

DU MA Comparative Indian Literature

Topic:- CIL MA S2

1) 'Kavirajamarga' was written in:

[Question ID = 5641]

1. Kannada [Option ID = 22558]
2. Hindi [Option ID = 22559]
3. Sanskrit [Option ID = 22560]
4. Bengali [Option ID = 22561]

Correct Answer :-

- Kannada [Option ID = 22558]

2) 'Jnaneswari' is a commentary on:

[Question ID = 5642]

1. Gita [Option ID = 22562]
2. Astadhyayi [Option ID = 22563]
3. Natyashastra [Option ID = 22564]
4. Arthashastra [Option ID = 22565]

Correct Answer :-

- Gita [Option ID = 22562]

3) Madhava Kandali wrote in:

[Question ID = 5643]

1. Tamil [Option ID = 22566]
2. Urdu [Option ID = 22567]
3. Bengali [Option ID = 22568]
4. Assamese [Option ID = 22569]

Correct Answer :-

- Assamese [Option ID = 22569]

4) Baba Farid wrote in:

[Question ID = 5644]

1. Punjabi [Option ID = 22570]
2. Urdu [Option ID = 22571]
3. Bengali [Option ID = 22572]
4. Sindhi [Option ID = 22573]

Correct Answer :-

- Punjabi [Option ID = 22570]

5) Which of the following is considered the only tragedy in Sanskrit literature:

[Question ID = 5645]

1. Mricchakatika [Option ID = 22574]
2. Balacharita [Option ID = 22575]
3. Urubhanga [Option ID = 22576]
4. Abhijnanasakuntalam [Option ID = 22577]

Correct Answer :-

- Urubhanga [Option ID = 22576]

6) 'Gitagovindam' was written in:

[Question ID = 5646]

1. Kannada [Option ID = 22578]
2. Prakrit [Option ID = 22579]
3. Sanskrit [Option ID = 22580]
4. Hindi [Option ID = 22581]

Correct Answer :-

- Sanskrit [Option ID = 22580]

7) 'Rani Ketki Ki Kahani' was written by:

[Question ID = 5647]

1. Insha Allah Khan [Option ID = 22582]
2. V. Venkatachopathy [Option ID = 22583]
3. Firaq Gorakhpuri [Option ID = 22584]
4. Bishnu Dey [Option ID = 22585]

Correct Answer :-

- Insha Allah Khan [Option ID = 22582]

8) The College of Fort William was established in:

[Question ID = 5648]

1. 1900 [Option ID = 22586]
2. 1700 [Option ID = 22587]
3. 1800 [Option ID = 22588]
4. 1850 [Option ID = 22589]

Correct Answer :-

- 1800 [Option ID = 22588]

9) Dasharathi Ray belonged to:

[Question ID = 5649]

1. Epic tradition
[Option ID = 22590]
2. Panchali tradition
[Option ID = 22591]
3. Temple dance tradition
[Option ID = 22592]
4. None of these
[Option ID = 22593]

Correct Answer :-

- Panchali tradition
[Option ID = 22591]

10) Meenakshi Sundaram Pillai wrote in:

[Question ID = 5650]

1. Tamil [Option ID = 22594]
2. Telugu [Option ID = 22595]
3. Sindhi [Option ID = 22596]
4. Urdu [Option ID = 22597]

Correct Answer :-

- Tamil [Option ID = 22594]

11) 'Samachar Darpan' was:

[Question ID = 5651]

1. Hindi newspaper [Option ID = 22598]
2. Odia newspaper [Option ID = 22599]
3. Bengali newspaper [Option ID = 22600]
4. Maithili newspaper [Option ID = 22601]

Correct Answer :-

- Bengali newspaper [Option ID = 22600]

12) Rabindranath Tagore received the Nobel Prize in:

[Question ID = 5652]

1. 1901 [Option ID = 22602]
2. 1920 [Option ID = 22603]
3. 1913 [Option ID = 22604]
4. 1930 [Option ID = 22605]

Correct Answer :-

- 1913 [Option ID = 22604]

13) Thakazhi Sivasankara Pillai wrote in:

[Question ID = 5653]

1. Malayalam [Option ID = 22606]
2. Kashmiri [Option ID = 22607]
3. Sindhi [Option ID = 22608]
4. Hindi [Option ID = 22609]

