

AXC

PROVISIONAL ANSWER KEY (CBRT)

Name of the post	Assistant Professor, Drama in Gov. Arts, Sci. & Commerce College, Class-2
Advertisement No.	69/2020-21
Preliminary Test held on	20-08-2021
Question No	001 - 300
Publish Date	21-08-2021
Last Date to Send Suggestion(s)	28-08-2021

THE LINK FOR ONLINE OBJECTION SYSTEM WILL START FROM 22-08-2021; 04:00 PM ONWARDS

Instructions / સૂચન

Candidate must ensure compliance to the instructions mentioned below, else objections shall not be considered: -

- (1) All the suggestion should be submitted through **ONLINE OBJECTION SUBMISSION SYSTEM** only. Physical submission of suggestions will not be considered.
- (2) Question wise suggestion to be submitted in the prescribed format (proforma) published on the website / online objection submission system.
- (3) All suggestions are to be submitted with reference to the Master Question Paper with provisional answer key (Master Question Paper), published herewith on the website / online objection submission system. Objections should be sent referring to the Question, Question No. & options of the Master Question Paper.
- (4) Suggestions regarding question nos. and options other than provisional answer key (Master Question Paper) shall not be considered.
- (5) Objections and answers suggested by the candidate should be in compliance with the responses given by him in his answer sheet. Objections shall not be considered, in case, if responses given in the answer sheet /response sheet and submitted suggestions are differed.
- (6) Objection for each question should be made on separate sheet. Objection for more than one question in single sheet shall not be considered.

ઉમેદવારે નીચેની સૂચનાઓનું પાલન કરવાની તકેદારી રાખવી, અન્યથા વાંધા-સૂચન અંગે કરેલ રજૂઆતો ધ્યાને લેવાશે નહીં

- (1) ઉમેદવારે વાંધા-સૂચનો ફક્ત ઓનલાઇન ઓબ્જેક્શન સબમીશન સીસ્ટમ દ્વારા જ સબમીટ કરવાના રહેશે. રૂબરૂ અથવા ટપાલ દ્વારા આયોગની કચેરીએ મોકલવા આવેલ વાંધા-સૂચનો ધ્યાને લેવામા આવશે નહીં જેની ખાસ નોંધ લેવી.
- (2) ઉમેદવારે વાંધા-સૂચનો રજૂ કરવા વેબસાઇટ / ઓનલાઇન ઓબ્જેક્શન સબમીશન સીસ્ટમ પર પ્રસિધ્ધ થયેલ નિયત નમૂનાનો જ ઉપયોગ કરવો.
- (3) ઉમેદવારે પોતાને પરીક્ષામાં મળેલ પ્રશ્નપુસ્તિકામાં છપાયેલ પ્રશ્નક્રમાંક મુજબ વાંધા-સૂચનો રજૂ કરતા તમામ વાંધા-સૂચનો વેબસાઇટ પર પ્રસિધ્ધ થયેલ પ્રોવિઝનલ આન્સર કી (માસ્ટર પ્રશ્નપત્ર)ના પ્રશ્ન ક્રમાંક મુજબ અને તે સંદર્ભમાં રજૂ કરવા.
- (4) માસ્ટર પ્રશ્નપત્રમાં નિર્દિષ્ટ પ્રશ્ન અને વિકલ્પ સિવાયના વાંધા-સૂચનો ધ્યાને લેવામાં આવશે નહીં.
- (5) ઉમેદવારે પ્રશ્નના વિકલ્પ પર વાંધો રજૂ કરેલ છે અને વિકલ્પ રૂપે જે જવાબ સૂચવેલ છે એ જવાબ ઉમેદવારે પોતાની ઉત્તરવહીમાં આપેલ હોવો જોઈએ. ઉમેદવારે સૂચવેલ જવાબ અને ઉત્તરવહીનો જવાબ ભિન્ન હશે તો ઉમેદવારે રજૂ કરેલ વાંધા-સૂચનો ધ્યાનમા લેવાશે નહીં.
- (6) એક પ્રશ્ન માટે એક જ વાંધા-સૂચન પત્રક વાપરવું. એક જ વાંધા-સૂચનો પત્રકમાં એકથી વધારે પ્રશ્નોની રજૂઆત કરેલ હશે તો તે અંગેના વાંધા-સૂચનો ધ્યાને લેવાશે નહીં.

Website link for online objection submission system : http://150.129.165.5/GPSC_Suggestion/

001. નીચેના પૈકી કયું એ ભૂમિચિત્ર (floor painting) નથી ?
 (A) રંગોળી (B) મંડના (mandana)
 (C) પિથોરા (pithora) (D) કોલમ
002. કચ્છમાં આવેલ પ્રાગમહલ (Prag Mahal) એ..... ની બાજુમાં સ્થિત છે. અને તે..... શૈલીમાં બાંધવામાં આવેલ છે.
 (A) આઈના મહલ, ઈન્ડો-ઈસ્લામિક (B) આઈના મહલ, ઈટાલીયન ગથીક
 (C) રામજી મહલ, ઈન્ડો-ઈસ્લામિક (D) રામજી મહલ, ઈટાલીયન ગથીક
003. દ્વારા 1848માં ગુજરાત વર્નાક્યુલર સોસાયટી શરૂ કરવામાં આવી હતી.
 (A) એલેક્ઝાન્ડર ગ્રેહામ બેલ (B) એલેક્ઝાન્ડર ડુમસ
 (C) એલેક્ઝાન્ડર ક્રીન્લોય ફોર્સ (D) એલેક્ઝાન્ડર બ્રાઉન
004. ઉદયવાડામાં આતરા બેહરામ ફાયર ટેમ્પલ તરીકે ઓળખાતું સ્થળ એ લોકોનું પવિત્ર સ્થળ છે.
 (A) પારસી (B) શીખ
 (C) બૌદ્ધ (D) ઉપરોક્ત પૈકી એક પણ નહીં
005. શત્રુંજયની ટેકરીઓ ત્યારે પવિત્ર થઈ હતી જ્યારે જૈન ધર્મના તીર્થંકરે આ ટેકરીની ટોચ પર તેમનો પ્રથમ ઉપદેશ આપ્યો.
 (A) પ્રથમ (B) બીજા
 (C) ત્રીજા (D) ઉપરોક્ત પૈકી એક પણ નહીં
006. સુલતાન મહમુદ બેગડાની કબર અમદાવાદમાં ખાતે સ્થિત છે.
 (A) બાદશાહનો હજીરો (B) સરખેજના રોજા
 (C) મસ્જિદ-એ-નગીરા (D) રાજ-બાદરી મસ્જિદ
007. ગુજરાતમાં ગિરનારનો સ્કંદગુપ્ત શિલાલેખ એ વિષ્ણુના અવતારનું આહવાન કરે છે.
 (A) મન્સ્ય (B) કુર્મ
 (C) પરશુરામ (D) ઉપરોક્ત પૈકી એક પણ નહીં
008. ભરતકામ સાથે સંકળાયેલ કુલકારી કામ એ ભારતના રાજ્યમાં પ્રખ્યાત છે.
 (A) રાજસ્થાન (B) ગુજરાત
 (C) આંધ્રપ્રદેશ (D) પંજાબ
009. નીચેના પૈકી કઈ લોકસંગીત શૈલી યોગ્ય રીતે જોડાયેલી નથી ?
 (A) અલ્હા - મહારાષ્ટ્ર (B) બાઉલ - પશ્ચિમ બંગાળ
 (C) પનિહારી - રાજસ્થાન (D) સોહર - બિહાર
010. ભારતમાં બોલાતી મોટા ભાગની ભાષાઓ જૂથ સાથે જોડાયેલી છે.
 (A) દ્રવિડીયન જૂથ (B) ઈન્ડો-આર્યન જૂથ
 (C) સાઈનો - તિબેટીયન જૂથ (D) ઈન્ડો - ઓસ્ટ્રીક જૂથ
011. નીચેના પૈકી કયાં સ્થળો મુરલ ચિત્રકામ (mural painting) માટે પણ જાણીતા છે ?
 1. અજંતાની ગુફાઓ 2. લેપાક્ષી મંદિર 3. સાંચીનો સ્તુપ
 નીચેના પૈકી યોગ્ય વિકલ્પ પસંદ કરો.
 (A) માત્ર 1 અને 3 (B) માત્ર 1 અને 2
 (C) માત્ર 2 અને 3 (D) 1, 2 અને 3

012. કેટલીક બૌદ્ધ શિલા (rock-cut) ગુફાઓ એ ચૈત્યા (chaityas) તરીકે ઓળખાય છે જ્યારે અન્ય એ વિહાર (viharas) તરીકે ઓળખાય છે. આ બંને વચ્ચે શું તફાવત છે ?
- (A) વિહાર એ ઉપાસનાનું સ્થળ છે જ્યારે ચૈત્યા એ સાધુઓના નિવાસનું સ્થળ છે.
 (B) ચૈત્યા એ ગુફાઓના દૂરના છેડે આવેલ સ્તુપ છે જ્યારે વિહાર એ તેનો અક્ષીય હોલ છે.
 (C) આ બંને વચ્ચે કોઈ ભૌતિક (material) તફાવત નથી.
 (D) ચૈત્યા એ ઉપાસનાનું સ્થળ છે જ્યારે વિહાર એ સાધુઓના નિવાસનું સ્થળ છે.
013. નીચેના પૈકી કયું વિધાન એ ચીની યાત્રિક હ્યુએન ત્સાંગ એ ભારતમાં વીતાવેલ જીવન વિશે સત્ય છે ?
1. તેણે ચંદ્રગુપ્ત - બીજાના શાસન દરમ્યાન ભારતની મુલાકાત લીધી હતી.
 2. તેણે તક્ષશિલા વિશ્વ વિદ્યાલય ખાતે બૌદ્ધ ધર્મનો અભ્યાસ કર્યો હતો.
 3. તેણે સંસ્કૃત ભાષામાં લખાયેલ બૌદ્ધ ધર્મના પુસ્તકોનો ચીની ભાષામાં અનુવાદ કર્યો.
 ઉપરના પૈકી કયું વિધાન / કયા વિધાનો સત્ય છે ?
- (A) માત્ર 1 અને 2 (B) માત્ર 2 અને 3
 (C) માત્ર 3 (D) 1, 2 અને 3
014. નીચેના પૈકી કઈ/કયા સંસ્થા/વર્તમાન પત્ર એ દક્ષિણ આફ્રિકામાં મહાત્મા ગાંધીની ચળવળ સાથે સંકળાયેલા છે ?
1. Indian Natal Organization
 2. Indian Opinion
 3. Passive Resistance Organization
 4. The Indian League
- નીચેના પૈકી યોગ્ય વિકલ્પ પસંદ કરો.
- (A) માત્ર 1, 2 અને 3 (B) માત્ર 1, 3 અને 4
 (C) માત્ર 2, 3 અને 4 (D) માત્ર 1, 2, 3 અને 4
015. 1946ની ચૂંટણીમાં ભારતીય રાષ્ટ્રીય કોંગ્રેસ એ સિવાયના તમામ પ્રાંતોમાં બહુમત હાંસલ કર્યો હતો.
- (A) પંજાબ, બંગાળ, અને સિંધ (B) સંયુક્ત પ્રાંતો, બંગાળ અને પંજાબ
 (C) પંજાબ, બંગાળ અને ઉત્તર પશ્ચિમ સરહદી પ્રાંતો (D) સિંધ, રાજસ્થાન અને બંગાળ
016. નિમ્ન જાતિ (low caste) માટે અલગ મતદાર મંડળ માટે લડત આપવા બી.આર. આંબેડકરે 1942માં ની સ્થાપના કરી.
- (A) અનુસૂચિત જાતિ પક્ષ (Scheduled Caste Party)
 (B) અનુસૂચિત જાતિ ફેડરેશન (Scheduled Caste Federation)
 (C) અનુસૂચિત જાતિ યુનિયન (Scheduled Caste Union)
 (D) અનુસૂચિત જાતિ લીગ (Scheduled Caste League)
017. ભારત ધર્મ મહામંડળની પ્રથમ બેઠક 1887માં ખાતે મળી હતી.
- (A) બનારસ (B) હરિદ્વાર
 (C) મથુરા (D) દ્વારકા
018. અમૃતસરની સંધિ (1809) એ વચ્ચે થઈ હતી.
- (A) મહારાજા રણજીત સિંગ અને લોર્ડ વેલેસ્લી (B) મહારાજા રણજીત સિંગ અને ચાર્લ્સ મેટકાફ
 (C) મહારાજા રણજીત સિંગ અને લોર્ડ બેન્ટીક (D) મહારાજા રણજીત સિંગ અને લોર્ડ મેયો

