DU MA East Asian Studies

			DO 11/1 RUSE / ISIANI STAULOS	
Sr.No	Question Id	Question Description	Question Body	Options
1	1318	DU_J19_MA_ EAS_Q01	The Prime Minister of Japan who won the Nobel Peace Prize in 1974 was	5269: Eisaku Sato, 5270:Hayato Ikeda, 5271:Kakuei Tanaka, 5272:Nobusuke Kishi,
2	1319	DU_J19_MA_ EAS_Q02	The first Summer Olympics held in Japan was in	5273:1964, 5274:1972, 5275:1954, 5276:1956,
3	1320	DU_J19_MA_ EAS_Q03	Japan is located on the	5277:Pacific Ocean, 5278: Atlantic Ocean, 5279: Indian Ocean, 5280:Arctic Ocean,
4	1321	DU_J19_MA_ EAS_Q04	After World War II Japan was occupied by the Allied Powers till	5281:1949, 5282:1950, 5283:1952, 5284:1960,
5	1322	DU_J19_MA_ EAS_Q05	The national animal of Japan is	5285:Koi, the carp fish, 5286:Akita, the dog, 5287:Orca the killer whale, 5288:Peacock, the bird,
6	1323	DU_J19_MA_ EAS_Q06	The national sport of Japan is	5289:Baseball, 5290:Billiards, 5291:Sumo, 5292:Freestyle wrestling,
7	1324	DU_J19_MA_ EAS_Q07	The name of Japan's national legislature is	5293:Diet, 5294:Duma, 5295:Congress, 5296:Parliament,

8	1325	DU_J19_MA_ EAS_Q08	The Japanese Emperor's Throne was known as	5297:The Golden Throne,
				5298:The Peacock Throne,
				5299: The Chrysanthemum
				Throne,
				5300:The Vice Regal Throne,
9	1326	DU_J19_MA_	Traditional Japanese dress is called as the	5301: Sarong,
		EAS_Q09		5302:Chador,
				5303: Kimono,
				5304: Kilt,
10	1327		The country defeated by Japan in 1904-05 was	5305:China ,
		EAS_Q10		5306: Russia ,
				5307:Korea,
				5308:Vietnam,
11	1417	DU_J19_MA_	Which Country is not a party to the South China Sea dispute?	5665:China,
		EAS_Q100		5666: Japan,
				5667:Vietnam,
				5668:Philippines,
12	1328	DU_J19_MA_	The main islands comprising Japan are	5309: Four,
		EAS_Q11		5310:Twelve,
				5311:Three Thousand,
				5312:Two,
13	1329		Modernization began in Japan under Emperor	5313:Meiji ,
		EAS_Q12		5314:Showa ,
				5315:Hirobumi ,
				5316:Akihito ,
14	1330	DU_J19_MA_	The Party which has been in power for the longest period in Japan is	5317:The Liberal Democratic
		EAS_Q13		Party ,
				5318:Nippon Isshin no kai ,
				5319:The Communist Party
				of Japan ,

		1		5320:Party of Hope ,
15	1331	DU_J19_MA_	In the Japanese calendar World War II would come under the Era	5321:The Heisei Era,
		EAS_Q14	known as	5322: The Meiji Era,
				5323:The Showa Era,
				5324: The Taisho Era,
16	1332		Justice Radhabinod Pal is well known in Japan for his	5325:Mastery over the
		EAS_Q15		Japanese Language,
				5326:Collection of Japanese
				Swords,
				5327:Skill in Japanese
				painting,
				5328:Dissenting judgment,
17	1333	DU_J19_MA_	The Iron and Steel Industry of which country is fully dependent on	5329: India,
		EAS_Q16	imported raw materials?	5330:Japan,
				5331:China,
				5332: South Korea,
18	1334	DU_J19_MA_	Article 9 of the Japanese constitution of 1947 refers to	5333:Fundamental rights of
		EAS_Q17		the citizens,
				5334:Fundamental duties of
				the citizens,
				5335: Emperor's
				prerogatives,
				5336: Renunciation of war,
19	1335		Rabindranath Tagore visited Japan in the year	5337:1913,
		EAS_Q18		5338:1914,
				5339:1915,
				5340:1916,
20	1336	DU_J19_MA_	People's Republic of China established diplomatic relations with Japan	5341:1972,
		EAS_Q19	in the year	5342:1976 ,
				5343:1949 ,
				5344:1952 ,
21	1337	DU_J19_MA_	How was Buddhism transmitted to China.	5345:Via the Silk Road,