Correct Answer :-

- Malayalam [Option ID = 22606]

14) Henry L. Derozio was:

[Question ID = 5654]

1. Arabic Poet [Option ID = 22610]
2. Tamil Poet [Option ID = 22611]
3. Anglo-Indian Poet [Option ID = 22612]
4. English Poet [Option ID = 22613]

Correct Answer :-

- Anglo-Indian Poet [Option ID = 22612]

15) Gitachandra Tongbram Singh wrote in:

[Question ID = 5655]

1. Telugu [Option ID = 22614]
2. Assamese [Option ID = 22615]
3. Marathi [Option ID = 22616]
4. Manipuri [Option ID = 22617]

Correct Answer :-

- Manipuri [Option ID = 22617]

16) Gopinath Mohanty received Sahitya Akademi award for:

[Question ID = 5656]

1. Telugu [Option ID = 22618]
2. Odia [Option ID = 22619]
3. Sindhi [Option ID = 22620]
4. Gujarati [Option ID = 22621]

Correct Answer :-

- Odia [Option ID = 22619]

17) Bawa Balwant wrote in:

[Question ID = 5657]

1. Hindi [Option ID = 22622]
2. Tamil [Option ID = 22623]
3. Kannada [Option ID = 22624]
4. Punjabi [Option ID = 22625]

Correct Answer :-

- Punjabi [Option ID = 22625]

18) Kalipatnam Rama Rao wrote in:

[Question ID = 5658]

1. Tamil [Option ID = 22626]
2. Telugu [Option ID = 22627]
3. Hindi [Option ID = 22628]
4. Malayalam [Option ID = 22629]

Correct Answer :-

- Telugu [Option ID = 22627]

19) Badal Sarkar was a:

[Question ID = 5659]

1. Playwright [Option ID = 22630]
2. Novelist [Option ID = 22631]
3. Poet [Option ID = 22632]
4. Short story writer [Option ID = 22633]

Correct Answer :-

- Playwright [Option ID = 22630]

20) Amrita Pritam received Sahitya Akademi award for:

[Question ID = 5660]

1. Hindi [Option ID = 22634]
2. English [Option ID = 22635]
3. Urdu [Option ID = 22636]
4. Punjabi [Option ID = 22637]

Correct Answer :-

- Punjabi [Option ID = 22637]

21) Vijay Tendulkar was a:

[Question ID = 5661]

1. Hindi playwright [Option ID = 22638]
2. Marathi playwright [Option ID = 22639]
3. Urdu playwright [Option ID = 22640]
4. Malayalam playwright [Option ID = 22641]

Correct Answer :-

- Marathi playwright [Option ID = 22639]

22) Ashapura Devi received Jnanpith award for her writings in:

[Question ID = 5662]

1. Telugu [Option ID = 22642]
2. Assamese [Option ID = 22643]
3. Bengali [Option ID = 22644]
4. Manipuri [Option ID = 22645]

Correct Answer :-

- Bengali [Option ID = 22644]

23) Utpal Dutta wrote in:

[Question ID = 5663]

1. Tamil [Option ID = 22646]
2. Bengali [Option ID = 22647]
3. Telugu [Option ID = 22648]
4. Sanskrit [Option ID = 22649]

Correct Answer :-

- Bengali [Option ID = 22647]

24) 'Nag Mandala' was written by:

[Question ID = 5664]

1. Badal Sarkar [Option ID = 22650]
2. Utpal Dutta [Option ID = 22651]
3. Girish Karnad [Option ID = 22652]
4. Manoranjan Das [Option ID = 22653]

Correct Answer :-

- Girish Karnad [Option ID = 22652]

25) "Scheduled languages" are included in which Schedule of the Constitution of India?

