BA PHILOSOPHY IV SEMESTER CORE COURSE

Beginnings of INDIAN PHILOSOPHY

QUESTION BANK

1. ----- is considered as the foundation of Indian Philosophy a.Samhitas b. Brahmans c. Aranyakas d. Upanishads 2. Philosophical knowledge does not aim to satisfying our theoretical interest, but also to a. realizing God b. realizing perfect good in life c. realizing the highest truth in life. d. None of these 3. Indian philosophy is essentially -----in nature. a.materialistic b. spiritualistic c. optimistic d. ritualistic 4. Indian Philosophy is called *Darsana*, which means a.reality b. truth c. system d. vision 5. The Vedas are a. *apauruseya* b. apariya c. aprameya, d. none of these 6. Vedas are supposed to have been directly revealed, thus they are called a.sm ti b. krithi c. śruti d. rithi 7. Sruti means a.what is remembered b. what is collected c. what is informed d. what is heard 8. The Sanskrit word véda is derived from the root a.vid b. veed c. ved d. vide 9. Vid means a.to clear b. to know c. to say d. to vivid 10. Each Veda has divided in to a.six parts b. five parts c. three parts d. four parts 11. Which of the following is not a part of Veda? a.Samhita b. Purana c. Brahmans d. Aranyakas 12. Samhitas contains a.hymns or prayers b. directions for rituals c. guidelines for vanaprastha d. philosophical thoughts 13. Brahmanas are mostly

a.hymns b. philosophical thoughts c. prose treatise d. none of these 14. Aranyakas provide ritual guidance to a.Sacrificial duties b. Garhasthya c. Brahmacarya d. Vanaprastha 15. The Upanishads are rich with a.philosophical thoughts b. hums or prayers c. discussions on rituals d. ritual guidenses 16. The schools of Indian philosophy are divided into two broad classes, which are they? a.Purva Mimamsa and Utara Mimamsa b. Orthodox and Heterodox c Theistic and Atheistic d. None of these 17. The schools which recognize the authority of the Vedas is called. a.Heterodox b. Nastika c. Orthodox d. None of these 18. The schools which do not recognize the authority of the Vedas is called. a.Orthodox b. Heterodox c. Asthika d. None of these 19. Among the following which one is not a Asthika system? a.Nyaya b. Vaisesika c. Buddism d. Samkhya 20. Among the following which one is atheistic? a.Nyaya b. Vaisesika c. Yoga d. Samkhya 21. Among the following which one is theistic? a.Samkhya b. Mimamsa c. Yoga d. Carvaka 22. is called the theistic Samkhya. a.Samkhya b. Mimamsa c. Yoga d. Carvaka 23. According to Vaisesika the world is composed by a.the eternal atoms b. padartas c. dravyas d. none of these 24. The Nyaya and Vaisesika advocate a.Monism b. dualism c. atheism d. pluralism 25. The Vedanta advocates a. dualism b. spiritualistic monism c. pluralism d. materialism 26. The Samkhya advocates a.monism b. dualism c. atheism d. pluralism 27. The Vedanta recognizes the reality of a. Isvara b. Purusa c. Prakrti d. Brahman 28. The Samkhya advocates dualism of a.Prakrti and Purusas b. Brahman and Atman c. Mind and Matter d. none of these 29. Ishvara in Sanskrit means

a. the God b. the King c. the Lord. d. None of these

30. According to Indian Philosophy God is the creator, the preserver and the

----of the cosmos

a.successor b. destroyer c. master d. none of these

31. All schools of Indian philosophy except the -----believe in the Law of

Karma.

