

DU MPhil Phd in Philosophy

Topic:- DU_J19_MPHIL_PHIL

1) Which of the following theory focused upon the moral significance of individuals' capability of achieving the kind of lives they have reason to value?
निम्नलिखित में कौन सा सिद्धांत व्यक्तियों द्वारा जीवन के ऐसे प्रकारों, जिनके प्रति उनमें तर्कसंगत सम्मान हो, को प्राप्त करने की योग्यता के नैतिक महत्त्व पर केंद्रित थी ?

[Question ID = 12481]

1. Rawls' liberal theory of Justice / रॉल्स का न्याय का सिद्धांत [Option ID = 19921]
2. J. S. Mill's Utilitarianism / मिल का उपयोगितावाद [Option ID = 19922]
3. Kant's theory of moral maxim / कांट का नैतिक मैक्सिम का सिद्धांत [Option ID = 19924]
4. Amartya Sen's Capability theory / अमर्त्य सेन का योग्यता सिद्धांत [Option ID = 19923]

Correct Answer :-

- Rawls' liberal theory of Justice / रॉल्स का न्याय का सिद्धांत [Option ID = 19921]

2) Which *darśana* supports the view that particulars are known exclusively by perception and universals exclusively by inference:
कौन से दर्शन इस दृष्टिकोण का समर्थन करते हैं कि प्रत्यक्ष द्वारा केवल विशेष जाना जाता है और अनुमान द्वारा केवल सार्वभौमिक जाना जाता है:

[Question ID = 12515]

1. Buddhism / बौद्ध दर्शन [Option ID = 20057]
2. Nyāya / न्याय [Option ID = 20058]
3. Vaiśeṣika / वैशेषिक [Option ID = 20059]
4. None of the above / उपरोक्त में से कोई नहीं [Option ID = 20060]

Correct Answer :-

- Buddhism / बौद्ध दर्शन [Option ID = 20057]

3) Shānti parva of Mahābhārata Deals with:
शांति पर्व विचार करता है: **[Question ID = 12503]**

1. Duties of a King / राजा का कर्त्तव्य [Option ID = 20011]
2. Duties of Elder Brother / बड़े भाई का कर्त्तव्य [Option ID = 20009]
3. All the above / उपरोक्त सभी [Option ID = 20012]
4. Duties of a Husband / पति का कर्त्तव्य [Option ID = 20010]

Correct Answer :-

- Duties of Elder Brother / बड़े भाई का कर्त्तव्य [Option ID = 20009]

4) Kant argued that the ontological argument was invalid because
कांत ने तर्क दिया कि ऑटोलॉजिकल तर्क अमान्य है क्योंकि **[Question ID = 12504]**

1. God may not exist / भगवान मौजूद नहीं हो सकता है [Option ID = 20016]
2. God does not exist / भगवान मौजूद नहीं है [Option ID = 20013]
3. Existence is a predicate / अस्तित्व एक विधेय है [Option ID = 20014]
4. Existence is not a predicate / अस्तित्व एक विधेय नहीं है [Option ID = 20015]

Correct Answer :-

- God does not exist / भगवान मौजूद नहीं है [Option ID = 20013]

5) That power is not simply repressive but is productive is argued by शक्ति केवल दमनकारी नहीं है, बल्कि उत्पादक है, इसके द्वारा तर्क दिया जाता है [Question ID = 12522]

1. Foucault / फूको [Option ID = 20086]
2. Marx / मार्क्स [Option ID = 20085]
3. Sartre / सार्त्रे [Option ID = 20088]
4. Bacon / बेकन [Option ID = 20087]

Correct Answer :-

- Marx / मार्क्स [Option ID = 20085]

6) Who argued that philosophy should be edifying rather than constructive, representative and systematic? किसने तर्क दिया कि दर्शन को रचनात्मक, प्रतिनिधि और व्यवस्थित के बजाय शिक्षाप्रद करना चाहिए? [Question ID = 12511]

1. Richard Rorty / रिचर्ड रॉर्टी [Option ID = 20042]
2. Kant / कांत [Option ID = 20041]
3. Husserl / हुसर्ल [Option ID = 20043]
4. Frege / फ्रेगे [Option ID = 20044]

Correct Answer :-

- Kant / कांत [Option ID = 20041]

7) In Plato's dialogue *Parmenides*, Zeno argues that प्लेटो के संवाद परमेनिडिस में, ज़ेनो का तर्क है कि

