
Signature and Name of Invigilator

1. (Signature)

(Name)

2. (Signature)

(Name) Roll No.
(In words)

Roll No.

(In figures as per admission card)

PAPER - II

DANCETime : 1¼ hours] [Maximum Marks : 100

Number of Pages in this Booklet : 24 Number of Questions in this Booklet : 50

Instructions for the Candidates
1. Write your roll number in the space provided on the top of

this page.
2. This paper consists of fifty multiple-choice type of questions.
3. At the commencement of examination, the question booklet

will be given to you. In the first 5 minutes, you are requested
to open the booklet and compulsorily examine it as below :
(i) To have access to the Question Booklet, tear off the

paper seal on the edge of this cover page. Do not accept
a booklet without sticker-seal and do not accept an open
booklet.

(ii) Tally the number of pages and number of questions in
the booklet with the information printed on the cover
page. Faulty booklets due to pages/questions missing
or duplicate or not in serial order or any other
discrepancy should be got replaced immediately by a
correct booklet from the invigilator within the period
of 5 minutes. Afterwards, neither the Question Booklet
will be replaced nor any extra time will be given.

(iii) After this verification is over, the Test Booklet Number
should be entered on the OMR Sheet and the OMR Sheet
Number should be entered on this Test Booklet.

4. Each item has four alternative responses marked (1), (2), (3)
and (4). You have to darken the circle as indicated below on
the correct response against each item.

Example : where (3) is the correct response.

5. Your responses to the items are to be indicated in the OMR
Sheet given inside the Booklet only. If you mark your
response at any place other than in the circle in the OMR
Sheet, it will not be evaluated.

6. Read instructions given inside carefully.
7. Rough Work is to be done in the end of this booklet.
8. If you write your Name, Roll Number, Phone Number or

put any mark on any part of the OMR Sheet, except for the
space allotted for the relevant entries, which may disclose
your identity, or use abusive language or employ any other
unfair means, such as change of response by scratching or
using white fluid, you will render yourself liable to
disqualification.

9. You have to return the original OMR Sheet to the invigilators
at the end of the examination compulsorily and must not
carry it with you outside the Examination Hall. You are
however, allowed to carry original question booklet and
duplicate copy of OMR Sheet on conclusion of examination.

10. Use only Blue/Black Ball point pen.
11. Use of any calculator or log table etc., is prohibited.
12. There are no negative marks for incorrect answers.

13. In case of any discrepancy in the English and Hindi versions,
English version will be taken as final.

¬⁄UËˇÊÊÁÕ¸ÿÙ¢ ∑§ Á‹∞ ÁŸŒ¸‡Ê
1. ß‚ ¬ÎDU ∑§ ™§¬⁄U ÁŸÿÃ SÕÊŸ ¬⁄U •¬ŸÊ ⁄UÙ‹U Ÿê’⁄U Á‹Áπ∞–
2. ß‚ ¬˝‡Ÿ-¬òÊ ◊¢ ¬øÊ‚ ’„ÈÁfl∑§À¬Ëÿ ¬˝‡Ÿ „Ò¥–
3. ¬⁄UËˇÊÊ ¬˝Ê⁄êU÷ „ÙŸ ¬⁄U, ¬˝‡Ÿ-¬ÈÁSÃ∑§Ê •Ê¬∑§Ù Œ ŒË ¡ÊÿªË– ¬„‹U ¬UÊ°ø Á◊Ÿ≈U

•Ê¬∑§Ù ¬˝‡Ÿ-¬ÈÁSÃ∑§Ê πÙ‹Ÿ ÃÕÊ ©‚∑§Ë ÁŸêŸÁ‹ÁπÃ ¡Ê°ø ∑§ Á‹∞ ÁŒÿ
¡Êÿ¢ª, Á¡‚∑§Ë ¡Ê°ø •Ê¬∑§Ù •fl‡ÿ ∑§⁄UŸË „Ò —
(i) ¬˝‡Ÿ-¬ÈÁSÃ∑§Ê πÙ‹Ÿ ∑§ Á‹∞ ¬ÈÁSÃ∑§Ê ¬⁄U ‹ªË ∑§Êª¡ ∑§Ë ‚Ë‹ ∑§Ê

»§Ê«∏ ‹¢U– πÈ‹Ë „Èß¸ ÿÊ Á’ŸÊ S≈UË∑§⁄U-‚Ë‹U ∑§Ë ¬ÈÁSÃ∑§Ê SflË∑§Ê⁄U Ÿ ∑§⁄¢U–
(ii) ∑§fl⁄U ¬ÎDU ¬⁄U ¿U¬ ÁŸŒ¸‡ÊÊŸÈ‚Ê⁄U ¬˝‡Ÿ-¬ÈÁSÃ∑§Ê ∑§ ¬ÎDU ÃÕÊ ¬˝‡ŸÙ¢ ∑§Ë

‚¢ÅÿÊ ∑§Ù •ë¿UË Ã⁄U„ øÒ∑§ ∑§⁄U ‹¢U Á∑§ ÿ ¬Í⁄U „Ò¢U– ŒÙ·¬ÍáÊ¸ ¬ÈÁSÃ∑§Ê
Á¡Ÿ◊¢ ¬ÎDU/¬˝‡Ÿ ∑§◊ „Ù¢ ÿÊ ŒÈ’Ê⁄UÊ •Ê ªÿ „Ù¢ ÿÊ ‚ËÁ⁄Uÿ‹U ◊¢ Ÿ „Ù¢
•ÕÊ¸Ã˜ Á∑§‚Ë ÷Ë ¬˝∑§Ê⁄U ∑§Ë òÊÈÁ≈U¬ÍáÊ¸ ¬ÈÁSÃ∑§Ê SflË∑§Ê⁄U Ÿ ∑§⁄¢U ÃÕÊ
©‚Ë ‚◊ÿ ©‚ ‹Uı≈UÊ∑§⁄U ©‚∑§ SÕÊŸ ¬⁄U ŒÍ‚⁄UË ‚„Ë ¬˝‡Ÿ-¬ÈÁSÃ∑§Ê ‹
‹¢– U ß‚∑§ Á‹∞ •Ê¬∑§Ù ¬Ê°ø Á◊Ÿ≈U ÁŒÿ ¡Êÿ¢ª– ©‚∑§ ’ÊŒ Ÿ ÃÙ
•Ê¬∑§Ë ¬˝‡Ÿ-¬ÈÁSÃ∑§Ê flÊ¬‚ ‹Ë ¡ÊÿªË •ı⁄U Ÿ „Ë •Ê¬∑§Ù •ÁÃÁ⁄UQ§
‚◊ÿ ÁŒÿÊ ¡ÊÿªÊ–

(iii) ß‚ ¡Ê°ø ∑§ ’ÊŒ ¬˝‡Ÿ-¬ÈÁSÃ∑§Ê ∑§Ê Ÿ¥’⁄U OMR ¬òÊ∑§ ¬⁄U •¢Á∑§Ã ∑§⁄¢U
•Uı⁄U OMR ¬òÊ∑§ ∑§Ê Ÿ¥’⁄U ß‚ ¬˝‡Ÿ-¬ÈÁSÃ∑§Ê ¬⁄U •¢Á∑§Ã ∑§⁄U Œ¢–

4. ¬˝àÿ∑§ ¬˝‡Ÿ ∑§ Á‹∞ øÊ⁄U ©ûÊ⁄U Áfl∑§À¬ (1), (2), (3) ÃÕÊ (4) ÁŒÿ ªÿ „Ò¢–
•Ê¬∑§Ù ‚„Ë ©ûÊ⁄U ∑§ flÎûÊ ∑§Ù ¬Ÿ ‚ ÷⁄U∑§⁄U ∑§Ê‹Ê ∑§⁄UŸÊ „Ò ¡Ò‚Ê Á∑§ ŸËø
ÁŒπÊÿÊ ªÿÊ „Ò–
©ŒÊ„⁄UáÊ — ¡’Á∑§ (3) ‚„Ë ©ûÊ⁄U „Ò–

5. ¬˝‡ŸÊ¥ ∑§ ©ûÊ⁄U ∑§fl‹ ¬˝‡Ÿ ¬ÈÁSÃ∑§Ê ∑§ •ãŒ⁄U ÁŒÿ ªÿ OMRU ¬òÊ∑§ ¬⁄U „Ë
•¥Á∑§Ã ∑§⁄UŸ „Ò¥– ÿÁŒ •Ê¬ OMRU ¬òÊ∑§ ¬⁄U ÁŒÿ ªÿ flÎûÊ ∑§ •‹ÊflÊ Á∑§‚Ë
•ãÿ SÕÊŸ ¬⁄U ©ûÊ⁄U ÁøqÊ¢Á∑§Ã ∑§⁄UÃ „Ò¥, ÃÙ ©‚∑§Ê ◊ÍÀUÿÊ¢∑§Ÿ Ÿ„Ë¢ „ÙªÊ–

6. •ãŒ⁄U ÁŒÿ ªÿ ÁŸŒ¸‡ÊÙ¢ ∑§Ù äÿÊŸ¬Ífl¸∑§ ¬…∏¢U–
7. ∑§ìÊÊ ∑§Ê◊ (Rough Work) ß‚ ¬ÈÁSÃ∑§Ê ∑§ •ÁãÃ◊ ¬ÎDU ¬⁄U ∑§⁄¢U–
8. ÿÁŒ •Ê¬ OMR ¬òÊ∑§ ¬⁄U ÁŸÿÃ SÕÊŸ ∑§ •‹ÊflÊ •¬ŸÊ ŸÊ◊, ⁄UÊ‹ Ÿê’⁄U,

