

M.A. I.P.R.

10P/229/31

Question Booklet No.

(To be filled up by the candidate by **blue/black ball-point pen**)

Roll No.

--	--	--	--	--	--	--	--

Roll No.

(Write the digits in words)

Serial No. of Answer Sheet

Day and Date

(Signature of Invigilator)

INSTRUCTIONS TO CANDIDATES

(Use only **blue/black ball-point pen** in the space above and on both sides of the Answer Sheet)

1. Within 10 minutes of the issue of the Question Booklet, check the Question Booklet to ensure that it contains all the pages in correct sequence and that no page/question is missing. In case of faulty Question Booklet bring it to the notice of the Superintendent/Invigilators immediately to obtain a fresh Question Booklet.
2. Do not bring any loose paper, written or blank, inside the Examination Hall *except the Admit Card without its envelope*.
3. A separate Answer Sheet is given. *It should not be folded or mutilated. A second Answer Sheet shall not be provided. Only the Answer Sheet will be evaluated.*
4. Write your *Roll Number and Serial Number of the Answer Sheet by pen* in the space provided above.
5. *On the front page of the Answer Sheet, write by pen your Roll Number in the space provided at the top, and by darkening the circles at the bottom. Also, wherever applicable, write the Question Booklet Number and the Set Number in appropriate places.*
6. No overwriting is allowed in the entries of Roll No., Question Booklet No. and Set No. (if any) on OMR sheet and Roll No. and OMR sheet No. on the Question Booklet.
7. Any changes in the aforesaid entries is to be verified by the invigilator, otherwise it will be taken as unfair means.
8. Each question in this Booklet is followed by four alternative answers. *For each question, you are to record the correct option on the Answer Sheet by darkening the appropriate circle in the corresponding row of the Answer Sheet, by pen as mentioned in the guidelines given on the first page of the Answer Sheet.*
9. For each question, darken only one circle on the Answer Sheet. If you darken more than one circle or darken a circle partially, the answer will be treated as incorrect.
10. *Note that the answer once filled in ink cannot be changed. If you do not wish to attempt a question, leave all the circles in the corresponding row blank (such question will be awarded zero marks).*
11. For rough work, use the inner back page of the title cover and the blank page at the end of this Booklet.
12. Deposit *both the Question Booklet and the Answer Sheet* at the end of the Test.
13. You are not permitted to leave the Examination Hall until the end of the Test.
14. If a candidate attempts to use any form of unfair means, he/she shall be liable to such punishment as the University may determine and impose on him/her.

[उपर्युक्त निर्देश हिन्दी में अन्तिम आवरण-पृष्ठ पर दिये गये हैं।]

Total No. of Printed Pages : 26

10P/229/31

No. of Questions/प्रश्नों की संख्या : 150

Time : 2 hours]

[Full Marks : 450

समय : 2 घण्टे]

[पूर्णांक : 450

Note : (i) Attempt as many questions as you can. Each question carries 3 (three) marks. 1 (One) mark will be deducted for each incorrect answer. Zero mark will be awarded for each unattempted question.

अधिकाधिक प्रश्नों को हल करने का प्रयत्न करें। प्रत्येक प्रश्न 3 (तीन) अंक का है। प्रत्येक गलत उत्तर के लिए 1 (एक) अंक काटा जायेगा। प्रत्येक अनुत्तरित प्रश्न का प्राप्तांक शून्य होगा।

(ii) If more than one alternative answers seem to be approximate to the correct answer, choose the closest one.

यदि एकाधिक वैकल्पिक उत्तर सही उत्तर के निकट प्रतीत हों, तो निकटतम सही उत्तर दें।

1. Indian Philosophy is criticized as :

(1) Optimistic (2) Pessimistic (3) Idealistic (4) Realistic

भारतीय दर्शन की आलोचना के रूप में की जाती है।

(1) आशावादी (2) निराशावादी (3) प्रत्ययवादी (4) वस्तुवादी

2. Actually Indian Philosophy is :

(1) Optimistic (2) Pessimistic (3) Idealistic (4) Realistic

वास्तव में भारतीय दर्शन है :

(1) आशावादी (2) निराशावादी (3) प्रत्ययवादी (4) वस्तुवादी

3. Particular knowledge is pramāṇa accepted by :

(1) Jain (2) Buddhists (3) Meemāmsakas (4) All the three

ज्ञान-विशेष को प्रमाण स्वीकार करता है :

(1) जैनमत (2) बौद्धमत (3) मीमांसक (4) सभी तीनों

4. Shreya and Preya is distinguished in :

(1) Upanishads (2) Sāṅkhya Kārika

(3) Nyāya Kusumanjali (4) Vinshatika Kārikā

10P/229/31

श्रेय और प्रेय में भेद किया गया है :

- (1) उपनिषदों में (2) सांख्य कारिका में
(3) न्याय कुसुमांजलि में (4) विशतिका कारिका में

5. How many Pramānās do Ārvāks accept ?

- (1) One (2) Two (3) Three (4) Four

चार्वाक कितने प्रमाण मानते हैं ?

- (1) एक (2) दो (3) तीन (4) चार

6. Vaibhasika is :

- (1) Idealistic (2) Realistic (3) Pragmatic (4) None of these

वैभाषिक मत है :

- (1) प्रत्ययवादी (2) वस्तुवादी (3) फलवादी (4) इनमें से कोई नहीं

7. 'Jñānam Swaparbhāsi' belongs to :

- (1) Buddhism (2) Jainism (3) Sankhya (4) Yoga

'ज्ञानं स्वपरभासी' सम्बन्धित है :

- (1) बौद्ध मत से (2) जैन मत से (3) सांख्य से (4) योग से

8. 'Tattwārthādhigam' is related to :

- (1) Nyāya (2) Saṅkhya (3) Bouddha (4) Jain

'तत्त्वार्थाधिगम' सम्बद्ध है :

- (1) न्याय से (2) सांख्य से (3) बौद्ध से (4) जैन से

9. 'Avyākatāni' is related to :

- (1) Jainism (2) Buddhism (3) Advaitism (4) Meemāmsā

'अव्याकृतानि' सम्बन्धित है :

- (1) जैन मत से (2) बौद्ध मत से (3) अद्वैत मत से (4) मीमांसा से

10. 'Bhāva-Chakra' is related to :

- (1) Jainism (2) Buddhism (3) Advaitism (4) Yoga

'भाव-चक्र' सम्बन्धित है :

- (1) जैन मत से (2) बौद्ध मत से (3) अद्वैत मत से (4) योग से

11. Does Vaisheshika accept even Universal as a padārtha ?

- (1) Yes (2) No (3) Not clear (4) None of these

क्या वैशेषिक सामान्य को भी एक पदार्थ मानता है ?