[Question ID = 5665]

1. 8th [Option ID = 22654]
2. 2nd [Option ID = 22655]
3. 14th [Option ID = 22656]
4. 10th [Option ID = 22657]

Correct Answer :-

- 8th [Option ID = 22654]

26) 'Anandamath' is written by:

[Question ID = 5666]

1. Bankim Chandra Chattopadhyay [Option ID = 22658]
2. Sarat Chandra Chattopadhyay [Option ID = 22659]
3. Raja Rammohan Roy [Option ID = 22660]
4. Madhusudan Dutta [Option ID = 22661]

Correct Answer :-

- Bankim Chandra Chattopadhyay [Option ID = 22658]

27) 'Natyashastra' is:

[Question ID = 5667]

1. Drama [Option ID = 22662]
2. Champu Kavya [Option ID = 22663]
3. Giti Kavya [Option ID = 22664]
4. an Epic [Option ID = 22665]

Correct Answer :-

28) Sunil Gangopadhyay wrote in:

[Question ID = 5668]

1. Magahi [Option ID = 22666]
2. Bengali [Option ID = 22667]
3. Gujarati [Option ID = 22668]
4. Hindi [Option ID = 22669]

Correct Answer :-

- Bengali [Option ID = 22667]

29) Amitav Ghosh writes in:

[Question ID = 5669]

1. Bengali [Option ID = 22670]

2. Hindi [Option ID = 22671]
3. Sanskrit [Option ID = 22672]
4. English [Option ID = 22673]

Correct Answer :-

- English [Option ID = 22673]

30) Hori Mahato is the protagonist of:

[Question ID = 5670]

1. Godan [Option ID = 22674]
2. Charitrahin [Option ID = 22675]
3. Ramayana [Option ID = 22676]
4. Mahabharata [Option ID = 22677]

Correct Answer :-

- Godan [Option ID = 22674]

31) Sindhi is:

[Question ID = 5671]

1. Indo-Aryan Language [Option ID = 22678]
2. Western Iranian language [Option ID = 22679]
3. Austroasiatic language [Option ID = 22680]
4. Northeast Caucasian languages [Option ID = 22681]

Correct Answer :-

- Indo-Aryan Language [Option ID = 22678]

32) 'Zero Degree' is written by:

[Question ID = 5672]

1. Munshi Premchand [Option ID = 22682]
2. Mahavir Prasad Dwivedi [Option ID = 22683]
3. Charu Nivedita [Option ID = 22684]
4. Intezaar Hussain [Option ID = 22685]

Correct Answer :-

- Charu Nivedita [Option ID = 22684]

33) 'Buranji's are

[Question ID = 5673]

1. Historical Chronicle [Option ID = 22686]
2. Poetics [Option ID = 22687]
3. Drama [Option ID = 22688]
4. Paintings [Option ID = 22689]

Correct Answer :-

- Historical Chronicle [Option ID = 22686]

34) Nayanars belonged to which of the following sects:

[Question ID = 5674]

1. Vaishnavism [Option ID = 22690]
2. Shaktism [Option ID = 22691]
3. Shaivism [Option ID = 22692]
4. Christianity [Option ID = 22693]

Correct Answer :-

- Shaivism [Option ID = 22692]

35) Kannada is:

[Question ID = 5675]

1. Indo-Aryan language [Option ID = 22694]
2. Dravidian language [Option ID = 22695]
3. Austric language [Option ID = 22696]
4. Indo-European language [Option ID = 22697]

Correct Answer :-

- Dravidian language [Option ID = 22695]

36) 'Badlta Darpan' is written by:

[Question ID = 5676]

1. Ashapoorna Devi [Option ID = 22698]
2. Om Sharma Jandriari [Option ID = 22699]
3. Kumar Manish Arvind [Option ID = 22700]
4. Mallika Sengupta [Option ID = 22701]

Correct Answer :-

- Om Sharma Jandriari [Option ID = 22699]

37) 'Ahalye' is written by:

[Question ID = 5677]

1. P. T. Narasimhachar
[Option ID = 22702]
2. Umashankar Joshi
[Option ID = 22703]
3. Firaq Gorakhpuri
[Option ID = 22704]
4. None of these
[Option ID = 22705]

Correct Answer :-

- P. T. Narasimhachar
[Option ID = 22702]

38) 'An Era of Darkness' was written by:

[Question ID = 5678]

1. Mohan Lal [Option ID = 22706]
2. Jainendra Kumar [Option ID = 22707]
3. Shashi Tharoor [Option ID = 22708]
4. Viveki Rai [Option ID = 22709]

Correct Answer :-

- Shashi Tharoor [Option ID = 22708]

39) Which of the following is an Austroasiatic language?

