

प्रागैतिहासिक काल को मुख्य रूप से पाषाण काल के नाम से जाना जाता है क्योंकि इस काल में पाषाण उपकरणों की प्रधानता थी। विद्वानों ने प्रागैतिहासिक काल को पाषाण उपकरणों की उपस्थिति के आधार पर तीन खंडों में विभक्त किया है। ये तीन खंड हैं-

1.पुरापाषाण काल

2.मध्य पाषाण काल

3.नवपाषाण काल

Q.1 प्रागैतिहास का क्या अर्थ होता है?

Ans. वह इतिहास जिसे पुरातात्विक साक्ष्यों के आधार पर लिखा गया हो प्रागैतिहासिक काल का अर्थ होता है 'इतिहास से पूर्व का युग'। प्रागैतिहासिक काल का समय 5,00,000 ई. पू. से 2,500 ई.

प्रागैतिहासिक काल MCQ PDF DOWNLOAD

Q.2 प्रागैतिहासिक काल के उपकरण एवं हथियार किससे बनाये जाते थे?

A) पत्थर से B) लोहा से

C) तांबा से D) टीन से

Ans . A

Q.3 प्रागैतिहासिक स्थल 'भीमबेटका' से प्राप्त हुए हैं?

A) चित्रकला के साक्ष्य B) कृषि के साक्ष्य

C) पशुपालन के साक्ष्य D) आभूषण के साक्ष्य

Ans. A

Q.3 प्रारम्भिक स्तम्भ गर्त के साक्ष्य कहाँ से प्राप्त हुए?

- A) सराय नाहर B) महदहा
C) संगनकल्लु D) बुर्जहोम

Ans A & B

Q.4 प्रागैतिहासिक काल का एक गुण है?

Ans. लिखाई का आविष्कार नहीं हुआ था

Q.5 प्राप्त साक्ष्यों के आधार पर पशुपालन प्रारंभ हुआ?

- A) निचले पूर्वपाषाण काल में
B) मध्य पूर्वपाषाण काल में
C) ऊपरी पूर्वपाषाण काल में
D) मध्यपाषाण काल में

Ans. D

Q.6 कोपेनहेगन संग्रहालय की सामग्री से पाषाण, कांस्य और लौह युग का त्रियुगीन विभाजन किया था?

- A) टेलर B) थॉमसन
C) लुब्बॉक D) चाइल्ड

Ans. B

Q.7 रॉबर्ट ब्रूस फुट को जाना जाता है?

- A) इतिहासकार B) पुरातत्वविद
C) पुरावनस्पति शास्त्री D) भूगर्भ-वैज्ञानिक

Ans. A&B

Q.8 निम्न में से किस स्थल से हड्डी के उपकरण प्राप्त हुए हैं?

- A) चोपनी मांडों B) सराय नाहर राय
C) महदहा D) काकोरिया

Ans. D

Q.9 खाद्यान्नों की कृषि सर्वप्रथम प्रारंभ हुई थी?

- A) नवपाषाण काल B) मध्यपाषाण काल
C) पुरापाषाण काल D) ताम्रपाषाण काल

Ans. A

Q.10 भारत में मानव का सर्वप्रथम साक्ष्य कहां से मिलता है?

- A) नीलगिरि पहाड़ियां B) नर्मदा घाटी
C) नल्लमाला पहाड़ियां C) शिवालिक पहाड़ियां

Ans. B

Q.11 मानव द्वारा सर्वप्रथम प्रयुक्त अनाज था?

- A) गेहूँ B) चावल
B) जौ D) बाजरा

Ans. B

Q.12 विन्ध्य क्षेत्र के किस शिलाश्रय से सर्वाधिक मानव कंकाल मिले हैं?

- A) बघही खोर B) घघरिया
C) लेखहिया D) मोरहना पहाड़

Ans. C

Q.13 निम्न में से कौन सा स्थल प्रागैतिहासिक चित्रकला के लिए प्रसिद्ध हैं?

- A) बाघ B) अमरावती
C) भीमबेटका D) अजंता

Ans. C

Q.14 भीमबेटका की गुफाएं कहाँ स्थित हैं?

- A) भोपाल B) पंचमढ़ी
C) अब्दुल्लागंज-रायसेन D) सिंगरौली

Q.15 वह स्थल कौन सा हैं जहां से प्राचीनतम स्थायी जीवन के प्रमाण मिले हैं।

- A) धौलावीरा B) किले गुल मोहम्मद
C) कालीबंगा D) मेहरगढ़

Ans. D

Q.16 निम्न में से किस स्थल से मानव कंकाल के साथ कुत्ते के कंकाल का भी शवाधान प्राप्त हुआ हैं?

- A) चिरांद B) ब्रह्मगिरि
C) बुर्जहोम D) मास्की

Ans. C

Q.17 भारतीय पुरातत्व सर्वेक्षण निम्न विभागों/ मंत्रालयों में से किसका संलग्न कार्यालय हैं?

- A) पर्यटन B) मानव संसाधन विकास
C) संस्कृति D) विज्ञान और प्रौद्योगिकी

Ans. C

Q.18 प्रारंभिक भारत में अग्रहार क्या था?

- A) वैश्य को दिया गया भूमि अनुदान
B) ब्राह्मणों को दिया गया भूमि या गांव
C) अधिकारियों और सैनिकों को भूमि अनुदान
D) कोई नहीं

Ans. B

Q.19 नवदाटोली का उत्खनन किसने किया था?

