

- 1 કવિ નાનાલાલ કોના પનોતા પુત્ર હતા ?
A નારદ B કવિ દલપતરામના C નરસિંહ મહેતા D મીરાંબાઈ
- 2 “ખમ્મા વીરાને જાઉં વારણે રે લોલ’ની રચના કોણે કરી છે ?
A કવિ બોટાદકર B નારદ C ભાલણ D આપેલ પૈકી કોઈ નહિ
- 3 ‘જય સોમનાથ’, ‘જય દ્રારકેશ, જય બોલો વિશ્વના નાથની’ આ કાવ્યના રચયિતા કોણ છે ?
A પ્રહલાદ પારેખ B રમેશ ગુપ્તા C નર્મદ D બોટાદકર
- 4 ગાંધીજીએ કોને સવાઈ ગુજરાતી તરીકે નવાજ્યા હતા ?
A કાકાસાહેબ કાલેલકરને B પન્નાલાલ પટેલ C મોહનલાલ પટેલ D ઈશ્વર પેટલીકર
- 5 ‘ચકોર’ નું નામ નીચેનામાંથી શેની સાથે સંકળાયેલું છે ?
A સાહિત્ય B કાઈન C સંગીત D અભિનય
- 6 ભારતના શેક્સપીયર તરીકે સાહિત્યજગતમાં કોણ ઓળખાય છે ?
A કાકાસાહેબ કાલેલકર B ભવભૂતિ C કાલિદાસ D મહાકવિ માઘ
- 7 કાવ્યમાં કયાંક વિરામ લેવાય તેને શું કહે છે ?
A ગતિ B ચતિ C સ્થાન D અંતરો
- 8 ‘ઝવેરચંદ મેઘાણીની છેલ્લી નવલકથા કઈ હતી ?
A વિષયક B કાળચક્ર C સોરઠી બહારવટિયા D સોરઠ તારા વહેતા પાણી
- 9 ચળકાટ તારો એ જ પણ, તુજ ખૂનની તલવાર છે- કયા કવિની રચનામાં આ ઉલ્લેખ આવે છે ?
A ભાલણ B ચિનુ મોદી C પ્રહલાદ પારેખ D રમેશ પારેખ
- 10 ‘ગુણવંતી ગુજરાત અમારી ગુણવંતી’ ગુજરાતના કવિ કોણ છે ?
A નરસિંહ મહેતા B નર્મદ C પન્નાલાલ પટેલ D ખબરદાર
- 11 ગુજરાતી સાહિત્યમાં કવિ કાન્તની રચનાઓ અતિજ્ઞાન, ચક્રવાન મિથુન, કચદેવયાની એ કયો પ્રકાર કહેવાય છે ?
A ખંડકાવ્ય B આખ્યાન C પદ્યવાર્તા D સોનેટ
- 12 ‘અતિજ્ઞાન’ ના રચયિતા કવિ કાન્ત છે, આ ‘અતિજ્ઞાન’ શું છે ?
A ખંડકાવ્ય B આખ્યાન C નિબંધ D નવલિકા
- 13 “ઉગી જવાના’ શ્રી હર્ષ બ્રહ્મભટ્ટ રચિત છે.
A ગઝલ B સોનેટ C ઊર્મિગીત D ખંડકાવ્ય
- 14 “ન ધરા સુધી ન ગગન સુધી, નહિ ઉન્નતિના પતન સુધી”- આ કાવ્યપંક્તિ કોની છે ?
A રમેશ ગુપ્તા B પ્રહલાદ પારેખ C નિરંજન ભગત D ગણી દહીવાલા
- 15 ‘દિવસો જુદાઈના જાય છે’ આ પંક્તિના રચયિતા કોણ છે ?
A ઈશ્વર પેટલીકર B ગની દહીવાલા C ખબરદાર D નિરંજન ભગત
- 16 દયારામ સાથે કયું સાહિત્યસ્વરૂપ સંકળાયેલું છે ?
A ગરબી B કાફી C નવલકથા D નવલિકા
- 17 બાળકોની મૂંઝાળી મા કોને માટે વપરાયેલ છે ?
A પન્નાલાલ પટેલ B ઇન્દુલાલ યાજ્ઞિક C ધૂમકેતુ D ગિજ્જાઈ બધેકા
- 18 ગીતાધર્મ કોની કોની છે ?