»§ÊŸ Ÿê’⁄U ÿÊ ∑§Êß¸ ÷Ë ∞‚Ê Áøq Á¡‚‚ •Ê¬∑§Ë ¬„øÊŸ „Ê ‚∑§, •¥Á∑§Ã ∑§⁄UÃ
„Ò¥ •ÕflÊ •÷Œ˝ ÷Ê·Ê ∑§Ê ¬˝ÿÊª ∑§⁄UÃ „Ò¥, ÿÊ ∑§Êß¸ •ãÿ •ŸÈÁøÃ ‚ÊœŸ ∑§Ê
¬˝ÿÊª ∑§⁄UÃ „Ò¥, ¡Ò‚ Á∑§ •¥Á∑§Ã Á∑§ÿ ªÿ ©ûÊ⁄U ∑§Ê Á◊≈UÊŸÊ ÿÊ ‚»§Œ SÿÊ„Ë ‚
’Œ‹ŸÊ ÃÊ ¬⁄UËˇÊÊ ∑§ Á‹ÿ •ÿÊÇÿ ÉÊÊÁ·Ã Á∑§ÿ ¡Ê ‚∑§Ã „Ò¥–

9. •Ê¬∑§Ù ¬⁄UËˇÊÊ ‚◊Ê# „ÙŸ §¬⁄U ◊Í‹ OMR ¬òÊ∑§ ÁŸ⁄UËˇÊ∑§ ◊„ÙŒÿ ∑§Ù ‹Uı≈UÊŸÊ
•Êfl‡ÿ∑§ „Ò •ı⁄U ¬⁄UËˇÊÊ ‚◊ÊÁ# ∑§ ’ÊŒ ©‚ •¬Ÿ ‚ÊÕ ¬⁄UËˇÊÊ ÷flŸ ‚ ’Ê„⁄U
Ÿ ‹∑§⁄U ¡Êÿ¢– „Ê‹Ê¥Á∑§ •Ê¬ ¬⁄UËˇÊÊ ‚◊ÊÁ# ¬⁄U ◊Í‹ ¬˝‡Ÿ-¬ÈÁSÃ∑§Ê ÃÕÊ OMR
¬òÊ∑§ ∑§Ë «ÈUå‹Ë∑§≈U ¬˝ÁÃ •¬Ÿ ‚ÊÕ ‹ ¡Ê ‚∑§Ã „Ò¥–

10. ∑§fl‹ ŸË‹/∑§Ê‹ ’Ê‹U åflÊßZ≈U ¬Ÿ ∑§Ê „Ë ¬˝ÿÊª ∑§⁄¢U–
11. Á∑§‚Ë ÷Ë ¬˝∑§Ê⁄U ∑§Ê ‚¢ªáÊ∑§ (∑Ò§‹∑È§‹≈U⁄U) UÿÊ ‹Êª ≈U’‹ •ÊÁŒ ∑§Ê

¬˝ÿÙª flÁ¡¸Ã „Ò–
12. ª‹Ã ©ûÊ⁄UÊ¥ ∑§ Á‹∞ ∑§Êß¸ Ÿ∑§Ê⁄UÊà◊∑§ •¥∑§ Ÿ„Ë¥ „Ò¥–
13. ÿÁŒ •¥ª˝¡Ë ÿÊ Á„¥ŒË Áflfl⁄UáÊ ◊¥ ∑§Êß¸ Áfl‚¥ªÁÃ „Ê, ÃÊ •¥ª˝¡Ë Áflfl⁄UáÊ •¥ÁÃ◊

◊ÊŸÊ ¡Ê∞ªÊ–

OMR Sheet No. : ..
 (To be filled by the Candidate)

N 1 76 5

1 P.T.O.N-06517 !N-06517-PAPER-II!

0

2N-06517 !N-06517-PAPER-II! Paper-II

DANCE

PAPER - II

Note : This paper contains fifty (50) objective type questions of two (2) marks each. All questions
are compulsory.

1. Match List-I with List-II :

 List-I List-II

(a) Jaya Senapati (i) Sharadatanaya

(b) Sangita Saramruta (ii) Nrittaratnavali

(c) Bhavaprakashan (iii) Dhananjaya

(d) Dasharupaka (iv) King Tulaja

Code :

(a) (b) (c) (d)

(1) (ii) (i) (iv) (iii)

(2) (i) (iv) (iii) (ii)

(3) (ii) (iv) (i) (iii)

(4) (iii) (iv) (i) (ii)

2. Famous folk Artist from Chhattisgarh who has been revered with Padmabhushan.

(1) Ritu Varma (2) Teejan Bai (3) Prahlad Tipniya (4) Umesh Joshi

3. Assertion (A) : The theory of Rasa as it is developed deals with categories of experience
and that of mental activity.

Reason (R) : It does not directly bear upon aesthetics and philosophy of art and
phychology.

Code :

(1) (A) is false (R) true (2) Both (A) and (R) are false

(3) Both (A) and (R) are true (4) (A) is true (R) false

4. Pick the odd one out (w.r.t. SNA awards 2017) :

(1) Anita Ratnam (2) Smt. Kumudini Lakhia

(3) Geeta Chandran (4) Dr. Sunil Kothari

3 Paper-IIN-06517 !N-06517-PAPER-II!

ŸÎàÿ

¬˝‡Ÿ-¬òÊ - II

ŸÊ≈U — ß‚ ¬˝‡Ÿ-¬òÊ ◊¥ ¬øÊ‚ (50) ’„È-Áfl∑§À¬UËÿ ¬˝‡Ÿ „Ò¥– ¬˝àÿ∑§ ¬˝‡Ÿ ∑§ ŒÙ (2) •¢∑§ „Ò¥– ‚÷Ë ¬˝‡Ÿ •ÁŸflÊÿ¸ „Ò¥–

1. ‚ÍøË - I ∑§Ê ‚ÍøË - II ‚ ‚È◊Á‹Ã ∑§ËÁ¡∞ —

 ‚ÍøË - I ‚ÍøË - II

(a) ¡ÿ ‚ŸÊ¬ÁÃ (i) ‡ÊÊ⁄UŒÊÃŸÿÊ

(b) ‚¥ªËÃ ‚Ê⁄UÊ◊ÎÃ (ii) ÁŸ˝ûÊ⁄UàŸÊfl‹Ë

(c) ÷Êfl¬˝∑§Ê‡ÊŸ (iii) œŸ¥¡ÿ

(d) Œ‡ÊL§¬∑§ (iv) ⁄UÊ¡Ê ÃÈ‹¡Ê

∑Í§≈U —

(a) (b) (c) (d)

(1) (ii) (i) (iv) (iii)

(2) (i) (iv) (iii) (ii)

(3) (ii) (iv) (i) (iii)

(4) (iii) (iv) (i) (ii)

2. ¿UûÊË‚ª…∏ ∑§Ë ¬˝Á‚h ‹Ê∑§ ∑§‹Ê∑§Ê⁄U Á¡‚ ¬Œ˜◊÷Í·áÊ ‚ ‚ê◊ÊÁŸÃ Á∑§ÿÊ ªÿÊ —

(1) Á⁄UÃÈ fl◊Ê¸ (2) ÃË¡Ÿ ’Êß¸ (3) ¬˝„˜‹ÊŒ Á≈U¬ÁáÊÿÊ (4) ©◊‡Ê ¡Ê‡ÊË

3. •Á÷∑§ÕŸ (A) : ⁄U‚ Á‚hÊãÃ, ∑§ Áfl∑§Ê‚ ◊¥ •ŸÈ÷fl ÃÕÊ ◊ÊŸÁ‚∑§ ∑§Êÿ¸∑§‹Ê¬ ∑§Ë ÁSÕÁÃÿÊ¥ ∑§Ê fláÊ¸Ÿ Á∑§ÿÊ ªÿÊ
„Ò–

Ã∑¸§ (R) : ÿ„ ‚ÊÒ¥Œÿ¸ ‡ÊÊSòÊ ÃÕÊ ∑§‹Ê fl ◊ŸÊÁflôÊÊŸ ∑§ Œ‡Ê¸Ÿ ¬⁄U ¬˝àÿˇÊÃ— ¬˝÷Êfl Ÿ„Ë¥ «UÊ‹ÃÊ–