- (1) हाँ (2) नहीं (3) स्पष्ट नहीं (4) इनमें से कोई नहीं

12. Sañkhya accepts :

- (1) Satkāryavāda (2) Asatkāryavāda (3) Both (1) and (2) (4) None of these
सांख्य स्वीकार करता है :

- (1) सत्कार्यवाद (2) असत्कार्यवाद (3) (1) तथा (2) दोनों (4) इनमें से कोई नहीं

13. Propounder of Anirvacānīya Khyātivāda is :

- (1) Jaimini (2) Ramanuja (3) Śaṅkara (4) Pādini

अनिर्वचनीय ख्यातिवाद के प्रस्तोता हैं :

- (1) जैमिनि (2) रामानुज (3) शंकर (4) पाणिनि

14. Which one of the following is *not* a component of Yama of Yoga ?

- (1) Ahimsā (2) Satya
(3) Ishwar - Pranidhān (4) Brahmacharya

निम्नलिखित में से कौन योग के यम का अंग नहीं है ?

- (1) अहिंसा (2) सत्य
(3) ईश्वर-प्राणिधान (4) ब्रह्मचर्य

15. Which one of the following belongs to Nāstik School ?

- (1) Sañkhya (2) Nyāya (3) Vedānta (4) Buddhism

निम्नलिखित में से कौन नास्तिक सम्प्रदाय से सम्बन्धित है ?

- (1) सांख्य (2) न्याय (3) वेदान्त (4) बौद्ध मत

16. Pāli language is used to write :

- (1) Jain texts (2) Vedanta texts (3) Buddhist texts (4) None of these

पालि भाषा का प्रयोग लिखने के लिए हुआ।

- (1) जैन ग्रन्थ (2) वेदान्त ग्रन्थ (3) बौद्ध ग्रन्थ (4) इनमें से कोई नहीं

Yoga is useful for :

- (1) Yogis (2) Bhogis (3) Rogis (4) All of these

योग लाभप्रद है :

- (1) योगियों के लिए (2) भोगियों के लिए
(3) रोगियों के लिए (4) इनमें से सभी के लिए

18. 'Nirvāna' is related to :

- (1) Jainism (2) Buddhism (3) Nyāya (4) Yoga

'निर्वाण' सम्बन्धित है :

- (1) जैन मत से (2) बौद्ध मत से (3) न्याय से (4) योग से

19. 'Triratna' belongs to :

- (1) Meemāmsā (2) Buddhism (3) Jainism (4) Saṅkhya

'त्रिरत्न' सम्बन्धित है :

- (1) मीमांसा से (2) बौद्ध मत से (3) जैन मत से (4) सांख्य से

20. Bhagavad Gita gives emphasis on :

- (1) Bhakti (2) Karma (3) Jñāna (4) None of these

भगवद् गीता जोर देती है :

- (1) भक्ति पर (2) कर्म पर (3) ज्ञान पर (4) इनमें से कोई नहीं

21. Meemāmsā philosophy was propounded by :

- (1) Kapil (2) Kaṇāda (3) Jaimini (4) Patanjali

मीमांसा दर्शन के प्रवर्तक थे :

- (1) कपिल (2) कणाद (3) जैमिनि (4) पतञ्जलि

22. 'Nyāya Kusumanjali' is written by :

- (1) Pāṇini (2) Kapil (3) Udayan (4) Cārvāka

'न्याय कुसुमान्जलि' को लिखा गया है :

- (1) पाणिनि द्वारा (2) कपिल द्वारा (3) उदयन द्वारा (4) चार्वाक द्वारा

23. Saṅkhya is :

- (1) Advaitist (2) Dvaitist (3) Non-dualist (4) Pluralist

सांख्य है :

- (1) अद्वैतवादी (2) द्वैतवादी (3) अद्वयवादी (4) बहुवादी

24. As per Saṅkhya which one is the first cause of this World ?

- (1) Purusa (2) Prakriti (3) God (4) None of these

सांख्य के अनुसार इस संसार का प्रथम कारण कौन है ?

- (1) पुरुष (2) प्रकृति (3) ईश्वर (4) इनमें से कोई नहीं

25. Meemānsa - Sutra is written by :

- (1) Jaimini (2) Gautam (3) Jayanta (4) Gangesa

मीमांसा-सूत्र के लेखक हैं :

- (1) जैमिनि (2) गौतम (3) जयन्त (4) गंगेश

26. Maharshi Gautam has written :

- (1) Yoga Sutra (2) Nyāya Sutra
(3) Brahman Sutra (4) Vaisheshika Sutra

महर्षि गौतम ने लिखा है :

- (1) योग सूत्र (2) न्याय सूत्र
(3) ब्रह्म सूत्र (4) वैशेषिक सूत्र

27. As per Saṅkhya how many tatwas are there in all ?

सांख्य के अनुसार सब मिलाकर कितने तत्त्व हैं ?

- (1) 25 (2) 24 (3) 23 (4) 26

28. 'Samavāya' relations means :

- (1) Permanent relations (2) Eternal relations
(3) Both (1) and (2) (4) Neither (1) and (2)

'समवाय' सम्बन्धों का अर्थ है :

- (1) स्थायी सम्बन्ध (2) नित्य सम्बन्ध
(3) (1) तथा (2) दोनों (4) न (1) न ही (2)

29. Nyāya and Vaisheshika have view regarding God.

- (1) Similar (2) Different (3) Contrary (4) Contradictory

ईश्वर के सम्बन्ध में न्याय और वैशेषिक के मत हैं।

- (1) समान (2) अलग-अलग (3) विपरीत (4) विरुद्ध

30. Vaisheshika and Nyāya have views regarding Moksa.

- (1) Contrary (2) Similar (3) Contradictory (4) Different

वैशेषिक एवं न्याय मोक्ष के विषय में विचार रखते हैं।

- (1) विपरीत (2) समान (3) विरुद्ध (4) भिन्न

31. As per Nyāya God created the world out of :

- (1) Atoms, Space, Time, Aakash, Mana & Atman
- (2) Space, Time, Aakash & Mana
- (3) Space, Time & Mana
- (4) Space & Time

न्याय के अनुसार ईश्वर ने सृष्टि की रचना से किया है।

- (1) परमाणु, देश, काल, आकाश, मन और आत्मा
- (2) देश, काल, आकाश और मन
- (3) देश, काल और मन
- (4) देश और काल

32. Theory of relative-knowledge belongs to :

- (1) Nyāya (2) Vaisheshika (3) Buddhism (4) Jainism

सापेक्ष-ज्ञान का सिद्धान्त सम्बन्धित है :

- (1) न्याय से (2) वैशेषिक से (3) बौद्ध मत से (4) जैन मत से

33. How many major sects of Buddhists were created ?

- (1) One (2) Two (3) Three (4) Four

बौद्ध मतावलम्बियों के कितने वृहत् सम्प्रदाय बने ?

