

English Language

Q.81)

Four statements have been mentioned below. One or more statements may contain an error. It may contain a grammatical and/or a contextual error. Identify the **INCORRECT** statement.

- 1) *The Neoclassical style refers to a movement in art, architecture, and design that emerging in the 18th and early 19th centuries to revive and emulate the ideals of classical antiquity.*
- 2) *Restoration comedies were known for their wit, satire, and social commentary. They often portrayed the manners and social mores of the upper class and were characterized by their clever wordplay, risqué humor, and intricate plots.*
- 3) *Miracle plays, also known as mystery plays, were a form of medieval drama that emerged in Europe during the Middle Ages. These plays were religious in nature and were performed by members of the clergy and local communities.*
- 4) *The term "Dark Ages" is generally used to refer to a period of cultural, intellectual, and economic decline or stagnation. It is often characterized by a decline in centralized authority, political instability, economic hardships, and a relative lack of cultural and intellectual progress compared to earlier and later periods.*

- | | |
|----------------------|------------------|
| (a) Only 1 | (d) Only 2 and 4 |
| (b) Only 2 and 3 | (e) Only 3 |
| (c) Only 1, 2, and 4 | |

Q.82)

In the question below, a sentence has been divided into different parts. Rearrange the parts to form a meaningful sentence.

- P) In the intricate tapestry of human history, traversing vast epochs marked by triumphs and tribulations, the interplay of diverse cultures, ideologies, and*
- Q) knowledge, technological advancements, and collective aspirations continually shape the tapestry of our existence,*
- R) forging intricate connections between past, present, and future, as we navigate the perennial quest for progress, harmony, and understanding amidst the ebb and flow of the human experience*
- S) socio-political systems has engendered multifaceted narratives replete with paradigm shifts, oscillating power dynamics, and profound transformations, wherein the ceaseless pursuit of*

- | | |
|----------|----------|
| (a) RPQS | (d) PSQR |
| (b) SQPR | (e) QSRP |
| (c) RPSQ | |

Q.83)

In the question below, a sentence has been divided into different parts. Rearrange the parts to form a meaningful sentence.

- (P)through telescopes that pierce the cosmic veil, conducting experiments at particle colliders that reveal the fundamental building blocks of matter, and venturing into the depths of the ocean where ancient*
- (Q)lifeforms hold the keys to understanding our planet's past and its potential future, as we strive to grasp the essence of our place in the cosmos and the meaning that lies hidden within the fabric of reality.*
- (R)Amidst the vast expanse of the universe, with its swirling galaxies, cosmic phenomena, and enigmatic celestial bodies dancing to the symphony of gravity, electromagnetic forces, and the mysterious dark energy,*
- (S)humanity, driven by an insatiable curiosity and thirst for knowledge, has embarked on a relentless quest to unravel the secrets of existence, delving into the intricate realms of quantum mechanics, exploring the cosmos*

- | | |
|----------|----------|
| (a) PRQS | (d) SPQR |
| (b) RSPQ | (e) SQPR |
| (c) QSPR | |

Q.84)

In the question mentioned below, a paragraph is divided into different sentences. Rearrange the sentences to form a coherent paragraph.

- 1) *With each passing moment, we teeter on the precipice of irreversible consequences, where the ravenous appetite for energy conspires with the existential threat of climate change. The dexterous choreography of this transition demands not only the orchestration of technological advancements and innovative solutions but also the harmonization of political will, economic viability, and societal engagement.*
- 2) *As we navigate the treacherous terrain strewn with vested interests, formidable barriers, and divergent perspectives, we must rise above complacency and rally behind the transformative potential that lies dormant within this audacious endeavor.*
- 3) *The labyrinthine challenge of shifting from fossil fuels to renewable energy sources requires meticulous planning, colossal investments, and the fortitude to disrupt long-established systems entrenched in the annals of industrialization.*
- 4) *The road to an energy transition is arduous, fraught with complexities, but it is through our unwavering resilience and unwavering commitment that we shall pave the path towards a sustainable future, forging a legacy that transcends time, and kindles the embers of hope for generations yet unborn.*
- 5) *In the relentless pursuit of a sustainable future, the imperative for an energy transition emerges as an*

unwavering mandate, demanding audacious action and resolute determination.