[Question ID = 5679]

1. Khasi [Option ID = 22710]
2. Manipuri [Option ID = 22711]
3. Tamil [Option ID = 22712]
4. Marathi [Option ID = 22713]

Correct Answer :-

- Khasi [Option ID = 22710]

40) 'Kadachit Ajoonhi' is a collection of poetry by:

[Question ID = 5680]

1. Charu Nivedita [Option ID = 22714]
2. Anuradha Patil [Option ID = 22715]
3. Amarendar Chattopadhyay [Option ID = 22716]
4. Crazy Mohan [Option ID = 22717]

Correct Answer :-

- Anuradha Patil [Option ID = 22715]

41) Which of the following belongs to Sino-Tibetan language family?

[Question ID = 5681]

1. Assamese [Option ID = 22718]
2. Odia [Option ID = 22719]
3. Bengali [Option ID = 22720]
4. Karbi [Option ID = 22721]

Correct Answer :-

- Karbi [Option ID = 22721]

42) 'Pattan Di Beri' is a:

[Question ID = 5682]

1. Punjabi Play
[Option ID = 22722]
2. Gujarati Novel
[Option ID = 22723]
3. Hindi Novel
[Option ID = 22724]
4. None of these
[Option ID = 22725]

Correct Answer :-

- Punjabi Play

[Option ID = 22722]

43) Mirabai was from:

[Question ID = 5683]

1. Bengal [Option ID = 22726]
2. Rajasthan [Option ID = 22727]
3. Haryana [Option ID = 22728]
4. Bihar [Option ID = 22729]

Correct Answer :-

- Rajasthan [Option ID = 22727]

44) 'Tara' was written by:

[Question ID = 5684]

1. Raja Rammohan Roy [Option ID = 22730]
2. Mahesh Dattani [Option ID = 22731]
3. Suryakant Tripathi 'Nirala' [Option ID = 22732]
4. Mohan Rakesh [Option ID = 22733]

Correct Answer :-

- Mahesh Dattani [Option ID = 22731]

45) 'Lihaf' was written by:

[Question ID = 5685]

1. Harlal Dwivedi [Option ID = 22734]
2. Ismat Chughtai [Option ID = 22735]
3. Kamla Das [Option ID = 22736]
4. Khuswant Singh [Option ID = 22737]

Correct Answer :-

- Ismat Chughtai [Option ID = 22735]

46) 'Prithviraj Raso' was written by:

[Question ID = 5686]

1. Shankardeva [Option ID = 22738]
2. Krittibas [Option ID = 22739]
3. Chand Bardai [Option ID = 22740]
4. Kamban [Option ID = 22741]

Correct Answer :-

- Chand Bardai [Option ID = 22740]

47) Which of the following belongs to the Great Andamanese language family?

[Question ID = 5687]

1. Gujarati [Option ID = 22742]
2. Ongan [Option ID = 22743]
3. Rajasthani [Option ID = 22744]
4. Manipuri [Option ID = 22745]

Correct Answer :-

- Ongan [Option ID = 22743]

48) 'Azadi-a-Qom' was written by:

[Question ID = 5688]

1. Girish Karnad [Option ID = 22746]
2. Gurcharan Das [Option ID = 22747]
3. Khushwant Singh [Option ID = 22748]
4. Hyderbaksh Jatoti [Option ID = 22749]

Correct Answer :-

- Hyderbaksh Jatoti [Option ID = 22749]

49) Harivansh Rai Bacchan wrote in:

[Question ID = 5689]

1. Tamil [Option ID = 22750]
2. Hindi [Option ID = 22751]
3. Marathi [Option ID = 22752]
4. Malayalam [Option ID = 22753]

Correct Answer :-

- Hindi [Option ID = 22751]

50) 'Saang' is:

[Question ID = 5690]

1. Haryanvi Performance [Option ID = 22754]
2. Kannada Performance [Option ID = 22755]
3. Rajasthani Performance [Option ID = 22756]
4. Konkani Performance [Option ID = 22757]

Correct Answer :-

- Haryanvi Performance [Option ID = 22754]

51) Manipuri is a:

[Question ID = 5691]

1. Sino-Tibetan Language [Option ID = 22758]
2. Dravidian Language [Option ID = 22759]
3. Indo-Aryan Language [Option ID = 22760]
4. Austroasiatic Language [Option ID = 22761]

Correct Answer :-

- Sino-Tibetan Language [Option ID = 22758]

