

ज्ञानकोश

मासिक चालू घडामोडींवर महत्त्वपूर्ण One Liner प्रश्न

MPSC, आणि सरळ सेवा भरतीसाठी
आदिवासी विकास विभाग, राज्य उत्पादन शुल्क, WRD
आणि इतर स्पर्धा परीक्षांसाठी अतिशय उपयुक्त

राजस्थानच्या मुख्यमंत्रीपदी

भजनलाल शर्मा यांची नियुक्ती

नितीन गडकरींनी झेंडा दाखविलेल्या लवझरी कूझ

जहाजाचे नाव क्लासिक इंपीरियल

इसाइलचे भारतातील राजदूत म्हणून रुवेन अझर यांची नियुक्ती

भारतातील पहिले AI शहर लखनौ येथे उभारले जाणार

बॉम्बे स्टॉक एक्सचेंज (BSE) चे नवीन

अध्यक्ष म्हणून प्रमोद अग्रवाल यांची नियुक्ती

मर्यादा पुरुषोत्तम श्री राम आंतरराष्ट्रीय विमानतळाचे

नवीन नाव महर्षि वाल्मिकी विमानतळ

मनीष मल्होत्रा यांनी एअर इंडियाच्या केबिन आणि

कॉकपिट कूसाठी नवीन गणवेश डिझाइन केले

अजिंठा-एलोरा चित्रपट महोत्सवात पद्मपाणी जीवनगौरव पुरस्कार

जावेद अख्तर यांना मिळणार

2023 मध्ये कर्मवीर चक्र पदक डॉ. हेमचंद्रन रविकुमार यांना प्रदान

टाईम मॅगझिनने 2023 सालचे पर्सन ऑफ द इयर म्हणून

टेलर स्विफ्ट यांना निवडले

Most Important One Liner DECEMBER -2023

Q1. दरवर्षी _____ रोजी, जगभरात रासायनिक युद्धातील सर्व बळींचा स्मृतिदिन साजरा केला जातो.
उत्तर : 30 नोव्हेंबर

Q2. COP28 कोणत्या शहरात होणार आहे?
उत्तर : दुबई, संयुक्त अरब अमिराती

Q3.2023 UNHCR नॅनसेन रेफ्युजी अवॉर्ड ग्लोबल लॅरीएट कोणाला देण्यात आले आहे?
उत्तर : अब्दुल्लाही मिरे

Q4. हेन्री किसिंजर यांना 1973 मध्ये शांततेचा नोबेल पुरस्कार कशासाठी देण्यात आला?
उत्तर : पॅरिस शांतता करारात भूमिका

Q5.2023-2025 या कालावधीसाठी रूरल मार्केटिंग असोसिएशन ऑफ इंडिया (RMAI) चे अध्यक्ष म्हणून कोणाची नियुक्ती करण्यात आली आहे?
उत्तर : पुनीत विद्यार्थी

Q6. 13 व्या हॉकी इंडिया सीनियर पुरुष राष्ट्रीय चॅम्पियनशिप 2023 मध्ये सुवर्णपदक जिंकण्यासाठी कोणता संघ विजयी झाला?
उत्तर : हॉकी पंजाब

Q7.दक्षिण आशियातील कोणत्या देशाने अधिकृतपणे समलैंगिक विवाहाची नोंदणी केली आहे आणि या प्रदेशात इतिहास घडवला

आहे?
उत्तर : नेपाळ

Q8.नितीन गडकरींनी झेंडा दाखविलेल्या लक्झरी क्रूझ जहाजाचे नाव काय आहे?
उत्तर : क्लासिक इंपीरियल

Q9. _____ अँथनी चेन यांनी भारताच्या 54 व्या आंतरराष्ट्रीय चित्रपट महोत्सवात प्रतिष्ठित ICFT-UNESCO गांधी पदक जिंकले.
उत्तर : झीफ्ट

Q10. जगातील 8 वे आश्चर्य म्हणून ओळखले जाणारे अंकोर वट मंदिर कोणत्या देशात आहे?
उत्तर : कंबोडिया

Q11. जागतिक एड्स दिन कधी पाळला जातो?
उत्तर : 1 डिसेंबर

Q12. जागतिक एड्स दिन 2023 ची थीम काय आहे?
उत्तर : समुदायांना नेतृत्व करू द्या!

Q13. ऑक्टोबर 2023 मध्ये, आठ प्रमुख उद्योगांच्या (ICI) निर्देशकांची टक्केवारी किती वाढली?
उत्तर : 12.1%

Q14. सुगंधी सुंदरराज अपोलो हॉस्पिटलमध्ये किती क्षमतेने सेवा देतात?

उत्तर : जनसंपर्क विभागाचे प्रादेशिक प्रमुख

Q15. Blod+ चे उद्दिष्ट देशभरातील आरोग्य सुविधांमध्ये ----- या चिंताजनक समस्येचे निराकरण करणे आहे.

उत्तर : रक्ताचा अपव्यय

Q16. कोणत्या शिपयार्डमध्ये, पहिले तीन अँटी-सबमरीन वॉरफेअर (ASW) उथळ पाण्यातील हस्तकलेचे प्रक्षेपण करण्यात आले?

उत्तर : कोचीन शिपयार्ड

Q17. ललिथांबिका व्ही आर ची ISRO मधील भूमिका काय होती ज्यामुळे तिला 'Legion d'Honneur' या पुरस्काराने सन्मानित केले?

उत्तर : मानवी अंतराळ कार्यक्रमाचे संचालक

Q18. पंतप्रधान नरेंद्र मोदी यांच्या हस्ते 10,000 व्या जनऔषधी केंद्राचे उद्घाटन कोठे झाले?

उत्तर : एम्स, देवघर

Q19. Amplifi 2.0 च्या विकासासाठी आणि अंमलबजावणीसाठी कोणते मंत्रालय जबाबदार आहे?

उत्तर : गृहनिर्माण आणि शहरी व्यवहार मंत्रालय

Q20. नागालँडचा राज्यत्व दिन कोणत्या तारखेला साजरा केला जातो?

उत्तर: 1 डिसेंबर

Q21. गुलामगिरीच्या निर्मूलनासाठी आंतरराष्ट्रीय दिवस, दरवर्षी _____ रोजी साजरा केला जातो, हा जागतिक इतिहासातील एक महत्त्वपूर्ण क्षण आहे.

