
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 OMR Sheet Number

should be entered on this Test Booklet.

4. Each item has four alternative responses marked (A), (B), (C)

and (D). You have to darken the oval as indicated below on the

correct response against each item.

Example :

where (C) is the correct response.

5. Your responses to the items are to be indicated in the Answer

Sheet given inside the Paper I Booklet only. If you mark at

any place other than in the ovals in the Answer 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 Answer 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, you will render yourself liable to disqualification.

9. You have to return the test question booklet and OMR Answer

sheet to the invigilators at the end of the examination

compulsorily and must not carry it with you outside the

Examination Hall.

10. Use only Blue/Black Ball point pen.

11. Use of any calculator or log table etc., is prohibited.

12. There is no negative marks for incorrect answers.

Number of Pages in this Booklet : 20

Instructions for the Candidates ¯Ö¸üßõÖÖÙ£ÖµÖÖë Ûêú ×»Ö‹ ×®Ö¤ìü¿Ö

A B C D A B C D

J-65-11 1 P.T.O.

1. ¯ÖÆü»Öê ¯ÖéÂšü Ûêú ‰ú¯Ö¸ü ×®ÖµÖŸÖ Ã£ÖÖ®Ö ¯Ö¸ü †¯Ö®ÖÖ ¸üÖê»Ö ®Ö´²Ö¸ü ×»Ö×ÜÖ‹ …
2. ‡ÃÖ ¯ÖÏ¿®Ö-¯Ö¡Ö ´Öë ¯Ö“ÖÖÃÖ ²ÖÆãü×¾ÖÛú»¯ÖßµÖ ¯ÖÏ¿®Ö Æïü …
3. ¯Ö¸üßõÖÖ ¯ÖÏÖ¸ü´³Ö ÆüÖê®Öê ¯Ö¸ü, ¯ÖÏ¿®Ö-¯Öã×ÃŸÖÛúÖ †Ö¯ÖÛúÖê ¤êü ¤üß •ÖÖµÖêÝÖß … ¯ÖÆü»Öê

¯ÖÖÑ“Ö ×´Ö®Ö™ü †Ö¯ÖÛúÖê ¯ÖÏ¿®Ö-¯Öã×ÃŸÖÛúÖ ÜÖÖê»Ö®Öê ŸÖ£ÖÖ ˆÃÖÛúß ×®Ö´®Ö×»Ö×ÜÖŸÖ
•ÖÖÑ“Ö Ûêú ×»Ö‹ ×¤üµÖê •ÖÖµÖëÝÖê, ×•ÖÃÖÛúß •ÖÖÑ“Ö †Ö¯ÖÛúÖê †¾Ö¿µÖ Ûú¸ü®Öß Æîü :
(i) ¯ÖÏ¿®Ö-¯Öã×ÃŸÖÛúÖ ÜÖÖê»Ö®Öê Ûêú ×»Ö‹ ˆÃÖÛêú Ûú¾Ö¸ü ¯Öê•Ö ¯Ö¸ü »ÖÝÖß ÛúÖÝÖ•Ö

Ûúß ÃÖß»Ö ÛúÖê ±úÖ›Ìü »Öë … ÜÖã»Öß Æãü‡Ô µÖÖ ×²Ö®ÖÖ Ã™üßÛú¸ü-ÃÖß»Ö Ûúß
¯Öã×ÃŸÖÛúÖ Ã¾ÖßÛúÖ¸ü ®Ö Ûú¸ëü …

(ii) Ûú¾Ö¸ü ¯ÖéÂšü ¯Ö¸ü ”û¯Öê ×®Ö¤ìü¿ÖÖ®ÖãÃÖÖ¸ü ¯ÖÏ¿®Ö-¯Öã×ÃŸÖÛúÖ Ûêú ¯ÖéÂšü ŸÖ£ÖÖ
¯ÖÏ¿®ÖÖë Ûúß ÃÖÓÜµÖÖ ÛúÖê †“”ûß ŸÖ¸üÆü “ÖîÛú Ûú¸ü »Öë ×Ûú µÖê ¯Öæ¸êü
Æïü … ¤üÖêÂÖ¯ÖæÞÖÔ ¯Öã×ÃŸÖÛúÖ ×•Ö®Ö´Öë ¯ÖéÂšü/¯ÖÏ¿®Ö Ûú´Ö ÆüÖë µÖÖ ¤ãü²ÖÖ ü̧Ö †Ö
ÝÖµÖê ÆüÖë µÖÖ ÃÖß×¸üµÖ»Ö ´Öë ®Ö ÆüÖë †£ÖÖÔŸÖË ×ÛúÃÖß ³Öß ¯ÖÏÛúÖ¸ü Ûúß
¡Öã×™ü¯ÖæÞÖÔ ¯Öã×ÃŸÖÛúÖ Ã¾ÖßÛúÖ¸ü ®Ö Ûú¸ëü ŸÖ£ÖÖ ˆÃÖß ÃÖ´ÖµÖ ˆÃÖê
»ÖÖî™üÖÛú ü̧ ˆÃÖÛêú Ã£ÖÖ®Ö ¯Ö ü̧ ¤æüÃÖ ü̧ß ÃÖÆüß ¯ÖÏ¿®Ö-¯Öã×ÃŸÖÛúÖ »Öê »Öë …
‡ÃÖÛêú ×»Ö‹ †Ö¯ÖÛúÖê ¯ÖÖÑ“Ö ×´Ö®Ö™ü ×¤üµÖê •ÖÖµÖëÝÖê … ˆÃÖÛêú ²ÖÖ¤ü ®Ö
ŸÖÖê †Ö¯ÖÛúß ¯ÖÏ¿®Ö-¯Öã×ÃŸÖÛúÖ ¾ÖÖ¯ÖÃÖ »Öß •ÖÖµÖêÝÖß †Öî̧ ü ®Ö Æüß †Ö¯ÖÛúÖê
†×ŸÖ× ü̧ŒŸÖ ÃÖ´ÖµÖ ×¤üµÖÖ •ÖÖµÖêÝÖÖ …

(iii) ‡ÃÖ •ÖÖÑ“Ö Ûêú ²ÖÖ¤ü OMR ¯Ö¡ÖÛú Ûúß ÛÎú´Ö ÃÖÓÜµÖÖ ‡ÃÖ ¯ÖÏ¿®Ö-¯Öã×ÃŸÖÛúÖ
¯Ö¸ü †Ó×ÛúŸÖ Ûú¸ü ¤ëü …

4. ¯ÖÏŸµÖêÛú ¯ÖÏ¿®Ö Ûêú ×»Ö‹ “ÖÖ¸ü ˆ¢Ö¸ü ×¾ÖÛú»¯Ö (A), (B), (C) ŸÖ£ÖÖ (D) ×¤üµÖê
ÝÖµÖê Æïü … †Ö¯ÖÛúÖê ÃÖÆüß ˆ¢Ö¸ü Ûêú ¤üß‘ÖÔ¾Öé¢Ö ÛúÖê ¯Öê®Ö ÃÖê ³Ö¸üÛú¸ü ÛúÖ»ÖÖ Ûú¸ü®ÖÖ
Æîü •ÖîÃÖÖ ×Ûú ®Öß“Öê ×¤üÜÖÖµÖÖ ÝÖµÖÖ Æîü …
ˆ¤üÖÆü¸üÞÖ :
•Ö²Ö×Ûúú(C) ÃÖÆüß ˆ¢Ö¸ü Æîü …

5. ¯ÖÏ¿®ÖÖë Ûêú ˆ¢Ö¸ü Ûêú¾Ö»Ö ¯ÖÏ¿®Ö ¯Ö¡Ö I Ûêú †®¤ü¸ü ×¤üµÖê ÝÖµÖê ˆ¢Ö¸ü-¯Ö¡ÖÛú ¯Ö¸ü Æüß
†Ó×ÛúŸÖ Ûú¸ü®Öê Æïü … µÖ×¤ü †Ö¯Ö ˆ¢Ö¸ü ¯Ö¡ÖÛú ¯Ö¸ü ×¤üµÖê ÝÖµÖê ¤üß‘ÖÔ¾Öé¢Ö Ûêú †»ÖÖ¾ÖÖ
×ÛúÃÖß †®µÖ Ã£ÖÖ®Ö ¯Ö¸ü ˆ¢Ö¸ü ×“ÖÅ®ÖÖÓ×ÛúŸÖ Ûú¸üŸÖê Æïü, ŸÖÖê ˆÃÖÛúÖ ´Öæ»µÖÖÓÛú®Ö
®ÖÆüà ÆüÖêÝÖÖ …

6. †®¤ü¸ü ×¤üµÖê ÝÖµÖê ×®Ö¤ìü¿ÖÖë ÛúÖê ¬µÖÖ®Ö¯Öæ¾ÖÔÛú ¯ÖœÌëü …
7. Ûú““ÖÖ ÛúÖ´Ö (Rough Work) ‡ÃÖ ¯Öã×ÃŸÖÛúÖ Ûêú †×®ŸÖ´Ö ¯ÖéÂšü ¯Ö¸ü Ûú¸ëü …
8. µÖ×¤ü †Ö¯Ö ˆ¢Ö¸ü-¯Öã×ÃŸÖÛúÖ ¯Ö¸ü ×®ÖµÖŸÖ Ã£ÖÖ®Ö Ûêú †»ÖÖ¾ÖÖ †¯Ö®ÖÖ ®ÖÖ´Ö, ¸üÖê»Ö

®Ö´²Ö¸ü, ±úÖê®Ö ®Ö´²Ö¸ü µÖÖ ÛúÖê‡Ô ³Öß ‹êÃÖÖ ×“ÖÅ®Ö ×•ÖÃÖÃÖê †Ö¯ÖÛúß ¯ÖÆü“ÖÖ®Ö ÆüÖê
ÃÖÛêú, †Ó×ÛúŸÖ Ûú¸üŸÖê Æïü †£Ö¾ÖÖ †³Ö¦ü ³ÖÖÂÖÖ ÛúÖ ¯ÖÏµÖÖêÝÖ Ûú¸üŸÖê Æïü, µÖÖ ÛúÖê‡Ô
†®µÖ †®Öã×“ÖŸÖ ÃÖÖ¬Ö®Ö ÛúÖ ¯ÖÏµÖÖêÝÖ Ûú¸üŸÖê Æïü, ŸÖÖê ¯Ö¸üßõÖÖ Ûêú ×»ÖµÖê †µÖÖêÝµÖ
‘ÖÖê×ÂÖŸÖ ×ÛúµÖê •ÖÖ ÃÖÛúŸÖê Æïü …

9. †Ö¯ÖÛúÖê ¯Ö¸üßõÖÖ ÃÖ´ÖÖ¯ŸÖ ÆüÖê®Öê ¯Ö¸ü ¯ÖÏ¿®Ö-¯Öã×ÃŸÖÛúÖ ‹¾ÖÓ OMR ˆ¢Ö¸ü-¯Ö¡ÖÛú
×®Ö¸üßõÖÛú ´ÖÆüÖê¤üµÖ ÛúÖê »ÖÖî™üÖ®ÖÖ †Ö¾Ö¿µÖÛú Æîü †Öî¸ü ¯Ö¸üßõÖÖ ÃÖ´ÖÖ×¯ŸÖ Ûêú ²ÖÖ¤ü
ˆÃÖê †¯Ö®Öê ÃÖÖ£Ö ¯Ö¸üßõÖÖ ³Ö¾Ö®Ö ÃÖê ²ÖÖÆü¸ü ®Ö »ÖêÛú¸ü •ÖÖµÖë …

10. Ûêú¾Ö»Ö ®Öß»Öê/ÛúÖ»Öê ²ÖÖ»Ö ¯¾ÖÖ‡Õ™ü ¯Öê®Ö ÛúÖ Æüß ‡ÃŸÖế ÖÖ»Ö Ûú ȩ̈ü …
11. ×ÛúÃÖß ³Öß ¯ÖÏÛúÖ¸ü ÛúÖ ÃÖÓÝÖÞÖÛú (Ûîú»ÖÛãú»Öê™ü¸ü) µÖÖ »ÖÖÝÖ ™êü²Ö»Ö †Ö×¤ü ÛúÖ

¯ÖÏµÖÖêÝÖ ¾ÖÙ•ÖŸÖ Æîü …
12. ÝÖ»ÖŸÖ ̂ ¢Ö¸üÖë Ûêú ×»Ö‹ ÛúÖê‡Ô †ÓÛú ÛúÖ™êü ®ÖÆüà •ÖÖ‹ÑÝÖê …

[Maximum Marks : 100Time : 1 1/
4
 hours]

PAPER-II

DANCE / DRAMA / THEATRE

(To be filled by the Candidate)

Signature and Name of Invigilator

OMR Sheet No. : ...

Roll No.

(In words)

1. (Signature) __________________________

(Name) ____________________________

2. (Signature) __________________________

(Name) ____________________________
Roll No.________________________________

6 5

(In figures as per admission card)

J 1 1

Paper-II 2 J-65-11

DANCE / DRAMA / THEATRE

Paper – II

 SPECIAL INSTRUCTIONS

1. Candidates are required to answer all the 25 questions in Part-I, which are

compulsory. They should also select any one from Part-II and Part-III and

answer all the 25 questions of that Part only. Each question carries two

marks.

2. Candidates are required to mark clearly on the OMR Answer Sheet, the

Part Number which they have selected.

