

भारत रत्न

पुरस्कार-2024

भ्रष्टाचार बोध सूचकांक 2024

 TRANSPARENCY INTERNATIONAL
the global coalition against corruption

The perceived levels of public sector corruption in 180 countries/territories around the world

INTERNATIONAL MONETARY FUND

वर्ल्ड इकोनॉमिक

आउटलुक जनवरी, 2024

Moderating Inflation
and Steady Growth
Open Path to Soft Landing

**2024
JAN**

राष्ट्रीय परिदृश्य

एफिल टॉवर में यूपीआई लांच

प्रश्न - 2 फरवरी, 2024 को एफिल टॉवर में यूनिफाइड पेमेंट इंटरफेस (यूपीआई) को लांच किया गया। एफिल टॉवर किस देश में स्थित है?

- (a) फ्रांस
- (b) संयुक्त अरब अमीरात
- (c) जर्मनी
- (d) जापान

उत्तर - (a)

संबंधित तथ्य -

एफिल टॉवर में यूपीआई लांच

- कब — 2 फरवरी, 2024
- लांचकर्ता — फ्रांस में स्थित भारतीय दूतावास
- एफिल टॉवर स्थित है — फ्रांस में
- इससे बढ़ावा मिलेगा — डिजिटल पेमेंट को
- यूपीआई का पूर्ण रूप — यूनिफाइड पेमेंट इंटरफेस
- यूपीआई लांच किया गया था — वर्ष 2016 में
- यूपीआई बनाया गया है — नेशनल पेमेंट कॉर्पोरेशन ऑफ इंडिया द्वारा
- विशेष तथ्य — एनसीपीआई इंटरनेशनल पेमेंट्स लिमिटेड और फ्रांस की लाइरा कलेक्ट ने फ्रांस और यूरोप में यूपीआई को शुरू करने के लिए एक समझौते पर हस्ताक्षर किए थे।

अयोध्या के लिए 8 नई उड़ान सेवाएं

प्रश्न - 1 फरवरी, 2024 को केंद्रीय मंत्री ज्योतिरादित्य एम. सिंधिया ने अयोध्या के लिए विभिन्न मार्गों पर 8 नई उड़ान सेवाओं की शुरुआत की। ये सभी उड़ान किस एयरलाइन कंपनी द्वारा संचालित हैं?

- (a) इंडिगो
- (b) स्पाइस जेट
- (c) एयर एशिया
- (d) विस्तारा

उत्तर - (b)

संबंधित तथ्य -

अयोध्या के लिए 8 नई उड़ान सेवाएं

- शुरुआत — 1 फरवरी, 2024 को
- शुरुआतकर्ता — नागरिक उड्डयन मंत्रालय
- नई उड़ान सेवाएं जोड़ेगी — अयोध्या को दिल्ली, चेन्नई, अहमदाबाद, जयपुर, पटना, दरभंगा, मुंबई और बंगलुरु से
- सभी उड़ान सेवाएं संचालित — स्पाइस जेट द्वारा
- उड़ानों का वर्चुअली माध्यम से उद्घाटन — केंद्रीय नागरिक उड्डयन और इस्पात मंत्री ज्योतिरादित्य एम. सिंधिया द्वारा
- विशेष तथ्य — 30 दिसंबर, 2023 को प्रधानमंत्री ने अयोध्या में 350 करोड़ रुपये की लागत से निर्मित महर्षि वाल्मिकी अंतरराष्ट्रीय हवाई अड्डे का उद्घाटन किया था।

कृषि क्षेत्र में स्वैच्छिक कार्बन बाजार के लिए रूपरेखा और कृषि वानिकी नर्सरी के मान्यता प्रोटोकॉल का शुभारंभ

प्रश्न - 29 जनवरी, 2024 को किसने कृषि क्षेत्र में स्वैच्छिक कार्बन बाजार के लिए रूपरेखा और कृषि वानिकी नर्सरी के मान्यता प्रोटोकॉल का शुभारंभ किया ?

- (a) नरेंद्र सिंह तोमर (b) अर्जुन मुंडा
(c) मनोज आहूजा (d) डॉ. हिमांशु पाठक

उत्तर - (b)

संबंधित तथ्य -

कृषि क्षेत्र में स्वैच्छिक कार्बन बाजार के लिए रूपरेखा और कृषि वानिकी नर्सरी के मान्यता प्रोटोकॉल का शुभारंभ

- शुभारंभ — 29 जनवरी, 2024 को
- कहां — दिल्ली में
- शुभारंभकर्ता — केंद्रीय कृषि एवं किसान कल्याण और जनजातीय मामलों के मंत्री अर्जुन मुंडा
- रूपरेखा तैयार की गई है — कृषि एवं किसान कल्याण मंत्रालय द्वारा
- उद्देश्य — छोटे और मध्यम किसानों को कार्बन क्रेडिट का लाभ उठाने हेतु प्रोत्साहित करना
- विशेष तथ्य — कृषि वानिकी नर्सरी के मान्यता प्रोटोकॉल से देश में कृषि वानिकी को बढ़ावा देने हेतु बड़े पैमाने पर रोपण सामग्री के उत्पादन और प्रमाणीकरण के लिए संस्थागत व्यवस्था मजबूत होगी।

- ❖ उल्लेखनीय है कि देश का 54.6 प्रतिशत कार्यबल कृषि और संबद्ध क्षेत्रों से जुड़े कामकाज में संलग्न है।
- ❖ देश के कुल भौगोलिक क्षेत्र में कुल 139.3 मिलियन हेक्टेयर बुआई क्षेत्र है।
- ❖ सकल घरेलू उत्पाद (जीडीपी) में कृषि क्षेत्र की हिस्सेदारी 18.6 प्रतिशत है।

भारत में हिम तेंदुओं की स्थिति रिपोर्ट

प्रश्न - जनवरी, 2024 में जारी भारत में हिम तेंदुओं की स्थिति रिपोर्ट से संबंधित निम्न कथनों पर विचार कीजिए-

- (1) यह भारत में हिम तेंदुए की आबादी का आकलन कार्यक्रम का पहला वैज्ञानिक प्रयास है।
(2) इसके अनुसार, भारत में हिम तेंदुओं की संख्या 1215 है।

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

- (a) केवल (1) (b) केवल (2)
(c) (1) एवं (2) दोनों (d) इनमें से कोई नहीं

उत्तर - (a)

संबंधित तथ्य -

भारत में हिम तेंदुओं की स्थिति रिपोर्ट जारी

- कब — 30 जनवरी, 2024 को
- किसके द्वारा — केंद्रीय पर्यावरण, वन और जलवायु परिवर्तन मंत्री भूपेंद्र यादव
- यह भारत में हिम तेंदुए की आबादी आकलन कार्यक्रम का यह वैज्ञानिक प्रयास है।
- इसके अनुसार भारत में हिम तेंदुओं की संख्या 718 है।
- भारतीय वन्यजीव संस्थान (WII) देहरादून हिम तेंदुए की आबादी का आकलन कार्यक्रम के लिए राष्ट्रीय समन्वयक है।
- इस कार्यक्रम को सभी हिम तेंदुए रेंज वाले राज्यों और दो संरक्षण भागीदारों — नेचर कंजर्वेशन फाउंडेशन, मैसूर और डब्ल्यूडब्ल्यूएफ इंडिया के सहयोग से किया गया था।
- डेटा विश्लेषण के आधार पर विभिन्न राज्यों में इनकी अनुमानित संख्या इस प्रकार है —
 1. लद्दाख (477)
 2. उत्तराखंड (124)
 3. हिमाचल प्रदेश (51)
 4. अरुणाचल प्रदेश (36)
 5. सिक्किम (21)
 6. जम्मू-कश्मीर (9)

प्रधानमंत्री द्वारा उत्तर प्रदेश के बुलंदशहर में विकास परियोजनाओं का उद्घाटन और शिलान्यास

प्रश्न - 25 जनवरी, 2024 को प्रधानमंत्री नरेंद्र मोदी ने उत्तर प्रदेश के बुलंदशहर में कितनी राशि की विकास परियोजनाओं का उद्घाटन और शिलान्यास किया ?

- (a) 15,500 करोड़ रुपये से अधिक
- (b) 16,200 करोड़ रुपये से अधिक
- (c) 17,600 करोड़ रुपये से अधिक
- (d) 19,100 करोड़ रुपये से अधिक

उत्तर - (d)

संबंधित तथ्य -

प्रधानमंत्री द्वारा उत्तर प्रदेश के बुलंदशहर में विकास परियोजनाओं का उद्घाटन और शिलान्यास

- कब — 25 जनवरी, 2024 को
- उद्घाटित एवं शिलान्यास की गई परियोजनाओं की लागत राशि — 19,100 करोड़ रुपये से अधिक
- ये परियोजनाएं संबंधित हैं — रेल, सड़क, तेल एवं गैस और शहरी विकास एवं आवास जैसे कई महत्वपूर्ण क्षेत्रों से
- राष्ट्र को समर्पित किया — डेडिकेटेड फ्रेट कॉरिडोर पर न्यू खुर्जा-न्यू रेवाड़ी के मध्य 171 किमी. लंबी विद्युतीकृत डबल लाइन खंड
- यह नया डेडिकेटेड फ्रेट कॉरिडोर (डीएफसी) खंड संपर्क स्थापित करता है — पश्चिमी और पूर्वी डीएफसी के मध्य
- खंड की विशेषता — उच्च विद्युतीकरण के साथ 1 किमी. लंबी डबल लाइन रेल सुरंग, जो विश्व में अपनी तरह की पहली सुरंग
- इस सुरंग को डिजाइन किया गया है — डबल स्टैक कंटेनर ट्रेनों को निर्बाध रूप से चलाने हेतु
- अन्य राष्ट्र को समर्पित — मथुरा-पलवल खंड और चिपियाना बुजुर्ग'दादरी खंड को जोड़ने वाली चौथी पाइपलाइन तथा कई सड़क परियोजनाएं
- उद्घाटन किया — इंडियन ऑयल की टुंडला-गवारिया पाइपलाइन (लागत राशि - लगभग 700 करोड़ रुपये और लंबाई 255 किमी.)
- यह पाइपलाइन परियोजना मदद करेगी — मथुरा और टुंडला में पंपिंग सुविधाओं और टुंडला, लखनऊ और कानपुर में डिलीवरी सुविधाओं के साथ बरौनी-कानपुर पाइपलाइन के टुंडला से गवारिया टी-प्वाइंट तक पेट्रोलियम उत्पादों के परिवहन में
- उद्घाटन — लगभग 460 करोड़ रुपये की लागत से सीवेज ट्रीटमेंट प्लांट (एसटीपी) के निर्माण सहित पुननिर्मित मथुरा सीवरेज योजना
- राष्ट्र को एकीकृत औद्योगिक टाउनशिप (आईआईटीजीएन) समर्पित किया — नोएडा में
- इस टाउनशिप को विकसित किया गया है — पीएम गतिशक्ति के तहत
- परियोजना विस्तारित है — 747 एकड़ में
- लागत राशि — 1714 करोड़ रुपये।

महाराष्ट्र में नए संरक्षण रिजर्व की घोषणा

प्रश्न - जनवरी, 2024 में महाराष्ट्र सरकार ने किस जिले में 'कैनिड' जंगली कुत्तों के परिवार के लिए एक नए संरक्षण रिजर्व (अतपाडी संरक्षण रिजर्व) की घोषणा की है?

- (a) चंद्रपुर
- (b) सांगली
- (c) पालघर
- (d) रामगढ़

उत्तर - (b)

संबंधित तथ्य -

महाराष्ट्र में नए संरक्षण रिजर्व की घोषणा

- घोषणा — जनवरी, 2024 में महाराष्ट्र सरकार द्वारा
- घोषित नए संरक्षण रिजर्व का नाम — अतपाडी संरक्षण रिजर्व (Atpadi Conservation Reserve)
- यह स्थित है — सांगली जिले में
- यह संरक्षण रिजर्व विस्तारित है — 9.48 वर्ग किमी.
- यह नया संरक्षण रिजर्व घोषित किया गया है — 'कैनिड' जंगली कुत्तों के परिवार हेतु एक नए वन्यजीव निवास स्थान के लिए
- स्थापना का मुख्य उद्देश्य — विभिन्न स्तनधारियों जैसे-भेड़िये, सियार, लोमड़ी, लकड़बग्घा, हिरण, सिवेट, खरगोश और अन्य प्रजातियों के आवास को संरक्षित करना
- यह संरक्षण रिजर्व जोड़गा — पश्चिम में मैनी संरक्षण क्षेत्र को मधोक पक्षी अभयारण्य के साथ
- इस रिजर्व में पाए जाने वाले तीन प्रकार के वन क्षेत्र — अर्ध-सदाबहार, नम पर्णपाती और शुष्क पर्णपाती
- इस रिजर्व में पाई जाती है — 36 वृक्ष प्रजातियां, 15 झाड़ियों की प्रजातियां, 14 बेलों की प्रजातियां, 116 जड़ी-बूटियों की प्रजातियां और 1 परजीवी पौधा।

❖ उल्लेखनीय है कि कैनिड जंगली कुत्तों के परिवार में भेड़िया, सियार, लोमड़ी और लकड़बग्घा आदि शामिल हैं।

भारत रत्न पुरस्कार, 2024

प्रश्न - निम्न कथनों पर विचार कीजिए -

- (1) 3 फरवरी, 2024 को देश के पूर्व उप प्रधानमंत्री एवं वरिष्ठ भाजपा नेता लालकृष्ण आडवाणी को भारत रत्न पुरस्कार प्रदान किए जाने की घोषणा की गई।
 - (2) वह यह पुरस्कार प्राप्त करने वाले 50वें व्यक्ति होंगे।
- उपर्युक्त कथनों में से कौन-सा/से कथन सही है/हैं?
- (a) केवल (1)
 - (b) केवल (2)
 - (c) (1) एवं (2) दोनों
 - (d) इनमें से कोई नहीं

उत्तर - (c)

संबंधित तथ्य -

भारत रत्न पुरस्कार, 2024

- 3 फरवरी, 2024 को राष्ट्रपति भवन द्वारा जारी वक्तव्य के अनुसार, देश का यह सर्वोच्च नागरिक सम्मान देश के पूर्व उप प्रधानमंत्री लाल कृष्ण आडवाणी को प्रदान किए जाने की घोषणा की गई।
- वह यह पुरस्कार पाने वाले 50वें व्यक्ति हैं।
- **लालकृष्ण आडवाणी के बारे में —**
 - ☉ उनका जन्म 8 नवंबर, 1927 को कराची (पाकिस्तान) में हुआ था।
 - ☉ वह वर्ष 1970 में पहली बार राज्यसभा के सदस्य बने थे।
 - ☉ वह 7 बार लोक सभा के सदस्य रहे।
 - ☉ वह वर्ष 2002-2004 तक देश के उप प्रधानमंत्री रहे।
 - ☉ उन्हें वर्ष 2015 में पद्म विभूषण से सम्मानित किया गया था।
 - ☉ 'माई कंट्री माई लाइफ' (वर्ष 2008) उनकी लिखी प्रमुख पुस्तक है।
- **भारतरत्न पुरस्कार के बारे में —**
 - ☉ देश के इस सर्वोच्च नागरिक पुरस्कार की शुरुआत वर्ष 1954 में हुई थी।
- ज्ञातव्य है कि 23 जनवरी, 2024 को केंद्र सरकार ने बिहार के पूर्व मुख्यमंत्री कर्पूरी ठाकुर को 49वें भारत रत्न पुरस्कार (मरणोपरांत) प्रदान किए जाने की घोषणा की गई थी।

उच्च शिक्षा पर अखिल भारतीय सर्वेक्षण (AISHE), 2021-22

प्रश्न - हाल ही में जारी अखिल भारतीय सर्वेक्षण (AISHE), 2021-22 से संबंधित निम्न कथनों पर विचार कीजिए-

- (1) इसके अनुसार उच्च शिक्षा में कुल नामांकन वर्ष 2021-22 में लगभग 4.33 करोड़ हो गया है।
- (2) इसमें महिला नामांकन वर्ष 2021-22 में 2.07 करोड़ हो गया।

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

- (a) केवल (1)
- (b) केवल (2)
- (c) (1) एवं (2) दोनों
- (d) इनमें से कोई नहीं

उत्तर - (c)

संबंधित तथ्य -

उच्च शिक्षा पर अखिल भारतीय सर्वेक्षण, 2021-22 जारी

कब — 25 जनवरी, 2024 को

किसके द्वारा — शिक्षा मंत्रालय, भारत सरकार

रिपोर्ट की प्रमुख बातें इस प्रकार हैं —

- ⦿ उच्च शिक्षा में कुल नामांकन वर्ष 2021-22 में लगभग 4.33 करोड़ हो गया।
- ⦿ वर्ष 2020-21 में यह 4.14 करोड़ था।
- ⦿ महिला नामांकन वर्ष 2020-21 में 2.01 करोड़ से बढ़कर वर्ष 2021-22 में 2.07 करोड़ हो गया है।
- ⦿ वर्ष 2014-15 में महिला नामांकन में 1.57 करोड़ से लगभग 50 लाख (32 प्रतिशत) की वृद्धि हुई है।
- ⦿ वर्ष 2014-15 में 46.07 लाख की तुलना में वर्ष 2021-22 में एससी (SC) छात्रों का नामांकन 44 प्रतिशत बढ़कर 66.23 लाख हो गया।
- ⦿ एसटी (ST) छात्रों का नामांकन वर्ष 2014-15 में 16.41 लाख से बढ़कर वर्ष 2021-22 में 27.1 लाख हो गया है।
- ⦿ ओबीसी छात्रों का नामांकन वर्ष 2014-15 में 1.13 करोड़ से बढ़कर वर्ष 2021-22 में 1.63 करोड़ हो गया है।
- ⦿ अल्पसंख्यक छात्रों का नामांकन 2014-15 में 21.8 लाख से बढ़कर वर्ष 2021-22 में 30.1 लाख हो गया है।
- ⦿ पीएचडी नामांकन वर्ष 2014-15 में 1.17 लाख की तुलना में वर्ष 2021-22 में बढ़कर 2.13 लाख हो गया।
- ⦿ वर्ष 2021-22 में विश्वविद्यालय में विभिन्न बुनियादी सुविधाओं की उपलब्धता इस प्रकार हैं —
 - ❖ पुस्तकालय — 99 प्रतिशत
 - ❖ प्रयोगशालाएं — 88 प्रतिशत
 - ❖ कंप्यूटर केंद्र — 93 प्रतिशत
 - ❖ कौशल विकास केंद्र — 71 प्रतिशत
 - ❖ खेल मैदान — 91 प्रतिशत
- ⦿ पंजीकृत विश्वविद्यालयों/विश्वविद्यालय स्तर के संस्थानों की कुल संख्या 1168 है, कॉलेजों की संख्या 45473 और स्वायत्त (स्टैंड अलोन) संस्थानों की संख्या 12002 है।
- ⦿ वर्ष 2014-15 में फैकल्टी/शिक्षकों की कुल संख्या 15.98 लाख है।
- ⦿ इनमें से लगभग 56.6 प्रतिशत पुरुष और 43.4 प्रतिशत महिलाएं हैं।
- ⦿ महिला फैकल्टी/शिक्षकों की संख्या वर्ष 2014-15 में 5.69 लाख से बढ़कर वर्ष 2021-22 में 6.94 लाख हो गई है।

37वां सूरजकुंड अंतरराष्ट्रीय शिल्प मेला, 2024

प्रश्न - 37वें सूरजकुंड अंतरराष्ट्रीय शिल्प मेला, 2024 से संबंधित निम्न कथनों पर विचार कीजिए-

(1) यह मेला 2-18 फरवरी, 2024 के मध्य फरीदाबाद, हरियाणा में आयोजित किया जा रहा है।

(2) इस बार मेले की थीम उत्तर प्रदेश राज्य पर आधारित है।

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

- (a) केवल (1)
- (b) केवल (2)
- (c) (1) एवं (2) दोनों
- (d) इनमें से कोई नहीं

उत्तर - (a)

संबंधित तथ्य -

37वां सूरजकुंड अंतरराष्ट्रीय शिल्प मेला, 2024
आयोजित

- कब — 2-18 फरवरी, 2024 के मध्य
- कहां — फरीदाबाद, हरियाणा में
- उद्घाटन किया — राष्ट्रपति द्रौपदी मुर्मु
- मेले का भागीदार देश — तंजानिया
- इस बार मेले की थीम आधारित है — गुजरात राज्य पर
- इस मेले में इथियोपिया, घाना, केन्या, नामीबिया, नाइजीरिया, युगांडा, जिम्बाब्वे, मॉरीशस, म्यांमार, नेपाल, रूस, श्रीलंका और अन्य देश शामिल हुए।
- इसमें राज्य की विभिन्न हस्तकलाओं के माध्यम से विशिष्ट संस्कृति और समृद्ध विरासत का प्रदर्शन किया गया।

भारत में रामसर स्थलों की सूची में 5 नए वेटलैंड्स शामिल

प्रश्न - 31 जनवरी, 2024 को भारत में रामसर स्थलों की सूची में 5 नए वेटलैंड्स शामिल करने से भारत में कुल रामसर स्थलों की संख्या कितनी हो गई है?

- (a) 72 (b) 75
(c) 77 (d) 80

उत्तर - (d)

संबंधित तथ्य -

भारत में रामसर स्थलों (अंतरराष्ट्रीय महत्व के वेटलैंड्स)
की सूची में 5 नए वेटलैंड्स शामिल

- शामिल — 31 जनवरी, 2024 को विश्व वेटलैंड्स दिवस, 2024 (2 फरवरी) की पूर्व संध्या पर
- रामसर स्थल में शामिल 5 नए वेटलैंड्स — अंकसमुद्र पक्षी संरक्षण रिजर्व (98.75 हेक्टेयर), कर्नाटक, अघानाशिनी एस्चुअरी (4801 हेक्टेयर), कर्नाटक, मगदी केरे संरक्षण रिजर्व (54.38 हेक्टेयर), कर्नाटक, कराईवेट्टी पक्षी अभयारण्य (453.72 हेक्टेयर), तमिलनाडु और लॉन्गवुड शोला रिजर्व वन (116.007 हेक्टेयर), तमिलनाडु
- नए शामिल वेटलैंड्स से भारत में कुल रामसर स्थलों की संख्या — 80
- विशेष तथ्य — पांच वेटलैंड्स को अंतरराष्ट्रीय महत्व की सूची में शामिल करने के साथ रामसर स्थलों के अंतर्गत आने वाला कुल क्षेत्र अब 1.33 मिलियन है, जो मौजूदा क्षेत्र (1.327 मिलियन हेक्टेयर से) से 5,523.87 हेक्टेयर की वृद्धि है।
 - ☛ भारत में सर्वाधिक 16 रामसर स्थल तमिलनाडु में हैं, जबकि 10 रामसर स्थल के साथ उत्तर प्रदेश दूसरे स्थान पर है।

- ❖ विश्व वेटलैंड दिवस, 2024 का विषय 'वेटलैंड्स एंड ह्यूमन वेलबीइंग' है।
- ❖ भारत में विश्व वेटलैंड्स दिवस, 2024 का आयोजन 2 फरवरी, 2024 मध्य प्रदेश के इंदौर में नामित रामसर स्थल सिरपुर झील में किया गया।
- ❖ अंकसमुद्र पक्षी संरक्षण रिजर्व एक मानव निर्मित ग्रामीण सिंचाई टैंक है।
- ❖ अघानाशिनी एस्चुअरी अघानाशिनी नदी और अरब सागर के संगम पर स्थित है।
- ❖ मगदी केरे संरक्षण रिजर्व एक मानव निर्मित वेटलैंड है, जिसका निर्माण सिंचाई के लिए वर्षा जल को संग्रहित करने के लिए किया गया था।
- ❖ कराईवेट्टी पक्षी अभयारण्य तमिलनाडु के सबसे बड़े अंतर्देशीय वेटलैंड्स में से एक है, जो क्षेत्र के लिए भूजल पुनर्भरण के लिए एक महत्वपूर्ण स्रोत है।
- ❖ लॉन्गवुड शोला रिजर्व वन का नाम तमिल शब्द 'सोलाई' से लिया गया है, जिसका अर्थ 'उष्णकटिबंधीय वर्षा वन' है।

महतारी वंदन योजना

प्रश्न - 31 जनवरी, 2024 को छत्तीसगढ़ मंत्रिमंडल की बैठक में महतारी वंदन योजना को लागू करने का निर्णय लिया गया। इस योजना के तहत सरकार विवाहित महिलाओं को प्रतिमाह कितनी राशि की आर्थिक सहायता प्रदान करेगी ?

- (a) 500 रुपये (b) 1000 रुपये
(c) 1200 रुपये (d) 1500 रुपये

उत्तर - (b)

संबंधित तथ्य -

- ❖ विवाहित महिलाओं के अलावा विधवा, तलाकशुदा, परित्यक्त महिलाएं भी इस योजना का लाभ उठाने हेतु पात्र हैं।
- ❖ इस योजना से महिला सशक्तीकरण और आर्थिक स्वावलंबन को भी बढ़ावा मिलेगा।
- ❖ मंत्रिमंडल की इसी बैठक में तेंदूपत्ता संग्राहकों को प्रदत्त संग्रहण पारिश्रमिक 4000 रुपये प्रतिमानक बोरा से बढ़ाकर 5500 रुपये प्रतिमानक बोरा कर दिया गया है।
- ❖ साथ ही बैठक में तेंदूपत्ता संग्राहक सामाजिक सुरक्षा हेतु नवीन योजना संचालित करने का भी निर्णय लिया गया।
- ❖ इस नवीन योजना के संचालन हेतु शासन द्वारा 75 प्रतिशत एवं छत्तीसगढ़ राज्य लघु वनोपज संघ द्वारा 25 प्रतिशत धनराशि वित्तीय अनुदान के रूप में प्रदान की जाएगी।

भारत का पहला राष्ट्रीय राजमार्ग स्टील स्लैग रोड खंड

प्रश्न - भारत का पहला राष्ट्रीय राजमार्ग स्टील स्लैग रोड खंड किस राष्ट्रीय राजमार्ग पर स्थित है-

- (a) एनएच-66
(b) एनएच-44
(c) एनएच-47
(d) एनएच-148

उत्तर - (a)

संबंधित तथ्य -

भारत का पहला राष्ट्रीय राजमार्ग स्टील स्लैग रोड खंड

- उद्घाटन — 13 जनवरी, 2024
- उद्घाटनकर्ता — नीति आयोग, विज्ञान एवं प्रौद्योगिकी (एस एंड टी) के सदस्य डॉ. वी.के. सारस्वत
- यह स्टील स्लैग रोड खंड स्थित है — राष्ट्रीय राजमार्ग (एनएच) - 66 मुंबई - गोवा राष्ट्रीय राजमार्ग पर
- विकसित — वैज्ञानिक और औद्योगिक अनुसंधान परिषद (सीएसआईआर) - केंद्रीय सड़क अनुसंधान संस्थान (सीआरआरआई) (सीएसआईआर-सीआरआरआई)
- इसे बनाया गया है — एनएच-66 मुंबई-गोवा के इंदापुर-पनवेल खंड पर (1 किमी. लंबे 4 लेन स्टील स्लैग रोड खंड का निर्माण)
- निर्माणकर्ता — जेएसडब्ल्यू स्टील (सीएसआईआर - सीआरआरआई के मार्गदर्शन में)
- विशेष तथ्य — इस सड़क के निर्माण हेतु लगभग 80,000 टन कॉर्क (सीओएनएआरसी) स्टील स्लैग को जेएसडब्ल्यू स्टील डोल्बी, रायगढ़ संयंत्र में संसाधित स्टील स्लैग समुच्चय के रूप में परिवर्तित किया गया।

❖ एनएच-66 पर बिटुमिनस स्टील स्लैग रोड का निर्माण एनएच-66 पर बिटुमिनस सड़क की तुलना में 28 प्रतिशत कम मोटाई के साथ किया गया है।

प्रधानमंत्री द्वारा कोच्चि, केरल में तीन प्रमुख अवसंरचना परियोजनाओं का उद्घाटन

प्रश्न - 17 जनवरी, 2024 को प्रधानमंत्री नरेंद्र मोदी ने कोच्चि, केरल में कितनी राशि की तीन प्रमुख अवसंरचना परियोजनाओं का उद्घाटन किया ?

- (a) 2000 करोड़ रुपये से अधिक
- (b) 3000 करोड़ रुपये से अधिक
- (c) 4000 करोड़ रुपये से अधिक
- (d) 4500 करोड़ रुपये से अधिक

उत्तर - (c)

संबंधित तथ्य -

प्रधानमंत्री द्वारा कोच्चि, केरल में तीन प्रमुख अवसंरचना परियोजनाओं का उद्घाटन

- उद्घाटन — 17 जनवरी, 2024 को
- तीन प्रमुख अवसंरचना परियोजनाओं की लागत राशि — 4000 करोड़ रुपये से अधिक
- उद्घाटित तीन अवसंरचना परियोजनाएं — कोचीन शिपयार्ड लिमिटेड (सीएसएल) में न्यू ड्राई डॉक (एनडीडी), सीएसएल की अंतरराष्ट्रीय जहाज मरम्मत सुविधा (आईएसआरएफ) और पुथुविपीन, कोच्चि में इंडियन ऑयल कॉर्पोरेशन लिमिटेड का एलपीजी आयात टर्मिनल
- न्यू ड्राई डॉक की निर्माण लागत राशि — लगभग 1800 करोड़

- ❖ 75/60 मीटर की चौड़ाई, 13 मीटर की गहराई तथा 9.5 मीटर तक के ड्रॉफ्ट के साथ 310 मीटर लंबा स्टेप्ड ड्राई डॉक इस क्षेत्र के सबसे बड़े समुद्री अवसंरचनाओं में से एक है।
- ❖ नई ड्राई डॉक परियोजना में भारी ग्राउंड लोडिंग की सुविधा है, जो भारत को 70,000 टन विस्थापन तक के भविष्य के विमानवाहक के साथ-साथ बड़े वाणिज्यिक जहाजों जैसी रणनीतिक संपत्तियों को संभालने के लिए उन्नत क्षमताओं के साथ जोड़ेगा।
- ❖ अंतरराष्ट्रीय जहाज मरम्मत सुविधा (आईएसआरएफ) की निर्माण लागत राशि लगभग 970 करोड़ रुपये है।
- ❖ आईएसआरएफ परियोजना में 6000 टन की क्षमता वाला एक जहाज लिफ्ट सिस्टम, एक स्थानांतरण प्रणाली, छह वर्कस्टेशन और लगभग 1400 मीटर की बर्थ है जो एक साथ 130 मीटर लंबाई के 7 जहाजों को समायोजित कर सकती है।
- ❖ कोच्चि के पुथुविपीन में लगभग 1236 करोड़ रुपये की लागत से निर्मित इंडियन ऑयल का एलपीजी आयात टर्मिनल 15400 मीट्रिक टन भंडारण क्षमता

राष्ट्रपति द्वारा मावफलांग में विभिन्न परियोजनाओं का उद्घाटन और शिलान्यास

प्रश्न - 16 जनवरी, 2024 को राष्ट्रपति द्रौपदी मुर्मु ने मावफलांग में वर्चुअल माध्यम से विभिन्न परियोजनाओं का उद्घाटन और शिलान्यास किया।
मावफलांग किस राज्य में स्थित है ?

- (a) त्रिपुरा
- (b) सिक्किम
- (c) मेघालय
- (d) नगालैंड

उत्तर - (c)

संबंधित तथ्य -

राष्ट्रपति द्वारा मावफलांग में विभिन्न परियोजनाओं का उद्घाटन और शिलान्यास

- कब — 16 जनवरी, 2024 को (राष्ट्रपति द्रौपदी मुर्मु द्वारा)
- मावफलांग स्थित है — मेघालय राज्य में
- वर्चुअल माध्यम से उद्घाटित परियोजनाएं — उन्नत रोंगजेंग मांगसांग एडोकग्रे सड़क और मैरांग रानीगोडाउन अजरा सड़क
- शिलान्यास किया — शिलांक पीक रोपवे तथा कोंगथोंग, मावलिंगोट एवं कुडेनग्रिम नामक ग्रामों में पर्यटक आवासों का
- इसी दिन राष्ट्रपति ने आधारशिला रखी — तुरा में नए एकीकृत प्रशासन परिसर की
- विशेष तथ्य — राष्ट्रपति ने तुरा में बाल्जेक हवाई अड्डे पर स्वयं सहायता समूहों के सदस्यों के साथ बातचीत की।

अंतरराष्ट्रीय परदृश्य

भ्रष्टाचार बोध सूचकांक, 2023

प्रश्न - हाल ही में जारी 'भ्रष्टाचार बोध सूचकांक, 2023' से संबंधित निम्न कथनों पर विचार कीजिए-

- (1) इस सूचकांक में कुल 165 देशों को रैंकिंग प्रदान की गई है।
 - (2) इस रैंकिंग में भारत को 93वां स्थान प्राप्त हुआ।
- उपर्युक्त कथनों में से कौन-सा/से कथन सही है/हैं ?
- (a) केवल (1)
 - (b) केवल (2)
 - (c) (1) एवं (2) दोनों
 - (d) इनमें से कोई नहीं

उत्तर - (b)

संबंधित तथ्य -

भ्रष्टाचार बोध सूचकांक (Corruption Perception Index), 2023 जारी

- कब — 30 जनवरी, 2024 को
- किसके द्वारा — ट्रांसपेरेंसी इंटरनेशनल
- इसमें शामिल कुल देश — 180
- यह सूचकांक 0 से 100 अंकों तक विस्तारित है, जिसमें 0 का अर्थ सर्वाधिक भ्रष्ट तथा 100 का अर्थ सर्वाधिक ईमानदार है।
- सूचकांक में शामिल शीर्ष 5 देश —
 1. डेनमार्क (स्कोर - 90)
 2. फिनलैंड (स्कोर - 87)
 3. न्यूजीलैंड (स्कोर - 85)
 4. नॉर्वे (स्कोर - 84)
 5. सिंगापुर (स्कोर - 83)
- सूचकांक में शामिल निम्नवत 5 देश —
 180. सोमालिया (स्कोर - 11)
 177. वेनेजुएला, सीरिया, दक्षिण सूडान (स्कोर - 13)
 176. यमन (स्कोर - 16)
 172. उत्तर कोरिया, निकारागुआ, हैती, इक्वेटोरियल गिनी (स्कोर - 17)
 170. तुर्कमेनिस्तान तथा लीबिया (स्कोर - 18)
- इसमें भारत, कजाखस्तान, लेसेथो और मालदीव के साथ संयुक्त रूप से 93वें स्थान पर रहा।
- इन सभी देशों का संयुक्त स्कोर 39 है।
- गत वर्ष भारत 85वें स्थान पर था।
- भारत के पड़ोसी देशों की स्थिति —
 - ☉ भूटान — 26वां स्थान
 - ☉ चीन — 76वां स्थान
 - ☉ नेपाल — 108वां स्थान
 - ☉ श्रीलंका — 115वां स्थान
 - ☉ पाकिस्तान — 133वां स्थान
 - ☉ बांग्लादेश — 149वां स्थान
- ब्रिक्स (BRICS) देशों की स्थिति (भारत एवं चीन के अलावा) —
 - ☉ दक्षिण अफ्रीका — 83वां स्थान
 - ☉ ब्राजील — 104वां स्थान
 - ☉ रूस — 141वां स्थान
- विश्व के अन्य प्रमुख देशों की स्थिति —
 - ☉ जर्मनी — 9वां स्थान
 - ☉ कनाडा — 12वां स्थान
 - ☉ जापान — 16वां स्थान
 - ☉ फ्रांस — 20वां स्थान
 - ☉ यू.के. — 20वां स्थान
 - ☉ यूएसए — 24वां स्थान

19वां गुट-निरपेक्ष आंदोलन शिखर सम्मेलन, 2024

प्रश्न - निम्न कथनों पर विचार कीजिए-

1. 15-20 जनवरी, 2024 के मध्य 19वां गुट-निरपेक्ष आंदोलन
2. इस सम्मेलन में भारतीय प्रतिनिधिमंडल का नेतृत्व उपराष्ट्रपति

शिखर सम्मेलन कंपाला, युगांडा में आयोजित हुआ।
जगदीप धनखड़ ने किया।

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

- (a) केवल (1)
(b) केवल (2)
(c) (1) एवं (2) दोनों
(d) इनमें से कोई नहीं

उत्तर - (a)

संबंधित तथ्य -

**19वां गुट-निरपेक्ष आंदोलन (NAM) शिखर सम्मेलन, 2024
आयोजित**

- कब — 15-20 जनवरी, 2024 के मध्य
- कहां — युगांडा की राजधानी कंपाला में
- मुख्य विषय (Theme) — "साझा वैश्विक समृद्धि के लिए गहरा सहयोग" (Deepening Cooperation for Shared Global Affluence)
- इस सम्मेलन की अध्यक्षता — युगांडा के राष्ट्रपति जनरल योवेरी कगूता मुसेजवेनी
- सम्मेलन में भारतीय प्रतिनिधिमंडल का नेतृत्व किया — केंद्रीय विदेश मंत्री डॉ. एस. जयशंकर
- गुट-निरपेक्ष आंदोलन के बारे में —
 - ⊙ इसका पहला शिखर सम्मेलन वर्ष 1961 में बेलग्रेड (सर्बिया) में आयोजित हुआ था।
 - ⊙ भारत शुरु से ही इस समूह का हिस्सा रहा है।
 - ⊙ वर्ष 1961 में इसके सदस्य देशों की संख्या 25 थी।
 - ⊙ वर्तमान में इसके सदस्य देशों की संख्या बढ़कर 120 हो गई।
 - ⊙ वर्तमान में इसके 18 देश तथा 10 अंतरराष्ट्रीय संगठन पर्यवेक्षक हैं।

आर्थिक परिदृश्य

टॉम-टॉम ट्रेफिक इंडेक्स, 2023

प्रश्न - फरवरी, 2024 में जारी टॉम-टॉम ट्रेफिक इंडेक्स, 2023 के अनुसार, विश्व का सबसे अधिक भीड़भाड़ वाला शहर कौन-सा है?

- (a) टोक्यो (b) डबलिन
(c) लीमा (d) लंदन

उत्तर - (d)

संबंधित तथ्य -

टॉम-टॉम ट्रेफिक इंडेक्स, 2023 जारी

- कब — फरवरी, 2024
- किसके द्वारा — एम्सटर्डम स्थित लोकेशन टेक्नोलॉजी विशेषज्ञ संस्था टॉम-टॉम।
- इसके अनुसार, सर्वाधिक भीड़भाड़ (Congested) वाले शीर्ष 5 शहर—
 1. लंदन (यूके)
 2. डबलिन (आयरलैंड)
 3. टोरंटो (कनाडा)
 4. मिलान (इटली)
 5. लीमा (पेरू)
- इस इंडेक्स में शीर्ष 10 में शामिल सर्वाधिक भीड़भाड़ वाले 2 भारतीय शहर हैं —
 - ☉ बंगलुरु (कर्नाटक), 6वां स्थान
 - ☉ पुणे (महाराष्ट्र), 7वां स्थान।

डिजिटल इंडिया फ्यूचरलैब्स

प्रश्न - 3 फरवरी, 2024 को कहां स्थित भारतीय सूचना प्रौद्योगिकी संस्थान (आईआईआईटी) में डिजिटल इंडिया फ्यूचरलैब्स का शुभारंभ किया गया ?

- (a) हैदराबाद
- (b) भुवनेश्वर
- (c) नई दिल्ली
- (d) बंगलुरु

उत्तर - (c)

संबंधित तथ्य -

डिजिटल इंडिया फ्यूचरलैब्स (भविष्य की प्रयोगशालाएं)

- शुभारंभ — 3 फरवरी, 2024
- कहां — नई दिल्ली में भारतीय सूचना प्रौद्योगिकी संस्थान (आईआईआईटी) में
- शुभारंभकर्ता — केंद्रीय इलेक्ट्रॉनिक्स और सूचना प्रौद्योगिकी, कौशल विकास और उद्यमिता एवं जल शक्ति राज्य मंत्री राजीव चंद्रशेखर
- राजीव चंद्रशेखर ने मुख्य भाषण दिया — डिजिटल इंडिया फ्यूचरलैब्स सम्मेलन, 2024 में
- यह सम्मेलन केंद्रित था — डिजिटल इंडिया फ्यूचरलैब्स के माध्यम से अगली पीढ़ी के जेनेरेशन इलेक्ट्रॉनिक्स सिस्टम डिजाइन को उत्प्रेरित करना (कैटालाइजिंग द नेक्स्ट जेनेरेशन इलेक्ट्रॉनिक्स

- ❖ इस सम्मेलन में उद्योग भागीदारों के साथ 20 से अधिक समझौता-ज्ञापन हस्ताक्षरित हुए।
- ❖ एनएक्सपी सेमीकंडक्टर, टेनस्टोरेट और क्वालकॉम इंडिया जैसी कंपनियों ने उच्च क्षमता (हाई परफॉर्मेंस), कंप्यूटिंग स्पेस, कंप्यूट स्पेस में डिजाइन और नवप्रवर्तन और भारतीय टेलीकॉम स्टैक क्षेत्रों में समझौता-ज्ञापन पर हस्ताक्षर किए गए हैं।

संयुक्त आर्थिक एवं व्यापार समिति की स्थापना से संबंधित प्रोटोकॉल को मंजूरी

प्रश्न - 24 जनवरी, 2024 को केंद्रीय मंत्रिमंडल ने भारत और किस देश के बीच संयुक्त आर्थिक एवं व्यापार समिति की स्थापना से संबंधित एक प्रोटोकॉल पर हस्ताक्षर करने के प्रस्ताव को मंजूरी प्रदान की ?

