

Semester 2 , CC3 (Indian philosophy)

Objective type : (each carries 2. Marks)

1. Who is the founder of Sankhya philosophy?
2. On what ground Sankhya differ from Yoga philosophy?
3. How many types of pramana has been admitted by Sankhya?
4. What is Parinamavada according to sankhya philosophy?
5. What are 'Triguna' in Sankhya philosophy ?
6. What is " Ahamkara " in Sankhya tattva?
7. How many types of Samadhi are admitted by Yoga philosophy?
8. Write the name of the first book of Yoga philosophy.
9. What do you understand by "Pratyahara"?
10. Is the Iswara treated as "creator " of the world in Patanjali-philosophy ?
11. How many Pramanas are accepted by the Bhattas ?
12. What kind of knowledge can we obtain with the help of Anupalabdhi Pramana ?
13. What kind of Anupalabdhi occurs here: 'Debdutta is fat but does not eat anything during the day ' .?
14. Who is the composer of Brahmasutra ?
15. Sribhasya / Nyayamanjari/ Bhamati : which one is composed by Bachaspati Misra ?
16. What is the svarupa laksana of Brahma ?
17. Why is the world considered as 'mithya'?
18. Name the two functions of ajnana.
19. What kind of Padartha is 'Ajnana'?
20. What is the relation between Brahmatma and Jivatma, according to Sankara.

Short type: (each carries 5 marks)

1. How many types of sufferings are found in Sankhya philosophy ? Explain.
2. How does Sankhya treat the concept of Liberation?
3. Write the Sankhya's logical arguments for existing 'bahu-Purushvada' .
4. What do you understand by Parinama ? What is Virupa Parinama?
5. What is 'Guna' ? How many types of Guna has been admitted by Sankhya? Explain.
6. What do you understand by the term "Yoga" ?
7. Write a short note on "Yama" and "Niyama".
8. What is "Cittabhumi " ? Explain briefly .
9. Explain "Samadhi" according to Yoga philosophy.
10. What do you understand by "Chittavritti" ?
11. What do you understand by arthapatti?
12. Define Yogyanupolobdhi.
13. Write a short note on Prabhakara Mimamsaka's theory of meaning.
14. Why is Brahman called "Akhanda"?
15. What do you understand by sattatraividhyavada?
16. Why Sankara perceived this world as 'mithya'?

17. What is Visistadaitavada?
18. What are the two functions of ajnana?
19. What do you understand by the word "Aprithhaksiddhi"?
20. What is the relation of 'Jiva' and 'Brahman' according to Sankara?

Broad type: (each carries 15 marks)

1. Explain and evaluate Satkariyavada.
2. What do you understand by Prakriti ? Explain the nature of Prakriti: What are the reasons for admitting Prakriti?
3. Explain and examine the Purush-tatva according to sankhya philosophy.
4. What is Astobidha Yoganga ? Discuss according to Patanjali.
5. What is the nature of the Iswara according to Yoga philosophy? Give reasons for admitting the Iswara .
6. What is anupolobdhi pramana? Why do the Bhatta Mimamsakas regard it as a separate pramana? Give reasons for your answer. How do the Naiyayikas refute this view?
7. What do you understand by Anvitavidhanvada and Abhihitanyavada? Discuss fully :
8. What is the true nature of Brahman? Distinguish between Nirguna and Saguna Brahman.
9. What, according to Ramanuja, is the nature of Brahman? How is Brahman related to Jiva and Jagat?
10. What is the nature of Maya? Discuss the view of Sankaracarya.
How does Ramanuja refute Sankar's doctrine of Maya?