Signature and Name of Invigilator	OMR Sheet No.:(To be filled by the Candidate)
1. (Signature)	
(Name)	Roll No.
2. (Signature)	(In figures as per admission card)
	Roll No
(Name)	(In words)
J 7 9 1 0	Test Booklet No.
Time: 1 1/4 hours]	ER-II Marianan Marka 100
	[Maximum Marks : 100 LART
Number of Pages in this Booklet: 12	Number of Questions in this Booklet : 50
Instructions for the Candidates	परीक्षार्थियों के लिए निर्देश
1. Write your roll number in the space provided on the top of	1. पहले पृष्ठ के ऊपर नियत स्थान पर अपना रोल नम्बर लिखिए ।
this page.	2. इस प्रश्न-पत्र में पचास बहुविकल्पीय प्रश्न हैं।
2. This paper consists of fifty multiple-choice type of questions.3. At the commencement of examination, the question booklet	3. परीक्षा प्रारम्भ होने पर, प्रश्न-पुस्तिका आपको दे दी जायेगी । पहले पाँच
will be given to you. In the first 5 minutes, you are requested	मिनट आपको प्रश्न-पुस्तिका खोलने तथा उसकी निम्नलिखित जाँच के लिए दिये जायेंगे जिसकी जाँच आपको अवश्य करनी है :
to open the booklet and compulsorily examine it as below:	(i) प्रश्न-पुस्तिका खोलने के लिए उसके कवर पेज पर लगी कागज की
 To have access to the Question Booklet, tear off the paper seal on the edge of this cover page. Do not accept a booklet 	सील को फाड़ लें । खुली हुई या बिना स्टीकर-सील की पुस्तिका
without sticker-seal and do not accept an open booklet.	स्वीकार न करें।
(ii) Tally the number of pages and number of questions in	 (ii) कवर पृष्ठ पर छपे निर्देशानुसार प्रश्न-पुस्तिका के पृष्ठ तथा प्रश्नों की संख्या को अच्छी तरह चैक कर लें कि ये पूरे हैं । दोषपूर्ण
the booklet with the information printed on the cover	पुस्तिका जिनमें पृष्ठ/प्रश्न कम हों या दुबारा आ गये हों या सीरियल
page. Faulty booklets due to pages/questions missing or duplicate or not in serial order or any other	में न हों अर्थात किसी भी प्रकार की त्रुटिपूर्ण पुस्तिका स्वीकार न
discrepancy should be got replaced immediately by a	करें तथा उसी समय उसे लौटाकर उसके स्थान पर दूसरी सही
correct booklet from the invigilator within the period	प्रश्न-पुस्तिका ले लें । इसके लिए आपको पाँच मिनट दिये जायेंगे ।
of 5 minutes. Afterwards, neither the Question Booklet will be replaced nor any extra time will be given.	उसके बाद न तो आपकी प्रश्न-पुस्तिका वापस ली जायेगी और न ही आपको अतिरिक्त समय दिया जायेगा ।
(iii) After this verification is over, the Test Booklet Number	हा आपका आतारक्त समय दिया जायगा । (iii) इस जाँच के बाद प्रश्न-पुस्तिका की क्रम संख्या OMR पत्रक पर
should be entered in the OMR Sheet and the OMR Sheet	अंकित करें और OMR पत्रक की क्रम संख्या इस प्रश्न-पुस्तिका पर
Number should be entered on this Test Booklet.	अंकित कर दें ।
4. Each item has four alternative responses marked (A), (B), (C) and (D). You have to darken the oval as indicated below on the	4. प्रत्येक प्रश्न के लिए चार उत्तर विकल्प (A), (B), (C) तथा (D) दिये गये
correct response against each item.	हैं । आपको सही उत्तर के दीर्घवृत्त को पेन से भरकर काला करना है जैसा
Example: A B D	कि नीचे दिखाया गया है।
where (C) is the correct response.	उदाहरण : (A) (B)
5. Your responses to the items are to be indicated in the Answer	जबाक (C) सहा उत्तर है। 5. प्रश्नों के उत्तर केवल प्रश्न पत्र I के अन्दर दिये गये उत्तर-पत्रक पर ही अंकित
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	करने हैं । यदि आप उत्तर पत्रक पर दिये गये दीर्घवृत्त के अलावा किसी अन्य
not be evaluated.	स्थान पर उत्तर चिह्नांकित करते हैं, तो उसका मूल्यांकन नहीं होगा ।
6. Read instructions given inside carefully.	6. अन्दर दिये गये निर्देशों को ध्यानपूर्वक पढ़ें ।
7. Rough Work is to be done in the end of this booklet.	7. कच्चा काम (Rough Work) इस पुस्तिका के अन्तिम पृष्ठ पर करें।
8. If you write your name or put any mark on any part of the test	8. यदि आप उत्तर-पुस्तिका पर अपना नाम या ऐसा कोई भी निशान जिससे
booklet, except for the space allotted for the relevant entries,	आपकी पहचान हो सके, किसी भी भाग पर दर्शाते या अंकित करते हैं तो
which may disclose your identity, you will render yourself liable to disqualification.	परीक्षा के लिये अयोग्य घोषित कर दिये जायेंगे ।
9. You have to return the test question booklet and OMR Answer	9. आपको परीक्षा समाप्त होने पर प्रश्न-पुस्तिका एवं OMR उत्तर-पत्रक
sheet to the invigilators at the end of the examination	निरीक्षक महोदय को लौटाना आवश्यक है और परीक्षा समाप्ति के बाद उसे अपने साथ परीक्षा भवन से बाहर न लेकर जायें ।
compulsorily and must not carry it with you outside the Examination Hall.	10. केवल नीले/काले बाल प्वाईट पैन का ही इस्तेमाल करें।