- (a) ओमान
- (b) श्रीलंका
- (c) भूटान
- (d) डोमिनिकन गणराज्य

उत्तर - (d)

संबंधित तथ्य -

संयुक्त आर्थिक एवं व्यापार समिति (जेईटीसीओ) की स्थापना से संबंधित एक प्रोटोकॉल पर हस्ताक्षर करने के प्रस्ताव को मंजूरी

- मंजूरी — 24 जनवरी, 2024 को
- मंजूरी प्रदाता — केंद्रीय मंत्रिमंडल
- यह मंजूरी दी गई है — भारत और डोमिनिकन गणराज्य के बीच हस्ताक्षर हेतु
- इस पर हस्ताक्षर करेंगे — वाणिज्य विभाग केंद्रीय वाणिज्य विभाग केंद्रीय एवं उद्योग मंत्रालय का वाणिज्य विभाग और डोमिनिकन गणराज्य का विदेश मंत्रालय
- जेईटीसीओ प्रदान करेगा — चर्चा, सूचना, ज्ञान और विचारों के आदान-प्रदान के लिए एक मंच
- भारत मुख्य रूप से डोमिनिकन गणराज्य से आयात करता है — सोना
- भारत डोमिनिकन गणराज्य को निर्यात करता है — फार्मास्युटिकल्स, समुद्री उत्पाद, मोटर वाहन, दोपहिया एवं तिपहिया वाहन आदि।

❖ जेईटीसीओ की स्थापना से आपसी बातचीत के माध्यम से भारतीय उत्पादों के निर्यात में आने वाली चुनौतियों को कम करने में मदद मिलेगी।

किसी भी भारतीय पीएसयू द्वारा जारी पहला येन हरित बॉण्ड

प्रश्न - 12 जनवरी, 2024 को किस भारतीय पीएसयू ने अपने 10 बिलियन अमेरिकी डॉलर के ग्लोबल मीडियम टर्म नोट्स कार्यक्रम के तहत कितने जापानी येन के 5- वर्षीय, 5.25 वर्षीय और 10 वर्षीय शुरुआती हरित बॉण्ड जारी किए हैं ?

- (a) एनटीपीसी लिमिटेड
- (b) आरईसी लिमिटेड
- (c) इंडियन ऑयल कॉर्पोरेशन लिमिटेड
- (d) पॉवर फाइनेंस कॉर्पोरेशन

उत्तर - (b)

संबंधित तथ्य -

किसी भी भारतीय पीएसयू द्वारा जारी पहला येन हरित बॉण्ड

- पहला येन हरित बॉण्ड जारी — 12 जनवरी, 2024 को
- जारीकर्ता केंद्रीय सार्वजनिक क्षेत्र उद्यम (पीएसयू) — आरईसी लिमिटेड
- जारी किया — 61.1 बिलियन जापानी येन के 5 वर्षीय, 5.25-वर्षीय और 10-वर्षीय शुरुआती हरित बॉण्ड
- इसे जारी किया है — अपने 10 बिलियन अमेरिकी डॉलर के ग्लोबल मीडियम टर्म नोट्स कार्यक्रम के तहत
- इस बॉण्ड से प्राप्त आय का उपयोग — कंपनी के ग्रीन फाइनेंस फ्रेमवर्क, आरबीआई के बाहरी वाणिज्यिक उधार दिशा-निर्देशों और समय-समय पर दी गई इस मंजूरी के अनुसार योग्य हरित परियोजनाओं के वित्त पोषण में
- लेन-देन की मुख्य विशेषताएं —
 - ⊙ शुरुआती येन बॉण्ड जारी करना अंतरराष्ट्रीय बॉण्ड बाजार में आरईसी लिमिटेड का 11वां उद्यम है, जो किसी भी भारतीय पीएसयू द्वारा जारी पहला येन ग्रीन बॉण्ड है।
 - ⊙ 5 वर्ष, 5.25 वर्ष और 10 वर्षीय बॉण्ड क्रमशः 1.76 प्रतिशत, 1.79 प्रतिशत और 2.20 प्रतिशत लाभ पर जारी किए गए हैं।
 - ⊙ दक्षिण और दक्षिण-पूर्व एशिया में अब तक का सबसे बड़ा यूरो-येन जारी।
 - ⊙ भारत से सबसे बड़ा येन मूल्य वाला बॉण्ड।
 - ⊙ दक्षिण और दक्षिण-पूर्व एशिया से अब तक का सबसे बड़ा गैर-संप्रभु येन-मूल्य वाला बॉण्ड।
 - ⊙ इस लेन-देन में जापानी और अंतरराष्ट्रीय खातों की रुचि देखी गई, प्रत्येक से ऑर्डर की संख्या 50 प्रतिशत, अंतरराष्ट्रीय आवंटन किसी भी अन्य भारतीय येन सौदे के लिए सबसे अधिक में से एक।

वर्ल्ड इकोनॉमिक आउटलुक जनवरी, 2024

प्रश्न - जनवरी, 2024 में जारी वर्ल्ड इकोनॉमिक आउटलुक जनवरी, 2024 से संबंधित निम्न कथनों पर विचार कीजिए-

- (1) यह रिपोर्ट वर्ल्ड इकोनॉमिक फोरम (WEF) द्वारा जारी की गई है।
- (2) इसके अनुसार वर्ष 2024 में भारत की विकास दर 6.5 प्रतिशत रहने का अनुमान है।

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

- (a) केवल (1)
- (b) केवल (2)
- (c) (1) एवं (2) दोनों
- (d) इनमें से कोई नहीं

उत्तर - (b)

संबंधित तथ्य -

वर्ल्ड इकोनॉमिक आउटलुक जनवरी, 2024 जारी

- कब — जनवरी, 2024 में
- किसके द्वारा — वाशिंगटन डी.सी. स्थित अंतरराष्ट्रीय मुद्रा कोष (IMF)
- रिपोर्ट की प्रमुख बातें —
 - ❖ वैश्विक विकास दर (अनुमानित) —
 - ⊖ वर्ष 2024 — 3.1 प्रतिशत
 - ⊖ वर्ष 2025 — 3.2 प्रतिशत
 - ❖ भारत की विकास दर (अनुमानित) —
 - ⊖ वर्ष 2024 — 6.5 प्रतिशत
 - ⊖ वर्ष 2025 — 6.5 प्रतिशत
 - ❖ चीन की विकास दर (अनुमानित) —
 - ⊖ वर्ष 2024 — 4.6 प्रतिशत
 - ⊖ वर्ष 2025 — 4.1 प्रतिशत
 - ❖ उन्नत अर्थव्यवस्थाओं वाले देशों की विकास दर (अनुमानित) —
 - ⊖ वर्ष 2024 — 1.5 प्रतिशत
 - ⊖ वर्ष 2025 — 1.8 प्रतिशत

अन्य प्रमुख देशों की विकास दर (अनुमानित)			
क्रम	देश	वर्ष 2024	वर्ष 2025
1.	संयुक्त राज्य अमेरिका	2.1 प्रतिशत	1.7 प्रतिशत
2.	जर्मनी	0.5 प्रतिशत	1.6 प्रतिशत
3.	फ्रांस	1.0 प्रतिशत	1.7 प्रतिशत
4.	जापान	0.9 प्रतिशत	0.8 प्रतिशत
5.	यू.के.	0.6 प्रतिशत	1.6 प्रतिशत
6.	कनाडा	1.4 प्रतिशत	2.3 प्रतिशत
7.	रूस	2.6 प्रतिशत	1.1 प्रतिशत

विश्व आर्थिक मंच की 54वीं वार्षिक बैठक, 2024

प्रश्न - निम्न कथनों पर विचार कीजिए--

- (1) 15-16 जनवरी, 2024 के मध्य विश्व आर्थिक मंच (WEF) की 54वीं वार्षिक बैठक न्यूयॉर्क में आयोजित हुई।
- (2) इस बैठक की थीम-“विश्वास का पुर्ननिर्माण” था। उपर्युक्त कथनों में से कौन-सा/से कथन सही है/हैं?
 - (a) केवल (1)
 - (b) केवल (2)
 - (c) (1) एवं (2) दोनों
 - (d) इनमें से कोई नहीं

उत्तर - (b)

संबंधित तथ्य -

विश्व आर्थिक मंच की 54वीं वार्षिक बैठक, 2024 आयोजित

- कब — 15-19 जनवरी, 2024 के मध्य
- कहां — दावोस, स्विट्जरलैंड
- मुख्य विषय (Theme) — "विश्वास का पुनर्निर्माण" (Rebuilding Trust)
- बैठक में नई प्रौद्योगिकी और उसके प्रभाव से पैदा हुए अवसरों को पता लगाने तथा नीति-निर्धारण और वैश्विक साझेदारी के मुद्दों पर चर्चा हुई।
- साथ ही इसमें जलवायु परिवर्तन, आर्टिफिशियल इंटेलिजेंस से जुड़े खतरे, आर्थिक-मुद्दे, भू-राजनीतिक विखंडन के बीच सहयोग तथा विश्व में अन्य समस्याओं पर भी विचार-विमर्श किया गया।
- इसके अलावा, यूक्रेन युद्ध, इस्राइल-हमास युद्ध जैसे संघर्ष भी एजेंडा में शामिल रहे।
- इस बैठक में भारत का प्रतिनिधित्व केंद्रीय मंत्री अश्विनी वैष्णव, स्मृति जुबिन ईरानी और हरदीप सिंह पुरी ने किया।
- भारतीय प्रतिनिधिमंडल में महाराष्ट्र के मुख्यमंत्री एकनाथ शिंदे, तेलंगाना के मुख्यमंत्री रेवंत रेड्डी और कर्नाटक के मुख्यमंत्री एम. सिद्धारमैया, आरबीआई गवर्नर शक्तिकांत दास आदि शामिल रहे।

ग्रेट एक्सपिण्ट्स प्राइवेट लिमिटेड में शेष इक्विटी हिस्सेदारी का अधिग्रहण

प्रश्न - 9 जनवरी, 2024 को भारतीय प्रतिस्पर्धा आयोग (सीसीआई) ने आईएमसीडी इंडिया प्राइवेट लिमिटेड द्वारा सिग्रेट एक्सपिण्ट्स प्राइवेट लिमिटेड में शेष कितनी इक्विटी हिस्सेदारी के अधिग्रहण को मंजूरी प्रदान की है ?

- (a) 20 प्रतिशत
- (b) 25 प्रतिशत
- (c) 30 प्रतिशत
- (d) 35 प्रतिशत

उत्तर - (c)

संबंधित तथ्य -

सिग्रेट एक्सपिण्ट्स प्राइवेट लिमिटेड में इक्विटी हिस्सेदारी का अधिग्रहण

- अधिग्रहण को मंजूरी — 9 जनवरी, 2024
- मंजूरी प्रदत्त — भारतीय प्रतिस्पर्धा आयोग (सीसीआई) द्वारा
- अधिग्रहणकर्ता — आईएमसीडी इंडिया प्राइवेट लिमिटेड
- अधिग्रहण की जाने वाली शेष इक्विटी हिस्सेदारी — 30 प्रतिशत
- प्रस्तावित संयोजन संबंधित है — आईएमसीडी इंडिया प्राइवेट लिमिटेड (अधिग्रहणकर्ता) द्वारा कॉल विकल्प का उपयोग करके सिग्रेट एक्सपिण्ट्स प्राइवेट लिमिटेड में शेष 30 प्रतिशत इक्विटी हिस्सेदारी के अधिग्रहण से
- विशेष तथ्य — भारत के मुंबई में स्थित आईएमसीडी एन.वी.एक डच प्रतिष्ठान है।

KG-DWN-98/2 ब्लॉक

प्रश्न - 7 जनवरी, 2024 को ओएनजीसी ने बंगाल की खाड़ी के तट पर गहरे पानी में स्थित KG-DWN-98/2 ब्लॉक से 'फर्स्ट ऑयल' की सफल शुरुआत की घोषणा की। इस 98/2 परियोजना से ओएनजीसी के कुल तेल और गैस उत्पादन में कितनी वृद्धि होने की संभावना है ?

- (a) 8 प्रतिशत और 12 प्रतिशत
- (b) 10 प्रतिशत और 14 प्रतिशत
- (c) 11 प्रतिशत और 15 प्रतिशत

(d) 12 प्रतिशत और 16 प्रतिशत

उत्तर - (c)

संबंधित तथ्य -

KG-DWN-98/2 ब्लॉक

- यह स्थित है — बंगाल की खाड़ी के तट पर गहरे पानी में
- इस ब्लॉक से 'फर्स्ट ऑयल' की सफल शुरुआत की घोषणा की-ओएनजीसी ने
- कब — 7 जनवरी, 2024
- 98/2 परियोजना से — ओएनजीसी के कुल तेल और गैस उत्पादन में क्रमशः 11 प्रतिशत और 15 प्रतिशत की वृद्धि होने की संभावना
- इस 'फर्स्ट ऑयल' की शुरुआत के साथ-ओएनजीसी का दूसरा चरण पूरा होने के करीब
- इसके पूरा होने के बाद — KG-DWN-98/2 के 'एम' क्षेत्र से तेल उत्पादन शुरू हो जाएगा
- विशेष तथ्य — प्रमुख परियोजना के अंतिम चरण के साथ ट्रैक पर है
- ब्लॉक के शेष तेल और गैस क्षेत्रों से वर्ष 2024 के मध्य तक उत्पादन शुरू करने की योजना है।
- इस क्षेत्र का अधिकतम उत्पादन 45,000 बैरल तेल प्रतिदिन (बीओपीडी) और 10 एमएमएससीएमडी से अधिक गैस होने की उम्मीद है।

- ❖ ध्यातव्य है कि ओएनजीसी ने मार्च, 2020 में परियोजना के पहले चरण को सफलतापूर्वक निष्पादित किया था
- ❖ जिससे 10 महीने के रिकॉर्ड समय में KG-DWN-98/2 ब्लॉक के 'यू' क्षेत्र से गैस उत्पादन शुरू हो गया था।

ग्लोबल फायरपॉवर मिलिट्री स्ट्रेंथ रैंकिंग, 2024

प्रश्न - हाल ही में जारी ग्लोबल फायरपॉवर मिलिट्री स्ट्रेंथ रैंकिंग, 2024 से संबंधित निम्न कथनों पर विचार कीजिए-

1. इस रैंकिंग में यूएसए को शीर्ष स्थान प्राप्त हुआ।
2. इसमें भारत को 6वां स्थान प्राप्त हुआ।

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

- (a) केवल (1)
- (b) केवल (2)
- (c) (1) एवं (2) दोनों
- (d) इनमें से कोई नहीं

उत्तर - (a)

संबंधित तथ्य -

ग्लोबल फायरपॉवर मिलिट्री स्ट्रेंथ रैंकिंग, 2024 जारी

- कब — जनवरी, 2024 को
- किसके द्वारा — ग्लोबल फायरपॉवर द्वारा
- रैंकिंग में शामिल देश — 145
- रैंकिंग में शामिल शीर्ष 5 देश — 1. यूएसए, 2. रूस, 3. चीन, 4. भारत, 5. दक्षिण कोरिया
- रैंकिंग में शामिल निम्नवत 5 देश — 145. भूटान, 144. माल्दोवा, 143. सूरीनाम, 142. सोमालिया, 141. बेनिन।

बागवानी फसलों के उत्पादन का तीसरा अग्रिम अनुमान, 2022-23

प्रश्न - 18 जनवरी, 2024 को जारी बागवानी फसलों के उत्पादन का तीसरा अग्रिम अनुमान, 2022-23 के अनुसार, वर्ष 2022-23 में कुल बागवानी उत्पादन कितने मिलियन टन होने का अनुमान है ?

- (a) 355.25 मिलियन टन
- (b) 340.95 मिलियन टन
- (c) 330.60 मिलियन टन
- (d) 345.60 मिलियन टन

उत्तर - (a)

संबंधित तथ्य -

बागवानी फसलों के उत्पादन का तीसरा अग्रिम अनुमान,
2022-23 जारी

- कब — 18 जनवरी, 2024 को
- किसके द्वारा — कृषि एवं किसान कल्याण मंत्रालय, भारत सरकार
- इसके अनुसार, वर्ष 2022-23 में कुल बागवानी उत्पादन 355.25 मिलियन टन होने का अनुमान है।
- यह वर्ष 2021-22 (अंतिम) की तुलना में लगभग 8.07 मिलियन टन अधिक (2.32 प्रतिशत की वृद्धि) है।
- अन्य प्रमुख बागवानी फसलों का अनुमान उत्पादन इस प्रकार है

बागवानी फसल	अनुमानित उत्पादन
फल	109.53 मिलियन टन
सब्जी	213.88 मिलियन टन
रोपण फसल	16.84 मिलियन टन
आलू	60.22 मिलियन टन
टमाटर	20.37 मिलियन टन

वैज्ञानिक परिदृश्य

रक्षा/विज्ञान संक्षिप्तिका

आईएनएस संध्याक (यार्ड 3025)

प्रश्न - आईएनएस संध्याक (यार्ड 3025) के संबंध में निम्न कथनों पर विचार कीजिए-

- (i) 3 फरवरी, 2024 का प्रथम सर्वेक्षण विशाल मालवाहक जहाज (एसवीएल) आईएनएस संध्याक (यार्ड 3025) को भारतीय नौसेना में शामिल किया गया।
 - (ii) इस जहाज की विस्थापन 2500 टन है।
 - (iii) इस जहाज की कुल लंबाई 110 मीटर है।
 - (iv) इसकी अधिकतम गति 18 समुद्री मील से अधिक है।
- उपर्युक्त कथनों में से कौन-सा/से कथन सही है/हैं ?
- (a) केवल (i), (ii) एवं (iii)
 - (b) केवल (i), (ii) एवं (iv)
 - (c) केवल (i), (iii) एवं (iii)
 - (d) उपर्युक्त सभी

उत्तर - (c)

संबंधित तथ्य -

आईएनएस संध्यापक (यार्ड 3025)

- क्या है — प्रथम सर्वेक्षण विशाल मालवाहक जहाज (एसवीएल)
- भारतीय नौसेना शामिल — 3 फरवरी, 2024
- कहां — नौसेना डॉकयार्ड, विशाखापत्तनम में
- किसकी उपस्थिति में — रक्षा मंत्री राजनाथ सिंह की उपस्थिति में
- जहाज की प्राथमिक भूमिका — सुरक्षित समुद्री नौवहन को सक्षम करने की दिशा में बंदरगाहों, नौवहन चैनलों/मार्गों, तटीय क्षेत्रों और गहरे समुद्रों का पूर्ण पैमाने पर जलमाप चित्रण संबंधित जलीय सर्वेक्षण करना
- निर्मित — गार्डन रीच शिपबिल्डर्स एंड इंजीनियर्स (जीआरएसई), कोलकाता
- परियोजना का संचालन — भारतीय नौसेना के युद्धपोत डिजाइन ब्यूरो द्वारा
- जहाज की आधारशिला रखी गई थी — 12 मार्च, 2019
- जहाज लांच किया गया था — 5 दिसंबर, 2021
- जहाज की विस्थापन क्षमता — 3400 टन
- जहाज की कुल लंबाई — 110 मीटर
- बीम की लंबाई — 16 मीटर
- अधिकतम गति — 18 समुद्री मील से अधिक
- जहाज सुसज्जित है — गहरे और उथले पानी के मल्टी-बीम इका-साउंडर्स स्वायत्त अंडरवाटर वाहन, दूर से संचालित वाहन, साइड स्कैन सोनार, डेटा अधिग्रहण और प्रसंस्करण प्रणाली, उपग्रह-आधारित पोजिशनिंग सिस्टम सहित अत्याधुनिक जलमाप चित्रण संबंधी जलीय उपकरणों से
- स्थलीय सर्वेक्षण उपकरण जहाज संचालित है — दो डीजल इंजनों द्वारा
- संध्याक का अर्थ है — विशेष खोज करने वाला

❖ इस जहाज वट्टे शिखर पर स्थित शिखा एक नाविक के कम्पास के 16 बिंदुओं को दर्शाती है, जिसमें समुद्र पर सवार एक डिवाइडर और एक लंगर शामिल हैं, जो महासागरों की स्थिति को दर्शाती है।

संयुक्त सैन्य अभ्यास 'सदा तनसीक' 2024

प्रश्न - संयुक्त सैन्य अभ्यास सदा तनसीक, 2024 से संबंधित निम्न कथनों पर विचार कीजिए-

- (1) यह भारत और संयुक्त अरब अमीरात के बीच एक संयुक्त सैन्य अभ्यास है।
 - (2) इसका पहला संस्करण 29 जनवरी से 10 फरवरी, 2024 के मध्य महाजन फील्ड फायरिंग रेंज, राजस्थान में किया जा रहा है।
- उपर्युक्त कथनों में से कौन-सा/से कथन सही है/हैं?
- (a) केवल (1) (b) केवल (2)
(c) (1) एवं (2) दोनों (d) इनमें से कोई नहीं

उत्तर - (b)

संबंधित तथ्य -

सदा तनसीक, 2024

- भारत और सऊदी अरब का संयुक्त सैन्य अभ्यास का पहला संस्करण;
- कब — 29 जनवरी से 10 फरवरी, 2024 के मध्य
- कहां — महाजन फील्ड फायरिंग रेंज, राजस्थान
- उद्देश्य — संयुक्त राष्ट्र चार्टर के अध्याय VII के तहत अर्ध-रेगिस्तानी इलाके में संयुक्त अभियानों के लिए दोनों देशों के सैनिकों को प्रशिक्षित करना
- इसमें भारतीय सेना का प्रतिनिधित्व किया गया — ब्रिगेड ऑफ द गार्ड्स (मैकेनाइज्ड इन्फैंट्री) की एक बटालियन द्वारा
- सऊदी अरब की सेना का प्रतिनिधित्व किया गया — रॉयल सऊदी लैंड फोर्सस द्वारा।

एक्स- 3 मिशन

प्रश्न - एक्स- 3 मिशन से संबंधित निम्नवत कथनों पर विचार कीजिए-

- (1) 18 जनवरी, 2024 को अंतरराष्ट्रीय अंतरिक्ष स्टेशन हेतु इस मिशन को लांच किया गया।
 - (2) इस मिशन को फाल्कन-9 रॉकेट से लांच किया गया।
 - (3) स्पेसएक्स के इस मिशन में पहले तुर्की अंतरिक्ष यात्री अल्पर गोजेरावसी भी शामिल हैं।
- उपर्युक्त कथनों में कौन-सा/से कथन सही है/हैं-

- (a) केवल 1
- (b) केवल 2
- (c) केवल 3
- (d) उपर्युक्त सभी

उत्तर - (d)

संबंधित तथ्य -

एक्सओम मिशन 3 (एक्स-3) लांच

- कब — 18 जनवरी, 2024 को
- किसके द्वारा — स्पेसएक्स (Space X)
- कहां से — केप कैनावरेल, फ्लोरिडा (यूएसए)
- किस रॉकेट द्वारा — फाल्कन - 9
- किसके लिए — अंतरराष्ट्रीय अंतरिक्ष स्टेशन (आईएसएस)

- ❖ उल्लेखनीय है कि अंतरराष्ट्रीय अंतरिक्ष स्टेशन हेतु इस मिशन में चार अंतरिक्ष यात्री शामिल हैं।
- ❖ एक्स-3 मिशन में तुर्की के पहले अंतरिक्ष यात्री अल्पर गोजेरावसी शामिल हैं।
- ❖ चार सदस्यीय इस मिशन का नेतृत्व स्पेनिश मूल के सेवानिवृत्त नासा अंतरिक्ष यात्री माइकल लोपेज एलेग्रिया ने किया।

देश में शोध आधारित पहला आईआईटी सैटेलाइट परिसर

प्रश्न - देश में शोध आधारित पहला आईआईटी सैटेलाइट परिसर कहां स्थापित किया जाएगा ?

- (a) उज्जैन
- (b) भोपाल
- (c) रुड़की
- (d) जयपुर

उत्तर - (a)

संबंधित तथ्य -

देश में शोध आधारित पहला आईआईटी सैटेलाइट परिसर

- स्थापित किया जाएगा — उज्जैन, मध्य प्रदेश में
- इस डीप-टेक रिसर्च और डिस्कवरी परिसर की स्थापना की जाएगी — आईआईटी इंदौर द्वारा
- प्रस्तावित सैटेलाइट परिसर के संबंध में मुख्यमंत्री के समक्ष प्रस्तुतीकरण दिया गया — 26 जनवरी, 2024 को आईआईटी इंदौर के निदेशक और विशेषज्ञों द्वारा
- इस परिसर की निर्माण लागत होगी — 474 करोड़ रुपये
- निर्माण कार्य पूरा होगा — डेढ़ से दो वर्ष की अवधि में
- इस सैटेलाइट परिसर में होंगी — डीप टेक रिसर्च एंड लैबोरेट्री डिस्कवरी सेंटर, लैब टू मार्केट सेंटर और एस्ट्रोनॉमी एंड स्पेस टेक्नोलॉजी के क्षेत्र में विभिन्न गतिविधियां।

अभ्यास डेजर्ट नाइट, 2024

प्रश्न - 'अभ्यास डेजर्ट नाइट, 2024' से संबंधित निम्न कथनों पर विचार कीजिए-

1. 23 जनवरी, 2024 को भारतीय वायु सेना द्वारा इस अभ्यास का आयोजन किया गया था।
2. इसमें फ्रांस और यूएई की वायु सेना ने भी भाग लिया।

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

- (a) केवल (1)
- (b) केवल (2)
- (c) (1) एवं (2) दोनों
- (d) उपर्युक्त में से कोई नहीं

उत्तर - (c)

संबंधित तथ्य -

अभ्यास डेजर्ट नाइट 2024 आयोजित

- कब — 23 जनवरी, 2024 को
- कहां — भारतीय क्षेत्र में अरब सागर के ऊपर संचालित
- किसके द्वारा — भारतीय वायु सेना
- इसमें फ्रांसीसी वायु और अंतरिक्ष बल (FASF) के साथ संयुक्त अरब अमीरात (UAE) की वायु सेना ने भी भाग लिया।
- इसमें भारतीय वायु सेना के दल में सुखाई 30 MKI, मिग-29 जगुआर एडब्ल्यूएसीएस, सी-130 जे और हवा से हवा में ईंधन भरने वाला विमान शामिल था।
- जबकि फ्रांस की तरफ से राफेल लड़ाकू विमान और एक मल्टी रोल ट्रैंकर ट्रांसपोर्ट विमान शामिल हुए थे।
- वहीं यूएई की वायु सेना की ओर से एफ-16 लड़ाकू विमान ने भाग लिया।
- इस अभ्यास का मुख्य उद्देश्य तीनों देशों की वायु सेनाओं के बीच तालमेल और पारस्परिकता बढ़ाने पर था।
- इस अभ्यास के दौरान हुए आपसी सहयोग से तीनों देशों की वायु सेनाओं के बीच परिचालन संबंधी गतिविधियों, अनुभव और सर्वोत्तम कार्य प्रणालियों के आदान-प्रदान की सुविधा मिली।

भारत का पहला खनिज अन्वेषण मारुत ड्रोन

प्रश्न - निम्नलिखित कथनों पर विचार कीजिए ?

- (1) जनवरी, 2024 में भारत का पहला खनिज अन्वेषण मारुत ड्रोन वितरित किया गया है।
 - (2) भारत के पहले खनिज अन्वेषण इस ड्रोन को राष्ट्र खनिज विकास निगम लिमिटेड को वितरित किया गया।
 - (3) मारुत ड्रोन का निर्माण हैदराबाद अवस्थित मारुत ड्रोन टेक प्राइवेट लिमिटेड ने विकसित किया।
- उपयुक्त कथनों में कौन-सा सही है ?

- (a) केवल (1)
- (b) केवल (2) और (3)
- (c) केवल (1) और (3)
- (d) उपर्युक्त सभी

उत्तर - (d)

संबंधित तथ्य -

भारत का पहला खनिज अन्वेषण मारुत ड्रोन वितरित

- कब — जनवरी, 2024 में
- किसको — राष्ट्रीय खनिज विकास निगम लिमिटेड को
- किसके द्वारा — हैदराबाद अवस्थित मारुत ड्रोन टेक प्राइवेट

- ❖ उल्लेखनीय है कि यह ड्रोन मैग्नेटोमीटर, हाइपरस्पेक्ट्रल और लिडार जैसे उन्नत सेंसर सहित अत्यधिक सुविधाओं से सुसज्जित है।
- ❖ यह ड्रोन सटीक अन्वेषण और मानचित्रण के लिए भी उपयोगी है।

आईएनएस निरूपक सेवामुक्त

प्रश्न - निम्नलिखित कथनों पर विचार कीजिए ?

- (1) जनवरी, 2024 में आईएनएस निरूपक को सेवामुक्त कर दिया गया।
 - (2) आईएनएस निरूपक को राष्ट्र की 38 वर्षों की सेवा के बाद सेवामुक्त किया गया।
- उपयुक्त कथनों में कौन-सा सही है ?

- (a) केवल (1)
- (b) केवल (2)
- (c) (1) एवं (2) दोनों
- (d) इनमें से कोई नहीं

उत्तर - (c)

संबंधित तथ्य -

आईएनएस निरूपक सेवामुक्त

- कब — जनवरी, 2024 में
- कहां — नौसेना डॉकयार्ड, विशाखापत्तनम
- किसकी अध्यक्षता में — वाइस एडमिरल अधीर अरोड़ा
- कितने वर्षों के सेवा बाद — 38 वर्षों तक देश की।

- ❖ यह संधायक श्रेणी का तीसरा पोत है, जिसको जून 1981 में गार्डन रीच शिपबिल्डर्स एंड इंजीनियर्स लिमिटेड (GRSE) में अनावरण किया गया था।
- ❖ अगस्त, 1985 में भारतीय नौसेना द्वारा स्वदेशी रूप से डिजाइन इस पोत को देश की सेवा में शामिल किया गया था।

अन्य तथ्य

- आईएनएस निरूपक को सर्वश्रेष्ठ पोत हेतु एडमिरल कुर्सेटजी रोलिंग ट्रॉफी से सम्मानित किया गया था।
- यह वर्ष 2004 में ऑपरेशन गंभीर (सुनामी राहत) सहित मानवीय सहायता और आपदा राहत कार्यों में शामिल था।

नई पीढ़ी की आकाश मिसाइल का सफल परीक्षण

प्रश्न - निम्न कथनों पर विचार कीजिए--

- (1) 12 जनवरी, 2024 को डीआरडीओ ने ओडिशा के चांदीपुर एकीकृत परीक्षण रेंज (ITR) से नई पीढ़ी की आकाश मिसाइल

का सफल परीक्षण किया।

(2) यह सतह से सतह पर मार करने वाली मिसाइल है।
उपर्युक्त कथनों में से कौन-सा/से कथन सही है/हैं?

- (a) केवल (1)
- (b) केवल (2)
- (c) (1) एवं (2) दोनों
- (d) इनमें से कोई नहीं

उत्तर - (a)

संबंधित तथ्य -

नई पीढ़ी की आकाश मिसाइल का सफल परीक्षण हुआ

- कब — 12 जनवरी, 2024
- कहां से — ओडिशा के चांदीपुर एकीकृत परीक्षण रेंज (ITR) से
- किसके द्वारा — रक्षा अनुसंधान एवं विकास संगठन (DRDO)
- परीक्षण के दौरान इस मिसाइल प्रणाली द्वारा निर्धारित लक्ष्य को सफलतापूर्वक भेदा गया और उसे नष्ट कर दिया गया।
- इस मिसाइल के बारे में —
 - स्वदेश निर्मित नवीनतम तकनीक से सुसज्जित यह मिसाइल तेज गति से सतह से हवा में मार करने में सक्षम है।
 - यह मिसाइल लगभग 40-80 किमी. की दूरी तक मार करने में सक्षम है।
 - इसे रक्षा अनुसंधान एवं विकास प्रयोगशाला (DRDL), हैदराबाद द्वारा डीआरडीओ प्रयोगशालाओं के सहयोग से विकसित किया गया है।

आईसीडी-11, पारंपरिक चिकित्सा मॉड्यूल 2

प्रश्न - 10 जनवरी, 2024 को विश्व स्वास्थ्य संगठन ने आईसीडी-11, पारंपरिक चिकित्सा मॉड्यूल 2 जारी किया। आईसीडी- 11 वर्गीकरण में क्या शामिल है?

- (a) पारंपरिक चिकित्सा के उपचार से संबंधित जानकारीयां
- (b) भारत में दुर्लभ बीमारियों से पीड़ितों का डाटा
- (c) आयुर्वेद, सिद्ध, यूनानी चिकित्सा पर आधारित रोगों से संबंधित डेटा और शब्दावली
- (d) पारंपरिक चिकित्सा का प्रचार और प्रसार

उत्तर - (c)

संबंधित तथ्य -

आईसीडी-11, पारंपरिक चिकित्सा मॉड्यूल 2

- जारी — 10 जनवरी, 2024
- जारीकर्ता — विश्व स्वास्थ्य संगठन (WHO)
- इंडिया हैबिटेट सेंटर में इसे जारी किया — केंद्रीय आयुष और महिला एवं बाल विकास राज्य मंत्री डॉ. मुंजापारा महेंद्रभाई ने
- आईसीडी-11 वर्गीकरण में शामिल — आयुर्वेद, सिद्ध और यूनानी चिकित्सा पर आधारित रोगों से संबंधित डेटा और शब्दावली
- शब्दावली अनुक्रमित — एक कोड के रूप में
- विशेष तथ्य — आयुष मंत्रालय ने विश्व स्वास्थ्य संगठन के सहयोग से आईसीडी-11 शृंखला के टीएम-2 मॉड्यूल के अंतर्गत आयुर्वेद, सिद्ध और यूनानी प्रणालियों में उपयोग की जाने वाली बीमारियों का वर्गीकरण तैयार किया है।

दृष्टि 10 स्टारलाइनर' यूएवी

प्रश्न - दृष्टि 10 'स्टारलाइनर' यूएवी के संबंध में विकल्प में कौन-सा तथ्य सही नहीं है ?

- (a) 10 जनवरी, 2024 का भारतीय नौसेना प्रमुख एडमिरल आर. हरिकुमार ने दृष्टि 10 स्टार लाइनर मानव रहित हवाई वाहन (यूएवी) का अनावरण हैदराबाद में किया।
- (b) दृष्टि 10 स्टारलाइनर एक उन्नत खुफिया, निगरानी और टोही (आईएसआर-इंटेलिजेंस, सर्विलांस, रिकॉनिसेंस) प्लेटफॉर्म है।
- (c) यह 36 घंटे की सहन शक्ति और 350 किग्रा. पेलोड क्षमता से परिपूर्ण है।
- (d) दृष्टि 10 स्टारलाइनर यूएवी अडाणी डिफेंस एंड एयरोस्पेस द्वारा निर्मित है।

उत्तर - (c)

संबंधित तथ्य -

दृष्टि 10 'स्टारलाइनर' यूएवी

- क्या है? — भारतीय नौसेना का पहला स्वदेश निर्मित मानव रहित हवाई वाहन (यूएवी)
- अनावरण — 10 जनवरी, 2024
- अनावरण स्थल — हैदराबाद
- अनावरणकर्ता — भारतीय नौसेना प्रमुख एडमिरल आर. हरिकुमार
- दृष्टि स्टारलाइनर है — एक उन्नत खुफिया, निगरानी और टोही (आईएसआर-इंटेलिजेंस, सर्विलांस और रिकॉनिसेंस) प्लेटफॉर्म (यह 36 घंटे की सहनशक्ति और 450 किग्रा. पेलोड क्षमता से परिपूर्ण है।)

- ❖ यह यूएवी सिस्टम की उड़ान योग्यता के लिए एकमात्र उपर्युक्त सैन्य मंच है- नाटो के स्टैण्डर्ड 4671 (स्टैंडर्डाइज्ड एग्रीमेंट 4671) प्रमाणन के साथ सभी मौसमों के लिए
- ❖ इसे मंजूरी दी गई है-सेग्रीगेटेड और अनसेग्रीगेटेड दोनों हवाई क्षेत्रों में उड़ान भरने हेतु
- ❖ इस यूएवी को नौसेना के समुद्री अभियानों में शामिल करने के लिए ले जाया जाएगा-हैदराबाद से पोरबंदर
- ❖ निर्मित-अडाणी डिफेंस एंड एयरोस्पेस द्वारा।

युद्धाभ्यास 'साइक्लोन', 2024

प्रश्न - युद्धाभ्यास 'साइक्लोन, 2024' से संबंधित निम्न कथनों पर विचार कीजिए-

1. यह भारत-इस्राइल के बीच एक विशेष बल युद्धाभ्यास है।

2. इसका दूसरा संस्करण 22 जनवरी से 1 फरवरी, 2024 तक

अंशास, मिस्र में किया गया।

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

- (a) केवल (1)
- (b) केवल (2)
- (c) (1) एवं (2) दोनों
- (d) इनमें से कोई नहीं

उत्तर - (b)

संबंधित तथ्य -

युद्धाभ्यास साइक्लोन, 2024

- क्या है? — भारत - मित्र संयुक्त विशेष बल युद्धाभ्यास का दूसरा संस्करण
- कब — 22 जनवरी से 1 फरवरी, 2024
- कहां — अंशास, मित्र।
- इसमें भारतीय दल का प्रतिनिधित्व पैराशूट रेजिमेंट (विशेष) के सैनिकों द्वारा किया गया।
- जबकि मित्र के दल का प्रतिनिधित्व मित्र के कमांडो स्काइन और एयरबोर्न प्लेटून द्वारा किया गया।
- उद्देश्य — संयुक्त राष्ट्र के चार्टर के अध्याय VII के तहत रेगिस्तानी/ अर्ध रेगिस्तानी इलाकों में विशेष अभियानों की पृष्ठभूमि में दोनों पक्षों को एक-दूसरे की संचालन प्रक्रियाओं से परिचित कराना।

अभ्यास खंजर, 2024

प्रश्न - 'अभ्यास खंजर-2024' से संबंधित निम्न कथनों पर विचार कीजिए-

1. यह भारत और तुर्कमेनिस्तान के बीच एक संयुक्त विशेष बल अभ्यास है।
2. इसका 11वां संस्करण 22 जनवरी से 3 फरवरी, 2024 के मध्य बकलोह, हिमाचल प्रदेश में आयोजित किया जा रहा है।
 - (a) केवल (1)
 - (b) केवल (2)
 - (c) (1) एवं (2) दोनों
 - (d) इनमें से कोई नहीं

उत्तर - (b)

संबंधित तथ्य -

अभ्यास खंजर, 2024

- भारत - किर्गिस्तान का 11वां संयुक्त विशेष बल अभ्यास
- कब — 22 जनवरी से 3 फरवरी, 2024
- कहां — बकलोह, हिमाचल प्रदेश
- इसमें भारतीय सेना के दल का प्रतिनिधित्व पैराशूट रेजिमेंट (विशेष बल) के सैनिकों द्वारा किया गया है।
- जबकि किर्गिस्तान सेना के दल का प्रतिनिधित्व स्कोर्पियन ब्रिगेड द्वारा किया गया।
- उद्देश्य — संयुक्त राष्ट्र चार्टर के अध्याय - VII के अंतर्गत निर्मित क्षेत्र तथा पर्वतीय इलाकों में आतंकवाद विरोधी और विशेष बलों के संचालन में अनुभवों और श्रेष्ठ व्यवहारों का आदान-प्रदान करना।
- यह अभ्यास विशेष बल कौशल प्रवेशन और निष्कर्षण की उन्नत तकनीकों को विकसित करने पर बल देगा।
- यह अभ्यास दोनों देशों में वैकल्पिक रूप से आयोजित एक वार्षिक कार्यक्रम है।
- इस अभ्यास की शुरुआत वर्ष 2011 में हुई थी।

25 टी बोलाड पुल (बीपी) टग, भीष्म

प्रश्न - 14 जनवरी, 2024 को 25 टी बोलाड पुल (बीपी) टग, भीष्म कहां लांच किया गया ?

- (a) मैसर्स सॉफ्ट शिपयार्ड प्राइवेट लिमिटेड, भरुच, गुजरात
- (b) मैसर्स टीटागढ़ रेल सिस्टम्स लिमिटेड, कोलकाता
- (c) मैसर्स हिंदुस्तान शिपयार्ड लिमिटेड विशाखापत्तनम
- (d) मैसर्स उडुपी-कोचीन शिपयार्ड, केरल

उत्तर - (b)

संबंधित तथ्य -

25 टी बोलार्ड पुल (बीपी) टग, भीष्म

- लांच — 14 जनवरी, 2024 को
- लांच किया गया — मैसर्स टीटागढ़ रेल सिस्टम्स लिमिटेड (मैसर्स टीआरएसएल), कोलकाता में
- लांचकर्ता — युद्धपोत उत्पादन अधीक्षक (कोलकाता) कमोडोर एस. श्रीकुमार
- विशेष तथ्य — भारत सरकार की 'आत्मनिर्भर भारत' पहल के अनुरूप छह 25 बीपी टग्स के निर्माण और वितरण हेतु मैसर्स टीआरएसएल, कोलकाता के साथ अनुबंध हुआ है।
 - ⦿ टगों का निर्माण भारतीय शिपिंग रजिस्टर (आईआरएस) के वर्गीकरण नियमों के तहत किया जा रहा है।
 - ⦿ ये टग्स भारतीय नौसेना को परिचालन सहायता में वृद्धि करेंगे तथा बर्थिंग, अन-बर्थिंग, अग्निशमन और सीमित खोज और बचाव कार्यों में सहायता करेंगे।

खेल परिदृश्य टेनिस

अपर ऑस्ट्रिया लेडीज लिंज, 2024

प्रश्न - 4 फरवरी, 2024 को संपन्न अपर ऑस्ट्रिया लेडीज लिंज, 2024 (महिला टेनिस प्रतियोगिता) के महिला एकल का खिताब किसने जीता है?