[Question ID = 12486]

1. Objects are both like and unlike each other / वस्तुओं एक दूसरे की तरह और विपरीत दोनों हैं [Option ID = 19944]
2. the theory of Forms is absurd / फॉर्म का सिद्धांत बेतुका है [Option ID = 19941]
3. the theory of Forms is not absurd / फॉर्म का सिद्धांत बेतुका नहीं है [Option ID = 19942]
4. Parmenides' theory is wrong / पनमाइडिस का सिद्धांत गलत है [Option ID = 19943]

Correct Answer :-

- the theory of Forms is absurd / फॉर्म का सिद्धांत बेतुका है [Option ID = 19941]

8) Aphorism *Yogash Citta-Vrtti-Nirodhah* belongs to which chapter of Yoga Sutra: सूत्र योगश् चित्त-वृत्ति-निरोधः किस पाद से संबंधित है: [Question ID = 12495]

1. Vibhuti Pada / विभूति-पाद [Option ID = 19977]
2. Samadhi Pada / समाधि-पाद [Option ID = 19978]
3. Sadhana Pada / साधना-पाद [Option ID = 19979]
4. Kaivalya Pada / कैवल्य-पाद [Option ID = 19980]

Correct Answer :-

- Vibhuti Pada / विभूति-पाद [Option ID = 19977]

9) Those who hold that there are moral facts, and in the light of these moral facts people's moral judgements can be true or false are:

जो लोग मानते हैं कि नैतिक तथ्य हैं, और इन के प्रकाश में लोगों के नैतिक निर्णय सही और गलत हो सकते हैं, वह: [Question ID = 12518]

1. Moral relativists / नैतिक सापेक्षवादी हैं [Option ID = 20072]
2. Moral realists and relativists / नैतिक यथार्थवादी और सापेक्षवादी हैं [Option ID = 20071]
3. Error theorists / त्रुटि सिद्धांतकार हैं [Option ID = 20069]
4. Moral realists / नैतिक यथार्थवादी हैं [Option ID = 20070]

Correct Answer :-

- Error theorists / त्रुटि सिद्धांतकार हैं [Option ID = 20069]

10) In Cārvāka philosophy, Moksha is associated with –

चार्वाक में मृत्यु को ---से जोड़ा गया है। [Question ID = 12485]

1. Artha / अर्थ [Option ID = 19940]
2. Dharma / धर्म [Option ID = 19937]
3. Kama / काम [Option ID = 19938]
4. Death / मृत्यु [Option ID = 19939]

Correct Answer :-

- Dharma / धर्म [Option ID = 19937]

11) Space according to Kant refers to

कांत के अनुसार अंतरिक्ष संदर्भित करता है: [Question ID = 12509]

1. a relation between objects / वस्तुओं के बीच एक संबंध [Option ID = 20034]
2. a self subsistent reality / एक आत्मनिर्भर वास्तविकता [Option ID = 20033]
3. a subjective condition of sensibility / संवेदनशीलता की एक व्यक्तिपरक स्थिति [Option ID = 20036]
4. an empirical concept / एक अनुभवजन्य अवधारणा [Option ID = 20035]

Correct Answer :-

- a self subsistent reality / एक आत्मनिर्भर वास्तविकता [Option ID = 20033]

12) Friedrich Nietzsche viewed 'Master morality' as

फ्रेडरिक नीत्शे ने मास्टर नैतिकता को किस रूप में देखा: [Question ID = 12508]

1. None of the above / उपरोक्त में से कोई नहीं [Option ID = 20032]
2. Christian morality / ईसाई नैतिकता [Option ID = 20031]
3. Life denying morality / नैतिकता को नकारने वाला जीवन [Option ID = 20030]
4. An affirmation of life / जीवन का प्रतिज्ञान [Option ID = 20029]

Correct Answer :-

- An affirmation of life / जीवन का प्रतिज्ञान [Option ID = 20029]

13) The actuality for Aristotle is prior to potentiality in the following manner

अरस्तू के अनुसार वास्तविकता निम्नलिखित तरीके से क्षमता से पहले है [Question ID = 12516]

1. All of the above / उपरोक्त सभी [Option ID = 20064]

2. In substance / पदार्थ में [Option ID = 20063]
3. In time / समय में [Option ID = 20062]
4. In account / विवरण में [Option ID = 20061]

Correct Answer :-

- In account / विवरण में [Option ID = 20061]