उत्तर : 2 डिसेंबर

Q22. सॅन्डा डे ओ'कॉनर कोण होती आणि ती कोणत्या महत्त्वपूर्ण कामगिरीसाठी ओळखली जाते?

उत्तर : यू एस सर्वोच्च न्यायालयात न्यायमूर्ती म्हणून काम करणारी पहिली महिला

Q23. अमृत वृक्षारोपण आंदोलन हा खालीलपैकी कोणत्या राज्याने सुरू केलेला वृक्षारोपण उपक्रम आहे?

उत्तर : आसाम

Q24. खालीलपैकी कोणाला अलीकडे हेल्थकेअर

कम्युनिकेशन्समध्ये उत्कृष्ट योगदानासाठी PRSI राष्ट्रीय पुरस्कार मिळाला आहे?

उत्तर : सुगंधी सुंदरराज

MARATHI

राज्य उत्पादन शुल्क
विभाग भरती
विजेता बॅच
Complete Selection Batch
Start Nov 22, 2023

Q25. _____ येथे आयोजित UN फ्रेमवर्क कन्व्हेंशन ऑन क्लायमेट चेंज (UNFCCC) ते पक्षांच्या परिषदेचे (COP28) 28 वे

सत्र आहे.

उत्तर : दुबई

Q26. कोणत्या महारत्न केंद्रीय सार्वजनिक क्षेत्रातील उपक्रमाला प्रतिष्ठित **SKOCH** गोल्ड अवॉर्ड **2023** ने सन्मानित करण्यात आले आहे?

उत्तर : पाँवर ग्रिड कॉर्पोरेशन ऑफ इंडिया लिमिटेड

Q27. भारतात **COP33** चे आयोजन करण्याचे प्रस्तावित वर्ष कोणते आहे?

उत्तर : **2028**

Q28. बिहारने सुरु केलेल्या 'मिशन दक्ष'चे उद्दिष्ट काय आहे?

उत्तर : शैक्षणिकदृष्ट्या कमकुवत शाळेतील मुलांच्या गरजा पूर्ण करणे

Q29. जल शक्ती मंत्रालयातर्फे आयोजित 'जल इतिहास उत्सव' कुठे होत आहे?

उत्तर : दिल्ली

Q30. भारतीय नौदल दिन **2023** ची थीम काय आहे?

उत्तर : सागरी क्षेत्रामध्ये ऑपरेशनल कार्यक्षमता, तयारी आणि ध्येय सिद्धी

Q31. वैशाली रमेशबाबूने कोणत्या स्पर्धेत ग्रॅंडमास्टरची पदवी मिळवली?

उत्तर : स्पेनमध्ये **IV** एल लोब्रेगॅट ओपन

Q32. भारतीय रेल्वेने सुरु केलेल्या "गजराज प्रणाली" चा उद्देश काय आहे?

उत्तर : रेल्वे रुळांवर हत्तींचा मृत्यू रोखण्यासाठी

Q33. _____ आंतरराष्ट्रीय सागरी संघटनेत सर्वाधिक मतांसह पुन्हा निवडून आले.

उत्तर : भारत

Q34. दिव्यांगजन **2023** च्या सक्षमीकरणासाठी किती व्यक्तींना राष्ट्रीय पुरस्कार प्रदान करण्यात आला?

उत्तर : **21** व्यक्ती

Q35. भारतातील कोणत्या राज्यात 'हंप **WWII**' संग्रहालय यू एस विमानाने उघडले आहे?

उत्तर : अरुणाचल प्रदेश

Q36. आंतरराष्ट्रीय स्वयंसेवक दिवस (**IVD**) दरवर्षी कधी साजरा केला जातो?

उत्तर : **5** डिसेंबर

Q37. आंतरराष्ट्रीय स्वयंसेवक दिनाची **2023** थीम कशावर भर देते?

उत्तर : सामूहिक कृतीची शक्ती: जर प्रत्येकाने केली असेल

Q38. जागतिक मृदा दिवस (**WSD**) दरवर्षी कधी साजरा केला जातो?

उत्तर : **5** डिसेंबर

Q39. जागतिक मृदा दिवस (**WSD**) **2023** ची थीम काय आहे?

उत्तर : माती आणि पाणी, जीवनाचा स्रोत

Q40. ऑक्सफर्ड युनिव्हर्सिटी प्रेसने वर्ड ऑफ द इयर म्हणून काय घोषित केले आहे?

उत्तर : **Rizz**

Q41. PMAY-U अंतर्गत बांधलेल्या घरांबाबत मंत्रालयाने जारी केलेला विशिष्ट आदेश काय आहे?

उत्तर : **PMAY-U** लोगो आणि लाभार्थी तपशील प्रदर्शित करा

Q42. एम. श्रीशंकर यांना **35** व्या जिमी जॉर्ज फाउंडेशन पुरस्कारामध्ये कोणत्या विशिष्ट क्रीडा शिस्तीसाठी मान्यता मिळाली?

उत्तर : लांब उडी

Q43. APC (आशियाई पॅरालिम्पिक समिती) परिषदेत नुकताच सर्वोत्कृष्ट युवा खेळाडू पुरस्कार कोणी जिंकला?

उत्तर : शीतल देवी

Q44. COP-28 मध्ये कोणत्या भारतीय राज्यात वनीकरणाच्या उपक्रमांना जागतिक स्तरावर प्रशंसा मिळाली?

उत्तर : बिहार

Q45. पंतप्रधान मोदींनी कुठे शिवाजी महाराजांच्या पुतळ्याचे अनावरण केले?

उत्तर : राजकोट किल्ला

Q46. आंतरराष्ट्रीय चित्ता दिवस कधी साजरा केला जातो?

उत्तर : **6** डिसेंबर

Q47. काँग्रेसच्या केंद्रीय नेतृत्वाने अधिकृतपणे तेलंगणाचे नवे मुख्यमंत्री म्हणून कोणाची घोषणा केली आहे?

उत्तर : ए. रेवंत रेड्डी

Q48. सुरुवातीच्या क्रेटेशियस शार्कचे जीवाश्म भारतात कुठे सापडले?

