

**Logic and Belief
in
Indian Philosophy**

Edited by
Piotr Balcerowicz

W A R S A W
I N D O L O G I C A L
S T U D I E S

V O L U M E 3

E d i t o r s
P i o t r B a l c e r o w i c z

W A R S A W 2 0 0 9

Logic and Belief in Indian Philosophy

edited by
Piotr Balcerowicz

MOTILAL BANARSIDASS PUBLISHERS
PRIVATE LIMITED • DELHI
2 0 0 9

TABLE OF CONTENTS

Table of Contents	5
Preface	6
Contributors	11

MYTH, BELIEF AND APPEAL TO RATIONALITY

JOHANNES BRONKHORST: What did Indian Philosophers Believe	19
CLAUS OETKE: <i>Pramāṇa</i> , Logic and Belief	45
RAGHUNATH GHOSH: Can There be Unbiased Epistemology in Indian Philosophy?	71
PETER FLÜGEL: Power and Insight in Jain Discourse	85

GOD VIS-À-VIS PROOF AND BELIEF

FERNANDO TOLA and CARMEN DRAGONETTI: The Distinction <i>in intellectu / in re</i> in the Ontological Proof and in Bhartṛhari	221
JOHN VATTANKY, S. J.: Theism—The Culmination of Nyāya Logic	237
PIOTR BALCEROWICZ: What Exists for the Vaiśeṣika?	249

LOGIC AND BELIEF IN SĀMĀKHYA AND YOGA

SHUJUN MOTEGI: Early Concepts of Logic in Sāṃkhya	363
PHILIPP A. MAAS: Valid Knowledge and Belief in Classical Sāṃkhya-Yoga	383

LANGUAGE, GRAMMAR AND BELIEF

ASHOK AKLUJKAR: Grammarians' Leaving Logic at the Door	395
HIDEYO OGAWA: Bhartṛhari on Unnameable things	415

LOGIC AND BELIEF IN INTERPRETATION AND TRANSLATION

DIWAKAR ACHARYA: Major Points of Vācaspati's Disagreement with Maṇḍana	433
STEPHEN H. PHILLIPS: From the <i>Tattva-cintā-maṇi</i> by Gaṅgeśa: The <i>kevala-vyatireki-prakaraṇam</i> : Negative-Only Inference (Annotated Translation and Commentary)	447

LOGIC, REALITY AND BELIEF IN BUDDHIST TRADITION

HORST LASIC: A Hot Dispute About Lukewarm air: Dignāga on <i>Āpta-vāda</i>	521
DAN ARNOLD: On (Non-semantically) Remembering Conventions: Dharmakīrti and Dharmottara on <i>Samketa-kāla</i>	539
VINCENT ELTSCHINGER: Studies in Dharmakīrti's Religious Philosophy: 4. The <i>cintā-mayī prajñā</i>	565
KLAUS-DIETER MATHES: The 'Principle of True Nature' (<i>dharmatā-yukti</i>) as a Justification for Positive Descriptions of Reality in Mahāyāna Buddhism	605
HIROSHI NEMOTO: Tsong kha pa on the Three Times: New Light on the Buddhist Theory of Time	617
KAORU ONISHI: The <i>Bodhi-caryāvatāra</i> and Its Monastic Aspects: On the Problem of Representation	627

BELIEF, HOPE AND GAMBLING

IRMA PIOVANO: Sociological and Juridical Aspects of Dice-Play in Ancient India	657
GENERAL INDEX	675

Preface

The present volume explores a theme which has so far rarely received the attention it legitimately deserves, although its fundamental importance to proper understanding of the true nature of Indian philosophical enquiry and intellectual heritage seems unquestionable. Whether in Indian social and historical context or throughout the history of Western thought, the relations between logic, belief and philosophy have always been very complex and multifaceted.

The general theme of the enquiry presented here is adequately reflected in the title of the volume: *Logic and Belief in Indian Philosophy*, which aptly highlights the *yukti-āgama* dimension. In particular, it focuses on various aspects of Indian thought, and Indian logic in particular, with special emphasis on the relationship, and tension, between rational examination and belief in Indian philosophical tradition.

The selection of papers by world-acclaimed specialists in Indian philosophy deals with a broad spectrum of problems such as the real nature and status of reason and faith in India, their rational, or otherwise, grounding or the extent to which their correlation is bipolar or interdependent. A number of vital philosophical questions stimulated the discussion in the volume: Can we speak of the symbiosis or, rather, tension between philosophy, logic in particular, and religion in Indian context? How do sound proof and irrefutable evidence relate to the bequeathed body of dogmas? To what degree did Indian thinkers consider logical means of enquiry independent of belief? How can logic itself be rationally validated without a recourse to assumptions sanctioned by tradition and belief? What is the place of scepticism or mystic experience vis-à-vis rational method and logical tools? How did Indian logicians try to accommodate the idea of irrationality and religious belief in the scheme of *pramāṇa*? These questions do not only concern the relationship between the phenomena of religiosity and religion, on the one hand, and rationality and rational justification, on the other. They are also applicable to the spheres of ritual, religious-social practices, or even gambling, as well as to various ways of how behaviour and religious acts were rationalised.

The contributions were grouped in thematic sections, the titles of which are self-explanatory. Some articles probe deeply into very detailed and intricate doctrinal aspects of selected Brāhmaṇical philosophical schools and of Jaina and Buddhist traditions, whereas others attempt synthetic conclusions as well as methodological and

theoretical reflection concerning the very nature of Indian philosophy and its religious background. The reader will also find an English translation of ‘The chapter on the negative-only inference’ (*Kevala-vyatireki-prakarāṇa*) of Gaṅgeśa’s *Tattvacintā-maṇi*, a ground-breaking work that revolutionised mediaeval Indian logic.

Some of these contributions were directly presented by the authors during the International Seminar ‘Logic and Belief in Indian Philosophy—The Impact of Indian Thought in Asia and Europe’ (for the programme see below, p. 9), held between 30 April and 5 May 2006 in Białowieża, one of the most beautiful and picturesque spots in Poland, in the heart of the great Białowieża Forest, supposedly the largest primeval forest in Europe. The Seminar ‘Logic and Belief in Indian Philosophy’ was organised by Piotr Balcerowicz, Marek Mejer and Monika Nowakowska.

On this occasion, on behalf of the organisers of the Seminar, I would like to extend most sincere thanks to UNESCO, to the Polish National Commission for UNESCO and the Rector of the University of Warsaw for their much appreciated financial support, without which the Seminar could not have taken place.

I also wish to express my deepest gratitude to my colleagues Marek Mejer and Monika Nowakowska of the Faculty of Oriental Studies, the University of Warsaw, for their organisational efforts that made the Seminar possible.

The present volume appears as Volume Three of the Series *Warsaw Indological Studies* by the arrangement with Motilal Banarsidass Private Limited, Delhi. When I met my friend Narendra Prakash Jain, the Director of Motilal Banarsidass, in December 2006 and mentioned the plans to publish the proceedings of the Seminar ‘Logic and Belief in Indian Philosophy’, he enthusiastically greeted the idea. I personally feel deeply obliged to him for his readiness to accept the publication for print and his efforts to make the contributions included in this volume available to a wider readership.

Piotr Balcerowicz
Warsaw, July 2008

Contributors

Diwakar Acharya studied in Kathmandu and Benares, and wrote his Ph.D. dissertation on Vācaspatiśra's *Tattva-samīkṣā* at the University of Hamburg. He taught at Nepal Sanskrit University and worked for the Nepalese-German Manuscript Cataloguing Project and the Nepal-German Manuscript Preservation Project in Hamburg and Kathmandu. His areas of interest are Indian philosophy and religion, early Tantra, *kāvya*, and epigraphy. He is currently teaching as visiting lecturer at the Graduate School of Letters, Kyoto University, Japan.

Ashok Aklujkar received his M.A. degree in Sanskrit and Pali from the University of Poona and his Ph.D. degree in Sanskrit and Indian Studies from Harvard University. He taught courses in Sanskrit language and in the related *belles lettres* and mythological and philosophical literatures at the University of British Columbia from 1969 to 2006 (and, when invited as a visiting professor, at Hamburg, Rome, Cambridge (Massachusetts, Harvard University), Kyoto, Paris and Oxford). He is now Professor Emeritus at the University of British Columbia. His published research is mostly in the areas of Sanskrit linguistic tradition and poetics. Advanced students have worked under his guidance in the areas of Buddhist and Brahmanical philosophy, religion, and mythology. He is probably most well-known for his book *Sanskrit: an Easy Introduction to an Enchanting Language* .

Dan Arnold (daarnold@midway.uchicago.edu) is Assistant Professor of Philosophy of Religion in the Divinity School at the University of Chicago. His first book, *Buddhists, Brahmins, and Belief: Epistemology in South Asian Philosophy of Religion* (Columbia University Press, New York 2005), won an American Academy of Religion Award for Excellence in the Study of Religion. His articles have appeared in such journals as *Philosophy East and West*, *the Journal of Indian Philosophy*, *Journal of the International Association of Buddhist Studies* , and *Asian Philosophy* .

Piotr Balcerowicz (www.orient.uw.edu.pl/balcerowicz), presently teaching at the University of Warsaw (Department of South-Asian Studies) and professor of Social Sciences and Humanities (Asian Studies and Department of International Relations),

Logic and Belief in Indian Philosophy
Warsaw Indological Studies 3 (2009) 11–16.

specialises in Indian philosophical tradition, with emphasis on Indian epistemological thought and Jainism. He lectures on Indian philosophy and Indian religions as well as on intercultural relations and contemporary history of Asia, esp. South-Asia, Central Asia and the Middle East. He received his M.A. degree in Indology from the University of Warsaw in 1990 and his Ph.D. degree in Sanskrit and Indian Studies from Hamburg University in 1999. He studied Sanskrit, Prakrits and Pāṇini at Banaras Hindu University in 1987–1988 and Western philosophy at postgraduate level at Polish Academy of Sciences, Warsaw in 1990–1994. He earned his ‘Habilitation’ (post-doctoral degree) in Eastern philosophies in 2005 from Polish Academy of Sciences with his postdoctoral thesis (*History of Classical Indian Philosophy. Part One: Beginnings, Analytical Trends and Philosophy of Nature*. Warsaw 2003). He published extensively on Indian philosophy, but also on the Middle East and Central Asia, and authored a number of books on Indian philosophy, Jainism and history of Afghanistan.

Johannes Bronkhorst (johannes.bronkhorst@unil.ch) has been professor of Sanskrit and Indian studies at the University of Lausanne (Switzerland) since 1987. His research has so far concentrated on the history of Indian thought in the broadest sense, covering Buddhism, Jainism and Brahmanism. The interrelationship between these three, and their *Sitz im Leben*, receive special attention.

Carmen Dragonetti (cldragon@mail.retina.ar), Dr. Phil., Universidad Nacional Mayor de San Marcos (Lima, Perú); Research Fellow of the CONICET (National Council for Scientific Research) in the highest category; President of the Foundation Institute of Buddhist Studies (Argentina); and Fellow 2004 of the John Simon Guggenheim Memorial Foundation (USA). She is the author of a number of books and articles, in English and in Spanish, about Indian culture, especially on Indian philosophy, alone or in collaboration with her husband Fernando Tola, of which two recent ones are: *Being as Consciousness* (Motilal Banarsidass, New Delhi 2004) and *On the Myth of the Opposition between Indian Thought and Western Philosophy* (Georg Olms Verlag, Hildesheim 2004).