14) The rational capacities for Aristotle are those that bring about
अरस्तू के लिए तर्कसंगत क्षमता वे हैं जो निम्नलिखित परिणाम लाते हैं [Question ID = 12496]

1. All of the above / उपरोक्त सभी [Option ID = 19984]
2. Two-way consequences / दो- दिशा परिणाम [Option ID = 19983]
3. No consequences / कोई परिणाम नहीं [Option ID = 19981]
4. One-way consequences / एक- दिशा परिणाम [Option ID = 19982]

Correct Answer :-

- No consequences / कोई परिणाम नहीं [Option ID = 19981]

15) The Form of the Good for Plato is:
प्लेटो के लिए "फॉर्म ऑफ़ गुड": [Question ID = 12510]

1. the ultimate object of knowledge / डायलेक्टिक के माध्यम से समझा जा सकता है [Option ID = 20038]
2. to be approached through Dialectic / का ज्ञान प्राप्त करना कठिन है [Option ID = 20037]
3. hard to obtain knowledge of / ज्ञान की अंतिम वस्तु है [Option ID = 20039]
4. all of the above / उपरोक्त सभी [Option ID = 20040]

Correct Answer :-

- to be approached through Dialectic / का ज्ञान प्राप्त करना कठिन है [Option ID = 20037]

16) The author of *A System of Logic* is
"ए सिस्टम ऑफ़ लॉजिक" के लेखक हैं: [Question ID = 12494]

1. Gottlob Frege / गोटलोब फ्रेगे [Option ID = 19974]
2. Bertrand Russell / बर्ट्रैंड रसेल [Option ID = 19973]
3. John Stuart Mill / जॉन स्टुअर्ट मिल [Option ID = 19975]
4. Alfred North Whitehead / अल्फ्रेड नॉर्थ व्हाइटहेड [Option ID = 19976]

Correct Answer :-

- Bertrand Russell / बर्ट्रैंड रसेल [Option ID = 19973]

17) A 'maxim' in Kant's philosophy is
कांट के दर्शन में 'मैक्सिम' [Question ID = 12498]

1. An example of an imperfect duty / एक त्रुटिपूर्ण कर्तव्य है [Option ID = 19991]
2. An example of a relative duty / एक तुलनात्मक कर्तव्य है [Option ID = 19992]
3. An action guiding principle / एक कर्तव्य को दर्शाने वाला सिद्धांत है [Option ID = 19989]
4. An example of a perfect duty / एक त्रुटिरहित कर्तव्य है [Option ID = 19990]

Correct Answer :-

- An action guiding principle / एक कर्तव्य को दर्शाने वाला सिद्धांत है [Option ID = 19989]

18) 'Hinduism is inimical to equality, antagonistic to liberty and opposed to fraternity' is stated by:
यह किसने कहा कि 'हिन्दू धर्म एकता का विरोधी, स्वतंत्रता का प्रतिरोधी और बंधुत्व के विपरीत है'? [Question ID = 12512]

1. M. K. Gandhi / एम. के. गाँधी [Option ID = 20045]
2. M. N. Roy / एम. एन. रॉय [Option ID = 20048]
3. B. R. Ambedkar / बी. आर. अंबेडकर [Option ID = 20047]
4. E. V. R. Periyar / ई. वी. आर. पेरियार [Option ID = 20046]

Correct Answer :-

- M. K. Gandhi / एम. के. गाँधी [Option ID = 20045]

19) – $(X \supset Y)$ is equivalent to which of the following?
– $(X \supset Y)$ निम्नलिखित में से किसके समकक्ष है: [Question ID = 12487]

1. $Y \supset X$ [Option ID = 19945]
2. $Y \& \neg X$ [Option ID = 19948]
3. $X \& \neg Y$ [Option ID = 19947]
4. $X \vee Y$ [Option ID = 19946]

Correct Answer :-

- $Y \supset X$ [Option ID = 19945]

20) Truths of fact according to Leibniz are:
लाइबनिज़ के अनुसार तथ्य के सत्य : [Question ID = 12482]

1. Necessary truths / अनिवार्य सत्य है [Option ID = 19925]
2. None of the above / उपरोक्त में से कोई नहीं [Option ID = 19928]
3. Truths whose opposite is possible / वो सत्य है जिनके विपरीत संभव है [Option ID = 19926]
4. Not contingent truths / अनिश्चित सत्य नहीं है [Option ID = 19927]

