MODERN WESTERN PHILOSOPHY
1. Point out the meaning of the phrase ‘Deus Sine Natura’.

a. God or Nature b. Nature and Evil c. Evil and God d. Nature or Evil

2. Baruch Benedictus Spinoza is a ------------- philosopher.

a. Indian b. Post Cartesian c. Greek d. pre Cartesian

3. What the interllect perceives of a substance as constituting its essence is called------------

a. Ethics b. Politics c. Attribute d. Universe

4. Which among the below is random experience?

a. Ex Siginis b. Ratio c. Scientia Intuitive d. Experientia Vaga

5. Which is the intuitive knowledge in the below?

a. Ex Siginis b. Ratio c. Scientia Intuitive d. Experientia Vaga

6. Who is known as the ‘Apostole of Revolution of 1688’?

a. John Locke b. Rene Descartes c. David Hume d. Berkeley
7. According to Locke, --------------is the only source of philosophic knowledge.

a. Intuitive Knowledge b. Scientific Knowledge c. Sense Experience d. Impulsivity

8. According to Locke personal identity consist in the identity of ……………..

a. Consciousness b. Thinking c. reasoning d. sensation

9. Which is the third type of quality the object have, according to Locke?

a. Powers b. Senses c. Mind d. Body

10. Who told “We can have knowledge, no further than we have ideas”?

a. John Locke b. Spinoza c. Hegel d. Kant

11. Among the three subjective sources of knowledge, which is the missing one?

Sense, imagination, --------------

a. Perception b. Absence c. Apperception d. presence

12. Who has proposed hypothetical and categorical imperatives?

a. Kant b. Hume c. Heiddegger d. Berkeley

13. Who is the author of the text “Critique of Practical reason”?

a. Kant b. Hume c. Hegel d. Berkeley

14. To which class Kant belongs?

a. Ethical b. Theistic c. Atheistic d. Agnostic

15. Who has proposed ‘phenomenon and nouemenon’?

a. Kant b. Hume c. Heidegger d. Berkeley

16. Who proposed the organic theory?

a. Kant b. Heiddegger c. Hegel d. Buber

17. To which class Hegel Belongs?

a. Moral b. Theistic c. Idealistic d. Rationalistic

18. Among the philosophers who spoke about ‘thesis and anti thesis’?

a. Kant b. Heiddegger c. Hegel d. Buber

19. Who has coined the term ‘Absolute Mind’?

a. Kant b. Heiddegger c. Hegel d. Buber

20. Who is the author of ‘Dialectical Reasoning’?

a. Kant b. Heiddegger c. Hegel d. Buber

21. Who is considered to be the father of modern philosophy?

 a, Leibniz b, Berkley c, John Locke d, Descartes

22. Rene Descartes was born in --------

a, 1396 b,1496 c,1596 d, 1696

23. The fundamental aim of Descartes was to attain philosophical truth by -------
a, intellect b, will c, reason d, mind

24. Philosophy must rest on --------

a, tradition b, reason c, faith d, intuition

25. In the following which is the method that Descartes used?
a, inductive b, deductive c, synthetic d, analytic

26. In order to obtain mathematical certainty Descartes introduced

a, universal doubt b, methodic doubt c, philosophical doubt d, hermeneutical doubt

27. Fundamental truth of Descartes philosophy

a, cogito ergo sum b, si fallor sum c, credo quia ineptum d, ex nihilo nihil fit

28. Fabricated ideas are mere inventions of --------

a, the intellect b, the soul c, the memory d, the mind

29. Which one is not the work of Leibniz in the following?

a, new essays on human understanding b, monadology c, discourse on the method d, theodicy

30. According to Leibniz the name of the simple substance is called --------

a, atom b, proton c, electron d, monad

31. Which is the group of Monads that possess the higher degree?

a, bare monads b, soul c, spirit d, appetite

32. -----------------between the changes in one monad and those in another resembles interaction.

a, pre-established harmony b, mirroring c, will d, desire

33. Which are the two basic principles of Leibniz’s philosophy?

a, principle of contradiction and principle of excluded middle

b, principle of identity and principle of sufficient reason

c, principle of contradiction and principle of sufficient reason

d, principle of sufficient reason and principle of identity

34. If A is true, then non-A is false

a, principle of identity b, principle of excluded middle c, principle of sufficient reason
d, principle of contradiction

35. Something to be and not to be at the same time in the same respect, which is ---------- of the principle of non-contradiction.

a, application b, violation c, reforming d, adding

36. Who introduced the astounding statement esse est percipi or to be is to be perceived?
a, Hume b, Kant c, Berkley d, Descartes

37. Which is most provocative thesis of Berkley in his philosophy?

a, objective idealism b, subjective idealism c, sensible properties d, commonsense

38. Who is staunch defender of morals and religion?

a, John Locke b, Leibniz c, Descartes d, Berkley
39. ------------ is considered human nature always and only in terms of perception?

a, Berkley b, Hume c, Kant d, Descartes

40. According to Hume ---------- presents us with a great number of instances of similar perceptions which recur at different time after considerable interruptions.

a, memory b, senses c, reason d, intelligence

41. Descartes’ philosophy begins in ………

a) Reason b) doubt c) thinking d)intuition

42. According to John Locke the most basic elements of our knowledge are ……..

a) innate ideas b) sensitive knowledge c) simple ideas d) complex ideas

43. esse est percipi is a famous phrase of ………

a) Kant b) Leibniz c) Spinoza d) Berkeley

44. Which is the work of Gottfried Wilhelm Leibniz?

a) Monadology b) Political Discourse c) Four Dissertations d) Moral and Political essays
45. …….and ……..are the elements of Hume’s empirical philosophy.

a) cause, effect b) substance, accident c) impression, ideas d) body, mind

46. The impressions are more forceful and lively than …….

a) Reason b) concepts c) ideas d) judgments

47. Kant laid the foundation of his theory of knowledge in his monumental ………

a) The Critique of Pure Reason b) The critique of Practical Reason c) The Critique of Judgment d) The Metaphysics of Morals

48. Kant tried to show that both the laws of nature and the laws of morality are grounded in human …….. itself.

a) Intellect b) action c) reason d) idea

49. Which is not the work of René Descartes?

a) Discourse on the Method b) Principles of Philosophy c) Meditations of First Philosophy d) Political treatise
50. Benedict de Spinoza is a ……… philosopher.

a) Rationalist b) empiricist c) idealist d) pragmatist

