

10P/236/1

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।]

No. of Questions : 150

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. *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 एक अंक काटा जाएगा। 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. 'Satyameva Jayate' is taken fromUpanishad.

(1) Muṇḍak (2) Chhandogya (3) Svetāshwatar (4) None of these
'सत्यमेव जयते' उपनिषद से लिया गया है।

(1) मुण्डक (2) छान्दोग्य (3) श्वेताश्वतर (4) इनमें से कोई नहीं

2. Concept of Purushartha was introduced in age.

(1) Upanishad (2) Vedic (3) Samhita (4) Āraṇyaka

पुरुषार्थ की अवधारणा काल में प्रारम्भ हुई।

(1) उपनिषद (2) वैदिक (3) संहिता (4) आरण्यक

3. Find correct sequence of Ashramas :

(1) Brahmacharya, Vānaprastha, Grihastha, Sanyāsa

(2) Brahmacharya, Grihastha, Sanyāsa, Vānaprastha

(3) Brahmacharya, Grihastha, Vānaprastha, Sanyāsa

(4) Brahmacharya, Sanyāsa, Grihastha, Vānaprastha

आश्रमों का सही क्रम चुनिये :

(1) ब्रह्मचर्य, वानप्रस्थ, गृहस्थ, सन्यास

(2) ब्रह्मचर्य, गृहस्थ, सन्यास, वानप्रस्थ

(3) ब्रह्मचर्य, गृहस्थ, वानप्रस्थ, सन्यास

(4) ब्रह्मचर्य, सन्यास, गृहस्थ, वानप्रस्थ

10P/236/1

4. Which philosophy gives importance to Artha and Kāma only ?
(1) Sāṅkhya (2) Buddhism (3) C'ārvāka (4) Meemāmsā
कौन दर्शन मात्र अर्थ एवं काम को महत्त्व देता है ?
(1) सांख्य (2) बौद्ध मत (3) चार्वाक (4) मीमांसा
5. Mokṣa is the ultimate end of life as per
(1) Entire Indian Philosophy including C'ārvāka
(2) Āstika Darshan
(3) Nāstika Darshan
(4) Entire Indian Philosophy excluding C'ārvāka
मोक्ष के अनुसार जीवन का चरम लक्ष्य है।
(1) चार्वाक सहित सम्पूर्ण भारतीय दर्शन
(2) आस्तिक दर्शन
(3) नास्तिक दर्शन
(4) चार्वाक रहित सम्पूर्ण भारतीय दर्शन
6. Nāstiks are those who do not believe in
(1) God (2) Upanishads (3) Vedas (4) Traditions
नास्तिक उन्हें कहते हैं जो में विश्वास नहीं करते।
(1) ईश्वर (2) उपनिषद (3) वेद (4) परम्परा
7. Indian ethics believes in :
(1) Bhaktivāda (2) Karmavāda (3) Jñānavāda (d) None of these
भारतीय नीतिशास्त्र का विश्वास है :
(1) भक्तिवाद में (2) कर्मवाद में (3) ज्ञानवाद में (4) इनमें से कोई नहीं
8. Conduct against Dharma as per Indian ethics is called :
(1) Adharma (2) Anista (3) Kritaghna (4) Anyāya
भारतीय नीतिशास्त्र के अनुसार धर्म के विरुद्ध आचरण कहा जाता है :
(1) अधर्म (2) अनिष्ट (3) कृतघ्न (4) अन्याय
9. Concept of different Lokās is the ideology of
(1) Indian materialism (2) Indian ethics
(3) Indian idealism (4) Indian realism
विभिन्न लोकों की अवधारणा की विचारधारा है।
(1) भारतीय भौतिकवाद (2) भारतीय नीतिशास्त्र
(3) भारतीय प्रत्ययवाद (4) भारतीय वस्तुवाद

10. Total number of Vedas are :
 (1) Three (2) Four (3) Six (4) Eight
 वेदों की कुल संख्या है :
 (1) तीन (2) चार (3) छः (4) आठ
11. Total number of Purāṇās are :
 (1) Sixteen (2) Twenty (3) Eighteen (4) Six
 पुराणों की कुल संख्या है :
 (1) सोलह (2) बीस (3) अठारह (4) छः
12. Total number of Vedāṅg is :
 (1) Twenty (2) Sixteen (3) Six (4) Four
 वेदांग की कुल संख्या है :
 (1) बीस (2) सोलह (3) छः (4) चार
13. As per Śaṅkara Geetā gives more importance to
 (1) Niṣkāma Karma (2) Bhakti
 (3) Jñāna (4) None of these
 शंकरानुसार गीता को अधिक महत्त्व देती है।
 (1) निष्काम-कर्म (2) भक्ति
 (3) ज्ञान (4) इनमें से कोई नहीं
14. For Rāmānuja Geetā gives more importance to
 (1) Jñāna (2) Bhakti
 (3) Karma (4) Niṣkāma-Karma
 रामानुज के अनुसार गीता को अधिक महत्त्व देती है।
 (1) ज्ञान (2) भक्ति
 (3) कर्म (4) निष्काम-कर्म
15. For Sri Aurobindo and Tilak Geetā gives more importance to
 (1) Bhakti (2) Jñāna
 (3) Niṣkāma-Karma (4) None of these
 श्री अरविन्द एवं तिलक के अनुसार गीता को अधिक महत्त्व देती है।
 (1) भक्ति (2) ज्ञान
 (3) निष्काम-कर्म (4) इनमें से कोई नहीं
16. Fundamentally ethics of Geetā is :
 (1) Philosophical (2) Spiritualistic (3) Idealistic (4) Realistic
 मूलतः गीता का नीतिशास्त्र है।
 (1) दार्शनिक (2) आध्यात्मिक (3) प्रत्ययवादी (4) वस्तुवादी

10P/236/1

17. Basis of Varṇa-classification as per Geetā is

- (1) Karma (2) Janma
(3) Both Karma and Janma (4) None of these

गीता के अनुसार वर्ण-विभाजन का आधार है।

- (1) कर्म (2) जन्म
(3) कर्म एवं जन्म दोनों (4) इनमें से कोई नहीं

18. As per Geetā person of one Varṇa is not to other Varṇa.

- (1) Superior (2) Inferior
(3) Superior and Inferior (4) None of these

गीता के अनुसार एक वर्ण का व्यक्ति दूसरे वर्ण के व्यक्ति से नहीं है।

- (1) उत्कृष्ट (2) निकृष्ट
(3) उत्कृष्ट और निकृष्ट (4) इनमें से कोई नहीं

19. Who gives more importance of performance of duty in comparison to Ahimsā ?

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

अहिंसा की तुलना में कर्तव्यपालन को कौन अधिक महत्त्व देता है ?

