

કુલ ગુણ : ૧૦૦ અભ્યાસક્રમ મુજબનું પેપર

- 1 મુઘલ બાદશાહ બાબરે કઈ સાલમાં દિલ્લી પર આક્રમણ કર્યું હતું?
A ઈ.સ.૧૫૬૭ B ઈ.સ.૧૫૪૮ C ઈ.સ.૧૫૨૬ D ઈ.સ.૧૫૨૭
- 2 પાણીપતના યુદ્ધમાં બાબરે કોણે હરાવી દિલ્લીમાં મુઘલ વંશની સ્થાપના કરી હતી?
A ગણી લોદી B ઈબ્રાહીમ મસુદ C ઈબ્રાહીમ લોદી D ઈબ્રાહીમ તુઘલક
- 3 બાબરે ચિત્તોડના કયા વીર યોદ્ધાને હરાવ્યો હતો?
A સાંગાને B વીરાને C સયુજાને D આ પૈકી કોઈ નહિ
- 4 બાબરના અવસાનના બાદ તેનો પુત્ર ગાદીએ આવ્યો તેનું શું નામ હતું?
A શેરશાહ B અકબર C હમાયુ D જહાંગીર
- 5 અકબરના ઉછેરની અને રક્ષણની જવાબદારી કોને ઉપાડી હતી?
A સુલતાનખાન B જબરખાન C બહેરામખાન D આ પૈકી કોઈ નહિ
- 6 તાંબાના પતરા પર કોતરીને લખવામાં આવતા લખાણને કયા નામે ઓળખાય છે?
A અભિલેખ B તામ્રપત્ર C શિલાલેખ D આ પૈકી કોઈ નહિ
- 7 એક વિશેષ પ્રકારના વૃક્ષની છાલ પર લખવામાં આવતા લખાણને કયા નામે ઓળખવામાં આવે છે?
A ભોજપત્ર B તામ્રપત્ર C અભિલેખ D શિલાલેખ
- 8 વનરાજ યાવડાની માતાનું નામ શું હતું?
A માયાવતી B રૂપસુંદરી C મહાવતી D રૂપમતી
- 9 યાવડા વંશનો પ્રથમ પ્રતાપી રાજા કયો હતો?
A સિદ્ધરાજ યાવડા B મહાવીરસિંહ યાવડા C વનરાજ યાવડા D જયસિંહ યાવડા
- 10 સોલંકી વંશનો સૌથી પ્રતાપી રાજા કોણ હતો?
A કેદાર સોલંકી B જયસિંહ સોલંકી C વનરાજ સોલંકી D આ પૈકી કોઈ નહિ
- 11 જયસિંહ માળવા પ્રદેશ જીત્યા પછી તેને કયું બિરુદ મળ્યું હતું?
A અવનીનાથ B વિશ્વવિજેતા C અવંતીનાથ D આ પૈકી કોઈ નહિ
- 12 સિદ્ધરાજ જયસિંહે કોની પાસે વ્યાકરણ ગ્રંથ લખાવ્યો હતો?
A પ્રેમચંદ B હેમચંદ્રાચાર્ય C સુન્દરનાથ D આ પૈકી કોઈ નહિ
- 13 સિદ્ધરાજ સોલંકીની માતાનું નામ શું હતું?
A મીનળદેવી B મીનાદેવી C મીનાક્ષી દેવી D ગીતાદેવી
- 14 મીનળદેવીનું મલાવ તળાવ કયા આવેલું છે?
A ઘોળકામાં B પાટણમાં C સિદ્ધપુરમાં D ઊંઝામાં
- 15 અમદાવાદ જીલ્લામાં આવેલું ઘોળકા પહેલાના સમયમાં કયા નગર તરીકે ઓળખાતું હતું?
A ઘોળનગર B ઘોળકાગામ C ધવ્વલક નગર D આ પૈકી કોઈ નહિ
- 16 કચ્છના કયા શહેરમાં ખારેકનું સંશોધન કેન્દ્ર આવેલું છે?
A મુન્દ્રા B માંડવી C અંજાર D નલિયા
- 17 નીચે પૈકી કયો ડુંગર કચ્છ જીલ્લામાં આવેલો છે?
A ધીણોધર B બરડો C ચોટીલો D ગિરનાર
- 18 સેન્ટ્રલ સોલ્ટ એન્ડ મરીન રિસર્ચ ઇન્સ્ટીટ્યુટ ગુજરાતના કયા શહેરમાં છે?
A ભાવનગર B ધાંગધા C કંડલા D અમદાવાદ
- 19 નીચેના પૈકી કયો ડુંગર રાજકોટ જીલ્લામાં આવેલો છે?