Vincent Eltschinger (b. 1970; Vincent.Eltschinger@assoc.oeaw.ac.at, v.eltschinger@bluewin.ch) studied Indology and Buddhist Studies at the University of Lausanne, where he wrote a Ph.D. thesis on Dharmakīrti’s polemics against Brahmanical orthodoxy. Since 2003 he has been a research fellow at the Austrian Academy of Sciences (Vienna). He has taught at the universities of Lausanne, Zurich, Paris (École Pratique des Hautes Études) and Vienna. Current research interests include the religious and apologetical dimensions of late Indian Buddhist philosophy, the intel-

lectual genealogy of the Buddhist epistemological school as well as the Buddhist elites' strategies of self-assertion in post-Gupta time.

Peter Flügel is Lecturer in the Study of Religions and Chair of the Centre of Jaina Studies at the Department of the Study of Religions in the School of Oriental and African Studies, University of London. He has published extensively on the history and anthropology of contemporary Jain schools and sects, Jain *stūpas*, Jaina-Vaiṣṇava syncretism, and on the social history of the Jain tradition. Recent publications include the edited volumes *Studies in Jaina History and Culture: Disputes and Dialogues* (Routledge, London 2006) and (with Gustaaf Houtman) *Asceticism and Power in South-and Southeast Asia* (Routledge, London 2009). He is the editor of the *International Journal of Jain Studies* (www.soas.ac.uk/ijjs), co-editor of *Jaina Studies—Newsletter of the Centre of Jaina Studies* (www.soas.ac.uk/jainastudies/newsletter), and series editor of *Routledge Advances in Jaina Studies*.

Raghunath Ghosh (raghunbu@yahoo.co.in), Professor of Philosophy, University of North Bengal, Siliguri, W.B. specialises in Indian Philosophy (classical and modern). He has published ten books, one hundred fifteen papers in different professional journals and edited a number of volumes. Ghosh has widely travelled and lectured in different universities in the Netherlands, France, England, Japan, Germany, U.S.A., Poland, Finland, Singapore, Malaysia and Bangladesh and researched with Professor Kuno Lorenz, University of Saarland, Germany under the auspices of DAAD. He was a Visiting Fellow in the Universities of Puna, Jadavpur, Rabindra Bharati and Midnapur and a recipient of Best Book Award conferred by Indian Council of Philosophical Research, New Delhi. He is at present Dean of Faculty of Arts, Commerce & Law, University of North Bengal and Director of Buddhist Study Centre, NBU.

Horst Lasic (lasic@oeaw.ac.at) studied Tibetology, Buddhist Studies and Indology at the University of Vienna, where he received his Ph.D. degree with a study on Jñānaśrīmītra's *Vyāpti-caricā* in 1999. He has been working since 1995 as a research fellow at the Institute for the Cultural and Intellectual History of Asia of the Austrian Academy of Sciences and has been a lecturer for Tibetan and Sanskrit at the University of Vienna since 1999. Currently he is working on editions of Jinendrabuddhi's *Pramāṇa-samuccaya-ṭīkā* and of Candrakīrti's *Madhyamakāvatāra*, as well as on a reconstruction of Dignāga's *Pramāṇa-samuccaya*, Chapter 2.

Philipp A. Maas received his Ph.D. from the University of Bonn, Germany. He works as a full-time post-doc researcher on a first critical edition and annotated translation of the *Vimāna-sthāna* section of the *Caraka-saṃhitā* in research projects at the Institute for the Cultural and Intellectual History of Asia, Austrian Academy of Sciences, Vienna and at the Institute for South Asia, Tibet and Buddhist Studies, University of

Vienna. He has published, among other things, a first critical edition of the *Pātañjalayoga-sāstra*'s initial chapter and papers on the textual history of this work as well as on the structure of different yoga meditations.

Klaus-Dieter Mathes works as a Tibetologist at the Asia-Africa Institute at the University of Hamburg. His research deals with the Indian origins of Tibetan *mahāmudrā* traditions. He obtained a Ph.D. from Marburg University (Germany) with a study of one of the five treatises of Maitreya, the *Dharma-dharmatā-vibhāga* (a subtle analysis of the distinction made between the ordinary phenomenal world and the true nature of these phenomena). In his Habilitation thesis he focused on 'Gos Lo tsā ba gZhon nu dpal's (1392–1481) extensive commentary of the *Ratna-gotravibhāga* (*Uttara-tantra*). The study was recently published under the title: *A Direct Path to the Buddha Within: Gö Lotsāwa's Mahāmudrā Interpretation of the Ratnagravibhāga* (Wisdom Publications, Boston 2008).

Shujun Motegi (motegis@shinshu-u.ac.jp) is Professor of Ethics in the Department of Education at Shinshu University, Nagano, Japan. He lectures the history of ethical thoughts of Japan in the relation with Buddhism. He received his M.A. degree in philosophy from Kyoto University in 1977, after studying abroad at Banaras Hindu University in 1973-1975. He published the first volume of the critical edition of the *Yukti-dīpikā* in co-operation with Albrecht Wezler in 1998. His recent concern is in the early history of Sāṃkhya and Yoga found in the *Mokṣa-dharma* section of the *Śānti-parvan* of the Great Epic of India.

Hiroshi Nemoto is a research fellow of the Japan Society for the Promotion of Science and a Ph.D. candidate at the Graduate School of Hiroshima University. He obtained his M.A. in Indian Philosophy from the Graduate School of Hiroshima University in 2004. From 2004 to 2006, he worked with Tibetan scholars at Drepung Gomang Monastic College in Mundgod, South India.

Claus Oetke studied Indology, Philosophy and Sinology at the University of Hamburg (Germany), where he received a doctorate in 1973. From 1973–1983 he was a lecturer (*wissenschaftlicher Assistent*) at the Institute for Culture and History of India and Tibet in Hamburg. His Habilitation in 1983 and professorship at the same institute was followed by short term professorships on deputation in Vienna (Austria) and Kiel (Germany). From 1987 to 1992 he held a *Heisenberg Professor* of the Deutsche Forschungsgemeinschaft (DFG), which led to visiting professorships at the University of Pennsylvania (Philadelphia, USA), The Australian National University in Canberra (Australia) and the University of Texas at Austin (USA). Since 1993, he has been Head of the Department of Indian and Tibetan

Studies at the University of Stockholm. His main topics of research include: Tibetan translations from Chinese Buddhist texts, problems of person and self in the Indian philosophical tradition, studies in early Mādhyamaka-Buddhism, Indian theories of inference and proof ('Indian Logic'), theoretical issues of interpretation and linguistic semantics. Some of his major publications are: *'Ich' und das Ich. Analytische Untersuchungen zur buddhistisch-brahmanischen Atmankontroverse* (Stuttgart 1987), *Zur Methode der Analyse philosophischer Sūtratexte. Die Pramāṇapassagen der Nyāyasūtren* (Reinbek 1991), *Studies on the Doctrine of Trairūpya* (Wien 1994), *Logic Matters in the Prasannapāda. A Study on Reasoning and Proof in Metaphysics* (Stockholm 2006).

Hideyo Ogawa (hogawa@hiroshima-u.ac.jp) was born in Japan in 1954. He received a doctorate in letters from Hiroshima University in 2002. He studied Pāṇinian grammatical works also in India. Since 1990, he has been teaching Indian philosophy at Hiroshima University. His main work is *Process and Language: A Study of the Mahābhāṣya ad A 1.3.1 bhūvādayo dhātavaḥ*, published from Motilal Banarsidass in 2005.

Kaoru Onishi is lecturer in Buddhist Studies at Kansai University in Osaka, Japan. His research interests focus on the discourse of Mahāyāna Buddhist texts as well as on the history of Buddhist Studies in modern Japan.

Stephen Phillips teaches at the University of Texas at Austin with a dual appointment in Philosophy and Asian Studies. A Sanskritist and translator of, in particular, the Navya-nyāya ('New Logic') school of Udayana (c. 1000) and Gaṅgeśa (c. 1300), Professor Phillips has written widely on classical Indian philosophies. His translation and commentary on the perception chapter of Gaṅgeśa's *Tattva-cintāmaṇi* ('Jewel of Reflection on the Truth about Epistemology') with N.S. Ramanuja Tatacharya (New York 2004), is being published this year in a revised Indian edition by Motilal Banarsidass, Delhi. His *Classical Indian Metaphysics* (Chicago 1995), which is a study of the controversy, in particular, between Advaita Vedānta and Nyāya, is also published in an Indian edition by Motilal Banarsidass (1998). Columbia University Press is publishing his *Yoga, Karma, and Rebirth* (forthcoming, May 2009) which includes fresh translations of classic yogic texts all the way back to the Upanishads.

Irma Piovano (irmapiovano@cesmeo.it) has been the Scientific Director of CESMEO (Torino) since its foundation and is the Regional Director (for Romance-speaking countries of Europe) of the IASS. She is a Member of the Scientific Committees of *Indologica Taurinensia* and *Corpus Iuris Sanscriticum* (CIS) and the President of

their Editorial Boards. She is a Member of various Academies and was awarded the Degree of ‘Vachaspati’ D.Litt. (Honoris Causa) by the Shri Lal Bahadur Shastri Rashtriya Sanskrit Vidyapeeth (2007). Her fields of research are Indian legal tradition, Indian and Southeast Asian Literatures and the history of Indian studies in Italy. Besides many articles and essays on these subjects, she edited and translated the *Dakṣa-smṛti* (CIS, Torino 2002).

Fernando Tola (cldragon@mail.retina.ar), Dr. Lit., Universidad Nacional Mayor de San Marcos (UNMSM), Professor Emeritus UNMSM (Lima, Perú); he was Research Fellow of the CONICET (National Council for Scientific Research) in the highest category (retired today), and Professor of Sanskrit and Indian Philosophy in the University of Buenos Aires, Argentina. At present he is Vice-President and Director of Research of the Foundation Institute of Buddhist Studies (Argentina). He is the author of a number of books and articles, in English and in Spanish, alone or in collaboration with his wife, Carmen Dragonetti.

John Vattanky is emeritus Professor of Indian Philosophy and Sanskrit at Gnandeepa-Vidyapeeth, Pune. He was educated at Oxford and Vienna and in the rigorous ways of traditional Indian learning. He has specialised in Navya-nyāya and published several books on the subject, the main ones are: *Gaṅgeśa’s Philosophy of God* (1984), *The development of Nyāya Theism* (1993), *Nyāya Philosophy of Language* (1995) and *A System of Indian Logic: the Nyāya Theory of Inference* (2002). He is continuing his researches and publications.