- (1) बौद्ध मत (2) गीता (3) जैन मत (4) अद्वैत मत

20. For Jainism ideal of human life is

- (1) Satya (2) Ahimsā (3) Aasteya (4) Aparigraha

जैन मतानुसार मानव जीवन का आदर्श है।

- (1) सत्य (2) अहिंसा (3) अस्तोय (4) अपरिग्रह

21. Number of Aṅuvratas in Jainism are

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

जैन मत में अणुव्रतों की संख्या है।

- (1) तीन (2) चार (3) पाँच (4) सात

22. Jainism prescribes some moral laws for daily life. They are known as

- (1) Mahāvratā (2) Aṅuvratā (3) Triratna (4) All of these

जैन मत में दैनिक जीवन के लिए कुछ नैतिक नियम नियत हैं। उन्हें कहा जाता है।

- (1) महाव्रत (2) अणुव्रत (3) त्रिरत्न (4) इनमें सभी

23. Number of Shikshāvratas for Grihasthas in Jainism are

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

जैन मत में गृहस्थों के शिक्षाव्रतों की संख्या है।

- (1) तीन (2) चार (3) पाँच (4) सात

24. Who prescribed eight-fold-path ?
 (1) Jainism (2) Buddhism (3) Mīmāṃsā (4) Vedānta
 अष्टाङ्ग-मार्ग किसने निर्धारित किया ?
 (1) जैन मत (2) बौद्ध मत (3) मीमांसा (4) वेदान्त
25. Buddhism believes regarding Soul :
 (1) There is no existence of Soul (2) There is stream of consciousness
 (3) Soul is not immortal (4) All of the above
 आत्मा के सम्बन्ध में बौद्ध मत मानता है :
 (1) आत्मा का अस्तित्व नहीं है (2) चेतना का प्रवाह है
 (3) आत्मा अमर नहीं है (4) उपरोक्त सभी
26. Number of Vratās as per Gandhian ethics is
 (1) Nine (2) Five (3) Eleven (4) Fifteen
 गाँधी जी के नैतिक दर्शन में व्रतों की संख्या है।
 (1) नौ (2) पाँच (3) ग्यारह (4) पन्द्रह
27. Whose Ahimsa is prescribed for entire human society ?
 (1) Buddhism (2) Gandhi (3) Jainism (4) Nehru
 किसके अनुसार अहिंसा सम्पूर्ण मानव समाज के लिए निर्धारित थी ?
 (1) बौद्ध मत (2) गाँधी (3) जैन मत (4) नेहरू
28. Who holds that 'Truth is morality and morality is truth' ?
 (1) Vivekanand (2) Nehru (3) Gandhi (4) Sri Aurobindo
 कौन मानता है कि 'सत्य नैतिकता है और नैतिकता सत्य है' ?
 (1) विवेकानन्द (2) नेहरू (3) गाँधी (4) श्री अरविन्द
29. For Gandhi Ji any action to be morally good its should be good.
 (1) Means (2) Ends
 (3) Both means and Ends (4) Neither of them
 गाँधी जी के अनुसार किसी कर्म के नैतिक दृष्टि से शुभ होने के लिए उसके शुभ होना चाहिए।
 (1) साधन (2) साध्य
 (3) साधन तथा साध्य दोनों (4) इनमें से कोई नहीं
30. Conduct favouring moral laws is called
 (1) Right (2) Duty
 (3) Obligation (4) All of these
 नैतिक नियमों के अनुकूल आचरण करना कहलाता है।
 (1) अधिकार (2) कर्तव्य
 (3) नैतिक बाध्यता (4) इनमें सभी

10P/236/1

31. As per Indian concept moral values are
(1) Temporary (2) Mortal (3) Eternal (4) All of these
भारतीय विचारधारा के अनुसार नैतिक मूल्य हैं।
(1) अस्थायी (2) नश्वर (3) शाश्वत् (4) इनमें सभी
32. For Meemāmsakas Dharma is
(1) Subjective (2) Objective (3) Neutral (4) None of these
मीमांसकों के अनुसार धर्म है।
(1) आत्मनिष्ठ (2) वस्तुनिष्ठ (3) तटस्थ (4) इनमें कोई नहीं
33. For Nyāya and Sāmkhya Dharma is
(1) Objective (2) Subjective (3) Neutral (4) All of these
न्याय एवं सांख्य के अनुसार धर्म है।
(1) वस्तुनिष्ठ (2) आत्मनिष्ठ (3) तटस्थ (4) इनमें सभी
34. Concept of value of Karma as per Sāmkhya and Buddhism is
(1) Similar (2) Different (3) Identical (4) Contradictory
सांख्य एवं बौद्ध मतानुसार कर्म के मूल्य की अवधारणा है।
(1) समान (2) भिन्न (3) तादात्म्य (4) विरुद्ध
35. Who accepts that moral duties are helpful in the knowledge of Godhood ?
(1) Śaṅkara (2) Rāmānuja (3) Madhva (4) Nimbārka
कौन मानता है कि नैतिक कर्तव्य ईश्वरीय ज्ञान में सहायक है ?
(1) शङ्कर (2) रामानुज (3) मध्व (4) निम्बार्क
36. As per Manusmriti Sanyās Ashrama is meant for only.
(1) Brahman (2) Kshatriya (3) Vaishya (4) Shudra
मनुस्मृति के अनुसार सन्यास आश्रम केवल के लिए है।
(1) ब्राह्मण (2) क्षत्रिय (3) वैश्य (4) शूद्र
37. Which text holds profession skillfully performed as per his aptitude and Samskāra is Yoga ?
(1) Geetā (2) Yoga-Sutra
(3) Gherand Samhita (4) All of these
किस ग्रन्थ की मान्यता है अपनी प्रवृत्ति एवं संस्कार के अनुरूप कुशलतापूर्वक व्यवसाय करने को योग कहते हैं ?
(1) गीता (2) योग-सूत्र
(3) घेरण्ड संहिता (4) इनमें सभी