उत्तर : जैसलमेर, राजस्थान

Q49. डॉ. अक्षता कृष्णमूर्ती यांनी _____ मधून अवकाश संशोधनात त्यांची विशेष पदवी प्राप्त केली.

उत्तर : मॅसॅच्युसेट्स इन्स्टिट्यूट ऑफ टेक्नॉलॉजी (**MIT**)

Q50. Insolvency and Bankruptcy Board of India (IBBI)

मध्ये सामील होण्यापूर्वी जितेश जॉन कोणत्या सरकारी सेवेशी संबंधित होते?

उत्तर : भारतीय आर्थिक सेवा (**IES**)

Q51. राष्ट्राध्यक्ष विल्यम सामोई रुटो यांची भारताची राज्य भेट किती काळ चालली?

उत्तर : तीन दिवस

Q52. कोणत्या राज्यात चक्रीवादळ मिचौंगने भूकंप केला, त्यामुळे हाहाकार उडाला आणि विनाशाचा मार्ग सोडला?

उत्तर : आंध्र प्रदेश

Q53. महापरिनिर्वाण दिवस कधी साजरा केला जातो?

उत्तर : **6** डिसेंबर

Q54. डेहराडून, उत्तराखंड येथे ग्लोबल इन्व्हेस्टर्स समिट कधी होणार आहे?

उत्तर : डिसेंबर **8-9**

Q55. आंतरराष्ट्रीय नागरी उड्डाण दिन दरवर्षी केव्हा साजरा केला जातो?

उत्तर : **7** डिसेंबर

Q56. या वर्षीच्या आंतरराष्ट्रीय नागरी उड्डाण दिनाची थीम काय आहे?

उत्तर : ग्लोबल एव्हिएशन डेव्हलपमेंटसाठी प्रगत नवकल्पना

उत्तर : लिओनेल मेस्सी

Q57. टाईम मॅगझिनने 2023 सालचे पर्सन ऑफ द इयर म्हणून कोणाला निवडले आहे?

उत्तर : टेलर स्विफ्ट

Q58. फोर्ब्सच्या जगातील 100 सर्वात शक्तिशाली महिलांच्या वार्षिक यादीत निर्मला सीतारामन कुठे आहेत?
उत्तर : 32 वा

Q59. Google च्या नवीनतम आणि सर्वात मोठ्या AI मॉडेलचे नाव काय आहे?
उत्तर : जेमीनी

Q60. 2023 साठी टाईम्स अॅथलीट ऑफ द इयर म्हणून कोणाला निवडण्यात आले आहे?

Q61. युनेस्कोच्या 'अमूर्त सांस्कृतिक वारसा' यादीत अलीकडेच कोणत्या भारतीय नृत्यप्रकाराचा समावेश झाला आहे?

उत्तर : गरबा

Q62. नुकतीच भारतातील पहिली महिला सहाय्यक-डी-कॅम्प म्हणून कोणाची नियुक्ती करण्यात आली आहे?

उत्तर : स्क्वाड्रन लीडर मनीषा पाधी

Q63. _____ ने चीनच्या बेल्ट अँड रोड इनिशिएटिव्हमधून माघार घेतली.

उत्तर : इटली

Q64. सशस्त्र सेना ध्वज दिन दरवर्षी कधी साजरा केला जातो?
उत्तर : 7 डिसेंबर

Q65. 2023 मध्ये, कोणत्या तारखेपासून कोणत्या तारखेपर्यंत

हनुक्का उत्सव होणार आहेत?

उत्तर : 7 डिसेंबर ते 15 डिसेंबर

Q66. ढाका येथे झालेल्या पहिल्या SSARC शिखर परिषदेदरम्यान सार्कची सनद कोणत्या वर्षी होती?

उत्तर : 1985

Q67. नेतृत्वात अलीकडील बदलानंतर मॅक्स लाइफ इन्शुरन्सचे नवीन अध्यक्ष म्हणून कोणाची नियुक्ती करण्यात आली आहे?

उत्तर : राजीव आनंद

Q68. राष्ट्रपती द्रौपदी मुर्मू यांनी _____ यांना 'बेस्ट पर्सनॅलिटी- एम्पॉवरमेंट ऑफ डिफरेंटली-एबल्ड' साठी राष्ट्रीय पुरस्कार प्रदान केला.

उत्तर : प्रशांत अग्रवाल

Q69. 5 वा नागालॅंड मधमाशी दिवस मोठ्या उत्साहात कुठे साजरा करण्यात आला?

उत्तर : किसमा

Q70. 5 व्या नागालॅंड मधमाशी दिवसाची थीम काय होती?

उत्तर : मधमाशी आणि मध चाचण्या

Q71. जॉन मॅककार्थी आणि त्यांच्या सहकाऱ्यांनी सादर केलेल्या पहिल्या एआय प्रोग्रामिंग भाषेचे नाव काय आहे?

उत्तर : Lisp

Q72. इन्फिनिटी फोरमची दुसरी आवृत्ती कधी होणार आहे?

उत्तर : 9 डिसेंबर 2023

Q73. डॉ.बी.आर.आंबेडकरांचा मेणाचा पुतळा कुठे आहे, ज्याचे 6 डिसेंबरला अनावरण केले?

उत्तर : नाहरगड किल्ला, जयपूर

Q74. इंडियन ऑइलने EKI एनर्जी सर्व्हिसेसच्या सहकार्याने विकसित केलेल्या इनडोअर सोलर कुकिंग सिस्टिमचे नाव काय आहे?

उत्तर : सूर्य नूतन

Q75. जगभरात आंतरराष्ट्रीय भ्रष्टाचार विरोधी दिन कधी साजरा केला जातो?

उत्तर : 9 डिसेंबर

Q76. आंतरराष्ट्रीय भ्रष्टाचार विरोधी दिन 2023 ची थीम काय आहे?

उत्तर : **UNCAC @ 20** : भ्रष्टाचाराविरुद्ध जगाला एकत्र करणे

WRD
4497 Vacancies Out
Non Technical
Preparation Batch
Start Date: 17 Nov 2023

Q77. नरसंहार अधिवेशनाच्या 75 व्या वर्धापन दिनानिमित्त स्मरणार्थ कार्यक्रमाची थीम काय आहे?