A ઓસમ B ચોટીલા C બરડો D ધીણોધર
- 20 પુષ્પાવતી નદી કયા જીલ્લામાં આવેલી છે?
A સુરત B અરવલ્લી C મહેસાણા D પંચમહાલ
- 21 મહીસાગર જીલ્લાનું મુખ્ય મથક કયું છે?
A લુણાવાડા B ગોધરા C મોડાસા D ખાનપુર
- 22 ગુજરાતમાં કયા જીલ્લામાં બટાટાનું સૌથી વધુ ઉત્પાદન થાય છે?
A મહેસાણા B અમદાવાદ C પાટણ D બનાસકાંઠા
- 23 ગુજરાતમાં પારસી ધર્મના લોકોની વધુ વસતિ કયા જીલ્લામાં છે?
A વલસાડ B સુરત C નવસારી D ભરૂચ
- 24 સાત નદીઓના સંગમ માટે ગુજરાતનું કયું સ્થળ પ્રખ્યાત છે?
A વૌઠા B સાપુતારા C ભરૂચ D બાલારામ
- 25 ગુજરાતમાં સૌથી મોટો વનસ્પતિ ઉદ્યાન ક્યાં આવેલો છે?
A સાપુતારા B અંકલેશ્વર C વધઈ D વલસાડ
- 26 પક્ષ પલટા વિરોધી કાયદા સાથે બંધારણનો કયો સુધારો સંબંધિત છે?
A ૩૨ B ૫૨ C ૪૨ D ૪૪

- 27 બંધારણનો કયો અનુચ્છેદ અસ્પૃશ્યતા નાબૂદ કરે છે?
A અનુચ્છેદ-14 B અનુચ્છેદ-17 C અનુચ્છેદ-42 D આ પૈકી કોઈ નહિ
- 28 નીચેનામાંથી કઈ વયજૂથના બાળકોને ભારતના બંધારણથી મફત અને ફરજિયાત શિક્ષણ આપવામાં આવે છે?
A 6 થી 14 B 6 થી 15 C 5 થી 14 D 6 થી 16
- 29 સ્વાતંત્ર્ય દરમિયાન નીચેનામાંથી કોંગ્રેસનાં પ્રમુખ કોણ હતા?
A સરદાર પટેલ B ડો.રાજેન્દ્ર પ્રસાદ C જવાહરલાલ નેહરૂ D આ પૈકી કોઈ નહિ
- 30 કોઈ પણ યાદીમાં જે બાબતોનો સમાવેશ થતો ન હોય તે અંગેના કાયદા ઘડવાની સત્તા કોની હોય છે?
A ઉચ્ચ ન્યાયાલય B રાષ્ટ્રપતિ C વિધાનસભા D વિધાન પરિષદ
- 31 વિશ્વ માનવ અધિકાર દિવસ ક્યારે ઉજવવામાં આવે છે ?
A ૧૦ જુન B ૧૨ જુલાઈ C ૧૦ ડિસેમ્બર D ૧૪ ફેબ્રુઆરી
- 32 ભારતના લશ્કરમાં 'પિનાક' એ શું છે ?
A તોપ B સેટેલાઈટ ફોન C રોકેટનું નામ D ફાઈટર પ્લેન
- 33 ફસીવાદના જનક કોણ હતા ?
A હિટલર B મુસોલીની C નવાઝ શરીફ D આ પૈકી કોઈ નહિ
- 34 જાવા અને સુમાત્રા દ્વીપ કયા દેશમાં છે ?
A ઇંગ્લેન્ડ B બ્રાઝીલ C ફ્રાંસ D ઇન્ડોનેશિયા
- 35 કુંભમેળાને શરૂ કરવાનું શ્રેય કયા રાજાને આપવામાં આવે છે ?
A હરિશ્ચંદ્ર B રાજ્યવર્ધન C હર્ષવર્ધન D કુમારપાળ
- 36 નીતિશતકના કર્તા કોણ છે ?
A હરિશ્ચંદ્ર B રાજ્યવર્ધન C હર્ષવર્ધન D રાજા ભર્તૃહરિ
- 37 પાણીની કયા વિષયના પ્રસિદ્ધ વિદ્વાન હતા ?
A સંસ્કૃત વ્યાકરણ B અંગ્રેજી વ્યાકરણ C ગુજરાતી વ્યાકરણ D યોગદર્શન
- 38 અર્થ અવર મોટા ભાગે કયા માસમાં મનાવવામાં આવે છે ?