∑Í§≈U —

(1) (A) ª‹Ã „Ò •ÊÒ⁄U (R) ‚„Ë „Ò– (2) (A) •ÊÒ⁄U (R) ŒÊŸÊ¥ ª‹Ã „Ò¥–

(3) (A) •ÊÒ⁄U (R) ŒÊŸÊ¥ ‚„Ë „Ò¥– (4) (A) ‚„Ë „Ò •ÊÒ⁄U (R) ª‹Ã „Ò–

4. Áfl·◊ ∑§Ê øÈÁŸ∞ (‚¥ªËÃ ŸÊ≈U∑§ •∑§ÊŒ◊Ë ¬È⁄US∑§Ê⁄U, 2017 ∑§ ‚¥Œ÷¸ ◊¥) —

(1) •ÁŸÃÊ ⁄UàŸ◊˜ (2) üÊË◊ÃË ∑È§◊ÈÁŒŸË ‹ÊπË•Ê

(3) ªËÃÊ ø¥Œ˝Ÿ (4) «UÊÚ. ‚ÈŸË‹ ∑§Ê∆UÊ⁄UË

4N-06517 !N-06517-PAPER-II! Paper-II

5. As per Natyashastra Shloka, put in the correct sequence :

(1) Bibhatsa, Bhayanaka, Adbhuta, Vira

(2) Bhayanaka, Adbhuta, Vira, Bibhatsa

(3) Vira, Bhayanaka, Bibhatsa, Adbhuta

(4) Vira, Bibhatsa, Bhayanaka, Adbhuta

6. Match List-I with List-II :

List-I List-II

(a) Bharatanatyam on the global stage (i) Pallabi Chakravarty

(b) Bells of change : Kathak Dance (ii) Ketu Katral

(c) Speaking of Dance : The Indian Critique (iii) Janet O’shea

(d) Contemporary Indian dance (iv) Mandakranta Bose

Code :

(a) (b) (c) (d)

(1) (iii) (iv) (ii) (i)

(2) (iii) (i) (iv) (ii)

(3) (ii) (iii) (iv) (i)

(4) (iv) (ii) (iii) (i)

7. ‘Wili’ is a character in :

(1) The Sleeping Beauty (2) Giselle

(3) The Nutcracker (4) Swan Lake

8. Assertion (A) : The prescribed concert format (Margam), with Sadir christened as
Bharatanatyam, is followed always by all Gurus and performers.

Reason (R) : The dancers are often unable to relate with either philosophy or language
of the lyric.

Code :

(1) Both (A) and (R) are true (2) Both (A) and (R) are false

(3) (A) is true (R) false (4) (A) is false (R) true

5 Paper-IIN-06517 !N-06517-PAPER-II!

5. ŸÊ≈K‡ÊÊSòÊ ∑§ ‡‹Ê∑§ ∑§ •ŸÈ‚Ê⁄U ©ÁøÃ ∑˝§◊ ∑§Ê øÈŸÊfl ∑§⁄¥U —

(1) ’Ë÷à‚, ÷ÿÊŸ∑§, •Œ˜÷ÈÃ, flË⁄U

(2) ÷ÿÊŸ∑§, •Œ˜÷ÈÃ, flË⁄U, ’Ë÷à‚,

(3) flË⁄U, ÷ÿÊŸ∑§, ’Ë÷à‚, •Œ˜÷ÈÃ

(4) flË⁄U, ’Ë÷à‚, ÷ÿÊŸ∑§, •Œ˜÷ÈÃ

6. ‚ÍøË - I ∑§Ê ‚ÍøË - II ‚ ‚È◊ËÁ‹Ã ∑§ËÁ¡∞ —

‚ÍøË - I ‚ÍøË - II

(a) ÷⁄UÃŸÊ≈K◊˜ •ÊŸ Œ Ç‹Ê’‹ S≈U¡ (i) ¬À‹’Ë ø∑˝§flÃË¸

(b) ’À‚ •Ê»§ øã$¡ — ∑§Õ∑§ «UÊã‚ (ii) ∑§ÃÈ ∑§òÊÊ‹

(c) S¬Ë∑§Ë¥ª •Ê»§ «UÊã‚ — Œ ßã«UËÿŸ ∑˝§Ë≈UË∑§ (iii) ¡Ÿ≈U •Ê‡ÊË•Ê

(d) ∑§ã≈Uê¬Ê⁄U⁄UË ßã«UËÿŸ «UÊã‚ (iv) ◊ãŒÊ∑˝§ÊãÃÊ ’Ê¤Ê

∑Í§≈U —

(a) (b) (c) (d)

(1) (iii) (iv) (ii) (i)

(2) (iii) (i) (iv) (ii)

(3) (ii) (iii) (iv) (i)

(4) (iv) (ii) (iii) (i)

7. ÁflÁ‹ ÁŸêŸÁ‹ÁπÃ ◊¥ ‚ Á∑§‚∑§Ë ¬ÊòÊ „Ò?

(1) Œ S‹ËÁ¬¥ª éÿÈ≈UË (2) $¡Ë‚‹

(3) Œ Ÿ≈U∑˝§∑§⁄U (4) SflÊŸ˜ ‹∑§

8. •Á÷∑§ÕŸ (A) : ÁflÁ„Ã ‚ÁŒ⁄U ‚◊Ê⁄UÊ„ (∑¥§‚≈¸) M§¬ (◊Êª¸◊) Á¡‚ ÷⁄UÃŸÊ≈˜Uÿ◊ ŸÊ◊ ¬˝ŒÊŸ Á∑§ÿÊ ªÿÊ, ©‚∑§Ê
•ŸÈ‚⁄UáÊ ‚÷Ë ªÈL§•Ê¥ ÃÕÊ ∑§‹Ê ¬˝Œ‡Ê¸∑§Ê¥ mÊ⁄UÊ Á∑§ÿÊ ¡ÊÃÊ „Ò–

Ã∑¸§ (R) : ŸÎàÿ ∑§‹Ê∑§Ê⁄U ¬˝Êÿ— ªËÃ ∑§ Œ‡Ê¸Ÿ •ÕflÊ ÷Ê·Ê ‚ ‚¥’h „ÊŸ ◊¥ •‚◊Õ¸ „ÊÃ „Ò¥–

∑Í§≈U —

(1) (A) •ÊÒ⁄U (R) ŒÊŸÊ¥ ‚„Ë „Ò¥– (2) (A) •ÊÒ⁄U (R) ŒÊŸÊ¥ ª‹Ã „Ò¥–

(3) (A) ‚„Ë „Ò •ÊÒ⁄U (R) ª‹Ã „Ò– (4) (A) ª‹Ã „Ò •ÊÒ⁄U (R) ‚„Ë „Ò–

6N-06517 !N-06517-PAPER-II! Paper-II

9. Pick the odd one out from the following productions.

(1) Flying cranes (2) Conference (3) Ghost (4) Mukhantar

10. Put in the correct sequence as in the process of learning/teaching.

(1) Nattadavu, Mandi Adavu, Tirmanam Adavu, Tattadavu

(2) Tattadavu, Mandi Adavu, Nattadavu, Tirmanam Adavu

(3) Tattadavu, Nattadavu, Mandi Adavu, Tirmanam Adavu

(4) Tirmanam Adavu, Tattadavu, Nattadavu, Mandi Adavu

11. Match List-I with List-II :

 List-I List-II

(a) Patanjali (i) Ashtadhyayi

(b) Panini (ii) Kam Sutra

(c) Vatsyayan (iii) Artha Shashtra

(d) Kautilya (iv) Mahabhashya

Code :

(a) (b) (c) (d)

(1) (i) (ii) (iii) (iv)

(2) (iv) (i) (ii) (iii)

(3) (ii) (iii) (iv) (i)

(4) (iii) (iv) (i) (ii)

12. Pindibandhas are :

(1) Diagonal formations (2) Linear formations

(3) Choreographic patterns (4) Duet dancing

13. Assertion (A) : Chandralekha was an artist who used movement to conceptualise abstract
concepts such as time on to evoke the beauty of a flower on sunrise.

Reason (R) : Chandra was open to collaborate with dancer- choreographer, musicians,
visual artists, poets, technocrats, laweyers.

Code :

(1) Both (A) and (R) are false (2) (A) is false (R) true

(3) (A) is true (R) false (4) Both (A) and (R) are true

7 Paper-IIN-06517 !N-06517-PAPER-II!

9. ÁŸêŸÁ‹ÁπÃ ⁄UøŸÊ•Ê¥ ◊¥ ‚ Áfl·◊ ∑§Ê ÁøÁqÃ ∑§⁄¥U–

(1) ç‹Êß¥ª ∑˝§Ÿ˜‚˜ (2) ∑§ÊÚã»§⁄Uã‚ (3) ÉÊÊS≈U (4) ◊ÈπÊãÃ⁄U

10. ‚ËπŸ/Á‚πÊÿ ¡ÊŸ ∑§Ë ¬˝Á∑˝§ÿÊ ◊¥ •ÊŸ flÊ‹ ÁŸêŸÁ‹ÁπÃ ∑§ ‚„Ë ∑˝§◊ ∑§Ë ¬„øÊŸ ∑§ËÁ¡ÿ —

(1) Ÿ^Ê«UflÈ, ◊ã«∏Ë •Ê«∏flÈ, ÁÃ⁄U◊ÊŸ◊˜ •Ê«∏flÈ, ≈U^Ê«UflÈ

(2) ≈U^Ê«UflÈ, ◊ã«∏Ë •Ê«∏flÈ, Ÿ^Ê«∏flÈ, ÁÃ⁄U◊ÊŸ◊˜ •Ê«∏flÈ

(3) ≈U^Ê«UflÈ, Ÿ^Ê«UflÈ, ◊ã«∏Ë •Ê«∏flÈ, ÁÃ⁄U◊ÊŸ◊˜ •Ê«∏flÈ

(4) ÁÃ⁄U◊ÊŸ◊˜ •Ê«∏flÈ, ≈U^Ê«UflÈ, Ÿ^Ê«UflÈ, ◊ã«∏Ë •Ê«∏flÈ

11. ‚ÍøË - I •ÊÒ⁄U ‚ÍøË - II ∑§Ê ‚È◊Á‹Ã ∑§ËÁ¡∞ —

 ‚ÍøË - I ‚ÍøË - II

(a) ¬Ã¥¡‹Ë (i) •c≈UÊäÿÊÿË

(b) ¬ÊÁáÊŸË (ii) ∑§Ê◊‚ÍòÊ

(c) flÊàSÿÊÿŸ (iii) •Õ¸‡ÊÊSòÊ

(d) ∑§ÊÒÁ≈UÀÿ (iv) ◊„Ê÷Êcÿ

∑Í§≈U —
(a) (b) (c) (d)