 PART – I

Common to Dance / Drama / Theatre

1. Pick the odd one out.

 The institutions which give grants to

Performing Arts are

 (A) India Foundation for Arts

 (B) Tata Trust

 (C) Department of Culture

 (D) Department of Archaeology

2. Pick the odd one out.

 (A) Grotowsky – Poor Theatre

 (B) Ram Gopal – Male dancer

 (C) Atta Kalari – Kathakali centre

 (D) Tapas Sen – Light design

3. Match the items in List – I with

items in List – II :

List – I List – II

(a) Music

Akademi

(i) Madhya

Pradesh

(b) NCPA (ii) Chennai

(c) Kalidas

Samman

(iii) New Delhi

(d) IGNCA (iv) Mumbai

 Codes :

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

 (A) (i) (ii) (iii) (iv)

 (B) (iv) (iii) (i) (ii)

 (C) (ii) (iv) (iii) (i)

 (D) (ii) (iv) (i) (iii)

4. Assertion (A) : The younger
generation of classical dancers
are very much attracted to
Bollywood dancing.

 Reason (R) : It gives quick
popularity and more earnings.

 Codes :
 (A) (A) is true (R) is false.
 (B) (A) is false (R) is true.
 (C) (A) and (R) both are false.
 (D) (A) and (R) both are true.

5. This is the 150 year celebration of
birth of

 (A) Shambhu Maharaj
 (B) Krishna Iyer
 (C) Ravindranath Tagore
 (D) Rukminidevi Arundale

6. Pick the correct one :
 The movie which has choreography

of Pdt. Birju Maharaj is
 (A) Umaraojan (B) Pakiza
 (C) Devdas (D) Jodha Akbar

7. Match List – I with List – II :
List – I List – II

(a) Orissa (i) Tamasha
(b) West Bengal (ii) Ankia Nat
(c) Maharashtra (iii) Chau
(d) Assam (iv) Jatra

 Codes :
 (a) (b) (c) (d)
 (A) (ii) (i) (iii) (iv)
 (B) (i) (ii) (iv) (iii)
 (C) (iii) (iv) (i) (ii)
 (D) (iv) (iii) (ii) (i)

 J-65-11 3 Paper-II

1. ×¾ÖÂÖ´Ö �úÖê “Öã×−Ö‹ :

 ¯ÖÏ¤ü¿ÖÔ−Ö�úÖ ü̧ß �ú»ÖÖ†Öë �úÖê �úÖî−Ö ÃÖß ÃÖÓÃ£ÖÖ‹Ñ
†−Öã¤üÖ−Ö ¤êüŸÖß Æïü ?

 (A) ‡Û−›üµÖÖ ±úÖˆ−›êü¿Ö−Ö ±úÖê ü̧ †Ö™ÔËüÃÖ

 (B) ™üÖ™üÖ ™ÒüÃ™ü

 (C) ×›ü¯ÖÖ™Ôü´Öê−™ü †Öò±ú �ú»“Ö ü̧

 (D) ×›ü¯ÖÖ™Ôü´Öê−™ü †Öò±ú †ÖÙ�úµÖÖê»ÖÖê•Öß

2. ×¾ÖÂÖ´Ö �úÖê “Öã×−Ö‹ :

 (A) /ÖÏÖê™üÖê¾Ã�úß – ¯Öæ† ü̧ £Öß‹™ü̧ ü

 (B) ¸üÖ´Ö /ÖÖê¯ÖÖ»Ö – ¯Öã¹ýÂÖ −ÖéŸµÖ�úÖ¸ü

 (C) †¼ü�ú»ÖÖ¸üß – �ú£Ö�ú»Öß ÃÖê−™ü̧ ü

 (D) ŸÖÖ¯ÖÃÖ ÃÖê−Ö – ¯ÖÏ�úÖ¿Ö ¯Ö×¸ü�ú»¯Ö−ÖÖ

3. ÃÖæ“Öß – I ÃÖê ÃÖæ“Öß – II �úÖ ×´Ö»ÖÖ−Ö �úß×•Ö‹ :

ÃÖæ“Öß – I ÃÖæ“Öß – II

(a) ÃÖÓ/ÖßŸÖ †�úÖ¤ü´Öß (i) ´Ö¬µÖ ¯ÖÏ¤êü¿Ö

(b) ‹−Ö ÃÖß ¯Öß ‹ (ii) “Öê−−Ö‡Ô

(c) �úÖ»Öß¤üÖÃÖ ÃÖ´´ÖÖ−Ö (iii) −Ö‡Ô ×¤ü»»Öß

(d) †Ö‡Ô •Öß ‹−Ö ÃÖß ‹ (iv) ´Öã´²Ö‡Ô

 �æú™ü :

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

 (A) (i) (ii) (iii) (iv)

 (B) (iv) (iii) (i) (ii)

 (C) (ii) (iv) (iii) (i)

 (D) (ii) (iv) (i) (iii)

4. †×³Ö�ú£Ö−Ö (A) : ¿ÖÖÃ¡ÖßµÖ −ÖéŸÖ�úÖë �úß †/Ö»Öß

¯ÖßœÌüß ²ÖÖ»Öß¾Öã›ü −ÖéŸµÖ �úß †Öê ü̧ •µÖÖ¤üÖ
†Ö�úÙÂÖŸÖ Æîü …

 ŸÖ�Ôú (R) : µÖÆü ŸÖß¾ÖÎ »ÖÖê�ú×¯ÖÏµÖŸÖÖ ¤êüŸÖÖ Æîü
†Öî ü̧ †Ö´Ö¤ü−Öß ³Öß †×¬Ö�ú ÆüÖêŸÖß Æîü …

 �æú™ü :
 (A) (A) ÃÖŸµÖ (R) †ÃÖŸµÖ
 (B) (A) †ÃÖŸµÖ (R) ÃÖŸµÖ
 (C) (A) †Öî¸ü (R) ¤üÖê−ÖÖë †ÃÖŸµÖ
 (D) (A) †Öî¸ü (R) ¤üÖê−ÖÖë ÃÖŸµÖ

5. µÖÆü ¾ÖÂÖÔ ×�ú−Ö�úß ‹�ú ÃÖÖî ¯Ö“ÖÖÃÖ¾Öà ¾ÖÂÖÔ/ÖÖÓšü Æîü ?

 (A) ¿Ö´³Öã ´ÖÆüÖ¸üÖ•Ö
 (B) �éúÂ?ÖÖ †µµÖ ü̧
 (C) ¸ü×¾Ö−¦ü−ÖÖ£Ö ™îü/ÖÖȩ̂ ü
 (D) ºþÛŒ´Ö?Öß ¤êü¾Öß †ºþ?›êü»Ö

6. ÃÖÆüß �úÖ “ÖµÖ−Ö �úß×•Ö‹ :
 ×�úÃÖ ×±ú»´Ö �úß −ÖéŸµÖ ÃÖÓ ü̧“Ö−ÖÖ ¯ÖÓ. ×²Ö¸ü•Öã ´ÖÆüÖ¸üÖ•Ö

«üÖ¸üÖ �úß /Ö‡Ô ?

 (A) ˆ´Ö¸üÖ¾Ö •ÖÖ−Ö (B) ¯ÖÖ�úß•ÖÌÖ
 (C) ¤êü¾Ö¤üÖÃÖ (D) •ÖÖê¬ÖÖ †�ú²Ö¸ü

7. ÃÖæ“Öß – I �úÖê ÃÖæ“Öß – II ÃÖê ÃÖã´Öê×»ÖŸÖ �úß×•Ö‹ :
ÃÖæ“Öß – I ÃÖæ“Öß – II

(a) ˆ›ÌüßÃÖÖ (i) ŸÖ´ÖÖ¿ÖÖ
(b) ¯ÖÛ¿“Ö´Ö ²ÖÓ/ÖÖ»Ö (ii) †Ó×�úµÖÖ −ÖÖ™ü
(c) ´ÖÆüÖ ü̧ÖÂ™Òü (iii) ”ûÖ‰ú
(d) †ÖÃÖÖ´Ö (iv) •ÖÖ¡ÖÖ

 �æú™ü :
 (a) (b) (c) (d)

 (A) (ii) (i) (iii) (iv)

 (B) (i) (ii) (iv) (iii)

 (C) (iii) (iv) (i) (ii)

 (D) (iv) (iii) (ii) (i)

−ÖéŸµÖ / −ÖÖ™ü�ú / Ó̧ü�Ö´ÖÓ“Ö
¯ÖÏ¿−Ö¯Ö¡Ö – II

×¾Ö¿ÖêÂÖ ÃÖæ“Ö−ÖÖ‹Ñ
1. ¯Ö¸üßIÖÖ£Öá ³ÖÖ�Ö-I �êú ÃÖ³Öß 25 ¯ÖÏ¿−ÖÖë �êú ˆ¢Ö¸ü ¤ëü … µÖÆü ³ÖÖ/Ö †×−Ö¾ÖÖµÖÔ Æîü… ¯Ö¸üßIÖÖ£Öá ³ÖÖ/Ö-II †Öî ü̧

³ÖÖ/Ö-III ´Öë ÃÖê ×�úÃÖß ‹�ú ³ÖÖ�Ö �êú ÃÖ³Öß 25 ¯ÖÏ¿−ÖÖë �êú ˆ¢Ö ü̧ ¤ëü … ¯ÖÏŸµÖê�ú ¯ÖÏ¿−Ö �êú ¤üÖê †Ó�ú Æïü …
2. ¯Ö¸üßIÖÖ£Öá †¯Ö−Öê “ÖµÖ×−ÖŸÖ ³ÖÖ�Ö �úÖê OMR ˆ¢Ö¸ü ¯Ö¡Ö ´Öë Ã¯ÖÂ™ü ºþ¯Ö ÃÖê †Ó×�úŸÖ �ú¸ëü …

³ÖÖ�Ö – I

−ÖéŸµÖ / −ÖÖ™ü�ú / Ó̧ü�Ö´ÖÓ“Ö ÃÖ³Öß �êú ×»Ö‹

Paper-II 4 J-65-11

8. Assertion (A) : The relationship

between art and aesthetic is that

of body and soul.

 Reason (R) : It involves all the

physical manifestations with

inner harmony and extreme

pleasure.

 Codes :

 (A) (A) is true, (R) is true.

 (B) (A) is true, (R) is false.

 (C) (A) is false, (R) is false.

 (D) (A) is false, (R) is true.

9. Pick the odd one out.

 (A) Keshav Kothari

 (B) Gopichand Narang

 (C) Kapila Vatsyayan

 (D) Shubha Mudgal

10. Who is the Chairperson of Central

Sangit Natak Academy ?

 (A) Kavalam Panikar Narayan

 (B) Jayant Kastuvar

 (C) Bharat Ratan Bhargava

 (D) Leela Samson

11. Pick the odd one out.

 The dance-dramas were performed

by

 (A) Ravindranath Tagore

 (B) Uday Shankar

 (C) Vempati Chinna Satyam

 (D) Tripurari Sharma

12. The most important aspect of folk

theatre is its

 (A) Musicality

 (B) Direct reach to audience

 (C) Use of dance

 (D) Local flavour

13. Assertion (A) : Koodiyattam is

unlikely to win howling mob of

fans.

 Reason (R) : It has complex

theatre grammar and fast pace.

 Codes :

 (A) (A) and (R) both are false.

 (B) (A) is false (R) is true.

 (C) (A) and (R) both are true.

 (D) (A) is true (R) is false.

14. Pick the odd one out.

 (A) Stanislavasky – Theatre

 (B) Butoh – Japan

 (C) Paris Opera – Dance institution

 (D) Baul – Singing

15. Pick the odd one out :

(A) Attendance – Ashish

Khokar

(B) New

directions in

Indian Dance

– Kapila

Vatsyayan

(C) Rang

Prasanga

– NSD

(D) An actor

prepares

– Stanislavasky

16. Match List – I with List – II :

List – I List – II

(a) Intangible
Cultural
Heritage

(i) Art
Promotional
Institute

(b) World
Heritage site

(ii) Kudiattam

(c) Lincoln
Centre

(iii) Cultural
Centre

(d) Asia Society (iv) Champaner

 Codes :

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

 (A) (ii) (iv) (iii) (i)

 (B) (ii) (iv) (i) (iii)

 (C) (iv) (ii) (i) (iii)

 (D) (i) (iv) (ii) (iii)

 J-65-11 5 Paper-II

8. �ú£Ö−Ö (A) : �ú»ÖÖ †Öî̧ ü ÃÖÖï¤üµÖÔ �úÖ ÃÖÓ²ÖÓ¬Ö
¿Ö¸üß¸ü †Öî¸ü †ÖŸ´ÖÖ �úÖ ÃÖÖ Æîü …

 �úÖ¸ü2Ö (R) : ‡ÃÖ´Öë †Ö−ŸÖ×¸ü�ú ÃÖ´Ö ü̧ÃÖŸÖÖ †Öî ü̧
¯Ö¸ü´ÖÖ−Ö−¤ü �êú ÃÖÖ£Ö �úÖ×µÖ�ú †×³Ö¾µÖÛŒŸÖ
ÃÖ×−−Ö×ÆüŸÖ ÆüÖêŸÖß Æîü …

 �æú™ü :

 (A) (A) †Öî¸ü (R) ¤üÖê−ÖÖë ÃÖŸµÖ

 (B) (A) ÃÖŸµÖ (R) †ÃÖŸµÖ

 (C) (A) †Öî¸ü (R) ¤üÖê−ÖÖë †ÃÖŸµÖ

 (D) (A) †ÃÖŸµÖ (R) ÃÖŸµÖ

9. ×¾ÖÂÖ´Ö �úÖê “Öã×−Ö‹ :

 (A) �êú¿Ö¾Ö �úÖêšüÖ ü̧ß

 (B) /ÖÖê¯Öß“ÖÓ¤ü −ÖÖ¸Óü/Ö

 (C) �ú×¯Ö»ÖÖ ¾ÖÖŸÃµÖÖµÖ−Ö

 (D) ¿Öã³ÖÖ ´Öã¤Ëü/Ö»Ö

10. �êú−¦üßµÖ ÃÖÓ/ÖßŸÖ −ÖÖ™ü�ú †�úÖ¤ü´Öß �êú †¬µÖIÖ �úÖî−Ö
Æïü ?

