

Seat No.	
-------------	--

M.A. (Part – I) (Semester – I) Examination, 2015
(Compulsory Paper – I)
ANCIENT INDIAN HISTORY CULTURE AND ARCHAEOLOGY
History of Ancient India up to 650 A.D.

Day and Date : Wednesday, 15-4-2015

Max. Marks : 70

Time : 11.00 a.m. to 2.00 p.m.

Instructions : 1) **All questions are compulsory.**
2) **Figures to the right indicate full marks.**

1. A) Select the appropriate word : 14
- 1) _____ is a archaeological source for the study of Ancient India.
a) Copperplate b) Ramayan
c) Foreign account d) Buddhist literature
 - 2) Seals in Indus Valley civilization _____ animal image engraved.
a) Unicorn b) Horse c) Goat d) Dinosaur
 - 3) _____ mention the Indian Music Swara.
a) Sama veda b) Yajur veda c) Rig veda d) Atharvana veda
 - 4) _____ was the number of the Mahajanpadas in Ancient India.
a) 8 b) 12 c) 10 d) 16
 - 5) Anga and Agamas is the sacred book of _____ religion.
a) Jain b) Buddhist c) Vaidic d) None of these
 - 6) Chandragupt Maurya was defeated _____ Greek king.
a) Selucas Nicator b) Alexander
c) Antiochus d) None of these
 - 7) King Bindusar was the son of
a) Bimbisar b) Ashok c) Chandragupta d) None of these
 - 8) The Stupa architectural style is features of the _____ religion.
a) Vedic b) Bhuddhist c) Jain d) None of these

Seat No.	
----------	--

M.A. – II (Semester – IV) Examination, 2015
ANCIENT INDIAN HISTORY, CULTURE AND ARCHAEOLOGY (New)
Rock-Cut and Temple Architecture in Ancient India (Comp.) (Paper – I)

Day and Date : Thursday, 16-4-2015

Max. Marks : 70

Time : 3.00 p.m. to 6.00 p.m.

N.B. : 1) *All questions are compulsory.*
2) *Figures to the right indicate full marks.*

1. Select appropriate word :

14

- 1) Kailasnath temple at Kanchi was built by king
a) Rajrajeshwar b) Rajendra c) Rajshekhar d) Rajsimha
- 2) Sun temple, Konarka was built by _____ dynasty.
a) Ganga dynasty b) Yadava dynasty
c) Chandela dynasty d) Chalukya dynasty
- 3) Garbhagriha and Shikhara jointly called _____ in South Indian temple architecture.
a) Stupi b) Vimana c) Samvarna d) Shukanasika
- 4) The most ancient temple existing in Maharashtra, located at Ter is known as _____ temple.
a) Narasimha b) Uttreshwar c) Kaleshwar d) Trivikram
- 5) 'Laxman Temple' is located at
a) Khajuraho b) Modhera c) Ayodhya d) Nasik
- 6) We observed Sursundaries on the mandovara of _____ temple.
a) Sangmeshwar, Hattarsang Kudal
b) Shiv Mandir, Umarga
c) Trivikram, Ter
d) Nilkantheshwar, Nilanga

- 7) _____ is the characteristic feature of Dravida Style temples.
a) Shala b) Gopuram c) Ayagpatta d) Vyala
- 8) Virupaksha Temple at Pattadakal is of _____ deity.
a) Shiva b) Vishnu c) Brahma d) Kartikeya
- 9) _____ is the important feature of Nagara style temples.
a) Height b) Width
c) Depth d) None of these
- 10) Temples at _____ belongs to Gupta period.
a) Sanchi b) Ter
c) Khajuraho d) Modhera
- 11) Urushrunga means
a) Gavaksha b) Small shikhara
c) Savarna d) Upapita
- 12) Sun Temple at Modhera is of _____ style.
a) Chandela b) Chalukya c) Yadava d) Solanki
- 13) Draupadi, Dharmaraj, Arjuna and Pindari rathas from Mahabalipuram are _____ types.
a) Kuta b) Shala
c) Chapa d) None of these
- 14) Nilkantheshwar temple, Nilanga has _____ type of Mandapa.
a) Open b) Gudha (closed)
c) Half closed d) Half open

2. Write short notes of the following (**any four** out of five) :

12

- 1) Types of Ground plans (Vidhana) of Temple.
- 2) Pillars of Karle Chaitya.
- 3) Minakshi Temple, Madurai.
- 4) Mahadeo Temple, Umarga.
- 5) Udaygiri Caves, Odhisha.

3. Write short answers of the following (**any four** out of five) : **16**
- 1) Which are the Hinayana Chaityas in Maharashtra ? Describe Bhaje Chaity.
 - 2) Write about Mandovara of Nilkantheshwar Temple, Nilanga.
 - 3) Describe the Harihareshwar Temple at Hattarsang Kudal in Solapur.
 - 4) Write critic note on Brihadishwara temple.
 - 5) Explain the cave no. 19 of Ajanta.
4. Answer **any two** of the following : **14**
- 1) Write a detail note on Trivikram Temple, with proper ground plan, Ter.
 - 2) Discuss Mahayana Chaityagraha with special reference to Karle.
 - 3) Write a critical note on Yadava Temples with suitable examples.
5. Explain the development of Temple Architecture in North India. **14**
- OR
- Explain the origin and development of rock-cut architecture.
-

Seat No.	
-------------	--

**M.A. II (Semester – IV) Examination, 2015
ANCIENT INDIAN HISTORY, CULTURE AND ARCHAEOLOGY
Indian Museum (Opt. Papper – III)**

Day and Date : Thursday, 23-4-2015
Time : 3.00 p.m. to 6.00 p.m.