- | | |
|-----------|-----------|
| (a) 14235 | (d) 43215 |
| (b) 25431 | (e) 54123 |
| (c) 53124 | |

Q.85)

In the question mentioned below, a paragraph is divided into different sentences. Rearrange the sentences to form a coherent paragraph.

- 1) *Challenging this entrenched paradigm necessitates a paradigm shift in urban planning and design, recognizing the multifaceted dimensions of gender and embracing an inclusive approach that fosters safety, accessibility, and empowerment for all individuals.*
- 2) *To forge equitable societies, we must dismantle the gendered infrastructure, rebalancing the scales of spatial justice, and championing an era where every person, irrespective of gender, can flourish and thrive within the architectural fabric of our shared world.*
- 3) *The manifestation of gendered infrastructure materializes in the subtle design choices that shape our urban landscapes, reinforcing power dynamics and further marginalizing certain communities.*
- 4) *The built environment, often an embodiment of patriarchal norms, has historically perpetuated gender inequities, perpetuating spatial biases and engendering disparities.*
- 5) *Gendered infrastructure, a subject of profound socio-cultural significance, demands rigorous examination within the intricate tapestry of societal systems.*
- 6) *As the framework of cities and public spaces fails to accommodate diverse needs, it perpetuates a systemic exclusion of women, exacerbating their vulnerability and hindering their access to essential services and opportunities.*

- | | |
|------------|------------|
| (a) 123654 | (d) 412356 |
| (b) 543612 | (e) 543126 |
| (c) 654321 | |

Q.86)

In the question below, two sentences have been mentioned with a blank in each sentence. Use one of the phrases given in the options to fill in the blanks.

- 1) *Despite his notable contributions to the project, John's colleagues often felt overshadowed as his penchant for self-promotion and desire to _____ during presentations and discussions undermined the collaborative spirit and overshadowed the collective efforts of the team.*
- 2) *Amidst the intricate dance of egos and aspirations within the creative industry, certain individuals unabashedly _____, their insatiable hunger for attention overshadowing the collective brilliance of their peers, stifling collaboration, and perpetuating a culture of self-*

centeredness

- | | |
|-----------------------|-------------------------|
| (a) Hue and Cry | (d) Burn the bridge |
| (b) Dragging a crate | (e) Sleeping like a log |
| (c) Hog the limelight | |

Q.87)

In the question below, two sentences have been mentioned with a blank in each sentence. Use one of the phrases given in the options to fill in the blanks.

- 1) *In the realm of economic policy, policymakers strive to strike a delicate balance between allocating resources efficiently and maximizing the _____, wherein the optimal utilization of available funds yields the greatest impact and value for the desired outcomes, navigating the fine line between cost-effectiveness, equitable distribution, and long-term sustainability.*
- 2) *As consumers increasingly seek value and efficiency in their purchasing decisions, businesses must constantly innovate and refine their offerings to provide a compelling _____, leveraging competitive pricing strategies, product differentiation, and exceptional customer experiences to maximize perceived value and establish long-term customer loyalty.*

- | | |
|-----------------------------|--------------------------|
| (a) Bang for the buck | (d) Elephant in the room |
| (b) Fish rots from the head | (e) Slay your dragon |
| (c) To bite the dust | |

Q.88)

In the question below, two sentences have been mentioned with a blank in each sentence. Use one of the phrases given in the options to fill in the blanks.

- 1) *Despite the severity of the crime committed, the lenient sentencing of a mere community service order for a repeat offender can be seen as nothing more than a _____, failing to serve as an adequate deterrent or impart a sense of justice to the victims and society at large.*
- 2) *The regulatory agency's decision to impose a nominal fine on the corporation found guilty of gross negligence and environmental violations is seen by many as nothing more than a symbolic _____, lacking the teeth to truly hold the company accountable for its actions and ensure meaningful change in their practices.*

- | |
|----------------------------------|
| (a) A Taste of Your Own Medicine |
| (b) Slap on the wrist |
| (c) Back to the Drawing Board |
| (d) All Greek to me |
| (e) Baker's Dozen |

Instruction for Q.89 to Q.96

Read the given information and answer the below questions.