a.Buddhism b. Jainism c. Carvaka d. Samkhya

32. As we sow, so we reap is related with

a.Law of Reality b. Law of Causation c. Law of liberation d. Law of Karma

33. Punya is a result of

a.performance of a duty b. violation of duty

c. rejection of duty d. none of these

34. Violation of a duty or commission of a forbidden action produces

a.punya b. merit c. dharma d. papa

35. According to Indian Philosophy merit and demerit are considered as

a.spshta b. adrsta c. drsya d. none of these

36. adrsta means

a.unseen agencies b. seen agencies c. forbidden agencies d. none of these

37. Accumulated karmas of the past births is called

a.anarabdha karma b. sanciyamana karma

c. prarabdha karma d. agamika karma

38. Karmas which will be acquired in future is called

a.sanciyamana karma b. anarabdha karma

c. prarabdha karma d. agamika karma

39. karmas which are being acquired in this birth is called

a.sanciyamana karma b. anarabdha karma

c. prarabdha karma d. agamika karma

40. According to Buddhism nirvana means

a. complete extinction of life b. complete extinction of desires

c. complete extinction of karma d. complete extinction of suffering

41. For Jaina liberation means

a. complete destruction of karma-matter investing the soul

b. complete extinction of suffering

c. complete destruction of desires

d. complete extinction of life

42. Complete destruction of merit and demerit and absolute extinction of pain as release, which system holds this view?

a.Samkhya b. Mimamsa c. Yoga d. Carvaka

43. For Samkhya release means

a. complete extinction of life b. complete extinction of desires c. complete destruction of karma-matter d. absolute negation of threefold suffering 44. Yoga advocates the notion of liberation, which is called a.Kaivalya b. Nirvana c. Sadana d. Moksha 45. The Advaita Vedanta regards liberation as a.realization of God b.realization identity of self with God c.realization of identity of the individual self with Brahman d.Realization of the attributes of Brahman 46. The etymological meaning of the world philosophy is a.Love of wisdom c) Love of truth b.Love of leaving d) None of these 47. The keynote of all schools of Indian philosophy is a.Know the self c) Know the god b.Atman d) None of these 48. The goal of all schools of Indian philosophy is a.Self-realization c) Annihilation of pain b.Wisdom d) None of these 49. The veda is etymologically related to a.Vid c) Love of learning b.Scripture d) None of these 50. The Vedas are held to be apauruseya because they are a.Invented by the risis c) Human origin b.Revealed to the risis d) None of these 51. Each veda consists of ----- parts a.Three c) Two b.Four d) One 52. Mantras and the Brahmanas constitute a.Jnana kanda c) Knowledge b.Karma Kanda d) None of these 53. RK, Yajur, Sama and Atharva are a.Different Samhitas c) Different Brahman b.Different parts of the Veda d) None of these 54. Match the following a.Sama - 1) Hota b.Yajuh - 2) Udgats c.Atharva - 3) Adhvagu d.RK - 4) Brahma a.2,3,4,1 c) 4,3,2,1 b.3,2,1,4 d) None of these

55. Vid means to a.Truth c) False knowledge b.Knowledge d) None of these 56. Aranyakas and the Upanisads constitute a.Jnanakanda c) Karma kanda b.Rituals d) None of these 57. The ----- were the last literary products of the vedic period a. Upanisads c) Brhmans b.Aranyakas d) None of these 58. The appendages to the Brahmanas are called a.Upanisads c) Mantras b. Aranyakas d) None of these 59. The Sanskrit term for philosophy is a.Darsana c) Love of wisdom b.Love of learning d) None of these 60. Sruti means a.Memory c) That which is heard b.Smriti d) None of these 61. The collection of the mantras is called a.Samhita c) Brahmana b.Upanisads d) Veda 62. The Brahamanas are written in a.Poem c) Hymns b. Prose d) None of these 63. ----- Samhita is regarded as the oldest and also the most important a.Sama c) RK b. Yajur d) None of these 64. The Upanisads are also known as a.Veda c) Vedanta b. Brahmana d) None of these 65. The mantra portion has been called religion of Nature a.Of the poets c) Of the philosophers b. Of the priest d) None of these 66. The mantras inculcate a form of a. Nature worship c) Worship of rta b. God worship d) None of these 67. Henotheism means a. Belief in God c) Belief in reality b. Belief in one only God d) None of these

