(4)

- (g) What is Upādhi?
- (h) Who is called an 'apta'?
- (i) What is vrtti? What are its different kinds?
- (j) What is meant by 'anuyogī'?
- (k) When does a laksana commit the fallacy of ativyāpti?
- (1) What is meant by 'prakara', in the definition of nirvikalpaka and savikalpaka pratyaksa?
- (m) What is the samavayi karana of a wooden table?
- (n) Name the fallacy that is committed by the following inference. Briefly justify your answer: sabdah nityah karyatvat, ghatavat
- (o) State the second criterion of anyathasiddhi as given in $D\bar{i}pik\bar{a}$.

P-III (1+1+1) H/16

2016

PHILOSOPHY (Honours) Fifth Paper

Full Marks: 100

Time: Four Hours

The figures in the margin indicate full marks.

Section - I

 $20 \times 2 = 40$ Answer any two of the following:

- 1. Elucidate Annambhatta's definition $Pram\overline{a}$. Explain why memory (smriti), even if veridical, is not regarded as 10+10 Pramā by him.
- 2. Explain the definition of cause $(k\overline{a}rana)$ and effect $(k\overline{a}rya)$ as given by Annambhatta. In this context, mention the distinction between karana and karana, following 12+8 Annambhatta.
- 3. What is Vyapti? Explain the definition of Vyapti as given in the $D\overline{\imath}pik\overline{a}$. Explain the role of 'tarka' and sāmānyalakṣaṇa pratyakṣa in apprehending Vyāpti.

5+5+10

(2)

- 4. What is nirvikalpaka pratyakṣa? How is it distinguished from savikalpaka pratyakṣa? State and explain the argument given by Naiyāyikas for the postulation of nirvikalpaka pratyakṣa. Answer, following Annambhatta.
- 5. What is Śabda pramāṇa? What are the conditions of śābdabodha? Discuss, following Annambhatta.

Section - II

Answer any four of the following questions:

10×4=40

- 6. What is hetvābhāsa? Explain, with examples, the different types of asiddhi hettābhāsa.
- 7. Explain, after Annambhatta, the definition of buddhi or jñāna as presented in Tarkasamgraha and Tarkasamgraha Dīpikā.
- 8. How does Annambhatta reject $arth\overline{a}patti$ as a separate $pram\overline{a}na$? Discuss, following $D\overline{t}pik\overline{a}$.
- 9. What is *upamāna*? Distinguish between *upamāna* and *upamiti*, 5+5=10
- 10. How does Annambhatta establish *Nyāya* theory of parataḥ prāmāṇya? Discuss, following Dīpikā. 10 5/13-2075

(3)

- 11. What is *lakṣaṇā*? Explain and illustrate the different types of *lakṣaṇā* admitted by Naiyā yikas. Discuss after Annambhatta. 2+8=10
- 12. Explain $kevala-vyatirek\overline{\iota}$ linga, following Tarkasamgraha. What is the problem that is discussed in $D\overline{\iota}pik\overline{a}$, regarding this linga? How does, according to Annambhatta, the problem can be solved? 4+6=10
 - 13. Write a note on the concept of paramarsa. 10

Section - III

14. Answer any ten of the following:

 $2 \times 10 = 20$

- (a) What is anuvyāvasāya?
- (b) Define sapaksa, with an example.
- (c) What is atyantabhava? Give an example.
- (d) Which sannikarsa is operative in the perception of reducess in the red colour of a rose?
- (e) Define asamavāyī kāraņa, following Annambhatta.
- (f) What is atidesavākya?

P.T.O.

5/13-2075

P-III (1+1+1) H/16

2016 PHILOSOPHY (Honours) Sixth Paper

Full Marks: 100 Time: Four Hours

The figures in the margin indicate full marks.

Section - I

Answer any two of the following: $20 \times 2=40$

- 1. What is sign? Explain after Hospers the difference between sign and symbol. Distinguish between conventional and natural sign. What kind of signs are the following:
 - (a) The word 'rose' given as a name to a particular kind of flower.
 - (b) + (cross) as used on a doctor's car. 2+4+10+4=20
- 2. Explain and examine the verifiability criterion of meaning.
- 3. Distinguish between *a-priori* and a *posteriori* judgements. Are all *a-priori* statements analytic? How does Kant explain the possibility of synthetic *a-priori* knowledge? Is the explanation acceptable to you?

 8+2+8+2=20

(2)

4. Explain Plato's theory of universal. Discuss critically his 'Archetype' and 'participation' view regarding the relation between universal and particular.

10+10=20

5. Is subjective idealism an outcome of representative realism? With this reference, critically examine Berkeley's thesis 'Esse est percipi'.

