के इस शिलालेख में मिलते हैं

[Question ID = 5703]

1. 3rd Rock Edict / तीसरा रॉक आडिक्ट (शिला आध्यदेश) [Option ID = 22805]
2. 13th Rock Edict / तेरहवां रॉक आडिक्ट (शिला आध्यदेश) [Option ID = 22803]
3. 1st Rock Edict / पहला रॉक आडिक्ट (शिला आध्यदेश) [Option ID = 22806]
4. 7th Rock Edict / सातवां रॉक आडिक्ट (शिला आध्यदेश) [Option ID = 22804]

Correct Answer :-

- 13th Rock Edict / तेरहवां रॉक आडिक्ट (शिला आध्यदेश) [Option ID = 22803]

23) Ancient seaport Tāmrāipti was located in

प्राचीन बन्दरगाह ताम्रलिप्ती यहाँ पर था

[Question ID = 5676]

1. Bengal / बंगाल [Option ID = 22696]
2. Gujrat / गुजरात [Option ID = 22695]
3. Orissa / उड़ीसा [Option ID = 22698]
4. Kerala / केरल [Option ID = 22697]

Correct Answer :-

- Bengal / बंगाल [Option ID = 22696]

24) Sāgala is generally identified with this place

सागल को आम तौर पर इस जगह से पहचाना जाता है

[Question ID = 5689]

1. Tara Dih / तारा डीह [Option ID = 22749]
2. Tilpat / तिलपत [Option ID = 22748]
3. Masaon / मसाओं [Option ID = 22750]
4. Sialkot / सियालकोट [Option ID = 22747]

Correct Answer :-

- Sialkot / सियालकोट [Option ID = 22747]

25) By what name are the holy books of Theravāda Buddhism known?

थेरवाद बौद्ध धर्म के ग्रंथों को किस नाम से जाना जाता है?

[Question ID = 5718]

1. Śāstras / शास्त्र [Option ID = 22864]
2. Upaniṣads / उपनिषद् [Option ID = 22866]
3. Aṅgas / अंग [Option ID = 22863]

4. Tipitaka / तिपिटक [Option ID = 22865]

Correct Answer :-

- Tipitaka / तिपिटक [Option ID = 22865]

26) Sāsanavaṃsa is a text on
सासनवंस पुस्तक है

[Question ID = 5635]

1. History इतिहास की [Option ID = 22531]
2. Polity राज्यव्यवस्था की [Option ID = 22533]
3. Economics अर्थशास्त्र की [Option ID = 22534]
4. Geography भूगोल की [Option ID = 22532]

Correct Answer :-

- History इतिहास की [Option ID = 22531]

27) In Buddhism, the Trīśaraṇa follows this order

बौद्ध धर्म में त्रिशरण इस क्रम में आता है।

[Question ID = 5685]

1. Saṃgha, Dhamma, Buddha / संघ, धम्म, बुद्ध [Option ID = 22733]
2. Buddha, Saṃgha, Dhamma / बुद्ध, संघ, धम्म [Option ID = 22734]
3. Dhamma, Saṃgha, Buddha / धम्म, संघ, बुद्ध [Option ID = 22731]
4. Buddha, Dhamma, Saṃgha / बुद्ध, धम्म, संघ [Option ID = 22732]

Correct Answer :-

- Buddha, Dhamma, Saṃgha / बुद्ध, धम्म, संघ [Option ID = 22732]

28) In the opinion of this scholar Buddhism was an ethical system that was endeavouring to cleanse the Vedic religion of its aberrations

इस विद्वान के अनुसार, बौद्ध धर्म एक नैतिक पद्धति था जो वैदिक धर्म को उसके विचलन से शुद्ध करने का प्रयास कर रहा था

[Question ID = 5702]

1. P.V. Bapat / पी.वी. बापट [Option ID = 22801]
2. G.C. Pandey / जी.सी. पाण्डेय [Option ID = 22802]
3. S. Radhakrishnan / एस. राधाकृष्णन [Option ID = 22800]
4. D.P. Chattopadhyaya / डी.पी. चट्टोपाध्याय [Option ID = 22799]

Correct Answer :-

- S. Radhakrishnan / एस. राधाकृष्णन [Option ID = 22800]

29) How many texts are there in Vinaya Piṭaka?

विनय पिटक में कितने ग्रन्थ हैं?

[Question ID = 5654]

1. Six / छः [Option ID = 22608]
2. Two / दो [Option ID = 22610]
3. Five / पाँच [Option ID = 22609]
4. Three / तीन [Option ID = 22607]

Correct Answer :-

- Five / पाँच [Option ID = 22609]

30) This monk was not one of the five monks to whom the Buddha had given his first sermon at Isipatana

यह भिक्षु उन पांच भिक्षुओं में से नहीं थे जिन्हें बुद्ध ने इसिपतन में अपना पहला उपदेश दिया था

[Question ID = 5699]

1. Bhaddiya / भद्विय [Option ID = 22787]
2. Koṇḍañña / कोण्डञ्ज [Option ID = 22788]
3. Assaji / अस्सजि [Option ID = 22789]
4. Pūraṇa / पूरण [Option ID = 22790]

Correct Answer :-

- Pūraṇa / पूरण [Option ID = 22790]

31) Gautama Buddha was the contemporary of:

गौतम बुद्ध इनके समकालीन थे

[Question ID = 5649]

1. Ajātasattu / अजातसत्तु [Option ID = 22589]
2. All these / उपरोक्त सभी [Option ID = 22590]
3. Niganṭha Nātaputta / निगंत नातपुत्त [Option ID = 22587]
4. Bimbisāra / बिम्बिसार [Option ID = 22588]

Correct Answer :-

- All these / उपरोक्त सभी [Option ID = 22590]

32) Which Indian scholar authored Studies in the Origins of Buddhism?

