

**CERTIFICATE IN PERFORMING ARTS -
KATHAK/BHARATANATYAM**

Term-End Examination

June, 2018

**ODN-001 : INTRODUCTION TO INDIAN
DANCE FORMS**

Time : 2½ hours

Maximum Marks : 70

Note : (i) Answer all the questions.

(ii) Read the instructions carefully before attempting the answers.

1. Fill in the blanks. Each question carries **two** marks : **5x2=10**
- (a) _____ is the opening item of a Bharatanatyam repertoire.
- (b) The Cholom dance where cymbals are played is _____.
- (c) Apart from tabla, the other percussion instrument that can be used in Kathak is _____.
- (d) Kathakali's origins can be traced to the dance - theatre form of _____.
- (e) Silappadikaaram mentions the hands to be used for exhibiting actions as _____ and those used for graceful effect as _____.

2. **True or False.** Each question carries **two** marks. **5x2=10**
- (a) The natyashastric tradition mentions 'natya' as inclusive of dance only and not music. **T/F**
 - (b) Mental and psychological states are depicted through Sthayibhava. **T/F**
 - (c) If Chakyar Koothu was done by men, then Nangyar Koothu was done by women from the same community. **T/F**
 - (d) In the Kuchipudi tradition, Natyamelam was performed by men and Nattuvamelam by women. **T/F**
 - (e) Bhagavatamela Natakam is a dance drama form from the state of Andhra Pradesh. **T/F**

3. **Short answers.** Answer **any five** questions. Each question carries **six** marks. **5x6=30**
- (a) Provide historical references of the Odissi dance from sculptural evidences.
 - (b) Out of the three Margas to achieve Moksha, which one extols the nature of union with god through devotion and love. Explain in brief.
 - (c) Explain the preliminary procedures done by the Sutradhara in a traditional Kuchipudi dance drama.
 - (d) Write about the three Raasas of Manipuri dance.
 - (e) Discuss on the five types of Vesham in Kathakali.
 - (f) Explain the technical elements of Nritta in Bharatanatyam.

4. Long answer questions. Each carries ten marks.
Both questions are compulsory. 2x10=20
- (a) Explain Angika abhinaya in detail.
 - (b) Discuss in detail about
 - (i) Bhava
 - (ii) Rasa
-