- (a) डोना वेकिक
- (b) एकातेरिना अलेक्जेंड्रोवा
- (c) जेलेना ओस्टापेंको
- (d) एलिस मर्टेंस

उत्तर - (c)

संबंधित तथ्य -

अपर ऑस्ट्रिया लेडीज लिंज, 2024

- क्या है — WTA सत्र, 2023 की महिला टेनिस प्रतियोगिता
- आयोजित — 28 जनवरी, 2024 से 4 फरवरी, 2024 तक
- आयोजन स्थल — लिंज, ऑस्ट्रिया
- महिला एकल —
 - ⦿ विजेता — जेलेना ओस्टापेंको (लाटविया)
 - ⦿ उपविजेता — एकातेरिना अलेक्जेंड्रोवा (रूस)
- महिला युगल —
 - ⦿ विजेता — सारा ईरानी और जैस्मीन पाओलिनी (दोनों इटली)
 - ⦿ उपविजेता — निकोल मेलिचर-मार्टिनेज (सं.रा. अमेरिका) और एलेन पेरेज (ऑस्ट्रेलिया)

थाईलैंड ओपन, 2024

प्रश्न - 4 फरवरी, 2024 को संपन्न टेनिस प्रतियोगिता थाईलैंड ओपन, 2024 के महिला एकल का खिताब किसने जीता है?

- (a) डायना श्नाइडर
- (b) लिन झू

(c) याफान वांग

(d) जिन्गु वांग

उत्तर - (a)

संबंधित तथ्य -

थाईलैंड ओपन, 2024

- क्या है — WTA सत्र, 2024 की महिला टेनिस प्रतियोगिता
- आयोजित — 29 जनवरी से 2024 से 4 फरवरी, 2024 तक
- आयोजन स्थल — हुआ हिन, थाईलैंड
- महिला एकल —
 - ⦿ विजेता — डायना श्नाइडर (रूस)
 - ⦿ उपविजेता — लिन झू (चीन)
- महिला युगल —
 - ⦿ विजेता — मियु काटो (जापान) और अल्दिला सुत्जियादी (इंडोनेशिया)
 - ⦿ उपविजेता — हान्यु गुओ और ओंग जिन्गु जियांग (दोनों चीन)

ऑस्ट्रेलियन ओपन, 2024

प्रश्न - ऑस्ट्रेलियन ओपन, 2024 के संबंध में विकल्प में कौन-सा तथ्य सही नहीं है ?

- (a) पुरुष एकल का खिताब इटली के जैनिक सिनर ने जीता है।
- (b) महिला एकल का खिताब बेलारूस की एरिना सबालेंका ने जीता है।
- (c) पुरुष युगल का खिताब-सिमोन बोलेली और एंड्रिया ववास्सोरी की जोड़ी ने जीता है।
- (d) महिला युगल का खिताब हसीह सु-वेई और एलिसे मर्टेंस की जोड़ी ने जीता है।

उत्तर - (c)

संबंधित तथ्य -

ऑस्ट्रेलियन ओपन, 2024

- क्या है ? — वर्ष की पहली टेनिस ग्रैंड स्लैम प्रतियोगिता
- आयोजित — 14-28 जनवरी, 2024 के मध्य
- आयोजन स्थल — मेलबर्न, ऑस्ट्रेलिया
- संस्करण — 112वां (ओपन इरा - 56वां)
- पुरुष एकल —
 - ⦿ विजेता — जैनिक सिनर (इटली)
 - ⦿ उपविजेता — डैनिल मेदवेदेव (रूस)
- महिला एकल —
 - ⦿ विजेता — एरिना सबालेंका (बेलारूस)
 - ⦿ उपविजेता — झोंग किनवेन (चीन)
- पुरुष युगल विजेता — रोहन बोपन्ना (भारत) और मैथ्यू एब्डेन (ऑस्ट्रेलिया)
- महिला युगल विजेता — हसीह सु-वेई (ताइवान) और एलिसे मर्टेंस (बेल्जियम)
- मिश्रित युगल विजेता — हसीह सु-वेई (ताइवान) और जैन जिलिंस्की (पोलैंड)

WTT फीडर कॉर्पस क्रिस्टी, 2024

प्रश्न - 18 जनवरी, 2024 को संपन्न टेबल टेनिस प्रतियोगिता WTT फीडर कॉर्पस क्रिस्टी, 2024 में किस भारतीय महिला खिलाड़ी ने महिला एकल का खिताब जीता है?

- (a) श्रीजा अकुला
- (b) अश्विनी पोनप्पा
- (c) मंजूषा कवर
- (d) उन्नति हुडा

उत्तर - (a)

संबंधित तथ्य -

WTT फीडर कॉर्पस क्रिस्टी, 2024

- क्या है? — टेबल टेनिस प्रतियोगिता
- आयोजित — 15-18 जनवरी, 2024 के मध्य
- आयोजन स्थल — कॉर्पस क्रिस्टी, यू.एस.ए.
- पुरुष एकल —
 - ☉ विजेता — किरिल गेरासीमेंको (कजाखस्तान)
 - ☉ उपविजेता — जोआओ मोंटेरो (पुर्तगाल)
- महिला एकल —
 - ☉ विजेता — श्रीजा अकुला (भारत)
 - ☉ उपविजेता — लिली झांग (अमेरिका)
- पुरुष युगल विजेता — गुस्तावो गोमेज और निकोलस बर्गोस (दोनों चिली)
- महिला युगल विजेता — बार्सेनस क्लियो और अरांतजा कोसियो एसेव्स (दोनों मेक्सिको)
- मिश्रित युगल विजेता — नियागोल स्टोयानोव (बुल्गारिया) और जियोर्जिया पिकोलिन (इटली)।

एडीलेड इंटरनेशनल, 2024

प्रश्न - 13 जनवरी, 2024 को संपन्न टेनिस प्रतियोगिता एडीलेड इंटरनेशनल, 2024 के पुरुष एकल का खिताब किसने जीता है?

- (a) जिरी लेहेका
- (b) जैक ड्रावर
- (c) अलेक्जेंडर बुब्लिक
- (d) सेबास्टियन कोर्डा

उत्तर - (a)

संबंधित तथ्य -

एडीलेड इंटरनेशनल, 2024

- क्या है? — टेनिस प्रतियोगिता
- आयोजित — 8-13 जनवरी, 2024 के मध्य
- आयोजन स्थल — एडीलेड ऑस्ट्रेलिया
- पुरुष एकल —
 - ⊙ विजेता — जिरी लेहेका (चेक गणराज्य)
 - ⊙ उपविजेता — जैक ड्रापर (इंग्लैंड)
- महिला एकल —
 - ⊙ विजेता — जेलेना ओस्टापेंको (लाटविया)
 - ⊙ उपविजेता — डारिया कसात्किना (रूस)
- पुरुष युगल
 - ⊙ विजेता — राजीव राम (अमेरिका) और जो सैलिसबरी (ब्रिटेन)
 - ⊙ उपविजेता — रोहन बोपन्ना (भारत) और मैथ्यू एड्डेन (ऑस्ट्रेलिया)
- महिला युगल
 - ⊙ विजेता — बीआत्रिज हडाड माइआ (ब्राजील) और टेलर टाउनसेंड (अमेरिका)
 - ⊙ उपविजेता — कैरोलिन गार्सिया (फ्रांस) और क्रिस्टीना

एएसबी क्लासिक, 2024

प्रश्न - 13 जनवरी, 2024 को संपन्न टेनिस प्रतियोगिता एएसबी क्लासिक, 2024 के पुरुष एकल का खिताब किसने जीता है?

- (a) टारो डेनियल
- (b) बेन शेल्टन
- (c) एलेजेंड्रो ताबिलो
- (d) आर्थर फिल्ल्स

उत्तर - (c)

संबंधित तथ्य -

एएसबी क्लासिक, 2024

- क्या है? — ATP टूर सत्र, 2024 की टेनिस प्रतियोगिता
- आयोजित — 8-13 जनवरी, 2024 के मध्य
- आयोजन स्थल — ऑकलैंड न्यूजीलैंड
- पुरुष एकल —
 - ⊙ विजेता — एलेजेंड्रो ताबिलो (चिली)
 - ⊙ उपविजेता — टारो डेनियल (जापान)
- पुरुष युगल —
 - ⊙ विजेता — वेस्ली कूलहोप (नीदरलैंड्स) और निकोला मेक्टिक (क्रोएशिया)
 - ⊙ उपविजेता — मार्सेल ग्रैनोलर्स (स्पेन) और होरासियो जेबालोस (अर्जेंटीना)।

क्रिकेट

बिग बैश लीग (बीबीएल), 2023-24

प्रश्न - 24 जनवरी, 2024 को संपन्न बिग बैश लीग (बीबीएल), 2023-24 का खिताब किसने जीता है?

- (a) एडीलेड स्ट्राइकर्स (b) सिडनी सिक्सर्स
(c) ब्रिस्बेन हीट (d) पर्थ स्कॉर्चर्स

उत्तर - (c)

संबंधित तथ्य -

बिग बैश लीग (बीबीएल), 2023-24

- क्या है? — ऑस्ट्रेलिया में पेशेवर पुरुषों की टी-20 घरेलू क्रिकेट प्रतियोगिता
- आयोजित — 7 दिसंबर, 2023 से 24 जनवरी, 2024 तक
- आयोजक — केएफसी
- प्रशासक — क्रिकेट ऑस्ट्रेलिया
- प्रतिभागी टीमों — 8
- कुल मैच खेले गए — 44
- संस्करण — 13वां
- खिताब — ब्रिस्बेन हीट (दूसरा खिताब)
- उपविजेता — सिडनी सिक्सर्स
- फाइनल मुकाबला — सिडनी क्रिकेट ग्राउंड, सिडनी में
- फाइनल में प्लेयर ऑफ द मैच — स्पेंसर जॉनसन (ब्रिस्बेन हीट)
- सर्वाधिक रन (541) — मैथ्यू शॉर्ट (एडीलेड स्ट्राइकर्स)
- सर्वाधिक विकेट (20) — जेवियर बार्टलेट (ब्रिस्बेन हीट)
- उच्चतम स्कोर (140 रन) — जोश ब्राउन (ब्रिस्बेन हीट)
- सर्वाधिक छक्के (25) — मैथ्यू शॉर्ट (एडीलेड स्ट्राइकर्स)
- एक पारी में सर्वाधिक छक्के (12) — जोश ब्राउन (ब्रिस्बेन हीट)
- ब्रिस्बेन हीट के कप्तान — नाथन मैकस्वीनी

- ❖ फाइनल में ब्रिस्बेन हीट ने सिडनी सिक्सर्स को 54 रन से पराजित कर बीबीएल के 13वें संस्करण का खिताब जीता है।
- ❖ फाइनल में ब्रिस्बेन हीट के स्पेंसर जॉनसन ने 4 विकेट लिए।
- ❖ ब्रिस्बेन हीट ने इससे पूर्व वर्ष 2012-13 में बीबीएल का खिताब जीता था।

अफगानिस्तान क्रिकेट टीम का भारत दौरा, 2024

प्रश्न - वर्ष 2024 में अफगानिस्तान क्रिकेट टीम के भारत दौरे के संबंध में विकल्प में कौन-सा तथ्य सही नहीं है?

- (a) 11-17 जनवरी, 2024 तक अफगानिस्तान क्रिकेट टीम भारत दौरे पर रही
(b) इस दौरे पर दोनों टीमों के मध्य आयोजित तीन टी-20 मैचों की शृंखला भारत ने 3-0 से जीता
(c) इस शृंखला में भारत के शिवम दुबे 'प्लेयर ऑफ द सीरीज' चुने गए
(d) शृंखला में सर्वाधिक विकेट भारत के मुकेश कुमार ने लिए

उत्तर - (d)

संबंधित तथ्य -

अफगानिस्तान क्रिकेट टीम का भारत दौरा, 2024

- भारत के दौरे पर रही — 11-17 जनवरी, 2024 के मध्य
- दौरे पर भारत-अफगानिस्तान के मध्य आयोजित — 3 टी-20 मैचों की शृंखला
- टी-20 मैचों की शृंखला का परिणाम — भारत 3-0 से जीता
- प्लेयर ऑफ द सीरीज — शिवम दुबे (भारत)
- तीसरे एवं अंतिम टी-20 में प्लेयर ऑफ द मैच — रोहित शर्मा (भारत)
- सर्वाधिक रन (124) बनाए — शिवम दुबे (भारत)
- सर्वाधिक विकेट (4) लिए — अक्षर पटेल (भारत)
- पहले टी-20 में पदार्पण — रहमत शाह (अफगानिस्तान)
- तीसरे टी-20 में पदार्पण — मोहम्मद सलीम (अफगानिस्तान)
- भारतीय क्रिकेट टीम के कप्तान — रोहित शर्मा
- अफगानिस्तान क्रिकेट टीम के कप्तान — इब्राहिम जादरान

- ❖ तीसरे टी-20 में रोहित शर्मा ने रिकॉर्ड 5वां शतक (नाबाद 121 रन) बनाया।
- ❖ शृंखला के तीसरे एवं अंतिम टी-20 मैच में भारत और अफगानिस्तान के मध्य मुकाबला टाई हो गया (212-212 रन)।
- ❖ बाद में पहला सुपर ओवर खेला गया, वह भी टाई हो गया।
- ❖ पुनः दूसरा सुपर ओवर खेला गया जिसमें भारत ने अफगानिस्तान को पराजित कर तीसरा टी-20 मैच जीता।
- ❖ उल्लेखनीय है कि दूसरे सुपर ओवर में भारत की तरफ से रवि बिश्नोई ने गेंदबाजी की।
- ❖ तीसरा टी-20 मैच बंगलुरु के एम. चिन्नास्वामी स्टेडियम में खेला गया।
- ❖ पहला और दूसरा टी-20 मैच भारत ने अफगानिस्तान को क्रमशः 6-6 विकेट से पराजित कर जीता।
- ❖ दूसरे टी-20 मैच में रोहित शर्मा 150वां टी-20 मैच (अंतरराष्ट्रीय) खेलने वाले पहले पुरुष क्रिकेटर बने
- ❖ इस शृंखला में पहली बार ये देश एक बहु-मैच वाले सफेद गेंद शृंखला में शामिल हुए

ऑस्ट्रेलियाई महिला क्रिकेट टीम का भारत दौरा, 2023-24

प्रश्न - ऑस्ट्रेलियाई महिला क्रिकेट टीम का भारत दौरा, 2023-24 के संबंध में निम्न कथनों पर विचार कीजिए-

- (i) 21 दिसंबर, 2023 से 9 जनवरी, 2024 तक ऑस्ट्रेलियाई महिला क्रिकेट टीम भारत दौरे पर रही।
 - (ii) इस दौरे में भारत और ऑस्ट्रेलिया के मध्य 1 टेस्ट मैच, 3 एकदिवसीय मैचों और 3 टी-20 मैचों की शृंखला आयोजित हुई।
 - (iii) एकमात्र टेस्ट मैच भारत ने ऑस्ट्रेलिया को 8 विकेट से पराजित कर जीता।
 - (iv) 3 एकदिवसीय मैचों की शृंखला में ऑस्ट्रेलिया की फोएबे लिचफील्ड 'प्लेयर ऑफ द सीरीज' चुनी गई।
- उपर्युक्त कथनों में से कौन-सा/से कथन सही है/हैं?

- (a) केवल (i),(ii), एवं (iii)
- (b) केवल (i),(iii), एवं (iv)
- (a) केवल (i),(ii), एवं (iv)
- (b) उपर्युक्त सभी

उत्तर - (d)

संबंधित तथ्य -

ऑस्ट्रेलियाई महिला क्रिकेट टीम का भारत दौरा, 2023-24

- भारत दौरा — 21 दिसंबर, 2023 से 9 जनवरी, 2024 तक
- इस दौरे में शामिल — 1 टेस्ट मैच, 3 एकदिवसीय मैच और 3 टी-20 मैचों की शृंखला
- एकमात्र टेस्ट मैच खेला गया — 21-24 दिसंबर, 2023 के मध्य वानखेड़े स्टेडियम मुंबई में
- टेस्ट मैच का परिणाम — भारत ने ऑस्ट्रेलिया को 8 विकेट से पराजित कर टेस्ट मैच जीता
- टेस्ट मैच में प्लेयर ऑफ द मैच — स्नेह राणा (भारत)
- टेस्ट मैच में पदार्पण — ऋचा घोष (भारत) और लॉरेन चीटल (ऑस्ट्रेलिया)
- इस टेस्ट मैच की विशेषता — टेस्ट मैचों में ऑस्ट्रेलिया के खिलाफ भारतीय महिला क्रिकेट टीम की पहली जीत है
- टेस्ट मैच में सर्वाधिक 123 रन बनाए — ताहलिया मैकग्राथ (ऑस्ट्रेलिया)
- टेस्ट मैच में सर्वाधिक 7 विकेट लिए — स्नेह राणा (भारत)
- 3 एकदिवसीय मैचों की शृंखला का परिणाम — ऑस्ट्रेलिया ने शृंखला 3-0 से जीती
- एकदिवसीय शृंखला में 'प्लेयर ऑफ द सीरीज' — फोएबे लिचफील्ड (ऑस्ट्रेलिया)
- एकदिवसीय शृंखला में सर्वाधिक 260 रन बनाए — फोएबे लिचफील्ड (ऑस्ट्रेलिया)
- एकदिवसीय शृंखला में सर्वाधिक 7-7 विकेट लिए — दीप्ति शर्मा (भारत) और जॉर्जिया वेयरहेम (ऑस्ट्रेलिया)
- पहले एकदिवसीय मैच में पदार्पण — सैका इशाक (भारत)
- दूसरे एकदिवसीय मैच में पदार्पण — श्रेयंका पाटिल (भारत)
- तीसरे एकदिवसीय मैच में पदार्पण — मन्नत कश्यप (भारत)
- 3 टी-20 मैचों की शृंखला का परिणाम — ऑस्ट्रेलिया ने शृंखला 2-1 से जीती
- टी-20 शृंखला में 'प्लेयर ऑफ द सीरीज' — एलिसा हीली (ऑस्ट्रेलिया)
- टी-20 शृंखला में सर्वाधिक 106 रन बनाए — स्मृति मंधाना (भारत)
- टी-20 शृंखला में सर्वाधिक 5-5 विकेट लिए — जॉर्जिया वेयरहेम (ऑस्ट्रेलिया) और दीप्ति शर्मा (भारत)
- तीनों प्रारूपों में ऑस्ट्रेलियाई महिला क्रिकेट टीम की कप्तान — एलिसा हीली
- तीनों प्रारूपों में भारतीय महिला क्रिकेट टीम की कप्तान — हरमनप्रीत कौर।

- ❖ दूसरे एकदिवसीय मैच में कन्व्शन सबस्टीट्यूट के रूप में स्नेह राणा की जगह हरलीन देओल को लिया गया
- ❖ तीसरे एकदिवसीय मैच में भारत की दीप्ति शर्मा ने अपना 100वां विकेट लिया।
- ❖ पहले टी-20 मैच में भारत की स्मृति मंधाना ने टी-20 में अपना 3000 वां रन बनाया।
- ❖ दूसरे टी-20 में एलिसा पेरी 300 अंतरराष्ट्रीय मैच खेलने वाली ऑस्ट्रेलिया की पहली महिला क्रिकेटर बनीं।
- ❖ दूसरे टी-20 में भारत की दीप्ति शर्मा ने टी-20 में अपना 1000वां रन बनाया।

❖ तीसरे टी-20 मैच में ऑस्ट्रेलिया की एनाबेल सदरलैंड 'प्लेयर ऑफ द मैच' चुनी गई।

हॉकी

FIH महिला हॉकी 5s विश्व कप, 2024

प्रश्न - 27 जनवरी, 2024 को संपन्न महिला हॉकी 5s विश्व कप, 2024 का खिताब भारत को पराजित कर किसने जीता है?

- (a) पोलैंड (b) नीदरलैंड्स
(c) दक्षिण अफ्रीका (d) मलेशिया

उत्तर - (b)

संबंधित तथ्य -

महिला हॉकी FIH 5s विश्व कप, 2024

- आयोजित — 24-27 जनवरी, 2024 के मध्य
- मेजबान देश — ओमान
- मेजबान शहर — मस्कट
- प्रतिभागी टीमों — 16
- खिताब विजेता — नीदरलैंड्स (पहला खिताब)
- उपविजेता — भारत
- तीसरा स्थान — पोलैंड
- शीर्ष स्कोरर — टेरेसा वियाना (उरुग्वे)
- सर्वश्रेष्ठ खिलाड़ी — नूर डी बाट (नीदरलैंड्स)
- सर्वश्रेष्ठ युवा खिलाड़ी — दीपिका सोरेंग (भारत)
- सर्वश्रेष्ठ गोलकीपर — मार्टा कुचारस्का (पोलैंड)।

राष्ट्रीय आइस हॉकी चैंपियनशिप, 2024

प्रश्न - 24 जनवरी, 2024 को संपन्न पुरुष वर्ग की 13वीं राष्ट्रीय हॉकी चैंपियनशिप, 2024 का खिताब किसने जीता है?

- (a) लद्दाख
(b) आईटीबीपी
(c) महाराष्ट्र
(d) हिमाचल प्रदेश

उत्तर - (a)

संबंधित तथ्य -

राष्ट्रीय आइस हॉकी चैंपियनशिप, 2024

- आयोजित — 19-24 जनवरी, 2024 के मध्य
- आयोजन स्थल — केलांग/काजा, हिमाचल प्रदेश
- प्रतियोगिता आयोजित हुई — पुरुष एवं महिला वर्ग में
- महिला वर्ग का संस्करण — 11वां
- पुरुष वर्ग का संस्करण — 13वां
- पुरुष वर्ग का परिणाम —
 - ⊙ विजेता — लद्दाख
 - ⊙ उपविजेता — भारत-तिब्बत सीमा पुलिस (आईटीबीपी)
- महिला वर्ग का परिणाम —
 - ⊙ विजेता — आईटीबीपी
 - ⊙ उपविजेता — लद्दाख

❖ इसका आयोजन आइस हॉकी एसोसिएशन ऑफ इंडिया और आइस हॉकी ऑफ लाहुल स्पीति एवं स्पीति जिला प्रशासन के संयुक्त तत्वावधान में किया गया।

पुरुष एफआईएच हॉकी 5s विश्व कप, 2024

प्रश्न - 31 जनवरी, 2024 को संपन्न पुरुष एफआईएच हॉकी 5s विश्व कप, 2024 का खिताब किस देश ने जीता है?

- (a) मलेशिया (b) नीदरलैंड्स
(c) ओमान (d) पोलैंड

उत्तर - (b)

संबंधित तथ्य -

फुटबॉल

कलिंग सुपर कप, 2024

प्रश्न - 28 जनवरी, 2024 को संपन्न फुटबॉल प्रतियोगिता कलिंग सुपर कप, 2024 का खिताब किसने जीता है?

- (a) ओडिशा एफसी (b) ईस्ट बंगाल
(c) मोहन बागान एसजी (d) नार्थ ईस्ट यूनाइटेड

उत्तर - (b)

संबंधित तथ्य -

स्पेनिश सुपर कप, 2023-24

प्रश्न - 14 जनवरी, 2024 को संपन्न फुटबॉल प्रतियोगिता स्पेनिश सुपर कप, 2023-24 का खिताब किस फुटबॉल क्लब ने जीता है?

- (a) बार्सिलोना
- (b) रियल मैड्रिड
- (c) ओसासुना
- (d) एटलेटिको मैड्रिड

उत्तर - (b)

संबंधित तथ्य -

स्पेनिश सुपर कप, 2023-24

- क्या है? — स्पेनिश फुटबॉल में एक सुपर कप टूर्नामेंट
- आयोजित — 10-14 जनवरी, 2024 के मध्य
- संस्करण — 40वां
- मेजबान देश — सऊदी अरब
- मेजबान शहर — रियाद
- प्रतिभागी टीमों — चार
- खिताब विजेता — रियल मैड्रिड (13वां खिताब)
- उपविजेता — बार्सिलोना
- शीर्ष स्कोरर — विनिसियस जूनियर (3 गोल), रियल मैड्रिड
- विशेष तथ्य — फाइनल मुकाबले में रियल मैड्रिड ने बार्सिलोना को 4-1 से पराजित कर जीता।
 - ☞ इस टूर्नामेंट का खिताब सर्वाधिक 14 बार बार्सिलोना ने जीता है।

शतरंज

टाटा स्टील चेस टूर्नामेंट, 2024

प्रश्न - 28 जनवरी, 2024 को विज्क आन जी, नीदरलैंड्स में संपन्न टाटा स्टील चेस टूर्नामेंट, 2024 के चैलेंजर्स वर्ग का खिताब किसने जीता है?

- (a) गुकेश डी
- (b) अनीश गिरि
- (c) लियोन ल्यूक मेंडोका
- (d) मार्क एंड्रिया मौरिजी

उत्तर - (c)

संबंधित तथ्य -

टाटा स्टील चेस टूर्नामेंट, 2024

- आयोजित — 12-28 जनवरी, 2024 के मध्य
- आयोजन स्थल — विज्क आन जी, नीदरलैंड्स
- संस्करण — 86वां
- मास्टर्स वर्ग का परिणाम —
 - ☞ विजेता — वेई यी (चीन)
 - ☞ दूसरा स्थान — गुकेश डी (भारत)
- चैलेंजर्स वर्ग का परिणाम —
 - ☞ विजेता — लियोन ल्यूक मेंडोका (भारत)
 - ☞ दूसरा स्थान — मार्क एंड्रिया मौरिजी (फ्रांस)

बैडमिंटन

32वां ईरान फ़ेडरेशनल चैलेंज, 2024

प्रश्न - 4 फरवरी, 2024 को संपन्न 32वां ईरान फज़ इंटरनेशनल चैलेंज, 2024 के संबंध में विकल्प में कौन-सा तथ्य सही नहीं है?

- (a) पुरुष एकल का खिताब भारत के सतीश करुणाकर ने जीता है।
- (b) महिला एकल का खिताब हांगकांग की लो सिन यान हैपी ने जीता है।
- (c) पुरुष युगल का खिताब कृष्ण प्रसाद गरागा और के. साई प्रतीक की भारतीय जोड़ी ने जीता है।
- (d) मिश्रित युगल का खिताब सतीश कुमार करुणाकर और आद्य वारियथ की भारतीय जोड़ी ने जीता है।

उत्तर - (a)

संबंधित तथ्य -

प्रिंसेस श्रीवानावरी थाईलैंड मास्टर्स, 2024

प्रश्न - 4 फरवरी, 2024 को संपन्न बैडमिंटल प्रतियोगिता प्रिंसेज श्रीवानावरी थाईलैंड मास्टर्स, 2024 के पुरुष एकल का खिताब किसने जीता है ?

- (a) लोह कीन येव
- (b) चोउ लिएन चेन
- (c) सु ली यांग
- (d) मार्क कैलजौव

उत्तर - (b)

संबंधित तथ्य -

प्रिंसेज श्रीवानावरी थाईलैंड मास्टर्स, 2024

- क्या है — BWF सत्र, 2024 की बैडमिंटन प्रतियोगिता
- आयोजित — 30 जनवरी, 2024 से 4 फरवरी, 2024 तक
- आयोजन स्थल — बैंकॉक, थाईलैंड
- पुरुष एकल —
 - ⊙ विजेता — चोउ तिपन चेन (ताइवान)
 - ⊙ उपविजेता — लोह कीन येव (सिंगापुर)
- महिला एकल —
 - ⊙ विजेता — अया ओहोरी (जापान)
 - ⊙ उपविजेता — सुपानिदा कटेथोंग (थाईलैंड)
- पुरुष युगल विजेता — ही जी टिंग और रेल जियांग यू (दोनों चीन)
- महिला युगल विजेता — बेन्यापा एमसार्ड और नुन्तकर्ण एमसार्ड (दोनों थाईलैंड)
- मिश्रित युगल विजेता — डेचापोल पुआवरानुक्रोह और सैपसिरी तैरातानचाई (दोनों थाईलैंड)

युगल उपविजेता

विक्टर स्वीडिश ओपन, 2024

प्रश्न - 21 जनवरी, 2024 को संपन्न बैडमिंटन प्रतियोगिता विक्टर स्वीडिश ओपन, 2024 के महिला एकल का खिताब किस भारतीय महिला बैडमिंटन खिलाड़ी ने जीता है?

- (a) उन्नति हुडा
- (b) देविका सिहाग
- (c) परुपल्ली आकर्षी कश्यप
- (d) अनुपमा उपाध्याय

उत्तर - (b)

संबंधित तथ्य -

विक्टर स्वीडिश ओपन, 2024

- क्या है? — BWF सत्र, 2024 की इंटरनेशनल सीरीज की बैडमिंटन प्रतियोगिता
- आयोजित — 18-21 जनवरी, 2024 के मध्य
- आयोजन स्थल — उप्साला, स्वीडन
- पुरुष एकल —
 - ⊙ विजेता — पाब्लो अबियान (स्पेन)
 - ⊙ उपविजेता — एंडी फादेल मुहम्मद (इंडोनेशिया)
- महिला एकल —
 - ⊙ विजेता — देविका सिहाग (भारत)
 - ⊙ उपविजेता — लियोनिस ह्यूएट (फ्रांस)
- पुरुष युगल विजेता — विलियम क्रीगर बो और क्रिश्चियन फॉस्ट कजेर (दोनों डेनमार्क)
- महिला युगल विजेता — मोआ सजू और टिल्डा सजू (दोनों स्वीडन)
- मिश्रित युगल विजेता — रासमस एस्पर्सन और अमाली सेसिली कुडस्क (दोनों डेनमार्क)।

दाईहात्सु इंडोनेशिया मास्टर्स, 2024

प्रश्न - 28 जनवरी, 2024 को संपन्न बैडमिंटन प्रतियोगिता दाईहात्सु इंडोनेशिया मास्टर्स, 2024 के पुरुष एकल का खिताब किसने जीता है?

- (a) एंडर्स एंटोनसेन (b) ब्रायन यंग
(c) कोडाई नराओका (d) लक्ष्य सेन

उत्तर - (a)

संबंधित तथ्य -

दाईहात्सु इंडोनेशिया मास्टर्स, 2024

- क्या है? — BWF सत्र, 2024 की बैडमिंटन प्रतियोगिता
- आयोजित — 23-28 जनवरी, 2024 के मध्य
- आयोजन स्थल — जकार्ता, इंडोनेशिया
- पुरुष एकल —
 - ⊙ विजेता — एंडर्स एंटोनसेन (डेनमार्क)
 - ⊙ उपविजेता — ब्रायन यंग (कनाडा)
- महिला एकल —
 - ⊙ विजेता — वांग झी यी (चीन)
 - ⊙ उपविजेता — नोजोमी ओकुहारा (जापान)
- पुरुष युगल विजेता — लेओ रोली कार्नाडो और डेनियल मार्टिन (दोनों डेनमार्क)
- महिला युगल विजेता — लियू शेंग शु और टैन निंग (दोनों चीन)
- मिश्रित युगल विजेता — झेंग सी वेई और हुआंग या कियांग (दोनों चीन)

पेट्रानास मलेशिया ओपन, 2024

प्रश्न - 9-14 जनवरी, 2024 के मध्य संपन्न बैडमिंटन प्रतियोगिता पेट्रानास मलेशिया ओपन, 2024 के संबंध में विकल्प में कौन-सा तथ्य सही नहीं है?

- (a) इस बैडमिंटन प्रतियोगिता के पुरुष एकल का खिताब एंडर्स एंटोनसेन ने जीता है।
- (b) महिला एकल का खिताब आन से-यंग ने जीता है।
- (c) पुरुष युगल का खिताब सात्विकसाईराज रंकीरेड्डी और चिराग शेटी की जोड़ी ने जीता है।
- (d) मिश्रित युगल का खिताब युता वातानबे और अरिसा हिगाशिनो की जोड़ी ने जीता है। **उत्तर - (c)**

संबंधित तथ्य -

मिश्रित युगल उपविजेता

किम वोन हो और जेओंग ना झ्यून
(दोनों दक्षिण कोरिया)

बिलियडर्स/स्नूकर/स्कैश

मास्टर्स, 2024

प्रश्न - 14 जनवरी, 2024 को संपन्न स्नूकर प्रतियोगिता मास्टर्स, 2024 का खिताब किसने जीता है?

- (a) अली कार्टर
- (b) रोनी ओ' सुलिवान
- (c) मार्क एलेन
- (d) शॉन मर्फी

उत्तर - (b)

संबंधित तथ्य -

मास्टर्स, 2024

- क्या है? — स्नूकर प्रतियोगिता
- आयोजित — 7-14 जनवरी, 2024 के मध्य
- आयोजन स्थल — लंदन, इंग्लैंड
- खिताब विजेता — रोनी ओ' सुलिवान (इंग्लैंड)
- खिताब उपविजेता — अली कार्टर (इंग्लैंड)
- विशेष तथ्य — रोनी ओ'सुलिवान ने रिकॉर्ड 8वीं बार मास्टर्स खिताब और रिकॉर्ड 23वीं बार ट्रिपल क्राउन इवेंट जीता है।
 - ☛ वह अब मास्टर्स के सबसे युवा और सबसे उम्रदराज विजेता दोनों हैं।

टेबल टेनिस

WTT स्टार कंटेंडर दोहा, 2024

प्रश्न - 13 जनवरी, 2024 को संपन्न WTT स्टार कंटेंडर दोहा, 2024 (टेबल टेनिस प्रतियोगिता) के पुरुष एकल का खिताब किसने जीता है?

- (a) लियांग जिंगकुन
- (b) लिन शिडोंग
- (c) लिन गाओयुआन
- (d) वांग चुकिन

उत्तर - (d)

WTT स्टार कंटेंडर दोहा, 2024

- क्या है? — टेबल टेनिस प्रतियोगिता
- आयोजित — 8-13 जनवरी, 2024 के मध्य
- आयोजन स्थल — लुसैल स्पोर्ट्स एरीना दोहा, कतर
- पुरुष एकल —
 - ⊖ विजेता — वांग चुकिन (चीन)
 - ⊖ उपविजेता — लिन शिडोंग (चीन)
- महिला एकल —
 - ⊖ विजेता — सुन यिंगशा (चीन)
 - ⊖ उपविजेता — चेन मंग (चीन)
- पुरुष युगल विजेता — लियांग जिंगकुन और युआन लिसेन (दोनों चीन)
- महिला युगल विजेता — कियान टियानयी और चेन जिंगटोंग (दोनों चीन)
- मिश्रित युगल विजेता — वांग चुकिन और सुन यिंगशा (दोनों चीन)।

गोल्फ

महिला एमेच्योर एशिया-प्रशांत, 2024

प्रश्न - 4 फरवरी, 2024 को संपन्न गोल्फ प्रतियोगिता महिला एमेच्योर एशिया-प्रशांत, 2024 का खिताब किसने जीता है?

- (a) वू चुन - वेई
- (b) ली ह्योसोंग
- (c) श्रीवोंग अचिराया
- (d) अवनि प्रशांत

उत्तर - (a)

संबंधित तथ्य -

महिला एमेच्योर एशिया-प्रशांत, 2024

- क्या है — महिला गोल्फ प्रतियोगिता
- आयोजित — 1-4 फरवरी, 2024
- आयोजन स्थल — पटाया, थाईलैंड
- खिताब विजेता — वू चुन - वेई (ताइवान)
- दूसरा स्थान — ली ह्योसोंग (दक्षिण कोरिया)
- तीसरा स्थान — श्रीवोंग अचिराया (थाईलैंड)
- विशेष — भारत की अवनि प्रशांत जापान की शिंची ममिका के साथ संयुक्त रूप से 10वें स्थान पर रहीं।

फार्मर्स इंश्योरेंस ओपन, 2024

प्रश्न - 27 जनवरी, 2024 को संपन्न गोल्फ प्रतियोगिता फार्मर्स इंश्योरेंस ओपन, 2024 का खिताब किसने जीता है?

- (a) स्टीफन जैगर
- (b) निकोलाई होजगार्ड
- (c) मैथ्यू पावोन
- (d) नैट लेश्ली

उत्तर - (c)

संबंधित तथ्य -

फार्मर्स इश्योरेंस ओपन, 2024

- क्या है? — पीजीए टूर सत्र, 2024 की पेशेवर गोल्फ प्रतियोगिता
- आयोजित — 24-27 जनवरी, 2024 के मध्य
- आयोजन स्थल — सैन डिएगो, कैलिफोर्निया, यू.एस.ए.
- खिताब विजेता — मैथ्यू पावोन (फ्रांस)
- दूसरा स्थान — निकोलाई होजगार्ड (डेनमार्क)
- तीसरा स्थान — स्टीफन जैगर (जर्मनी)।

द अमेरिकन एक्सप्रेस, 2024

प्रश्न - 21 जनवरी, 2024 को संपन्न गोल्फ प्रतियोगिता द अमेरिकन एक्सप्रेस, 2024 का खिताब किसने जीता है?

- (a) जेंडर शॉफेल
- (b) क्रिस्टियन बेजुइडेनहाउट
- (c) निकोलस डनलप
- (d) जस्टिन थॉमस

उत्तर - (c)

संबंधित तथ्य -

द अमेरिकन एक्सप्रेस, 2024

- क्या है? — पीजीए टूर सत्र, 2024 की गोल्फ प्रतियोगिता
- आयोजित — 18-21 जनवरी, 2024 के मध्य
- आयोजन स्थल — कैलिफोर्निया, यू.एस.ए.
- खिताब विजेता — निकोलस डनलप (अमेरिका)
- दूसरा स्थान — क्रिस्टियन बेजुइडेनहाउट (दक्षिण अफ्रीका)
- तीसरा स्थान — जेंडर शॉफेल (अमेरिका)।

खेल विविध

दक्षिण एशिया की पहली पेशेवर महिला हैंडबॉल लीग

प्रश्न - 6 फरवरी, 2024 को दक्षिण एशिया की पहली पेशेवर महिला हैंडबॉल लीग का अनावरण किया गया। इस लीग का आयोजन किस देश में किया जाएगा ?

- (a) श्रीलंका
- (b) नेपाल
- (c) भारत
- (d) बांग्लादेश

उत्तर - (c)

संबंधित तथ्य -

दक्षिण एशिया की पहली पेशेवर महिला हेंडबॉल लीग (WHL)

- अनावरण — 6 फरवरी, 2024
- इसका आयोजन किया जाएगा — भारत में
- इसे शुरू करने का लक्ष्य — जनवरी, 2025 तक
- इसमें हिस्सा लेंगी — 6 टीमों
- लीग का आयोजन किया जाएगा — दक्षिण एशियाई हेंडबॉल महासंघ और एशियाई हेंडबॉल महासंघ के तत्वाधान में भारतीय हेंडबॉल संघ के सहयोग से
- प्रमोटर — पावना स्पोर्ट्स वेंचर
- विशेष तथ्य — इस पहली महिला पेशेवर हेंडबॉल लीग में भारत के अलावा एशिया, यूरोप और अफ्रीका की स्टार खिलाड़ी भाग लेंगी।

- ❖ मौजूदा समय में भारतीय महिला टीम एशिया में 5वें नंबर की टीम है।
- ❖ भारतीय महिला टीम ने विगत वर्ष जॉर्डन में पहली बार प्रतिष्ठित एशियाई प्रेजिडेंट्स कप जीता था।

एम.सी. मैरी कॉम

प्रश्न - 24 जनवरी, 2024 को भारत की प्रसिद्ध महिला मुक्केबाज एम.सी. मैरी कॉम ने संन्यास लेने की घोषणा की। मैरी कॉम के संबंध में विकल्प में कौन-सा तथ्य सही नहीं है ?

- मैरी कॉम ने लंदन ओलंपिक, 2012 में कांस्य पदक जीता था।
- मैरी कॉम ने एआईबीए विश्व चैंपियनशिप में 6 स्वर्ण सहित कुल 8 पदक जीते हैं।
- उन्होंने वर्ष 2018 में गोल्ड कोस्ट में आयोजित राष्ट्रमंडल खेलों में स्वर्ण पदक जीता था।
- उन्हें वर्ष 2013 में पद्मश्री से सम्मानित किया गया था।

उत्तर - (d)

संबंधित तथ्य -

एम.सी. मैरी कॉम

- क्या हैं? — भारतीय महिला मुक्केबाज
- संन्यास की घोषणा — 24 जनवरी, 2024 को
- मूल निवासी हैं — मणिपुर
- ओलंपिक में भागीदारी — टोक्यो, 2020 और लंदन, 2012
- ओलंपिक में कांस्य पदक जीता — लंदन, 2012 में (फ्लाइवेट 48-51 किग्रा. भार वर्ग में)
- एआईबीए विश्व चैंपियनशिप में विजित कुल पदक — 8 (6 स्वर्ण, 1 रजत, 1 कांस्य)
- विश्व चैंपियनशिप में स्वर्ण पदक जीता — वर्ष 2002, 2005, 2006, 2008, 2010 और 2018 में
- एशियाई खेलों में जीता — वर्ष 2014 में इंचियोन में स्वर्ण पदक और वर्ष 2010 में गुआंगझू में कांस्य पदक
- एशियाई चैंपियनशिप में विजित कुल पदक — 7 (5 स्वर्ण और 2 रजत)
- एशियाई चैंपियनशिप में स्वर्ण पदक जीता — वर्ष 2003, 2005, 2010, 2012 और 2017 में
- राष्ट्रमंडल खेलों में स्वर्ण पदक जीता — वर्ष 2018 में गोल्ड कोस्ट में
- एशियन इंडोर गेम्स में स्वर्ण पदक जीता — वर्ष 2009 में हनोई में
- पहली बार राष्ट्रीय महिला मुक्केबाजी चैंपियनशिप जीता — वर्ष 2001 में
- उन्होंने राष्ट्रीय खिताब जीता है — 10 बार
- अर्जुन पुरस्कार से सम्मानित — वर्ष 2003 में
- पद्मश्री से सम्मानित — वर्ष 2006 में
- विजेंदर कुमार और सुशील कुमार के साथ राजीव गांधी खेल रत्न पुरस्कार (वर्तमान में ध्यानचंद खेल रत्न पुरस्कार) के लिए चुनी गई — वर्ष 2009 में
- मीथोइलीमा उपाधि — वर्ष 2018 में मणिपुर सरकार द्वारा
- पद्मभूषण से सम्मानित — वर्ष 2013 में
- पद्म विभूषण से सम्मानित — वर्ष 2020 में।

नोट - हालांकि बाद में इन्होंने संन्यास लेने से मना कर दिया।

- ❖ मैरी कॉम की आत्मकथा 'अनब्रेकेबल' वर्ष 2013 में हॉर्पर कॉलिन्स द्वारा प्रकाशित की गई थी।
- ❖ मैरी कॉम पर बनी फिल्म में प्रियंका चोपड़ा ने मैरी कॉम की भूमिका निभाई थी।
- ❖ यह फिल्म वर्ष 2014 में रिलीज हुई थी।
- ❖ मैरी कॉम भारत की एकमात्र मुक्केबाजी हैं, जिन्होंने अपनी पहली सात विश्व चैंपियनशिप में प्रत्येक में पदक जीता है।
- ❖ वह मुक्केबाजी के इतिहास में एकमात्र मुक्केबाज हैं, जिन्होंने आठ चैंपियनशिप पदक (पुरुष एवं महिला दोनों चैंपियनशिप सहित) जीते हैं।
- ❖ मैरी कॉम को इंटरनेशनल बॉक्सिंग एसोसिएशन (एआईबीए) द्वारा लाइफ-फ्लाइवेट श्रेणी में नंबर 1 का दर्जा दिया गया था।
- ❖ वह राष्ट्रमंडल खेल में स्वर्ण पदक जीतने वाली पहली भारतीय महिला मुक्केबाज हैं।
- ❖ मैरी कॉम ने 51 किग्रा. महिला मुक्केबाजी वर्ग में इंडोनेशिया में आयोजित प्रेसिडेंट कप में स्वर्ण पदक जीता था।
- ❖ वह एकमात्र मुक्केबाज हैं, जो रिकॉर्ड 6 बार एशियाई एमेच्योर मुक्केबाज चैंपियन हैं।
- ❖ अप्रैल, 2016 में उन्हें राज्य सभा सदस्य नामित किया गया था।
- ❖ उन्हें वर्ष 2019 में अंतरराष्ट्रीय ओलंपिक समिति द्वारा टोक्यो 2020 ओलंपिक के लिए मुक्केबाजी के एथलीट राजदूत समूह की महिला प्रतिनिधि घोषित किया गया था।

❖ वह ओलंपिक में पदक जीतने वाली पहली भारतीय महिला मुक्केबाज हैं।

एशियाई पुरुष हेंडबॉल चैंपियनशिप, 2024

प्रश्न - 25 जनवरी, 2024 को बहरीन में संपन्न एशियाई पुरुष हेंडबॉल चैंपियनशिप, 2024 का खिताब किसने जीता है ?