Max. Marks : 70

N.B. : 1) **All questions are compulsory.**
2) Figures to the **right** indicate **full marks.**

1. Select the appropriate word : **14**

- 1) _____ objects can be kept outside the museum building.
 - a) Glass
 - b) Wooden
 - c) Stone
 - d) Metal

- 2) _____ factor is an obstacle in the development of the museums.
 - a) Less objects
 - b) Ignorance of people
 - c) Financial support
 - d) All of these

- 3) _____ in the Vishweshwarayya Museum was inaugurated at Bangalore.
 - a) 1962
 - b) 1952
 - c) 1949
 - d) 1964

- 4) Chatrapati Shivaji Maharaja Vastu Sangrahalaya is located at _____.
 - a) Mumbai
 - b) Pune
 - c) Kolhapur
 - d) Solapur

- 5) Man and _____ is an important part of Museum.
 - a) Habit of Collection
 - b) Collection
 - c) Choosing the Objects
 - d) Collection of Objects

- 6) _____ is started by Hayasu the princes of Egypt for the people.
 - a) Garden of Intelligence
 - b) Garden of Acclamation
 - c) Huge Garden
 - d) Small Garden

P.T.O.

- 7) _____ the pyramids were constructed in the country.
- a) Iran
 - b) Greece
 - c) Egypt
 - d) China
- 8) _____ is considered as a pioneer of museum in the England.
- a) John Marshall
 - b) John Hunter
 - c) John Shore
 - d) Linton
- 9) _____ is the First Museum in Asia.
- a) Prince of Wales Museum, Mumbai (Chatrapati Shivaji Maharaja Museum)
 - b) National Museum, New Delhi
 - c) Salarjung Museum, Hyderabad
 - d) Indian Museum, Kolkata
- 10) _____ are very useful in comparative study.
- a) Libraries
 - b) Laboratories
 - c) Museums
 - d) Zoo
- 11) Museums are useful to create _____
- a) Religious Unity
 - b) Culture Exchange
 - c) National Unity
 - d) All of these
- 12) Indira Gandhi Rashtriya Manav Sangrahalaya is located in _____ city.
- a) Nagpur
 - b) Nasik
 - c) Bhopal
 - d) Pune
- 13) _____ city is famous for Raja Dinkar Kelkar Museum.
- a) Pune
 - b) Aundh
 - c) Ter
 - d) Mumbai
- 14) National Research Laboratory for conservation of cultural property is at
- a) Ahmedabad
 - b) Kolkata
 - c) Lucknow
 - d) Bhopal

2. Write the notes on **any four** of the following : 12
- 1) Guide facility
 - 2) Conservation of stone objects
 - 3) The origin of Museum
 - 4) Mathura Museum
 - 5) Projector
3. Write short answers on **any four** of the following : 16
- 1) Discuss the Museum in Medieval Age.
 - 2) Explain the importance of Museum.
 - 3) How can you preserve the textile ?
 - 4) Describe the Indian Museum at Kolkata.
 - 5) Explain the concept of Museum.
4. Write answers on **any two** of the following : 14
- 1) How light is harmful to museum objects ? Explain.
 - 2) What are the causes of deterioration of iron objects ? Give any one method of its preservation.
 - 3) Discuss the nature of Museums in modern age.
5. Describe in detail Chatrapati Shivaji Maharaj Vastu Sangrahalaya. 14

OR

Write the report on the Museum visited by you.

Seat No.	
-------------	--

M.A. II (Semester – IV) Examination, 2015
ANCIENT INDIAN HISTORY, CULTURE AND ARCHAEOLOGY (New)
Indian Museum (Opt. Papper – III)

Day and Date : Saturday, 25-4-2015
Time : 3.00 p.m. to 6.00 p.m.

Max. Marks : 70

N.B. : 1) ***All questions are compulsory.***
2) ***Figures to the right indicate full marks.***

1. Select the appropriate word : **14**

- 1) _____ objects can be kept outside the museum building.
 - a) Glass
 - b) Wooden
 - c) Stone
 - d) Metal
- 2) _____ factor is an obstacle in the development of the museums.
 - a) Less objects
 - b) Ignorance of people
 - c) Financial support
 - d) All of these
- 3) _____ in the Vishweshwarayya Museum was inaugurated at Bangalore.
 - a) 1962
 - b) 1952
 - c) 1949
 - d) 1964
- 4) Chatrapati Shivaji Maharaja Vastu Sangrahalaya is located at _____
 - a) Mumbai
 - b) Pune
 - c) Kolhapur
 - d) Solapur
- 5) Man and _____ is an important part of Museum.
 - a) Habit of Collection
 - b) Collection
 - c) Choosing the Objects
 - d) Collection of Objects
- 6) _____ is started by Hayasu the princes of Egypt for the people.
 - a) Garden of Intelligence
 - b) Garden of Acclamation
 - c) Huge Garden
 - d) Small Garden

- 7) _____ the pyramids were constructed in the country.
- a) Iran
 - b) Greece
 - c) Egypt
 - d) China
- 8) _____ is considered as a pioneer of museum in the England.
- a) John Marshall
 - b) John Hunter
 - c) John Shore
 - d) Linton
- 9) _____ is the First Museum in Asia.
- a) Prince of Wales Museum, Mumbai (Chatrapati Shivaji Maharaja Museum)
 - b) National Museum, New Delhi
 - c) Salarjung Museum, Hyderabad
 - d) Indian Museum, Kolkata
- 10) _____ are very useful in comparative study.
- a) Libraries
 - b) Laboratories
 - c) Museums
 - d) Zoo
- 11) Museums are useful to create _____
- a) Religious Unity
 - b) Culture Exchange
 - c) National Unity
 - d) All of these
- 12) Indira Gandhi Rashtriya Manav Sangrahalaya is located in _____ city.
- a) Nagpur
 - b) Nasik
 - c) Bhopal
 - d) Pune
- 13) _____ city is famous for Raja Dinkar Kelkar Museum.
- a) Pune
 - b) Aundh
 - c) Ter
 - d) Mumbai
- 14) National Research Laboratory for conservation of cultural property is at
- a) Ahmedabad
 - b) Kolkata
 - c) Lucknow
 - d) Bhopal