प्रयोग वर्जित है।

 $10. \ Use \ only \ Blue/Black \ Ball \ point \ pen.$

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

12. There is no negative marks for incorrect answers.

11. किसी भी प्रकार का संगणक (कैलकुलेटर) या लाग टेबल आदि का

12. गलत उत्तरों के लिए कोई अंक काटे नहीं जाएँगे ।

VISUAL ARTS Paper – II

Note: This paper contains **fifty (50)** objective type questions, each question carrying **two (2)** marks. Attempt **all** the questions.

	two (2) marks. Attempt all the question	ons.	
1.	Who is Geeta Kapoor?(A) Painter(B) Sculptor(C) Printmaker(D) Critic and Art Historian	8.	Where Lingraj temple is situated? (A) Dilwara, Mount Abu (B) Osian (C) Bhubaneshwar (D) Kanchipuram
2.	Who has influenced by tribal art of Africa? (A) Van Gogh (B) Gauguin (C) Cezanne (D) Renoir	9.	Who created the mobile sculpture first time in modern European Art? (A) Alexander Calder (B) Maillol (C) David Smith (D) Barbara Hapworth
3.	Who painted the theme banner of All India Congress Committee held at Haripur in 1885? (A) Rabindranath Tagore (B) Abanindranath Tagore (C) Gagendranath Tagore (D) Nand Lal Bose	10.	Who was the architect of Chandigarh? (A) Charles Correa (B) Le Corbusier (C) Philip Johnson (D) Satish Gujral
4.	Who patronised the painter Raja Ravi Verma? (A) Nizam of Hyderabad (B) King of Mysore (C) King of Sholapur	11.	Who sculpted Gates of Hell? (A) Donatello (B) Rodin (C) Michelangelo (D) Bologna Repouse is a process of making
5.	 (D) British Government Who painted "Shahjehan on Death Bed"? (A) Raja Ravi Verma (B) Nand Lal Bose (C) Abanindranath Tagore 	13.	(A) Relief Sculpture (B) Free Standing Sculpture (C) Casting (D) Intaglio Who was the teacher of Leonardo da
6.	(D) Amrita Shergil Who is the author of Chitrasutra?		Vinci ? (A) Verrocchio (B) Ghiberti (C) Donatello (D) Mantegna
_	(A) Nagnajit (B) Vatsyayan (C) Banabhatta (D) Varahamihir	14.	During early Renaissance who initially experimented with perspective in painting?

(A) Paolo Uccello

Botticelli

Giotto

(D) Masaccio

(B)

(C)

7.

from

(A) Sun

(C) Fire

Indian symbol Swastika is evolved

(B) Lotus

(D) Wheel

दृश्य कला

प्रश्नपत्र - II

नोट: इस प्रश्नपत्र में पचास (50) बहु-विकल्पीय प्रश्न हैं । प्रत्येक प्रश्न के दो (2) अंक हैं । सभी प्रश्नों के उत्तर दीजिए ।

- 1. गीता कपूर कौन है ?
 - (A) चित्रकार
 - (B) मूर्तिकार
 - (C) प्रिंटमेकर
 - (D) समीक्षक तथा कला-इतिहासकार
- 2. अफ्रीका की जनजातीय कला से कौन प्रभावित हुआ था ?
 - (A) वैन गॉग
- (B) गोगां
- (C) सिज़ां
- (D) रेनॉय
- **3.** सन् 1885 में हरिपुर में आयोजित अखिल भारतीय कांग्रेस किमटी का बैनर किसने चित्रित किया ?
 - (A) रविन्द्रनाथ टैगोर
 - (B) अबनीन्द्रनाथ टैगोर
 - (C) गगनेन्द्रनाथ टैगोर
 - (D) नन्दलाल बोस
- **4.** चित्रकार राजा रिव वर्मा को निम्निलिखित में से किसने प्रोत्साहन दिया ?
 - (A) हैदराबाद के निज़ाम
 - (B) मैसूर के राजा
 - (C) शोलापुर के राजा
 - (D) अँग्रेजी शासन
- **5.** "मृत्यु-शय्या पर शाहजहाँ" चित्र का चित्रकार कौन है ?
 - (A) राजा रवि वर्मा
 - (B) नंदलाल बोस
 - (C) अबनीन्द्रनाथ टैगोर
 - (D) अमृता शेरगिल
- **6.** चित्रसूत्र का लेखक कौन है ?
 - (A) नग्नजित
- (B) वात्स्यायन
- (C) बाणभट्ट
- (D) वराहमिहिर
- 7. भारतीय प्रतीक स्वस्तिक किससे विकसित हुआ है ?
 - (A) सूर्य
- (B) कमल
- (C) अग्नि