Correct Answer :-

- Necessary truths / अनिवार्य सत्य है [Option ID = 19925]

21) If X is true, Y is false and Z is true, then which of the following is false?
यदि X सत्य है, Y असत्य है और Z सत्य है, तो निम्नलिखित में से कौन सा असत्य है [Question ID = 12477]

1. $(X \supset Y) \equiv Z$ [Option ID = 19906]
2. $(X \supset Y) \supset Z$ [Option ID = 19905]
3. $(X \vee Y) \vee Z$ [Option ID = 19907]
4. $(X \vee Y) \& Z$ [Option ID = 19908]

Correct Answer :-

- $(X \supset Y) \supset Z$ [Option ID = 19905]

22) The equivalent formula of $(x)Gx$ is which of the following:
 $(x)Gx$ का समतुल्य सूत्र निम्नलिखित में से है [Question ID = 12497]

1. $\neg(\exists x) \neg (Gx)$ [Option ID = 19988]
2. $(\exists x) \neg (Gx)$ [Option ID = 19987]
3. $\neg(x) \neg Gx$ [Option ID = 19986]
4. $(x) \neg Gx$ [Option ID = 19985]

Correct Answer :-

- $(x) - Gx$ [Option ID = 19985]

23) Frege took arithmetical truths to be

फ्रेगे ने अंकगणितीय सत्य को निम्नलिखित में से क्या मानते थे [Question ID = 12500]

1. Analytic / विश्लेषणात्मक सत्य [Option ID = 19997]
2. Synthetic a priori / सिंथेटिक एप्रीओरी सत्य [Option ID = 20000]
3. A posteriori / अन्यभाव के पश्चात सत्य [Option ID = 19999]
4. Synthetic / सिंथेटिक सत्य [Option ID = 19998]

Correct Answer :-

- Analytic / विश्लेषणात्मक सत्य [Option ID = 19997]

24) The essence of a thing for Aristotle in his Metaphysics is

तत्वमीमांसा ग्रंथ में अरस्तू के लिए किस भी चीज का सार निम्नलिखित है [Question ID = 12478]

1. What a thing is because it is a compound of things / का एक संयुक्त/योग है [Option ID = 19910]
2. What a thing is because God desires it that way / क्योंकि भगवान इसे इस तरह से चाहते हैं [Option ID = 19911]
3. What a thing is in the world of pure forms / शुद्ध रूपों की दुनिया की चीज है [Option ID = 19912]
4. What a thing is in its own right / कोई चीज जो अपने आप में है [Option ID = 19909]

Correct Answer :-

- What a thing is in its own right / कोई चीज जो अपने आप में है [Option ID = 19909]

25) 'śaḍ-darśana' includes:

'षड्दर्शन' में समावेशित हैं: [Question ID = 12505]

1. All of the above / उपरोक्त में से सभी [Option ID = 20020]
2. *Sāṃkhya, Yoga, Nyāya, Vaiśeṣika, Mīmāṃsā, Vedānta* / सांख्य, योग, न्याय, वैशेषिक, मीमांसा, वेदान्त [Option ID = 20017]
3. *Cārvāka, Yoga, Jainism, Mīmāṃsā, Sāṃkhya, Buddhism* / चार्वाक, योग, जैनधर्म, मीमांसा, सांख्य, बौद्ध धर्म [Option ID = 20019]
4. Buddhism, Jainism, *Nyāya, Cārvāka, Vedānta, Yoga* / बौद्ध धर्म, जैनधर्म, न्याय, चार्वाक, वेदान्त [Option ID = 20018]

Correct Answer :-

- *Sāṃkhya, Yoga, Nyāya, Vaiśeṣika, Mīmāṃsā, Vedānta* / सांख्य, योग, न्याय, वैशेषिक, मीमांसा, वेदान्त [Option ID = 20017]

26) "We must accept probabilities rather than absolute facts, for ethics is not like geometry or physics." To who is this statement attributed?

"हमें निरपेक्ष तथ्यों की बजाय संभावनाओं को स्वीकार करना चाहिए, क्योंकि नीति शास्त्र ज्यामिति या भौतिकविज्ञान की तरह नहीं है।" यह कथन किसका है? [Question ID = 12479]

1. Bentham / बेन्थैम [Option ID = 19915]
2. Mill / मिल [Option ID = 19914]
3. Kant / कंट [Option ID = 19913]
4. Aristotle / अरस्तू [Option ID = 19916]

Correct Answer :-

- Kant / कंट [Option ID = 19913]

27) "Each nation has its own centre of happiness within itself, just as every sphere has its centre of gravity." To who is this statement attributed?