A એપ્રિલ B માર્ચ C માર્ચ D જુન
- 39 'સંભવામિ ક્ષણે ક્ષણે' કોની કૃતિ છે ?
A યુનીલાલ વ.શાહ B પ્રીતિ સેનગુપ્તા C તસ્લીમા નસરીન D ગુણવંત શાહ
- 40 હિન્દી ફિલ્મ નિર્દેશક સંપૂર્ણસિંહ કયા નામે સારી રીતે ઓળખાય છે ?
A ગુલઝાર B ગોલ્ડન આર્મ C પીયાસુ D સલીમ
- 41 અહીં આપેલી શ્રેણીમાં પ્રશ્નાર્થ ચિહ્નની જગ્યાએ શું આવશે ? ૭,૧૩,૨૦,૨૮,?
A 33 B 38 C 45 D 37
- 42 નીચેનામાંથી બંધ બેસતો ના હોય તેવો શબ્દ કયો છે ?
A ચમેલી B ચંદન C કમળ D ગુલાબ
- 43 તમે ૧૦૦ ચીકુ ભરેલી થેલીમાંથી ૩ ચીકુ લઈ લો તો તમારી પાસે કેટલા ચીકુ હશે ?
A 3 B ૯૭ C ૧૦૦ D એકે નહિ
- 44 એવી કઈ સંખ્યા છે કે જેનો વર્ગ અને ઘન બેઉ સરખા થાય છે ?
A ૧ B ૧૦૧ C ૧૦ D ૩૦
- 45 પ્રથમ દસ અવિભાજ્ય સંખ્યાઓની સરસરી કેરલી થાય ?
A 12.90 B 13.00 C 14.20 D 15.10
- 46 ૫ બળદો ૫ કલાકમાં ૫ ગાંસડી ઘાસ ખાય છે, તો એક બળદ એક ગાંસડી ઘાસ કેટલા કલાકમાં ખાશે ?
A ૧ કલાક B ૨ કલાક C ૫ કલાક D ૩ કલાક
- 47 એક કિલો લોખંડ અને એક કિલો પારામાં વધારે વજનદાર ધાતુ કઈ કહેવાય ?
A લોખંડ B પારો C બંને સરખી D પારો લોખંડ થી અડધું
- 48 'માનવીની ભવાઈ' નવલકથાની રચના સાલ કઈ છે?
A ૧૯૫૫ B ૧૯૪૭ C ૧૯૬૭ D ૧૯૪૮

- 49 યુનીલાલ મડિયાની 'લીલુડી ધરતી' કયા દૈનિકમાં હપ્તાવાર પ્રગટ થઇ હતી?
A શાળાપત્ર B જન્મભૂમી C હરિજન D ગુજરાત સમાચાર
- 50 રાજ્ય અને કાળું કઈ નવલકથામાં આવતા પાત્રો છે?
A માનવીની ભવાઈ B લીલુડી ધરતી C વળામણા D મળેલા જીવ
- 51 કયા ખાતા પર બેંક વ્યાજ આપતી નથી?
A ચાલુ ખાતામાં B બચત ખાતામાં C રીકરીંગ જમા ખાતામાં D આ પૈકી કોઈ નહિ
- 52 કયું ખાતું ખોલાવતા પહેલા જ મુદત નક્કી કરી દેવામાં આવે છે?
A બચત ખાતું B ચાલુ ખાતું C જમા ખાતું D બાંધી મુદતનું ખાતું(FD)
- 53 બેંક ચેકના મુખ્ય કેટલા પ્રકાર છે?
A ૧ B ૨ C ૪ D ૩
- 54 કયા પ્રકારનો ચેક સૌથી વધુ જોખમી છે?
A ક્રોસ ચેક B ઓર્ડર ચેક C બાપેલ ચેક D બેરર ચેક
- 55 કયો ચેક સૌથી વધુ સલામત ચેક છે?
A બેરર ચેક B ધારક ચેક C ઓર્ડર ચેક D ક્રોસ ચેક
- 56 "ATM" નું પૂરું નામ શું છે?
A ઓટોમેટીક ટ્રીગર મશીન B ઓટોમેટેડ ટ્રાયલ મશીન C ઓટોમેટીક ટ્રાયલ મશીન D ઓટોમેટેડ ટેલર મશીન
- 57 ડિમાન્ડ ડ્રાફ્ટ નો ટુક મા કયા નામથી ઓળખવામાં આવે છે?
A DDM B DD C CD D આપેલ પૈકી કોઈ નહિ
- 58 ડિમાન્ડ ડ્રાફ્ટનાં કુલ કેટલા પ્રકાર છે?