 (A) �úÖê¾Ö»Ö−Ö ¯ÖÖ×?Ö�ú¸ü −ÖÖ¸üÖµÖ?Ö

 (B) •ÖµÖ−ŸÖ �úÃŸÖã¾ÖÖ ü̧

 (C) ³ÖÖ¸üŸÖ ¸üŸÖ−Ö ³ÖÖ/ÖÔ¾Ö

 (D) »Öß»ÖÖ ÃÖê´¯ÖÃÖ−Ö

11. ×¾ÖÂÖ´Ö �úÖê “Öã×−Ö‹ :

 −ÖéŸµÖ-−ÖÖ™ü�úÖë �úÖ ´ÖÓ“Ö ¯ÖÏ¤ü¿ÖÔ−Ö ×�úµÖÖ

 (A) ¸ü¾Öß−¦ü−ÖÖ£Ö ™îü/ÖÖȩ̂ ü

 (B) ˆ¤üµÖ¿ÖÓ�ú¸ü

 (C) ¾Öê´¯Ö™üß ×“Ö−−ÖÖÃÖŸµÖ´ÖË

 (D) ×¡Ö¯Öã ü̧Ö ü̧ß ¿Ö´ÖÖÔ

12. »ÖÖê�ú −ÖÖ™ü¶ �úÖ ÃÖ²ÖÃÖê ´ÖÆü¢¾Ö¯Öæ?ÖÔ ¯ÖIÖ Æîü

 (A) ÃÖÓ/ÖßŸÖÖŸ´Ö�úŸÖÖ

 (B) ¤ü¿ÖÔ�úÖë ŸÖ�ú ¯ÖÏŸµÖIÖ ¯ÖÆãÑü“Ö

 (C) −ÖéŸµÖ �úÖ ¯ÖÏµÖÖê/Ö

 (D) Ã£ÖÖ−ÖßµÖ Ó̧ü/Ö

13. †×³Ö�ú£Ö−Ö (A) : �ãú×›üµÖÖ¼ü´Ö ÃÖê µÖÆü †¯ÖêIÖÖ
−ÖÆüà �úß •ÖÖ ÃÖ�úŸÖß ×�ú ¤ü¿ÖÔ�ú ‡ÃÖ�úÖê ¤êüNÖ−Öê
�êú ×»Ö‹ ¤üÖî›Ìêü †Ö‹Ñ/Öê …

 ŸÖ�Ôú (R) : ‡ÃÖ�úÖ ×£Ö‹™ü̧ üß ¾µÖÖ�ú¸ü?Ö
²Ö›ÌüÖ ¯Öê“Öß¤üÖ Æîü †Öî̧ ü µÖÆü −ÖÖ™ü¶ ºþ¯Ö ŸÖê•Öß ÃÖê
“Ö»ÖŸÖÖ Æîü …

 �æú™ü :
 (A) (A) †Öî¸ü (R) ¤üÖê−ÖÖë /Ö»ÖŸÖ
 (B) (A) †ÃÖŸµÖ (R) ÃÖŸµÖ
 (C) (A) †Öî¸ü (R) ¤üÖê−ÖÖë ÃÖŸµÖ
 (D) (A) ÃÖŸµÖ (R) †ÃÖŸµÖ

14. ×¾ÖÂÖ´Ö �úÖê “Öã×−Ö‹ :
 (A) Ã™üÖ−ÖßÃ»ÖÖ¾ÖÖÃ�úß – (£Öß‹™ü̧ ü) ¸Óü/Ö´ÖÓ“Ö
 (B) ²Öã™üÖêÆü – •ÖÖ¯ÖÖ−Ö
 (C) ¯Öê×¸üÃÖ †Öê¯Öê ü̧Ö – −ÖéŸµÖ ÃÖÓÃ£ÖÖ
 (D) ²ÖÖˆ»Ö – /ÖÖ−ÖÖ

15. ×¾ÖÂÖ´Ö �úÖê “Öã×−Ö‹ :
(A) ‹™êü−Ö›üÖ−ÃÖ – †Ö×¿ÖÂÖ NÖÖê�ú¸
(B) −µÖã ›üÖµÖ ȩ̂üŒ¿Ö−ÃÖ

‡−Ö ‡Û−›üµÖ−Ö ›üÖ−ÃÖ
– �ú×¯Ö»ÖÖ ¾ÖÖŸÃµÖÖµÖ−Ö

(C) ¸Óü/Ö ¯ÖÏÃÖÓ/Ö – ‹−Ö ‹ÃÖ ›üß
(D) ‹−Ö ‹Œ™ü̧ ü ×¯ÖÏ¯ÖêÃÖÔ – Ã™üÖ−ÖßÃ»ÖÖ¾ÖÖÃ�úß

16. ÃÖæ“Öß – I �úÖê ÃÖæ“Öß – II ÃÖê ÃÖã´Öê×»ÖŸÖ �úß×•Ö‹ :
ÃÖæ“Öß – I ÃÖæ“Öß – II

(a) †/ÖÖê“Ö¸ü
ÃÖÖÓÃ�éú×ŸÖ�ú
¬Ö¸üÖêÆü̧ ü

(i) †Ö™Ôü ¯Ö¸ü´ÖÖê¿Ö−Ö»Ö
‡ÓÛÃ™ü™ü¶æ™ü

(b) ×¾Ö¿¾Ö ¬Ö ü̧ÖêÆü ü̧
Ã£Ö»Ö

(ii) �ãú×›ÌüµÖÖ¼ü´ÖË

(c) Ø»Ö�ú−Ö ÃÖë™ü ü̧ (iii) ÃÖÖÓÃ�éú×ŸÖ�ú �êú−¦ü
(d) ‹×¿ÖµÖÖ ÃÖÖêÃÖÖ‡™üß (iv) “Ö´¯ÖÖ−Ö¸ü

 �æú™ü :
 (a) (b) (c) (d)

 (A) (ii) (iv) (iii) (i)

 (B) (ii) (iv) (i) (iii)

 (C) (iv) (ii) (i) (iii)

 (D) (i) (iv) (ii) (iii)

Paper-II 6 J-65-11

17. Which of the following is not a

dancer ?

 (A) Shobhana Narayan

 (B) Malvika Surukai

 (C) Bharti Achrekar

 (D) Kalavati Devi

18. Which of the following is not

common to dance and drama ?

 (A) Movement

 (B) Space

 (C) Costume

 (D) Dialogues

19. Assertion (A) : In Harikatha, tales

from the epics told with a touch

of drama and music entertained

audiences in the 17
th

 century.

 Reason (R) : Harikatha is

forgotten art form.

 Codes :

 (A) (A) is true (R) is false.

 (B) (A) is false (R) is true.

 (C) (A) and (R) both are true.

 (D) (A) and (R) both are false.

20. Match items in List – I with items in

List – II :

List – I List – II

(a) Kerala Kala

Mandalam

(i) E. Alkazi

(b) NSD (ii) Jeevan Pani

(c) Sangit Natak

Akademi

(iii) Vallathol

(d) Kathak

Kendra

(iv) Mohan

Khokar

 Codes :

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

 (A) (iii) (i) (iv) (ii)

 (B) (iii) (i) (ii) (iv)

 (C) (iii) (ii) (i) (iv)

 (D) (iii) (iv) (ii) (i)

21. The oldest university imparting

training in Performing Arts

 (A) Indira Kala Sangit Vishwa

Vidyalaya

 (B) The Maharaja Sayajirao

University of Baroda

 (C) Bombay University

 (D) Pondicherry University

22. The SNA Award for scholarship in

Performing Arts (Music) for year

2010 goes to

 (A) Jaidev Taneja

 (B) Ashok Ranade

 (C) Girija Devi

 (D) Nataraj Ramakrishnan

23. Pick the odd one out :

(A) Chhannu Lal

Mishra

– Vocal

(B) Aruna Mohanty – Dance

(C) Veenapani

Chawla

– Actress

(D) Budhaditya

Mukherjee

– Sitar

24. Match List – I with List – II :

 List – I List – II

(a) Mask (i) Darvish

(b) Make-up (ii) Opera

(c) Singing (iii) Mime

(d) Whirling (iv) Kabuki

 Codes :

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

 (A) (iii) (iv) (i) (ii)

 (B) (iv) (ii) (iii) (i)

 (C) (iv) (iii) (ii) (i)

 (D) (i) (ii) (iii) (iv)

25. Pick the odd one out,

 which of these has not used the

elements of dance and drama for

modern stage presentation is

 (A) Ratan Thaiyam

 (B) Satyadev Dube

 (C) Aditi Mangaldas

 (D) Sonal Mansih

 J-65-11 7 Paper-II

17. ×−Ö´−Ö×»Ö×NÖŸÖ ´Öë ÃÖê �úÖî−Ö −ÖéŸµÖ�úÖ¸ü −ÖÆüà Æîü ?

 (A) ¿ÖÖê³Ö−ÖÖ −ÖÖ¸üÖµÖ?Ö
 (B) ´ÖÖ»Ö×¾Ö�úÖ ÃÖã¹ý�úÖ‡Ô
 (C) ³ÖÖ¸üŸÖß †Ö“Ö ȩ̂ü�ú¸ü
 (D) �ú»ÖÖ¾ÖŸÖß ¤êü¾Öß

18. ×−Ö´−Ö×»Ö×NÖŸÖ ´Öë ÃÖê �úÖî−Ö ÃÖÖ −ÖéŸµÖ †Öî ü̧ −ÖÖ™ü¶ ¤üÖê−ÖÖë
´Öë −ÖÆüà †ÖŸÖÖ ?

 (A) /Ö×ŸÖ ÃÖÓ̧ ü“Ö−ÖÖ
 (B) Ã£ÖÖ−Ö
 (C) ¾Öê¿Ö³ÖæÂÖÖ
 (D) ÃÖÓ¾ÖÖÆü

19. †×³Ö�ú£Ö−Ö (A) : ‘Æü×¸ü�ú£ÖÖ’ ´Öë ´ÖÆüÖ�úÖ¾µÖ �úß
�úÆüÖ×−ÖµÖÖë �úÖê −ÖÖ™ü¶ †Öî ü̧ ÃÖÓ/ÖßŸÖ �êú Ã¯Ö¿ÖÔ ÃÖê
¤ü¿ÖÔ�úÖë �úÖ 17¾Öà ¿ÖŸÖß ´Öë ´Ö−ÖÖȩ̂ Óü•Ö−Ö ×�úµÖÖ
•ÖÖŸÖÖ £ÖÖ …

 ŸÖ�Ôú (R) : Æü× ü̧�ú£ÖÖ ×¾ÖÃ´ÖéŸÖ �ú»ÖÖ ºþ¯Ö Æîü …
 �æú™ü :
 (A) (A) ÃÖŸµÖ (R) †ÃÖŸµÖ
 (B) (A) †ÃÖŸµÖ (R) ÃÖŸµÖ
 (C) (A) †Öî¸ü (R) ¤üÖê−ÖÖë ÃÖŸµÖ
 (D) (A) †Öî¸ü (R) ¤üÖê−ÖÖë †ÃÖŸµÖ

20. ÃÖæ“Öß – I ÃÖê ÃÖæ“Öß – II �úÖ ×´Ö»ÖÖ−Ö �úß×•Ö‹ :
ÃÖæ“Öß – I ÃÖæ“Öß – II

(a) �êú¸ü»ÖÖ �ú»ÖÖ
´ÖÓ›ü»Ö´Ö

(i) ‡. †»Ö�úÖ•Öß

(b) ‹−Ö.‹ÃÖ.›üß. (ii) •Öß¾Ö−Ö ¯ÖÖ×?Ö
(c) ÃÖÓ/ÖßŸÖ −ÖÖ™ü�ú

†�úÖ¤ü´Öß
(iii) ¾Öê»»ÖÖ£ÖÖê»Ö

(d) �ú£Ö�ú �êú−¦ü (iv) ´ÖÖêÆü−Ö NÖÖê�ú¸ü
 �úÖê›ü :
 (a) (b) (c) (d)

 (A) (iii) (i) (iv) (ii)

 (B) (iii) (i) (ii) (iv)

 (C) (iii) (ii) (i) (iv)

 (D) (iii) (iv) (ii) (i)

21. ¯ÖÏ¤ü¿ÖÔ−Ö�úÖ ü̧ß �ú»ÖÖ �úÖ ¯ÖÏ×¿ÖIÖ?Ö ¤êü−Öê ¾ÖÖ»ÖÖ
¯Öã ü̧ÖŸÖ−ÖŸÖ´Ö ×¾Ö¿¾Ö×¾ÖªÖ»ÖµÖ �úÖî−Ö ÃÖÖ Æîü ?