68. Belief in many gods is known as

a. Polytheism c) monotheism

b. Henotheism d) monism

69. The whole of existence is reduced to one fundamental reality is called

a. Polytheism c) Monism

b. Monotheism d) None of these

70. The first period of Indian philosophy is called

a. Vedic c) Sutra

b. Epic d) Scholastic

71. Sama Means a

a. Verse c) Prose

b. Song d) None of these

72. Some times the Vedas are referred to only as

a. Trayi c) Two

b. Four d) None of these

73. The essence of the vedic hymns is the philosophy of

a. Monotheism c) Polytheism

b. Spiritualistic monism d) None of these

74. A transitional stage from polytheism to monotheism is

a. Henotheism c) Spiritualism

b. Monism d) None of these

75. ----- is the guardian of the moral law

a. Indra c) Agni

b. Varuna d) None of these

76. The god who vanguishes evil

a. Varuna c) Indra

b. Agni d) None of these

77. Natural occurrences are attribute to supernatural causes in

a. Monotheism c) Polytheism

b. Monism d) None of these

78. According to Macdonnel henotheism is

a. An appearance c) Reality

b. God d) None of these

79. The highest spiritual truth is expressed in ----- form in vedic hymns

a. Two form c) Three form

b. One form d) None of these

80. They are

a. Monism & Polytheism c) Polytheism & Monotheism

b. Monotheism & Monism d) None of these

81. The Brahmanas are the work of the

a. Poets c) Priests b. Philosopher d) None of these 82. The hymns are the creation of the a. Poets c) Priests b. Philosopher d) None of these 83. The Upanisads are the meditation of the a. Poets c) Priests b. Philosopher d) None of these 84. The mantras in its present form dates from a. 500 B.C c) 600 B.C b. 400 B.C d) 300 B.C 85. Brahmanas form the ----- part of the Vedas a. First part c) Third part b. Second part d) Fourth part 86. The teachings of the Upanisads represents a. The goal of the veda c) Meditation b. Reality d) None of these 87. Monotheism means a. Many Gods were reduced to one God b. The whole of existence is reduced to one c. Multiplicity of Gods d. None of these 88. Aham Brahmasmi means a. I am Brahman c)I am Atman b. I am god d) None of these 89. Atman and Brahman are the term used in the Upanisads to stand for the a. Ultimate reality c) Man b. God d) None of these 90. Metrical hymns represent a. Mantras c) Upanisads b. Brhmanas d) None of these 91. Everything that is ordered in the universe has a. God c) Morality b. Rta d) None of these 92. The law of which varuna is the custodian is called a. Rta c) Morality b. God d) None of these 93. Rta literally means a. The course of thing c) Law b. Order d) None of these