- **8.** लिंगराज मंदिर कहाँ स्थित है ?
 - (A) दिलवाड़ा, माउण्ट आबू
 - (B) ओसियान
 - (C) भूवनेश्वर
 - (D) कांचीपुरम्
- 9. आधुनिक यूरोपीय कला में प्रथम चलित मूर्तिशिल्प का सृजन किसने किया ?
 - (A) अलेक्जेंडर काल्डर
 - (B) मैलोल
 - (C) डेविड स्मिथ
 - (D) बारबरा हैपवर्थ
- 10. चण्डीगढ़ का वास्तुकार कौन था?
 - (A) चार्ल्स कोरिया
 - (B) ली कार्बुजियर
 - (C) फिलिप जॉन्सन
 - (D) सतीश गुजराल
- 11. 'गेट्स ऑफ हेल' का मूर्तिकार कौन है ?
 - (A) दोनातेल्लो
 - (B) रोदां
 - (C) माइकल ऐंजेलो
 - (D) बोलोन्गा
- 12. रिपुजे किसके निर्माण की प्रक्रिया है ?
 - (A) उभारदार मूर्ति
 - (B) स्वतंत्र खड़ी हुई मूर्ति
 - (C) ढलाई
 - (D) इंटैग्लियो
- 13. लियोनार्डो द विंची का गुरु कौन था ?
 - (A) वेरोशियो
- (B) गिबर्ती
- (C) दोनातेल्लो
- (D) मन्टेग्ना
- 14. रेनेसां के प्रारम्भिक चरण में चित्रकला में किसने परिप्रेक्ष्य के प्रयोग की शुरुआत की ?
 - (A) पाउलो उच्चेल्लो
 - (B) बोटीसेल्ली
 - (C) जिओत्तो
 - (D) मैसेच्चियो

15.	Who is painter of famous Baroque painting "Rape of Europa"? (A) Caravaggio (B) Peter Paul Rubens (C) Rembrandt	23.	In which Indian museum most of the Bharhut's relics are housed? (A) New Delhi (B) Allahabad (C) Kolkata (D) Mumbai
	(D) Velasquez	24.	Where is rock cut Draupadi Ratha? (A) Ellora
16.	"Haniva" terracotta is associated to which country? (A) China (B) Japan (C) Korea (D) Thailand		(B) Puri(C) Humpi(D) Mahabalipuram
17. 18.	What is the actual size of A4 paper ? (A) 210 × 297 mm (B) 297 × 420 mm (C) 210 × 287 mm (D) 228 × 287 mm Gum solution is used for storing	25.	Who was the director of famous movie "Satranj ke Khilari" based on the story of Prem Chand? (A) Rhitik Ghatak (B) Rhishikesh Mukherjee (C) Shekhar Kapoor (D) Satyajit Ray
	(A) Litho/Offset plate	26.	Assertion (A): Henery Moore is

(B) Wooden block

(D) Printing Block

resolution?

TPI

(A) IPT

(C)

(C)

(B)

(C)

(B)

(C)

(B)

(C)

(D)

19.

20.

21.

22.

Rubber/Lino

John Senefelder invented ___

Screen Printing

(A) Intaglio Printing

Lithography

(D) Letter Press

(A) Nand Lal Bose

Forth Monster"?

(A) Albrecht Durer

Rembrandt

(D) K.G. Subramanyan

In laser printing what is the unit of

Who painted the murals "Medieval

Binode Behari Mukherjee

Who created the etching series

entitled "Sleep of Reason Brings

Francisco de Gova

Honore Daumier

Hindu Saints" in Shantiniketan?

Rabindranath Tagore

(B) DPI

(D) LPI

Assertion (A): Henery Moore is famous for depicting monumentality in his sculptures.

- **Reason (R)**: Monumentality of his sculpture was due to colossal size.
- (A) (A) is correct and (R) is not correct.
- (B) (A) is correct and (R) is also correct.
- (C) (A) is not correct and (R) is correct.
- (A) is incorrect and (R) is also (D) incorrect.
- 27. **Assertion (A):** Those who are good at teaching may be good artist, but all good artists are not good teacher.
 - Reason (R): Teaching skill can be acquired but best artistic skills are not attainable.
 - (A) (A) and (R) both are correct.
 - (B) (A) and (R) both are incorrect.
 - (C) (A) is correct and (R) is not correct.
 - (A) is incorrect and (R) is correct.