38. Liberated status Sārūpya is accepted by :
 (1) Sāmkhya (2) Geetā (3) Vedānta (4) Jainism
 मुक्त स्थिति सारूप्य में स्वीकृत है।
 (1) सांख्य (2) गीता (3) वेदान्त (4) जैन मत
39. Liberated status Sāyujya is accepted by
 (1) Rāmānuja (2) Nimbārka (3) Śaṅkara (4) Madhva
 मुक्त स्थिति सायुज्य द्वारा मान्य है।
 (1) रामानुज (2) निम्बार्क (3) शङ्कर (4) मध्व
40. Liberated status Sālokya is accepted by
 (1) Śaṅkara (2) Rāmānuja (3) Madhva (4) Nimbārka
 मुक्त स्थिति सालोक्य द्वारा मान्य है।
 (1) शङ्कर (2) रामानुज (3) मध्व (4) निम्बार्क
41. Triratna is the means of liberation as per
 (1) Buddhism (2) Jainism (3) Sāmkhya (4) Vedānta
 मत के अनुसार त्रिरत्न मोक्ष मार्ग है।
 (1) बौद्ध (2) जैन (3) सांख्य (4) वेदान्त
42. Who accepts Aṣṭāṅga Marg as means of liberation ?
 (1) Buddhism (2) Jainism (3) Yoga (4) Gita
 कौन अष्टांग मार्ग को मोक्ष का साधन मानता है ?
 (1) बौद्ध मत (2) जैन मत (3) योग (4) गीता
43. Who accepts Sādhan Chatustaya as means of liberation ?
 (1) Sāmkhya (2) Gita
 (3) Advaita Vedānta (4) Jainism
 कौन साधन चतुष्टय को मोक्ष का साधन मानता है ?
 (1) सांख्य (2) गीता
 (3) अद्वैत वेदान्त (4) जैन मत
44. Who accepts 'Vivek Jñāna' as means to liberation ?
 (1) Geetā (2) Sāmkhya (3) Buddhism (4) Jainism
 कौन 'विवेक ज्ञान' को मोक्ष का साधन मानता है ?
 (1) गीता (2) सांख्य (3) बौद्ध मत (4) जैन मत

10P/236/1

45. Who accepts Astāṅga Yoga as means of liberation ?
(1) Buddhism (2) Geetā (3) Yoga (4) Jainism
कौन अष्टांग योग को मोक्ष का साधन मानता है ?
(1) बौद्ध मत (2) गीता (3) योग (4) जैन मत
46. Who accepts Jñāna, Bhakti, Karma and Rāja Yoga as means of liberation ?
(1) Gandhi (2) Vivekanand (3) Sri Aurobindo (4) Gita
कौन ज्ञान, भक्ति, कर्म तथा राज योग को मोक्ष के साधन के रूप में स्वीकार करता है ?
(1) गाँधी (2) विवेकानन्द (3) श्री अरबिन्द (4) गीता
47. Who accepts Anāsakti Yoga and Sevā Yoga as means of liberation ?
(1) Vivekanand (2) Sri Aurobindo (3) Gita (4) Gandhi
कौन अनासक्ति योग तथा सेवा योग को मोक्ष का साधन मानता है ?
(1) विवेकानन्द (2) श्री अरबिन्द (3) गीता (4) गाँधी
48. 'Bodhisatva' is related to
(1) Jainism (2) Buddhism (3) Yoga (4) Nyāya
'बोधिसत्त्व' सम्बन्धित है।
(1) जैन मत से (2) बौद्ध मत से (3) योग से (4) न्याय से
49. 'Bodhisatva' is similar to
(1) Jeevanmukti (2) Videhamukti (3) Sadyahmukti (4) All of these
'बोधिसत्त्व' के समतुल्य है।
(1) जीवनमुक्ति (2) विदेहमुक्ति (3) सद्यःमुक्ति (4) इनमें सभी
50. 'Arhat' is considered similar to
(1) Sadyahmukti (2) Videhmukti (3) Jeevanmukti (4) None of these
'अर्हत्' के समतुल्य समझा जाता है।
(1) सद्यःमुक्ति (2) विदेहमुक्ति (3) जीवनमुक्ति (4) इनमें से कोई नहीं
51. What is virtue as per Indian ethics ?
(1) Satya and Ahimsā
(2) Ahimsā, Satya and Asteya
(3) Ahimsā, Satya, Asteya and Aparigrah
(4) Satya, Ahimsā, Asteya, Brahmacharya and Aparigraha
भारतीय नीतिशास्त्र के अनुसार सदगुण क्या है ?
(1) सत्य एवं अहिंसा (2) अहिंसा, सत्य एवं अस्तेय
(3) अहिंसा, सत्य, अस्तेय एवं अपरिग्रह (4) सत्य, अहिंसा, अस्तेय, ब्रह्मचर्य एवं अपरिग्रह

52. Moral laws as per Śaṅkara are

- (1) Swatah Pramāṇa (2) Paratah Pramāṇa
(3) Swatah Apramāṇa (4) All of these

शङ्करानुसार नैतिक नियम हैं।

- (1) स्वतः प्रमाण (2) परतः प्रमाण
(3) स्वतः अप्रमाण (4) इनमें सभी

53. Who considers moral laws as Swatah Pramāṇa from empirical stand point ?

- (1) Buddhism (2) Rāmānuja (3) Śaṅkara (4) All of these

नैतिक नियमों को व्यावहारिक दृष्टि से कौन स्वतः प्रमाण मानता है ?

- (1) बौद्ध मत (2) रामानुज (3) शङ्कर (4) इनमें सभी

54. Who wrote, "An Idealistic View of Life" ?

- (1) Sri Aurobindo (2) Radhakrishnan
(3) Vivekanand (4) None of these

'एन आइडियलिस्टिक व्यू ऑव लाइफ' किसने लिखा ?

- (1) श्री अरबिन्द (2) राधाकृष्णन्
(3) विवेकानन्द (4) इनमें से कोई नहीं

55. How many stages of Jeevātman are explained in Upanishads ?

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

उपनिषदों में जीवात्मा की कितनी अवस्थाओं का वर्णन है ?

- (1) एक (2) दो (3) तीन (4) चार

56. Ārvāka existence of 'Ākāsh'.