(1) (i) (ii) (iii) (iv)

(2) (iv) (i) (ii) (iii)

(3) (ii) (iii) (iv) (i)

(4) (iii) (iv) (i) (ii)

12. Á¬á«UË’ãœ ß‚ ∑§„Ã „Ò¥ —

(1) ∑§áÊË¸ÿ ⁄UøŸÊ (2) ⁄ÒUÁπ∑§ ⁄UøŸÊ

(3) ∑§ÊÁ⁄U•Êª˝ÊÁ»§∑§ ¬˝ÁÃ◊ÊŸ (4) ÿÈª‹ ŸÎàÿ

13. •Á÷∑§ÕŸ (A) : ø¥Œ˝‹πÊ ∞∑§ ∑§‹Ê∑§Ê⁄U ÕË ¡Ê •◊ÍÃ¸ •flœÊ⁄UáÊÊ•Ê¥ ÿÕÊ ‚ÍÿÊ¸Œÿ ∑§ ‚◊ÿ »Í§‹ ∑§Ê ‚ÊÒ¥Œÿ¸ ©à¬ÛÊ
∑§⁄UŸÊ, ∑§Ë ‚¥∑§À¬ŸÊ „ÃÈ ‚¥øÊ‹ŸÊ¥ ∑§Ê ©¬ÿÊª ∑§⁄UÃË ÕË–

∑§Ê⁄UáÊ (R) : ø¥Œ˝Ê ŸÃ¸∑§-∑§ÊÁ⁄UÿÊª˝Ê»§⁄U, ‚¥ªËÃ∑§Ê⁄U, ŒÎ‡ÿ ∑§‹Ê∑§Ê⁄U, ∑§Áfl, Ã∑§ŸË∑§ËÁflŒ, fl∑§Ë‹ ∑§ ‚ÊÕ
Á◊‹∑§⁄U •¬ŸË ∑§‹Ê ¬˝SÃÈÃ ∑§⁄UŸ ∑§ Á‹∞ ‚„◊Ã ÕË–

∑Í§≈U —

(1) (A) •ÊÒ⁄U (R) ŒÊŸÊ¥ ª‹Ã „Ò¥– (2) (A) ª‹Ã „Ò •ÊÒ⁄U (R) ‚„Ë „Ò–

(3) (A) ‚„Ë „Ò •ÊÒ⁄U (R) ª‹Ã „Ò– (4) (A) •ÊÒ⁄U (R) ŒÊŸÊ¥ ‚„Ë „Ò¥–

8N-06517 !N-06517-PAPER-II! Paper-II

14. Pick the odd one out :

(1) Cholkatt (2) Eduru (3) Upu (4) Konagolu

15. Identify the correct sequence of folk instruments from North to South :

(1) Lejhim, Rabab, Nagaswaram, Jhanjh

(2) Rabab, Nagaswaram, Jhanjh, Lejhim

(3) Jhanjh, Lejhim, Nagaswaram, Rabab

(4) Rabab, Jhanjh, Lejhim, Nagaswaram

16. Match the items in List-I with List-II :

 List-I List-II

(a) Dhamal (i) Pyramidal Structure

(b) Dahihandi (ii) Stick Dance

(c) Paik (iii) Bamboo Dance

(d) Poi (iv) Martial Dance

Code :

(a) (b) (c) (d)

(1) (ii) (i) (iv) (iii)

(2) (i) (ii) (iii) (iv)

(3) (iv) (iii) (ii) (i)

(4) (iii) (iv) (ii) (i)

17. This Rupaka has many acts :

(1) Samavakara (2) Anka (3) Prahasana (4) Vyayoga

18. Assertion (A) : Some of the rituals in Buddhism are common to Hinduism.

Reason (R) : Buddhism has been a religion second to Hinduism.

Code :

(1) (A) true (R) false (2) (A) and (R) both true

(3) (A) false (R) true (4) (A) and (R) both false

9 Paper-IIN-06517 !N-06517-PAPER-II!

14. Áfl·◊ ∑§Ê ÁøÁqÃ ∑§⁄¥U —

(1) øÊ‹∑§≈˜U≈U (2) ∞«ÈUL§ (3) ™§¬È (4) ∑§ÊŸªÊ‹È

15. ©ûÊ⁄U ‚ ŒÁˇÊáÊ ∑§Ë •Ê⁄U ‹Ê∑§ flÊlÊ¥ ∑§Ê ‚„Ë ∑˝§◊ Á‹Áπ∞ —

(1) ‹Á¤Ê◊, ⁄U’Ê’, ŸÊªSfl⁄U◊, ¤ÊÊ¥¤Ê

(2) ⁄U’Ê’, ŸÊªSfl⁄U◊, ¤ÊÊ¥¤Ê, ‹Á¤Ê◊

(3) ¤ÊÊ¥¤Ê, ‹Á¤Ê◊, ŸÊªSfl⁄◊, ⁄U’Ê’

(4) ⁄U’Ê’, ¤ÊÊ¥¤Ê, ‹Á¤Ê◊, ŸÊªSfl⁄U◊

16. ‚ÍøË - I ∑§Ê ‚ÍøË - II ‚ ‚È◊Á‹Ã ∑§ËÁ¡∞ —

 ‚ÍøË - I ‚ÍøË - II

(a) œ◊Ê‹ (i) Á¬⁄UÊÁ◊«U •Ê∑§Ê⁄U

(b) Œ„Ë„Ê¥«UË (ii) ÁS≈U∑§ «UÊ¥‚

(c) ¬Ò∑§ (iii) ’Òê’Í «UÊ¥‚

(d) ¬Êß¸ (iv) ◊Ê‡Ê¸‹ ŸÎàÿ

∑Í§≈U —

(a) (b) (c) (d)

(1) (ii) (i) (iv) (iii)

(2) (i) (ii) (iii) (iv)

(3) (iv) (iii) (ii) (i)

(4) (iii) (iv) (ii) (i)

17. ß‚ M§¬∑§ ◊¥ ∑§ß¸ •¥∑§ „Ò¥ —

(1) ‚◊fl∑§Ê⁄U (2) •¥∑§ (3) ¬˝„‚Ÿ (4) √ÿÊÿÊªÊ

18. •Á÷∑§ÕŸ (A) : ’ÊÒh œ◊¸ ∑§ ∑È§¿U •ŸÈc∆UÊŸ Á„ãŒÍ œ◊¸ ∑§ •ŸÈc∆UÊŸ ∑§ ‚◊ÊŸ „Ò¥–

Ã∑¸§ (R) : ’ÊÒh œ◊¸ Á„ãŒÍ œ◊¸ ∑§ ’ÊŒ ŒÍ‚⁄UÊ œ◊¸ ⁄U„Ê „Ò–

∑Í§≈U —

(1) (A) ‚„Ë „Ò •ÊÒ⁄U (R) ª‹Ã „Ò (2) (A) •ÊÒ⁄U (R) ŒÊŸÊ¥ ‚„Ë „Ò¥–

(3) (A) ª‹Ã „Ò •ÊÒ⁄U (R) ‚„Ë „Ò (4) (A) •ÊÒ⁄U (R) ŒÊŸÊ¥ ª‹Ã „Ò¥–

10N-06517 !N-06517-PAPER-II! Paper-II

19. Identify the correct sequence of folk instruments from West to East :

(1) Sarangi, Mandar, Dhol, Pung (2) Dhol, Sarangi, Pung, Mandar

(3) Mandar, Pung, Sarangi, Dhol (4) Sarangi, Dhol, Mandar, Pung

20. Pick the odd one out :

(1) Baul - West Bengal

(2) Kolkali - Kerala

(3) Pandwani - Chhattisgarh

(4) Gotipua - Andhra Pradesh

21. Match List-I with List-II :

 List-I List-II

(a) Kadambari (i) Kalidas

(b) Rajtarangini (ii) Banabhatta

(c) Malavikagnimitram (iii) Harshavardhan

(d) Priyadarshika (iv) Kalhan

Code :

(a) (b) (c) (d)

(1) (ii) (iv) (i) (iii)

(2) (i) (ii) (iii) (iv)

(3) (iii) (i) (iv) (ii)

(4) (iv) (iii) (ii) (i)

