PROVISIONAL ANSWER KEY NAME OF THE POST :

Assistant Professor in Drama, Class-II

(AHJ) Advt No. :75/2016-17

Date of Preliminary Test: 5/2/2017

Subject : Concerned Subject (101 to 300)

101.	The beginning of star system in E	English Theatre happened in:
	(A) 18 th CADB	(B) 19 th CADC
	(C) 20 th CADD	(D) 17 th CAD
102.	The Sanskrit word Yavana means:	
	(A) Roman	(B) Arabian
	(C) Greek	(D) Heaven
103.	J.M.Synge is an:	
	(A) American Playwright	(B) Indian Playwright
	(C) Irish Playwright	(D) English Playwright
104.	Oedipus Rex was written by the O	Greek playwright:
	(A) Sophocles	(B) Euripides
	(C) Aeschylus	(D) Aristophanes
105.	Prasana in his book 'Indian metho of the serpent and the rope for ex	od in Acting' mentioned the example explaining:
	(A) Mind and Body	(B) Actor and Character
	(C) Director and Actor	(D) None of these
106.	In Nepal, whose birth place is situ	ıated:
	(A) Mahavir	(B) Buddha
	(C) Kondilya	(D) Ashoka
107.	The word 'Veda' literally means:	
	(A) Holy Words	(B) Godly words
	(C) Knowledge	(D) Education
108.	Who is the famous ancient gramm	narian of India:
	(A) Panini	(B) Bharata
	(C) Kalidasa	(D) Ariya Bhatta

109.	Rasa in Sanskrit means:	
	(A) Content	(B) Essence
	(C) Frame	(D) Movements
110.	The specific colour mentioned in	Natyashastra for Bibhatsam is:
	(A) Black	(B) Saffron
	(C) Blue	(D) Grey
111.	Tanjore Balasaraswati is well kno	wn dancer of
	(A) Kathakali	(B) Kathak
	(C) Kuchipudi	(D) Bharatanatyam
112.	The Abhinavabharati was written	by:
	(A) Bharata	(B) Padma Subramanium
	(C) Abhinavagupta	(D) Balasaraswati
113.	Modern depiction of Vyasa narrati	ng the Mahabharata to Ganesh at the
	Murudeshwara Temple is in:	
	(A) Andhra Pradesh	(B) Tamilnadu
	(C) Orissa	(D) Karnataka
114.	Dhritarashtra one of the character	s in the epic Mahabharata was born
	the son of Vichitravirya's first wife:	
	(A) Ambika	(B) Ambalika
	(C) Kunti	(D) Gandhari
115.	Parsi Theatre was founded as pro	fessional theatre in the year:
	(A) 1859	(B) 1853
	(C) 1856	(D) 1850

116.	The name of Hindi journal which has been published by National School	
of Drama:		
	(A) Theatre India	(B) Rang MahaUtsav
	(C) Rang Prasang	(D) Rang
117.	'Jokumaraswamy'is the play writte	n by:
	(A) Chanderasekhar Kambar	(B) B.V.Karanth
	(C) Girish Karnad	(D) Basavanna
118.	The playwright Satish Alekar below	ngs to the state:
	(A) New Delhi	(B) Maharashtra
	(C) West Bengal	(D) Karanataka
119.	G.P.Deshpande has written the play	y:
	(A) Tughlaq	(B) Yuganta
	(C) Andhar Yatra	(D) AndhaYug
120.	Usha Ganguly's 'Himmat Mai' is	an adaptation of Bertolt Brecht's
	(A) The Good Person of Szechwan	(B) Mother Courage
	(C) Life of Galileo	(D) Drums in the Night
121.	Name of the theatre director who sta	aged and filmed the epic Mahabharata:
	(A) Richard Schechner	(B) Peter Brook
	(C) Grotowski	(D) Mariusz Orski
122.	Who won 1998 Sahitya Akademi other plays:	Award for his 'Final Solution' and
	(A) Mohan Maharishi	(B) Girish Karnad
	(C) Mahesh Dattani	(D) Mohan Rakesh