2. Write the notes on **any four** of the following : 12
- 1) Guide facility
 - 2) Conservation of stone objects
 - 3) The origin of Museum
 - 4) Mathura Museum
 - 5) Projector
3. Write short answers on **any four** of the following : 16
- 1) Discuss the Museum in Medieval Age.
 - 2) Explain the importance of Museum.
 - 3) How can you preserve the textile ?
 - 4) Describe the Indian Museum at Kolkata.
 - 5) Explain the concept of Museum.
4. Write answers on **any two** of the following : 14
- 1) How light is harmful to museum objects ? Explain.
 - 2) What are the causes of deterioration of iron objects ? Give any one method of its preservation.
 - 3) Discuss the nature of Museums in modern age.
5. Describe in detail Chatrapati Shivaji Maharaj Vastu Sangrahalaya. 14

OR

Write the report on the Museum visited by you.

- 7) Burial complex of the South Indian Iron age is concern with _____
a) Palaeolithic culture b) Mesolithic culture
c) Chalcolithic culture d) Megalithic culture
- 8) V. S. Wakankar discovered two fine Ostrich egg shell beads from a human skull at _____
a) Patne b) Bhimbetka c) Morhanapahar d) Attirampakkam
- 9) Three age system was first formulated by _____
a) C. J. Thomsen b) Mortimer Wheeler
c) John Marshall d) H. D. Sankaliya
- 10) Archaeological remains at Utnoor belong to the _____
a) Mesolithic age b) Neolithic age
c) Megalithic age d) Chalcolithic age
- 11) _____ was a first stone tool used by man.
a) Pebble b) Axe c) Chopper d) Blade
- 12) Ahar chalcolithic culture is also known as _____ culture.
a) Kayatha b) Navdatoli c) Banas d) Malwa
- 13) Pleistocene epoch ends with _____ age.
a) Lower palaeolithic b) Upper palaeolithic
c) Neolithic d) Chalcolithic
- 14) _____ site is situated on the bank of river Bolan.
a) Dam Sadat b) Amri c) Mehrgarh d) Kotdiji

2. Write short notes of the following (**any four** out of five) :

12

- 1) Tekkalkotta
- 2) Narmada man
- 3) Black and Red ware
- 4) Ramapithecus
- 5) Stone circle

3. Write short answers of the following (**any four** out of five) : **16**
- 1) Describe tools in Mesolithic age.
 - 2) What is Holocene ? Discuss.
 - 3) Write a critical note on Malwa pottery.
 - 4) Explain the 'Great Bath of Mohenjodaro'
 - 5) Discuss religious beliefs in Palaeolithic culture.
4. Answer **any two** of the following : **14**
- 1) Write critical note on Naal culture.
 - 2) What is cairn circle ? Discuss in detail.
 - 3) Write salient features of Terracotta art of Harappan culture.
5. Elaborate the techniques of stone tool making from Palaeolithic to Neolithic culture with suitable examples. **14**

OR

Describe the salient features of the town planning of Harappan culture with special reference to Dholavira.

Seat No.	
-------------	--

M.A. (A.I.H.C. and A) (Semester – I) Examination, 2015
Paper – V : WRITING AND COMMUNICATION SKILLS AND CURRENT
AFFAIRS

Day and Date : Friday, 24-4-2015

Total Marks : 70

Time : 11.00 a.m. to 2.00 p.m.

Instructions: 1) **All questions are compulsory.**
2) **Figures to the right indicate full marks.**

1. Choose correct alternatives :

14

योग्य पर्यायाची निवड करा :

i) _____ is name of new operating system of Microsoft.

मायक्रोसॉफ्टच्या नवीन ऑपरेटिंग सिस्टमचे _____ हे नाव आहे.

a) Windows 10

b) Windows 11

विंडोज १०

विंडोज ११

c) Windows 9

d) None of these

विंडोज ९

यापैकी नाही

ii) Creator of Chacha Chowdhary cartoon character is

चाचा चौधरी या कार्टून पात्राचे _____ हे निर्माते आहेत.

a) Pankaj Singh

b) Ganesh Mali

पंकज सिंघ

गणेश माळी

c) Pran Kumar Sharma

d) None of these

प्राण कुमार शर्मा

यापैकी नाही

iii) _____ team has won Champion League T-20, 2014.

चैम्पीअन लीग टी.२०, २०१४ _____ संघाने जिंकली.

a) Delhi Dare Devils

डेलही डेयर डेव्हिल्स

b) Kolkata Night Riders

कलकत्ता नाइट रायडर्स

c) Chennai Super Kings

चेन्नई सुपर किंग्स

d) None of these

यापैकी नाही

iv) Which Movie has been chosen from India for OSCAR Awards 2014 ?

ऑस्कर पुरस्कार २०१४ साठी _____ या चित्रपटाची भारतातून निवड झाली.

a) Highway

हायवे

b) Long Road

लाँग रोड

c) Queen

क्वीन

d) None of these

यापैकी नाही

v) _____ disease has been declared as Global Health Emergency by WHO.

डब्ल्यू.एच.ओ.ने _____ या रोगाला जागतिक आरोग्य आणीबाणी जाहीर केली आहे.

a) AIDS

एड्स

b) Ebola

इबोला

c) Tuberculosis

क्षयरोग

d) None of these

यापैकी नाही

vi) The theme of 17th Asian Games is

_____ ही १७ व्या एशिया गेम्स ची थीम आहे.

a) Meet Asia's Future

मीट येशियाझ फ्यूचर

b) Go Asia

गो एशिया

c) One Asia

वन एशिया

d) None of these

यापैकी नाही

vii) India defeated _____ team in Asian Games 2014 Hockey final and won Gold Medal.