GENERAL INDEX

A

- a posteriori* inference, 363; 366; 369
ābhāsa, 72; 77; 269; 284; 327; 458; 551; 554
abhāva, 58; 251; 255; 256; 278; 279; 368; 375; 454; 470; 481; 482; 510; 512; 513; 514; 581. *See also* absence
abhaya, 149; 316; 317
Abhayadeva-sūri, 305; 335; 345
Abhayatilaka, 35
Abhidharma, 540; 581; 587; 606; 632; 640
Abhidharma-dīpa, 335
Abhidharma-kośa, 617
Abhidharma-kośa-bhāṣya, 37
Abhidharma-samuccaya, 617; 618; 620
abhidheyatva (nameability), 249; 250; 251; 254; 255; 256; 258; 262; 275; 276; 278; 279; 280; 281; 286; 291; 292; 308; 330
Abhinavagupta, 74
abhiprāya, 133; 553; 612
abhrānta, 75; 546; 555; 578
abhyudaya, 290; 293; 294; 397
abiding in Brahman (*brahma-saṁsthatā*), 443
absence, 26; 45; 67; 74; 76; 77; 143; 147; 148; 152; 189; 241; 251; 254; 255; 264; 267; 270; 278; 279; 324; 332; 333; 344; 385; 441; 448; 449; 450; 451; 452; 453; 454; 455; 456; 460; 461; 463; 464; 465; 466; 467; 469; 470; 471; 478; 479; 480; 481; 482; 483; 484; 485; 488; 490; 491; 492; 494; 496; 498; 500; 501; 502; 503; 504; 505; 511; 512; 513; 514; 515; 530; 550; 581; 610
absolute non-existence (*atyantābhāva*, *sāmānyābhāva*), 267; 272; 376
actual existence, 265
adharmā, 77; 325; 331; 340
adhiṣṭhātṛ, 333
adhyāsa, 82
adhātma-vidyā, 571; 572; 575; 597
adhyavasāya, 48
adr̥ṣṭa, 77; 252; 299; 331; 332; 337; 372; 399; 409; 410; 530
Advaita Vedānta, 35; 36; 37; 38
āgama, 7; 80; 130; 131; 132; 133; 153; 298; 325; 388; 389; 390; 396; 399; 400; 401; 402; 406; 407; 408; 412; 522; 523; 525; 530; 531; 534; 570; 580; 585; 586; 589; 593; 597
Aggāñña-sutta, 27
ahiṁsā, 129; 131; 140; 141; 143; 144; 146; 148; 149; 151; 153; 154; 162; 181; 182; 194
air, 179; 311; 318; 344; 466; 470; 471; 472; 478; 494; 496; 503; 528; 529; 530; 531; 532; 533; 534
aiśvarya (supremacy), 328
ajñāna, 79; 344; 581
ākāṅkṣā, 65; 439; 467
akhyāti, 81
Akṣapāda Gautama, 341
akṣa-vāpa, 665
alaukika-pratyakṣa, 76
Amalānanda, 437
Amitagatī, 29
Amṛtacandra, 147; 180; 185
anadhyavasāya, 48
anāgamika, 417. *See also* *asamākhyeya*
analogical inference based on particularity (*viśeṣato-dṛṣṭa*), 369; 379
analogical inference based on similarity (*sāmānyato-dṛṣṭa*), 369; 370

- analogy (*upamāna*), 132; 159; 161; 313; 454; 489
- anātman*, 38; 271; 570; 575; 597
- anekānta-vāda*, 91; 97; 134; 165; 168; 186
- anirvacanīya-khyāti*, 81
- Anitya-vādin, 398
- Annambhaṭṭa, 78
- Anselm, 222; 223; 224; 225; 226; 229
- antaḥ-karaṇa*, 73; 74; 79; 80
- antaḥ-karaṇa-vṛtti*, 73; 74
- anti-realist claims, 291
- anubandha-catuṣṭaya*, 397
- anubhava*, 49; 76; 493
- anumāna*, 52; 66; 67; 70; 76; 132; 251; 346; 363; 366; 369; 370; 377; 379; 387; 388; 389; 395; 396; 400; 401; 403; 408; 410; 411; 412; 451; 454; 473; 487; 490; 510; 521; 522; 523; 524; 525; 526; 528; 532; 534; 570; 583; 587; 588; 590; 597
- anumāṅg*, 395; 408
- anupalabdhī*, 271; 368; 583
- anuvāda*, 386
- anvaya*, 277; 372; 374; 375; 376; 377; 454; 455; 504
- apavarga*, 76; 77; 317; 577
- apekṣā-buddhi*, 301; 302; 303; 304; 483
- apekṣā-yukti* (principle of dependence, reasoning from dependence), 567
- apekṣā-yukti* (principle of dependence, reasoning from dependence), 567; 568; 569; 572; 607
- apoha*, 266; 364; 541; 542; 546; 548; 549; 557; 560
- Apoḥa-vādin, 542; 549
- apperception, 186; 542; 555
- apprehension, 57; 78; 133; 229; 270; 305; 442
- apramāṇa*, 139; 163; 526
- āpta*, 130; 131; 193; 313; 365; 369; 388; 411; 521; 522; 523; 524; 525; 526; 530; 534; 566
- Āpta-mīmāṃsā*, 326
- āpta-vāda*, 521; 522; 524; 525; 526; 534
- argument from perfection, 324; 345
- argument from the first mover. *See* first mover
- Arhat, 581
- Aristotle, 169; 171; 172; 324; 346
- arithmetic progression, 669
- Arjuna, 659; 663
- ārṣa-pratyakṣa* (seer's perception), 76; 265; 292; 308; 314; 315; 317
- artha-kriyā*, 75; 376; 408; 546; 591
- artha-kriyā-kāritva*, 75; 675
- artha-kriyā-samartha*, 546
- arthāpatti*, 403
- Artha-śāstra*, 661; 665
- arthāvadhāraṇa*, 50; 458
- ārya-satya*, 580; 589; 590
- asamākhyeya* (incommunicable), 321; 409; 417; 419; 420
- asaṁvijñāna-pada*. *See* *saṁvijñāna-pada*
- asat-khyāti*, 81
- asat-khyāti-vāda*, 81
- assembly hall, 659; 660; 661; 663
- astitva* (existentiality, existence), 38; 249; 250; 251; 254; 255; 256; 257; 258; 259; 261; 262; 263; 265; 266; 267; 268; 269; 273; 275; 276; 278; 279; 280; 285; 286; 291; 292; 308; 330
- Āsuri, 389
- āśrama-dharma*, 657
- Atharva-veda*, 659; 660
- atheism, 36; 295
- atiprasaṅga*, 460; 491; 492; 507
- atiśaya* (excellence), 328
- atiśaya-jñāna*, 25; 26; 300; 305; 307; 318; 345
- ātma-khyāti*, 81
- ātma-khyāti-vāda*, 81
- ātman*, 30; 38; 50; 72; 73; 74; 76; 232; 251; 257; 260; 261; 262; 263; 270; 271; 293; 298; 299; 308; 309; 310; 312; 313; 314; 316; 318; 325; 331; 333; 341; 342; 371; 372; 377; 384; 406; 412; 421; 438; 439; 440; 450; 452; 455; 473; 486; 493; 516; 529; 530; 570; 571; 573; 582; 588; 591; 595
- ātmāśraya* (circularity), 258
- Ātma-tattva-viveka*, 238; 239; 338; 487; 493
- atom, 26; 137; 268; 298; 299; 300; 303; 304; 306; 309; 311; 312; 313; 315; 318; 319; 330; 332; 333; 335; 340; 364; 367; 368; 374; 410; 462; 470; 471; 478; 489; 494; 504; 507; 508; 607

atomic dyad (*dvy-aṅka*), 299; 300; 302;
303; 330; 507
atomic fact, 252; 264; 265
atomic size, 300; 489
atomic subject-predicate proposition, 49
atomic triad, 300; 330
atyantābhāva, 267; 484
audible particular (*śabda-sva-lakṣaṇa*), 551;
561
Augustine, 558
Austin, John Langshaw, 93; 105; 106; 146;
170; 184
authoritative teaching (*āgama*), 388; 389;
493; 592
autokinesis, 303
avāntara-viśeṣa (intermediate particular),
278
āvāśyaka (obligatory rites), 98; 192
Aviddhakarṇa, 268; 273; 274
avidyā, 48; 436; 577; 581; 582; 585; 588
āvīta anumāna, 363; 364; 365; 366; 367;
368; 369; 370; 371; 377; 379; 380
āvīta anumāna, 363; 369; 370; 371; 374;
375; 376; 378
avyapadeśya, 72; 423; 547
ayathārtha, 49; 58; 59; 76

B

bādhaka-nimitta, 583
bādhitā, 65; 481
Baker, Lynne Rudder, 540; 544; 545; 553;
562
bare existence, 265
barren woman's son, 267
Barth, Auguste, 635; 636; 638; 639; 648
Batchelor, Stephen, 629; 641; 643; 644;
645; 646; 648; 649
Baudhāyana, 662
being. *See sat*
being-an-effect (*kāryatva*), 238; 239; 240;
241
beingness. *See existentiality (astitva)*
belief, 23; 27; 34; 35; 45; 46; 47; 48; 49;
50; 51; 52; 53; 54; 55; 56; 57; 58; 60;
61; 62; 63; 64; 66; 67; 68; 70; 77; 85;
87; 96; 100; 132; 142; 177; 222; 223;
233; 250; 281; 288; 292; 297; 298; 307;

308; 315; 329; 330; 340; 342; 343; 348;
383; 391; 398; 401; 402; 404; 521; 542;
543; 544; 545; 547; 560; 562; 582; 586;
588; 598; 605; 607; 659; 668
belief-acquisition, 49; 51; 52; 55; 56; 59;
61; 63; 69
Bhāgavata-purāṇa, 336
bhakti, 128; 306; 335; 633; 637
Bhāmatī, 433; 434; 435; 437; 438; 440;
442; 444
Bhāmatī-school, 433
Bhāratavarṣa, 32
Bharhut *stūpa*, 662; 670
Bhartṛhari, 222; 223; 231; 233; 258; 296;
321; 322; 395; 396; 397; 398; 399; 400;
401; 402; 403; 405; 409; 415; 416; 417;
418; 420; 421; 422; 423; 424; 425; 426;
427; 428; 429; 555
Bhāsarvajña, 36
bhāṣā-samiti, 144
Bhaṭṭa Vādīndra, 257; 258; 296
Bhaṭṭoji-dikṣita, 398
bhāvanā-mayī prajñā, 565; 566; 581; 585
bhikṣu, *bhikṣuṇī*, 119; 597; 628; 635
bhūtākāra, 585
bhūtārtha, 391; 579; 580; 581; 582
bi-functional nature of *karman*, 438
Bṛhaspati, 663; 668
Bodhicaryāvatāra, 629; 630; 634; 635; 636;
640
Bodhisattva, 327; 566; 567; 568; 569; 571;
572; 573; 574; 575; 585; 586; 587; 588;
590; 591; 592; 593; 595; 596; 597; 633;
634; 635; 637; 643; 644; 648
body-self conjunction, 345; 489; 490; 494;
497
brahma-carya, 657
brahma-jñāna, 441; 443; 444
brahman, 38; 73; 78; 79; 299; 300; 343;
398; 399; 410; 434; 435; 436; 437; 438;
439; 441; 442; 443; 444
Brahman realisation (*brahma-jñāna*), 434;
438; 441; 443; 444
Brāhmaṇa, 23; 24; 25; 27; 28; 29; 30; 35;
36; 96; 97; 98; 131; 132; 140; 151; 179;
180; 185; 322; 323; 439
Brahmanhood, 443
brahma-prāpti, 397