52) 'Achan Piranna Veedu' is written by:

[Question ID = 5692]

1. Munshi Premchand [Option ID = 22762]
2. V. Madhusoodanan Nair [Option ID = 22763]
3. Lallu Lal [Option ID = 22764]
4. Kiran Nagarkar [Option ID = 22765]

Correct Answer :-

- V. Madhusoodanan Nair [Option ID = 22763]

53) Kali Charan Hembram received Sahitya Akademi award for:

[Question ID = 5693]

1. Garo [Option ID = 22766]
2. Khasi [Option ID = 22767]
3. Santhali [Option ID = 22768]
4. Bodo [Option ID = 22769]

Correct Answer :-

- Santhali [Option ID = 22768]

54) 'Sare Jahan Se Accha' was written by:

[Question ID = 5694]

1. Rabindranath Tagore [Option ID = 22770]
2. Muhammad Iqbal [Option ID = 22771]
3. Mahatma Gandhi [Option ID = 22772]
4. Kazi Najrul Islam [Option ID = 22773]

Correct Answer :-

- Muhammad Iqbal [Option ID = 22771]

55) Amrita Pritam wrote:

[Question ID = 5695]

1. 'Pinjar' [Option ID = 22774]
2. 'Song Offerings' [Option ID = 22775]
3. 'Sri Radha' [Option ID = 22776]
4. 'Nivedyam' [Option ID = 22777]

Correct Answer :-

- 'Pinjar' [Option ID = 22774]

56) Gona Budda Reddy wrote the Telugu version of:

[Question ID = 5696]

1. Ramayana [Option ID = 22778]
2. Mahabharata [Option ID = 22779]
3. Arthashastra [Option ID = 22780]
4. Ashtadhyayi [Option ID = 22781]

Correct Answer :-

- Ramayana [Option ID = 22778]

57) Sri Sri is a:

[Question ID = 5697]

1. Dramatist [Option ID = 22782]
2. Poet [Option ID = 22783]
3. Novelist [Option ID = 22784]

4. Journalist [Option ID = 22785]

Correct Answer :-

- Poet [Option ID = 22783]

58) 'Balchanama' was written by:

[Question ID = 5698]

1. Jaishankar Prasad [Option ID = 22786]
2. Baba Nagarjun [Option ID = 22787]
3. Rahul Sankrityayan [Option ID = 22788]
4. Harishankar Parsai [Option ID = 22789]

Correct Answer :-

- Baba Nagarjun [Option ID = 22787]

59) Which of the following is the first Assamese magazine:

[Question ID = 5699]

1. Samachar Darpan [Option ID = 22790]
2. Muktaadhara [Option ID = 22791]
3. Harijan [Option ID = 22792]
4. Arunodoi [Option ID = 22793]

Correct Answer :-

- Arunodoi [Option ID = 22793]

60) Muthuswami Dikshita composed:

[Question ID = 5700]

1. Devotional Songs in Manipravalam [Option ID = 22794]
2. Devotional Songs in Assamese [Option ID = 22795]
3. Devotional Songs in Marathi [Option ID = 22796]
4. Devotional Songs in Hindi [Option ID = 22797]

Correct Answer :-

- Devotional Songs in Manipravalam [Option ID = 22794]

61) 'Manimekalai' is:

[Question ID = 5701]

1. An Epic [Option ID = 22798]
2. A Drama [Option ID = 22799]
3. A Novel [Option ID = 22800]
4. An Anthology [Option ID = 22801]

Correct Answer :-

- An Epic [Option ID = 22798]

62) Vatsyana wrote:

[Question ID = 5702]

1. Arthashastra [Option ID = 22802]
2. Natya Shastra [Option ID = 22803]
3. Kamasutra [Option ID = 22804]
4. Urubhangam [Option ID = 22805]

Correct Answer :-

- Kamasutra [Option ID = 22804]

63) 'Ice Candy Man' was written by:

[Question ID = 5703]

1. Manoj Mitra [Option ID = 22806]
2. Bapsi Sidhwa [Option ID = 22807]
3. Manmatha Roy [Option ID = 22808]
4. R. K. Narayan [Option ID = 22809]

Correct Answer :-

- Bapsi Sidhwa [Option ID = 22807]

64) 'Akam' poems were written in:

[Question ID = 5704]