123. Bhavai folk dance is associated with:		with:
	(A) Karnataka	(B) Gujarat
	(C) Kerala	(D) Assam
124.	Which cultural organization of A	Ahmadabad taking interest in folk dance
	form of Gujarat:	
	(A) Aavishkar	(B) Rangavali
	(C) Kashunk	(D) Aakar Theatre
125.	The play Aswamedh is written	by:
	(A) C.C.Mehta	(B) Chinu Modi
	(C) Manoj Josh'	(D) Lakshmi
126.	Who among the following is a	drama critic in Gujarat:
	(A) Chinu Modi	(B) S.D.Desai
	(C) Manoj Joshi	(D) C.C.Mehta
127.	According to Cilappatikaram, K	uravai Koothu is an honour of:
	(A) Lord Ganesh	(B) Lord Vishnu
	(C) Lord Subrahmanaya	(D) Lord Shiva
128.	According to Cilappatikaram in	which town Kovalan met Madhavi:
	(A) Pukkar	(B) Madurai
	(C) Thanjore	(D) Uraiyar
129.	Who accompanied Kovalan	and Kannaki to reach Madurai in
	Cilappatikaram	
	(A) Aiyai	(B) Kavunti
	(C) Maadari	(D) Karikalacholan

130.	In Cilappatikaram before left the place for heaven, Kannaki stood under	
	the shadow of which tree:	
	(A) Neem	(B) Venkai
	(C) Mango	(D) Banyan
131.	In Cilappatikaram Maatavi belongs	s to:
	(A) Madurai	(B) Pumpukar
	(C) Thanjore	(D) Kerala
132.	Who is the Maatavi's dearest frien	nd as mentioned in Manaimekalai:
	(A) Chitrapati	(B) Sutamati
	(C) Kavunti	(D) Vasantamalai
133.	Manimekalai's most faithful and tr	rustworthy friend:
	(A) Kovalan	(B) Sudhamadhi
	(C) Deeva Teelakai	(D) Ettikumaran
134.	The goddess Manimekala carried a	and placed Manimekalai in:
	(A) Manipallavam	(B) Puhar
	(C) Kanchi	(D) Madurai
135.	In the epic Manimekalai who receiv	ed the begging Pot from Manimekalai:
	(A) Kayachantikai	(B) Kavunti
	(C) Sutamati	(D) Udayakumaran
136.	Who is Kovalan's father in the ep	pic Cilappatikaram:
	(A) Chola King	(B) Masattuvan
	(C) Udayanan	(D) Kalavegan
137.	Who among the following is a famous	s theatre actor in the west in 20 th century:
	(A) Laurence Olivier	(B) Garrile
	(C) Edmund	(D) Bernard Shaw

138.	Stanislavski called the internal action as:	
	(A) Mind action	(B) Spiritual action
	(C) Physical action	(D) Thoughtful
130	Dayahalagists gall regation and gat	ion in acting as:
139.	Psychologists call reaction and act	
	(A) Cause and Effect	(B) Stimulus and Response
	(C) Indirect and Direct	(D) Chemistry
140.	The smallest part in play analysis	is called:
	(A) Beat	(B) Unit
	(C) French scene	(D) Dialogue
141.	Which is the most important one	to do a character in realistic acting:
	(A) Goal	(B) The soul
	(C) Super objective	(D) Crisis
1.10		
142.	•	ar is celebrated by the Zoroastrian
	community during	
	(A) October - November	(B) September – October
	(C) February – March	(D) August – September
143.	Man who plays female role in Bh	avai is called:
	(A) Bhavaya	(B) Kanchadiya
	(C) Kotvadiya	(D) Bhugadiya
144.	Sushir Vadya is which kind of mu	usical instrument:
- •	(A) Skin	(B) String
	(C) Wind	(D) Percussion
		(-)

145.	Which one is most common music	instrument being played by devotees
	of Hindu religion in Gujarat:	
	(A) Naubat	(B) Dhol
	(C) Nagaru	(D) Halgi
146.	A special type of folk dance of the l	Koli community of Gohilwad region is:
170.	(A) Thaga Nritya	(B) Dholo Raano
	(C) Garbi	(D) Hinch Nritya
147.	The tales about the previous birth	of Buddha
	(A) Pancha Tandras	(B) Jataka
	(C) Manimegalai	(D) Vedal
148.	Kalaripayattu is a martial art form	of:
	(A) Karnataka	(B) Orissa
	(C) West Bengal	(D) Kerala
149.	The meaning of the word Rama is	n Sanskrit is:
	(A) Wealth	(B) Delight
	(C) Blessing	(D) Health
150.	Who wrote Ramayana in Hindi as	Ramcharitmanas:
	(A) Tulsi Das	(B) Valmiki
	(C) Kamban	(D) Ekanath
151.	The Sanskrit term Yajna is from t	he root 'Yaj' means:
	(A) To give	(B) To worship
	(C) To offer	(D) To bless