94. Rta denotes

a. Course c) God

b. The order of the world d) None of these

95. Rta stands for

a. Order c) Law

b. Course d) None of these

96. The ----- were the last literary products of the Vedic period

a. Mantras c) Aranyakas

b. Brahmans d) Upanisads

97. Mantras and Brahmanas constitute

a. Karmakanda c) Uttarakanada

b. Jnanakanda d) None of these

98. Aranyakas and Upanisads constitute

a. Karmakanda c) Purvakanda

b. Jnanakanda d) None of these

99. The term atman means

a. Soul c) Body

b. Prayer d) Mind

100. What is true about Atman

a. Atman is absolute c) Atman is the sum of thoughts

b. Atman is the sum of Indiriyas d) None of these

101. According to the Upanisads; Atman means

a. That which is infinite c) That which is indivisble

b. That which is limited d) That which pervades all

102. Which of the following Upanisads expresses the dialogue between prajapati and

Indra to make clear the different states of self

a. Katha c) Chandogya

b. Mundaka d) Mandukhya

103. To enable Indra to realize that the self is the subject of all experiences,

prajapati

employs

a. The method of doubt c) The method of skepticism

b. The method of abstraction d) None of these

104. To be free from everything is

a. Sum total c) Somthing

b. Nothing d) None of these

105. The waking condition of the soul is called

a. Visva c) Prajna

b. Taijasa d) Turiya

106. Dreaming condition of the soul is called a. Visva c) Prajna b. Taijasa d) Turiya 107. Sleeping condition of the soul is called a. Visva c) Prajna b. Taijasa d) Turiya 108. Prajnana means a. Cognitinal c) Susupta b. Brilliant d) None of these 109. Match the following a. Aumkara 1) Svapna b. A 2) Turiya c. U 3) Jagarita d. M 4) Susupti a. 4,1,3,2 c) 2,3,1,4 b. 2,3,1,4 d) 2,3,4,1 110. Aham Brahmasmi means a. I am Brahman c) Not this b. I am Atman d) None of these 111. The Mahavakya 'Prajnanam Brahma' cames in a. Katha c) Kena b. Isa d)Aithareya 112. The Upanisadis statement 'That thou art' cames in a. Isa c) Kene b. Katha d) Chandogya 113. The Mandukya Upanisads is a part of a. Rig veda c) Sama b. Yajur d) Atharvaveda 114. The Upanisads can be said as monists because they believe in a. One god c) One creator b. Many gods d) One Reality 115. Brahman is a. Objective side of ultimate reality c) neither subjective nor objective b. Subjective side of ultimate reality d)None of these 116. In the Chandogya upanisads Brahman is cryptically described as a. Sacrifice c) Tajjalan b. Prayer d) None of these 117. The word Brahman is derived from the root 'Brh' which means a. To grow or to evolve c) Consciousness b. Breath d) None of these

118. Taittiriya Upanisads postulates the theory of 'five kosas'. These kosas are

a. Prithvi,aap,tejas,vayu,akasa

b. Rupa, rasa, gandha, sparsha and sabda

c. Anna, prana, manas, vijnana and ananda

d. None of these

119. Nis prapanca means

a. Acosmic c)Absolutiosm

b. Cosmic d) None of these

120. The word sapra panca means

a. Acosmic c) Absolutism

b. Cosmic d) None of these

121. Saccidanda means

a. Existance consciousness & bliss

b. Existance absolute and bliss

c. Real absolute and bliss

d. None of these

122. Match the following comparison

a. Bow 1. Atman

b. Arrow 2. Brahman

c. Mark 3. Self-collected man

d. Hunter 4. Pranava

a. 4,1,2,3

b. 4,2,3,1

c. 2,3,4,1

d. 3,2,1,

123. The Brhadaranyaka describs Brahman as

a. The real of the real c) Sacrifice

b. Tajj alan d) None of these

124. Neti- Neti negates

a. All description about the Brahman

b. The reality of the world

c. The reality of the jiva

d. None of these

125. The self is

a. Immortal c) Self-proved

b. Self-luminous d) All the above

126. The self is called prajnanam in the

a. Jagarita state b) Swapna state

b. Susupti state d) Turiya state

127. The first cause of this universe is

a. Absolute consciousness c) Beyond age, death & immortality

- b. Beyond time and space d) All the above
- 128. The Individual self is
- a. The product of ignorance
- b. The nearest approach to the absolute
- c. A knot of the existent and the non-existent
- d. All the above
- 129. The individual soul is called
- a. Jiva b) Buddhi
- b. Mind d) None of these
- 130. In the empirical condition, the jiva has an out fit of three bodies they are
- a. Sthula, suksma and karana sarira
- b. Earth, water & fire
- c. Manas, sense organs & motor organs
- d. None of these
- 131. The Mundaka upanisad analysied three states of existence of the jiva ----
- a. Sthula ,suksma and karna
- b. Waking, dream and deepsleep
- c. Sravana, manana and Nididhyasava
- d. None of these
- 132. The three steps of the vedantic training towards self-realization are

- a. Yama, Niyama and Asana
- b. Sravana, manana and Nididhyasana
- c. Dharana, dhyana and Samadhi
- d. None of these