- (a) बहरीन
- (b) जापान
- (c) कतर
- (d) कुवैत

उत्तर - (c)

संबंधित तथ्य -

एशियाई पुरुष हेंडबॉल चैंपियनशिप, 2024

- आयोजित — 11-25 जनवरी, 2024 के मध्य
- मेजबान देश — बहरीन
- संस्करण — 21वां
- प्रतिभागी टीमों — 16
- खिताब विजेता — कतर (छठा खिताब)
- उपविजेता — जापान
- तीसरा स्थान — बहरीन
- विशेष तथ्य — भारत इस प्रतियोगिता में 16वें स्थान पर रहा।

एशियाई मैराथन चैंपियनशिप, 2024

प्रश्न - 21 जनवरी, 2024 को हांगकांग में संपन्न एशियाई मैराथन चैंपियनशिप, 2024 में पुरुष मैराथन का स्वर्ण पदक किसने जीता ?

- (a) गोपी थोनाकल
- (b) मान सिंह
- (c) बेलियप्पा अप्पाचांगडा बो
- (d) हुआंग योंगझेंग

उत्तर - (b)

संबंधित तथ्य -

एशियाई मैराथन चैंपियनशिप, 2024

- आयोजित — 21 जनवरी, 2024 को
- आयोजन — हांगकांग में
- पुरुष मैराथन का परिणाम —
 - ⦿ स्वर्ण पदक — मान सिंह (भारत) (समय - 02:14:19 सेकंड)
 - ⦿ रजत पदक — हुआंग योंगज़ेंग (चीन) (समय - 02:15:24 सेकंड)
 - ⦿ कांस्य पदक — तियापकीन इल्या (किर्गिस्तान) (समय - 02:18:17 सेकंड)
- महिला मैराथन का परिणाम —
 - ⦿ स्वर्ण पदक — गैलबद्रखिन शिशिगसैखान (मंगोलिया) (समय - 02:33:50 सेकंड)
 - ⦿ रजत पदक — गुलशानोई सतारोवा (किर्गिस्तान) - 02:36:31 सेकंड)
 - ⦿ कांस्य पदक — यिंगमेई ली (चीन) (समय - 02:40:13 सेकंड)
- विशेष तथ्य —
 - ⦿ महिलाओं की मैराथन में भारत की अश्विनी मदन जाधव आठवें स्थान पर रहीं।
 - ⦿ एशियाई मैराथन चैंपियनशिप में गोपी थोकानल के बाद मान सिंह स्वर्ण पदक जीतने वाले दूसरे भारतीय एथलीट हैं।
 - ⦿ गोपी थोकानल में वर्ष 2017 में स्वर्ण पदक जीता था।

टाटा मुंबई मैराथन, 2024

प्रश्न - 21 जनवरी, 2024 को संपन्न टाटा मुंबई मैराथन, 2024 के पुरुष वर्ग का खिताब (ओवर ऑल) किसने जीता है ?

- (a) हायले लेमी बेरहानू
- (b) हेमैनोट अलेव
- (c) मितकू काफा
- (d) फिलेमोन दोनों

उत्तर - (a)

संबंधित तथ्य -

टाटा मुंबई मैराथन, 2024

- आयोजित — 21 जनवरी, 2024 को
- आयोजन स्थल — मुंबई (भारत)
- संस्करण — 19वां
- कैटेगरी — IAAF Silver label Road Races
- रेस प्रमोटर — प्रोकैम इंटरनेशनल
- अंतरराष्ट्रीय इवेंट एंबेसडर — ओलंपिक स्वर्ण पदक विजेता केटी मून (पोल वाल्ट खिलाड़ी)
- ब्रांड एंबेसडर — मेब केफलेजिगी (एथेंस ओलंपिक, 2004 के रजत पदक विजेता लंबी दूरी के धावक), अमेरिका
- ओवरऑल फुल मैराथन (42.195 किमी.) पुरुष वर्ग का परिणाम —
 - ⦿ स्वर्ण पदक — हायले लेमी बेरहानू (इथियोपिया) (समय - 02:07:50 सेकंड)
 - ⦿ रजत पदक — हेमैनोट अलेव (इथियोपिया) (समय - 2:09:03 सेकंड)
 - ⦿ कांस्य पदक — मितकू टाफा (इथियोपिया) (समय - 2:09:58 सेकंड)
- ओवरऑल फुल मैराथन महिला वर्ग का परिणाम —
 - ⦿ स्वर्ण पदक — अबेराश मिनसेवो (इथियोपिया) (समय - 02:26:06 सेकंड)
 - ⦿ रजत पदक — मुलुहाबत त्सेगा (इथियोपिया) (समय - 02:26:51 सेकंड)
 - ⦿ कांस्य पदक — मेधिन बेजेने (इथियोपिया) (समय - 02:27:34 सेकंड)
- भारतीय पुरुष (फुल मैराथन) —
 - ⦿ पहला स्थान — श्रीनू बुगाथा (समय - 02:17:29 सेकंड)
 - ⦿ दूसरा स्थान — गोपी थोनाकल (समय - 02:18:37 सेकंड)
 - ⦿ तीसरा स्थान — शेर सिंह तंवर (समय - 02:19:37 सेकंड)
- भारतीय महिला (फुल मैराथन) —
 - ⦿ पहला स्थान — निरमाबेन ठाकोर भरतजी (समय - 02:47:11 सेकंड)
 - ⦿ दूसरा स्थान — रेशमा केवाटे (समय - 03:03:34 सेकंड)
 - ⦿ तीसरा स्थान — श्यामली सिंह (समय - 03:04:35 सेकंड)
- विशेष — हायले लेमी बेरहानू ने वर्ष 2023 में भी स्वर्ण पदक जीता था।

- ❖ शीर्ष 10 एलीट पुरुष धावकों में श्रीनू बुगाथा आठवें और गोपी थोनाकल 10वें स्थान पर रहे।
- ❖ पुरुषों की हॉफ मैराथन में सावन बरवाल ने स्वर्ण पदक और किरण म्हात्रे ने रजत पदक जीता।
- ❖ महिलाओं की हॉफ मैराथन में अमृता पटेल ने स्वर्ण पदक जबकि पूनम सोनोन ने रजत पदक जीता।

एशियन शॉटगन चैंपियनशिप, 2024

प्रश्न - 22 जनवरी, 2024 को कुवैत सिटी में संपन्न एशियन शॉटगन चैंपियनशिप, 2024 में भारत कुल 8 पदक जीतकर पदक तालिका में किस स्थान पर रहा ?

- (a) पहले
- (b) दूसरे
- (c) तीसरे

(d) चौथे

उत्तर - (c)

संबंधित तथ्य -

एशियन शॉटगन चैंपियनशिप, 2024

- आयोजित — 12-22 जनवरी, 2024 के मध्य
- आयोजन स्थल — कुवैत सिटी, कुवैत
- संस्करण — 11वां
- इसमें भारत पदक तालिका में रहा — तीसरे स्थान पर
- भारत द्वारा विजित कुल पदक — 8 (1 स्वर्ण, 3 रजत, 4 कांस्य)
- भारत की तरफ से स्वर्ण पदक जीता — माहेश्वरी चौहान, रायजा दिल्ली और गनेमत सेखों
- किस स्पर्धा में — महिलाओं की स्कीट टीम स्पर्धा में

पदक तालिका में शीर्ष 3 देश

क्रम	देश	स्वर्ण	रजत	कांस्य	कुल पदक
1.	चीन	5	3	1	9
2.	ताइवान	2	-	-	2
3.	भारत	1	3	4	8

भारतीय रजत पदक विजेता

- अनंतजीत सिंह नरुका — पुरुषों की स्कीट स्पर्धा
- रायजा दिल्ली — महिलाओं की स्कीट स्पर्धा
- मनीषा कीर, श्रेयशी सिंह और भाव्या त्रिपाठी — महिलाओं की ट्रैप टीम स्पर्धा।

खेलो इंडिया यूथ गेम्स का छठा संस्करण

प्रश्न - खेलो इंडिया यूथ गेम्स के छठे संस्करण के संबंध में विकल्प में कौन-सा तथ्य सही नहीं है ?

- (a) 19-31 जनवरी, 2023 तक इसका आयोजन तमिलनाडु के चार शहरों में किया गया।
- (b) इस संस्करण का आधिकारिक शुभंकर 'वीर मंगई रानी वेलू नाचियार' था।
- (c) महाराष्ट्र 57 स्वर्ण सहित कुल 158 पदक जीतकर पदक तालिका में पहले या शीर्ष स्थान पर रहा।
- (d) हरियाणा ने 35 स्वर्ण सहित कुल 103 पदक जीतकर पदक तालिका में दूसरा स्थान हासिल किया।

उत्तर - (d)

संबंधित तथ्य -

खेलो इंडिया यूथ गेम्स का छठा संस्करण

- आयोजित — 19-31 जनवरी, 2024 के मध्य
- मेजबान राज्य — तमिलनाडु
- मेजबान शहर — चेन्नई, मदुरै, त्रिची और कोयंबटूर
- आधिकारिक शुभंकर — वीरा मंगई रानी वेलू नाचियार
- खेलों के लोगो में शामिल — कवि तिरुवल्लुवर की आकृति
- भाग लिया — 5600 से अधिक एथलीटों ने
- प्रतिस्पर्धा आयोजित — 26 खेलों में 933 पदकों के लिए
- पहली बार शिलालेख — स्कैश
- प्रदर्शन खेल के रूप में शामिल — सिलंबम (स्वदेशी मार्शल आर्ट का एक रूप)
- इसमें पांच व्यक्तिगत स्पर्ण पदक जीता — वृत्ति अग्रवाल (तैराक) (तेलंगाना)
- पदक तालिका में शीर्ष स्थान पर रहा — महाराष्ट्र
- महाराष्ट्र द्वारा विजित कुल पदक — 158 (57 स्वर्ण, 48 रजत एवं 53 कांस्य)
- पदक तालिका में उत्तर प्रदेश का स्थान — सातवां
- उत्तर प्रदेश द्वारा विजित कुल पदक — 42 (11 स्वर्ण, 13 रजत और 18 कांस्य)

पदक तालिका में शीर्ष 5 राज्य/केंद्रशासित प्रदेश

क्रम	राज्य/केंद्रशासित प्रदेश	स्वर्ण	रजत	कांस्य	कुल पदक
1.	महाराष्ट्र	57	48	53	158
2.	तमिलनाडु	38	21	39	98
3.	हरियाणा	35	22	46	103
4.	दिल्ली	13	18	25	56
5.	राजस्थान	13	17	17	47

- ❖ खेलो इंडिया यूथ गेम्स के छठे संस्करण का उद्घाटन प्रधानमंत्री नरेंद्र मोदी ने किया।
- ❖ समापन समारोह में केंद्रीय युवा कार्य और खेल मंत्री अनुराग सिंह ठाकुर ने भाग लिया।
- ❖ इसमें 36 राज्यों/केंद्रशासित प्रदेशों के एथलीटों ने भाग लिया।
- ❖ छठे संस्करण में 15 वर्षीय लयबद्ध जिम्नास्ट और जम्मू-कश्मीर स्पोर्ट्स काउंसिल की जिम्नास्टिक अकादमी की प्रशिक्षु मुस्कान राणा ने पांच पदक जीता।
- ❖ इन खेलों में एथलीटों, तकनीकी अधिकारियों, स्वयंसेवकों आदि सहित कुल 7234 लोगों ने भाग लिया।
- ❖ छठे संस्करण में सर्वश्रेष्ठ प्रदर्शन के कुल 30 रिकॉर्ड और राष्ट्रीय युवा रिकॉर्ड बने।
- ❖ एथलेटिक्स में 8 जबकि भारोत्तोलन में 22 रिकॉर्ड बने हैं।
- ❖ हरियाणा के एथलीटों ने 7 जबकि महाराष्ट्र ने कुल 6 रिकॉर्ड बनाए हैं।
- ❖ हरियाणा की संजना ने 76 किग्रा. भारोत्तोलन में 5 रिकॉर्ड बनाए।
- ❖ तमिलनाडु की कीर्तना ने 81 किग्रा. भारोत्तोलन वर्ग में 3 रिकॉर्ड बनाया है।
- ❖ महाराष्ट्र की आरती तात्तुंती ने 49 किग्रा. भारोत्तोलन वर्ग में 3 रिकॉर्ड बनाए हैं।

अल्टीमेट खो-खो 2023-24

प्रश्न - 13 जनवरी, 2024 को संपन्न अल्टीमेट खो-खो 2023-24 का खिताब किसने जीता है?

- चेन्नई क्रिक गन्स
- गुजरात जायंट्स
- ओडिशा जगर्नाट्स

(d) तेलुगू योद्धा

उत्तर - (b)

संबंधित तथ्य -

अल्टीमेट खो-खो 2023-24

- आयोजित — 24 दिसंबर, 2023 से 13 जनवरी, 2024 के मध्य
 - आयोजन स्थल — कटक, ओडिशा
 - संस्करण — दूसरा
 - मेजबान — जवाहरलाल नेहरू इंडोर स्टेडियम
 - प्रतिभागी टीमों — 6
 - खिताब विजेता — गुजरात जायंट्स (31-26)
 - ⊕ उपविजेता — चेन्नई क्रिक गन्स
 - ⊕ तीसरा स्थान — ओडिशा जगरनॉट्स
 - वर्ष 2022 में खिताब जीता था — ओडिशा जगरनॉट्स ने
 - विशेष तथ्य — फाइनल में गुजरात जायंट्स ने चेन्नई क्रिक गन्स को 5 अंकों से पराजित किया।
- ❖ अल्टीमेट खो-खो, भारत की पहली पेशेवर खो-खो लीग है।
 - ❖ इस लीग के दूसरे संस्करण के लिए पावर्ड बाय स्पॉन्सर के रूप में इंडियन ऑयल शामिल था।

द बीच गेम्स, 2024

प्रश्न - 4-11 जनवरी, 2024 तक दीव में घोघला बीच पर आयोजित भारत की पहली मल्टी-स्पोर्ट्स बीच गेम्स 'द बीच गेम्स, 2024' में कौन-सा राज्य पदक तालिका में शीर्ष पर रहा ?

- (a) महाराष्ट्र
- (b) असम
- (c) मध्य प्रदेश
- (d) गुजरात

उत्तर - (c)

संबंधित तथ्य -

द बीच गेम्स, 2024

- आयोजित — 4-11 जनवरी, 2024 के मध्य
 - आयोजन किया गया — दीव में ब्लू फ्लैग प्रमाणित घोघला बीच पर
 - क्या है ? — भारत का पहला मल्टी-स्पोर्ट्स बीच गेम्स
 - भाग लिया — 28 राज्यों/केंद्र शासित प्रदेशों के 21 वर्ष से कम उम्र के 1404 एथलीटों ने विभिन्न प्रकार के खेलों में
 - खेलों को रोजाना आयोजित किया गया — दो सत्रों में
 - पदक तालिका में शीर्ष राज्य — मध्य प्रदेश (7 स्वर्ण सहित 18 पदक)
 - पदक तालिका में दूसरे स्थान पर रहा — असम (5 स्वर्ण सहित 8 पदक)।
- ❖ तमिलनाडु, उत्तराखंड और मेजबान दादरा, नगर हवेली, दीव और दमन ने 12-12 पदक जीते।
 - ❖ महाराष्ट्र ने 3 स्वर्ण सहित 14 पदक जीते।
 - ❖ लक्षद्वीप ने बीच सॉकर स्पर्धा में महाराष्ट्र को पराजित कर स्वर्ण पदक जीता।
 - ❖ उल्लेखनीय है कि वर्तमान में भारत के 12 समुद्र तटों को स्थायी पर्यटन को बढ़ावा देने वाले विश्व के सबसे स्वच्छ समुद्र तटों वाला ब्लू फ्लैग प्रमाणन दिया गया है।

जाग्रोब ओपन, 2024

प्रश्न - 14 जनवरी, 2024 को क्रोएशिया में संपन्न कुश्ती प्रतियोगिता जाग्रेब ओपन, 2024 में अमन सेहरावत ने किस भार वर्ग में स्वर्ण पदक जीता है?

- (a) 57 किग्रा.
- (b) 61 किग्रा.
- (c) 65 किग्रा.
- (d) 70 किग्रा.

उत्तर - (a)

संबंधित तथ्य -

जाग्रेब ओपन, 2024

- क्या है? — वर्ष 2024 की रैंकिंग सीरीज की कुश्ती प्रतियोगिता
- आयोजित — 10-14 जनवरी, 2024 के मध्य
- आयोजन स्थल — जाग्रेब, क्रोएशिया
- एकमात्र भारतीय पदक विजेता — अमन सेहरावत (यूनाइटेड वर्ल्ड रेसलिंग)
- अमन ने जीता — पुरुषों की फ्रीस्टाइल स्पर्धा के 57 किग्रा. भार वर्ग में स्वर्ण पदक
- फाइनल में पराजित किया — जो वानहाओ (चीन) को
- फ्रीस्टाइल में चैंपियन — अमेरिका (159 अंक)
- ग्रीको-रोमन में चैंपियन — अजरबैजान (95 अंक)
- महिला कुश्ती में चैंपियन — यूक्रेन (125 अंक)।

चर्चित खेल व्यक्तित्व

एशियाई क्रिकेट परिषद के अध्यक्ष

प्रश्न - 31 जनवरी, 2024 को किसे एशियाई क्रिकेट परिषद का अध्यक्ष तीसरी बार चुना गया है?

- (a) नजमुल हसन
- (b) जय शाह
- (c) शम्मी सिलवा
- (d) रोजर बिन्नी

उत्तर - (b)

संबंधित तथ्य -

एशियाई क्रिकेट परिषद के अध्यक्ष

- चुने गए — जय शाह (बीसीसीआई सचिव)
- कब — 31 जनवरी, 2024 को
- किसमें — एशियाई क्रिकेट परिषद (एसीसी) की वार्षिक आम बैठक में
- इनका कार्यकाल सर्वसम्मति से बढ़ा दिया गया है — 1 वर्ष के लिए
- विस्तार का प्रस्ताव दूसरी बार किया — श्रीलंका क्रिकेट के अध्यक्ष शम्मी सिलवा ने
- विशेष तथ्य — जय शाह तीसरी बार एशियाई क्रिकेट परिषद के अध्यक्ष बने हैं।

संक्षिप्तियां

चर्चित व्यक्ति

साधु मेहर

प्रश्न - 2 फरवरी, 2024 को साधु मेहर का निधन हो गया। वह थे -

- (a) अभिनेता (b) चित्रकार
(c) साहित्यकार (d) पर्यावरणविद्

उत्तर - (a)

संबंधित तथ्य -

साधु मेहर

- हिंदी एवं उड़िया फिल्मों के प्रसिद्ध अभिनेता, निर्देशक एवं निर्माता;
- चर्चा में क्यों — 2 फरवरी, 2024 को निधन
 - उन्हें वर्ष 2017 में पद्म श्री से सम्मानित किया गया था।
 - उन्हें श्याम बेनेगल की फिल्म 'अंकुर' में बेहतरीन प्रदर्शन के लिए सर्वश्रेष्ठ अभिनेता का राष्ट्रीय फिल्म पुरस्कार दिया गया था।
 - वह राष्ट्रीय फिल्म पुरस्कार पाने वाले पहले उड़िया अभिनेता थे।

ट्राई (TRAI) के नए अध्यक्ष

प्रश्न - 29 जनवरी, 2024 को केंद्र सरकार ने किसे भारतीय दूरसंचार विनियामक प्राधिकरण (TRAI) का नया अध्यक्ष नियुक्त किया ?

- (a) अनिल कुमार लाहोटी (b) डॉ. पी.डी. वाघेला
(c) आर.एस. शर्मा (d) राजीव अग्रवाल

उत्तर - (a)

संबंधित तथ्य -

अनिल कुमार लाहोटी

- रेलवे बोर्ड के पूर्व अध्यक्ष एवं सीईओ;
- चर्चा में क्यों? 29 जनवरी, 2024 को केंद्र सरकार द्वारा भारतीय दूरसंचार विनियामक प्राधिकरण (TRAI) के नए अध्यक्ष नियुक्त
 - कार्यकाल — 3 वर्ष या 65 वर्ष की आयु तक
 - स्थान लिया — डॉ. पी.डी. वाघेला
- ट्राई के बारे में — इसकी स्थापना भारतीय दूरसंचार विनियामक प्राधिकरण अधिनियम, 1997 के तहत 20 फरवरी, 1997 को गई थी।
 - यह देश में दूरसंचार के नियंत्रण हेतु एक स्वायत्त नियामक प्राधिकरण है।
 - मुख्यालय — नई दिल्ली।

भारतीय सेना की पहली महिला सूबेदार

प्रश्न - जनवरी, 2024 में कौन भारतीय सेना की पहली महिला सूबेदार बनीं ?

- (a) शालिनी रावत (b) प्रीति रजक
(c) दिव्या शर्मा (d) नेहा वर्मा

उत्तर - (b)

संबंधित तथ्य -

प्रीति रजक

- 27 जनवरी, 2024 को भारतीय सेना की पहली महिला सूबेदार बनीं।
- वह एक चैंपियन ट्रैप शूटर हैं।
- उन्होंने चीन के हांगझोऊ में आयोजित 19वें एशियाई खेलों के दौरान ट्रैप में महिला टीम स्पर्धा में रजत पदक जीता था।
- वह दिसंबर, 2022 में सेना की सैन्य पुलिस कोर में शामिल हुई थीं।

एईपीसी के नए अध्यक्ष

प्रश्न - जनवरी, 2024 में किसने परिधान निर्यातकों के संगठन अपैरल निर्यात संवर्धन परिषद (AEPC) के नए अध्यक्ष के रूप में पदभार संभाला ?

- (a) नरेन गोयनका
- (b) सुधीर सेखरी
- (c) राजेश बजाज
- (d) किरण मजूमदार

उत्तर - (b)

संबंधित तथ्य -

सुधीर सेखरी

- ट्रेड सेंटर इंटरनेशनल के प्रबंध भागीदार;
- चर्चा में क्यों ?
 - ⊙ जनवरी, 2024 में परिधान निर्यातकों के संगठन अपैरल निर्यात संवर्धन परिषद (AEPC) के नए अध्यक्ष के रूप में पदभार ग्रहण किया।
 - ⊙ स्थान लिया — नरेन गोयनका
- एईपीसी (AEPC) के बारे में —
 - ⊙ स्थापना — वर्ष 1978
 - ⊙ मुख्यालय — नई दिल्ली
 - ⊙ संबंधित मंत्रालय — वस्त्र मंत्रालय, भारत सरकार।

उच्चतम न्यायालय के नए न्यायाधीश

प्रश्न - जनवरी, 2024 में किसने उच्चतम न्यायालय के नए न्यायाधीश के रूप में शपथ ग्रहण किया ?

- (a) न्यायमूर्ति अभय तिवारी
- (b) न्यायमूर्ति राकेश सिंह
- (c) न्यायमूर्ति पी.बी. वराले
- (d) न्यायमूर्ति इंदुमति सक्सेना

उत्तर - (c)

संबंधित तथ्य -

न्यायमूर्ति पी.बी. वराले

- 25 जनवरी, 2024 को उच्चतम न्यायालय के नए न्यायाधीश के रूप में शपथ ग्रहण किया।
- देश के मुख्य न्यायाधीश न्यायमूर्ति डी.वाई. चंद्रचूड़ ने उन्हें शपथ दिलाई।
- इससे पूर्व वह कर्नाटक उच्च न्यायालय के मुख्य न्यायाधीश के रूप में कार्यरत थे।
- उनके शपथ लेने के बाद उच्चतम न्यायालय में जजों की संख्या पूरी हो गई।
- उच्चतम न्यायालय में कुल जजों की स्वीकृत पद 34 हैं, जिसमें सीजेआई शामिल हैं।

जोसेफ बोकार्डी

प्रश्न - 22 जनवरी, 2024 को जोसेफ बोकार्डी किस देश के नए राष्ट्रपति के रूप में पदभार ग्रहण किया ?

- (a) इथियोपिया
- (b) सोमालिया
- (c) लाइबेरिया

(d) दक्षिण सूडान

उत्तर - (c)

संबंधित तथ्य -

जोसेफ बोकाई

- 22 जनवरी, 2024 को लाइबेरिया के नए राष्ट्रपति के रूप में पदभार ग्रहण किया।
- इससे पूर्व वह वर्ष 2006-2018 के बीच लाइबेरिया के उपराष्ट्रपति थे।
- स्थान लिया — जॉर्ज वीह
- लाइबेरिया के बारे में —
 - ⦿ यह अफ्रीका के पश्चिमी तट पर स्थित एक देश है।
 - ⦿ राजधानी — मोनरोविया
 - ⦿ मुद्रा — लाइबेरियाई डॉलर

यूपीएससी के नए सदस्य

प्रश्न - जनवरी, 2024 में किसे संघ लोक सेवा आयोग (UPSC) के नए सदस्य के रूप में नियुक्त किया गया ?

- (a) गौरव सिंह
- (b) शील वर्धन सिंह
- (c) अर्चना राम सुंदरम
- (d) रश्मि शुक्ला

उत्तर - (b)

संबंधित तथ्य -

शील वर्धन सिंह

- वरिष्ठ आईपीएस अधिकारी;
- चर्चा में क्यों? — 11 जनवरी, 2024 को राष्ट्रपति द्रौपदी मुर्मू द्वारा संघ लोक सेवा आयोग (UPSC) के नए सदस्य नियुक्त हुए
- कार्यकाल — 15 जनवरी, 2024 से 25 अगस्त, 2028 तक
- इससे पूर्व वह वर्ष नवंबर, 2021 से दिसंबर, 2023 तक केंद्रीय औद्योगिक सुरक्षा बल (CISF) के महानिदेशक थे
- वर्तमान में डॉ. मनोज सोनी UPSC के अध्यक्ष हैं।

उत्तर प्रदेश के नए कार्यवाहक डीजीपी

प्रश्न - 31 जनवरी, 2024 को कौन उत्तर प्रदेश के नए कार्यवाहक पुलिस महानिदेशक (DGP) नियुक्त हुए ?

- (a) विजय कुमार
- (b) मुकुल गोयल
- (c) राजीव पंत
- (d) प्रशांत कुमार

उत्तर - (d)

संबंधित तथ्य -

प्रशांत कुमार

- वरिष्ठ आईपीएस अधिकारी
- चर्चा में क्यों? — 31 जनवरी, 2024 को उत्तर प्रदेश के नए कार्यवाहक पुलिस महानिदेशक (DGP) नियुक्त
- इससे पूर्व वह डीजी कानून-व्यवस्था एवं ईओडब्ल्यू थे।
- वह वर्ष 1990 बैच के आईपीएस अधिकारी हैं।
- स्थान लिया — विजय कुमार का।

मलेशिया के 17वें राजा

प्रश्न - 31 जनवरी, 2024 को कौन मलेशिया के 17वें राजा बनें ?

- सुल्तान नाजरीन
- सुल्तान इब्राहिम इस्कंदर
- सुल्तान अहमद शाह
- इनमें से कोई नहीं

उत्तर - (b)

संबंधित तथ्य -

सुल्तान इब्राहिम इस्कंदर

- 31 जनवरी, 2024 को मलेशिया के 17वें राजा बनें।
- स्थान लिया — अल-सुल्तान अब्दुला सुल्तान अहमदशाह का

Related Static GK

मलेशिया के बारे में —

- राजधानी - कुआलालमपुर
- मुद्रा - मलेशियन रिंगगिट
- वर्तमान प्रधानमंत्री - अनवर बिन इब्राहिम

राष्ट्रपति द्वारा राज्य सभा के लिए मनोनीत सदस्य

प्रश्न - जनवरी, 2024 में राष्ट्रपति द्रौपदी मुर्मू ने किसे राज्य सभा का सदस्य मनोनीत किया ?

- सोनल मान सिंह
- सतनाम सिंह संघू
- डॉ. अरविंद पनगढ़िया
- डॉ. दीपक कुमार रावत

उत्तर - (b)

संबंधित तथ्य -

सतनाम सिंह संघू

चंडीगढ़ यूनिवर्सिटी के चांसलर एवं प्रसिद्ध शिक्षाविद;

चर्चा में क्यों?

- ☉ राष्ट्रपति द्रौपदी मुर्मु द्वारा संसद के उच्च सदन राज्य सभा के सदस्य मनोनीत
- ☉ कब — 30 जनवरी, 2024 को
- ☉ उन्हें भारतीय संविधान के अनुच्छेद 80 (1) (a) एवं (3) के तहत मनोनीत किया गया।
- ☉ इसके तहत राष्ट्रपति 12 सदस्यों को जो साहित्य, विज्ञान, कला एवं सामाजिक सेवा में विशेष जानकारी रखते हैं।
- ☉ राज्य सभा में सदस्यों के मनोनयन की यह प्रक्रिया आयरलैंड के संविधान से ली गई है।

उस्ताद राशिद खान

प्रश्न - 9 जनवरी, 2024 को उस्ताद राशिद खान का निधन हो गया। इनसे संबंधित निम्न कथनों पर विचार कीजिए-

- (1) वह एक प्रसिद्ध भारतीय गायक थे।
 - (2) वह ग्वालियर घराने के गायक थे।
 - (3) उन्हें वर्ष 2022 में पद्म भूषण से सम्मानित किया गया था।
- उपर्युक्त कथनों में से कौन-सा/से कथन सही है/हैं?

- (a) केवल (1) एवं (3)
- (b) केवल (2) एवं (3)
- (c) केवल (1) एवं (2)
- (d) उपर्युक्त सभी

उत्तर - (a)

संबंधित तथ्य -

उस्ताद राशिद खान

- प्रसिद्ध शास्त्रीय गायक;
- चर्चा में क्यों? - 9 जनवरी, 2024 को निधन
- उनका जन्म 1 जुलाई, 1968 को सहसवान, बदायूं, उत्तर प्रदेश में हुआ था।
- वह रामपुर-सहसवान घराने के गायक थे।
- वे 'विलंबित ख्याल गायकी' में माहिर थे।
- इसकी तालीम उन्हें निसार हुसैन खान से मिली थी।

- ❖ उन्होंने कई फिल्मों में भी अपनी आवाज दी, जिसमें 'माई नेम इज खान' शादी में जरूर आना' आदि शामिल हैं।
- ❖ फिल्म 'जब वी मेट' में उनके द्वारा गायी बंदिश 'आओगे जब तुम साजना' काफी लोकप्रिय रही।
- ❖ उन्हें वर्ष 2006 में पद्मश्री एवं 'संगीत नाटक अकादमी अवॉर्ड' तथा वर्ष 2022 में पद्म भूषण से सम्मानित किया गया था।

एसएसबी के नए महानिदेशक

प्रश्न - 19 जनवरी, 2024 को केंद्र सरकार ने किसे सशस्त्र सीमा बल (SSB) का नया महानिदेशक नियुक्त किया?

- (a) डी.के. पाठक
- (b) रश्मि शुक्ला
- (c) दलजीत सिंह चौधरी
- (d) एस.एस. देसवाल

उत्तर - (c)

संबंधित तथ्य -

दलजीत सिंह चौधरी

- वरिष्ठ आईपीएस अधिकारी;
- **चर्चा में क्यों?** — 19 जनवरी, 2024 को केंद्र सरकार द्वारा एसएसबी (SSB) के नए महानिदेशक नियुक्त
- इससे पूर्व वह सीआरपीएफ के स्पेशल डीजी के पद पर कार्यरत थे।
- **स्थान लिया** — रश्मि शुक्ला
- वह यूपी कैडर के वर्ष 1990 बैच के आईपीएस अधिकारी हैं।
- **एसएसबी के बारे में** —
 - यह नेपाल और भूटान की सीमा सुरक्षा करने वाला गृह मंत्रालय भारत सरकार के अधीन एक अर्धसैन्य बल है।
 - **स्थापना** — वर्ष 1963
 - **मुख्यालय** — नई दिल्ली

चर्चित स्थल

पूर्वोत्तर भारत का पहला 100 बिस्तरों वाला योग और प्राकृतिक चिकित्सा अस्पताल और केंद्रीय योग और प्राकृतिक चिकित्सा अनुसंधान संस्थान

प्रश्न - 28 जनवरी, 2024 को केंद्रीय मंत्री सर्बानंद सोनोवाल और असम के मुख्यमंत्री हिमंत बिस्वा सरमा ने किस शहर में पूर्वोत्तर भारत के पहले 100 बिस्तरों वाले योग और प्राकृतिक चिकित्सा अस्पताल और केंद्रीय योग और प्राकृतिक चिकित्सा अनुसंधान संस्थान की आधारशिला रखी?

- (a) गुवाहाटी (b) सिलचर
(c) डिब्रूगढ़ (d) तिनसुकिया

उत्तर - (c)

संबंधित तथ्य -

पूर्वोत्तर भारत का पहला 100 बिस्तरों वाला योग और प्राकृतिक चिकित्सा अस्पताल और केंद्रीय योग और प्राकृतिक चिकित्सा अनुसंधान संस्थान

- **दोनों की आधारशिला रखी** — केंद्रीय मंत्री सर्बानंद सोनोवाल और असम के मुख्यमंत्री डॉ. हिमंत बिस्वा सरमा
- **कब** — 28 जनवरी, 2024 को
- **कहां** — डिब्रूगढ़ के दिहिंग खामटीघाट में
- **अनुसंधान संस्थान की स्थापना का उद्देश्य** — योग और प्राकृतिक चिकित्सा के पारंपरिक ज्ञान और प्रौद्योगिकी के आधुनिक उपकरणों के बीच वैज्ञानिक रूप से वैध और उपयोगी तालमेल लाना
- **संस्थान विकसित किया जाएगा** — लगभग 100 करोड़ रुपये के निवेश पर लगभग 15 एकड़ भूमि पर
- **यह बेंचमार्क स्थापित करेगा** — योग और प्राकृतिक चिकित्सा के क्षेत्र में शिक्षा, निवारक स्वास्थ्य सेवा और अनुसंधान में।

- ❖ इस संस्थान में हृदय पुनर्सुधार, मधुमेह पुनर्वास, ऑटोइम्यून बीमारियों और गैर-संचारी रोगों (एनसीडी) के जोखिम में कमी के क्षेत्रों में क्षमता निर्माण कार्यक्रमों के लिए योग और प्राकृतिक चिकित्सा विशेषज्ञों को प्रशिक्षित करने के लिए नैदानिक प्रशिक्षण सुवधाएं प्रदत्त होगी।
- ❖ अस्पताल आंतरिक रोगी, वाह्य रोगी और दिवस देखभाल सेवाएं प्रदान करेगा।

बदायूं सीबीजी संयंत्र

प्रश्न - 27 जनवरी, 2024 को केंद्रीय मंत्री हरदीप सिंह पुरी द्वारा उत्तर प्रदेश के बदायूं में उद्घाटित एचपीसीएल का संपीड़ित बायोगैस संयंत्र (सीबीजी) में कितनी एमटीपीडी चावल के भूसे की प्रसंस्करण क्षमता है?

- (a) 100
- (b) 95
- (c) 86
- (d) 65

उत्तर - (a)

संबंधित तथ्य -

बदायूं सीबीजी संयंत्र

- उद्घाटन — 27 जनवरी, 2024 को
- उद्घाटनकर्ता — पेट्रोलियम तथा प्राकृतिक गैस एवं आवासन और शहरी कार्य मंत्री हरदीप सिंह पुरी
- संबंधित प्रदेश — उत्तर प्रदेश
- बनाया गया है — एचपीसीएल द्वारा
- प्रसंस्करण क्षमता — 100 एमटीपीडी चावल के भूसे की
- यह संयंत्र उत्पन्न कर सकता है — 65 एमटीपीडी ठोस खाद के साथ 14 एमटीपीडी सीबीजी
- इस संयंत्र की निर्माण लागत राशि — लगभग 133 करोड़ रुपये
- यह संयंत्र विस्तारित है — लगभग 50 एकड़ क्षेत्र में।

- ❖ बदायूं में सीबीजी संयंत्र 17,500-20,000 एकड़ खेतों में पराली जलाने की समस्या को कम करने में मदद करेगा, जिससे प्रतिवर्ष 55,000 टन कार्बन डाइऑक्साइड (CO₂) उत्सर्जन में कमी आएगी।
- ❖ सीबीजी उत्पादन की तकनीकी हेतु मेसर्स प्राज इंडस्ट्रीज, लिमिटेड, पुणे से लाइसेंस प्राप्त हुआ है
- ❖ इस संयंत्र में अपनी तरह की पहली फॉस्फेट रिच ऑर्गेनिक खाद (पीआरओएम) सुविधा भी है।

विश्व का सबसे ऊंचा राम मंदिर

प्रश्न - विश्व का सबसे ऊंचा (721 फीट) राम मंदिर कहाँ बनाया जाएगा ?

- (a) पर्थ
- (b) सिडनी
- (c) मेलबर्न
- (d) लंदन

उत्तर - (a)

संबंधित तथ्य -

विश्व का सबसे ऊंचा राम मंदिर

- बनाया जाएगा — पर्थ, ऑस्ट्रेलिया में
- निर्माण — श्रीराम वैदिक एवं सांस्कृतिक ट्रस्ट द्वारा
- 150 एकड़ जमीन में मंदिर की लागत राशि — लगभग 600 करोड़ रुपये
- मंदिर की ऊंचाई होगी — 721 फीट
- मंदिर परिसर के हनुमान वाटिका में स्थापित की जाएगी — हनुमान जी की 108 फीट ऊंची मूर्ति
- परिसर में बनाए जाने वाले कुंड का नाम होगा — सप्त सागर
- इस कुंड में स्थापित की जाएगी — भगवान शिव की 51 फीट की प्रतिमा।

- ❖ उल्लेखनीय है कि अयोध्या में बने श्रीराम मंदिर की ऊंचाई 161 फीट है।
- ❖ पर्थ में बनने वाले मंदिर परिसर में 55 एकड़ भूमि पर सनातन वैदिक विश्वविद्यालय का निर्माण किया जाएगा।

पंजाब में अपनी तरह का पहला मदर मिल्क बैंक

प्रश्न - पंजाब में अपनी तरह का पहला मदर मिल्क बैंक कहां स्थापित किया गया है?

- (a) अमृतसर
- (b) जालंधर
- (c) पटियाला
- (d) मोहाली

उत्तर - (d)

संबंधित तथ्य -

पंजाब में अपनी तरह का पहला मदर मिल्क बैंक

- स्थापित — डॉ. बी.आर. अंबेडकर राज्य शिक्षा संस्थान, मोहाली में
- उद्घाटन — 17 जनवरी, 2024 को
- उद्घाटनकर्ता — रोटरी इंटरनेशनल के अध्यक्ष डॉ. गॉर्डन आर. मैकली और डॉ. बी.आर. अंबेडकर राज्य शिक्षा संस्थान के निदेशक डॉ. भवनीत भारती।

केंद्र द्वारा वित्त-पोषित पहला 'गौ' अभयारण्य

प्रश्न - केंद्र द्वारा वित्त-पोषित पहला 'गौ' अभयारण्य उत्तर प्रदेश के किस जिले में बनाया जा रहा है?