Third world countries, a term that originated during the Cold War era, refer to the developing nations that faced economic, social, and political challenges in the aftermath of colonialism and globalization. These countries have diverse histories and trajectories, shaped by colonization, post-colonial struggles, and attempts at development. The history of third world countries is marked by the exploitation of resources, cultural suppression, and political subjugation by colonial powers. The aftermath of independence brought hopes of progress and self-determination, but many nations grappled with the daunting task of nation-building and overcoming deep-rooted socio-economic disparities.

Despite the challenges, third world countries possess considerable growth prospects. Several nations have made significant strides in areas such as education, healthcare, and infrastructure. Economic reforms, investments in human capital, and advancements in technology have opened doors for innovation, entrepreneurship, and foreign investments. The emergence of regional cooperation and trade blocs has also fostered economic integration and increased market opportunities. However, third world countries continue to face a myriad of challenges. Poverty, income inequality, and lack of access to basic services remain persistent issues. Political instability, corruption, and inadequate governance hinder progress and create hurdles for sustainable development. Environmental degradation, climate change, and natural disasters pose additional threats to these nations, affecting their agricultural productivity, water resources, and overall resilience.

To overcome these challenges and pave the way forward, third world countries must prioritize inclusive and sustainable development. Strengthening governance structures, promoting transparency, and combating corruption are essential for creating an enabling environment for growth. Investment in education and skills development can empower the workforce and foster innovation. Enhanced access to healthcare, clean water, and sanitation is critical for improving the quality of life. Furthermore, third world countries must leverage technological advancements to bridge the digital divide and foster digital literacy. Sustainable agricultural practices, renewable energy initiatives, and climate resilience strategies should be prioritized to mitigate environmental risks. Collaboration and partnerships with international organizations, developed countries, and the private sector can provide valuable support in terms of finance, technology transfer, and capacity-building. In summary, the history, growth prospects, challenges, and the way forward for third world countries are complex and multifaceted. Achieving sustainable development requires addressing systemic issues, embracing innovation, and fostering inclusive growth. It necessitates a global commitment to promoting equity, justice, and shared prosperity.

In addition to economic and social challenges, third world countries also face issues related to population growth and urbanization. Rapid population growth puts immense pressure on limited resources and infrastructure, leading to overcrowded cities, inadequate housing, and strained public services. Urbanization presents both opportunities and challenges, as it can drive economic growth and innovation but also exacerbate income inequality and social disparities if not properly managed. Effective urban planning, investment in sustainable urban infrastructure, and social welfare programs are crucial for creating inclusive and livable cities.

Another critical aspect in the development of third world countries is the empowerment and inclusion of women. Gender inequality remains a significant obstacle, limiting women's access to education, healthcare, and economic opportunities. By ensuring equal rights, addressing cultural norms, and providing support for women's empowerment, third world countries can unlock the full potential of their human capital and foster inclusive growth. Women's participation in decision-making processes, entrepreneurship, and leadership roles is key to driving sustainable development and social progress.

The way forward for third world countries also necessitates a focus on cultural preservation and promotion. Indigenous knowledge, traditions, and cultural heritage play a vital role in identity formation and community cohesion. Integrating cultural preservation efforts into development strategies can enhance social cohesion, promote cultural diversity, and foster a sense of pride and belonging. Embracing cultural tourism, supporting local artisans and craftsmen, and preserving historical sites contribute to sustainable development while safeguarding cultural heritage for future generations.

Moreover, international cooperation and fair global trade are essential for the progress of third world countries. Addressing trade imbalances, promoting fair trade practices, and reducing barriers to market access can create opportunities for economic growth and poverty reduction. Access to affordable finance and technology transfer are crucial for developing industries and fostering innovation. Multilateral institutions and global partnerships should strive to create a level playing field, providing support and resources to ensure the equitable participation of third world countries in the global economy.

Q.89)

What are some of the challenges related to population growth and urbanization in third world countries?