भारताने _____ या संघाला एशियन गेम्स २०१४ हॉकी च्या अंतिम सामन्यात हरवून सुवर्ण पदक पटकावले.

a) China

चीन

b) Pakistan

पाकिस्तान

c) Japan

जपान

d) None of these

यापैकी नाही

viii) _____ American news paper has issued apology for racist cartoon on Mars Mission.

मंगळ मोहिमेवरती वर्णद्वेषावर आधारित व्यंग्यचित्राबद्दल अमेरिकेतील _____ वर्तमानपत्राने माफी छापली.

a) New York Times

न्यू यॉर्क टाइम्स

b) The Sun

द सन

c) Sunday Times

सनडे टाइम्स

b) None of these

यापैकी नाही

ix) _____ won the Nobel Peace prize 2014 from India.

भरतातून नोबल शांती पुरस्कार २०१४ _____ यांनी जिंकले.

a) Anna Hazare

अण्णा हजारे

b) Kailash Satyarthi

कैलाश सत्यार्थी

c) Medha Patkar

मेधा पाटकर

d) None of these

यापैकी नाही

x) _____ has topped Forbes The Richest Indian List 2014.

_____ यांनी फोर्ब्सच्या भारतीय श्रीमंताच्या २०१४ च्या यादीत प्रथम स्थान पटकावले आहे.

- | | |
|-------------------------------------|----------------------------------|
| a) Anil Ambani
अनिल अंबानी | b) Mukesh Ambani
मुकेश अंबानी |
| c) Anand Mahindra
आनंद मर्हींद्र | d) None of these
यापैकी नाही |

xi) _____ has been appointed as first woman director of Hindustan Unilever Limited.

_____ यांची हिंदुस्तान युनिलीव्हर लिमिटेडच्या पहिल्या महिला संचालिका म्हणून नियुक्ती झाली आहे.

- | | |
|---------------------------------------|----------------------------------|
| a) Alpana Singh
अल्पना सिंघ | b) Sumitra Dheer
सुमित्रा धीर |
| c) Kalpana Morparia
कल्पना मोरपरिअ | d) None of these
यापैकी नाही |

xii) “Swachh Bharat Abhiyan” was started on birthday of

“स्वच्छ भारत अभियान” _____ यांच्या जयंती दिवशी सुरु करण्यात आले.

- | |
|--|
| a) Jawahar Lal Nehru
जवाहरलाल नेहरू |
| b) Mahatma Gandhi
महात्मा गांधी |
| c) Indira Gandhi
इंदिरा गांधी |
| d) None of these
यापैकी नाही |

xiii) Taslima Nasreen is

तसलीमा नसरीन या _____ आहेत.

a) Writer

लेखिका

b) Actress

नायिका

c) Poet

कवयित्री

d) None of these

यापैकी नाही

xiv) _____ is the new Chairman of UPSC.

हे यु.पी.एस.सी. चे नवीन अध्यक्ष आहेत.

a) Rajni Razdan

रजनी राजदान

b) Vinay Mittal

विनय मित्तल

c) Alka Sirohi

अलका सिरोही

d) None of these

यापैकी नाही

2. Write short notes (**any four**) :

12

संक्षिप्त टीपा लिहा (कोणत्याही चार) :

a) Vocabulary

शब्दसंग्रह

b) Time Management

वेळेचे व्यवस्थापन

c) Tools of Writing

लिखाणाची साधने

d) UNI

यु.एन.आय.

e) Positive Speaking.

सकारात्मक बोलणे.

3. Write the answers in **150 words (any four)** :

16

दीडशे शब्दात उत्तरे लिहा (कोणतेही चार) :

a) Write note on 'Gramsabha'.

'ग्रामसभा' या विषयावरती टीप लिहा.

b) State the role of sub-editor.

उपसंपादकाची भूमिका स्पष्ट करा.

c) Give the importance of writing skills.

लेखन कौशल्याचे महत्व लिहा.

d) Write about 'Stress Management'.

'ताण-तणाव व्यवस्थापना' विषयी लिहा.

e) Discuss on the topic 'References'.

'संदर्भ' या विषयावरती चर्चा करा.

4. Write answer in **250** words (**any two**) : **14**

अडीचशे शब्दात उत्तरे लिहा (कोणतेही दोन) :

a) Describe the structure and functions of Zilla Parishad.

जिल्हापरिषदेची रचना व कार्याचे वर्णन करा.

b) Write on the topic 'Samyukt Maharashtra Movement'.

'संयुक्त महाराष्ट्र चळवळ' या विषयावरती लिहा.

c) What are the challenges in front of Indian economy ?

भारतीय अर्थव्यवस्थेपुढील आव्हाने कोणती आहेत ?

5. Write answer in **500** words (**any one**) : **14**

पाचशे शब्दात उत्तरे लिहा (कोणतेही एक) :

a) Write an essay on 'Rural Development'.

ग्रामीण विकास या विषयावरती निबंध लिहा.

b) Describe the process of communication and discuss the types of communication.

संवाद प्रक्रियेचे वर्णन करा आणि संवादाच्या प्रकारांवरती चर्चा करा.

Seat No.	
-------------	--

M. A. – I (Semester– II) Examination, 2015
ANCIENT INDIAN HISTORY, CULTURE AND ARCHAEOLOGY
Ancient Indian Numismatics (Paper – III)

Day and Date : Tuesday, 21-4-2015

Max. Marks : 70

Time : 11.00 a.m. to 2.00 p.m.