019. જયસિંહ સિદ્ધરાજની માતા કે જેમણે રાજાની સગીર અવસ્થામાં રાણી (regent queen) તરીકે કામ કર્યું હોવાનું કહેવાય છે તેમનું નામ શું હતું ?
 (A) માયાનલ્લા દેવી (B) અપ્પા દેવી
 (C) લક્ષણા દેવી (D) જહલાના દેવી
020. નીચેના પૈકી રાણીને પ્રખ્યાત રાણકી વાવના બાંધકામનું શ્રેય જાય છે અને તેણી ની પુત્રી હતી.
 (A) માધવી, ખેંગાર (B) અપ્પા દેવી, ભિમલ
 (C) બકુલા દેવી, ભિમલ (D) ઉદયમતી, ખેંગાર
021. સરદાર વલ્લભભાઈ પટેલ પ્રથમ વખત ગુજરાત પ્રદેશ કોંગ્રેસ સમિતિના પ્રમુખ ક્યારે બન્યા ?
 (A) 1945 (B) 1930
 (C) 1924 (D) 1920
022. જૂનાગઢનું ભારતમાં જોડાણ થયું ત્યારે ત્યાંના નવાબ કોણ હતા ?
 (A) મહંમદ મહોબબત ખાનજી ત્રીજા (B) શાહનવાઝ ખાન
 (C) મહંમદ જૌના ખાનજી બક્ષ (D) મહંમદ હુસેન ખાનજી બીજા
023. ભાવનગર રાજ્યમાં રાજ્ય પરિષદની સ્થાપના કરીને સંવિધાનીય શાસન કોણે દાખલ કર્યું ?
 (A) ભાવસિંહજી બીજા (B) જસવંતસિંહજી
 (C) તખતસિંહજી (D) ધુનાસિંહજી
024. ઈ.સ. 150ના વર્ષનો રૂદ્રદમનનો જૂનાગઢનો પથ્થર શિલાલેખ (rock inscription) ભાષામાં છે.
 (A) પ્રાકૃત (B) પાલી
 (C) ભમિળ (D) સંસ્કૃત
025. નીચેના પૈકી કયા ચૌલ શાસકે ઈ.સ. 1077માં વ્યાપારી દૂતોને ચીન મોકલ્યા હતા ?
 (A) આદિત્ય પહેલો (B) કુલોતુંગ પહેલો
 (C) પરાંતક પહેલો (D) રાજેન્દ્ર પહેલો
026. Syphilis એ ના કારણે થતો જાતીય સંક્રમિત રોગ છે.
 (A) વાયરસ (B) ફૂગ
 (C) પ્રજીવ (D) ઉપરોક્ત પૈકી એક પણ નહીં
027. નીચેના પૈકી ચૂકવણીની કઈ પદ્ધતિઓ NPCI દ્વારા નિયંત્રીત કરવામાં આવે છે ?
 1. RTGS 2. Core Banking Solution 3. BHIM 4. Payment Banks
 નીચેના પૈકી યોગ્ય વિકલ્પ પસંદ કરો.
 (A) માત્ર 2 અને 3 (B) માત્ર 3 અને 4
 (C) માત્ર 1, 3 અને 4 (D) 1, 2, 3 અને 4
028. એમોનીયાનું વાણિજ્યિક ઉત્પાદન મહત્ત્વનું છે કારણ કે તે ઉપયોગમાં લેવાય છે.
 (A) પોલીમરાઈઝેશન દ્વારા પ્રોટીનનું ઉત્પાદનમાં (B) સાબુના ઉત્પાદનમાં
 (C) કૃત્રિમ ખોરાકના ઉત્પાદનમાં (D) ખાતરના ઉત્પાદનમાં
029. ગ્રેફીન (Graphene) એ નીચેના પૈકી ચીજોના ઉત્પાદનમાં ઉપયોગમાં લેવાય છે ?
 1. સૌર કોષો (Solar cells) 2. રંગ (Paint) 3. શાહી (Ink) 4. ઉંજણ (Lubricants)
 (A) 1, 2, 3 અને 4 (B) માત્ર 1, 2 અને 3
 (C) માત્ર 2, 3 અને 4 (D) માત્ર 2

030. જ્યારે પાણીને 0° C થી 10° C સુધી ગરમ કરવામાં આવે છે ત્યારે તેનું કદ
- (A) પ્રથમ ઘટે છે અને પછી વધે છે. (B) પરિવર્તન થતું નથી.
(C) પ્રથમ વધે છે અને પછી ઘટે છે. (D) વધે છે.
031. ભારતમાં Red line અભિયાન શું છે ?
- (A) ભારતમાં HIV AIDS ના ફેલાવા સામે રક્ષણ અને તેને અટકાવવો.
(B) ભારતમાં સરોગસી વિશે જાગૃતતા ઉભી કરવી
(C) એન્ટીબાયોટીક્સના ઉપયોગ પર અંકુશ મેળવવો.
(D) માદા બાળક અને સ્ત્રીઓને અત્યાચાર સામે રક્ષણ આપવું.
032. જ્યાં વિવિધ વનસ્પતિ સંગઠનો (plant association) ને એકત્રિત કરવામાં આવે છે ત્યાં બે વસાહતો વચ્ચેના સંક્રાંતિ ક્ષેત્રને વર્ણવવા માટે નીચેના પૈકી કયો શબ્દ વપરાય છે ?
- (A) Ecotope (B) Ecological Niche
(C) Sere (D) Ecotone
033. ભારતના વન્યજીવનના સંદર્ભમાં ઉડતું શિયાળ (flying fox) એ છે.
- (A) ચામાચીડીયું (Bat) (B) ગીધ (Vulture)
(C) Stork (D) સમડી (Kite)
034. પ્રવાહીકૃત પેટ્રોલીયમ વાયુ (Liquified Petroleum Gas - LPG) એ કયા તેલના શુદ્ધિકરણ દરમ્યાન ઉત્પાદન કરવામાં આવે છે, તેના મુખ્ય ઘટકો
- (A) મિથેન અને બ્યુટેન (B) મિથેન અને ઈથેન
(C) પ્રોપેન અને બ્યુટેન (D) પ્રોપેન અને મિથેન
035. ભારતીય ભૂસ્તર શાસ્ત્રીય સર્વેક્ષણ સંસ્થા (Geological survey of India) એ પુગા ખીણ (Puga valley) ને ઊર્જા ઉત્પાદનના સૌથી વધુ આશાસ્પદ ભૂઉષ્મીય (Geothermal) ક્ષેત્ર તરીકે સુનિશ્ચિત કરેલ છે તે ખાતે સ્થિત છે.
- (A) દિસપુર (B) કોલમ
(C) લદાખ (D) મણિપુર
036. ઉત્સેચકો ની પ્રક્રિયામાં ઉપયોગમાં લેવાય છે.
1. ડીટરજન્ટની કામગીરીમાં સુધારો કરવા 2. બીયર બનાવવા 3. અન્ન પ્રક્રિયામાં 4. અન્નના પાચનમાં નીચેના પૈકી યોગ્ય વિકલ્પ પસંદ કરો.
- (A) માત્ર 1 અને 2 (B) માત્ર 2 અને 4
(C) માત્ર 1, 2 અને 3 (D) 1, 2, 3 અને 4
037. ગુજરાતમાં આદિજાતી વસ્તી બાબતે નીચેના પૈકી કયું વિધાન / કયા વિધાનો સત્ય છે ?
1. ગુજરાતમાં કુલ 13 જિલ્લાઓ એ આદિજાતી જિલ્લાઓ તરીકે સુનિશ્ચિત કરવામાં આવ્યા છે.
2. ગુજરાતમાં કુલ 53 તાલુકાઓ આદિજાતી તાલુકાઓ તરીકે સુનિશ્ચિત કરવામાં આવ્યા છે.
3. ગુજરાતમાં હળપતિ અને કોકણા જાતિઓ એ સંવેદનશીલ (vulnerable) આદિજાતી સમુહો તરીકે સુનિશ્ચિત કરવામાં આવ્યા છે.
- નીચેના પૈકી યોગ્ય વિકલ્પ પસંદ કરો.
- (A) 1, 2 અને 3 (B) માત્ર 2
(C) માત્ર 2 અને 3 (D) માત્ર 1 અને 3