- (a) Limited access to education and healthcare
- (b) Overcrowded cities and inadequate infrastructure
- (c) Political instability and inadequate governance
- (d) Exploitation of natural resources by colonial powers
- (e) Strong economic growth and technological advancements

Q.90)

Why is the empowerment and inclusion of women crucial for the development of third world countries?

- (a) It perpetuates gender inequality and social disparities
- (b) It leads to overcrowded cities and inadequate housing
- (c) It fosters inclusive growth and unlocks human capital
- (d) It exacerbates income inequality and poverty
- (e) It promotes corruption and political instability

Q.91)

What role do partnerships with international organizations and developed countries play in the development of third world countries?

- (a) They contribute to corruption in the government
- (b) They promote economic dependency and hinder growth
- (c) They provide valuable financial and technological support
- (d) They exacerbate progress in the socio-economic sectors
- (e) They discourage innovation and entrepreneurship

Q.92)

What are the key factors for the way forward in third world countries?

- (a) Exploitation of resources and colonial power dynamics
- (b) Promoting technological advancements, digital literacy, preservation of cultural and its promotion
- (c) Inciting a downtrend in governance structures
- (d) Limited access to education and healthcare
- (e) Reduction in foreign investments and trade opportunities

Q.93)

What are some of the ways in which the third world countries can address environmental risks and climate change?

- 1) *By investing in sustainable agriculture and renewable energy*
- 2) *By exploiting natural resources for economic growth*
- 3) *By depending on international aid and funding*

- (a) Only 1
- (b) Only 1 and 3
- (c) Only 2
- (d) Only 1 and 2
- (e) Only 1, 2, and 3

Q.94)

Inclusive and sustainable development is a holistic approach that seeks to address social, economic, and environmental challenges while ensuring that no one is left behind. It recognizes that economic growth should be equitable, and progress should be shared by all segments of society. At its core, inclusive and sustainable development aims to foster social cohesion, reduce inequalities, protect the environment, and promote long-term prosperity. In light of this, what is the importance of inclusive and sustainable development for the third world countries?

- 1) *It promotes corruption and political instability*

2) *It improves governance structures and transparency*

3) *It hinders economic growth and innovation*

4) *It exacerbates income inequality and poverty*

5) *It fosters equitable growth and improves quality of life*

- (a) Only 1, 3, and 5
- (b) Only 2 and 5
- (c) Only 2, 4, and 5
- (d) Only 1 and 3
- (e) Only 2 and 4

Q.95)

Which of the following is not a challenge faced by third world countries?

- (a) Income inequality and poverty
- (b) Lack of access to basic services
- (c) Political instability and inadequate governance
- (d) Climate change and environmental degradation
- (e) Strong economic growth and technological advancements

Q.96)

Which of the following best describes the term “third world countries”?

- (a) Developed nations that faced economic challenges during the Cold War era
- (b) Nations that emerged after the end of colonial rule
- (c) Developing countries that struggled with economic, social, and political issues
- (d) Countries that were aligned with the Soviet Union during the Cold War
- (e) Nations that experienced rapid economic growth in the post-colonial period

Q.97)

In the question below, a phrase has been mentioned. The phrase has been used in following sentences. One of the sentences is using the phrase inappropriately. Identify the sentence with the incorrect usage.
“Give a big hand”

- 1) *As the curtains drew to a close on the awe-inspiring performance, the audience, captivated by the breathtaking display of talent, collectively rose to their feet, unleashing a resounding applause that reverberated through the auditorium, an exultant gesture to give a big hand to the exceptional artists who had left an indelible mark on their hearts and minds with their extraordinary skill and artistry.*
- 2) *In the ever-evolving landscape of technological advancements, the field of artificial intelligence has made tremendous strides, progressing by giving a big hand as cutting-edge algorithms, sophisticated machine learning models, and massive datasets enable unprecedented breakthroughs, revolutionizing industries and reshaping the way we live, work, and interact, propelling humanity into a future where the boundaries of possibility continue to expand at an astonishing pace.*
- 3) *Amidst the tense atmosphere of the boardroom, the*

formidable CEO, known for her uncompromising demeanour, unleashed a torrent of scathing criticism, meticulously dissecting each member's performance with a meticulously articulated barrage of words, effectively giving them a big hand and leaving no room for doubt about her dissatisfaction, as she sought to instil a sense of accountability and drive for excellence within the team, albeit through a confrontational and no-holds-barred approach.

