

PHIA (HN)-01

West Bengal State University
B.A./B.Sc./B.Com (Honours, Major, General) Examinations, 2015

PART - I

PHILOSOPHY — HONOURS

Paper - I

Duration : 4 Hours]

[Full Marks : 100

The figures in the margin indicate full marks.

প্রান্তস্থ সংখ্যাগুলি পূর্ণমানের দ্যোতক।

Answer Question Nos. 1 & 2 compulsorily and any four from
the rest within 600 words each.

১ নং ও ২ নং প্রশ্নের উত্তর আবশ্যিক ও অপর যে কোন চারটি প্রশ্নের উত্তর প্রতিটি ৬০০ শব্দের মধ্যে দিন।

1. Answer any ten questions within two sentences each : 10 × 2 = 20

যে-কোন দশটি প্রশ্নের উত্তর প্রতিটি দুটি বাক্যের মধ্যে দিন :

a) State the meaning of 'r̥na' and name its different types.

'ঋণ' শব্দের অর্থ লিখুন এবং এর বিভিন্ন প্রকারগুলির নাম উল্লেখ করুন।

b) What is the meaning of Jaina ?

জৈন শব্দটির অর্থ কি ?

c) Name the Realistic and Idealistic schools of Buddhism.

বৌদ্ধ দর্শনের বস্তুবাদী ও ভাববাদী সম্প্রদায়গুলির নাম উল্লেখ করুন।

d) How many types of gunas are admitted by Vaiśeṣika and what are they ?

বৈশেষিক মতে গুণ কয়প্রকার ও কি কি ?

e) Why is Viśeṣatva not a Jati ?

'বিশেষত্ব' জাতি নয় কেন ?

f) How is Savikalpaka perception known ?

সবিকল্পক প্রত্যক্ষকে কিভাবে জানা যায় ?

SUB-B.A.(HN)-PHIA-2036

[Turn over

PHIA (HN)-01

2

- g) What are the five *avayavas* of a *Pañcāvayabī Nyāya* ?
পঞ্চাবয়বী ন্যায়ের পাঁচটি অবয়ব কি কি ?
- h) What are the twenty-five evolutes as stated in the *Sāṃkhya* philosophy ?
সাংখ্য দর্শনে উল্লিখিত পঞ্চবিংশতি তত্ত্বগুলি কি কি ?
- i) What is the distinction between *Parināmavāda* and *Vivartavāda* ?
পরিণামবাদ ও বিবর্তবাদের মধ্যে পার্থক্য কি ?
- j) Why is Yoga philosophy known as *Svesvara Sāṃkhya* ?
যোগ দর্শনকে 'শ্বেশ্বর সাংখ্য' বলা হয় কেন ?
- k) What is *Cittabhūmi* ? State different kinds of *Cittabhūmi* admitted in Yoga philosophy.
চিত্তভূমি কি ? যোগ দর্শনে স্বীকৃত বিভিন্ন প্রকার চিত্তভূমি উল্লেখ করুন ।
- l) What is *arthāpatti* ?
অর্থাপত্তি কি ?
- m) Explain the meaning of the term 'Sat' after Advaita Vedanta.
অদ্বৈত বেদান্ত মতে 'সৎ' পদের অর্থ কি ?
- n) Name the three types of *Satta* after the Advaita Vedanta.
অদ্বৈত বেদান্ত মতে ত্রিবিধ সত্তার নাম উল্লেখ করুন ।
- o) Why is Ramanuja philosophy called *Viśistādvaitavada* ?
রামানুজ দর্শনকে 'বিশিষ্টাদ্বৈতবাদ' বলা হয় কেন ?
- p) Distinguish between *Sajātiya* and *Vijātiya bhedas*, according to Vedanta.
বেদান্ত মতানুসারে সজাতীয় ও বিজাতীয় ভেদের পার্থক্য নির্ণয় করুন ।
2. Answer any four questions (within 150 words each) : 4 × 5 = 20
যে-কোন চারটি প্রশ্নের উত্তর দিন (প্রতিটি ১৫০ শব্দের মধ্যে) :
- a) Discuss briefly the *Cārvāka* theory of self.
চার্বাকদের আত্মা সম্বন্ধীয় মতবাদটি সংক্ষেপে আলোচনা করুন ।
- b) Discuss briefly Jaina theory of knowledge. Is this theory a form of scepticism ?
জৈন জ্ঞানতাত্ত্বিক মতবাদটি সংক্ষেপে আলোচনা করুন । এটি কি এক প্রকার সংশয়বাদ ?