किस भारतीय विद्वान ने स्टडीज इन द ऑरिजिन ऑफ बुद्धिज़्म लिखा था?

[Question ID = 5700]

1. G.C. Pandey / जी.सी. पाण्डेय [Option ID = 22794]
2. P.V. Bapat / पी.वी. बापट [Option ID = 22793]
3. B.M. Barua / बी.एम. बरुआ [Option ID = 22792]
4. D.P. Chattopadhyaya / डी.पी. चट्टोपाध्याय [Option ID = 22791]

Correct Answer :-

- G.C. Pandey / जी.सी. पाण्डेय [Option ID = 22794]

33) What was the age of the Buddha when he died?

जब बुद्ध की मृत्यु हुई तब वे कितने वर्ष क थे?

[Question ID = 5717]

1. 75 years [Option ID = 22861]
2. 80 years [Option ID = 22862]
3. 45 years [Option ID = 22860]
4. 35 years [Option ID = 22859]

Correct Answer :-

- 80 years [Option ID = 22862]

34) What was the name of the Buddha's charioteer?

बुद्ध के रथवान का क्या नाम था?

[Question ID = 5659]

1. Ānanda / आनंद [Option ID = 22629]
2. Dhammānanda / धम्मानंद [Option ID = 22630]
3. Devadatta / देवदत्त [Option ID = 22627]
4. Channa / छन्न [Option ID = 22628]

Correct Answer :-

- Channa / छन्न [Option ID = 22628]

35) What was the name of the Buddha's father?

बुद्ध के पिता का नाम क्या था?

[Question ID = 5704]

1. Ānanda / आनंद [Option ID = 22809]
2. Śuddhodana / शुद्धोदन [Option ID = 22808]
3. Dhammānanda / धम्मानंद [Option ID = 22810]
4. Devadatta / देवदत्त [Option ID = 22807]

Correct Answer :-

- Śuddhodana / शुद्धोदन [Option ID = 22808]

36) The Sāmi-Kāraḥa Possesses the:

सामी-कारक में विभाक्त होती है-

[Question ID = 5641]

1. Second case endings / द्वितीया में [Option ID = 22557]
2. Sixth case endings / षष्ठी में [Option ID = 22556]
3. First case endings / प्रथमा में [Option ID = 22558]
4. Third case endings / तृतीया में [Option ID = 22555]

Correct Answer :-

- Sixth case endings / षष्ठी में [Option ID = 22556]

37) When Buddhism came in Tibet?

तिब्बत में बौद्ध धर्म किस समय आया?

[Question ID = 5735]

1. Ninth Century CE / नवीं सदी [Option ID = 22933]
2. Seventh Century CE / सातवीं सदी [Option ID = 22938]
3. Fourth Century CE / चौथी सदी [Option ID = 22936]
4. Third Century CE / तीसरी सदी [Option ID = 22931]

Correct Answer :-

- Seventh Century CE / सातवीं सदी [Option ID = 22938]

38)

Mahāyāna sūtras are written in

महायान सूत्र में लिखे हैं

[Question ID = 5671]

1. Sanskrit / संस्कृत [Option ID = 22675]
2. Pāli / पालि [Option ID = 22677]
3. Prakrit / प्राकृत [Option ID = 22676]
4. Buddhist Hybrid Sanskrit / बौद्ध संकर संस्कृत [Option ID = 22678]

Correct Answer :-

- Buddhist Hybrid Sanskrit / बौद्ध संकर संस्कृत [Option ID = 22678]

39) Who was the editor of 2500 Years of Buddhism?

बौद्ध धर्म के 2500 वर्ष के संपादक कौन थे?

[Question ID = 5637]

1. D.D. Kosambi डी.डी. कोसाम्बी [Option ID = 22542]
2. G.C. Pandey जी.सी. पाण्डेय [Option ID = 22540]
3. P.V. Bapat पी.वी. बापट [Option ID = 22539]
4. B.M. Barua बी.एम. बरूआ [Option ID = 22541]

Correct Answer :-

- P.V. Bapat पी.वी. बापट [Option ID = 22539]

40) In which direction of China does Tibet exits.

चीन के किस दिशा में तिब्बत स्थित है?

[Question ID = 5727]

1. West / पश्चिम [Option ID = 22903]
2. North / उत्तर [Option ID = 22899]
3. East / पूर्व [Option ID = 22906]
4. South / दक्षिण [Option ID = 22901]

Correct Answer :-

- West / पश्चिम [Option ID = 22903]

41) In which direction Sukhāvati is believed to be

सुखावती को किस दिशा में माना जाता है

[Question ID = 5678]

1. South / दक्षिण [Option ID = 22706]
2. East / पूर्व [Option ID = 22703]
3. North / उत्तर [Option ID = 22704]
4. West / पश्चिम [Option ID = 22705]

Correct Answer :-

- West / पश्चिम [Option ID = 22705]

42) The last meal to the Buddha was offered by

बुद्ध को अन्तिम भोजन इन्होंने दिया था

[Question ID = 5687]

1. Droṇa / द्रोण [Option ID = 22742]
2. Sevaka / सेवक [Option ID = 22739]
3. Cunda / चुंद [Option ID = 22741]
4. Dāsaka / दासक [Option ID = 22740]

Correct Answer :-

- Cunda / चुंद [Option ID = 22741]

43) Which Pacittiya rule prohibits the taking of solid food by monks after midday?