- brahma-saṁsthatā* (abiding in Brahman), 443
Brahma-siddhi, 433; 434; 444
Brahma-sūtra, 433; 435; 437; 441; 443
Brahma-sūtra-śāṅkara-bhāṣya, 433; 435; 437; 443
 Brahmā, 26; 27; 28; 299; 327; 343; 633
 Buddha, 20; 27; 149; 173; 521; 573; 578; 585; 586; 588; 589; 590; 594; 596; 597; 605; 606; 608; 609; 634; 636
 Buddha's *pramāna-bhūtatva*, 589
 Buddhadeva, 620
Buddha-dharma, 573
 Buddha-nature (*tathāgata-garbha*), 606; 608; 609; 613
buddhi, 48; 49; 50; 76; 259; 260; 263; 294; 296; 297; 301; 302; 303; 304; 331; 338; 345; 384; 408; 483; 522; 554; 592
 Buddhism, 35; 37; 38; 81; 85; 96; 97; 120; 133; 149; 150; 156; 270; 521; 574; 577; 585; 606; 618; 633; 635; 636; 638; 639; 640; 641; 642; 643; 644; 645; 646; 647; 648; 664
 Buddhist Dharma, 575
 Buddhist *pramāna* tradition, 521
 Buddhist Studies, 629; 630; 640; 641; 642; 647; 649
- C**
- Candrakīrti, 606; 640
 Candramati, 251; 256; 267; 276; 278; 292; 293; 315
 Candrānanda, 293; 296; 310; 315; 528; 529; 531; 533
Caraka-saṁhitā, 342
 Carnap, Rudolph, 104
 Cārvāka, 314; 486; 509
 cat, 58; 319
 categorical imperative, 151; 152
 category, 48; 49; 50; 59; 71; 72; 77; 78; 91; 104; 108; 113; 115; 119; 132; 138; 144; 145; 146; 155; 157; 159; 161; 162; 163; 165; 167; 170; 172; 173; 174; 178; 246; 249; 250; 251; 252; 253; 254; 255; 256; 257; 258; 259; 260; 261; 264; 265; 266; 267; 268; 275; 276; 277; 278; 279; 284; 290; 294; 295; 298; 312; 315; 316; 330; 331; 332; 340; 341; 343; 346; 364; 370; 372; 376; 377; 409; 450; 458; 459; 461; 465; 466; 468; 472; 473; 478; 481; 485; 493; 540; 541; 605; 640; 658; 662
Catuḥ-śataka, 617; 618; 620
Catuḥ-śataka-ṭīkā, 618; 620
catuḥ-koṭi, 156; 157; 168; 176
causa finalis, 304
 causal complex, 346
 causal efficacy (*artha-kriyā-kāritva*), 75; 546
 causal stream (*hetu-phala-prabandha-pravṛtti*), 617
 causality, 38; 136; 272; 279; 282; 294; 323; 333; 339; 340; 343; 346; 411; 460; 461; 494; 495; 497; 498; 500; 511; 513; 540; 541; 542; 544; 545; 546; 547; 548; 549; 550; 553; 554; 556; 557; 560; 561; 567
 causation theory, 333
 cause, 73; 77; 141; 161; 162; 222; 237; 238; 240; 252; 262; 268; 272; 287; 293; 301; 303; 304; 306; 316; 321; 324; 333; 334; 335; 336; 338; 339; 341; 343; 345; 346; 367; 371; 372; 373; 374; 376; 377; 390; 395; 396; 401; 410; 419; 423; 424; 425; 426; 436; 441; 460; 461; 488; 489; 490; 491; 492; 493; 494; 495; 496; 497; 498; 523; 526; 546; 554; 576; 577; 578; 579; 582; 583; 585; 587; 593; 594; 596; 607; 662; 663
 cause of karmic bondage, 161
 cause of liberation, 77
 cause of *samsāra*, 577
 cause of suffering, 77; 587; 588; 596
 cause of the world, 238; 335; 336; 374
 cause-effect relation, 272; 343; 367; 373; 376; 377; 554; 607
chala, 77; 166; 284; 290
 Chomsky, Noam, 89; 121
cintā, 132; 565; 566; 567; 574; 576; 577; 578; 579; 580; 581; 583; 584; 585; 586; 587; 588; 590; 591; 592; 595; 596
Cintā-maṇi, 398
cintā-mayī prajñā, 565; 566; 567; 576; 578; 579; 580; 581; 584; 585; 586; 587; 588; 590; 592; 595; 596
cintanā, 566; 590; 591
 circularity, 57; 72; 75; 258; 400; 404; 559

citta, 384; 385; 386; 387; 389; 390; 434; 435; 440; 581; 591; 609
citta-vṛtti, 384; 390
citta-vṛtti-nirodha, 390
 civil law, 668
 Civilisation of the Indus Valley, 662
 clarifying explanation (*anuvāda*), 386
 closure with respect to conjunction
 elimination, 282; 283
codanā, 294; 295; 297; 309; 346
 co-extension, 250; 449
 coextensiveness, 250; 253; 254; 255; 256; 274; 276; 278; 279; 280
 cognisability (*jñeyatva*), 249; 250; 254; 255; 262; 274; 275; 276; 278; 279; 280; 283; 331
 cogniser (*pramātr*), 341
 cognition of recurrent continuity (*apekṣā-buddhi*), 301; 302; 303; 304
 cognitive criterion (*pramāna*), 268; 313; 325; 341
 cognitive science, 539; 540; 541; 542; 543; 547; 562
 comparison (*upamāna*), 68; 76; 161
 complete, 404
 complex whole, 300; 304
 Compton Experiment, 607
 computational, 541; 542; 543; 545
 concentration, 259; 308; 309; 310; 325; 385; 578
 concept of belief, 46; 48
 conceptual content, 46
 conceptual scheme, 401
 conceptual thought, 550
 conceptualisation, 75; 134; 185; 424
 conclusion (*nigamana*), 82; 306; 365; 368; 370; 371; 449; 452; 457; 458; 469; 479; 486; 559
 conflict, 27; 29; 31; 32; 89; 93; 104; 107; 112; 113; 114; 115; 116; 121; 122; 136; 151; 194; 283; 340; 643
 conflict resolution, 89; 93; 107; 114; 116; 668
 Confucius, 20
 conjunct, 283; 289
 conjunction, 280; 282; 283; 285; 289; 345; 346; 347; 438; 439; 489; 490; 492; 493; 494; 495; 496; 497; 498

consciousness of a means of knowing (*pramāṇa-caitanya*), 73
 consciousness of an object (*viśaya-caitanya*), 73; 74
 consciousness of the knower (*pramātr-caitanya*), 73; 74
 consciousness-centric error theory (*ātma-khyāti-vāda*), 81
 contemplation, 259; 327; 328; 434
 conventional time (*samaya*), 165
 conveyor of a verbal message, 60
 cosmological argument, 324; 343; 345
 counterfactual reasoning (*tarka*), 49; 470; 471; 480; 486; 489; 502; 505; 506
 counter-thesis, 50
 counter-thesis (*sat-pratipakṣa*), 50; 247; 458
cūlikārtha, 367
 cultural dogmas, 222
 cultural representation, 630; 646; 649

D

d'India, Sigismondo, 282
 d'Indy, Vincent, 282
Daśa-padārtha-śāstra, 251; 315
 Daśaratha, 320
de dicto belief, 60; 283; 287; 288; 289; 290
de re belief, 59; 283; 287; 288
 demerit, 77; 293; 331; 333; 334; 335; 336; 337; 338; 344; 346; 347; 348
 Descombes, Vincent, 542; 543; 559; 561; 562
 designation, 161; 260; 261; 262; 275; 276; 277; 279; 280; 320; 369; 415; 448; 568; 617
 desire for knowledge, 365; 440; 441; 442; 640
 destruction of banks (*setu-bhaṅga*), 366
 determinate perception (*savikalpaka-pratyakṣa*), 76; 254
 Devendrabuddhi, 580; 582; 583; 584; 593; 594; 595; 596
dharma, 26; 38; 77; 252; 268; 269; 290; 292; 293; 294; 295; 300; 307; 311; 312; 314; 315; 316; 317; 318; 320; 323; 325; 331; 334; 340; 344; 372; 377; 397; 398; 399; 406; 425; 426; 498; 516; 569; 574;

575; 577; 581; 586; 587; 588; 597; 606;
607; 608; 617; 634; 657; 669
dharmā-cakra, 606; 613; 614
dharmā-dhātu, 569; 608
dharmā-kāya, 609
Dharmakīrti, 63; 65; 66; 67; 69; 75; 238;
240; 241; 243; 244; 245; 246; 247; 268;
326; 327; 449; 521; 522; 523; 524; 525;
527; 534; 540; 541; 542; 544; 546; 547;
548; 550; 552; 553; 554; 555; 556; 557;
559; 560; 561; 562; 575; 576; 577; 579;
580; 581; 582; 585; 586; 588; 589; 590;
593; 594; 596; 597; 598; 611; 613
dharmā-nairātmya, 569; 577
Dharma-parikṣā, 29
Dharmarāja Adhvarīndra, 73; 74; 75; 79; 80
dharmā-sāstra, 662
dharmatā, 449; 451; 452; 454; 507; 567;
568; 569; 572; 607; 608; 609; 613
dharmatā-yukti, 567; 568; 569; 572; 607;
608; 609; 613
Dharmatrāta, 619
Dharmottara, 35; 327; 541; 550; 551; 552;
553; 555; 556; 557; 561; 562; 576; 579;
580; 584; 596
Dhūrtākhyāna, 28
dialetheia, 167
dialethic approach, 167
dice, 657; 658; 659; 660; 661; 662; 663;
664; 666; 667; 668; 669; 670
Digambara, 96; 99; 100; 130; 132; 144;
149; 173; 177; 180
Dīgha-nikāya, 27; 664
Dīnnāga, 292; 377; 521; 522; 523; 524;
525; 526; 527; 528; 529; 530; 531; 532;
533; 534; 541; 542; 546; 547; 548; 550;
552; 553; 555; 556; 562; 575; 611
direct valid cognition, 610; 611; 613
disjunction, 159; 496; 541; 546; 549; 553
disjunction problem, 541; 549; 553
dissolution of the world (*pralaya*), 298;
299; 304; 305; 307; 330; 336; 339; 340;
344; 347; 348
distinction *in intellectu / in re*, 222; 223;
224; 225; 226; 227; 230; 231; 232; 233
dKon mchog 'jigs med dbang po, 621

dr̥ṣṭānta, 50; 141; 186; 240; 272; 275; 284;
290; 365; 366; 369; 371; 372; 448; 455;
476; 484; 504
Dostoevsky, Fyodor, 334
double meaning (*śleṣa*), 99
doubt, 48; 49; 51; 52; 65; 144; 158; 166;
170; 173; 179; 181; 225; 227; 228; 325;
365; 378; 458; 462; 465; 466; 467; 474;
475; 476; 500; 501; 502; 506; 593. *See*
also saṃśaya
Draupadī, 663
dravya, 159; 160; 233; 252; 253; 257; 258;
259; 260; 261; 262; 263; 265; 266; 267;
271; 284; 295; 300; 302; 310; 311; 323;
408; 423; 424; 425; 487; 488; 494; 500;
501; 503; 506; 509; 530; 581; 618
dravyatva, 259; 263; 311; 425; 504
duḥkha, 48; 50; 76; 77; 263; 309; 331; 337;
338; 342; 571; 587; 588; 597
dualism, 134; 138; 539; 540
duality, 124; 300; 301; 302; 304; 606; 613
Dummett, Michael, 286; 539; 552
Dunne, John, 521; 523; 524; 525; 554; 555
Duns Scotus, 224; 257
Durkheim, Émile, 109; 112; 115; 125; 126
Durvekamiśra, 35; 551; 581; 584
Dvādaśāra-naya-cakra, 369
dveṣa, 48; 50; 77; 162; 263; 293; 331; 342;
371; 372
dvy-aṅka. *See* atomic dyad

E

earth, 23; 26; 31; 32; 33; 239; 240; 241;
242; 243; 344; 373; 455; 458; 459; 461;
463; 464; 465; 466; 467; 468; 469; 470;
472; 473; 474; 475; 476; 477; 478; 479;
480; 482; 483; 484; 485; 486; 488; 489;
498; 499; 503; 504; 509; 511; 514; 516;
544; 646; 659
effect, 26; 87; 93; 101; 104; 105; 106; 107;
108; 109; 111; 113; 124; 142; 148; 162;
170; 174; 190; 191; 238; 239; 240; 241;
242; 243; 259; 272; 300; 333; 339; 341;
343; 344; 367; 368; 371; 373; 376; 377;
395; 396; 397; 401; 410; 421; 428; 436;
437; 439; 487; 488; 489; 490; 492; 493;
494; 495; 498; 502; 507; 540; 542; 543;