- (a) Only 2 and 3 (d) Only 2
(b) Only 1 (e) Only 3
(c) Only 1 and 3

Q.98)

In the question below, a phrase has been mentioned. The phrase has been used in following sentences. One of the sentences is using the phrase inappropriately. Identify the sentence with the incorrect usage.

“Thrash out”

- 1) *In the midst of competing priorities and resource constraints, the ambitious project that had once held great promise and garnered significant attention found itself thrust into the background, as shifting circumstances and pressing urgencies necessitated a difficult decision to thrash out, temporarily setting it aside in favor of more immediate and critical endeavors, with the hope that it would regain prominence and receive the attention it deserved once the current challenges had been adequately addressed and resources became available.*
- 2) *In the crucible of heated debates and intense negotiations, the stakeholders, representing diverse perspectives and conflicting interests, engaged in an arduous process of discourse and deliberation, meticulously analyzing each issue, exploring alternative solutions, and persistently seeking common ground to thrash out a comprehensive agreement that would not only reconcile their differences but also chart a path forward, effectively resolving the complex challenges that had hindered progress and cooperation for far too long*
- 3) *As the midnight hour approached and exhaustion settled in, the negotiating parties, driven by a shared determination to find common ground and overcome seemingly insurmountable differences, immersed themselves in an intense marathon of deliberation, engaging in rigorous debates, passionately advocating their positions, and meticulously dissecting each contentious issue, as they endeavored to thrash out a mutually acceptable agreement, recognizing that only through persistent dialogue, compromise, and a genuine commitment to finding middle ground could they transcend the impasse that had stymied progress and forge a path towards a collaborative and sustainable future.*

- (a) Only 2 (c) Only 3
(b) Only 1 (d) Only 2 and 3

- (e) Only 1 and 2

Instruction for Q.99 to Q.102

A paragraph has been mentioned below with blanks in each sentence of the paragraph. The blanks have been numbered as (1), (2), (3) etc. Answer the questions that follow the paragraph.

The oil dependency of European countries on Russia has emerged as a complex and multifaceted issue, ____ (1) ____ woven into the geopolitical dynamics and energy landscapes of the region. The vast reserves and strategic geographical positioning of Russia have enabled it to become a major supplier of oil to numerous European nations, creating intricate interdependencies that carry both benefits and risks. At the heart of the matter lies the ____ (2) ____ fact that several European countries heavily rely on Russian oil imports to meet their energy demands. This heavy dependence exposes them to potential vulnerabilities, as disruptions in the supply chain or ____ (3) ____ in oil prices can have significant economic and political ramifications. The concentration of oil imports from a single supplier raises concerns about energy security, diversification, and the ability to respond effectively to changing global dynamics. Furthermore, the oil dependency on Russia also creates intricate webs of political and economic ____ (4) ____.

Q.99)

Fill in the blank (2).

- (a) Contestable (d) Doubtable
(b) Disputable (e) Refutable
(c) Undeniable

Q.100)

Fill in the blank (1).

- (a) Intricately (d) Deliberately
(b) Complex (e) Complicatedly
(c) Elaborate

Q.101)

Fill in the blank (3).

- (a) Stability (d) Steadiness
(b) Fluctuations (e) Sturdiness
(c) Consistency

Q.102)

Fill in the blank (4).

- (a) Disconnection (d) Interplay
(b) Isolation (e) Unrelatedness
(c) Separation

Q.103)

Four statements have been mentioned below. One or more statements may contain an error. It may contain

a grammatical and/or a contextual error. Identify the CORRECT statement. In case, all the statements are incorrect, then, mark option E, 'None of the above' as the answer.