N. B. : 1) **All questions are compulsory.**
2) **Figures to the right indicate full marks.**

1. Select appropriate word :

14

- 1) _____ King of Gupta was titled 'Lichhavi Douhitra' on his coins.
a) Chandragupta I b) Samudragupta
c) Ramgupta d) Kumargupta I
- 2) Coins of _____ dynasty were called real Indian coins.
a) Satavahana b) Rashtrakuta c) Gupta d) Chalukya
- 3) _____ Botanists-discovered terracotta dies of coins at Rohatak.
a) Dr. Birbal Sahani b) Dr. Jagdish Chandra Bose
c) Arun Sonakiya d) Charles Darwin
- 4) _____ were issued on the occasion of victory celebration.
a) Joint coins b) Punch marked coins
c) Souvenir d) None of the above
- 5) Vasudeo was the first king of _____ dynasty who holds Indian name.
a) Saka b) Gupta c) Indo-Greek d) Kushana
- 6) 'Nishka is a gold was used as _____ and _____
a) Jewellery and Coin b) Piece and Coin
c) Necklace and Crown d) Garland and Jewellery
- 7) 'Mao' is the name of _____ in Iran.
a) Sun god b) Moon god
c) Most powerful god d) God of war

- 8) The author of the book 'Prachin Bhartiya Nanakshatra' is _____
 a) A. S. Altekar b) P. L. Gupta c) M. K. Dhavlikar d) D. C. Sirkar
- 9) The picture of _____ was engraved on coins of Chalukya king Jaysinha II.
 a) Temple b) Gopuram c) King d) God
- 10) Hoard of Goutami Putra Satkarni was found at _____ in Nasik district.
 a) Trambakeshwar b) Jogalthembi
 c) Balsane d) Vani
- 11) _____ was the first king who introduced two languages on his coins.
 a) Minander b) Antimekas c) Azes d) Ucretaidis I
- 12) The only coin of Chandragupta I was _____ type.
 a) Rajdanda b) Dhanurdhar c) Ashwamedha d) King and Queen
- 13) Coins of _____ dynasty is called as 'Padmtank'.
 a) Yadava b) Hoyasala c) Chola d) Pandya
- 14) Most punch marked coins were made of _____ metal.
 a) Gold b) Steel c) Silver d) Copper
2. Write short notes of the following (**any four** out of five) : **12**
- 1) Ujjain symbol
 - 2) Souvenir coins
 - 3) Coins of Pulumavi II
 - 4) Signs on punch marked coins
 - 5) Vinavadak type of coins
3. Write short answers of the following (**any four** out of five) : **16**
- 1) Chaitya type coins of Goutami putra Satakarni.
 - 2) Write about Hindu deities on Kushana coins.
 - 3) Discuss Gold coins of Samudragupta.
 - 4) Write salient features of the Kumar gupta copper coins.
 - 5) Write salient features of Led coins of Satavahana.
4. Answer **any two** of the following : **14**
- 1) Write a critical note on coins of Vasudeva.
 - 2) Write an essay on Chola coins.
 - 3) Write a critical note on symbols of on punch marked coins. **14**
5. Discuss the antiquity of coinage in India.

OR

Discuss the technique of casting coins in ancient India.

Seat No.	
-------------	--

M.A. – I (Semester – II) Examination, 2015
ANCIENT INDIAN HISTORY, CULTURE AND ARCHAEOLOGY
Computer Application in Archaeology (Paper – V)

Day and Date : Saturday, 25-4-2015
Time : 11.00 a.m. to 2.00 p.m.

Max. Marks : 70

Note : 1) **All questions are compulsory.**
2) **Digit of right indicate full marks.**

1. Choose a correct alternative :

14

- 1) Desktop monitor also known as _____
 - a) CRT
 - b) DTM
 - c) Display Tube
 - d) T.V. Tube
- 2) Which type of work perform by ALU ?
 - a) Input output operation
 - b) Absolute and lateral operation
 - c) Memory and IO operation
 - d) Arithmetic and logical operation
- 3) OS stands for _____
 - a) Operating system
 - b) Open system
 - c) Out source
 - d) Other system
- 4) _____ is the most powerful type of computer.
 - a) Mini computer
 - b) Micro computer
 - c) Mainframe computer
 - d) Super computer
- 5) Windows 7 is an example of _____
 - a) Application software
 - b) Operating system
 - c) Browser
 - d) Shareware

- 6) _____ printer requires special paper.
a) Chain b) Inkjet c) Laser d) Thermal
- 7) DVD stands for _____
a) Dynamic Video Disk b) Digital Video Disk
c) Digital Vertical Disk d) Digital View Disk
- 8) Following _____ is the example of secondary storage device.
a) Floppy disk, hard disk b) RAM, ROM
c) ROM d) All above
- 9) ROM stands for _____
a) Read Only Memory b) Right Only Memory
c) Reach Only Memory d) None of the above
- 10) C.P.U. stands for _____
a) Central Processing Unit b) Central Picture Unit
c) Capture Unit d) None of these
- 11) G.P.S. stands for _____
a) Global Positioning System
b) Global Point Service
c) Geographical Programme System
d) None of the above
- 12) _____ operating system is used for terminal network.
a) Unix b) Windows 95
c) DOS d) Network light
- 13) RAM is referred to as _____ storage.
a) Direct b) Secondary
c) Nonvolatile d) Sequential
- 14) Getting information about object without contacting them is known as _____
a) Geographical information system
b) Remote sensing
c) Information system
d) None of the above

2. Write short notes (**any four**) : **12**
- 1) Vector data
 - 2) Wi-Fi
 - 3) Satellite
 - 4) Remote sensing platform
 - 5) Excel menu.
3. Write a short answer (**any four**) : **16**
- 1) Explain the four types of computers.
 - 2) How to mark places on google earth ?
 - 3) What kinds of programs are included in application software ?
 - 4) Explain the three types of secondary devices.
 - 5) What is Hardware ?
4. Answer in detail (**any two**) : **14**
- 1) Elaborate the different types of system software.
 - 2) Describe the different printer and its function.
 - 3) What is the remote sensing ? How do you use it in your research ?
5. Elaborate the various types of input devices. **14**

OR

Describe the task of G.I.S.