22. Uttara Asha Coorlawala’s choreography :

(1) Passage of life (2) Winds of Shiva

(3) Making Rain (4) Parallel Passions

11 Paper-IIN-06517 !N-06517-PAPER-II!

19. ¬Á‡ø◊ ‚ ¬Ífl¸ ∑§Ë •Ê⁄U ‹Ê∑§ flÊlÊ¥ ∑§Ê ‚„Ë ∑˝§◊ Á‹Áπ∞ —

(1) ‚Ê⁄¥UªË, ◊Ê¥…U⁄U, …UÊ‹, ¬È¥ª (2) …UÊ‹, ‚Ê⁄¥UªË, ¬È¥ª, ◊Ê¥…U⁄U

(3) ◊Ê¥…U⁄U, ¬È¥ª, ‚Ê⁄¥UªË, …UÊ‹ (4) ‚Ê⁄¥UªË, …UÊ‹, ◊Ê¥…U⁄U, ¬È¥ª

20. Áfl·◊ ∑§Ê øÈÁŸÿ —

(1) ’Ê©‹ - ¬Á‡ø◊ ’¥ªÊ‹

(2) ∑§Ê‹∑§‹Ë - ∑§⁄U‹

(3) ¬¥«UflÊŸË - ¿UûÊË‚ª…∏

(4) ªÊÁ≈U¬È•Ê - •Ê¥œ˝ ¬˝Œ‡Ê

21. ‚ÍøË - I ∑§Ê ‚ÍøË - II ‚ ‚È◊Á‹Ã ∑§ËÁ¡ÿ —

 ‚ÍøË - I ‚ÍøË - II

(a) ∑§ÊŒê’⁄UË (i) ∑§ÊÁ‹ŒÊ‚

(b) ⁄UÊ¡Ã⁄¥UÁªáÊË (ii) ’ÊáÊ÷≈˜U≈U

(c) ◊Ê‹Áfl∑§ÊÁªAÁ◊òÊ◊ (iii) „·¸flœ¸Ÿ

(d) Á¬˝ÿŒÁ‡Ê¸∑§Ê (iv) ∑§À„áÊ

∑Í§≈U —

(a) (b) (c) (d)

(1) (ii) (iv) (i) (iii)

(2) (i) (ii) (iii) (iv)

(3) (iii) (i) (iv) (ii)

(4) (iv) (iii) (ii) (i)

22. ©ûÊ⁄UÊ •Ê‡ÊÊ ∑È§‹Ê¸flÊ‹Ê ∑§Ë ⁄UøŸÊ „Ò —

(1) ¬‚¡ •ÊÚ$»§ ‹Êß$»§ (2) Áflã«˜U‚˜ •ÊÚ$»§ Á‡Êfl

(3) ◊Á∑¥§ª ⁄UŸ (4) ¬⁄U‹‹ ¬‡Êã‚

12N-06517 !N-06517-PAPER-II! Paper-II

23. Assertion (A) : The Nayika Alamkaras are artificial embellishments to the dancer’s portrayal
of a Nayika.

Reason (R) : The Natyashastra gives a psychological basis and understanding to an
effective portrayal of the Nayika by classification of the Nayika Alamkaras.

Code :

(1) (A) is false and (R) is true (2) (A) is true and (R) is false

(3) Both (A) and (R) are true (4) Both (A) and (R) are false

24. Pick the odd one out :

(1) Sanjiva (2) Alankara (3) Pushta (4) Prarambh

25. Identify the correct sequence of the evolution of Manipuri Raslilas :

(1) Divarasa, Nityarasa, Maharasa, Vasantarasa

(2) Maharasa, Vasantarasa, Nityarasa, Divarasa

(3) Vasantarasa, Maharasa, Divarasa, Nityarasa

(4) Nityarasa, Divarasa, Vasantarasa, Maharasa

26. Match the List-I with List-II :

List-I List-II

(a) Aditi Mangal Das (i) Breaking of boundaries

(b) Astad Deboo (ii) Sharira

(c) Ranjabati Sorcar (iii) Foot prints on water

(d) Chandralekha (iv) Koun Nutaner Daak

Code :

(a) (b) (c) (d)

(1) (iv) (ii) (i) (iii)

(2) (iii) (i) (iv) (ii)

(3) (ii) (i) (iv) (iii)

(4) (i) (iv) (ii) (iii)

27. Who choreographed ‘Atah Kim’ ?

(1) Kumudini Lakhia (2) Ishita Parikh

(3) Rani Karna (4) Uma Sharma

13 Paper-IIN-06517 !N-06517-PAPER-II!

23. •Á÷∑§ÕŸ (A) : ŸÊÁÿ∑§Ê •‹¥∑§Ê⁄U Á∑§‚Ë ŸÊÁÿ∑§Ê ∑§ ŸÎàÿ ∑§‹Ê∑§Ê⁄U ∑§ ÁøòÊáÊ ∑§Ë ∑Î§ÁòÊ◊ ‚¡Êfl≈U „Ò–

Ã∑¸§ (R) : ŸÊ≈˜Uÿ‡ÊÊSòÊ ◊¥ ŸÊÁÿ∑§Ê •‹¥∑§Ê⁄U ∑§Ê flªË¸∑§⁄UáÊ ∑§⁄U ŸÊÁÿ∑§Ê ∑§ ¬˝÷ÊflË ÁøòÊáÊ „ÃÈ ◊ŸÊflÒôÊÊÁŸ∑§
•ÊœÊ⁄U ∞fl¥ ’Êœ ¬˝ŒÊŸ Á∑§ÿÊ ªÿÊ „Ò–

∑Í§≈U —

(1) (A) ª‹Ã „Ò •ÊÒ⁄U (R) ‚„Ë „Ò– (2) (A) ‚„Ë „Ò •ÊÒ⁄U (R) ª‹Ã „Ò–

(3) (A) •ÊÒ⁄U (R) ŒÊŸÊ¥ ‚„Ë „Ò¥– (4) (A) •ÊÒ⁄ (R) ŒÊŸÊ¥ ª‹Ã „Ò¥–

24. Áfl·◊ ∑§Ê øÈÁŸÿ —

(1) ‚¥¡Ëfl (2) •‹¥∑§Ê⁄U (3) ¬ÈSÃ (4) ¬˝Ê⁄Uê÷

25. ◊ÁáÊ¬È⁄UË ⁄UÊ‚‹Ë‹Ê•Ê¥ ∑§ Áfl∑§Ê‚ ∑§ ‚„Ë ∑˝§◊ ∑§Ê ÁøÁqÃ ∑§ËÁ¡ÿ —

(1) ÁŒflÊ⁄UÊ‚, ÁŸàÿ⁄UÊ‚, ◊„Ê⁄UÊ‚, fl‚ãÃ⁄UÊ‚

(2) ◊„Ê⁄UÊ‚, fl‚ãÃ⁄UÊ‚, ÁŸàÿ⁄UÊ‚, ÁŒflÊ⁄UÊ‚

(3) fl‚ãÃ⁄UÊ‚, ◊„Ê⁄UÊ‚, ÁŒflÊ⁄UÊ‚, ÁŸàÿ⁄UÊ‚

(4) ÁŸàÿ⁄UÊ‚, ÁŒflÊ⁄UÊ‚, fl‚ãÃ⁄UÊ‚, ◊„Ê⁄UÊ‚

26. ‚ÍøË - I ∑§Ê ‚ÍøË - II ‚ ‚È◊Á‹Ã ∑§ËÁ¡ÿ —

 ‚ÍøË - I ‚ÍøË - II

(a) •ÁŒÁÃ ◊¥ª‹ŒÊ‚ (i) ’˝∑§Ë¥ª •ÊÚ»§ ’Ê©ã«˛UË‚

(b) •ÊSÃÊŒ «U’È (ii) ‡Ê⁄UË⁄U

(c) ⁄¥U¡’ÃË ‚Ê⁄U∑§Ê⁄U (iii) »Í§≈U Á¬˝ã≈U‚ •ÊÒŸ flÊ≈U⁄U

(d) øãŒ˝‹πÊ (iv) ∑§ÊÒŸ ŸÍÃÊŸ⁄U «UÊ∑§

∑Í§≈U —

(a) (b) (c) (d)

(1) (iv) (ii) (i) (iii)

(2) (iii) (i) (iv) (ii)

(3) (ii) (i) (iv) (iii)

(4) (i) (iv) (ii) (iii)

27. “•Ã— Á∑§◊” Á∑§Ÿ∑§Ë ŸÎàÿ ‚¥⁄UøŸÊ „Ò?

(1) ∑È§◊ÈÁŒŸË ‹ÊÁπÿÊ (2) ßÁ‡ÊÃÊ ¬ÊÁ⁄Uπ

(3) ⁄UÊŸË ∑§áÊÊ¸ (4) ©◊Ê ‡Ê◊Ê¸

14N-06517 !N-06517-PAPER-II! Paper-II

28. Assertion (A) : Folk dances have movements more intricate and subtle than classical dances.

Reason (R) : The male and female dancers’ movements are restricted by costumes and
ornaments .