544; 545; 546; 549; 554; 557; 568; 569;
572; 586; 588; 607; 617; 618; 619

efficient cause, 304; 324; 555

emancipation. *See also* liberation

emancipation (*mokṣa*), 315; 444

emergent cause, 491; 492; 493; 494; 495;
496; 497; 498

empirical, 47; 52; 55; 67; 86; 92; 94; 96; 97;
104; 105; 107; 109; 111; 113; 114; 118;
119; 120; 121; 127; 132; 133; 134; 140;
145; 160; 172; 178; 190; 286; 304; 396;
399; 400; 532; 588; 589; 590; 595

empiricism, 540; 544; 560

emptiness (*sūnyatā*), 575; 584; 606; 610;
611; 613; 614

epiphenomenalism, 540; 553

epistemic logic, 283

epistemic operator K, 282; 287; 288

epistemology, 45; 51; 54; 55; 56; 67; 68;
70; 71; 74; 75; 78; 80; 90; 97; 134; 136;
233; 239; 242; 244; 245; 246; 387; 400;
402; 404; 410; 447; 449; 450; 457; 541;
546; 556; 571; 574; 575; 576; 577; 578;
585; 592; 594; 595; 597; 598; 611

equivocation, 169; 455; 476

error, 45; 49; 65; 69; 81; 343; 433; 456;
472; 473; 474; 475; 486; 515; 548; 573;
576; 582; 583; 627

error theory (*akhyāti*), 81

essentialism, 86; 87; 89; 118; 190; 194

ether, 311; 318; 344; 462; 466; 472; 478;
479; 480; 489; 494; 499; 503; 504; 507

ethicisation, 110

ethics, 86; 90; 94; 99; 102; 104; 107; 110;
120; 121; 125; 129; 130; 136; 139; 140;
142; 146; 148; 152; 153; 158; 162; 163;
165; 171; 177; 178; 181; 182; 193; 194;
290; 331; 334; 335; 336; 340; 373; 633

evil, 324; 336; 337; 338; 571; 575

evil, problem of, 336; 337; 338

example (*dṛṣṭānta*), 58; 64; 81; 240; 271;
272; 275; 306; 347; 365; 366; 369; 370;
372; 375; 403; 448; 456; 462; 463; 475;
476; 477; 483; 484; 485; 486; 496; 498;
499; 503; 504; 532; 619; 622

excellence (*atiśaya*), 328

existence *in intellectu*, 222; 223; 224; 230;
232; 233. *See also* existence in mind

existence in mind, 223; 229; 265; 269; 278.
See also existence *in intellectu*

existence *in re*, 222; 223; 224; 230; 232;
233. *See also* existence in reality

existence in reality, 223; 229; 230. *See also*
existence *in re*

existent (*sat*), 75; 81; 253; 254; 257; 259;
260; 261; 262; 266; 268; 269; 271; 273;
275; 276; 277; 278; 279; 280; 330; 373;
421; 423; 429; 547; 553; 596; 605; 611;
617; 619; 620; 621; 623

existentiality (*astitva*), 249; 250; 253; 254;
255; 256; 257; 258; 260; 262; 263; 264;
266; 267; 268; 269; 273; 276; 278; 279;
283; 308; 330; 331; 340; 348

extraordinary cognitive capabilities,
powers, experiences, 300; 304; 307;
326; 396; 406; 411

extraordinary perception (*alaukika-*
pratyakṣa), 76

extrasensory objects, 296; 314; 316

extrasensory perception, 308

extrinsic validity of proof (*parataḥ-*
prāmānya), 72; 76

F

factual limits to cognition, 281

fallacy, 65; 66; 163; 165; 170; 240; 241;
247; 269; 272; 321; 454; 457; 458; 459;
462; 463; 465; 466; 476; 478; 479; 480;
483; 486; 489; 490; 502; 505; 506; 510

falsity, falsehood, 168; 170; 171; 179; 487;
499

fictitious entity, 268; 269; 273

final cause (*causa finalis*), 304

Finot, Louis, 633; 635; 636; 639; 648

fire, 26; 49; 58; 64; 65; 82; 241; 242; 245;
327; 332; 335; 344; 379; 408; 423; 453;
460; 472; 474; 485; 507; 508; 514; 528;
569; 571; 608

first cause, 222; 324; 345

first mover, 303; 324; 347

Fitch, Frederic Brenton, 281; 282; 283; 284;
286; 289; 291

Fitch's Paradox of Knowability. *See*
Paradox of Knowability

fixed means of knowing (*pramāṇa-vyavasthā*), 81
 Fodor, Jerry, 541; 542; 543; 544; 545; 548; 549; 550; 553; 556; 559; 561
 Frege, Gottlob, 544
 functionalism, 95; 125; 190
 future, 106; 166; 171; 293; 331; 586; 597; 617; 620; 622; 624; 636; 646

G

gaja-kriḍa, 366
 gambling, 658; 659; 661; 662; 663; 664; 665; 666; 667; 668
 Gaunilo, 222; 224; 225; 226; 227; 228; 230; 233
gaurava, 372; 399; 440; 453
 Gautama, 662
 Gautama Akṣapāda, 36; 237; 341; 342; 390
 Ghoṣaka, 620
 Go rams pa, 528
 god, 340
 God of the Naiyāyikas, transcendent, 246
 God, aphorisms (*sūtras*) on, 239
 God, as the logical culmination of the Nyāya system, 239
 God, gods, 21; 23; 26; 28; 30; 33; 36; 60; 79; 98; 160; 167; 179; 222; 223; 224; 225; 226; 229; 230; 232; 233; 237; 238; 239; 240; 241; 242; 244; 245; 246; 247; 268; 289; 290; 291; 292; 293; 294; 295; 296; 297; 298; 299; 300; 303; 304; 305; 306; 307; 311; 314; 319; 324; 325; 328; 329; 330; 331; 333; 334; 335; 336; 337; 338; 339; 340; 342; 343; 344; 345; 347; 348; 372; 374; 375; 461; 488; 493; 507; 508; 515; 633; 658; 659
 God, proof / argument against the existence of. *See* proof against the existence of God
 God, proof / argument for the existence of. *See* proof for the existence of God
 god's existence, 222; 223; 225; 226; 228; 229; 230; 232; 233; 237; 238; 239; 240; 241; 242; 244; 245; 246; 247; 250; 251; 292; 297; 303; 323; 324; 325; 326; 330; 331; 333; 335; 336; 340; 343; 344; 346; 348

Gödel, Kurt, 286; 288
 Gödel's theorems, 286; 288
 golden egg (*hiranya-garbha*), 293
 'Gos Lo tsā ba gZhon nu dpal, 606; 609; 610; 612; 613
 gradual development argument, 318; 319; 323; 326; 327; 330
 gradual progression, 321; 402
 grammarian paradigm, 277
 grammarians, 36; 397; 398; 400; 415; 555
 Gramsci, Antonio, 91
 Grice, Herbert Paul, 90; 94; 104; 105; 107; 108; 111; 113; 114; 116; 117; 118; 124; 129; 144; 145; 146; 149; 151; 153; 154; 155; 170; 178; 179; 180; 181; 182; 190
 Gricean maxims, 115; 116; 129; 144; 145; 146; 149; 170; 180; 181; 182
 Griffiths, Paul, 91; 540; 571; 573
guṇa, 48; 99; 100; 160; 257; 261; 263; 265; 271; 284; 295; 302; 310; 311; 312; 313; 316; 320; 322; 324; 325; 331; 385; 423; 424; 425; 439; 483; 487; 492; 497; 498; 506; 530; 566; 577; 586; 593
guṇatva, 259; 263; 311; 491
gupti, 144; 154; 156; 158

H

Habermas, Jürgen, 86; 87; 88; 89; 90; 91; 92; 93; 94; 96; 102; 103; 104; 105; 106; 107; 108; 109; 110; 111; 112; 113; 115; 117; 118; 121; 123; 124; 126; 127; 129; 130; 133; 136; 142; 143; 144; 145; 146; 148; 151; 152; 153; 158; 166; 175; 178; 180; 182; 184; 185; 190; 193
 haecceity, 257
 happenstance, 402
 happiness, 46; 80; 336; 338; 371; 646
 Haribhadra, 29; 35; 37; 156; 160; 162; 173
 Hariṣeṇa, 29
 Harivṛṣabha, 322; 323
 Hayes, Richard, 521; 523; 540
 Hegel, Georg Wilhelm Friedrich, 91; 127; 152; 224
 Helārāja, 232; 233; 426; 428
 hermeneutics, 29; 90; 123; 124; 132; 134; 140; 150; 159; 165; 190; 247; 403; 606

hetu (logical reason, probans, prover, cause), 71; 238; 252; 260; 275; 285; 295; 317; 364; 365; 366; 369; 370; 371; 372; 376; 412; 417; 425; 448; 449; 456; 476; 488; 496; 504; 546; 554; 568; 571; 572; 573; 574; 575; 576; 577; 578; 585; 586; 587; 597; 617
hetu-phala-prabandha-pravṛtti, 617
hetu-vidyā, 571; 572; 573; 574; 575; 576; 597
hetv-ābhāsa, 77; 284; 458
hima-vilayana, 366
Hīnayāna, 628; 633; 635; 636; 647
Hinduism, 85; 95; 96; 97; 100; 101; 104; 134; 194
himsā, 141; 151; 181; 192; 194
hiraṇya-garbha, 293
Hsuan-tsang. *See* Xuanzang
human knowability, 284; 285; 289
human knownness, 284; 285; 291
humanitarianism, 646
Husserl, Edmund, 89; 131; 544; 550; 552; 555; 560
hypothetical judgement, 49

I

I-awareness, 401
icchā, 48; 50; 170; 251; 293; 342; 487; 488; 490; 491; 492; 493; 498; 499; 501; 503; 504; 506; 508; 509; 512
idealism, 125; 148; 230; 556
identity (*tādātmya*), 78
identity (*tattva*), 427
illocutionary, 106; 107; 109; 115; 124; 154; 166; 171; 174; 178; 184
Imitatio Christi, 637
Imitation of Christ (Imitatio Christi), 635; 636; 637
implication, 46; 47; 78; 94; 99; 101; 102; 106; 111; 114; 117; 123; 124; 125; 126; 127; 129; 133; 135; 140; 141; 145; 146; 152; 156; 178; 179; 180; 185; 188; 191; 192; 194; 240; 277; 278; 282; 396; 508; 647
implicit knowledge, 46
inclusion, 49; 72; 96; 129; 224; 253; 254; 255; 314; 363; 387; 388; 642

incommunicable, 146; 192; 417; 419; 420; 422. *See also* unnameable, nameability, *abhidheyatva*
incompleteness, 108; 182; 286; 288. *See also*: complete
incompleteness of any system' view / theorem, 404
incompleteness theorem, 286; 288
indescribable theory of error (*anirvacanīya-khyāti-vāda*), 81
indeterminate perception (*nirvikalpaka-pratyakṣa*), 72; 75; 76; 78
Indian logic, 7; 45; 47; 51; 52; 53; 66; 67; 68; 69; 70
Indian tradition, 47; 51; 70; 119
individuator (*viśeṣa*), 257; 258; 259; 260; 267; 268; 306; 311; 312; 313; 318; 329; 466
induction, 402; 403
inductive logic, 448; 449; 450
Indus Valley Civilisation. *See* Civilisation of the Indus Valley
inference, 28; 48; 52; 53; 55; 62; 63; 64; 65; 66; 67; 68; 69; 70; 71; 76; 81; 108; 132; 187; 237; 238; 239; 240; 241; 242; 243; 245; 246; 247; 251; 252; 278; 284; 298; 308; 309; 313; 325; 341; 346; 363; 364; 365; 366; 367; 368; 369; 370; 371; 372; 373; 374; 375; 376; 377; 378; 379; 387; 389; 390; 391; 396; 397; 403; 406; 407; 409; 410; 447; 448; 449; 450; 451; 452; 453; 454; 455; 456; 457; 458; 459; 460; 461; 462; 463; 464; 465; 466; 467; 468; 469; 471; 472; 473; 474; 475; 476; 477; 479; 480; 481; 482; 483; 484; 485; 486; 488; 489; 490; 491; 492; 493; 494; 495; 496; 497; 498; 499; 500; 501; 502; 503; 504; 505; 507; 509; 510; 511; 512; 513; 514; 515; 516; 521; 523; 524; 528; 529; 531; 532; 534; 546; 553; 555; 560; 569; 571; 572; 576; 582; 583; 587; 590; 595; 596; 609
inference by elimination (*avīta*), 363
inferential cognition, 76; 522; 523; 547; 609
inferential reasoning, 54; 66
inferential sign (*liṅga*), 296; 297; 314; 325; 333; 342; 343
inferential valid cognition, 609; 613