उत्तर : जागतिक समाजातील एक जिवंत शक्ती: 1948 च्या अधिवेशनाचा वारसा

Q78. युनायटेड नेशन्स जनरल असेंब्लीने मानवाधिकारांची सार्वत्रिक घोषणा (UDHR) कधी स्वीकारली?

उत्तर : 10 डिसेंबर 1948

Q79. UDHR च्या 2023 च्या उत्सवासाठी कोणती थीम निवडली गेली आहे?

उत्तर : सर्वांसाठी स्वातंत्र्य, समानता आणि न्याय

Q80. भारत सरकारने अलीकडेच _____ यांची भारताचे नवीन नौदल उपप्रमुख म्हणून नियुक्ती करण्यास मान्यता दिली आहे.

उत्तर : दिनेश त्रिपाठी

Q81. S&P ग्लोबल रेटिंग्सच्या अलीकडील अहवालानुसार, भारत _____ पर्यंत जगातील तिसरी सर्वात मोठी अर्थव्यवस्था बनणार आहे.

उत्तर : 2030

Q82. ब्रिटिश सरकारने ब्रिटिश ब्रॉडकास्टिंग कॉर्पोरेशन (BBC) चे अध्यक्ष म्हणून भारतीय वंशाच्या _____ यांची नियुक्ती करण्याचा प्रस्ताव ठेवला आहे.

उत्तर : समीर शाह

Q83. या वर्षी आंतरराष्ट्रीय पर्वत दिनाची थीम काय आहे?

उत्तर : पर्वतांमधील परिसंस्था पुनर्संचयित करणे

Q84. दरवर्षी _____ रोजी, आपण आपल्या जीवनातील पर्वतांच्या अविश्वसनीय महत्त्वाची आठवण करून देण्यासाठी आंतरराष्ट्रीय पर्वत दिन साजरा करतो.

उत्तर : 11 डिसेंबर

Q85. छत्तीसगडमध्ये मुख्यमंत्रिपदासाठी कोणाची निवड करण्यात आली आहे?

उत्तर : विष्णू देव साई

Q86. यूएस स्टेट डिपार्टमेंटने आंतरराष्ट्रीय भ्रष्टाचार विरोधी चॅम्पियन म्हणून कोणाचे नाव जाहीर केले आहे?

उत्तर : निखिल डे

Q87. जागतिक हवामान कामगिरी निर्देशांकात भारत _____ व्या क्रमांकावर गेला असून नूतनीकरणक्षम ऊर्जा लाभांवर भर देत आहे.

उत्तर : 7 वी

Q88. कोणती कंपनी अलीकडे जगातील 3री सर्वात मौल्यवान तंबाखू कंपनी बनली आहे?

उत्तर : ITC लिमिटेड

Q89. 'कृष्णवेणी संगीता नीरजनाम' चे उद्घाटन कोणत्या शहरात करण्यात आले?

उत्तर : विजयवाडा

Q90. भारताचा कोणता राज्य संघ दावोस येथील वर्ल्ड इकॉनॉमिक फोरममध्ये सहभागी होणार आहे?

उत्तर : उत्तर प्रदेश

Q91. 76% रेटिंगसह सर्वाधिक लोकप्रिय जागतिक नेत्यांच्या यादीत कोण शीर्षस्थानी आहे?

उत्तर : नरेंद्र मोदी

Q92. स्टार्टअप फंडिंग: निराशाजनक 2023 नंतर भारत जागतिक क्रमवारीत _____ स्थानावर घसरला.

उत्तर : चौथा

Q93. युनिव्हर्सल हेल्थ कव्हरेज (UHC) दिवस दरवर्षी कधी साजरा केला जातो?

उत्तर : 12 डिसेंबर

Q94. युनिव्हर्सल हेल्थ कव्हरेज (UHC) दिवस 2023 ची थीम काय आहे?

उत्तर : सर्वांसाठी आरोग्य: कृती करण्याची वेळ

Q95. Google च्या मते, 2023 साठी भारतातील प्रमुख शोध विषय कोणते होते?

उत्तर : चांद्रयान, जवान आणि IPL

Q96. अलीकडेच "ऑर्डर ऑफ मेरिट ऑफ द इटालियन रिपब्लिक" (मेरिटो डेला रिपब्लिका इटालियाना) कोणाला प्रदान करण्यात आला?

उत्तर : कबीर बेदी

Q97. नोव्हेंबर 2023 साठी ICC पुरुष खेळाडूचा मंथ कोणाला देण्यात आला?

उत्तर : ट्रॅव्हिस हेड

Q98. नोव्हेंबर महिन्याचा ICC महिला खेळाडूचा पुरस्कार कोणी जिंकला?

उत्तर : नाहिदा अॅक्टर

Q99. 2023 मध्ये कर्मवीर चक्र पदक कोणाला प्रदान करण्यात आले?

उत्तर : डॉ. हेमचंद्रन रविकुमार

Q100. चीनने अलीकडेच काय प्रक्षेपित केले, जे अणु तंत्रज्ञानातील महत्त्वपूर्ण कामगिरी दर्शविते?

उत्तर : जगातील पहिली चौथ्या पिढीतील अणुभट्टी

Q101. द पॉवर ऑफ वन अवॉर्ड 2023 समारंभात जीवनगौरव पुरस्काराने कोणाला सन्मानित करण्यात आले?

उत्तर : Ban Ki-Moon

Q102. अजिंठा-एलोरा चित्रपट महोत्सवात पद्मपाणी जीवनगौरव पुरस्कार कोणाला मिळणार आहे?

उत्तर : जावेद अख्तर

Q103. 2023 मध्ये, कोणत्या देशाने अफगाणिस्तानला मागे टाकून संयुक्त राष्ट्रांच्या अहवालानुसार अफूचा जगातील सर्वात मोठा स्रोत बनला आहे?

उत्तर : म्यानमार

Q104. डिसेंबर 2023 मध्ये, भारतीय नौदलाने _____ बंद 'प्रस्थान' द्वि-वार्षिक सराव केला.

उत्तर : मुंबईचा किनारा

Q105. ग्लोबल पार्टनरशिप ऑन आर्टिफिशियल इंटेलिजन्स (GPAI) शिखर परिषद खालीलपैकी कोणत्या देशात आयोजित करण्यात आली होती?

उत्तर : भारत

Q106. राजस्थानच्या मुख्यमंत्रीपदी अलीकडे कोणाची नियुक्ती करण्यात आली आहे?