- (1) एक (2) दो (3) तीन (4) चार

34. In how many sects Buddhism was divided on religious ground ?

- (1) One (2) Two (3) Four (4) Six

धार्मिक कारणों से बौद्ध मत कितने सम्प्रदायों में बटों था ?

- (1) एक (2) दो (3) चार (4) छः

35. As per Buddhism number of means to remove pain are :

- (1) Two (2) Four (3) Six (4) Eight

बौद्ध मतानुसार दुःख निरोध के उपायों की संख्या है :

- (1) दो (2) चार (3) छः (4) आठ

36. Concept of 'Triratna' belongs to :

- (1) Buddhism (2) Jainism (3) Nyāya (4) Sāṅkhya

'त्रिरत्न' की अवधारणा सम्बन्धित है :

- (1) बौद्ध मत से (2) जैन मत से (3) न्याय से (4) सांख्य से

37. Jainism is :
 (1) Idealistic (2) Rationalistic (3) Realistic (4) None of these
 जैन मत है :
 (1) आदर्शवादी (2) बुद्धिवादी (3) वस्तुवादी (4) इनमें से कोई नहीं
38. How many Pramānas do Jain philosophy accept ?
 (1) Two (2) Three (3) Five (4) Six
 जैन दर्शन कितने प्रमाणों को स्वीकार करता है ?
 (1) दो (2) तीन (3) पाँच (4) छः
39. As per Ārvāka the world is created out of elements.
 (1) Three (2) Four (3) Five (4) Six
 चार्वाक के अनुसार जगत की उत्पत्ति तत्त्वों से हुयी है।
 (1) तीन (2) चार (3) पाँच (4) छः
40. As per Ārvāka who activates elements for world-creation ?
 (1) God (2) Nature
 (3) Earth (4) Self combination of elements
 चार्वाक के अनुसार जगतोत्पत्ति के लिए तत्त्वों को कौन क्रियाशील करता है ?
 (1) ईश्वर (2) प्रकृति
 (3) पृथ्वी (4) तत्त्वों का स्वतः मिश्रण
41. Vaisheshika divides world objects into Padārthas.
 (1) Six (2) Seven (3) Nine (4) Eleven
 वैशेषिक सांसारिक वस्तुओं को पदार्थों में विभक्त करते हैं।
 (1) छः (2) सात (3) नौ (4) ग्यारह
42. What is 'Sāmānya' as per Vaisheshika ?
 (1) Padārtha (2) Dravya (3) Guṇa (4) Karma
 वैशेषिक के अनुसार 'सामान्य' क्या है ?
 (1) पदार्थ (2) द्रव्य (3) गुण (4) कर्म
43. For Aristotle the substance is :
 (1) Matter (2) Form
 (3) Combination of matter and form (4) None of these

10P/229/31

अरस्तू के अनुसार द्रव्य है :

- (1) जड़त्व (2) आकार
(3) जड़त्व एवं आकार का युग्म (4) इनमें से कोई नहीं

44. Ultimately Aristotle accepts causes.

- (1) One (2) Two (3) Three (4) Four

अन्ततः अरस्तू कारण स्वीकार करते हैं।

- (1) एक (2) दो (3) तीन (4) चार

45. Who accepts dependent-substance ?

- (1) Descartes (2) Spinoza (3) Locke (4) Hume

परतन्त्र-द्रव्य कौन स्वीकार करता है ?

- (1) देकार्त (2) स्पिनोज़ा (3) लॉक (4) ह्यूम

46. Who aims to attain eternal ideas ?

- (1) Plato (2) Aristotle (3) Locke (4) Hume

किसका उद्देश्य नित्य विज्ञानों को प्राप्त करना है ?

- (1) प्लेटो (2) अरस्तू (3) लॉक (4) ह्यूम

47. Who accepts Soul as eternal and divine ?

- (1) Locke (2) Hume (3) Plato (4) Aristotle

कौन आत्मा को शाश्वत और दिव्य मानता है ?

- (1) लॉक (2) ह्यूम (3) प्लेटो (4) अरस्तू

48. Who accepts ideas as eternal types ?

- (1) Aristotle (2) Plato (3) Hume (4) Berkley

कौन विज्ञानों को शाश्वत साँचे मानता है ?

- (1) अरस्तू (2) प्लेटो (3) ह्यूम (4) बर्कले

49. Who accepts ideas as true objects of knowledge ?

- (1) Plato (2) Aristotle (3) Descartes (4) Spinoza

कौन विज्ञान को ज्ञान का वास्तविक विषय मानता है ?

- (1) प्लेटो (2) अरस्तू (3) देकार्त (4) स्पिनोज़ा

50. Who believes in phenomena and noumena ?

- (1) Plato (2) Kant
(3) Both (1) and (2) (4) None of these

कौन व्यवहार और परमार्थ को मानता है ?

- (1) प्लेटो (2) कांट
(3) (1) तथा (2) दोनों (4) इनमें से कोई नहीं

51. Who summarises four causes into two ?

- (1) Plato (2) Aristotle (3) Aquinas (4) Zeno
चार कारणों को कौन दो में संक्षिप्त करता है ?
(1) प्लेटो (2) अरस्तू (3) एक्विनॉस (4) जेनो

52. Who is the father of deductive logic ?

- (1) Locke (2) Leibnitz (3) Plato (4) Aristotle
निगमन तर्क का जनक कौन है ?
(1) लॉक (2) लाइबनीज़ (3) प्लेटो (4) अरस्तू

53. St. Augustine considers Soul as :

- (1) Eternal (2) Self proved
(3) Knowledge form (4) All of these
सन्त ऑगस्टाइन आत्मा को मानते हैं :

- (1) शाश्वत (2) स्वतः सिद्ध
(3) ज्ञान स्वरूप (4) इनमें से सभी

54. Who accepts God as actualized form ?

- (1) Hegel (2) Locke
(3) St. Anselmn (4) St. Thomas Aquinas

कौन ईश्वर को सिद्ध स्वरूप में स्वीकार करता है ?

- (1) हेगल (2) लॉक
(3) सन्त ऐन्सेल्म (4) सन्त थॉमस एक्विनॉस

55. Who holds that will is the second form of knowledge ?

- (1) St. Thomas Aquinas (2) St. Anselmn
(3) Zeno (4) None of these

कौन मानता है कि संकल्प ज्ञान का ही दूसरा रूप है ?

- (1) सन्त थॉमस एक्विनॉस (2) सन्त ऐन्सेल्म
(3) जेनो (4) इनमें से कोई नहीं

56. Whose thinking was mathematical ?

- (1) Plato (2) Descartes (3) Locke (4) All of these

किसका चिन्तन गणितीय था ?