किस पाचित्तिय नियम के तहत, भिक्षुओं के लिए दोपहर के बाद ठोस भोजन खाना मना है?

[Question ID = 5658]

1. Pacittiya 31 / पाचित्तिय 31 [Option ID = 22623]
2. Pacittiya 35 / पाचित्तिय 35 [Option ID = 22624]
3. Pacittiya 37 / पाचित्तिय 37 [Option ID = 22625]
4. Pacittiya 38 / पाचित्तिय 38 [Option ID = 22626]

Correct Answer :-

- Pacittiya 37 / पाचित्तिय 37 [Option ID = 22625]

44) What is the name of the present Dalai Lama?

वर्तमान दलाई लामा का नाम क्या है?

[Question ID = 5739]

1. Lobzang Gyatso / लोबजंग ज़ाछो [Option ID = 22949]
2. Ngawang Gyatso / नवांग ज़ाछो [Option ID = 22950]
3. Tenzin Kalzang / तनजिन कलजंग [Option ID = 22947]
4. Tenzin Gyatso / तनजिन ज़ाछो [Option ID = 22948]

Correct Answer :-

- Tenzin Gyatso / तनजिन ज़ाछो [Option ID = 22948]

45) What is the meaning of Gelug Tradition?

गलुकपा संप्रदाय का क्या अर्थ है?

[Question ID = 5722]

1. Tantra / तंत्र [Option ID = 22879]
2. Old one / पुराना [Option ID = 22881]
3. The Virtuous one / शीलवान [Option ID = 22882]
4. Mantra / मंत्र [Option ID = 22880]

Correct Answer :-

- The Virtuous one / शीलवान [Option ID = 22882]

46) Identify the Pāli Text –

पालि ग्रंथ को पहचानिये –

[Question ID = 5652]

1. Sutta-Nipāta / सुत्तनिपात [Option ID = 22601]
2. Kathasaritsāgar / कथासरित्सागर [Option ID = 22600]
3. Daśāvatārasūtra / दशावतारसूत्र [Option ID = 22602]
4. Laṃkavatārasūtra / लंकावतारसूत्र [Option ID = 22599]

Correct Answer :-

- Sutta-Nipāta / सुत्तनिपात [Option ID = 22601]

47) This vaggā does not belong to the Dhammapada

यह वग्ग धम्मपद का नहीं है

[Question ID = 5680]

1. Paṇḍita / पण्डित [Option ID = 22712]
2. Pavāraṇā / पवारणा [Option ID = 22711]
3. Yamaka / यमक [Option ID = 22713]
4. Brāhmaṇa / ब्राह्मण [Option ID = 22714]

Correct Answer :-

- Pavāraṇā / पवारणा [Option ID = 22711]

48) The place where Buddha delivered his first discourse was

जिस स्थान पर बुद्ध ने अपना प्रथम उपदेश दिया, वह था -

[Question ID = 5651]

1. Vesālī / वेसाली [Option ID = 22596]
2. Isipatana / इसिपतन [Option ID = 22595]
3. Sāvattthī / सावत्थी [Option ID = 22598]
4. Pāṭaliputta / पाटलिपुत्र [Option ID = 22597]

Correct Answer :-

- Isipatana / इसिपतन [Option ID = 22595]

49) This god tried to defeat Siddhārtha in his efforts shortly before he attained Enlightenment was

इस देव ने सिद्धार्थ को बोधि-प्राप्ति के तुरन्त पहले उनकी चेष्टा में हराने की कोशिश की

[Question ID = 5698]

1. Sakka / सक्क [Option ID = 22785]
2. Brahmā / ब्रह्मा [Option ID = 22784]
3. Māra / मार [Option ID = 22786]
4. Avalokiteśvara / अवलोकितेश्वर [Option ID = 22783]

Correct Answer :-

- Māra / मार [Option ID = 22786]

50) The number of Vaipulya sūtras found in Nepal is

नेपाल में प्राप्त वैपुल्य सूत्रों की संख्या है

[Question ID = 5670]

1. 11 [Option ID = 22674]
2. 9 [Option ID = 22672]

3. 10 [Option ID = 22673]
4. 8 [Option ID = 22671]

Correct Answer :-

- 9 [Option ID = 22672]

51) Three characteristics of the world according to Buddhism are

बौद्धधर्मनुसार संसार के त्रिलक्षणों का सही क्रम है

[Question ID = 5672]

1. Anitya-Anatma-Dukkha / अनित्य अनात्म दुःख [Option ID = 22679]
2. Dukkha-Anitya-Anatma / दुःख अनित्य अनात्म [Option ID = 22681]
3. Śīla-Samādhi-Prajñā / शील समाधि प्रज्ञा [Option ID = 22682]
4. Anitya-Dukkha-Anatma / अनित्य दुःख अनात्म [Option ID = 22680]

Correct Answer :-

- Anitya-Dukkha-Anatma / अनित्य दुःख अनात्म [Option ID = 22680]

52) The fourth of the Twelve link chain of causation is

द्वादशांग प्रतीत्य समुत्पाद में चतुर्थ है ।

[Question ID = 5681]

1. Nāma-rūpa / नाम रूप [Option ID = 22718]
2. Upādāna / उपादान [Option ID = 22717]
3. Bhava / भव [Option ID = 22716]
4. Vedanā / वेदना [Option ID = 22715]

Correct Answer :-

- Nāma-rūpa / नाम रूप [Option ID = 22718]

53) Which is the shortest text of Prajñāpāramitā Literature?