038. કાઠિયાવાડ દ્વિપકલ્પ બાબતે નીચેના પૈકી કયા વિધાનો સત્ય છે ?
1. કાઠિયાવાડ દ્વિપકલ્પ અથવા સૌરાષ્ટ્ર એ રાજ્યના ઉત્તર ભાગમાં આવેલ છે.
 2. દ્વિપકલ્પને ત્રણ બાજુએથી જોરાવર (mighty) અરબી સમુદ્ર ઘેરે છે.
 3. દ્વિપકલ્પનો કેન્દ્રીય ભાગ એ ગીર તથા ગીરનાર જેવી ટેકરીઓનો ઊંચી જમીનનો પ્રદેશ છે.
- નીચેના પૈકી યોગ્ય વિકલ્પ પસંદ કરો.
- (A) 1, 2 અને 3 (B) માત્ર 1 અને 3
 (C) માત્ર 2 અને 3 (D) માત્ર 1 અને 2
039. ગુજરાતમાં મેનચુલ્ક બાબતે નીચેના પૈકી કયું વિધાન / કયા વિધાનો સત્ય છે ?
- (A) ગુજરાત એ દેશમાં દ્વિતીય ક્રમના સૌથી વિશાળ મેનચુલ્ક ક્ષેત્ર (1103 ચો.કિ.મી.) ધરાવે છે.
 - (B) રાજ્યનું મેનચુલ્ક ક્ષેત્ર એ ચાર ક્ષેત્રમાં પથરાયેલું છે કચ્છ, કચ્છનો અખાત અને સૌરાષ્ટ્ર તથા દક્ષિણ ગુજરાત
 - (C) (A) તથા (B) બંને
 - (D) (A) અથવા (B) એક પણ નહીં
040. નીચેના પૈકી કયું વિધાન/કયા વિધાનો સત્ય છે ?
1. દમણગંગા નદીએ મહારાષ્ટ્રમાં સહ્યાદ્રિની ટેકરીઓમાંથી ઉદ્ભવે છે.
 2. દમણગંગા નદી અરબી સમુદ્રને મળે છે.
 3. આ નદી પર જગડીયા બંધ આવેલો છે.
- નીચેના પૈકી યોગ્ય વિકલ્પ પસંદ કરો.
- (A) 1, 2 અને 3 (B) માત્ર 1 અને 2
 (C) માત્ર 2 અને 3 (D) માત્ર 1 અને 3
041. ગીર રાષ્ટ્રીય ઉદ્યાન વિશે નીચેના પૈકી કયું વિધાન / કયા વિધાનો સત્ય છે ?
1. ગીર રાષ્ટ્રીય ઉદ્યાનએ 1972 ના વર્ષમાં સ્થપાયો છે.
 2. તેનું કુલ જમીન ક્ષેત્રફળ 1,412 ચો.કિ.મી. છે.
 3. કુલ જમીનક્ષેત્રફળમાંથી 258 ચો.કિ.મી. જમીન ક્ષેત્ર એ રાષ્ટ્રીય ઉદ્યાનની સુરક્ષિત જગ્યા તરીકે રહે છે.
 4. રાષ્ટ્રીય ઉદ્યાનએ કાઠિયાવાડ - ગીર શુષ્ક પાનખર જંગલોના ઈકોસીસ્ટમનો ભાગ છે.
- નીચેના પૈકી યોગ્ય વિકલ્પ પસંદ કરો.
- (A) માત્ર 2, 3 અને 4 (B) માત્ર 1, 2 અને 3
 (C) માત્ર 1, 3 અને 4 (D) 1, 2, 3 અને 4
042. નીચેના પૈકી કયા ખડકોનો કાંપના ખડકોમાં સમાવેશ થાય છે ?
1. બેસાલ્ટ
 2. લાઈમસ્ટોન
 3. શેલ (Shale)
 4. ગ્રેનાઈટ
- નીચેના પૈકી યોગ્ય વિકલ્પ પસંદ કરો.
- (A) માત્ર 1, 2 અને 3 (B) માત્ર 2 અને 3
 (C) માત્ર 1, 2 અને 4 (D) 1, 2, 3 અને 4
043. ભારતની કાળી કપાસ જમીન (Black Cotton soil) એ નીચેના પૈકી કયા જૂથ સાથે સંબંધિત છે ?
- (A) Laterite (B) Podzol
 (C) Chernozem (D) Alluvial

044. નીચેના પૈકી કયું વિધાન / કયા વિધાનો સત્ય નથી ?
 (A) વિશ્વની વસ્તીના હિસ્સામાં ઉતરતા ક્રમમાં એશિયા - આફ્રિકા - યુરોપ અને ઉત્તર અમેરિકા ખંડ એ સાચો ક્રમ છે.
 (B) મોટા ભાગના ભારતીયો (caucasoid) જાતિના છે.
 (C) સિંધુ અને બ્રહ્મપુત્રા એ હિમાલય કરતાં વધુ યુવાન ગણવામાં આવે છે.
 (D) ઉપરોક્ત પૈકી એક પણ નહીં
045. નીચેના પૈકી કયા ક્ષેત્રમાં ઉનાળુ ચોમાસાથી મહત્તમ વરસાદ આવે છે ?
 (A) ઉત્તર પૂર્વીય પર્વતીય ક્ષેત્ર (B) કોરોમાંડલ સમુદ્ર કિનારો
 (C) મધ્ય ભારતના પર્વતો (D) પશ્ચિમ હિમાલય
046. નીચેના પૈકી કઈ નદી / નદીઓ અરવલ્લીમાં ઉદ્ભવ પામે છે અને ખંભાતના અખાતમાં વહે છે ?
 1. લુણી 2. સાબરમતી 3. સાહિબી 4. નેત્રાવતી
 નીચેના પૈકી યોગ્ય વિકલ્પ પસંદ કરો.
 (A) 1, 2, 3 અને 4 (B) માત્ર 2, 3 અને 4
 (C) માત્ર 2 (D) માત્ર 1 અને 2
047. 200 સેમી થી વધુ વરસાદ તથા ઢાળવાળી ટેકરીઓનો વિસ્તાર ધરાવતા ક્ષેત્રમાં કયો પાક આદર્શ ગણાય ?
 (A) શણ (B) કપાસ
 (C) મકાઈ (D) ચા
048. જ્યારે કોઈ વ્યક્તિ મેરીડીયન સાથે વિષુવવૃત્તથી ધ્રુવ તરફ જાય છે ત્યારે
 (A) વનસ્પતિ અને પ્રાણીઓનું વૈવિધ્ય વધે છે.
 (B) વનસ્પતિઓ અને પ્રાણીઓનું વૈવિધ્ય ઘટે છે.
 (C) વનસ્પતિઓનું વૈવિધ્ય વધે છે અને પ્રાણીઓનું વૈવિધ્ય ઘટે છે.
 (D) વનસ્પતિઓનું વૈવિધ્ય ઘટે છે અને પ્રાણીઓનું વૈવિધ્ય વધે છે.
049. અંદાજપત્રીય ખાધને પદ્ધતિ દ્વારા નાણા પૂરા પાડી શકાય છે.
 1. કરવેરા 2. ઉધાર 3. નાણા છપાવીને
 નીચેના પૈકી યોગ્ય વિકલ્પ પસંદ કરો.
 (A) 1, 2 અને 3 (B) માત્ર 2 અને 3
 (C) માત્ર 1 અને 3 (D) માત્ર 1 અને 2
050. નીચેના પૈકી કઈ બાબતને ભારતીય અર્થતંત્રનો નાણાંકીય આધાર કહે છે ?
 (A) નાણાંકીય નીતિઓના માર્ગદર્શન માટે નિયમો
 (B) પ્રસારમાં રહેલ ચલણની કુલ રકમ
 (C) દેશની નાણાંકીય સત્તાની સંપૂર્ણ જવાબદારી
 (D) સરકારી અને વેપારી બેંકો દ્વારા RBI પાસે રાખવામાં આવેલી થાપણો
051. નીચેના પૈકી કયું એ ગુપ્ત રોજગાર છે ?
 (A) કામદાર બિનજરૂરી રીતે કામ કરે (B) ચોક્કસ સમયગાળા દરમ્યાન કામ ઉપલબ્ધ ન હોય
 (C) અર્થતંત્રમાં પરિવર્તનને કારણે બેરોજગારી (D) કુદરતી કારણોસર બેરોજગારી

052. ભારતીય રીઝર્વ બેંક દ્વારા બેંક દર (Bank rate)માં ઘટાડો એ શેના તરફ દોરી જાય છે ?
 (A) બજારમાં વધુ પ્રવાહીતા (B) બજારમાં ઓછી પ્રવાહીતા
 (C) બજારમાં પ્રવાહીતામાં કોઈ પરિવર્તન નહીં (D) વ્યાપારી બેંકો દ્વારા વધુ થાપણો એકત્રિત કરવી
053. નીચેના પૈકી કયો એ ભારત સ્પર્ધા આયોગ (Competition Commission of India) નો આદેશ નથી ?
 (A) ઉપભોક્તાઓના હિતની રક્ષા કરવી
 (B) સીક્યોરીટી બજારને નિયમન કરવું
 (C) પ્રભાવશાળી પદના દૂરપયોગ પર પ્રતિબંધ મૂકવો
 (D) બજારમાં થતી એકીકરણ (merger) અને સંપાદન (aquisition) અથવા તાબામાં લેવા (take over)ને નિયંત્રિત કરવા
054. વૃદ્ધિ (growth) ઉપરાંત નીચેનામાંથી કયા તત્વો આર્થિક વિકાસમાં સામેલ છે ?
 1. ઉત્પાદન (output) માં વધારો 2. ઉત્પાદિત માલની ગુણવત્તામાં સુધારો 3. જીવનની ગુણવત્તામાં સુધારો
 નીચેના પૈકી યોગ્ય વિકલ્પ પસંદ કરો.
 (A) માત્ર 1 (B) માત્ર 2 અને 3
 (C) માત્ર 3 (D) 1, 2 અને 3
055. ગુજરાતના 2019-20 સામાજિક આર્થિક સમીક્ષા બાબતે નીચેના પૈકી કયું વિધાન/કયા વિધાનો સત્ય છે ?
 (A) દેશના ઔદ્યોગિક ઉત્પાદનના 16.8% હિસ્સા સાથે ઔદ્યોગિક ઉત્પાદનના સૌથી મોટા રાજ્યોમાં ગુજરાત પ્રથમ ક્રમે છે.
 (B) ગુજરાત એ 100 પ્રતિશત સંસ્થાકીય વિતરણ (delivery) હાંસલ કરવા માટે સુયોજિત છે કારણ કે તે 2003-04માં 55.9% હતો તેમાંથી વધીને 2018-19માં 99.4% થયેલ છે.
 (C) (A) તથા (B) બંને
 (D) (A) અથવા (B) એક પણ નહીં
056. ગુજરાતના તાજેતરના અંદાજપત્ર બાબતે નીચેના પૈકી કયું વિધાન / કયા વિધાનો સત્ય છે ?
 1. એવી અપેક્ષા રાખવામાં આવી હતી કે નાણાંકીય વર્ષ 2019-20ના સુધારેલા અંદાજમાં 285.12 કરોડની એકંદરે પૂરાંત (surplus) રહેશે.
 2. સૌનો સાથ, સૌનો વિકાસ અને સૌનો વિશ્વાસ ના સૂત્રને અવિરત ધ્યાનમાં રાખીને આ બજેટ તૈયાર કરવામાં આવ્યું છે.
 3. ગુજરાતના નાણાં પ્રધાન તરીકે નીતીન પટેલ દ્વારા રજૂ કરાયેલું આ દસમું બજેટ છે.
 નીચેના પૈકી યોગ્ય વિકલ્પ પસંદ કરો.
 (A) 1, 2 અને 3 (B) માત્ર 2 અને 3
 (C) માત્ર 1 અને 3 (D) માત્ર 1 અને 2
057. ગુજરાતના સંદર્ભમાં નીચેના પૈકી કયું વિધાન / કયા વિધાનો સત્ય છે ?
 1. GSDPની રાજકોષીય ખાધ 1.66% છે.
 2. 1 થી 5 સુધીમાં ડ્રોપ આઉટ દર 1.42% છે.
 3. રાજ્યમાં માથાદીઠ આવક રૂા. 1,74,652 છે.
 નીચેના પૈકી યોગ્ય વિકલ્પ પસંદ કરો.
 (A) 1, 2 અને 3 (B) માત્ર 2 અને 3
 (C) માત્ર 1 અને 3 (D) માત્ર 1 અને 2