 (A) ‡Û−¤ü¸üÖ �ú»ÖÖ ÃÖÓ/ÖßŸÖ ×¾Ö¿¾Ö×¾ÖªÖ»ÖµÖ
 (B) ´ÖÆüÖ ü̧Ö•ÖÖ ÃÖµÖÖ•Öß ü̧Ö¾Ö µÖã×−Ö¾ÖÙÃÖ™üß †Öò±ú

²Ö›ÌüÖî¤üÖ
 (C) ²ÖÖê´²Öê µÖã×−Ö¾ÖÙÃÖ™üß
 (D) ¯ÖÖë›üß“Öȩ̂ üß µÖã×−Ö¾ÖÙÃÖ™üß

22. ¾ÖÂÖÔ 2010 ´Öë ¯ÖÏ¤ü¿ÖÔ−Ö�úÖ ü̧ß �ú»ÖÖ†Öë (ÃÖÓ/ÖßŸÖ) �êú
×»Ö‹ ‹ÃÖ ‹−Ö ‹ ”ûÖ¡Ö¾Öé×¢Ö ×�úÃÖê ¯ÖÏÖ¯ŸÖ Æãü‡Ô ?

 (A) •ÖµÖ¤êü¾Ö ŸÖ−Öê•ÖÖ
 (B) †¿ÖÖê�ú ü̧Ö−ÖÖ›êü
 (C) ×/Ö¸üß•ÖÖ ¤êü¾Öß
 (D) −Ö™ü ü̧Ö•Ö ü̧Ö´Ö�éúÂ?Ö

23. ×¾ÖÂÖ´Ö �úÖê “Öã×−Ö‹ :
 (A) ”−−Öã»ÖÖ»Ö ×´ÖÁÖÖ – /ÖÖµÖ−Ö
 (B) †¹ý−ÖÖ ´ÖÖêÆü−ŸÖß – −ÖéŸµÖ
 (C) ×¾Ö?ÖÖ¯ÖÖ?Öß “ÖÖ¾Ö»ÖÖ – †×³Ö−Öê¡Öß
 (D) ²Öã ü̈Ö×¤üŸµÖ ´ÖãNÖ•Öá – ×ÃÖŸÖÖ ü̧

24. ÃÖæ“Öß – I ÃÖê ÃÖæ“Öß – II �úÖ ×´Ö»ÖÖ−Ö �úß×•Ö‹ :
ÃÖæ“Öß – I ÃÖæ“Öß – II

(a) ´ÖãNÖÖî™üÖ (i) ¤üÙ¾Ö¿Ö
(b) ºþ¯Ö ÃÖ••ÖÖ (ii) †Ö¯Öȩ̂ üÖ
(c) /ÖÖµÖ−Ö (iii) ´ÖÖÆü´Ö
(d) “ÖŒ�ú ü̧ (iv) �úÖ²Öã�úß

 �æú™ü :
 (a) (b) (c) (d)

 (A) (iii) (iv) (i) (ii)

 (B) (iv) (ii) (iii) (i)

 (C) (iv) (iii) (ii) (i)

 (D) (i) (ii) (iii) (iv)

25. ×¾ÖÂÖ´Ö �úÖê “Öã×−Ö‹ :
 −ÖéŸµÖ †Öî ü̧ −ÖÖ™ü¶ �úÖ ˆ¯ÖµÖÖê/Ö �ú¸ü †Ö¬Öã×−Ö�ú ´ÖÓ“Ö

¯ÖÏ¤ü¿ÖÔ−Ö �úŸÖÖÔ Æîü
 (A) ¸üŸÖ−Ö ×£ÖµÖ´ÖË
 (B) ÃÖŸµÖ¤êü¾Ö ¤ãü²Öê
 (C) †×¤üŸÖß ´ÖÓ/Ö»Ö¤üÖÃÖ
 (D) ÃÖÖê−Ö»Ö ´ÖÖ−ÖØÃÖÆü

Paper-II 8 J-65-11

26. The 20
th

 century practioner of free

dance of India was

 (A) Uday Shankar

 (B) V. Dhananjaya

 (C) Mohan Khokar

 (D) Sachin Shankar

27. Which one is the correct sequence ?

 (A) Dashroopak, Natyashastra,

Natyadarpan, Nrityadhyay

 (B) Natyashastra, Dashroopak,

Natyadarpan, Nrityadhyay

 (C) Nritydhyay, Natyadarpan,

Dashroopak, Natyashastra

 (D) Natyadarpan, Dashroopak,

Natyashastra, Nrityadhyay

28. Pick the odd one out :

 (A) Astad Daboo

 (B) Asha Coorlawala

 (C) Ram Gopal

 (D) Daksha Sheth

29. Match List – I with List – II :

 List – I List – II

(a) Sufi (i) Kerala

(b) Sopanam (ii) Bharatanatyam

(c) Dhrupad (iii) Abida Parveen

(d) Chinna

melam

(iv) Dagar

Brothers

 Codes :

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

 (A) (ii) (iii) (i) (iv)

 (B) (iii) (ii) (iv) (iii)

 (C) (iii) (i) (ii) (iv)

 (D) (iii) (i) (iv) (ii)

30. Assertion (A) : The knowledge of

classical dance is absolute must

for a choreographer.

 Reason (R) : The art of painting

and choreography are related.

 Codes :

 (A) (A) and (R) are true.

 (B) (A) is true (R) is false.

 (C) (A) and (R) both false.

 (D) (A) is false (R) is true.

31. Which one is the correct sequence ?

 (A) Alaripu, Adavus, Karanas,

Jathiswaram

 (B) Karanas, Adavus, Alaripu,

Jathiswaram

 (C) Adavus, Alaripu, Jathiswaram,

Karanas

 (D) Alaripu, Jathiswaram, Adavus,

Karanas

32. Match List – I with List – II :

 List – I List – II

(a) Kundan work (i) Kathakali

(b) Wooden

Jewellery

(ii) Odissi

(c) Temple

Jewellery

(iii) Kathak

(d) Silver

Jewellery

(iv) Bharatanatyam

 Codes :

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

 (A) (iii) (i) (iv) (ii)

 (B) (iii) (i) (ii) (iv)

 (C) (i) (iii) (iv) (ii)

 (D) (iii) (iv) (i) (iii)

33. “Horizon” is the quarterly journal of

 (A) NCPA (B) ICCR

 (C) IGNCA (D) NSD

Part – II

DANCE

 J-65-11 9 Paper-II

26. 20 ¾Öà ÃÖ¤üß �êú ³ÖÖ¸üŸÖ �êú Ã¾ÖŸÖÓ¡Ö −ÖéŸµÖ �êú �ú¢ÖÖÔ £Öê

 (A) ˆ¤üµÖ ¿ÖÓ�ú ü̧

 (B) ¾Öß. ¬Ö−ÖÓ•ÖµÖ

 (C) ´ÖÖêÆü−Ö NÖÖê�ú¸ü

 (D) ÃÖ“Öß−Ö ¿ÖÓ�ú ü̧

27. ÃÖÆüß †−Öã�Îú´Ö ²Ö−ÖÖ‡µÖê :

 (A) ¤ü¿Öºþ¯Ö�ú, −ÖÖ™ü¶¿ÖÖÃ¡Ö, −ÖÖ™ü¶¤ü¯ÖÔ?Ö,
−ÖéŸµÖÖ¬µÖÖµÖ …

 (B) −ÖÖ™ü¶¿ÖÖÃ¡Ö, ¤ü¿Öºþ¯Ö�ú, −ÖÖ™ü¶¤ü¯ÖÔ?Ö,
−ÖéŸµÖÖ¬µÖÖµÖ …

 (C) −ÖéŸµÖÖ¬µÖÖµÖ, −ÖÖ™ü¶¤ü¯ÖÔ?Ö, ¤ü¿Öºþ¯Ö�ú,
−ÖÖ™ü¶¿ÖÖÃ¡Ö …

 (D) −ÖÖ™ü¶¤ü¯ÖÔ?Ö, ¤ü¿Öºþ¯Ö�ú, −ÖÖ™ü¶¿ÖÖÃ¡Ö,
−ÖéŸµÖÖ¬µÖÖµÖ …

28. ×¾ÖÂÖ´Ö �úÖê “Öã×−Ö‹ :

 (A) †ÖÃŸÖÖ¤ü ¤êü²Öæ

 (B) †Ö¿ÖÖ �æú»ÖÖÔ¾ÖÖ»ÖÖ

 (C) ¸üÖ´Ö /ÖÖê¯ÖÖ»Ö

 (D) ¤üIÖÖ ¿Öêšüü

29. ÃÖæ“Öß – I ÃÖê ÃÖæ“Öß – II �úÖ ×´Ö»ÖÖ−Ö �úß×•Ö‹ :

ÃÖæ“Öß – I ÃÖæ“Öß – II

(a) ÃÖæ±úß (i) �êú¸ü»Ö

(b) ÃÖÖê¯ÖÖ−Ö´ÖË (ii) ³Ö ü̧ŸÖ−ÖÖ™ü¶´ÖË

(c) ¬ÖÐã¯Ö¤ü (iii) †Ö²Öß¤üÖ ¯Ö ü̧¾Öß−Ö

(d) “Öß−−Ö ´Öê»Ö´ÖË (iv) ›üÖ/Ö ü̧ ²ÖÓ¬Öã

 �æú™ü :
 (a) (b) (c) (d)

 (A) (ii) (iii) (i) (iv)

 (B) (iii) (ii) (iv) (iii)

 (C) (iii) (i) (ii) (iv)

 (D) (iii) (i) (iv) (ii)

30. †×³Ö�ú£Ö−Ö (A) : �úÖê×¸üµÖÖê/ÖÏÖ±ú ü̧ �êú ×»Ö‹
¿ÖÖÃ¡ÖßµÖ −ÖéŸµÖ �úÖ –ÖÖ−Ö ¯Ö¸ü´Ö †×−Ö¾ÖÖµÖÔ Æîü …

 �úÖ¸ü2Ö (R) : ×“Ö¡Ö�ú»ÖÖ †Öî ü̧ �úÖê×¸üµÖÖê/ÖÏÖ±úß
�úÖ ¯ÖÖ ü̧Ã¯Ö×¸üü�ú ÃÖ´²Ö−¬Ö Æîü …

 �æú™ü :

 (A) (A) †Öî¸ü (R) ¤üÖê−ÖÖë ÃÖŸµÖ Æï …
 (B) (A) ÃÖŸµÖ †Öî ü̧ (R) †ÃÖŸµÖ Æîü …

 (C) (A) †Öî¸ü (R) ¤üÖê−ÖÖë †ÃÖŸµÖ Æïü …
 (D) (A) †ÃÖŸµÖ †Öî ü̧ (R) ÃÖŸµÖ Æîü …

31. ÃÖÆüß †−Öã�Îú´Ö ²ÖŸÖÖ‡‹ :
 (A) †»ÖÖ¸üß¯Öã, †Ö›ü¾Öã, �ú ü̧?Ö, •Ö×£ÖÃ¾Ö¸ü´ÖË

 (B) �ú¸ü?Ö, †Ö›ü¾Öã, †»ÖÖ ü̧ß¯Öã, •Ö×£ÖÃ¾Ö¸ü´ÖË
 (C) †Ö›ü¾Öã, †»ÖÖ¸üß¯Öã, •Ö×£ÖÃ¾Ö ü̧´ÖË, �ú¸ü?Ö

 (D) †»ÖÖ¸üß¯Öã, •Ö×£ÖÃ¾Ö ü̧´ÖË, †Ö›ü¾Öã, �ú¸ü?Ö

32. ÃÖæ“Öß – I ÃÖê ÃÖæ“Öß – II �úÖ ×´Ö»ÖÖ−Ö �úß×•Ö‹ :

ÃÖæ“Öß – I ÃÖæ“Öß – II

(a) �ãÓú¤ü−Ö (i) �ú£Ö�ú»Öß

(b) »Ö�ú›Ìüß �êú /ÖÆ−Öê (ii) †Öê›ÌüßÃÖß
(c) ™êü´¯Ö»Ö •¾Öê»Ö ü̧ß (iii) �ú£Ö�ú

(d) “ÖÖÓ¤üß �êú
†Ö³ÖæÂÖ?Ö

(iv) ³Ö ü̧ŸÖ−ÖÖ™ü¶´ÖË

 �æú™ü :
 (a) (b) (c) (d)

 (A) (iii) (i) (iv) (ii)

 (B) (iii) (i) (ii) (iv)

 (C) (i) (iii) (iv) (ii)

 (D) (iii) (iv) (i) (iii)

33. “ÆüÖê ü̧Ö‡•ÖÌ−Ö” ×¡Ö´ÖÖÃÖß †Ó�ú Æîü
 (A) ‹−Ö ÃÖß ¯Öß ‹

 (B) †Ö‡Ô ÃÖß ÃÖß †Ö ü̧
 (C) †Ö‡Ô •Öß ‹−Ö ÃÖß ‹

 (D) ‹−Ö ‹ÃÖ ›üß

³ÖÖ�Ö – II

−ÖéŸµÖ

Paper-II 10 J-65-11

34. Pick the odd one out :

 (A) Bihu

 (B) Kshatriya

 (C) Ozapalli

 (D) Laiharoba

35. Assertion (A) : Dance is Yoga.

 Reason (R) : Both have hand

gestures.