152.	. In make-up understanding and applying the principles of making realistic	
	characters:	
	(A) Light and Shade	(B) Brown and Black
	(C) White and Black	(D) Cause and Effect
153.	The basic colours in Make-up are	:
	(A) Blue - Green - Red	(B) Yellow - Orange - Green
	(C) Red – Yellow - Blue	(D) Red - Yellow - Green
154.	One should not clean the wigs wi	th:
	(A) Oil	(B) Water
	(C) Brushes	(D) Comb
155.	In Ramayana, Rama is said to har	ve been born in the Yuga:
	(A) Satya Yuga	(B) Treta Yuga
	(C) Kali Yuga	(D) Dvapara Yuga
156.	The other name of Indrajit, the el	dest son of Ravana is:
	(A) Meghnadha	(B) Janaka
	(C) Shrutakirti	(D) Rakshas
157.	In which forest Surpanakha, sister and Sita:	r of Ravana met Rama, Lakshmana
	(A) Ayodhya	(B) Panchavati
	(C) Kishkindha	(D) Ashoka
158.	In Ramayana who are the two apes	constructed the floating bridge across
	the sea:	
	(A) Hanuman and Sugriva	(B) Jambavan and Sugriva
	(C) Nala and Nila	(D) Jambavan and Jatayu

159. In Buddhist version of Ramayana in which place Dasharatha		which place Dasharatha was a king:
	(A) Ayodhya	(B) Benares
	(C) Sri Lanka	(D) Mithila
160.	Dushala, the only daughter of Dhrita	arashtra and Gandhari was married to
	(A) Yudhisthira	(B) Jayadratha
	(C) Jarasandha	(D) Janamejaya
161.	In Mahabharata Bhishma is the so	n of:
	(A) Vichitra Virya	(B) Vyasa
	(C) Shantanu	(D) Drupada
162.	In Mahabharata one of the charact	ers Vidura is born for Vyasa and:
	(A) Ambika	(B) Ambalika
	(C) Kundi	(D) The Maid
163.	The name of Arjun's grand son w	ho rules after Pandavas:
	(A) Parikshit	(B) Abimanyu
	(C) Aravan	(D) Yuyutsu
164.	In the epic Mahabharata who kille	d Shikhandi in the war:
	(A) Durona	(B) Bhishma
	(C) Ashwathama	(D) Karna
165.	Which one is the director's total v	view of a play script after examined
	it in detail:	
	(A) Idea	(B) Plan
	(C) Perception	(D) Imagination
166.	The play 'Riders to the sea' is wr	ritten by:
	(A) Tennessee Williams	(B) Edward Albee
	(C) J.M.Synge	(D) Ibsen

167.	In dramatic action dialogue is like:	
	(A) Agent	(B) Vehicle
	(C) Irony	(D) Representation
168.	The basic tool for director-actor	or communication is:
	(A) Interpretation	(B) Ground Plan
	(C) Dialogues of the text	(D) Improvisation
169.	The concept of stage plan can	be applied only to the:
	(A) Trust Stage	(B) Arena Stage
	(C) Proscenium Stage	(D) Sandwich Stage
170.	The well known theatre person	nality in Jana Natya Manch:
	(A) Safdar Hashmi	(B) Badal Sircar
	(C) Deshpande	(D) Rajkumar
171.	Who is known as the father o	f Mobile Theatre:
	(A) Achyut Lahkar	(B) Munshi Premchand
	(C) Bhikaari Thakur	(D) Kader Khan
172.	The first play back theatre cor	npany was founded in the year:
	(A) 1965	(B) 1985
	(C) 1975	(D) 2000
173.	In which year Gujarati Natak	Mandali was founded:
	(A) 1888	(B) 1878
	(C) 1898	(D) 1868
174.	Who is the director of the fil folklore:	m 'Paheli' which is based on the local
	(A) Deena Gandhi	(B) Nalini Mehta
	(C) Amol Palekar	(D) Tashvant Thakar

175.	The classical dance form 'Mohiniyattam' belongs to:	
	(A) Tamilnadu	(B) Karnataka
	(C) Kerala	(D) Maharastra
176.	In which century the classical	dance-drama 'Kathakali' of Kerala
	originated:	
	(A) 18 th Century	(B) 19 th Century
	(C) 20 th Century	(D) 17 th Century
177.	Bagurumba is the folk dance from	m of:
	(A) Assam	(B) Jammu
	(C) Gujarat	(D) Punjab
178.	In order to create Natayasastra, Y	Yajurveda provided the element of:
	(A) Word	(B) Music
	(C) Emotion	(D) Mime
179.	Shobana Jeyasingh is a famous d	ancer for her contribution to:
	(A) Modern Indian Ballet	(B) Odissi
	(C) Folk Dance of India	(D) Kathak
180.	When did SNA instituted award	for performing arts in India:
	(A) 1956	(B) 1952
	(C) 1954	(D) 1950
181.	In which discipline Indrani Rahma	an got Sangeet Natak Akademi Award
	in 1981:	
	(A) Chhan	(B) Kathak
	(C) Kuchipudi	(D) Bharatanatyam

