
Number of Pages in this Booklet : 12 Number of Questions in this Booklet : 50

J-03-13 1 P.T.O.

[Maximum Marks : 100

PAPER-II
PHILOSOPHY

(To be filled by the Candidate)

Signature and Name of Invigilator
OMR Sheet No. : ...

Roll No.

(In words)

1. (Signature) __________________________
(Name) ____________________________

2. (Signature) __________________________
(Name) ____________________________

Roll No.________________________________
(In figures as per admission card)

Time : 1 1/4 hours]
0 3J 1 3

1. Write your roll number in the space provided on the top of
this page.

2. This paper consists of fifty multiple-choice type of
questions.

3. At the commencement of examination, the question booklet
will be given to you. In the first 5 minutes, you are requested
to open the booklet and compulsorily examine it as below :
(i) To have access to the Question Booklet, tear off

the paper seal / polythene bag on the booklet. Do not
accept a booklet without sticker-seal / without
polythene bag and do not accept an open booklet.

(ii) Tally the number of pages and number of questions
in the booklet with the information printed on the
cover page. Faulty booklets due to pages/questions
missing or duplicate or not in serial order or any
other discrepancy should be got replaced immediately
by a correct booklet from the invigilator within the
period of 5 minutes. Afterwards, neither the
Question Booklet will be replaced nor any extra
time will be given.

(iii) After this verification is over, the OMR Sheet Number
should be entered on this Test Booklet.

4. Each item has four alternative responses marked (A), (B),
(C) and (D). You have to darken the circle as indicated below
on the correct response against each item.
Example :
where (C) is the correct response.

5. Your responses to the items are to be indicated in the OMR
Sheet given inside the Paper I Booklet only. If you mark
at any place other than in the circle in the OMR Sheet, it will
not be evaluated.

6. Read instructions given inside carefully.
7. Rough Work is to be done in the end of this booklet.
8. If you write your Name, Roll Number, Phone Number or

put any mark on any part of the OMR Sheet, except for the
space allotted for the relevant entries, which may disclose
your identity, or use abusive language or employ any other
unfair means, you will render yourself liable to
disqualification.

9. You have to return the original OMR Sheet to the invigilators
at the end of the examination compulsorily and must not
carry it with you outside the Examination Hall. You are
however, allowed to carry duplicate copy of OMR Sheet on
conclusion of examination.

10. Use only Blue/Black Ball point pen.
11. Use of any calculator or log table etc., is prohibited.
12. There is no negative marks for incorrect answers.

Instructions for the Candidates ¯Ö¸üßõÖÖÙ£ÖμÖÖë Ûêú ×»Ö‹ ×®Ö¤ìü¿Ö
1. ¯ÖÆü»Öê ¯ÖéÂšü Ûêú ‰ú¯Ö¸ü ×®ÖμÖŸÖ Ã£ÖÖ®Ö ¯Ö¸ü †¯Ö®ÖÖ ¸üÖê»Ö ®Ö´²Ö¸ü ×»Ö×ÜÖ‹ …
2. ‡ÃÖ ¯ÖÏ¿®Ö-¯Ö¡Ö ´Öë ¯Ö“ÖÖÃÖ ²ÖÆãü×¾ÖÛú»¯ÖßμÖ ¯ÖÏ¿®Ö Æïü …
3. ¯Ö¸üßõÖÖ ¯ÖÏÖ¸ü´³Ö ÆüÖê®Öê ¯Ö¸ü, ¯ÖÏ¿®Ö-¯Öã×ÃŸÖÛúÖ †Ö¯ÖÛúÖê ¤êü ¤üß •ÖÖμÖêÝÖß … ¯ÖÆü»Öê

¯ÖÖÑ“Ö ×´Ö®Ö™ü †Ö¯ÖÛúÖê ¯ÖÏ¿®Ö-¯Öã×ÃŸÖÛúÖ ÜÖÖê»Ö®Öê ŸÖ£ÖÖ ˆÃÖÛúß ×®Ö´®Ö×»Ö×ÜÖŸÖ
•ÖÖÑ“Ö Ûêú ×»Ö‹ ×¤üμÖê •ÖÖμÖëÝÖê, ×•ÖÃÖÛúß •ÖÖÑ“Ö †Ö¯ÖÛúÖê †¾Ö¿μÖ Ûú¸ü®Öß Æîü :
(i) ¯ÖÏ¿®Ö-¯Öã×ÃŸÖÛúÖ ÜÖÖê»Ö®Öê Ûêú ×»Ö‹ ¯Öã×ÃŸÖÛúÖ ¯Ö¸ü »ÖÝÖß ÛúÖÝÖ•Ö Ûúß ÃÖß»Ö /

¯ÖÖê×»Ö£Öß®Ö ²ÖîÝÖ ÛúÖê ±úÖ›Ìü »Öë … ÜÖã»Öß Æãü‡Ô μÖÖ ×²Ö®ÖÖ Ã™üßÛú¸ü-ÃÖß»Ö /
×²Ö®ÖÖ ¯ÖÖê×»Ö£Öß®Ö ²ÖîÝÖ Ûúß ¯Öã×ÃŸÖÛúÖ Ã¾ÖßÛúÖ¸ü ®Ö Ûú¸ëü …

(ii) Ûú¾Ö¸ü ¯ÖéÂšü ¯Ö¸ü ”û¯Öê ×®Ö¤ìü¿ÖÖ®ÖãÃÖÖ¸ü ¯ÖÏ¿®Ö-¯Öã×ÃŸÖÛúÖ Ûêú ¯ÖéÂšü ŸÖ£ÖÖ
¯ÖÏ¿®ÖÖë Ûúß ÃÖÓÜμÖÖ ÛúÖê †“”ûß ŸÖ¸üÆü “ÖîÛú Ûú¸ü »Öë ×Ûú μÖê ¯Öæ¸êü
Æïü … ¤üÖêÂÖ¯ÖæÞÖÔ ¯Öã×ÃŸÖÛúÖ ×•Ö®Ö´Öë ¯ÖéÂšü/¯ÖÏ¿®Ö Ûú´Ö ÆüÖë μÖÖ ¤ãü²ÖÖ ü̧Ö †Ö
ÝÖμÖê ÆüÖë μÖÖ ÃÖß×¸üμÖ»Ö ´Öë ®Ö ÆüÖë †£ÖÖÔŸÖË ×ÛúÃÖß ³Öß ¯ÖÏÛúÖ¸ü Ûúß
¡Öã×™ü¯ÖæÞÖÔ ¯Öã×ÃŸÖÛúÖ Ã¾ÖßÛúÖ¸ü ®Ö Ûú¸ëü ŸÖ£ÖÖ ˆÃÖß ÃÖ´ÖμÖ ˆÃÖê
»ÖÖî™üÖÛú¸ü ˆÃÖÛêú Ã£ÖÖ®Ö ¯Ö¸ü ¤æüÃÖ¸üß ÃÖÆüß ¯ÖÏ¿®Ö-¯Öã×ÃŸÖÛúÖ »Öê »Öë …
‡ÃÖÛêú ×»Ö‹ †Ö¯ÖÛúÖê ¯ÖÖÑ“Ö ×´Ö®Ö™ü ×¤üμÖê •ÖÖμÖëÝÖê … ˆÃÖÛêú ²ÖÖ¤ü ®Ö
ŸÖÖê †Ö¯ÖÛúß ¯ÖÏ¿®Ö-¯Öã×ÃŸÖÛúÖ ¾ÖÖ¯ÖÃÖ »Öß •ÖÖμÖêÝÖß †Öî̧ ü ®Ö Æüß †Ö¯ÖÛúÖê
†×ŸÖ×¸üŒŸÖ ÃÖ´ÖμÖ ×¤üμÖÖ •ÖÖμÖêÝÖÖ …

(iii) ‡ÃÖ •ÖÖÑ“Ö Ûêú ²ÖÖ¤ü OMR ¯Ö¡ÖÛú Ûúß ÛÎú´Ö ÃÖÓÜμÖÖ ‡ÃÖ ¯ÖÏ¿®Ö-¯Öã×ÃŸÖÛúÖ
¯Ö¸ü †Ó×ÛúŸÖ Ûú¸ü ¤ëü …

4. ¯ÖÏŸμÖêÛú ¯ÖÏ¿®Ö Ûêú ×»Ö‹ “ÖÖ¸ü ˆ¢Ö¸ü ×¾ÖÛú»¯Ö (A), (B), (C) ŸÖ£ÖÖ (D) ×¤üμÖê
ÝÖμÖê Æïü … †Ö¯ÖÛúÖê ÃÖÆüß ˆ¢Ö¸ü Ûêú ¾Öé¢Ö ÛúÖê ¯Öê®Ö ÃÖê ³Ö¸üÛú¸ü ÛúÖ»ÖÖ Ûú¸ü®ÖÖ Æîü
•ÖîÃÖÖ ×Ûú ®Öß“Öê ×¤üÜÖÖμÖÖ ÝÖμÖÖ Æîü …
ˆ¤üÖÆü¸üÞÖ : •Ö²Ö×Ûú (C) ÃÖÆüß ˆ¢Ö¸ü Æîü …

5. ¯ÖÏ¿®ÖÖë Ûêú ̂ ¢Ö¸ü Ûêú¾Ö»Ö ̄ ÖÏ¿®Ö ̄ Ö¡Ö I Ûêú †®¤ü¸ü ×¤üμÖê ÝÖμÖê OMR ̄ Ö¡ÖÛú ̄ Ö¸ü Æüß
†Ó×ÛúŸÖ Ûú¸ü®Öê Æïü … μÖ×¤ü †Ö¯Ö OMR ¯Ö¡ÖÛú ¯Ö¸ü ×¤üμÖê ÝÖμÖê ¾Öé¢Ö Ûêú †»ÖÖ¾ÖÖ
×ÛúÃÖß †®μÖ Ã£ÖÖ®Ö ¯Ö¸ü ˆ¢Ö¸ü ×“ÖÅ®ÖÖÓ×ÛúŸÖ Ûú¸üŸÖê Æïü, ŸÖÖê ˆÃÖÛúÖ ´Öæ»μÖÖÓÛú®Ö
®ÖÆüà ÆüÖêÝÖÖ …

