Shree Kaljibhai R. Katara Arts College, Shamlaji

Multiple Choice Questions

English: M.A. Sem-IV

CC-405(Indian Poetics and Aesthetics)

Instruction: Choose the correct option from the following MCQs. 1. Brahma in originating the Natyaveda has borrowed the art of effective speech from..... a) Rgveda b) Sama Veda c) Yajurveda d) Atharvaveda 2. According to _____ there were three preceding books of Natyasastra attributed to Brahma Bharatha , Sadasiva Bharatha and AdiBharatha. a) AbhinavaBharati b) Locana c) Kavyasastra d) Dhvanyaloka 3. According to a twice born should not take food from an actor. a) Bahratha b) Manu c) Bhamaha d) Dandin 4. is also known as the fifth Veda. a) Natyasastra b) kavyasastra c) Alamkarasastra d) None of these 5. Natyasastra is divided into _____ chapters. a) 33 b) 34

c) 36d) 32

6. Purusharthas are in number.
a) 4
b) 3 c) 5
d) 6
7. Brahma in originating Natyaveda has borrowed acting from Veda.
a) Rigveda
b) Samaveda
c) Yajurveda
d) Atharvaveda
8. Brahma in originating Natyaveda has borrowed Rasas from Veda.
a)Rigveda
b) Samaveda
c) Yajurveda
d) Atharvaveda
9. According to poetry is a happy fusion of Sabda and Artha.
a) Bharatha
b) Bhamaha
c) Abhinavagupta
d) Anadhavardhana
10 coined the term aesthetics.
a)Baumgarten
b) Immanuel Kant
c) Aristotle
d) Plato
11. According to the rasa sutra of Bharata the birth rasa takes place out of the combination
of, Anubhava and Vyabhicharibhava .
a) Vibhava
b) Sthayibhava
c) Satvikabhava
d) None of these

•	Rasa is a permanent mental state intensified by
, , , , , , , , , , , , , , , , , , ,	ents and transitory emotions.
a) Bhattanayaka	
b) BhattaLollata	
c) Sankuka	
d) Bhattatauttta	
13 . According to Bhara	atha is the expression of mental states.
a) Bhava	
b) Rasa	
c) Vibhava	
d) None of these	
14. BhattaLollata was i	not concerned about view of rasa.
a) Character	
b) Actor	
c) Spectator	
1) NT C 4	
d) None of these.	
15 .According to	, Rasa is the permanent mental state raised to the highest pitch s of the determinants, consequents and transitory mental states.
15 .According to	, <u> </u>
15 .According to by the combined effects	, <u> </u>
15 .According to by the combined effects a) Bhattalollata	, <u> </u>
15 .According to by the combined effects a) Bhattalollata b) Bhattanayaka	, <u> </u>
15 .According to by the combined effects a) Bhattalollata b) Bhattanayaka c) Abhinavagupta	, <u> </u>
15 .According to by the combined effects a) Bhattalollata b) Bhattanayaka c) Abhinavagupta d) Anandhavardhana	s of the determinants, consequents and transitory mental states.
15 .According to by the combined effects a) Bhattalollata b) Bhattanayaka c) Abhinavagupta d) Anandhavardhana 16 . According to	s of the determinants, consequents and transitory mental states.
15 .According to by the combined effects a) Bhattalollata b) Bhattanayaka c) Abhinavagupta d) Anandhavardhana 16 . According to a) Sankuka	s of the determinants, consequents and transitory mental states.
15 .According to by the combined effects a) Bhattalollata b) Bhattanayaka c) Abhinavagupta d) Anandhavardhana 16 . According to a) Sankuka b) BhattaLollata	s of the determinants, consequents and transitory mental states.
15 .According to by the combined effects a) Bhattalollata b) Bhattanayaka c) Abhinavagupta d) Anandhavardhana 16 . According to a) Sankuka b) BhattaLollata c) Bharatha	s of the determinants, consequents and transitory mental states.
15 .According to by the combined effects a) Bhattalollata b) Bhattanayaka c) Abhinavagupta d) Anandhavardhana 16 . According to a) Sankuka b) BhattaLollata c) Bharatha d)Bhattanayaka 17. According to	s of the determinants, consequents and transitory mental states. _Rasa is not an intensified state but an imitated mental state
15 .According to by the combined effects a) Bhattalollata b) Bhattanayaka c) Abhinavagupta d) Anandhavardhana 16 . According to a) Sankuka b) BhattaLollata c) Bharatha d)Bhattanayaka 17. According to knowing subject.	s of the determinants, consequents and transitory mental states. _Rasa is not an intensified state but an imitated mental state
15 .According to by the combined effects a) Bhattalollata b) Bhattanayaka c) Abhinavagupta d) Anandhavardhana 16 . According to a) Sankuka b) BhattaLollata c) Bharatha d)Bhattanayaka 17. According to knowing subject. a) BhattaNayaka	s of the determinants, consequents and transitory mental states. _Rasa is not an intensified state but an imitated mental state