22	1338	EAS_Q20 DU_J19_MA_ EAS_Q21	Which of the following regions was NOT connected by the Silk Road.	5346:Via the maritime traders, 5347:Via the Indian Buddhist visitors to China, 5348:Via the Chinese visitors to India, 5349:Korea,
		2.13_422		5350: Persia, 5351:Rome, 5352:Russia,
23	1339	DU_J19_MA_ EAS_Q22	The central tenet of Chinese philosophy of Taoism is:	5353:Ancestor worship, 5354: Nature worship, 5355:King worship, 5356:Heavenly Gods,
24	1340	DU_J19_MA_ EAS_Q23	The notion of 'five relations' is associated with the philosophy of	5357:Taoism, 5358:Confucianism, 5359: Buddhism, 5360: Legalism,
25	1341	DU_J19_MA_ EAS_Q24	Why is China referred to as Middle Kingdom?	5361:Because it was believed to be at the center of all civilizations. 5362:Because it was believed to be the most advanced civilization of the world. 5363:Because it was believed to be an ideal civilization which every other kingdom in East Asia emulated 5364:Because it was believed to be the oldest civilization of the East Asian region.
26	1342	DU_J19_MA_	The Communist Party of China was founded in 1921 by	5365:Mao Zedong ,

		EAS_Q25		5366:Chen Duxiu , 5367:Liu Shaoqi , 5368:Li Lisan ,
27	1343	DU_J19_MA_ EAS_Q26	The difference between Leninism and Maoism is that	5369:While Leninism is applicable to industrial societies, Maoism is applicable to agricultural societies 5370: While Leninism was universally applicable to the whole world, Maoism is applicable to only Chinese society 5371:While Leninism was a theory of imperialism, Maoism was not. 5372: While Leninism focused on mobilizing the industrial proletariat, Maoism focused on mobilized the agricultural labour.
28	1344	DU_J19_MA_ EAS_Q27	The Great Proletarian Cultural Revolution was launched by Mao Zedong in 1966 with the declared objective of	5373:Bringing about a revolutionary transformation in Chinese society along socialistic lines, 5374:Eliminating the remnants of the bourgeois and capitalistic elements within the Chinese society,

				5375:Destroying the traditional Chinese society based on traditional religion, myths and superstitions, 5376:Empowering the proletarian class of the Chinese society.
29	1345	DU_J19_MA_ EAS_Q28	Who succeeded Mao Dezong after his death in 1976?	5377: Hua Guofeng, 5378: Deng Xiao Ping, 5379:Zhao Ziyang, 5380: Hu Yaobang,
30	1346	DU_J19_MA_ EAS_Q29	Four Modernizations which became the cornerstone of the policies during the regime of Deng Xiao-ping, was first launched by	5381:Zhou Enlai in 1963, 5382: Mao-Zedong in 1969, 5383: Hua Guofeng in 1977, 5384:Deng Xiaoping in 1978
31	1347	DU_J19_MA_ EAS_Q30	Japan was known as the following in the ancient times prior to its name as Nihon.	5385:Kofun, 5386:Yayoi, 5387:Yamato, 5388: Jomon,
32	1348	DU_J19_MA_ EAS_Q31	Buddhism was transmitted to Japan from Korea in	5389:4th century AD, 5390:5th century AD, 5391:6th century AD, 5392:7th century AD,
33	1349	DU_J19_MA_ EAS_Q32	What percentage of the population was the Samurai during the Tokugawa period?	5393:Two , 5394:Six , 5395:Twelve , 5396:Eighteen ,
34	1350	DU_J19_MA_ EAS_Q33	Shintoism, the folk religion of Japan, does NOT have the following feature	5397:Nature worship, 5398: Ancestor worship, 5399:Animism, 5400:Transmigration,