Seat No.	
-------------	--

M.A. – I (Semester – I) Examination, 2015
ANCIENT INDIAN HISTORY CULTURE AND ARCHAEOLOGY
(Paper – II)
Introduction to Archaeology

Day and Date : Friday, 17-4-2015
Time : 11.00 a.m. to 2.00 p.m.

Total Marks : 70

Instructions : 1) *All questions are compulsory.*
2) *Figures to the right indicate full marks.*

1. Select appropriate word. 14
- 1) _____ Put forth the theory of ‘Three Age System’.
A) C.J. Thomsen B) Charles Darwin
C) Flinders petry D) Pit Rivers
- 2) _____ has introduced first the scientific methods of archaeology in India.
A) Lueis Binford B) Mortimer Wheeler
C) John Marshall D) D.D. Kosmabi
- 3) The Harappan site at Inamgaon excavated by
A) H.D. Sankalia B) S.B. Deo
C) M.K. Dhavalikar D) V.N. Mishra
- 4) Archaeology Survey of India was established in
A) 1860 B) 1861 C) 1862 D) 1863
- 5) In India under water archaeology introduced by
A) S.Vasta B) C.V. Raman C) S.R. Rao D) B.B. Lal

- 6) _____ is called as ‘The Father of Indian Archaeology’.
A) Lord Alexander
B) Lord Cunningham
C) Lord Ripan
D) Lord Curzon

- 7) _____ Book was written by Charles Darwin.
A) Natural History
B) Epigraphic India
C) Indian Archaeology
D) Origin of Species

- 8) The Harappan site of Kalibangan excavated by
A) B.B. Lal
B) M.K. Dhavalikar
C) Sir John Marshall
D) Devid Clark

- 9) Excavated animal bones studied in _____ branch of science.
A) Paleobotany
B) Archaeozoology
C) Archaeochemistry
D) Ethnoarchaeology

- 10) The head quarter of Archaeological Survey of India is at
A) Delhi
B) Mumbai
C) Kolkata
D) Aurangabad

- 11) Brahmi Script was deciphered first by
A) Daniel
B) Louis Binford
C) James Princep
D) Sterling

- 12) Louis Binford as put fort the concept of
A) New Archeology
B) Environmental Archeology
C) Anthropology
D) Under water Archeology

- 13) The author of Purattavaidya is
A) S.B. Deo
B) R. Kulkarni
C) V. Shinde
D) Dyaram Sahani

- 14) _____ was the founder of Asiatic Society of Bengal.
A) William Jones
B) Alexzander cunningham
C) Lord Curzon
D) Lord Bentik

2. Write short notes on **any four** of the following : 12
- 1) Natural Sciences and Archaeology.
 - 2) New Archaeology.
 - 3) Public Archaeology.
 - 4) Meaning of Archaeology.
 - 5) Contribution of Sir John Marshall to Indian Archaeology.
3. Write short answers on **any four** of the following : 16
- 1) Explain the various definitions of Archaeology.
 - 2) Write down the information about Indian Archaeological Survey of India.
 - 3) State the work of Alexander Cunningham.
 - 4) Describe the nature of Archaeology in Modern period.
 - 5) Explain the Processual Archaeology.
4. Write the answers of **any two** of the following : 14
- 1) Evaluate the progress of research in Indian Archaeology.
 - 2) State the role of Natural Sciences in Archaeology.
 - 3) Discuss the relationship between Chemistry and Archaeology.
5. Explain the contribution of K.N. Dixit and M.K. Dhavalikar. 14

OR

Describe the importance of Archaeological sources in Archaeology.

Seat No.	
-------------	--

M.A. – I (Semester – I) Examination, 2015
ANCIENT INDIAN HISTORY, CULTURE AND ARCHEOLOGY
Ancient Indian Iconography (Paper – III)

Day and Date : Monday, 20-4-2015
Time : 11.00 a.m. to 2.00 p.m.

Max. Marks : 70

N.B. : 1) **All questions are compulsory.**
2) **Figures to the right indicate full marks.**

1. Select appropriate word :

14

- 1) Ucchistha is form of Lord _____
 - a) Ganesh
 - b) Shiva
 - c) Vishnu
 - d) Brahma
- 2) _____ is 7th Tirthankar of Jain religion.
 - a) Mahavir
 - b) Suparshwa
 - c) Vrishbhanath
 - d) Nemi
- 3) _____ Goddess is known as 'Dhrutpankaja'.
 - a) Saraswati
 - b) Lakshmi
 - c) Parvati
 - d) Hariti
- 4) Sursundari 'Jaya' holds _____ in hand.
 - a) Mirror
 - b) Lotus
 - c) Ghata (Kalasa)
 - d) Fruit
- 5) _____ is vehicle of Ishan.
 - a) Dog
 - b) Elephant
 - c) Bull
 - d) Lion
- 6) _____ is known as Pitamaha.
 - a) Vishnu
 - b) Shiva
 - c) Surya
 - d) Brahma