- (1) प्लेटो (2) देकार्त (3) लॉक (4) इनमें से सभी

57. Descartes ultimately accepts method.

- (1) Deductive (2) Inductive (3) Both of these (4) None of these

देकार्त अन्ततः पद्धति को स्वीकार करते हैं।

- (1) निगमनात्मक (2) आगमनात्मक (3) इनमें से दोनों (4) इनमें से कोई नहीं

58. Which methodology does Descartes accept in general ?

- (1) Inductive (2) Deductive (3) Both of these (4) None of these

देकार्त सामान्यतया किस पद्धति को स्वीकार करते हैं ?

- (1) आगमनात्मक (2) निगमनात्मक (3) इनमें से दोनों (4) इनमें से कोई नहीं

59. Who is dualist philosopher ?

- (1) Descartes (2) Spinoza (3) Leibnitz (4) Hume

कौन द्वैतवादी दार्शनिक है ?

- (1) देकार्त (2) स्पिनोज़ा (3) लाइबनिट्ज़ (4) ह्यूम

60. Who believes in 'Tattvatraya' ?

- (1) Locke (2) Leibnitz (3) Descartes (4) Spinoza

कौन 'तत्त्वत्रय' में विश्वास करता है ?

- (1) लॉक (2) लाइबनिट्ज़ (3) देकार्त (4) स्पिनोज़ा

61. Who holds, "Cosito Ergo Sum" ?

- (1) Descartes (2) Spinoza (3) Leibnitz (4) None of these

कौन मानता है, "मैं विचार करता हूँ, अतः मेरी सत्ता अनिवार्य है ?

- (1) देकार्त (2) स्पिनोज़ा (3) लाइबनिट्ज़ (4) इनमें से कोई नहीं

62. Who accepts dependent substance ?

- (1) Locke (2) Descartes (3) Hume (4) Spinoza

कौन आधृत द्रव्य स्वीकार करता है ?

- (1) लॉक (2) देकार्त (3) ह्यूम (4) स्पिनोज़ा

63. Who makes difference between thinking substance and extended substance ?

- (1) Locke (2) Berkley (3) Descartes (4) Hume

चेतन द्रव्य एवं विस्तृत द्रव्य में कौन अन्तर करता है ?

- (1) लॉक (2) बर्कले (3) देकार्त (4) ह्यूम

64. Who accepts Pineal Gland for mind-body relation ?

- (1) Descartes (2) Spinoza (3) Leibnitz (4) Hume

मन-शरीर सम्बन्ध के लिए 'पिनियल ग्रन्थि' कौन मानता है ?

- (1) देकार्त (2) स्पिनोज़ा (3) लाइबनिट्ज़ (4) ह्यूम

65. Who among the following is rationalist ?

- (1) Leibnitz (2) Spinoza (3) Descartes (4) All of these

निम्नलिखित में से कौन बुद्धिवादी है ?

- (1) लाइबनिट्ज़ (2) स्पिनोज़ा (3) देकार्त (4) इनमें से सभी

66. Who accepts the Soul in the form of Advaita ?

- (1) Descartes (2) Spinoza (3) Leibnitz (4) Locke

आत्मा को कौन अद्वैत स्वरूप मानता है ?

- (1) देकार्त (2) स्पिनोज़ा (3) लाइबनिट्ज़ (4) लॉक

67. Who proves non-dubitable entity through doubt ?

- (1) Descartes (2) Spinoza (3) Leibnitz (4) Locke

सन्देह के माध्यम से कौन असंदिग्ध तत्त्व को सिद्ध करता है ?

- (1) देकार्त (2) स्पिनोज़ा (3) लाइबनिट्ज़ (4) लॉक

68. Who replaced conscious and unconscious from substance to attributes ?

- (1) Hume (2) Leibnitz (3) Spinoza (4) Descartes

किसने चेतन और अचेतन को द्रव्य के बजाय गुण माना ?

- (1) ह्यूम (2) लाइबनिट्ज़ (3) स्पिनोज़ा (4) देकार्त

69. Who accepts identical relation between God and World ?

- (1) Descartes (2) Spinoza (3) Locke (4) Leibnitz

ईश्वर और जगत के मध्य कौन तादात्म्य सम्बन्ध मानता है ?

- (1) देकार्त (2) स्पिनोज़ा (3) लॉक (4) लाइबनिट्ज़

70. Who accepts three forms of God ?

- (1) Spinoza (2) Descartes (3) Leibnitz (4) Locke

कौन ईश्वर को तीन रूपों में मानता है ?

- (1) स्पिनोज़ा (2) देकार्त (3) लाइबनिट्ज़ (4) लॉक

71. Which one of the following is *not* a feature of the Nyaya philosophy ?

- (1) materialism (2) spiritualism (3) atomism (4) pluralism

निम्नलिखित में से कौन-सा न्याय दर्शन का लक्षण नहीं है ?

- (1) भौतिकवाद (2) अध्यात्मवाद (3) परमाणुवाद (4) अनेकतावाद

72. Who accepts four 'Chittabhumis' of Soul ?

- (1) Berkley (2) Spinoza (3) Leibnitz (4) Descartes

आत्मा की चार 'चित्तभूमियाँ' कौन स्वीकार करता है ?

- (1) बर्कले (2) स्पिनोज़ा (3) लाइबनिट्ज़ (4) देकार्त

73. Who developed the concept of Petite Perceptions ?

- (1) Locke (2) Hume (3) Spinoza (4) Leibnitz

किसने 'लघु चेतना' की अवधारणा विकसित की ?

- (1) लॉक (2) ह्यूम (3) स्पिनोज़ा (4) लाइबनिट्ज़

74. Who named substance as monad ?

- (1) Descartes (2) Spinoza (3) Leibnitz (4) Plato

किसने द्रव्य को चिदणु नाम दिया ?

- (1) देकार्त (2) स्पिनोज़ा (3) लाइबनिट्ज़ (4) प्लेटो

75. Number of windows in every monad are :

- (1) Two (2) Three (3) Four (4) NIL

प्रत्येक चिदणु में छिद्रों की संख्या है :

- (1) दो (2) तीन (3) चार (4) निरंक

76. 'Pre-established harmony' is related to :

- (1) Leibnitz (2) Spinoza (3) Descartes (4) Berkley

'पूर्व स्थापित सामञ्जस्य' सम्बन्धित है :

- (1) लाइबनिट्ज़ से (2) स्पिनोज़ा से (3) देकार्त से (4) बर्कले से

77. Who wrote 'Essay Concerning Human Understanding' ?

- (1) Spinoza (2) Leibnitz (3) Locke (4) Hume

‘एसे कान्सर्निंग ह्यूमन अन्डरस्टैंडिंग’ किसने लिखा ?

- (1) स्पिनोजा (2) लाइबनिट्ज़ (3) लॉक (4) ह्यूम

78. Who holds that 'Matter is I know not what' ?

- (1) Locke (2) Berkley (3) Hume (4) Leibnitz

कौन मानता है कि 'द्रव्य है किन्तु मैं नहीं जानता क्या है' ?