35	1351	DU_J19_MA_ EAS_Q34	Rise of military rule in Japan in the 1930s was the result of	5401: A constitutional provision which made the military the final decision maker. 5402:The imperialistic ambitions of the Japanese dovernment, 5403:An economic crisis in the 1930s, 5404:An international environment after the first world war.
36	1352	DU_J19_MA_ EAS_Q35	Korean peninsula was annexed to Japanese empire in the year	5405:1901, 5406:1904, 5407:1910, 5408:1912,
37	1353	DU_J19_MA_ EAS_Q36	Korean nationalist movement started in the year 1919 on	5409:1st January , 5410:1st February, 5411:1st March, 5412:1st May,
38	1354	DU_J19_MA_ EAS_Q37	What is the official name of North Korea?	5413:Republic of Korea, 5414:Democratic Republic of Korea, 5415:Democratic People's Republic of Korea, 5416:People's Republic of Korea,
39	1355	DU_J19_MA_ EAS_Q38	When did South Korea become a member of the Organization of Economic Cooperation and Development?	5417:1953, 5418:1964, 5419:1978, 5420:1996,
40	1356	DU_J19_MA_ EAS_Q39	Kim Il-sung was the leader of	5421:North Korea , 5422:South Korea ,

				5423:Both North Korea and South Korea , 5424:Neither North Korea nor South Korea ,
41	1357	DU_J19_MA_ EAS_Q40	The Great Wall of China was built to	5425: Facilitate the traders along the silk route,
				5426:To protect the Chinese empire from the attacks from the nomadic tribes,
				5427:For the purpose of surveillance along the borders. 5428:To prevent people of the Chinese empire from leaving the empire.
42	1358	DU_J19_MA_ EAS_Q41	Hong Kong was ceded to Britain under the following treaty:	5429: Treaty of Nanking in 1842, 5430: Treaty of Tianjin in 1858, 5431: Convention of Beijing in 1860, 5432:Boxer protocol of 1899,
43	1359	DU_J19_MA_ EAS_Q42	The Taiping rebellion was inspired by the ideology of	5433:Buddhism, 5434:Neo-Confucianism, 5435: Taoism, 5436:Christianity,
44	1360	DU_J19_MA_ EAS_Q43	The primary emphasis of Self-Strengthening Movement in China was	5437:Economic modernization, 5438:Building military strength, 5439:Political control of the rebellious warlords,

				5440: Repulsing the western
45	1361	DU_J19_MA_	The May Fourth Movement of 1919 began in response to	powers, 5441:The warlords' rule
13	1501	EAS Q44	The ridy round riovement of 1919 began in response to	after the collapse of the
		_ C		Manchu dynasty and its
				excesses in China.
				5442:The increasing control
				of China by the western
				powers,
				5443:The imposition of the
				adverse terms and
				conditions by the victors of
				the first world war.
				5444:The success of the
				Bolshevik revolution under
				the leadership of Lenin in
4.6	1262	DII 110 MA	Develope Develope of China and a devided into the Health Market and	Russia.
46	1362	DU_J19_MA_ EAS_Q45	People's Republic of China was admitted into the United Nations in the year	5445:1949,
		LAS_Q13	The year	5446:1956,
				5447:1971,
47	1000	BU 140 144		5448:1978,
47	1363	DU_J19_MA_ EAS_Q46	The 'Gang of Four' in post Mao-China referred to	5449:The anti-Mao faction in
		LA3_Q40		the Chinese Communist
				Party.
				5450:The group of people
				who were charged with
				crimes during the Cultural
				Revolution,
				5451:The group which
				conspired to eliminate Mao
				as the leader,