- (1) accepts (2) denies (3) doubts (4) None of these

चार्वाक 'आकाश' की सत्ता ।

- (1) स्वीकार करते हैं (2) अस्वीकार करते हैं (3) संदिग्ध मानते हैं (4) इनमें से कोई नहीं

57. Maximum teachings of Buddhism are in language.

- (1) Pāli (2) Prākṛit (3) Sanskrit (4) Hindi

बौद्ध मत की अधिकांश शिक्षायें भाषा में हैं।

- (1) पालि (2) प्राकृत (3) संस्कृत (4) हिन्दी

58. Noble Truth of Buddha are in number.

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

बुद्ध के आर्य सत्य संख्या में हैं।

- (1) दो (2) चार (3) छः (4) आठ

10P/236/1

59. Kant takes as practical reason.

- (1) Sense experience (2) Conscience
(3) Belief (4) All of these

कांट को व्यावहारिक तर्क मानते हैं।

- (1) इन्द्रियानुभव (2) अन्तःकरण
(3) विश्वास (4) इनमें सभी

60. Who considers extrinsic values as momentary ?

- (1) Dualists (2) Pluralists (3) Advaitists (4) Monists

कौन बाह्य मूल्यों को क्षणिक मानता है ?

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

61. Intrinsic values are taken as eternal by

- (1) Monists (2) Advaitists (3) Dualists (4) Pluralists

आन्तरिक मूल्यों को द्वारा शाश्वत् माना जाता है।

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

62. The value which is means to other values is called

- (1) Intrinsic value (2) Extrinsic value (3) Natural value (4) Formal value

वह मूल्य जो अन्य मूल्यों का साधन हो कहलाता है।

- (1) आन्तरिक मूल्य (2) बाह्य मूल्य (3) प्राकृतिक मूल्य (4) औपचारिक मूल्य

63. Who holds that effect of the voluntary actions is the object of moral judgement ?

- (1) Butler (2) Kant (3) Bentham (4) None of these

कौन मानता है कि ऐक्षिक कर्मों का परिणाम नैतिक निर्णय का विषय होता है ?

- (1) बटलर (2) कांट (3) बेन्थम (4) इनमें से कोई नहीं

64. Who among the following is psychological hedonist ?

- (1) J. S. Mill (2) Mackenzie (3) Rashdall (4) None of these

निम्नलिखित में से कौन मनोवैज्ञानिक सुखवादी है ?

- (1) जे० एस० मिल (2) मैकेन्जी (3) रशडॉल (4) इनमें से कोई नहीं

65. What is determined by actual moral consequences ?

- (1) Social rightness (2) Moral rightness
(3) Objective rightness (4) Subjective rightness

वास्तविक नैतिक परिणाम द्वारा क्या निर्धारित होता है ?

- (1) सामाजिक औचित्य (2) नैतिक औचित्य
(3) विषयगत औचित्य (4) विषयीगत औचित्य

66. Good is taken as its fundamental category by
- (1) Judicial ethics (2) Medical ethics
(3) Teleological ethics (4) Business ethics
- शुभ को द्वारा अपनी मूलभूत श्रेणी में रखा जाता है।
- (1) नैयायिक नीतिशास्त्र (2) भैषज्यिक नीतिशास्त्र
(3) प्रयोजनात्मक नीतिशास्त्र (4) व्यावसायिक नीतिशास्त्र
67. The action contradicting law of conduct is called
- (1) Right (2) Wrong (3) Good (4) Just
- ऐसी क्रिया जो आचरण के नियम के विरुद्ध हो कहलाती है।
- (1) उचित (2) अनुचित (3) शुभ (4) न्यायसंगत
68. The action conforming law of conduct may be called
- (1) Just (2) Good (3) Right (4) Wrong
- ऐसी क्रिया जो आचरण के नियम के अनुरूप हो कहलाती है।
- (1) न्यायसंगत (2) शुभ (3) उचित (4) अनुचित
69. Most important value for Grihastha as per Indian ethics is
- (1) Sanyāsa (2) Dharma (3) Artha (4) Kāma
- भारतीय नीतिशास्त्र के अनुसार गृहस्थ के लिए सर्वोच्च मूल्य है।
- (1) सन्यास (2) धर्म (3) अर्थ (4) काम
70. Main preaching of Indian Philosophy is
- (1) Hinduism (2) Humanism
(3) Sarvadharmasambhāva (4) High moral standards
- भारतीय दर्शन मुख्यतः का उपदेश देता है।
- (1) हिन्दू धर्म (2) मानववाद
(3) सर्वधर्मसम्भाव (4) उच्च नैतिक मानदण्ड
71. Which among the following is included in moral progress ?
- (1) Growth in political values (2) Physical well being
(3) Growth in moral values (4) Economic well being
- निम्नलिखित में से किसे नैतिक प्रगति में शामिल माना जाता है ?
- (1) राजनैतिक मूल्यों में विकास (2) शारीरिक स्वास्थ्य
(3) नैतिक मूल्यों में विकास (4) आर्थिक सम्पन्नता

72. Ethics deals in :

- (1) Physical Science
- (2) Chemical Science
- (3) Science of History
- (4) Science of customs and habits of human being

नीतिशास्त्र सम्बद्ध है :

- (1) भौतिक विज्ञान से
- (2) रासायनिक विज्ञान से
- (3) ऐतिहासिक विज्ञान से
- (4) रीति-रिवाज एवं मानवीय आदतों के विज्ञान से

73. Dharma of a Grihastha is to :

- | | |
|--------------------|------------------|
| (1) Earn money | (2) Reproduction |
| (3) Family-feeding | (4) All of these |

एक गृहस्थ का धर्म है :

- | | |
|-----------------|---------------|
| (1) धनार्जन | (2) प्रजनन |
| (3) परिवार-पोषण | (4) इनमें सभी |

74. Tenure of Brahmacharyāshrama is

- | | |
|-----------------------------------|---------------------------------|
| (1) Till one remains unmarried | (2) Till the age of twenty five |
| (3) Till one remains 'Patnivrata' | (4) None of these |

ब्रह्मचर्याश्रम का काल-निर्धारण तक होता है।

- | | |
|-------------------------------|------------------------------|
| (1) जब तक कोई अविवाहित रहे | (2) पच्चीस वर्षों की उम्र तक |
| (3) जब तक कोई 'पत्नीव्रत' रहे | (4) इनमें से कोई नहीं |

75. Life is divided into four Ashramas by

- | | |
|-------------|-----------------------|
| (1) Manu | (2) Buddha |
| (3) Mahāvīr | (4) Apourusheya Vedas |

जीवन को चार आश्रमों में द्वारा विभक्त किया गया है।

- | | |
|------------|--------------------|
| (1) मनु | (2) बुद्ध |
| (3) महावीर | (4) अपौरुषेय वेदों |

76. 'Real happiness of man lies in virtuous actions' held by

- | | | | |
|-----------|--------------|-----------|---------------|
| (1) Locke | (2) Berkeley | (3) Plato | (4) Aristotle |
|-----------|--------------|-----------|---------------|

'मनुष्य का वास्तविक सुख सत्कर्मों में होता है' मानते हैं।

- | | | | |
|---------|------------|------------|------------|
| (1) लॉक | (2) बर्कले | (3) प्लेटो | (4) अरस्तू |
|---------|------------|------------|------------|

77. Who considers God as the highest idea ?

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

कौन ईश्वर को सर्वोच्च प्रत्यय मानता है ?