- (1) लॉक (2) बर्कले (3) ह्यूम (4) लाइबनिट्ज़

79. Who makes difference between primary and secondary qualities ?

- (1) Berkley (2) Locke (3) Hume (4) Leibnitz

मूल और द्वितीयक गुणों में कौन भेद करता है ?

- (1) बर्कले (2) लॉक (3) ह्यूम (4) लाइबनिट्ज़

80. Who has written 'Principles of Human Knowledge' ?

- (1) Locke (2) Berkley (3) Hume (4) Aristotle

‘मानवीय ज्ञान के सिद्धान्त’ किसने लिखा है ?

- (1) लॉक (2) बर्कले (3) ह्यूम (4) अरस्तू

81. Who refutes distinction of qualities ?

- (1) Berkley (2) Locke (3) Aristotle (4) Hume

गुणों के भेद का खण्डन कौन करता है ?

- (1) बर्कले (2) लॉक (3) अरस्तू (4) ह्यूम

82. Who accepts that idea of God is eternal archetypes ?

- (1) Locke (2) Hume (3) Berkley (4) Aristotle

कौन स्वीकार करता है कि ईश्वर का विज्ञान शाश्वत और मौलिक बिम्ब है ?

- (1) लॉक (2) ह्यूम (3) बर्कले (4) अरस्तू

83. Who wrote "Treatise on Human Nature" ?

- (1) Locke (2) Berkley (3) Hume (4) Plato

‘मानवीय स्वभाव पर निबन्ध’ किसने लिखा ?

- (1) लॉक (2) बर्कले (3) ह्यूम (4) प्लेटो

84. Who accepts that our knowledge is based on impression and ideas ?
 (1) Berkley (2) Hume (3) Locke (4) Aristotle
 कौन मानता है कि हमारा ज्ञान इन्द्रिय संस्कारों एवं विज्ञानों पर निर्भर है ?
 (1) बर्कले (2) ह्यूम (3) लॉक (4) अरस्तू
85. Who accepts only succession of sensations ?
 (1) Locke (2) Berkley (3) Hume (4) Kant
 कौन समवेदनों के आनन्तर्य सम्बन्ध मात्र को स्वीकार करता है ?
 (1) लॉक (2) बर्कले (3) ह्यूम (4) कांट
86. Who has written 'Critique of Pure Reason' ?
 (1) Kant (2) Berkley (3) Hume (4) Locke
 'शुद्ध ज्ञान की परीक्षा' किसने लिखा है ?
 (1) कांट (2) बर्कले (3) ह्यूम (4) लॉक
87. Who make difference between noumena and phenomena ?
 (1) Hume (2) Berkley (3) Kant (4) Locke
 परमार्थ एवं व्यवहार में कौन भेद करता है ?
 (1) ह्यूम (2) बर्कले (3) कांट (4) लॉक
88. 'Synthetic A priori Judgement' belongs to :
 (1) Kant (2) Locke (3) Berkley (4) Hume
 'संश्लेषणात्मक प्रागनुभविक निर्णय' सम्बन्धित है :
 (1) कांट से (2) लॉक से (3) बर्कले से (4) ह्यूम से
89. Who accepts Space and Time as empirically real and transcendently ideal ?
 (1) Locke (2) Kant (3) Hume (4) Berkley
 देश एवं काल को कौन व्यवहारतः सत् और परमार्थतः आदर्शात्मक मानता है ?
 (1) लॉक (2) कांट (3) ह्यूम (4) बर्कले
90. Who propounded theory of Dialectics ?
 (1) Kant (2) Locke (3) Hegel (4) Hume
 द्वन्द्व न्याय का सिद्धान्त किसने प्रतिपादित किया ?
 (1) कांट (2) लॉक (3) हेगल (4) ह्यूम

91. Who gave the principle of Ascent and Descent ?

- (1) Mahatma Gandhi (2) Sri Aurobindo
(3) Swami Vivekanand (4) Swami Dayanand Saraswati

आरोहण एवं अवरोहण का सिद्धान्त किसने दिया ?

- (1) महात्मा गाँधी (2) श्री अरविन्द
(3) स्वामी विवेकानन्द (4) स्वामी दयानन्द सरस्वती

92. Moral judgement is a judgement of :

- (1) Value (2) Fact
(3) Both (1) and (2) (4) None of these

नैतिक निर्णय एक निर्णय है :

- (1) मूल्य सम्बन्धित (2) तथ्य सम्बन्धित
(3) (1) तथा (2) दोनों (4) इनमें से कोई नहीं

93. Moral judgements are given on :

- (1) Means (2) End (3) Intension (4) None of these

नैतिक निर्णय दिये जाते हैं :

- (1) साधनों पर (2) साध्यों पर (3) अभिप्राय पर (4) इनमें से कोई नहीं

94. Objects of moral judgements are :

- (1) Voluntary Actions (2) Involuntary Actions
(3) Mandatory Actions (4) None of these

नैतिक निर्णय के विषय हैं :

- (1) ऐक्षिक कार्य (2) अनैक्षिक कार्य
(3) अनिवार्य कार्य (4) इनमें से कोई नहीं

95. Ethics is concerned with the ideal of :

- (1) Truth (2) Beauty (3) Highest Good (4) All of these

नीतिशास्त्र के आदर्शों से सम्बन्धित है।

- (1) सत्य (2) सौन्दर्य (3) उच्चतम शुभ (4) इनमें से सभी

96. Ethics deals with of actions.

- (1) Rightness (2) Wrongness
(3) Rightness and Wrongness (4) None of these

10P/229/31

नीतिशास्त्र कार्यो के से सम्बन्धित है।

- (1) औचित्य (2) अनौचित्य
(3) औचित्य एवं अनौचित्य (4) इनमें से कोई नहीं

97. Rights are moral claims of individuals recognized by

- (1) Individual (2) Groups (3) Society (4) None of these
अधिकार द्वारा मान्य व्यक्ति का नैतिक दावा है।

- (1) व्यक्ति (2) समूह (3) समाज (4) इनमें से कोई नहीं

98. Duties are moral debts recognized by

- (1) Society (2) Groups (3) Individual (4) All of these
कर्त्तव्य मान्य व्यक्ति का नैतिक ऋण है।

- (1) समाज (2) समूह (3) व्यक्ति (4) इनमें से सभी

99. Highest good is not a to any other higher good.

- (1) Bad (2) Means (3) End (4) Claim
उच्चतम् शुभ किसी अन्य उच्चतर शुभ का नहीं है।

- (1) अशुभ (2) साधन (3) साध्य (4) दावा

100. The first right of man is right to

- (1) Live (2) Work (3) Speak (4) Morality
मनुष्य का प्रथम अधिकार का अधिकार है।

- (1) जीवन (2) कार्य (3) बोलना (4) नैतिकता

101. How many Varnas are accepted in Indian tradition ?

- (1) Three (2) Four (3) Five (4) Eight
भारतीय परम्परा में कितने वर्ण मान्य हैं ?