058. 2011 ની વસ્તી ગણતરીના સંદર્ભમાં ગુજરાત માટે નીચેના પૈકી કયું વિધાન / કયા વિધાનો સત્ય છે ?
1. 2011ની વસ્તી ગણતરી પ્રમાણે 11 મહાનગર પાલિકાઓ છે.
 2. રાજકોટ અને જૂનાગઢ પ્રત્યેક 14 તાલુકાઓ ધરાવે છે જે ગુજરાતમાં સૌથી વધુ છે.
 3. ડાંગ જિલ્લો એ માત્ર બે તાલુકાઓ ધરાવે છે જે ગુજરાતમાં સૌથી ઓછા છે.
- નીચેના પૈકી યોગ્ય વિકલ્પ પસંદ કરો.
- (A) 1, 2 અને 3 (B) માત્ર 1 અને 2
 (C) માત્ર 2 (D) માત્ર 1 અને 3
059. જાહેર વિતરણ પ્રણાલીને જાળવવા તથા બફર સ્ટોકને મજબૂત કરવા માટે સરકાર જે ભાવે અનાજ ખરીદે છે તે ભાવ..... થી ઓળખાય છે.
- (A) લઘુત્તમ ટેકાના ભાવો (B) રવાનગી ભાવ (issue prices)
 (C) ટોચના (ceiling) ભાવ (D) ઉપરોક્ત પૈકી એક પણ નહીં
060. ભારતમાં જિલ્લા કલેક્ટરનું કાર્યાલય દ્વારા શરૂ કરવામાં આવ્યું હતું.
- (A) લોર્ડ મેયો (B) લોર્ડ વોરન હેસ્ટીંગ
 (C) લોર્ડ કોર્ન વોલીસ (D) ઉપરોક્ત પૈકી એક પણ નહીં
061. ભારતના બંધારણના આમુખ બાબતે નીચેના પૈકી કયું વિધાન / કયા વિધાનો સત્ય છે ?
- (A) 42માં સુધારણા અધિનિયમ 1976 અંતર્ગત સાર્વભૌમ સમાજવાદી બિન સાંપ્રદાયિક લોકશાહી પ્રજાસત્તાક (Sovereign Socialist Secular Democratic Republic) ઉમેરવામાં આવ્યું.
(B) 1979ની અસરથી “રાષ્ટ્રની એકતા અને અખંડીતતા” (Unity and integrity of the Nation) દાખલ કરવામાં આવ્યું.
 (C) (A) તથા (B) બંને
(D) (A) અથવા (B) એક પણ નહીં
062. બંધારણ (100મો સુધારો) અધિનિયમ 2015 એ ભારત અને ની સરકારો વચ્ચે હસ્તગત અને સ્થાનાંતરીત વિસ્તારની વિગતો ધરાવે છે.
- (A) બાંગ્લાદેશ (B) ભૂતાન
(C) ચીન (D) નેપાળ
063. પુરૂષો તથા સ્ત્રીઓ બંને માટે સમાન કામ માટે સમાન વેતનને માં સ્પષ્ટ રીતે દર્શાવવામાં આવ્યું છે.
- (A) બંધારણના મૂળભૂત હકો વિભાગમાં (B) બંધારણના રાજ્યનીતિના માર્ગદર્શક સિદ્ધાંતો વિભાગમાં
 (C) બંધારણના આમુખ વિભાગમાં (D) (A) તથા (B) બંને
064. નીચેનામાંથી કયા હોદ્દાનો ઉલ્લેખ ભારતના બંધારણમાં કરવામાં આવેલ નથી ?
- (A) ભારતના એટર્ની જનરલ (મુખ્ય ન્યાય અધિકારી) (B) ભારતના સોલીસિટર જનરલ
 (C) રાજ્યના એડવોકેટ જનરલ (D) ઉપરોક્ત પૈકી એક પણ નહીં
065. વસ્તી ધરાવતા નગરપાલિકાના પ્રાદેશિક ક્ષેત્રમાં એક અથવા વધુ વોર્ડની બનેલી વોર્ડ સમિતિઓની રચના કરવામાં આવશે.
- (A) એક લાખ અથવા વધુ (B) પાંચ લાખ અથવા વધુ
 (C) ત્રણ લાખ અથવા વધુ (D) સાત લાખ અથવા વધુ

066. સર્વોચ્ચ અદાલતની સ્થાપનાની જોગવાઈ નીચેના પૈકી કયા અધિનિયમ અંતર્ગત છે ?
 (A) Regulating Act of 1773 (B) Pitts India Act of 1774
 (C) Charter Act of 1833 (D) Charter Act of 1853
067. નીચેના પૈકી કયું લક્ષણ એ ભારતના બંધારણનું લક્ષણ નથી ?
 (A) લેખિત બંધારણ અને બંધારણની સર્વોપરિતા (B) અર્ધ ફેડરલ માળખું (quasi-federal structure)
 (C) પ્રતિબદ્ધ ન્યાયતંત્ર (D) સત્તાની વહેંચણી
068. જ્યારે બંધારણના 352 માં અનુચ્છેદ હેઠળ કટોકટીની ઘોષણા કરવામાં આવે ત્યારે ભારતના રાષ્ટ્રપતિને નીચેના પૈકી કયા અનુચ્છેદ હેઠળના મૂળભૂત હકો સ્થગિત કરવાની સત્તા નથી ?
 (A) 20 અને 21 (B) 19 અને 20
 (C) 19 અને 21 (D) 21 અને 22
069. ભારતના બંધારણના અનુચ્છેદ 110 અંતર્ગત નીચેના પૈકી કઈ બાબત એ નાણાં વિધેયકની વ્યાખ્યામાં સુનિશ્ચિત થાય છે ?
 1. કોઈ પણ વેરા લાદવા, નાબૂદ કરવા અને તેના નિયમનમાં ફેરફાર કરવા
 2. નાણાં ઉધાર (borrowing of money) નિયમન
 3. ભારતના એકત્રિત ભંડોળ (consolidate fund) માંથી પૈસાની ફાળવણી
 નીચેના પૈકી યોગ્ય વિકલ્પ પસંદ કરો.
 (A) 1, 2 અને 3 (B) માત્ર 2 અને 3
 (C) માત્ર 1 અને 3 (D) માત્ર 1 અને 2
070. નીચેના પૈકી કયા ખર્ચ એ ભારતના એકત્રિત ભંડોળ (consolidate fund of India) માંથી લેવામાં આવે છે ?
 1. લોકસભાના અધ્યક્ષના ભથ્થા
 2. લોન વધારા તથા સેવા અને દેવાની મુક્તિને લગતા ખર્ચ
 3. ઉચ્ચ ન્યાયાલયોના ન્યાયાધીશોના પેન્શન
 4. કોમ્પ્ટ્રોલર અને ઓડીટર જનરલની કચેરીનો વહીવટ ખર્ચ
 નીચેના પૈકી યોગ્ય વિકલ્પ પસંદ કરો.
 (A) માત્ર 1, 2 અને 3 (B) માત્ર 2, 3 અને 4
 (C) માત્ર 1, 2 અને 4 (D) 1, 2, 3 અને 4
071. નીચેના પૈકી કઈ વ્યક્તિઓને 1946માં અનુક્રમે રાષ્ટ્રપતિ, ઉપરાષ્ટ્રપતિ અને સંવિધાન સભાના બંધારણીય સલાહકાર તરીકે નિમવામાં આવ્યા ?
 (A) રાજેન્દ્ર પ્રસાદ, એચ.સી. મુખરજી, સચિદાનંદ સિંહા
 (B) રાજેન્દ્ર પ્રસાદ, એચ.સી. મુખરજી, બી.એન. રાવ
 (C) રાજેન્દ્ર પ્રસાદ, સચિદાનંદ સિંહા, એમ.એ. જીન્ડા
 (D) રાજેન્દ્ર પ્રસાદ, એમ.એ. જીન્ડા, જે.બી. કિપલાણી
072. નીચેના પૈકી કયા અધિકારી/અધિકારીઓ એ આંતર-રાજ્ય પરિષદના ભાગરૂપ નથી ?
 (A) વડાપ્રધાન
 (B) આઠ સંઘ કેબીનેટ મંત્રીઓ
 (C) ધારાસભાઓ સહિત તમામ રાજ્યો તથા સંઘ પ્રદેશોના મુખ્યમંત્રીઓ
 (D) ધારાસભાઓ સહિતના સંઘપ્રદેશોના વહીવટકારો

073. પ્રધાનમંત્રી નરેન્દ્ર મોદીએ MSME લોન અમલીકરણ માટે ના અધ્યક્ષપણા હેઠળ એક સમિતિની રચના કરી.
 (A) રાજનાથ સિંહ (B) રામવિલાસ પાસવાન
 (C) નિર્મલા સીતારામન (D) ઉપરોક્ત પૈકી એક પણ નહીં
074. તાજેતરમાં ભારતના Archeological Survey of India એ દેશમાં 1100 વર્ષ જૂનું શિવલિંગ શોધી કાઢ્યું છે.
 (A) થાઈલેન્ડ (B) કંબોડીયા
 (C) વિયેટનામ (D) ઉપરોક્ત પૈકી એક પણ નહીં
075. નીચેના પૈકી ભારતનું કયું રાજ્ય એ ડિસેમ્બર 2020 સુધીમાં એવું રાજ્ય બનશે કે જ્યાં ઈ-ન્ટરનેટને મૂળભૂત હક તરીકે જાહેર કરવામાં આવશે ?
 (A) કર્ણાટક (B) કેરળ
 (C) મહારાષ્ટ્ર (D) ગુજરાત
076. તાજેતરમાં ભારત સરકારે TULIP online પોર્ટલ શરૂ કર્યું તે માટે છે.
 (A) છોકરીઓની સલામતીની સેવાઓ (B) તાજેતરમાં સ્નાતક થયેલાઓ માટે ઈ-ન્ટર્નશીપ
 (C) સ્વાસ્થ્ય કાર્યકરો માટે વીમો (D) ઉપરોક્ત પૈકી એક પણ નહીં
077. UNICEF ની Red Dot Challenge (લાલ ટીપાં પડકાર) એ સાથે સંલગ્ન છે.
 (A) પોલીઓ ટીપા (B) લોહ પૂરક
 (C) માસિક સ્ત્રાવ સ્વચ્છતા (D) ઉપરોક્ત પૈકી એક પણ નહીં
078. NSO ના મતાનુસાર, જુલાઈ 2018 અને જૂન 2019 વચ્ચે બેરોજગારી દર એ 2017-18ના તેજ સમયગાળામાં 6.1% હતો તેમાંથી ઘટીને થયો.
 (A) 5.8% (B) 5%
 (C) 4.8% (D) 5.2%
079. 5મી જૂન 2020ના રોજ વિશ્વ પર્યાવરણ દિન મનાવવામાં આવ્યો. આ વર્ષનો મુખ્ય વિચાર (theme) હતો.
 (A) Full Forests (B) Eco Friendship
 (C) Biodiversity (D) ઉપરોક્ત પૈકી એક પણ નહીં
080. NTCA ના ડેટા અનુસાર 2012-19 દરમિયાન ભારતે 750 વાઘ ગુમાવ્યા છે. ભારતનું રાજ્યએ આ યાદીમાં ટોચના ક્રમે છે.
 (A) આંધ્રપ્રદેશ (B) મધ્યપ્રદેશ
 (C) પશ્ચિમ બંગાળ (D) ગુજરાત
081. ગુજરાત સરકારે વર્ષ 2020-21 ના વર્ષનું રૂા. 217287 કરોડનું અંદાજપત્ર રજૂ કર્યું. અંદાજપત્રમાં નવા વેરા દાખલ કરવામાં આવ્યા.
 (A) 2 (B) 4
 (C) 1 (D) કોઈ નવા વેરા નહીં
082. રાજ્ય અન્ન સુરક્ષા સૂચકાંક (State Food Safety Index - SFSI) અનુસાર ગુજરાત મોટા રાજ્યોની કક્ષામાં ક્રમે છે.
 (A) 1લા (B) 2જા
 (C) 3જા (D) 4થા
083. ગુજરાત સરકારે ઘોષણા કરી છે કે SAUNI યોજનાનો બીજો તબક્કો એ સુધીમાં પૂર્ણ થઈ જશે.
 (A) માર્ચ 2021 (B) જૂન 2022
 (C) ઓગષ્ટ 2020 (D) ડિસેમ્બર 2020