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

78. What is the cause of bondage as per Indian Philosophy ?

- (1) Sin (2) Virtue (3) Māyā (4) Ignorance

भारतीय दर्शन में बन्धन का कारण क्या है ?

- (1) पाप (2) सद्गुण (3) माया (4) अविद्या

79. Is intrinsic value included in ultimate good ?

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

क्या आन्तरिक मूल्य परम शुभ में सम्मिलित है ?

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

80. Has Mill linked value with interest ?

- (1) Yes (2) No (3) Not known (4) Irrelevant

क्या मिल ने मूल्य को अभिरुचि के साथ जोड़ा है ?

- (1) हाँ (2) नहीं (3) अज्ञात (4) अप्रासंगिक

81. 'Idea of God is as innate as the idea of myself' - accepted by

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

'ईश्वर का प्रत्यय उतना ही सहज है जितना मेरा स्वयं का प्रत्यय' - स्वीकृत है द्वारा।

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

82. What is pineal gland as per Descartes ?

- (1) Controller of Soul (2) Partner of Soul
(3) Seat of Soul (4) Subject of Soul

देकार्त के अनुसार पीनियल ग्लैण्ड क्या है ?

- (1) आत्मा का नियन्त्रक (2) आत्मा का सहभागी
(3) आत्मा का आधार (4) आत्मा का विषयी

83. Which one is the ultimate human value ?

- (1) Material (2) Spiritual (3) Legal (4) Personnel

परम मानवीय मूल्य कौन-सा है ?

- (1) भौतिक (2) आध्यात्मिक (3) विधिक (4) वैयक्तिक

84. Which statement is *correct* ?

- (1) Morality is the expression of our weakness.
- (2) Morality is only something at sometimes.
- (3) Morality is the expression of spiritual consciousness.
- (4) Morality is the explanation of a religion.

कौन-सा कथन *सही* है ?

- (1) नैतिकता हमारी कमजोरी की अभिव्यक्ति है।
- (2) नैतिकता कभी-कभी मात्र कुछ है।
- (3) नैतिकता आध्यात्मिक चेतना की अभिव्यक्ति है।
- (4) नैतिकता एक धर्म की व्याख्या है।

85. For whom substance is the aggregate of qualities ?

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

किसके अनुसार द्रव्य गुणों का समूह है ?

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

86. Who accepts that 'Church connects Soul with God' ?

- (1) Plato (2) Aristotle
(3) St. Augustine (4) St. Thomas Aquinas

कौन स्वीकार करता है कि 'चर्च आत्मा को ईश्वर से मिलाती है' ?

- (1) प्लेटो (2) अरस्तू
(3) सन्त ऑगस्टाइन (4) सन्त थॉमस एक्विनास

87. Who wrote '*The City of God*' ?

- (1) St. Augustine (2) Zeno
(3) St. Thomas Aquinas (4) Plato

'दि सिटी ऑफ गॉड' किसने लिखा ?

- (1) सन्त ऑगस्टाइन (2) जेनो
(3) सन्त थॉमस एक्विनास (4) प्लेटो

88. 'Since everything follows from the nature of the God, man is not free in the Universe' - Who accepts ?

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

'चूँकि प्रत्येक वस्तु ईश्वर के स्वरूप से घटित होती, ब्रह्माण्ड में मनुष्य स्वतंत्र नहीं है' - कौन मानता है ?

- (1) देकार्त (2) स्पिनोजा (3) लाइबनीज़ (4) लॉक

89. Who accepts, 'Cogito ergo sum' ?
 (1) Zeno (2) Heraclitus (3) Descartes (4) Locke
 मैं सोचता हूँ, अतः मैं हूँ, कौन स्वीकार करता है ?
 (1) जेनो (2) हेराक्लाइटस (3) देकार्त (4) लॉक
90. Who accepts, 'Si Fallor Sum' ?
 (1) Plato (2) Aristotle
 (3) St. Augustine (4) St. Thomas Aquinas
 कौन स्वीकार करता है, 'यदि मैं अपना निषेध भी करूँ तो भी मेरी सत्ता अनिवार्य है' ?
 (1) प्लेटो (2) अरस्तू
 (3) सन्त ऑगस्टाइन (4) सन्त थॉमस एक्विनास
91. Who says that 'moral judgements are not like logical judgements' ?
 (1) James (2) Moore (3) Mill (4) Mackenzie
 कौन कहता है कि 'नैतिक निर्णय तार्किक निर्णय की तरह नहीं हैं' ?
 (1) जेम्स (2) मूर (3) मिल (4) मैकेन्जी
92. Nature of values are
 (1) Regional (2) Provincial (3) National (4) Universal
 मूल्यों का स्वरूप है।
 (1) क्षेत्रीय (2) प्रादेशिक (3) राष्ट्रीय (4) सार्वभौमिक
93. Moral judgements can be accepted if and only if we are to perform.
 (1) Bound (2) Free (3) Habitual (4) None of these
 नैतिक निर्णय स्वीकार किए जा सकते हैं यदि और केवल यदि हम कार्य करने के लिए हैं।
 (1) बाध्य (2) स्वतंत्र (3) अभ्यस्त (4) इनमें कोई नहीं
94. Who left deep impression on the mind of Mahatma Gandhi ?
 (1) Rousseau (2) Lincoln (3) Tolstoy (4) Marx
 किसने महात्मा गाँधी के मस्तिष्क पर गहरी छाप छोड़ी ?
 (1) रूसो (2) लिंकन (3) टॉल्स्टॉय (4) मार्क्स
95. 'Return towards Vedas' – who gave this slogan ?
 (1) Swami Shradhdhānand Saraswati (2) Swami Dayānand Saraswati
 (3) Swami Agnivesha (4) Sri Aurobindo
 वेदों की ओर लौटें – यह नारा किसने दिया ?
 (1) स्वामी श्रद्धानन्द सरस्वती (2) स्वामी दयानन्द सरस्वती
 (3) स्वामी अग्निवेश (4) श्री अरबिन्द