SUB-B.A.(HN)-PHIA-2036

- c) Discuss briefly Buddhist *Nairātma*vāda.
বৌদ্ধ নৈরাত্মবাদ সংক্ষেপে আলোচনা করুন ।
- d) What, according to Naiyāyikas, are the different ways of *Vyāptigraha* ?
নৈয়ায়িকগণের মতে ব্যাপ্তিগ্রহ লাভের উপায় কি ?
- e) Discuss the category of Viśesa after Vaiśeṣika philosophy.
বৈশেষিক দর্শন অনুসারে বিশেষ পদার্থটি আলোচনা করুন ।
- f) What are the Saṅkhya arguments in favour of plurality of *Puruṣa* ?
বহুপুরুষবাদের স্বপক্ষে সাংখ্যের যুক্তিগুলি কি ?
- g) State the role of God in Yoga philosophy.
যোগ দর্শনে ঈশ্বরের ভূমিকা আলোচনা করুন ।
- h) What is *Sattātraividhyavāda* ? Briefly narrate its varieties after Advaita Vedānta philosophy.
সত্তাত্রৈবিধ্যবাদ কি ? অদ্বৈত বেদান্ত মতানুসারে এর প্রকারগুলির সংক্ষিপ্ত বিবরণ দিন ।
3. What are the Cārvāka arguments in favour of the view that 'inference is not a source of veridical cognition' ? Is this view satisfactory ? Discuss. 10 + 5
'অনুমান প্রমাণ নয়' — এই চার্বাক মতের অনুকূলে যুক্তিগুলি কি ? এই মত কি সন্তোষজনক ? আলোচনা করুন ।
4. Discuss Bauddha *Kṣṇabhāṅgavāda*. Is this view tenable ? 10 + 5
বৌদ্ধ ক্ষণভঙ্গবাদ আলোচনা করুন । এই মতটি কি যুক্তিসঙ্গত ?
5. Explain the Jaina view that every entity has an infinite number of properties. Show how this view leads to *Anekāntavāda* and *Syādvāda*. 10 + 5
প্রতিটি বস্তুই অনন্ত ধর্ম আছে — এই জৈন মতটি ব্যাখ্যা করুন । এই মত থেকে কিভাবে অনেকান্তবাদ ও স্যাদবাদ নিঃসৃত হয়, তা দেখান ।
6. What do the Vaiśeṣikas mean by *abhāva* ? Is it a separate category ? How many types of *abhāvas* are accepted in Vaiśeṣika theory ? How is *abhāva* known according to Vaiśeṣika ? 4 + 1 + 7 + 3
বৈশেষিক মতে অভাব কাকে বলে ? এটি কি একটি স্বতন্ত্র পদার্থ ? কয়প্রকার অভাব বৈশেষিক দর্শনে স্বীকৃত ? বৈশেষিক মতে অভাবকে কিভাবে জানা যায় ?

PHIA (HN)-01

4

7. What are the arguments offered by the Bhāṭṭa Mimāṃsakas admitting *anupalabdhi* as a distinct *pramāṇa* ? Why and how the Prāvākaras reject the view ? 7 $\frac{1}{2}$ + 7 $\frac{1}{2}$
- ‘অনুপলব্ধি একটি স্বতন্ত্র প্রমাণ’ — ভাট্ট মীমাংসক কিভাবে তা প্রমাণ করেন ? প্রভাকর মীমাংসক কেন ও কিভাবে তা খণ্ডন করেন ?
8. Explain the relation between *Prakṛti* and *Puruṣa* after the Sāṅkhya philosophy. Explain the Sāṅkhya arguments in favour of the existence of *Prakṛti*. 9 + 6
- সাংখ্য দর্শন অনুসারে প্রকৃতি ও পুরুষের সম্বন্ধ ব্যাখ্যা করুন । সাংখ্য মতে প্রকৃতির অস্তিত্বসাধক যুক্তিগুলি বিশ্লেষণ করুন ।
9. Discuss *Aṣṭāṅga Yoga* and different stages of *Samādhi* after Yoga philosophy. 10 + 5
- যোগ দর্শন অনুসারে অষ্টাঙ্গ যোগ ও সমাধির বিভিন্ন প্রকারগুলি নিয়ে আলোচনা করুন ।
10. Discuss the seven-fold objections of Rāmānuja against Saṅkara's doctrine of *Māyā*. 15
- শঙ্করের মায়াবাদের বিরুদ্ধে রামানুজের সপ্তধা অনুপপত্তি আলোচনা করুন ।

SUB-B.A.(HN)-PHIA-2036