information, 63; 90; 91; 108; 113; 114; 118;
140; 154; 174; 177; 182; 187; 288; 388;
395; 509; 527; 549; 553; 571; 638; 665
inherence (*samavāya*), 252; 253; 257; 259;
260; 265; 267; 268; 306; 331; 427; 428;
466; 472; 478
inherent cause, 488; 492; 493; 497; 498
initiation, 657
injunction, 80; 106; 141; 157; 170; 662
injunction (*codanā*), 30; 294; 295; 346
innate belief, 59
intention, 66; 69; 90; 102; 105; 106; 108;
112; 115; 116; 117; 132; 133; 134; 140;
142; 146; 150; 158; 162; 170; 174; 177;
178; 182; 185; 186; 188; 189; 293; 297;
316; 387; 406; 410; 542; 553; 554; 555;
556; 560; 633; 663
intentional content, 265
intentional description, 544; 545; 557
intentional state, 178; 542; 543; 544; 545;
549
intentionality, 88; 89; 131; 150; 540; 541;
544; 545; 555; 556
interaction, 86; 88; 89; 90; 93; 100; 101;
103; 105; 106; 107; 115; 116; 118; 119;
120; 121; 122; 124; 149; 152; 153; 191;
194; 553
interactional competence, 86; 90; 93; 103;
112; 121; 122; 123; 154
intermediate particular (*avāntara-viśeṣa*),
278
introspection, 385; 386
intuitionistic logic, 283; 289
invalidity, 175; 401
invariable concomitance (*vyāpti*), 241; 242;
243; 244; 245; 246; 247; 275; 276; 306;
491
invisible moral principle. *See adṛṣṭa*
Ionians, 346
irrationality, 7; 114; 221; 223; 669
īśvara, 79; 223; 237; 238; 244; 247; 251;
294; 295; 297; 298; 305; 306; 315; 324;
325; 334; 336; 337; 338; 342; 343; 345;
347; 386; 388; 389; 526; 534
Īśvarānumāna, 237; 239
Īśvara-prakriyā, 238
īśvara-sākṣin, 79
Īśvara-vāda, 237; 238; 244; 247

J

jahad-ajahad-lakṣaṇa ('quasi-inclusive
implication'), 78
Jaimini, 295
Jaina, 28; 29; 35; 37; 38; 91; 97; 98; 100;
131; 156; 157; 168; 189; 190; 193; 326;
327; 335
Jainism, 37; 38; 85; 93; 95; 96; 97; 98; 99;
101; 102; 104; 113; 119; 121; 130; 131;
134; 141; 144; 154; 156; 173; 179; 181;
182; 191; 192; 194; 314
jalpa, 290
Jambūdvīpa, 32
Jayanta-bhaṭṭa, 81; 303; 319; 320; 324; 345
jijñāsā, 64; 65; 365; 371; 378
Jīna, 86; 91; 98; 100; 132; 158; 191; 327
Jinabhadra, 173
Jinasena, 99
Jinendrabuddhi, 369; 379; 521; 522; 524;
527; 528; 529; 531
jīva, 31; 79; 138; 146; 160; 163; 164; 191;
194; 326; 440
jīvan-mukti, 30; 436; 437
jīva-sākṣin, 79; 80
jñāna, 26; 36; 48; 49; 58; 72; 73; 74; 76;
77; 78; 79; 80; 131; 132; 133; 156; 192;
266; 280; 284; 294; 295; 300; 302; 305;
307; 310; 314; 318; 321; 324; 325; 326;
327; 328; 329; 341; 342; 344; 345; 386;
389; 406; 407; 409; 410; 411; 420; 421;
422; 423; 439; 440; 441; 443; 444; 451;
458; 460; 461; 464; 465; 488; 493; 497;
500; 509; 511; 513; 514; 526; 551; 552;
553; 569; 579; 580; 581; 595
jñāna-gata-pratyakṣatva (perceptuality of
knowledge), 73; 74
Jñānaśrīmitra, 244
jñeyatva (cognisability), 249; 250; 251;
254; 255; 256; 258; 262; 276; 278; 279;
280; 281; 285; 286; 291; 292; 308; 330
judgement, 48; 49; 69; 109; 121; 123; 126;
140; 179; 181; 183; 185; 256; 281; 334;
336; 412; 548; 661
Jupiter, 31; 32

K

kalpa, 147; 617; 663
kalpanā, 75; 270; 323; 336; 425; 440; 547;
 550; 551; 556; 578
kalpanāpodha, 75; 547; 556; 578
 Kamalaśīla, 264; 268; 554; 576; 577; 580;
 587; 594; 595; 597; 598; 606
 Kanakavarman, 531
 Kant, Immanuel, 104; 109; 125; 130; 145;
 146; 151; 222; 224; 225; 230; 231; 233;
 334
 Kapila, 389; 611
karman, 99; 137; 138; 141; 162; 184; 257;
 261; 265; 300; 303; 326; 331; 335; 336;
 339; 340; 343; 348; 386; 436; 437; 438;
 439; 440; 441; 442; 443; 461; 571; 591;
 617
karman and realisation, 438; 442
karman, bi-functional nature of, 438
karmatva, 259; 263; 311
 karmic retribution, 331; 333; 334; 335; 336;
 337; 339; 340; 348
 Karṇakagomin, 524; 527; 529; 585; 595
kārya-hetu, 66; 554
kārya-kāraṇa-yukti / *kārya-karaṇa-yukti*,
 607
kāryatva (being an effect), 238; 239; 240;
 241; 260; 488; 493; 494; 506; 554
Kathā-sarit-sāgara, 666
 Kātyāyana, 397; 661; 665
 Kauṇḍinya, 309; 318; 325; 341; 342; 343;
 344; 345
 Kauṭilya, 661; 666; 667; 668
kevala-darśana, 326
kevala-jñāna (omniscience), 132; 133; 172;
 326
kevalin, 132; 173
khyāti-vāda, 81
Kiraṇāvalī, 28; 238; 254
 Kṛṣṇa, 659
 knowability of everything thesis. *See* thesis
 of knowability of everything
 knowability principle PK, 280; 283; 284;
 285; 290
 knowability thesis, 250; 251; 281; 284; 285;
 289; 290; 291; 292; 297; 308; 330; 331;
 340; 348

knower (*pramātr*), 71; 73; 74; 130; 131;
 298; 389
 knowledge, 22; 25; 26; 33; 35; 37; 45; 46;
 47; 48; 51; 52; 53; 54; 55; 56; 57; 59;
 60; 61; 62; 63; 64; 66; 67; 68; 69; 70;
 72; 73; 74; 76; 78; 82; 89; 93; 103; 104;
 110; 114; 118; 121; 122; 123; 124; 126;
 130; 131; 132; 133; 135; 136; 146; 147;
 156; 158; 162; 181; 185; 189; 190; 191;
 192; 193; 242; 243; 244; 245; 246; 247;
 256; 281; 283; 285; 286; 288; 289; 290;
 293; 294; 297; 298; 299; 301; 304; 305;
 306; 307; 318; 319; 321; 326; 329; 330;
 341; 343; 345; 348; 363; 365; 378; 383;
 384; 385; 386; 387; 388; 389; 390; 391;
 395; 396; 397; 399; 401; 402; 405; 406;
 407; 408; 415; 426; 434; 435; 439; 440;
 441; 442; 444; 449; 450; 452; 457; 458;
 462; 465; 479; 480; 483; 487; 488; 491;
 495; 500; 502; 504; 509; 510; 513; 514;
 515; 521; 523; 526; 527; 532; 544; 547;
 566; 570; 571; 581; 586; 593; 594; 608;
 611; 612; 630; 631; 632; 633; 640; 647;
 648; 649; 657
 knowledge about beliefs, 54; 55
 knowledge of the difference (*viveka-khyāti*),
 391
 knowledge, concept of, 245
 knowledge-acquisition, 51; 52; 54; 55; 56;
 59; 60; 63; 64; 69
 knows *p*, 46; 66
 knows that *p*, 46; 282; 289
kriyā, 75; 99; 313; 339; 370; 375; 376; 403;
 408; 409; 420; 428; 496; 546; 591
kṣaṇika, 75; 575; 597
kṣatriya, 25; 28; 161; 322; 323
 Kumārila, 340
 Kumrahar, 662
 Kundakunda, 134; 146; 326

L

lāghava, 259; 372; 399
Lakṣaṇāvalī, 298
Lament of the dicer, 658
 language of thought, 543; 559
 language-acquisition, 558
laukika-pratyakṣa (ordinary perception), 76
 legitimation, 88; 109; 126; 129; 150; 152

Ṛg-veda, 23; 658; 659; 660
 liberation (*apavarga*, *mokṣa*), 35; 36; 74;
 76; 77; 80; 142; 149; 152; 284; 290;
 293; 294; 295; 299; 315; 316; 317; 319;
 326; 327; 391; 397; 436; 437; 569; 576;
 577; 584; 585
 liberation in life (*jīvan-mukti*), 436; 437
 limiting adjunct (*upādhi*), 73; 79
 limits of human knowledge, 244; 291; 321
 limits to cognition, factual, 281
 limits to cognition, logical, 281; 283
 linguistic convention, 115; 132; 138; 146;
 159; 258; 559
 linguistic convention (*saṃketa*), 557
liṅgin, 343
 logic, 20; 45; 46; 47; 51; 52; 67; 68; 69; 70;
 90; 91; 93; 109; 113; 129; 135; 145;
 156; 167; 168; 171; 176; 237; 239; 240;
 243; 244; 245; 247; 283; 288; 289; 307;
 330; 365; 380; 395; 396; 400; 401; 403;
 404; 405; 447; 450; 451; 453; 457; 460;
 486; 492; 544; 550; 556; 575; 644
 logical limits to cognition, 281
 logical theory, 399
 Lost Island, 227; 233
 luminosity, 582; 605; 606; 609; 610; 613;
 614

