

કુલ ગુણ : ૧૦૦ અભ્યાસક્રમ મુજબનું પેપર

- 1 ધૂમર કયા રાજ્યનું લોકનૃત્ય છે ?
A મહારાષ્ટ્ર B રાજસ્થાન C મધ્ય પ્રદેશ D હિમાચલ પ્રદેશ
- 2 સમતા દિવસ કઈ તારીખે ઉજવવામાં આવે છે ?
A ૫ એપ્રિલ B ૧૨ મે C ૧૩ એપ્રિલ D ૧૧ જુન
- 3 સમતા દિવસ કોની યાદમાં ઉજવવામાં આવે છે ?
A લાલબહાદુર શાસ્ત્રી B સરદાર પટેલ C બાળગંગાધર તિલક D જગજીવનરામ
- 4 હેવી વોટરના શોધકનું નામ જણાવો.
A ગેલીલિયો B માઈકલ ફેરાડે C લેલેન્ડ ક્લાર્ક D ન્યુટન લુઈસ
- 5 સૂર્યમાળાનો સૌથી ગરમ ગ્રહ કયો છે ?
A શુક્ર B શનિ C ગુરુ D બુધ
- 6 વિશ્વમાં 'વર્લ્ડ સાયન્સ ડે' ક્યારે ઉજવવામાં આવે છે ?
A ૧૦ ઓક્ટોબરે B ૧૦ જુને C ૧૦ નવેમ્બર D ૧૦ મે
- 7 ગાંધી જયંતી ૨ ઓક્ટોબરે ઉજવાય છે. આ સાથે બીજા કયા મહાનુભાવનો જન્મ પણ ૨ ઓક્ટોબરના રોજ થયો હતો ?
A લાલબહાદુર શાસ્ત્રી B મહાદેવભાઈ દેસાઈ C સરદાર પટેલ D મદનમોહન માલવિયા
- 8 'ટૂ એ હંગર ફ્રી વર્લ્ડ' પુસ્તકના લેખક કોણ છે ?
A અમર્ત્ય સેન B એમ.એસ.સ્વામીનાથન C વિકાસ સ્વરૂપ D અરવિંદ પન્ધડીયા
- 9 'ગરુડ' કયા દેશનું રાજચિહ્ન છે ?
A સ્પેન B શ્રીલંકા C ઇટલી D સ્વીટ્ઝરલેન્ડ
- 10 ઐતિહાસિક રક્તવિહીન ક્રાંતિ કયા દેશમાં થઈ હતી ?
A અમેરિકામાં B ઈંગ્લેન્ડમાં C ચીનમાં D આ પૈકી કોઈ નહિ
- 11 કોને 'પૂર્વની ટપાલપેટી' કહે છે ?
A ઓસાકા B સિંગાપુર C કોલંબો D જાપાન
- 12 'ઇન્ડિયા ઓફ માય ડ્રીમ્સ' પુસ્તકના લેખક કોણ છે ?
A એમ.કે.ગાંધી B અરવિંદ અડીગા C આર.કે.નારાયણ D અબ્રાહમ લિંકન
- 13 'પોલીટીક્સ ઓફ ચરખા' પુસ્તકના લેખક કોણ છે ?
A જે.બી.કૃપલાની B એમ.કે.ગાંધી C મહાદેવભાઈ D સરદાર પટેલ
- 14 કયા દિવસને 'દાંડી માર્ચ દિન' તરીકે ઓળખવામાં આવે છે ?
A ૧૧ માર્ચ B ૧૨ માર્ચ C ૧૩ માર્ચ D ૧૪ માર્ચ
- 15 ઈરાનની પાર્લામેન્ટ કયા નામે ઓળખાય છે ?
A અન્સદ B નેસેટ C મજલિસ D રીકસદેગ
- 16 સચુંકત રાજ્ય અમેરિકાના પ્રથમ પ્રમુખ કોણ હતા ?
A અબ્રાહમ લિંકન B જોહ કેનેડી C અઈઝાન હોવર D જ્યોર્જ વોશીંગ્ટન
- 17 ડો.સુનીયન સેન કયા દેશના અગ્રણી સ્વાતંત્ર્ય સેનાની હતા ?
A ચીન B ભારત C પાકિસ્તાન D બાંગ્લાદેશ
- 18 સૂર્યપ્રકાશને પૃથ્વી પર પહોંચતા આશરે કેટલો સમય લાગે છે ?
A ૫ મિનીટ B ૮ મિનીટ C ૧૨ મિનીટ D ૨ મિનીટ
- 19 વિશ્વ વસતિ દિન કઈ તારીખે ઉજવવામાં આવે છે ?
A ૧૨ જુન B ૧૭ એપ્રિલ C ૧૧ જુલાઈ D ૧૨ જુલાઈ