A ૪ B ૧ C ૨ D ૩
- 59 પ્રથમ સમયગાળાનું સાદું વ્યાજ અને ચક્રવૃદ્ધિ વ્યાજ કેવું હોય છે?
A બમણું B ત્રણગણું C સરખું D આપેલ પૈકી કોઈ નહિ
- 60 રાષ્ટ્રીયકૃત બેન્કોમાં બચતખાતામાં કેટલા સમયે વ્યાજની ગણતરી થાય છે?
A દર માસે B દર ત્રણ માસે C દર ચાર માસે D દર છ માસે
- 61 માનવ હૃદય કુલ કેટલા ભાગમાં વહેંચાયેલું છે?
A ૪ B ૫ C ૬ D આ પૈકી કોઈ નહિ
- 62 વિટામીન 'કે' નું રાસાયણિક નામ શું છે?
A ટેકોફેરોલ B કેલ્સિફેરોલ C એસકોર્બીક એસીડ D ફિટોમેનાડીયોન
- 63 નીચેના પૈકી કયો પદાર્થ સૌથી કઠણ પદાર્થ છે?
A કાચ B ગ્રેફાઈટ C કોક D હીરો
- 64 કયા વૈજ્ઞાનિકે કેસ્કોગ્રાફની શોધ કરી હતી?
A ડો.વેક્ટરમણ B જગદીશચંદ્ર બોઝ C ભગવાનલાલ ઈન્દ્રજી D હોમી ભાભા
- 65 ભારતમાં ટ્રોપીકે એટોમિક રિએક્ટર ઉભું કરવામાં કયા મહાન વૈજ્ઞાનિકનો ફાળો રહેલો છે?
A જગદીશચંદ્ર બોઝ B ડો.આર.ડી.દેસાઈ C ડો.હોમીભાભા D આ પૈકી કોઈ નહિ
- 66 નીચેના પૈકી કયા પ્રજીવનો આકાર સ્લીપર જેવો છે?
A પ્લાઝમોડીયમ B અમીબા C પેરામીશીયમ D કોગોસીગા
- 67 વિટામીન 'ઈ' નું રાસાયણિક નામ શું છે?
A ટેકોફેરોલ B કેલ્સિફેરોલ C એસકોર્બીક એસીડ D ફિટોમેનાડીયોન
- 68 જાહેરખબરો માટે વાપરવામાં આવતા વિદ્યુત બોર્ડમાં કયો રંગીન વાયુ ભરવામાં આવે છે?
A કેપ્ટોન B આર્ગોન C નિયોન D આ પૈકી કોઈ નહિ
- 69 Elisa ટેસ્ટ કયા રોગ માટે કરવામાં આવે છે?
A મલેરિયા B પ્લેગ C એઇડ્સ D આપેલ પૈકી કોઈ નહિ
- 70 નીચેના પૈકી કયો પદાર્થ સામાન્ય તાપમાને હવામાં સળગી ઉઠે છે?
A સોડીયમ B રેનિન C આયોડીન D સલ્ફર
- 71 તાલુકા પંચાયતમાં વધુમાં વધુ કેટલા સભ્યો હોય છે?
A ૩૧ B ૩૨ C ૩૪ D આ પૈકી કોઈ નહિ
- 72 પંચાયતી રાજની શરૂઆત સૌ પ્રથમ કયા બે રાજ્યોમાં થઈ હતી?
A ગુજરાત અને પંજાબ B મહારાષ્ટ્ર અને ગોવા C ગોવા અને અસમ D રાજસ્થાન અને આંધ્ર પ્રદેશ
- 73 કઈ સમિતિની ભલામણોથી ગુજરાતમાં પંચાયતી અધિનિયમ લાગુ પાડવામાં આવ્યો હતો?
A અશોક મહેતા B સાકરિયા કમીશન C જી.વી.કે.રાવ D બળવંતરાય મહેતા
- 74 જિલ્લા પંચાયતમાં વધુમાં વધુ કેટલા સભ્યો હોય છે?
A ૪૧ B ૫૧ C ૪૩ D આ પૈકી કોઈ નહિ
- 75 નગરપાલિકાના વડાને શું કહેવામાં આવે છે?
A કોર્પોરેટર B સરપંચ C નગરપાલિકા પ્રમુખ D આ પૈકી કોઈ નહિ
- 76 ગ્રામ પંચાયતમાં ઓછામાં ઓછા કેટલી સભ્ય સંખ્યા હોય છે?