- (1) तीन (2) चार (3) पाँच (4) आठ

102. Major accepted Rinas are :

- (1) Pitri (2) Matri (3) Guru (4) All of these
मुख्य मान्य ऋण हैं :

- (1) पितृ (2) मातृ (3) गुरु (4) इनमें से सभी

103. How many Purusharthas are accepted in Indian tradition ?

- (1) Two (2) Three (3) Four (4) Five

- भारतीय परम्परा में कितने पुरुषार्थ स्वीकृत हैं ?
 (1) दो (2) तीन (3) चार (4) पाँच
104. How many actions are there in temporal order ?
 (1) Two (2) Three (3) Four (4) None of these
 काल-क्रम के अनुसार कर्म कितने हैं ?
 (1) दो (2) तीन (3) चार (4) इनमें से कोई नहीं
105. How many actions are in the eyes of willingness ?
 (1) One (2) Two (3) Three (4) Four
 इच्छत्व की दृष्टि से कर्म कितने हैं ?
 (1) एक (2) दो (3) तीन (4) चार
106. Ashram dharmas are necessary for
 (1) Rinas (2) Purusharthas (3) Actions (4) All of these
 आश्रम धर्म के लिए आवश्यक हैं।
 (1) ऋण (2) पुरुषार्थ (3) कर्म (4) इनमें से सभी
107. In which Ashram Pitri Riña can be repaid ?
 (1) Grihastha : (2) Sanyās (3) Vānaprastha (4) None of these
 पितृ-ऋण का भुगतान किस आश्रम में किया जा सकता है ?
 (1) गृहस्थ (2) सन्यास (3) वानप्रस्थ (4) इनमें से कोई नहीं
108. Actions performed for Lokasangrah affect to
 (1) Jeevan-mukta (2) Videha-mukta
 (3) Both Jeevan and Videha mukta (4) None of these
 लोक संग्रह के लिए किये गये कर्म को प्रभावित करते हैं।
 (1) जीवनमुक्त (2) विदेहमुक्त
 (3) जीवन एवं विदेह मुक्त दोनों (4) इनमें से किसी को नहीं
109. Which one of the following *cannot* be attributed to Descartes ?
 (1) Dualism (2) Rationalism (3) Pantheism (4) Theism
 निम्नलिखित में से कौन देकार्त से सम्बद्ध नहीं है ?
 (1) द्वैतवाद (2) बुद्धिवाद (3) सर्वेश्वरवाद (4) ईश्वरवाद

110. Who believes that reality is number ?

- (1) Thales (2) Pythagoras (3) Parmenides (4) Zeno

कौन मानता है कि सत् संख्या है ?

- (1) थेलीज़ (2) पाइथागोरस (3) पार्मेनाइडीज़ (4) ज़ेनो

111. According to Descartes :

- (1) mind depends on body (2) body depends on mind
(3) mind and body are unrelated (4) mind-body both depend on God

देकार्त के अनुसार :

- (1) मन शरीर पर निर्भर है (2) शरीर मन पर निर्भर है
(3) मन और शरीर असम्बद्ध है (4) मन-शरीर दोनों ईश्वर पर निर्भर हैं

112. Swami Vivekanand believes that :

- (1) God is nirguṇa (2) God is saguṇa
(3) God is both nirguṇa and saguṇa (4) None of these

स्वामी विवेकानन्द मानते हैं कि :

- (1) ईश्वर निर्गुण है (2) ईश्वर सगुण है
(3) ईश्वर निर्गुण तथा सगुण दोनों है (4) इनमें से कोई नहीं

113. Who does *not* make distinction between Vyavahār and Parmārtha ?

- (1) Nyāya (2) Shūnyavāda
(3) Vijñānavāda (4) Advaita Vedānta

व्यवहार और परमार्थ में कौन अन्तर नहीं करता ?

- (1) न्याय (2) शून्यवाद
(3) विज्ञानवाद (4) अद्वैत वेदान्त

114. Who believes that Reality is changing in nature ?

- (1) Socrates (2) Plato (3) Heraclitus (4) Thales

कौन मानता है कि सत् स्वभावतः परिवर्तनशील है ?

- (1) सुकरात (2) प्लेटो (3) हेराक्लाइटस (4) थेलीज़

115. 'Knowledge is Virtue' held by :

- (1) Plato (2) Zeno (3) Aristotle (4) Socrates

'ज्ञान सद्गुण है' मत है :

- (1) प्लेटो का (2) जेनो का (3) अरस्तू का (4) सुकरात का

116. Which one *cannot* be attributed to Monades of Leibnitz ?

- (1) Inactive (2) Conscious (3) Universal (4) Windowless

किस एक को लाइबनिट्ज़ के चिदणु पर आरोपित नहीं किया जा सकता है ?

- (1) निष्क्रिय (2) चेतन (3) सार्वभौम (4) गवाक्षहीन

117. Which one is *not* considered as factor by Hume to establish causality ?

- (1) Philosophy (2) Nature (3) Association (4) Necessity

ह्यूम द्वारा किस एक को कारणता का कारक नहीं माना जाता है ?

- (1) दर्शन (2) प्रकृति (3) साहचर्य (4) आवश्यकता

118. Which one is considered as critical philosopher ?

- (1) Spinoza (2) Locke (3) Kant (4) Hume

किस एक को आलोचनावादी दार्शनिक समझा जाता है ?

- (1) स्पिनोज़ा (2) लॉक (3) कांट (4) ह्यूम

119. Copernican revolution is related to :

- (1) Descartes (2) Hume (3) Hegel (4) Kant

कॉपरनिकसीय क्रान्ति सम्बन्धित है :

- (1) देकार्त से (2) ह्यूम से (3) हेगल से (4) कांट से

120. Bradley is known for his

- (1) Dualism (2) Absolutism (3) Realism (4) Empiricism

ब्रैडले अपने के लिए जाने जाते हैं।

- (1) द्वैतवाद (2) निरपेक्षवाद (3) वस्तुवाद (4) अनुभववाद

121. Which one of the following is *not* related to Gandhiji ?

- (1) Satyāgraha (2) Swadeshi (3) Bhoodan (4) Swaraj

निम्नलिखित में से कौन गाँधीजी से सम्बन्धित नहीं है ?