5+15=20

Section - II

 $10 \times 4 = 40$ 6. Answer any four of the following: (a) What is ambiguity of words? 10 (b) Explain and examine the coherence theory of 10 truth. (c) Explain Intra-actionism as a theory of mind-body 10 relation. (d) What is category mistake? 10 (e) What is the difference between mechanism and vitalism? (f) Distinguish between determinism and 10 indeterminism. (g) What is the Rationalistic view of substance? 10 Discuss. (h) Distinguish between strong and weak idealism.

(3)

Section - III

7. Answer any ten of the following: 2×10=20

- (a) What is lexical definition?
- (b) What is empirical possibility?
- (c) Are arithmetic propositions synthetic?
- (d) What is phenomenalism?
- (e) What is contingent truth?
- (f) What is universally accompanying characteristics?
- (g) Why is Berkeley known as nominalist?
- (h) Why is representative realism called scientific realism?
- (i) Distinguish between a machine and organism.
- (j) Is causal principle verifiable?
- (k) What do you mean by plurality of causes?
- (l) Is there any distinction between false and meaningless sentences?
- (m) What is definition by denotation?
- (n) What is logical possibility?
- (o) Give two examples of figurative language.

5/14-2075

P-III (1+1+1) H/16

2016

PHILOSOPHY (Honours)

Seventh Paper

Full Marks: 100

Time: Four Hours

The figures in the margin indicate full marks.

Section - I

1. Answer any two of the following: 20×2=40

- (a) What is meant by marriage? What are the problems faced by a married couple? Can divorce be the solution of these problems?
 - 4+12+4
- (b) What is liberty? What are the different types of liberty? Explain the relation between liberty and equality. 4+10+6
- (c) What are the various uses of the term 'good'?

 Distinguish between the moral and non-moral uses of this term. Explain the nature of good life according to Frankena.

 5+10+5
- (d) What do you mean by 'Euthanasia'? What are the different types of Euthanasia? Explain with example. 5+15
- (e) Explain and examine Idealism as a theory of the relation between state and individuals. 20

P.T.O.

5/15-2075

(2)

Section - II

Ans	swer any four of the following: 10×4-	40
(a)	Explain the nature of Practical Ethics.	10
(b)	Write a note on the problem of Ecology in to present time.	he 10
(c)	"The family is by far the most important prima group in the society" — Explain.	ary 10
(d)	What are the arguments for and against religion discriminations?	ous 10
(e)	Explain the value of fetal life following pe singer.	ter 10
(f)	Explain the concept of Mary Wollstonecraft the history of feminism.	in 10
(g)	"Society is the web of social relationship" analyse this statement.	10
(h)	Explain the nature and characteristics	of 10

Section - III

7. Answer any ten of the following: 2×10=20
(a) Is marriage a contact? Explain.
(b) Is Socrates' death suicide or killing?
(c) What is intermediate group?

(3)

- (d) What are the basic principles of welfare state?
- (e) What is justice?
- (f) What is human right?
- (g) Explain greenhouse effect.
- (h) What is covert racisism?
- (i) When and where universal declaration of Human Rights was declared?
- (i) What is fatalistic suicide?
- (k) What is conservative argument of abortion?
- (1) What is meant by senism?
- (m) What is meant by freedom?
- (n) Define secondary group with example.
- (o) Is social philosophy a normative science?

5/15-2075 5/15-2075

P-III (1+1+1) H/16

2016

PHILOSOPHY (Honours)

Eighth Paper

Full Marks: 100 Time: Four Hours

The figures in the margin indicate full marks.

Group - A

(Phenomenology and Existentialism)

Section - I

Answer any *two* of the following: $20 \times 2=40$

- 1. State the distinctive features of Husserl's programme for a radical reform in Philosophy. Distinguish Husserl's Philosophical radicalism from that of Descartes. 10+10
- 2. Explain Phenomenology from the stand point of Phenomenological method. 20
- 3. Explain fully the Existential thesis "Existence precedes essence". 20
- 4. Explain Sartre's view of consciousness in the light of the distinction of 'being-in-itself' and 'being-for-itself'.

10+10

P.T.O.

5/16-2075

•	~	•
1	,	
١.	_	

5. What does Kierkeggard mean by 'objectivity' and 'subjectivity'? Discuss the view that subjectivity is truth.

10+10

Section - II

6. Answer any four of the following: 10×4=40
 (a) Write a short note on Husserl's criticism of Psychologism.

(b) Explain Husserl's doctrine of 'Essence'. 10

(c) Write a note on the concept of 'epoche'. 10

(d) What according to Kierkeggard, are the three stages in the life of man?