प्रज्ञापारमिता साहित्य का सबसे छोटा ग्रंथ कौन सा है?

[Question ID = 5679]

1. Vajracchedikā / वज्रच्छेदिका [Option ID = 22707]
2. Aṣṭasahasrikā / अष्टसाहस्रिका [Option ID = 22708]
3. Pañcaviṃśatikā / पञ्चविंशतिका [Option ID = 22709]
4. Hṛdaya Sūtra / हृदयसूत्र [Option ID = 22710]

Correct Answer :-

- Hṛdaya Sūtra / हृदयसूत्र [Option ID = 22710]

54) "[A]s a whole early Buddhism was the product not of the underprivileged but of very positively privileged strata." Whose is this statement?

'कुल मिलाकर आरम्भिक बौद्ध धर्म पददलित वर्ग की अपेक्षा निश्चय ही समृद्ध वर्ग की उपज थी।' यह कथन किन का है?

[Question ID = 5701]

1. Max Weber / मैक्स वेबर [Option ID = 22796]
2. I.B. Horner / आई.बी. हॉर्नर [Option ID = 22797]
3. T.W. Rhys Davids / टी.डब्ल्यू. राइज़ डेविड्स [Option ID = 22795]
4. C.A.F. Rhys Davids / सी.ए.एफ. राइज़ डेविड्स [Option ID = 22798]

Correct Answer :-

- Max Weber / मैक्स वेबर [Option ID = 22796]

55) Officials called Dhammahāmaṭṭas were appointed by this king

धम्महामात्त नामक अधिकारी इस शासक द्वारा नियुक्त किए गए थे

[Question ID = 5636]

1. Harṣa / हर्ष [Option ID = 22535]
2. Candragupta / चंद्रगुप्त [Option ID = 22537]
3. Aśoka / अशोक [Option ID = 22536]
4. Puṣyamitra Śuṅga / पुष्यमित्र शुंग [Option ID = 22538]

Correct Answer :-

- Aśoka / अशोक [Option ID = 22536]

56) The Dotted Record is connected with this city

बिंदू अभिलेख का संबंध इस नगर से है

[Question ID = 5706]

1. Beijing / बेजिंग [Option ID = 22815]
2. Canton (Guangzhou) / कैंटन (कुओगचोउ) [Option ID = 22817]
3. Shanghai / शांघाई [Option ID = 22816]
4. Leh / लेह [Option ID = 22818]

Correct Answer :-

- Canton (Guangzhou) / कैंटन (कुओगचोउ) [Option ID = 22817]

57) Of how many parts does the Pratītyasamutpāda (Dependent Origination) consist of?

प्रतियसमुत्पाद को कितने भागों में विभाजित किया जाता है?

[Question ID = 5646]

1. Twelve / बारह [Option ID = 22577]
2. Seven / सात [Option ID = 22575]
3. Nine / नौ [Option ID = 22578]
4. Five / पाँच [Option ID = 22576]

Correct Answer :-

- Twelve / बारह [Option ID = 22577]

58) What do you understand by the term Thanka;

थंका शब्द से आप का क्या तात्पर्य है?

[Question ID = 5730]

1. Painted scroll / कूर्डिलित चित्र [Option ID = 22908]
2. All these / उपरोक्त सभी [Option ID = 22913]
3. 'pata' Chitra / पट चित्र [Option ID = 22909]
4. Wall hanging / भित्ती चित्र [Option ID = 22911]

Correct Answer :-

- All these / उपरोक्त सभी [Option ID = 22913]

59) Zen Buddhism in largely practised in

ज़ेन बौद्ध धर्म में मुख्यरूप से प्रचलित है

[Question ID = 5663]

1. Tibet / तिब्बत [Option ID = 22646]
2. Japan / जापान [Option ID = 22644]
3. Mongolia / मंगोलिया [Option ID = 22643]
4. Laos / लाओस [Option ID = 22645]

Correct Answer :-

- Japan / जापान [Option ID = 22644]

60) For how many years did the Buddha preach after attaining Enlightenment?

बोध प्राप्त करने के बाद बुद्ध ने कितने वर्ष प्रवचन दिये?

[Question ID = 5688]

1. 75 years [Option ID = 22745]
2. 35 years [Option ID = 22743]
3. 80 years [Option ID = 22746]
4. 45 years [Option ID = 22744]

Correct Answer :-

- 45 years [Option ID = 22744]

61) Kaṁkhāvitaraṇi is the commentary on

कंखावितरणि इस ग्रंथ की अट्टकथा है

[Question ID = 5656]

1. Pātimokkha / पातिमोख [Option ID = 22618]
2. Saṁyuttanikāya / संयुत्तनिकाय [Option ID = 22616]
3. Aṅguttaranikāya / अंगुत्तरनिकाय [Option ID = 22617]
4. Suttanipāta / सुत्तनिपात [Option ID = 22615]

Correct Answer :-

- Pātimokkha / पातिमोख [Option ID = 22618]

62) The Buddha allowed the entry of women into the Saṁgha at the request of

बुद्ध ने महिलाओं के संघ में प्रवेश की अनुमति इनके अनुरोध पर दी थी

[Question ID = 5660]

1. Ānanda / आनंद [Option ID = 22633]
2. Moggallāna / मोग्गलान [Option ID = 22634]
3. Sāriputta / सारिपुत्त [Option ID = 22631]
4. Devadatta / देवदत्त [Option ID = 22632]

Correct Answer :-

- Ānanda / आनंद [Option ID = 22633]

63)

The Buddha's mother had given him birth while

बुद्ध की मां ने उन्हें इस प्रकार जन्म दिया

[Question ID = 5705]

1. Sitting on a couch / खाट पर बैठ कर [Option ID = 22814]
2. Sleeping / सोते हुए [Option ID = 22812]
3. Standing / खड़े रह कर [Option ID = 22811]
4. Lying down on the floor / भूमि पर लेटकर [Option ID = 22813]

Correct Answer :-

- Standing / खड़े रह कर [Option ID = 22811]

64) Which of these incidents did not happen in the life of the Buddha on the day of full Moon?