6. †®¤ü¸ü ×¤üμÖê ÝÖμÖê ×®Ö¤ìü¿ÖÖë ÛúÖê ¬μÖÖ®Ö¯Öæ¾ÖÔÛú ¯ÖœÌëü …
7. Ûú““ÖÖ ÛúÖ´Ö (Rough Work) ‡ÃÖ ¯Öã×ÃŸÖÛúÖ Ûêú †×®ŸÖ´Ö ¯ÖéÂšü ¯Ö¸ü Ûú¸ëü …
8. μÖ×¤ü †Ö¯Ö OMR ¯Ö¡ÖÛú ¯Ö¸ü ×®ÖμÖŸÖ Ã£ÖÖ®Ö Ûêú †»ÖÖ¾ÖÖ †¯Ö®ÖÖ ®ÖÖ´Ö, ¸üÖê»Ö

®Ö´²Ö¸ü, ±úÖê®Ö ®Ö´²Ö¸ü μÖÖ ÛúÖê‡Ô ³Öß ‹êÃÖÖ ×“ÖÅ®Ö ×•ÖÃÖÃÖê †Ö¯ÖÛúß ¯ÖÆü“ÖÖ®Ö ÆüÖê
ÃÖÛêú, †Ó×ÛúŸÖ Ûú¸üŸÖê Æïü †£Ö¾ÖÖ †³Ö¦ü ³ÖÖÂÖÖ ÛúÖ ¯ÖÏμÖÖêÝÖ Ûú¸üŸÖê Æïü, μÖÖ ÛúÖê‡Ô
†®μÖ †®Öã×“ÖŸÖ ÃÖÖ¬Ö®Ö ÛúÖ ¯ÖÏμÖÖêÝÖ Ûú¸üŸÖê Æïü, ŸÖÖê ¯Ö¸üßõÖÖ Ûêú ×»ÖμÖê †μÖÖêÝμÖ
‘ÖÖê×ÂÖŸÖ ×ÛúμÖê •ÖÖ ÃÖÛúŸÖê Æïü …

9. †Ö¯ÖÛúÖê ¯Ö¸üßõÖÖ ÃÖ´ÖÖ¯ŸÖ ÆüÖê®Öê ¯Ö¸ü ´Öæ»Ö OMR ¯Ö¡ÖÛú ×®Ö¸üßõÖÛú ´ÖÆüÖê¤üμÖ ÛúÖê
»ÖÖî™üÖ®ÖÖ †Ö¾Ö¿μÖÛú Æîü †Öî¸ü ¯Ö¸üßõÖÖ ÃÖ´ÖÖ×¯ŸÖ Ûêú ²ÖÖ¤ü ˆÃÖê †¯Ö®Öê ÃÖÖ£Ö
¯Ö¸üßõÖÖ ³Ö¾Ö®Ö ÃÖê ²ÖÖÆü¸ü ®Ö »ÖêÛú¸ü •ÖÖμÖë … ÆüÖ»ÖÖÓ×Ûú †Ö¯Ö ¯Ö¸üßõÖÖ ÃÖ´ÖÖ×¯ŸÖ ¯Ö¸ü
OMR ¯Ö¡ÖÛú Ûúß ›ãü¯»ÖßÛêú™ü ¯ÖÏ×ŸÖ †¯Ö®Öê ÃÖÖ£Ö »Öê •ÖÖ ÃÖÛúŸÖê Æïü …

10. Ûêú¾Ö»Ö ®Öß»Öê/ÛúÖ»Öê ²ÖÖ»Ö ¯¾ÖÖ‡Õ™ü ¯Öê®Ö ÛúÖ Æüß ‡ÃŸÖế ÖÖ»Ö Ûú ȩ̈ü …
11. ×ÛúÃÖß ³Öß ¯ÖÏÛúÖ¸ü ÛúÖ ÃÖÓÝÖÞÖÛú (Ûîú»ÖÛãú»Öê™ü¸ü) μÖÖ »ÖÖÝÖ ™êü²Ö»Ö †Ö×¤ü ÛúÖ

¯ÖÏμÖÖêÝÖ ¾ÖÙ•ÖŸÖ Æîü …
12. ÝÖ»ÖŸÖ ˆ¢Ö¸üÖë Ûêú ×»Ö‹ ÛúÖê‡Ô †ÓÛú ÛúÖ™êü ®ÖÆüà •ÖÖ‹ÑÝÖê …

Paper-II 2 J-03-13

1. The enjoyment of fruits of the Karma

that not yet has been started is called
 (A) Sa~nćitā Karma
 (B) Sa~nc–iyamāna Karma
 (C) Prārabdha Karma
 (D) Anārabdha Karma

2. Deva a can be repaid by

 (A) Performing yaj~na
 (B) Giving birth to a son
 (C) Both (A) & (B)
 (D) Neither (A) nor (B)

3. Which one is the correct sequence ?
 (A) Jāgrat, Susupti, Svapna
 (B) Jāgrat, Svapna, Susupti
 (C) Svapna, Susupti, Jāgrat
 (D) Susupti, Jāgrat, Svapna,

4. Prābhākara and Bhātta differ on

followings :
 (A) Pramān. a, Prameya, Dharma
 (B) Pramān. a, Prameya, Khyāti
 (C) Premeya, Khyāti, Dharma
 (D) Pramān. a, Dharma, Khyāti

5. Match List – I & List – II and select

the correct code :
List – I List – II

a. Apohavāda i. Baudha
b. Anvitāvidhana-

vāda
ii. Nyāya

c. Abhihitānvaya-
vāda

iii. Prābhākara

d. Anyathākhyātivāda iv. Bhātta
 Codes :
 a b c d
 (A) i iii iv ii
 (B) iii iv i ii
 (C) iv ii iii i
 (D) ii iv iii ii

6. Immortality of the soul is derived by
 (A) Pythagoras
 (B) Democritas
 (C) St. Augustine
 (D) St. Anselm

7. Philosophy according to Plato is a

preparation for
 (A) life
 (B) good life
 (C) death
 (D) peaceful death

8. Which one of the following is a form

of Satkāryavāda ?
 (A) Parin.āmavāda
 (B) Syādvāda
 (C) Anekāntavāda
 (D) None of these

9. Match List – I with List – II and

choose the correct answer from the
code :

List – I List – II
a. Nyāya i. Sixteen Padartha
b. Vaiśes.ika ii. Seven Padartha
c. Prābhākara iii. Eight Padartha
d. Bhātta iv. Six Padartha

 Codes :
 a b c d
 (A) i ii iii iv
 (B) i iii iv ii
 (C) iii iv ii i
 (D) iv iii ii i

10. Which one is a group of Atheist

Philosophers ?
 (A) Buddhist, Jaina, Nyāya
 (B) Buddhist, Mahayāna, Nyāya
 (C) Purva-Mimamsa, Jaina,

Sarvāstivāda
 (D) Sarvāstivāda, Mahayāna,

Advaita Vedanta

PHILOSOPHY
Paper – II

Note : This paper contains fifty (50) objective type questions of two (2) marks each. All
questions are compulsory.

 J-03-13 3 Paper-II

1. Ûú´ÖÔ Ûêú ¾Öê ±ú»Ö •ÖÖê †³Öß ±ú×»ÖŸÖ ÆüÖê®Öê ¿Öãºþ ®ÖÆüà Æãü‹
Æïü, ¾Öê ÛúÆü»ÖÖŸÖê Æïü

 (A) ÃÖÓ×“ÖŸÖ Ûú´ÖÔ
 (B) ÃÖÓ“ÖßµÖ´ÖÖ®Ö Ûú´ÖÔ
 (C) ¯ÖÏÖ ü̧²¬Ö Ûú´ÖÔ
 (D) †®ÖÖ ü̧²¬Ö Ûú´ÖÔ

2. ¤êü¾ÖŠúÞÖ ÃÖê ˆŠúÞÖ ÆüÖê ÃÖÛúŸÖê Æïü
 (A) µÖ–Ö Ûú ü̧®Öê ÃÖê
 (B) ¯Öã¡Ö ÛúÖê •Ö®´Ö ¤êü®Öê ÃÖê
 (C) (A) †Öî̧ ü (B) ¤üÖê®ÖÖë ÃÖê
 (D) (A) †Öî̧ ü (B) ×ÛúÃÖß ÃÖê ³Öß ®ÖÆüà

3. ×®Ö´®Ö×»Ö×ÜÖŸÖ ´Öë ÃÖê ÃÖÆüß ÛÎú´Ö ÛúÖ “ÖµÖ®Ö Ûúß×•Ö‹ :
 (A) •ÖÖÝÖéŸÖ, ÃÖãÃÖã×¯ŸÖ, Ã¾Ö¯®Ö
 (B) •ÖÖÝÖéŸÖ, Ã¾Ö¯®Ö, ÃÖãÃÖã×¯ŸÖ
 (C) Ã¾Ö¯®Ö, ÃÖãÃÖã×¯ŸÖ, •ÖÖÝÖéŸÖ
 (D) ÃÖãÃÖã×¯ŸÖ, •ÖÖÝÖéŸÖ, Ã¾Ö¯®Ö

4. ¯ÖÏ³ÖÖÛú ü̧ †Öî̧ ü ³Ö¼ü ÛúÖ ×®Ö´®Ö×»Ö×ÜÖŸÖ ´Öë ÃÖê ×ÛúÃÖ ¯Ö ü̧

´ÖŸÖ³Öê¤ü Æîü ?
 (A) ¯ÖḮ ÖÖÞÖ, ¯ÖḮ ÖêµÖ, ¬Ö´ÖÔ
 (B) ¯ÖḮ ÖÖÞÖ, ¯ÖḮ ÖêµÖ, ÜµÖÖ×ŸÖ
 (C) ¯ÖḮ ÖêµÖ, ÜµÖÖ×ŸÖ, ¬Ö´ÖÔ
 (D) ¯ÖḮ ÖÖÞÖ, ¬Ö´ÖÔ, ÜµÖÖ×ŸÖ