10P/236/1

96. Swami Vivekanand believed in religion.

- (1) Hindu (2) Human (3) Universal (4) Sanātana

स्वामी विवेकानन्द धर्म में विश्वास करते थे।

- (1) हिन्दू (2) मानव (3) सार्वभौम (4) सनातन

97. Who was established Social Reformer ?

- (1) S. Radhakrishnan (2) Raja Ram Mohan Roy
(3) Karl Marx (4) Swami Satyānand Saraswati

कौन स्थापित समाज सुधारक था ?

- (1) एस० राधाकृष्णन् (2) राजा राम मोहन राय
(3) कार्ल मार्क्स (4) स्वामी सत्यानन्द सरस्वती

98. Who initiated for minority's education ?

- (1) Syed Ahmed Khan (2) A. O. Hume
(3) Khan Abdul Gaffar Khan (4) Swami Vivekanand

अल्पसंख्यकों की शिक्षा का आरम्भिक प्रयास किसने किया ?

- (1) सैयद अहमद खान (2) ए० ओ० ह्यूम
(3) खान अब्दुल गफ्फार खान (4) स्वामी विवेकानन्द

99. Who is related to integral advaitism ?

- (1) Gandhi Ji (2) Sri Aurobindo
(3) Śaṅkara (4) Vivekanand

समग्र अद्वैतवाद किससे सम्बन्धित है ?

- (1) गाँधी जी से (2) श्री अरबिन्द से
(3) शङ्कर से (4) विवेकानन्द से

100. Who was the preacher of truth and non-violence ?

- (1) Jainology (2) Gandhi (3) Buddhism (4) Vivekanand

सत्य एवं अहिंसा के उपदेशक कौन थे ?

- (1) जैन मत (2) गाँधी (3) बौद्ध मत (4) विवेकानन्द

101. 'Concept of necessary relation' is related to the causation of
Philosophy.

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

'अनिवार्य सम्बन्ध की अवधारणा' के दर्शन के कारणता सिद्धान्त से सम्बन्धित है।

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

102. What is the name of the following law of inference ?

$$p \supset q$$

$$\sim q / \therefore \sim p$$

- (1) Modus tollens (2) Modus ponens
(3) Hypothetical syllogism (4) Disjunctive syllogism

निम्नलिखित अनुमान के नियम का क्या नाम है ?

$$य \supset र$$

$$\sim र / \therefore \sim य$$

- (1) शेषवत् अनुमान (2) पूर्ववत् अनुमान
(3) हेतुहेतुमत् न्यायवाक्य (4) वैकल्पिक न्यायवाक्य

103. Name the symbol \equiv .

- (1) Conjunction (2) Disjunction (3) Negation (4) Equivalence

प्रतीक \equiv का नाम बताइये।

- (1) संयोजन (2) वियोजन (3) निषेध (4) समतुल्यता

104. Who belongs to Iliyai School ?

- (1) Zeno (2) Zenophenes (3) Parmenides (4) All of these

इलियायी सम्प्रदाय से कौन सम्बन्धित है ?

- (1) जेनो (2) जेनोफेनीज (3) पार्मेनाइडीज (4) इनमें सभी

105. Who belongs to Sophists School ?

- (1) Protagorus (2) Georgeous (3) Both of these (4) None of these

कौन सॉफिस्ट सम्प्रदाय से सम्बन्धित है ?

- (1) प्रोटागोरस (2) जार्जियस (3) इनमें दोनों (4) इनमें कोई नहीं

106. Who belongs to Megari School ?

- (1) Uclid (2) Zeno (3) Parmenides (4) None of these

कौन मेगारी सम्प्रदाय से सम्बन्धित है ?

- (1) यूक्लिड (2) जेनो (3) पार्मेनाइडीज (4) इनमें कोई नहीं

107. Name the following rule :

$$(p \cdot q) \equiv (q \cdot p)$$

- (1) Commutation (2) Association (3) Tautology (4) Exportation

निम्नलिखित नियम का नाम बताइये :

$$(य \cdot र) \equiv (र \cdot य)$$

- (1) विनिमय नियम (2) साहचर्य (3) पुनर्कथन (4) बहिर्गमन

10P/236/1

108. Name the following rule :

$$(p \supset q) \equiv (\sim p \vee q)$$

- | | |
|-------------------|--------------------------|
| (1) Transposition | (2) Material implication |
| (3) Exportation | (4) Material equivalence |

निम्नलिखित नियम का नाम बताइये :

$$(y \supset r) \equiv (\sim y \vee r)$$

- | | |
|-----------------|------------------------|
| (1) स्थानान्तरण | (2) शाब्दिक प्रतिपत्ति |
| (3) बहिर्गमन | (4) शाब्दिक समता |

109. Who accepts ideas as Substance and Universals ?

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

प्रत्ययों को कौन द्रव्य तथा सामान्य मानता है ?

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

110. Which one does *not* belong to causality of Aristotle ?

- | | |
|------------------|---------------------|
| (1) Formal cause | (2) Material cause |
| (3) Final cause | (4) Necessary cause |

कौन एक अरस्तू की कारणता से सम्बन्धित *नहीं* है ?

- | | |
|-----------------|-------------------|
| (1) स्वरूप कारण | (2) भौतिक कारण |
| (3) अन्तिम कारण | (4) अनिवार्य कारण |

111. Who, in India, accepts that determination is negation ?

- | | | | |
|-------------|-------------|----------------|-----------|
| (1) Śaṅkara | (2) Mahāvīr | (3) Vivekanand | (4) Kapil |
|-------------|-------------|----------------|-----------|

भारत में कौन स्वीकार करता है कि निर्वचन निषेध है ?

- | | | | |
|-----------|------------|----------------|----------|
| (1) शङ्कर | (2) महावीर | (3) विवेकानन्द | (4) कपिल |
|-----------|------------|----------------|----------|

112. Who, in the West, accepts that determination is negation ?

- | | | | |
|---------------|-------------|--------------|----------|
| (1) Descartes | (2) Spinoza | (3) Berkeley | (4) Kant |
|---------------|-------------|--------------|----------|

पश्चिम में कौन स्वीकार करता है कि निर्वचन निषेध है ?