उत्तर : भजनलाल शर्मा

Q107. मोहम्मद शमी त्याच्या उत्कृष्ट कामगिरीच्या स्मरणार्थ कोणत्या प्रतिष्ठित क्रीडा पुरस्काराच्या शर्यतीत आहे?

उत्तर : अर्जुन पुरस्कार

Q108. सात्विकसाईराज रॅकीरेड्डी आणि चिराग शेटी कोणता प्रतिष्ठित क्रीडा पुरस्कार मिळविण्यासाठी रांगेत आहेत?

उत्तर : अर्जुन पुरस्कार

Q109. इंडियन प्रीमियर लीग (IPL) ने अलीकडे कोणता टप्पा गाठला आहे?

उत्तर : डेकार्कॉन स्थिती

Q110. ब्रँड फायनान्सनुसार आयपीएलचे एकत्रित ब्रँड मूल्य किती वाढले आहे?

उत्तर : \$10.7 अब्ज

Q111. फॉक्सकॉन कोणत्या राज्यात अतिरिक्त गुंतवणूक करण्याची योजना आखत आहे?

उत्तर : कर्नाटक

Adda247

Saral Seva MAHAPACK

महाराष्ट्र पोलीस, तलाठी, वनरक्षक, कृषी विभाग,
महानगरपालिका, नगरपरिषद, जिल्हा परिषद
& All Other State Exam

Live classes, Test Series,
Recorded Videos, E-Books

Q112. _____ ने इंडियन नेव्हल अकादमीमध्ये आयोजित
अॅडमिरल्स कप 2023 जिंकला.

उत्तर : इटली

Q113. संरक्षण मंत्रालयाने पिनाका शस्त्र प्रणालीसाठी _____
रॉकेट मंजूर केले.

उत्तर : ₹ 2800 कोटी

Q114. एअर इंडियाच्या केबिन आणि कॉकपिट क्रासाठी नवीन
गणवेश कोणी डिझाइन केले?

उत्तर : मनीष मल्होत्रा

Q115. कोणत्या भारतीय राज्याने अलीकडेच महिला आणि
ट्रान्सजेंडरसाठी मोफत बस प्रवास योजना सुरु केली आहे?

उत्तर : तेलंगणा

Q116. मर्सरच्या सर्वेक्षणानुसार, कोणते भारतीय शहर
"जीवनाच्या गुणवत्तेत" प्रथम क्रमांकावर आहे?

उत्तर : हैदराबाद

Q117. 2023 साठी शांतता, निःशस्त्रीकरण आणि विकासासाठी
इंदिरा गांधी पुरस्काराचे संयुक्त प्राप्तकर्ते कोण आहेत?

उत्तर : डॅनियल बेरेनबोइम आणि अली अबू अक्वाद

Q118. नुकताच आंतरराष्ट्रीय टेनिस हॉल ऑफ फेम कोणी
जिंकला, हा प्रतिष्ठित सन्मान मिळवणारा पहिला आशियाई पुरुष
बनला?

उत्तर : विजय अमृतराज आणि लिएंडर पेस

Q119. युनायटेड वर्ल्ड रेसलिंग (UWW) द्वारे महिलांमध्ये उगवत्या
स्टार ऑफ द इयर म्हणून कोणाला निवडण्यात आले आहे?

उत्तर : अंतीम पंधाल

Q120. शिक्षणासाठी रॉयल सोसायटी ऑफ केमिस्ट्रीचा नायहोम
पुरस्कार कोणाला मिळाला आहे?

उत्तर : सविता लाडगे

Q121. हरुन इंडिया टॉप 100 अंडर 30 यादी 2023 मध्ये अक्वल
स्थानावर कोणी दावा केला?

उत्तर : कैवल्य वोहरा आणि आदित पलिचा

Q122. ऑक्टोबर 2019 ते सप्टेंबर 2023 या कालावधीत, थेट
विदेशी गुंतवणूक (FDI) आकर्षित करण्यात कोणते भारतीय राज्य
चौथ्या क्रमांकावर आहे?

उत्तर : तामिळनाडू

Q123. 'मिशन अंटार्क्टिका' साठी कोणत्या स्थानाने आधार किंवा
मूळ म्हणून काम केले?

उत्तर : दार्जिलिंग, पश्चिम बंगाल

Q124. 'पठान' आणि 'जवान'च्या ऐतिहासिक यशानंतर यूकेच्या जगातील टॉप 50 आशियाई सेलिब्रिटींच्या यादीत कोण अव्वल आहे?

उत्तर : शाहरुख खान

Q125. कोणत्या राज्य सरकारने राज्यातील सर्व जिल्ह्यांमध्ये "पीएम कॉलेज ऑफ एक्सलन्स" स्थापन करण्याची घोषणा केली आहे?

उत्तर : मध्य प्रदेश

Q126. मिस इंडिया यूएसए 2023 स्पर्धेत कोण विजयी झाले?

उत्तर : रिजुल मैनी

Q127. सांस्कृतिक संबंध दृढ करण्यासाठी, तिरुवल्लुवर यांच्या पुतळ्याचे उदघाटन फ्रेंच शहरात सेर्गी येथे करण्यात आले. तिरुवल्लुवर हे _____ होते.

उत्तर : तमिळ कवी आणि तत्त्वज्ञ

Q128. नॅशनल मिशन फॉर क्लीन गंगा _____ पर्यंत 7,000

MLD ची एकत्रित उपचार क्षमता मंजूर करण्याचे लक्ष्य ठेवते.

उत्तर : डिसेंबर 2026

Q129. भारतीय आयुर्विमा महामंडळाची स्थापना कोणत्या वर्षी झाली?

उत्तर : 1956

Q130. कोणते राज्य सरकार राज्यातील सर्व जिल्ह्यांमध्ये पीएम कॉलेज ऑफ एक्सलन्स स्थापन करणार आहे?

उत्तर : मध्य प्रदेश

Q131. स्टेलांटिस इंडियाचे CEO आणि MD म्हणून कोणाची नियुक्ती करण्यात आली आहे?

उत्तर : आदित्य जयराज

Q132. भारतीय अंतराळ संशोधन संस्था (ISRO) कोणत्या वर्षी प्रथमच भारतीय अंतराळवीरांना चंद्रावर पाठवण्याची योजना आखत आहे?