133. In the practical teaching of the upanisad the course of discipline prescribed comprises two states

- a. Dharana and dhyana c) Vairagya & Jnana
- b. Sravana and manana d) None of these
- 134. Sravana stands for
- a. Study of the upanisads under a proper guru
- b. Continued reflection
- c. Meditation
- d. None of these
- 135. Nididhyasana means
- a. Meditation c) Continued reflection
- b. Study of the upanisads d) None of these
- 136. Manana
- a. Study of the upanisads c) Meditation

b. Continued reflection upon what has learn d) None of these

- 137. Meditative exercises is called
- a. Upasana c) Yoga
- b. Brahman realization d)None of these
- 138. Vairagya means
- a. Removal of ahamkara c)Attachment
- b. Samnyasa d) None of these
- 139. Jivan mukti attained when
- a. One is alive c) Death
- b. Only after death d) None of these
- 140. Videha mukti is attained
- a. When one is alive c) Only after death
- b. Life d)None of these
- 141. The nature of eternal life is
- a. A condition of ananda
- b. A state of joyous expansion of the soul
- c. Where heaven and earth felt to flow together
- d. All the above
- 142. According to the chandogya, immortality is lifting oneself up to the region of
- a. The deity c) the heaven
- b. The world d) None of these
- 143. According to Mundaka immortality is
- a. Companion with god c) Companion with devil
- b. Companion with people d) None of these
- 144. Brahman is called as indeterminate or
- a. Saguna c)Infinite
- b. Nirguna d) None of these
- 145. All most all Indian thinkers agreed that the moksa is release from
- a. Birth and death c) Death
- b. Birth d) None of these

146. The Bhagavad Gita is part of the great Indian epic -----

- a. Ramayana c) Manusmriti
- b. Mahabharata d) None of these
- 147. The date of Gita may be assigned to
- a. 6th c B.C c) 4th c B.C
- b. 5th c B.C d) None of these
- 148. Mahabharata belongs to the ----- group of Vaisnava religion
- a. Bhagavata c) Myth
- b. Purana d) None of these
- 149. The Bhagavad Gita consists of ----- chapters

a. 18 c) 17 b. 16 d) 15 150. Bhagavad Gita literally means a. Song c) The Lord's song b. Poem d) None of these 151. The Gita represent a unique synthesis of a. Action, Devotion and Knowledge c) Devotion and Knowledge b. Action & Devotion d) Action and knowledge 152. Karma literally means a. Joining c) duty b. A deed d) None of these 153. The term Svadharma means a. Duty c) One own nature b. Duties of one's own d) A deed 154. The society was divided into four classes. They are a. Brahmacarya, gargasthya, vanaprasta & Samnyasa b. Brahmana, ksatriya, Vaisya and sudra c. Wisdom, courage and temperance d. None of these 155. Sva-bhava stands for a. Ones own duty c) Satva, rajas & Tamas b. Ones own nature d)None of these 156. Niskama karma means a. Renunction of action c) Karma b. Renunciation in action d) None of these 157. ----- is the basis of bhakti a. Faith c) Jnana b. Love d) None of these 158. There are ----- kinds of devotees a. Four c) Three b. Two d) None of these 159. The discipline of Jnana-yoga is of -----a. Three fold c) One b. Two-fold d) None of these 160. ----- does not refer to the Atman a. Ksetrajna b) Aja b. Ksetra d) Avinasa 161. Nivrtti refers to ----a. Turning away from activity c) What is good b. Living in the midst of society d) None of these