				5452:The group which supported Deng Xiao-ping as the leader of the Chinese Communist Party,
48	1364	DU_J19_MA_	Tiananmen protest in China in 1989 was	5453: A pro-democracy
		EAS_Q47		movement,
				5454:A pro-Mao movement,
				5455:A pro-Deng movement,
				5456:A pro-socialism
				movement,
49	1365		Who were the only Europeans who were allowed to stay in Japan	5457:The Portuguese ,
		EAS_Q48	after the imposition of a ban on the entry of Europeans into Japan in	5458:The Spaniards ,
			the mid-17th century	5459:The Dutch ,
				5460:The Britishers ,
50	1366	DU_J19_MA_ EAS_Q49	Which of the following was the most important driving force behind Japan's industrialization during the Meiji period	5461:Shipbuilding industry,
				5462:Railway industry,
				5463:Textile industry,
				5464: Machine industry ,
51	1367	DU_J19_MA_	Universal suffrage in Japan was implemented in	5465:1889,
		EAS_Q50		5466:1899,
				5467:1925,
				5468:1947,
52	1368	DU_J19_MA_	Which sea is named in South Korean national anthem?	5469:South China Sea,
		EAS_Q51		5470: East Sea,
				5471: West Sea,
				5472: Yellow Sea,
53	1369	DU_J19_MA_	Which is the highest mountain on the Korean Peninsula?	5473:Halla ,
		EAS_Q52		5474:Baekdu,
				5475:Chiri ,
				5476:Geumgang ,
54	1370	DU_J19_MA_	Economic Planning Board in South Korea was established by which	5477:Syngman Rhee ,

		EAS_Q53	one of the following presidents?	5478:Kim Young-sam, 5479: Park Chung-hee,
				5480:Chun Doo-hwan ,
55	1371	DU_J19_MA_ EAS_Q54	The 2018 Winter Olympics in South Korea was held in which province of the country?	5481:Gangwon,
				5482:Jeju,
				5483:Gyeonggi,
				5484:Busan,
56	1372	DU_J19_MA_ EAS_Q55	Who wrote the short poem on Korea depicting it as the `Lamp of the East'?	5485:Sarojini Naidu, 5486:Rabindranath Tagore,
				5487:Subhash Chandra Bose,
57	1373	DU J19 MA	Korea became independent from the Japanese colonial rule on?	5488:Rahul Sankrityayan, 5489: July 11, 1945,
	1373	EAS_Q56	Troised became madpendent from the supuness colonial rate on.	5490: August 15, 1945,
				5491: August 19, 1945,
				5492: September 09, 1945,
58	1374	DU_J19_MA_	Which one of the following South Korean presidents was	5493:Syngman Rhee,
		EAS_Q57	assassinated?	5494:Roh Tae-woo ,
				5495:Park Chung-hee ,
				5496:Chun Doo-hwan,
59	1375	DU_J19_MA_	Which South Korean president was awarded Nobel Peace prize?	5497:Lee Myung-bak,
		EAS_Q58		5498:Park Chung-hee ,
				5499: Kim Dae-jung ,
				5500:Kim Young-sam,
60	1376	DU_J19_MA_ EAS_Q59	The Korean term Segyehwa refers to which of the following?	5501:Suicide by over work,
				5502:Globalisation,
				5503:Nationalism,
				5504:Communism,
61	1377	DU_J19_MA_	The highest denomination of South Korean currency note is?	5505:5000 won,
		EAS_Q60		5506:10,000 won,

				5507:50,000 won ,
				5508:100,000 won,
52	1378	DU_J19_MA_	The term 'eternal leader' is used for which North Korean leader?	5509:Kim Il-sung,
		EAS_Q61		5510:Kim Jong-il ,
				5511:Kim Jong-un,
				5512:Kim Jong-nam ,
53	1379	DU_J19_MA_	In which year did North Korea became the member of Non-Aligned	5513:1966,
		EAS_Q62	Movement?	5514:1972,
				5515:1975,
				5516:1980,
54	1380	DU_J19_MA_	When did South Korea become a full-fledged member of the United	5517:1953,
		EAS_Q63	Nations?	5518:1948,
				5519:1991,
				5520:1993,
65	1381	DU_J19_MA_	The Juche ideas of North Korea represent which of the following?	5521:Self-reliance,
		EAS_Q64		5522:Settling bilateral
				disputes,
				5523:Spreading communism,
				5524:Military alliance with
				neighbouring countries,
56	1382	DU_J19_MA_	The first meeting of highest level leaders of North and South Korea	5525:1972,
		EAS_Q65	happened in which year?	5526:1992,
				5527:2000,
				5528:2018,
57	1383	DU_J19_MA_	Which dynasty in Korea collaborated with the Chinese Tang dynasty	5529:Gaya,
		EAS_Q66	to defeat other kingdoms on the Korean Peninsula?	5530: Goguryeo,
				5531:Koryo,
				5532:Silla ,
58	1384	DU_J19_MA_ EAS_Q67	The acronym KOTRA refers to which of the following institutions?	5533:Korea Tourism Agency
				, 5534:Korea Trade-
				Investment Promotion
				Agency,
	ı	I	I	IAUCIICY,