1. Sanskrit [Option ID = 22810]
2. Bengali [Option ID = 22811]
3. Hindi [Option ID = 22812]
4. Tamil [Option ID = 22813]

Correct Answer :-

- Tamil [Option ID = 22813]

65) Detective 'Byomkesh Bakshi' was created by:

[Question ID = 5705]

1. Satyajit Ray [Option ID = 22814]
2. Sukumar Ray [Option ID = 22815]
3. Sharadindu Bandyopadhyay [Option ID = 22816]
4. Mahashweta Devi [Option ID = 22817]

Correct Answer :-

- Sharadindu Bandyopadhyay [Option ID = 22816]

66) 'Meghaduta' was written by:

[Question ID = 5706]

1. Kalidasa [Option ID = 22818]
2. Shudraka [Option ID = 22819]
3. Banabhatta [Option ID = 22820]
4. Bharata [Option ID = 22821]

Correct Answer :-

- Kalidasa [Option ID = 22818]

67) 'Mainasat' was written by:

[Question ID = 5707]

1. Miya Sadhan [Option ID = 22822]
2. Mir Mussarraff Hossain [Option ID = 22823]
3. Malik Muhammad Jayasi [Option ID = 22824]
4. Amir Khusrau [Option ID = 22825]

Correct Answer :-

- Miya Sadhan [Option ID = 22822]

68) 'Parinde' was written by:

[Question ID = 5708]

1. Kamleshwar [Option ID = 22826]
2. Habib Tanvir [Option ID = 22827]
3. Nirmal Verma [Option ID = 22828]
4. Meherunnisa Parvez [Option ID = 22829]

Correct Answer :-

- Nirmal Verma [Option ID = 22828]

69) Satyabrat Shastri received Jnanpith award for his writings in:

[Question ID = 5709]

1. Tamil [Option ID = 22830]
2. Bengali [Option ID = 22831]
3. Telugu [Option ID = 22832]
4. Sanskrit [Option ID = 22833]

Correct Answer :-

- Sanskrit [Option ID = 22833]

70) 'Saundrya Lahari' was written by:

[Question ID = 5710]

1. Tukaram [Option ID = 22834]
2. Adi Sankara [Option ID = 22835]
3. Dnyaneshwar [Option ID = 22836]
4. Panini [Option ID = 22837]

Correct Answer :-

- Adi Sankara [Option ID = 22835]

71) Faizi and Abd-al-Qadir Badayuni translated the Mahabharata into:

[Question ID = 5711]

1. Bengali [Option ID = 22838]
2. Persian [Option ID = 22839]
3. Odia [Option ID = 22840]
4. Sindhi [Option ID = 22841]

Correct Answer :-

- Persian [Option ID = 22839]

72) 'Ramayana' has:

[Question ID = 5712]

1. 20 Kandas [Option ID = 22842]
2. 7 Kandas [Option ID = 22843]
3. 18 Kandas [Option ID = 22844]

4. 28 Kandas [Option ID = 22845]

Correct Answer :-

- 7 Kandas [Option ID = 22843]

73) 'Antarani Vasantham' was written by:

[Question ID = 5713]

1. Safdar Hashmi [Option ID = 22846]
2. G. Kalyan Rao [Option ID = 22847]
3. Girish Karnad [Option ID = 22848]
4. Badri Narain Sinha [Option ID = 22849]

Correct Answer :-

- G. Kalyan Rao [Option ID = 22847]

74) Thangjam Ibopishak Singh writes in:

[Question ID = 5714]

1. Bengali [Option ID = 22850]
2. Urdu [Option ID = 22851]
3. Marathi [Option ID = 22852]
4. Manipuri [Option ID = 22853]

Correct Answer :-

- Manipuri [Option ID = 22853]

75) 'A Kitchen in the Corner of the House' is written by:

[Question ID = 5715]

1. Mahashweta Devi [Option ID = 22854]
2. Kiran Desai [Option ID = 22855]
3. Ambai [Option ID = 22856]
4. Arundhati Roy [Option ID = 22857]

Correct Answer :-

- Ambai [Option ID = 22856]

76) 'Uttara Kand' is part of:

[Question ID = 5716]

1. Mahabharata [Option ID = 22858]
2. Ramayana [Option ID = 22859]
3. Upanishad [Option ID = 22860]
4. Ramcharitamans [Option ID = 22861]