 Codes :

 (A) (A) and (R) are true.

 (B) (A) and (R) are false.

 (C) (A) is true (R) is false.

 (D) (A) is false (R) is true.

36. Which one is the correct sequence ?

 (A) Roopavati, Shyama, Tanvi,

Pinnonata Payodhara

 (B) Tanvi, Shyama, Roopavati,

Pinnonata Payodhara

 (C) Tanvi, Roopavati, Shyama,

Pinnonata Payodhara

 (D) Tanvi, Pinnonata Payodhara,

Shyama, Roopavati

37. The most famous dance festival of

India is

 (A) Khajuraho

 (B) Chidambaram Natyanjali

festival

 (C) The other festival

 (D) Sharad Chandrika

38. Pick the odd pair out :

(A) Tijanbai – Natch

(B) Rajendra
Gangani

– Kathak

(C) Krishna
Bhagvat

– Harikatha

(D) Kapila – Nangiar
Koothu

39. Match the item of List – I with

List – II :

 List – I List – II

(a) Shanta Sarabjit

Singh

(i) Kalakshetra

(b) C.V.

Chandrasekhar

(ii) Narthaki.com

(c) Leela

Sampson

(iii) Padmabhushan

(d) Anitha Ratnam (iv) Dance Critic

 Codes :

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

 (A) (iv) (iii) (i) (ii)

 (B) (iii) (i) (iv) (ii)

 (C) (iv) (iii) (ii) (i)

 (D) (iii) (iv) (ii) (i)

40. Which one is the correct sequence ?

 (A) Tanjor Brothers, Kalka Binda,

Wajid Ali Shah, Bala

Saraswati

 (B) Wajid Ali Shah, Kalka-Binda,

Tanjor Brothers, Bala

Saraswati

 (C) Wajid Ali Shah, Tanjor

Brothers, Kalka Binda, Bala

Saraswati

 (D) Tanjor Brothers, Wajid Ali

Shah, Bala Saraswati, Kalka

Binda

41. Match the items in List – I with items

in List – II :

 List – I List – II

(a) Dr. Padma

Subrahnanyam

(i) Social

activist

(b) Dr. Sunil

Kothari

(ii) Laban

analysis

(c) Dr. Mallika

Sarabhai

(iii) Karanas

(d) Dr. Parul Shah (iv) Critic

 Codes :

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

 (A) (iv) (iii) (ii) (i)

 (B) (iii) (i) (ii) (iv)

 (C) (iii) (iv) (ii) (i)

 (D) (iii) (iv) (i) (ii)

 J-65-11 11 Paper-II

34. ×¾ÖÂÖ´Ö �úÖê “Öã×−Ö‹ …

 (A) ²ÖßÆãü

 (B) ÃÖ¡ÖßµÖÖ

 (C) †Öê—ÖÖ¯ÖÖ»Öß

 (D) »ÖÖ‡Æü¸üÖê²ÖÖ

35. †×³Ö�ú£Ö−Ö (A) : −ÖéŸµÖ µÖÖê/Ö Æîü …

 �úÖ¸ü2Ö (R) : ¤üÖê−ÖÖë ´Öë ÆüÃŸÖ ´Öã¦üÖµÖë Æïü …

 �æú™ü :

 (A) (A) †Öî¸ü (R) ¤üÖê−ÖÖë ÃÖŸµÖ

 (B) (A) †Öî¸ü (R) ¤üÖê−ÖÖë †ÃÖŸµÖ

 (C) (A) ÃÖŸµÖ (R) †ÃÖŸµÖ

 (D) (A) †ÃÖŸµÖ (R) ÃÖŸµÖ

36. ÃÖÆüß †−Öã�Îú´Ö ²ÖŸÖÖ‡‹ :

 (A) ºþ¯Ö¾ÖŸÖß, ¿µÖÖ´ÖÖ, ŸÖ−¾Öß, ×¯Ö−−ÖÖê−ÖŸÖ ¯ÖµÖÖê¬Ö ü̧Ö

 (B) ŸÖ−¾Öß, ¿µÖÖ´ÖÖ, ºþ¯Ö¾ÖŸÖß, ×¯Ö−−ÖÖê−ÖŸÖ ¯ÖµÖÖê¬Ö ü̧Ö

 (C) ŸÖ−¾Öß, ºþ¯Ö¾ÖŸÖß, ¿µÖÖ´ÖÖ, ×¯Ö−−ÖÖê−ÖŸÖ ¯ÖµÖÖê¬Ö ü̧Ö

 (D) ŸÖ−¾Öß, ×¯Ö−−ÖÖê−ÖŸÖ ¯ÖµÖÖê¬Ö ü̧Ö, ¿µÖÖ´ÖÖ, ºþ¯Ö¾ÖŸÖß

37. ³ÖÖ¸üŸÖ �úÖ ÃÖ²ÖÃÖê †×¬Ö�ú ¯ÖÏ×ÃÖ¨ü −ÖéŸµÖ ´ÖÆüÖêŸÃÖ¾Ö Æîü

 (A) NÖ•Öã¸üÖÆüÖê

 (B) ×“Ö¤Óü²Ö ü̧´ÖË −ÖÖ™ü¶ÖÓ•Ö×»Ö ´ÖÆüÖêŸÃÖ¾Ö

 (C) ×¤ü †¤ü ü̧ ±êúÛÃ™ü¾Ö»Ö

 (D) ¿Ö¸ü¤ü “ÖÓ×¦ü�úÖ

38. ×¾ÖÂÖ´Ö �úÖê “Öã×−Ö‹ :

 (A) ŸÖß•Ö−Ö²ÖÖ‡Ô – −ÖÖ“Ö

 (B) ¸üÖ•Öê−¦ü /ÖÖ−/ÖÖ?Öß – �ú£Ö�ú

 (C) �éúÂ?ÖÖ³ÖÖ/Ö¾ÖŸÖ – Æü× ü̧�ú£ÖÖ

 (D) �ú×¯Ö»ÖÖ – −ÖÖÓ×/Ö†Ö¸ü �æú£Öã

39. ÃÖæ“Öß – I ÃÖê ÃÖæ“Öß – II �úÖ ×´Ö»ÖÖ−Ö �úß×•Ö‹ :

ÃÖæ“Öß – I ÃÖæ“Öß – II

(a) ¿ÖÖÓŸÖÖ ÃÖ¸ü²Ö•ÖßŸÖ
ØÃÖ/Ö

(i) �ú»ÖÖIÖê¡Ö

(b) ÃÖß.¾Öß. “ÖÓ¦ü¿ÖêNÖ ü̧ (ii) −Ö£ÖÔ�úß.�úÖê´Ö

(c) »Öß»ÖÖ ÃÖê´¯ÖÃÖ−Ö (iii) ¯Ö©³ÖæÂÖ?Ö

(d) †×−ÖŸÖÖ ¸üŸ−Ö´ÖË (iv) −ÖéŸµÖ ÃÖ´ÖßIÖ�ú
 �æú™ü :
 (a) (b) (c) (d)

 (A) (iv) (iii) (i) (ii)

 (B) (iii) (i) (iv) (ii)

 (C) (iv) (iii) (ii) (i)

 (D) (iii) (iv) (ii) (i)

40. ÃÖÆüß †−Öã�Îú´Ö ²ÖŸÖÖ‡‹ :
 (A) ŸÖÖÓ•ÖÖȩ̂ ü ²ÖÓ¬Öã, �úÖ»Ö�úÖ-Ø²Ö¤üüÖ, ¾ÖÖ•ÖÌß¤ü †»Öß

¿ÖÖÆü, ²ÖÖ»ÖÖ ÃÖ ü̧Ã¾ÖŸÖß
 (B) ¾ÖÖ•ÖÌß¤ü †»Öß ¿ÖÖÆü, �úÖ»Ö�úÖ-Ø²Ö¤üüÖ, ŸÖÖÓ•ÖÖê¸ü

²ÖÓ¬Öã, ²ÖÖ»ÖÖ ÃÖ¸üÃ¾ÖŸÖß
 (C) ¾ÖÖ•ÖÌß¤ü †»Öß ¿ÖÖÆü, ŸÖÖÓ•ÖÖê ü̧ ²ÖÓ¬Öã, �úÖ»Ö�úÖ-

Ø²Ö¤üÖ, ²ÖÖ»ÖÖ ÃÖ¸üÃ¾ÖŸÖß
 (D) ŸÖÖÓ•ÖÖȩ̂ ü ²ÖÓ¬Öã, ¾ÖÖ•ÖÌß¤ü †»Öß ¿ÖÖÆü, ²ÖÖ»ÖÖ

ÃÖ¸üÃ¾ÖŸÖß, �úÖ»Ö�úÖ-Ø²Ö¤üüÖ

41. ÃÖæ“Öß – I ÃÖê ÃÖæ“Öß – II �úÖ ×´Ö»ÖÖ−Ö �úß×•Ö‹ :
ÃÖæ“Öß – I ÃÖæ“Öß – II

(a) ›üÖò. ¯Ö©Ö
ÃÖã²ÖÎÉ?µÖ´ÖË

(i) ÃÖ´ÖÖ•Ö ÃÖê¾Öß

(b) ›üÖò. ÃÖã×−Ö»Ö
�úÖêšüÖ¸üß

(ii) »ÖÖ²ÖÖ−Ö ‹−ÖÖ×»ÖÃÖßÃÖ

(c) ›üÖò. ´ÖÛ»»Ö�úÖ
ÃÖÖ¸üÖ³ÖÖ‡Ô

(iii) �ú¸ü?Ö

(d) ›üÖò. ¯ÖÖ¹ý»Ö ¿ÖÖÆü (iv) ÃÖ´ÖßIÖ�ú
 �æú™ü :
 (a) (b) (c) (d)

 (A) (iv) (iii) (ii) (i)

 (B) (iii) (i) (ii) (iv)

 (C) (iii) (iv) (ii) (i)

 (D) (iii) (iv) (i) (ii)

Paper-II 12 J-65-11

42. Assertion (A) : The rare Vichitra

Veena is an instrument whose

antiquity goes back centuries.

 Reason (R) : It is very easy to

handle and easier to master.

 Codes :

 (A) (A) is true (R) is false.

 (B) (A) is false (R) is true.

 (C) (A) and (R) both are true.

 (D) (A) and (R) both are false.

43. Assertion (A) : A dance style can

be identified by its costume.

 Reason (R) : There is total

freedom to the dancer for

selection of costume in classical

dance.

 Codes :

 (A) (A) is false (R) is true.

 (B) (A) and (R) both are false.

 (C) (A) and (R) both are true.

 (D) (A) is true (R) is false.

44. Assertion (A) : Natyashastra is the

base treaties for theatre art

 Reason (R) : Dance is an

integral part of drama.

 Codes :

 (A) (A) is true (R) is false.

 (B) (A) is false (R) is true.

 (C) (A) and (R) both are false.

 (D) (A) and (R) both are true.

45. Pick the odd one out.

 (A) Tillana

 (B) Pallavi

 (C) Tirvat

 (D) Thumari

46. Assertion (A) : The temple is the

original beginning of all classical

dances.

 Reason (R) : Kathak developed

due to the patronage of the

Kings.

 Codes :

 (A) (A) and (R) both are true.

 (B) (A) is false (R) is true.

 (C) (A) is true (R) is false.

 (D) (A) and (R) both are false.

