
www.ca
re

er
in

dia.
co

m

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
HINDUSTANI MUSIC

(VOCAL & INSTRUMENTAL)Time : 2 hours] [Maximum Marks : 200

Number of Pages in this Booklet : 32 Number of Questions in this Booklet : 100

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

this page.
2. This paper consists of hundred 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 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 ◊¢ ‚ÊÒ ’„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 •¬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)

1 P.T.O.J-01618 !J-01618-PAPER-II!

J 10 1 86

www.ca
re

er
in

dia.
co

m

2J-01618 !J-01618-PAPER-II! Paper-II

HINDUSTANI MUSIC (VOCAL AND INSTRUMENTAL)

PAPER - II

Note : This paper contains hundred (100) objective type questions of two (2) marks each. All
questions are compulsory.

1. Which among the following is a “Vakra sampurna raga” ?

(1) Gaud Sarang (2) Yaman

(3) Puriya Kalyan (4) Bilawal

2. “ 'Ma Pa Dha Ni Dha Pa, Ga Ma Re Sa” is the phrase of which of the following ragas ?

(1) Shree (2) Ramkali (3) Poorvi (4) Jogkauns

3. Choose the correct code :

Assertion (A) : Direct quotations may be used during research - writing from the sources
verbatim.

Reason (R) : Where a researcher wants to quote only a few sentences within a larger
passage, it is permissible to omit sections of an original passage.

Code :

(1) (A) is correct but (R) is wrong. (2) Both (A) and (R) are correct.

(3) (A) is wrong but (R) is correct. (4) Both (A) and (R) are wrong.

4. Research-abstract consists which of the following parts ?

(a) A short statement of the problem

(b) A brief description of methods and procedures used in collecting the data

(c) Bibliography

(d) Appendix

(e) A condensed summary of the findings of the study

Code :

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

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

www.ca
re

er
in

dia.
co

m

3 Paper-IIJ-01618 !J-01618-PAPER-II!

Á„ãŒÈSÃÊŸË ‚¥ªËÃ (ªÊÿŸ ÃÕÊ flÊŒŸ)

¬˝‡Ÿ¬òÊ - II

ÁŸŒ¸‡Ê — ß‚ ¬˝‡Ÿ¬òÊ ◊¥ ‚ÊÒ (100) ’„È-Áfl∑§À¬UËÿ ¬˝‡Ÿ „Ò¥– ¬˝àÿ∑§ ¬˝‡Ÿ ∑§ ŒÙ (2) •¢∑§ „Ò¥– ‚÷Ë ¬˝‡Ÿ •ÁŸflÊÿ¸ „Ò¥–

1. ÁŸêŸÁ‹ÁπÃ ◊¥, ∑§ÊÒŸ ‚Ê ⁄UÊª ““fl∑Î§-‚¥¬ÍáÊ¸-⁄UÊª”” „Ò?

(1) ªÊÒ«∏ ‚Ê⁄¥Uª (2) ÿ◊Ÿ

(3) ¬ÍÁ⁄UÿÊ ∑§ÀÿÊáÊ (4) Á’‹Êfl‹

2. ““ '◊ ¬ œ ÁŸ œ ¬, ª ◊ ⁄UU ‚Ê”” Sfl⁄UÊ‹Ë, Á∑§‚ ⁄UÊª ∑§Ê Œ‡ÊÊ¸ÃË „Ò?

(1) üÊË (2) ⁄UÊ◊∑§‹Ë (3) ¬ÍflË¸ (4) ¡Êª∑§ÊÒ¥‚

3. ‚„Ë ∑Í§≈U ∑§Ê øÈÁŸÿ —

•Á÷∑§ÕŸ (A) : ÁflÁ÷ãŸ dÊÃÊ¥ ‚ ¬˝ÊåÃ ©h⁄UáÊÊ¥ ∑§Ê ‡ÊÊœ-‹πŸ ◊¥ ‡ÊéŒ‡Ê— ‚Áê◊Á‹Ã Á∑§ÿÊ ¡Ê ‚∑§ÃÊ „Ò–

Ã∑¸§ (R) : Á∑§‚Ë ¬ÈSÃ∑§ ∑§ ‹¥’ •¥‡Ê ◊¥ ‚, ‡ÊÊœÊÕË¸ ÿÁŒ ∑§fl‹ ∑È§¿U ¬¥ÁÄÃÿÊ¥ ∑§Ê „Ë ©hÎÃ ∑§⁄UŸÊ øÊ„ÃÊ „Ò,
ÃÊ fl„ ◊Í‹ •¥‡Ê ∑§ ’Ëø ∑§ ∑È§¿U ÷Êª ¿UÊ«∏ ÷Ë ‚∑§ÃÊ „Ò–

∑Í§≈U —

(1) (A) ‚„Ë „Ò ¬⁄UãÃÈ (R) ª‹Ã „Ò– (2) (A) ÃÕÊ (R) ŒÊŸÊ¥ ‚„Ë „Ò–

(3) (A) ª‹Ã „Ò ¬⁄UãÃÈ (R) ‚„Ë „Ò– (4) (A) ÃÕÊ (R) ŒÊŸÊ¥ ª‹Ã „Ò–

4. ‡ÊÊœ-‚Ê⁄UÊ¥‡Ê „ÃÈ ÁŸêŸÁ‹ÁπÃ ◊¥ ‚, Á∑§Ÿ •flÿflÊ¥ ∑§Ê „ÊŸÊ •Êfl‡ÿ∑§ „Ò?

(a) Áfl·ÿ ¬⁄U ‚¥ÁˇÊåÃ ∑§ÕŸ

(b) •ÊœÊ⁄U-‚Ê◊ª˝Ë ‚¥ª˝„áÊ „ÃÈ ©¬ÿÊª ∑§Ë ªß¸ ∑§Êÿ¸-¬hÁÃ ∑§Ê ‚¥ÁˇÊåÃ Áflfl⁄UáÊ

(c) ‚¥Œ÷¸-ª˝¥Õ ‚ÍøË

(d) ¬Á⁄UÁ‡Êc≈U

(e) •äÿÿŸ ∑§ ÁŸc∑§‡Ê¸ ∑§Ê ÉÊŸË÷ÍÃ ‚Ê⁄U

∑Í§≈U —

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

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

www.ca
re

er
in

dia.
co

m

4J-01618 !J-01618-PAPER-II! Paper-II

5. Match the following :

List - I List - II

(a) Kafi (i) Dha Ni Pa Dha Ni Saɺ -, Ni Dha Pa, Dha Ma Ga

(b) Khamaj (ii) Ma Pa Ga Re, Re Ga Ma Ga Re - Sa

(c) Adana (iii) Ma Ni Dha Ni Saɺ - Ni Pa

(d) Bahar (iv) Ni Pa Ma Pa Saɺ - Dha - Ni Pa

Code :

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

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

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

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

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

6. Concept of ‘Mela - raga’ classification appeared in which period ?

(1) Vedic (2) Ancient (3) Medieval (4) Modern

7. A ‘Murcchana’ consisting of ‘Antar - Gandhar’ and ‘Kakli - Nishad’ is known as :

(1) Santra (2) Sakakli (3) Sadharanikrata (4) Prastar

8. Identify the synonyms of ‘Mela’ :

(a) Thath (b) Sansthan (c) Mukam (d) Thata

Code :

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

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

9. Which ‘Swara - Samvad’ cannot be obtained from the ‘Shadja - gram’ of Bharat ?

(1) Sa - Pa (2) Sa - Ma (3) Re - Pa (4) Ga - Ni

10. Which of the following ‘Thata - raga’ pair is not correct ?

(1) Suha Kanda - Kafi (2) Nayki Kanda - Kafi

(3) Sughrai Kanda - Kafi (4) Darbari Kanda - Kafi

11. Which place is specified for the use of ‘Komal - Ni’ as ‘Vivadi - swara’ in ‘Kalyan - Mela -
Janya’ ‘two madhyam - ragas’ ?

(1) Aroh (2) Avroh

(3) Aroh - Avroh both (4) Only in ‘Mandra - Saptak’

www.ca
re

er
in

dia.
co

m

5 Paper-IIJ-01618 !J-01618-PAPER-II!

5. ‚Í◊Á‹Ã ∑§ËÁ¡∞ —
‚ÍøË - I ‚ÍøË - II

(a) ∑§Ê»§Ë (i) œ ÁŸ ¬ œ ÁŸ ‚¥Ê -, ÁŸ œ ¬, œ ◊ ª

(b) π◊Ê¡ (ii) ◊ ¬ ª ⁄U, ⁄U ª ◊ ª ⁄U-‚Ê

(c) •«∏ÊŸÊ (iii) ◊ ÁŸ œ ÁŸ ‚¥Ê - ÁŸ ¬

(d) ’„Ê⁄U (iv) ÁŸ ¬ ◊ ¬ ‚¥Ê - œ - ÁŸ ¬

∑Í§≈U —
(a) (b) (c) (d)

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

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

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

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

6. “◊‹-⁄UÊª” flªË¸∑§⁄UáÊ ∑§Ë •flœÊ⁄UáÊÊ, Á∑§‚ ÿÈª ◊¥ •ÁSÃàfl ◊¥ •Êß¸?
(1) flÒÁŒ∑§ (2) ¬˝ÊøËŸ (3) ◊äÿ (4) •ÊœÈÁŸ∑§

7. “•ãÃ⁄U-ª¥œÊ⁄U” fl “∑§Ê∑§‹Ë-ÁŸ·ÊŒ” ‚ ÿÈÄÃ “◊Íë¿U¸ŸÊ” ∑§Ê ∑§„Ã „Ò¥ —
(1) ‚Ê°Ã⁄UÊ (2) ‚∑§Ê∑§‹Ë (3) ‚ÊœÊ⁄UáÊË∑Î§ÃÊ (4) ¬˝SÃÊ⁄U