084. ભારતીય રેલ્વે એ પશ્ચિમ રેલ્વેના સ્ટેશન વચ્ચે ડબલડેકર કંટેનર ટ્રેનને સફળતાપૂર્વક દોડાવી.
 (A) સુરત - મુંબઈ (B) પાલનપુર - બોટાદ
 (C) પૂણે - ગુલબર્ગ (D) અમદાવાદ - નાંદેડ
085. 500 વર્ષ પહેલાં નદીમાં ડૂબી ગયેલું મંદિર તાજેતરમાં મળી આવ્યું છે.
 (A) કાવેરી (B) કૃષ્ણા
 (C) મહાનદી (D) ગોદાવરી
086. એક સાંકેતિક ભાષામાં “CRICKET” નો કોડ “DQKANBX” છે. તો તે ભાષામાં “TENNIS” નો કોડ કયો થશે ?
 (A) UDPMLQ (B) UDPLLP
 (C) UDQLLP (D) ઉપરોક્ત પૈકી એક પણ નહીં
087. એક રકમ સાદા વ્યાજે 6 વર્ષ માટે મૂકતા બમણી રકમ પરત મળે છે, તો વ્યાજનો દર કેટલો હશે ?
 (A) 15% (B) $15\frac{2}{3}\%$
 (C) $16\frac{1}{3}\%$ (D) ઉપરોક્ત પૈકી એક પણ નહીં
088. એક વેપારી રૂા. 8925 માં 85 મીટર કાપડે વેચે છે. જો તેનો નફો રૂા. 15/મીટર હોય તો 1 મીટર કાપડની મૂળ કિંમત કેટલી હશે ?
 (A) રૂા. 90 (B) રૂા. 110
 (C) રૂા. 130 (D) ઉપરોક્ત પૈકી એક પણ નહીં
089. નીચે આપેલ વિધાનો પૈકી કયા વિધાનો સાચા છે ?
 1. $((2^2)^3) = 2^5$
 2. બે ધન સંખ્યાઓનો ગુણાકાર હંમેશા ધન સંખ્યા હોય છે.
 3. બે ઋણ સંખ્યાઓનો ગુણાકાર હંમેશા ધન સંખ્યા હોય છે.
 (A) માત્ર 1 અને 2 (B) માત્ર 2 અને 3
 (C) માત્ર 1 અને 3 (D) ઉપરોક્ત તમામ
090. એક લંબચોરસ વર્તુળના પરિઘ જેટલી પરિમિતિ ધરાવે છે. જો વર્તુળનો વ્યાસ 28 સેમી હોય અને લંબચોરસની લંબાઈ 31 સેમી હોય તો લંબચોરસનું ક્ષેત્રફળ કેટલું થશે ? ($\pi = 22/7$)
 (A) 341 ચો.સેમી. (B) 403 ચો.સેમી.
 (C) 868 ચો.સેમી. (D) ઉપરોક્ત પૈકી એક પણ નહીં
091. જો $\log 64 = 1.8061$ હોય તો, $\log 16$ નું મૂલ્ય આશરે કેટલું હશે ?
 (A) 1.9048 (B) 1.4220
 (C) 1.2040 (D) 0.4515
092. એક યંત્ર પ્રત્યેક સેકન્ડે 0.128 મીટર કાપડ વણે છે. તો 25 મીટર કાપડ વણતા તેને આશરે કેટલો સમય લાગશે ?
 (A) 3 મિનિટ (B) 3 મિનિટ 15 સેકન્ડ
 (C) 4 મિનિટ 20 સેકન્ડ (D) ઉપરોક્ત પૈકી એક પણ નહીં
093. નીચે પૈકી કયો વિકલ્પ આપેલા અન્ય વિકલ્પો કરતા અલગ પડે છે ?
 (A) 809 (B) 911
 (C) 629 (D) 503

094. જો $a \times b = 2a - 3b + ab$ હોય તો $4 \times 6 + 6 \times 4 = ..?..$
 (A) 36 (B) 38
 (C) 40 (D) ઉપરોક્ત પૈકી એક પણ નહીં
095. બે ટ્રેન 200 કિમી અંતરે આવેલા બે સ્ટેશનથી એકબીજા તરફ એક જ સમયે ગતિ શરૂ કરે છે અને એક સ્ટેશનથી 110 કિમી. અંતરે એકબીજાને પસાર કરે છે. તો તેમની ઝડપનો ગુણોત્તર કેટલો હશે ?
 (A) 11 : 13 (B) 19 : 7
 (C) 9 : 7 (D) ઉપરોક્ત પૈકી એક પણ નહીં
096. 1 થી 30 નંબરની ટિકિટમાંથી એક ટિકિટ યથેચ્છ રીતે લેવામાં આવે છે તો તેની પરનો નંબર 4 અથવા 5 નો ગુણક હોય તેની સંભાવના કેટલી ?
 (A) 2/5 (B) 3/5
 (C) 11/30 (D) ઉપરોક્ત પૈકી એક પણ નહીં
097. એક ચોક્કસ બિંદુથી Q પશ્ચિમ દિશામાં ચાલવાનું શરૂ કરી 300 મીટર જેટલું ચાલે છે. ત્યારબાદ તે ડાબી તરફ વળી 400 મીટર જેટલું ચાલે છે. આ જગ્યાએથી તે જમણી તરફ વળી 150 મીટર ચાલે છે. તો તે હવે કઈ દિશામાં છે ?
 (A) ઉત્તર - પૂર્વ (B) પશ્ચિમ
 (C) દક્ષિણ (D) દક્ષિણ - પશ્ચિમ
098. રેખા $3x - 5y = 0$ નીચે પૈકી કયા બિંદુમાંથી પસાર થતી નથી?
 (A) (0, 0) (B) (3, 5)
 (C) (5, 3) (D) (15, 9)
099. નીચે આપેલી શ્રેણીમાં આગામી સંખ્યા કઈ હશે ?
 3, 2, 2, 5, 5, 5, 7, 8, 8, 9, 11, 11, (?)
 (A) 9 (B) 11
 (C) 12 (D) 14
100. એક સમબાજુ ત્રિકોણની ઉંચાઈ 10 સેમી હોય તો તેનું ક્ષેત્રફળ કેટલું થશે ?
 (A) $100\sqrt{3}$ (B) $200\sqrt{3}$
 (C) $\frac{100}{3}\sqrt{3}$ (D) ઉપરોક્ત પૈકી એક પણ નહીં

101. "Donyi Polo" is a tradition followed by people of which state?
 (A) Meghalaya (B) Arunachal Pradesh
 (C) Nagaland (D) Sikkim
102. Tang-ta is the Traditional Martial Arts of
 (A) Madhya Pradesh (B) Goa
 (C) Manipur (D) Kerala
103. 'Ojhapali' is a/the
 (A) Book on Arts (B) Folk dance
 (C) Language (D) Film
104. B.V. Karanth, K.N. Panikkar and Ratan Thiyam are associated to
 (A) Theatre of Roots (B) Third theatre
 (C) Alternate Theatre (D) Experimental Theatre
105. The 'Putul Nautch' puppetry art belongs to which state of India?
 (A) Odisha (B) Gujarat
 (C) Maharashtra (D) West Bengal
106. The tribal cultural festival called 'Zo Kutpui' organized in the State of
 (A) Sikkim (B) Mizoram
 (C) Manipur (D) Nagaland
107. Safdar Hashmi is associated with
 (A) Folk Theatre (B) Street Theatre
 (C) Physical Theatre (D) Musical theatre
108. 'Kavadi' and 'Karagam' are related to which state?
 (A) Odisha (B) Kerala
 (C) Karnataka (D) Tamil Nadu
109. The post-harvest folk dance of Assam is
 (A) Ojapali (B) None of them
 (C) Ankia Nat (D) Bihu
110. Which among the following dance form is a Martial based?
 (A) Chhau of Purulia (B) Kathakali
 (C) Bhangra of Punjab (D) Bamboo dance of Meghalaya
111. The first Indian sound film 'Alam Ara' was made in the year
 (A) 1931 (B) 1915
 (C) 1955 (D) 1938
112. Which one of the following screenplays is written by Vijay Tendulkar?
 (A) Ankush (B) Ankur
 (C) Ardh Satya (D) Chorus
113. The origin of the term 'Mise-en-Scene' is from
 (A) Cinema (B) Dance
 (C) Novel (D) Theater

114. PAL is related to
 (A) Frame Rate (B) Broadcasting
 (C) Video Editing (D) Sound
115. EI (exposure index) number indicates
 (A) Luminous (B) Sensitivity
 (C) Speed (D) Frame ratio
116. The duration of persistence of vision about _____ Seconds.
 (A) 1/24 (B) 1/30
 (C) 1/12 (D) 1/25
117. The origin of the term 'Avant - Garde is from
 (A) French (B) Germany
 (C) English (D) Spanish
118. 180-degree rule in film making is relating to
 (A) Spatial Relation (B) Camera Angle
 (C) Colour Temperature (D) Heli shots
119. What is the full form of IPTV?
 (A) Internet Program Television (B) Interstate Promotion Television
 (C) Internet Policy Television (D) Internet Protocol Television
120. Parsee Natak Mandali the first theatre group of Gujarat found in
 (A) 1850 (B) 1876
 (C) 1853 (D) 1895
121. The Gujarati play inspired from ancient Greek comedy Plutus by Aristophanes is
 (A) Rustam Sohrab (B) Laxmi Natak
 (C) Dhinagli (D) Dhanji Gharak
122. The Charioteer of King Dasharatha in Ramayana is
 (A) Sumitra (B) Sunayana
 (C) Sumanta (D) Sushen
123. Darpana Academy of Performing Arts founded in 1949 by
 (A) Mrinalini Sarabhai (B) Mallika Sarabhai
 (C) Shrikant Shah (D) Subhash Shah
124. Calotype, Tintype and Daguerrrtype were early forms of which art?
 (A) Calligraphy (B) Photography
 (C) Tapdancing (D) Laser graphics
125. _____ was India's first community radio operation from an university.
 (A) Suryan FM (B) Layalo FM
 (C) Kongu FM (D) Anna FM
126. Which among the following is/are a part of the spoken word on a radio?
 (A) Magazine programs (B) Radio features
 (C) Radio drama (D) All of the above