5. ÃÖæ“Öß – I †Öî̧ ü ÃÖæ“Öß – II ÛúÖê ÃÖã́ Öê×»ÖŸÖ Ûúß×•Ö‹ †Öî̧ ü

ÃÖÆüß Ûæú™ü ÛúÖ “ÖµÖ®Ö Ûúß×•Ö‹ :
 ÃÖæ“Öß – I ÃÖæ“Öß – II
a. †¯ÖÖêÆü¾ÖÖ¤ü i. ²ÖÖî̈ ü
b. †Ó×¾ÖŸÖÖ×¾Ö¬ÖÖ®Ö¾ÖÖ¤ü ii. ®µÖÖµÖ
c. †×³Ö×ÆüŸÖÖ®¾ÖµÖ¾ÖÖ¤ü iii. ¯ÖÏ³ÖÖÛú ü̧
d. †®µÖ£ÖÖ ÜµÖÖ×ŸÖ¾ÖÖ¤ü iv. ³Ö¼ü

 Ûæú™ü :
 a b c d
 (A) i iii iv ii
 (B) iii iv i ii
 (C) iv ii iii i
 (D) ii iv iii ii

6. †ÖŸ´ÖÖ Ûêú †´Ö ü̧Ÿ¾Ö Ûêú ×®ÖÂÖê¬Ö ÛúÖ ×ÃÖ ü̈ÖÓŸÖ ×ÛúÃÖÛúÖ Æîü ?
 (A) ¯ÖÖµÖ£ÖÖÝÖÖȩ̂ üÃÖ
 (B) ›êǘ ÖÖêÛÎúß™üÃÖ
 (C) ÃÖÓŸÖ †ÖòÝÖÃ™üÖ‡®Ö
 (D) ÃÖÓŸÖ ‹®ÃÖê»´Ö

7. ¯»Öê™üÖê Ûêú †®ÖãÃÖÖ ü̧ ¤ü¿ÖÔ®Ö¿ÖÖÃ¡Ö Æîü
 (A) •Öß¾Ö®Ö Ûêú ×»Ö‹ ŸÖîµÖÖ ü̧ß
 (B) †“”êû •Öß¾Ö®Ö Ûêú ×»Ö‹ ŸÖîµÖÖ ü̧ß
 (C) ´ÖéŸµÖã Ûêú ×»Ö‹ ŸÖîµÖÖ ü̧ß
 (D) ¿ÖÖÓ×ŸÖ¯ÖæÞÖÔ ´ÖéŸµÖã Ûêú ×»Ö‹ ŸÖîµÖÖ ü̧ß

8. ×®Ö´®Ö×»Ö×ÜÖŸÖ ´Öë ÃÖê ÛúÖî®Ö ÃÖÖ ÃÖŸÛúÖµÖÔ¾ÖÖ¤ü ÛúÖ ºþ¯Ö
Æîü ?

 (A) ¯ÖÖ× ü̧ÞÖÖ´Ö¾ÖÖ¤ü
 (B) ÃµÖÖ¤Ëü¾ÖÖ¤ü
 (C) †®ÖêÛúÖ®ŸÖ¾ÖÖ¤ü
 (D) ‡®Ö´Öë ÃÖê ÛúÖê‡Ô ®ÖÆüà

9. ÃÖæ“Öß – I ÛúÖê ÃÖæ“Öß – II ÃÖê ÃÖã́ Öê×»ÖŸÖ Ûúß×•Ö‹ †Öî̧ ü
ÃÖÆüß Ûæú™ü ÛúÖ “ÖµÖ®Ö Ûúß×•Ö‹ :

ÃÖæ“Öß – I ÃÖæ“Öß – II
a. ®µÖÖµÖ i. ÃÖÖê»ÖÆü ¯Ö¤üÖ£ÖÔ
b. ¾Öî¿Öê×ÂÖÛú ii. ÃÖÖŸÖ ¯Ö¤üÖ£ÖÔ
c. ¯ÖÏ³ÖÖÛú ü̧ iii. †Öšü ¯Ö¤üÖ£ÖÔ
d. ³Ö¼ü iv. ”û: ¯Ö¤üÖ£ÖÔ

 Ûæú™ü :
 a b c d
 (A) i ii iii iv
 (B) i iii iv ii
 (C) iii iv ii i
 (D) iv iii ii i

10. ×®Ö´®Ö×»Ö×ÜÖŸÖ ´Öë ÃÖê ÛúÖî®Ö ÃÖÖ ÃÖ´ÖæÆü ×®Ö ü̧ß¿¾Ö ü̧¾ÖÖ¤üß
¤üÖ¿ÖÔ×®ÖÛúÖë ÛúÖ Æîü ?

 (A) ²ÖÖî̈ ü, •Öî®Ö, ®µÖÖµÖ
 (B) ²ÖÖî̈ ü, ´ÖÆüÖµÖÖ®Ö, ®µÖÖµÖ
 (C) ¯Öæ¾ÖÔ-´Öß´ÖÖÓÃÖÖ, •Öî®Ö-ÃÖ¾ÖÖÔ×ÃŸÖ¾ÖÖ¤ü
 (D) ÃÖ¾ÖÖÔ×ÃŸÖ¾ÖÖ¤ü, ´ÖÆüÖµÖÖ®Ö, †«îüŸÖ ¾Öê¤üÖÓŸÖ

¤ü¿ÖÔ®Ö¿ÖÖÃ¡Ö
¯ÖÏ¿®Ö¯Ö¡Ö – II

×®Ö¤ìü¿Ö : ‡ÃÖ ¯ÖÏ¿®Ö¯Ö¡Ö ´Öë ¯Ö“ÖÖÃÖ (50) ²ÖÆãü-×¾ÖÛú»¯ÖßµÖ ¯ÖÏ¿®Ö Æïü … ¯ÖÏŸµÖêÛú ¯ÖÏ¿®Ö Ûêú ¤üÖê (2) †ÓÛú Æïü … ÃÖ³Öß ¯ÖÏ¿®Ö †×®Ö¾ÖÖµÖÔ Æïü …

Paper-II 4 J-03-13

11. The correct sequence of the doctrines is
 (A) Shūnyavāda, Ajātivāda,

Advaitavāda, Dvaitavāda
 (B) Ajātivāda, Shūnyavāda,

Dvaitavāda, Advaitavāda
 (C) Shūnyavāda, Advaitavāda,

Dvaitavāda, Ajativāda
 (D) Advaitavāda, Ajātivāda,

Dvaitavāda, Shūnyavāda

12. Which alternative can be held by the
Cārvākas ?

 (A) Ks.iti , apa, teja, ākāsá

 (B) Sukhavāda, Pratyaks.apramān. a-
vāda, teja, ātmā

 (C) Sukhavāda, dehātmavāda, apa, teja
 (D) Apa, teja, maruta, vyoma

13. Which one according to the Jainas is
not astikāya dravya ?

 (A) J–iva (B) Ākāsa
 (C) Kāla (D) Dharma

14. What is the asamavāyikāra a of
dvya uka ?

 (A) Paraman.us

 (B) Parama usa yoga

 (C) Dvya ukas

 (D) Dvya uka-Sam
.

yoga

15. Consider the ‘Assertion’ and
‘Reason’ and evaluate the options in
the light of Madhva Philosophy:

 Assertion (A) : Prakr.ti, Jĩva and
Ishwara are independent from
each other.

 Reason (R) : These are mundane.
 (A) (A) and (R) both are true and

(R) provides correct
explanation of (A).

 (B) (A) and (R) both are false and
(R) provides correct
explanation of (A).

 (C) (A) is true and (R) is false and
(R) does not provide a correct
explanation of (A).

 (D) (A) is false and (R) is true and
(R) provides a correct
explanation of (A).

16. The kinds of conjectures used by
Descartes to doubt every proposition
that he possibly could are :

 (A) dream conjecture and God
 (B) evil demon conjecture and holy

ghost
 (C) dream conjecture and evil

demon conjecture
 (D) God and holy ghost conjecture

17. Following is the correct sequence of

As.tāngika Yoga
 (A) Yama, Niyama, Āsana,

Prā āyāma, Pratyāhāra,
Dhyāna, Dhārn. a, Samādhi

 (B) Yama, Niyama, Āsana,
Prā āyāma,Pratyāhāra, Dhārn. a,
Dhyāna, Samādhi

 (C) Yama, Niyama, Āsana,
Pratyāhāra, Prā āyāma,
Dhyāna, Dhārn. a, Samādhi

 (D) Niyama, Yama, Āsana,
Pratyāhāra, Prā āyāma,
Dhārn. a, Dhyāna, Samādhi

18. Which scriptural book discusses the

ideas of karma, akarma and
vikarma ?