- 15. 'रेप ऑफ यूरोपा' नामक प्रसिद्ध बरोक चित्र का चित्रकार कौन है ?
 - (A) कैरेवेज्जियो
 - (B) पीटर पॉल रूबेन्स
 - (C) रेम्ब्रां
 - (D) वेलास्के
- 16. ''हनिवा'' टेराकोटा किस देश से संबंधित है ?
 - (A) चीन
- (B) जापान
- (C) कोरिया
- (D) थाइलैंड
- **17.** A4 कागज का वास्तविक माप क्या है ?
 - (A) 210×297 मी.मी.
 - (B) 297×420 मी.मी.
 - (C) 210×287 मी.मी.
 - (D) $228 \times 287 \text{ Hl.Hl.}$
- **18.** निम्नलिखित में से किसको जमाने के लिए गोंद के घोल का उपयोग किया जाता है ?
 - (A) लिथो/ऑफसेट प्लेट
 - (B) वुडेन ब्लॉक
 - (C) रबर / लिनो
 - (D) प्रिंटिंग ब्लॉक
- 19. लेजर प्रिंटिंग में रिजोल्यूशन की इकाई को क्या कहते हैं ?
 - (A) आई पी टी
- (B) डी पी आई
- (C) टी पी आई
- (D) एल पी आई
- 20. जॉन सेनेफील्डर ने किसका आविष्कार किया ?
 - (A) इंटैग्लियो प्रिंटिंग
 - (B) स्क्रीन प्रिंटिंग
 - (C) लिथोग्राफी
 - (D) लेटर प्रेस
- 21. शांतिनिकेतन में 'मेडिएवल हिन्दू सेंट्स' नामक म्युरल को किसने चित्रित किया ?
 - (A) नन्दलाल बोस
 - (B) रविन्द्रनाथ टैगोर
 - (C) बिनोद बिहारी मुखर्जी
 - (D) के.जी. सुब्रमण्यम
- 22. 'स्लीप ऑफ रीजन ब्रिंग्स फोर्थ मॉन्सटर' नामक एचिंग सीरिज को किसने चित्रित किया ?
 - (A) अल्ब्रेख्त ड्यूरर
 - (B) फ्रांसिस्को दि गोया
 - (C) ओनोरे डॉमियर
 - (D) रेम्ब्रां

- 23. किस भारतीय संग्रहालय में भरहुत के अधिकतर अवशेष संग्रहित हैं ?
 - (A) नई दिल्ली
- (B) इलाहाबाद
- (C) कोलकाता
- (D) मुम्बई
- 24. चट्टान काट कर बनाया गया 'द्रौपदी रथ' कहाँ है ?
 - (A) एलोरा
 - (B) पुरी
 - (C) हम्पी
 - (D) महाबलिपुरम
- 25. प्रेमचंद की कहानी पर आधारित 'शतरंज के खिलाड़ी' नामक चलचित्र का निर्देशक कौन था?
 - (A) ऋत्विक घटक
 - (B) ऋषिकेश मुखर्जी
 - (C) शेखर कपूर
 - (D) सत्यजित रे
- **26. अभिकथन** (A): हेनरी मूर अपने मूर्त्तिशिल्प में स्मारकीयता के अंकन के लिए प्रसिद्ध हैं।
 - कारण (R) : विशाल आकार का होने के कारण उनके मूर्त्तिशिल्प में स्मारकीयता थी ।
 - (A) (A) सही है तथा (R) सही <u>नहीं</u> है।
 - (B) (A) सही है तथा (R) भी सही है ।
 - (C) (A) सही नहीं है तथा (R) सही है।
 - (D) (A) गलत है तथा (R) भी गलत है।
- 27. अभिकथन (A): अच्छे शिक्षक अच्छे कलाकार हो सकते हैं, परन्तु सभी अच्छे कलाकार अच्छे शिक्षक नहीं होते ।
 - कारण (R) : शिक्षण में दक्षता प्राप्त की जा सकती है, परन्तु कलात्मक दक्षता प्राप्त नहीं की जा सकती।
 - (A) (A) तथा (R) दोनों सही हैं।
 - (B) (A) तथा (R) दोनों गलत हैं।
 - (C) (A) सही है तथा (R) सही <u>नहीं</u> है ।
 - (D) (A) गलत है तथा (R) सही है।

- **28.** Assertion (A): M.F. Hussain becomes symbol of Modern Indian Art since he is avantgarde by ideas and expression.
 - **Reason (R)**: Because he started his career of artist with struggle and poverty.
 - (A) (A) is <u>not</u> correct and (R) is correct.
 - (B) (A) is incorrect and (R) is also incorrect.
 - (C) (A) is correct and (R) is <u>not</u> correct.
 - (D) (A) and (R) both are correct.
- **29.** Assertion (A): Jawahar Lal Nehru said "Honesty is the Best Policy".
 - **Reason (R)**: Because he was a great visionary and nationalist.
 - (A) (A) and (R) both are correct.
 - (B) (A) is <u>not</u> correct and (R) is also <u>not</u> correct.
 - (C) (A) is <u>not</u> correct and (R) is correct.
 - (D) (A) is correct and (R) is <u>not</u> correct.
- **30.** Assertion (A): Madhubani painting is defined as folk painting since it possesses angular crispy lines and basic colours.
 - **Reason (R)**: Because all folk art has crispy lines and basic colours.
 - (A) (A) and (R) both are correct.
 - (B) (A) is correct and (R) is <u>not</u> correct.
 - (C) (A) is <u>not</u> correct and (R) is correct.
 - (D) (A) is incorrect and (R) is also incorrect.
- **31. Assertion (A):** In the paintings of Ganesh Pyne, there can be seen tantric elements besides traditional themes and symbols.
 - **Reason (R):** Because all traditional arts are based on symbolism and tantric theme.
 - (A) (A) and (R) both are correct.
 - (B) (A) is correct and (R) is <u>not</u> correct.
 - (C) (A) is <u>not</u> correct and (R) is correct.
 - (D) (A) and (R) both are <u>not</u> correct.