- 20 ભારતમાં અંગ્રેજોએ બંધાવેલી સેલ્યુલર જેલ ક્યા આવેલી છે ?
 A અંદમાન નિકોબારમાં B મુંબઈમાં C સુરતમાં D આ પૈકી કોઈ નહિ
- 21 'કુવિચાર' માં 'કુ' કેવો પ્રત્યય છે?
 A અરબી B પૂર્વપ્રત્યય C પર પ્રત્યય D ફારસી
- 22 'ઉઠબેસ' કેવો સમાસ છે?
 A તત્પુરુષ B ઉપપદ C ઢંક D બહુવિહી
- 23 'બોલચાલ' શબ્દનો સમાસ જણાવો.
 A ઢંક B તત્પુરુષ C કર્મધારય D ઉપપદ
- 24 'ઈશ્વરાધીન' શબ્દનો સમાસ પ્રકારજણાવો.
 A તત્પુરુષ B કર્મધારય C અવ્યયીભાવ D બહુવિહી
- 25 'મર્મજ્ઞ' નો સમાસ પ્રકાર જણાવો.
 A તત્પુરુષ B બહુવિહી C ઉપપદ D કર્મધારય
- 26 'કુંભકાર' શબ્દ કયા પ્રકારનો સમાસ છે? [Always visit www.shikshanjagat.in](http://www.shikshanjagat.in)
 A તત્પુરુષ B મધ્યમપદલોપી C ઉપપદ D કર્મધારય
- 27 'પીતાંબર' શબ્દનો સમાસ જણાવો.
 A મધ્યમપદલોપી B બહુવિહી C તત્પુરુષ D કર્મધારય
- 28 યથાર્થ' કયા પ્રકારનો સમાસ છે ?
 A કર્મધારય B બહુવિહી C અવ્યયીભાવ D આ પૈકી કોઈ નહિ
- 29 'મુશ્મુ પાઠ બોલે છે' - કેવા પ્રકારનું વાક્ય છે?
 A પ્રેરક B વિધિ C પુનઃપ્રેરક D સાદું
- 30 'સરકાર આ મહીને અનાજ આપશે' - કેવા પ્રકારનું વાક્ય છે?
 A કર્મણી B કર્તરી C વિધિ D આ પૈકી કોઈ નહિ
- 31 'સરોજ પાઠ બોલાવે છે' - કેવા પ્રકારનું વાક્ય છે?
 A પ્રેરક B કર્તરી C નિષેધ D પુનઃપ્રેરક
- 32 ધ્વનિયોનું સંયોજન કરી અર્થ નિષ્પન્ન કરે એવા એકમને શું કહે છે?
 A ઉપરૂપઘટક B વ્યંજન C રૂપ D રૂપઘટક
- 33 ભાષાના ચાર અંગોમાં ધ્વની,રૂપ,પદ અને યોથું કયું છે?
 A સમાસ B વાક્ય C વ્યંજન D રૂપઘટક
- 34 'ગુજરાતી ભાષાનું બૃહદ વ્યાકરણ' નામનો ગ્રંથ કોને આપ્યો છે?
 A વ્રજલાલ શાસ્ત્રી B જયંત કોઠારી C કમળાશંકર ત્રિવેદી D અરવિંદ ત્રિવેદી
- 35 'A Gujarati Reference Grammar' વ્યાકરણગ્રંથ કોને આપ્યો?
 A વિજયા શર્મા B ટી.એમ.ભસીન C ડૉ.કાર્ડોના D સીયર્સ
- 36 'ભારતીય ભાષાઓની સમીક્ષા' ગ્રંથ કોને આપ્યો?
 A ગીયર્સન B ટેલર C ડોલરરાય માંકડ D ડૉ.કાર્ડોના
- 37 'ગુજરાતી ભાષા પર અરબી ફારસીની અસર' આ ગ્રંથ કોનો છે?
 A ડોલરરાય માંકડ B ડૉ.છોટુભાઈ નાયક C અરવિંગ ભંડારી D રોશની શેરગીલ
- 38 નીચેનામાંથી કયો વ્યંજન દંત્ય વ્યંજન નથી?
 A પ B ત C દ D થ
- 39 ભારતીય આર્યભાષાના કેટલા તબક્કા પડે છે?
 A બે B ત્રણ C ચાર D આ પૈકી કોઈ નહિ
- 40 'સુપાત્ર' માં 'સુ' કયા પ્રકારનો પૂર્વ પ્રત્યય છે?
 A અરબી B ફારસી C ગુજરાતી D સંસ્કૃત તત્સમ
- 41 ગુજરાતના પ્રથમ મહિલા મુખ્યમંત્રી બનવાનું શ્રેય કોને જાય છે?
 A મીરાબેન ભટ્ટ B આનંદીબેન પટેલ C ઈલાબેન ભટ્ટ D આ પૈકી કોઈ નહિ
- 42 ભારતીય સુપ્રીમ કોર્ટના નીમાયેલા પ્રથમ મહિલા ન્યાયાધીશ કોણ હતાં?
 A મીરાકુમાર B ઈન્દુમતી શેઠ C લીલા શેઠ D જસ્ટીસ એમ ફાતિમા બીબી
- 43 ભારતીય સંગીતની ગંગોત્રી સમાન કયો પ્રાચીન ગ્રંથ જાણીતો છે?
 A સામવેદ B અથર્વવેદ C ઋગ્વેદ D યજુર્વેદ
- 44 'સંગીત મકરંદ' નામનો પ્રાચીન સંગીત ગ્રંથ કોને લખ્યો હતો?
 A સારંગદેવ B ઋષભદેવ C અહોબલ D નારદ
- 45 પ્રાચીન સંગીત ગ્રંથ "સંગીત રત્નાકર" ના કર્તા કોણ હતા?
 A નારદ B સારંગદેવ C અભિજિત D ઋષભદેવ

