 81 سؤال على مادة المسرحيه الحديثه منقوله من مجهودات الاخ zhz
Modern drama
1-important factors were responsible for the revival of drama in 1890's

a- the influence of Ibsen, the great Norwegian dramatist

b-the cynical atmosphere prevailing at that time, which allowed men like Oscar Wilde to treat the moral assumptions of the Victorian age with frivolity

c-all of them
2-The first factor (the influence of Ibsen) gave rise to the

a-Comedy of Ideas or Purpose

b-Comedy of Manners or the Artificial Comedy

c-none of them

3- The second factor(the cynical atmosphere prevailing at that time) gave revived to

a-Comedy of Ideas or Purpose

b-Comedy of Manners or the Artificial Comedy

c-none of them

4- the serious drama in England from 1890 onward ceased to deal with

a- human emotions

b- themes remote in time and place

c- things
5- Ibsen had taught men that the real drama must deal with

a- human emotions

b-things which are near and dear to ordinary men and women

c-all of them

6- dramatists began to treat in their plays the

a- melodramatic romanticism
b- actual English life

c-none of them

7- This treatment of actual life made the drama more and more a drama

a- a drama of ideas
b-a drama of romantic

c-none of them

8- The new researches in the field of ………….. helped the dramatist in the study of the 'soul', for the expression of which they had to resort to symbols.
a- psychology
b-sociology

c-none of them

9- The two important dramatists who took a predominant part in the revival of drama in the last decade of the nineteenth century were

a- George Bernard Shaw and Oscar Wilde

b- George Bernard Shaw and ibsen

c-none of them

10- George Bernard Shaw and Oscar Wilde, both

a- French
b- Germans
c- Irishmen
11- George Bernard Shaw was the greatest practitioner of the

a-romantic
b- Comedy of Ideas
c- Comedy of-Manners.

12- Oscar Wilde was the greatest practitioner of the new

a-romantic

b- Comedy of Ideas
c- Comedy of-Manners.
13- shaw was represented

a- a life of luxury and frivolity

b- the Puritan side of the Anglo-Irish tradition

c-none of them

14-- wild was represented

a- a life of luxury and frivolity

b- the Puritan side of the Anglo-Irish tradition

c-none of them

15-Wilde may be considered, therefore, as the father of the comedy of pure entertainment
as Shaw is the father of the Comedy of Ideas
a- correct
b-wrong

16-Other modem writers who have followed Wilde directly are Somerset Maugham and Noel Coward.
a-correct
b-wrong

17-………… grows out of date more rapidly than any
other type of drama.
a- the comedy of manners

b- the comedy of ideas

c- none of them

18- Shaw was characterized by……..
a- grim and serious

b- jest and verbal wit
c-none of them
19- In order to make his ideas still more explicit shaw added ……… to his plays

a-index

b- prefaces
c-none of them

20- the revival of Poetic Drama in the twentieth century, whose most important practitioner was

a-Ibsn

b- T. S. Eliot

c-none of them

21- Henrik Ibsen was born and died in

a- 1828-1906

b- 1830-1909

c-none of them

22-….. is considered the father of modem realistic drama

a- wild

b-henrik ibsen

c- shaw

23- After the death of Shakespeare and his contemporaries drama in England suffered a………for two centuries.
A- success

B- flourishing
C- decline
D- progress
24- Drama was revived in the last decade of the………
A- 16th Century.
B- 17th Century.
C- 18th Century.
D- 19th Century.
25-He was born and brought up in Ireland, but at the age of twenty he left Ireland for good, and went to London to make his fortune

a-wild

b-George Bernard Shaw

c-carel marx

26-At first Bernard shaw tried his hand at the novel, but he did not get any encouragement

a-correct
b-wrong

27-Bernard shaw came under the influence of Samuel Butler whom he described as the greatest writer of the later half of the nineteenth century

a-correct

b-wrong

27- Butler had described the force as

a-'divinity that shapes our ends

b-'the mysterious drive towards greater power over our circumstances and deeper understanding of Nature

c-none of them

28- …….. had described the force as 'divinity that shapes our ends

a- Shakespeare
b- butler

c-none of them

29-Two other writers who provoked the critical mind of Shaw during his formative period were

a-Nietzsche and Shakespeare

b-Nietzsche and Ibsen
c-none of them

30-Ibsen whose doctrine
a-'Yea to Life

b-'Be Thyself
c- none of them

31- In his plays Ibsen had exposed

a- sentimentality

b- romanticism and hypocrisy

c-all of them

32- Shaw wrote his plays with the deliberate purpose of propaganda

a-correct

b-wrong

33- In Widower's House Bernard shaw put the blame on society, and not on the individual landlord for creating abuses of the right to property

a-wrong

b-correct
34-Bernard shwa plays

a- Widower's House and Getting Married
b- The Doctor Dilemma and John Bull's Other Island
c- The Apple Cart

d-all of them

35-Oscar Wilde was born and died in

a- 1854-1900

b- 1856-1900

c- 1857-1900

36 - ……his plays are all superficial, and none of them adds to our knowledge or understanding of life
a-Oscar wilde
b-Bernard shaw

c-Shakespeare

37- The situation he presents in his plays are hackneyed, and, borrowed from French plays of intrigue.
 a-Oscar wilde
b-Bernard shaw

c-Shakespeare

38-John Galsworthy was born and died in

a- 1867-1933

b- 1869-1933

c- 1870-1933

39- ………. was a great dramatist of modern times, who besides being a novelist of the first rank

a- Shakespeare

b- Galsworthy
c-none of them

40-Galsworthy believed in the naturalistic technique both in the novel and drama

a-correct
b-wrong

41- Naturalistic art is like a steady lamp, held up from
time to time according to