उत्तर : 2040

Q133. आंतरराष्ट्रीय स्थलांतरित दिन कधी साजरा केला गेला?

उत्तर : 18 डिसेंबर

Q134. इस्राइलचे भारतातील राजदूत म्हणून कोणाची नियुक्ती करण्यात आली आहे?

उत्तर : रुवेन अझर

Q135. पाचव्या LEADS अहवालात किती राज्ये आणि केंद्रशासित प्रदेशांना लॉजिस्टिक "प्राप्तकर्ता" म्हणून ओळखले गेले?

उत्तर : 13

Q136. नॅशनल क्राइम रेकॉर्ड ब्युरो (NCRB) च्या अलीकडील आकडेवारीनुसार, 2022 मध्ये कोणते शहर अन्न भेसळीच्या प्रकरणांमध्ये अव्वल होते?

उत्तर : हैदराबाद

Q137. काशी तमिळ संगमच्या कोणत्या आवृत्तीचे पंतप्रधान नरेंद्र मोदी यांनी उद्घाटन केले?

उत्तर : दुसरी आवृत्ती

Q138. कोणत्या राज्यात **SAMAR** हवाई संरक्षण क्षेपणास्त्र प्रणालीची चाचणी अस्त्रशक्ती-2023 या सरावाचे आयोजन करण्यात आले होते?

उत्तर : आंध्र प्रदेश

Q139. कोणत्या आंतरराष्ट्रीय संस्था टॅक्स इन्स्पेक्टर्स विदाऊट बॉर्डर्स (TIWB) कार्यक्रमाचे नेतृत्व करतात?

उत्तर : UNDP आणि OECD

Q140. कुवेतचे अमीर शेख नवाब एआय-अहमद एआय-जाबेर एआय-सबाह यांचे कोणत्या वयात निधन झाले?

उत्तर : 86

Q141. पंतप्रधान नरेंद्र मोदी यांनी उद्घाटन केलेल्या ईस्टर्न डेडिकेटेड फ्रेट कॉरिडॉरची एकूण लांबी किती आहे?

उत्तर : 402 किमी

Q142. जागतिक AI परिषदेमध्ये खालीलपैकी कोणती संस्था सर्वोच्च तीन भारतीय स्टार्टअप्समध्ये निवडली गेली आहे?

उत्तर : Genrobotics

Q143. 'गोल्डन आऊल' पुरस्कार अलीकडेच चर्चेत आहे. तो _____ शी संबंधित आहे.

उत्तर : नेतृत्व विकास कार्यक्रमांतर्गत भारतीय सशस्त्र दलांना दिले जाणारे पुरस्कार

Q144. 'Krutrim, भारताचे स्वतःचे AI' _____ ने विकसित

केले.

उत्तर : ओला

Q145. NSDC ने भारतातील कुशल मजुरांच्या हक्कांचे संरक्षण करण्यासाठी खालीलपैकी कोणत्या देशासोबत सामंजस्य करारावर स्वाक्षरी केली आहे?

उत्तर : सौदी अरेबिया

Q146. कोलंबो, श्रीलंका येथे G20 इनिशिएटिव्ह समिटमध्ये खालीलपैकी कोणाला ग्लोबल आयकॉन पुरस्काराने सन्मानित करण्यात आले?

उत्तर : श्रीनिवास नाईक धारावथ

Q147. नवी दिल्ली येथे संपन्न झालेल्या प्रथमच खेळो इंडिया पॅरा गेम्स (KIPG) मध्ये कोणत्या राज्याने सर्वाधिक पदके जिंकली आहेत?

उत्तर : हरियाणा

Q148. बांगलादेशचा अंडर-19 संघ आणि UAE यांच्यातील सामन्याचा निकाल काय लागला?

उत्तर : बांगलादेश UAE विरुद्ध जिंकला

Q149. आंतरराष्ट्रीय एकता दिवस कधी साजरा केला जातो?

उत्तर : 20 डिसेंबर

Q150. "चिल्ड्रन ऑफ नोबडी" हा चित्रपट कोणत्या देशाचा आहे?

उत्तर : इस्राइल

Q151. एकसेंचरने त्याचा जनरेटिव्ह एआय स्टुडिओ _____ मध्ये सेट केला आहे.

उत्तर : बंगळुरू

Q152. IMF द्वारे भारताच्या विनिमय दराचे पुनर्वर्गीकरण कशामुळे झाले?

उत्तर : कलम IV पुनरावलोकन

Q153. कोणत्या एअरलाइनने अलीकडेच भारतात एकाच वर्षात

100 दशलक्ष प्रवाशांची वाहतूक करण्याचा ऐतिहासिक टप्पा गाठला?

उत्तर : इंडिगो

Q154. आयसीटी आयात शुल्कावरील वादात कोणती संस्था

सामील आहे ज्यामुळे लवादाची गरज भासली?

उत्तर : WTO

Q155. कोणत्या दिग्गज अभिनेत्याने आगामी इंडियन स्ट्रीट

प्रीमियर लीग (ISPL) मध्ये मुंबई संघाच्या मालकीची घोषणा केली?

उत्तर : अमिताभ बच्चन

Q156. कोणत्या सेमीकंडक्टर कंपन्यांनी अलीकडेच ऑटोमोटिव्ह

उद्योगात AI प्रगत करण्यासाठी सहकार्य केले आहे?

उत्तर : MediaTek आणि Nvidia

Q157. 2022 मध्ये वाघांच्या हल्ल्यांमुळे सर्वाधिक मृत्यू कोणत्या

भारतीय राज्यात झाले?

उत्तर : महाराष्ट्र

Q158. कोणती संस्था काक्रापारा अणुशक्तीचे कठोर सुरक्षा

मानके ठरवते?

उत्तर : AERB

Q159. बास्केटबॉलचा शोध लावणाऱ्या व्यक्तीचा सन्मान

करण्यासाठी दरवर्षी कोणत्या तारखेला जागतिक बास्केटबॉल दिवस साजरा केला जातो?

उत्तर : 21 डिसेंबर

Q160. आंतरराष्ट्रीय संघ मंच 2023 ची मुख्य कल्पना किंवा थीम

काय आहे?