Code :

(1) (A) is true and (R) is false (2) Both (A) and (R) are false

(3) (A) is false and (R) is true (4) Both (A) and (R) are true

29. Pick the odd one out :

(1) Radha (2) Lalita (3) Vishakha (4) Chandravali

30. Identify the correct chronological sequence of the western dancers :

(1) Anna Pavlova, Twyla Tharp, Carlotta Grisi, Martha Graham

(2) Carlotta Grisi, Anna Pavlova, Martha Graham, Twyla Tharp

(3) Martha Graham, Carlotta Grisi, Anna Pavlova, Twyla Tharp

(4) Twyla Tharp, Martha Graham, Carlotta Grisi, Anna Pavlova

31. Match the List-I with List-II :

List-I List-II

(a) Rati (i) Roudra

(b) Krodha (ii) Adbhuta

(c) Vismaya (iii) Karuna

(d) Shoka (iv) Sringara

Code :

(a) (b) (c) (d)

(1) (iv) (ii) (i) (iii)

(2) (iv) (i) (ii) (iii)

(3) (ii) (i) (iii) (iv)

(4) (iii) (ii) (i) (iv)

32. The Devadasi was called “Nitya-Sumangali” as she was :

(1) a beautiful dancer (2) married to the deity

(3) wife of the king (4) daily performing puja in the temple

15 Paper-IIN-06517 !N-06517-PAPER-II!

28. •Á÷∑§ÕŸ (A) : ‹Ê∑§ ŸÎàÿÊ¥ ∑§ ‚¥øÊ‹Ÿ ‡ÊÊSòÊËÿ ŸÎàÿÊ¥ ∑§ ‚¥øÊ‹Ÿ ‚ •Áœ∑§ ¡Á≈U‹ ∞fl¥ ‚Íˇ◊ „ÊÃ „Ò¥–

Ã∑¸§ (R) : ¬ÈL§· ∞fl¥ ◊Á„‹Ê ŸÃ¸∑§Ê¥/ŸÃ¸Á∑§ÿÊ¥ ∑§ ‚¥øÊ‹Ÿ fl‡Ê÷Í·Ê ∞fl¥ •Ê÷Í·áÊÊ¥ ‚ ÁŸ’ZÁœÃ „ÊÃ „Ò¥–

∑Í§≈U —

(1) (A) ‚„Ë „Ò •ÊÒ⁄U (R) ª‹Ã „Ò– (2) (A) •ÊÒ⁄U (R) ŒÊŸÊ¥ ª‹Ã „Ò¥–

(3) (A) ª‹Ã „Ò •ÊÒ⁄ (R) ‚„Ë „Ò– (4) (A) •ÊÒ⁄U (R) ŒÊŸÊ¥ ‚„Ë „Ò¥–

29. Áfl·◊ ∑§Ê øÈÁŸ∞ —

(1) ⁄UÊœÊ (2) ‹Á‹ÃÊ (3) Áfl‡ÊÊπÊ (4) øãŒ˝Êfl‹Ë

30. ÁŸêŸ ¬Á‡ø◊Ë ŸÃ¸∑§Ê¥ ∑§Ë ‚„Ë ∑§Ê‹∑˝§◊ÊŸÈ‚Ê⁄U ¬„øÊŸ ∑§ËÁ¡∞ —

(1) •ãŸÊ ¬Êfl‹ÊflÊ, àflÊÿ‹Ê ÕÊ¬¸, ∑§Ê‹Ê¸≈UÊ Áª˝‚Ë, ◊ÊÕÊ¸ ª˝„Ê◊

(2) ∑§Ê‹Ê¸≈UÊ Áª˝‚Ë, •ãŸÊ ¬Êfl‹ÊflÊ, ◊ÊÕÊ¸ ª˝„Ê◊, àflÊÿ‹Ê ÕÊ¬¸

(3) ◊ÊÕÊ¸ ª˝„Ê◊, ∑§Ê‹Ê¸≈UÊ Áª˝‚Ë, •ãŸÊ ¬Êfl‹ÊflÊ, àflÊÿ‹Ê ÕÊ¬¸

(4) àflÊÿ‹Ê ÕÊ¬¸, ◊ÊÕÊ¸ ª˝„Ê◊, ∑§Ê‹Ê¸≈UÊ Áª˝‚Ë, •ãŸÊ ¬Êfl‹ÊflÊ

31. ‚ÍøË - I ∑§Ê ‚ÍøË - II ‚ ‚È◊Á‹Ã ∑§ËÁ¡∞ —

‚ÍøË - I ‚ÍøË - II

(a) ⁄UÁÃ (i) ⁄UÊÒŒ˝

(b) ∑˝§Êœ (ii) •Œ˜÷ÈÃ

(c) ÁflS◊ÿ (iii) ∑§L§áÊÊ

(d) ‡ÊÊ∑§ (iv) üÊÎ¥ªÊ⁄U

∑Í§≈U —

(a) (b) (c) (d)

(1) (iv) (ii) (i) (iii)

(2) (iv) (i) (ii) (iii)

(3) (ii) (i) (iii) (iv)

(4) (iii) (ii) (i) (iv)

32. ŒflŒÊ‚Ë ∑§Ê “ÁŸàÿ ‚È◊¥ª‹Ë” ∑§„Ê ¡ÊÃÊ ÕÊ ÄÿÊ¥Á∑§ fl„ —

(1) πÍ’‚Í⁄UÃ ŸÃ¸∑§Ë ÕË– (2) ©‚∑§Ê ÁflflÊ„ ŒflÃÊ ‚ Á∑§ÿÊ ªÿÊ ÕÊ–

(3) ⁄UÊ¡Ê ∑§Ë ¬àŸË ÕË– (4) ◊¥ÁŒ⁄U ◊¥ ¬˝ÁÃÁŒŸ ¬Í¡Ê ©¬Ê‚ŸÊ ∑§⁄UÃË ÕË–

16N-06517 !N-06517-PAPER-II! Paper-II

33. Assertion (A) : As we watch dancers on stage, our muscular systems react to the strain or
relaxation of their movements. We not only observe what happens, we also
in some empathetic way, feel it.

Reason (R) : Dance is not simply a visual art, it appeals to our inherent sense of motion.

Code :

(1) Both (A) and (R) are false (2) Both (A) and (R) are true

(3) (A) is true, (R) is false (4) (A) is false, (R) is true

34. Pick the odd one out :

(1) Martha Graham (2) Isamu Noguchi

(3) Ruth St. Denis (4) Alwin Ailey

35. Identify the correct sequence :

(a) Khara Vadha

(b) Tataka Vadha

(c) Vali Vadha

(d) Subahu Vadha

Code :

(1) (a), (b), (c), (d) (2) (b), (d), (a), (c)

(3) (a), (d), (c), (b) (4) (b), (a), (d), (c)

36. Match List-I with List-II :

List-I List-II

(a) Devyani (i) Yayati

(b) Madhavi (ii) Gandhari

(c) Dusshala (iii) Madhavi

(d) Manimekhala (iv) Shukracharya

Code :

(a) (b) (c) (d)

(1) (iv) (ii) (i) (iii)

(2) (i) (ii) (iv) (iii)

(3) (iii) (iv) (ii) (i)

(4) (iv) (i) (ii) (iii)

17 Paper-IIN-06517 !N-06517-PAPER-II!

33. •Á÷∑§ÕŸ (A) : ¡’ „◊ ◊¥ø ¬⁄U ∑§‹Ê∑§Ê⁄U ∑§Ê ŸÎàÿ ∑§⁄UÃ „È∞ ŒπÃ „Ò¥, ÃÊ „◊Ê⁄UÊ ¬‡ÊËÃ¥òÊ ∑§‹Ê∑§Ê⁄U ∑§ ‚¥øÊ‹Ÿ ∑§
Áπ¥øÊfl •ÕflÊ Á‡ÊÕ‹Ÿ ‚ ¬˝ÁÃÁ∑˝§ÿÊ ∑§⁄UÃÊ „Ò– „◊ ∑§fl‹ ÿ„Ë Ÿ„Ë¥ ŒπÃ Á∑§ ÄÿÊ „Ê ⁄U„Ê „Ò,
’ÁÀ∑§ ∑È§¿U ‚ÈS¬c≈U M§¬ ‚, „◊ ©‚ ◊„‚Í‚ ÷Ë ∑§⁄UÃ „Ò¥–

Ã∑¸§ (R) : ŸÎàÿ ∑§fl‹ ŒÎ‡ÿ ∑§‹Ê Ÿ„Ë¥ „Ò, ’ÁÀ∑§ ÿ„ •¥ª ÁflˇÊ¬ ∑§ „◊Ê⁄U •ãÃÁŸ¸Á„Ã ‚¥flŒŸ ∑§Ê ÷Ë •¬Ë‹
∑§⁄UÃÊ „Ò–

∑Í§≈U —

(1) (A) •ÊÒ⁄U (R) ŒÊŸÊ¥ ª‹Ã „Ò¥– (2) (A) •ÊÒ⁄U (R) ŒÊŸÊ¥ ‚„Ë „Ò¥–

(3) (A) ‚„Ë „Ò •ÊÒ⁄U (R) ª‹Ã „Ò– (4) (A) ª‹Ã „Ò •ÊÒ⁄U (R) ‚„Ë „Ò–

34. Áfl·◊ ∑§Ê øÈÁŸ∞ —

(1) ◊ÊÕÊ¸ ª˝„Ê◊ (2) ß¸‚Ê◊È ŸÊªÈøË

(3) M§Õ ‚ã≈U «UÁŸ‚ (4) •‹ÁflŸ ∞ß¸‹Ë

35. ‚„Ë ∑§Ê‹ ∑˝§◊ÊŸÈ‚Ê⁄U ∑˝§◊’h ∑§ËÁ¡∞ —

(a) π⁄U flœ

(b) ÃÊ≈U∑§Ê flœ

(c) flÊ‹Ë flœ

(d) ‚È’Ê„È flœ

∑Í§≈U —
(1) (a), (b), (c), (d) (2) (b), (d), (a), (c)