- 7) _____ is a Devsenapati.
a) Kartikeya
b) Ganesha
c) Indra
d) Varuna
- 8) _____ is vehicle of Koumari.
a) Lion
b) Elephant
c) Horse
d) Peacock
- 9) The 5th incarnation of Vishnu is _____.
a) Mastya
b) Varaha
c) Narsimha
d) Vaman
- 10) Bhahumukhi Shivalinga in Hattarsang Kudal has _____.
Shivamukhas.
a) 365
b) 359
c) 364
d) 300
- 11) _____ is the name of Balaram's musala.
a) Pinak
b) Koumudi
c) Sounand
d) Kaustubha
- 12) _____ is the Bodhivriksha.
a) Peepal tree
b) Banyan tree (Vat Vruksha)
c) Fig (Audumber)
d) Nariyal (coconut)
- 13) Ajavyal is combination of _____.
a) Parrot and Lion
b) Ram and Lion
c) Cat and Lion
d) Sparrow and Lion
- 14) The southern school of thought recognizes _____ types of dances performed by Lord Shiva.
a) 108
b) 111
c) 121
d) 151

2. Write short notes of the following (**any four** out of five) :

12

- 1) Sursundari Darpana.
- 2) Goddess Hariti.
- 3) Icons of Trivikrama.
- 4) Murlidhar Krishna
- 5) Aadinath.

3. Write short answers of the following (**any four** out of five) : **16**
- 1) Describe the icon of 'Brhame-shan-janardan-ark'.
 - 2) Write salient features of the Andhakasura-vadhamurti.
 - 3) Write salient features of the Aayagpatta in Jainism.
 - 4) What is Vaikunta murthi ? Give two examples.
 - 5) Explain in brief about icon of Prajnaparmita.
4. Answer **any two** of the following : **14**
- 1) Describe different types of Ganesh icons.
 - 2) Write the characteristic features of Bodhisatva icons.
 - 3) Describe South Indian sculptures of Surya.
5. Explain the importance of 'Shivlinga' in iconography and discuss the different types of Shivalinga. **14**

OR

Which are the 'Dashavatar' (Ten incarnations) of Lord Vishnu ? Discuss Dashavatar pratima.

Seat No.	
-------------	--

M.A. I (Semester – II) Examination, 2015
ANCIENT INDIAN HISTORY, CULTURE AND ARCHAEOLOGY (Paper – I)
Ancient Indian History (650 A.D. to 1200 A.D.)

Day and Date : Thursday, 16-4-2015
Time : 11.00 a.m. to 2.00 p.m.

Marks : 70

Note : 1) **All questions are compulsory.**
2) **Digit of right indicate full marks.**

1. Choose the correct answer :

14

- 1) _____ system was played the significance role in to 6th to 8th Century A.D.
A) Barter B) Feudal C) Varna D) Republic
- 2) At Kapatpura _____ number Sangam was held.
A) First B) Second C) Third D) Fourth
- 3) Nakkiran was the President of _____ Sangam.
A) First B) Second C) Third D) Fourth
- 4) _____ king period Hieu-En-Tsang was visited in Ancient India.
A) Harshavardan B) Samudragupta
C) Ashok D) Bhillam
- 5) At _____ an ancient state Nalanda University was located.
A) Maghad B) Badami C) Kanouj D) Gandhar
- 6) On 725 – 752 A.D. _____ king was ruling on to the Kannoj.
A) Nand B) Baskaravarman
C) Yasovarman D) Jaivarman
- 7) A book entitle Rajatarangini was written by _____ Scholar.
A) Kamandak B) Kalhan C) Bhas D) Manu

- 8) Ancient India trader group or institutions known as
A) Guild B) Mandal
C) Sanaghatana D) None of these
- 9) Pulakeshi Second was defeat _____ North Indian king on 637 – 638 A.D.
A) Harshavardan B) Devpal
C) Udayan D) Maglesh
- 10) _____ Pallav king built the Mahabalipuram famous temple.
A) Adityavarman B) Narsimhavarman
C) Mahendravarman D) Nandi
- 11) On 850 – 870 A.D. _____ was the capital of the Chol dynasty.
A) Madurai B) Tanjavur
C) Kanchi D) Suchidram
- 12) Dantidurga was the founder of _____ Dynasty.
A) Pal B) Pratihhar
C) Rashtrakut D) Pallav
- 13) Gangaikond title assume by _____ king.
A) Rajaraja B) Vijalaaya
C) Maravarman D) Rajendra I
- 14) Eihole Inscription was related to _____ king.
A) Pulakeshi I B) Pulakeshi II
C) Skandashri D) None of these

2. Write a short note (**any four**) :

12

- 1) Yashovarman
- 2) Sangam Literature
- 3) Nalanda University
- 4) King Rajaraja
- 5) Nayanar Cult

3. Write a answer in short (**any four**) : **16**

- 1) Explain the Historical importance of the Sangam Literature.
- 2) Describe the Pal kings Darnpal's political contribution.
- 3) Elaborate the Origin of Pallav dynasty.
- 4) Explain the Cholas rural administration.
- 5) Explain the importance of South Indian numismatics.

4. Write long answers (**any two**) : **14**

- 1) Describe the Harshavardana's religious policy.
- 2) Elaborate region behind the feudalism.
- 3) Explain the Pulakeshi II political contribution.

5. Write a essay on Ancient Indian Guild (shreni) system. **14**

OR

Describe the Socio and religious condition of 6th to 12th century A.D.

Seat No.	
-------------	--

M.A. – I (Semester – II) Examination, 2015
ANCIENT INDIAN HISTORY, CULTURE AND ARCHAEOLOGY
Methods in Archaeology (Paper – II)

Day and Date : Saturday, 18-4-2015
Time : 11.00 a.m. to 2.00 p.m.