8. ◊‹ ∑§ ‚◊ÊŸÊÕ¸ ‡ÊéŒÊ¥ ∑§Ê ß¥ÁªÃ ∑§ËÁ¡ÿ —
∑Í§≈U —
(a) ∆UÊ∆U (b) ‚¥SÕÊŸ (c) ◊È∑§Ê◊ (d) ÕÊ≈U
(1) (a) ÃÕÊ (c) (2) (b) ÃÕÊ (d)
(3) (a), (c) ÃÕÊ (d) (4) (a), (b), (c) ÃÕÊ (d)

9. ÷⁄UÃ ∑§ ·«∏¡-ª˝Ê◊ ‚, ∑§ÊÒŸ ‚Ê Sfl⁄U-‚¥flÊŒ ¬˝ÊåÃ Ÿ„Ë¥ „ÊÃÊ?
(1) ‚Ê - ¬ (2) ‚Ê - ◊ (3) ⁄U - ¬ (4) ª - ÁŸ

10. ÁŸêŸÁ‹ÁπÃ ◊¥ , ∑§ÊÒŸ ‚Ë “ÕÊ≈U-⁄UÊª”-¡Ê«∏Ë ‚„Ë Ÿ„Ë¥ „Ò?
(1) ‚Í„Ê ∑§ÊŸ«∏Ê - ∑§Ê»§Ë (2) ŸÊÿ∑§Ë ∑§ÊŸ«∏Ê - ∑§Ê»§Ë
(3) ‚ÈÉÊ⁄UÊß¸ ∑§ÊŸ«∏Ê - ∑§Ê»§Ë (4) Œ⁄U’Ê⁄UË ∑§ÊŸ«∏Ê - ∑§Ê»§Ë

11. “∑§ÀÿÊáÊ-◊‹-¡ãÿ” ŒÊŸÊ¥ ◊äÿ◊ ÿÈÄÃ ⁄UÊªÊ¥ ◊¥, “ÁflflÊŒË Sfl⁄U” ∑§ ŸÊÃ ∑§Ê◊‹ ÁŸ ∑§Ê ¬˝ÿÊª, Á∑§‚ SÕÊŸ ¬⁄U Á∑§ÿÊ

¡ÊÃÊ „Ò?
(1) •Ê⁄UÊ„ (2) •fl⁄UÊ„
(3) •Ê⁄UÊ„ - •fl⁄UÊ„ ŒÊŸÊ¥ ◊¥ (4) ∑§fl‹ “◊¥Œ˝-‚åÃ∑§” ◊¥

www.ca
re

er
in

dia.
co

m

6J-01618 !J-01618-PAPER-II! Paper-II

12. According to Bhatkhande, which note is not used as ‘Vadi - swara’ in the prevalent music ?

(1) Re (2) Ga (3) Dha (4) Ni

13. Presenting a line or a part of ‘Bandish’ in different swaras while keeping its words and
‘matras’ unchanged is known as :

(1) Pratigrahnika Alapti (2) Roopak Bhanjni Alapti

(3) Chyut swara Bhanjni Alapti (4) Sthay Bhanjni Alapti

14. Swara combinations rendered prior to ‘Dvayardha’ are known as :

(1) Pratham Swasthan (2) Dvitiya Swasthan

(3) Tritiya Swasthan (4) Chaturtha Swasthan

15. Which phrase is commonly used in the ‘Antra’ of ‘Kedar’, Kamod and Chayanat ?

(1) Pa Dha Ni Sa Re Saɺ ɺ ɺ (2) Ma Dha, Pa Ni Re Saɺ ɺ

(3) Pa Pa Sa - Sa Re Saɺ ɺ ɺ ɺ (4) Pa Pa Ni Ni Re Saɺ ɺ

16. Simple quadruple tala of western-music is equivalent to which Hindustani - tala ?

(1) Ektal (2) Trital (3) Jhaptal (4) Jhumra

17. Which among the following pairs is not matched correctly ?

(1) Gwalior - Balkrishna Bua

(2) Delhi - Roshan ara Begum

(3) Jaipur - Mallikarjun Mansoor

(4) Agra - Vilayat Hussain

18. As per Hindustani Music, ‘Kafi - Thata Janya - Ragas’ are divided into how many ‘Ragangas’ ?

(1) 4 (2) 3 (3) 5 (4) 2

19. Which among the following are ‘Todi - thata - ragas’ ?

(a) Bilaskhani Todi (b) Gujri Todi

(c) Miyan ki Todi (d) Bhupal Todi

Code :

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

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

20. ‘Aparsthaysanchar’ indicates :

(1) Sthai and Antra (2) Echo

(3) Deshi Sangeet (4) Quality of singer

www.ca
re

er
in

dia.
co

m

7 Paper-IIJ-01618 !J-01618-PAPER-II!

12. ÷ÊÃπ¥« ∑§ •ŸÈ‚Ê⁄U, fl„ ∑§ÊÒŸ ‚Ê Sfl⁄U „Ò ¡Ê Á∑§ flÃ¸◊ÊŸ ‚¥ªËÃ ◊¥, flÊŒË ∑§ M§¬ ◊¥ ÁŒπÊß¸ Ÿ„Ë¥ ŒÃÊ „Ò?
(1) ⁄U (2) ª (3) œ (4) ÁŸ

13. ’¥ÁŒ‡Ê ∑§Ë Á∑§‚Ë ∞∑§ ¬¥ÁÄÃ •ÕflÊ π¥«U ◊¥, ‡ÊéŒÊ¥ •ÊÒ⁄U ◊ÊòÊÊ•Ê¥ ∑§Ê ÿÕÊflÃ˜ ⁄UπÃ „È∞ ©‚ Sfl⁄U-Á÷ãŸÃÊ ‚ ¬˝SÃÈÃ ∑§⁄UŸ
∑§Ê ∑§„Ã „Ò¥ —
(1) ¬˝ÁÃª˝„ÁáÊ∑§Ê •Ê‹ÁåÃ (2) M§¬∑§ ÷¥¡ŸË •Ê‹ÁåÃ
(3) ëÿÈÃ Sfl⁄U ÷¥¡ŸË •Ê‹ÁåÃ (4) SÕÊÿ ÷¥¡ŸË •Ê‹ÁåÃ

14. “mÿh¸” ∑§ ¬Ífl¸ ∑§ Sfl⁄UÊ¥ ◊¥, Sfl⁄U-‚◊Í„Ê¥ ∑§ ©ëøÊ⁄UáÊ ∑§Ê ∑§„Ã „Ò¥ —
(1) ¬˝Õ◊ SflSÕÊŸ (2) ÁmÃËÿ SflSÕÊŸ
(3) ÃÎÃËÿ SflSÕÊŸ (4) øÃÈÕ¸ SflSÕÊŸ

15. ∑§ŒÊ⁄U, ∑§Ê◊ÊŒ fl ¿UÊÿÊŸ≈U ∑§ •ãÃ⁄U ◊¥, fl„ ∑§ÊÒŸ ‚Ë Sfl⁄UÊfl‹Ë „Ò, ¡Ê ‚÷Ë ◊¥ ‚◊ÊŸ M§¬ ‚ ¬˝ÿÈÄÃ ∑§Ë ¡ÊÃË „Ò?
(1) ¬ œ ÁŸ ‚¥ Ê ⁄¥ ‚¥ Ê (2) ◊ œ, ¬ ÁŸ ⁄¥U ‚¥ Ê
(3) ¬ ¬ ‚¥ Ê - ‚¥ Ê ⁄¥U ‚¥ Ê (4) ¬ ¬ ÁŸ ÁŸ ⁄¥U ‚¥ Ê

16. ¬Ê‡øÊàÿ ‚¥ªËÃ ∑§Ë “Á‚¥¬‹ ÄflÊ«UUM§¬‹” ÃÊ‹, Á∑§‚ Á„¥ŒÈSÃÊŸË ÃÊ‹ ∑§ ‚◊ÊŸ „Ò?
(1) ∞∑§ÃÊ‹ (2) ÁòÊÃÊ‹ (3) ¤Ê¬ÃÊ‹ (4) ¤ÊÍ◊⁄UÊ

17. ÁŸêŸÁ‹ÁπÃ ◊¥, ∑§ÊÒŸ ‚Ë ¡Ê«∏Ë ‚„Ë Ÿ„Ë¥ „Ò?
(1) ÇflÊÁ‹ÿ⁄U - ’Ê‹∑Î§cáÊ ’È•Ê
(2) ÁŒÀ‹Ë - ⁄UÊÒ‡ÊŸ •Ê⁄UÊ ’ª◊
(3) ¡ÿ¬È⁄U - ◊ÁÀ‹∑§Ê¡È¸Ÿ ◊¥‚Í⁄U
(4) •Êª⁄UÊ - Áfl‹ÊÿÃ „È‚ÒŸ

18. Á„ãŒÈSÃÊŸË ‚¥ªËÃ ◊¥, ∑§Ê»§Ë-ÕÊ≈U-¡ãÿ ⁄UÊªÊ¥ ∑§Ê Á∑§ÃŸ ⁄UÊªÊ¥ªÊ¥ ∑§ •ãÃª¸Ã Áfl÷ÊÁ¡Ã Á∑§ÿÊ ªÿÊ „Ò?
(1) 4 (2) 3 (3) 5 (4) 2

19. ÁŸêŸÁ‹ÁπÃ ◊¥, ÃÊ«∏Ë-ÕÊ≈U ∑§ ⁄UÊª ∑§ÊÒŸ ‚ „Ò¥?
(a) Á’‹Ê‚πÊŸË ÃÊ«∏Ë (b) ªÈ¡⁄UË ÃÊ«∏Ë
(c) Á◊ÿÊ° ∑§Ë ÃÊ«∏Ë (d) ÷Í¬Ê‹ ÃÊ«∏Ë
∑Í§≈U —
(1) (a), (b) ÃÕÊ (d) (2) (b), (c) ÃÕÊ (d)
(3) (a) ÃÕÊ (d) (4) (b) ÃÕÊ (c)