47. The preservation and promotion of

the art of dance is one of the major

concerns of

 (A) UGC

 (B) Lalit Kala Akademi

 (C) ICCR

 (D) Sangit Natak Akademi

48. The 600 years Monastic dance

tradition is

 (A) Vilasini Nratyam

 (B) Sangit Natak

 (C) Sattariya

 (D) Sankirtan

49. One of the most prestigious dance

conferences yearly held in India is

 (A) Congress of Research in Dance

 (B) Dance History Scholars

 (C) Kalachakra

 (D) Natyakala

50. The 16
th

 century Persian art form of

story telling is

 (A) Kathak

 (B) Dastangoi

 (C) Dashavatar

 (D) Manabhatta

 J-65-11 13 Paper-II

42. †×³Ö�ú£Ö−Ö (A) : ×¾Ö×“Ö¡Ö ¾Öß?ÖÖ ‹�ú ‹êÃÖß
ŸÖ−¡Öß Æîü •ÖÖê ÃÖ×¤üµÖÖë ¯Öã¸üÖ−Öß Æîü …

 �úÖ¸ü2Ö (R) : ‡ÃÖê ÃÖÓ³ÖÖ»Ö−ÖÖ †ÖÃÖÖ−Ö Æîü
†Öî ü̧ ‡ÃÖ´Öë �ãú¿Ö»ÖŸÖÖ ¯ÖÏÖ¯ŸÖ �ú¸ü−ÖÖ ˆÃÖÃÖê ³Öß
†ÖÃÖÖ−Ö Æîü …

 �æú™ü :

 (A) (A) ÃÖŸµÖ (R) †ÃÖŸµÖ

 (B) (A) †ÃÖŸµÖ (R) ÃÖŸµÖ

 (C) (A) †Öî¸ü (R) ¤üÖê−ÖÖë ÃÖŸµÖ

 (D) (A) †Öî¸ü (R) ¤üÖê−ÖÖë †ÃÖŸµÖ

43. †×³Ö�ú£Ö−Ö (A) : ×�úÃÖß −ÖéŸµÖ ¿Öî»Öß �úß
¯ÖÆü“ÖÖ−Ö ˆÃÖ�úß ¾Öê¿Ö³ÖæÂÖÖ ÃÖê �úß •ÖÖ ÃÖ�úŸÖß
Æîü …

 �úÖ¸ü2Ö (R) : ¿ÖÖÃ¡ÖßµÖ ÃÖÓ/ÖßŸÖ ´Öë −ÖŸÖÔ�ú �úÖê
¾Öê¿Ö³ÖæÂÖÖ �êú “ÖµÖ−Ö ´Öë Ã¾ÖŸÖ−¡ÖŸÖÖ ¸üÆüŸÖß Æîü …

 �æú™ü :

 (A) (A) †ÃÖŸµÖ (R) ÃÖŸµÖ

 (B) (A) †Öî¸ü (R) ¤üÖê−ÖÖë †ÃÖŸµÖ

 (C) (A) †Öî¸ü (R) ¤üÖê−ÖÖë ÃÖŸµÖ

 (D) (A) ÃÖŸµÖü (R) †ÃÖŸµÖ

44. †×³Ö�ú£Ö−Ö (A) : −ÖÖ™ü¶ ¿ÖÖÃ¡Ö ×£Ö‹™ü ü̧ �ú»ÖÖ
�êú ×»Ö‹ †Ö¬ÖÖ¸ü³ÖæŸÖ ×ÃÖ¨üÖ−ŸÖ /ÖÏÓ£Ö Æîü …

 �úÖ¸ü2Ö (R) : −ÖéŸµÖ −ÖÖ™ü�ú �úÖ †×¾Ö³ÖÖ•µÖ
†Ó/Ö Æîü …

 �æú™ü :

 (A) (A) ÃÖŸµÖ (R) †ÃÖŸµÖ

 (B) (A) †ÃÖŸµÖ (R) ÃÖŸµÖ

 (C) (A) †Öî¸ü (R) ¤üÖê−ÖÖë †ÃÖŸµÖ

 (D) (A) †Öî¸ü (R) ¤üÖê−ÖÖë ÃÖŸµÖ

45. ×¾ÖÂÖ´Ö �úÖê “Öã×−Ö‹ :

 (A) ×ŸÖ»»ÖÖ−ÖÖ

 (B) ¯Ö»»Ö¾Öß

 (C) ×ŸÖ¸ü¾Ö™ü

 (D) šãü´Ö¸üß

46. †×³Ö�ú£Ö−Ö (A) : ¿ÖÖÃ¡ÖßµÖ −ÖéŸµÖÖë �úÖ ´Öæ»Ö
¯ÖÏÖ¸ü´³Ö ´ÖÓ×¤ü̧ ü ÃÖê ÆüÖêŸÖÖ Æîü …

 �úÖ¸ü2Ö (R) : �ú£Ö�ú −ÖéŸµÖ ´ÖÆüÖ¸üÖ•ÖÖ†Öë �êú
ÃÖÓ¸üIÖ?Ö ÃÖê ×¾Ö�ú×ÃÖŸÖ Æã†Ö …

 �æú™ü :

 (A) (A) †Öî¸ü (R) ¤üÖê−ÖÖë ÃÖŸµÖ

 (B) (A) †ÃÖŸµÖ (R) ÃÖŸµÖ

 (C) (A) ÃÖŸµÖü (R) †ÃÖŸµÖ

 (D) (A) †Öî¸ü (R) ¤üÖê−ÖÖë †ÃÖŸµÖ

47. −ÖéŸµÖ �ú»ÖÖ �úÖê ²ÖœÌüÖ¾ÖÖ ¤êü−ÖÖ ‡ÃÖ�úÖ ‹�ú ¯ÖÏ´ÖãNÖ
×¾ÖÂÖµÖ Æîü :

 (A) µÖæ •Öß ÃÖß

 (B) »Ö×»ÖŸÖ �ú»ÖÖ †�úÖ¤ü´Öß

 (C) †Ö‡Ô ÃÖß ÃÖß †Ö ü̧

 (D) ÃÖÓ/ÖßŸÖ −ÖÖ™ü�ú †�úÖ¤ü´Öß

48. ´ÖšüÖë ´Öë −ÖéŸµÖ �úß 600 ¾ÖÂÖÔ ¯Öã ü̧Ö−Öß ¯Ö¸ü´¯Ö¸üÖ Æîü

 (A) ×¾Ö»ÖÖÃÖß−Öß −ÖéŸµÖ´ÖË

 (B) ÃÖÓ/ÖßŸÖ −ÖÖ™ü�ú

 (C) ÃÖ¢Ö¸üßµÖÖ

 (D) ÃÖÓ�úßŸÖÔ−Ö

49. ³ÖÖ¸üŸÖ ´Öë ¯ÖÏŸµÖê�ú ¾ÖÂÖÔ ÆüÖê−Öê ¾ÖÖ»Öß ÃÖ²ÖÃÖê ´ÖÆü¢¾Ö¯Öæ?ÖÔ
−ÖéŸµÖ �úÖÓ±ÏëúÃÖ Æîü

 (A) �úÖÓ/ÖÏêÃÖ †Öê±ú ü̧ßÃÖ“ÖÔ ‡−Ö ›üÖ−ÃÖ

 (B) ›üÖ−ÃÖ ×ÆüÃ™ü ü̧ß Ã�úÖê»ÖÃÖÔ

 (C) �ú»ÖÖ“Ö�Îú

 (D) −ÖÖ™ü¶�ú»ÖÖ

50. 16¾Öà ¿ÖŸÖß �úß ±úÖ¸üÃÖß �úÆüÖ−Öß �úÆü−Öê �êú ºþ¯Ö �úÖê
�úÆüŸÖê Æïü

 (A) �ú£Ö�ú

 (B) ¤üÖÃŸÖÖ−Ö/ÖÖê‡Ô

 (C) ¤ü¿ÖÖ¾ÖŸÖÖ¸ü

 (D) ´ÖÖ?Ö³Ö¼ü

Paper-II 14 J-65-11

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

 List – I List – II
(a) Girish

Karnad
(i) Pair Tale Ki

Zameen
(b) Mahesh

Dattani
(ii) Bikhre Bimb

(c) Mohan
Rakesh

(iii) Mitro Mar
Jaani

(d) Krishna
Sobti

(iv) Gandhi Virudha
Gandhi

 Codes :
 (a) (b) (c) (d)
 (A) (i) (iii) (iv) (ii)
 (B) (ii) (iv) (i) (iii)
 (C) (iii) (ii) (iv) (i)
 (D) (iv) (i) (ii) (iii)

27. Assertion (A) : Director is a single
craftsman who integrates the
play, actor, movement and décor
into an organic theatrical image.

 Reason (R) : Because it is
primarily his vision of a
particular play text which reaches
the audience in a particular form.

 Codes :
 (A) (A) is true, (R) is false.
 (B) (A) is false, (R) is false.
 (C) (A) is true, (R) is true.
 (D) (A) is false, (R) is true.

28. Which theatre design has balconies
for viewers ?

 (A) Roman Theatre
 (B) Church Theatre
 (C) Elizabethan Theatre
 (D) Modern Theatre

29. The correct order of various stages
of play production is

 (A) Blocking, set designing, music
composing, light designing

 (B) Music composing, set
designing, light designing,
blocking

 (C) Blocking, music composing,
set designing, light designing

 (D) Set designing, blocking, music
composing, light designing

30. Which one of these has not been

involved in the promotion of folk

theatre in India ?

 (A) Jabbar Patel

 (B) Habib Tanvir

 (C) Satish Alekar

 (D) Shanta Gandhi

31. Pick the odd one out.

 (A) Blocking

 (B) Composition

 (C) Movement

 (D) Gestures and Postures

32. Match the List – I with List – II :

 List – I List – II

(a) Bija (i) Vritti

(b) Vimarsh (ii) Pravritti

(c) Āvanti (iii) Arthaprakriti

(d) Kaishiki (iv) Sandhi

 Codes :

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

 (A) (ii) (i) (iv) (iii)

 (B) (iii) (iv) (ii) (i)

 (C) (i) (ii) (iv) (iii)

 (D) (iv) (iii) (ii) (i)

33. Assertion (A) : In directing Bhāsa

plays the directors go beyond the

script.

 Reason (R) : Bhāsa play does

not provide enough scope for

visual interpretation.

 Codes :

 (A) (A) is true, (R) is true.

 (B) (A) is true, (R) is false.

 (C) (A) is false, (R) is true.

 (D) (A) is false, (R) is false.

Part – III

DRAMA/THEATRE

 J-65-11 15 Paper-II

26. ÃÖæ“Öß – I �úÖê ÃÖæ“Öß – II ÃÖê ÃÖã´Öê×»ÖŸÖ �úß×•Ö‹ :
ÃÖæ“Öß – I ÃÖæ“Öß – II

(a) ×/Ö¸üß¿Ö �ú−ÖÖÔ›ü (i) ¯Öî ü̧ ŸÖ»Öê �úß •ÖÌ´Öß−Ö
(b) ´ÖÆêü¿Ö ¤ü¢ÖÖ−Öß (ii) ×²ÖNÖ ȩ̂ü ×²Ö´²Ö
(c) ´ÖÖêÆü−Ö ¸üÖ�êú¿Ö (iii) ×´Ö¡ÖÖë ´Ö¸ü •ÖÖ−Öß
(d) �éúÂ?ÖÖ ÃÖÖê²ÖŸÖß (iv) /ÖÖÓ¬Öß ×¾Öºþ¨ü /ÖÖÓ¬Öß

 �æú™ü :
 (a) (b) (c) (d)
 (A) (i) (iii) (iv) (ii)
 (B) (ii) (iv) (i) (iii)
 (C) (iii) (ii) (iv) (i)
 (D) (iv) (i) (ii) (iii)

27. †×³Ö�ú£Ö−Ö (A) : ×−Ö¤ìü¿Ö�ú †�êú»ÖÖ ‹êÃÖÖ
×¿Ö»¯Öß Æîü •ÖÖê †×³Ö−ÖêŸÖÖ, −ÖÖ™ü�ú, /Ö×ŸÖ×�ÎúµÖÖ
¸Óü/Ö´ÖÓ“Ö �úß ÃÖ••ÖÖ �úÖê ÃÖ•Öß¾Ö ×£Ö‹™ü ü̧ß ºþ¯Ö
¯ÖÏ¤üÖ−Ö �ú¸üŸÖÖ Æîü …

 ŸÖ�Ôú (R) : ŒµÖÖë×�ú ¯ÖÏÖ£Ö×´Ö�ú ºþ¯Ö ´Öë
×�úÃÖß ×¾Ö×¿ÖÂ™ü −ÖÖ™ü�ú �êú ´Öæ»Ö ¯ÖÖšü ÃÖ´²Ö−¬Öß
ˆÃÖ�úß ¥üÛÂ™ü Æüß ¤ü¿ÖÔ�úÖë ŸÖ�ú ¯ÖÆãÑü“ÖŸÖß Æîü …

 �æú™ü :
 (A) (A) ÃÖÆüß Æîü, (R) /Ö»ÖŸÖ Æîü …
 (B) (A) /Ö»ÖŸÖ Æîü, (R) /Ö»ÖŸÖ Æîü …
 (C) (A) ÃÖÆüß Æîü,ü (R) ÃÖÆüß Æîü …
 (D) (A) /Ö»ÖŸÖ Æîü, (R) ÃÖÆüß Æîü …

28. ×�úÃÖ ×£Ö‹™ü¸ü ´Öë ¤ü¿ÖÔ�úÖë �êú ×»Ö‹ ”û••ÖÖ ÆüÖêŸÖÖ Æîü ?

 (A) ¸üÖê´Ö−Ö ×£Ö‹™ü ü̧
 (B) “Ö“ÖÔ ×£Ö‹™ü̧ ü
 (C) ‹×»Ö•Ö²Öê×£ÖµÖ−Ö ×£Ö‹™ü̧ ü
 (D) †Ö¬Öã×−Ö�ú ×£Ö‹™ü ü̧

29. ×�úÃÖß −ÖÖ™ü¶ ¯ÖÏÃŸÖã×ŸÖ ´Öë ×¾Ö×³Ö−−Ö ÃÖÖê¯ÖÖ−ÖÖë �úÖ ÃÖÆüß
�Îú´Ö �úÖî−Ö ÃÖÖ Æîü ?