- 46 'સંગીત પારિજાત' નામનો સંગીત ગ્રંથ કોને લખ્યો હતો?
A નારદે B રત્નાકરે C અહોબલે D આ પૈકી કોઈ નહિ
- 47 'ભારતનાટ્યમ' નૃત્ય શૈલીનું ઉદગમ સ્થાન તમિલનાડુનો કયો જીલ્લો મનાય છે?
A તિરુવનંતપુરમ B હૈદરાબાદ C તાંજોર D નંદીશ્વર
- 48 પ્રસિદ્ધ નૃત્ય ગ્રંથ 'નાટ્યશાસ્ત્ર' ના રચયિતા નું નામ શું હતું?
A ભોજા ભગત B ભરતમુની C નાનાદીકેશ્વર D નંદીકેશ્વર
- 49 આંધ્રપ્રદેશ નું પ્રચલિત નૃત્ય કયું છે?
A કુચીપુડી B ભરતનાટ્યમ C કથકલી D ગરબો
- 50 કથકલી નૃત્યનું મૂળ ધામ કયું રાજ્ય ગણાય છે?
A ગુજરાત B તમિલનાડુ C કેરળ D અસમ
Always visit www.shikshanjagat.in
- 51 કથક નૃત્યનો પુનરુદ્ધાર કરવાનો યશ કયા નવાબને જાય છે?
A લોકેશ સેન B અબ્દુલ ફિરોઝ શાહ C વાજીદઅલી શાહ D નુરસેન સૂરી
- 52 મણિપુરી નૃત્યમાં ઉપયોગમાં લેવાતા ઘેરદાર લીલા રંગના ચણીયાને શું કહે છે?
A કુમીન B અમીન C ઋષિન D તેહ્સીન
- 53 નીચેનામાંથી કઈ કૃતિ મહાકવિ ભાસની છે?
A સ્વપ્નવાસવદત્તમ B માલતીમાધવ C ઉત્તમ રામચરિત D માલવિકાગ્નિમિત્રમ
- 54 મહાકવિ કાલીદાસની નાટ્યકૃતિઓ કઈ શૈલીમાં લખાયેલી છે?
A દ્રાવિડ B ફારસી C અરબી D વૈદર્ભી
Always visit www.shikshanjagat.in
- 55 મહાકવી કાલીદાસની નાટ્યકૃતિઓમાં કઈ નાટ્યકૃતિ શ્રેષ્ઠતમ મનાય છે?
A માલવિકાગ્નિમિત્રમ B અભિજ્ઞાન-શાકુંતલમ C વિક્રમોર્વશીયમ D આ પૈકી કોઈ નહિ
- 56 નીચેનામાંથી કઈ કૃતિ કવિ ભવભૂતિની છે?
A માલવિકાગ્નિમિત્રમ B વિક્રમોર્વશીયમ C માલતીમાધવ D સ્વપ્નવાસવદત્તમ