(e) Analyse Heideggar's concept of Dasein. 10

(f) Explain the idea of Being in Heideggar's Philosophy.

(g) Explain Sartre's view that consciousness is empty.

(h) Give an account of Heideggar's later position in respect of humanism.

Section - III

7. Answer any *ten* of the following: $2 \times 10 = 20$

(a) What is meant by Presuppositionless Philosophy?

(b) What is 'epoche' in phenomenology?

(3)

(c) What is 'Intentionality'?

(d) What Husserl is meant by 'Rigorous Science'?

(e) What is Transcendental reduction?

(f) What is noetic act?

(g) What is Existentialism?

(h) What is naturalistic thesis?

(i) What is 'bad faith' in Sartre's Philosophy?

(i) What is Dasein?

(k) Who is the Precursor of Existentialism?

(I) Who wrote 'Being and Nothingness'?

(m) What is meant by 'Being-for-itself'?

(n) Phenomenology is a doctrine/movement/school.

(o) Who wrote the book 'Being and Time'?

(4

Group - B

(The Problems of Philosophy)

Section - I

1. Answer any *two* of the following: $20 \times 2=40$

- (a) Distinguish between 'sense-data' and Physical object. What is the necessity of positing the existence of a physical object? Is it merely some practical necessity?

 8+8+4
- (b) What is idealism? Explain Russell's argument against idealism. 6+14=20
- (c) What is the Principle of Induction? What are its two parts?
- (d) "All the knowledge that we can acquire a-priori concerning existence seems to be hypothetical".
 Explain.
- (e) What is the problem about knowing universals?

 Are all universals known only by acquaintance or only by descriptions? Answer following Russell.

Section - II

2. Answer any four of the following: $10\times4=40$

(a) Distinguish between 'knowledge by acquaintance' and 'knowledge by description'.

(5)

(b) Explain Coherence theory of truth as understood by Russell.

(c) Explain Russell's notion of a relation.

(d) What does Russell mean by 'Psychological inference'?

(e) Briefly discuss Russell's notion of *a-priori* knowledge.

(f) Explain different classes of Intuitive knowledge, according to Russell.

(g) Can the general principle of inference be obtained causally?

(h) Can there be a general statement, which is known to be true but its instance is not known?

Section - III

3. Answer any *ten* of the following : $2 \times 10 = 20$

(a) Are sense-data certain, according to Russell?

(b) Who said and why did he/she say that philosophy is inductive generalization?

(c) How would you define realism?

(d) What is the essence of matter, according to Descartes?

. (6)

(e) What are the three laws of thought?

(f) How is truth or falsity of memory ascertained?

- (g) What is a particular, according to Russell?
- (h) What is probable opinion, according to Russell?
- (i) What do you mean by introspection?
- (j) Is self-evidence somehow connected with Truth?
- (k) Give examples of universals as 'sensible qualities'.
- (l) What do you mean by general principle of Induction?
- (m) What kind of entity is necessary for a-priori knowledge in Russell's view?
- (n) Does Russell believe that philosophy helps free our prejudices?
- (o) Is idealism based on theory of knowledge, after Russell?

(.7)

Group - C

(Philosophy of Logic)

Section - I

1. Answer any two of the following:

20×2=40

- (a) Distinguish between deductive reasoning and nondeductive reasoning. Do you think that nondeductive arguments are really deductive in nature with surpressed premise or premises? Explain. 10+10
- (b) Explain critically the orthodox criticism of the traditional logical system after Strawson.
- (c) What do you mean by 'formal logic'? Explain in this content the application and limitations of formal logic.

 4+16
- (d) Explain after Strawson that a statement of the form 'p⊃q' does not entail the corresponding statement of the form 'if p then q'. 20
- (e) Explain the standard use of the term 'relation'. Explain with examples various kinds of relations, after Strawson. 10+10

(8)

Section - II

2. Answer any four of the following: 10×4=40 (a) What are incompatible predicates? What makes predicates incompatibles? (b) What is logical appraisal? In what sense is the word 'inconsistency' supposed to be the Key Word of logical appraisal? 4+6 (c) Explain after Strawson the square of opposition and the syllogism of traditional system. 10 (d) Explain after Strawson the logic of ordinary speech. 10 (e) What are the justifications of induction? Explain after Strawson.

- (f) Explain the concept of generality as a prime feature of formal logic.
- (g) Explain the similarities and dissimilarities between '.' and 'and'.
- (h) Explain the logical idea of system and its effects.