"प्रत्येक क्षेत्र के गुरुत्वाकर्षण के केंद्र की तरह, प्रत्येक राष्ट्र के भीतर ही उसके सुख का केंद्र होता है।" यह कथन किसका है? [Question ID = 12521]

1. Herder / हर्डर [Option ID = 20082]

2. Mill / मिल [Option ID = 20083]
3. Kant / कंट [Option ID = 20081]
4. Locke / लॉक [Option ID = 20084]

Correct Answer :-

- Kant / कंट [Option ID = 20081]

28) Deconstruction as a technique for uncovering the multiple interpretation of texts is developed by
ग्रंथों की बहु व्याख्या को उजागर करने के लिए एक तकनीक के रूप में विखण्डन (डीकंस्ट्रक्शन) किसके द्वारा विकसित किया गया है [Question ID = 12480]

1. Jaspers / जैस्पर्स [Option ID = 19920]
2. Sartre / सार्त्रे [Option ID = 19919]
3. Derrida / डेरिडा [Option ID = 19918]
4. Hegel / हेगेल [Option ID = 19917]

Correct Answer :-

- Hegel / हेगेल [Option ID = 19917]

29) "X & Y" and "X v Y" are
"X & Y" और "X v Y" हैं: [Question ID = 12519]

1. Consistent with each other / एक दूसरे के साथ संगत [Option ID = 20073]
2. Inconsistent with each other / एक दूसरे के साथ असंगत [Option ID = 20074]
3. Contradictory with each other / एक दूसरे के साथ विरोधाभासी [Option ID = 20075]
4. Equivalent to each other / एक दूसरे के समतुल्य [Option ID = 20076]

Correct Answer :-

- Consistent with each other / एक दूसरे के साथ संगत [Option ID = 20073]

30) For Heidegger, the study of human being as Dasein is -
हाइडेगर के लिए, अस्तित्व (Dasein) के रूप में मानव का अध्ययन है

[Question ID = 12501]

1. hypothetical inquiry / काल्पनिक जांच [Option ID = 20004]
2. nomological inquiry / नामांकित जांच [Option ID = 20003]
3. ontic inquiry / ऑंटिक जांच [Option ID = 20002]
4. ontological inquiry / ऑंटोलॉजिकल जांच [Option ID = 20001]

Correct Answer :-

- ontological inquiry / ऑंटोलॉजिकल जांच [Option ID = 20001]

31) Hilary Putnam's view regarding meaning is that
हिलेरी पटनम का अर्थ के बारे में दृष्टिकोण है [Question ID = 12523]

1. None of the above / उपरोक्त में से कोई नहीं [Option ID = 20092]
2. It is not in the head / यह सिर में नहीं है [Option ID = 20089]
3. It does not involve role of experts / इसमें विशेषज्ञों की भूमिका शामिल नहीं है [Option ID = 20090]
4. It is an idea in the head / यह सिर में एक विचार है [Option ID = 20091]

Correct Answer :-

- It is not in the head / यह सिर में नहीं है [Option ID = 20089]

32) The following constraint, for all w1, w2, if w1Rw2, then w2Rw1 is ____.

सभी w1, w2 के लिए, यदि w1Rw2 है, और w2Rw1 है, यह ____ अवरोध/शर्त है [Question ID = 12507]

1. Reflexivity / प्रतिबिंबता [Option ID = 20025]
2. Transitivity / संक्रामिता [Option ID = 20027]
3. Symmetry / समरूपता [Option ID = 20026]
4. Extendability / विस्तारता [Option ID = 20028]

Correct Answer :-

- Reflexivity / प्रतिबिंबता [Option ID = 20025]

33) Which of the following statements is incorrect with reference to Mill's view on sanctions:

प्रतिबंधों पर मिल के विचार के संदर्भ में निम्नलिखित में कौन सा बयान गलत है: [Question ID = 12488]