162. ----- recommended living in the midst of society

a. Pravrti c) Withdrawing from the world

b. Giving up of all karma d) None of these

163. Man of steady wisdom is known as -----

a. Yogi c) Jnani

b. Sthitha prajna d) None of these

164. The soul, which is liberated while alive, is known as

a. Videhemukta c) Death

b. Jivan mukta d) None of these

165. Lokasamgraha refers to

a. Renunuation of action c) Work for the well being of oneself

b. Work for the well being of the society d) None of these

166. A state free from all misery is the state of the

a. Bound soul c) Soul

b. Liberated soul d) None of these

167. According to the Gita the liberated soul is known as

a. Sthithaprajna c) Karmayogi

b. Moksa d) None of these

168. The first chapter of Gita is

a. The Hesitation and despondency of Arjuna

b. Samkhya theory and yoga practice

c. Karma yoga and the method of work

d. The way of knowledge

169. The mood of despair in which Arjuna is found in the first chapter of the Gita is

a. Pacifism c) An essential step in the upward path

b. Narrowness d) None of these

170. Some people have tried to read in the Gita a ------

a. Cult of murder c) Predicament

b. Philosophical discussion d) None of these

171. The central teaching of the Gita is

a. Niskamakarma c) Jnana yoga

b. Bhaktiyoga d) None of these

172. The author of the Gita is

a. Valmiki c) Manu

b. Vyasa d) None of these

173. The sthithaprajna is firmly rooted in the higher self and is unmoved by the pairs of

opposites such as

a. Cold and heat c) Joy and Sorrow

b. Honour and dis honour d) All the above 174. Ksetra means a. Body c) Battlefied b. Soul d) None of these 175. Ksetrajna means a. Soul c) Battlefied b. Body d) None of these 176. According to the theory of Karma, a man's nature and life are determined by a. His life style c) His own past lives b. His present life d) None of these 177. The higher perspective of action which cames through detachment a. Yoga c) Karma b. Karmasu Koushalam d) None of these 178. There are three fundamental qualities or gunas which is present in every individual. They are a. Sattva, Rajas and Tamas c) Rupa, rasa and gandha b. Earth, water, air d) None of these 179. According to Sankara(Gitabhasya) those in whom Sattva is predominant is named as a. Ksatriya c) Vaisya b. Brahman d) Sudra 180. The duties of the individuals of the each varna is determined in accordance with a. Their birth c) Guna b. Their nature d) None of these 181. Svadharma is based on a. Varna c) Svabhava b. Guna d) None of these 182. Bhakti yoga is for the man of a. Emotional nature c) Karmayogi b. Jnani d) None of these 183. Disinterested service to God is known as a. Jnana c) Karma b. Bhakti d) None of these 184. Bhakti like Nishkama karma can be performed only by a true a. Yogi c) devotee b. Jnani d) None of these 185. The object of devotion according to Gita is to become a. Purusottama c) Yogi

b. Jnani d) None of these 186. The literal meaning of the world yoga is a. Synthsis c)Union b. Karma d) None of these 187. A Yogi according to Gita is a a. Bhakta c) Jnani b. Sthita-prajna d) None of these 188. The Upanisads, the Brhma-sutra and the ----- are called 'prasthana-traya'. a. Puranas c) Isha-Bhasya b. Gita d) None of these 189. The main spirit of the Gita is that of the a. Samkhy c) Vedanta b. Upanisads d) Buddhism 190. A karma-yogin is one who renounces a. The world c) The desire for the fruits of his actions b. All wordly pleasure d) None of these 191. The very lesson that the gita teaches is that the soul is a. Indestructible c) Unborn b. Eternal d) All the above 192. The central teaching of th Bhagavad gita is the same as that of a. Upanisads c) Jana b. Buddhism d) None of these 193. In the Gita the personal God is known as a. Purusottma c) Arjuna b. Sri krishna d) None of these 194. The Gita is some times called a. Upanisads c) Vaisnavism b. Harigita d) None of these 195. The Gita is in the form of a dialogue between a. Sanjaya and Arjuna c) Pandava and Sri krishna b. Sri krishna and Arjuna d) None of these

ANSWER KEYS

- 1. (d)
- 2. (c)
- 3. (b)
- 4. (d)
- 5. (a)

6 (2)
6. (
7. (d)
8. (a)
9. (
	(d)
11.	(b)
12.	(a)
13.	(c)
	(d)
	(a)
	(b)
17	(c)
10.	(b)
19.	(c)
20.	
21.	
22.	
23.	
24.	
25.	(b)
26.	(b)
27.	(d)
28.	(a)
29.	(c)
30.	(b)
31.	
32.	(\mathbf{d})
	(a)
34.	(u)
35.	(D)
36.	
37.	
38.	(b)
39.	
40.	
41.	(a)
42.	(b)
43.	(d)
44.	
45.	(c)
	(b)
47.	
48.	
49.	(a)
77. 50	(a)
50.	
51.	(0)