182.	Who have received Sangeet Natak	Akademi Award for Bengali theatre
	in 2003:	
	(A) Shaoli Mitra	(B) Kumar Roy
	(C) Shobha Sen	(D) Soumitra Chatterjee
183.	In which year Jaswant D. Thaker	got Sangeet Natak Akademi Award
	for Gujarat Theatre:	
	(A) 1980	(B) 1968
	(C) 1988	(D) 1974
184.	Who got Sangeet Natak Akademi A	ward for Marathi Theatre in the year
	1986:	
	(A) Neeku Phule	(B) Sulabha Deshpande
	(C) Prabhakar V. Panshikar	(D) Mohan Agashe
185.	Who received Sangeet Natak Akade	mi Award for Telugu Theatre in 1973:
	(A) Peesapati Narasimha Murty	(B) Banda Kanakalingeshwara Rao
	(C) Sthanam Narasimha Rao`	(D) Kalyanam Raghuramaiah
186.	Who got Sangeet Natak Akademi	Award for direction in 1978:
	(A) Vijaya Mehta	(B) Rajindernath
	(C) B.M.Shah	(D) Jabber Patel
187.	Who got Sangeet Natak Akademi A	ward for Hindi play writing in 1992:
	(A) Surendra Verma	(B) Dharamir Bharati
	(C) Swadesh Deepak	(D) Bhisham Sahni
188.	In which year Gautam Bhattachary	ra got SNA award for lighting:
	(A) 2005	(B) 2006
	(C) 2003	(D) 2002

189.	Who got SNA award for scenic design in 1999-2000:	
	(A) Mahendra Kumar	(B) Robin Das
	(C) Khaled Choudhury	(D) Goverdhan Panchal
190.	Who got SNA award in 2005 for	music for theatre:
	(A) Kuldeep Singh	(B) Murari Roychoudury
	(C) Paramashivam	(D) Amod Bhatt
191.	Kolyur Ramachandra Rao has rece	eived Sangeet Natak Akademi Award
	for the major traditions of theatre	
	(A) Therukoothu	(B) Kathakali
	(C) Koodiyattam	(D) Yakshagana
192.	Hemant Chauhan of Gujarat got S	SNA award in the year 2011 for:
	(A) Folk Dance	(B) Folk Theatre
	(C) Folk Music	(D) Traditional Music
193.	Who got SNA award for performi	ng arts in media in 1992 for music:
	(A) Naushad Ali	(B) Sudhir Phadke
	(C) Sali Chowdhury	(D) K.J.Yesudas
194.	The Sarangi player who got Sang	eet Natak Akademi Award in 1976:
	(A) Gopal Misra	(B) Hanuman Prasad Mishra
	(C) Ram Narayan	(D) Sabrikhan
195.	The Covent Garden Theatre muse	um is in:
	(A) New York	(B) London
	(C) Germany	(D) France

196.	'Skene' is the Greek word represents:	
	(A) Proscenium Arch	(B) Trust Stage
	(C) Theatre Building	(D) Centre Stage
197.	Fresnel light is for giving:	
	(A) Hard Edge	(B) Scattered Edge
	(C) Soft Edge	(D) Focus
198.	Eugène Scribe who codified the V	Vell-made play from:
	(A) England	(B) Germany
	(C) France	(D) Poland
199.	Which French novelist provided the theatre and literature:	he basis for succeeding naturalist in
	(A) Moliere	(B) Eugune Scribe
	(C) Eugene Ionesco	(D) Emile Zola
200.	The play 'The Hairy Ape' is write	ten by:
	(A) Samuel Beckett	(B) Anton Chekhov
	(C) Eugune O'Neill	(D) David Rabe
201.	The playwright Alfred Jarry belon	gs to:
	(A) Roman	(B) Norway
	(C) England	(D) France
202.	'Preface to Shakespeare' is written	ı by
	(A) John Dryden	(B) Alexander Pope
	(C) Ben Jonson	(D) Samuel Johnson