20. “•¬Ê⁄USÕÊÿ‚¥øÊ⁄U” ‚ •Á÷¬˝Êÿ „Ò —
(1) SÕÊß¸ ÃÕÊ •ãÃ⁄UÊ (2) ¬˝ÁÃäflÁŸ
(3) Œ‡ÊË ‚¥ªËÃ (4) ªÊÿ∑§ ∑§Ê ªÈáÊ

www.ca
re

er
in

dia.
co

m

8J-01618 !J-01618-PAPER-II! Paper-II

21. Which one of the following belongs to Bilawal Thata ?

(1) Kedar (2) Bihag (3) Bhupali (4) Ramkali

22. How many strings were there in Mattakokila Veena ?

(1) 7 (2) 9 (3) 20 (4) 21

23. Mian Achpal is known as the founder of which gharana ?

(1) Delhi Gharana (2) Jaipur Gharana

(3) Bhindibazar Gharana (4) Mewati Gharana

24. Rag-Darpan by Faqirullah is a Persian translation of :

(1) Mankutuhal (2) Rag Tarangini (3) Brihaddeshi (4) Rag Vibodh

25. In which language the original text “Nagmat-e-Asfi” was written ?

(1) Hindi (2) Sanskrit (3) Arbi (4) Persian

26. In which chapter of ‘Sangit Ratnakar’, Sharangadeva described regarding musical instruments ?

(1) 6th (2) 3rd (3) 4th (4) 7th

27. The term ‘Targahan’ is related to which instrument of the following ?

(1) Mridangam (2) Flute (3) Tanpura (4) Shehnai

28. The combination of the following notes belong to which raga ?

N'
P M P, G M D

(1) Hamir (2) Chhayanat (3) Kamod (4) Shyam kalyan

29. Choose the correct code :

Assertion (A) : ‘Jaijawanti’ is considered as Parmela Praveshak raga.

Reason (R) : ‘Jaijawanti’ can be sung or played in all seasons.

Code :

(1) (A) is correct but (R) is wrong

(2) (A) is wrong but (R) is correct

(3) Both (A) and (R) both are correct

(4) Both (A) and (R) are wrong

www.ca
re

er
in

dia.
co

m

9 Paper-IIJ-01618 !J-01618-PAPER-II!

21. ÁŸêŸ ◊¥ ‚ ∑§ÊÒŸ ‚Ê ⁄UÊª, Á’‹Êfl‹ ÕÊ≈U ‚ „Ò?

(1) ∑§ŒÊ⁄U (2) Á’„Êª (3) ÷È¬Ê‹Ë (4) ⁄UÊ◊∑§‹Ë

22. ◊àÃ∑§ÊÁ∑§‹Ê flËáÊÊ ◊¥ ÃÊ⁄UÊ¥ ∑§Ë ‚¥ÅÿÊ Á∑§ÃŸË ÕË?
(1) 7 (2) 9 (3) 20 (4) 21

23. Á◊ÿÊ° •ø¬‹ Á∑§‚ ÉÊ⁄UÊŸ ∑§ ‚¥SÕÊ¬∑§ ◊ÊŸ ¡ÊÃ „Ò¥?

(1) ÁŒÀ‹Ë ÉÊ⁄UÊŸÊ (2) ¡ÿ¬È⁄U ÉÊ⁄UÊŸÊ

(3) Á÷ã«UË’Ê¡Ê⁄U ÉÊ⁄UÊŸÊ (4) ◊flÊÃË ÉÊ⁄UÊŸÊ

24. $»§∑§Ë⁄U©À‹Ê„ mÊ⁄UÊ Á‹ÁπÃ ⁄UÊª Œ¬¸áÊ Á∑§‚ ª˝ãÕ ∑§Ê »§Ê⁄U‚Ë •ŸÈflÊŒ „Ò?

(1) ◊ÊŸ∑È§ÃÍ„‹ (2) ⁄UÊª Ã⁄¥UÁªáÊË (3) ’Î„g‡ÊË (4) ⁄UÊª Áfl’Êœ

25. ““Ÿ$ª◊ÊÃ-∞-•Ê‚$»§Ë”” ◊Í‹ ª˝ãÕ Á∑§‚ ÷Ê·Ê ◊¥ Á‹πÊ ªÿÊ „Ò?

(1) Á„ãŒË (2) ‚¥S∑Î§Ã (3) •⁄U’Ë (4) »§Ê⁄U‚Ë

26. “‚¥ªËÃ ⁄UàŸÊÊ∑§⁄U” ∑§ ∑§ÊÒŸ ‚ •äÿÊÿ ◊¥ ‡ÊÊ⁄¥UªŒfl Ÿ flÊl ‚¥ªËÃ ∑§Ê fláÊ¸Ÿ Á∑§ÿÊ „Ò?

(1) ¿U∆UÊ (2) ÃË‚⁄UÊ (3) øÊÒÕÊ (4) ‚ÊÃflÊ¥

27. “ÃÊ⁄Uª„Ÿ” ‡ÊéŒ ÁŸêŸ ◊¥ ‚ Á∑§‚ flÊl ‚ ‚ê’ÁãœÃ „Ò?

(1) ◊ÎŒ¥ª◊ (2) ’Ê¥‚È⁄UË (3) ÃÊŸ¬È⁄UÊ (4) ‡Ê„ŸÊß¸

28. ÁŸêŸÁ‹ÁπÃ Sfl⁄U-‚¥ªÁÃ Á∑§‚ ⁄UÊª ∑§Ë „Ò?

¬ '◊ ¬, ª ◊ ÁŸœ

(1) „◊Ë⁄U (2) ¿UÊÿÊŸ≈U (3) ∑§Ê◊ÊŒ (4) ‡ÿÊ◊ ∑§ÀÿÊáÊ

29. ‚„Ë ∑Í§≈U ∑§Ê øÈŸ¥ —

•Á÷∑§ÕŸ (A) : “¡ÿ¡flãÃË” ¬⁄U◊‹ ¬˝fl‡Ê∑§⁄UÊª ∑§ M§¬ ◊¥ ◊ÊŸÊ ¡ÊÃÊ „Ò–

∑§Ê⁄UáÊ (R) : “¡ÿ¡flãÃË” ‚÷Ë ´§ÃÈ•Ê¥ ◊¥ ªÊÿÊ •ÕflÊ ’¡ÊÿÊ ¡Ê ‚∑§ÃÊ „Ò–

∑Í§≈U —

(1) (A) ‚„Ë „Ò ‹Á∑§Ÿ (R) ª‹Ã „Ò

(2) (A) ª‹Ã „Ò ‹Á∑§Ÿ (R) ‚„Ë „Ò

(3) (A) •ÊÒ⁄U (R) ŒÊŸÊ¥ ‚„Ë „Ò¥

(4) (A) •ÊÒ⁄U (R) ŒÊŸÊ¥ ª‹Ã „Ò¥

www.ca
re

er
in

dia.
co

m

10J-01618 !J-01618-PAPER-II! Paper-II

30. Which of the following contains “Mangal vachak” words in Prabandha ?

(1) Virud (2) Paat (3) Pada (4) Tenaka

31. Match the following and choose the correct code :

List - I List - II

(a) G Komal and M Tivra (i) Madhuwanti

(b) Both M are used (ii) Multani

(c) R Suddh and M Tivra (iii) Malkauns

(d) R and P are Omitted (iv) Marubihag

Code :

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

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

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

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

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

32. The Annotation of ‘Natyasashtra’ is :

(1) Kalanidhi (2) Abhinav Bharati

(3) Sangit Raj (4) Sangit Sudhakar

33. The word ‘Bahirgit’ and ‘Nirgit’ is associated with :

(1) Tappa (2) Khayal

(3) Tarana (4) Instrumental Music

34. Choose the odd :

(1) Todi - Gujri Todi (2) Gorakh Kalyan - Suddh Kalyan

(3) Devgiri Bilawal - Yamni Bilawal (4) Darbari Kanada - Nayki Kanhda

35. Which scholar of the following was in the service of Maharaja Anup Singh of Bikaner ?

(1) Bhava Bhatta (2) Jadu Bhatta

(3) Hriday Narayan Deva (4) Shrinivas

www.ca
re

er
in

dia.
co

m

11 Paper-IIJ-01618 !J-01618-PAPER-II!

30. ÁŸêŸ ◊¥ ‚ ∑§ÊÒŸ ‚Ê ¬˝’ãœ ∑§Ê ◊¥ª‹ flÊø∑§ ‡ÊéŒ „Ò?

(1) ÁflM§Œ (2) ¬Ê≈U (3) ¬Œ (4) ÃŸ∑§

31. ÁŸêŸÁ‹ÁπÃ ∑§Ê ‚È◊Á‹Ã ∑§ËÁ¡∞ ÃÕÊ ‚„Ë ∑Í§≈U øÈÁŸ∞ —

‚ÍøË - I ‚ÍøË - II

(a) ª ∑§Ê◊‹ •ÊÒ⁄U ◊ ÃËfl˝ (i) ◊œÈfl¥ÃË

(b) ŒÊŸÊ¥ ◊ ∑§Ê ¬˝ÿÊª (ii) ◊ÈÀÃÊŸË

(c) ⁄U ‡ÊÈh •ÊÒ⁄U ◊ ÃËfl˝ (iii) ◊Ê‹∑§ÊÒ¥‚

(d) ⁄U - ¬ flÁ¡¸Ã (iv) ◊ÊM§Á’„Êª

∑Í§≈U —

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

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

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

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

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

32. ŸÊ≈˜ÿ ‡ÊÊSòÊ ∑§Ë ≈UË∑§Ê „Ò —

(1) ∑§‹ÊÁŸÁœ (2) •Á÷Ÿfl ÷Ê⁄UÃË

(3) ‚¥ªËÃ ⁄UÊ¡ (4) ‚¥ªËÃ ‚ÈœÊ∑§⁄U

33. ’Á„ªË¸Ã ÃÕÊ ÁŸªË¸Ã ‡ÊéŒ Á∑§‚‚ ‚ê’ÁãœÃ „Ò¥ ?