- (a) "The Chimney Sweeper" is a poignant poem written by William Blake during the Romantic era, which delves into the harsh realities of child labour and societal indifference.
- (b) One of the prominent themes in "The Chimney Sweeper" is the exploitation and suffering endured by young chimney sweepers, who were often impoverished children forced into hazardous labour.
- (c) From a social commentary perspective, Blake critiques the oppressive societal structures and the dehumanization of individuals within industrialized societies
- (d) The poem serves as a call to action, urging readers to question and challenge the unjust systems that perpetuate such suffering.
- (e) None of the above

Q.104)

Five statements have been mentioned below. One or more statements may contain an error. It may contain a grammatical and/or a contextual error. Identify the CORRECT statement.

- (a) Coleridge did employed rich and sensory imagery throughout the poem, creating a vivid and immersive experience for the reader. The descriptive language, with its cascading waterfalls, exotic gardens, and sacred rivers, evokes a sense of awe and wonder.
- (b) The fragmented structure of "Kubla Khan" is notable. Coleridge famously will claimed that the poem was a result of an opium-induced dream, and that he was unable to complete it due to an interruption.
- (c) Coleridge will being portrayed the Khan's pleasure-dome as a symbol of an idealized, utopian world, where nature and human creativity coexist harmoniously. The poem explores the boundaries between reality and the imaginative realm, blurring the lines between the conscious and unconscious mind.
- (d) "Kubla Khan" is a complex and evocative poem that delves into the themes of imagination, nature, creativity, and the boundaries of human experience. Through its mesmerizing imagery, dreamlike structure, and exploration of the power of the mind, Coleridge invites readers to embark on a journey through the realms of imagination, challenging conventional boundaries and opening up new vistas of thought and inspiration.
- (e) "Kubla Khan" is an transformative power of imagination and its ability to transport the reader to fantastical realms.

Q.105)

Which of the following sentences from the options given below is not coherent with the central idea of the other sentences?

- (a) The rewriting of history is a phenomenon that occurs when the narratives, interpretations, and accounts of past events are revised or altered to align with particular ideologies, political agendas, or societal perspectives.
- (b) This process involves reevaluating and reinterpreting historical events, figures, and narratives through new lenses, often aiming to highlight previously marginalized voices or challenge dominant narratives.
- (c) The act of rewriting history can be a contentious and complex endeavor. It raises questions about the subjective nature of historical interpretation and the power dynamics that influence the shaping of historical narratives.
- (d) Those who engage in rewriting history often seek to challenge existing power structures, rectify historical injustices, or provide a more inclusive representation of diverse experiences. However, it also raises concerns about the potential manipulation of historical facts and the erosion of objective truth.
- (e) The Mughal Period witnessed its highest peak during the reign of Akbar – The Great. As far as the most intolerant king is concerned in the history of Mughal Empire, Aurangzeb tops the charts.

Q.106)

Which of the following sentences from the options given below is not coherent with the central idea of the other sentences?

- (a) Culture repatriation, also known as cultural restitution or cultural heritage repatriation, refers to the return of artifacts, artworks, and cultural objects to their countries of origin. It is a complex and often contentious process that involves the reclaiming of cultural treasures that were acquired or removed during colonialism, imperialism, or illicit trade.
- (b) The movement of highly-skilled people is called the brain drain. It refers to the migration of highly skilled and talented individuals from their home countries to seek better opportunities abroad. This phenomenon has significant implications for both the source and destination countries.
- (c) Culture repatriation is driven by the recognition of the cultural and symbolic significance of these objects to their original communities and nations. Many countries and indigenous communities have advocated for the repatriation of cultural artifacts as a means to restore their cultural identity, reconnect with their heritage, and rectify historical injustices.
- (d) The repatriation process typically involves legal, ethical, and diplomatic considerations. It requires extensive research, documentation, and negotiations between the parties involved, including the governments, museums, collectors, and indigenous communities.
- (e) Advocates argue that culture repatriation promotes cultural diversity, fosters healing and reconciliation, and supports the self-determination of communities in determining their cultural heritage.

Q.107)

In the question given below, a sentence has been divided into different segments. Some of these segments contain grammatical errors. Identify the part which contains the errors. Ignore the errors of punctuation, if any.