- A) वी एस वाकंकड B) मार्टीमर व्हीलर
C) के डी बाजपेयी D) एच डी संकालिया

Ans. D

Q.20 निम्न में से कौन-सा स्थल प्रागैतिहासिक चित्रकला के लिए प्रसिद्ध है?

- A) घघरिया B) आजमगढ़
C) भीमबेटका D) लेखाहिया

Ans. C

Q.21 निम्न में से कौन सा स्त्रोत मौर्यकाल के बारे में जानकारी नहीं देता है?

- A) सामवेद B) मुद्राराक्षस
C) कथासरितसागर D) वृहतकथामंजरी

Ans. A

प्रागैतिहासिक काल MCQ PDF [Click here](#)

Q.22 पुरापाषाण कल में आदिमानव के मनोरंजन का साधन क्या था?

- A) जुआ B) घुड़सवारी
C) शिकार D) संगीत

Ans. C

Q.23 भारत में खोजा गया प्रथम मानव किस प्रजाति से संबंधित है?

- A) भूमध्यसागरीय B) अल्पाइन
C) मंगोलाइट D) नीग्रोइट

Ans. D

Q.24 किस महाद्वीप को मानव जाति का पलना कहा जाता है?

- A) एशिया B) यूरोप
C) अफ्रीका D) ऑस्ट्रेलिया

Ans. C

Q.25 भारतीय महाद्वीप में कृषि के प्राचीनतम साक्ष्य कहाँ से प्राप्त हुए हैं?

- A) कोलडिहवा B) टोकवा
C) लहुरादेव D) मेहरगढ़

Ans. D

Q.26 गैरिक मृधदान्ड पात्र नामकरण किस स्थान पर हुआ था?

- A) बीरभानपुर B) अहिच्छत्र
C) नोह D) हस्तिनापुर

Ans. D

Q.27 मनुष्य द्वारा बनाया जाने वाला प्रथम औजार कौन सा था?

- A) तलवार B) हाशिया
C) चाकू D) कुल्हाड़ी

Ans. D

Q.28 किस स्थान पर प्रथम भारती पुरापाषाण कलाकृति की खोज हुई थी?

- A) मेहरगढ़ B) ब्लूचिस्तान
C) हड़प्पा D) पल्लवरम

Ans. D

Q.29 वह पहले व्यक्ति कौन थे जिन्होंने 1863 ई में भारत में पुरापाषाण कालीन औजारों की खोज की?

- A) रिजले B) रॉबर्ट ब्रूस फुट
C) हेलियोडोरस D) रायबहादुर दयाराम साहनी

Ans. B

Q.30 आग का आविष्कार किस काल में हुआ?

- A) पुरापाषाण काल B) नवपाषाण काल
C) प्रागैतिहासिक काल D) आध ऐतिहासिक काल

Ans. A

प्रागैतिहासिक काल के महत्वपूर्ण प्रश्न

आग का आविष्कार किस काल में हुआ- पुरापाषाण काल
पहिये का आविष्कार किस काल हुआ - नवपाषाण काल
राख का टीला किस नवपाषाण काल स्थल से संबंधित है - संगनकल्लू
रॉबर्ट ब्रूस फुट थे - भूगर्भ-वैज्ञानिक एवं पुरातत्वविद
हड़डी से निर्मित आभूषण भारत में मध्य पाषाण काल के सन्दर्भ में प्राप्त हुए- महदहा
मध्यपाषाणिक प्रसंग में पशुपालन के प्रमाण जहाँ मिले, वह स्थान हैं- आदमगढ़
खाद्यान्नों की कृषि सर्वप्रथम प्रारंभ हुई - नवपाषाण काल
भारत में मानव का सर्वप्रथम साक्ष्य कहाँ मिलता है- नर्मदा घाटी

मानव द्वारा सर्वप्रथम प्रयुक्त अनाज था - जौ
भारतीय उपमहाद्वीप में कृषि के प्राचीनतम साक्ष्य प्राप्त हुए -
विंध्य क्षेत्र के किस शिलाश्रय से सर्वाधिक मानव कंकाल मिले हैं- लेखहिया
पाषाण कालीन सभ्यता तथा संस्कृति का अन्वेषण 1862 ई में सर्वप्रथम किसने किया -
ब्रूस फुट
भारतीय प्राक इतिहास का पिता कहा जाता है- रॉबर्ट ब्रूस फुट
पुरापाषाण काल को किस अन्य नाम से भी जाना जाता है- आखेट युग
दक्षिण भारत में नवपाषाण कालीन सभ्यता का मुख्य स्थल है- बेलारी, कर्नाटक प्रान्त
भारतीय पुरातत्व सर्वेक्षण के प्रथम महानिदेशक थे - जॉन मार्शल

Conclusion

आशा है की आप इस आर्टिकल को अच्छे समझ गए होंगे और यदि आप के मन में इस आर्टिकल से सम्बंधित कोई सवाल हो तो आप मुझे कमेंट बॉक्स में msg कर सकते है।

Also Read

महात्मा गांधी| जीवनी, विचार, आंदोलन में भूमिका

चंद्रयान-1 Pdf Download| भारत का प्रथम चंद्र मिशन