- (a) मेरठ
- (b) बिजनौर
- (c) रामपुर
- (d) मुजफ्फरनगर

उत्तर - (d)

संबंधित तथ्य -

केंद्र द्वारा वित्त-पोषित पहला 'गौ' अभयारण्य

- बनाया जा रहा है — उत्तर प्रदेश के मुजफ्फरनगर जिले में
- कहां — पुरकाजी ब्लॉक में स्थित तुगलकपुर-कम्हेरा गांव में
- निर्माण लागत राशि — 64 करोड़ रुपये
- राशि का वित्त पोषण — राष्ट्रीय गोकुल मिशन (आरजीएम) के तहत
- यह अभयारण्य विस्तारित है — 50 एकड़ क्षेत्र तक
- यह बनकर तैयार हो जाएगा — वर्ष 2024 के अंत में
- इसमें आश्रय प्राप्त होगा — 5000 आवारा मवेशियों को
- राष्ट्रीय गोकुल मिशन है — मत्स्य पालन, पशुपालन और डेयरी मंत्रालय द्वारा संचालित एक केंद्र प्रायोजित योजना।

- ❖ भारत का पहला गौ अभयारण्य मध्य प्रदेश के शाजापुर जिले वट्टे ग्राम सालरिया में दिसंबर, 2012 में खोला गया था।
- ❖ इस गौ अभयारण्य का नाम 'कामधेनु गौ अभयारण्य' है।
- ❖ उल्लेखनीय है कि वर्ष 2019 की 20वीं पशुधन जनगणना के अनुसार उत्तर प्रदेश में 11.84 लाख आवारा मवेशी हैं।
- ❖ मुजफ्फरनगर जिले में यह आंकड़ा 3,207 है।

14 एमएलडी एसटीपी और 2.4 किमी. लंबे आई एंड डी नेटवर्क का उद्घाटन

प्रश्न - 4 जनवरी, 2024 को केंद्रीय जल शक्ति मंत्री गजेंद्र सिंह शेखावत ने उत्तर प्रदेश में कहां 14 एमएलडी एसटीपी और 2.4 किमी. लंबे आई एंड डी नेटवर्क का उद्घाटन किया ?

- (a) मेरठ
- (b) बागपत (c) मुरादाबाद
- (d) सहारनपुर

उत्तर - (b)

संबंधित तथ्य -

14 एमएलडी सीवेज उपचार संयंत्र (एसटीपी) और 2.4 किमी. लंबे इंटरसेप्शन एंड डायवर्सन (आई एंड डी) नेटवर्क का उद्घाटन

- उद्घाटन — 4 जनवरी, 2024
- कहां — बागपत, उत्तर प्रदेश में
- उद्घाटनकर्ता — केंद्रीय जल शक्ति मंत्री गजेंद्र सिंह शेखावत
- परियोजना का मुख्य उद्देश्य — नमामि गंगे कार्यक्रम के अंतर्गत शत-प्रतिशत केंद्रीय वित्तपोषण के साथ डीबीओटी प्रणाली के अंतर्गत 14 मिलियन लीटर प्रतिदिन (एमएलडी) की क्षमता के आधुनिक एसटीपी की स्थापना करना
- परियोजना की अनुमानित लागत — 77.36 करोड़ रुपये
- विशेष तथ्य — एशिया का सबसे बड़ा सीवेज उपचार संयंत्र (एसटीपी) ओखला में स्थापित किया गया है, जिसकी 564 एमएलडी की प्रभावशाली क्षमता है।

पुरस्कार/सम्मान

द एसेट ट्रिपल ए अवॉर्ड्स फॉर सस्टेनेबल फाइनेंस, 2024 में सर्वश्रेष्ठ हरित बॉन्ड कॉर्पोरेट पुरस्कार

प्रश्न - हाल ही में सार्वजनिक क्षेत्र के किस उपक्रम को द एसेट ट्रिपल ए अवॉर्ड्स फॉर सस्टेनेबल फाइनेंस, 2024 में प्रतिष्ठित सर्वश्रेष्ठ हरित बॉन्ड - कॉर्पोरेट अवॉर्ड से सम्मानित किया गया ?

- (a) गेल (इंडिया) लिमिटेड
- (b) आरईसी लिमिटेड
- (c) एनटीपीसी लिमिटेड
- (d) कोई नहीं

उत्तर - (b)

संबंधित तथ्य -

द एसेट ट्रिपल ए अवॉर्ड्स फॉर सस्टेनेबल फाइनेंस, 2024 में सर्वश्रेष्ठ हरित बॉन्ड-कॉर्पोरेट पुरस्कार जीता

- किसने — आरईसी लिमिटेड
- कब — 5 फरवरी, 2024
- किसलिए — अप्रैल, 2023 में 75 करोड़ अमेरिकी डॉलर के हरित बॉन्ड जारी करने के लिए।
- जी जी-20 की जिम्मेदारी संभालने के बाद भारत की ओर से पहला अमेरिकी हरित बॉन्ड था।
- आरईसी लिमिटेड —
 - ☉ यह विद्युत मंत्रालय के अधीन सार्वजनिक क्षेत्र की एक महारत्न कंपनी और अग्रणी गैर-बैंकिंग वित्तीय कंपनी है।
 - ☉ स्थापना — वर्ष 1969
 - ☉ वर्तमान सीएमडी — विवेक कुमार देवांगन

भारत रत्न पुरस्कार, 2024

प्रश्न - निम्न कथनों पर विचार कीजिए -

- (1) 3 फरवरी, 2024 को देश के पूर्व उप प्रधानमंत्री एवं वरिष्ठ भाजपा नेता लालकृष्ण आडवाणी को भारत रत्न पुरस्कार प्रदान किए जाने की घोषणा की गई।
- (2) वह यह पुरस्कार प्राप्त करने वाले 50वें व्यक्ति होंगे।

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

- (a) केवल (1)
- (b) केवल (2)
- (c) (1) एवं (2) दोनों
- (d) इनमें से कोई नहीं

उत्तर - (c)

संबंधित तथ्य -

भारत रत्न पुरस्कार, 2024

- 3 फरवरी, 2024 को राष्ट्रपति भवन द्वारा जारी वक्तव्य के अनुसार, देश का यह सर्वोच्च नागरिक सम्मान देश के पूर्व उप प्रधानमंत्री लाल कृष्ण आडवाणी को प्रदान किए जाने की घोषणा की गई।
- वह यह पुरस्कार पाने वाले 50वें व्यक्ति हैं।
- **लालकृष्ण आडवाणी के बारे में —**
 - ☉ उनका जन्म 8 नवंबर, 1927 को कराची (पाकिस्तान) में हुआ था।
 - ☉ वह वर्ष 1970 में पहली बार राज्यसभा के सदस्य बने थे।
 - ☉ वह 7 बार लोक सभा के सदस्य रहे।
 - ☉ वह वर्ष 2002-2004 तक देश के उप प्रधानमंत्री रहे।
 - ☉ उन्हें वर्ष 2015 में पद्म विभूषण से सम्मानित किया गया था।
 - ☉ 'माई कंट्री माई लाइफ' (वर्ष 2008) उनकी लिखी प्रमुख पुस्तक है।
- **भारतरत्न पुरस्कार के बारे में —**
 - ☉ देश के इस सर्वोच्च नागरिक पुरस्कार की शुरुआत वर्ष 1954 में हुई थी।
- ज्ञातव्य है कि 23 जनवरी, 2024 को केंद्र सरकार ने बिहार के पूर्व मुख्यमंत्री कर्पूरी ठाकुर को 49वें भारत रत्न पुरस्कार (मरणोपरांत) प्रदान किए जाने की घोषणा की गई थी।

9वां महाकवि कन्हैयालाल सेठिया कविता पुरस्कार, 2024

प्रश्न - 3 फरवरी, 2024 को किसे 9वां महाकवि कन्हैयालाल सेठिया कविता पुरस्कार, 2024 प्रदान किया गया ?

- (a) अरुंधति सुब्रमण्यम
- (b) के. सच्चिदानंदा
- (c) डॉ. कुमार विश्वास
- (d) नीलोत्पल मृणाल

उत्तर - (a)

संबंधित तथ्य -

9वां महाकवि कन्हैयालाल सेठिया कविता पुरस्कार, 2024

- 3 फरवरी, 2024 को प्रसिद्ध लेखिका एवं कवयित्री अरुंधति सुब्रमण्यम को प्रदान किया गया।
- उन्हें 17वें जयपुर साहित्य महोत्सव, 2024 (1-5 फरवरी, 2024) के दौरान यह पुरस्कार प्रदान किया गया।
- **पुरस्कार राशि** — 1 लाख रुपये
- अरुंधति सुब्रमण्यम को "व्हेन गॉड इज ए ट्रैवलर" काव्य संग्रह के लिए वर्ष 2020 के लिए साहित्य अकादमी पुरस्कार प्रदान किया गया था।
- यह पुरस्कार राजस्थानी भाषा के प्रसिद्ध कवि, शिक्षक, पर्यावरणविद् और स्वतंत्रता सेनानी कन्हैया लाल सेठिया के सम्मान में यह पुरस्कार महाकवि कन्हैयालाल सेठिया फाउंडेशन द्वारा जयपुर साहित्य महोत्सव (JLF) के सहयोग से प्रदान किया जाता है।
- उन्होंने हिंदी उर्दू और राजस्थानी भाषा में 42 से अधिक किताबों की रचना की थी।
- गत वर्ष यह सम्मान साहित्य अकादमी के पूर्व सचिव के सच्चिदानंद को प्रदान किया गया था।

पी.टी. उषा को लाइफ टाइम अचीवमेंट अवॉर्ड

प्रश्न - 4 फरवरी, 2024 को पी.टी. उषा को भारतीय खेल पत्रकार संघ (एसजेएफआई) और दिल्ली खेल पत्रकार संघ की ओर से लाइफटाइम अचीवमेंट अवॉर्ड से सम्मानित किया गया। यह अवॉर्ड मरणोपरांत किसे प्रदान किया गया था ?

- (a) प्रकाश पादुकोण
- (b) पी.के. बनर्जी
- (c) जीव मिल्खा सिंह
- (d) विजय अमृतराज

उत्तर - (c)

संबंधित तथ्य -

पी.टी. उषा को लाइफटाइम अचीवमेंट अवॉर्ड

- **प्रदत्त** — 4 फरवरी, 2024
- **प्रदाता** — भारतीय खेल पत्रकार महासंघ (एसजेएफआई) और दिल्ली खेल पत्रकार संघ (डीएसजेए)
- **पूर्व में यह अवॉर्ड प्राप्त कर चुके हैं** — विजय अमृतराज, प्रकाश पादुकोण, सुनील गावस्कर और जीव मिल्खा सिंह (मरणोपरांत)
- **विशेष तथ्य** — पी.टी. उषा वर्तमान में भारतीय ओलंपिक संघ (IOA) की अध्यक्ष हैं।
 - ☉ वह इस पद पर कार्यरत पहली महिला हैं।
 - ☉ उन्होंने वर्ष 1977 से 2000 के बीच अपने कैरियर में भारत के लिए 103 अंतरराष्ट्रीय पदक जीते।
 - ☉ वर्ष 1984 ओलंपिक में वह सेकंड के 100वें हिस्से से कांस्य पदक से चूक गई थीं।

69वां फिल्मफेयर अवॉर्ड्स, 2024

प्रश्न - 28 जनवरी, 2024 को 69वां फिल्मफेयर अवॉर्ड्स, 2024 प्रदान किया गया। इससे संबंधित निम्न कथनों पर विचार कीजिए-

- (1) इसमें फिल्म '12th फेल' को सर्वश्रेष्ठ फिल्म का अवॉर्ड प्रदान किया गया।
- (2) इसमें विधु विनोद चोपड़ा को सर्वश्रेष्ठ निर्देशक का पुरस्कार प्रदान किया गया।

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

- (a) केवल (1)
- (b) केवल (2)

(c) (1) एवं (2) दोनों (d) इनमें से कोई नहीं

उत्तर - (c)

संबंधित तथ्य -

69वां फिल्मफेयर अवॉर्ड्स, 2024

- 28 जनवरी, 2024 को गिफ्ट (GIFT) सिटी, गुजरात में आयोजित एक समारोह में प्रदान किया गया।
- पहली बार यह पुरस्कार वर्ष 1954 में प्रदान किया गया था।
- प्रदान किए गए प्रमुख पुरस्कार इस प्रकार हैं —
 - ⦿ सर्वश्रेष्ठ फिल्म — 12th फेल (निर्देशक - विधु विनोद चोपड़ा)
 - ⦿ सर्वश्रेष्ठ फिल्म (क्रिटिक्स) — जोरम (निर्देशक-देवाशीष मखीजा)
 - ⦿ सर्वश्रेष्ठ अभिनेता (इन ए लीडिंग रोल) — रणवीर कपूर (फिल्म-एनीमल)
 - ⦿ सर्वश्रेष्ठ अभिनेता (क्रिटिक्स) — विक्रान्त मैसी (फिल्म - 12th फेल)
 - ⦿ सर्वश्रेष्ठ अभिनेत्री (इन ए लीडिंग रोल) — आलिया भट्ट (फिल्म - रॉकी और रानी की प्रेम कहानी)
 - ⦿ सर्वश्रेष्ठ अभिनेत्री (क्रिटिक्स) —
 - रानी मुखर्जी (फिल्म मिसेज चटर्जी Vs नॉर्वे)
 - शेफाली शाह (फिल्म - श्री ऑफ अस)
 - ⦿ सर्वश्रेष्ठ अभिनेता — विधु विनोद चोपड़ा (फिल्म - 12th फेल)
 - ⦿ सर्वश्रेष्ठ सहायक अभिनेता — विकी कौशल (फिल्म - डंकी)
 - ⦿ सर्वश्रेष्ठ सहायक अभिनेत्री — शबाना आजमी (फिल्म - रॉकी और रानी की प्रेम कहानी)
 - ⦿ सर्वश्रेष्ठ गीतकार — अमिताभ भट्टाचार्या (फिल्म - तेरे वास्ते) (गीत - जरा हटके जरा बचके)
 - ⦿ सर्वश्रेष्ठ पार्श्व गायक — भूपिंदर बब्बल (गीत - अर्जन वैली, फिल्म - एनीमल)
 - ⦿ सर्वश्रेष्ठ पार्श्व गायिका — शिल्पा राव (गीत - बेशर्म रंग, फिल्म - पठान)
 - ⦿ सर्वश्रेष्ठ स्क्रीनप्ले — विधु विनोद चोपड़ा (फिल्म - 12th फेल)
 - ⦿ सर्वश्रेष्ठ डायलॉग — इशिता मोइत्रा (फिल्म - रॉकी और रानी की प्रेम कहानी)
 - ⦿ सर्वश्रेष्ठ स्टोरी —
 - अमित राय (फिल्म - ओएमजी 2)
 - देवाशीष मखीजा (फिल्म - जोरम)
 - ⦿ सर्वश्रेष्ठ कोरियोग्राफी — गणेश आचार्य (गती - व्हाट झुमका? फिल्म - रॉकी और रानी की प्रेम कहानी)
 - ⦿ सर्वश्रेष्ठ सिनेमैटोग्राफी — अविनाश अरुण धवारे आईएससी (फिल्म - श्री ऑफ अस)
 - ⦿ सर्वश्रेष्ठ नवोदित —
 - अभिनेता — आदित्य रावल (फिल्म - फराज)
 - अभिनेत्री — अलिजेह अग्निहोत्री (फिल्म - फारे (Farrey))

पद्म पुरस्कार, 2024

प्रश्न - 25 जनवरी, 2024 को केंद्र सरकार द्वारा पद्म पुरस्कारों की घोषणा की गई। इससे संबंधित निम्न कथनों पर विचार कीजिए-

- (1) इस वर्ष 5 व्यक्तियों को पद्म विभूषण से सम्मानित किए जाने की घोषणा की गई।
- (2) सामाजिक कार्यकर्ता बिंदेश्वर पाठक को मरणोपरांत पद्म भूषण से सम्मानित किया गया।
- (3) इस वर्ष पुरस्कार विजेताओं में 30 महिलाएं शामिल हैं।

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

- (a) केवल (1) एवं (3)
- (b) केवल (2) एवं (3)
- (c) केवल (1) एवं (2)
- (d) उपर्युक्त सभी

उत्तर - (a)

संबंधित तथ्य -

पद्म पुरस्कार, 2024 घोषित

- कब — 25 जनवरी, 2024 को
- किसके द्वारा — गृह मंत्रालय, भारत सरकार
- इन पुरस्कारों को कला, सामाजिक कार्य, सार्वजनिक कार्यक्रम, विज्ञान एवं अभियांत्रिकी, व्यापार तथा उद्योग जगत, चिकित्सा, साहित्य एवं शिक्षा, खेल, सिविल सेवा आदि क्षेत्रों में प्रदान किए जाते हैं।
- इसे निम्न 3 श्रेणियों में दिया जाता है —
 1. पद्म विभूषण — असाधारण और विशिष्ट सेवा प्रदान करने के लिए दिया जाता है।
 2. पद्म भूषण — उच्च कोटि की विशिष्ट सेवा के लिए दिया जाता है।
 3. पद्मश्री — किसी भी क्षेत्र में विशिष्ट सेवा के लिए प्रदान किया जाता है।
- इस वर्ष 2 दोहरे पुरस्कार (एक दोहरे पुरस्कार के मामले में पुरस्कार को एक रूप में गिना जाता है) सहित 132 पद्म पुरस्कार राष्ट्रपति द्रौपदी मुर्मु द्वारा स्वीकृत किए गए हैं।
- इस सूची में 5 पद्म विभूषण, 17 पद्म भूषण और 110 पद्मश्री शामिल हैं।
- पुरस्कार विजेताओं में से 30 महिलाएं भी हैं।
- सूची में विदेश/एनआरआई/पीआईओ/ओसीआई श्रेणी के 8 व्यक्ति तथा 9 मरणोपरांत पुरस्कार विजेता भी शामिल हैं।
- पद्म विभूषण से सम्मानित व्यक्ति इस प्रकार हैं —
 1. वैजयंतीमाला बाली — कला (तमिलनाडु)
 2. कोनिडेला चिरंजीवी — कला (आंध्र प्रदेश)
 3. एम. वैकैनायडू — लोक मामले (आंध्र प्रदेश)
 4. बिंदेश्वर पाठक — सामाजिक कार्य (बिहार)
 5. पद्मा सुब्रमण्यम — कला (तमिलनाडु)

उत्तर प्रदेश में स्वायत्तशासी संस्थाओं द्वारा कला जगत की विभूतियों का सम्मान

प्रश्न - 26 जनवरी, 2024 को किसे संत कबीर अकादमी, लखनऊ का 'संत कबीर अकादमी सम्मान' प्रदान किया गया है ?

- (a) डॉ. ईश्वर चंद्र गुप्ता
- (b) डॉ. शरण दास शास्त्री
- (c) डॉ. उमाशंकर व्यास
- (d) डॉ. सुनील विश्वकर्मा

उत्तर - (b)

संबंधित तथ्य -

उत्तर प्रदेश में स्वायत्तशासी संस्थाओं द्वारा कला जगत की
विभूतियों का सम्मान

- इन्हें सम्मानित किया गया — 26 जनवरी, 2024 को
- किसने सम्मानित किया — मुख्यमंत्री योगी आदित्यनाथ और राज्यपाल आनंदी बेन पटेल
- सम्मानित कला जगत की विभूतियां —
 - ⦿ डॉ. मनीष कुमार जैन — जैन शोध संस्थान, लखनऊ का 'जैन संस्कृति संवर्धन सम्मान'
 - ⦿ डॉ. शरण दास शास्त्री — संत कबीर अकादमी लखनऊ का 'संत कबीर अकादमी सम्मान'
 - ⦿ माया कुलश्रेष्ठ — बिरजू महाराज कथक संस्थान का 'बिरजू महाराज कथक सम्मान'
 - ⦿ प्रो. (डॉ.) मंजुला चतुर्वेदी, डॉ. ईश्वर चन्द्र गुप्ता तथा डॉ. सुनील विश्वकर्मा — उत्तर प्रदेश राज्य ललित कला अकादमी, लखनऊ का 'पद्मश्री बाबा योगेंद्र कला सम्मान'
 - ⦿ प्रो. मंगला कपूर और मानवेन्द्र कुमार त्रिपाठी — उत्तर प्रदेश संगीत नाटक अकादमी, लखनऊ का 'आचार्य भरतमुनि सम्मान'
 - ⦿ रामजनम योगी — उत्तर प्रदेश लोक एवं जनजाति संस्कृति संस्थान, लखनऊ का 'पागलदास लोक संस्कृति पुरस्कार'
 - ⦿ कतवारु — उत्तर प्रदेश लोक एवं जनजाति संस्कृति संस्थान, लखनऊ का 'बिरसा मुण्डा जनजाति पुरस्कार'
 - ⦿ डॉ. उमाशंकर व्यास, प्रो. टासी छेरिंग और भन्ते डॉ. चन्द्रकीति — अंतरराष्ट्रीय बौद्ध संस्थान, लखनऊ का 'बौद्ध संस्कृति संकाय सम्मान'
 - ⦿ अतुल सत्य कौशिक, अतुल श्रीवास्तव और रोजी दूबे — भारतेन्दु नाट्य अकादमी लखनऊ का 'भारतेन्दु हरिश्चन्द्र सम्मान'

बीसीसीआई वार्षिक पुरस्कार, 2019-20, 2020-21, 2021-22, 2022-23

प्रश्न - 23 जनवरी, 2024 को भारतीय क्रिकेट कंट्रोल बोर्ड (बीसीसीआई) द्वारा घोषित बीसीसीआई वार्षिक पुरस्कार, 2019-20, 2020-21, 2021-22 और 2022-23 के संबंध में विकल्प में कौन-सा तथ्य सही नहीं है ?

- (a) वर्ष 2022-23 में सर्वश्रेष्ठ अंतरराष्ट्रीय पुरुष क्रिकेट के लिए पॉली उमरीगर पुरस्कार शुभमन गिल को प्रदान किया गया है।
- (b) वर्ष 2020-21 और 2021-22 में सर्वश्रेष्ठ अंतरराष्ट्रीय महिला क्रिकेटर स्मृति मंधाना को चुना गया है।
- (c) कर्नल सी.के. नायडू लाइफटाइम अचीवमेंट पुरस्कार फारुख इंजीनियर और रवि शास्त्री को प्रदान किया गया है।
- (d) दिलीप सरदेसाई पुरस्कार टेस्ट क्रिकेट में सर्वाधिक विकेट हेतु वर्ष 2022-23 के लिए जसप्रीत बुमराह को प्रदान किया गया है।

उत्तर - (d)

संबंधित तथ्य -

बीसीसीआई वार्षिक पुरस्कार, 2019-20, 2020-21, 2021-22, 2022-23

- पुरस्कारों की घोषणा — 23 जनवरी, 2024 को
- घोषणाकर्ता — भारतीय क्रिकेट कंट्रोल बोर्ड (बीसीसीआई)
- पुरस्कार समारोह का आयोजन — हैदराबाद में
- पुरस्कार प्रदत्त — पिछले चार वर्षों के लिए
- पुरस्कार दिया जा रहा है — वर्ष 2018-19 के बाद पहली बार
- सर्वश्रेष्ठ अंतरराष्ट्रीय पुरुष क्रिकेटर के लिए पॉली उमरीगर पुरस्कार — मोहम्मद शमी (2019-20), रविचंद्रन अश्विन (2020-21), जसप्रीत बुमराह (2021-22) और शुभमन गिल (2022-23)
- सर्वश्रेष्ठ अंतरराष्ट्रीय क्रिकेटर (महिला) — दीप्ति शर्मा (2019-20 और 2022-23), स्मृति मंधाना (2020-21 और 2021-22)
- कर्नल सी.के. नायडू लाइफटाइम अचीवमेंट पुरस्कार — फारुख इंजीनियर, रवि शास्त्री
- सर्वश्रेष्ठ अंतरराष्ट्रीय पदार्पण (पुरुष) — मयंक अग्रवाल (2019-20), अक्षर पटेल (2020-21), श्रेयस अय्यर (2021-22) और यशस्वी जायसवाल (2022-23)
- सर्वश्रेष्ठ अंतरराष्ट्रीय पदार्पण (महिला) — प्रिया पुनिया (2019-20), शेफाली वर्मा (2020-21), सख्बिनेनी मेघना (2021-22) और अमनजोत कौर (2022-23)
- दिलीप सरदेसाई (टेस्ट क्रिकेट में सर्वाधिक रन) — यशस्वी जायसवाल (2022-23)
- दिलीप सरदेसाई पुरस्कार (टेस्ट क्रिकेट में सर्वाधिक विकेट) — रविचंद्रन अश्विन (2022-23)
- वनडे में सबसे अधिक रन बनाने वाली खिलाड़ी (महिला) — पूनम राउत (2019-20), मिताली राज (2020-21), हरमनप्रीत कौर (2021-22) और जेमिमा रोड्रिग्स (2022-23)
- वनडे में सर्वाधिक विकेट लेने वाली खिलाड़ी (महिला) — पूनम यादव (2019-20), झूलन गोस्वामी (2020-21), राजेश्वरी गायकवाड़ (2021-22) और देविका वैद्य (2022-23)
- घरेलू क्रिकेट में सर्वश्रेष्ठ अंपायर — के.एन.ए. पद्मनाभन (2019-20), वृंदा राठी (2020-21), जयारमन मदन गोपाल (2021-22) और रोहन पंडित (2022-23)
- बीसीसीआई घरेलू टूर्नामेंट में सर्वश्रेष्ठ प्रदर्शन — मुंबई (2019-20), मध्य प्रदेश (2021-22) और सौराष्ट्र (2022-23)
- लाला अमरनाथ पुरस्कार (रणजी ट्रॉफी में सर्वश्रेष्ठ आलराउंडर हेतु) — एमबी मुरासिंह (2019-20), शम्स मुल्तानी (2021-22) और सारांश जैन (2022-23)
- लाला अमरनाथ पुरस्कार (घरेलू सीमित ओवरों में सर्वश्रेष्ठ आलराउंडर हेतु) — बाबा अपराजित (2019-20), आर.आर. धवन (2020-21 और 2021-22) और रियान पराग (2022-23)
- माधवराव सिंधिया पुरस्कार (रणजी ट्रॉफी में सर्वाधिक रन बनाने हेतु) — राहुल दलाल (2019-20), सरफराज खान (2021-22) और मयंक अग्रवाल (2022-23)

- माधवराव सिंधिया पुरस्कार (रणजी ट्रॉफी में सर्वाधिक विकेट लेने हेतु) — जयदेव उनादकट (2019-20), शम्स मुल्तानी (2021-22) और जलज सक्सेना (2022-23)
- एम.ए. चिदंबरम ट्रॉफी (अंडर-19 कूच बिहार ट्रॉफी में सर्वाधिक रन बनाने हेतु) — पी. कनपिल्लेवार (2019-20), मयंक शांडिल्य (2021-22) और दानिश मालेवार (2022-23)
- एम.ए. चिदंबरम ट्रॉफी (अंडर-19 कूच बिहार ट्रॉफी में सर्वाधिक विकेट लेने हेतु) — हर्ष दूबे (2019-20), ए.आर. निषाद (2021-22) और मानव चोथानी (2022-23)
- जगमोहन डालमिया ट्रॉफी (सर्वश्रेष्ठ महिला क्रिकेटर सीनियर घरेलू) — सई पुरंदरे (2019-20), इंद्राणी रॉय (2020-21) कनिका आहूजा (2021-22) और नबाम यापु (2022-23)
- जगमोहन डालमिया ट्रॉफी (सर्वश्रेष्ठ महिला क्रिकेटर सीनियर घरेलू) — काशवी गौतम (2019-20), सौम्या तिवारी (2021-22) और वैष्णवी शर्मा (2022-23)।

लक्ष्मण पुरस्कार और रानी लक्ष्मीबाई पुरस्कार, 2022-23

प्रश्न - सामान्य वर्ग में रानी लक्ष्मीबाई पुरस्कार, 2022-23 किसे प्रदान किया गया है ?

- (a) किरण बालियान
- (b) सिमरन
- (c) जैनब खातून
- (d) पूनम यादव

उत्तर - (a)

संबंधित तथ्य -

लक्ष्मण पुरस्कार और रानी लक्ष्मीबाई पुरस्कार, 2022-23

- क्या है? — खेलों के क्षेत्र में उत्तर प्रदेश का सर्वोच्च पुरस्कार
- प्रदत्त — 26 जनवरी, 2024 को
- प्रदानकर्ता — मुख्यमंत्री योगी आदित्यनाथ
- लक्ष्मण पुरस्कार —
 - ⊕ सामान्य वर्ग में — अखिल श्योराण (शूटिंग) और राजकुमार पाल (हॉकी)
 - ⊕ पैरा-सामान्य वर्ग में — अजीत सिंह (पैरा एथलेटिक्स)
- रानी लक्ष्मीबाई पुरस्कार —
 - ⊕ सामान्य वर्ग में — किरण बालियान (एथलेटिक्स)
 - ⊕ पैरा-सामान्य वर्ग में — सिमरन (पैरा एथलेटिक्स) और जैनब खातून (पैरा पावरलिफ्टिंग)
- विशेष तथ्य — पुरुष वर्ग में लक्ष्मण पुरस्कार तथा महिला वर्ग में रानी लक्ष्मीबाई पुरस्कार दिया जाता है।

आईसीसी अवॉर्ड्स, 2023

प्रश्न - आईसीसी अवॉर्ड्स, 2023 के संबंध में निम्न कथनों पर विचार कीजिए-

- (i) वर्ष के सर्वश्रेष्ठ पुरुष टेस्ट क्रिकेटर ऑस्ट्रेलिया के उस्मान ख्वाजा चुने गए हैं।
- (ii) वर्ष के सर्वश्रेष्ठ पुरुष वनडे क्रिकेटर भारत के विराट कोहली चुने गए हैं।

(iii) वर्ष के सर्वश्रेष्ठ पुरुष टी-20 क्रिकेटर भारत के सूर्य कुमार यादव चुने गए हैं।

(iv) वर्ष के सर्वश्रेष्ठ पुरुष क्रिकेटर (सर गारफील्ड सोबर्स ट्रॉफी) ऑस्ट्रेलिया के पैट कमिंस चुने गए हैं।

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

- (a) केवल (i),(ii) एवं (iii)
- (b) केवल (i),(iii) एवं (iv)
- (c) केवल (i),(ii) एवं (iv)
- (d) उपर्युक्त सभी

उत्तर - (d)

संबंधित तथ्य -

आईसीसी अवॉर्ड्स, 2023

- घोषणा — जनवरी, 2024 में
- घोषणाकर्ता — अंतरराष्ट्रीय क्रिकेट परिषद (आईसीसी)
- नामांकन — 1 जनवरी, 2023 से 31 दिसंबर, 2023 तक खिलाड़ियों के प्रदर्शन के दृष्टिगत
- वर्ष के सर्वश्रेष्ठ पुरुष क्रिकेटर (सर गारफील्ड सोबर्स ट्रॉफी) — पैट कमिंस (ऑस्ट्रेलिया)
- वर्ष की सर्वश्रेष्ठ महिला क्रिकेटर (राचेल हेहो फ्लिट ट्रॉफी) — नट साइवर ब्रंट (इंग्लैंड)
- वर्ष की सर्वश्रेष्ठ पुरुष टेस्ट क्रिकेटर — उस्मान ख्वाजा (ऑस्ट्रेलिया)
- वर्ष के सर्वश्रेष्ठ पुरुष वनडे क्रिकेटर — विराट कोहली (भारत)
- वर्ष की सर्वश्रेष्ठ महिला वनडे क्रिकेटर — चमारी अटापट्टू (श्रीलंका)
- वर्ष के सर्वश्रेष्ठ पुरुष टी-20 क्रिकेटर — सूर्यकुमार यादव (भारत)
- वर्ष की सर्वश्रेष्ठ महिला टी-20 क्रिकेटर — हेली मैथ्यूज (वेस्टइंडीज)
- वर्ष का उभरता हुआ पुरुष क्रिकेटर — रचिन रवींद्र (न्यूजीलैंड)
- वर्ष की उभरती हुई महिला क्रिकेटर — फोएबे लिचफील्ड (ऑस्ट्रेलिया)
- वर्ष की महिला एसोसिएट क्रिकेटर — क्विन्टोर एबेल (केन्या)
- वर्ष की पुरुष एसोसिएट क्रिकेटर — बास डी लीडे (नीदरलैंड्स)
- आईसीसी स्पिरिट ऑफ क्रिकेट अवॉर्ड — जिम्बाब्वे

- ❖ सूर्यकुमार यादव लगातार दूसरी बार वर्ष के सर्वश्रेष्ठ पुरुष टी-20 क्रिकेटर चुने गए हैं।
- ❖ आईसीसी पुरुष टेस्ट टीम ऑफ द ईयर 2023 का कप्तान पैट कमिंस (ऑस्ट्रेलिया) को चुना गया है।
- ❖ आईसीसी पुरुष टेस्ट टीम ऑफ द ईयर में मात्र दो भारतीय खिलाड़ी रवींद्र जडेजा और आर. अश्विन चुने गए हैं।
- ❖ आईसीसी पुरुष वनडे टीम ऑफ द ईयर, 2023 के कप्तान भारत के रोहित शर्मा को चुना गया है।
- ❖ आईसीसी पुरुष वनडे टीम में भारत के रोहित शर्मा के अलावा शुभमन गिल, विराट कोहली, मोहम्मद सिराज, कुलदीप यादव और मोहम्मद शमी शामिल हैं।
- ❖ आईसीसी महिला वनडे टीम ऑफ द ईयर, 2023 के कप्तान श्रीलंका की चमारी अटापट्टू चुनी गई हैं।
- ❖ आईसीसी महिला वनडे टीम में एक भी भारतीय खिलाड़ी शामिल नहीं है।
- ❖ आईसीसी पुरुष टी-20 टीम ऑफ द ईयर, 2023 के कप्तान भारत के सूर्यकुमार यादव चुने गए हैं।
- ❖ आईसीसी पुरुष टी-20 टीम में भारत के सूर्यकुमार यादव के अलावा यशस्वी जायसवाल, रवि बेशनोई और अर्शदीप सिंह चुने गए हैं।
- ❖ आईसीसी पुरुष टी-20 टीम ऑफ द ईयर, 2023 की कप्तान भी श्रीलंका की चमारी अटापट्टू ही चुनी गई हैं।
- ❖ आईसीसी महिला टी-20 टीम में भारत की एकमात्र खिलाड़ी दीप्ति शर्मा शामिल हैं।

फ्रीडम ऑफ द सिटी ऑफ लंदन अवॉर्ड

प्रश्न - जनवरी, 2024 में भारतीय मूल के किस व्यक्ति को 'फ्रीडम ऑफ द सिटी ऑफ लंदन अवॉर्ड' से सम्मानित किया गया ?

- (a) अजीत मिश्रा
- (b) सौम्या राय
- (c) डी.के.मित्तल
- (d) हरीश साल्वे

उत्तर - (a)

संबंधित तथ्य -

फ्रीडम ऑफ द सिटी ऑफ लंदन अवॉर्ड

- जनवरी, 2024 में भारत में जन्में वकील अजीत मिश्रा को प्रदान किया गया।
- उन्हें कानूनी और सार्वजनिक जीवन में योगदान के लिए यह अवॉर्ड प्रदान किया गया।
- वह यूके इंडिया लीगल साझेदारी, (UKILP) के संस्थापक और अध्यक्ष हैं।
- यूकेआईएलपी एक गतिशील नेटवर्किंग प्लेटफॉर्म है।
- इसकी वजह से भारत और ब्रिटेन के कानूनी समुदायों के बीच संबंध लगातार मजबूत हुए।

पहला उत्तर प्रदेश गौरव सम्मान, 2023-24

प्रश्न - 24 जनवरी, 2024 को किन दो हस्तियों को पहला उत्तर प्रदेश गौरव सम्मान, 2023-24 प्रदान किया गया ?

- (a) डॉ. ऋतु करिधल श्रीवास्तव
- (b) नवीन तिवारी
- (c) (a) और (b) दोनों
- (d) इनमें से कोई नहीं

उत्तर - (c)

संबंधित तथ्य -

पहला उत्तर प्रदेश गौरव सम्मान, 2023-24

- 24 जनवरी, 2024 को 'उत्तर प्रदेश दिवस' के अवसर पर मुख्यमंत्री योगी आदित्यनाथ ने इसरो की वैज्ञानिक डॉ. ऋतु करिधल श्रीवास्तव तथा उद्यमी नवीन तिवारी को यह पुरस्कार प्रदान किया।
- इस सम्मान के तहत इन दोनों हस्तियों को 11 लाख रुपये की राशि प्रदान की गई।
- वर्ष 2023 में इस सम्मान को प्रदान किए जाने की घोषणा की गई थी।
- लखनऊ की डॉ. ऋतु करिधल श्रीवास्तव ने मंगल मिशन के विकास में महत्वपूर्ण भूमिका निभाई है।
- वह इस मिशन की उप संचालन निदेशक थीं।
- उन्होंने चंद्रयान मिशन में मिशन निदेशक के रूप में भी प्रमुख भूमिका निभाई है।
- वहीं, कानपुर के प्रमुख उद्यमी नवीन तिवारी ने दो यूनिकॉर्न बनाकर भारत को पहला यूनिकॉर्न दिया है।
- उन्होंने विश्व का सबसे बड़ा स्वतंत्र मोबाइल विज्ञापन तकनीक मंच स्थापित किया है, जो उत्तर प्रदेश और भारत में स्थानीय व्यवसायों को राष्ट्रीय और अंतरराष्ट्रीय दर्शकों से जोड़ता है।

गणतंत्र दिवस परेड, 2024 के लिए सर्वश्रेष्ठ मार्चिंग दस्तों और झांकियों का पुरस्कार, 2024

प्रश्न - 30 जनवरी, 2024 को गणतंत्र दिवस परेड, 2024 के लिए सर्वश्रेष्ठ मार्चिंग दस्तों और झांकियों का पुरस्कार, 2024 प्रदान किया गया। इसमें किस राज्य/केंद्रशासित प्रदेश की झांकी को प्रथम पुरस्कार प्रदान किया गया ?

- (a) उत्तर प्रदेश
- (b) ओडिशा
- (c) महाराष्ट्र
- (d) पश्चिम बंगाल

उत्तर - (b)

संबंधित तथ्य -

गणतंत्र दिवस परेड, 2024 के लिए सर्वश्रेष्ठ मार्चिंग दस्तों और झांकियों का पुरस्कार, 2024

- 30 जनवरी, 2024 को केंद्रीय रक्षा राज्य मंत्री अजय भट्ट द्वारा प्रदान किया गया।
- निर्णायक मंडलों के मूल्यांकन के आधार पर प्राप्त हुए परिणाम इस प्रकार हैं —
 - ❖ सर्वश्रेष्ठ 3 झांकियां (राज्य/केंद्रशासित प्रदेश) —
 - ⊙ प्रथम पुरस्कार — ओडिशा (विकसित भारत में महिला सशक्तीकरण)
 - ⊙ द्वितीय पुरस्कार — गुजरात (धोर्डा : गुजरात के सीमा पर्यटन का एक वैश्विक प्रतीक)
 - ⊙ तृतीय पुरस्कार — तमिलनाडु (प्राचीन तमिलनाडु की कुदावोलाई प्रणाली-लोकतंत्र की जननी)
- सर्वश्रेष्ठ झांकी (मंत्रालय/विभाग) — संस्कृति मंत्रालय - (भारत: लोकतंत्र की जननी)
- तीनों सेनाओं में सर्वश्रेष्ठ मार्चिंग दस्ता — सिख रेजिमेंट की टुकड़ी
- सीएपीएफ/अन्य सहायक बलों में सर्वश्रेष्ठ मार्चिंग दस्ता — दिल्ली पुलिस की महिला मार्चिंग टुकड़ी
- विशेष पुरस्कार — केंद्रीय लोक निर्माण विभाग (सेंट्रल विस्टा - विकसित भारत का प्रतिबिंब)
- इसके अलावा, ऑनलाइन वोटिंग के माध्यम से चुने गए विजेताओं के परिणाम इस प्रकार हैं —
 - ❖ सर्वश्रेष्ठ 3 झांकियां (राज्य/केंद्रशासित प्रदेश) —
 - ⊙ प्रथम पुरस्कार — गुजरात (धोर्डा: गुजरात के सीमा पर्यटन का एक वैश्विक प्रतीक)
 - ⊙ द्वितीय पुरस्कार — उत्तर प्रदेश (विकसित भारत समृद्ध भारत विरासत)
 - ⊙ तृतीय पुरस्कार — आंध्र प्रदेश (आंध्र प्रदेश में विद्यालयी शिक्षा में परिवर्तन - विद्यार्थियों को वैश्विक स्तर पर प्रतिस्पर्धा बनाना)
- सर्वश्रेष्ठ झांकी (केंद्रीय मंत्रालय/विभाग) — वाइब्रेंट विलेज (गृह मंत्रालय)
- तीनों सेनाओं में सर्वश्रेष्ठ मार्चिंग दस्ता — राजपूताना रेजिमेंट की मार्चिंग टुकड़ी।
- सीएपीएफ/अन्य सहायक बलों में सर्वश्रेष्ठ मार्चिंग दस्ता — CRPF महिला मार्चिंग टुकड़ी।

30वां क्रिस्टल अवॉर्ड, 2024

प्रश्न - 15 जनवरी, 2024 को किसे 30वां क्रिस्टल अवॉर्ड, 2024 प्रदान किया गया ?