Max. Marks : 70

N.B. : 1) **All questions are compulsory.**
2) **Figures to the right indicate full marks.**

1. Select appropriate word :

14

- 1) _____ had introduced the relative dating method.
 - a) Flinders
 - b) Shlieman
 - c) Mortimer Wheeler
 - d) John Marshall
- 2) A _____ locates a general plan of the site or mound and mark the trenches of excavation.
 - a) Surveyor
 - b) Photographer
 - c) Trench Supervisor
 - d) Pottery Assistant
- 3) Dendrochronology was developed by _____ in 1929.
 - a) John Marshall
 - b) L. R. Binford
 - c) Dr. Libby
 - d) A. E. Duglas
- 4) If a terracotta pot is black in colour, it is assumed to be fired in _____ kiln.
 - a) Closed
 - b) Open
 - c) Semi-closed
 - d) Partly closed
- 5) Perforated jar is characteristic feature of _____ culture.
 - a) Ahar
 - b) Harappa
 - c) Banas
 - d) Kayatha

- 6) To remove the blackness on silver antiquities, it should be kept in _____
- a) Dilute Ammonia b) Acetic acid
c) Caustic soda d) Alkali
- 7) The meaning of 'Padu' is _____
- a) Stone b) Ash mound
c) Soil d) Coal
- 8) Stone age tools or Fossils are always found at _____
- a) Bank of rivers b) Seashore
c) Mountains d) Hills
- 9) _____ are used for Pottassium Argon test.
- a) Rocks b) Plants
c) Charcoal d) Bones
- 10) _____ is a Head of excavation.
- a) Surveyor b) Supervisor
c) Draftsman d) Director
- 11) Horizontal method of excavation is also called _____ system.
- a) Vertical b) Grid
c) Trial d) Step trench
- 12) Principle of Stratigraphy was borrowed from _____
- a) Anthropology b) Physics
c) Geology d) Botany
- 13) Quadrant method is useful for excavation of _____
- a) Stupa b) Large sites
c) Fortification d) Small sites
- 14) T. L. method is used to date _____
- a) Shell b) Bone
c) Metal d) Pottery

2. Write short notes of the following **(any four)** : **12**
- 1) Three Age System
 - 2) Aerial photography
 - 3) Sondages
 - 4) Remote Sensing
 - 5) Objectives of exploration.
3. Write short answer of the following **(any four)** : **16**
- 1) What is Tree Ring Dating ?
 - 2) Write a short note on Half Life in archaeology.
 - 3) How do you clean copper antiquities ?
 - 4) Describe the Fission Track Dating in short.
 - 5) Illustrate the importance of toposheets for exploration.
4. Answer any two of the following : **14**
- 1) How does the buried artifact made of Bone, ivory and shell should be conserved ?
 - 2) Discuss importance and application of stratigraphy in an archaeological excavation.
 - 3) Exploration is must before excavation. Discuss.
5. Narrate the difference between the Horizontal excavation and vertical excavation. **14**

OR

Briefly write about absolute dating methods that are applied in archaeology.

SLR-CM-9

Seat No.	
-------------	--

M.A. I (Semester – II) Examination, 2015
Ancient Indian History, Culture and Archaeology
Development of Indian Tourism (Paper – IV)

Day and Date : Thursday, 23-4-2015
Time : 11.00 a.m. to 2.00 p.m.

Max. Marks : 70

Instructions : 1) **All questions are compulsory.**
2) **Figures to the right indicate full marks.**

1. Select appropriate words.

14

- 1) National unity can be achieved by _____ tourism.
a) Individual b) Provincial c) Internal d) External
- 2) Kailash temple at Ellora was carved in the period of
a) Pallav b) Chalukya c) Satavahan d) Rashtrakut
- 3) Elephanta caves are famous for
a) Kalyan Sundar b) Shiva and Parvati
c) Trimurti d) Vishnu
- 4) Foreign travellers are welcomed in the country for
a) Foreign exchange b) Spread of religions
c) Cultural progress d) Political discuss
- 5) Karle Chaitya Gruha was carved in _____ period.
a) Yadava b) Satvahana c) Vakataka d) Chalukya
- 6) _____ temple is situated at Madurai
a) Shiva b) Vishnu c) Meenakshi d) Brahma
- 7) The ground plan of sun temple Konark is
a) Square b) Triangular c) Star Shaped d) Shape of Ratha

P.T.O.

- 8) Brihaddeshwar temple at Tanjaore is famous for
a) Shikhar b) Mandap c) Garbhagriha d) Gopura
- 9) Dashavatar temple at deograh was built in the _____ rulers period.
a) Kushan b) Kanva c) Maurya d) Gupta
- 10) Development of tourism is the aim of _____ international organization.
a) P.A.T.A. b) WHO c) UNO d) UNESCO
- 11) The famous Kandariya Mahadev temple is situated at
a) Sanchi b) Sarnath c) Indore d) Khajuraho
- 12) Ajanta caves belonging to _____ religion.
a) Buddha b) Jain c) Vaishnav d) Hindu
- 13) Stambha at Karle is in _____ shape.
a) Saptakoni b) Ashtakoni
c) Shatakoni d) Dashakoni
- 14) Tourist guide must be
a) Taciturn b) Truthful c) Multilingual d) Faithful

2. Write short notes on (**any four**) :

12

- 1) Soft Tourism.
- 2) Political importance of tourism.
- 3) Karle Cave.
- 4) Brahaddeswar temple of Tanjaore.
- 5) Purpose of Tourism.

3. Write answers on **any four** of the following :

16

- 1) Explain the nature of tourism.
- 2) State the work of tourist agencies for tourist.
- 3) Discuss the work of central tourist department.
- 4) Explain the importance of Elephanta caves.
- 5) State the economical importance of tourism.

4. Write answers to **any two** of the following : **14**
- 1) Why the tourist are attracted towards the tourism place of Ellora ? Explain.
 - 2) Explain the cultural importance of tourism.
 - 3) Explain the importance of tourism in international relations.
5. Describe the sun temple at Konark as the place of tourist interest. **14**

OR

Write a tour report you visited tourist place or archaeological site.