(1) ≈Uå¬Ê (2) $$$$ÅÿÊ‹

(3) Ã⁄UÊŸÊ (4) flÊl ‚¥ªËÃ

34. Á÷ãŸ ∑§Ê øÈÁŸÿ —

(1) ÃÊ«∏Ë - ªÈ¡⁄UË ÃÊ«∏Ë (2) ªÊ⁄Uπ ∑§ÀÿÊáÊ - ‡ÊÈh ∑§ÀÿÊáÊ

(3) ŒflÁª⁄UË Á’‹Êfl‹ - ÿ◊ŸË Á’‹Êfl‹ (4) Œ⁄U’Ê⁄UË ∑§ŸÊ«∏Ê - ŸÊÿ∑§Ë ∑§Êã„«∏Ê

35. ÁŸêŸÁ‹ÁπÃ ◊¥ ‚ ∑§ÊÒŸ ‚ ÁflmÊŸ ’Ë∑§ÊŸ⁄U ∑§ ◊„Ê⁄UÊ¡Ê •ŸÍ¬ Á‚¥„ ∑§Ë ‚flÊ ◊¥ Õ?

(1) ÷Êfl ÷≈˜U≈U (2) ÿŒÈ ÷≈˜U≈U

(3) NŒÿŸÊ⁄UÊÿáÊ Œfl (4) üÊËÁŸflÊ‚

www.ca
re

er
in

dia.
co

m

12J-01618 !J-01618-PAPER-II! Paper-II

36. Match the following :

List - I List - II

(a) Prasaddu - Manohar (i) Gwalior

(b) Rahim Sen - Amrit Sen (ii) Patiala

(c) Ali bux - Fateh Ali (iii) Banaras

(d) Hassu - Haddu (iv) Jaipur

Code :

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

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

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

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

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

37. The book ‘Rasa Kaumudi’ is written by :

(1) Pundarik Vitthal (2) V.N. Bhatkhande

(3) Srikantha (4) Matanga

38. Chronologically choose the correct order :

(1) Khuda Bux, Faiyyaz Khan, Gulam Abbas, Sharafat Hussain.

(2) Khuda Bux, Gulam Abbas, Faiyyaz Khan, Sharafat Hussain.

(3) Faiyyaz Khan, Sharafat Hussain, Khuda Bux, Gulam Abbas.

(4) Sharafat Hussain, Khuda Bux, Faiyyaz Khan, Gulam Abbas.

39. Which one is the example of Anabhyasmulak Alpatva ?

(1) G and D in Aroha of Desh (2) M in Kedar

(3) D and R in avroha of Bihag (4) P and G in Yaman

40. Which one of the following is the equivalent mela of Bilawal Thata ?

(1) Mecha Kalyani (2) Kharahara priya

(3) Dhir Shankaravaranam (4) Hari Kambhoji

41. Combination of two ragas is called :

(1) Mishra Raga (2) Chayalag Raga

(3) Sankirna Raga (4) Vikrita Raga

42. Choose odd one of the following :

(1) Magadhi (2) Ardh-Magadhi

(3) Sambhavita (4) Nouhar

www.ca
re

er
in

dia.
co

m

13 Paper-IIJ-01618 !J-01618-PAPER-II!

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

(a) ¬˝‚Œ˜ŒÈ - ◊ŸÊ„⁄U (i) ÇflÊÁ‹ÿ⁄U
(b) ⁄U„Ë◊ ‚Ÿ - •◊ÎÃ ‚Ÿ (ii) ¬Á≈UÿÊ‹Ê
(c) •‹Ë ’Ä‚ - »§Ã„ •‹Ë (iii) ’ŸÊ⁄U‚
(d) „S‚Í - „Œ˜ŒÍ (iv) ¡ÿ¬È⁄U
∑Í§≈U —

(a) (b) (c) (d)
(1) (iv) (i) (iii) (ii)
(2) (i) (ii) (iv) (iii)
(3) (ii) (iii) (i) (iv)
(4) (iii) (iv) (ii) (i)

37. “⁄U‚ ∑§ÊÒ◊ÈŒË” ª˝ãÕ ∑§ ‹π∑§ „Ò¥ —
(1) ¬Èá«U⁄UË∑§ Áfl≈˜U∆U‹ (2) flË. ∞Ÿ. ÷ÊÃπá«U
(3) üÊË∑§ã∆U (4) ◊Ã¥ª

38. ∑§Ê‹∑˝§◊ÊŸÈ‚Ê⁄U ‚„Ë ∑˝§◊ øÈÁŸ∞ —
(1) πÈŒÊ ’Ä‡Ê, »Ò§ÿÊ$¡ πÊŸ, ªÈ‹Ê◊ •é’Ê‚, ‡Ê⁄UÊ»§Ã „È‚ÒŸ–
(2) πÈŒÊ ’Ä‡Ê, ªÈ‹Ê◊ •é’Ê‚, »Ò§ÿÊ$¡ πÊŸ, ‡Ê⁄UÊ»§Ã „È‚ÒŸ–
(3) »Ò§ÿÊ$¡ πÊŸ, ‡Ê⁄UÊ»§Ã „È‚ÒŸ, πÈŒÊ ’Ä‡Ê, ªÈ‹Ê◊ •é’Ê‚–
(4) ‡Ê⁄UÊ»§Ã „È‚ÒŸ, πÈŒÊ ’Ä‡Ê, »Ò§ÿÊ$¡ πÊŸ, ªÈ‹Ê◊ •é’Ê‚–

39. ÁŸêŸ ◊¥ ∑§ÊÒŸ ‚Ê •ŸèÿÊ‚◊Í‹∑§ •À¬àfl ∑§Ê ©ŒÊ„⁄UáÊ „Ò?
(1) Œ‚ ∑§ •Ê⁄UÊ„ ◊¥ “ª” •ÊÒ⁄U “œ” (2) ∑§ŒÊ⁄U ∑§ “◊”
(3) Á’„Êª ∑§ •fl⁄UÊ„ ◊¥ “œ” •ÊÒ⁄U “⁄U” (4) ÿ◊Ÿ ∑§ “¬” •ÊÒ⁄U “ª”

40. ÁŸêŸ ◊¥ ‚ ∑§ÊÒŸ ‚Ê ◊‹ Á’‹Êfl‹ ÕÊ≈U ∑§ ‚◊ÊŸ „Ò?
(1) ◊ø ∑§ÀÿÊáÊË (2) π⁄U„⁄ UÁ¬˝ÿÊ
(3) œË⁄ U‡Ê¥∑§⁄UÊ÷⁄UáÊ◊ (4) „Á⁄U ∑§Êê÷Ê¡Ë

41. ŒÊ ⁄UÊªÊ¥ ∑§Ê Á◊üÊáÊ ∑§„‹ÊÃÊ „Ò —
(1) Á◊üÊ ⁄UÊª (2) ¿UÊÿÊ‹ª ⁄UÊª
(3) ‚¥∑§ËáÊ¸ ⁄UÊª (4) Áfl∑Î§Ã ⁄UÊª

42. ÁŸêŸÁ‹ÁπÃ ◊¥ ‚ Á÷ãŸ ∑§Ê øÈŸ¥ —
(1) ◊ÊªœË (2) •œ¸ - ◊ÊªœË
(3) ‚¥÷ÊÁflÃÊ (4) ŸÊÒ„⁄U

www.ca
re

er
in

dia.
co

m

14J-01618 !J-01618-PAPER-II! Paper-II

43. In which language Tansen composed Dhrupad ?

(1) Marathi (2) Gujrati (3) Prakrita (4) Brajabhasha

44. Choose the correct code :

Assertion (A) : Two Swara Samvads, Sadja-Pancham bhava and Sadja-Madhyam bhava
are very important in Indian Music.

Reason (R) : The interval between Sa-Pa is 14 shrutis and Sa-Ma is 8 shrutis.

Code :

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

(3) (A) is true but (R) is wrong (4) (A) is wrong but (R) is true

45. Match the following :

List - I List - II

(a) Punjab (i) Baul

(b) Rajasthan (ii) Kajri

(c) Uttar Pradesh (iii) Heer

(d) Bengal (iv) Maand

Code :

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

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

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

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

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

46. Commentary on Sangeet Ratnakar is written by :

(1) Nanyadeva (2) Singhabhupal (3) Kashyap (4) Kohal

47. Choose odd one of the following :

(1) Tumba (2) Fret (3) Bridge (4) Reed

48. In which Addhyay ‘Nibadha - Anibaddha’ has been described in Sangeet Ratnakar ?

(1) Prakirnakadhyay (2) Swaradhyay

(3) Raga-Vivekadhyay (4) Prabanddhadhyay

49. Choose odd one of the following :

(1) Prasannadi (2) Prasannanta

(3) Pouravi (4) Prasannamadhya

50. ‘Arshabhi’ is a name of :

(1) Murcchana (2) Jati (3) Tan (4) Gamaka

www.ca
re

er
in

dia.
co

m

15 Paper-IIJ-01618 !J-01618-PAPER-II!

43. ÃÊŸ‚Ÿ Ÿ œ˝È¬Œ ∑§Ë ⁄UøŸÊ Á∑§‚ ÷Ê·Ê ◊¥ ∑§Ë?
(1) ◊⁄UÊ∆UË (2) ªÈ¡⁄UÊÃË (3) ¬˝Ê∑Î§Ã (4) ’˝¡÷Ê·Ê

44. ‚„Ë ∑Í§≈U ∑§Ê øÈŸ —
•Á÷∑§ÕŸ — (A) : ÷Ê⁄UÃËÿ ‚¥ªËÃ ◊¥ ŒÊ Sfl⁄U ‚¥flÊŒ, ·«˜U¡ - ¬¥ø◊ ÷Êfl •ÊÒ⁄U ·«˜U¡-◊äÿ◊ ÷Êfl ’„ÈÃ ◊„àfl¬ÍáÊ¸ „Ò¥–
Ã∑¸§ — (R) : ‚Ê-¬ ∑§ ◊äÿ 14 üÊÈÁÃÿÊ¥ •ÊÒ⁄U ‚Ê-◊ ∑§ ◊äÿ 8 üÊÈÁÃÿÊ¥ ∑§Ê •¥Ã⁄U „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 ‹Á∑§Ÿ (R) ª‹Ã „Ò (4) (A) ª‹Ã „Ò ‹Á∑§Ÿ (R) ‚„Ë „Ò