 (A) ²»ÖÖØ�ú/Ö, ÃÖê™ü ×›ü•ÖÖ‡Ø−Ö/Ö, ´µÖæ×•Ö�ú
�ú´¯ÖÖêØ•Ö/Ö, »ÖÖ‡™ü ×›ü•ÖÖ‡Ø−Ö/Ö

 (B) ´µÖæ×•Ö�ú �ú´¯ÖÖêØ•Ö/Ö, ÃÖê™ü ×›ü•ÖÖ‡Ø−Ö/Ö,
»ÖÖ‡™ü ×›ü•ÖÖ‡Ø−Ö/Ö, ²»ÖÖØ�ú/Ö

 (C) ²»ÖÖØ�ú/Ö, ´µÖæ×•Ö�ú �ú´¯ÖÖêØ•Ö/Ö, ÃÖê™ü
×›ü•ÖÖ‡Ø−Ö/Ö, »ÖÖ‡™ü ×›ü•ÖÖ‡Ø−Ö/Ö

 (D) ÃÖê™ü ×›ü•ÖÖ‡Ø−Ö/Ö, ²»ÖÖØ�ú/Ö, ´µÖæ×•Ö�ú
�ú´¯ÖÖêØ•Ö/Ö, »ÖÖ‡™ü ×›ü•ÖÖ‡Ø−Ö/Ö

30. ×−Ö´−Ö×»Ö×NÖŸÖ ´Öë ÃÖê �úÖî−Ö ³ÖÖ ü̧ŸÖßµÖ »ÖÖê�ú −ÖÖ™ü¶ �úÖê
²ÖœÌüÖ¾ÖÖ ¤êü−Öê ´Öë ¿ÖÖ×´Ö»Ö −ÖÆüà Æîü ?

 (A) •Ö²²ÖÖ¸ü ¯Ö™êü»Ö
 (B) Æü²Öß²Ö ŸÖ−Ö¾Öß¸ü
 (C) ÃÖŸÖß¿Ö †»Öê�ú ü̧
 (D) ¿ÖÖ−ŸÖÖ /ÖÖÓ¬Öß

31. ×−Ö´−Ö×»Ö×NÖŸÖ ´Öë ÃÖê ×¾ÖÂÖ´Ö �úÖî−Ö ÃÖÖ Æîü ?

 (A) ²»ÖÖØ�ú/Ö
 (B) ÃÖÓ¸ü“Ö−ÖÖ
 (C) /Ö×ŸÖ×�ÎúµÖÖ
 (D) ³ÖÖ¾Ö ³ÖÓ×/Ö´ÖÖ

32. ÃÖæ“Öß – I �úÖê ÃÖæ“Öß – II ÃÖê ÃÖã´Öê×»ÖŸÖ �úß×•Ö‹ :
ÃÖæ“Öß – I ÃÖæ“Öß – II

(a) ²Öß•Ö (i) ¾Öé×ŸÖ
(b) ×¾Ö´Ö¿ÖÔ (ii) ¯ÖÏ¾Öé×ŸÖ
(c) †¾ÖÛ−ŸÖ (iii) †£ÖÔ¯ÖÏ�éú×ŸÖ
(d) �îú×¿Ö�úß (iv) ÃÖÓ×¬Ö

 �æú™ü :
 (a) (b) (c) (d)

 (A) (ii) (i) (iv) (iii)

 (B) (iii) (iv) (ii) (i)

 (C) (i) (ii) (iv) (iii)

 (D) (iv) (iii) (ii) (i)

33. †×³Ö�ú£Ö−Ö (A) : ³ÖÖÃÖ �êú −ÖÖ™ü�úÖë �úÖ ×−Ö¤ìü¿Ö−Ö
�ú¸üŸÖê Æãü‹ ×−Ö¤ìü¿Ö�ú ´Öæ»Ö¯ÖÖšü ÃÖê †Ö/Öê ×−Ö�ú»Ö
•ÖÖŸÖê Æïü …

 ŸÖ�Ôú (R) : ³ÖÖÃÖ �êú −ÖÖ™ü�ú ¥ü¿µÖ-
¾µÖÖNµÖÖ �êú ×»Ö‹ ¯ÖµÖÖÔ¯ŸÖ †¾ÖÃÖ¸ü ¯ÖÏ¤üÖ−Ö −ÖÆüà
�ú¸üŸÖê …

 �æú™ü :
 (A) (A) ÃÖÆüß Æîü,ü (R) ÃÖÆüß Æîü …
 (B) (A) ÃÖÆüß Æîü, (R) /Ö»ÖŸÖ Æîü …
 (C) (A) /Ö»ÖŸÖ Æîü, (R) ÃÖÆüß Æîü …
 (D) (A) /Ö»ÖŸÖ Æîü, (R) /Ö»ÖŸÖ Æîü …

³ÖÖ�Ö – III

−ÖÖ™ü�ú / Ó̧ü�Ö´ÖÓ“Ö

Paper-II 16 J-65-11

34. The Sanskrit dramatic device which

stands for a play within the play

 (A) Ankavatar

 (B) Garbhānk

 (C) Uts.rstikānka

 (D) Vi.skambhaka

35. Which one of the following is not

correctly matched ?

(A) Vithi – Uprupaka

(B) Samvakār – Rupaka

(C) Nāndi – Purvaranga

(D) Mānushi – Siddhi

36. Which one of the following is

correctly matched ?

(A) Chulikā – Avasthā

(B) Apvāritaka – Nātyokti

(C) Kārya – Sandhi

(D) Ihāmruga – Uprupaka

37. Which is the correct sequence of

Indian traditional theatre forms in

terms of their geographical origin

from North to South ?

 (A) Bhagat, Naqqal, Swanga,

Nautanki, Kutiyattam

 (B) Nautanki, Swanga, Bhagat,

Kutiyattam, Naqqal

 (C) Kutiyattam, Naqqal, Bhagat,

Nautanki, Swanga

 (D) Swanga, Naqqal, Bhagat,

Kutiyattam, Nautanki

38. Match the List – I with List – II :

 List – I List – II

(a) Nirvaha .na (i) Bhavai

(b) Bhungal (ii) Yakshagana

(c) Hanumannayaka (iii) Kutiyattam

(d) Rāvanchhāyā (iv) Puppet Form

 Codes :

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

 (A) (i) (iii) (iv) (ii)

 (B) (ii) (iv) (i) (iii)

 (C) (iii) (i) (ii) (iv)

 (D) (iv) (ii) (iii) (i)

39. Assertion (A) : Improvisation has

become one of the most

important tools of the theatre

production in the post modern

period.

 Reason (R) : The theatre

practitioners feel the paucity of

scripts.

 Codes :

 (A) (A) is false, (R) is true.

 (B) (A) is true, (R) is false.

 (C) (A) is false, (R) is false.

 (D) (A) is true, (R) is true.

40. Which dramatist’s 150
th

 birth

anniversary is being celebrated

during the year 2011-12 ?

 (A) Jaishankar Prasad

 (B) Mama Warerkar

 (C) Rabindranath Tagore

 (D) Dharmaveer Bharati

41. Out of the following who

emphasised the use of lighting as a

directorial statement ?

 (A) Elia Kazan

 (B) Adolphe Appia

 (C) Andre Antoine

 (D) Gordon Craig

 J-65-11 17 Paper-II

34. ÃÖÓÃ�éúŸÖ −ÖÖ™ü�ú �úß ¾ÖÆü ¯ÖÏµÖãÛŒŸÖ •ÖÖê −ÖÖ™ü�ú �êú
³ÖßŸÖ¸ü −ÖÖ™ü�ú �úÖ ÃÖÓ�êúŸÖ �ú ü̧ŸÖß Æîü, ˆÃÖê ŒµÖÖ �úÆüÖ
•ÖÖŸÖÖ Æîü ?

 (A) †Ó�úÖ¾ÖŸÖÖ¸ü

 (B) /Ö³ÖÖÕ�ú

 (C) ˆŸÃÖéÛÂ™ü�úÖÓ�ú

 (D) ×¾ÖÂ�ú´³Ö�ú

35. ×−Ö´−Ö×»Ö×NÖŸÖ ´Öë ÃÖê �úÖî−Ö ÃÖÖ ÃÖã´Öê×»ÖŸÖ −ÖÆüà Æîü ?

 (A) ×¾Ö×£Ö – ˆ¯Öºþ¯Ö�ú

 (B) ÃÖ´Ö¾Ö�úÖ ü̧ – ºþ¯Ö�ú

 (C) −ÖÖÓ¤üß – ¯Öæ¾ÖÔ̧ Óü/Ö

 (D) ´ÖÖ−ÖãÂÖß – ×ÃÖ× ü̈

36. ×−Ö´−Ö×»Ö×NÖŸÖ ´Öë ÃÖê �úÖî−Ö ÃÖÖ ÃÖã´Öê×»ÖŸÖ Æîü ?

 (A) “Öæ×»Ö�úÖ – †¾ÖÃ£ÖÖ

 (B) †¯Ö¾ÖÖ×¸üŸÖ�ú – −ÖÖ™ü¶ÖêÛŒŸÖ

 (C) �úÖµÖÔ – ÃÖÓ×¬Ö

 (D) ‡ÔÆüÖ´Öé/Ö – ˆ¯Öºþ¯Ö�ú

37. ³ÖÖ¸üŸÖßµÖ ¯ÖÖ¸ü´¯Ö× ü̧�ú ×£Ö‹™ü ü̧ �êú ºþ¯ÖÖë �êú ˆ¢Ö¸ü ÃÖê
¤ü×IÖ?Ö ´Öë •ÖÖŸÖê Æãü‹ ³ÖÖî/ÖÖê×»Ö�ú ˆ¤Ëü³Ö¾Ö �úß ¥üÛÂ™ü ÃÖê
×−Ö´−Ö×»Ö×NÖŸÖ ´Öë ÃÖê ÃÖÆüß �Îú´Ö �úÖ “ÖµÖ−Ö �úß×•Ö‹ :

 (A) ³Ö/ÖŸÖ, −ÖŒ�úÖ»Ö, Ã¾ÖÖÓ/Ö, −ÖÖî™Óü�úß,
�ãú×™üµÖÖ¼ü´Ö

 (B) −ÖÖî™Óü�úß, Ã¾ÖÖÓ/Ö, ³Ö/ÖŸÖ, �ãú×™üµÖÖ¼ü´Ö,
−ÖŒ�úÖ»Ö

 (C) �ãú×™üµÖÖ¼ü´Ö, −ÖŒ�úÖ»Ö, ³Ö/ÖŸÖ, −ÖÖî™Óü�úß,
Ã¾ÖÖÓ/Ö

 (D) Ã¾ÖÖÓ/Ö, −ÖŒ�úÖ»Ö, ³Ö/ÖŸÖ, �ãú×™üµÖÖ¼ü´Ö,
−ÖÖî™Óü�úß

38. ÃÖæ“Öß – I �úÖê ÃÖæ“Öß – II ÃÖê ÃÖã´Öê×»ÖŸÖ �úß×•Ö‹ :

ÃÖæ“Öß – I ÃÖæ“Öß – II

(a) ×−Ö¾ÖÔÆü?Ö (i) ³Ö¾ÖÖ‡Ô

(b) ³ÖæÓ/Ö»Ö (ii) µÖIÖ/Ö?Ö

(c) Æü−Öã´ÖÖ−Ö −ÖÖµÖ�ú (iii) �ãú×™üµÖÖ¼ü´Ö

(d) ¸üÖ¾Ö?Ö ”ûÖµÖÖ (iv) �úšü¯ÖãŸÖ»Öß ºþ¯Ö

 �æú™ü :
 (a) (b) (c) (d)

 (A) (i) (iii) (iv) (ii)

 (B) (ii) (iv) (i) (iii)

 (C) (iii) (i) (ii) (iv)

 (D) (iv) (ii) (iii) (i)

39. †×³Ö�ú£Ö−Ö (A) : †Ö¬Öã×−Ö�úÖê¢Ö¸ü �úÖ»Ö ´Öë
×£Ö‹™ü̧ ü ¯ÖÏÃŸÖã×ŸÖ �êú ×»Ö‹ †Ö¿Öã ¸ü“Ö−ÖÖ
ÃÖ¾ÖÖÔ×¬Ö�ú ´ÖÆü¢¾Ö¯Öæ?ÖÔ ˆ¯Ö�ú ü̧?Ö ÆüÖê /ÖµÖÖ Æîü …

 ŸÖ�Ôú (R) : ×£Ö‹™ü ü̧ ¾µÖÖ¾ÖÃÖÖ×µÖ�úÖë �úÖê
−ÖÖ™ü¶ ¯ÖÖšü �úß �ú´Öß »Ö/ÖŸÖß Æîü …

 �æú™ü :

 (A) (A) /Ö»ÖŸÖ Æîü, (R) ÃÖÆüß Æîü …

 (B) (A) ÃÖÆüß Æîü, (R) /Ö»ÖŸÖ Æîü …

 (C) (A) /Ö»ÖŸÖ Æîü, (R) /Ö»ÖŸÖ Æîü …

 (D) (A) ÃÖÆüß Æîü,ü (R) ÃÖÆüß Æîü …

40. ×−Ö´−Ö×»Ö×NÖŸÖ ´Öë ÃÖê ×�úÃÖ −ÖÖ™ü�ú�úÖ ü̧ �úß 150¾Öà
¾ÖÂÖÔ/ÖÖÓšü ¾ÖÂÖÔ 2011-12 �êú ¤üÖî̧ üÖ−Ö ´Ö−ÖÖ‡Ô •ÖÖ ü̧Æüß Æîü ?