M

Madhyamaka, 38; 156; 605; 613; 617; 629;
 640; 641
Madhyamakālamkāra, 610
 Mādhyamika, 133; 168; 587; 606; 612; 617;
 618; 620; 621; 624; 629; 631; 634
Madhyānta-vibhāga, 618; 620
Mahā-bhārata, 24; 30; 661; 663
mahā-sāmānya, 311
mahā-vihāra, 627
 Mahāvīra, 86; 131; 132; 139; 149; 169; 174
 Mahāyāna, 37; 572; 594; 606; 607; 628;
 629; 631; 633; 635; 636; 638; 639; 647;
 648
Mahāyāna-sūtrālamkāra, 607
mahēśvara, 25; 293; 299; 300; 533; 534
 Maitrīpa, 605; 614
 Mallavādin, 35; 252; 260; 261; 262; 279;
 292

manas-self conjunction, 490; 497; 498
 Maṇḍanamiśra, 416; 433; 434; 436; 437;
 438; 442; 443
 Manu, 26; 30; 31
Manu-smṛti, 25; 373; 664
 many-valued logic, 90; 168; 176
 Mars, 31; 32; 486; 491
 material cause, 306
 materialist, 486
 mathematics, 91; 277
 Maticandra. *See* Candramati
maxime ens, 325
 mChims 'jam pa'i dbyangs, 618; 619
 meaning, 22; 37; 50; 51; 59; 78; 79; 89; 92;
 95; 105; 108; 114; 116; 117; 118; 119;
 120; 124; 125; 126; 127; 131; 132; 133;
 135; 137; 138; 142; 145; 159; 161; 163;
 164; 167; 174; 175; 176; 177; 182; 184;
 185; 188; 190; 191; 192; 258; 262; 263;
 273; 294; 320; 330; 364; 375; 380; 388;
 401; 403; 417; 419; 420; 422; 426; 427;
 429; 441; 476; 480; 497; 508; 523; 524;
 526; 533; 539; 540; 541; 545; 549; 550;
 553; 558; 559; 560; 561; 565; 576; 580;
 581; 590; 592; 605; 606; 631; 632; 642;
 644; 646
 meaning-nominalism, 108
 means of knowledge (*pramāṇa*), 51; 53; 55;
 57; 59; 61; 62; 66; 67; 68; 70; 132; 341;
 386; 388; 390; 391; 509
 meditation, 26; 91; 98; 131; 133; 134; 259;
 308; 309; 310; 311; 313; 318; 327; 388;
 391; 434; 435; 437; 565; 566; 567; 574;
 584; 630; 637
 melted snow (*hima-vilayana*), 366
 mental content, 388; 540; 541; 544; 545;
 546; 548; 556; 562
 mental disposition (*saṃskāra*), 448
 mental fabrication, 434; 606
 mental fabrications, free from, 606
 mental mode (*antaḥ-karaṇa-vṛtti*), 73; 74
 mental organ (*buddhi*), 384
 mental process (*citta-vṛtti*), 62; 86; 384;
 386; 387; 388; 390; 544
 merit, 335
 meta-categories of Vaiśeṣika, 256; 257;
 276; 278; 279; 291
 metaphorical existence (*aupacāriki*), 232

metaphysics, 55; 74; 75; 78; 80; 191; 313; 323; 324; 385; 457
 methodological coincidences, 221
 methodological solipsism, 542; 544; 545; 556; 559
 Mīmāṃsaka, 29; 30; 36; 295; 314; 524; 542; 557; 559; 561
 Mīmāṃsā, 29; 30; 35; 36; 93; 315; 329; 335; 379; 403; 433; 435; 557
 mind, 26; 38; 65; 68; 73; 74; 76; 77; 79; 80; 127; 132; 133; 142; 144; 156; 158; 161; 177; 183; 187; 221; 222; 223; 227; 229; 265; 269; 278; 286; 293; 299; 300; 301; 304; 305; 308; 309; 310; 311; 312; 314; 316; 318; 319; 330; 332; 334; 335; 344; 346; 374; 386; 389; 395; 397; 403; 410; 423; 434; 435; 437; 438; 440; 442; 473; 474; 477; 479; 489; 498; 540; 541; 542; 543; 544; 581; 582; 583; 584; 585; 594; 596; 606; 608; 609; 610; 612; 613; 641; 643
 mind reading, 132; 133; 187
Mitākṣarā, 665
 Mitrāmīśra, 664
 mKhas grub rje dge legs dpal bzang po, 618
Mṛccha-kaṭīka, 658; 666
 mobility (*karmatva*), 259; 311
 modal operator, 281
 modalisation, 185
 modernity, 223; 637; 649
modus tollens, 285; 515
 Mohenjo-daro, 662; 669
mokṣa, 86; 100; 315; 316; 317; 397; 568
 Mokṣākaragupta, 400
 momentary (*kṣaṇika*), 75; 516; 585; 606
 monastic aspects, 629; 630; 631; 634; 642; 645; 646; 647; 648; 649
 monastic university (*mahā-vihāra*), 627; 629; 632; 646
 Mondin, Battista, 228; 229
 monotheism, 233
 moral endowment (*dharma*), 314; 318
 moral law (*dharma*), 290; 292; 293; 294; 295; 306; 311; 312; 314; 315; 316; 317; 318; 320; 333; 334; 335; 347
 moral responsibility, 110; 116; 334; 335; 336; 337; 398; 646

morality, 93; 129; 130; 151; 152; 153; 154; 177; 193; 334; 633
 morality without God, 334; 335; 336; 633
Muktāvalī, 460
Mūla-madhyamaka-kārikā, 156; 617
mūla-vaktṛ (original speaker), 388; 389
 mundane prosperity. *See* wealth, prosperity
 musical notes, 417; 418; 419; 420; 421; 424. *See also* *ṣaḍja*

N

nairātmya, 487; 512; 568; 569; 577; 582; 583; 584; 585; 586; 588; 595
nairātmya-darśana, 582; 583; 586; 588
 naive realism, 547
 Naiyāyika, 35; 71; 72; 76; 77; 81; 238; 240; 241; 242; 243; 245; 246; 255; 265; 268; 269; 273; 274; 283; 284; 285; 307; 316; 335; 337; 347; 365; 460; 481; 482; 483; 484; 488; 499; 500; 511; 512
 Nālandā, 251; 597; 627; 629; 632
 nameability (*abhidheyatva*), 249; 250; 253; 254; 255; 256; 262; 274; 275; 276; 278; 279; 280; 283; 308; 330; 331; 340; 348
 Nārada, 663; 664; 668
 Navya-Naiyāyika, 35; 460
 Navya-nyāya, 36; 76; 90; 120; 237; 240; 244; 264; 447
naya, 130; 133; 135; 139; 140; 159; 161; 165; 176; 369
 Neo-Hinduism, 95
 Neo-Kantian, 96; 125
 nescience, 333; 344; 578; 581. *See also* *avidyā*, *ajñāna*
niḥśreyasa, 77; 284; 285; 295; 306; 577
nidhyāna, 566; 580; 596
nigamana (conclusion), 82; 365; 369; 371
nigraha-sthāna (points of defeat), 77; 284
 Nīlakaṇṭha, 30; 31; 664
nirṇaya (ascertainment), 48; 50; 284; 378; 437; 458; 570; 596
nirvikalpa-pratyakṣa, 72; 75; 76; 78; 79; 254
Nirvikalpa-praveśa-dhāraṇī, 614
niṣprapañca, 606
niścaya, 130; 134; 467; 500; 501; 566; 588; 590; 593; 596

Niśītha-sūtra, 29
nitīraṇa, 580
niyama, 50; 316; 332; 440
 noble truths (*ārya-satya*), 580; 585; 588;
 589; 590; 595; 596
noemata, 130; 544
noesis, 130
 non-dualism, 30
 non-existent error theory (*asat-khyāti-
 vāda*), 81
 non-factive, 46; 49; 51; 58
 non-perception, 368; 470; 471; 501; 502;
 508; 530; 583
 non-self (*anātman*, *ajīva*), 38; 77; 191
 non-sensuous perception (*atīndriya*), 76
 non-soul, 90; 270
 non-violence (*ahimsā*), 90; 113; 131; 134;
 141; 145; 146; 147; 148; 150; 176; 177;
 178; 179; 183; 185; 193
 Nozick, Robert, 288; 289
 number two, 302. *See* duality
 Nyāya, 281; 330; 340; 401
 Nyāya epistemology, 245
Nyāya-bhāṣya, 49; 50; 51; 57; 59; 64; 65;
 67; 298; 308; 317; 341
Nyāya-bindu, 550; 556
Nyāya-bindu-tīkā, 35
Nyāyāgamānusārīnī, 369; 372
Nyāya-kandalī, 28; 255
Nyāya-kaṇikā, 433
Nyāya-kusumāñjali, 238; 239; 247
Nyāyālamkāra, 35
Nyāya-mañjarī, 319
Nyāya-praveśa, 35
Nyāya-sūtra, 49; 166; 237; 390; 452; 458;
 487; 489
Nyāya-vārttika, 37; 251

O

obligatory duties (*nitya-karman*), 439; 440;
 443
 obligatory rites (*āvaśyaka*), 98; 192
 omnipotent, 233; 337; 338; 340; 372
 omniscience (*sarva-jñatva*, *kevala-jñāna*),
 132; 133; 136; 139; 250; 289; 290; 291;
 292; 297; 298; 299; 300; 304; 305; 307;

308; 318; 319; 320; 324; 326; 327; 329;
 330; 331; 348; 389; 573
 omniscient (*sarva-jñā*, *kevalin*), 131; 132;
 136; 173; 191; 193; 233; 291; 298; 304;
 305; 306; 307; 320; 327; 330; 337; 338;
 389
 ontological commitment, 82; 129; 264; 266;
 267; 546
 ontological proof, 222; 223; 224; 228; 230;
 231; 233
 ontological proof, refutation, 225
 ordinary perception (*laukika-pratyakṣa*), 76;
 265; 341; 386; 409; 410; 576; 612
 Orientalism, 638; 639; 643; 649
 Orientalist discourse, 638; 639; 647; 648;
 649
 original speaker (*mūla-vakṭṛ*), 388; 389
 ostension, 257; 259; 265; 558
 overlap, 111; 154; 161; 174; 182; 187; 250;
 253; 273; 274; 278; 422; 597; 633

P

padārtha, 264; 267; 316; 331; 343; 478
Padārtha-dharma-saṅgraha, 25; 26; 28;
 249; 274; 294; 345
pakṣa, 50; 71; 160; 240; 363; 364; 370;
 374; 377; 416; 439; 448; 449; 450; 451;
 452; 454; 455; 458; 459; 462; 465; 466;
 472; 473; 474; 475; 476; 477; 488; 489;
 491; 506; 513; 514; 574; 581; 585; 586
 Pāṇini, 397
 Pāṇinian, 397
 Pāṇinīya, 397; 415
Pañca-pādikā, 435
Pañcārtha-bhāṣya, 325; 328; 341; 343; 345
 Pañcaśikha, 388
 Paradox of Knowability, 281; 282; 283;
 286; 289; 291
para-loka, 575; 580; 597
paramānu, 25; 268; 273; 299; 300; 303;
 307; 310; 311; 312; 313; 324; 333; 364;
 470; 530
paramārtha, 38; 251; 309; 546; 548; 549;
 580; 605; 612; 613
paramārtha-sat, 546; 548; 549
pāramārthika, 130; 133; 149; 576