203.	'An Essay of Dramatic Poesy' is written by:	
	(A) John Dryden	(B) John James Osborne
	(C) Eugène Ionesco	(D) Harold Pinter
204.	Whose theatre works in a South	American context stressed democracy
	as a political goal:	
	(A) Bertolt Brecht	(B) Gabriel García Marquez
	(C) Augusto Boal	(D) Edward Albee
205.	The play 'The Lion and the Jewe	l' was written by:
	(A) Wole Soyinka	(B) Antonin Artaud
	(C) John James Osborne	(D) Peter Brook
206.	'My Life in Art' an autobiography	written by:
	(A) Peter Brook	(B) Stanislavski
	(C) Erwin Piscotor	(D) Ernest Hemingway
207.	Deadly Theatre is the concept giv	en by:
	(A) Augusto Boal	(B) Stanislavski
	(C) Erwin Piscotor	(D) Peter Brook
208.	Who has written the book "Stage	Lighting Design: The Art, The Craft,
	The Life":	8 . 8 8
	(A) Stanley McCandless	(B) Adolph Appia
	(C) Richard Pilbrow	(D) Gordon Craig
209.	Which of the following plays of S	hakespeare, according to T.S.Eliot, is
	'artistic failure'?	
	(A) The Tempest	(B) Hamlet
	(C) Henry IV	(D) Twelfth Night

210.	The form of theatre originated	in Italy and traveled throughout
	Europe:	
	(A) Poor Theatre	(B) Commedia dell'arte
	(C) Holy Theatre	(D) Renaissance theatre
211.	Therukoothu, a folk form of perfo	rming arts is native to:
	(A) Andhra Pradesh	(B) Karnataka
	(C) Kerala	(D) Tamil Nadu
212.	Which among the following is a f	folk dance of India?
	(A) Therukoothu	(B) Kathakali
	(C) Garba	(D) Mohiniattam
213.	Indira Parthasarathy is the famous:	
	(A) Singer	(B) Dancer
	(C) Actor	(D) Playwright
214.	The play 'AndhaYug' is written by	y:
	(A) Alkazi	(B) Dharamvir Bharati
	(C) Mohan Rakesh	(D) Arundhathi Nag
215.	A situation seems to developing in	one direction, then suddenly reverses
	to another is called:	
	(A) Anagnorisis	(B) Catharsis
	(C) Hamartia	(D) Peripeteia
216.	'Noh' Theatre belongs to which co	ountry:
	(A) Cambodia	(B) China
	(C) Japan	(D) India
	(C) vapair	(2) 11414

217.	Alla Rakha was an exponent of which of the following instruments:	
	(A) Shehnai	(B) Tabla
	(C) Drums	(D) Flute
218.	Estragon is one of the two main cl	haracters from Samuel Beckett's play:
	(A) Waiting for Godot	(B) Act Without Words I
	(C) The Caucasian Chalk Circle	(D) The Adding Machine
219.	The International School of Theatr	re Anthropology (ISAT) was founded
	in 1979 by:	
	(A) Grotowski	(B) Eugenio Barba
	(C) Richard Schechner	(D) Biodun Jeyifo
220.	Which of the following is NOT a	property of stage lighting?
	(A) Colour	(B) Intensity
	(C) Texture	(D) Distribution
221.	Which one is corresponds to pur	e dancing where the movements of
		od (bhava), and do not convey any
	meaning.	(B) Nritya
	(A) Nataya (C) Nritta	•
	(C) Willia	(D) Lasya
222.	Who is the famous court dancer is	n the epic Chilapathikaaram:
	(A) Manimegalai	(B) Madhavi
	(C) KavunthiAdigal	(D) Kannagi
223.	Who is the author of Abhinaya D	harpanam:
	(A) Nadi Keshwarar	(B) Kalidasa
	(C) Kaudilya	(D) Bhasan

224.	• Which was the first institution started for BharathaNatyam:	
	(A) Kala Mandalam	(B) National School of Drama
	(C) Kalashetra	(D) Hyderabad University
225.	Which Chapter deals about Karnas	s in Natyasastra:
	(A) II	(B) VIII
	(C) IV	(D) V
226.	Which type of wood is used for a	making the instrument Mridangam:
	(A) Jack Wood	(B) Neem Wood
	(C) Banyan Wood	(D) Rose Wood
227.	What is the language practiced in	Bagavata Mela:
	(A) Tamil	(B) Kannada
	(C) Telugu	(D) Sanskrit
228.	Who has choreographed Ramayana	a at Kalakshetra:
	(A) Dhananjayen	(B) AlameluValli
	(C) Rukmani Arundale	(D) Lakshmanan
229.	Among 'Pandavas' who has got the	ne ability to dance:
	(A) Bhima	(B) Dharma
	(C) Arjuna	(D) Sagadeva
230.	The playwright 'Harsa' had written	n his plays in which language:
	(A) Bengali	(B) Marathi
	(C) Sanskrit	(D) Hindi
231.	In which Ritual performance godd	ess Kali kills Darika:
	(A) Kathakali	(B) Mudiyettu
	(C) Bhuta	(D) Krishnaattam
	· /	()