127. Classifying content in social media happens through an activity such as
 (A) Alphabetizing (B) Tagging
 (C) Mapping (D) Line up
128. What is one of the big differences between traditional media and social media?
 (A) Participatory production
 (B) Social media reaches only a few people at a time.
 (C) The management structure of the companies.
 (D) Traditional media offers no two-way communication
129. In Shakespeare's Hamlet, the ghost tells to Hamlet that he was murdered by
 (A) Polonius (B) Claudius
 (C) Horatio (D) Fortinbras
130. Media hegemony refers to which of the following?
 (A) Media companies tend to control more and more of the Internet.
 (B) Media does not simply report on politics, but actually secretly controls politics.
 (C) The media environment accommodates a wide variety of different media Types to match everyone's interests.
 (D) Media companies are owned by the ruling class, who propagate their World views to the general public.
131. Tableau in play direction represents
 (A) Motionless Composition (B) Group movement
 (C) Choreography (D) Blocking
132. The movements of the body which make various patterns, posture, lines and do not present any psychological State (bhava) and meaning is called?
 (A) Nritya (B) Natya
 (C) Nritya (D) None of these
133. In which chapter of the Natyashastra, Vihrid Mandal is described ?
 (A) IV (B) IX
 (C) XII (D) VIII
134. Which Hindu God is incorporated the most in dance and Theatre traditional forms of India ?
 (A) Lord Krishna (B) Lord Ganesh
 (C) Lord Shiva (D) Goddess Durga
135. Eugenio Barba's A Dictionary of Theatre of Anthropology speaks mainly on _____ of a performer of the East.
 (A) Skills (B) Presence
 (C) Technique (D) Expressions
136. Under Purvaranga, arranging of the musical instruments is called
 (A) Pratyahara (B) Ashravana
 (C) Utthapana (D) Arambha

137. While constructing stage, which color clay Bharata-Muni, has suggested being filled in Rangashirsha?
 (A) Yellow (B) White
 (C) Brown (D) Black
138. The categories of Sangeet Natak Akademi Award in theatre
 (A) Acting, Music, set design, lighting, Playwriting, Major traditions of theatre
 (B) Acting, Direction, Playwriting, theatre Technical, Allied Theatre Arts, Choreography
 (C) Acting, Mime, Direction, Playwriting, Allied Theatre Arts, Major traditions of theatre
 (D) Acting, Mime, Direction, Playwriting, theatre Technical, Major traditions of theatre
139. The Abhinaya through which natural and somewhat abstract concepts of seasons, stars, rain, planets, moonlight, clouds, happiness, and other such creatures are presented is called ?
 (A) Abhyantarabhinaya (B) Indriyabhinaya
 (C) Chitrabhinaya (D) Bahyabhinaya
140. "Behaviour of kings due to their joys and sorrows, when illumined by means of acts expressing in different ways the Psychological States carrying many Sentiments, is styled". This statement indicates to
 (A) Nataka (B) Bhana
 (C) Prakarna (D) Vyayoga
141. A dramatic presentation that clearly shows features related to particular regions and people, comes under
 (A) Narma-sfinja (B) Prahasan
 (C) Dvitiya (D) Pravrttis
142. What are the weapons mentioned in Mahabharata as the king Shalya's strength?
 (A) Spear & Mace (B) Mace & Sword
 (C) Spear & Sward (D) Bow & Arrow
143. What is the character of Sathukka Bootham in Cilappathikaram?
 (A) Guarding the land (B) Eating the Liars
 (C) Cannibals (D) Ruthless Trouble Maker
144. The Main aspect of Bhavai dance of Rajasthan is/are
 (A) Circular Movements (B) Acrobatics
 (C) Walking on Rope (D) Balancing Pots
145. The famous Ajantha Cave paintings are made in the Religious of
 (A) Hinduism (B) Buddhism
 (C) Jainism (D) Sufism
146. The Father of Modern Gujarati theatre is
 (A) Shreeram Lagoo & Dina Pathak (B) Naresh Kanodia & Jatin Kanakia
 (C) Mehta & Ranchhodlal Udayaram Dave (D) Nirupa Roy & Darshan Jariwala
147. Which one is the oldest among the following ?
 (A) Ramayana (B) Mahabharata
 (C) Bhagavatha (D) Cilappathikaram

148. Bhakthi movement in India was peak in the period
 (A) Between 14th C and 16th C (B) Between 18th and 19th C
 (C) Between 16th and 19th C (D) Between 15th C and 17th C
149. Name of the Village of Bhagavadamela dance drama tradition in Tamilnadu.
 (A) Melattur (B) Thanjavur
 (C) Kumbakonam (D) Tharasuram
150. What is the animal mentioned for actor's flexibility by Jerzy Grotowski?
 (A) Dog (B) Tiger
 (C) Cat (D) Dragon
151. Which Vedas are associated well with Acting?
 (A) Rig and sama (B) Sama and Yajur
 (C) Sama and Atharva (D) Yajur and Atharva
152. The reversal of the situation in the plot of a tragedy is called
 (A) Anagnorisis (B) Peripeteia
 (C) Hamartia (D) Catharsis
153. How many Acts are there in Kalidasa's Abhijnana Shakuntalam ?
 (A) VI (B) V
 (C) VII (D) IV
154. In ancient Greek, Dionysus was the God of Wine and
 (A) Fertility (B) Wealth
 (C) Wisdom (D) Courage
155. Who won in the first competition of Tragedy in the Athens - Greece?
 (A) Aeschylus (B) Aristotle
 (C) Homer (D) Thespis
156. Mime is a form of
 (A) Silent Art (B) Imitating
 (C) Representation (D) Facial Expression
157. Nag Yai is the Thailand Puppet play and the puppets are made with the skin of
 (A) Cow (B) Buffalo
 (C) Deer (D) Goat
158. Who protest among the Kouravas in the court of Duriyothana during the disrobing of Panchali in Mahabharata?
 (A) Karna (B) Bishma
 (C) Vidhura (D) Vikarna
159. In which Veda a dramatic argument in dialogues between Viswamithra and two Rivers is mentioned ?
 (A) Yajur (B) Rig
 (C) Atharvana (D) Sama

160. According to Aristotle the six elements of Tragedy are
 (A) Plot, Character, Exposition, Climax, Song and Spectacle
 (B) Plot, Character, Conflict, Denouement, Song and Spectacle
 (C) Plot, Character, Thought, Diction, Song and Spectacle
 (D) Plot, Character, Unities, Catastrophe, Song and Spectacle
161. The woman character Nora Helmer appears in which play?
 (A) A Doll's House (B) Macbeth
 (C) Pygmalion (D) The Jew of Malta
162. Style of theatre in which the artist seeks to depict not objective reality but rather the subjective emotions and responses is called
 (A) Theatre of the Absurd (B) Alienation Effect
 (C) Theatre of Realism (D) Expressionist theatre
163. The philosophical perspective which shows the contradiction between the human quest for the meaning of life and its inaccessibility.
 (A) Idealism (B) Naturalism
 (C) Symbolism (D) Absurdism
164. The Epic Theatre is also called
 (A) Classical Theatre (B) Theatre of Emotion
 (C) Non-Aristotelian Theatre (D) Theatre of Illusion
165. Identify the female characters of Kalidasa's plays
 (A) Shakuntala, Urvashi and Malavikaa (B) Malavika, Chitrlekha and Vasantsena
 (C) Vasantsena, Rani and Sharmishtha (D) Sharmishtha, Devayani and Ahalya
166. In which play of Bhasa the epic character Duryodhana is depicted as not only the protagonist but also a moral person
 (A) Karnabharam (B) Harivamsa
 (C) Madhyamavyayoga (D) Urubhanga
167. Find the correct sequence:
 (A) Molière, Shakespeare, Ibsen, Samuel Beckett, Eugène Ionesco, Brecht
 (B) Shakespeare, Molière, Ibsen, Brecht, Samuel Beckett, Eugène Ionesco
 (C) Eugène Ionesco, Molière, Shakespeare, Ibsen, Brecht, Samuel Beckett
 (D) Shakespeare, Ibsen, Eugène Ionesco, Molière, Samuel Beckett, Brecht
168. Who added the third actor in the Greek Drama?
 (A) Sophocles (B) Euripides
 (C) Aeschylus (D) Aristophanes
169. Two increasingly important ethical aspects of social media are
 (A) Ratings and traffic (B) Virtue and vitality.
 (C) Identity and honesty (D) Transparency and privacy
170. The play "The Caucasian Chalk Circle" was written by
 (A) Edward Albee (B) Bertolt Brecht
 (C) Eugene O'Neill (D) Anton Chekhov

171. The Veda mentioned 'Sita' as goddess of the harvest
 (A) Rig (B) Yajur
 (C) Sama (D) Atharva
172. The dominant form of theatre in the eighteenth century that demanded decorum and rigorous adherence to the classical unities is
 (A) Renaissance theatre (B) Neoclassical theatre
 (C) Medieval Theatre (D) Elizabethan Theatre
173. The American playwright who written the play "All My Sons" is
 (A) Edward Albee (B) Sam Shepard
 (C) Elmer Rice (D) Arthur Miller
174. Which is the correct sequence?
 (A) Bhasa, Kalidasa, Ashwaghosha, Bhavbhuti, Shudraka.
 (B) Kalidasa, Bhavbhuti, Bhasa, Shudraka, Ashwaghosha.
 (C) Ashwaghosh, Bhasa, Kalidasa, Shudraka, Bhavbhuti.
 (D) Shudraka, Bhasa, Ashwaghosha, Bhavbhuti, Kalidasa.
175. Who is the theatre eminent referred Balinese dance of Indonesia very much
 (A) Meyerhold (B) Jerzy Grotowski
 (C) Antonin Artaud (D) Gordon Craig
176. Who developed Japan's Noh theatre tradition?
 (A) Kanami & Zeami (B) Yukio Hattori
 (C) Mimashi (D) Kundara & Yoshimitsu
177. Father of Naturalistic Theatre is
 (A) Edwin Piscator (B) Emile Zola
 (C) Gordon Craig (D) Stanislavsky
178. Alienation Technique in theatre was primarily introduced by
 (A) Edwin Piscator (B) Bertolt Brecht
 (C) Meyerhold (D) Duke of Saxe Meiningen
179. Media literacy means the ability to
 (A) Read and write (B) Create professional media
 (C) Understand and use media (D) Prepare for a career in media
180. According to NCERT the term arts education must covers
 (A) Music, Dance, Visual Arts and Theatre (B) Music, Dance, Painting and Theatre
 (C) Music, Fine Arts, Painting, Theatre (D) Music, Dance, Fine arts and Theatre
181. The National School of Drama set up in 1959 by
 (A) Ministry of Human Resource Development
 (B) Ministry of Education
 (C) Ministry of Culture
 (D) Sangeet Natak Akademi