 (A) Manusm
.

riti
 (B) Srimad Vishn.upurān. a
 (C) Bhagawadgita
 (D) Śri Nāradpurān. a

19. According to Spinoza, God is
 (A) only transcendent
 (B) only immanent
 (C) both immanent and

transcendent
 (D) non existent

20. Select the correct pair :
 (A) Adhyāsa and Adhyavasāya
 (B) Avidya and Parāvidya
 (C) Mūlāvidyā and Tūlāvidyā
 (D) Māya and Sa skāra

 J-03-13 5 Paper-II

11. ×®Ö´®Ö×»Ö×ÜÖŸÖ ×ÃÖ ü̈ÖÓŸÖÖë ÛúÖ ÃÖÆüß ÛÎú´Ö Æîü :
 (A) ¿Öæ®µÖ¾ÖÖ¤ü, †•ÖÖ×ŸÖ¾ÖÖ¤ü, †«îüŸÖ¾ÖÖ¤ü, «îüŸÖ¾ÖÖ¤ü
 (B) †•ÖÖ×ŸÖ¾ÖÖ¤ü, ¿Öæ®µÖ¾ÖÖ¤ü, «îüŸÖ¾ÖÖ¤ü, †«îüŸÖ¾ÖÖ¤ü
 (C) ¿Öæ®µÖ¾ÖÖ¤ü, †«îüŸÖ¾ÖÖ¤ü, «îüŸÖ¾ÖÖ¤ü, †•ÖÖ×ŸÖ¾ÖÖ¤ü
 (D) †«îüŸÖ¾ÖÖ¤ü, †•ÖÖ×ŸÖ¾ÖÖ¤ü, «îüŸÖ¾ÖÖ¤ü, ¿Öæ®µÖ¾ÖÖ¤ü

12. “ÖÖ¾ÖÖÔÛú «üÖ ü̧Ö ×®Ö´®Ö×»Ö×ÜÖŸÖ ´Öë ÃÖê ÛúÖî®Ö ÃÖÖ ×¾ÖÛú»¯Ö
†¯Ö®ÖÖµÖÖ ÝÖµÖÖ Æîü ?

 (A) ×õÖ×ŸÖ, †¯Ö, ŸÖê•Ö, †ÖÛúÖ¿Ö
 (B) ÃÖãÜÖ¾ÖÖ¤ü, ¯ÖÏŸµÖõÖ¯ÖḮ ÖÖÞÖ¾ÖÖ¤ü, ŸÖê•Ö, †ÖŸ´ÖÖ
 (C) ÃÖãÜÖ¾ÖÖ¤ü, ¤êüÆüÖŸ´Ö¾ÖÖ¤ü, †¯Ö, ŸÖê•Ö
 (D) †¯Ö, ŸÖê•Ö, ´Ö¹ýŸÖ, ¾µÖÖế Ö

13. •Öî®Ö ´ÖŸÖ Ûêú †®ÖãÃÖÖ ü̧ ×®Ö´®Ö×»Ö×ÜÖŸÖ ´Öë ÃÖê ÛúÖî®Ö ÃÖÖ
†×ÃŸÖÛúÖµÖ ¦ü¾µÖ ®ÖÆüà Æîü ?

 (A) •Öß¾Ö (B) †ÖÛúÖ¿Ö
 (C) ÛúÖ»Ö (D) ¬Ö´ÖÔ

14. «üµÖÞÖãÛú ÛúÖ †ÃÖ´Ö¾ÖÖ×µÖÛúÖ ü̧ÞÖ ŒµÖÖ Æîü ?
 (A) ¯Ö ǘ̧ ÖÖÞÖã
 (B) ¯Ö ǘ̧ ÖÖÞÖãÃÖÓµÖÖêÝÖ
 (C) «üµÖÞÖãÛú
 (D) «üµÖÞÖãÛú-ÃÖÓµÖÖêÝÖ

15. ‘†×³ÖÛú£Ö®Ö’ †Öî̧ ü ‘ŸÖÛÔú’ ¯Ö ü̧ ×¾Ö“ÖÖ ü̧ Ûúß×•Ö‹ †Öî̧ ü
´Ö¬¾Ö ¤ü¿ÖÔ®Ö Ûêú ÃÖÓ¤ü³ÖÔ ´Öë ×®Ö´®Ö×»Ö×ÜÖŸÖ ×¾ÖÛú»¯ÖÖë ÛúÖ
´Öæ»µÖÖÓÛú®Ö Ûúß×•Ö‹ :

 †×³ÖÛú£Ö®Ö (A) : ¯ÖÏÛéú×ŸÖ, •Öß¾Ö †Öî̧ ü ‡Ô¿¾Ö ü̧
‹Ûú ¤æüÃÖ ȩ̂ü ÃÖê Ã¾ÖŸÖÓ¡Ö Æïü …

 ŸÖÛÔú (R) : µÖê »ÖÖî×ÛúÛú Æï …

 (A) (A) †Öî̧ ü (R) ¤üÖê®ÖÖë ÃÖŸµÖ Æïü †Öî̧ ü (R),
(A) Ûúß ÃÖÆüß ¾µÖÖÜµÖÖ Æîü …

 (B) (A) †Öî̧ ü (R) ¤üÖê®ÖÖë †ÃÖŸµÖ Æïü †Öî̧ ü (R),
(A) Ûúß ÃÖÆüß ¾µÖÖÜµÖÖ Æîü …

 (C) (A) ÃÖŸµÖ Æîü †Öî̧ ü (R) †ÃÖŸµÖ Æîü †Öî̧ ü
(R), (A) Ûúß ÃÖÆüß ¾µÖÖÜµÖÖ ®ÖÆüà Æîü …

 (D) (A) †ÃÖŸµÖ Æîü †Öî̧ ü (R) ÃÖŸµÖ Æîü †Öî̧ ü
(R), (A) Ûúß ÃÖÆüß ¾µÖÖÜµÖÖ Æîü …

16. ¯ÖÏŸµÖêÛú ¯ÖÏ×ŸÖ–Ö×¯ŸÖ ¯Ö ü̧ ¿ÖÓÛúÖ Ûú ü̧®Öê Ûêú ×»Ö‹ ¤êüÛúÖŸÖÔ
«üÖ ü̧Ö ¯ÖÏµÖãŒŸÖ ‰úÆüÖ (†™üÛú»ÖÖë) Ûêú ÃÖÓ³ÖÖ×¾ÖŸÖ ¯ÖÏÛúÖ ü̧ ÆüÖê
ÃÖÛúŸÖê Æïü :

 (A) Ã¾Ö¯®Ö ÃÖÓ²ÖÓ¬Öß †™üÛú»Öë †Öî̧ ü ‡Ô¿¾Ö ü̧
 (B) ¤ãü:ÜÖ Ã¾Ö¯®Ö †™üÛú»Öë †Öî̧ ü ¯ÖÖ¾Ö®Ö ³ÖæŸÖ

(†ÖŸ´ÖÖ)
 (C) Ã¾Ö¯®Ö †™üÛú»Öë †Öî̧ ü †¿Öã³Ö ¿ÖîŸÖÖ®Ö ÃÖÓ²ÖÓ¬Öß

†™üÛú»Ö
 (D) ‡Ô¿¾Ö ü̧ †Öî̧ ü ¯ÖÖ¾Ö®Ö ³ÖæŸÖ †™üÛú»Ö

17. ×®Ö´®Ö×»Ö×ÜÖŸÖ ´Öë ÃÖê †Â™üÖÓ×ÝÖÛú-µÖÖêÝÖ ÛúÖ ÃÖÆüß ÛÎú´Ö

ÛúÖî®Ö ÃÖÖ Æîü ?
 (A) µÖ´Ö, ×®ÖµÖ´Ö, †ÖÃÖ®Ö, ¯ÖÏÖÞÖÖµÖÖ´Ö, ¯ÖÏŸµÖÖÆüÖ ü̧,

¬µÖÖ®Ö, ¬ÖÖ ü̧ÞÖÖ, ÃÖ´ÖÖ×¬Ö
 (B) µÖ´Ö, ×®ÖµÖ´Ö, †ÖÃÖ®Ö, ¯ÖÏÖÞÖÖµÖÖ´Ö, ¯ÖÏŸµÖÖÆüÖ ü̧,

¬ÖÖ ü̧ÞÖÖ, ¬µÖÖ®Ö, ÃÖ´ÖÖ×¬Ö
 (C) µÖ´Ö, ×®ÖµÖ´Ö, †ÖÃÖ®Ö, ¯ÖÏŸµÖÖÆüÖ ü̧, ¯ÖÏÖÞÖÖµÖÖ´Ö,

¬µÖÖ®Ö, ¬ÖÖ ü̧ÞÖÖ, ÃÖ´ÖÖ×¬Ö
 (D) ×®ÖµÖ´Ö, µÖ´Ö, †ÖÃÖ®Ö, ¯ÖÏŸµÖÖÆüÖ ü̧, ¯ÖÏÖÞÖÖµÖÖ´Ö,

¬ÖÖ ü̧ÞÖÖ, ¬µÖÖ®Ö, ÃÖ´ÖÖ×¬Ö

18. ×®Ö´®Ö×»Ö×ÜÖŸÖ ´Öë ÃÖê ×ÛúÃÖ ¬Ö´ÖÔ-ÝÖÏÓ£Ö ´Öë Ûú´ÖÔ, †Ûú´ÖÔ

†Öî̧ ü ×¾ÖÛú´ÖÔ ¯Ö ü̧ ×¾Ö“ÖÖ ü̧ ×ÛúµÖÖ ÝÖµÖÖ Æîü ?
 (A) ´Ö®ÖãÃ´Öé×ŸÖ
 (B) ÁÖß´Ö¤Ëü ×¾ÖÂÞÖã̄ Öã̧ üÖÞÖ
 (C) ³ÖÝÖ¾Ö¤ËüÝÖßŸÖÖ
 (D) ÁÖß ®ÖÖ ü̧¤ǖ Öã̧ üÖÞÖ

19. ×Ã¯Ö®ÖÖê•ÖÌÖ Ûêú †®ÖãÃÖÖ ü̧ ‡Ô¿¾Ö ü̧ Æîü :
 (A) ´ÖÖ¡Ö ×¾Ö¿¾ÖÖŸÖßŸÖ
 (B) ´ÖÖ¡Ö †®ÖãÃµÖæŸÖ
 (C) †®ÖãÃµÖæŸÖ ŸÖ£ÖÖ ×¾Ö¿¾ÖÖŸÖßŸÖ ¤üÖê®ÖÖë
 (D) †®Ö×ÃŸÖŸ¾Ö¾ÖÖ®Ö

20. ÃÖÆüß µÖãÝ´Ö ÛúÖ “ÖµÖ®Ö Ûúß×•Ö‹ :
 (A) †¬µÖÖÃÖ †Öî̧ ü †¬µÖ¾ÖÃÖÖµÖ
 (B) †×¾ÖªÖ †Öî̧ ü ¯Ö ü̧Ö×¾ÖªÖ
 (C) ´Öæ»ÖÖ×¾ÖªÖ †Öî̧ ü ŸÖæ»ÖÖ×¾ÖªÖ
 (D) ´ÖÖµÖÖ †Öî̧ ü ÃÖÓÃÛúÖ ü̧

Paper-II 6 J-03-13

21. According to pragmatists like C.S.
Peirce, William James and John
Dewey, truth is

 (A) ever-changing; it is relative to a
time and place and purpose.