- (a) देइबेदो फ्रांसिस केरे
- (b) मिशेल योह

- (c) नाइल रॉजर्स
(d) उपर्युक्त सभी

उत्तर - (d)

संबंधित तथ्य -

30वां क्रिस्टल अवॉर्ड, 2024

- 15 जनवरी, 2024 को दावोस, स्विट्जरलैंड में आयोजित 54वें विश्व आर्थिक मंच (WEF) के उद्घाटन समारोह के दौरान प्रदान किया गया।
- इस वर्ष का यह पुरस्कार तीन असाधारण वैश्विक कलाकारों को प्रदान किया गया, जो इस प्रकार हैं-
1. **बुर्किनाबे** — जर्मन वास्तुकार देइबेदो फ्रांसिस केरे
 2. हांगकांग की रहने वाली मलेशियाई अभिनेत्री मिशेल योह
 3. अमेरिकी संगीतकार नाइल रॉजर्स।

प्रधानमंत्री राष्ट्रीय बाल पुरस्कार-2024

प्रश्न - प्रधानमंत्री राष्ट्रीय बाल पुरस्कार, 2024 से संबंधित निम्न कथनों पर विचार कीजिए-

1. 22 जनवरी, 2024 को राष्ट्रपति द्रौपदी मुर्मु द्वारा यह
2. यह पुरस्कार 5-18 वर्ष आयु वर्ग के बच्चों को 3 श्रेणियों में दिया गया।

पुरस्कार प्रदान किया गया।

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

- (a) केवल (1)
- (b) केवल (2)
- (c) (1) एवं (2) दोनों
- (d) इनमें से कोई नहीं

उत्तर - (b)

संबंधित तथ्य -

प्रधानमंत्री राष्ट्रीय बाल पुरस्कार, 2024 प्रदान किया गया

- कब — 22 जनवरी, 2024
- किसके द्वारा — राष्ट्रीय द्रौपदी मुर्मु
- कहां — विज्ञान भवन, नई दिल्ली में आयोजित एक समारोह में
- राष्ट्रीय स्तर के ये पुरस्कार 5-18 वर्ष के आयु वर्ग के बच्चों को बहादुरी, कला और संस्कृति, पर्यावरण, नवाचार, विज्ञान और प्रौद्योगिकी, सामाजिक सेवा और खेल जैसी 7 श्रेणियों में उत्कृष्टता के लिए दिए जाते हैं।
- इस वर्ष 19 बच्चों को यह पुरस्कार प्रदान किया गया।
- विजेताओं में 9 लड़के और 10 लड़कियां शामिल हैं, जो 18 राज्यों और केंद्रशासित प्रदेशों से हैं।

विभिन्न श्रेणियों में पुरस्कार विजेता इस प्रकार हैं-

क्रम.	विजेता का नाम	राज्य	श्रेणी
1.	आदिज्य विजय ब्रह्मणे (मरणोपरांत)	महाराष्ट्र	बहादुरी
2.	अनुष्का पाठक	उत्तर प्रदेश	कला एवं संस्कृति
3.	अरिजीत बनर्जी	पश्चिम बंगाल	कला एवं संस्कृति
4.	अरमान उबरानी	छत्तीसगढ़	कला एवं संस्कृति

5.	हेतवी कांतिभाई खिमसूरिया	गुजरात	कला एवं संस्कृति
6.	इसफाक हामिद	जम्मू एवं कश्मीर	कला एवं संस्कृति
7.	मोहम्मद हुसैन	बिहार	कला एवं संस्कृति
8.	पेंडयाला लक्ष्मी प्रिया	तेलंगाना	कला एवं संस्कृति
9.	सुहानी चौहान	दिल्ली	नवाचार
10.	आर्यन सिंह	राजस्थान	विज्ञान प्रौद्योगिकी
11.	अवनीश तिवारी	मध्य प्रदेश	सामाजिक सेवा
12.	गरिमा	हरियाणा	सामाजिक सेवा
13.	ज्योत्सना अख्तर	त्रिपुरा	सामाजिक सेवा
14.	संयम मजूमदार	असम	सामाजिक सेवा
15.	आदित्य यादव	उत्तर प्रदेश	खेल
16.	चार्वी ए	कर्नाटक	खेल
17.	जेसिका नेयी सरिंग	अरुणाचल प्रदेश	खेल
18.	लिनथोई चनांबम	मणिपुर	खेल
19.	आर. सूर्य प्रसाद	आंध्र प्रदेश	खेल

❖ इस पुरस्कार के तहत विजेता को एक पदक, प्रमाण-पत्र और प्रशस्ति पुस्तिका दी जाती है।

सुभाष चंद्र बोस आपदा प्रबंधन पुरस्कार, 2024

प्रश्न - सुभाष चंद्र बोस आपदा प्रबंधन पुरस्कार, 2024 से संबंधित निम्न कथनों पर विचार कीजिए-

1. 23 जनवरी, 2024 को इस पुरस्कार की संस्थागत श्रेणी के लिए 60 पैराशूट फील्ड हॉस्पिटल, उ.प्र. को चुना गया।

2. इस पुरस्कार की शुरुआत वर्ष 2019 में हुई थी।

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

- केवल (1)
- केवल (2)
- (1) एवं (2) दोनों
- इनमें से कोई नहीं

उत्तर - (c)

संबंधित तथ्य -

सुभाष चंद्र बोस आपदा प्रबंधन पुरस्कार, 2024 घोषित

- कब — 23 जनवरी, 2024
- किसके द्वारा — गृह मंत्रालय, भारत सरकार
- किसे चुना गया — संस्थागत श्रेणी के लिए 60 पैराशूट फील्ड हॉस्पिटल, उत्तर प्रदेश को
- किसलिए — आपदा प्रबंधन में उत्कृष्ट कार्य के लिए
- इस प्रमुख वार्षिक पुरस्कार की शुरुआत वर्ष 2019 में हुई थी।
- इसकी घोषणा प्रतिवर्ष 23 जनवरी को नेताजी सुभाष चंद्र बोस की जयंती पर की जाती है।
- इस पुरस्कार के तहत संस्था के मामले में 51 लाख रुपये नकद और एक प्रमाण-पत्र तथा किसी व्यक्ति के मामले में 5 लाख रुपये नकद और एक प्रमाण-पत्र पुरस्कार के रूप में दिया जाता है।
- उल्लेखनीय है कि 60 पैराशूट फील्ड हॉस्पिटल, उत्तर प्रदेश की स्थापना वर्ष 1942 में हुई थी।
- यह भारतीय सशस्त्र बलों का एकमात्र हवाई चिकित्सा प्रतिष्ठान है, जिसकी विभिन्न वैश्विक संकटों में अपनी असाधारण सेवा के लिए पहचान है।

विशेष संस्थागत श्रेणी (डिजिटलीकरण) की श्रेणी में स्कोप उत्कृष्टता पुरस्कार

प्रश्न - 18 जनवरी, 2024 को सार्वजनिक क्षेत्र के किस उपक्रम को विशेष संस्थागत श्रेणी (डिजिटलीकरण) की श्रेणी में प्रतिष्ठित स्कोप उत्कृष्टता पुरस्कार से सम्मानित किया गया ?

- आरईसी लि.
- एनटीपीसी लि.
- पीएफसी लि.
- गेल (इंडिया) लि.

उत्तर - (a)

संबंधित तथ्य -

विशेष संस्थागत श्रेणी (डिजिटलीकरण) की श्रेणी में स्कोप उत्कृष्टता पुरस्कार

- 18 जनवरी, 2024 को विद्युत मंत्रालय के अधीन एक महारत्न कंपनी एवं गैर-बैंकिंग वित्त कंपनी (NBFC) आरईसी लि. को प्रदान किया गया।
- यह पुरस्कार नई दिल्ली के विज्ञान भवन में आयोजित एक समारोह में उपराष्ट्रपति जगदीप धनखड़ द्वारा प्रदान किया गया।
- आरईसी लि. को यह पुरस्कार अपने कार्यस्थल के डिजिटलीकरण और कागज रहित कार्यालय स्थापित करने के लिए दिया गया।
- स्कोप की स्थापना वर्ष 1973 में सार्वजनिक क्षेत्र के उद्यमों (PSE) के एक शीर्ष निकाय के रूप में की गई थी।
- यह पीएसई क्षेत्र के अंदर प्रतिस्पर्धा और उत्कृष्टता को बढ़ावा देने के लिए समर्पित है।

असम वैभव सम्मान

प्रश्न - 16 जनवरी, 2024 को किसे असम के सर्वोच्च नागरिक पुरस्कार 'असम वैभव' सम्मान के लिए चुना गया ?

- रंजन गोगोई
- रतन टाटा
- अनिल अग्रवाल
- योगी आदित्यनाथ

उत्तर - (a)

संबंधित तथ्य -

असम वैभव सम्मान

- असम का सर्वोच्च नागरिक पुरस्कार।
- 16 जनवरी, 2024 को देश के पूर्व मुख्य न्यायाधीश रंजन गोगोई को इस सम्मान के लिए चुना गया।
- वह वर्ष 2018-2019 में देश के मुख्य न्यायाधीश थे।
- उन्होंने उस पीठ का नेतृत्व किया था जिसने दशकों पुराने राम जन्म भूमि-बाबरी मस्जिद मुकदमें में फैसला सुनाया था।
- वर्तमान में वह राज्य सभा के मनोनीत सदस्य हैं।
- इस पुरस्कार के तहत 5 लाख रुपये की राशि प्रदान की जाती है।
- इसके अलावा निम्न 4 व्यक्तियों को असम सौरव पुरस्कार के लिए चुना गया है —
 1. तैराक, एल्विस अली हजारिका
 2. धाविका, हिमा दास
 3. सांस्कृतिक विरासत प्रबंधन विशेषज्ञ, किशन चंद नौरियाल
 4. तिवा नर्तक, नदीराम देउरी

ष्ट्रीय खेल प्रोत्साहन पुरस्कार, 2023

प्रश्न - 4 जनवरी, 2023 को युवा कार्यक्रम और खेल मंत्रालय ने किस विश्वविद्यालय को नवोदित/युवा प्रतिभा की पहचान एवं पोषण हेतु राष्ट्रीय खेल प्रोत्साहन पुरस्कार, 2023 प्रदान करने की घोषणा की ?

- (a) गुरु नानक देव विश्वविद्यालय, अमृतसर
- (b) पंजाब विश्वविद्यालय, पंजाब
- (c) जैन, मानित विश्वविद्यालय, बंगलुरु
- (d) कुरुक्षेत्र विश्वविद्यालय, हरियाणा

उत्तर - (c)

संबंधित तथ्य -

राष्ट्रीय खेल प्रोत्साहन पुरस्कार, 2023

- घोषित — 4 जनवरी, 2024
- घोषितकर्ता — युवा कार्यक्रम और खेल मंत्रालय
- पुरस्कार प्रदान किया गया — राष्ट्रपति द्वारा 9 जनवरी, 2024 को
- यह पुरस्कार प्रदान किया जाता है — राज्य और राष्ट्रीय स्तर पर खेलों को बढ़ावा देने और विकास के क्षेत्र में महत्वपूर्ण भूमिका निभाने वाले खेल निकायों सहित कॉर्पोरेट संस्थाओं (निजी और सार्वजनिक क्षेत्र दोनों), खेल नियंत्रण बोर्डों और गैर-सरकारी संगठनों को
- यह पुरस्कार दिया जाता है — राष्ट्रीय खेल पुरस्कारों के अंतर्गत
- राष्ट्रीय खेल प्रोत्साहन पुरस्कार, 2023 के प्राप्तकर्ता —
 - ☉ जैन मानित विश्वविद्यालय, बंगलुरु — नवोदित/युवा प्रतिभा की पहचान एवं पोषण।
 - ☉ ओडिशा माइनिंग कॉर्पोरेट लिमिटेड — कॉर्पोरेट सामाजिक उत्तरदायित्व के माध्यम से खेलों को प्रोत्साहन।

योजना/परियोजना

धानमंत्री द्वारा गोवा में परियोजनाओं का उद्घाटन और शिलान्यास

प्रश्न - 6 फरवरी, 2024 को प्रधानमंत्री नरेंद्र मोदी ने गोवा में कितनी राशि से अधिक की परियोजनाओं का उद्घाटन और शिलान्यास किया ?

- (a) 870 करोड़ रुपये
- (b) 1120 करोड़ रुपये
- (c) 1275 करोड़ रुपये
- (d) 1330 करोड़ रुपये

उत्तर - (d)

संबंधित तथ्य -

प्रधानमंत्री नरेंद्र मोदी द्वारा गोवा में परियोजनाओं का उद्घाटन और शिलान्यास

- कब — 6 फरवरी, 2024
- किस कार्यक्रम में — विकसित भारत, विकसित गोवा 2047 कार्यक्रम
- उद्घाटित एवं शिलान्यास की गई परियोजनाओं की लागत — 1330 करोड़ रुपये से अधिक
- उद्घाटन किया — राष्ट्रीय प्रौद्योगिकी संस्थान, गोवा के स्थायी परिसर और प्रतिदिन 100 टन कचरा प्रबंधन सुविधा का
- आधारशिला रखी — संबंधित पर्यटन गतिविधियों और 100 एमएलडी जल उपचार संयंत्र के साथ यात्री रोपवे की
- समर्पित किया — नेशनल इंस्टीट्यूट ऑफ वॉटर स्पोर्ट्स का नया परिसर
- यात्री रोपवे जोड़ेगा — पणजी और रीस मैगोस को
- प्रधानमंत्री ने रोजगार मेले के तहत विभिन्न विभागों में 1930 नई सरकारी भर्तियों को नियुक्ति आदेश वितरित किए।

मुख्यमंत्री वयोश्री योजना

प्रश्न - 5 फरवरी, 2024 को किस राज्य में मंत्रिमंडल की बैठक में मुख्यमंत्री वयोश्री योजना शुरू करने के लिए सामाजिक न्याय विभाग के प्रस्ताव को मंजूरी प्रदान की गई है?

- (a) राजस्थान
- (b) महाराष्ट्र
- (c) छत्तीसगढ़
- (d) मध्य प्रदेश

उत्तर - (b)

संबंधित तथ्य -

मुख्यमंत्री वयोश्री योजना

- शुरू करने हेतु सामाजिक न्याय विभाग के प्रस्ताव को मंजूरी — महाराष्ट्र मंत्रिमंडल द्वारा
- कब — 5 फरवरी, 2024
- योजना के तहत स्थापित किया जाएगा — वरिष्ठ नागरिकों के लिए मानसिक कल्याण और योग चिकित्सा केंद्र
- लाभान्वित होंगे — किसी भी शारीरिक या मानसिक विकलांगता से पीड़ित 65 वर्ष से अधिक उम्र के 15 लाख वरिष्ठ नागरिक
- यह योजना लागू की जाएगी — 480 करोड़ रुपये की लागत से राज्य के सभी जिलों में
- विशेष तथ्य — 65 वर्ष से अधिक उम्र के नागरिकों की जांच की जाएगी और जो पात्र पाए जाएंगे उन्हें 3000 रुपये प्रदान किए जाएंगे।

गुवाहाटी, असम में परियोजनाओं का उद्घाटन और शिलान्यास

प्रश्न - 4 फरवरी, 2024 को प्रधानमंत्री नरेंद्र मोदी ने गुवाहाटी असम में कितनी राशि की विकास परियोजनाओं का उद्घाटन और शिलान्यास किया ?

- (a) 8,000 करोड़ रुपये
- (b) 11,000 करोड़ रुपये
- (c) 14,000 करोड़ रुपये
- (d) 18,000 करोड़ रुपये

उत्तर - (b)

संबंधित तथ्य -

गुवाहाटी, असम में परियोजनाओं का उद्घाटन और शिलान्यास

- कब — 4 फरवरी, 2024
- किसके द्वारा — प्रधानमंत्री नरेंद्र मोदी
- उद्घाटित और शिलान्यास की गई परियोजनाओं की लागत राशि — 11,000 करोड़ रुपये
- आधारशिला रखी गई परियोजनाएं — मां कामाख्या दिव्य लोक परियोजना (मां कामाख्या एक्सेर कॉरिडोर), 3400 करोड़ रुपये से अधिक की कई सड़क उन्नयन परियोजनाएं, खेल के बुनियादी ढांचा को बढ़ावा देने के लिए परियोजनाएं, करीमगंज में एक मेडिकल कॉलेज के विकास तथा गुवाहाटी मेडिकल कॉलेज और अस्पताल के बुनियादी ढांचे का विकास
- मां कामाख्या दिव्य लोक परियोजना को स्वीकृति प्रदत्त — पूर्वोत्तर क्षेत्र के लिए प्रधानमंत्री की विकास पहल (पीएम-डिवाइन) योजना के अंतर्गत
- शिलान्यास की गई खेल परियोजनाओं में शामिल — चंद्रपुर में एक अंतरराष्ट्रीय मानक खेल स्टेडियम और नेहरू स्टेडियम को फीफा मानक फुटबॉल स्टेडियम के रूप में उन्नत करना।

❖ सड़क उन्नयन परियोजनाओं के तहत दक्षिण एशिया उपक्षेत्रीय आर्थिक सहयोग (एसएएसईसी) कॉरिडोर कनेक्टिविटी के हिस्से के रूप में 38 पुलों सहित 43 सड़कों को उन्नत किया जाएगा।

प्रधानमंत्री द्वारा संबलपुर में विभिन्न परियोजनाओं का उद्घाटन, शिलान्यास और राष्ट्र को समर्पित

प्रश्न - 3 फरवरी, 2024 को प्रधानमंत्री नरेंद्र मोदी ने संबलपुर, ओडिशा में कितनी राशि की परियोजनाओं का उद्घाटन किया, राष्ट्र को समर्पित किया और आधारशिला रखी ?

- (a) 42,000 करोड़ रुपये से अधिक
- (b) 55,000 करोड़ रुपये से अधिक
- (c) 62,000 करोड़ रुपये से अधिक
- (d) 68,000 करोड़ रुपये से अधिक

उत्तर - (d)

संबंधित तथ्य -

प्रधानमंत्री नरेंद्र मोदी द्वारा संबलपुर, ओडिशा में विभिन्न परियोजनाओं का उद्घाटन, शिलान्यास और राष्ट्र को

- कब — 3 फरवरी, 2024
- उद्घाटित, शिलान्यास की गई और राष्ट्र को समर्पित परियोजनाओं की लागत राशि — 68,000 करोड़ रुपये से अधिक
- उद्देश्य — सड़क, रेलवे और उच्च शिक्षा क्षेत्र की महत्वपूर्ण परियोजनाओं के अलावा प्राकृतिक गैस, कोयला और बिजली उत्पादन से जुड़े ऊर्जा क्षेत्र को बढ़ावा देना
- प्रधानमंत्री द्वारा उद्घाटित परियोजनाएं — जगदीशपुर-हल्दिया और बोकारो-धामरा पाइपलाइन परियोजना (जेएचबीडीपीएल) का धामरा - अंगुल पाइपलाइन खंड (412 किमी.), महानदी कोलफील्ड्स लिमिटेड की कोयला बुनियादी ढांचा परियोजनाएं, झारसुगुड़ा जिले में 550 करोड़ रुपये से अधिक की लागत से निर्मित आईबी वॉशरी वैली वासरी, लगभग 2110 करोड़ रुपये की संचयी लागत से विकसित तीन राष्ट्रीय राजमार्ग सड़क परियोजनाएं और भारतीय प्रबंधन संस्थान (आईआईएम), संबलपुर के स्थायी परिसर का उद्घाटन
- धामरा-अंगुल पाइपलाइन खंड निर्मित — प्रधानमंत्री ऊर्जा गंगा के अंतर्गत 2450 करोड़ रुपये की अधिक लागत से
- यह परियोजना ओडिशा को जोड़ेगी — राष्ट्रीय गैस ग्रिड से
- महानदी कोलफील्ड्स लिमिटेड की उद्घाटित बुनियादी ढांचा परियोजनाओं में शामिल — फर्स्ट माइल कनेक्टिविटी परियोजनाएं -अंगुल जिले के तालचेर कोलफील्ड्स में भुवनेश्वरी चरण - I और लाजकुरा रैपिड लोडिंग सिस्टम (आरएलएस)
- प्रधानमंत्री द्वारा आधारशिला रखी गई परियोजनाएं — मुंबई, नागपुर, झारसुगुड़ा पाइपलाइन का नागपुर झारसुगुड़ा प्राकृतिक गैस पाइपलाइन खंड (692 किमी.), ओडिशा के अंगुल जिले में एनटीपीसी तालचेर थर्मल पावर प्रोजेक्ट, स्टेज III (2×660 मेगावॉट), 27000 करोड़ रुपये से अधिक की नेवेली लिग्राइट कॉरपोरेशन (एनएलसी) तालीबरा थर्मल पावर परियोजना और संबलपुर रेलवे स्टेशन का पुनर्विकास
- नागपुर झारसुगुड़ा प्राकृतिक गैस पाइपलाइन खंड की निर्माण लागत राशि — 2660 करोड़ रुपये से अधिक
- इस परियोजना से प्राकृतिक गैस की उपलब्धता में सुधार होगा — ओडिशा, महाराष्ट्र और छत्तीसगढ़ जैसे राज्यों में
- राष्ट्र को समर्पित परियोजनाएं — लगभग 28,980 करोड़ रुपये की विभिन्न बिजली परियोजनाएं, महानदी कोलफील्ड्स लिमिटेड द्वारा 878 करोड़ रुपये के निवेश से निर्मित झारसुगुड़ा - बारपाली - सरडेगा रेल लाइन चरण - I का 50 किमी. लंबा दूसरा ट्रैक और लगभग 2146 करोड़ रुपये की विभिन्न रेलवे परियोजनाएं (इसमें आधारशिला रखी गई परियोजनाएं भी शामिल)
- राष्ट्र को समर्पित बिजली परियोजनाओं में शामिल — ओडिशा के सुंदरगढ़ जिले में एनटीपीसी दरलीपाली सुपर थर्मल पावर स्टेशन (2×800 मेगावॉट) और एनएसपीसीएल राउरकेला पीपी-II विस्तार परियोजना (1×250 मेगावॉट)
- हरी झंडी दिखाकर रवाना किया — पुरी-सोनपुर साप्ताहिक एक्सप्रेस रेलगाड़ी
- विशेष तथ्य — प्रधानमंत्री ने झारसुगुड़ा प्रधान डाकघर विरासत भवन राष्ट्र को समर्पित किया।

नमो सरस्वती योजना

प्रश्न - 2 फरवरी, 2024 को गुजरात सरकार द्वारा पेश किए गए राज्य बजट 2024-25 में घोषित नमो सरस्वती योजना के लिए कितना बजटीय प्रावधान किया गया है ?

(a) 500 करोड़ रुपये

- (b) 450 करोड़ रुपये
(c) 350 करोड़ रुपये
(d) 250 करोड़ रुपये

उत्तर - (d)

संबंधित तथ्य -

नमो सरस्वती योजना

- घोषणा — 2 फरवरी, 2024
- किसके द्वारा — गुजरात के वित्त मंत्री कनुभाई देसाई द्वारा
- कब — राज्य बजट, 2024-25 पेश करने के दौरान
- लाभार्थी — कक्षा 11 - 12 में पढ़ने वाली विज्ञान संकाय की छात्राएं
- उद्देश्य — बालिका शिक्षा को बढ़ावा देना
- 11वीं कक्षा में पढ़ते समय प्रतिवर्ष छात्रवृत्ति प्रदत्त — 10000 रुपये
- 12वीं कक्षा में पढ़ते समय प्रतिवर्ष छात्रवृत्ति प्रदत्त — 15000 रुपये
- दो वर्षों में कुल प्रदत्त छात्रवृत्ति — 25000 रुपये
- बजटीय प्रावधान — 250 करोड़ रुपये
- विशेष तथ्य — अगले 5 वर्षों में विज्ञान विषयों में नामांकित छात्राओं की संख्या वार्षिक 2 लाख से बढ़कर 5 लाख होने की उम्मीद है।

नमो श्री योजना

प्रश्न - गुजरात सरकार द्वारा नमो श्री योजना के तहत राज्य की गरीब वर्ग की गर्भवती महिलाओं को कितनी राशि की वित्तीय सहायता प्रदान की जाएगी ?

- (a) 5,000 रुपये (b) 10,000 रुपये
(c) 12,000 रुपये (d) 15,000 रुपये

उत्तर - (c)

संबंधित तथ्य -

नमो श्री योजना

- घोषणा — 2 फरवरी, 2024
- किसके द्वारा — गुजरात के वित्त मंत्री कनुभाई देसाई द्वारा
- कब — राज्य बजट 2024-25 प्रस्तुत करने के दौरान
- लाभार्थी — राज्य की गरीब वर्ग की गर्भवती महिलाएं
- लाभार्थी महिलाओं में शामिल — एससी, एसटी, एनएफएसए और पीएम - जेएवाई लाभार्थियों सहित 11 श्रेणियों की गर्भवती महिलाएं
- योजना के तहत वित्तीय सहायता प्रदत्त — 12000 रुपये
- योजना हेतु बजटीय आवंटन — 750 करोड़ रुपये

नमो लक्ष्मी योजना

प्रश्न - गुजरात सरकार नमो लक्ष्मी योजना के तहत 4 वर्षों में कक्षा 9 से 12 तक सरकारी, अनुदान प्राप्त और निजी स्कूलों में पढ़ने वाली लड़कियों को कितनी राशि की छात्रवृत्ति/वित्तीय सहायता प्रदान करेगी ?

- (a) 25,000 रुपये
(b) 35,000 रुपये
(c) 45,000 रुपये
(d) 50,000 रुपये

उत्तर - (d)

संबंधित तथ्य -

नमो लक्ष्मी योजना

- घोषणा — 2 फरवरी, 2024
- किसके द्वारा — गुजरात के वित्त मंत्री कनुभाई देसाई द्वारा
- कब — बजट 2024-25 पेश करने के दौरान
- लक्ष्य — 9-12वीं कक्षा तक की लड़कियों को वित्तीय सहायता प्रदान करके माध्यमिक शिक्षा में सार्वभौमिक नामांकन
- उद्देश्य — नामांकन बढ़ाना, स्कूल छोड़ने की संख्या को कम करना और किशोर लड़कियों पोषण और स्वास्थ्य की स्थिति में सुधार करना
- योजना के 4 वर्षों में प्रदत्त — कक्षा 9 से 12 तक सरकारी, अनुदान प्राप्त और निजी स्कूलों में पढ़ने वाली लड़कियों को 50,000 रुपये
- कक्षा 9वीं और 10वीं में प्रतिवर्ष छात्रवृत्ति/वित्तीय सहायता प्रदत्त — 10000 रुपये
- कक्षा 11वीं और 12वीं में प्रतिवर्ष छात्रवृत्ति/वित्तीय सहायता प्रदत्त — 15000 रुपये
- वर्ष 2024-25 के लिए योजना हेतु आवंटित राशि — 1250 करोड़ रुपये
- योजना से लाभांशित होंगी — सरकारी, सहायता प्राप्त और निजी स्कूलों में कक्षा 9 से 12 तक पढ़ने वाली लगभग 10 लाख लड़कियां
- योजना के तहत कवर किया जाएगा — कक्षा 8 पास करने के बाद कक्षा 9 में प्रवेश करने वाली सभी लड़कियों को
- निजी स्कूलों में लड़कियों के लिए सरकार द्वारा निर्धारित पारिवारिक आय सीमा — प्रतिवर्ष 6 लाख रुपये।

- ❖ शिक्षा विभाग के अनुसार कक्षा 9 और 10 के लिए 10000 रुपये प्रतिवर्ष उपस्थिति के आधार पर 500 रुपये मासिक के रूप में वितरित किए जाएंगे।
- ❖ शेष 50 प्रतिशत राशि 10वीं कक्षा की बोर्ड की परीक्षा उत्तीर्ण करने के बाद खाते में जमा की जाएगी।
- ❖ इसी प्रकार 11वीं और 12वीं कक्षा के लिए प्रतिवर्ष 15000 रुपये उपस्थिति के आधार पर 10 महीने के लिए 750 रुपये की मासिक किस्तों में स्थानांतरित किया जाएगा।
- ❖ शेष 50 प्रतिशत राशि कक्षा 12 की बोर्ड परीक्षा उत्तीर्ण करने के बाद उनके खातों में जमा की जाएगी।

प्रधानमंत्री सूर्योदय योजना

प्रश्न - 22 जनवरी, 2024 को प्रधानमंत्री नरेंद्र मोदी की अध्यक्षता में कितने घरों पर रूफटॉप सौर ऊर्जा स्थापित करने के उद्देश्य के साथ 'प्रधानमंत्री सूर्योदय योजना' शुरू करने के लिए एक बैठक हुई?

- (a) 1 करोड़
- (b) 1.50 करोड़
- (c) 1.75 करोड़
- (d) 2 करोड़

उत्तर - (a)

संबंधित तथ्य -

प्रधानमंत्री सूर्योदय योजना

- इस योजना को शुरू करने के संबंध में बैठक — 22 जनवरी, 2024 को
- बैठक आयोजित हुई — प्रधानमंत्री आवास पर
- बैठक की अध्यक्षता — प्रधानमंत्री नरेंद्र मोदी द्वारा
- योजना का लक्ष्य — निम्न और मध्यम आय वाले व्यक्तियों को रूफटॉप सौर ऊर्जा की स्थापना के माध्यम से बिजली उपलब्ध कराना है
- अन्य लक्ष्य — अतिरिक्त बिजली उत्पादन के लिए अतिरिक्त आय के अवसर उपलब्ध कराना है
- उद्देश्य — 1 करोड़ घरों पर रूफटॉप सौर ऊर्जा स्थापित करना
- प्रधानमंत्री ने निर्देशित किया — आवासीय क्षेत्र के उपभोक्ताओं को

संशोधित पार्वती-कालीसिंध-चंबल ईआरसीपी लिंक परियोजना

प्रश्न - 28 जनवरी, 2024 को संशोधित पार्वती-कालीसिंध-चंबल-ईआरसीपी (पीकेसी-ईआरसीपी) लिंक परियोजना का डीपीआर तैयार करने के संबंध में किसके मध्य समझौता-ज्ञापन हस्ताक्षरित हुआ ?

- राजस्थान सरकार, हिमाचल प्रदेश सरकार और भारत सरकार
- उत्तर प्रदेश सरकार, मध्य प्रदेश सरकार और भारत सरकार
- मध्य प्रदेश सरकार, राजस्थान सरकार और भारत सरकार
- मध्य प्रदेश, राजस्थान सरकार और उत्तर प्रदेश सरकार

उत्तर - (c)

संबंधित तथ्य -

संशोधित पार्वती-कालीसिंध-चंबल-ईआरसीपी (पीकेसी-ईआरसीपी) लिंक परियोजना

- इसका डीपीआर तैयार करने के संबंध में समझौता-ज्ञापन हस्ताक्षरित — 28 जनवरी, 2024 को
- समझौता-ज्ञापन हस्ताक्षरित हुआ — मध्य प्रदेश सरकार, राजस्थान सरकार और भारत सरकार के मध्य
- इस लिंक परियोजना से पानी उपलब्ध होगा — पूर्वी राजस्थान, मध्य प्रदेश के मालवा और चंबल क्षेत्रों के 13 जिलों में पेयजल और औद्योगिक जरूरतों को पूरा करने हेतु
- दोनों राज्यों में सिंचाई सुविधा प्रस्तावित — 2.8 लाख हेक्टेयर क्षेत्र या इससे अधिक (कुल 5.6 लाख हेक्टेयर या इससे अधिक)।

- ❖ इसमें दोनों राज्यों के रास्ते में पड़ने वाले तालाबों की पूर्ति भी शामिल है।
- ❖ संशोधित पीकेसी लिंक परियोजना के महत्व और उपयोगिता के दृष्टिगत नदियों को जोड़ने की विशेष समिति ने 13 दिसंबर, 2022 को नई दिल्ली में आयोजित अपनी 20वीं बैठक में देश में नदियों को जोड़ने की राष्ट्रीय परिप्रेक्ष्य योजना के तहत संशोधित पीकेसी-ईआरसीपी लिंक परियोजना को मंजूरी दी थी।

पृथ्वी विज्ञान (पृथ्वी) योजना

प्रश्न - पृथ्वी विज्ञान (पृथ्वी) योजना के संबंध में विकल्प में कौन-सा तथ्य सही नहीं है ?

- 5 जनवरी, 2024 को केंद्रीय मंत्रिमंडल ने पृथ्वी विज्ञान मंत्रालय की व्यापक योजना पृथ्वी विज्ञान (पृथ्वी) को मंजूरी प्रदान की।
- इस योजना की कार्यान्वयन अवधि वर्ष 2021-26 तक है।
- योजना की कुल लागत 4,797 करोड़ रुपये है।
- इस योजना में वर्तमान में संचालित की जा रही 3 उप-योजनाएं शामिल हैं।

उत्तर - (d)

संबंधित तथ्य -

पृथ्वी विज्ञान (पृथ्वी) योजना

- क्या है? — पृथ्वी विज्ञान मंत्रालय की व्यापक योजना
- योजना को कार्यान्वित किए जाने की मंजूरी — 5 जनवरी, 2024
- मंजूरी प्रदत्त — केंद्रीय मंत्रिमंडल द्वारा
- कार्यान्वयन अवधि — वर्ष 2021-26 तक
- कुल लागत — 4,797 करोड़ रुपये
- इस योजना में शामिल वर्तमान में संचालित 5 उप-योजनाएं —
 1. वायुमंडल और जलवायु अनुसंधान — मॉडलिंग अवलोकन प्रणाली और सेवाएं (एक्रॉस)-ACROSS
 2. समुद्री सेवाएं, मॉडलिंग, अनुप्रयोग, संसाधन और प्रौद्योगिकी (ओ-स्मार्ट)
 3. ध्रुवीय विज्ञान और क्रायोस्फीयर अनुसंधान (पेसर-PACER)
 4. भूकंप विज्ञान और भू-विज्ञान (SAGE)
 5. अनुसंधान, शिक्षा, प्रशिक्षण और आउटरीच (रीच आउट)
- प्रमुख उद्देश्य —
 - ☛ मौसम, महासागर और जलवायु खतरों को समझने और भविष्यवाणी करने तथा जलवायु परिवर्तन के विज्ञान को समझने के लिए प्रणालियों का विकास।
 - ☛ पृथ्वी प्रणाली और परिवर्तन के महत्वपूर्ण संकेतों को रिकॉर्ड करने हेतु वायुमंडल, महासागर, भूमंडल, क्रायोस्फीयर और ठोस पृथ्वी के दीर्घकालिक निरीक्षणों का संवर्द्धन और रख-रखाव।
 - ☛ नई घटनाओं और संसाधनों की खोज करने की दिशा में पृथ्वी के ध्रुवीय और उच्च समुद्री क्षेत्रों की खोज।
 - ☛ सामाजिक अनुप्रयोगों हेतु समुद्री संसाधनों की खोज हेतु प्रौद्योगिकी का विकास और संसाधनों का सतत उपयोग।
 - ☛ पृथ्वी प्रणाली विज्ञान से प्राप्त ज्ञान और अंतर्दृष्टि को सामाजिक, पर्यावरणीय और आर्थिक लाभ के लिए सेवाओं में परिणत करना।
- ❖ यह योजना विभिन्न संस्थानों में एकीकृत बहु-विषयक पृथ्वी विज्ञान अनुसंधान और नवीन कार्यक्रमों के विकास को सक्षम बनाएगी।
- ❖ यह एकीकृत अनुसंधान एवं विकास से जुड़े प्रयास मौसम और जलवायु, महासागर, क्रायोस्फीयर, भूकंपीय विज्ञान और सेवाओं की बड़ी चुनौतियों का समाधान करने और उनके स्थायी दोहन के लिए जीवित और निर्जीव संसाधनों का पता लगाने में सहायता प्रदान करेगी।

नियोजित आकस्मिक भुगतान वाले श्रमिकों के लिए समूह (टर्म) बीमा योजना

प्रश्न - जनवरी, 2024 में रक्षामंत्री राजनाथ सिंह ने नियोजित आकस्मिक भुगतान वाले श्रमिकों के लिए समूह (टर्म) बीमा योजना शुरू करने के प्रस्ताव को मंजूरी प्रदान की। इस योजना के तहत आकस्मिक भुगतान वाले श्रमिकों (सीपीएल) को किसी भी प्रकार की मृत्यु पर उनके परिवार/निकट संबंधियों को बीमा के रूप में कितने मूल्य की बीमा राशि प्रदान की जाएगी ?

- (a) 5 लाख रुपये
- (b) 10 लाख रुपये
- (c) 15 लाख रुपये
- (d) 20 लाख रुपये

उत्तर - (b)

संबंधित तथ्य -

**नियोजित आकस्मिक भुगतान वाले श्रमिकों के लिए समूह
(टर्म) बीमा योजना**

- इस योजना को शुरू करने के प्रस्ताव को मंजूरी — जनवरी, 2024
- मंजूरी प्रदत्त — रक्षा मंत्री राजनाथ सिंह द्वारा
- किसलिए — सीमा सड़क संगठन/रिजर्व इंजीनियर फोर्स द्वारा जारी विभिन्न जारी परियोजना कार्यों के लिए
- इस योजना के तहत प्रदान की जाएगी — आकस्मिक भुगतान वाले श्रमिकों (सीपीएल) की किसी भी प्रकार की मृत्यु पर उनके परिवार/ निकट संबंधियों को बीमा के रूप में 10 लाख रुपये मूल्य की बीमा राशि।

- ❖ उल्लेखनीय है कि रक्षा मंत्री राजनाथ सिंह ने हाल ही में आकस्मिक भुगतान वाले श्रमिकों (सीपीएल) की बेहतरी के लिए कई कल्याणकारी उपायों को मंजूरी दी थी।
- ❖ कल्याणकारी उपायों में पार्थिव शरीर का संरक्षण एवं परिवहन तथा सहायक (अटेंडेंट) के परिवहन भत्ते की पात्रता, अंत्येष्टि संबंधी सहायता को 1000 रुपये से बढ़ाकर 10000 करना और मृत्यु आदि की स्थिति में तत्काल सहायता के रूप में 50,000 रुपये की अनुग्रह राशि का अग्रिम भुगतान शामिल है।

प्रधानमंत्री आवास योजना (ग्रामीण) के लाभार्थियों को पहली किश्त जारी

प्रश्न - 15 जनवरी, 2024 को प्रधानमंत्री नरेंद्र मोदी ने वीडियो कॉन्फ्रेंसिंग के माध्यम से प्रधानमंत्री-जनजाति आदिवासी न्याय महाअभियान (पीएम-जनमन के अंतर्गत प्रधानमंत्री आवास योजना (ग्रामीण) के कितने लाभार्थियों को पहली किश्त जारी की ?

- (a) 50 हजार
- (b) 75 हजार
- (c) 1 लाख
- (d) 1.5 लाख

उत्तर - (c)

संबंधित तथ्य -

**प्रधानमंत्री आवास योजना (ग्रामीण) के लाभार्थियों को पहली
किश्त जारी**

- किश्त जारी — 15 जनवरी, 2024को
- किश्त जारीकर्ता — प्रधानमंत्री नरेंद्र मोदी (वीडियो कॉन्फ्रेंसिंग के माध्यम से)
- पहली किश्त जारी की गई है — 1 लाख लाभार्थियों को
- यह किश्त जारी हुई है — प्रधानमंत्री-जनजाति आदिवासी न्याय महा अभियान (पीएम-जनमन) के अंतर्गत
- विशेष तथ्य — 15 नवंबर, 2023 को जनजातीय गौरव दिवस के अवसर पर विशेष रूप से कमजोर जनजातीय समूहों (पीवीटीजी) के सामाजिक-आर्थिक कल्याण के लिए पीएम-जनमन को शुरू किया गया था।
 - लगभग 24000 करोड़ रुपये के बजट के साथ यह योजना 9 मंत्रालयों के माध्यम से 11 महत्वपूर्ण क्षेत्रों पर केंद्रित है।
 - पीएम-जनमत योजना का उद्देश्य पीवीटीजी घरों और बस्तियों को सुरक्षित आवास, स्वच्छ पेयजल जैसी बुनियादी सुविधाएं उपलब्ध कराकर उनकी सामाजिक आर्थिक स्थिति में सुधार करना और स्वच्छता, शिक्षा, स्वास्थ्य और पोषण, बिजली, सड़क और दूरसंचार कनेक्टिविटी और स्थायी आजीविका के अवसरों तक बेहतर पहुंच बनाना है।

अयोध्या को बंगलुरु और कोलकता से जोड़ने वाली पहली उड़ान

प्रश्न - 17 जनवरी, 2024 को केंद्रीय मंत्री ज्योतिरादित्य एम. सिंधिया ने अयोध्या को बंगलुरु और कोलकाता से जोड़ने वाली पहली उड़ान को हरी

झंडी दिखाकर रवाना किया। यह उड़ान सेवा किस एयरलाइन द्वारा संचालित है?

- (a) एयर इंडिया एक्सप्रेस
- (b) इंडिगो
- (c) स्पाइस जेट
- (d) आकाश एयर

उत्तर - (a)

संबंधित तथ्य -

अयोध्या को बंगलुरु और कोलकाता से जोड़ने वाली पहली उड़ान

- हरी झंडी दिखाकर रवाना किया — केंद्रीय नागर विमानन और इस्पात मंत्री ज्योतिरादित्य एम. सिंधिया
- कब — 17 जनवरी, 2024 को
- किसकी उपस्थिति में — केंद्रीय मंत्री वी.के. सिंह और मुख्यमंत्री योगी आदित्यनाथ की उपस्थिति में
- विमान सेवा परिचालित — एयर इंडिया एक्सप्रेस द्वारा
- यह विमान सेवा उपलब्ध होगी — सप्ताह में तीन दिन सोमवार, बुधवार और गुरुवार को
- विशेष तथ्य — इस अवसर पर नागर विमानन मंत्री ने घोषणा की कि उत्तर प्रदेश में इस वर्ष कुल 16 हवाई अड्डे होंगे और यह संख्या वर्ष 2025 तक 19 हवाई अड्डों तक पहुंच जाएगी।

सरलीकृत प्रमाणन योजना

प्रश्न - 1 जनवरी, 2024 से दूरसंचार इंजीनियरिंग केंद्र द्वारा शामिल किए गए कितने अन्य उत्पादक प्रभावी हो गए हैं? (a) 18

- (b) 22
- (c) 25
- (d) 37

उत्तर - (d)

संबंधित तथ्य -

सरलीकृत प्रमाणन योजना

- इस योजना के अंतर्गत शामिल अन्य उत्पादों की संख्या — 37
- शामिलकर्ता — दूरसंचार विभाग का दूरसंचार इंजीनियरिंग केंद्र
- प्रभावी — 1 जनवरी, 2024 से
- लाभ — इससे इन उत्पादों के प्रमाणन समय में कमी
- 37 उत्पादों में शामिल हैं — मीडिया गेटवे, आईपी सिक्वोरिटी इक्विपमेंट, आईपी टर्मिनल, केबल के लिए ऑप्टिकल फाइबर, टर्मिनल ट्रांसमिशन उपकरण आदि
- विशेष तथ्य — दूरसंचार इंजीनियरिंग केंद्र, दूरसंचार उपकरण प्रमाणन और अनिवार्य जांच की आवश्यकता हेतु केवल प्रशासनिक शुल्क लेगा, मूल्यांकन शुल्क पूर्णतः समाप्त कर दिया गया है।
 - ➔ वर्तमान में 60 दूरसंचार और नेटवर्किंग उत्पाद हैं, जिन्हें संचार उपकरण के अनिवार्य परीक्षण और प्रमाणन (MTCTE) शासन के तहत अधिसूचित किया गया है।

ऑपरेशन/अभियान

हाई-स्पीड एक्सपेंडेबल एरियल टारगेट 'अभ्यास' का सफल उड़ान परीक्षण

प्रश्न - हाल ही में कहां से हाई-स्पीड एक्सपेंडेबल एरियल टारगेट 'अभ्यास' का सफल उड़ान परीक्षण किया गया?