A ૪ B ૬ C ૭ D ૨
- 77 ગુજરાતમાં પંચાયતી રાજનો અમલ ક્યારથી શરૂ કરવામાં આવ્યો છે?
A ઈ.સ. ૧૯૬૩ B અમરેલી C દાહોદ D આ પૈકી કોઈ નહિ
- 78 મહાનગરપાલિકાની ઓછામાં ઓછી સભ્ય સંખ્યા કેટલી હોય છે?
A ૫૬ B ૪૨ C ૫૧ D આ પૈકી કોઈ નહિ

- 79 તાલુકા પંચાયતમાં ઓછામાં ઓછા કેટલા સભ્યો હોય છે?
A ૮ B ૬ C ૧૫ D આપેલ પૈકી કોઈ નહિ
- 80 ગ્રામ પંચાયતમાં વધુમાં વધુ કેટલી સભ્ય સંખ્યા હોય છે?
A ૧૧ B ૧૨ C ૧૬ D ૧૫
- 81 'જે પોષતું તે મારતું એવો ક્રમ દીસે કુદરતી' - આ પંક્તિ કયા કવિની છે?
A સુન્દરમ B કલાપી C કાન્ત D ઉમાશંકર જોશી
- 82 એ સોળ વરસની છોરી સરવરિચેથી જળ ભરતી તોય એની મટકી રહેતી કોરી' - આ પંક્તિના કવિનું નામ જણાવો.
A વિનોદ જોશી B સુન્દરમ C પ્રિયકાંત મણિયાર D અનીલ જોશી
- 83 'મોગરો' સોનેટ નીચેના પૈકી કયા સાહિત્યકારની રચના છે?
A સુન્દરમ B બ.ક.ઠાકોર C કાન્ત D ઉમાશંકર જોશી
- 84 'વળાવી બા આવી' આ સોનેટ કાવ્યના કવિ કોણ છે?
A વિનોદ જોશી B સુન્દરમ C ઉશનસ D અનીલ જોશી
- 85 'જુનું ઘર ખાલી કરતા' અ સોનેટના કવિનું નામ જણાવો.
A બાલમુકુન્દ દવે B દયારામ C અખો D નરસિંહ મહેતા
- 86 If It _____ we shall stay at home.
A rained B rains C raininig D rain
- 87 _____ by hunger, she stole a piece of bread.
A with B for C driven D drove
- 88 It is kind of you to _____ to speak at the end of the competition.
A agree B like C wish D none from all
- 89 A _____ is a word used instead of noun.
A pronoun B adjective C adverb D conjunction
- 90 A _____ is a word used to join words or sentences.
A noun B conjunction C adverb D pronoun
- 91 વાગડ કયા જિલ્લામાં આવેલું છે ?
A બનાસકાંઠા B કચ્છ C પાટણ D જામનગર
- 92 ગુજરાતમાં કુલ કેટલા અખાત આવેલા છે?
A બે B ત્રણ C ચાર D એક
- 93 પ્રસિદ્ધ ગોલ્ડન બ્રીજ કઈ નદી પર આવેલો છે ?
A નર્મદા B સાબરમતી C હાથમતી D મહીસાગર
- 94 જેસોરનો ડુંગર નીચેના પૈકી કયા એક જિલ્લામાં આવેલો છે ?
A પંચમહાલ B બનાસકાંઠા C જામનગર D ભાવનગર
- 95 ગુજરાતમાં સૌથી વધુ તાંબુ-જસત ક્યાંથી મળે છે?
A દાંતા B થરાદ C છોટાઉદેપુર D આ પૈકી કોઈ નહિ
- 96 www.gujrata-edu.in એ શું છે ?
A ડોક્યુમેન્ટ B હાયપરટેન્શન C ટાયટલ બાર D ડોમેઇન નેમ
- 97 પેજને આડું-ઉભું રાખવાને શું કહેવાય ?
A નાર્જીન B મરજીન C માર્જીન D પેજ ઓરિએન્ટેશન
- 98 ઈ મેઇલમાં cc નું પુરૂ નામ શું છે ?
A કટ કોપી B કટ કેપ C કાર્બન કટ D કાર્બન કોપી
- 99 ઈ મેઇલમાં BCC નું પુરૂ નામ શું છે ?
A બેક કાર્બન કપોઈ B બરાક કાર્બન કોપી C બ્લાઈન્ડ કાર્બન કોપી D આ પૈકી કોઈ નહિ
- 100 કોઈ માહિતી સીધે શીઘી પેસ્ટ કરવા માટેની શોર્ટકી કઈ છે ?
A Ctrl + V B ctrl + S C ctrl + A D Ctrl + K

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

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