 (B) fixed and is relative to a time
and place and purpose.

 (C) ever-changing but is not
relative to a time and place and
purpose.

 (D) sometimes changing and
sometimes fixed.

22. Which one of the following is not a
part of Gun.āś aka ?

 (A) Aiśwarya
 (B) Teja
 (C) Abhihita Sa kalpatva
 (D) V rya

23. Who among the following

propounded the concept of subject as
freedom ?

 (A) K.C. Bhattacharya
 (B) M.N. Roy
 (C) A.K. Coomarswami
 (D) S. Radhakrishnan

24. For Dr. S. Radhakrishnan,

Intellectual Knowledge is realised by
 (A) Imagination and Sensation
 (B) Analysis and Synthesis
 (C) Synthesis and Abstraction
 (D) Imagination and Abstraction

25. The idea of ‘supermind’ is connected

with the philosophy of
 (A) Dr. S. Radhakrishnan
 (B) Dr. T.M.P. Mahadevan
 (C) Śri Aurobindo
 (D) Dr. K.C. Bhattacharya

26. Who is the author of the book

‘Commentaries on Living’ ?
 (A) Dr. B.R. Ambedkar
 (B) Śri J. Krishnamurti
 (C) M. N. Roy
 (D) Śri K.C. Bhattāchārya

27. Who amongst the following is
considered as pioneering in
establishing the Ramkrishnan Math
& Mission ?

 (A) Śri Ramkrishna Paramhamsa
 (B) Śri Ramana Maharshi
 (C) Swami Vivekanand
 (D) Śri Ranganāthānand Maharāj

28. The term ‘Philosophy’ means
 (A) Love for God
 (B) Love for Human being
 (C) Love of Life
 (D) Love for Knowledge

29. Both Plato and Aristotle believed that

knowledge must be
 (A) of matter and not form
 (B) both of matter and form
 (C) neither of matter nor of form
 (D) of form and not matter

30. Is it possible for two monads to have

all qualities in common ?
 (A) Yes
 (B) Probably
 (C) In some exceptional cases
 (D) No

31. One of the permanent legacies of

Platonism to Aristotle is
 (A) Cosmological point of view
 (B) Teleological point of view
 (C) Heuristic point of view
 (D) Informal point of view

32. According to Aristotle, God is
 (A) unmoved, eternal, perfect,

incorporeal and pure actuality
 (B) unmoved, eternal, perfect,

incorporeal and pure
potentiality

 (C) unmoved, eternal, perfect,
corporeal and pure potentiality

 (D) unmoved, eternal, perfect,
corporeal and pure actuality

 J-03-13 7 Paper-II

21. ÃÖß.‹ÃÖ. ¯ÖÃÖÔ, ×¾Ö×»ÖµÖ´Ö •Öế ÃÖ †Öî̧ ü •ÖÖò®Ö ›ÌüµÖæ‡Ô •ÖîÃÖê
¾µÖÖ¾ÖÆüÖ× ü̧ÛúŸÖÖ¾ÖÖ×¤üµÖÖë Ûêú †®ÖãÃÖÖ ü̧ ÃÖŸµÖ Æîü

 (A) ÃÖ¤îü¾Ö ¯Ö× ü̧¾ÖŸÖÔ®Ö¿Öß»Ö, µÖÆü ÃÖ´ÖµÖ †Öî̧ ü Ã£ÖÖ®Ö
ŸÖ£ÖÖ ¯ÖÏµÖÖê•Ö®Ö Ûêú ÃÖÖ¯ÖêõÖ …

 (B) ×Ã£Ö ü̧ †Öî̧ ü ÃÖ´ÖµÖ †Öî̧ ü Ã£ÖÖ®Ö ŸÖ£ÖÖ ¯ÖÏµÖÖê•Ö®Ö
Ûêú ÃÖÖ¯ÖêõÖ …

 (C) ÃÖ¤îü¾Ö ¯Ö× ü̧¾ÖŸÖÔ®Ö¿Öß»Ö, »Öê×Ûú®Ö ÃÖ´ÖµÖ †Öî̧ ü
Ã£ÖÖ®Ö ŸÖ£ÖÖ ¯ÖÏµÖÖê•Ö®Ö Ûêú ÃÖÖ¯ÖêõÖ ®ÖÆüà …

 (D) Ûú³Öß ¯Ö× ü̧¾ÖŸÖÔ®Ö¿Öß»Ö †Öî̧ ü Ûú³Öß ×Ã£Ö ü̧ …

22. ×®Ö´®Ö×»Ö×ÜÖŸÖ ´Öë ÃÖê ÛúÖî®Ö ÃÖÖ ÝÖãÞÖÖÂ™üÛú ÛúÖ ³ÖÖÝÖ ®ÖÆüà
Æîü ?

 (A) ‹ê¿¾ÖµÖÔ
 (B) ŸÖê•Ö
 (C) †×³Ö×ÆüŸÖ ÃÖÓÛú»¯ÖŸ¾Ö
 (D) ¾ÖßµÖÔ

23. ×®Ö´®Ö×»Ö×ÜÖŸÖ ´Öë ÃÖê ×ÛúÃÖ®Öê †ÖŸ´Ö Ã¾ÖÖŸÖ®¡µÖ Ûúß
ÃÖÓÛú»¯Ö®ÖÖ ÛúÖ ¯ÖÏ×ŸÖ¯ÖÖ¤ü®Ö ×ÛúµÖÖ Æîü ?

 (A) Ûêú.ÃÖß. ³Ö¼üÖ“ÖÖµÖÔ
 (B) ‹´Ö.‹®Ö. ü̧ÖòµÖ
 (C) ‹.Ûêú. Ûãú´ÖÖ ü̧Ã¾ÖÖ´Öß
 (D) ‹ÃÖ. ü̧Ö¬ÖÖÛéúÂÞÖ®ÖË

24. ›üÖò. ‹ÃÖ. ¸üÖ¬ÖÖÛéúÂÞÖ®ÖË Ûêú †®ÖãÃÖÖ¸ü ²ÖÖî×¨üÛú –ÖÖ®Ö
×®Ö´®Ö×»Ö×ÜÖŸÖ ´Öë ÃÖê ×ÛúÃÖÃÖê ¯ÖÏÖ¯ŸÖ ×ÛúµÖÖ •ÖÖ
ÃÖÛúŸÖÖ Æîü ?

 (A) Ûú»¯Ö®ÖÖ †Öî̧ ü ÃÖÓ¾Öê¤ü®ÖÖ
 (B) ×¾Ö¿»ÖêÂÖÞÖ †Öî̧ ü ÃÖÓ¿»ÖêÂÖÞÖ
 (C) ÃÖÓ¿»ÖêÂÖÞÖ †Öî̧ ü †¯ÖÖÛúÂÖÔÞÖ
 (D) Ûú»¯Ö®ÖÖ †Öî̧ ü †¯ÖÖÛúÂÖÔÞÖ

25. ‘†×ŸÖ´Ö®Ö’ Ûúß ÃÖÓÛú»¯Ö®ÖÖ ×®Ö´®Ö×»Ö×ÜÖŸÖ ´Öë ÃÖê ×ÛúÃÖ
¤üÖ¿ÖÔ×®ÖÛú ÃÖê ÃÖÓ²Ö ü̈ Æîü ?

 (A) ›üÖò. ‹ÃÖ. ü̧Ö¬ÖÖÛéúÂÞÖ®ÖË
 (B) ›üÖò. ™üß.‹´Ö.¯Öß. ´ÖÆüÖ¤êü¾Ö®ÖË
 (C) ÁÖß † ü̧×²Ö®¤ü
 (D) ›üÖò. Ûêú.ÃÖß. ³Ö¼üÖ“ÖÖµÖÔ

26. ‘ÛúÖò́ Öë™ü̧ üß•Ö †Öò®Ö ×»ÖØ¾ÖÝÖ’ ®ÖÖ´ÖÛú ¯ÖãÃŸÖÛú Ûêú »ÖêÜÖÛú
ÛúÖî®Ö Æïü ?

 (A) ›üÖò. ²Öß.†Ö ü̧. †´²Öê›üÛú ü̧
 (B) ÁÖß •Öê. ÛéúÂÞÖ´ÖæÙŸÖ
 (C) ‹´Ö.‹®Ö. ü̧ÖòµÖ
 (D) ÁÖß Ûêú.ÃÖß. ³Ö¼üÖ“ÖÖµÖÔ

27. ×®Ö´®Ö×»Ö×ÜÖŸÖ ´Öë ÃÖê ×ÛúÃÖê ü̧Ö´ÖÛéúÂÞÖ ´Öšü †Öî̧ ü ×´Ö¿Ö®Ö
ÛúÖ †ÝÖÏÞÖß ÃÖÓÃ£ÖÖ¯ÖÛú ´ÖÖ®ÖÖ •ÖÖŸÖÖ Æîü ?