- (a) जैसलमेर
(c) चांदीपुर

- (b) कोच्चि
(d) जोधपुर

उत्तर - (c)

संबंधित तथ्य -

हाई-स्पीड एक्सेपेंडेबल एरियल टारगेट 'अभ्यास' का सफल उड़ान परीक्षण

- कब — 30 जनवरी से 2 फरवरी, 2024 के दौरान इसके चार परीक्षण हुए।
- कहाँ से — ओडिशा के चांदीपुर स्थित एकीकृत परीक्षण रेंज (ITR) चांदीपुर से
- किसके द्वारा — रक्षा अनुसंधान एवं विकास संगठन (DRDO)
- संशोधित सशक्त विन्यास में चार अलग-अलग मिशन उद्देश्यों के साथ उड़ान परीक्षण परिचालित किए गए।
- इसके लिए एडवांस्ड सिस्टम्स लेबोरेटरी हैदराबाद द्वारा डिजाइन किए गए एकल बूस्टर का उपयोग किया गया।
- डीआरडीओ के वैमानिकी विकास प्रतिष्ठान (ADE) द्वारा 'अभ्यास' का डिजाइन किया गया है।
- इसे ADE द्वारा स्वदेशी रूप से निर्मित ऑटो पायलट की मदद से स्वायत्त उड़ान के लिए डिजाइन किया गया है।
- इसमें हथियार अभ्यास के लिए आवश्यक रडार क्रॉस सेक्शन, विजुअल और इन्फ्रारेड को बढ़ाने की प्रणाली है।
- इसमें एक लैपटॉप आधारित ग्राउंड कंट्रोल सिस्टम है, जिसके साथ विमान को एकीकृत किया जा सकता है।
- इसके अलावा उड़ान पूर्व जांच, उड़ान के दौरान डेटा रिकॉर्डिंग उड़ान के बाद रीप्ले और उड़ान पश्चात विश्लेषण आदि किए जा सकते हैं।

अभ्यास-अयुत्थाया-2023

प्रश्न - 'अभ्यास-अयुत्थाया' से संबंधित निम्न कथनों पर विचार कीजिए--

- (1) यह भारतीय नौसेना और रॉयल थाई नौसेना के बीच पहला द्विपक्षीय समुद्री अभ्यास है।
 - (2) यह अभ्यास 20-23 दिसंबर, 2023 के मध्य हिंद महासागर क्षेत्र में आयोजित किया गया था। उपर्युक्त कथनों में से कौन-सा/से कथन सही है/हैं?
- (a) केवल (1)
(b) केवल (2)
(c) (1) एवं (2) दोनों
(d) इनमें से कोई नहीं

उत्तर - (c)

संबंधित तथ्य -

अभ्यास-अयुत्थाया, 2023

- 15 जनवरी, 2024 को रक्षा मंत्रालय द्वारा जारी प्रेस विज्ञप्ति के अनुसार, यह अभ्यास भारतीय नौसेना और रॉयल थाई नौसेना के बीच पहला द्विपक्षीय समुद्री अभ्यास है।
- यह अभ्यास 20-23 दिसंबर, 2023 तक हिंद महासागर क्षेत्र में आयोजित हुआ।
- इस अभ्यास के प्रारंभिक संस्करण भारतीय नौसेना के स्वदेश निर्मित पोत कुलिश और आईएन एलसीयू 56 ने भाग लिया।
- वहीं रॉयल थाई नौसेना की तरफ से हिज थाई मेजेस्टी शिप 'प्रचुअप खीरी खान ने भाग लिया।
- अभ्यास के पहले संस्करण के दौरान दोनों देशों की नौसेनाओं की ओर से भाग लेने वाली इकाइयों ने हथियारों से फायरिंग, सीमैनिशिप इवोल्यूशन एवं सामरिक युद्धाभ्यास सहित सरफेस और एंटी-एयर अभ्यास किए।
- इससे पहले द्विपक्षीय नौसैन्य अभ्यास के साथ ही भारत-थाईलैंड समन्वित गश्ती अभियान (इंडो-थाई कॉर्पेट) का 36वां संस्करण भी आयोजित किया गया था।
- 'अयुत्थाया, जिसका शाब्दिक अर्थ है 'अजेय' या 'अपराजेय'।
- यह ऐतिहासिक विरासत, समृद्ध सांस्कृतिक संबंध तथा कई शताब्दियों से चली आ रही साझा ऐतिहासिक कथाओं को साझा करने वाले दो सबसे पुराने शहरों भारत के अयोध्या एवं थाईलैंड के ऐतिहासिक नगर 'अयुत्थाया' के महत्व का प्रतीक है।

सम्मेलन/समारोह

इंडो'अमेरिकन चैंबर ऑफ कॉमर्स सम्मेलन, 2024

प्रश्न - जनवरी, 2024 में इंडो-अमेरिकन चैंबर ऑफ कॉमर्स सम्मेलन, 2024 कहां आयोजित हुआ ?

- (a) जयपुर (b) मुंबई
(c) नई दिल्ली (d) पुणे

उत्तर - (c)

संबंधित तथ्य -

इंडो-अमेरिकन चैंबर ऑफ कॉमर्स सम्मेलन, 2024 आयोजित

- कब — 30 जनवरी, 2024 को
- कहां — नई दिल्ली में
- मुख्य विषय — 'स्ट्रेंथनिंग इंडो-यूएस रिलेशनशिप इन अमृतकाल-आत्मनिर्भर भारत'
- केंद्रीय रक्षा मंत्री राजनाथ सिंह ने इस सम्मेलन को संबोधित किया।
- इस सम्मेलन का उद्देश्य भारत-अमेरिका के बीच आर्थिक और राजनीतिक संबंधों को मजबूत करना है।
- सम्मेलन में भारत में अमेरिका के राजदूत एरिक गार्सेटी ने भी भाग लिया।

भारत टेलीकॉम 2024 एक विशेष अंतरराष्ट्रीय व्यवसाय एक्सपो

प्रश्न - जनवरी, 2024 में 'भारत टेलीकॉम 2024 एक विशेष अंतरराष्ट्रीय व्यवसाय एक्सपो' कहां आयोजित हुआ ?

- (a) नई दिल्ली (b) कोलकाता
(c) मुंबई (d) जयपुर

उत्तर - (a)

संबंधित तथ्य -

**भारत टेलीकॉम 2024 एक विशेष अंतरराष्ट्रीय व्यवसाय
एक्सपो आयोजित**

- कब — 29-30 जनवरी, 2024 के मध्य
- कहां — नई दिल्ली में
- किसके द्वारा — टेलीकॉम इन्फ्रामेंट एंड सर्विसेज एक्सपोर्ट प्रमोशन काउंसिल (TEPC) द्वारा दूरसंचार विभाग के सहयोग से
- इस अवसर पर डिजिटल संचार आयोग के अध्यक्ष और दूरसंचार विभाग के सचिव डॉ. नीरज मित्तल ने 'भारत 5-जी पोर्टल - एक एकीकृत पोर्टल' का शुभारंभ किया।
- यह पोर्टल ब्रॉटम, 6-जी, आईपीआर और 5-जी क्षेत्र में स्टार्टअप, उद्योग शिक्षा जगत के हितों की सेवा करने वाला एक व्यापक मंच है।
- इसमें पीएनआईआईटी यूएसए के सहयोग से फ्यूचर टेक एक्सपर्ट्स पंजीकरण पोर्टल भी शामिल है।
- जिसका उद्देश्य भारतीय दूरसंचार इकोसिस्टम को आत्मनिर्भर भारत के लक्ष्य को आगे बढ़ाने में सहायता करना और परामर्श प्रदान करना है।

समुद्री शैवाल की खेती को बढ़ावा देने पर पहला राष्ट्रीय सम्मेलन, 2024

प्रश्न - जनवरी, 2024 में समुद्री शैवाल की खेती को बढ़ावा देने पर पहला राष्ट्रीय सम्मेलन, 2024 कहां आयोजित हुआ ?

- (a) नई दिल्ली (b) भुवनेश्वर
(c) कच्छ (d) रांची

उत्तर - (c)

संबंधित तथ्य -

**समुद्री शैवाल की खेती को बढ़ावा देने पर पहला राष्ट्रीय
सम्मेलन, 2024 आयोजित**

- कब — 27 जनवरी, 2024 को
- कहां — कोरी क्रीक, कच्छ, गुजरात
- किसके द्वारा — मत्स्य पालन, पशुपालन और डेयरी मंत्रालय, भारत सरकार
- इस सम्मेलन की अध्यक्षता की — केंद्रीय मत्स्य पालन, पशुपालन और डेयरी मंत्री परषोत्तम रूपाला
- समुद्री शैवाल के क्षेत्र का विकास पर्यावरण और स्वास्थ्य संबंधी लाभों के साथ मत्स्य पालन विभाग की प्रमुख योजना 'प्रधानमंत्री मत्स्य संपदा योजना (PMMSY) के लिए प्रमुख क्षेत्रों में से एक है।
- PMMSY मत्स्य पालन विभाग की प्रमुख योजना है।
- जिसे वर्ष 2020 में लांच किया गया था।
- भारत में समुद्री शैवाल का आर्थिक महत्व खेती, भोजन फार्मास्युटिकल्स सौंदर्य प्रसाधन जलीय कृषि और जैव ईंधन उत्पादन की क्षमता में इसके योगदान से निर्मित हुआ है।

84वां अखिल भारतीय पीठासीन अधिकारी सम्मेलन, 2024

प्रश्न - जनवरी, 2024 में 84वां अखिल भारतीय पीठासीन अधिकारी सम्मेलन, 2024 कहां आयोजित हुआ ?

- (a) नई दिल्ली (b) जयपुर
(c) मुंबई (d) लखनऊ

उत्तर - (c)

संबंधित तथ्य -

**84वां अखिल भारतीय पीठासीन अधिकारी सम्मेलन, 2024
आयोजित**

- कब — 27-28 जनवरी, 2024 के मध्य
- कहां — मुंबई, महाराष्ट्र में
- उद्घाटन किया — लोक सभा अध्यक्ष ओम बिरला।
- प्रधानमंत्री नरेंद्र मोदी एवं उपराष्ट्रपति जगदीप धनखड़ ने इस सम्मेलन को संबोधित किया।

भारत में जलवायु अनुकूल कृषि खाद्य प्रणालियों को आगे बढ़ाने हेतु निवेश फोरम का शुभारंभ

प्रश्न - जनवरी, 2024 में नीति आयोग, कृषि एवं किसान कल्याण मंत्रालय और किसके द्वारा संयुक्त रूप से नई दिल्ली में भारत में जलवायु अनुकूल कृषि खाद्य प्रणालियों को आगे बढ़ाने हेतु निवेश फोरम का शुभारंभ किया गया है ?

- (a) विनिवेश मंत्रालय
- (b) जल शक्ति मंत्रालय
- (c) संयुक्त राष्ट्र खाद्य एवं कृषि संगठन
- (d) भारतीय कृषि अनुसंधान परिषद

उत्तर - (c)

संबंधित तथ्य -

**भारत में जलवायु अनुकूल कृषि खाद्य प्रणालियों को आगे
बढ़ाने हेतु निवेश फोरम का शुभारंभ**

- शुभारंभ — नीति आयोग, कृषि एवं किसान कल्याण मंत्रालय और संयुक्त राष्ट्र खाद्य एवं कृषि संगठन (एफएओ) द्वारा संयुक्त रूप से
- शुभारंभ स्थल — नई दिल्ली में
- शुभारंभ किया गया — 18-19 जनवरी, 2024 को नई दिल्ली स्थित इंडिया इंटरनेशनल सेंटर में आयोजित दो-दिवसीय बहु-हितधारक बैठक के दौरान
- इस पहल का उद्देश्य — भारत में सरकारी, निजी क्षेत्रों, किसान संगठनों और वित्तीय संस्थानों के बीच जलवायु के अनुकूल कृषि खाद्य प्रणालियों को आगे बढ़ाने हेतु एक निवेश और साझेदारी रणनीति विकसित करना।

अखिल भारतीय सचिव सम्मेलन, 2024

प्रश्न - जनवरी, 2024 में 'वाटर विजन@2047 आगे-की राह रास्ता' पर अखिल भारतीय सचिव सम्मेलन, 2024 कहां आयोजित हुआ ?

- (a) महाबलीपुरम
- (b) बंगलुरु
- (c) कोच्चि
- (d) भोपाल

उत्तर - (a)

संबंधित तथ्य -

**''वाटर विजन @2047-आगे की राह पर'' अखिल भारतीय
सचिव सम्मेलन, 2024 आयोजित**

- कब — 23-24 जनवरी, 2024 को
- कहां — महाबलीपुरम, तमिलनाडु
- किसके द्वारा — जलशक्ति मंत्रालय, भारत सरकार
- इसमें 32 राज्यों और केंद्रशासित प्रदेशों, 30 सचिवों और 300 से अधिक प्रतिनिधियों ने भाग लिया।
- इसमें 5-6 जनवरी, 2023 को भोपाल, में आयोजित ''जल पर प्रथम अखिल भारतीय वार्षिक राज्य मंत्रियों के सम्मेलन की 22 सिफारिशों पर सहमति बनी।
- उक्त 22 सिफारिशों में प्रमुख रूप से शामिल हैं —
 - ⦿ पीने के पानी और उसके स्रोत की स्थिरता को प्राथमिकता देना
 - ⦿ जलवायु लचीलेपन का निर्माण करना
 - ⦿ मांग और आपूर्ति दोनों पक्षों का प्रबंधन
 - ⦿ बड़े और छोटे दोनों स्तरों पर जल और छोटे दोनों स्तरों पर जल भंडारण को बढ़ाना
 - ⦿ अत्याधुनिक प्रौद्योगिकी का अनुप्रयोग
 - ⦿ जल उपयोग की दक्षता बढ़ाना
 - ⦿ हर स्तर पर जल संरक्षण कार्यक्रमों को तेज करना
 - ⦿ नदियों को आपस में जोड़ने को प्रोत्साहित करना
 - ⦿ नदी के स्वास्थ्य की निगरानी करना और पर्यावरणीय प्रवाह को बनाए रखना
 - ⦿ उचित बाढ़ प्रबंधन करना आदि।

एनएफएसयू का 5वां अंतरराष्ट्रीय एवं 44वां अखिल भारतीय अपराध विज्ञान सम्मेलन, 2024

प्रश्न - जनवरी, 2024 में एनएफएसयू का 5वां अंतरराष्ट्रीय एवं 44वां अखिल भारतीय अपराध विज्ञान सम्मेलन, 2024 कहां आयोजित हुआ ?

- (a) अहमदाबाद
- (b) गांधीनगर
- (c) लखनऊ
- (d) नई दिल्ली

उत्तर - (b)

संबंधित तथ्य -

**एनएफएसयू (NFSU) का 5वां अंतरराष्ट्रीय एवं 44वां अखिल
भारतीय अपराध विज्ञान सम्मेलन, 2024 आयोजित**

- कब — 23 जनवरी, 2024 को
- कहां — गांधीनगर, गुजरात
- किसके द्वारा — नेशनल फोरेंसिक साइंस यूनिवर्सिटी (NFSU), गांधीनगर, गुजरात
- केंद्रीय गृह एवं सहकारिता मंत्री अमित शाह ने इस सम्मेलन में भाग लिया।

भारत-संयुक्त राज्य व्यापार नीति फोरम की 14वीं मंत्रिमंडल स्तरीय बैठक, 2024

प्रश्न - जनवरी, 2024 में भारत-संयुक्त राज्य व्यापार नीति फोरम की 14वीं मंत्रिमंडल-स्तरीय बैठक कहां आयोजित हुई ?

- (a) न्यूयॉर्क
- (b) नई दिल्ली

- (c) मुंबई
(d) वाशिंगटन डी.सी.

उत्तर - (b)

संबंधित तथ्य -

**भारत-संयुक्त राज्य व्यापार नीति फोरम की 14वीं
मंत्रिमंडल-स्तरीय बैठक आयोजित**

- कब — 12 जनवरी, 2024 को
- कहां — नई दिल्ली में
- बैठक की सह-अध्यक्षता की — भारत के केंद्रीय वाणिज्य एवं उद्योग मंत्री पीयूष गोयल और अमेरिकी व्यापार प्रतिनिधि राजदूत कैथरीन टाई ने
- इस बैठक में मंत्रियों ने महत्वपूर्ण खनिज, व्यापार सुविधा, आपूर्ति शृंखलाओं सहित कुछ क्षेत्रों में भविष्य की संयुक्त पहल के शुभारंभ के लिए फाउंडेशन को आगे बढ़ाने के लिए प्रतिबद्धता जताई।
- इसमें मंत्रियों द्वारा गैर-टैरिफ अवरोधों को कम करने के लिए एक संयुक्त सुविधा तंत्र (JFM) स्थापित करने पर सहमति व्यक्त की गई।

जलवायु सम्मेलन, 2024

प्रश्न - जनवरी, 2024 में 'जलवायु सम्मेलन, 2024' कहां आयोजित हुआ था ?

- (a) नई दिल्ली
(b) मुंबई
(c) बंगलुरु
(d) देहरादून

उत्तर - (b)

संबंधित तथ्य -

जलवायु सम्मेलन, 2024 आयोजित

- कब — 12 जनवरी, 2024
- कहां — मुंबई, महाराष्ट्र
- मुख्य विषय — "डीकोडिंग द ग्रीन ट्रांजिशन फॉर इंडिया"
- किसके द्वारा — पर्यावरण, वन और जलवायु परिवर्तन मंत्रालय द्वारा ग्रीन क्लाइमेट फंड रेडीनेस प्रोग्राम के अंतर्गत स्वतंत्र प्रदाता यूएनडीपी इंडिया और नॉलेज पार्टनर अवाना कैपिटल के सहयोग से
- यह कार्यक्रम वित्तीय संसाधनों और तकनीकी क्षमताओं को जुटाने में निजी क्षेत्र, जलवायु टेक स्टार्टअप और संस्थागत निवेशकों की महत्वपूर्ण भूमिका पर केंद्रित था।
- इसका लक्ष्य सरकारी प्रयासों का लाभ उठाना, नागरिक समाज और समुदायों को शामिल करना और नवीन जलवायु सेवाओं और रूपांतरण प्रौद्योगिकियों को विकसित करना था।
- इस सम्मेलन में वर्ष 2070 तक नेट-शून्य हासिल करने के लिए भारत के रोडमैप को रेखांकित किया।

हमारा संविधान हमारा सम्मान अभियान

प्रश्न - जनवरी, 2024 में किसने 'हमारा संविधान हमारा सम्मान' अभियान का उद्घाटन किया ?

- (a) नरेंद्र मोदी
(b) द्रौपदी मुर्मु
(c) न्यायमूर्ति डी.वाई. चंद्रचूड़
(d) जगदीप धनखड़

उत्तर - (d)

संबंधित तथ्य -

'हमारा संविधान-हमारा सम्मान' अभियान का उद्घाटन किया गया

- कब — 24 जनवरी, 2024 को
- किसके द्वारा — उपराष्ट्रपति जगदीप धनखड़ भारतीय
- उपलक्ष्य — भारतीय गणतंत्र के 75वें वर्ष के उपलक्ष्य में
- यह अभियान कानून और न्याय मंत्रालय, भारत सरकार के तत्वावधान में साल भर चलेगा
- उद्देश्य — भारत के संविधान में निहित सिद्धांतों के प्रति सामूहिक प्रतिबद्धता की पुष्टि करना तथा राष्ट्र को बांधने वाले साझा मूल्यों का उत्सव मनाना है
- इस अभियान के दौरान सबको न्याय-हर घर न्याय, नव भारत - नव संकल्प और विधि जागृति अभियान कवर किए जाने वाले प्रमुख विषय होंगे।
- उद्घाटन समारोह के दौरान, कानूनी जानकारी, कानूनी सलाह और कानूनी सहायता के लिए एक एकीकृत सहायता के लिए एक एकीकृत कानूनी प्रणाली प्रदान करने के लिए 'न्याय सेतु' लांच किया गया।

9वां स्मार्ट सिटीज इंडिया एक्सपो, 2024

प्रश्न - जनवरी, 2024 में 9वां स्मार्ट सिटीज इंडिया एक्सपो, 2024 कहां आयोजित हुआ ?

- (a) नई दिल्ली
- (b) मुंबई
- (c) जयपुर
- (d) लखनऊ

उत्तर - (a)

संबंधित तथ्य -

9वां स्मार्ट सिटीज इंडिया एक्सपो, 2024

- कब — 17-19 जनवरी, 2024 के मध्य
- कहां — प्रगति मैदान, नई दिल्ली में
- किसके द्वारा — इंडिया ट्रेड प्रमोशन ऑर्गनाइजेशन (ITPO) और एग्जीबिशन इंडिया ग्रुप द्वारा
- इस अवसर पर स्मार्ट सिटीज इंडिया अवॉर्ड्स प्रदान किया गया।

Related Static GK

- 25 जून, 2015 को देश के 100 शहरों को विकसित करने हेतु 'स्मार्ट सिटीज मिशन' की शुरुआत हुई थी।

इन्वेंटिव-2024

प्रश्न - जनवरी, 2024 में 'इन्वेंटिव 2024' कहां आयोजित हुआ ?

- (a) हैदराबाद
- (b) जयपुर
- (c) नई दिल्ली
- (d) कोलकाता

उत्तर - (a)

संबंधित तथ्य -

इन्वेंटिव, 2024

- क्या है? — उच्च शिक्षा संस्थानों का प्रमुख अनुसंधान और विकास नवाचार मेले का दूसरा संस्करण
- कब — 19-20 जनवरी, 2024 को
- कहां — आईआईटी हैदराबाद में
- उद्घाटन किया — केंद्रीय शिक्षा मंत्री धर्मेन्द्र प्रधान ने
- उद्देश्य — गहन अभिज्ञान विकसित करना तथा ज्ञान के आदान-प्रदान की सुविधा प्रदान करना और उद्योग विशेषज्ञों, शिक्षाविदों एवं नवप्रवर्तकों के बीच सहयोगात्मक संवाद को प्रोत्साहित करना।

राष्ट्रीय तकनीकी वस्त्र मिशन के मिशन संचालन समूह की 8वीं बैठक

प्रश्न - 18 जनवरी, 2024 को वस्त्र मंत्रालय द्वारा वस्त्र के विभिन्न क्षेत्रों में 103 करोड़ रुपये मूल्य की कितनी परियोजनाओं को स्वीकृति प्रदान की गई है?

- (a) 8
- (b) 11
- (c) 12
- (d) 15

उत्तर - (b)

संबंधित तथ्य -

राष्ट्रीय तकनीकी वस्त्र मिशन के मिशन संचालन समूह की 8वीं बैठक

- संपन्न — 18 जनवरी, 2024 को
- कहां — नई दिल्ली में
- बैठक की अध्यक्षता की — केंद्रीय वस्त्र, वाणिज्य एवं उद्योग तथा उपभोक्ता कार्य, खाद्य एवं सार्वजनिक वितरण मंत्री पीयूष गोयल ने
- वस्त्र मंत्रालय द्वारा बैठक में स्वीकृत परियोजनाएं — 11
- 11 परियोजनाओं में शामिल हैं — 9 अनुसंधान एवं विकास परियोजनाएं, मशीन विकास पर 1 परियोजना और उपकरण विकास पर एक परियोजना
- इन 11 परियोजनाओं का कुल मूल्य — लगभग 103 करोड़ रुपये
- विशेष तथ्य — परियोजनाओं में तकनीकी वस्त्रों की विभिन्न अनुप्रयोग क्षेत्रों को शामिल किया गया है, जिनमें प्रोटेक की 2 मेडिटेक की 2, मोबिलिटेक की 2, बिल्डटेक की 1, स्मार्ट टेक्सटाइल की 2 और सस्टेनेबल टेक्सटाइल की 1 परियोजना सम्मिलित।

संधि/समझौता

रक्षा मंत्रालय-एमडीएल के मध्य अनुबंध

प्रश्न - 24 जनवरी, 2024 को रक्षा मंत्रालय ने भारतीय तटरक्षक (आईसीजी) के लिए कितनी तेज गश्ती नौकाओं के अधिग्रहण हेतु मझगांव डॉक शिपबिल्डर्स लिमिटेड (एमडीएल), मुंबई के साथ अनुबंध पर हस्ताक्षर किए हैं?

- (a) 8
- (b) 12
- (c) 14
- (d) 18

उत्तर - (c)

संबंधित तथ्य -

रक्षा मंत्रालय-मझगांव डॉक शिपबिल्डर्स लिमिटेड
(एमडीएल), मुंबई के मध्य अनुबंध

- दोनों द्वारा अनुबंध पर हस्ताक्षर — 24 जनवरी, 2024 को
- रक्षा मंत्रालय ने यह अनुबंध किया है — भारतीय तटरक्षक के लिए 14 तेज गश्ती नौकाओं के अधिग्रहण हेतु
- अनुबंध का मूल्य — 1070.47 करोड़ रुपये
- इन बहुउद्देशीय तेज गश्ती नौकाओं को विकसित एवं निर्मित किया जाएगा — मझगांव डॉक शिपबिल्डर्स लिमिटेड द्वारा विक्रय (भारतीय-आईडीडीएम) श्रेणी के तहत स्वदेशी रूप से
- इसे निर्मित कर सौंप दिया जाएगा — 63 महीनों में
- ये बहुउद्देशीय जहाज लैंस होंगे — सक्षम ज़ोन, वायरलेस से नियंत्रित रिमोट वॉटर रेस्क्यू क्रॉफ्ट लाइफबॉय और आर्टिफिशियल क्षमता आदि।

भारत-ओमान के मध्य समझौता

प्रश्न - 24 जनवरी, 2024 को केंद्रीय मंत्रिमंडल को भारत और ओमान के बीच किस क्षेत्र में आपसी सहयोग पर दिसंबर, 2023 में हस्ताक्षरित समझौता-ज्ञापन के विषय में जानकारी प्रदान की गई?

- (a) चिकित्सा
- (b) शिक्षा
- (c) सूचना प्रौद्योगिकी
- (d) रक्षा

उत्तर - (c)

संबंधित तथ्य -

भारत-ओमान के मध्य समझौता

- केंद्रीय मंत्रिमंडल को दोनों देशों के मध्य हस्ताक्षरित समझौता-ज्ञापन के संबंध में जानकारी प्रदत्त — 24 जनवरी, 2024 को
- समझौता-ज्ञापन हस्ताक्षरित — 15 दिसंबर, 2023 को
- किसलिए — सूचना प्रौद्योगिकी के क्षेत्र में आपसी सहयोग हेतु
- समझौता-ज्ञापन हस्ताक्षरित हुआ था — इलेक्ट्रॉनिक्स एवं सूचना प्रौद्योगिकी मंत्रालय, भारत सरकार और ओमान के परिवहन, संचार एवं सूचना प्रौद्योगिकी मंत्रालय के मध्य
- समझौता-ज्ञापन का उद्देश्य — सूचना प्रौद्योगिकी के क्षेत्र में आपसी सहयोग, प्रौद्योगिकियों एवं सूचनाओं को साझा करने और निवेश के माध्यम से संबंधित पक्षों के बीच व्यापक सहयोग को बढ़ावा देना
- समझौता-ज्ञापन प्रभावी — संबंधित पक्षों द्वारा हस्ताक्षर करने की तिथि से
- समझौता-ज्ञापन की अवधि — 3 वर्ष

❖ सूचना प्रौद्योगिकी के क्षेत्र में जी2 जी और बी2बी दोनों ही प्रकार के द्विपक्षीय सहयोग को बढ़ावा दिया जाएगा।

एयरबस-सीएसआईआर-आईआईपी के मध्य समझौता

प्रश्न - 19 जनवरी, 2024 को एयरबस ने भारत में स्वदेशी सतत विमानन ईंधन (एसएएफ) के परीक्षण और योग्यता के साथ-साथ नई प्रौद्योगिकी विकसित करने के लिए सीएसआईआर-आईआईपी के साथ समझौता-ज्ञापन पर हस्ताक्षर किए। वर्तमान में सभी एयरबस विमानों को कितने प्रतिशत एसएएफ मिश्रण पर उड़ान भरने के लिए प्रमाणित किया जाता है?

- (a) 25 प्रतिशत
- (b) 35 प्रतिशत
- (c) 40 प्रतिशत
- (d) 50 प्रतिशत

उत्तर - (d)

संबंधित तथ्य -

**एयरबस-सीएसआईआर-भारतीय पेट्रोलियम संस्थान
(सीएसआईआर-आईआईपी) के मध्य समझौता**

- दोनों के मध्य समझौता-ज्ञापन हस्ताक्षरित — 19 जनवरी, 2024 को
- **किसलिए** — भारत में स्वदेशी सतत विमानन ईंधन (एसएएफ) के परीक्षण और योग्यता के साथ-साथ नई प्रौद्योगिकी विकसित करने के लिए
- **यह सहयोग मददगार होगा** — नए HEFA प्रौद्योगिकी मार्ग और स्थानीय रूप से प्राप्त फीडस्टॉक का उपयोग करके एसएएफ उत्पादन और व्यावसायीकरण का समर्थन करके भारतीय एयरोस्पेस उद्योग की डीकार्बोनाइजेशन महत्वाकांक्षाओं को प्राप्त करने में
- **दोनों संस्थाएं संयुक्त रूप से काम करेंगी** — एसएएफ के उत्पादन हेतु तकनीकी मूल्यांकन, अनुमोदन, बाजार पहुंच और स्थिरता मान्यता प्रयासों पर

❖ वर्तमान में सभी एयरबस विमानों को 50 प्रतिशत एसएएफ मिश्रण पर उड़ान भरने के लिए प्रमाणित किया गया है, जिसका लक्ष्य वर्ष 2030 तक 100 प्रतिशत तक एसएएफ तक उड़ान भरने की क्षमता हासिल करना है।

एनटीपीसी लिमिटेड - नुमालीगढ़ रिफाइनरी के मध्य समझौता

प्रश्न - 30 जनवरी, 2023 को एनटीपीसी लिमिटेड ने कहां स्थित रिफाइनरी में प्रस्तावित बांस आधारित बायो-रिफाइनरी और अन्य हरित परियोजनाओं के साझेदारी के अवसरों हेतु नुमालीगढ़ रिफाइनरी लिमिटेड के साथ समझौता-ज्ञापन पर हस्ताक्षर किए ?

- (a) मथुरा (b) डिब्रूगढ़
(c) बोगाईगांव (d) पारादीप

उत्तर - (c)

संबंधित तथ्य -

**एनटीपीसी लिमिटेड-नुमालीगढ़ रिफाइनरी लिमिटेड
(एनआरएल) के मध्य समझौता**

- दोनों के मध्य समझौता-ज्ञापन हस्ताक्षरित — 30 जनवरी, 2024 को
- **किसलिए** — एनटीपीसी बोगाईगांव में प्रस्तावित बांस आधारित बायो-रिफाइनरी और अन्य हरित परियोजनाओं में साझेदारी के अवसरों हेतु
- **दोनों उद्यमों का उद्देश्य** — समझौता-ज्ञापन के माध्यम से हरित रसायनों के क्षेत्र में अपना दायरा बढ़ाना तथा देश के नेट-जीरो की लक्ष्य की प्राप्ति में भागीदार बनाना
- **विशेष तथ्य** — एनटीपीसी वर्ष 2032 तक 60 गीगावॉट नवीकरणीय ऊर्जा क्षमता हासिल करने और ग्रीन हाइड्रोजन और ऊर्जा भंडारण क्षेत्र में एक प्रमुख कंपनी बनने के लिए प्रतिबद्ध है।

इंडिया पोस्ट पेमेंट्स बैंक-हिंदुस्तान जिंक लिमिटेड के मध्य समझौता

प्रश्न - जनवरी, 2024 में इंडिया पोस्ट पेमेंट्स बैंक और हिंदुस्तान जिंक लिमिटेड के मध्य समझौता-ज्ञापन हस्ताक्षरित हुआ। दोनों के मध्य इस सहयोग से स्वयं सहायता समूह (एसएचजी) महिलाओं, किसानों और युवाओं को आच्छादित करने वाले कितने लाभार्थियों के लिए वित्तीय सहायता सुनिश्चित होगी ?

- (a) 1.5 लाख से अधिक
(b) 2.5 लाख से अधिक
(c) 3.5 लाख से अधिक

(d) 4.5 लाख से अधिक

उत्तर - (c)

संबंधित तथ्य -

इंडिया पोस्ट पेमेंट्स बैंक-हिंदुस्तान जिंक लिमिटेड के मध्य समझौता

- दोनों के मध्य समझौता-ज्ञापन हस्ताक्षरित — जनवरी, 2024 में
- **किसलिए** — आर्थिक विकास को बढ़ावा देने तथा कॉर्पोरेट सामाजिक जिम्मेदारी (सीएसआर) कार्यक्रम के अंतर्गत ग्रामीण समुदाय के लाभार्थियों के जीवन में वित्तीय समावेशन लाने के लिए
- **यह सहयोग किया गया है** — हिंदुस्तान जिंक के परिचालन क्षेत्रों के आस-पास सामुदायिक लाभार्थियों के जीवन पर स्थायी प्रभाव सुनिश्चित करने के उद्देश्य से
- **इस सहयोग से सुनिश्चित होगा** — स्वयं सहायता समूह (एसएचजी) महिलाओं, किसानों और युवाओं को आच्छादित करने वाले 3.5 लाख से अधिक लाभार्थियों के लिए वित्तीय सहायता
- **इससे पहुंच सुनिश्चित होगी** — बैंक खाते खोलने, पेंशन उत्पादों, दीर्घकालिक बचत तथा निवेश योजनाओं आदि

- ❖ इंडिया पोस्ट पेमेंट्स बैंक (आईपीपीबी) की स्थापना भारत सरकार के स्वामित्व वाली 100 प्रतिशत इक्विटी के साथ डाक विभाग, संचार मंत्रालय द्वारा की गई थी।
- ❖ आईपीपीबी को 1 सितंबर, 2018 को लांच किया गया था।

रतले हाइड्रो इलेक्ट्रिक पावर कॉर्पोरेशन लिमिटेड-राजस्थान ऊर्जा विकास और आईटी सर्विसेज लिमिटेड के मध्य बिजली खरीद

समझौता

प्रश्न - 3 जनवरी, 2023 को राजस्थान ऊर्जा विकास और आईटी सर्विसेज लिमिटेड ने रतले जलविद्युत परियोजना से कितनी बिजली खरीदने हेतु रतले हाइड्रो इलेक्ट्रिक पावर कॉर्पोरेशन लिमिटेड के साथ एक बिजली खरीद समझौते पर हस्ताक्षर किए हैं।

- (a) 450 मेगावॉट
- (b) 550 मेगावॉट
- (c) 650 मेगावॉट
- (d) 850 मेगावॉट

उत्तर - (d)

संबंधित तथ्य -

रतले हाइड्रो इलेक्ट्रिक पावर कॉर्पोरेशन लिमिटेड और राजस्थान ऊर्जा विकास और आईटी सर्विसेज लिमिटेड के मध्य बिजली खरीद समझौता

- दोनों कंपनियों के मध्य बिजली खरीद समझौता हुआ — 3 जनवरी, 2024
- **बिजली खरीद समझौते पर हस्ताक्षर** — जयपुर में
- **राजस्थान ऊर्जा विकास और आईटी सर्विसेज लिमिटेड बिजली खरीदेगा** — रतले जलविद्युत परियोजना से उत्पादित 850 मेगावॉट बिजली
- **इस समझौते पर हस्ताक्षर किए गए हैं** — इस परियोजना के वाणिज्यिक संचालन तिथि (सीओडी) से शुरू होकर 40 वर्षों की अवधि के लिए विद्युत मंत्रालय, भारत सरकार द्वारा अधिसूचित किए जाने वाले बिजली आवंटन के अनुसार बिजली खरीद हेतु

- ❖ रतले जलविद्युत परियोजना जम्मू-कश्मीर के किश्तवाड़ में स्थित है।
- ❖ रतले हाइड्रो इलेक्ट्रिक पावर कॉर्पोरेशन लिमिटेड, एनएचपीसी लिमिटेड और जम्मू-कश्मीर स्टेट पावर डेवलपमेंट कॉर्पोरेशन की एक संयुक्त उद्यम कंपनी है।

कुप्पा पंप हाइड्रो स्टोरेज परियोजना में निवेश करने हेतु समझौता

प्रश्न - 3 जनवरी, 2024 को एनएचपीसी ने प्रस्तावित 750 मेगावॉट क्षमता की कुप्पा पंप हाइड्रो स्टोरेज परियोजना में कितनी अनुमानित राशि का निवेश करने हेतु गुजरात पावर कॉर्पोरेशन लिमिटेड (जीपीसीएल) के साथ समझौता-ज्ञापन पर हस्ताक्षर किए ?

- (a) 2000 करोड़ रुपये
(b) 2500 करोड़ रुपये
(c) 3500 करोड़ रुपये (d) 4000 करोड़ रुपये

उत्तर - (d)

संबंधित तथ्य -

कुप्पा पंप हाइड्रो स्टोरेज परियोजना में निवेश करने हेतु समझौता

- प्रस्तावित इस परियोजना में निवेश करने हेतु समझौता-ज्ञापन हस्ताक्षरित — एनएचपीसी और गुजरात पावर कॉर्पोरेशन लिमिटेड के मध्य
- कब — 3 जनवरी, 2024 को
- परियोजना की क्षमता — 750 मेगावॉट
- एनएचपीसी द्वारा परियोजना में निवेश हेतु अनुमानित राशि — 4000 करोड़ रुपये
- यह परियोजना स्थित है — गुजरात के छोटा उदयपुर में
- इस समझौता-ज्ञापन का लक्ष्य — स्वच्छ एवं हरित ऊर्जा से संबंधित राष्ट्रीय उद्देश्य अर्थात् वर्ष 2030 तक 500 गीगावॉट नवीकरणीय ऊर्जा क्षमता और वर्ष 2070 तक 'नेट जीरो' का लक्ष्य हासिल करने में योगदान करना।

संघ/संगठन

सड़क सुरक्षा बल

प्रश्न - 27 जनवरी, 2024 को किस राज्य में यातायात व्यवस्था को सुव्यवस्थित करने और सड़क दुर्घटनाओं को रोकने के उद्देश्य से 'सड़क सुरक्षा बल' की शुरुआत की गई है ?

- (a) हरियाणा
(b) पंजाब
(c) हिमाचल प्रदेश
(d) राजस्थान

उत्तर - (b)

संबंधित तथ्य -

सड़क सुरक्षा बल

- शुरुआत — पंजाब में
- कब — 27 जनवरी, 2024 को
- शुरुआतकर्ता — पंजाब के मुख्यमंत्री भगवंत मान
- उद्देश्य — राज्य में यातायात व्यवस्था को सुव्यवस्थित करना और सड़क दुर्घटनाओं को रोकना
- इस बल में शामिल होंगे — 144 वाहन और 5,000 कर्मचारी
- उन्हें तैनात किया जाएगा — सड़कों पर प्रति 30 किमी. पर
- विशेष तथ्य —
 - ❖ पंजाब में प्रतिदिन 17-18 लोगों की मृत्यु सड़क दुर्घटना में होती है।
 - ❖ प्रतिमाह 500 से अधिक और प्रतिवर्ष लगभग 6000 मौतें सड़क दुर्घटनाओं में होती हैं।
- ❖ मुख्यमंत्री ने इस अवसर पर 129 हाईटेक वाहनों को झंडी दिखाकर रवाना किया।
- ❖ इस तरह की फोर्स या बल शुरू करने वाला पंजाब देश का पहला राज्य है।

स्टूडेंट इस्लामिक मूवमेंट ऑफ इंडिया (सिमी)

प्रश्न - 29 जनवरी, 2024 को केंद्रीय सरकार ने स्टूडेंट इस्लामिक मूवमेंट ऑफ इंडिया (सिमी) को विधिविरुद्ध क्रियाकलाप (निवारण) अधिनियम (UAPA) 1967 की किस धारा के अंतर्गत विधिविरुद्ध संगठन घोषित किया है ?

- (a) धारा 2 (1) (b) धारा 3 (1)
(c) धारा 3 (2) (d) धारा 4 (3)

उत्तर - (b)

संबंधित तथ्य -

स्टूडेंट इस्लामिक मूवमेंट ऑफ इंडिया (सिमी)

- विधिविरुद्ध संगठन घोषित — 29 जनवरी, 2024 को
- किसके द्वारा — केंद्र सरकार
- किस अधिनियम के अंतर्गत — विधिविरुद्ध क्रियाकलाप (निवारण) अधिनियम (UAPA) 1967 की धारा 3 (1)
- अवधि — 5 वर्ष
- पिछला प्रतिबंध लगाया गया था — 31 जनवरी, 2019 को
- सिमी देश में संलग्न है — आतंकवाद को बढ़ावा देने, शांति और सांप्रदायिक सद्भाव को खराब करने में।

फिनकेयर और एयू स्मॉल के विलय को मंजूरी

प्रश्न - 24 जनवरी, 2024 को भारतीय प्रतिस्पर्धा आयोग ने फिनकेयर स्मॉल फाइनेंस बैंक लिमिटेड के साथ किसके विलय को मंजूरी प्रदान की ?