- (1) सत्याग्रह (2) स्वदेशी (3) भूदान (4) स्वराज

122. Gayatri Shaktipeeth is founded by :

- (1) Shriram Sharma (2) Rama Krishna Paramhansa
(3) Dayanand Saraswati (4) Swami Ram Deo

गायत्री शक्ति पीठ संस्थापित है :

- (1) श्रीराम शर्मा द्वारा (2) राम कृष्ण परमहंस द्वारा
(3) दयानन्द सरस्वती द्वारा (4) स्वामी रामदेव द्वारा

123. The doctrine of 'duty for duty's sake' is associated with :

- (1) Plato (2) Kant (3) Hegel (4) Bradley

'कर्तव्य के लिए कर्तव्य' का सिद्धान्त किससे संबद्ध है ?

- (1) प्लेटो (2) कांट (3) हेगल (4) ब्रैडले

124. The doctrine of 'my station and its duties' is associated with :

- (1) Aristotle (2) Kant (3) Butler (4) Bradley

'मेरा स्थान तथा उसके कर्तव्य' का सिद्धान्त किससे संबद्ध है ?

- (1) अरस्तू (2) कांट (3) बटलर (4) ब्रैडले

125. Which one of the following has propounded a theory of ethics which is formalistic and rigoristic ?

- (1) Plato (2) Aristotle (3) Kant (4) Hegel

निम्नलिखित में से किसने ऐसे नैतिक सिद्धान्त का प्रतिपादन किया जो आकारवादी तथा कठोरवादी है ?

- (1) प्लेटो (2) अरस्तू (3) कांट (4) हेगल

126. Who accepts moral arguments for God's existence ?

- (1) Plato (2) Aristotle (3) Kant (4) Hegel

ईश्वर-अस्तित्व के लिए कौन नैतिक युक्तियों को मानता है ?

- (1) प्लेटो (2) अरस्तू (3) कांट (4) हेगल

127. Who accepts concept of superman in ethics ?

- (1) Kant (2) Nietzsche (3) Bentham (4) Mill

कौन नीतिशास्त्र में अतिमानव की अवधारणा स्वीकार करता है ?

- (1) कांट (2) नीत्शे (3) बेन्थम (4) मिल

128. God-intoxicated philosopher is :

- (1) Descartes (2) Spinoza (3) Hegel (4) Kant

ईश्वर-प्रेमोन्मत्त दार्शनिक हैं :

- (1) देकार्त (2) स्पिनोज़ा (3) हेगल (4) कांट

129. Rāmānujas concept of God is nearest to God of :

- (1) Descartes (2) Spinoza (3) Śaṅkara (4) Kant

रामानुज की ईश्वर-अवधारणा के ईश्वर के निकटतम् है।

- (1) देकार्त (2) स्पिनोजा (3) शंकर (4) कांट

130. Buddhism accepts :

- (1) Paratah Prāmānyavāda (2) Paratah Aprāmānyavāda

- (3) Swatah Prāmānyavāda (4) Swatah Aprāmānyavāda

बौद्ध मत स्वीकार करता है :

- (1) परतः प्रामाण्यवाद को (2) परतः अप्रामाण्यवाद को

- (3) स्वतः प्रामाण्यवाद को (4) स्वतः अप्रामाण्यवाद को

131. Śaṅkaras concept of substance is nearer to :

- (1) Spinoza (2) Locke (3) Hume (4) Kant

शंकर की द्रव्य की अवधारणा निकटतर है :

- (1) स्पिनोजा के (2) लॉक के (3) ह्यूम के (4) कांट के

132. Descartes concept of substance is nearer to :

- (1) Śaṅkara Vedānta (2) Ramanuja Vedānta

- (3) Madhava Vedānta (4) Nimbārka Vedānta

देकार्त की द्रव्य की अवधारणा निकटतर है :

- (1) शाङ्कर वेदान्त के (2) रामानुज वेदान्त के

- (3) मध्व वेदान्त के (4) निम्बार्क वेदान्त के

133. Idealists accept theory of truth.

- (1) Coherence (2) Correspondence (3) Pragmatic (4) All of these

प्रत्ययवादी सत्य का सिद्धान्त स्वीकार करते हैं।

- (1) सामञ्जस्य (2) संवादिता (3) फलवादी (4) इनमें से सभी

134. Who holds that 'Determinatio Negatio Est' ?

- (1) Locke (2) Berkley (3) Leibnitz (4) Spinoza

किसका अभिकथन है कि 'निर्वचन ही निषेध है' ?

- (1) लॉक (2) बर्कले (3) लाइबनिट्ज (4) स्पिनोजा

135. Which Indian Philosopher holds that assertion is negation ?
(1) Samkhya (2) Ramanuja (3) Śaṅkara (4) All of these
किस भारतीय दार्शनिक का अभिमत है कि निर्वचन ही निषेध है ?
(1) सांख्य (2) रामानुज (3) शंकर (4) इनमें से सभी
136. Apohavāda is related to :
(1) Buddhism (2) Jainism (3) Samkhya (4) Nyāya
अपोहवाद सम्बन्धित है :
(1) बौद्ध मत से (2) जैन मत से (3) सांख्य से (4) न्याय से
137. Anyathākhyativāda is related to :
(1) Samkhya (2) Kumārīl (3) Prabhākar (4) Nyāya
अन्यथाख्यातिवाद सम्बन्धित है :
(1) सांख्य से (2) कुमारिल से (3) प्रभाकर से (4) न्याय से
138. Anirvaṇīyākhyativāda is associated with :
(1) Śaṅkara (2) Ramanuja (3) Prabhakar (4) Kumārīl
अनिर्वचनीयख्यातिवाद सम्बद्ध है :
(1) शङ्कर से (2) रामानुज से (3) प्रभाकर से (4) कुमारिल से
139. Natural Philosophy of Aristotle is :
(1) With aim (2) Without aim
(3) Neither (1) nor (2) (4) Both (1) and (2)
अरस्तू का प्रकृति-दर्शन है :
(1) सोद्देश्य (2) निरुद्देश्य
(3) न ही (1) न (2) (4) (1) एवं (2) दोनों
140. Aristotle has classified motion in types.
(1) One (2) Two (3) Three (4) Four
अरस्तू ने गति को प्रकार से वर्गीकृत किया है।
(1) एक (2) दो (3) तीन (4) चार
141. Which one of the following is *not* an evolutionary hedonist ?
(1) Spencer (2) Bentham (3) Stephen (4) Alexander

निम्नलिखित में से कौन-सा विकासनिष्ठ सुखवादी नहीं है ?

- (1) स्पेन्सर (2) बेन्थम (3) स्टीफेन (4) अलेक्जेंडर

142. Who accepts that where is no object there is no time ?

- (1) Locke (2) Berkley (3) Hume (4) Aristotle

कौन मानता है कि जहाँ वस्तु नहीं है वहाँ काल नहीं है ?