 (A) ÁÖß ü̧Ö´ÖÛéúÂÞÖ ¯Ö ǘ̧ ÖÆÓüÃÖ
 (B) ÁÖß ǘ̧ ÖÞÖ ´ÖÆüÙÂÖ
 (C) Ã¾ÖÖ´Öß ×¾Ö¾ÖêÛúÖ®ÖÓ¤ü
 (D) ÁÖß Ó̧üÝÖ®ÖÖ£ÖÖ®ÖÓ¤ü ´ÖÆüÖ ü̧Ö•Ö

28. ‘¤ü¿ÖÔ®Ö’ ¿Ö²¤ü ÃÖê ŸÖÖŸ¯ÖµÖÔ Æîü
 (A) ‡Ô¿¾Ö ü̧ Ûêú ×»Ö‹ ¯ÖÏế Ö
 (B) ´ÖÖ®Ö¾Ö ´ÖÖ¡Ö Ûêú ×»Ö‹ ¯ÖÏế Ö
 (C) •Öß¾Ö®Ö ÛúÖ ¯ÖÏế Ö
 (D) –ÖÖ®Ö Ûêú ×»Ö‹ ¯ÖÏế Ö

29. ¯»Öê™üÖê †Öî̧ ü † ü̧ÃŸÖæ ¤üÖê®ÖÖë Ûêú †®ÖãÃÖÖ ü̧ –ÖÖ®Ö ÛúÖ ÃÖÓ²ÖÓ¬Ö
ÆüÖê®ÖÖ “ÖÖ×Æü‹

 (A) †ÖÛúÖ ü̧ ÃÖê ®ÖÆüà ³ÖÖî×ŸÖÛú ¦ü¾µÖ ÃÖê
 (B) ³ÖÖî×ŸÖÛú ¦ü¾µÖ †Öî̧ ü †ÖÛúÖ ü̧ ¤üÖê®ÖÖë ÃÖê
 (C) ®Ö ŸÖÖê ³ÖÖî×ŸÖÛú ¦ü¾µÖ ÃÖê ®Ö Æüà †ÖÛúÖ ü̧ ÃÖê
 (D) ³ÖÖî×ŸÖÛú ¦ü¾µÖ ÃÖê ®ÖÆüà †ÖÛúÖ ü̧ ÃÖê …

30. ŒµÖÖ µÖÆü ÃÖÓ³Ö¾Ö Æîü ×Ûú ¤üÖê ×“Ö¤üÞÖã†Öë ´Öë ÃÖ³Öß ÝÖãÞÖ ‹Ûú
ÃÖ´ÖÖ®Ö ÆüÖë ?

 (A) ÆüÖÑ
 (B) ÃÖÓ³Ö¾ÖŸÖ:
 (C) Ûãú”û †¯Ö¾ÖÖ¤ǖ ÖæÞÖÔ ´ÖÖ´Ö»ÖÖë ´Öë
 (D) ®ÖÆüà

31. ×®Ö´®Ö×»Ö×ÜÖŸÖ ´Öë ÃÖê ÛúÖî®Ö ÃÖß ¯»Öê™üÖê¾ÖÖ¤ü †Öî̧ ü
† ü̧ÃŸÖæ¾ÖÖ¤ü Ûúß Ã£ÖÖµÖß ×¾Ö ü̧ÖÃÖŸÖ Æîü ?

 (A) ¾Öî×¿¾ÖÛú ¥ü×Â™üÛúÖêÞÖ
 (B) ÃÖ¯ÖÏµÖÖê•Ö®Ö ¥ü×Â™üÛúÖêÞÖ
 (C) †®¾ÖêÂÖÞÖ¯ÖæÞÖÔ ¥ü×Â™üÛúÖêÞÖ
 (D) †®ÖÖî̄ Ö“ÖÖ× ü̧Ûú ¥ü×Â™üÛúÖêÞÖ

32. † ü̧ÃŸÖæ Ûêú †®ÖãÃÖÖ ü̧ ‡Ô¿¾Ö ü̧ Æîü
 (A) ×Ã£Ö ü̧, ¿ÖÖ¿¾ÖŸÖ, ¯Ö× ǖ̧ ÖæÞÖÔ, †´ÖæŸÖÔ †Öî̧ ü ×¾Ö¿Öã̈ ü

¾ÖÖÃŸÖ×¾ÖÛúŸÖÖ
 (B) ×Ã£Ö ü̧, ¿ÖÖ¿¾ÖŸÖ, ¯Ö× ǖ̧ ÖæÞÖÔ, †´ÖæŸÖÔ †Öî̧ ü ×¾Ö¿Öã̈ ü

õÖ´ÖŸÖÖ
 (C) ×Ã£Ö ü̧, ¿ÖÖ¿¾ÖŸÖ, ¯Ö× ǖ̧ ÖæÞÖÔ, ´ÖæŸÖÔ †Öî̧ ü ×¾Ö¿Öã̈ ü

õÖ´ÖŸÖÖ
 (D) ×Ã£Ö ü̧, ¿ÖÖ¿¾ÖŸÖ, ¯Ö× ǖ̧ ÖæÞÖÔ, ´ÖæŸÖÔ †Öî̧ ü ×¾Ö¿Öã̈ ü

¾ÖÖÃŸÖ×¾ÖÛúŸÖÖ

Paper-II 8 J-03-13

33. The ontological proof for the
existence of God is propounded by

 (A) St. Anslem and Ramanuja
 (B) St. Thomas Aquinas and

Madhva
 (C) St. Thomas Aquinas and

Patanjali
 (D) St. Anslem and Patanjali

34. According to Berkeley
 (A) ideas but not the minds exist
 (B) minds but not the ideas exist
 (C) both ideas and the minds exist
 (D) neither ideas nor the minds

exist

35. Rational basis of induction was
challenged by

 (A) Descartes (B) Plato
 (C) Kant (D) Hume

36. According to Leibnitz, there are
 (A) four kinds of modes
 (B) three kinds of modes
 (C) two kinds of modes
 (D) five kinds of modes

37. According to Hegel, reason is
 (A) the substance of the universe

but not its infinite energy
 (B) the infinite energy of the

universe but not its substance
 (C) the infinite energy of the

universe alone
 (D) the substance and infinite

energy of the universe

38. Locke suggests that the idea of
substance is

 (A) Simple idea
 (B) Complex idea
 (C) Particular idea
 (D) None of the above

39. According to Kant, moral duty is
 (A) the command of God
 (B) imperative of pure reason
 (C) determined by majority
 (D) given by one’s intuition

40. Which one of the following upholds
that, “society must not exist for
society’s sake” but for “a type of
being who is able to raise himself to
its higher task and to a higher state of
being” ?

 (A) Hegel (B) Nietzsche
 (C) Sri Aurobindo (D) Marx

41. Russell’s atomic facts are
 (A) facts of atomic physics
 (B) sense-data
 (C) facts of logical space
 (D) elements of atomic proposition

42. Husserl supports
 (A) absolute idealism
 (B) absolute empiricism
 (C) transcendental idealism
 (D) transcendental rationalism

43. Heidegger characterises Dasein in

terms of
 (A) affective isolation of Being
 (B) Being-in-itself
 (C) affective relationship with

surrounding people and objects
 (D) Being-for-itself

44. Match List – I with List – II and

select correct answer from given
code :

List – I List – II
a. Ghost in the

Machine
i. G.E. Moore

b. Elimination of
Metaphysics

ii. Austin

c. Defence of
common sense

iii. A.J. Ayer

d. Speech act iv. Gilbert Ryle
 Codes :
 a b c d
 (A) iv iii ii i
 (B) iii iv i ii
 (C) ii iii i iv
 (D) iv iii i ii

 J-03-13 9 Paper-II

33. ‡Ô¿¾Ö ü̧ Ûêú †×ÃŸÖŸ¾Ö Ûêú ÃÖÓ²ÖÓ¬Ö ´Öë ÃÖ¢ÖÖ´Öæ»ÖÛú ¯ÖḮ ÖÖÞÖ
ÛúÖ ¯ÖÏ×ŸÖ¯ÖÖ¤ü®Ö ×®Ö´®Ö×»Ö×ÜÖŸÖ ´Öë ÃÖê ×ÛúÃÖ®Öê ×ÛúµÖÖ Æîü ?

 (A) ÃÖÓŸÖ ‹®ÖÃÖê»ÖË́ Ö †Öî̧ ü ü̧Ö´ÖÖ®Öã•Ö
 (B) ÃÖÓŸÖ £ÖÖò́ ÖÃÖ ‹×Œ¾Ö®ÖÃÖ †Öî̧ ü ´Ö¬¾Ö
 (C) ÃÖÓŸÖ £ÖÖò́ ÖÃÖ ‹×Œ¾Ö®ÖÃÖ †Öî̧ ü ¯ÖŸÖÓ•Ö×»Ö
 (D) ÃÖÓŸÖ ‹®ÖÃÖê»Ö´ÖË †Öî̧ ü ¯ÖŸÖÓ•Ö×»Ö

34. ²ÖÛÔú»Öê Ûêú †®ÖãÃÖÖ ü̧
 (A) ¯ÖÏŸµÖµÖÖë ÛúÖ †×ÃŸÖŸ¾Ö Æîü, »Öê×Ûú®Ö ´Ö®Ö ÛúÖ

®ÖÆüà …
 (B) ´Ö®Ö ÛúÖ †×ÃŸÖŸ¾Ö Æîü, »Öê×Ûú®Ö ¯ÖÏŸµÖµÖÖë ÛúÖ

®ÖÆüà …
 (C) ¯ÖÏŸµÖµÖÖë †Öî̧ ü ´Ö®Ö ¤üÖê®ÖÖë ÛúÖ †×ÃŸÖŸ¾Ö Æîü …
 (D) ¯ÖÏŸµÖµÖ µÖÖ ´Ö®Ö ×ÛúÃÖß ÛúÖ ³Öß †×ÃŸÖŸ¾Ö ®ÖÆüà

Æîü …

35. †ÖÝÖ´Ö®Ö Ûêú µÖã×ŒŸÖµÖãŒŸÖ †Ö¬ÖÖ ü̧ ÛúÖê ×ÛúÃÖ®Öê “Öã®ÖÖîŸÖß
¤üß £Öß ?