52.	(b)
53.	(a)
	(a)
55.	(b)
	(a)
57.	(a)
	(a)
	(a)
	(c)
61.	(a)
62.	(b)
	(c)
	(c)
65.	(a)
66.	(a)
	(b)
	(a)
	(c)
70.	
71.	(b)
72.	(a)
73.	
74.	
74.	
75.	(b)
	(c)
77.	(c)
78.	(a)
79.	
80	(b)
81.	
	(c)
	(a)
83.	(b)
84.	(c)
85.	(b)
	(a)
87.	· /
88.	
89.	(a)
90.	(a)
91.	(b)
	(a)
93.	
94.	• •
95.	(c)
96.	(d)
97.	(a)
	· /

98. (b)
99. (a)
100. (a)
101. (d)
102. (c)
103. (b)
104. (b)
105. (a)
106. (b)
107. (c)
108. (a)
109. (c)
110. (a)
111. (d)
112. (d)
113. (d)
114. (d)
115. (a)
116. (c)
117. (a)
118. (c)
119. (a)
120. (b)
121. (a)
122. (a)
123. (a)
124. (a)
125. (d)
126. (b)
127. (d)
128. (a)
129. (a)
130. (a)
131. (b)
132. (b)
133. (c)
134. (a)
135. (a)
136. (b)
137. (a)
138. (a)
139. (a)
140. (c)
141. (d)
142. (a)
143. (a)

1/1/1/(-)	
144. (b)	
145. (a)	
146. (b)	
147. (b)	
148. (a)	
149. (a)	
150. (c)	
151. (a)	
152. (b)	
153. (b)	
154. (b)	
155. (b)	
156. (a)	
157. (a)	
158. (a)	
159. (b)	
160. (b)	
161. (a)	
101. (a)	
162. (a)	
163. (b)	
164. (b)	
165. (b)	
166. (b)	
167. (a)	
168. (a)	
169. (c)	
170. (a)	
171. (a)	
172. (b)	
173. (d)	
174. (a)	
175. (a)	
176. (c)	
176. (c) 177. (b)	
176. (c)	
176. (c) 177. (b) 178. (a)	
176. (c) 177. (b) 178. (a) 179. (b)	
176. (c) 177. (b) 178. (a) 179. (b) 180. (c)	
176. (c) 177. (b) 178. (a) 179. (b) 180. (c) 181. (a)	
176. (c) 177. (b) 178. (a) 179. (b) 180. (c) 181. (a)	
176. (c) 177. (b) 178. (a) 179. (b) 180. (c) 181. (a) 182. (a)	
176. (c) 177. (b) 178. (a) 179. (b) 180. (c) 181. (a) 182. (a) 183. (b)	
176. (c) 177. (b) 178. (a) 179. (b) 180. (c) 181. (a) 182. (a) 183. (b) 184. (b)	
176. (c) 177. (b) 178. (a) 179. (b) 180. (c) 181. (a) 182. (a) 183. (b) 184. (b)	
176. (c) 177. (b) 178. (a) 179. (b) 180. (c) 181. (a) 182. (a) 183. (b) 184. (b) 185. (a)	
176. (c) 177. (b) 178. (a) 179. (b) 180. (c) 181. (a) 182. (a) 183. (b) 184. (b) 185. (a) 186. (c)	
176. (c) 177. (b) 178. (a) 179. (b) 180. (c) 181. (a) 182. (a) 183. (b) 184. (b) 185. (a) 186. (c) 187. (b)	
176. (c) 177. (b) 178. (a) 179. (b) 180. (c) 181. (a) 182. (a) 183. (b) 184. (b) 185. (a) 186. (c)	
176. (c) 177. (b) 178. (a) 179. (b) 180. (c) 181. (a) 182. (a) 183. (b) 184. (b) 185. (a) 186. (c) 187. (b)	

190. (c)	
191. (d)	
192. (a)	
193. (a)	
194. (b)	
195. (b)	