232.	All 13 plays of Bhasa were brought out by	
	(A) BM Shah	(B) Vijaya Mehta
	(C) S. Ramanajum	(D) T. Ganapati Sastri
233.	Whose concept reveals that gender	r identity is performative?
	(A) Judith Butler	(B) Julia Kristeva
	(C) Spivak	(D) Roland Barthes
234.	Who was the most exponent of the	ne idea of the fourth wall?
	(A) Bertolt Brecht	(B) Andre Antoine
	(C) Augusto Boal	(D) Richard Schechner
235.	5. From 1962 to 1977 who was the director of National School of D at New Delhi?	
	(A) B. V. Karanth	(B) Ebrahim Alkazi
	(C) Neelam Man Singh	(D) AnuradhaKapur
236.	As a prominent playwright Badal theatre in the name of	Sarcar has formulated his theory for
	(A) Avant Garde	(B) Stylized Theatre
	(C) Poor Theatre	(D) Third Theatre
237.	The play 'Dance Like a Man' wa	s written by
	(A) Girish Karnad	(B) Vijay Tendulkar
	(C) Mahasweta Devi	(D) Mahesh Dattani
238.	Which one was at once the first national-level theatre movement in India: (A) Indian People's Theatre Association (B) Independent Theatre Movement (C) Indian Public Theatre Association (D) Indian Project Technical Association	
	, 10J000 10000 110000	- ··· -

239.	Which theatre practice freed the re	pressed unconscious and forcing men
	to view themselves as they really	are:
	(A) Forum Theatre	(B) Epic Theatre
	(C) The Theatre of Cruelty	(D) Environmental Theatre
240.	The term University Wits means:	
	(A) A Group of Actors	(B) Theatre Association
	(C) A group of Playwrights	(D) Theatre Directors' Forum
241.	Famous Indian theatre director wh	o is also known for theatre music:
	(A) EbrahimAlkazi	(B) B.V.Karanth
	(C) G. Sankara Pillai	(D) Habib Tanvir
242.	The play 'The Importance of Beir	ng Earnest' is written by:
	(A) Bernard Shaw	(B) Oscar Wilde
	(C) Eugenio Barba	(D) Thomas Gray
243.	Who is the English representative	of Absurd Theatre:
	(A) John Osborne	(B) Albert Camus
	(C) Harold Pinter	(D) Edward Bond
244.	Which of the following colors of pused on a theatrical set?	paint will absorb the most light when
	(A) Black	(B) Blue
	(C) Yellow	(D) Red
245.	The theatrical movement of express which of the following forms?	sionism presented a stark contrast to
	(A) Realism	(B) Absurdism
	(C) Dadaism	(D) Surrealism
	(-,	()

246.	A speech in a play that is meant to be heard by the audience but not	
	by other characters on the stage.	
	(A) Monologue	(B) Dialogue
	(C) Soliloquy	(D) Sermon
247.	Semiotics is the study of:	
	(A) History	(B) Structure
	(C) Forms of things	(D) Signs and Symbols
248.	An ancient Greek hymn sung and	danced in honor of Dionysus:
	(A) Coir Song	(B) Dithyrambic song
	(C) Song of Ilium	(D) Action
249.	The designer and director who used strong lighting effects on more abstract forms:	
	(A) Edward Gordon Craig	(B) Adolphe Appia
	(C) Max Reinhardt	(D) Stanislavsky
250.	Which form of Indian folk drama Maharashtra:	begun in the early 18th century in
	(A) Devarattam	(B) Karthi
	(C) Bhavai	(D) Tamasha
251.	The theatrical performance which	may have no obvious climax:
	(A) Epic Theatre	(B) Greek Tragedies
	(C) Third Theatre	(D) Mobile Theatre
252.	Writing in his programme notes for	or his play 'The Dance of Death' in
	1935, which dramatist said 'Drama	a is essentially the art of the Body':
	(A) David Mamet	(B) Sam Shepard
	(C) Samuel Beckett	(D) W.H.Auden