- **32. Assertion (A):** Advertising and publicity is same and one.
 - **Reason (R)**: Because both disseminate information.
 - (A) (A) and (R) both are <u>not</u> correct.
 - (B) (A) and (R) both are correct.
 - (C) (A) is <u>not</u> correct and (R) is correct.
 - (D) (A) is correct and (R) is <u>not</u> correct.
- **33.** Assertion (A): Internet is most powerful medium of communication, information and education.
 - **Reason (R)**: It is well exploited by the advertisers because they can reach everybody without spending revenue on outdoor advertising.
 - (A) (A) is correct and (R) is <u>not</u> correct.
 - (B) (A) is correct and (R) is also correct.
 - (C) (A) is <u>not</u> correct and (R) is correct.
 - (D) (A) is <u>not</u> correct and (R) is also not correct.
- **34. Assertion** (A): Contemporary artists enjoy extreme freedom in using multimedia in their creativity.
 - **Reason (R)**: Because by doing so they express utmost and bring desirable visual impact.
 - (A) (A) is correct and (R) is <u>not</u> correct.
 - (B) (A) is correct and (R) is also correct.
 - (C) (A) is <u>not</u> correct and (R) is correct.
 - (D) (A) is incorrect and (R) is also incorrect.

- 28. अभिकथन (A): एम.एफ. हुसैन आधुनिक भारतीय कला के प्रतीक बन गये हैं, क्योंकि वे विचारों तथा अभिव्यक्ति में 'अवां-गार्द' हैं।
 - कारण (R) : क्योंकि उन्होंने अपने कला के करियर का प्रारम्भ संघर्ष और गरीबी से किया।
 - (A) (A) सही नहीं है तथा (R) सही है।
 - (B) (A) गलत है तथा (R) भी गलत है।
 - (C) (A) सही है तथा (R) सही नहीं है।
 - (D) (A) तथा (R) दोनों सही हैं।
- **29. अभिकथन** (A) : जवाहरलाल नेहरू ने कहा था, "ईमानदारी सर्वोत्तम नीति है।"
 - कारण (R) : क्योंकि वे एक महान् भविष्यद्रष्टा तथा राष्ट्रवादी थे ।
 - (A) (A) तथा (R) दोनों सही हैं।
 - (B) (A) सही <u>नहीं</u> है तथा (R) भी सही <u>नहीं</u> है ।
 - (C) (A) सही नहीं है तथा (R) सही है।
 - (D) (A) सही है तथा (R) सही <u>नहीं</u> है।
- 30. अभिकथन (A) : मधुबनी चित्रकला को लोककला के रूप में परिभाषित किया जाता है, क्योंकि इसमें कोणीय स्पष्ट रेखाएँ तथा आधारभृत रंग होते हैं।
 - कारण (R) : क्योंकि सभी लोक कलाओं में स्पष्ट रेखाएँ तथा आधारभूत रंग होते हैं।
 - (A) (A) तथा (R) दोनों सही हैं।
 - (B) (A) सही है तथा (R) सही नहीं है।
 - (C) (A) सही $\frac{-r \dot{E}}{2}$ है तथा (R) सही है ।
 - (D) (A) गलत है तथा (R) भी गलत है।
- 31. अभिकथन (A) : गणेश पाइन के चित्रों में पारम्परिक विषय-वस्तु तथा प्रतीकों के अतिरिक्त तांत्रिक तत्त्व भी पाये जाते हैं।
 - कारण (R) : क्योंकि समस्त पारम्परिक कलाएँ प्रतीकवाद तथा तांत्रिक विषय-वस्तु पर आधारित हैं ।
 - (A) (A) तथा (R) दोनों सही हैं।
 - (B) (A) सही है तथा (R) सही नहीं है ।
 - (C) (A) सही नहीं है तथा (R) सही है ।
 - (D) (A) तथा (R) दोनों सही नहीं हैं।

- 32. अभिकथन (A) : विज्ञापन तथा प्रचार दोनों बिलकुल एक हैं।
 - कारण (R) : क्योंकि दोनों सूचना का प्रसार करते हैं।
 - (A) (A) तथा (R) दोनों सही नहीं हैं।
 - (B) (A) तथा (R) दोनों सही हैं।
 - (C) (A) सही नहीं है तथा (R) सही है।
 - (D) (A) सही है तथा (R) सही नहीं है।
- **33. अभिकथन (A) :** इंटरनेट संचार, सूचना तथा शिक्षा का सर्वाधिक सशक्त माध्यम है ।
 - कारण (R) : विज्ञापनकर्त्ताओं द्वारा इसका बहुत उपयोग किया जाता है, क्योंकि वे बाह्य विज्ञापन पर खर्च किए बिना सब तक पहुँच सकते हैं।
 - (A) (A) सही है तथा (R) सही नहीं है।
 - (B) (A) सही है तथा (R) भी सही है।
 - (C) (A) सही $\frac{1}{1}$ है तथा (R) सही है।
 - (D) (A) गलत है तथा (R) भी गलत है।
- **34. अभिकथन (A) :** समकालीन कलाकारों को अपनी सृजनात्मकता में मल्टीमीडिया का उपयोग करने की असीम स्वतंत्रता है ।
 - कारण (R) : क्योंकि ऐसा करने से वे अत्यधिक अभिव्यक्त कर पाते हैं तथा दृश्य प्रभाव उत्पन्न कर सकते हैं ।
 - (A) (A) सही है तथा (R) सही $\overline{-}$ है ।
 - (B) (A) सही है तथा (R) भी सही है ।
 - (C) (A) सही <u>नहीं</u> है तथा (R) सही है।
 - (D) (A) गलत है तथा (R) भी गलत है ।