A સુન્દરમ B સ્વામી આનંદ C દયારામ D નર્મદ
- 19 હાલમાં અમદાવાદ સ્થિત ‘ગુજરાત વિદ્યાસભા’નું મૂળનામ શું હતું ?
A ગુજરાત ભવન B ગુજરાત સોસાયટી C ગુજરાત વર્નાક્યુલર સોસાયટી D સમાજ ભવન
- 20 ગુજરાતી ભાષાનો ‘સાર્થ જોડણીકોશ’ કઈ સંસ્થાનું પ્રકાશન છે ?
A ગુજરાત ભવન B ગુજરાત સાહિત્ય પરિષદ C ગુજરાત વિદ્યાપીઠ D ભગવદગોમંડલ
- 21 રણજીતરામ સસુવણંચંદ્રક કોણ એનાયત કરે છે ?
A ગુજરાત સભા B ગુજરાત વિદ્યાપીઠ C ગુજરાત યુનિવર્સિટી D ગુજરાત સાહિત્ય સભા
- 22 કઈ સંસ્થા ભાષા સાહિત્ય પ્રત્યે અભિરુચિ જાગે એ માટે ‘આસ્વાદ’, ‘સંસ્કાર’ અને ‘દીક્ષા’ પરીક્ષાઓ યોજે છે ?
A ગુજરાત સભા B ગુજરાત વિદ્યાપીઠ C ગુજરાત ભવન D ગુજરાત સાહિત્ય પરિષદ
- 23 ‘દૈનીકપત્રમાં’ વિચારોના વૃદ્ધાવનમાં ‘કોલમ લખનાર લેખક કોણ છે ?
A ગુણવંત શાહ B મનહર પટેલ C દોલત ભટ્ટ D ભાલચંદ્ર જાની
- 24 ‘અખોવન’ કૃતિ કોની છે ?
A રાજેન્દ્ર શાહ B ગુણવંતરાય આચાર્ય C ઝવેરચંદ મેઘાણી D નર્મદ
- 25 ગુજરાતની પ્રથમ નવલકથા ‘સરસ્વતીચંદ્ર’ કોના દ્વારા રચવામાં આવેલી હતી ?
A સુન્દરમ B પન્નાલાલ પટેલ C ગોવર્ધનરામ ત્રિપાઠી D રમણભાઈ નીલકંઠ
- 26 ‘આજ રે સપનામાં’ કાવ્યમાં જેઠની સરખામણી કોની સાથે કરવામાં આવી છે ?
A ધમ્મર વલોણું B પત્ર C રાશ D ભાઈ
- 27 ‘પેરલીસીસ’ નવલકથા કયા લેખકની છે ?
A જ્યોતીન્દ્ર દવે B વિનોદ ત્રિવેદી C જગદીશ ત્રિવેદી D ચંદ્રકાંત બક્ષી
- 28 ‘તપસ્વી સારસ્વત’ પાઠના લેખક જણાવો.
A ચંદ્રકાંત બક્ષી B હસુભાઈ ત્રિવેદી C ચંદ્રકાંત શેઠ D આ પૈકી કોઈ નહિ
- 29 ‘આગગાડી’ના રચયિતા કોણ છે ?
A ચંદ્રવદન મહેતા B પન્નાલાલ પટેલ C ઉમાશંકર જોશી D ઝવેરચંદ મેઘાણી
- 30 કયા સાહિત્યકારનું તખલ્લુસ ‘ચંદામામા’ છે ?
A પન્નાલાલ પટેલ B ઝવેરચંદ મેઘાણી C ચંદ્રવદન મહેતા D ત્રિભુવનદાસ લુહાર

- 31 'ઈર્શાદ' કયા લેખકનું ઉપનામ છે ?
A નર્મદ B ચિન મોદી C ભાલણ D વિનોદ ભટ્ટ
- 32 વ્યવહાર અને પરમાર્થ પાઠનો પ્રકાર લખો.
A નિબંધ B પ્રવાસ વર્ણન C ચિંતનાત્મક નિબંધ D આત્મકથા
- 33 કોનું તખલ્લુસ માય ડીયર જયુ છે ?
A નર્મદ B જયંતીલાલ ગોહેલ C ઉમાશંકર જોશી D રાજેન્દ્ર શાહ
- 34 શ્રદ્ધાનો હોય વિષય તો પુરાવાની શી જરૂર? - આ કોની પ્રસિદ્ધ પંક્તિ છે ?
A નર્મદ B અખો C જલનમાતરી D ગાલીબ
- 35 'બેડ લેબર' શબ્દનો ગાંધીજીએ શું અનુવાદ કર્યો છે ?