 (A) ¤êüêüÛúÖŸÖÔ (B) ¯»Öê™üÖê
 (C) ÛúÖÓ™ü (D) Êǽ Ö

36. »ÖÖ‡×²®ÖŸ•Ö Ûêú †®ÖãÃÖÖ ü̧
 (A) ¯ÖµÖÖÔµÖ Ûêú “ÖÖ ü̧ ¯ÖÏÛúÖ ü̧ Æïü …
 (B) ¯ÖµÖÖÔµÖ Ûêú ŸÖß®Ö ¯ÖÏÛúÖ ü̧ Æïü …
 (C) ¯ÖµÖÖÔµÖ Ûêú ¤üÖê ¯ÖÏÛúÖ ü̧ Æïü …
 (D) ¯ÖµÖÖÔµÖ Ûêú ¯ÖÖÑ“Ö ¯ÖÏÛúÖ ü̧ Æïü …

37. ÆêüÝÖ»Ö Ûêú †®ÖãÃÖÖ ü̧ ²Öã× ü̈ Æîü
 (A) ²ÖÎÉÖÞ›ü ÛúÖ ¦ü¾µÖ, »Öê×Ûú®Ö ‡ÃÖÛúß †®ÖÓŸÖ

‰ú•ÖÖÔ ®ÖÆüà …
 (B) ²ÖÎÉÖÞ›ü Ûúß †®ÖÓŸÖ ‰ú•ÖÖÔ, »Öê×Ûú®Ö ‡ÃÖÛúÖ

¦ü¾µÖ ®ÖÆüà …
 (C) ²ÖÎÉÖÞ›ü Ûúß ‹Ûú´ÖÖ¡Ö †®ÖÓŸÖ ‰ú•ÖÖÔ …
 (D) ²ÖÎÉÖÞ›ü ÛúÖ ¦ü¾µÖ †Öî̧ ü †®ÖÓŸÖ ‰ú•ÖÖÔ …

38. »ÖÖòÛú Ûúß ´ÖÖ®µÖŸÖÖ Æîü ×Ûú ¦ü¾µÖ Ûúß †¾Ö¬ÖÖ ü̧ÞÖÖ Æîü
 (A) ÃÖ ü̧»Ö ¯ÖÏŸµÖµÖ
 (B) •Ö×™ü»Ö ¯ÖÏŸµÖµÖ
 (C) ×¾Ö×¿ÖÂ™ü ¯ÖÏŸµÖµÖ
 (D) ˆ¯ÖµÖãÔŒŸÖ ´Öë ÃÖê ÛúÖê‡Ô ®ÖÆüà

39. ÛúÖÓ™ü Ûêú †®ÖãÃÖÖ ü̧ ®Öî×ŸÖÛú ÛúŸÖÔ¾µÖ Æîü
 (A) ‡Ô¿¾Ö ü̧ßµÖ †Ö¤êü¿Ö
 (B) ×¾Ö¿Öã̈ ü ŸÖÛÔú ÛúÖ †Ö¤êü¿Ö
 (C) ²ÖÆãǘ ÖŸÖ ÃÖê ×®Ö¬ÖÖÔ× ü̧ŸÖ
 (D) ×ÛúÃÖß Ûêú †ÓŸÖ:–ÖÖ®Ö «üÖ ü̧Ö ×®ÖÙ¤üÂ™ü

40. “ÃÖ´ÖÖ•Ö ÛúÖ †×ÃŸÖŸ¾Ö ÃÖ´ÖÖ•Ö Ûêú ×»Ö‹ ®ÖÆüà”,
»Öê×Ûú®Ö “ˆÃÖ ¾µÖ×ŒŸÖ Ûêú ×»Ö‹ Æïü, •ÖÖê †¯Ö®Öê ˆ““Ö
ÛúÖµÖÔ ´Öë ²ÖœÌü®ÖÖ “ÖÖÆüŸÖÖ Æîü †Öî̧ ü ÃÖ¢ÖÖ Ûêú ˆ““Ö ÃŸÖ ü̧
ÛúÖê ¯ÖÏÖ¯ŸÖ Ûú ü̧®ÖÖ “ÖÖÆüŸÖÖ Æîü …”, µÖÆü Ûú£Ö®Ö
×®Ö´®Ö×»Ö×ÜÖŸÖ ´Öë ÃÖê ×ÛúÃÖÛúÖ Æîü ?

 (A) ÆêüÝÖ»Ö (B) ®ÖßŸ¿Öê
 (C) ÁÖß † ü̧×²Ö®¤ü (D) ´ÖÖŒÃÖÔ

41. ü̧ÃÖê»Ö Ûêú †ÖÞÖ×¾ÖÛú ŸÖ£µÖ Æïü
 (A) †ÖÞÖ×¾ÖÛú ³ÖÖî×ŸÖÛúß Ûêú ŸÖ£µÖ
 (B) ‡Ó×¦üµÖ ¯ÖÏ¤ü¢Ö
 (C) ŸÖÖÙÛúÛú Ã£ÖÖ®Ö Ûêú ŸÖ£µÖ
 (D) †ÖÞÖ×¾ÖÛú ÃÖÓ¾ÖÖŒµÖ Ûêú ŸÖ¢¾Ö

42. ÆãüÃÖ»ÖÔ ×®Ö´®Ö×»Ö×ÜÖŸÖ ´Öë ÃÖê ×ÛúÃÖÛúÖ ÃÖ´Ö£ÖÔÛú Æîü ?
 (A) ×®Ö ǖ̧ ÖêõÖ ¯ÖÏŸµÖµÖ¾ÖÖ¤ü
 (B) ×®Ö ǖ̧ ÖêõÖ ¾µÖ¾ÖÆüÖ ü̧¾ÖÖ¤ü
 (C) †ŸÖß×®¦üµÖ ¯ÖÏŸµÖµÖ¾ÖÖ¤ü
 (D) †ŸÖß×®¦üµÖ ²Öã× ü̈¾ÖÖ¤ü

43. ×®Ö´®Ö×»Ö×ÜÖŸÖ ´Öë ÃÖê ÆüÖ‡›êüÝÖ ü̧ ®Öê ›üÖ•ÖÌÖ‡®Ö Ûêú ÝÖãÞÖÖë ÛúÖê

×ÛúÃÖ ´Öë ¯ÖÏÛú™ü ×ÛúµÖÖ Æîü ?
 (A) ÃÖ¢ÖÖ Ûúß ¯ÖÏ³ÖÖ¾Öß ‹ÛúÖ®ŸÖŸÖÖ
 (B) Ã¾ÖµÖÓ-ÃÖŸÖË
 (C) †ÖÃÖ-¯ÖÖÃÖ Ûêú »ÖÖêÝÖÖë †Öî̧ ü ¾ÖÃŸÖã†Öë ÃÖê

¯ÖÏ³ÖÖ¾Öß ÃÖÓ²ÖÓ¬Ö
 (D) Ã¾ÖµÖÓ Ûêú ×»Ö‹ ÃÖŸÖË

44. ÃÖæ“Öß – I ÛúÖê ÃÖæ“Öß – II ÃÖê ÃÖã́ Öê×»ÖŸÖ Ûúß×•Ö‹ †Öî̧ ü

¯ÖÏ¤ü¢Ö Ûæú™ü ÃÖê ÃÖÆüß ˆ¢Ö ü̧ü ÛúÖ “ÖµÖ®Ö Ûúß×•Ö‹ :
ÃÖæ“Öß – I ÃÖæ“Öß – II

a. ´Ö¿Öß®Ö ´Öë ³ÖæŸÖ i. •Öß.‡Ô. ´Öæ̧ ü
b. ŸÖ¢¾Ö¿ÖÖÃ¡Ö ÛúÖ ×®Ö ü̧ÃÖ®Ö ii. †Öò×Ã™ü®Ö
c. ÃÖÖ´ÖÖ®µÖ ²Öã× ü̈ Ûúß ü̧õÖÖ iii. ‹.•Öê. ‹† ü̧
d. ¾ÖÖÛËú ×ÛÎúµÖÖ iv. ×ÝÖ»²Ö™Ôü ü̧Ö‡»Ö

 Ûæú™ü :
 a b c d
 (A) iv iii ii i
 (B) iii iv i ii
 (C) ii iii i iv
 (D) iv iii i ii

Paper-II 10 J-03-13

45. Match List – I with List – II and
select the correct answer from given
code :

List – I List – II
a. Plato i. Critique of

Pure Reason
b. Kant ii. Foundation of

Empirical
Knowledge

c. Wittgenstein iii. Republic
d. Ayer iv. Philosophical

Investigation
 Codes :
 a b c d
 (A) iii ii i iv
 (B) iii i iv ii
 (C) iv ii i iii
 (D) iv iii ii i

46. Match List – I with List – II and
select correct answer by using the
given code :

List – I List – II
(Books) (Authors)

a. Religion of
Man

i. Śri Aurobindo

b. Freedom
from the
Known

ii. Śri R. Tagore

c. Eastern
Religion
and Western
Thought

iii. Śri J.
Krishnamurti

d. The Life
Divine

iv. S. Radhakrishnan

 Codes :
 a b c d
 (A) i iii ii iv
 (B) ii i iv iii
 (C) iii iv i ii
 (D) ii iii iv i

47. Leibnitz defines monads as
 (A) Physical object
 (B) Mental object
 (C) Centres of force or energy
 (D) None of the above

48. Which pair correctly matches in
following the cause of Neo-Buddhist
thought in India in contemporary
times ?

 (A) Dr. B.R. Ambedkar, Mahatma
Gandhi, Dr. S. Radhakrishnan

 (B) Dr. B.R. Ambedkar, Lokmanya
Tilak, Śri M.G. Ranade

 (C) Dr. B.R. Ambedkar, Śri D.D.
Kosambi, Dr. Rahul
Sa krityāyana

 (D) Dr. B.R. Ambedkar, Śri J.
Krishnamurti, Sri Dalai Lama

49. According to G. E. Moore whenever

there is a conflict between a
philosophical doctrine and common
sense, it was more likely that

 (A) common sense has gone astray
than that philosophical doctrine
had done so.