उत्तर : विविधतेत एकता: बौद्ध दृष्टीकोन

Q161. साहित्य अकादमी पुरस्कार 2023 च्या प्रत्येक विजेत्याला

रोख पारितोषिक म्हणून किती रक्कम मिळते?

उत्तर : ₹. 1,00,000

Q162. साहित्य अकादमी पुरस्कार 2023 विजेत्यांपैकी नीलम

सरन गौर कोणत्या भाषेतील आहेत?

उत्तर : इंग्रजी

Q163. ज्या कादंबरीसाठी संजीव यांना हिंदी भाषेतील साहित्य

अकादमी पुरस्कार 2023 मिळाला त्या कादंबरीचे शीर्षक काय आहे?

उत्तर : मला ओळखा

Q164. नुकतेच भूतानचे प्रतिष्ठित नॅशनल ऑर्डर ऑफ मेरिट

गोल्ड मेडल देशासाठी त्यांच्या विशिष्ट सेवांसाठी कोणाला मिळाले?

उत्तर : डॉ. पूनम खेत्रपाल

Q165. कोणत्या भारतीय नौदल जहाजाला अलीकडेच मूळ 'वीर

चक्र' पुरस्कार मिळाला आहे?

उत्तर : INS शिवाजी

Q166. औद्योगिक पाणी वापर कार्यक्षमतेसाठी कोणत्या NTPC

पॉवर प्लांटला FICCI वॉटर अवॉर्ड 2023 मिळाला?

उत्तर : NTPC कांती

Q167. लैंगिक समानतेच्या नेत्यांपैकी कोणता देश

अफगाणिस्तानस्थित NGO ला आंतरराष्ट्रीय पुरस्कार देतो?

उत्तर : फिनलंड

Q168.अलीकडेच **FIH** हॉकी स्टार अवॉर्ड्स 2023 मध्ये पुरुषांचा

FIH प्लेयर ऑफ द इयर कोणी जिंकला?

उत्तर : हार्दिक सिंग

Q169.FIH हॉकी स्टार अवॉर्ड्स 2023 मध्ये महिला FIH प्लेयर

ऑफ द इयरचा किताब कोणी मिळवला?

उत्तर : शान डे वार्ड

Adda247

Maharashtra ka mahapack

Live classes, Test series
Recorded videos, E-books

MPSC (राज्यसेवा) MPSC (संयुक्त) महाराष्ट्र पोलीस तलाठी, वनरक्षक, कृषी विभाग महानगर पालिका नगर परिषद, जिल्हा परिषद, SSC & ALL OTHER STATE EXAM

Q170. क्षेत्रातील योगदानाबद्दल राष्ट्रीय गणित दिनी कोणाला सन्मानित केले जाते?

उत्तर : श्रीनिवास रामानुजन

Q171.भारतात राष्ट्रीय गणित दिवस (NMD) कधी साजरा केला जातो?

उत्तर : 22 डिसेंबर

Q172.कुनो वन महोत्सव कोणत्या राज्यात साजरा केला जातो?

उत्तर : मध्य प्रदेश

Q173.2025 मध्ये पहिला 32 संघांचा FIFA क्लब विश्वचषक

कोणता देश आयोजित करेल?

उत्तर : यूएसए

Q174.FIH वार्षिक पुरस्कारांमध्ये महिला गोलकीपर ऑफ द इयर पुरस्कार कोणी जिंकला आहे?

उत्तर : सविता

Q175.भारतीय कुस्ती महासंघाचे नवनियुक्त अध्यक्ष कोण आहेत?

उत्तर : संजय सिंग

Q176.ग्राहक संरक्षण कायद्याला राष्ट्रपतींची संमती मिळाल्यानंतर कोणता दिवस राष्ट्रीय ग्राहक हक्क दिनाचा वार्षिक उत्सव बनला?

उत्तर : 24 डिसेंबर

Q177. 'ब्रेकिंग द मोल्ड: रीडमेजनिंग इंडियाज इकॉनॉमिक फ्युचर' हे पुस्तक कोणी लिहिले?

उत्तर : रघुराम राजन

Q178.कोणता पोलिस विभाग 'मिशन इन्व्हेस्टिगेशन@75 दिवस' सुरु करत आहे?

उत्तर : बिहार पोलीस

Q179. भारतातील पहिले AI शहर कोठे उभारले जाणार आहे?

उत्तर : लखनौ

Q180. खेळो इंडिया युथ गेम्स-2023 _____ मध्ये होणार आहे.

उत्तर : तामिळनाडू

Q181. भारतातील कोणत्या राज्याने SAANS मोहीम सुरु केली आहे?

उत्तर : मणिपूर

Q182. कोणत्या राज्याने राष्ट्रीय ऊर्जा संरक्षण पुरस्कार 2023 जिंकला आहे?

उत्तर : कर्नाटक

Q183. कोणत्या वर्षी पंतप्रधान नरेंद्र मोदी यांनी 25 डिसेंबर हा दिवस "सुशासन दिन" म्हणून घोषित केला?

उत्तर : 2014

Q184. दरवर्षी _____ रोजी, जागतिक साथीच्या तयारीचा आंतरराष्ट्रीय दिवस साजरा करण्यासाठी एकत्र येते.

उत्तर : 27 डिसेंबर

Q185. Sony Sports Network (SSN) द्वारे फुटबॉलसाठी अधिकृत ब्रँड अॅम्बेसेडर म्हणून कोणाची नियुक्ती करण्यात आली आहे?

उत्तर : कार्तिक आर्यन

Q186. आंतरराष्ट्रीय क्रिकेट परिषद (ICC) चे जागतिक भागीदार म्हणून कोका-कोला कोणत्या वर्षापर्यंत वचनबद्ध आहे?

उत्तर : 2031

Q187. नोबेल पारितोषिक विजेते रवींद्रनाथ टागोर यांच्या सन्मानार्थ संशोधकांनी नव्याने ओळखलेल्या बॅक्टेरियाच्या ताणाला काय नाव दिले आहे?

उत्तर : पॅटोआ टागोरी

Q188. अमृत भारत एक्सप्रेस लॉच झाल्यावर त्याचे सुरुवातीचे मार्ग कोणते आहेत?