182. The educational institution established for preservation and promotion traditional performing art forms
 (A) Cholamandalal (B) National institute traditional and folk art
 (C) Kalamandalam (D) Sangeet Natak Akademi
183. The song and drama Division of the Ministry of Information and Broadcasting was set up in
 (A) 1950 (B) 1948
 (C) 1954 (D) 1956
184. Natya-yoga or dance yoga a blend of dance and yoga poses on the basis of
 1. 'Karanas' are basically yogic poses in rhythm
 2. Yoga helps dancer to build stamina, flexibility, concentration
 3. Yoga activates all the senses
 4. In dance yoga poses are in 'adavus'
 (A) 1 and 2 (B) 2 and 3
 (C) 1 and 3 (D) 1 and 4
185. 'When the body becomes all eyes' is the paradigm relating to
 (A) Silambam (B) Kutiyattam
 (C) Kalaripayattu (D) Bharatanatyam
186. Match the Puppetry
 i. Rod Puppet a. Kundhei
 ii. shadow puppets b. Putul Nautch
 iii. String puppet c. Ravanachhaya
 iv. Glove Puppet d. Pavakoothu
 (A) i - d, ii - b, iii - c, iv - a (B) i - b, ii - c, iii - a, iv - d
 (C) i - a, ii - c, iii - d, iv - b (D) i - d, ii - d, iii - b, iv - a
187. 'Natankusa' the only work in Sanskrit on Theatre criticism translated to English by
 (A) Girish Karnad (B) K G Paulose
 (C) Indira Parthasarathy (D) Kapila Vatsyayan
188. 'Traditional Indian Theatre: Multiple Streams' the book written by
 (A) Girish Karnad (B) K G Paulose
 (C) Indira Parthasarathy (D) Kapila Vatsyayan
189. Who is considered as Father of Modern Indian theatre
 (A) Badal Sircar (B) Dharmveer Bharati
 (C) Ebrahim Alkazi (D) Nissim Ezekiel
190. The only director who writes and directs OPERAS in Punjabi and Urdu
 (A) Anuradha Kapoor (B) Sheela Bhatia
 (C) Amal Allana (D) Neelam Mansingh Chowdhury

191. Match the dramatist and the group
- | | |
|------------------------|--------------------------|
| i. Koothu-p-pattarai | a. Aysha Rau |
| ii. Nandikar | b. Nadira Zaheer |
| iii. Ekjute | c. Ajitesh Bandyopadhyay |
| iv. The Little Theatre | d. N Muthuswamy |
- (A) i - d, ii - b, iii - c, iv - a
(B) i - b, ii - c, iii - a, iv - d
(C) i - a, ii - c, iii - d, iv - b
(D) i - d, ii - c, iii - b, iv - a
192. The 'Tagore National Fellowship for Cultural Research' is a programme of
- (A) Indira Gandhi National Centre for the Arts
(B) India Foundation for the Arts
(C) The National Centre for the Performing Arts
(D) Cultural Ministry
193. Match the scholarships and agents
- | | |
|--|---------------------|
| i. Cultural Talent Search Scholarship Scheme | a. ICCR |
| ii. Art research programme | b. CCRT |
| iii. Scholarship scheme for Indian culture | c. IFA |
| iv. Scholarships to young artists | d. Culture Ministry |
- (A) i - d, ii - b, iii - c, iv - a
(B) i - b, ii - c, iii - a, iv - d
(C) i - a, ii - c, iii - d, iv - b
(D) i - d, ii - c, iii - b, iv - a
194. Expansion of CCRT is
- (A) Centre for Cultural Research and Training
(B) Centre for Cultural Resources and Theatre
(C) Centre for Cultural Resources and Training
(D) Centre for Cultural Research and Theatre
195. Bal Sangam is a national festival to encourage practice of traditional performing forms organized by
- (A) CCRT
(B) IGNCA
(C) TIE
(D) RCC
196. The award to honour the achievements in Theatre and Film
- (A) Banga Bibhushan
(B) All the above
(C) Kalaimamani
(D) Nandi Awards
197. Match the theatre festival with year established
- | | |
|--|---------|
| i. Bharat Rang Mahotsav | a. 1984 |
| ii. International Theatre Festival of Kerala | b. 1999 |
| iii. Nandikar National Theatre Festival | c. 2008 |
| iv. Jairangam - Jaipur Theatre Festival | d. 2001 |
- (A) i - d, ii - b, iii - c, iv - a
(B) i - b, ii - c, iii - a, iv - d
(C) i - a, ii - c, iii - d, iv - b
(D) i - d, ii - c, iii - b, iv - a
198. Mahindra Excellence in Theatre Awards (META) of 2020 for life time achievement in theatre is conferred to
- (A) Mahesh Dattani
(B) Lillete Dubey
(C) Barry John
(D) Sushma Seth

199. Who is the social reformer from Sri Vaishnavism tradition during the Bakthi movement in South India ?
 (A) Ramanuja Acharya (B) Beiyalwar
 (C) Bothaththalwar (D) Elathi Nayanar
200. Who used Jatra folk form for his Sanskrit play Performance in the history of Sanskrit theatre in India ?
 (A) Kalidasa (B) Vishakhadatta
 (C) Bhasa (D) Bhavabhuti
201. Which is the oldest form of Traditional classical Theatre form in India.
 (A) Kathakali (B) Koodiyattam
 (C) Yakshgana (D) Bayalatta
202. Which Science Theory is compared with Bio-Mechanism?
 (A) Archimedes (B) Newton
 (C) Pavlov (D) Einstein
203. 'Today's man is living with Mask' ,Who pointed this well in his Theatre concept?
 (A) Peter Brook (B) Eugenio barba
 (C) Augusto Boal (D) Antonin Artaud
204. Which is the key factor differentiate Naturalism from Realism in acting a character?
 (A) Trait (B) Truth
 (C) Gestures (D) Attitude
205. A director's the most important duty is
 (A) Composition design (B) Visualization
 (C) Interpretation (D) Ground Plan
206. Director is a mediator between
 (A) Playwright and Actor (B) Playwright and Audience
 (C) Actor and Audience (D) Actor and character
207. Who is identified as the first modern stage director in the history of theatre
 (A) Duke of Saxe Meiningen (B) Stanislavsky
 (C) Edwin Booth (D) Jerzy Grotowski
208. Tommaso Salvini was the inspiring Actor to Stanislavsky who belonged to
 (A) France (B) Italy
 (C) Germany (D) England
209. "Stream of Consciousness" is the concept used in acting in
 (A) Expressionism (B) Absurdism
 (C) Symbolism (D) Realism
210. Who was a famous Roman Actor?
 (A) Quintus Roscius (B) Marcus Roscius
 (C) Sextus Roscius (D) Lucius Roscius

211. Who was the Shakespeare's actor?
 (A) Laurence Olivier (B) Edwin Booth
 (C) Edmund Kean (D) William Kempe
212. The forms of Feminist Theatre in India in late 70s and early 80s were
 (A) Proscenium Theatre (B) Street Theatre
 (C) Court Theatre (D) Traditional Theatre
213. Initially Chinese Opera was known as a form of _____ Theatre
 (A) Music (B) Martial Arts
 (C) Dance (D) Mixture of all the above
214. Commedia dell' arte was formally known as
 (A) Greek Comedy (B) Moliere Comedy
 (C) Italian Comedy (D) Roman comedy
215. Stanislavsky's System of acting techniques is otherwise known as _____ Technique.
 (A) Psycho-Physical (B) Psycho
 (C) Subconscious (D) Emotional recall
216. In which Act and Scene the 'Drama within drama' is written in Hamlet by Shakespeare?
 (A) Act III Scene ii (B) Act II Scene ii
 (C) Act III Scene i (D) Act II Scene i
217. "Holy Actor" concept is from
 (A) Micheal Checkov (B) Andre Antonin
 (C) Max Reinhardt (D) Jerzy Grotowski
218. The smallest dramatic progression is known as
 (A) Unit (B) Beats
 (C) French Scene (D) Scene
219. Absurdist characters attempt to live in the _____ mindlessness.
 (A) Philological (B) Meta Physical
 (C) Emotionless (D) Blankness
220. How many daughters Anna Fierling has in the Bertolt Brecht play "Mother Courage and her children"?
 (A) Three (B) Two
 (C) One (D) Four
221. The name of the carpenter in the Henrik Ibsen's play "Ghosts" is
 (A) Jensen (B) Oswald Alving
 (C) Relling (D) Jacob Engstrand
222. Which is the most important works of direction in onstage
 (A) Ground Plan (B) Blocking
 (C) Composition (D) Scenic design

223. Who discovered the well made play structure?
 (A) Eugene Scribe (B) Eugene Ionesco
 (C) Eugenio barba (D) Eugene O'Neill
224. Who is the founder of "Psychological Gesture" concept in Acting?
 (A) Stanislavsky (B) Jerzy Grotowski
 (C) Michael Chekhov (D) Richard Schechner
225. Digital Multiplex is related to
 (A) Sound system (B) Lighting system
 (C) Video projection (D) Multimedia
226. A numerical system for measuring color of the light is
 (A) Colour Temperature (B) Kelvin
 (C) Luminous intensity (D) Lux meters
227. Impedance relating to an electronic device indicate
 (A) Resistance (B) Resistance and Reactance
 (C) Reactance (D) Conductivity
228. Reverb effects in sound convey the
 (A) Distance (B) Magnitude
 (C) Tone (D) Space
229. Name of lights in Three-point lighting are
 (A) Key light, Fill light, Back light (B) Spot light, Focus light, Back light
 (C) Spot light, Focus light, Fill light (D) Key light, Focus light, Back light
230. Who wrote the book on the Aesthetics of Asian's Art - "The Dance of Shiva"?
 (A) Swami Vivekanadha (B) Anand Coomaraewamy
 (C) Swami Sithananda (D) J. Krishnamuthy
231. In theatre shows conventionally, instruments on Electrics are numbered
 (A) Per position, from stage right to stage left
 (B) It doesn't matter, as long as they all have a number
 (C) Consecutively, from downstage to upstage
 (D) Per position, from stage left to stage right
232. The unit which has shutters that can control the shape of the beam is
 (A) Fresnel (B) Ellipsoidal Reflector Spotlight
 (C) Par Can (D) Ellipsoidal Reflector Floodlight
233. The science concerned with the production, control, transmission, reception, and effects of sound.
 (A) Sonar dynamics (B) Aquaponics
 (C) Psychoacoustics (D) Acoustics
234. The performance use 'Yavanika' (curtain) are
 1. Therukoothu 2. Kakkarissi Natakam 3. Kathakali 4. Devaraattam
 (A) both 1 and 4 (B) both 1 and 3
 (C) both 2 and 4 (D) both 1 and 2