10

(9)

Section - III

3. Answer any ten of the following:

2×10=20

- (a) What do you mean by truth-functional statement?
- (b) What is inconsistency?
- (c) What is entailment?
- (d) Why do we need bracket in logical formulae?
- (e) What is the role of stroke-function?
- (f) What do you mean by dilemma?
- (g) What are the two kinds of logic?
- (h) What is a general statement?
- (i) What is a variable?
- (j) What is existential quantification?
- (k) How is the scope of an logical operator determined?
- (l) What are the functions of 'refering rules' ?
- (m) What is hypothetical statement?
- (n) Define entailment in terms of necessity.
- (o) What is a transitive relation?

(10)

Group - D

(Philosophy of Mind)

Section - I

Answer any two of the following: 2

20×2=40

- 1. Explain the nature of philosophy of mind and its relation to psychology as an empirical science. 14+6
- 2. Is a person a body or a mind with a body? Answer this question with reference to Strawson.
- 3. What does Shaffer understand by mental phenomena? What are the devices generally adopted to explain the varieties of mental phenomena? Are they acceptable to Shaffer?
- 4. What do you mean by first person account of consciousness? What are the main difficulties of this theory?
- 5. Explain after Shaffer the concept of an After life. Is there any evidence in favour of discombodied survival?

10+10

Section - II

6. Answer any four of the following: $10\times4=40$

(a) Discuss some difficulties of identity theory. 10

(11)

- (b) Why does Strawson reject dualism as a right approach towards the mind-body problem? Discuss with reference to his person theory. 10
- (c) Write a short note on the thesis of intentionality.
- (d) Write a note on epiphenomenalism. 10
- (e) Explain the purpose of private ostensive definition.
- (f) Explain the tripartite classification of mental phenomena.
- (g) What do you mean by 'free will'? Discuss the problem of free will.
- (h) What is the relation between voluntary action and mental event?

Section - III

7. Answer any *ten* of the following: $2 \times 10 = 20$

- (a) What is parallelism?
- (b) Why Descartes is called dualist?
- (c) What is metaphysical behaviourism?
- (d) Name the basic faculties of mind.

P.T.O.

5/16-2075

(12)

- (e) What do you mean by philosophy of mind?
- (f) In which respect identity theory differs from behaviourism?
- (g) Do you call Spinoza, a monist? Why?
- (h) In which respect identity theory differs from behaviourism?
- (i) What do you mean by the 'beetle-in-the box' objection?
- (j) Mention one disadvantages of behaviourism.
- (k) What is the avowal theory?
- (I) What is mental telepathy?
- (m) What is unintelligibility thesis?
- (n) What is Panpsychism and who believed it?
- (o) What is the ideal state of soul according to Plato?

(13)

Group - E

(Vedāntasāra)

Section - I

Answer any *two* of the following. $20 \times 2=40$

- 1. Discuss the concept of $\overline{A}tman$ as conceived by Buddhists, Prabhakaras and Bhattas. 20
- 2. Discuss the import of the sentence 'Aham Brahamāsmi' according to Sadānanda.
- 3. Discuss how $bh\overline{u}tas$ and originated? How are the subtle bodies and gross elements originated from them? 6+14=20
- 4. Give an account of the Advaita concept of God, according to Vedantasara. 20
- 5. Discuss after Vedantasara, the four types of Sadhan (Sadhancatustay). 20

Section - II

- 6. Answer any *four* of the following: $10\times4=40$
 - (a) What are the five types of $V\bar{a}yo(Pa\bar{n}cav\bar{a}yo)$?

(14)

- (b) What are the result of the performance of Nitya Naimittika action and worshipping?
- (c) What is called subtle body (Suksenasarīra)?

 Is it individual (Vyasti) or collective (Samasti)?

 Discuss.

 5+5=10
- (d) What is the function of avarana sakti of ajñana? Discuss.
- (e) Distinguish between citta and Ahanikara. 10
- (f) Explain different types of Sthula-Sarīra. 10
- (g) Explain the concept *Prayojana* according to Sadananda. Why is it considered as anubandha?
- (h) How does the mahavakya, Tattvamsi generate an indivisible meaning?

Section - III

- 7. Answer any *ten* of the following : $2\times10=20$
 - (a) What is the nature of Buddhi?
 - (b) What is the definition of asana?
 - (c) What is called vivartta?

(15)

- (d) Why is ajñāna called anirvacaniya?
- (e) What is called Vedanta?
- (f) Define upakarma.
- (g) What is called pranayama?
- (h) What is the definition of Manas according to Sadananda?
- (i) What is the subject matter (visaya) of Vedanta?
- (i) Where does the sound exist?
- (k) What is called dharana?
- (1) What is called samādhi?
- (m) What are the qualities existing in yama?
- (n) What is described as avastu in Advaita Vedanta?
- (o) What is called prana?