45. ÁŸêŸÁ‹ÁπÃ ∑§Ê ‚È◊Á‹Ã ∑§⁄¥U —
‚ÍøË - I ‚ÍøË - II

(a) ¬¥¡Ê’ (i) ’Ê™§‹
(b) ⁄UÊ¡SÕÊŸ (ii) ∑§¡⁄UË
(c) ©ûÊ⁄U ¬˝Œ‡Ê (iii) „Ë⁄U
(d) ’¥ªÊ‹ (iv) ◊Ê°«U
∑Í§≈U —

(a) (b) (c) (d)
(1) (ii) (i) (iv) (iii)
(2) (iv) (ii) (iii) (i)
(3) (i) (iv) (iii) (ii)
(4) (iii) (iv) (ii) (i)

46. ‚¥ªËÃ ⁄UàŸÊ∑§⁄U ∑§Ë ≈UË∑§Ê Á∑§‚∑§ mÊ⁄UÊ Á‹πÊ ªÿÊ ÕÊ ?
(1) ŸÊãÿŒfl (2) Á‚¥„÷Í¬Ê‹ (3) ∑§‡ÿ¬ (4) ∑§Ê„‹

47. ÁŸêŸÁ‹ÁπÃ ◊¥ ‚ Á÷ãŸ ∑§Ê øÈŸ¥ —
(1) ÃÈê’Ê (2) ¬⁄UŒÊ (3) œÈ«∏ø (4) ⁄UË«U

48. ‚¥ªËÃ ⁄UàŸÊ∑§Ê⁄U ∑§ Á∑§‚ •äÿÊÿ ◊¥ “ÁŸ’h - •ÁŸ’h” ∑§Ê fláÊ¸Ÿ ÁŒÿÊ ªÿÊ „Ò ?
(1) ¬˝∑§ËáÊÊ¸äÿÊÿ (2) Sfl⁄UÊäÿÊÿ
(3) ⁄UÊª - Áflfl∑§ÊäÿÊÿ (4) ¬˝’ãœÊäÿÊÿ

49. ÁŸêŸÁ‹ÁπÃ ◊¥ ‚ Á÷ãŸ ∑§Ê øÈŸ¥ —
(1) ¬˝‚ãŸÊÁŒ (2) ¬˝‚ãŸÃÊ
(3) ¬ÊÒ⁄UflË (4) ¬˝‚ãŸ◊äÿ

50. “•Ê·¸÷Ë” ŸÊ◊ „Ò —
(1) ◊Íë¿¸UŸÊ ∑§Ê (2) ¡ÊÁÃ ∑§Ê (3) ÃÊŸ ∑§Ê (4) ª◊∑§ ∑§Ê

www.ca
re

er
in

dia.
co

m

16J-01618 !J-01618-PAPER-II! Paper-II

51. Vedic swara ‘Atiswarya’ is equivalent to which loukik swara ?

(1) Sadja (2) Nishad (3) Gandhar (4) Pancham

52. Which is a name of Vikrita Murcchana ?

(1) Rajani (2) Santara (3) Sukha (4) Manda

53. Who created ‘Tarana’ ?

(1) Amir Khusro (2) Tansen (3) Sadarang (4) Mansingh Tomar

54. Match the following :

List - I List - II

(a) Pada (i) Tonic Note

(b) Vikrita Swara (ii) Vadi Swara

(c) Amsha Swara (iii) Kakali Nishad

(d) Basic Swara (iv) Meaningful words

Code :

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

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

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

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

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

55. How many ‘Jati - Lakshans’ were mentioned in ancient period ?

(1) 5 (2) 8 (3) 10 (4) 12

56. Who was expert in singing Thumri and playing harmonium both ?

(1) Bhaiya Ganapat Rao (2) Latafat Hussain Khan

(3) Mahmud Dhaulpuri (4) Abdul Karim Khan

www.ca
re

er
in

dia.
co

m

17 Paper-IIJ-01618 !J-01618-PAPER-II!

51. flÒÁŒ∑§ Sfl⁄U “•ÁÃSflÊÿ¸” Á∑§‚ ‹ÊÒÁ∑§∑§ Sfl⁄U ∑§ ’⁄UÊ’⁄U „Ò?

(1) ·«˜U¡ (2) ÁŸ·ÊŒ (3) ªÊ¥œÊ⁄U (4) ¬¥ø◊

52. Áfl∑Î§Ã ◊Íë¿¸UŸÊ ∑§Ê ŸÊ◊ ∑§ÊÒŸ ‚Ê „Ò?

(1) ⁄U¡ŸË (2) ‚ÊãÃ⁄UÊ (3) ‚ÈπÊ (4) ◊¥ŒÊ

53. “Ã⁄UÊŸÊ” ∑§ ⁄øÿÃÊ „Ò¥ —

(1) •◊Ë⁄U πÈ‚⁄UÊ (2) ÃÊŸ‚Ÿ (3) ‚ŒÊ⁄¥Uª (4) ◊ÊŸÁ‚¥„ ÃÊ◊⁄U

54. ÁŸêŸÁ‹ÁπÃ ∑§Ê ‚È◊Á‹Ã ∑§⁄¥U —

‚ÍøË - I ‚ÍøË - II

(a) ¬Œ (i) •ÊœÊ⁄U Sfl⁄U

(b) Áfl∑Î§Ã Sfl⁄U (ii) flÊŒË Sfl⁄U

(c) •¥‡Ê Sfl⁄UÊ (iii) ∑§Ê∑§‹Ë ÁŸ·ÊŒ

(d) ◊Í‹ Sfl⁄U (iv) •Õ¸ÿÈÄÃ ‡ÊéŒ

∑Í§≈U —

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

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

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

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

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

55. ¬˝ÊøËŸ ∑§Ê‹ ◊¥ Á∑§ÃŸ “¡ÊÁÃ-‹ˇÊáÊ” ©ÁÀ‹ÁπÃ Õ?

(1) 5 (2) 8 (3) 10 (4) 12

56. ∆ÈU◊⁄UË ªÊŸ •ÊÒ⁄U „Ê⁄U◊ÊÁŸÿ◊ ’¡ÊŸ ŒÊŸÊ¥ ◊¥ ∑§ÊÒŸ ¬Ê⁄¥UªÃ ÕÊ?

(1) ÷ÒÿÊ ªáÊ¬Ã ⁄UÊfl (2) ‹ÃÊ»§Ã „È‚ÒŸ πÊ°

(3) ◊„◊ÍŒ œÊÒ‹¬È⁄UË (4) •éŒÈ‹ ∑§⁄UË◊ πÊ°

www.ca
re

er
in

dia.
co

m

18J-01618 !J-01618-PAPER-II! Paper-II

57. Match the following :

List - I List - II

(a) Hridayanarayan Deva (i) Veena player

(b) Asad Ali Khan (ii) Musicologist

(c) Miyan Chhajju Khan (iii) Khayal Singer

(d) Bade Muhammada Khan (iv) Dhrupad Singer

Code :

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

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

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

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

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

58. Which Sitar player has been honoured with ‘Padmabhushan’ in the year 2018 ?

(1) Arvind Parikh (2) Debu Choudhury

(3) Imrat Khan (4) Shujat Khan

59. Which of the following is the source of music ?

(1) Nada (2) Tala (3) Stotra (4) Veena

60. Which one of the following veenas has been mentioned in Natya shastra ?

(1) Saraswati Veena (2) Rudra Veena

(3) Vichitra Veena (4) Dhruva Veena

61. Which of the following concept is underlying ‘Raga - Ragini’ system ?

(1) Inner divinity (2) Musicology

(3) Family system (4) Thata system

62. What is the appropriate terminology for historical, theoretical and practical analysis of music ?

(1) Psychology of Music (2) Gandharva Music

(3) Aesthetic of Music (4) Musicology

www.ca
re

er
in

dia.
co

m

19 Paper-IIJ-01618 !J-01618-PAPER-II!

57. ÁŸêŸÁ‹ÁπÃ ∑§Ê ‚È◊Á‹Ã ∑§⁄¥U —

‚ÍøË - I ‚ÍøË - II

(a) NŒÿŸÊ⁄UÊÿáÊ Œfl (i) flËáÊÊ flÊŒ∑§

(b) •‚Œ •‹Ë πÊ° (ii) ‚¥ªËÃ ‡ÊÊSòÊôÊ

(c) Á◊ÿÊ° ¿Uí¡Í πÊ° (iii) πÿÊ‹ ªÊÿ∑§

(d) ’«∏ ◊È„ê◊Œ πÊ° (iv) œ˝È¬Œ ªÊÿ∑§

∑Í§≈U —

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

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

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

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

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

58. Á∑§‚ Á‚ÃÊ⁄U flÊŒ∑§ ∑§Ê fl·¸ 2018 ◊¥ “¬l÷Í·áÊ” ‚ ‚ê◊ÊÁŸÃ Á∑§ÿÊ ªÿÊ —

(1) •⁄UÁflãŒ ¬ÊÁ⁄Uπ (2) Œ’Í øÊÒœ⁄UË

(3) ß◊⁄UÃ πÊ° (4) ‡ÊÈ¡ÊÃ πÊ°

59. ÁŸêŸÁ‹ÁπÃ ◊¥ ‚ ‚¥ªËÃ ∑§Ê dÊÃ ∑§ÊÒŸ‚Ê „Ò?

(1) ŸÊŒ (2) ÃÊ‹ (3) SÃÊòÊ (4) flËáÊÊ

60. ÁŸêŸÁ‹ÁπÃ flËáÊÊ•Ê¥ ◊¥ ‚ Á∑§‚∑§Ê ©À‹π ŸÊ≈˜Uÿ ‡ÊÊSòÊ ◊¥ Á∑§ÿÊ ªÿÊ „Ò?