				5535:Korea Textile Research Association, 5536:Korea Timber Research Agency,
69	1385	DU_J19_MA_ EAS_Q68	The Saemaul Undong movement in South Korea refers to which of the following?	5537:Communist uprising,
				5538:Promotion of
				Christianity ,
				5539:Rural development
				programme,
				5540:Widow remarriage
				programme,
70	1386	DU_J19_MA_	Gaeseong Industrial Zone refers to which of the following?	5541:China-North Korea
		EAS_Q69		economic cooperation,
				5542:Russia-North Korea
				economic cooperation,
				5543:Japan-North Korea
				economic cooperation, 5544:Inter-Korean economic
				cooperation,
71	1387	DU_J19_MA_ EAS_Q70	What is the name of North Korean currency?	5545: Korean People's Won ,
				5546: Korean People's Bon ,
				5547: Korean People's Yuan,
				5548:Korean People's Hyan ,
72	1388	DU_J19_MA_	Who has been the first North Korean highest level leader to visit	5549:Kim Jong-il,
		EAS_Q71	South Korea?	5550:Kim Jong-un ,
				5551:Kim Il-sung,
				5552:Kim Jong-nam,
73	1389	DU_J19_MA_	Which one of the following presidents of South Korea did not visit	5553:Moon jae-in,
		EAS_Q72	North Korea?	5554:Roh Moo-hyun ,
				5555:Kim Dae-jung,

				5556: Lee Myung-bak,
74	1390	DU_J19_MA_ EAS_Q73	The 'New Southern Policy' is associated with which South Korean president?	5557:Lee Myung-bak,
				5558:Moon Jae-in,
				5559:Park Geun-hye,
				5560:Kim Dae-jung,
75	1391	DU_J19_MA_	How many number of times had North Korea tested its nuclear	5561:Seven times,
		EAS_Q74	devises till 2018?	5562:Four times,
				5563:Six times,
				5564:Eight times,
76	1392		The Korean shrine for Queen Heo Hwang-ok is located in which place	5565:Nagpur,
		EAS_Q75	in India?	5566:Ujjain,
				5567:Ayodhya ,
				5568: Varanasi,
77	1393	DU_J19_MA_	Which Country launched the Transat satellite to monitor the global	5569:Japan,
		EAS_Q76	carbon emission?	5570:India,
				5571:China,
				5572:Russia,
78	1394	DU_J19_MA_	Tsai ying wen elected as the first woman president of in 2016	5573:Taiwan,
		EAS_Q77		5574: South Korea,
				5575:Singapore,
				5576:Thailand,
79	1395	DU_J19_MA_	The 2018 Shanghai co operation organization (SCO) summit held in	5577:Azerbaijan,
		EAS_Q78		5578: Uzbekistan,
				5579:Kyrgyzstan,
				5580:China ,
80	1396	DU_J19_MA_	Which sea is close to Korea?	5581:Black Sea,
		EAS_Q79		5582:Red Sea,
				5583:Yellow Sea,
				5584:Baltic Sea,
81	1397	DU_J19_MA_	G 20 summit in 2016 was held in which Chinese city	5585:Hangzhou,
		EAS_Q80		5586: Shanghai,
				5587:Beijing,
				5588: Nanjing ,