A સાહિત્યકાર B શુદ્ધ જોડણી C પરસ્પર સહકાર D શ્રીત મહેનત
- 36 $30 \times 3 \div 15 + 12 - 8 = ?$
A 10 B 12 C 20 D 23
- 37 $4 \div 4 \times 4 + 4 - 4 = ?$
A 10 B 4 C 4 D 4
- 38 સંમેય સંખ્યા ગણને કયા અંગ્રેજી મૂળાક્ષર વડે દર્શાવાય છે ?
A Q B L C M D N
- 39 એક સંખ્યાને 5 ગણી કરી તે સંખ્યા ઉમેરતાં 360 થાય, તો તે સંખ્યા કઈ ?
A 50 B 109 C 107 D 111
- 40 કોઈ એક સંખ્યામાંથી તે જ સંખ્યાના ત્રણ ચતુર્થાંશ બાદ કરતાં 163 મળે છે, તો તે સંખ્યા કઈ હશે ?
A 524 B 542 C 545 D 552
- 41 પાંચ ક્રમિક બેક્રી સંખ્યાઓનો સરવાળો 400 છે, તો તે સંખ્યાઓમાંથી સૌથી નાની અને સૌથી મોટી સંખ્યાનો સરવાળો કરતાં મળતી સંખ્યાને અડધી કરતાં કઈ સંખ્યા મળે ?
A 96 B 40 C 94 D 40
- 42 15 અને 20 નો ગુ.સા.અ. 5 હોય તો તેમનો લ.સા.અ. કેટલો થાય.
A 50 B 60 C 45 D 30
- 43 બે સંખ્યાઓનો લ.સા.અ. 48 છે. જો તે બંને સંખ્યાઓ 2 : 3 ના ગુણોત્તરમાં હોય તો તે બંને સંખ્યાઓનો સરવાળો કેટલો મળે ?
A 52 B 54 C 44 D 40
- 44 560 નાં કેટલા ટકા ભરાબર 168 થાય ?
A 30.00% B 40.00% C 44.00% D 34.00%
- 45 80 ના 5% ન 50%=?
A 3 B 4 C 5 D 4
- 46 રૂ 600 ની ઘડિયાળને રૂ 750 માં વેચતાં કેટલા ટકા નફો થાય ?
A 15% B 19% C 20% D 25%
- 47 એક સાઈકલની છાપેલી કિંમત રૂ 1560 અને તેના પર લેવાતો વેચાણ દર 5% હોય તો કેટલો વેચાણ વેરો ભરવો પડે ?
A 78 B 140 C 180 D 245
- 48 ૫ સાંખ્યાઓની સરેરાશ 9 છે. 5 માંથી 3 સાંખ્યાઓની સરેરાશ 7 છે, તો અન્ય બે સાંખ્યાઓની સરેરાશ કેટલી છે ?
A 12 B 11 C 10 D 13
- 49 10 વિદ્યાર્થીઓની હાલની ઉંમરનો સરવાળો 100 વર્ષ છે. 5 વર્ષ પહેલા તેમની સરેરાશ ઉંમર કેટલા વર્ષ હશે ?
A 5 B 10 C 15 D 11
- 50 7, 10, 16, 20, 27 નો મધ્યક છે.
A 16 B 10 C 20 D 27
- 51 the girls was selected for national scholarship.
A some of B one of C all of D more of girls
- 52 A life history of a person written by himself is
A autobiography B biolife C geography D laifespan
- 53 Find out the wrong pair.
A man- men B mouse- mice C foot- feet D photo- photoes
- 54 Spoken or done without preparation
A amateur B verbatation C verbose D extempore
- 55 If she had worked had, she..... in the election. (will+ elect)
A would been elected B would have been elected C would have elected D elected
- 56 The teacher made the naughty boy.....
A tiptoe B titios C Tiptoe D tipto
- 57 Give synonym of "ascend"
A closed B down C Climb D rest
- 58 There a lot of people at our party yesterday.
A are B was C that D were
- 59 you read, the more you will learn.
A The Less B The Most C The More D The lesser
- 60 Don't go too the edge.
A up B near C on D with
- 61 _____ I was tired I managed to finish the work. Choose the correct option and fill in the blanks.
A Although B but C yet D still
- 62 Neither of the biscuits you gave me..... chocolate chips.
A at B of C on D contains

- 63 to the White Rann of Kuchch recently?