इन में से बुद्ध के जीवन की कौन-सी घटना पूर्णिमा के दिन नहीं घटी?

[Question ID = 5647]

1. Buddhahood / बुद्धत्व [Option ID = 22581]
2. Birth / जन्म [Option ID = 22579]
3. Renunciation / गृहत्याग [Option ID = 22582]
4. Death / मृत्यु [Option ID = 22580]

Correct Answer :-

- Renunciation / गृहत्याग [Option ID = 22582]

65) Which of the following is a text of the Khuddaka Nikāya?

निम्नलिखित में कौन सा ग्रंथ खुद्दकनिकाय का ग्रंथ है?

[Question ID = 5724]

1. Milindapañha / मिलिन्दपण्ह [Option ID = 22889]
2. Dhātukathā / धातुकथा [Option ID = 22888]
3. Dhammapada / धम्मपद [Option ID = 22887]
4. Yamaka / यमक [Option ID = 22890]

Correct Answer :-

- Dhammapada / धम्मपद [Option ID = 22887]

66) Which of the following is a text of the Khuddaka Nikāya?

निम्नलिखित में कौन सा ग्रंथ खुद्दकनिकाय का ग्रंथ है?

[Question ID = 5666]

1. Dhātukathā / धातुकथा [Option ID = 22655]
2. Vibhaṅga / विभंग [Option ID = 22657]
3. Theragāthā / थेरगाथा [Option ID = 22656]
4. Kathāvatthu / कथावत्थु [Option ID = 22658]

Correct Answer :-

- Theragāthā / थेरगाथा [Option ID = 22656]

67) Which of the following is the biggest text?

निम्नलिखित में से कौन सा निकाय सबसे बड़ा है?

[Question ID = 5682]

1. Khuddaka Nikāya / खुदक निकाय [Option ID = 22719]
2. Majjhima Nikāya / मज्झिम निकाय [Option ID = 22722]
3. Dīgha Nikāya / दीघ निकाय [Option ID = 22721]
4. Jātaka / जातक [Option ID = 22720]

Correct Answer :-

- Khuddaka Nikāya / खुदक निकाय [Option ID = 22719]

68) Which one of the following pairs is not correctly matched?

निम्नलिखित युग्मों में से कौन सही नहीं है?

[Question ID = 5708]

1. First Buddhist Council and Mahākassapa / प्रथम बौद्ध संगीति और महाकस्सप। [Option ID = 22823]
2. Second Buddhist Council and Revata. / द्वितीय बौद्ध संगीति और रेवत। [Option ID = 22824]
3. Third Buddhist Council and Moggaliputta Tissa. / तृतीय बौद्ध संगीति और मागलिपुत्तिसस। [Option ID = 22825]
4. Fourth Buddhist Council and Aśoka. / चतुर्थ बौद्ध संगीति और अशोक। [Option ID = 22826]

Correct Answer :-

- Fourth Buddhist Council and Aśoka. / चतुर्थ बौद्ध संगीति और अशोक। [Option ID = 22826]

69) Prince Siddhartha attained Enlightenment at

राजकुमार सिद्धार्थ ने इस स्थान पर सम्यक सम्बोधि प्राप्त की थी

[Question ID = 5648]

1. Kuśīnagar / कुशीनगर [Option ID = 22584]
2. Bodha-Gayā / बोध-गया [Option ID = 22585]
3. Nālandā / नालन्दा [Option ID = 22583]
4. Sāranātha / सारनाथ [Option ID = 22586]

Correct Answer :-

- Bodha-Gayā / बोध-गया [Option ID = 22585]

70) Who was the Nepalese wife of Srongtsan Gampo.

स्रोङ्चन गम्पो के नेपाली पत्नी कौन थी?

[Question ID = 5731]

1. Kimshi / किमशि [Option ID = 22915]
2. Bhrikuti / भक्कुटी [Option ID = 22922]
3. Wenchen / वन छेन [Option ID = 22919]
4. Chogroza / चोगरो जा [Option ID = 22917]

Correct Answer :-

- Bhrikuti / भक्कुटी [Option ID = 22922]

71) Who was the founder Nyingma Tradition?

जिङमा संप्रदाय के संस्थापक कौन थे?

[Question ID = 5721]

1. Padmasambhava / पद्मसंभव [Option ID = 22877]
2. Milerepa / मिलेरपा [Option ID = 22875]
3. Tsongkhapa / चोङखापा [Option ID = 22876]
4. Atisa / अतिशा [Option ID = 22878]

Correct Answer :-

- Padmasambhava / पद्मसंभव [Option ID = 22877]

72) Who was the king who built first Monastery in Tibet?

वह कौन राजा था जिसने तिब्बत के प्रथम मठ की स्थापना कराया?