253.	A play which presents a real or	r fictitious account of the life and
	martyrdom of a Saint:	
	(A) Miracle Play	(B) Mystery Play
	(C) Morality Play	(D) Conventional Play
254.	Robert Edmond Jones is a well k	nown:
	(A) Playwright	(B) Director
	(C) Actor	(D) Scenic Designer
255.	The play 'The Spanish Tragedy' i	s written by:
	(A) T.S.Eliot	(B) Arthur Miller
	(C) Thomas Kyd	(D) Tennessee William
256.	A composer who used music as medium:	both a philosophic and an aesthetic
	(A) John Cage	(B) Foreman
	(C) Benjamin	(D) Rainer
257.	Who was the founder of Hindusta	ni Theatre?
	(A) Jaishankar Prasad	(B) Krishan Chander
	(C) Sudha Shivpuri	(D) Begum Zaidi
258.	The two major categories of India	an dance styles are
	(A) Kantasammita and Chandovidhana	
	(B) Lasya and Tandava	
	(C) Citrabhinaya and Vikrtivikalpa	
	(D) Siddhivyanjaka and Parasarya	
259.	The play 'Agra Bazar' was written	n and produced by
	(A) Habib Tanvir	(B) Girish Karnad
	(C) Bhisham Sahni	(D) Mahesh Elkunchwar

260.	60. Who has been described as the founding father of modern famil the	
	(A) Indira Parthasarathy	(B) Jayakanthan
	(C) Pammal Sambandha Mudaliar	(D) R. Chudamani
261.		Iamlet stages in order to determine
	Claudius' guilt in the death of his	father?
	(A) The Death of Tamburlaine	(B) The Revenger's Tragedy
	(C) The Murder of Gonzago	(D) The White Devil
262.	Who wrote the play 'Uncle Vanya	??
	(A) Stanislavski	(B) Richard Gilman
	(C) Laurence Olivier	(D) Anton Chekhov
263.	Among the following Indian playwr	rights who used the themes of history
	and mythology in his works	
	(A) Mohan Rakesh	(B) Arun Mukherjee
	(C) Girish Karnad	(D) Mahesh Dattani
264.	Silambattam is the martial art form	m of
	(A) Andhra Pradesh	(B) Tamil Nadu
	(C) Orissa	(D) Punjab
265.	In Natyashastra which Abhinaya de	eals about the costume and make up?
	(A) Aharya	(B) Vachika
	(C) Angika	(D) Sathvika
266.	'Srjan' – a reputed institution of c	classical dance is founded by:
	(A) Yamini Krishnamurthy	(B) Mallika Sarabhai
	(C) Shovana Narayan	(D) Kelucharan Mohapatra

	(A) Saroja Vaidyanathan	(B) Mallika Sarabhai
	(C) Birju Maharaj	(D) Aditi Mangaldas
268.	Kurt Jooss is a famous:	
	(A) Choreographer	(B) Lighting Designer
	(C) Set Designer	(D) Director
269.	Who is considered as the 'conduit o	f information' during play production?
	(A) The Stage Manager	(B) The Director
	(C) The Production Manager	(D) The Set Designer
270.	Among the following which one in	dicates information about the lighting
	execution at the time of performan	nce?
	(A) Lighting Plot	(B) Ground Plan
	(C) Working Drawing	(D) Cue Sheet
271.	A theatre with audience seating on	all four side of the stage is called:
	(A) The Proscenium Theatre	(B) The Arena Theatre
	(C) The Profile Theatre	(D) The Thrust Theatre
272.	In which play of Mahesh Dattani t	he characters Uma Rao and Anarkali
	appear?	
	(A) Seven Steps Around the Fire	(B) On a Muggy Night in Mumbai
	(C) Do the Needful	(D) Thirty Days In September
273.	How many types of head moveme	_
	(A) Six	(B) Nine
	(C) Four	(D) Seven

267. 'Uncharted Seas' is choreography of:

-	Stage' was written by a renowned
(A) Ivan Pavlov	(B) B. F. Skinner
(C) Sigmund Freud	(D) Carl Gustav Jung
Yamini Krishnamurthy is the well	known dancer of:
(A) Ballet Dance	(B) Manipuri
(C) Kathakali	(D) Kuchipudi
The Marathi dramatist Mahadev Govindshastri Kolhatkar translated which	
text of Shakespeare literally:	
(A) King Lear	(B) Othello
(C) Much Ado About Nothing	(D) The Tempest
Which is one is the folk dance of	f Assam?
(A) Jagoi	(B) Heliamleu
(C) Kajari	(D) Bihu
What is the meaning of the Greek word 'Theatron'?	
(A) A place of acting	(B) A place of gathering
(C) A place of seeing	(D) A place of sitting
The invention of a practical electric lamp by Thomas Alva Edison in:	
(A) 1879	(B) 1888
(C) 1856	(D) 1862
Historification is a term belongs to	0:
(A) Poor Theatre	(B) Theatre of Cruelty
(C) Expressionist Theatre	(D) Epic Theatre
	psychologist: (A) Ivan Pavlov (C) Sigmund Freud Yamini Krishnamurthy is the well (A) Ballet Dance (C) Kathakali The Marathi dramatist Mahadev Gotext of Shakespeare literally: (A) King Lear (C) Much Ado About Nothing Which is one is the folk dance of (A) Jagoi (C) Kajari What is the meaning of the Greek (A) A place of acting (C) A place of seeing The invention of a practical electrical literally (C) 1856 Historification is a term belongs to (A) Poor Theatre