(1) ‚⁄USflÃË flËáÊÊ (2) L§Œ˝ flËáÊÊ

(3) ÁflÁøòÊ flËáÊÊ (4) œ˝Èfl flËáÊÊ

61. “⁄UÊª -⁄UÊÁªŸË” ¬hÁÃ ∑§Ë •¥ÃÁŸ¸Á„Ã ‚¥∑§À¬ŸÊ ∑§Ê ‚¥∑§Ã ÁŸêŸÁ‹ÁπÃ ◊¥ ‚ ∑§ÊÒŸ‚Ê „Ò?

(1) •ÊãÃÁ⁄U∑§ ÁŒ√ÿÃÊ (2) ‚¥ªËÃ‡ÊÊSòÊ

(3) ¬ÊÁ⁄UflÊÁ⁄U∑§ ¬hÁÃ (4) ÕÊ≈U ¬hÁÃ

62. ‚¥ªËÃ ∑§ ∞ÁÃ„ÊÁ‚∑§, ‚ÒhÊ¥ÁÃ∑§ •ÊÒ⁄U √ÿfl„ÊÁ⁄U∑§ Áfl‡‹·áÊ ∑§ Á‹∞ ©¬ÿÈÄÃ ‡ÊéŒÊfl‹Ë ÄÿÊ „Ò?

(1) ‚¥ªËÃ ∑§Ê ◊ŸÊÁflôÊÊŸ (2) ª¥œfl¸ ‚¥ªËÃ

(3) ‚¥ªËÃ ∑§Ê ‚ÊÒ¥Œÿ¸ Á‚h¥ÊÃ (4) ‚¥ªËÃ‡ÊÊSòÊ

www.ca
re

er
in

dia.
co

m

20J-01618 !J-01618-PAPER-II! Paper-II

63. Which of the following terminology is used for single unit of time ?

(1) Tala (2) Laya (3) Chhanda (4) Matra

64. ‘Reversed Microphone’ is related to :

(1) Transmission (2) Magnetic Heads

(3) Spools (4) Loudspeaker

65. Identify the earlier style of Thumri among the following ones :

(1) Jaipur Thumri (2) Banaras Thumri

(3) Lucknow Thumri (4) Punjabi Thumri

66. Match the following :

List - I List - II

(a) Khayal (i) Kadarpiya

(b) Dhrupad (ii) Ghulam Nabi

(c) Thumri (iii) Manarang

(d) Tappa (iv) Tansen

Code :

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

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

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

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

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

67. How many tones are there in ‘c’ major scale ?

(1) 4 (2) 5 (3) 6 (4) 7

68. In which of the following Ragangas ‘Ni Pa Ga Ma Re ’ is compulsory ?

(1) Sarang Anga (2) Kanada Anga (3) Nat Anga (4) Kalyan Anga

www.ca
re

er
in

dia.
co

m

21 Paper-IIJ-01618 !J-01618-PAPER-II!

63. ÁŸêŸÁ‹ÁπÃ ◊¥ ‚ Á∑§‚ ‚¥ôÊÊ ∑§Ê ¬˝ÿÊª ‚◊ÿ ◊Ê¬Ÿ ∑§Ë ß∑§Êß¸ ∑§ Á‹∞ „ÊÃÊ „Ò?

(1) ÃÊ‹ (2) ‹ÿ (3) ¿¥UŒ (4) ◊ÊòÊÊ

64. “Áfl¬⁄UËÃ ◊Êß∑˝§Ê»§ÊŸ” Á∑§‚‚ ‚¥’¥ÁœÃ „Ò?

(1) ¬˝ˇÊ¬áÊ (2) øÈê’∑§Ëÿ œ˝Èfl

(3) ⁄UË‹ (4) ‹Ê©«US¬Ë∑§⁄U

65. ÁŸêŸÁ‹ÁπÃ ◊¥ ‚ ∆ÈU◊⁄UË ∑§ ¬Ífl¸∑§Ê‹ËŸ ¬˝∑§Ê⁄U ∑§Ê ÁøÁqÃ ∑§⁄¥U —

(1) ¡ÿ¬È⁄U ∆ÈU◊⁄UË (2) ’ŸÊ⁄U‚ ∆ÈU◊⁄UË

(3) ‹πŸ™§ ∆ÈU◊⁄UË (4) ¬¥¡Ê’Ë ∆ÈU◊⁄UË

66. ÁŸêŸÁ‹ÁπÃ ∑§Ê ‚È◊Á‹Ã ∑§⁄¥U —

‚ÍøË - I ‚ÍøË - II

(a) πÿÊ‹ (i) ∑§Œ⁄UÁ¬ÿÊ

(b) œ˝È¬Œ (ii) ªÈ‹Ê◊ Ÿ’Ë

(c) ∆ÈU◊⁄UË (iii) ◊Ÿ⁄¥Uª

(d) ≈UUå¬Ê (iv) ÃÊŸ‚Ÿ

∑Í§≈U —

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

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

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

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

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

67. “‚Ë” ∑§ ◊¡⁄U S∑§‹ ◊¥ Á∑§ÃŸ ≈UUÊŸ „Ò?

(1) 4 (2) 5 (3) 6 (4) 7

68. ÁŸêŸÁ‹ÁπÃ ⁄UÊªÊ¥ªÊ¥ ◊¥ ‚ Á∑§‚◊¥ “ ÁŸ ¬ ª ◊ ⁄U” •ÁŸflÊÿ¸ „Ò?

(1) ‚Ê⁄¥Uª •¥ª (2) ∑§ÊŸ«∏Ê •¥ª (3) Ÿ≈U •¥ª (4) ∑§ÀÿÊáÊ •¥ª

www.ca
re

er
in

dia.
co

m

22J-01618 !J-01618-PAPER-II! Paper-II

69. Assertion (A) : A vaggeyakar is equally good in musical composition and poetry.

Reason (R) : A good vaggeyakar can never be a good music performer.

Code :

(1) Both (A) and (R) are incorrect (2) (A) is incorrect and (R) is correct

(3) Both (A) and (R) are correct (4) (A) is correct and (R) is incorrect

70. Raga Adana belongs to which Thata ?

(1) Khamaj (2) Kalyan (3) Marwa (4) Asawari

71. Panchashruti Dhaivat of Karnatak Music is similar to which swara of Hindustani music ?

(1) Komal Dhaivat (2) Suddha Dhaivat

(3) Komal Nishad (4) Suddha Nishad

72. In the Swaras of Bilawal if Dhaivat Swara is taken as shadaj; Swaras of which Raga will be
achieved ?

(1) Yaman (2) Todi (3) Marwa (4) Asawari

73. Who was the disciple of Swami Haridas ?

(1) Mishri Singh (2) Surat Sen

(3) Ramtanu Panday (4) Chajju Khan

74. Name the Raga in which Vadi and Samavadi Swaras are ‘Ga and Dha’ :

(1) Bilawal (2) Chhayanat (3) Gaud Sarang (4) Deshkar

75.
.

'Ma Dha S a are used in which pair of Raga ?

(1) Purvi - Puriya kalyan (2) Shree - Gouri

(3) Hindol - Hemant (4) Bhatiyar - Sohni

76. Which Swara is necessary to recognise the ‘Uttara’ Raga ?

(1) Graha Swara (2) Nyas Swara (3) Vadi Swara (4) Langhan Swara

www.ca
re

er
in

dia.
co

m

23 Paper-IIJ-01618 !J-01618-PAPER-II!

69. •Á÷∑§ÕŸ (A) : ∞∑§ flÊÇªÿ∑§Ê⁄U ‚¥ªËÃ ⁄UøŸÊ •ÊÒ⁄U ∑§ÁflÃÊ ◊¥ ‚◊ÊŸ M§¬ ‚ •ë¿UÊ „ÊÃÊ „Ò–

Ã∑§¸ (R) : •ë¿UÊ flÊÇªÿ∑§Ê⁄U •ë¿UÊ ‚¥ªËÃ ¬˝Œ‡Ê¸∑§ ∑§÷Ë Ÿ„Ë¥ „Ê ‚∑§ÃÊ–

∑Í§≈U —

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

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

70. ⁄UÊª •«∏ÊŸÊ Á∑§‚ ÕÊ≈U ‚ ‚¥’¥ÁœÃ „Ò?

(1) π◊Ê¡ (2) ∑§ÀÿÊáÊ (3) ◊Ê⁄UflÊ (4) •Ê‚Êfl⁄UË

71. ∑§ŸÊ¸≈U∑§ ‚¥ªËÃ ∑§Ê ¬¥øüÊÈÁÃ œÒflÃ Á„ãŒÈSÃÊŸË ‚¥ªËÃ ∑§ Á∑§‚ Sfl⁄U ∑§ ‚◊ÊŸ „Ò?

(1) ∑§Ê◊‹ œÒflÃ (2) ‡ÊÈh œÒflÃ

(3) ∑§Ê◊‹ ÁŸ·ÊŒ (4) ‡ÊÈh ÁŸ·ÊŒ

72. Á’‹Êfl‹ ∑§ Sfl⁄UÊ¥ ◊¥ ÿÁŒ œÒflÃ Sfl⁄U ·«U¡ Sfl⁄U ∑§ M§¬ ◊¥ Á‹ÿÊ ªÿÊ „Ê ÃÊ ©‚‚ ∑§ÊÒŸ ‚Ê ⁄UÊª ¬˝ÊåÃ „ÊªÊ ?

(1) ÿ◊Ÿ (2) ÃÊ«∏Ë (3) ◊Ê⁄UflÊ (4) •Ê‚Êfl⁄UË

73. SflÊ◊Ë „Á⁄UŒÊ‚ ∑§Ê Á‡Êcÿ ∑§ÊÒŸ ÕÊ?

(1) Á◊üÊË Á‚¥„ (2) ‚Í⁄UÃ ‚Ÿ

(3) ⁄UÊ◊ÃŸÈ ¬Êá«Uÿ (4) ¿Uí¡Í πÊ°

74. ©‚ ⁄UÊª ∑§Ê ŸÊ◊ ’ÃÊ∞° Á¡‚∑§ flÊŒË •ÊÒ⁄U ‚¥flÊŒË Sfl⁄U “ª •ÊÒ⁄U œ” „Ò¥ —

(1) Á’‹Êfl‹ (2) ¿UÊÿÊŸ≈U (3) ªÊÒ«∏ ‚Ê⁄¥Uª (4) Œ‡Ê∑§Ê⁄U

75. '◊ œ ‚¥ Ê ⁄UÊª ∑§ Á∑§‚ ÿÈÇ◊ ◊¥ ¬˝ÿÈÄÃ „ÊÃ „Ò¥?