उत्तर : अयोध्या ते दरभंगा

Q189. बॉम्बे स्टॉक एक्सचेंज (BSE) चे नवीन अध्यक्ष म्हणून कोणाची नियुक्ती करण्यात आली आहे?

उत्तर : प्रमोद अग्रवाल

MARATHI

आदिवासी विभाग भरती 2023

602 पदांसाठी भरती

एकलव्य बॅच

म्हणजे Selection हमखास

Start Dec 7, 2023

Q190. इंटरनॅशनल टेबल टेनिस फेडरेशनच्या प्रशासकीय मंडळाचे सदस्य म्हणून नुकतेच सामील झालेले पहिले भारतीय कोण ?

उत्तर : विटा दाणी

Q191. 'लार्जेस्ट तबला एन्सेम्बल'चा रेकॉर्डब्रेक कार्यक्रम कोणत्या शहरात झाला?

उत्तर : ग्वाल्हेर

Q192. MedTech नवोन्मेषकांना सक्षम करण्यासाठी आणि आरोग्य सेवा सोल्यूशन्सना प्रगत करण्यासाठी 'MedTech Mitra' उपक्रम कोणी सुरु केला?

उत्तर : डॉ. मनसुख मांडविया

Q193. अयोध्या रेल्वे स्थानकाच्या नुकत्याच झालेल्या कायापालटानंतर त्याचे नवीन नाव काय आहे?

उत्तर : अयोध्या धाम जंक्शन

Q194. पाकिस्तानच्या सैन्याने अलीकडे कोणत्या मार्गदर्शित

मल्टी-लॉच रॉकेट प्रणालीची उड्डाण चाचणी केली?

उत्तर : फतह-II

Q195. कोणत्या संस्थेने भारतातील डोपिंग विरोधी प्रयत्नांवर देखरेख केली आणि पूजा धांडावर निलंबन लादले?

उत्तर : NADA (नॅशनल अँटी डोपिंग एजन्सी)

Q196. मर्यादा पुरुषोत्तम श्री राम आंतरराष्ट्रीय विमानतळाचे नवीन नाव काय आहे?

उत्तर : महर्षि वाल्मिकी विमानतळ

Q197. उत्तर प्रदेशचे मुख्यमंत्री योगी आदित्यनाथ यांनी कोणत्या उपक्रमाची अंमलबजावणी करण्याचे निर्देश अधिकाऱ्यांना दिले आहेत?

उत्तर : ग्रीन हायड्रोजन धोरण-2023

Q198. भारत आणि रशिया यांच्या सहकार्यामध्ये कोणत्या अणु प्रकल्पाचा विशेष उल्लेख आहे?

उत्तर : कुडनकुलम अणुऊर्जा प्रकल्प

Q199. भारत कोणत्या देशात पाच लिथियम ब्लॉक्स घेणार आहे?

उत्तर : अर्जेंटिना

Q200. क्रिकेटपटू डीन एल्गर ज्याने खालीलपैकी कोणत्या राष्ट्रीय क्रिकेट संघासाठी आंतरराष्ट्रीय क्रिकेट खेळातून निवृत्ती जाहीर केली?

उत्तर : दक्षिण आफ्रिका

Q201. 'इंडिया स्किल्स रिपोर्ट 2024' नुसार, भारतातील रोजगारक्षम प्रतिभांसाठी कोणते राज्य सर्वाधिक पसंतीचे आहे?

उत्तर : केरळ

Q202. फोर्ब्सच्या 2023 च्या सर्वाधिक कमाई करणाऱ्या महिला खेळाडूंच्या यादीमध्ये, सिमोन बायल्ससह पीव्ही सिंधूने कोणते स्थान मिळवले?

उत्तर : 16 वा

Q203. श्री.एल.पी. हेमंत के. श्रीनिवासूलू यांचा सन्मान सोहळा कोणत्या तारखेला आयोजित करण्यात आला होता?

उत्तर : 28 डिसेंबर 2023

Q204. केंद्रीय औद्योगिक सुरक्षा दल (CISF) च्या पहिल्या महिला महासंचालक म्हणून अलीकडे कोणाची नियुक्ती करण्यात आली आहे?

उत्तर : नीना सिंग

Q205. सीएम योगी आदित्यनाथ यांनी सुरू केलेली नवीन हेलिकॉप्टर सेवा बटेश्वरला _____ मध्ये गोवर्धनला जोडते.

उत्तर : मथुरा

Q206. आंध्र प्रदेशच्या मुख्यमंत्र्यांच्या नेतृत्वाखाली अंबाती रायडू कोणत्या राजकीय पक्षात सामील झाले?

उत्तर : युवाजन श्रमिका रायथू काँग्रेस पार्टी (YSRCP)

Q207. तेलंगणातील कोणत्या शहरात उपमुख्यमंत्री भट्टी

विक्रमार्का मल्लू यांच्या हस्ते प्रजा पालन कार्यक्रम अधिकृतपणे सुरू करण्यात आला?

उत्तर : इब्राहिमपट्टणम

Q208. जर्मन राजकारणातील प्रमुख व्यक्तिमत्व वुल्फगॅंग शॉबल यांचे कोणत्या वयात निधन झाले?

उत्तर : 81

Q209. जगातील तिसरा सर्वात मोठा ऊर्जा ग्राहक म्हणून भारताने अलीकडेच कच्च्या तेलासाठी रुपयात पहिले पेमेंट केले. भारताने हे पेमेंट कोणत्या देशाला केले?

उत्तर : संयुक्त अरब अमिराती (UAE)

Q210. इस्रोचे XPoSat मिशन केव्हा प्रक्षेपित होणार आहे,

ध्रुवीयमेट्रीमध्ये भारताचे पदार्पण आहे?

उत्तर : 1 जानेवारी 2024

Q211. J&K पंचायती राज कायदा सुरुवातीला कोणत्या वर्षी लागू करण्यात आला?

उत्तर : 1989

Q212. बिकानेर-III नीमराना-II पारेषण प्रकल्पाद्वारे किती अक्षय ऊर्जा बाहेर काढली जाणे अपेक्षित आहे, ज्यामुळे ते क्षेत्रासाठी महत्त्वाचे आहे?

उत्तर : 7.7 GW

Marathi

Mission संहिता

आता कोर्ट नक्की

4629+ Vacancy Out

Start Dec 20, 2023

ADDA 247 मराठी