281.	Pravin Joshi is the writer, actor and director from:		
	(A) Bengal Theatre	(B) Gujarati Theatre	
	(C) Marathi Theatre	(D) Assamese Theatre	
282.	The unspoken words behind the text is called:		
	(A) Subtext	(B) Context	
	(C) Pretext	(D) Hidden Text	
283.	The super-objective in play analysis means:		
	(A) Towards climax	(B) Result	
	(C) Theme in progress	(D) Ultimate Goal	
284.	Who among the following is a great Roman actor:		
	(A) Thespis	(B) Euripides	
	(C) Porus	(D) Roscius	
285.	Meyerhold's concept of theatre pra	actice is:	
	(A) Biomechanics	(B) Alienation	
	(C) Method Acting	(D) Holy Actor	
286.	Which form of Performance highly	y influenced Antonin Artaud:	
	(A) Ballet	(B) Balinese	
	(C) Kabuki	(D) Chinese Opera	
287.	The leading Shakespearean actress of late 19 th century in Britain:		
	(A) Edith Evans	(B) Lena Ashwell	
	(C) Margaret Scudamore	(D) Ellen Terry	

	(A) Vsevolod Meyerhold	(B) Clifford Odets		
	(C) Valery Bryusov	(D) Arthur Miller		
289.	The premier theatre institute 'National	The premier theatre institute 'National School of Drama' was established in:		
	(A) 1956	(B) 1958		
	(C) 1952	(D) 1959		
290.	Avant-garde theatre is:			
270.	(A) Always realistic			
	(B) Conventional and traditional			
	(C) Not controversial or experimental			
	(D) Unconventional and breaks away from mainstream tradition			
291.	Zaju, an early Chinese opera form, is characterized by:			
	(A) Elaborate sets and costumes.			
	(B) Long soliloquies			
	(C) Music, dance, acrobatics, and clowning			
	(D) Tragic theme			
292.	The playwright Chandrashakhar V	cambar was strongly associated with		
<i>LJL</i> .	which traditional form:	cambai was subligity associated with		
	(A) Bayalaata	(B) Kunitha		
	(C) Theyyam	(D) Sattriya		
	(c) meggam	(D) Suttifu		
293.	The term 'Dialectical Materialism'	was strongly associated with:		
	(A) Karl Marx	(B) Bertolt Brecht		
	(C) Augusto Boal	(D) Friedrich Nietzsche		

288. The play 'Waiting for Lefty' was written by:

294.	"Death of the Author" is a famous essay by the French literary criti-		
	and theorist:		
	(A) Jean-Paul Sartre	(B) Albert Camus	
	(C) Emile Zola	(D) Roland Barthes	
295.	Who brought the chorus up to fifte	een and added a third actor in ancient	
	Greek drama:		
	(A) Aeschylus	(B) Sophocles	
	(C) Aristophanes	(D) Euripides	
	(C) Thistophanes	(D) Euripides	
296.	An Elizabethan playwright and V	Villiam Shakespeare's most important	
	predecessor in English drama:		
	(A) William Congreve	(B) Ben Jonson	
	(C) Aristophanes	(D) Christopher Marlowe	
297.	Theatre artists in the ancient times solved the problem of actor-charac		
	separation through the use of		
	(A) Gestures	(B) Costume	
	(C) Masks	(D) Dialogue	
298.	In the year 1920 who got Pulitzer	Prize for Drama for his work 'Beyond	
	the Horizon':		
	(A) Eugene O'Neill	(B) William Saroyan	
	(C) Tennessee Williams	(D) Arthur Miller	
299.	The scenic designer is responsible for collaborating with the theat director and other members of the production design team to create a		
	(A) Lights and Sound	(B) Environment	
	(C) Communication	(D) Effects	

- **300.** A Swiss architect and lighting designer who is best known for his many scenic designs for Wagner's operas:
 - (A) Richard Schechner
- (B) Gordon Craig
- (C) Stanley McCandless
- (D) Adolphe Appia

AHJ-A] [47]