- 57 સ્તૂપના અંડાકાર ભાગની ટોચની ચારે બાજુ આવેલી રેલીંગ(વાડ) ને શું કહેવાય છે?
A મેઘિ B ચર્મિકા C તોરણ D હર્મિકા
- 58 સ્તૂપની ચારે બાજુ ઊંચા રચેલા ગોળાકાર રસ્તાને શું કહે છે?
A મેઘિ B આળની C આંધી D શેઠી
- 59 હડપ્પીય સંસ્કૃતિમાંથી મળી આવેલ નગરોમાં કયું નગર આયોજનની દ્રષ્ટીએ શ્રેષ્ઠ હતું?
A લોથલ B ભીમબેટકા C મોહેં-જો-દડો D આ પૈકી કોઈ નહિ
- 60 અજંતા-ઈલોરાની ગુફાઓ કઈ જગ્યાએ આવેલી છે?
A ઔરંગાબાદ B અલાહાબાદ C મુંબઈ D નાસિક
- 61 દક્ષિણ ભારતના મંદિરોનું પ્રવેશદ્વાર કયા નામે ઓળખાય છે?
A વિમાન B શિખર C ગર્ભગૃહ D ગોપુરમ
- 62 પ્રાચીન ભારતનું સૌથી મોટું મંદિર કયું છે?
A અક્ષરધામ મંદિર B સૂર્યમંદિર C બૃહદેશ્વર D મહાબલીપુરમ
- 63 લંબાઈનો પ્રમાણભૂત એકમ કયો છે?
A મીટર B કિલોમીટર C સેન્ટીમીટર D ઇંચ
- 64 વજનનો પ્રમાણભૂત એકમ કયો છે?
A ગ્રામ B મીલીગ્રામ C ક્વિન્ટલ D કિલોગ્રામ
- 65 ગુંજાશનો મોટો એકમ કયો છે?
A કિલોલીટર B ગેલન C મિલીલીટર D લીટર
- 66 કોઈ પણ સંખ્યાનો મોટામાં મોટો અવયવ કયો છે?
A ૧ B ૧૦૦ C ૨૦૦ D આપેલ સંખ્યા પોતે જ
- 67 દરેક સંખ્યાને ઓછામાં ઓછા કેટલા અવયવ હોય છે?
A ૧ B ૩ C ૫ D ૨
- 68 કોઈ પણ સંખ્યાનો મોટામાં મોટો અવયવ કો છે?
A ૧ B ૧૦૦૦૦૦ C સંખ્યા પોતે D મેળવી શકતો નથી
- 69 કોઈ પણ સંખ્યાનો નાનામાં નાનો અવયવ કયો છે?
A ૧ B સંખ્યા પોતે C ૧૦૦૦ D આપેલ પૈકી કોઈ નહિ
- 70 અવિભાજ્ય સંખ્યાને કુલ કેટલા અવયવો હોય છે?
A ૨૨ B ૧ C ૨ D ૧૨
- 71 ૧ એ કેવી સંખ્યા છે?
A વિભાજ્ય B અવિભાજ્ય C વિશિષ્ટ સંખ્યા D આપેલ પૈકી કોઈ નહિ