- | | | | |
|-------------|--------------|------------|----------|
| (1) देकार्त | (2) स्पिनोजा | (3) बर्कले | (4) कांट |
|-------------|--------------|------------|----------|

113. Theory of Universals of Aristotle may be placed in category.

- | | |
|--------------|------------------|
| (1) Idealism | (2) Materialism |
| (3) Realism | (4) All of these |

अरस्तू का सामान्यों का सिद्धान्त श्रेणी में रखा जा सकता है।

- | | |
|----------------|---------------|
| (1) प्रत्ययवाद | (2) भौतिकवाद |
| (3) वस्तुवाद | (4) इनमें सभी |

- 114.** How many causes do Aristotle accepts ?
 (1) Two (2) Three (3) Four (4) Five
 अरस्तू कितने प्रकार के कारण मानता है ?
 (1) दो (2) तीन (3) चार (4) पाँच
- 115.** Out of panch-mahāvratas which one is given more importance by Jains ?
 (1) Satya (2) Ahimsā (3) Brahmacharya (4) Aasteya
 पंच महाव्रतों में से किस एक को जैनियों द्वारा अधिक महत्त्व मिला ?
 (1) सत्य (2) अहिंसा (3) ब्रह्मचर्य (4) अस्तेय
- 116.** Mahatma Gandhi gave importance to :
 (1) Means (2) Ends
 (3) Ends and means both (4) None of these
 महात्मा गाँधी ने महत्त्व दिया :
 (1) साधनों को (2) साध्यों को
 (3) साध्य तथा साधन दोनों को (4) इनमें से कोई नहीं
- 117.** Which pair is related to Buddhism ?
 (1) Bodhisatva and Nirvāṇa (2) Nirvāṇa and Triratna
 (3) Nirvāṇa and Kaivalya (4) Arhat and Nirvāṇa
 कौन-सा युग्म बौद्ध मत से सम्बन्धित है ?
 (1) बोधिसत्व एवं निर्वाण (2) निर्वाण एवं त्रिरत्न
 (3) निर्वाण एवं कैवल्य (4) अर्हत् एवं निर्वाण
- 118.** 'Yogaschittavrittinirodhah' has been taken from
 (1) Geetā (2) Buddha Text (3) Rāmāyaṇa (4) None of these
 'योगश्चित्तवृत्तिनिरोधः' से लिया गया है।
 (1) गीता (2) बौद्ध ग्रंथ (3) रामायण (4) इनमें से कोई नहीं
- 119.** 'Yogah Karmaṣu Kouśhalam' has been taken from :
 (1) Geetā (2) Rāmāyaṇa (3) Śmṛiti (4) Purāṇa
 'योगः कर्मषु कौशलम्' से लिया गया है।
 (1) गीता (2) रामायण (3) स्मृति (4) पुराण
- 120.** 'Samatvam Yogamuchyate' has been taken from
 (1) Yoga Sutra (2) Geetā (3) Purāṇa (4) Rāmāyaṇa
 'समत्वम् योगमुच्यते' से लिया गया है।
 (1) योग सूत्र (2) गीता (3) पुराण (4) रामायण

121. Bentham accepts standards of pleasure.
(1) Four (2) Five (3) Six (4) Seven
बेन्थम सुख के मापदण्डों को स्वीकार करता है।
(1) चार (2) पाँच (3) छः (4) सात
122. J. S. Mill accepts difference in pleasure.
(1) Quantitative (2) Qualitative
(3) Both qualitative and quantitative (4) None of these
जे० एस० मिल सुखों में भेद स्वीकार करते हैं।
(1) मात्रात्मक (2) गुणात्मक
(3) गुणात्मक एवं मात्रात्मक दोनों (4) इनमें से कोई नहीं
123. Locke accepts theory of truth.
(1) Correspondence (2) Coherence
(3) Pragmatic (4) All the three
लॉक सत्य का सिद्धान्त स्वीकार करते हैं।
(1) संवादिता (2) सामञ्जस्य
(3) फलवादी (4) सभी तीनों
124. Who is known as Frontier Gandhi ?
(1) M. K. Gandhi (2) J. L. Nehru
(3) A. G. Khan (4) Syed A. Ali
सीमांत गाँधी किसे कहा जाता है ?
(1) एम० के० गाँधी (2) जे० एल० नेहरू
(3) ए० जी० खान (4) सैयद ए० अली
125. Geetā suggests renunciation
(1) from Karma (2) in Karma
(3) from means of Karma (4) All of these
गीता त्याग की शिक्षा देती है।
(1) कर्म से (2) कर्म में
(3) कर्म के साधनों से (4) इनमें सभी
126. 'Anyathākhyātivāda' belongs to :
(1) Vedānta (2) Nyāya (3) Sāmkhya (4) Ārvāka
'अन्यथाख्यातिवाद' सम्बन्धित है :
(1) वेदान्त से (2) न्याय से (3) सांख्य से (4) चार्वाक से

- 127.** Sāmkhya believes in
- (1) Akhyāti (2) Vipareeta Khyāti
(3) Satkhyāti (4) Asatkhyāti
- सांख्य में विश्वास करते हैं।
- (1) अख्याति (2) विपरीत ख्याति
(3) सत्ख्याति (4) असत्ख्याति
- 128.** Causal thoery of Sāmkhya is
- (1) Satkāryavāda (2) Asatkāryavāda (3) Parināmavāda (4) None of these
- सांख्य का कारणता सिद्धान्त है।
- (1) सत्कार्यवाद (2) असत्कार्यवाद (3) परिणामवाद (4) इनमें से कोई नहीं
- 129.** Berkeley is associated with :
- (1) Idealism (2) Realism (3) Absolutism (4) Pragmatism
- बर्कले के साथ सम्बद्ध हैं।
- (1) प्रत्ययवाद (2) वस्तुवाद (3) निरपेक्षवाद (4) फलवाद
- 130.** Idealists accept theory of truth.
- (1) Correspondence (2) Coherence
(3) Pragmatic (4) All of these
- प्रत्ययवादी सत्य का सिद्धान्त स्वीकार करते हैं।
- (1) संवादिता (2) सामञ्जस्य
(3) फलवादी (4) इनमें सभी
- 131.** Mind and Body as per Descartes are
- (1) Absolute Substance (2) Dependant Substance
(3) Qualities (4) Modes
- देकार्त के अनुसार मन और शरीर हैं।
- (1) निरपेक्ष द्रव्य (2) सापेक्ष द्रव्य
(3) गुण (4) पर्याय
- 132.** Monades of Leibnitz are
- (1) Active force (2) Inactive force
(3) Psychic objects (4) Material objects
- लाइबनीज के विदणु हैं।
- (1) सक्रिय शक्ति (2) निष्क्रिय शक्ति
(3) मानसिक वस्तु (4) भौतिक वस्तु