1. Education teaches us the right feelings for humanity. / शिक्षा हमें मानवता के लिए सही भावना सिखाती है। [Option ID = 19951]
2. The motive for observance of sanctions is attached to utilitarian morality as powerfully as it is in any other morality. / प्रतिबंधों का पालन करने का उद्देश्य अन्य नैतिकता की तरह उपयोगितावादी नैतिकता से भी उसी शक्ति से जुड़ा हुआ है [Option ID = 19950]
3. External sanctions are more effective as they work both through peer pressure and divine reprimand. / बाहरी प्रतिबंध अधिक प्रभावी होते हैं क्योंकि वे दोनों सहकर्मी दबाव और दैवीय फटकार के डर से काम करते हैं। [Option ID = 19952]
4. Moral feelings are not innate but acquired. / नैतिक भावनाएँ जन्मजात नहीं बल्कि अर्जित हैं [Option ID = 19949]

Correct Answer :-

- Moral feelings are not innate but acquired. / नैतिक भावनाएँ जन्मजात नहीं बल्कि अर्जित हैं [Option ID = 19949]

34) Which of the schools of Indian Philosophy are considered as a part of *anvikshiki* (philosophy) by Kautilya?

कौटिल्य ने भारतीय दर्शन के किन स्कूलों को *अनिवीक्षिकी* का भाग कहा? [Question ID = 12493]

1. Nyaya, Viseshika, Vedanta, samkhya / न्याय, वैशेषिक, वेदांत, सांख्य [Option ID = 19972]
2. Samkhya, Vedanta and Mimamsa / सांख्य, वेदांत, मीमांसा [Option ID = 19971]
3. Lokayata, Ajivikas and Buddhism / लोकायत, आजीवक, बौद्ध दर्शन [Option ID = 19970]
4. Samkhya, Yoga and Lokayata / सांख्य, योग, लोकायत [Option ID = 19969]

Correct Answer :-

- Samkhya, Yoga and Lokayata / सांख्य, योग, लोकायत [Option ID = 19969]

35) The modal system Kpot is known as:

मोडल प्रणाली Kpot ____ कहा जाता है। [Question ID = 12520]

1. S2 [Option ID = 20077]
2. S3 [Option ID = 20078]
3. S5 [Option ID = 20080]
4. S4 [Option ID = 20079]

Correct Answer :-

- S2 [Option ID = 20077]

36) According to Deleuze and Guattari philosophy is all about:

डेल्यूज़ (Deleuze) और गुअतारि (Guattari) के अनुसार दर्शन का मतलब है [Question ID = 12490]

1. Creating concepts / अवधारणाएँ बनाना [Option ID = 19960]

2. Communication / संचा [Option ID = 19959]
3. Reflection / सोचना [Option ID = 19957]
4. Contemplation / चिंतन [Option ID = 19958]

Correct Answer :-

- Reflection / सोचना [Option ID = 19957]

37) According to Quine, the two dogmas of empiricism are
क्वाइन के अनुसार, अनुभववाद के दो सिद्धांत हैं [Question ID = 12524]

1. impressions and ideas / प्रभाव (इंप्रेशन) और अवधारणा (विचार) [Option ID = 20093]
2. analytic synthetic distinction and reductionism / एनालिटिक-संश्लेषिक (सिंथेटिक) भेद और न्यूनतावाद [Option ID = 20094]
3. functionalism and analysis / क्रियाशीलता और विश्लेषण [Option ID = 20096]
4. reductionism and functionalism / न्यूनतावाद और क्रियाशीलता [Option ID = 20095]

Correct Answer :-

- impressions and ideas / प्रभाव (इंप्रेशन) और अवधारणा (विचार) [Option ID = 20093]

38) According to Hume, Ideas
ह्यूम के अनुसार विचार: [Question ID = 12489]

1. Are faint and bland images of the impression in thinking and reasoning. / चिंतन और तर्क में संस्करण की धुंधली और सौम्य छवियां हैं। [Option ID = 19956]
2. Are perceptions that affect the mind with the most force and violence / वो धारणाएँ जो मन को सबसे अधिक बल और हिंसा से प्रभावित करती हैं [Option ID = 19954]
3. Are known for their vividness, clarity and distinctness / को उनकी विशदता, स्पष्टता और विशिष्टता के लिए जाना जाता है [Option ID = 19953]
4. Include sensations, passions and emotions / में संवेदनाएँ, जुनून और भावनाएँ शामिल होती हैं [Option ID = 19955]

Correct Answer :-

- Are known for their vividness, clarity and distinctness / को उनकी विशदता, स्पष्टता और विशिष्टता के लिए जाना जाता है [Option ID = 19953]

39) According to the Tractatus pictorial relationship is
त्राकताटस (Tractatus) के अनुसार चित्रिय संबंध (pictorial relation) है [Question ID = 12491]