- 72 નાનામાં નાની વિભાજ્ય સંખ્યા કઈ છે?
A ૧ B ૦ C ૩ D ૪
- 73 નીચેના પૈકી કઈ સંખ્યા બેકી અને અવિભાજ્ય સંખ્યા છે?
A 1 B 4 C 6 D ૨
- 74 આપેલી સંખ્યાના અવયવ પાડી તેમાં સમાન હોય તેમાંથી સૌથી મોટા અવયવને શું કહેવાય?
A લ.સા.અ. B વિભાજ્ય સંખ્યા C અવિભાજ્ય સંખ્યા D ૨.સા.અ.
- 75 આપેલી બને સંખ્યાના અવયવી મેળવી તેમાંથી સમાન અને નાનામાં નાના અવયવીને શું કહેવાય?
A ગુ.સા.અ. B ૨.સા.અ. C ગુરોત્તર D આ પૈકી કોઈ નહિ
- 76 એકમ સમયમાં થતા કાર્ય અથવા કાર્ય કરવાના સમયદરને શું કહે છે?
A પાવર(કાર્યત્વરા) B સ્થિતિ C દળ D ૬૬
- 77 નીચેના પૈકી પાવર(કાર્યત્વરા)નો નાનો એકમ છે?
A જુલ B સ્માર્ત C યુનિટ D વોટ
- 78 1 યુનિટ એટલે કેટલા કિલોવોટ -અવર ઉર્જા થાય?
A ૨ કિલોવોટ અવર ઉર્જા B ૧ કિલોવોટ -અવર ઉર્જા C ૪ કિલો વોટ-અવર ઉર્જા D આ પૈકી કોઈ નહિ
- 79 સાપેક્ષવાદનો સિદ્ધાંત કયા વિજ્ઞાનીએ આપ્યો હતો?
A હોમી ભાભા B ન્યુટન C આલ્બર્ટ આઈન્સ્ટાઇન D આર્યભટ્ટ
- 80 1kWh = ----- J
A 3.4×10^6 B 3.6×11^6 C 3.6×10^6 D 3.6×12^6
- 81 માનવકાન કુલ કેટલા ભાગમાં વહેચાયેલો છે?
A ૨ B ૩ C ૫ D ૪
- 82 માનવકાનના બાહ્ય કર્ણને શું કહે છે? [Always visit www.shikshanjagat.in](http://www.shikshanjagat.in)
A કર્ણપલ્લવ B શ્રાવણનલિકા C કર્ણાટક D આ પૈકી કોઈ નહિ
- 83 નીચેના પૈકી કેટલી આવૃત્તિવાળા ધ્વનિને અશ્રાવ્ય ધ્વનિ કહે છે?
A 30 Hz કરતા ઓછી B 40 Hz કરતા ઓછી C 20 Hz કરતા ઓછી D 50 Hz કરતા ઓછી
- 84 નીચેના પૈકી કઈ આવૃત્તિવાળો ધ્વનિ પરાશ્રાવ્ય ધ્વનિ છે ?
A 300 Hz કરતા ઓછી B 400 Hz કરતા ઓછી C 20000 Hz કરતા વધુ D 50 Hz કરતા ઓછી
- 85 નીચેના પૈકી કયો ધ્વનિ મનુષ્ય કાન નથી સાંભળી શકતા ?
A અલ્ટ્રાસોનિક B શ્રાવ્યધ્વનિ C અશ્રાવ્ય ધ્વનિ D પરાશ્રાવ્ય ધ્વનિ
- 86 Choose the past participle of 'to eat'.
A eating B eaten C ate D eats
- 87 The Narmada is ___ longest river in Gujarat.
A A B An C The D Thus
- 88 Find the proper Superlative degree form of 'far'
A farthest B farther C further D Most far
- 89 Choose the proper comparative degree form of 'Heavy'.
A Heavier B Heavyier C Heviest D Heavvier
- 90 Very few singers sing ___ skilfully ___ Lata.
A as, to B as , as C so, to D none of all
- 91 Mr Shah is ___ fat to enter the door. [Always visit www.shikshanjagat.in](http://www.shikshanjagat.in)
A so B much C too D how
- 92 Add proper question tag for 'He does not play foot-ball.'
A Don't I ? B Don't he ? C Does not he ? D does he ?
- 93 ___ he is poor, he is honest.
A so B even C though D inspite
- 94 I was absent _____ to my illness.
A to B for C by D due to
- 95 I am _____ to hard work.
A use to B used to C use D using to
- 96 કમ્પ્યુટરમાં ફાઈલ કેટલી રીતે સેવ કરી શકાય ?
A 4 B 3 C 1 D 2

97 xyz@yahoo.in માં xyz એ શું છે ?

A યુઝરનેમ B કોમ્યુનિકેશન C ટેસ્ટીંગ લીક D માઈક્રોશીટ

98 મહેશ ઉંમરમાં પવનથી મોટો છે અને સુંદરથી નાનો છે. મનીષ સુંદરથી મોટો છે પણ પવનથી નાનો છે તો આ ચારેયમાં નાનું કોણ ?

A મહેશ B સુંદર C પવન D મનીષ

99 કઈ ત્રણ ક્રમિક સંખ્યાઓનો સરવાળો અને ગુણાકાર સરખો થાય છે ?

A ૪,૫,૬ B ૭,૮,૯ C ૧,૨,૩ D ૩,૪,૫

100 કોઈ પણ છેડેથી શરૂ કરતાં જો હરોળમાં તમારો નંબર ૧૧ મો હોય તો હરોળમાં કુલ કેટલા વ્યક્તિ હશે ?

A ૨૨ B ૨૩ C ૨૦ D ૨૧

For Educatinal Updates, GK Stay Connected with www.shikshanjagat.in

JOIN Our Mo.no. 9825990996 in your whatsapp group For Study Material Updates