10P/236/1

133. God as per Descartes is

- (1) Dependant Substance (2) Independant Substance
(3) Relative Substance (4) None of these

देकार्त के अनुसार ईश्वर है।

- (1) परतन्त्र द्रव्य (2) स्वतंत्र द्रव्य
(3) सापेक्ष द्रव्य (4) इनमें से कोई नहीं

134. Philosophical method of Descartes is known as

- (1) Inductive method (2) Deductive method
(3) Necessary method (4) Doubt method

देकार्त की दार्शनिक विधि को कहा जाता है।

- (1) आगमनात्मक विधि (2) निगमनात्मक विधि
(3) आवश्यक विधि (4) सन्देह विधि

135. Who accepts representative theory of knowledge ?

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

ज्ञान के प्रतिनिधित्ववादी सिद्धान्त को कौन मानता है ?

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

136. Which theory of Pramāṇa is accepted by Buddhists ?

- (1) Swatah prāmāṇyavāda (2) Paratah prāmāṇyavāda
(3) Swatah aprāmāṇyavāda (4) Paratah aprāmāṇyavāda

बौद्ध किस प्रमाण सिद्धान्त को मानते हैं ?

- (1) स्वतः प्रामाण्यवाद को (2) परतः प्रामाण्यवाद को
(3) स्वतः अप्रामाण्यवाद को (4) परतः अप्रामाण्यवाद को

137. Who believes that shape of Soul changes ?

- (1) Buddhism (2) Jainism (3) Sāmkhya (4) Vedānta

कौन विश्वास करता है कि आत्मा की आकृति बदलती है ?

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

138. Name fifth stage of Aṣṭāṅga -Yoga.

- (1) Prāṇāyāma (2) Āsana (3) Pratyāhāra (4) Dhyāna

अष्टाङ्ग-योग के पाँचवे स्तर का नाम बताइये।

- (1) प्राणायाम (2) आसन (3) प्रत्याहार (4) ध्यान

139. Who preaches that Karma-Yoga is better than Karma-Sanyāsa ?
 (1) Geetā (2) Kant (3) Yoga (4) Buddhism
 किसकी दीक्षा है कि कर्म-सन्यास से कर्म-योग उत्तम है ?
 (1) गीता (2) कांट (3) योग (4) बौद्ध मत
140. Who educates Niṣkāma-Karma-Yoga ?
 (1) Rāmāyaṇa (2) Geetā (3) Jainism (4) Buddhism
 निष्काम-कर्म-योग की शिक्षा कौन देता है ?
 (1) रामायण (2) गीता (3) जैन मत (4) बौद्ध मत
141. Who educates 'duty for the sake of duty' ?
 (1) Jainism (2) Buddhism (3) Geetā (4) Gandhi
 'कर्तव्य के लिए कर्तव्य' की शिक्षा कौन देता है ?
 (1) जैन मत (2) बौद्ध मत (3) गीता (4) गाँधी
142. Which one deals in economics ?
 (1) Neetishāstra (2) Arthashāstra
 (3) Dharmashāstra (4) Rājashāstra
 कौन अर्थ विज्ञान से सम्बन्धित है ?
 (1) नीतिशास्त्र (2) अर्थशास्त्र
 (3) धर्मशास्त्र (4) राजशास्त्र
143. Sexual-values may be found in
 (1) Kāma Sutrā (2) Yoga Sutra
 (3) Nyāya Sutra (4) Brahma Sutra
 स्थात्मक-मूल्य में पाये जा सकते हैं।
 (1) काम सूत्र (2) योग सूत्र
 (3) न्याय सूत्र (4) ब्रह्म सूत्र
144. Which Pramāṇa is best explained in Nyāya ?
 (1) Upamāna (2) Anumāna (3) Pratyaksha (4) Shabda
 कौन-सा प्रमाण न्याय में सर्वाधिक व्याख्यायित है ?
 (1) उपमान (2) अनुमान (3) प्रत्यक्ष (4) शब्द
145. Most cherished value of Indian ethics is
 (1) Kāma (2) Artha (3) Dharma (4) All the three
 भारतीय नीतिशास्त्र में सर्वाधिक पोषित मूल्य है।
 (1) काम (2) अर्थ (3) धर्म (4) सभी तीनों

10P/236/1

146. Descartes established mind-body relation through
- (1) Interactionism (2) Dualism
(3) Rationalism (4) Innate idealism
- देकार्त मन-शरीर सम्बन्ध के माध्यम से स्थापित करते हैं।
- (1) अन्तर्क्रियावाद (2) द्वैतवाद
(3) बुद्धिवाद (4) सहज प्रत्ययवाद
147. Fourth Padārtha of Vaisheshikas is
- (1) Vishesha (2) Sāmānya (3) Samavāya (4) Asamavāya
- वैशेषिकों का चौथा पदार्थ है।
- (1) विशेष (2) सामान्य (3) समवाय (4) असमवाय
148. Substance changes its
- (1) Ideas (2) Modes (3) Attributes (4) All the three
- द्रव्य अपना बदलते हैं।
- (1) प्रत्यय (2) पर्याय (3) गुण (4) सभी तीनों
149. Three forms of God are accepted by
- (1) Descartes (2) Spinoza (3) Plato (4) Aristotle
- ईश्वर के तीन रूप द्वारा स्वीकार किये जाते हैं।
- (1) देकार्त (2) स्पिनोजा (3) प्लेटो (4) अरस्तू
150. Who ultimately reduces four causes into two ?
- (1) Plato (2) Aristotle (3) Kant (4) Locke
- कौन अन्ततः चार कारणों को दो में सीमित कर देता है ?
- (1) प्लेटो (2) अरस्तू (3) कांट (4) लॉक

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।