- (a) ईएसएफ स्मॉल फाइनेंस बैंक लिमिटेड
(b) उत्कर्ष स्मॉल फाइनेंस बैंक लिमिटेड
(c) एयू स्मॉल फाइनेंस बैंक लिमिटेड
(d) उज्जीवन स्मॉल फाइनेंस बैंक लिमिटेड

उत्तर - (c)

संबंधित तथ्य -

फिनकेयर स्मॉल फाइनेंस बैंक लिमिटेड (फिनकेयर) और एयू स्मॉल फाइनेंस बैंक लिमिटेड (एयू) के विलय को मंजूरी

- मंजूरी — 24 जनवरी, 2024 को
- मंजूरी प्रदाता — भारतीय प्रतिस्पर्धा आयोग (सीसीआई)
- एयू है — सक्रिय होने वाली इकाई (विलयित इकाई)
- प्रस्तावित संयोजन के बाद आवंटित किए जाएंगे — फिनकेयर के शेयरधारकों को विलय की गई इकाई में शेयर
- विशेष तथ्य — फिनकेयर और एयू दोनों एक बैंकिंग कंपनी हैं।

विधि/न्याय

संविधान (जम्मू-कश्मीर) अनुसूचित जनजातियां आदेश (संशोधन) विधेयक, 2024

प्रश्न - 6 फरवरी, 2024 को लोकसभा द्वारा पारित संविधान (जम्मू-कश्मीर) अनुसूचित जनजातियां आदेश (संशोधन), 2024 में कुछ जातियों को अनुसूचित जनजाति का दर्जा प्रदान करने का प्रावधान किया गया है। शामिल जनजातियों में कौन-सी जनजाति शामिल नहीं है?

- (a) पदारी जनजाति
- (b) गड्डा ब्राह्मण
- (c) कोली
- (d) बकरवाल

उत्तर - (d)

संबंधित तथ्य -

संविधान (जम्मू-कश्मीर) अनुसूचित जनजातियां आदेश (संशोधन) विधेयक, 2024

- पारित — 6 फरवरी, 2024
- किसके द्वारा — लोकसभा
- प्रावधान — पहाड़ी जातीय समूह, पदारी जनजाति, कोली और गड्डा ब्राह्मण को अनुसूचित जनजाति का दर्जा प्रदान करने का प्रावधान
- विशेष तथ्य — जम्मू और कश्मीर में अनुसूचित जातियों को सूची में इन समुदायों को शामिल करने से गुज्जर और बकरवाल जैसे मौजूदा अनुसूचित जनजाति समुदायों को उपलब्ध आरक्षण के वर्तमान स्तर पर कोई प्रभाव नहीं पड़ेगा।

वर्ष/दिवस/सप्ताह

विश्व कुष्ठ दिवस

प्रश्न - वर्ष 2024 में 'विश्व कुष्ठ दिवस' कब मनाया गया ?

- (a) 22 जनवरी
- (b) 28 जनवरी
- (c) 26 जनवरी
- (d) 27 जनवरी

उत्तर - (b)

संबंधित तथ्य -

विश्व कुष्ठ दिवस (World Leprosy Day), 2024

- मनाया गया — 28 जनवरी, 2024 को
- यह दिवस प्रतिवर्ष जनवरी माह के अंतिम रविवार को मनाया जाता है।
- मुख्य विषय — "Beat Leprosy"
- उद्देश्य — कुष्ठ रोग से पीड़ित लोगों की सहायता तथा इस रोग से पीड़ित लोगों की देखभाल करने वाले व्यक्तियों को प्रशिक्षित करना और उसके बारे में जागरूकता पैदा करना।
- कुष्ठ रोग के बारे में —
 - ☉ यह एक दीर्घकालिक संक्रामक रोग है जो कि बेसिलस माइक्रोबैक्टीरियम लेप्री के कारण होता है।
- यह मुख्यतः मानव त्वचा, ऊपरी श्वसन पथ की श्लेष्मिका, परिधीय तंत्रिकाओं आदि को प्रभावित करता है।
- इस रोग को हैन्सेन का रोग (इस रोग के बैक्टीरिया की खोज करने वाले चिकित्सक डॉ. गेरहार्ड हेनरिक हैन्सन के नाम पर) भी कहते हैं।
- WHO की सिफारिश के अनुसार, कुष्ठ रोग का प्रभावी उपचार मल्टी ड्रग थेरेपी (MDT) द्वारा किया जा सकता है।
- भारत में यह दिवस महात्मा गांधी की पुण्यतिथि अर्थात '30 जनवरी' को मनाया जाता है।
- उल्लेखनीय है कि राष्ट्रीय कुष्ठ नियंत्रण कार्यक्रम केंद्र सरकार द्वारा वर्ष 1954-55 में लांच किया गया था।
- केंद्र सरकार ने वर्ष 1983 में राष्ट्रीय कुष्ठ उन्मूलन कार्यक्रम शुरू किया था।

अंतरराष्ट्रीय सीमा शुल्क दिवस

प्रश्न - 'अंतरराष्ट्रीय सीमा शुल्क दिवस' कब मनाया गया ?

- (a) 28 जनवरी
- (b) 26 जनवरी
- (c) 23 जनवरी
- (d) 24 जनवरी

उत्तर - (b)

संबंधित तथ्य -

अंतरराष्ट्रीय सीमा शुल्क दिवस (International Customs Day), 2024

- मनाया गया — 26 जनवरी, 2024 को
- मुख्य विषय — "Customs Engaging Traditional and New Partners with Purpose"
- उपलक्ष्य — विश्व सीमा शुल्क संगठन (WCO) के गठन की स्मृति में।
- WCO के बारे में —
 - ☉ स्थापना — वर्ष 1952
 - ☉ मुख्यालय — ब्रुसेल्स, बेल्जियम।

राष्ट्रीय पर्यटन दिवस

प्रश्न - 'राष्ट्रीय पर्यटन दिवस' कब मनाया जाता है ?

- (a) 26 जनवरी
- (b) 24 जनवरी
- (c) 25 जनवरी
- (d) 26 जनवरी

उत्तर - (c)

संबंधित तथ्य -

राष्ट्रीय पर्यटन दिवस (National Tourism Day), 2024

- मनाया गया — 25 जनवरी, 2024 को
- यह दिवस पर्यटन और इसके सामाजिक, राजनीतिक वित्तीय और सांस्कृतिक मूल्य के महत्व पर वैश्विक समुदाय के बीच जागरूकता पैदा करने के लिए मनाया जाता है।
- उद्देश्य — भारतीय अर्थव्यवस्था पर पर्यटन के प्रभाव के बारे में जागरूकता फैलाना
- पर्यटन क्षेत्र के महत्व को देखते हुए केंद्र सरकार ने वर्ष 1958 में एक अलग पर्यटन विभाग की स्थापना की।
- उल्लेखनीय है कि पर्यटन भारत की अर्थव्यवस्था को बढ़ाने में प्रमुख भूमिका निभाता है।

अंतरराष्ट्रीय शिक्षा दिवस, 2024

प्रश्न - 'अंतरराष्ट्रीय शिक्षा दिवस' कब मनाया जाता है ?

- (a) 24 जनवरी
- (b) 23 जनवरी
- (c) 20 जनवरी
- (d) 19 जनवरी

उत्तर - (a)

संबंधित तथ्य -

अंतरराष्ट्रीय शिक्षा दिवस (International Day of Education), 2024

- मनाया गया — 24 जनवरी, 2024 को
- मुख्य विषय — "स्थायी शांति के लिए सीखना" (Learning for lasting peace)
- उल्लेखनीय है कि संयुक्त राष्ट्र महासभा ने 3 दिसंबर, 2018 को प्रतिवर्ष 24 जनवरी को इस दिवस को मनाने की घोषणा की थी।
- उद्देश्य — विश्वभर में शिक्षा के प्रसार को बढ़ावा देना।
- यूनेस्को के अनुसार, वर्तमान में विश्व भर में लगभग 244 मिलियन बच्चे और किशोर स्कूल से बाहर हैं।
- 617 मिलियन बच्चे और किशोर बुनियादी गणित भी हल नहीं कर सकते हैं।
- उप-सहारा अफ्रीका में 40 प्रतिशत से कम लड़कियों ने पूर्व माध्यमिक स्कूल पूरा किया और कुल 4 मिलियन बच्चे और युवा शरणार्थी स्कूल से बाहर हैं।

उत्तर प्रदेश दिवस

प्रश्न - हाल ही में 'उत्तर प्रदेश दिवस' कब मनाया गया ?

- (a) 28 जनवरी

- (b) 20 जनवरी
- (c) 21 जनवरी
- (d) 24 जनवरी

उत्तर - (d)

संबंधित तथ्य -

उत्तर प्रदेश दिवस, 2024

- मनाया गया — 24 जनवरी, 2024 को
- उल्लेखनीय है कि 24 जनवरी, 1950 को ही संयुक्त प्रांत का नाम बदलकर उत्तर प्रदेश किया गया।
- मई, 2017 में उत्तर प्रदेश सरकार ने प्रति वर्ष '24 जनवरी' को इस दिवस के रूप में मनाए जाने की घोषणा की थी।

राष्ट्रीय बालिका दिवस

प्रश्न - 'राष्ट्रीय बालिका दिवस' कब मनाया जाता है ?

- (a) 25 जनवरी
- (b) 28 जनवरी
- (c) 24 जनवरी
- (d) 22 जनवरी

उत्तर - (c)

संबंधित तथ्य -

राष्ट्रीय बालिका दिवस (National Girl Child Day), 2024

- मनाया गया — 24 जनवरी, 2024 को
- उद्देश्य — (1) बालिकाओं के अधिकारों के बारे में जागरूकता फैलाना; (2) बालिकाओं की शिक्षा उनके स्वास्थ्य व पोषण के महत्व को लेकर जागरूकता फैलाना
- यह दिवस महिला एवं बाल विकास मंत्रालय की पहल है।
- पहली बार यह दिवस वर्ष 2008 में मनाया गया।
- गौरतलब है कि संयुक्त राष्ट्र द्वारा अंतरराष्ट्रीय बालिका दिवस प्रतिवर्ष 11 अक्टूबर को मनाया जाता है।

14वां राष्ट्रीय मतदाता दिवस, 2024

प्रश्न - हाल ही में '14वां राष्ट्रीय मतदाता दिवस, 2024' कब मनाया गया ?

- (a) 25 जनवरी
- (b) 24 जनवरी
- (c) 23 जनवरी
- (d) 22 जनवरी

उत्तर - (a)

संबंधित तथ्य -

14वां राष्ट्रीय मतदाता दिवस, 2024

- मनाया गया — 25 जनवरी, 2024 को
- मुख्य विषय — 'वोट जैसा कुछ नहीं', वोट जरूर डालेंगे हम'
- मतदाताओं को प्रोत्साहित करना, उन्हें सुविधा प्रदान करना तथा विशेषकर नए मतदाताओं के लिए अधिकतम नामांकन करना
- यह दिवस वर्ष 2011 से मनाया जा रहा है।
- उल्लेखनीय है कि 25 जनवरी, 1950 को ही भारत निर्वाचन आयोग की स्थापना हुई थी।
- इस वर्ष भारत निर्वाचन आयोग अपनी स्थापना का 75वां वर्ष मना रहा है।
- इस अवसर पर भारत निर्वाचन आयोग द्वारा नई दिल्ली में आयोजित एक समारोह में राष्ट्रपति द्रौपदी मुर्मु ने बतौर मुख्य अतिथि के रूप में भाग लिया।
- राष्ट्रपति ने इस अवसर पर एनवीडी (NVD) पुरस्कार प्रदान किया।
- इस कार्यक्रम में मालदीव, फिलीपींस, रूस, श्रीलंका और उज्बेकिस्तान के चुनाव प्रबंधन निकायों के प्रमुख और प्रतिनिधि भी शामिल हुए।
- इस अवसर पर वर्ष 2024 के संसदीय चुनावों के आलोक में 'समावेशी चुनाव' विषय पर एक स्मारक डाक टिकट जारी किया।
- आगामी संसदीय चुनाव, 2024 के मतदाता शिक्षा और जागरूकता के लिए एक अभिनव मल्टी-मीडिया अभियान भी शुरू किया गया।

विश्व आर्द्रभूमि दिवस

प्रश्न - 2 फरवरी, 2024 को 'विश्व आर्द्रभूमि दिवस' मनाया गया। इस दिवस का मुख्य विषय क्या है?

- (a) आर्द्रभूमियां एवं जलवायु परिवर्तन
- (b) आर्द्रभूमियां एवं मानव कल्याण
- (c) आर्द्रभूमि पुनर्स्थापन
- (d) इनमें से कोई नहीं

उत्तर - (b)

संबंधित तथ्य -

विश्व आर्द्रभूमि दिवस (World Wetland Day), 2024

- मनाया गया — 2 फरवरी, 2024 को
- मुख्य विषय — "आर्द्रभूमियां एवं मानव कल्याण" (Wetlands and Human Wellbeing)
- उद्देश्य — आर्द्रभूमियों के संरक्षण के लिए जागरूकता पैदा करना एवं इसके बारे में सकारात्मक एवं स्वीकारात्मक कार्रवाई सुनिश्चित करना
- ज्ञातव्य है कि 2 फरवरी, 1971 को विश्व के अंतरराष्ट्रीय महत्व के आर्द्रभूमियों के संरक्षण के लिए 'रामसर कन्वेंशन' पर ईरान के शहर रामसर में हस्ताक्षर हुए थे।
- यह दिवस वर्ष 1997 से प्रति वर्ष मनाया जा रहा है।
- वर्तमान में भारत में कुल रामसर साइट्स की संख्या 80 है।
- क्या आप जानते हैं?
 - लगभग 8 में से 1 व्यक्ति आर्द्रभूमियों से अपनी आजीविका चलाता है।
 - आर्द्रभूमियां तूफान एवं सुनामी से तटीय इलाकों की 60 प्रतिशत मानवता की रक्षा करती हैं।

48वां भारतीय तटरक्षक बल दिवस

प्रश्न - हाल ही में 48वां भारतीय तटरक्षक बल दिस' कब मनाया गया ?

- (a) 2 फरवरी
- (b) 31 जनवरी
- (c) 1 फरवरी
- (d) 29 जनवरी

उत्तर - (c)

संबंधित तथ्य -

48वां भारतीय तटरक्षक बल दिवस, 2024

- मनाया गया — 1 फरवरी, 2024 को
- 1 फरवरी, 1977 को ही इसकी स्थापना हुई थी।
- ध्येय वाक्य — "वयम रक्षामः"
- मुख्यालय — नई दिल्ली
- वर्तमान में राकेश पाल इसके महानिदेशक हैं।

पहला अंतरराष्ट्रीय स्वच्छ ऊर्जा दिवस, 2024

प्रश्न - हाल ही में पहला 'अंतरराष्ट्रीय स्वच्छ ऊर्जा दिवस' कब मनाया गया ?

- (a) 24 जनवरी
- (b) 26 जनवरी
- (c) 22 जनवरी
- (d) 31 जनवरी

उत्तर - (b)

संबंधित तथ्य -

पहला अंतरराष्ट्रीय स्वच्छ ऊर्जा दिवस, 2024

- मनाया गया — 26 जनवरी, 2024 को
- उल्लेखनीय है — 26 जनवरी, 2009 को अंतरराष्ट्रीय नवीकरणीय ऊर्जा एजेंसी (IRENA) के स्थापना के उपलक्ष्य में यह दिवस मनाया जाएगा।
- उद्देश्य — स्वच्छ ऊर्जा को बढ़ावा देना
- जलवायु परिवर्तन से जूझ रही दुनिया में स्वच्छ ऊर्जा उत्सर्जन को कम करने में महत्वपूर्ण भूमिका निभाती है।
- यह बिजली स्रोतों तक पहुंच की कमी वाले समुदायों को लाभ पहुंचा सकती है।
- आज भी 675 मिलियन लोग अंधेरे में रहते हैं, जिसमें 5 में से 4 लोग उप-सहारा अफ्रीका में हैं।
- क्या आप जाते हैं?
 - ⦿ कोयला, तेल और गैस (जीवाश्म ईंधन) लगभग 90 प्रतिशत वैश्विक कार्बन डाइऑक्साइड उत्सर्जन के लिए जिम्मेदार हैं।

राष्ट्रीय युवा दिवस

प्रश्न - 'राष्ट्रीय युवा दिवस' कब मनाया जाता है?

- (a) 10 जनवरी
- (b) 12 जनवरी
- (c) 14 जनवरी
- (d) 8 जनवरी

उत्तर - (b)

संबंधित तथ्य -

राष्ट्रीय युवा दिवस (National Youth Day), 2024

- मनाया गया — 12 जनवरी, 2024
- उपलक्ष्य — प्रसिद्ध समाज सुधारक, दार्शनिक और सुप्रसिद्ध विचारक स्वामी विवेकानंद की जयंती के उपलक्ष्य में
- केंद्र सरकार द्वारा इस दिवस को मनाए जाने की घोषणा की गई — वर्ष 1984 में
- इस वर्ष स्वामी विवेकानंद की 161वीं जयंती है।
- स्वामी विवेकानंद के बारे में —
 - ⦿ जन्म — 12 जनवरी, 1863
 - ⦿ मृत्यु — 4 जुलाई, 1902
 - ⦿ वास्तविक नाम — नरेंद्र नाथ दत्त
 - ⦿ स्वामी विवेकानंद की उपाधि उन्हें दी थी — खेतड़ी के महाराजा अजीत सिंह ने।
- अन्य प्रमुख तथ्य —
 - ⦿ 1 मई, 1897 को उन्होंने रामकृष्ण मिशन की स्थापना बेलूर मठ (पश्चिम बंगाल) में की थी।
 - ⦿ इनके गुरु का नाम रामकृष्ण परमहंस था।
 - ⦿ 11 सितंबर, 1893 को उन्होंने शिकागो में आयोजित विश्व धर्म महासभा में भारत का प्रतिनिधित्व किया था।

भारत मौसम विज्ञान विभाग (IMD) का 150वां स्थापना दिवस

प्रश्न - हाल ही में कब भारत मौसम विज्ञान विभाग (IMD) का 150वां स्थापना दिवस मनाया गया?

- (a) 10 जनवरी
- (b) 15 जनवरी
- (c) 5 जनवरी
- (d) 7 जनवरी

उत्तर - (b)

संबंधित तथ्य -

भारत मौसम विज्ञान विभाग (IMD) का 150वां स्थापना दिवस

- ➔ मनाया गया — 15 जनवरी, 2024
- ➔ उल्लेखनीय है कि आईएमडी (IMD) की स्थापना वर्ष 1875 में हुई थी।
- ➔ इसका मुख्यालय नई दिल्ली में है।
- ➔ अन्य प्रमुख तथ्य —
 - आईएमडी (IMD) भारत का पहला संगठन बना, जिसने अपने वैश्विक डेटा विनिमय का समर्थन करने के लिए एक संदेश स्विचिंग कंप्यूटर का उपयोग किया।
 - निरंतर मौसम निगरानी और विशेष रूप से चक्रवात की चेतावनी के लिए भारत विश्व का पहला विकासशील देश था, जिसके पास अपना भूस्थैतिक उपग्रह इंसेट (INSAT) था।

राष्ट्रीय स्टार्ट-अप दिवस

प्रश्न - हाल ही में 'राष्ट्रीय स्टार्ट-अप दिवस' कब मनाया गया ?

- (a) 16 जनवरी
- (b) 17 जनवरी
- (c) 14 जनवरी
- (d) 10 जनवरी

उत्तर - (a)

संबंधित तथ्य -

राष्ट्रीय स्टार्ट-अप दिवस, 2024

- ➔ मनाया गया — 16 जनवरी, 2024
- ➔ उद्देश्य — आने वाले वर्षों में स्टार्ट-अप के विकास को बढ़ावा देना
- ➔ इस अवसर पर, केंद्रीय कौशल विकास एवं उद्यमिता, इलेक्ट्रॉनिक्स और सूचना प्रौद्योगिकी राज्य मंत्री राजीव चंद्रशेखर ने नोएडा में बोट (boAt) विनिर्माण इकाई का दौरा किया
- ➔ यह दिवस 16 जनवरी, 2016 को स्टार्ट-अप योजना को लांच करने के उपलक्ष्य में मनाया जाता है।

एनडीआरएफ (NDRF) का 19वां स्थापना दिवस

प्रश्न - हाल ही में कब राष्ट्रीय आपदा मोचन बल (NDRF) का 19वां स्थापना दिवस मनाया गया ?

- (a) 15 जनवरी
- (b) 19 जनवरी
- (c) 20 जनवरी
- (d) 14 जनवरी

उत्तर - (b)

संबंधित तथ्य -

एनडीआरएफ (NDRF) का 19वां स्थापना दिवस

- मनाया गया — 19 जनवरी, 2024 को
- इस अवसर पर केंद्रीय गृह राज्य मंत्री नित्यानंद राय ने बताया कि एनडीआरएफ इस वर्ष के अंत तक 70 हजार से अधिक लोगों को आपदा प्रबंधन में प्रशिक्षित करेगा।
- NDRF की स्थापना 19 जनवरी, 2006 को हुई थी।
- वर्तमान में अतुल करवाल इसके महानिदेशक हैं।

पुस्तकें

पुस्तक-फर्टिलाइजिंग द फ्यूचर: भारत्स मार्च टुवर्ड्स फर्टिलाइजर सेल्फ सफिशिएंसी

प्रश्न - पुस्तक- 'फर्टिलाइजिंग द फ्यूचर: भारत्स मार्च टुवर्ड्स फर्टिलाइजर सेल्फ-सफिशिएंसी' के लेखक कौन हैं?

- (a) आर.के. सिंह
- (b) भगवत खुबा
- (c) डॉ. मनसुख मांडविया
- (d) डॉ. प्रतिभा ए.

उत्तर - (c)

संबंधित तथ्य -

पुस्तक - फर्टिलाइजिंग द फ्यूचर : भारत्स मार्च टुवर्ड्स फर्टिलाइजर सेल्फ - सफिशिएंसी

- विमोचन — 17 जनवरी, 2024 को
- विमोचनकर्ता — उपराष्ट्रपति जगदीप धनखड़
- पुस्तक के हिंदी संस्करण का शीर्षक — 'उर्वरक - आत्मनिर्भरता की राह'
- पुस्तक के लेखक — रसायन एवं उर्वरक तथा स्वास्थ्य और परिवार कल्याण मंत्री मनसुख मांडविया
- इस पुस्तक में उल्लेख है — प्रधानमंत्री नरेंद्र मोदी के नेतृत्व में भारत को उर्वरक क्षेत्र में आत्मनिर्भर बनाने की यात्रा और अब तक हुए क्रांतिकारी बदलाव का।

विविध

भारत का पहला डिजिटल राष्ट्रीय पुरालेख संग्रहालय

प्रश्न - भारत का पहला डिजिटल राष्ट्रीय पुरालेख संग्रहालय किस शहर में बनाया जा रहा है?

- (a) पणजी
- (b) जयपुर
- (c) हैदराबाद
- (d) विजयवाड़ा

उत्तर - (c)

संबंधित तथ्य -

भारत का पहला डिजिटल राष्ट्रीय पुरालेख संग्रहालय

- आधारशिला रखी — केंद्रीय संस्कृति मंत्री जी. किशन रेड्डी ने
- कब — 5 फरवरी, 2024
- कहां — हैदराबाद में
- स्थित — सालार जंग संग्रहालय के एक विंग में
- प्रदर्शन किया जाएगा — संग्रहालय में विभिन्न भाषाओं एवं कालखंडों के एक लाख से अधिक प्राचीन शिलालेखों का
- उद्देश्य — पुरालेखीय विरासत की समृद्धि को संरक्षित कराना
- विशेष तथ्य — केंद्रीय वित्त मंत्री निर्मला सीतारमण ने केंद्रीय बजट, 2023-24 में एक लाख प्राचीन शिलालेखों के डिजिटलीकरण के साथ इस संग्रहालय की स्थापना की घोषणा की थी।

एकीकृत समुद्री सर्वाङ्ग प्रशिक्षण केंद्र, ओएनजीसी संस्थान

प्रश्न - 6 फरवरी, 2024 को प्रधानमंत्री नरेंद्र मोदी ने कहां एकीकृत समुद्री सर्वाङ्ग प्रशिक्षण केंद्र, ओएनजीसी संस्थान का उद्घाटन किया ?

- (a) मुंबई में
- (b) गोवा में
- (c) कोच्चि में
- (d) विशाखापत्तनम में

उत्तर - (b)

संबंधित तथ्य -

एकीकृत समुद्री सर्वाङ्ग प्रशिक्षण केंद्र, ओएनजीसी संस्थान

- उद्घाटन — 6 फरवरी, 2024
- कहां — गोवा में
- उद्घाटनकर्ता — प्रधानमंत्री नरेंद्र मोदी
- इसे विकसित किया गया है — भारतीय समुद्री सर्वाङ्ग प्रशिक्षण इकोसिस्टम के वैश्विक मानकों के अनुसार आगे बढ़ाने हेतु एक अपने किस्म के पहले एकीकृत समुद्री सर्वाङ्ग प्रशिक्षण केंद्र के रूप में
- इसमें प्रशिक्षित होंगे — अनुमानतः प्रतिवर्ष 10,000-15000 कर्मी
- विशेष तथ्य — कृत्रिम और नियंत्रित कठोर मौसम की स्थिति में किया गया अभ्यास प्रशिक्षुओं का समुद्री सर्वाङ्ग कौशल बढ़ाता है।

चौथा राष्ट्रीय चिल्का पक्षी महोत्सव, 2024

प्रश्न - जनवरी, 2024 में चौथा राष्ट्रीय चिल्का पक्षी महोत्सव, 2024 कहां आयोजित हुआ ?

- (a) राजस्थान
- (b) पश्चिम बंगाल
- (c) ओडिशा
- (d) केरल

उत्तर - (c)

संबंधित तथ्य -

चौथा राष्ट्रीय चिल्का पक्षी महोत्सव, 2024 आयोजित

- कब — 27-29 जनवरी, 2024 के मध्य
- कहां — ओडिशा
- किसके द्वारा — पर्यटन विभाग, वन विभाग, ओडिशा सरकार तथा चिल्का डेवलपमेंट अथॉरिटी द्वारा संयुक्त रूप से।
- उद्घाटन — ओडिशा के मुख्यमंत्री नवीन पटनायक
- चिल्का झील एशिया की सबसे बड़ी खारे पानी की झील है, जो ओडिशा राज्य के पुरी, खुर्दा और गंजाम जिले में स्थित है।
- इस झील के उत्तर - पूर्वी भाग में स्थित मंगलाजोड़ी को 'एशिया के पक्षियों का स्वर्ग' कहा जाता है।
- यह एक लैगून झील है।

उच्चतम न्यायालय का हीरक जयंती समारोह, 2024

प्रश्न - 28 जनवरी, 2024 को किसने उच्चतम न्यायालय के हीरक जयंती समारोह, 2024 का उद्घाटन किया ?

- द्रौपदी मुर्मु
- जगदीप धनखड़
- नरेंद्र मोदी
- न्यायमूर्ति डी.वाई. चंद्रचूड़

उत्तर - (c)

संबंधित तथ्य -

उच्चतम न्यायालय का हीरक जयंती (75वां वर्ष) समारोह, 2024

- कब — 28 जनवरी, 2024 को
- कहां — उच्चतम न्यायालय सभागार, नई दिल्ली
- उद्घाटन किया — प्रधानमंत्री नरेंद्र मोदी
- इस अवसर पर प्रधानमंत्री ने नागरिक केंद्रित सूचना और प्रौद्योगिकी पहल लांच की।
- जिसमें डिजिटल सुप्रीम कोर्ट रिपोर्ट (डिजी एससीआर), डिजिटल कोर्ट 2.0 और उच्चतम न्यायालय की नई वेबसाइट शामिल हैं।
- डिजी एससीआर —
 - यह देश के नागरिकों को मुफ्त और इलेक्ट्रॉनिक प्रारूप में उच्चतम न्यायालय के फैसलों को उपलब्ध कराएगी।
 - इसकी प्रमुख विशेषता यह है कि वर्ष 1950 के बाद से 36308 मामलों को कवर करने वाली उच्चतम न्यायालय रिपोर्ट के सभी 519 खंड डिजिटल प्रारूप में बुकमार्क किए गए उपयोगकर्ता के अनुकूल और सभी लोगों की पहुंच के साथ उपलब्ध होंगे।

डिजिटल कोर्ट 2.0 ऐप्लीकेशन —

- ☉ इसे जिला अदालतों के न्यायाधीशों को इलेक्ट्रॉनिक रूप में अदालती रिकॉर्ड उपलब्ध कराने के लिए ई-कोर्ट परियोजना के तहत एक हालिया पहल है।
- ☉ इसे वास्तविक समय के आधार पर भाषण को मूल पाठ में बदलने के लिए कृत्रिम बुद्धिमत्ता (AI) के उपयोग के साथ जोड़ा गया है।

सुप्रीम कोर्ट की नई वेबसाइट —

- ☉ नई वेबसाइट अंग्रेजी और हिंदी में द्विभाषी प्रारूप में होगी।
- ☉ इसे उपयोगकर्ता के अनुकूल इंटरफेस के साथ फिर से डिजाइन किया गया है।

Related Static GK

❖ उच्चतम न्यायालय के बारे में —

- उल्लेखनीय है कि यह 28 जनवरी, 1950 को ही अस्तित्व में आया था।
- भारतीय संविधान के अनुच्छेद 124 में इसके गठन का प्रावधान है।
- इसमें सीजेआई सहित कुल स्वीकृत न्यायाधीशों की संख्या 34 है।
- इसकी कार्यवाही केवल अंग्रेजी भाषा में ही की जाती है।

विश्व का सबसे बड़ा क्रूज

प्रश्न - 27 जनवरी, 2024 को विश्व का सबसे बड़ा क्रूज मियामी बंदरगाह से अपनी पहली यात्रा के लिए निकला। इस क्रूज का क्या नाम है?

- (a) आइकॉन ऑफ द सीज
- (b) ज्वेल्स ऑफ द सीज
- (c) किंग ऑफ द सीज
- (d) वंडर ऑफ द सीज

उत्तर - (a)

संबंधित तथ्य -

विश्व का सबसे बड़ा क्रूज

- 27 जनवरी, 2024 को मियामी बंदरगाह (यूएसए) से अपनी पहली यात्रा के लिए निकला।
- इस क्रूज का नाम 'आइकॉन ऑफ द सीज' है।
- रॉयल कैरेबियन द्वारा बनाए गए इस क्रूज का नामकरण प्रसिद्ध फुटबॉल खिलाड़ी लियोनेल मेसी ने किया है।
- इस क्रूज की लंबाई लगभग 1200 फीट तथा ऊंचाई 20 मंजिला है।
- इससे पूर्व अब तक सबसे बड़ा क्रूज 'वंडर ऑफ द सीज' था।
- इसकी लंबाई लगभग 1188 फीट तथा यह 18 मंजिला ऊंचा है।
- इसे मार्च, 2022 में यात्रा के लिए हरी झंडी दिखाई गई थी।

भारत पर्व, 2024

प्रश्न - निम्न कथनों पर विचार कीजिए-

- (1) भारत पर्व, 2024 का आयोजन संस्कृति मंत्रालय द्वारा 23 जनवरी से 31 जनवरी, 2024 के मध्य मुंबई में किया गया।
- (2) इसका आयोजन वर्ष 2016 से किया जा रहा है।

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

- (a) केवल (1)
- (b) केवल (2)

- (c) (1) एवं (2) दोनों
(d) उपर्युक्त में से कोई नहीं

उत्तर - (b)

संबंधित तथ्य -

भारत पर्व, 2024 आयोजित

- यह एक नौ दिवसीय वार्षिक मेगा कार्यक्रम (उत्सव) है।
- कब — 23 जनवरी से 31 जनवरी, 2024 के मध्य
- कहां — लाल किला के सामने और ज्ञान पथ, नई दिल्ली
- किसके द्वारा — पर्यटन मंत्रालय, भारत सरकार
- उद्घाटन किया — प्रधानमंत्री नरेंद्र मोदी ने
- यह कार्यक्रम आयोजित किया जा रहा है — वर्ष 2016 से
- इसका आयोजन गणतंत्र दिवस समारोह के एक हिस्से के रूप में किया जाता है।
- इस वर्ष इस कार्यक्रम में 26 केंद्रीय मंत्रालयों और विभागों की भागीदारी रही।
- जिसमें केंद्र सरकार की मिशन लाइफ एक जिला एक उत्पाद, विकसित भारत, नारी शक्ति, एक भारत श्रेष्ठ भारत जैसी नागरिक केंद्रित योजनाओं और पहलों का प्रदर्शन किया गया।

बहुभाषी शिक्षा के लिए ऐप

प्रश्न - जनवरी, 2024 में केंद्र सरकार ने बहुभाषी शिक्षा के लिए किस ऐप को लांच किया ?

- (a) अनुवादिनी ऐप
(b) भाषावादिनी ऐप
(c) आसान ऐप
(d) इनमें से कोई नहीं

उत्तर - (a)

संबंधित तथ्य -

अनुवादिनी ऐप

- जनवरी, 2024 में बहुभाषी शिक्षा के लिए केंद्र सरकार द्वारा लांच।
- यह आर्टिफिशियल इंटेलिजेंस आधारित प्लेटफॉर्म है।
- इसका उद्देश्य सभी स्कूल और उच्च शिक्षा पाठ्यक्रम के लिए स्टडी मैटेरियल को डिजिटल रूप में उपलब्ध कराना है।
- इस पहल के अंतर्गत विद्यालय और उच्च शिक्षा के अंतर्गत सभी पाठ्यक्रमों के लिए अध्ययन सामग्री संविधान की 8वीं अनुसूची में सम्मिलित भाषाओं में डिजिटल रूप से उपलब्धि कराई जाएगी।

किसान मेला- 2024

प्रश्न - जनवरी, 2024 में कहां पर 'किसान मेला- 2024' का आयोजन किया गया ?

- (a) आणंद
(b) लखनऊ
(c) देहरादून
(d) लखनऊ

उत्तर - (a)

संबंधित तथ्य -

किसान मेला, 2024 आयोजित

- कब — 22-24 जनवरी, 2024 के मध्य
- कहां — आईसीएआर-औषधीय और सुगंधित पौधे अनुसंधान निदेशालय, आणंद, गुजरात
- किसके द्वारा — कृषि एवं किसान कल्याण मंत्रालय, भारत सरकार
- उद्घाटन किया — भारतीय कृषि अनुसंधान परिषद (ICAR) के महानिदेशक डॉ. हिमांशु पाठक।

विश्व का सबसे बड़ा कंटेनर जहाज

प्रश्न - किस देश में विश्व का सबसे बड़ा कंटेनर जहाज -ओओसीएल वालेंसिया' निर्मित किया गया है ?

- (a) अमेरिका
- (b) चीन
- (c) रूस
- (d) फ्रांस

उत्तर - (b)

संबंधित तथ्य -

विश्व का सबसे बड़ा कंटेनर जहाज

- निर्मित — चीन
- जहाज का नाम — ओओसीएल वालेंसिया
- यह समुद्री परीक्षण के लिए रवाना हुआ — 9 जनवरी, 2024 को पूर्वी चीन के जियांग्सू प्रांत नैन्टॉन्ग (नान्चॉन्ग) शहर में यांग्त्जी नदी के जल क्षेत्र से
- निर्माता कंपनी — नैन्टॉन्ग (Nantong) कोस्को केएचआई शिप इंजीनियरिंग कंपनी लिमिटेड
- कंटेनर जहाज की कुल लंबाई और चौड़ाई-क्रमशः 399.99 मीटर और 61.3 मीटर
- इसकी अधिकतम क्षमता-24,188 मानक कंटेनर
- इसमें एक डेक क्षेत्र है-लगभग 3.5 मानक फुटबॉल मैदानों के आकार के बराबर
- यह है-24,188 बीस फुट समतुल्य इकाई (टीईयू) अल्ट्रा लॉर्ज कंटेनर जहाज
- 'ओओसीएल वालेंसिया' शिपमालिक, ओरिएंट ओवरसीज कंटेनर लाइन लिमिटेड द्वारा ऑर्डर किए गए 12 पर्यावरण-अनुकूल 24,188-टीईयू जहाजों में से सातवां है।

जस्थान लोकतंत्र सेनानी सम्मान निधि, 2008

प्रश्न - 18 जनवरी, 2024 को राजस्थान मंत्रिमंडल द्वारा राजस्थान लोकतंत्र सेनानी सम्मान निधि, 2008 को पुनः शुरू करने का निर्णय लिया गया।

इसके तहत कितनी राशि लोकतंत्र सेनानियों को मासिक पेंशन के रूप में प्रदान की जाएगी ?

- (a) 10,000 रुपये
- (b) 12,000 रुपये
- (c) 15,000 रुपये
- (d) 20,000 रुपये

उत्तर - (d)

संबंधित तथ्य -

राजस्थान लोकतंत्र सेनानी सम्मान निधि, 2008

- पुनः शुरू करने का निर्णय — 18 जनवरी, 2024 को
- यह निर्णय लिया गया — राजस्थान मंत्रिमंडल द्वारा पहली बैठक में
- इसके तहत प्रदत्त — देश में आपातकाल लगने पर लोकतंत्र की रक्षा हेतु जेल जाने वाले लोकतंत्र सेनानियों को पेंशन
- इस निर्णय के तहत मासिक पेंशन प्रदान की जाएगी — 20 हजार रुपये
- मासिक चिकित्सा सहायता उपलब्ध कराई जाएगी — 4 हजार रुपये
- विशेष तथ्य — पूर्ववर्ती राज्य सरकार द्वारा इसे बंद कर दिया गया था।

दृष्टि 10 'स्टारलाइनर' यूएवी

- क्या है? — भारतीय नौसेना का पहला स्वदेश निर्मित मानव रहित हवाई वाहन (यूएवी)
- अनावरण — 10 जनवरी, 2024
- अनावरण स्थल — हैदराबाद
- अनावरणकर्ता — भारतीय नौसेना प्रमुख एडमिरल आर. हरि कुमार
- दृष्टि स्टारलाइनर है — एक उन्नत खुफिया, निगरानी और टोही (आईएसआर-इंटेलिजेंस, सर्विलांस और रिकॉनिसेंस) प्लेटफॉर्म (यह 36 घंटे की सहनशक्ति और 450 किग्रा. पेलोड क्षमता से परिपूर्ण है।)

- ❖ यह यूएवी सिस्टम की उड़ान योग्यता के लिए एकमात्र उपर्युक्त सैन्य मंच है- नाटो के स्टैनएग 4671 (स्टैंडर्डइज्ड एग्रीमेंट 4671) प्रमाणन के साथ सभी मौसमों के लिए
- ❖ इसे मंजूरी दी गई है-सेग्रीगेटेड और अनसेग्रीगेटेड दोनों हवाई क्षेत्रों में उड़ान भरने हेतु
- ❖ इस यूएवी को नौसेना के समुद्री अभियानों में शामिल करने के लिए ले जाया जाएगा-हैदराबाद से पोरबंदर
- ❖ निर्मित-अडाणी डिफेंस एंड एयरोस्पेस द्वारा।

एमपीलैड्स ई-साक्षी मोबाइल एप्लिकेशन

प्रश्न - 16 जनवरी, 2024 को किसने एमपीलैड योजना के तहत संशोधित फंड फ्लो प्रक्रिया के लिए एमपीलैड्स ई-साक्षी मोबाइल एप्लिकेशन लांच किया ?

- (a) अमित शाह
- (b) गिरिराज सिंह
- (c) राव इंद्रजीत सिंह
- (d) पीयूष गोयल

उत्तर - (c)

संबंधित तथ्य -

एमपीलैड्स ई-साक्षी मोबाइल ऐप्लिकेशन

- **लांच** — 16 जनवरी, 2024 को
- **लांच स्थल** — खुर्शीद लाल भवन, नई दिल्ली
- **लांचकर्ता** — सांख्यिकी और कार्यक्रम कार्यान्वयन मंत्रालय राज्य मंत्री (स्वतंत्र प्रभार) राव इंद्रजीत सिंह
- **यह लांच किया गया है** — एमपीलैड योजना के तहत संशोधित फंड फ्लो प्रक्रिया के लिए
- **एमपीलैड योजना का उद्देश्य** — संसद सदस्यों (सांसदों) को स्थानीय स्तर पर महसूस की गई जरूरतों के आधार पर टिकाऊ सामुदायिक संपत्तियों के निर्माण पर जोर देने के साथ विकासात्मक प्रकृति के कार्यों की सिफारिश करने में सक्षम बनाना
- **दिशा निर्देश के संशोधित सेट का उद्देश्य** — योजना के दायरे को व्यापक बनाना
- **विशेष तथ्य** — इस मोबाइल ऐप्लिकेशन के माध्यम से सांसद अपने निर्वाचन क्षेत्र में विकास परियोजनाओं से जुड़ सकेंगे और प्रबंधन और निगरानी कर सकेंगे।

साप्ताहिक करेंट अफेयर्स की फ्री
पीडीऍफ़ पाने के लिए हमारे
टेलीग्राम चैनल और ग्रुप से जुड़ें...

<https://t.me/ssgcp>

<https://t.me/ssgcpl>

परीक्षा संवाद के 30 वर्ष

घटना चक्र

Android App

↓ **DOWNLOAD**

या
 ssgcp.com

 [@SamSamayikGhatnaChakraPvtLtd](https://www.youtube.com/@SamSamayikGhatnaChakraPvtLtd)

 <https://www.facebook.com/ssghatnachakra>

 <https://twitter.com/samsamyikghatna>

 <https://www.instagram.com/ssgcpl/>

 <https://t.me/ssgcpl>

ऑनलाइन आर्डर भेजें अथवा अपने नज़दीकी पुस्तक
विक्रेता से प्राप्त करें