- **35.** Assertion (A): Impressionism in the European painting brought new idea of depicting relationship between light and environment within changing time frame.
 - **Reason (R)**: Because invention of photography forced artist to think in terms of optical reality instead of naturalistic appearance.
 - (A) (A) is correct and (R) is <u>not</u> correct.
 - (B) (A) is correct and (R) is also correct.
 - (C) (A) is <u>not</u> correct and (R) is correct.
 - (D) (A) is incorrect and (R) is also incorrect.
- **36.** Identify the correct set for hollow metal casting.
 - (A) Making of Mould, Firing of Mould, Fill Core, Fix Runners.
 - (B) Fill Core, Fix Runners, Making of Mould, Firing of Mould.
 - (C) Fix Runners, Making of Mould, Fill Core, Firing of Mould.
 - (D) Making of Mould, Firing of Mould, Fix Runners, Fill Core.
- **37.** Which one of the following set of material is correct?
 - (A) Clay, Grog, Brick-dust, Firewood.
 - (B) Clay, Stone, Zink, Brick-dust.
 - (C) Firewood, Bronze, Acid, Granite.
 - (D) Mehagony, China-clay, Sandstone, Leather
- **38.** Select the correct sequence of four colour offset printing.
 - (A) Cyan, Magenta, Yellow, Black.
 - (B) Black, Cyan, Magenta, Yellow.
 - (C) Yellow, Black, Cyan, Magenta.
 - (D) Magenta, Yellow, Black, Cyan.

- **39.** Select the correct sequence of marketing.
 - (A) Planning, Promotion, Distribution, Pricing.
 - (B) Pricing, Promotion, Distribution, Planning.
 - (C) Promotion, Distribution, Planning, Pricing.
 - (D) Planning, Pricing, Promotion, Distribution.
- **40.** Select the correct chronological order of archaeological sites of wall paintings.
 - (A) Badami, Ajanta caves, Ellora, Sittanivasal.
 - (B) Ajanta caves, Badami, Ellora, Sittanivasal.
 - (C) Ellora, Sittanivasal, Ajanta caves, Badami.
 - (D) Sittanivasal, Ajanta caves, Badami, Ellora.
- **41.** Select the correct chronological sequence of school arts in order of their foundation.
 - (A) Calcutta, Bombay, Lahore, Madras.
 - (B) Bombay, Lahore, Madras, Calcutta.
 - (C) Madras, Calcutta, Bombay, Lahore.
 - (D) Calcutta, Bombay, Lahore, Madras.
- **42.** Select the reverse chronological sequence.
 - (A) Neoclassicism, Romanticism, Realism, Impressionism.
 - (B) Neoclassicism, Romanticism, Impressionism, Realism.
 - (C) Impressionism, Realism, Romanticism, Neoclassicism.
 - (D) Romanticism, Impressionism, Realism, Neoclassicism.

- 35. अभिकथन (A) : यूरोपीय चित्रकला में प्रभाववाद के कारण परिवर्तित होते हुए समय की सीमा में प्रकाश तथा वातावरण के पारस्परिक संबंध के प्रदर्शन का नवीन विचार आया।
 - कारण (R) : क्योंकि फोटोग्राफी के आविष्कार से कलाकारों को यथावत् प्रस्तुति के स्थान पर प्रकाशकीय वास्तविकता के परिप्रेक्ष्य में सोचने को बाध्य किया ।
 - (A) (A) सही है तथा (R) सही नहीं है।
 - (B) (A) सही है तथा (R) भी सही है।
 - (C) (A) सही नहीं है तथा (R) सही है।
 - (D) (A) गलत है तथा (R) भी गलत है।
- 36. 'हॉलो मेटल कास्टिंग' का सही क्रम पहचानिए:
 - (A) मोल्ड बनाना, मोल्ड को पकाना, कोर भरना, रनर्स लगाना
 - (B) कोर भरना, रनर्स लगाना, मोल्ड बनाना, मोल्ड पकाना
 - (C) रनर्स लगाना, मोल्ड बनाना, कोर भरना, मोल्ड पकाना
 - (D) मोल्ड बनाना, मोल्ड पकाना, रनर्स लगाना, कोर भरना
- 37. सामग्री के सेट में से कौन सा सही है ?
 - (A) क्ले, ग्रोग, ब्रिक डस्ट, फायरवुड
 - (B) क्ले, स्टोन, जिंक, ब्रिक डस्ट
 - (C) फायरवुड, ब्रोंज, एसिड, ग्रेनाइट
 - (D) मेहगनी, चाइना क्ले, सैंड स्टोन, लेदर
- **38.** चार रंगों की ऑफसेट प्रिंटिंग स्याही का सही क्रम चुनिए ।
 - (A) स्यान, मेजेंटा, पीला, काला
 - (B) काला, स्यान, मेजेंटा, पीला
 - (C) पीला, काला, स्यान, मेजेंटा
 - (D) मेजेंटा, पीला, काला, स्यान