(3) (a), (d), (c), (b) (4) (b), (a), (d), (c)

36. ‚ÍøË - I ∑§Ê ‚ÍøË - II ‚ ‚È◊Á‹Ã ∑§ËÁ¡∞ —

‚ÍøË - I ‚ÍøË - II

(a) ŒflÿÊŸË (i) ÿÊÿÊÃË

(b) ◊ÊœflË (ii) ªÊ¥œÊ⁄UË

(c) ŒÈ‡ÊÊ‹Ê (iii) ◊ÊœflË

(d) ◊ÁáÊ◊π‹Ê (iv) ‡ÊÈ∑˝§ÊøÊÿ¸

∑Í§≈U —
(a) (b) (c) (d)

(1) (iv) (ii) (i) (iii)

(2) (i) (ii) (iv) (iii)

(3) (iii) (iv) (ii) (i)

(4) (iv) (i) (ii) (iii)

18N-06517 !N-06517-PAPER-II! Paper-II

37. Who among the following Dheerprashant Nayak ?

(1) Rama (2) Buddha (3) Bhima (4) Arjuna

38. Assertion (A) : Many movements of the Burmese dance closely resemble puppet like
gestures.

Reason (R) : Traditional marionette theatre has had a definite influence on the Burmese
Dance.

Code :

(1) (A) is true, (R) is false (2) (A) is false, (R) is true

(3) Both (A) and (R) are true (4) Both (A) and (R) are false

39. Pick the odd one out :

(1) Vishal Krishna (2) Shashwati Gorai

(3) Sinam Basu Singh (4) Ayan Khan

40. Identify the correct sequence from west to east.

(1) Indira Kala Sangeet Viswavidyalaya, Viswabharati, Banaras Hindu University, M.S.
University of Baroda

(2) M.S. University of Baroda, Banaras Hindu University, Indira Kala Sangeet
Viswavidyalaya, Viswabharati

(3) Viswabharati, Indira Kala Sangeet Viswavidyalaya, M.S. University of Baroda, Banaras
Hindu University

(4) Banaras Hindu University, Viswabharati, M.S. University of Baroda, Indira Kala Sangeet
Viswavidyalaya

41. Match List-I with List-II :

List-I List-II

(a) Mayuri Upadhyay (i) Porcelain

(b) Preethi Athreya (ii) Tilt

(c) Nirmala Sheshadri (iii) What do Puppets do

(d) Anusha Lall (iv) Outcaste Internal

Code :

(a) (b) (c) (d)

(1) (iii) (i) (iv) (ii)

(2) (iv) (i) (ii) (iii)

(3) (i) (iii) (iv) (ii)

(4) (ii) (iv) (i) (iii)

19 Paper-IIN-06517 !N-06517-PAPER-II!

37. ÁŸêŸÁ‹ÁπÃ ◊¥ ‚ ∑§ÊÒŸ œË⁄U¬˝‡ÊÊ¥Ã ŸÊÿ∑§ „Ò?

(1) ⁄UÊ◊ (2) ’Èh (3) ÷Ë◊ (4) •¡¸ÈŸ

38. •Á÷∑§ÕŸ (A) : ’◊Ë¸$¡ ŸÎàÿ ∑§ •Ÿ∑§ ‚¥øÊ‹Ÿ ∑§∆U¬ÈÃ‹Ë ‚ŒÎ‡Ê ÷Êfl ÷¥Áª◊Ê•Ê¥ ‚ ∑§Ê»§Ë Á◊‹Ã - ¡È‹Ã „Ò–

Ã∑¸§ (R) : ¬Ê⁄Uê¬Á⁄U∑§ ∑§∆U¬ÈÃ‹Ë ⁄¥Uª◊¥ø ¬⁄U ’◊Ë¸$¡ ŸÎàÿ ∑§Ê ∞∑§ ‚ÈS¬c≈U ¬˝÷Êfl ⁄U„Ê „Ò–

∑Í§≈U —

(1) (A) ‚„Ë „Ò •ÊÒ⁄U (R) ª‹Ã „Ò– (2) (A) ª‹Ã „Ò •ÊÒ⁄U (R) ‚„Ë „Ò–

(3) (A) •ÊÒ⁄U (R) ŒÊŸÊ¥ ‚„Ë „Ò¥– (4) (A) •ÊÒ⁄U (R) ŒÊŸÊ¥ ª‹Ã „Ò¥–

39. Áfl·◊ ∑§Ê øÈÁŸÿ —

(1) Áfl‡ÊÊ‹ ∑Î§cáÊ (2) ‡ÊÊ‡flÃË ªÊ⁄UÊß¸

(3) Á‚ŸÊ◊ ’Ê‚È Á‚¥„ (4) •ÿÊŸ πÊŸ

40. ¬Á‡ø◊ ‚ ¬Í⁄U’ ∑§Ë •Ê⁄U ‚„Ë ∑˝§◊ ∑§Ê ÁøÁqÃ ∑§ËÁ¡ÿ —

(1) ßÁãŒ⁄UÊ ∑§‹Ê ‚¥ªËÃ Áfl‡flÁfllÊ‹ÿ, Áfl‡fl ÷Ê⁄UÃË, ’ŸÊ⁄U‚ Á„ãŒÍ Áfl‡flÁfllÊ‹ÿ, ∞◊.∞‚. ÿÍÁŸflÁ‚̧U≈UË •ÊÚ»§ ’«∏ÊÒŒÊ

(2) ∞◊.∞‚. ÿÍÁŸflÁ‚̧≈UË •ÊÚ»§ ’«∏ÊÒŒÊ, ’ŸÊ⁄U‚ Á„ãŒÍ Áfl‡flÁfllÊ‹ÿ, ßÁãŒ⁄UÊ ∑§‹Ê ‚¥ªËÃ Áfl‡flÁfllÊ‹ÿ, Áfl‡fl ÷Ê⁄UÃË

(3) Áfl‡fl ÷Ê⁄UÃË, ßÁãŒ⁄UÊ ∑§‹Ê ‚¥ªËÃ Áfl‡flÁfllÊ‹ÿ, ∞◊.∞‚. ÿÍÁŸflÁ‚¸Á≈U •ÊÚ»§ ’«∏ÊÒŒÊ, ’ŸÊ⁄U‚ Á„ãŒÍ Áfl‡flÁfllÊ‹ÿ

(4) ’ŸÊ⁄U‚ Á„ãŒÍ Áfl‡flÁfllÊ‹ÿ, Áfl‡fl ÷Ê⁄UÃË, ∞◊.∞‚. ÿÍÁŸflÁ‚¸≈UË •ÊÚ»§ ’«∏ÊÒŒÊ, ßÁãŒ⁄UÊ ∑§‹Ê ‚¥ªËÃ Áfl‡flÁfllÊ‹ÿ

41. ‚ÍøË - I ∑§Ê ‚ÍøË - II ‚ ‚È◊Á‹Ã ∑§ËÁ¡∞ —

 ‚ÍøË - I ‚ÍøË - II

(a) ◊ÿÍ⁄UË ©¬ÊäÿÊÿ (i) ¬Ê‚¸˜‹Ÿ

(b) ¬˝ËÃË •ÊòÊÿ (ii) Á≈U‹˜≈U

(c) ÁŸ◊¸‹Ê ‡Ê·ÊŒ˜⁄UË (iii) flÊÚ≈U «ÍU ¬å¬≈˜U‚ «ÍU

(d) •ŸÈ·Ê ‹Ê‹ (iv) •Ê©≈U ∑§ÊS≈U ßã≈U⁄UŸ‹

∑Í§≈U —

(a) (b) (c) (d)

(1) (iii) (i) (iv) (ii)

(2) (iv) (i) (ii) (iii)

(3) (i) (iii) (iv) (ii)

(4) (ii) (iv) (i) (iii)

20N-06517 !N-06517-PAPER-II! Paper-II

42. ‘Mrichchhakatik’ is written by :

(1) Kalidasa (2) Shoodraka

(3) Rajshekhar (4) Harshvardhana

43. Assertion (A) : The North-East regional dances are a living testimony not only to the process
of growth of acculturation amongst the local people but also to the eternal
role of nature.

Reason (R) : The tall trees swaying in the wind give rise to the curvilinear fluid movements
of the Assamese and the Meiteis.