A Are you ever B Have you ever been C Have you ever D to confess
- 64 Kaushikbhai..... a grain merchant.
A is B am C are D are we ?
- 65 Find the adjective in the given sentence. The sweet apple was purchased by my father.
A sweet B apple C purchased D father
- 66 ગુજરાતમાં હાલમાં કુલ કેટલા જીલ્લા આવેલા છે?
A ૩૩ B ૩૨ C ૩૪ D આ પૈકી કોઈ નહિ
- 67 બીજી ઓક્ટોબર ૧૯૯૭ ના રોજ બીજા કુલ કેટલા નવા જીલ્લાની રચના કરવામાં આવી હતી?
A ૪ B ૬ C ૫ D ૨
- 68 ઈ.સ.૨૦૦૦ માં બનાસકાંઠા અને મહેસાણા જીલ્લામાંથી કયા નવા જીલ્લાની રચના કરાઈ હતી?
A પાટણ B અમરેલી C દાહો D આ પૈકી કોઈ નહિ
- 69 મહાગુજરાત પરિષદના અધ્યક્ષ નીચેના પૈકી કોણ હતા?
A હિંમતલાલ શક્લ B મોરારજી દેસાઈ C પરશોત્તમ ભાઈ D હર્ષ બ્રહ્મભટ્ટ
- 70 નીચેના પૈકી કોણી પ્રેરણાથી મહાગુજરાત પરિષદની રચના થઈ હતી?
A કસ્તુરભાઈ લાલભાઈ B રાધવજી દેસાઈ C વિક્રલભાઈ D ભાઈકાકા
- 71 'મહાગુજરાત જનતા પરિષદ'ના અધ્યક્ષ નીચેના પૈકી કોણ હતા?
A ઇન્દુલાલ યાજ્ઞિક B અમૃતલાલ ઠક્કર C ભાઈકાકા D અમૃતલાલ શેઠ
- 72 મહાગુજરાત સીમા સમિતિના અધ્યક્ષ કોણ હતા?
A ઇન્દુલાલ યાજ્ઞિક B અમૃતલાલ ઠક્કર C કસ્તુરભાઈ લાલભાઈ D અમૃતલાલ શેઠ
- 73 રાજ્ય પુનઃરચના પંચના અધ્યક્ષ કોણ હતા?
A જસ્ટીસ દાઝવાલા B જસ્ટીસ બેલુઝર C જસ્ટીસ કુઝલચલી D બેઝન અલી
- 74 શહીદ સ્મારક માટેના જેલ ભરો આંદોલનની શરૂઆત કઈ તારીખથી થઈ હતી?
A ૧૪-૦૮-૧૯૫૭ B ૧૭-૦૮-૧૯૫૮ C ૦૯/૧૨/૧૯૫૮ D આ પૈકી કોઈ નહિ
- 75 રાજ્ય પુનઃરચના પંચની સ્થાપના કયા વર્ષમાં થઈ હતી?
A ઈ.સ. ૧૯૫૩ B ઈ.સ. ૧૯૫૪ C ઈ.સ. ૧૯૫૧ D ઈ.સ. ૧૯૫૨
- 76 કડાણા બંધ કઈ નદી પર બાંધવામાં આવ્યો છે ?
A કુશી B પાનમ C મહી D સાબરમતી
- 77 કયું પક્ષી ગુજરાતમાં 'રોચલ બર્ડ' તરીકે પણ ઓળખાય છે?
A સારસ B કુલેમિંગો C મોર D પેવિન
- 78 કયા સ્થળ નજીક સાબરમતી નદી સમુદ્રમાં વિલીન થાય છે ?
A કપૂરની ખાડી B અર્જની ખાડી C કોપલીની ખાડી D પીપ્પની ખાડી
- 79 કવાંટ મેળો કયા જિલ્લામાં ભરાય છે ?
A છોટાઉદેપુર B વડોદરા C પંચમહાલ D નવસારી
- 80 ગુજરાતના કયા પર્વતનો આકાર સૂતેલા શિવના મુખ જેવો છે ?
A પાવાગઢ B ગિરનાર C કાળો ડુંગર D આ પૈકી કોઈ નહિ
- 81 ગુજરાતના ભાલપ્રદેશમાં થતાં ઘઉં કયા નામે જાણીતા છે ?
A ભાલીયા ઘઉં B ટુકડી C શરબતી D અન્નપૂર્ણા
- 82 ગુજરાતના સંપ્રદાનું લાકડા પરની કલાકારીગરીનું કયું કામ પ્રખ્યાત છે ?