- 39. विपणन का सही क्रम चुनिए:
 - (A) प्लानिंग, प्रमोशन, वितरण, कीमत-निर्धारण
 - (B) कीमत-निर्धारण, प्रमोशन, वितरण, प्लानिंग
 - (C) प्रमोशन, वितरण, प्लानिंग, कीमत-निर्धारण
 - (D) प्लानिंग, कीमत-निर्धारण, प्रमोशन, वितरण
- **40.** पुरातात्त्विक स्थलों के भित्ति-चित्रों का सही क्रम चुनिए:
 - (A) बादामी, अजन्ता, एलोरा, सित्तनिवासल
 - (B) अजन्ता, बादामी, एलोरा, सित्तनिवासल
 - (C) एलोरा, सित्तनिवासल, अजन्ता, बादामी
 - (D) सित्तनिवासल, अजन्ता, बादामी, एलोरा
- 41. कला संस्थानों को उनकी स्थापना के कालक्रमानुसार व्यवस्थित कीजिए ।
 - (A) कलकत्ता, बंबई, लाहौर, मद्रास
 - (B) बंबई, लाहौर, मद्रास, कलकत्ता
 - (C) मद्रास, कलकत्ता, बंबई, लाहौर
 - (D) कलकत्ता, बंबई, लाहौर, मद्रास
- 42. विपरीत कालक्रम में कौन सा सही है ?
 - (A) नवशास्त्रीयतावाद, रोमांसवाद, यथार्थवाद, प्रभाववाद
 - (B) नवशास्त्रीयतावाद, रोमांसवाद, प्रभाववाद, यथार्थवाद
 - (C) प्रभाववाद, यथार्थवाद, रोमांसवाद, नवशास्त्रीयतावाद
 - (D) रोमांसवाद, प्रभाववाद, यथार्थवाद, नवशास्त्रीयतावाद

43.	Select the correct order of paintings	47. Match the following:
	on the ceiling of Sistine Chapel.	(a) DO KO MO (i) Outdoor
	(A) Creation of Adam, Creation of	Advertising
	Eve, Fall and Expulsion, Sacrifice of Noah.	(b) Squeeze (ii) Silk Screen Printing
	(B) Creation of Eve, Creation of	(c) Jingles (iii) T.V.
	Adam, Fall and Expulsion,	Advertising
	Sacrifice of Noah.	(d) Kiosk (iv) Ad of Tata
	(C) Fall and Expulsion, Creation	Mobile Phone (a) (b) (c) (d)
	of Eve, Creation of Adam,	(A) (b) (c) (d) $(A) (iii) (i) (ii) (iv)$
	Sacrifice of Noah.	(B) (iv) (ii) (iii) (i)
	(D) Sacrifice of Noah, Creation of	(C) (iii) (i) (iv) (ii)
	Eve, Creation of Adam, Fall and Expulsion.	(D) (ii) (i) (iv) (iii)
	-	48. Match the following:
44.	Select the exclusive set of print	(a) Stone Breaker (i) Rembrandt (b) Night Watch (ii) Picasso
	makers. (A) Somnath Hore, Anupam Sood,	(b) Night Watch (ii) Picasso (c) Potato eaters (iii) Gustav
	Deepak Banerjee, Dilip	Courbet
	Dasgupta.	(d) Guernica (iv) Van Gogh
	(B) Deepak Banerjee, Yusuf,	(a) (b) (c) (d)
	Pinaki Barua, K. Pallianiappan.	(A) (iii) (i) (iv) (ii) (B) (iv) (iii) (ii) (i)
	(C) Yusuf, Pinaki Barua,	(C) (iv) (ii) (i) (iii)
	R. Shivkumar, Deepak Kanal.	(D) (ii) (i) (iv) (iii)
	(D) Sarbari Roy Chowdhury, Jayram Patel, Ratan Parimoo,	49. Match the following :
	Nilima Sheikh.	(a) Vivan Sundaram (i) Sculpture
45		(b) Biman B. Das (ii) Advertising
45.	Select the correct set of material used in printmaking.	Art (c) Tyeb Mehta (iii) Installation
	(A) Spatula, Turpentine oil,	(d) Alex Padamsee (iv) Painting
	Texture white, Paint.	(a) (b) (c) (d)
	(B) Armature, Canvas, Paint,	(A) (iv) (iii) (ii) (i)
	Easel.	(B) (iv) (iii) (i) (ii) (C) (iv) (ii) (i) (iii)
	(C) Mould, Metal Plate, Wax,	(D) (iii) (i) (iv) (ii)
	Brush.	50. Match the following:
	(D) Metal Plate, Acid, Ground, Ink.	(a) Indian Art (i) K.G.
46.	Match the following:	Subramanyan
	(a) Luto (i) Stone Carving	(b) Bageshwarishilpa (ii) V.S. Agrawal
	(b) Grog (ii) Ceramics	Prabandhawali (c) Moving Focus (iii) Naville Tuli
	(c) Gouge (iii) Bronze Casting	(d) Flamed Mosaic (iv) Abanindranath
	(d) Bush Chisel (iv) Wood Carving	Tagore

(a)

(A) (iii)

(B) (iv)

(C) (iv)

(D) (ii)

(b)

(ii)

(iii)

(ii)

(i)

(c)

(iv)

(i)

(i)

(iv)

(d)

(i)

(ii)

(iii)

(iii)

Tagore

(d)

(iv)

(ii)

(iii)

(i)

(b)

(i)