(1) ¬ÍflË¸ - ¬ÍÁ⁄UÿÊ ∑§ÀÿÊáÊ (2) üÊË - ªÊÒ⁄UË

(3) Á„¥«UÊ‹ - „◊ãÃ (4) ÷Á≈UÿÊ⁄U - ‚Ê„ŸË

76. ©ûÊ⁄U ⁄UÊª ∑§Ê ¬„øÊŸŸ ◊¥ ∑§ÊÒŸ ‚Ê Sfl⁄U •Êfl‡ÿ∑§ „Ò?

(1) ª˝„ Sfl⁄U (2) ãÿÊ‚ Sfl⁄U (3) flÊŒË Sfl⁄U (4) ‹¥ÉÊŸ Sfl⁄U

www.ca
re

er
in

dia.
co

m

24J-01618 !J-01618-PAPER-II! Paper-II

77. Choose the correct name of the thread used for producing good quality sound in Tanpura :

(1) Sira (2) Gul (3) Soot (4) Ati

78. Among the following who was a flute player ?

(1) Mallikarjun Mansoor (2) Lalguri Jayraman

(3) Samta Prasad (4) Vijay Raghav Rao

79. After reciting a major Raga which Raga will be appropriate to conclude a musical recital ?

(1) Todi (2) Shudh sarang (3) Bhairavi (4) Bageswari

80. Who wrote the book ‘Tohafatul-Hind’ among the following ?

(1) Fakirullah

(2) Dargah Kuli Khan

(3) Mirza Khan Fakaruddin Muhammad

(4) Abul Fazal

81. Choose the correct names of Ragas for Hanumant Mat :

(1) Bhairav, Malkauns, Hindol, Deepak, Megh, Shri

(2) Nat Narayan, Bhairav, Hindol, Megh, Malkauns, Basant

(3) Bhairav, Malkauns, Basant, Panchm, Deepak, Megh

(4) Bhairav, Nat Narayan, Hindol, Shri, Pancham, Megh

82. Which is not related to Madhayam Swar ?

(1) Time theory

(2) Ardhvdarshak Swara

(3) Establishment of notes of Veena string

(4) Vidari

www.ca
re

er
in

dia.
co

m

25 Paper-IIJ-01618 !J-01618-PAPER-II!

77. ÃÊŸ¬È⁄U ◊¥ •ë¿UË ªÈáÊflûÊÊ¬ÍáÊ¸ äflÁŸ ©à¬ãŸ ∑§⁄UŸ ∑§ Á‹∞ ¬˝ÿÈÄÃ œÊª ∑§Ê ‚„Ë ŸÊ◊ øÈŸ¥ —

(1) Á‚⁄UÊ (2) ªÈ‹ (3) ‚ÍÃ (4) •≈UË

78. ÁŸêŸÁ‹ÁπÃ ◊¥ ‚ ∑§ÊÒŸ ’Ê°‚Í⁄UË flÊŒ∑§ Õ?

(1) ◊ÁÀ‹∑§Ê¡È¸Ÿ ◊¥‚Í⁄U (2) ‹Ê‹ªÈ«∏Ë ¡ÿ⁄UÊ◊Ÿ

(3) ‚Ê◊ÃÊ ¬˝‚ÊŒ (4) Áfl¡ÿ ⁄UÊÉÊfl ⁄UÊfl

79. ¬˝◊Èπ ⁄UÊª ∑§ fláÊ¸Ÿ ∑§ ’ÊŒ ∑§ÊÒŸ‚Ê ⁄UÊª ‚¥ªËÃ ªÊÿŸ ∑§Ê ¬ÍáÊ¸ ∑§⁄UŸ ∑§ Á‹∞ ©¬ÿÈÄÃ „ÊªÊ?

(1) ÃÊ«∏Ë (2) ‡ÊÈh ‚Ê⁄¥Uª (3) ÷Ò⁄UflË (4) ’Êª‡fl⁄UË

80. “ÃÊ„»§ÃÈ‹ - Á„ãŒ” ¬ÈSÃ∑§ ÁŸêŸÁ‹ÁπÃ ◊¥ ‚ Á∑§‚Ÿ Á‹πË?

(1) »§∑§ËM§À‹Ê„

(2) Œ⁄ªÊ„ ∑È§‹Ë πÊ°

(3) Á◊$¡Ê¸ πÊ° »§∑§L§Œ˜ŒËŸ ◊È„ê◊Œ

(4) •’È‹ »§¡‹

81. „ŸÈ◊ãÃ ◊Ã ∑§ ‚„Ë ⁄UÊªÊ¥ ∑§Ê øÈÁŸ∞ —

(1) ÷Ò⁄Ufl, ◊Ê‹∑¥§‚, Á„¥«UÊ‹, ŒË¬∑§, ◊ÉÊ, üÊË

(2) Ÿ^ŸÊ⁄UÊÿáÊ, ÷Ò⁄Ufl, Á„¥«UÊ‹, ◊ÉÊ, ◊Ê‹∑§¥‚, ’‚¥Ã

(3) ÷Ò⁄Ufl, ◊Ê‹∑¥§‚, ’‚¥Ã, ¬¥ø◊, ŒË¬∑§, ◊ÉÊ

(4) ÷Ò⁄Ufl, Ÿ^ŸÊ⁄UÊÿáÊ, Á„¥«UÊ‹, üÊË, ¬¥ø◊, ◊ÉÊ

82. Á∑§‚ ∑§Ê ‚¥’¥œ ◊äÿ◊ Sfl⁄U ‚ Ÿ„Ë¥ „Ò?

(1) ‚◊ÿ Á‚hÊãÃ

(2) •äflŒ‡Ê¸∑§ Sfl⁄U

(3) flËáÊÊ ∑§Ë ÃÊ⁄U ¬⁄U Sfl⁄UÊ¥ ∑§Ë SÕÊ¬ŸÊ

(4) ÁflŒÊ⁄UË

www.ca
re

er
in

dia.
co

m

26J-01618 !J-01618-PAPER-II! Paper-II

83. Who is the author of ‘Sangit - Saar’ ?

(1) Krishana Nand Vyas (2) Swai Pratap Singh

(3) Hridya Narayan Dev (4) Shri Niwas

84. ‘Kshetra Kaku’ is related to :

(1) Region (2) Country (3) Throat (4) Specific Raga

85. Defining Laya in fixed beats is known as :

(1) Guru (2) Chanda (3) Laghu (4) Plut

86. Who is the Author of ‘Pranav - Bharti’ ?

(1) Jaidev Singh (2) Kumar Gandharva

(3) Acharya Brihaspati (4) Omkar Nath Thakur

87. ' '
M P D P M P G M G R G indicates the Raga :

(1) Purvi (2) Puriya dhanshree

(3) Bihag (4) Puriya Kalyan

88. Match the following and choose the correct code :

List - I List - II

(a) Bageshree (i) R M R

(b) Megh Malhar (ii) P R

(c) Chayanat (iii) S M

(d) Brindabani Sarang (iv) R P

Code :

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

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

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

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

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

www.ca
re

er
in

dia.
co

m

27 Paper-IIJ-01618 !J-01618-PAPER-II!

83. “‚¥ªËÃ-‚Ê⁄U” ∑§ ‹π∑§ ∑§ÊÒŸ „Ò¥?

(1) ∑Î§cáÊÊŸãŒ √ÿÊ‚ (2) ‚flÊß¸ ¬˝ÃÊ¬ Á‚¥„

(3) NŒÿŸÊ⁄UÊÿáÊ Œfl (4) üÊË ÁŸflÊ‚

84. “ˇÊòÊ ∑§Ê∑È§” ∑§Ê ‚¥’¥œ „Ò —

(1) ¬˝Œ‡Ê (2) Œ‡Ê (3) ∑¥§∆U (4) ÁflÁ‡Êc≈U ⁄UÊª

85. ÁŸÁ‡øÃ ◊ÊòÊÊ•Ê¥ ◊¥ ‹ÿ ∑§Ê Áfl÷ÄÃ ∑§⁄UŸ ∑§Ê ∑§„Ã „Ò¥ —

(1) ªÈL§ (2) ¿UãŒ (3) ‹ÉÊÈ (4) å‹ÈÃ

86. “¬˝áÊfl ÷Ê⁄UÃË” ∑§ ‹π∑§ ∑§ÊÒŸ „Ò¥?