82	1398	DU_J19_MA_ EAS_Q81	The Senkaku island dispute is between	5589:Japan and Korea,
				5590:China and Japan,
				5591:China and Taiwan, 5592:China and South Korea,
83	1399	DU_J19_MA_ EAS_Q82	AIIB stands for	5593:Asian Infrastructure Investment Bank,
				5594:Asian Institution Investment Bank, 5595:Asian Indian Investment Bank, 5596: All India Investment Bank,
84	1400	DU_J19_MA_ EAS_Q83	The New youth magazine established in 1915 in	5597:China, 5598:Japan, 5599:South Korea, 5600:Taiwan,
85	1401	DU_J19_MA_ EAS_Q84	The Shanghai Communique was signed between	5601:China and America, 5602: China and Japan, 5603:Japan and South Korea, 5604:China and Taiwan,
86	1402	DU_J19_MA_ EAS_Q85	The Japanese Parliament is Known as	5605:Diet, 5606:Legislative Yuan, 5607:Parliament, 5608:Japanese congress,
87	1403	DU_J19_MA_ EAS_Q86	Through 'Great Fire Wall' China regulates its	5609:Internet traffic , 5610:Pollution level , 5611:Vehicular traffic , 5612:None of these ,
88	1404	DU_J19_MA_ EAS_Q87	Which of the events occurred first in Chinese history?	5613: Building of the Great Wall,

				5614: Developing a system of writing, 5615: Beginning of Confucianism, 5616:Collapse of the Han rulers,
89	1405	DU_J19_MA_ EAS_Q88	Which country is not part of the ASEAN?	5617:Cambodia, 5618:Brunei, 5619:Laos, 5620:Timor- Leste,
90	1406	DU_J19_MA_ EAS_Q89	Which country is the biggest trading partner of ASEAN?	5621:US, 5622:Japan, 5623: China, 5624: India,
91	1407	DU_J19_MA_ EAS_Q90	Which country is not part of the East Asia Summit?	5625:Australia, 5626: India, 5627: Russia, 5628: Pakistan,
92	1408	DU_J19_MA_ EAS_Q91	China opened its first overseas military base in	5629: Somalia, 5630: Maldives, 5631: Sri Lanka, 5632: Djibouti,
93	1409	DU_J19_MA_ EAS_Q92	Which is the correct sequence of Chinese leaders since 1949?	5633:Mao Zedong, Hua Guofeng, Deng Xiaoping, Jiang Zemin, Hu Jintao, Xi linnina . 5634:Mao Zedong, Deng Xiaoping, Hua Guofeng, Jiang Zemin, Hu Jintao, Xi linnina. 5635: Mao Zedong, Hu Yaobang, Deng Xiaoping, Jiang Zemin, Hu Jintao, Xi linnina.

				5636:Mao Zedong, Deng Xiaoping, Hu Yaobang, Jiang Zemin, Hu Jintao, Xi Jinping,
94	1410	DU_J19_MA_ EAS_Q93	Which of the following is the native religion of Japan	5637:Taoism, 5638: Shamanism, 5639:Shintoism, 5640: Zen,
95	1411	DU_J19_MA_ EAS_Q94	Hong Kong was returned to China in	5641:1978, 5642:1949, 5643:1997, 5644:1996,
96	1412	DU_J19_MA_ EAS_Q95	The Belt and Road initiative of China is not associated with	5645:Trade corridors, 5646: Investment and infrastructure cooperation, 5647: Maritime connectivity, 5648: Defence Policy,
97	1413	DU_J19_MA_ EAS_Q96	What is Taiwan's currency called?	5649:New Taiwan Dollar, 5650:Dollar, 5651: Yuan, 5652: Yen,
98	1414	DU_J19_MA_ EAS_Q97	The China Post is a News Paper published in	5653:China, 5654: Taiwan, 5655: Japan, 5656:South Korea,
99	1415	DU_J19_MA_ EAS_Q98	What was the social movement that destroyed and disrupted many of Socio, cultural and political life and threw the country in to anarchy between 1966-1976?	5657: The Great Proletarian Cultural Revolution, 5658:Opening up and Reform Programme, 5659: Two whatever policy of Hua Guofeng, 5660:Peasant Rebellion,

100	1416		India signed with	country to develop the Chabahar Port	5661:	Iran,
		EAS_Q99			5662:	Iraq,
					5663:	Egypt,
					5664:	Bangladesh,