(iii)

(iv)

(ii)

(c)

(ii)

(i)

(i)

(iv)

(a)

(A) (iii)

(B) (iv)

(C) (ii)

(D) (iii)

- सिस्टीन चैपल की छत पर बने हुए चित्रों का सही क्रम चुनिए:
 - (A) क्रिएशन ऑफ एडम, क्रिएशन ऑफ ईव, फॉल एण्ड एक्सपल्शन, सैक्रिफाइस ऑफ नोआ
 - क्रिएशन ऑफ ईव, क्रिएशन ऑफ एडम, (B) फॉल एण्ड एक्सपल्शन, सैक्रिफाइस ऑफ नोआ
 - फॉल एण्ड एक्सपल्शन, क्रिएशन ऑफ (C) ईव, क्रिएशन ऑफ एडम, सैक्रिफाइस ऑफ नोआ
 - (D) सैक्रिफाइस ऑफ नोआ, क्रिएशन ऑफ ईव, क्रिएशन ऑफ एडम, फॉल एण्ड एक्सपल्शन
- केवल प्रिंटमेकर्स का सेट चुनिए: 44.
 - सोमनाथ होर, अनुपम सुद, दीपक बनर्जी, दिलीप दास गुप्ता
 - दीपक बनर्जी, यूसुफ, पिनाकी बरुआ, (B) के. पल्लियानिअप्पन
 - यूसुफ, पिनाकी बरुआ, आर. शिव (C) कुमार, दीपक कनाल
 - सर्बरी राय चौधरी, जयराम पटेल, रतन (D) परिमू, नीलिमा सेठ
- प्रिंटमेकिंग में प्रयुक्त की जानेवाली सामग्री का 45. सही सेट चुनिए :
 - (A) स्पैचला, तारपीन का तेल, टेक्सचर व्हाइट, पेण्ट
 - आर्मेचर, कैनवास, पेण्ट, ईजल (B)
 - मोल्ड, मेटल प्लेट, वैक्स, ब्रश
 - (D) मेटल प्लेट, एसिड, ग्राउण्ड, इंक
- निम्नलिखित को सुमेलित कीजिए: 46.
 - (a) लूटो
- स्टोन काविंग (i)
- (b) ग्रोग
- (ii) सेरामिक्स
- (c) गौज
- (iii) ब्रोंज कास्टिंग
- (d) बुश चिजेल
- (iv) वृड कार्विंग
- (a)
- (d) (c)
- (A) (iii)
- (i) (ii) (iv)

(b)

(ii)

- (B) (iv)
- (iii) (i) (ii)
- (C) (iv)
- (i) (iii)
- (D) (ii)
- (i) (iv) (iii)

- निम्नलिखित को सुमेलित कीजिए: 47.

 - (a) डो को मो (i) आउटडोर ऐडवर्टाइजिंग
 - (b) स्क्वीज
- (ii) सिल्क स्क्रीन प्रिंटिंग
- (c) जिंगल्स
- (iii) टी.वी. ऐडवर्टाइजिंग

(iv)

- (d) कियोस्क
- (iv) ऐड ऑफ टाटा मोबाइल फोन
- (a)
 - (d) (b) (c) (ii)
- (A) (iii) (i)
- (B) (iv) (ii) (iii) (i)
- (C) (iii)
- (iv) (ii) (i)
- (D) (ii)
- (iii) (i) (iv)
- निम्नलिखित को सुमेलित कीजिए: 48.
 - (a) स्टोन ब्रेकर
- (i) रेम्ब्रां
- (b) नाइट वाच
- (ii) पिकासो
- (c) पोटैटो ईटर
- (iii) गुस्ताव कुर्बे
- (iv) वानगाँग
- (d) गुएनिका
- (c) (d)
- (a) (b) (A) (iii)
 - (i) (iv) (ii)
- (B) (iv)
 - (iii) (ii) (i)
- (C) (iv) (D) (ii)
- (i) (iii) (ii) (iv) (iii) (i)
- निम्नलिखित को सुमेलित कीजिए : 49.
 - (a) विवान सुन्दरम (i) मर्तिकला
 - (ii) विज्ञापन कला (b) बिमान बी. दास
 - (c) तैयब मेहता
- (iii) अधिष्ठापन कला
- (d) एलेक्स पदमसी
- (iv) चित्रकला
 - (a) (b) (c)
- (d) (A) (iv) (iii) (ii) (i)
- (B) (iv) (iii) (i) (ii)
- (iii) (C) (iv) (ii) (i)
- (D) (iii)
- (i) (iv) (ii)
- निम्नलिखित को सुमेलित कीजिए : **50.**
 - (a) भारतीय कला
- (i) के.जी. सुब्रमनियम
- (b) बागेश्वरी शिल्प
- (ii) वी.एस. अग्रवाल
- प्रबंधावली
- (c) मविंग फोकस
- (iii) नैविले तुली
- (d) फ्लेम्ड मोजाइक (iv) अवनीन्द्रनाथ टैगोर
 - (b) (c) (d) (a)
- (A) (iii)
- (i) (ii) (iv)
- (iv) (B)
- (ii) (iii) (i)
- (ii) (C)
- (iii) (iv) (i)
- (D) (iii)
- (iv) (i) (ii)

Space For Rough Work

J-79-10 12