[Question ID = 5726]

1. Thi Dumtsan / ठी दुमचन [Option ID = 22898]
2. Srongtsan Gampo / स्रोङ्चन गमपो [Option ID = 22896]
3. Thri Srong de tsan / ठोस्रोङ् देचन [Option ID = 22894]
4. Nya Thi tsanpo / न्या ठीचनपो [Option ID = 22892]

Correct Answer :-

- Thri Srong de tsan / ठोस्रोङ् देचन [Option ID = 22894]

73) Nāgārjuna equated Śūnyatā with

नागार्जुन ने शून्यता को किसके समकक्ष कहा

[Question ID = 5677]

1. Pratītyasamutpāda / प्रतीत्य समुत्पाद [Option ID = 22700]
2. Dukha / दुख [Option ID = 22702]
3. Nirvāṇa / निर्वाण [Option ID = 22701]
4. Anitya / अनित्य [Option ID = 22699]

Correct Answer :-

- Pratītyasamutpāda / प्रतीत्य समुत्पाद [Option ID = 22700]

74) Ordination of a novice is called

एक नवदीक्षित के अभिशेक को क्या कहा जाता है?

[Question ID = 5642]

1. Pabbajjā / पव्वजा [Option ID = 22559]
2. Gr̥hatyāga / गृहत्याग [Option ID = 22560]
3. Saṃvara / संवर [Option ID = 22561]
4. Saṃnyāsa / संन्यास [Option ID = 22562]

Correct Answer :-

- Pabbajjā / पव्वजा [Option ID = 22559]

75) According to Buddhist root cause of suffering is

बौद्धधर्मानुसार दुख का मूल कारण है

[Question ID = 5669]

1. Desire / तृष्णा [Option ID = 22668]
2. Greed / लोभ [Option ID = 22670]

3. Violence / अहिंसा [Option ID = 22669]
4. Attachment / मोह [Option ID = 22667]

Correct Answer :-

- Desire / वृष्णा [Option ID = 22668]

76) According to Vidhurapaṇḍita Jātaka, Wiseman Vidhura was the minister of the king of

विधुरपण्डित जातक के अनुसार, अनुभवी परामर्शदाता विधुर यहां के राजा के मंत्री थे

[Question ID = 5696]

1. Kosāmbī / कोसाम्बी [Option ID = 22775]
2. Rājagaha / राजगह [Option ID = 22776]
3. Indapatta / इन्दपत्त [Option ID = 22778]
4. Bārāṇasī / बाराणसी [Option ID = 22777]

Correct Answer :-

- Indapatta / इन्दपत्त [Option ID = 22778]

77) Bodhisatta Rāma Paṇḍita was born in the city of

बोधिसत्त राम पण्डित का जन्म इस नगर में हुआ था।

[Question ID = 5712]

1. Jetuttara / जेतुत्तर [Option ID = 22842]
2. Indapaṭṭa / इन्दपट्ट [Option ID = 22841]
3. Campā / चम्पा [Option ID = 22839]
4. Bārāṇasī / बाराणसी [Option ID = 22840]

Correct Answer :-

- Bārāṇasī / बाराणसी [Option ID = 22840]

78) After giving him birth, the Buddha's mother died

बुद्ध को जन्म देने के बाद, उनकी मां की मृत्यु हो गई थी

[Question ID = 5691]

1. After one month / एक महीने बाद [Option ID = 22757]
2. On the same day / उसी दिन [Option ID = 22756]
3. After one day / एक दिन बाद [Option ID = 22755]
4. After seven days / सात दिनों बाद [Option ID = 22758]

Correct Answer :-

- After seven days / सात दिनों बाद [Option ID = 22758]

79) Which is the basic sūtra of Chinese T'ien t'ai and Japanese Tendai sects?

चीन के धिएन-थाए व जापान के तेनदाए संप्रदाय का आधारभूत ग्रंथ कौनसा है?

[Question ID = 5645]

1. Laṅkāvatāra Sūtra / लंकावतार सूत्र [Option ID = 22572]
2. Gaṇḍavyūha Sūtra / गण्डव्यूह सूत्र [Option ID = 22574]
3. Saddharmapuṇḍrīka Sūtra / सधर्मपुण्डरीक सूत्र [Option ID = 22573]
4. Vajracchedikā Sūtra / वज्रच्छेदिक सूत्र [Option ID = 22571]

Correct Answer :-

- Saddharmapuṇḍrīka Sūtra / सधर्मपुण्डरीक सूत्र [Option ID = 22573]

80) According to Pāli-based tradition, Thera Moggallāna was born in

पालि-आधारित परंपरा के अनुसार, थेर मोग्गल्लान का जन्म यहां हुआ था

[Question ID = 5695]

1. Pāṭaligāma / पाटलीगाम [Option ID = 22774]
2. Koliṭagāma / कोलितगाम [Option ID = 22773]
3. Upatissa / उपतिस्स [Option ID = 22771]
4. Nāḷaka / नालक [Option ID = 22772]

Correct Answer :-

- Koliṭagāma / कोलितगाम [Option ID = 22773]

81) According to the Mahāparinibbāna Sutta, after the Mahāparinibbāna of the Buddha the relics were divided into eight parts by

महापरिनिर्वाण सूत के अनुसार, महापरिनिर्वाण के बाद बुद्ध के अवशेषों को इन्होंने आठ भागों में बांटा था

[Question ID = 5650]

1. A sudda called Dhātusena / धातुसेन नामक एक सुद्ध [Option ID = 22592]
2. A sudda called Dhātubhāgi / धातुभागी नामक एक सुद्ध [Option ID = 22594]
3. A brāhmaṇa called Doṇa / दोण नामक एक ब्राह्मण [Option ID = 22591]
4. A brāhmaṇa called Kasi Bhāradvāja / कसिभार्द्वाज नामक एक ब्राह्मण [Option ID = 22593]

Correct Answer :-

- A brāhmaṇa called Doṇa / दोण नामक एक ब्राह्मण [Option ID = 22591]

82) According to the Mahāparinibbāna Sutta, shortly before attaining Nibbāna, the Buddha had told Ānanda that apart from the spot at which he had attained enlightenment, there are three other places that should stimulate a sense of emotional urgency (saṃvejanīyāni) among the believers. Name these three places.