A જરીકામ B ખરાદીકામ C ગૂંથણ D પોલીશકામ
- 83 ગુજરાતનાં કયા શહેર પર પોર્ટુગીઝ શાસન હતું ?
A અમદાવાદ B વડોદરા C નડિયાદ D દીવ
- 84 આફ્રિકાના મૂળ વતનીઓ ભારતમાં કયાં વસ્યા છે ?
A પાવાગઢની તળેટીમાં B ગીરની તળેટીમાં C નર્મદાના કાંઠે D સેલવાસમાં
- 85 'ઇફ્કો' ખાતરનું કારખાનું કયાં આવેલું છે?
A કલોલમાં B કાલોલમાં C અંકલેશ્વરમાં D સુરતમાં
- 86 કયા ઉદ્યોગને લીધે સુરત આખા વિશ્વમાં પ્રસિદ્ધ બન્યું છે ?
A હીરા ઘસવાના B જરીકામના C ખનીજ તેલના D પશુપાલનના
- 87 ગુજરાતના ગૌરવ સમા જમશેદજી તાતા અને દાદાભાઈ નવરોજીનું જન્મસ્થળ કયું છે?
A વલસાડમાં B નવસારીમાં C સુરતમાં D જામનગરમાં
- 88 ગુજરાતનાં કયા પ્રદેશને જુના જમાનામાં લાટ કહેવાતો હતો ?
A ભરૂચ B અંજાર C જામનગર D વડોદરા
- 89 ગુજરાતનાં કયાં સ્થળે શિયાળામાં સૌથી વધુ ઠંડી હોય છે. - ?
A સુઇગામ B ડીસા C નલિયા D થરાદ
- 90 ગુજરાતની ઉત્તર સરહદે પથરાયેલી પર્વતમાળા કઈ છે ?
A સાતપુડા B આરાસુર C વિંધ્યાચળ D અરવલ્લી

- 91 ગુજરાતની કઇ નદી દર વર્ષે રેતીના ઢગમાં ફેરવાય છે ?
A મહી B કોલક C ઓરસંગ D ઔરેગા
- 92 ગુજરાતની કઇ નદીનું નામ એક કેન્દ્રશાસિત પ્રદેશના નામ પરથી રાખવામાં આવ્યું છે?
A દમન ગંગા B બનાસ C દીવ D સેલવાસ
- 93 ગુજરાતની કઇ નદીનું પાણી બાંધણી બાંધવા માટે ઉપયુક્ત ગણાય છે ?
A સરસ્વતી B મચ્છુ C ભાદર D આ પૈકી કોઈ નહિ
- 94 ગુજરાતનું 'નેશનલ મરીન પાર્ક' કયાં આવેલું છે ?
A ભાવનગરમાં B મોરબીમાં C રાજકોટમાં D જામનગરમાં
- 95 ગુજરાતનું કયું બંદર 'બંદર-એ-મુબારક' તરીકે ઓળખાતું હતું ?
A સુજાણ B સુરત C ભરૂચ D અલંગ
- 96 ગુજરાતનું કયું શહેર પૂર્વના દેશોનું માન્યેસ્ટર તરીકે ઓળખાતું ?
A જામનગર B સુરત C અમદાવાદ D વડોદરા
- 97 ગુજરાતનું સૌથી વધુ મંદિરો વાળું શહેર કયું છે ?
A અમદાવાદ B પાલીતાણા C સુરતમાં D સોમનાથ
- 98 ગુજરાતમાં ઈસબગુલના વેપારનું સૌથી મોટું કેન્દ્ર કયું છે ?
A સુરત B થરાદ C ઊંઝા D સિદ્ધપુર
- 99 ગુજરાતમાં કઇ જગ્યાએ સરદાર સરોવર આવેલું છે ?
A કેવડીયા કોલીની B આલિયા બેટ C સાધુ બેટ D ભાલકા
- 100 ગુજરાતમાં કયું લોકનૃત્ય કરતી વખતે લાકડીને ધરતી પર પછાડવામાં આવે છે ?
A મેરાચો B ટીપ્પણી નૃત્ય C હીચ નૃત્ય D આ પૈકી કોઈ નહિ

For Educatinal Updates, GK Stay Connected with www.shikshanjagat.in
JOIN Our Mo.no. 9825990996 in your whatsapp group For Study Material Updates