Correct Answer :-

- Ramayana [Option ID = 22859]

77) 'The Serpent and the Rope' was written by:

[Question ID = 5717]

1. U. R. Anath Murthy [Option ID = 22862]
2. Raja Rao [Option ID = 22863]
3. R. K. Narayan [Option ID = 22864]
4. Vikram Seth [Option ID = 22865]

Correct Answer :-

- Raja Rao [Option ID = 22863]

78) 'Adi Purana' is:

[Question ID = 5718]

1. Buddhist Text [Option ID = 22866]
2. Jain Text [Option ID = 22867]
3. Baul Text [Option ID = 22868]
4. Sufi Text [Option ID = 22869]

Correct Answer :-

- Jain Text [Option ID = 22867]

79) Detective Karamchand was created by:

[Question ID = 5719]

1. Dharamvir Bharati
[Option ID = 22870]
2. Sharadindu Bandyopadhyay
[Option ID = 22871]
3. Pankaj Prakash

[Option ID = 22872]

4. None of these

[Option ID = 22873]

Correct Answer :-

- Pankaj Prakash

[Option ID = 22872]

80) 'Naye Patte' is a collection of poems by:

[Question ID = 5720]

1. Suryakant Tripathi Nirala [Option ID = 22874]
2. Vaidehi [Option ID = 22875]
3. Gopinath Mohanty [Option ID = 22876]
4. Sarojini Sahoo [Option ID = 22877]

Correct Answer :-

- Suryakant Tripathi Nirala [Option ID = 22874]

81) 'Pappa Pattu' was written by:

[Question ID = 5721]

1. Ramakanta Rath [Option ID = 22878]
2. Subramina Bharati [Option ID = 22879]
3. Jaishankar Prasad [Option ID = 22880]
4. Ramdhari Singh Dinkar [Option ID = 22881]

Correct Answer :-

- Subramina Bharati [Option ID = 22879]

82) Amir Khusrau wrote in:

[Question ID = 5722]

1. Hindavi and Persian
[Option ID = 22882]
2. Rajasthani
[Option ID = 22883]
3. Hindi
[Option ID = 22884]
4. None of these
[Option ID = 22885]

Correct Answer :-

- Hindavi and Persian

[Option ID = 22882]

83) 'Guru Granth Saheb' is also referred to as:

[Question ID = 5723]

1. Mahagranth [Option ID = 22886]
2. Adi Granth [Option ID = 22887]
3. Puru Granth [Option ID = 22888]
4. Eshu Granth [Option ID = 22889]

Correct Answer :-

- Adi Granth [Option ID = 22887]

84) 'Malatimadhava' was written by:

[Question ID = 5724]

1. Vasa [Option ID = 22890]
2. Valmiki [Option ID = 22891]
3. Kalidasa [Option ID = 22892]
4. Bhababhuti [Option ID = 22893]

Correct Answer :-

- Bhababhuti [Option ID = 22893]

85) 'Aarachaar' is written in:

[Question ID = 5725]

1. Telugu [Option ID = 22894]
2. Kannada [Option ID = 22895]
3. Malayalam [Option ID = 22896]
4. Sanskrit [Option ID = 22897]

Correct Answer :-

- Malayalam [Option ID = 22896]

86) Vidyapati wrote in:

[Question ID = 5726]

1. Sanskrit [Option ID = 22898]
2. Telugu [Option ID = 22899]
3. Tamil [Option ID = 22900]
4. Maithili [Option ID = 22901]

Correct Answer :-

- Maithili [Option ID = 22901]

87) 'Shrukhs' were written by:

[Question ID = 5727]

1. Meera Bai [Option ID = 22902]
2. Nund Rishi [Option ID = 22903]
3. Shankardeva [Option ID = 22904]
4. Mahjoor [Option ID = 22905]

Correct Answer :-

- Nund Rishi [Option ID = 22903]

88) Who is the creator of Vakhs:

[Question ID = 5728]

1. Lal Ded [Option ID = 22906]
2. Kabir [Option ID = 22907]
3. Surdas [Option ID = 22908]
4. Tulsidas [Option ID = 22909]

Correct Answer :-

- Lal Ded [Option ID = 22906]

89) 'Women in Dutch Painting' by Eunice de Souza is:

[Question ID = 5729]

1. Collection of Poetry [Option ID = 22910]
2. Novella [Option ID = 22911]
3. Play [Option ID = 22912]
4. Autobiography [Option ID = 22913]

Correct Answer :-

- Collection of Poetry [Option ID = 22910]

90) 'Annihilation of Caste' is an undelivered speech by:

[Question ID = 5730]

1. Netaji Subhash Chandra Bose [Option ID = 22914]
2. Mahatma Gandhi [Option ID = 22915]
3. Jawaharlal Nehru [Option ID = 22916]
4. Dr. Babasaheb Ambedkar [Option ID = 22917]

Correct Answer :-

- Dr. Babasaheb Ambedkar [Option ID = 22917]

91) 'After Amnesia' is written by:

[Question ID = 5731]

1. U. R. Ananthamurthy [Option ID = 22918]
2. Aijaz Ahmed [Option ID = 22919]
3. G. N. Devy [Option ID = 22920]
4. Namwar Singh [Option ID = 22921]

Correct Answer :-

- G. N. Devy [Option ID = 22920]

92) When was the first conference of Maharashtra Dalit Sahitya Sangha held?

[Question ID = 5732]

1. 1958 [Option ID = 22922]
2. 1992 [Option ID = 22923]
3. 1947 [Option ID = 22924]
4. 2000 [Option ID = 22925]

Correct Answer :-

- 1958 [Option ID = 22922]

93) 'Jevha Mi Jat Choral' (When I had Concealed my Caste) was written by:

[Question ID = 5733]

1. Baburao Bagul [Option ID = 22926]
2. Nori Narasimha Shastri [Option ID = 22927]
3. Arundhati Roy [Option ID = 22928]
4. Atul Chandra Hazarika [Option ID = 22929]

Correct Answer :-

- Baburao Bagul [Option ID = 22926]

94) The People's Linguistic Survey of India is a:

[Question ID = 5734]

1. United Nations Project
[Option ID = 22930]
2. Bhasha Research and Publication Centre
[Option ID = 22931]
3. Government of India Project
[Option ID = 22932]
4. None of these
[Option ID = 22933]

Correct Answer :-

- Bhasha Research and Publication Centre
[Option ID = 22931]

95) 'Yuganta' is written by:

[Question ID = 5735]

1. Iravati Karve [Option ID = 22934]
2. Jyotiba Phule [Option ID = 22935]
3. Bama [Option ID = 22936]
4. P. Sivakami [Option ID = 22937]

Correct Answer :-

- Iravati Karve [Option ID = 22934]

96) Bharat is known as a:

[Question ID = 5736]

1. Grammarian [Option ID = 22938]
2. Literary Theoretician [Option ID = 22939]
3. Dramatist [Option ID = 22940]
4. Actor [Option ID = 22941]

Correct Answer :-

- Literary Theoretician [Option ID = 22939]

97) Panini wrote:

[Question ID = 5737]

1. Mahabharata
[Option ID = 22942]
2. Ashtadhyayi
[Option ID = 22943]
3. Chikitsa Shastram
[Option ID = 22944]
4. None of these
[Option ID = 22945]

Correct Answer :-

- Ashtadhyayi
[Option ID = 22943]

98) Jyotiba Phule was a pioneer of:

[Question ID = 5738]

1. Freedom movement [Option ID = 22946]
2. Industrial revolution [Option ID = 22947]
3. Women's education [Option ID = 22948]
4. Banning of sati [Option ID = 22949]

Correct Answer :-

- Women's education [Option ID = 22948]

99) 'Naqsh-e-Faryadi' was written by:

[Question ID = 5739]

1. Faiz Ahmed Faiz [Option ID = 22950]
2. Jayanta Mahapatra [Option ID = 22951]
3. Arvind Krishna Menon [Option ID = 22952]
4. Vikram Seth [Option ID = 22953]

Correct Answer :-

- Faiz Ahmed Faiz [Option ID = 22950]

100) Comparative literature undertakes the comparative study between:

[Question ID = 5740]

1. Literatures of different languages
[Option ID = 22954]
2. Literatures of different nations
[Option ID = 22955]
3. Literature and different arts
[Option ID = 22956]
4. All of these
[Option ID = 22957]

Correct Answer :-

- All of these

[Option ID = 22957]