महापरिनिब्बान सूत के अनुसार, निब्बान प्राप्त करने के अवसर पर, बुद्ध ने आनंद को बताया कि जिस स्थल पर उन्होंने ने बोद्ध प्राप्त की थी, उस स्थल के अतिरिक्त, तीन और ऐसी जगहें हैं जो अनुयायियों में संवेजनीयानि (भावपूर्ण ऊर्जा) को बढ़ावा देती हैं। इन तीन जगहों के नाम बताइए।

[Question ID = 5719]

1. Lumbinī, Sāvaththī, Kusinārā / लुम्बिनी, सावरथी, कुसिनारा [Option ID = 22870]
2. Kapilavatthu, Isipatana, Kusinārā / कपिलवधु, इसिपतन, कुसिनारा [Option ID = 22869]
3. Lumbinī, Isipatana, Kusinārā / लुम्बिनी, इसिपतन, कुसिनारा [Option ID = 22868]
4. Lumbinī, Isipatana, Kapilavatthu / लुम्बिनी, इसिपतन, कपिलवधु [Option ID = 22867]

Correct Answer :-

- Lumbinī, Isipatana, Kusinārā / लुम्बिनी, इसिपतन, कुसिनारा [Option ID = 22868]

83) According to the Pātimokkha, the cutting of a tree leads to the offence of

पातिमोक्ख के अनुसार, पेड़ काटना निम्नलिखित अपराध माना जाता है

[Question ID = 5655]

1. Saṃghādisesa / संधादिसेस [Option ID = 22611]
2. Dukkaṭa / दुक्कट [Option ID = 22612]
3. Pārājika / पाराजिक [Option ID = 22614]
4. Pācittiya / पाचिय [Option ID = 22613]

Correct Answer :-

- Pācittiya / पाचिठरुतु [Option ID = 22613]

84) According to the Jātakas, the capital of Kuru kingdom was located here

ऑतक के अनुसार, कुरु राज्य की राजधानी यहाँ पर स्थित थी

[Question ID = 5697]

1. Pāṭaligāma / पाटलीगाम [Option ID = 22782]
2. Indapatta / इंदपतु [Option ID = 22781]
3. Hastināpura / हस्तनलपुर [Option ID = 22780]
4. Kurukṣetra / कुरुक्षेत्र [Option ID = 22779]

Correct Answer :-

- Indapatta / इंदपतु [Option ID = 22781]

85) According to the Pāli-based tradition, the Second Buddhist Council was held.... years after the Mahāparinibbāna.

पालि-आधारित परंपरा के अनुसार, द्वितीय बौद्ध संगीति का आयोजन महापरिनिब्वान के ... वर्ष बाद हुआ।

[Question ID = 5667]

1. 100 [Option ID = 22659]
2. 150 [Option ID = 22660]
3. 300 [Option ID = 22662]
4. 250 [Option ID = 22661]

Correct Answer :-

- 100 [Option ID = 22659]

86) According to the Pāli-based tradition, this king was associated with the First Buddhist Council.

पालि-आधारित परंपरा के अनुसार, इस राजा का संबंध प्रथम बौद्ध संगीति से था।

[Question ID = 5664]

1. Cūḷasoka / चुळसोक [Option ID = 22650]
2. Pasenadi / पसेनदि [Option ID = 22649]
3. Bimbisāra / बिम्बिसार [Option ID = 22647]
4. Ajātaśatru / अजातशत्रु [Option ID = 22648]

Correct Answer :-

- Ajātaśatru / अजातशत्रु [Option ID = 22648]

87) According to the Pāli-based tradition, the number of delegates at the First Buddhist Council was

पाली-आधारित परंपरा के अनुसार, प्रथम बौद्ध परिषद में प्रतिनिधियों की संख्या थी

[Question ID = 5662]

1. 500 [Option ID = 22639]
2. 400 [Option ID = 22640]
3. 300 [Option ID = 22641]
4. 200 [Option ID = 22642]

Correct Answer :-

- 500 [Option ID = 22639]

88) According to Buddhism, caste system should be based on

बौद्ध धर्म के अनुसार, जाति व्यवस्था इस पर आधारित होनी चाहिए

[Question ID = 5720]

1. Varṇa / वर्ण [Option ID = 22872]
2. Birth / जन्म [Option ID = 22873]
3. Karma / कर्म [Option ID = 22871]
4. Kula / कुल [Option ID = 22874]

Correct Answer :-

- Karma / कर्म [Option ID = 22871]

89) In Mahayana Buddhism, Prajñā is considered to be the knowledge of

महायान अनुसार इसके ज्ञान को प्रज्ञा कहते हैं

[Question ID = 5684]

1. Aṣṭāṅgikamārga / अष्टांगिक मार्ग [Option ID = 22728]
2. Karuṇā / करुणा [Option ID = 22729]
3. Four Noble Truth / चार आर्य सत्य [Option ID = 22727]
4. Śūnyatā / शून्यता [Option ID = 22730]

Correct Answer :-

- Śūnyatā / शून्यता [Option ID = 22730]

90) Moka, Yunkang, and Lungmen, Buddhist caves are in

मोकाओ युनकांग और लुगमन बौद्ध गुफाएं इस देश में हैं

[Question ID = 5668]