 (B) the argument has gone astray
than that the common sense
had done so.

 (C) both argument and common
sense have gone astray.

 (D) neither the argument nor
common sense had gone stray.

50. Match Set – I and Set – II and select

the correct answer from the code :
List – I List – II

(Thinkers) (Doctrines/Sayings)
a. Śri

Aurobindo
i. Biological &

spiritual aspects
of man

b. R.N. Tagore ii. Self-evident
elaboration of
the self-evident

c. K.C.
Bhattacharya

iii. Universal
Religion

d. Vivekananda iv. Psychic
transformation

 Codes :
 a b c d
 (A) i ii iii iv
 (B) iv i ii iii
 (C) iv ii i iii
 (D) ii i iii iv

 J-03-13 11 Paper-II

45. ÃÖæ“Öß – I ÛúÖê ÃÖæ“Öß – II ÃÖê ÃÖã́ Öê×»ÖŸÖ Ûúß×•Ö‹ †Öî̧ ü
¯ÖÏ¤ü¢Ö Ûæú™ü ÃÖê ÃÖÆüß ˆ¢Ö ü̧ ÛúÖ “ÖµÖ®Ö Ûúß×•Ö‹ :

ÃÖæ“Öß – I ÃÖæ“Öß – II
a. ¯»Öê™üÖê i. ×ÛÎú×™üÛú †Öò±ú ¯µÖÖȩ̂ ü

ü̧ß•Ö®Ö
b. ÛúÖÓ™ü ii. ±úÖ Ó̂›êü¿Ö®Ö †Öò±ú

‡´¯Öß× ü̧µÖ»Ö ®ÖÖò»Öê•Ö
c. ×¾Ö™ËüÝÖê®ÃÖ™üÖ‡®Ö iii. × ǖ̧ Ö×²»ÖÛú
d. ‹† ü̧ iv. ×±ú»ÖÖêÃÖÖê×±úÛú»Ö

‡®¾Öê×Ã™üÝÖê¿Ö®Ö
 Ûæú™ü :
 a b c d
 (A) iii ii i iv
 (B) iii i iv ii
 (C) iv ii i iii
 (D) iv iii ii i

46. ÃÖæ“Öß – I ÛúÖê ÃÖæ“Öß – II ÃÖê ÃÖã́ Öê×»ÖŸÖ Ûúß×•Ö‹ †Öî̧ ü

¯ÖÏ¤ü¢Ö Ûæú™ü ÃÖê ÃÖÆüß ˆ¢Ö ü̧ ÛúÖ “ÖµÖ®Ö Ûúß×•Ö‹ :
ÃÖæ“Öß – I
(¯ÖãÃŸÖÛú)

ÃÖæ“Öß – II
(»ÖêÜÖÛú)

a. × ü̧»Öß•Ö®Ö †Öò±ú
´Öî®Ö

i. ÁÖß † ü̧×²Ö®¤üÖê

b. ±Ïúß›ǘ Ö ±ÏúÖò́ Ö ¤ü
®ÖÖê®Ö

ii. ÁÖß †Ö ü̧. ™îüÝÖÖȩ̂ ü

c. ‡ÔÃ™ü®ÖÔ × ü̧»Öß•Ö®Ö
‹Þ›ü ¾ÖêÃ™ü®ÖÔ £ÖÖò™ü

iii. ÁÖß •Öê. ÛéúÂÞÖ´ÖæÙŸÖ

d. ¤ü »ÖÖ‡±ú ×›ü¾ÖÖ‡®Ö iv. ‹ÃÖ. ü̧Ö¬ÖÖÛéúÂÞÖ®ÖË
 Ûæú™ü :
 a b c d
 (A) i iii ii iv
 (B) ii i iv iii
 (C) iii iv i ii
 (D) ii iii iv i

47. »ÖÖ‡×²®ÖŸ•ÖÌ ×“Ö¤üÞÖã ÛúÖê ¯Ö× ü̧³ÖÖ×ÂÖŸÖ Ûú ü̧ŸÖê Æïü
 (A) ³ÖÖî×ŸÖÛú ¦ü¾µÖ •ÖîÃÖÖ
 (B) ´ÖÖ®Ö×ÃÖÛú ¦ü¾µÖ •ÖîÃÖÖ
 (C) ‰ú•ÖÖÔ Ûêú Ûêú®¦ü •ÖîÃÖÖ
 (D) ˆ¯Ö ü̧ÖêŒŸÖ ´Öë ÃÖê ÛúÖê‡Ô ®ÖÆüà

48. ÃÖ´ÖÃÖÖ´Ö×µÖÛú ÃÖ´ÖµÖ ´Öë ³ÖÖ ü̧ŸÖ ´Öë ®Ö¾Ö-²Öã× ü̈Â™ü ×¾Ö“ÖÖ ü̧Öë
Ûúß ¥ü×Â™ü ÃÖê ×®Ö´®Ö×»Ö×ÜÖŸÖ ´Öë ÃÖê ÛúÖî®Ö ÃÖÖ µÖãÝ´Ö ÃÖÆüß
ÃÖã́ Öê×»ÖŸÖ Æîü ?

 (A) ›üÖò. ²Öß.†Ö ü̧. †´²Öê›üÛú ü̧, ´ÖÆüÖŸ´ÖÖ ÝÖÖÓ¬Öß, ›üÖò.
‹ÃÖ. ü̧Ö¬ÖÖÛéúÂÞÖ®ÖË

 (B) ›üÖò. ²Öß.†Ö ü̧. †´²Öê›üÛú ü̧, »ÖÖêÛú´ÖÖ®µÖ
×ŸÖ»ÖÛú, ÁÖß ‹´Ö.•Öß. ü̧Ö®ÖÖ›êü

 (C) ›üÖò. ²Öß.†Ö ü̧. †´²Öê›üÛú ü̧, ÁÖß ›üß.›üß.
ÛúÖêÃÖÖ´²Öß, ›üÖò. ü̧ÖÆãü»Ö ÃÖÖÓÛéúŸµÖÖµÖ®Ö

 (D) ›üÖò. ²Öß.†Ö ü̧. †´²Öê›üÛú ü̧, ÁÖß •Öê.ÛéúÂÞÖ´ÖæÙŸÖ,
ÁÖß ¤ü»ÖÖ‡Ô »ÖÖ´ÖÖ

49. •Öß.‡Ô. ´Öæ̧ ü Ûêú †®ÖãÃÖÖ ü̧ •Ö²Ö Ûú³Öß ¤üÖ¿ÖÔ×®ÖÛú ×ÃÖ ü̈ÖÓŸÖ
†Öî̧ ü ÃÖÖ´ÖÖ®µÖ ²Öã× ü̈ Ûêú ²Öß“Ö ™üÛú ü̧Ö¾Ö ÆüÖêŸÖÖ Æîü ŸÖÖê ‡ÃÖ
²ÖÖŸÖ Ûúß †×¬ÖÛú ÃÖÓ³ÖÖ¾Ö®ÖÖ ÆüÖêŸÖß Æîü ×Ûú

 (A) ¤üÖ¿ÖÔ×®ÖÛú ×ÃÖ ü̈ÖÓŸÖÖë Ûúß ŸÖã»Ö®ÖÖ ´Öë ÃÖÖ´ÖÖ®µÖ
²Öã× ü̈ ³Ö™üÛú •ÖÖŸÖß Æîü …

 (B) ÃÖÖ´ÖÖ®µÖ ²Öã× ü̈ Ûúß ŸÖã»Ö®ÖÖ ´Öë ŸÖÛÔú ³Ö™üÛú
•ÖÖŸÖÖ Æîü …

 (C) ŸÖÛÔú †Öî¸ü ÃÖÖ´ÖÖ®µÖ ²Öã×¨ü ¤üÖê®ÖÖë ³Ö™üÛú •ÖÖŸÖê
Æïü …

 (D) ŸÖÛÔú †Öî̧ ü ÃÖÖ´ÖÖ®µÖ ²Öã× ü̈ ´Öë ÃÖê ÛúÖê‡Ô ®ÖÆüà
³Ö™üÛúŸÖÖ Æîü …

50. ÃÖæ“Öß – I †Öî̧ ü ÃÖæ“Ößü – II ÛúÖê ÃÖã́ Öê×»ÖŸÖ Ûúß×•Ö‹
†Öî̧ ü ×¤ü‹ ÝÖ‹ Ûæú™ü ÃÖê ÃÖÆüß ˆ¢Ö ü̧ ÛúÖ “ÖµÖ®Ö Ûúß×•Ö‹ :

ÃÖæ“Öß – I ÃÖæ“Öß – II

(×“Ö®ŸÖÛú) (×ÃÖ ü̈ÖÓŸÖ/Ûú£Ö®Ö)

a. ÁÖß † ü̧×²Ö®¤ü i. ´ÖÖ®Ö¾Ö ÛúÖ •Öî×¾ÖÛú †Öî̧ ü
†Ö¬µÖÖ×Ÿ´ÖÛú ¯ÖÆü»Öæ

b. †Ö ü̧.‹®Ö. ™îüÝÖÖȩ̂ ü ii. Ã¾ÖŸÖ: ×ÃÖ ü̈ ÛúÖ Ã¾ÖŸÖ:
×ÃÖ ü̈ ×¾ÖÃŸÖÖ ü̧

c. Ûêú.ÃÖß. ³Ö¼üÖ“ÖÖµÖÔ iii. ÃÖÖ¾ÖÔ³ÖÖî́ Ö ¬Ö´ÖÔ

d. ×¾Ö¾ÖêÛúÖ®ÖÓ¤ü iv. “ÖîŸÖ×ÃÖÛú ºþ¯ÖÖ®ŸÖ ü̧ÞÖ

 Ûæú™ü :

 a b c d
 (A) i ii iii iv
 (B) iv i ii iii
 (C) iv ii i iii
 (D) ii i iii iv

Space For Rough Work

Paper-II 12 J-03-13