 (A) •ÖµÖ¿ÖÓ�ú ü̧ ¯ÖÏÃÖÖ¤ü

 (B) ´ÖÖ´ÖÖ ¾Ö¸êü ü̧�ú ü̧

 (C) ¸ü¾Öß−¦ü−ÖÖ£Ö ™îü/ÖÖȩ̂ ü

 (D) ¬Ö´ÖÔ¾Öß¸ü ³ÖÖ ü̧ŸÖß

41. ×−Ö´−Ö×»Ö×NÖŸÖ ´Öë ÃÖê ×�úÃÖ−Öê ×−Ö¤ìü¿Ö−ÖÖŸ´Ö�ú �ú£Ö−Ö
�êú ºþ¯Ö ´Öë ‘»ÖÖ‡Ø™ü/Ö’ �úÖ ¯ÖÏµÖÖê/Ö ×�úµÖÖ ?

 (A) ‹×»ÖµÖÖ �ú•ÖÖ−Ö

 (B) †›üÖê»±ú †ÖÛ¯¯ÖµÖÖ

 (C) †Ö−¦êü †ÖÓŸ¾ÖÖÓ

 (D) /ÖÖê›Ôü−Ö �Îîú/Ö

Paper-II 18 J-65-11

42. Identify the correct sequence :

 (A) Lahron ke Rajhans, Ashadh Ka

Ek Din, Adhe Adhure, Pair

Tale Ki Zamin.

 (B) Ashadh Ka Ek Din, Adhe

Adhure, Lehron Ke Rajhans,

Pair Tale Ki Zamin.

 (C) Pair Tale Ki Zameen, Ashadh

Ka Ek Din, Lehron Ke

Rajhans, Adhe Adhure

 (D) Ashadh Ka Ek Din, Lehron Ke

Rajhans, Adhe Adhure, Pair

Tale Ki Zameen

43. Which of these is the odd one ?

 (A) Balwant Gargi

 (B) Gurusharan Singh

 (C) Harcharan Singh

 (D) Sushilkumar Singh

44. Assertion (A) : Dramatic Art can

only be Modern whether it

presents Shakespeare, Sophocles

or Miller.

 Reason (R) : It is imbued with

the same spirit as that which

dominated its contemporary

world.

 Codes :
 (A) (A) is true (R) is false.

 (B) (A) is false (R) is false.

 (C) (A) is false (R) is true.

 (D) (A) is true (R) is true.

45. Match the items in List – I with

List – II.

 List – I List – II

(a) Ratan Thiyam (i) Ienstein

(b) Jabbar Patel (ii) Kashi Nama

(c) Mohan Maharshi (iii) Chakravyuha

(d) Usha Ganguli (iv) Ghasiram

Kotwal

 Codes :

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

 (A) (ii) (i) (iv) (iii)

 (B) (iii) (iv) (i) (ii)

 (C) (i) (ii) (iii) (iv)

 (D) (iv) (iii) (ii) (i)

46. It’s a dance drama opera form

popular amongst the Christians of

Kerala.

 (A) Teyyam

 (B) Ottānthullāl

 (C) Cavittu-Nātakam

 (D) Mutiyettu

47. Which one of the following is not

correctly matched ?

 (A) Ankia Nat – Assam

 (B) Bhagavata Mela – Tamil Nadu

 (C) Yatra – Bengal

 (D) Prahalad Natkam – Konkana

48. The portion of the stage extending

out into the auditorium.

 (A) Pit (B) F.O.H.

 (C) Apron (D) Teaser

49. Assertion (A) : In each of the

Indian Traditional theatre forms,

there are essential preliminaries.

 Reason (R) : Indian traditional

theatre was not influenced by

Sanskrit theatre practice.

 Codes :

 (A) (A) is true, (R) is true.

 (B) (A) is false, (R) is false.

 (C) (A) is true, (R) is false.

 (D) (A) is false, (R) is true.

50. Match the items List – I with

List – II.

 List – I List – II

(a) Andre

Antoine

(i) The theatre and

its double

(b) Artaud

Antonin

(ii) Italian Actors

(c) Andreini (iii) Theatre Libre

(d) Andreev (iv) Cosmic dramas

 Codes :

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

 (A) (i) (ii) (iii) (iv)

 (B) (ii) (iv) (i) (iii)

 (C) (iii) (i) (ii) (iv)

 (D) (iv) (iii) (i) (ii)

 J-65-11 19 Paper-II

42. ÃÖÆüß �Îú´Ö �úÖ “ÖµÖ−Ö �úß×•Ö‹ :
 (A) »ÖÆü̧ üÖë �êú ü̧Ö•ÖÆÓüÃÖ, †ÖÂÖÖœÌü �úÖ ‹�ú ×¤ü−Ö,

†Ö¬Öê †¬Öæ̧ êü, ¯Öî̧ ü ŸÖ»Öê �úß •Ö´Öß−Ö
 (B) †ÖÂÖÖœÌü �úÖ ‹�ú ×¤ü−Ö, †Ö¬Öê †¬Öæ̧ êü, »ÖÆü̧ üÖë

�êú ü̧Ö•ÖÆÓüÃÖ, ¯Öî¸ü ŸÖ»Öê �úß •Ö´Öß−Ö
 (C) ¯Öî ü̧ ŸÖ»Öê �úß •Ö´Öß−Ö, †ÖÂÖÖœÌü �úÖ ‹�ú ×¤ü−Ö,

»ÖÆü̧ üÖë �êú ¸üÖ•ÖÆÓüÃÖ, †Ö¬Öê †¬Öæ̧ êü
 (D) †ÖÂÖÖœÌü �úÖ ‹�ú ×¤ü−Ö, »ÖÆü̧ üÖë �êú ¸üÖ•ÖÆÓüÃÖ,

†Ö¬Öê †¬Öæ̧ êü, ¯Öî̧ ü ŸÖ»Öê �úß •Ö´Öß−Ö

43. ×−Ö´−Ö×»Ö×NÖŸÖ ´Öë ÃÖê �úÖî−Ö ÃÖÖ ×¾ÖÂÖ´Ö Æîü ?

 (A) ²Ö»Ö¾Ö−ŸÖ /ÖÖ/Öá
 (B) /Öã̧ ü¿Ö¸ü?Ö ØÃÖÆü
 (C) Æü¸ü“Ö¸ü?Ö ØÃÖÆü
 (D) NÖã¿Öß»Ö �ãú´ÖÖ¸ü ØÃÖÆü

44. †×³Ö�ú£Ö−Ö (A) : −ÖÖ™ü�úßµÖ �ú»ÖÖ †Ö¬Öã×−Ö�ú Æüß
ÆüÖê ÃÖ�úŸÖß Æîü – “ÖÖÆêü µÖÆü ¿ÖêŒÃÖ×¯ÖµÖ ü̧,
ÃÖÖê±úÖêŒ»Öß•ÖÌ †£Ö¾ÖÖ ×´Ö»Ö ü̧ �úÖê ¯ÖÏÃŸÖãŸÖ �ú ü̧
¸üÆüß ÆüÖê …

 ŸÖ�Ôú (R) : ¾ÖÆü ˆÃÖß ³ÖÖ¾Ö−ÖÖ ÃÖê
†ÖêŸÖ¯ÖÏÖêŸÖ ü̧ÆüŸÖß Æîü •ÖÖê ÃÖ´Ö�úÖ»Öß−Ö ÃÖÓÃÖÖ¸ü ´Öë
¾µÖÖ¯ŸÖ ÆüÖêŸÖß Æîü …

 �æú™ü :
 (A) (A) ÃÖÆüß Æîü, (R) /Ö»ÖŸÖ Æîü …
 (B) (A) /Ö»ÖŸÖ Æîü, (R) /Ö»ÖŸÖ Æîü …
 (C) (A) /Ö»ÖŸÖ Æîü, (R) ÃÖÆüß Æîü …
 (D) (A) ÃÖÆüß Æîü,ü (R) ÃÖÆüß Æîü …

45. ÃÖæ“Öß – I �úÖê ÃÖæ“Öß – II ÃÖê ÃÖã´Öê×»ÖŸÖ �úß×•Ö‹ :
ÃÖæ“Öß – I ÃÖæ“Öß – II

(a) ¸üŸÖ−Ö ×£ÖµÖÖ´Ö (i) †Ö‡ÑÛÃ™ü−Ö
(b) •Ö²²ÖÖ¸ü ¯Ö™êü»Ö (ii) �úÖ¿Öß−ÖÖ´ÖÖ
(c) ´ÖÖêÆü−Ö ´ÖÆüÙÂÖ (iii) “Ö�Îú¾µÖæÆü
(d) ‰úÂÖÖ /ÖÖÓ/Öã»Öß (iv) ‘ÖÖÃÖß ü̧Ö´Ö �úÖêŸÖ¾ÖÖ»Ö

 �æú™ü :
 (a) (b) (c) (d)

 (A) (ii) (i) (iv) (iii)

 (B) (iii) (iv) (i) (ii)

 (C) (i) (ii) (iii) (iv)

 (D) (iv) (iii) (ii) (i)

46. �êú¸ü»Ö �êú ‡ÔÃÖÖ‡µÖÖë ´Öë, ×−Ö´−Ö×»Ö×NÖŸÖ ´Öë ÃÖê, �úÖî−Ö
ÃÖÖ −ÖéŸµÖ −ÖÖ™ü¶ †Öê¯Öê¸üÖ ºþ¯Ö ¯ÖÏ“Ö×»ÖŸÖ Æîü ?

 (A) ŸÖîµÖ´Ö (B) †Öê™üÖ−Ö £Öã»»ÖÖ»Ö
 (C) “Ö×¾ÖŸÖã-−ÖÖ™ü�ú´ÖË (D) ´Öã×ŸÖµÖê¢Öã

47. ×−Ö´−Ö×»Ö×NÖŸÖ ´Öë ÃÖê �úÖî−Ö ÃÖÖ ÃÖã´Öê×»ÖŸÖ −ÖÆüà Æîü ?

 (A) †Ó×�úµÖÖ −ÖÖ™ü – †ÃÖ´Ö
 (B) ³Ö/Ö¾ÖŸÖ ´Öê»ÖÖ – ŸÖ×´Ö»Ö−ÖÖ›ã
 (C) µÖÖ¡ÖÖ – ²ÖÓ/ÖÖ»Ö
 (D) ¯ÖÏÆü»ÖÖ¤ü −ÖÖ™ü�ú´ÖË – �úÖë�ú?Ö

48. ¯ÖÏêIÖÖ/ÖéÆü ´Öë ¯ÖÏ×IÖ¯ŸÖ ¸Óü/Ö´ÖÓ“Ö �úÖ ³ÖÖ/Ö ŒµÖÖ �úÆü»ÖÖŸÖÖ
Æîü ?

 (A) ×¯Ö™ü (B) ‹±ú.†Öê.‹“Ö.
 (C) ‹¯ÖÏ−Ö (D) ™üß•ÖÌ ü̧

49. †×³Ö�ú£Ö−Ö (A) : ³ÖÖ¸üŸÖßµÖ ¯ÖÖ ü̧´¯Ö×¸ü�ú ×£Ö‹™ü̧ ü
�êú ºþ¯ÖÖë �êú ×»Ö‹ ¯Öæ¾ÖÔ Ó̧ü/Ö †×−Ö¾ÖÖµÖÔ ÆüÖêŸÖÖ Æî …

 ŸÖ�Ôú (R) : ³ÖÖ¸üŸÖßµÖ ¯ÖÖ ü̧´¯Ö×¸ü�ú ×£Ö‹™ü̧ ü
ÃÖÓÃ�éúŸÖ −ÖÖ™ü�úÖë �úß ¯Ö Ó̧ǖ Ö ü̧Ö ÃÖê ¯ÖÏ³ÖÖ×¾ÖŸÖ −ÖÆüà £ÖÖ …

 �æú™ü :
 (A) (A) ÃÖÆüß Æîü, (R) ÃÖÆüß Æîü …
 (B) (A) /Ö»ÖŸÖ Æîü, (R) /Ö»ÖŸÖ Æîü …
 (C) (A) ÃÖÆüß Æîü, (R) /Ö»ÖŸÖ Æîü …
 (D) (A) /Ö»ÖŸÖ Æîü, (R) ÃÖÆüß Æîü …

50. ÃÖæ“Öß – I �êú ´Ö¤üÖë �úÖê ÃÖæ“Öß – II �úß ´Ö¤üÖë ÃÖê
ÃÖã´Öê×»ÖŸÖ �úß×•Ö‹ :

ÃÖæ“Öß – I ÃÖæ“Öß – II

(a) †Ö−Ö¦êü †ÖÓŸ¾ÖÖÓ (i) ×¤ü ×£Ö‹™ü̧ ü ‹?›ü
‡™üËÃÖ ›ü²Ö»Ö

(b) †ÖŸÖÖì¤ü †ÖÓŸÖÖê×−Ö−Ö (ii) ‡™üÖ×»ÖµÖ−Ö ‹Œ™üÃÖÔ
(c) ‹−¦îüµÖ×−Ö (iii) ×£Ö‹™ü̧ ü ×»Ö²Ö¸êü
(d) †Ö−¦üß¾Ö (iv) �úÖòÛÃ´Ö�ú ›ÒüÖ´ÖÖÃÖ

 �æú™ü :
 (a) (b) (c) (d)

 (A) (i) (ii) (iii) (iv)

 (B) (ii) (iv) (i) (iii)

 (C) (iii) (i) (ii) (iv)

 (D) (iv) (iii) (i) (ii)

D-0109 P.T.O.Paper-II 20 J-65-11

Space For Rough Work

	J-65-11 (cover page).pdf
	J-65-11.pdf