235. Bharata divides 'nepathya' into four kinds they are
 (A) Pusta, Alamkar, Angarachana, Sangeetha
 (B) Vitata, Alamkar, Angarachana, Sanjiva
 (C) Pusta, Alamkar, Angarachana, Sanjiva
 (D) vitata, Alamkar, Angarachana, Sangeetha
236. The responsibility of the calling cues and possibly actors' entrances during performance are to the
 (A) Technical director (B) Producer
 (C) Stage manager (D) Director
237. Theatre in Education Company (Sanskar Rang Toli) of National School of Drama was established in
 (A) 1979 (B) 1990
 (C) 1999 (D) 1989
238. The play 'Brides are not For Burning' (1993) won the first prize in worldwide competition sponsored by BBC in 1999, written by
 (A) Laxmi Subarmanyam (B) Manjula Padmanabhan
 (C) Deena Mehta (D) Polie Sengupta
239. The Sanskrit 'Sutradhara' was accompanied by a female character called
 (A) Nati (B) Domestic Maid
 (C) Illiteracy Girl (D) Servant
240. In which period of the history of theatre the Wagon-Mobile Theatre introduced ?
 (A) Roman (B) Mediaeval
 (C) Shakespeare (D) 19th Century
241. Which is the famous morality play from late mediaeval period ?
 (A) Everyman (B) Doctor Faustus
 (C) Othello (D) Emperor Jones
242. Which is the folk traditional theatre form of Karnataka?
 (A) Therukuthu (B) Koodiyattam
 (C) Veethi Baghavatham (D) Bayalata
243. What key aspect differentiates today's digital media from traditional media?
 (A) Longevity (B) Interactivity
 (C) Portability (D) None of the above.
244. "Catarasra" in Natyasastra is mentioned to denote _____ size of theatre house.
 (A) Small (B) Very Big
 (C) Big (D) Medium
245. The modern theatre director who founded the Naya Theatre company
 (A) Vijay Tendulkar (B) Habib Tanvir
 (C) Uttara Baokar (D) Om Shivpuri

246. Which one of the following is not correctly matched?
 (A) On a Muggy Night in Mumbai – Mahesh Dattani
 (B) Evam Indrajit – Badal Sarkar
 (C) Tara – Girish Karnard
 (D) Andha Yug – Dharamvir Bharati
247. A form of theatre that engage the audience into the action and interaction
 (A) Proscenium theatre (B) Forum theatre
 (C) Exchange theatre (D) Stylistic theatre
248. The National Centre for the Performing Arts (NCPA) is located in
 (A) Delhi (B) Ahmadabad
 (C) Mumbai (D) Chennai
249. The renowned Tamil playwright who received Padma Shri award in the year 2010
 (A) Jayakanthan (B) Iyayam
 (C) Indira Parthasarathy (D) S. Rajanarayanan
250. IPTA is the short form of
 (A) Indian Performance Testing Association
 (B) International Performance Training Association
 (C) Indian People’s Theatre Association
 (D) International Performance Tradition Association
251. Ninasam is a renowned theatre group based in
 (A) Tamil Nadu (B) Delhi
 (C) Maharashtra (D) Karnataka
252. The play ‘The Post Office’ was written by
 (A) Mohan Rakesh (B) Rahul Sankrityayan
 (C) Rabindranath Tagore (D) Ajitesh Bandopadhyay
253. Badal Sircar introduced a new genre of political theatre called
 (A) Third Theatre (B) Theatre of Reality
 (C) Theatre of People (D) Theatre of the Oppressed
254. The Hindi play ‘Bharat Durdasha’ was written by
 (A) Bharatendu Harishchandra (B) Jagdish Chandra Mathur
 (C) Jaishankar Prasad (D) Mohan Rakesh
255. Prithvi Theatre is located in
 (A) Delhi (B) Mumbai
 (C) Chennai (D) Goa
256. Laxmi and Champa are the female characters in Vijay Tendulkar’s
 (A) Silence! The Court is in Session (B) The Vultures
 (C) Kamala (D) Sakharam Binder

257. The theatre director Bansi Kaul was the founder of
 (A) Rangayana (B) Rangabati
 (C) Rang Vidushak (D) Rangasala
258. Achyut Lahkar was the pioneer of
 (A) Mobile Theatre (B) Epic Theatre
 (C) Existentialist Theatre (D) Children's Theatre
259. Maharashtra's folk theatre form
 (A) Bihu (B) Bhavai
 (C) Tamasha (D) Jatra
260. Nautanki is a folk theatre form of
 (A) Uttar pradesh (B) Maharashtra
 (C) West Bengal (D) Odisha
261. Ankia - Nat is the folk Theatre Form of
 (A) Manipur (B) Gujarat
 (C) Nagaland (D) Assam
262. How many kind of Dances; Madhavi performed in Cilappathikaram
 (A) 18 (B) 16
 (C) 108 (D) 11
263. The comic pieces performed at intervals between the Noh theatre performance is called
 (A) Sarugaku (B) Gagaku
 (C) Kyogen (D) Shamisen
264. In Chinese Peking opera "Sheng" refers to which of the following?
 (A) Rough Men (B) Clowns
 (C) Gentlemen (D) Women
265. Korean mask dance based on the legendary folk tale is
 (A) Cheoyongmu (B) Bakjeopmu
 (C) Ronggeng (D) Jaipongan
266. A unique element of kabuki architecture is the Hanamichi or
 (A) Large backdrop (B) Multiple trap doors
 (C) Perpendicular runway (D) Skene
267. The three elements determine the matching the amplifier and speaker are
 (A) Impedance, power and SPL (B) Impedance, voltage and watts
 (C) Impedance, sensitivity and SPL (D) Impedance, power and sensitivity
268. Abhinavagupta's Rasa theory is based on
 (A) Abhivyaktivad (B) Anukaranvad
 (C) Anumitivad (D) None of these
269. What is the Sthayibhava of Bibhatsa
 (A) Bhayanaka (B) Jugupsa
 (C) Vismaya (D) Bhaya

270. Name of the brother of Panchali in Mahabharata
 (A) Aswathama (B) Vidhura
 (C) Dhristadyumna (D) Kripacharta
271. How is the Satvika Bhava 'Vepathu' presented?
 (A) Bhaya (Fear) (B) Ashru (Tear)
 (C) Krodha (Anger) (D) Kampan (Shivering)
272. Where are Kovalan and Kannagi going along with Kaunthiyadigal in Cilappadikaram?
 (A) Madurai (B) Kaviri Poompattinam
 (C) Thanjavur (D) SriLanka
273. Jatayu the vulture is an old friend to the king _____ in Ramayana.
 (A) Rama (B) Vipishana
 (C) Dasharath (D) Janaka
274. Middle Stone age (Mesolithic) time period in India
 (A) 9000 BC to 4000 BC (B) 2100 BC to 700 BC
 (C) 7000 BC to 1000 BC (D) 6000 BC to 2000 BC
275. What is Sakuni realation with Kanthari in Mahabharata ?
 (A) Cousin (B) Brother
 (C) Uncle (D) Father
276. The root word for mentioning dance and drama in ancient Tamil Literature
 (A) Nadagam (B) Kuthu
 (C) Nadanam (D) Pattu
277. The South Sri Lankan's Traditional Classical Dance form
 (A) Kandi (B) Opera
 (C) Rugunu (D) Modikuthu
278. What is the definition of "Classical"?
 (A) Serving as a Standard of Excellence (B) Period of History
 (C) All time Literature (D) Quality based Grammar
279. What is "Tribal" means?
 (A) People of a forest (B) Things relating to Tribes
 (C) Isolated Society (D) Barbarian community
280. Evidence of Ancient theatre from Caves in India
 (A) Ellora Caves (B) Bhimbetka rock shelters
 (C) Sitabenga Cave and Jogimara Cave (D) Chttanavasal Caves
281. Who is the recipient of Jananpith Award in 1998?
 (A) Girish Karnad (B) Kaifi Azmi
 (C) Vijay Tendulkar (D) B.V. Karanth
282. The common nature of costume design in various tribal of India
 (A) Symbolic (B) Purpose
 (C) Climate (D) Aesthetic

283. It is the collective term for Tribes of the Indian subcontinent.
 (A) Adikudi (B) Adi People
 (C) Adivasi (D) None of the above
284. Khasi Tribes is mostly identifies with the sate of India
 (A) Gujarat (B) Meghalaya
 (C) Madhya Pradesh (D) Rajasthan
285. A prehistorical painting or drawing on a rock wall.
 (A) Pictograph (B) Typo graph
 (C) Calligraphy (D) Graphic design
286. Three parts of a Greek Theatre building.
 (A) Theatron, Back Stage, and the Painting Curtain
 (B) The orchestra, the skene, and Theatron
 (C) The Skene, the Orchestra, and Entry & Exit
 (D) The Orchestra, Green room, and the Skene
287. In Roman period the theatre actors or performers were called as
 (A) Gladiators (B) Players
 (C) Thespians (D) Histriones
288. Roman's Theatre Architecture is called
 (A) Amphitheatre (B) Acropolis
 (C) Round Stage (D) Stadium
289. The proscenium Theatre stage is in Trapezium shape, because of
 (A) Composition (B) Sight line
 (C) Aesthetics (D) None of the above
290. Cyclorama were introduced in Theatre in the period of
 (A) Late 20th Century (B) 21st Century
 (C) 20th Century (D) Early 20th Century
291. The Trust stage has more advantage than Proscenium theatre in relation with Audience is
 (A) Accommodation (B) Intimacy
 (C) Aesthetic (D) Acoustic
292. Who is the founder of Kabuki Theatre form in Japan?
 (A) Chikamatsu (B) Kannami
 (C) Zeami (D) Okuni
293. The costumes used in Noh theatre are called
 (A) Shozoku (B) Kimono
 (C) Karaori (D) None of the above
294. Vietnamese Traditional Theatre form
 (A) Water Puppets (B) Sky Puppets
 (C) Shadow Puppets (D) String Puppets

295. Khon is a Masked dance traditional theatre form of
(A) Myanmar (B) Bangladesh
(C) Philippine (D) Thailand
296. Dragon dance tradition belongs to
(A) Laos (B) China
(C) Cambodia (D) Sri Lanka
297. The concept 'Masks provides homes for Spiritual and Transcendental Energies' is used in the Traditional dance theatre form of
(A) Balinese (B) Lam Vony
(C) Zat-Pwe (D) Baul
298. Ta Bin Taing and Zat-Pwe are the dance traditions from
(A) Thailand (B) Myanmar
(C) Laos (D) Bangladesh
299. 'Lam Vong' dance tradition is belonging to
(A) Pakistan (B) Sri Lanka
(C) China (D) Laos
300. Kuratsa folk dance is from
(A) Thailand (B) South Korea
(C) Philippine (D) Japan