1. The possibility of connection among the elements of a picture / एक चित्र के अवयवों के बीच संबंध की संभावना [Option ID = 19964]
2. The relation between the respective standpoints of the picture and reality / चित्र और वास्तविकता के संबंधित दृष्टिकोण के बीच संबंध [Option ID = 19961]
3. The correlations of the elements of a picture with objects / वस्तुओं के साथ एक चित्र के अवयवों का सहसंबंध [Option ID = 19962]
4. The connection among the elements of a picture / एक चित्र के अवयवों के बीच संबंध [Option ID = 19963]

Correct Answer :-

- The relation between the respective standpoints of the picture and reality / चित्र और वास्तविकता के संबंधित दृष्टिकोण के बीच संबंध [Option ID = 19961]

40) According to Eliminative Materialism Folk Psychology can be reduced to
एलिमिनेटिव भौतिकवाद के अनुसार लोक मनोविज्ञान को निम्नलिखित में से किसमें बदला जा सकता है [Question ID = 12513]

1. Completed neuroscience / पूर्ण तंत्रिका विज्ञान [Option ID = 20050]
2. None of the above / उपरोक्त में से कोई नहीं [Option ID = 20052]
3. Propositions about completed neuroscience / पूर्ण तंत्रिका विज्ञान के बारे में प्रस्ताव [Option ID = 20049]
4. Propositions about incomplete neuroscience / अपूर्ण तंत्रिका विज्ञान के बारे में प्रस्ताव [Option ID = 20051]

Correct Answer :-

- Propositions about completed neuroscience / पूर्ण तंत्रिका विज्ञान के बारे में प्रस्ताव [Option ID = 20049]

41) According to Identity theory a brain state and a mental state are
आइडेंटिटी थ्योरी के अनुसार, मस्तिष्क अवस्था और मानसिक स्थिति होती है [Question ID = 12499]

1. Necessarily identical with each other / एक दूसरे के साथ निश्चित रूप से समान [Option ID = 19993]
2. Probably identical with each other / संभवतः एक दूसरे के साथ समान [Option ID = 19994]
3. Contingently identical with each other / आकस्मिक रूप से एक दूसरे के साथ समान [Option ID = 19995]
4. Improbably identical with each other / एक दूसरे के साथ किसी तरीके से समान [Option ID = 19996]

Correct Answer :-

- Necessarily identical with each other / एक दूसरे के साथ निश्चित रूप से समान [Option ID = 19993]

42) According to Russell, 'The man in the green shirt' is an example of
रसल के अनुसार 'वह व्यक्ति जो हरी शर्ट पहना है' [Question ID = 12476]

1. A definite description / एक निश्चित वर्णन है [Option ID = 19904]
2. An indefinite description / एक अनिश्चित वर्णन है [Option ID = 19901]
3. A positive description / एक सकारात्मक वर्णन है [Option ID = 19903]
4. A vague description / एक अस्पष्ट वर्णन है [Option ID = 19902]

Correct Answer :-

- An indefinite description / एक अनिश्चित वर्णन है [Option ID = 19901]

43) According to *Philosophical Investigations* ostensive definitions can be disambiguated
दार्शनिक अन्वेषण (*Philosophical Investigations*) ग्रंथ के अनुसार प्रदर्शक लक्षण (*ostensive definition*) की अस्पष्टताओं को [Question ID = 12517]

1. only through their usage / केवल उनके उपयोग से ही हटाया जा सकता है। [Option ID = 20067]
2. only by further ostensions / केवल अतिरिक्त प्रदर्शनी से हटाया जा सकता है। [Option ID = 20065]
3. only by verbal explanations / केवल शाब्दिक स्पष्टीकरण द्वारा ही हटाया जा सकता है। [Option ID = 20066]
4. only with reference to a private image / केवल एक निजी प्रतिरूप से ही हटाया जा सकता है। [Option ID = 20068]

Correct Answer :-

- only by further ostensions / केवल अतिरिक्त प्रदर्शनी से हटाया जा सकता है। [Option ID = 20065]

44) According to *Philosophical Investigations*
दार्शनिक अन्वेषण (*Philosophical Investigations*) ग्रंथ के अनुसार [Question ID = 12506]