- (1) लॉक (2) बर्कले (3) ह्यूम (4) अरस्तू

143. Who accepts that time is existent in objective world only ?

- (1) Aristotle (2) Plato (3) Locke (4) Hume

कौन मानता है कि काल का अस्तित्व केवल वस्तुगत जगत में ही है ?

- (1) अरस्तू (2) प्लेटो (3) लॉक (4) ह्यूम

144. For Aristotle motion and time are from each other.

- (1) Separable (2) Inseparable (3) Delinked (4) None of these

अरस्तू के लिए गति एवं काल एक दूसरे से हैं।

- (1) विलगनीय (2) अविलगनीय (3) असम्बद्ध (4) इनमें से कोई नहीं

145. Who accepts God as absolute form ?

- (1) Plato (2) Aristotle (3) Socrates (4) Descartes

कौन ईश्वर को परमाकार स्वीकार करता है ?

- (1) प्लेटो (2) अरस्तू (3) सुकरात (4) देकार्त

146. Who accepts logical relation between God and World ?

- (1) Aristotle (2) Plato (3) Socrates (4) Hume

ईश्वर एवं जगत के मध्य कौन तार्किक सम्बन्ध मानता है ?

- (1) अरस्तू (2) प्लेटो (3) सुकरात (4) ह्यूम

147. Which pair does Aristotle accept ?

- (1) Matter particular and form universal
 (2) Matter universal and form particular
 (3) Both matter and form particular
 (4) Both matter and form universal

10P/229/31

अरस्तू किस युग्म को स्वीकार करते हैं ?

- (1) द्रव्य विशेष और आकार सामान्य
- (2) द्रव्य सामान्य और आकार विशेष
- (3) द्रव्य और आकार दोनों विशेष
- (4) द्रव्य और आकार दोनों सामान्य

148. J. S. Mill accepts difference in pleasures.

- (1) Quantitative
- (2) Qualitative
- (3) Relational
- (4) Emotional

जे० एस० मिल सुखों में भेद स्वीकार करते हैं।

- (1) मात्रात्मक
- (2) गुणात्मक
- (3) सम्बन्धात्मक
- (4) भावनात्मक

149. Gita suggests renunciation of :

- (1) Karmas
- (2) Fruits of Karmas
- (3) Causes
- (4) None of these

गीता त्याग की शिक्षा देती है :

- (1) कर्मों से
- (2) कर्म-फलों से
- (3) कारणों से
- (4) इनमें से कोई नहीं

150. Bentham accepts standards of pleasure.

- (1) Four
- (2) Five
- (3) Six
- (4) Seven

बेन्थम के अनुसार सुख के मापदण्ड हैं।

- (1) चार
- (2) पाँच
- (3) छः
- (4) सात

अभ्यर्थियों के लिए निर्देश

(इस पुस्तिका के प्रथम आवरण-पृष्ठ पर तथा उत्तर-पत्र के दोनों पृष्ठों पर केवल नीली/काली बाल-प्वाइंट पेन से ही लिखें)

1. प्रश्न पुस्तिका मिलने के 10 मिनट के अन्दर ही देख ले कि प्रश्नपत्र में सभी पृष्ठ मौजूद हैं और कोई प्रश्न छूटा नहीं है। पुस्तिका दोषयुक्त पाये जाने पर इसकी सूचना तत्काल कक्ष निरीक्षक को देकर सम्पूर्ण प्रश्नपत्र की दूसरी पुस्तिका प्राप्त कर लें।
2. परीक्षा भवन में लिफाफा रहित प्रवेश-पत्र के अतिरिक्त, लिखा या सादा कोई भी खुला कागज साथ में न लायें।
3. उत्तर-पत्र अलग से दिया गया है। इसे न तो मोड़ें और न ही विकृत करें। दूसरा उत्तर-पत्र नहीं दिया जायेगा। केवल उत्तर-पत्र का ही मूल्यांकन किया जायेगा।
4. अपना अनुक्रमांक तथा उत्तर-पत्र का क्रमांक प्रथम आवरण-पृष्ठ पर पेन से निर्धारित स्थान पर लिखें।
5. उत्तर-पत्र के प्रथम पृष्ठ पर पेन से अपना अनुक्रमांक निर्धारित स्थान पर लिखें तथा नीचे दिये वृत्तों को गाढ़ा कर दें। जहाँ-जहाँ आवश्यक हो वहाँ प्रश्न-पुस्तिका का क्रमांक तथा सेट का नम्बर उचित स्थानों पर लिखें।
6. ओ० एम० आर० पत्र पर अनुक्रमांक संख्या, प्रश्न-पुस्तिका संख्या व सेट संख्या (यदि कोई हो) तथा प्रश्न-पुस्तिका पर अनुक्रमांक संख्या और ओ० एम० आर० पत्र संख्या की प्रविष्टियों में उपरिलेखन की अनुमति नहीं है।
7. उपर्युक्त प्रविष्टियों में कोई भी परिवर्तन कक्ष निरीक्षक द्वारा प्रमाणित होना चाहिये अन्यथा यह एक अनुचित साधन का प्रयोग माना जायेगा।
8. प्रश्न-पुस्तिका में प्रत्येक प्रश्न के चार वैकल्पिक उत्तर दिये गये हैं। प्रत्येक प्रश्न के वैकल्पिक उत्तर के लिये आपको उत्तर-पत्र की सम्बन्धित पंक्ति के सामने दिये गये वृत्त को उत्तर-पत्र के प्रथम पृष्ठ पर दिये गये निर्देशों के अनुसार पेन से गाढ़ा करना है।
9. प्रत्येक प्रश्न के उत्तर के लिये केवल एक ही वृत्त को गाढ़ा करें। एक से अधिक वृत्तों को गाढ़ा करने पर अथवा एक वृत्त को अपूर्ण भरने पर वह उत्तर गलत माना जायेगा।
10. ध्यान दें कि एक बार स्याही द्वारा अंकित उत्तर बदला नहीं जा सकता है। यदि आप किसी प्रश्न का उत्तर नहीं देना चाहते हैं, तो सम्बन्धित पंक्ति के सामने दिये गये सभी वृत्तों को खाली छोड़ दें। ऐसे प्रश्नों पर शून्य अंक दिये जायेंगे।
11. रफ कार्य के लिये इस पुस्तिका के मुखपृष्ठ के अंदर वाला पृष्ठ तथा अंतिम खाली पृष्ठ का प्रयोग करें।
12. परीक्षा के उपरान्त प्रश्न-पुस्तिका एवं उत्तर-पत्र परीक्षा भवन में जमा कर दें।
13. परीक्षा समाप्त होने से पहले परीक्षा भवन से बाहर जाने की अनुमति नहीं होगी।
14. यदि कोई अभ्यर्थी परीक्षा में अनुचित साधनों का प्रयोग करता है, तो वह विश्वविद्यालय द्वारा निर्धारित दंड का/की भागी होगा/होगी।