a-wilde

b- Galsworthy
c-shaw

42- The important plays of Galsworthy are Strike (1909),Justice(1910),The Skin Game (1929), and The Silver Box. All these plays deal with social and ethical problems

a-correct
b-wrong

43-………. deals with the old proverbs that there is one law for the rich and another for the poor.
a-the skin

b-the silver box

c-justice

44- Granville-Barker was born and died in

a- 1877-1946

b- 1878-1946

c- 1877-1945

45- he occupies his place in modem drama mainly as a writer of four "realistic" plays-The Marrying of Anne Leete (1899), The Voysey
Inheritance (1905), Waste (1907) and The Madras House (1910).
a- Granville-Barker

b- wilde

c- shaw

46- in Granville-Barker plays…..

a- The dialogue is very natural and near to ordinary conversation

b- The life
presented in those plays is the narrow and petty life lived by the upper-middle class in England in his days.
c- all of them

47-John Masefield was born and died in
a- 1877- 1967
b- 1878- 1967
c- 1879- 1967

48- combines in himself high imagination and a sternly classical spirit; passionate enthusiasm and cold logic, fantasy and realism

a-shaw

b-wilde

c- John Masefield
49-one of the best John Masefields play is

a-the silver box

b- The Tragedy of Nan
c-hamlet

50- J.M. Barrie was born and died in
a- 1860-1937
b- 1861-1937
c- 1850-1937
51-……. did not belong to any school of dramatists

a-John Masefield

b- J.M. Barrie

c-Granville Barker

52-plays of J.M.Barrie are

a- The Golden Bird and The Golden Age
b-Admirable Crichton and Peter Pan and The Golden Bird and The Golden Age
c- Admirable Crichton and Peter Pan
53- Barrie's last and most ambitious drama was

a- The Golden Bird
b- The Boy David
c- Admirable Crichton
54- Barrie has given a fine picture of the candid soul of boyhood on

a- The Golden Bird
b- The Boy David
c- Admirable Crichton
55- ……… was the first man to show that high tragedy could be written about ordinary people and in ordinary everyday prose

a-Ibsen
b-Shaw

c-Wide

56-iBSEN developed the art of prose dialogue to a degree of refinement which has never been surpassed

a- correct

b-wrong

56-Ibsen's enduring greatness as a dramatist is due not to his technical innovations, but to the depth and subtlety of his understanding of human character (especially feminine character), and, which is rarer, of human relationships

a- correct

b-wrong

57-what is the full title of a doll's house

a-the dolls

b- A Doll’s House
c- none of them

58-the author of a doll's house

a-Henrik ibsen

b-shaw

c-wilde

59-what type of work of a doll's house

a-novel

b-book

c-play

60- the genre of a doll's house

a- Realistic, modern prose drama

b-poet

c- none of them
61- the language of a doll's house

a-English

b-Norwegian
c-none of them
62- time and place of a doll's house

a- 1879, Rome and Amalfi, Italy
b- 1880 london
c- 1882 Madrid
63-date of first publication of a doll's house

a- 1878

b- 1879
c- 1880

64-the tone of a doll's house

a- Serious, intense, somber
b- intense
c- Serious
65-the setting (time) of a doll's house

a- around the late 1860
b- around the late 1870
c- around the late 1880
66- the setting (place) of a doll's house

a-America

b- Norway
c- none

67- the protagonist of a doll's house
a- Nora Helmer
b- Krogstad

c-none
68-the major conflict of a doll's house
a- Nora’s struggle with Krogstad, who threatens to tell her husband about her past crime
b- Nora’s journey of self-discovery

c- Nora’s primary struggle, however, is against the selfish, stifling, and oppressive attitudes of her husband, Torvald, and of the society that he represents.

d-all of them

69-the rising action of a doll's house Nora’s first conversation with Mrs. Linde; Krogstad’s visit and blackmailing of Nora; Krogstad’s delivery of the letter that later exposes Nora.
a- correct
b-wrong

70-the climax of a doll's house Torvald reads Krogstad’s letter and erupts angrily.
a-wrong

b-correct

71-the falling action of a doll's house Nora’s realization that Torvald is devoted not to her but to the idea of her as someone who depends on him; her decision to abandon him to find independence.
a-correct

b-wrong

72- the themes of a doll's house The sacrificial role of women; parental and filial obligations; the unreliability of appearances
a-correct

b-wrong

73-the motifs of a doll's house Nora’s definition of freedom; letters
a-correct

b-wrong

74--the symbol of a doll's house The Christmas tree; New Year’s Day
a- correct

b-wrong

75-the foreshadows a doll's house Nora’s eating of macaroons against Torvald’s wishes foreshadows her later rebellion against Torvald.
a-correct

b-wrong

76-Ibsen,s play is a tragedy because it has a sad ending

a-correct

b-wrong

76--Ibsen's play is a modern because it departs from the old style of writing tragedies.

a-correct
b-wrong

77-Nora and her husband have been marriage for

a-9 yeas

b-10 years

c-11 years

78-in the a doll's house there is the theme of filial duty which is embodied in the person of Mrs. Linde who sacrificed her personal happiness for the sake of her old and sick mother

a-correct

b-wrong

79- The most important theme, of a doll's house, is the liberation of the individual from the shackles and restraints of custom

a-wrong

b-correct

80- A Doll's House, written by a Norwegian dramatist, is a play in three Acts

a-correct
b-wrong

81- Ibsen………….. The social barriers which previously bounded drama.

A- settled

B- broke own
C- fixed