(1) ¡ÿŒfl Á‚¥„ (2) ∑È§◊Ê⁄U ª¥œfl¸

(3) •ÊøÊÿ¸ ’Î„S¬ÁÃ (4) •Ê◊∑§Ê⁄U ŸÊÕ ∆UÊ∑È§⁄U

87. '◊ ¬ œ ¬ '◊ ¬ ª ◊ ª ⁄UU ª” Œ‡ÊÊ¸Ã „Ò¥ Á∑§‚ ⁄UÊª ∑§Ê —

(1) ¬ÍflË¸ (2) ¬ÍÁ⁄UÿÊ œŸüÊË

(3) Á’„Êª (4) ¬ÍÁ⁄UÿÊ ∑§ÀÿÊáÊ

88. ÁŸêŸÁ‹ÁπÃ ∑§Ê ‚È◊Á‹Ã ∑§ËÁ¡∞ ÃÕÊ ‚„Ë ∑Í§≈U øÈÁŸ∞ —

‚ÍøË - I ‚ÍøË - II

(a) ’ÊªüÊË (i) ⁄U ◊ ⁄U

(b) ◊ÉÊ ◊À„Ê⁄U (ii) ¬ ⁄U

(c) ¿UÊÿÊŸ≈U (iii) ‚ ◊

(d) ’¥ÎŒ’ŸË ‚Ê⁄¥Uª (iv) ⁄U ¬

∑Í§≈U —

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

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

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

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

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

www.ca
re

er
in

dia.
co

m

28J-01618 !J-01618-PAPER-II! Paper-II

89. What is there in the last step of Chaturang ?

(1) Description of Season (2) Syllables of Mridang

(3) Usage of Nom - Tom etc. (4) Tanas with Gamak

90. ‘Samkirna’ is associated with :

(1) Rag Vargikaran (2) Time theory

(3) Gram - Murcchana (4) Varna

91. Choose the odd group :

(1) Dadra - Khemta (2) Sultal - Jhaptal

(3) Ada Chautal - Deepchandi (4) Ektala - Tilwada

92. ‘Theory of Katharsis’ is given by :

(1) Baumgarton (2) Plato (3) Aristotle (4) Vishwanath

93. Amir Khusrao created which of the following ?

(a) Farodasta (b) Naqsh-o-Gul (c) Eman (d) Qalbana

Code :

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

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

94. Choose the correct chronological order of the texts :

Nardiya - Shiksha, Raga - Vibodh, Raga - Tarangini, Sangeet Makranda

(1) Sangeet Makranda, Raga - Vibodh, Nardiya - Shiksha, Raga - Tarangini

(2) Nardiya - Shiksha, Sangeet Makrand, Raga - Vibodh, Raga - Tarangini

(3) Raga Tarangini, Sangeet Makranda, Nardiya - Shiksha, Raga - Vibodh

(4) Nardiya Shiksha, Sangeet Makrand, Raga - Tarangini, Raga - Vibodh

www.ca
re

er
in

dia.
co

m

29 Paper-IIJ-01618 !J-01618-PAPER-II!

89. øÃÈ⁄¥Uª ∑§ •¥ÁÃ◊ ø⁄UáÊ ◊¥ ÄÿÊ „ÊÃÊ „Ò?

(1) ´§ÃÈ ∑§Ê fláÊ¸Ÿ (2) ◊ÎŒ¥ª ∑§ ’Ê‹

(3) ŸÊ◊- ÃÊ◊˜ •ÊÁŒ ∑§Ê ¬˝ÿÊª (4) ª◊∑§ ÿÈÄÃ ÃÊŸ¥

90. “‚¥∑§ËáÊ¸” ∑§Ê ‚¥’¥œ Á∑§‚‚ „Ò?

(1) ⁄UÊª flªË¸∑§⁄UáÊ (2) ‚◊ÿ Á‚hÊãÃ

(3) ª˝Ê◊ - ◊Íë¿¸UŸÊ (4) fláÊ¸

91. Á÷ãŸ ¡Ê«∏Ë ∑§Ê øÈÁŸ∞ —

(1) ŒÊŒ⁄UÊ - π◊≈UÊ (2) ‚Í‹ÃÊ‹ - ¤Ê¬ÃÊ‹

(3) •Ê«∏Ê øÊÒÃÊ‹ - ŒË¬ø¥ŒË (4) ∞∑§ÃÊ‹ - ÁÃ‹flÊ«∏Ê

92. “‡ÊÈhË∑§⁄UáÊ ∑§Ê Á‚h¥ÊÃ” Á∑§‚Ÿ ÁŒÿÊ „Ò?

(1) ’Ê◊ªÊ≈¸UŸ (2) å‹≈UÊ (3) •⁄USÃÈ (4) Áfl‡flŸÊÕ

93. ÁŸêŸÁ‹ÁπÃ ◊¥ ‚ •◊Ë⁄U πÈ‚⁄UÊ¥ Ÿ Á∑§Ÿ ∑§Ê ‚Î¡Ÿ Á∑§ÿÊ „Ò ?

(a) »§⁄UŒÊSÃ (b) ŸÄ‡Ê -∞ - ªÈ‹ (c) ß◊Ÿ (d) $∑§‹’ÊŸÊ

∑Í§≈U —

(1) (a), (b) •ÊÒ⁄U (d) (2) (b), (c) •ÊÒ⁄U (d)

(3) (a), (b), (c) •ÊÒ⁄U (d) (4) (c) •ÊÒ⁄U (d)

94. ∑§Ê‹‚◊ÿÊŸÈ‚Ê⁄U ª˝ãÕÊ¥ ∑§Ê ‚„Ë ∑˝§◊ øÈÁŸ∞ —

ŸÊ⁄UŒËÿ-Á‡ÊˇÊÊ, ⁄UÊª-Áfl’Êœ, ⁄UÊª-Ã⁄¥UÁªŸË, ‚¥ªËÃ ◊∑§⁄¥UŒ

(1) ‚¥ªËÃ ◊∑§⁄¥UŒ, ⁄UÊª-Áfl’Êœ,U ŸÊ⁄UŒËÿ-Á‡ÊˇÊÊ, ⁄UÊª-Ã⁄¥UÁªŸË

(2) ŸÊ⁄UŒËÿ-Á‡ÊˇÊÊ, ‚¥ªËÃ ◊∑§⁄¥UŒ, ⁄UÊª-Áfl’Êœ, ⁄UÊª-Ã⁄¥UÁªŸË

(3) ⁄UÊª-Ã⁄¥UÁªŸË, ‚¥ªËÃ ◊∑§⁄¥UŒ, ŸÊ⁄UŒËÿ-Á‡ÊˇÊÊ, ⁄UÊª-Áfl’Êœ

(4) ŸÊ⁄UŒËÿ-Á‡ÊˇÊÊ, ‚¥ªËÃ ◊∑§⁄¥UŒ, ⁄UÊª-Ã⁄¥UÁªŸË, ⁄UÊª-Áfl’Êœ

www.ca
re

er
in

dia.
co

m

30J-01618 !J-01618-PAPER-II! Paper-II

95. How many Prakarnas are there in Swarmela kalanidhi ?

(1) Ten (2) Five (3) Six (4) Twelve

96. Choose the correct code :

Assertion (A) : Each Laya can produce all varieties of Emotions.

Reason (R) : Layas have the capacity to evoke Emotions.

Code :

(1) (A) is wrong but (R) is correct. (2) (A) is correct but (R) is wrong.

(3) Both (A) and (R) are correct. (4) Both (A) and (R) are wrong.

97. How many Tan Prastaras can be obtained if Four notes are used only once in elaboration :

(1) 6 (2) 12 (3) 24 (4) 48

98. Which Fretted Instrument is played with Bow ?

(1) Sarangi (2) Vichitra Veena (3) Israj (4) Saraswati Veena

99. ‘Vachik - Aangik’ are related to :

(1) Vibhav (2) Anubhav (3) Sanchari bhav (4) Sthai bhav

100. Author of ‘Ragas and Raginis’ is :

(1) Bhatkhande (2) Thakur Jaidev Singh

(3) B.C. Deva (4) O. C. Gangoly

- o O o -

www.ca
re

er
in

dia.
co

m

31 Paper-IIJ-01618 !J-01618-PAPER-II!

95. Sfl⁄U◊‹ ∑§‹ÊÁŸÁœ ◊¥ Á∑§ÃŸ ¬˝∑§⁄UáÊ „Ò¥?

(1) Œ‚ (2) ¬Ê°ø (3) ¿U— (4) ’Ê⁄U„

96. ‚„Ë ∑Í§≈U øÈÁŸ∞ —

•Á÷∑§ÕŸ (A) : ¬˝àÿ∑§ ‹ÿ ‚÷Ë ¬˝∑§Ê⁄U ∑§ ‚¥flªÊ¥ ∑§Ê ©à¬ãŸ ∑§⁄U ‚∑§ÃË „Ò¥–

Ã∑¸§ — (R) : ‹ÿÊ¥ ◊¥ ‚¥flªÊ¥ ∑§Ê ©¡Êª⁄U ∑§⁄UŸ ∑§Ë ˇÊ◊ÃÊ „Ò–

∑Í§≈U —

(1) (A) ª‹Ã „Ò Á∑§ãÃÈ, (R) ‚„Ë „Ò– (2) (A) ‚„Ë „Ò Á∑§ãÃÈ, (R) ª‹Ã „Ò–

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

97. ÿÁŒ øÊ⁄U Sfl⁄U ’…∏Ã ◊¥ ∞∑§ „Ë ’Ê⁄U ¬˝ÿÊª Á∑§∞ ¡Ê∞°, ÃÊ ∑È§‹ Á∑§ÃŸ ÃÊŸ ¬˝SÃÊ⁄U ¬˝ÊåÃ „Ê¥ª?

(1) 6 (2) 12 (3) 24 (4) 48

98. ∑§ÊÒŸ‚Ê ‚ÊÁ⁄U∑§ÊÿÈÄÃ flÊl ª¡ ‚ ’¡ÃÊ „Ò?U

(1) ‚Ê⁄¥UªË (2) ÁflÁøòÊ flËáÊÊ (3) ß‚⁄UÊ¡ (4) ‚⁄USflÃË flËáÊÊ

99. flÊÁø∑§ -•Ê¥Áª∑§ ∑§Ê ‚¥’¥œ „Ò —

(1) Áfl÷Êfl (2) •ŸÈ÷ÊflU (3) ‚¥øÊ⁄UË ÷Êfl (4) SÕÊß¸ ÷Êfl

100. “⁄UÊªÊÚ¡ •ÊÒ⁄U ⁄UÊÁªŸË” ∑§ ‹π∑§ „Ò¥ —

(1) ÷ÊÃπá«U (2) ∆UÊ∑È§⁄U ¡ÿŒfl Á‚¥„

(3) ’Ë. ‚Ë. ŒflÊ (4) •Ê. ‚Ë. ªÊ°ªÈ‹Ë

- o O o -

www.ca
re

er
in

dia.
co

m

32J-01618 !J-01618-PAPER-II! Paper-II

Space For Rough Work