Code :

(1) Both (A) and (R) are false (2) Both (A) and (R) are true

(3) (A) is true, (R) is false (4) (A) is false, (R) is true

44. Pick the odd one out :

(1) Gajan (2) Alkap (3) Raibenshe (4) Dasiattam

45. Select the correct sequence of the Artists according to seniority :

(1) Protima Gouri Bedi, Pankaj Charan Das, Durga Charan Ranbir, Sujata Mohapatra

(2) Durga Charan Ranbir, Sujata Mohapatra, Pankaj Charan Das, Protima Gouri Bedi

(3) Pankaj Charan Das, Durga Charan Ranbir, Protima Gouri Bedi, Sujata Mohapatra

(4) Sujata Mohapatra, Protima Gouri Bedi, Pankaj Charan Das, Durga Charan Ranbir

46. Match List-I with List-II :

List-I List-II

(a) Jagoi (i) Spiral movements

(b) Longlei-uplei (ii) Village

(c) Khullak (iii) Series

(d) Pareng (iv) Dance

Code :

(a) (b) (c) (d)

(1) (iv) (i) (ii) (iii)

(2) (iii) (ii) (iv) (i)

(3) (ii) (iii) (i) (iv)

(4) (i) (iv) (iii) (ii)

21 Paper-IIN-06517 !N-06517-PAPER-II!

42. “◊Îë¿U∑§Á≈U∑§” ∑§ ‹π∑§ „Ò —

(1) ∑§ÊÁ‹ŒÊ‚ (2) ‡ÊÍŒ˝∑§

(3) ⁄UÊ¡‡Êπ⁄U (4) „·¸flœ¸Ÿ

43. •Á÷∑§ÕŸ (A) : ¬ÍflÊ¸ûÊ⁄U ˇÊòÊ ∑§ ŸÎàÿ SÕÊŸËÿ ‹ÊªÊ¥ ∑§ ’Ëø Ÿ ∑§fl‹ ‚¥S∑Î§ÁÃ ‚¥∑˝§◊áÊ ∑§Ë Áfl∑§Ê‚ ¬˝Á∑˝§ÿÊ ∑§Ê
∞fl¥ ¡ËflãÃ ¬˝◊ÊáÊ „Ò, ’ÁÀ∑§ ÿ„ ¬˝∑Î§ÁÃ ∑§Ë ‡ÊÊ‡flÃ ÷ÍÁ◊∑§Ê ÷Ë „Ò–

Ã∑¸§ (R) : „flÊ ∑§ ¤ÊÊ¥∑§Ê¥ ‚ ‹ê’ ¬«∏Ê¥ ∑§Ê «UÊ‹Ÿ ‚ •‚Á◊ÿÊ¥ ÃÕÊ ◊ÒÁÃÿÊ¥ ∑§ fl∑˝§-⁄UπË Ã⁄U‹ ‚¥øÊ‹ŸÊ¥ ◊¥
flÎÁh „ÊÃË „Ò–

∑Í§≈U —

(1) (A) •ÊÒ⁄U (R) ŒÊŸÊ¥ ª‹Ã „Ò¥– (2) (A) •ÊÒ⁄U (R) ŒÊŸÊ¥ ‚„Ë „Ò¥–

(3) (A) ‚„Ë „Ò, •ÊÒ⁄U (R) ª‹Ã „Ò– (4) (A) ª‹Ã „Ò, •ÊÒ⁄U (R) ‚„Ë „Ò–

44. Áfl·◊ ∑§Ê øÈÁŸÿ —

(1) ªÊ¡Ÿ (2) •Ê‹∑§Ê¬˜ (3) ⁄UÊÿ’¥‡Ê (4) ŒÊ‚Ë•Ê^◊

45. flÁ⁄Uc∆UÃÊ ∑§ •ŸÈ‚Ê⁄U ÁŸêŸ ∑§‹Ê∑§Ê⁄UÊ¥ ∑§ ‚„Ë ∑˝§◊ ∑§Ê øÿŸ ∑§ËÁ¡∞ —

(1) ¬˝ÁÃ◊Ê ªÊÒ⁄UË ’ŒË, ¬¥∑§¡ ø⁄UŸ ŒÊ‚U, ŒÈªÊ¸ ø⁄UŸ ⁄UŸ’Ë⁄U, ‚È¡ÊÃÊ ◊„Ê¬ÊòÊ

(2) ŒÈªÊ¸ ø⁄UŸ ⁄UŸ’Ë⁄U, ‚È¡ÊÃÊ ◊„Ê¬ÊòÊ, ¬¥∑§¡ ø⁄UŸ ŒÊ‚, ¬˝ÁÃ◊Ê ªÊÒ⁄UË ’ŒUË

(3) ¬¥∑§¡ ø⁄UŸ ŒÊ‚, ŒÈªÊ¸ ø⁄UŸ ⁄UŸ’Ë⁄U, ¬˝ÁÃ◊Ê ªÊÒ⁄UË ’ŒUË, ‚È¡ÊÃÊ ◊„Ê¬ÊòÊ

(4) ‚È¡ÊÃÊ ◊„Ê¬ÊòÊ, ¬˝ÁÃ◊Ê ªÊÒ⁄UË ’ŒË, ¬¥∑§¡ ø⁄UŸ ŒÊ‚, ŒÈªÊ¸ ø⁄UŸ ⁄UŸ’Ë⁄U

46. ‚ÍøË - I ∑§Ê ‚ÍøË - II ‚ ‚È◊Á‹Ã ∑§ËÁ¡∞ —

‚ÍøË - I ‚ÍøË - II

(a) ¡ªÊß¸ (i) ÉÊÈ◊ÊflŒÊ⁄U ‚¥øÊ‹Ÿ

(b) ‹Ê¥ª‹ ©å‹ (ii) ª̋Ê◊

(c) πÈ‹∑§ (iii) ∑˝§◊

(d) ¬⁄Uãª (iv) ŸÎàÿ

∑Í§≈U —
(a) (b) (c) (d)

(1) (iv) (i) (ii) (iii)

(2) (iii) (ii) (iv) (i)

(3) (ii) (iii) (i) (iv)

(4) (i) (iv) (iii) (ii)

22N-06517 !N-06517-PAPER-II! Paper-II

47. Musical wedding ceremony ‘Hafiza’ is famous in which state :

(1) Haryana (2) Karnataka (3) Kashmir (4) Punjab

48. Assertion (A) : The Ghumar dance of Bhill culture of Rajasthan have a variety which
correspond to the agricultural cycle, performed by both men and women.

Reason (R) : Ghumar of the urban centres becomes a polite, social dance of women.

Code :

(1) (A) is false and (R) is true (2) (A) and (R) both are true

(3) (R) is false (A) is true (4) Both (R) and (A) are false

49. Pick the odd one out :

(1) Violin (2) Pena (3) Ektara (4) Pung

50. Identify the correct sequence of dance productions :

(a) Atah Kim (b) Tasher Desh

(c) Sarpagati (d) Rhythm Divine

Code :

(1) (a), (c), (d), (b) (2) (a), (b), (c), (d)

(3) (b), (d), (a), (c) (4) (d), (a), (c), (b)

- o O o -

23 Paper-IIN-06517 !N-06517-PAPER-II!

47. ‚Ê¥ªËÁÃ∑§ ÁflflÊ„ ‚◊Ê⁄UÊ„ “„Á»§¡Ê” Á∑§‚ ⁄UÊíÿ ◊¥ •ÊÿÊÁ¡Ã Á∑§ÿÊ ¡ÊÃÊ „Ò?

(1) „Á⁄UÿÊáÊÊ (2) ∑§ŸÊ¸≈U∑§ (3) ∑§‡◊Ë⁄U (4) ¬¥¡Ê’

48. •Á÷∑§ÕŸ (A) : ⁄UÊ¡SÕÊŸ ∑§Ë ÷Ë‹ ‚¥S∑Î§ÁÃ ∑§ ÉÊÍ◊⁄UU ŸÎàÿ ∑§Ê ∞∑§ ÷Œ „Ò ¡Ê »§‚‹ ø∑˝§ ∑§ ‚◊M§¬ „Ò ÃÕÊ ß‚◊¥
¬ÈL§· ∞fl¥ ◊Á„‹Ê ŒÊŸÊ¥ •¬Ÿ ŸÎàÿ ∑§Ê ¬˝Œ‡Ê¸Ÿ ∑§⁄UÃ „Ò¥–

Ã∑¸§ (R) : ‡Ê„⁄UË ∑¥§Œ˝Ê¥ ∑§Ê ÉÊÍ◊⁄UU ◊Á„‹Ê•Ê¥ ∑§Ê ÁflŸ◊˝, ‚Ê◊ÊÁ¡∑§ ŸÎàÿ „Ò–

∑Í§≈U —

(1) (A) ª‹Ã „Ò •ÊÒ⁄U (R) ‚„Ë „Ò– (2) (A) •ÊÒ⁄U (R) ŒÊŸÊ¥ ‚„Ë „Ò¥–

(3) (R) ª‹Ã „Ò •ÊÒ⁄U (A) ‚„Ë „Ò– (4) (R) •ÊÒ⁄U (A) ŒÊŸÊ¥ ª‹Ã „Ò¥–

49. Áfl·◊ ∑§Ê øÈÁŸÿ —

(1) flÊÿÁ‹Ÿ (2) ¬ŸÊ (3) ∞∑§ÃÊ⁄UÊ (4) ¬È¥ª

50. ŸÎàÿ ⁄UøŸÊ•Ê¥ ∑§Ê ‚„Ë ∑˝§◊ ŒËÁ¡∞ —

(a) •Ã— Á∑§◊ (b) ÃÊ‡Ê⁄U Œ‡Ê

(c) ‚¬¸ªÁÃ (d) Á⁄UŒ◊ Á«UflÊß¸Ÿ

∑Í§≈U —

(1) (a), (c), (d), (b) (2) (a), (b), (c), (d)

(3) (b), (d), (a), (c) (4) (d), (a), (c), (b)

- o O o -

24N-06517 !N-06517-PAPER-II! Paper-II

Space For Rough Work