1. Every word has a fixed number of alternative meanings / हर शब्द के वैकल्पिक अर्थों की एक निश्चित संख्या होती है [Option ID = 20021]
2. Each word is incomplete and indeterminate in its meaning / प्रत्येक शब्द का अर्थ अपूर्ण और अनिश्चित है [Option ID = 20023]
3. Each word has an indefinite number of alternative meanings / प्रत्येक शब्द में वैकल्पिक अर्थ की अनिश्चित संख्या होती है [Option ID = 20022]
4. Each word signifies only a particular / प्रत्येक शब्द केवल किसी विशेष को दर्शाता है [Option ID = 20024]

Correct Answer :-

- Every word has a fixed number of alternative meanings / हर शब्द के वैकल्पिक अर्थों की एक निश्चित संख्या होती है [Option ID = 20021]

45) According to Leibniz the relation between mind and body occurs through
लिबनिट्ज के अनुसार मन और शरीर के बीच का संबंध होता है [Question ID = 12502]

1. a relation of identity / अभिन्नता से [Option ID = 20007]
2. parallelism / समानांतरता से [Option ID = 20006]
3. causal interaction / कारण और कार्य के बीच परस्पर क्रिया से [Option ID = 20005]
4. concord between efficient causes and final causes / कुशल कारणों और अंतिम कारणों के बीच सहमति से [Option ID = 20008]

Correct Answer :-

- causal interaction / कारण और कार्य के बीच परस्पर क्रिया से [Option ID = 20005]

46) According to Tagore, our real problem in India is:

टैगोर के अनुसार, भारत में हमारी वास्तविक समस्या है: [Question ID = 12514]

1. Spiritual / आध्यात्मिक [Option ID = 20056]
2. Political / राजनैतिक [Option ID = 20053]
3. Social / सामाजिक [Option ID = 20055]
4. Economical / आर्थिक [Option ID = 20054]

Correct Answer :-

- Political / राजनैतिक [Option ID = 20053]

47) For Heidegger, death-anxiety can lead to -

हाइडेगर् के लिए, मृत्यु-चिंता _____ के कारण हो सकते हैं - [Question ID = 12492]

1. nausea / वमन [Option ID = 19967]
2. stress / तनाव [Option ID = 19968]
3. inauthenticity / अप्रामाणिकता [Option ID = 19966]
4. transcendence from average everydayness / औसत रोज़मर्रा से पारगमन [Option ID = 19965]

Correct Answer :-

- transcendence from average everydayness / औसत रोज़मर्रा से पारगमन [Option ID = 19965]

48) For Heidegger, the human being is

हाइडेगर् के लिए, इंसान है [Question ID = 12483]

1. an individual consciousness / एक व्यक्तिगत चेतना [Option ID = 19929]
2. being-with-others / दुसरो के साथ होने के नाते [Option ID = 19930]
3. not influenced by past experiences / पिछले अनुभवों से प्रभावित नहीं [Option ID = 19931]
4. not influenced by future projections / भविष्य के अनुमानों से प्रभावित नहीं [Option ID = 19932]

Correct Answer :-

- an individual consciousness / एक व्यक्तिगत चेतना [Option ID = 19929]

49) Saul Kripke takes truths like Morning Star = Evening Star to be

सौल क्रीपके "मॉर्निंग स्टार = इवनिंग स्टार" जैसी सच्चाइयों को सत्य मानते हैं

[Question ID = 12484]

1. A priori truths / बिना अनुभव के आधार पर [Option ID = 19934]
2. Contingent a priori truths / बिना अनुभव के और अनिश्चितता के आधार पर [Option ID = 19935]
3. Necessary a posteriori truths / अनुभव के पश्चात अनिवार्य सत्य प्राप्त करने पर [Option ID = 19936]
4. True by virtue of meaning / अर्थ के आधार पर [Option ID = 19933]

Correct Answer :-

- True by virtue of meaning / अर्थ के आधार पर [Option ID = 19933]

50)

By *Rta* in Indian philosophy is meant

भारतीय दर्शन में ऋत है? [Question ID = 12475]

1. Neither Cosmic Order nor Moral Order / दोनों में से कोई नहीं [Option ID = 19900]
2. Cosmic Order and Moral Order / दोनों विश्व व्यवस्था, नैतिक व्यवस्था [Option ID = 19899]
3. Cosmic Order / विश्व व्यवस्था [Option ID = 19897]
4. Moral Order / नैतिक व्यवस्था [Option ID = 19898]

Correct Answer :-

- Cosmic Order / विश्व व्यवस्था [Option ID = 19897]