1. Vietnam / वियतनाम [Option ID = 22666]
2. Japan / जापान [Option ID = 22663]
3. Korea / कोरिया [Option ID = 22664]
4. China / चीन [Option ID = 22665]

Correct Answer :-

- China / चीन [Option ID = 22665]

91) The name of Siddhartha Gautama's wife was

सिद्धार्थ गौतम की पत्नी का नाम था

[Question ID = 5690]

1. Yaśodharā / यशोधरा [Option ID = 22753]
2. Rāhulamātā / राहुलमाता [Option ID = 22752]
3. Bhaddakaccānā / भद्रकच्चाना [Option ID = 22751]
4. All these / ऊपर दिये गये सभी [Option ID = 22754]

Correct Answer :-

- All these / ऊपर दिये गये सभी [Option ID = 22754]

92) The famous Karle Caves are located in

प्रसिद्ध कारले गुफाएं यहां स्थित हैं

[Question ID = 5741]

1. Maharashtra / महाराष्ट्र [Option ID = 22957]
2. Andhra Pradesh / आंध्रप्रदेश [Option ID = 22955]
3. Chhattisgarh / छत्तीसगढ़ [Option ID = 22956]
4. Gujarat / गुजरात [Option ID = 22958]

Correct Answer :-

- Maharashtra / महाराष्ट्र [Option ID = 22957]

93) The Jātaka-Mālā was authored by

जातकमाला के लेखक थे

[Question ID = 5713]

1. Ārya Śūra / आर्य शूर [Option ID = 22843]
2. Haribhadra / हरिभद्र [Option ID = 22844]
3. Dhammakitti / धम्मकीर्ति [Option ID = 22845]
4. Dignāga / दिग्नाग [Option ID = 22846]

Correct Answer :-

- Ārya Śūra / आर्य शूर [Option ID = 22843]

94) The territories of the Śākya and the Koliya were separated by this river

शाक्यों व कोलियों की भूमि के बीच यह नदी सीमा थी

[Question ID = 5694]

1. Rohiṇī / रोहिणी [Option ID = 22767]
2. Soṇa / सोण [Option ID = 22769]
3. Bhadrā / भद्रा [Option ID = 22768]
4. Ghāgrā / घागरा [Option ID = 22770]

Correct Answer :-

- Rohiṇī / रोहिणी [Option ID = 22767]

95) The number of Varṇas in Pāli is :

पालि में वर्णों की संख्या है

[Question ID = 5639]

1. Six छः [Option ID = 22548]
2. Forty-one एकतालिस [Option ID = 22549]
3. Four चार [Option ID = 22547]
4. Ten दस [Option ID = 22550]

Correct Answer :-

- Forty-one एकतालिस [Option ID = 22549]

96) The meaning of Ālaya Vijñāna is

आलय विज्ञान का अर्थ है

[Question ID = 5665]

1. Containing all seeds / सर्वबीज से युक्त [Option ID = 22653]
2. Containing all merits / सर्वपुण्यों से युक्त [Option ID = 22651]

3. Containing all dukkha / सर्वदुःख से युक्त [Option ID = 22652]
4. Containing all knowledge / सर्वज्ञान से युक्त [Option ID = 22654]

Correct Answer :-

- Containing all seeds / सर्वबीज से युक्त [Option ID = 22653]

97) The Skandhā (Aggregates) are divided into

स्कन्ध विभाजित हैं

[Question ID = 5644]

1. Six / छः भागों में [Option ID = 22570]
2. Five / पाँच भागों में [Option ID = 22569]
3. Eight / आठ भागों में [Option ID = 22567]
4. Four / चार भागों में [Option ID = 22568]

Correct Answer :-

- Five / पाँच भागों में [Option ID = 22569]

98) Who is the author of the Buddha and His Dhamma

बुद्ध और उनका धर्म के लेखक कौन है

[Question ID = 5683]

1. Rahul Sankrityayan / राहुल सांकृत्यायन [Option ID = 22724]
2. D.D. Kosambi / डी डी कौशांबी [Option ID = 22725]
3. B.R. Ambedkar / बी आर अंबेडकर [Option ID = 22723]
4. Bhikshu Jagdishkasyapa / भिक्षु जगदीश काश्यप [Option ID = 22726]

Correct Answer :-

- B.R. Ambedkar / बी आर अंबेडकर [Option ID = 22723]

99) Who is considered as the National poet of Tibet?

तिब्बत में किसे राष्ट्र कवि समझा जाता है?

[Question ID = 5740]

1. Padmasambhava / पद्म सम्भव [Option ID = 22952]
2. Milarepa / मिलारेपा [Option ID = 22954]
3. Kamalsheel / कमलशील [Option ID = 22951]
4. Sheel Manju / शील मञ्जु [Option ID = 22953]

Correct Answer :-

- Milarepa / मिलारेपा [Option ID = 22954]

100) This city is also known as Brahmavaddhana, Ketumatī, Molinī, Pupphavatī, Ramma, Surundhana, and Sudassana in the Jātakas

जातकों में इस नगर को ब्रह्मवद्धान, केतुमती, मोलिनी, पुफवती, रम्म, सुरंधन, व सुदस्सन जैसे कई नामों से जाना गया है

[Question ID = 5653]

1. Bārāṇasī / वाराणसी [Option ID = 22606]
2. Sāvattihī / सावत्थी [Option ID = 22604]
3. Campā / चम्पा [Option ID = 22603]
4. Rājagaha / राजगह [Option ID = 22605]

Correct Answer :-

• Bārānāsī / बाराणसी [Option ID = 22606]