The persisting issue of the gender pay gap, characterizing by the disparity in earnings between men and women in the workforce, (1) / is a complex and multifaceted phenomenon that encompasses a multitude of interconnected factors, including societal norms (2) /, occupational segregation, discrimination, limited access to career advancement opportunities, and the undervaluation (3)/ of traditionally female-dominated industries, all of which contribute to the perpetuation of an unjust (4)/ and inequitable system that undermine gender equality and hinders the realization of true economic and social progress (5).

- | | |
|-------------|-------------|
| (a) 1 and 5 | (d) 2 and 5 |
| (b) 2 and 3 | (e) 1 and 3 |
| (c) 3 and 4 | |

Q.108)

In the question given below, a sentence has been divided into different segments. Some of these segments contain grammatical errors. Identify the part which contains the errors. Ignore the errors of punctuation, if any.

Rural development, a multifaceted and intricate process, entails the comprehensive and sustainable improvement of social, economic, and environmental conditions in rural areas, encompassing strategies and interventions (1) / that addressing the unique challenges and opportunities specific to rural contexts, such as agricultural productivity, access to basic services, infrastructure development, employment generation, poverty alleviation, (2) /land and natural resource management, social inclusion, and the empowerment of marginalized communities, all of which necessitating integrated and participatory approaches that engage local stakeholders, leverage local knowledge and resources, foster collaboration between government, (3) / civil society, and the private sector, and prioritize the principles of sustainability, equity, and resilience, with the ultimate goal of enhancing the quality of life, promoting balanced regional development, (4)/ and realizing the full potential of rural areas as vibrant and self-sustaining centers of economic growth, social well-being, and cultural heritage preservation (5).

- | | |
|-------------|-------------|
| (a) 1 and 2 | (d) 4 and 5 |
| (b) 2 and 4 | (e) 1 and 5 |
| (c) 2 and 3 | |

Q.109)

In the question given below, a sentence has been divided into different segments. Some of these segments contain grammatical errors. Identify the part which contains the errors. Ignore the errors of punctuation, if any.

Artificial intelligence (AI), a rapidly evolving and complex field at the intersection of computer science, mathematics, and cognitive science, encompasses a diverse range of technologies, algorithms, and methodologies that aim to mimic or simulate human intelligence, (1) / enabling machines to perform tasks traditionally requiring human cognitive capabilities, such as learning, problem-solving, pattern recognition, and decision-making, through the utilizing of advanced machine learning models, neural networks, natural language processing, and data analytics (2) /, with profound implications across numerous domains and sectors, including healthcare, finance, transportation, manufacturing, and entertainment, as it holds the potential to revolutionize (3) / industries, enhance efficiency, accelerate innovation, and being address complex societal challenges, while also posing ethical, privacy, and policy considerations regarding data governance, algorithmic bias, human-machine interactions (4)/, and the future of work, necessitating robust regulations, responsible development, interdisciplinary collaboration, and ongoing dialogue to ensure that AI is deployed for the greater good, amplifying human capabilities, promoting inclusivity, and upholding human values and ethical standards (5).

- | | |
|-------------|-------------|
| (a) 2 and 4 | (d) 2 and 5 |
| (b) 1 and 2 | (e) 4 and 5 |
| (c) 1 and 3 | |

Q.110)

In the question given below, a sentence has been divided into different segments. Some of these segments contain grammatical errors. Identify the part which contains the errors. Ignore the errors of punctuation, if any.

Climate change, driven by the accumulation of greenhouse gases in the atmosphere due to human activities, is an intricate and multifaceted global issue that has led to a wide array of consequences, (1)/ including rising global temperatures, altered weather patterns, increased frequency and intensity of extreme events, disruptions (2) / to ecosystems and biodiversity, shifting agricultural landscapes, water scarcity, and threats to human health and livelihoods, necessitating a comprehensive and coordinated response (3) / has encompassing mitigation efforts to reduce emissions, adaptation strategies to address the impacts, international cooperation, sustainable development practices, and the engagement (4) / of diverse stakeholders across sectors and regions to ensure a sustainable and resilient future for generations to come (5).

- | | |
|-------------|-------------|
| (a) 2 and 3 | (d) 3 and 4 |
| (b) 1 and 4 | (e) 2 and 4 |
| (c) 1 and 2 | |