40 D1 41 10 41 144 6 41 1 6 4
18. Bharatha defines as the condition for the expression of rasa in poetry.
a)Bhava
b) Vibhava
c) Anubhava
d) None of these
19 . According to Bharathabhavas or Rasas has stages of transformations.
a) Two
b) Three
c) Four
d)Five
20. Sringara Rasa is based on the Sthayibhava
a)Soka
b) Hasa
c) Rati
d) Adbudha
21. MahimaBhatta who wrote tried to comprehend all ideas of Dhvani in the
process of Anumana .
a) Dhvanyaloka
b) Locana
c) Abhinavabharathi
d) 'Vyakti-viveka'
22 is the author of Dhvanyaloka.
a)Abhinavagupta
b) Anandhavardhana
c) Mahimabhatta
d) Mukulabhatta
23. Which among the following is not a Rupaka?
a) Thithi
b) Prakarana
c) Nataka
d) Alamkara

24. According to	to Alamkara is the most essential element of poetry.
a) Bhamaha	
b) Kundaka	
c) Battalollata	
d) None of these	
25	the author of Alamkara-sara-sangraha,
a) Bhamaha	
b) Kundaka	
c) Rudrata	
d) Udhbhata	
26	treats Rasa as an aspect of Alamkara.
a) Bhamaha	
b) Kundaka	
c) Udhbhata	
d) Vamana	
27. Bharata's N	Satyasastra mentions Alamkaras .
a) Five	
b) Six	
c) Seven	
d) Four	
28. Bhamaka D	Pivides Alamkaras into groups.
a)Three	
b)Four	
c) Two	
d) Five	
29.	in his work Kavyaalamkara-sutra, declares Riti as the soul of poetry.
a) Bhamaha	
b) Kundaka	
c) Vamana	
d) Udhbhata	

30. Vaman defines	as particular arrangement of words.
a) Riti	
b) Alamkara	
c) Vakrokti	
d) Guna	
31. According to Vamana	Riti has all the ten Gunas.
a) Gaudi	
b) Panchali	
c) Vaidarbhi	
d) None of these	
32. According to Vamanatho	e Riti abounds in the Gunasojas and Kanti.
a)Gandhara	
b) Panchali	
c) Vaidarbhi	
d) Gaudi	
33. Vamana equates beauty	with
a) Alamkara	
b) Riti	
c) Guna	
d) vakrokti	
34. According to Vamanriti be included in the guan	is the soul of poetry and all the beautifying elements of it can s accepted by him
a) 10	
b) 20	
c) 9	
d) 5	
35. According to	_ Vakrokti is the soul of Poetry .
a) Bhamaha	
b) Kundaka	
c) Rudrata	
d) None of these	

36. <i>A</i>	According to Kshemendrais the very life of Kavya.
a)Ala	mkara
b)Val	krokt
ic)G	una
d) Au	acitya
37. A	ccording 'Vakroktihkavyajivitam
a)Bha	nratha
b)Bh	oja
c)Ku	ntaka
d)Bha	amaha
38	divided poetry into three classes - Vakrokti, Svabhlivokti and Rasokti.
a)Bh	aratha
b)Bh	oja
c)Ku	ntaka
d)Bh	amaha
39. _	considers Aucitya as the essence of rasa.
a)Ks	emendra
b)Bh	oja
c)Ku	ntaka
d)Bh	amaha
	Natyasastra is composed by andavardhana
b) A	bhinavagupta
c) Bl	narata
d) Bh	arthrhari
41. T a) Ka	he term which stands for art in the Indian context is
b) R	asa
c) Di	nvani
d) Si	lpa

42. The transient emotions are called
a) Vibhava
b) Anubhava
c) Sthayibhava
d) Sancharibhava
43. The stable emotions which are responsible for the corresponding rasa are called
a) Vibhavas
b) Sthayibhavas
c) Sancharibhavas
d)Anubhavas
44. The Stayibhava soka corresponds to which one of the following Rasas?
a) Srngara
b) Vira
c) Karuna
d) Bhibatsa
45. Dhvani can be attributed to
a) Vamana
b) Bharata
c) Anandavardhana
d) Bharthrhari
46. The word Dhvani literally means
a) Artha
b) Sound
c) Order
d) Riti

47. when an idea, a thing is evoked by the expressed meaning it is called
a) Alamkara
b) Vastudhvani
c) Rasadhvani
d) Alamkara dhvani
48. Which among the following is not a Rasa?
a) Sringara
b) Vira
c) Alamkara
d) Adbhuta
49. Lavanya is significant aspects of
a) Indian painting
b). Indian Music
c). Indian architecture
d) Indian dance
50. Ajanta and Ellora caves are famous for
a) Indian architecture.
b) Indian painting
c) Indian sculpture
d) Indian dance

ANSWER SHEET:

Shree Kaljibhai R. Katara Arts College, Shamlaji

Multiple Choice Questions

English: M.A. Sem-IV

CC-405(Indian Poetics and Aesthetics)

.....

ANSWERS:

 1. a , 2. a, 3. b, 4. a, 5. c
 6. a
 7. c
 8. d
 9. b
 10. a
 11. b
 12. b

 13. a 14. c
 15. a 16. a 17. b 18. a 19. b 20. c
 21. d 22. b 23. d 24. a

 25. d 26. a 27. d 28. b 29. c 30. a 31. c 32. d 33. a 34. b 35. b 36. d

 37. c 38. b 39. a 40. b 41. a 42. d 43. b 44. c 45. b 46. b 47. c 48. c

 49. d 50. c