- parataḥ-prāmānya* (extrinsic validity of proof), 72; 76
- partial overlap, 250; 253; 274
- paryāya-paramārtha*, 613
- past, 19; 27; 85; 166; 179; 333; 620; 623; 624
- Pāsupata, 26; 36; 309; 341; 342; 343; 344; 345; 346; 347; 348
- Pāsupata-sūtra*, 318; 325; 328; 341; 348
- Pātañjala-yoga-śāstra*, 383; 384
- Pātañjala-yoga-śāstra-vivaraṇa*, 384
- Pātañjali, 146; 233; 383; 385; 390; 415
- Pavayaṇa-sāra*, 326
- penance, 154; 633
- perception, 48; 50; 53; 55; 62; 64; 65; 67; 68; 70; 72; 73; 74; 75; 76; 78; 79; 80; 81; 132; 137; 192; 243; 250; 251; 254; 265; 292; 296; 298; 308; 309; 310; 311; 312; 313; 314; 315; 316; 317; 318; 319; 320; 324; 325; 326; 327; 328; 329; 330; 341; 343; 345; 346; 348; 369; 384; 385; 386; 387; 388; 389; 390; 391; 396; 397; 401; 409; 410; 417; 418; 421; 424; 434; 435; 437; 440; 444; 454; 463; 468; 469; 470; 471; 474; 475; 476; 482; 483; 486; 487; 488; 490; 495; 496; 502; 508; 509; 510; 511; 514; 528; 530; 533; 541; 544; 546; 547; 548; 549; 550; 551; 552; 554; 555; 556; 557; 561; 569; 570; 571; 572; 573; 576; 578; 579; 580; 581; 582; 583; 584; 586; 588; 596; 608; 610; 611; 613; 614
- perception of *yogins* (*yogi-pratyakṣa*), 320; 385; 578; 580; 596
- perceptual awareness, 80
- perceptual awareness generated through verbal testimony (*śabda-janya-pratyakṣa*), 80
- perceptual data, 62; 63; 548
- perceptuality of knowledge (*jñāna-gata-pratyakṣatva*), 73; 74
- perceptuality of object (*viśaya-gata-pratyakṣatva*), 73; 74
- perfect perception (*yogi-pratyakṣa, sarva-jñāna*), 324
- perfected beings / souls, 315; 326; 435
- perlocutionary, 87; 105; 106; 108; 111; 149; 162; 174; 190; 191
- perlocutions, 93; 105
- phenomenological theory, phenomenology, 87; 150; 471; 547; 550; 551; 552
- physicalism, 539; 540; 541; 542; 543; 544; 545; 546; 547; 561; 562
- Piṇḍārtha*, 642
- Plato, 346
- plural number, 300. *See also* plurality
- plurality, 69; 300; 304
- points of defeat (*nigraha-sthāna*), 77
- pole star, 31
- Popper, Karl Raimund, 108; 133; 286
- Popper's three world theory, 108; 286
- Poussin, Louis de La Vallée, 565; 566; 567; 578; 581; 592; 617; 628; 629; 630; 631; 632; 633; 634; 635; 636; 647
- practical rationality (*prekṣāvattva*), 578; 592; 593; 594; 595
- pradhāna*, 303; 324; 343; 364; 367; 368; 371; 372; 374; 375; 376; 377; 384; 387; 428; 532; 590
- pragmatics, 92; 96; 102; 105; 107; 108; 109; 130; 132; 139; 140; 148; 178; 193
- prajñā*, 565; 566; 567; 574; 575; 576; 578; 579; 580; 581; 584; 585; 586; 587; 588; 590; 592; 595; 596
- Prajñākaragupta, 580
- Prajñākaramati, 628; 642
- Prajñāpāramitā, 606
- prajñā-pāramitā*, 640
- prajñapti*, 174; 233; 568; 607; 617
- prakṛti* (primordial matter), 366; 367; 369; 391; 398; 568; 595
- pralaya*, 304; 305; 340; 347. *See also* dissolution of the world
- pramāṇa*, 7; 45; 46; 48; 51; 52; 53; 55; 56; 57; 59; 60; 61; 62; 63; 64; 66; 67; 68; 69; 70; 71; 72; 73; 76; 77; 78; 81; 82; 131; 132; 139; 163; 176; 251; 256; 268; 273; 284; 290; 309; 313; 320; 341; 374; 378; 379; 383; 384; 386; 389; 390; 396; 400; 401; 404; 410; 415; 417; 452; 453; 521; 534; 546; 553; 555; 569; 570; 571; 572; 573; 575; 576; 577; 579; 580; 581; 582; 583; 584; 585; 589; 590; 596; 597; 607
- pramāṇa-(pari)śuddha*, 584
- pramāṇābhāsa* (pseudo-*pramāṇa*), 72
- pramāṇa-caitanya*, 73

- pramāṇa-samplava*, 81
Pramāṇa-samuccaya, 369; 521; 526; 527; 528; 531; 555; 575
Pramāṇa-samuccaya-ṭīkā, 521
pramāṇa-saṁvādin, 583; 596
Pramāṇa-siddhi, 268; 540
Pramāṇa-vārttika, 540; 611; 618
Pramāṇa-vārttika-śva-vṛtti, 521
pramāṇa-vyavasthā, 81
prāmāṇya, 72; 76; 292; 293; 294; 297; 467; 512; 554; 566
pramāṭṛ, 71; 73; 74; 341
pramāṭṛ-caitanya, 73; 74
prameya, 49; 71; 76; 77; 78; 82; 262; 275; 278; 284; 290; 341; 497; 510; 534
prameyatva, 262; 275; 497; 510
pramīti (resultant cognition, valid cognition), 64; 71; 293; 341
prāṇa, 309; 316; 488; 497
prāṇin, 25; 263; 299; 300; 338
prasaṅga, 28; 266; 323; 364; 365; 366; 375; 376; 425; 460; 464; 470; 485; 490; 492; 507
Prāsaṅgika, 618; 620; 624; 641
Prāśastamati, 260; 261; 262; 274; 275; 276; 279; 280; 292; 305; 306; 307; 318; 329; 345
Prāśastamati-ṭīkā, 252; 260; 262; 274
Prāśastamat, 274
Prāśastapāda, 25; 26; 27; 29; 36; 37; 249; 251; 252; 253; 255; 256; 257; 258; 259; 262; 268; 269; 274; 275; 283; 291; 292; 294; 295; 296; 297; 298; 300; 302; 303; 304; 307; 308; 310; 311; 312; 313; 314; 315; 316; 317; 318; 324; 326; 329; 330; 331; 341; 342; 343; 345; 347; 348; 385
Prāśastapāda-bhāṣya, 25; 48; 67; 252; 255; 274; 315
Prāśastapāda-bhāṣya-samālocana, 259
Prāśastapāda-bhāṣya-sūkti, 266
pratibhā, 265; 315; 400; 403
pratijñā (proposition, thesis), 82; 275; 365; 369; 371; 372; 378; 508; 514
Prātimokṣa, 628; 634; 635; 639
prātipadika, 79
pratyakṣa. *See also*: *yogi-pratyakṣa*; supernatural perception; sensory perception; perfect perception
perception of *yogins*
pratyakṣa (perception), 50; 64; 72; 73; 74; 75; 76; 78; 79; 80; 81; 132; 254; 263; 265; 292; 298; 303; 308; 309; 310; 311; 312; 314; 315; 317; 318; 320; 324; 325; 327; 328; 329; 341; 342; 346; 369; 384; 386; 387; 390; 391; 396; 400; 401; 407; 408; 410; 411; 412; 417; 440; 468; 470; 475; 482; 485; 487; 496; 511; 530; 533; 555; 570; 571; 575; 578; 579; 580; 583; 588; 595; 597; 607
pratyaya, 48; 253; 258; 260; 261; 262; 263; 266; 270; 275; 276; 305; 312; 313; 314; 373; 385; 386; 418; 425; 434; 437; 513; 567; 568; 571; 576; 582; 583; 584; 593; 607
Pratyeka-buddha, 568; 594; 595; 605
pravṛtti-kāma-puruṣa, 589; 592
prayatna, 48; 50; 263; 331; 342; 406; 496
prayojana, 284; 290; 306; 316; 337; 338; 365; 397; 412; 592
predicative existence, 265; 279
prekṣāvāt-puruṣa, 592; 593; 595
present, 133; 166; 267; 286; 618; 620; 621; 622; 623; 624
present king of France, 267; 271
primary entities, 278
primordial matter (*prakṛti*), 364; 366; 367; 368; 369; 370; 371; 373; 374; 375; 376; 377; 378; 379; 380
principal existence, 232
principle of cause and effect (*kārya-kāraṇa-yukti*), 607
principle of dependence (*apekṣā-yukti*), 607
principle of proving on the basis of feasibility (*upapatti-sādhana-yukti*), 607; 609
principle of true nature (*dharmatā-yukti*), 607; 608; 609; 613; 614
proof against the existence of God, 238; 335; 336; 340
proof for the existence of God, 222; 223; 225; 226; 228; 229; 230; 232; 233; 237; 238; 239; 240; 241; 242; 244; 245; 246; 247; 292; 297; 303; 325; 326; 335; 343; 348
proposition, atomic subject-predicate, 49

propositional attitude, 59; 541; 543; 547;
553
Proslogion, 224
pseudo-*pramāṇa* (*pramāṇābhāsa*), 72
pseudo-reason (*hetv-ābhāsa*), 77
psychologism, 550; 560
pudgala-nairātmya, 568; 585
Purāna, 25; 31; 32; 33; 336
pure categories of understanding, 145
Pūrṇavardhana, 618
Puruṣa-sūktā, 23; 24; 25
Pūrva-mīmāṃsā, 403
pūrvavat anumāna, 363; 369; 377
Putnam, Hilary, 544

Q

qualificand (*viśeṣya*), 78; 243; 252; 458;
466; 475; 495; 503; 513; 514
qualifier (*viśeṣaṇa*), 78; 252; 423; 462; 466;
472; 497; 509; 513; 514
qualitativeness (*guṇatva*), 259; 311
quibble (*chala*), 77
Quine, Willard van Orman, 287; 401

R

rājanya, 23; 24
Rāmāyaṇa, 23; 24; 30; 320
Rang byung rdo rje, the Third Karmapa,
613
rational examination, 7; 566
rational examination (*yukti-nidhyāna*), 566
rationality, 55; 61; 97; 105; 114; 190; 192;
396; 521; 578; 592; 593; 594; 595; 669
Ratna-gotra-vibhāga, 605; 606; 608; 609
Ratnakīrti, 244
realism, 95; 162; 180; 281; 547; 553; 556
reasoning from dependence (*apekṣā-yukti*),
568; 569; 607
rebirth, 35; 76; 77; 336; 540; 589; 657
recollection, 418; 420; 557; 561; 617
reflection (*cintanā*), 566; 567; 576; 583
reflexive cognition (*sva-saṁvitti*), 542; 555;
556; 560
relational absence (*samsargābhāva*), 267;
450; 460

relational non-existence (*samsargābhāva*),
267
religious discourse, 87; 94; 101; 110; 119;
125; 132; 180; 192
remembrance (*smṛti*), 49; 69; 70; 333; 346
renunciation, 98; 104; 150; 151; 152; 153;
170; 442; 443; 636; 637
representation, 19; 85; 108; 142; 156; 158;
160; 179; 328; 385; 541; 543; 544; 545;
548; 554; 555; 556; 560; 561; 592; 630;
632; 636; 638; 642; 646; 647; 648; 649;
660
Rescher, Nicholas, 283; 285; 286; 287; 288
resolution of conflicts. *See* conflict
resolution
restraint, 115; 120; 131; 140; 153; 154; 181;
183; 188; 259; 316; 399
resultant cognition (*pramiti*), 341; 549
Rikhof, Herwy, 229
ṛta (justice), 660; 669
Russell, Bertrand, 172; 176; 271; 543; 622

S

Sa skya paṇḍita, 528
sabhā, samiti, 659; 665
sabhika, 665; 666; 668
sacred violence, 150
sad-abhidhāna, 260; 261; 262; 275
sādhu, 123; 397; 398
śaḍja, 410; 417; 418; 419; 420; 421; 422;
424
sad-pratyaya, 262
Sahajavajra, 610; 614
Said, Edward W., 639
saint, 191; 222; 223; 224; 225; 228; 229;
230; 326; 633
sāksāt-kṛta-dharman, 400
salvific violence, 149; 150
samādhi, 259; 308; 309; 325; 386; 566;
578; 605
samākhyeya (communicable), 419; 420. *See*
also asamākhyeya
Samantabhadra, 326
sāmānya, 81; 257; 258; 259; 260; 261; 262;
263; 267; 271; 272; 285; 295; 302; 307;
311; 322; 323; 364; 370; 375; 384; 385;
387; 389; 416; 419; 420; 425; 460; 474;

- 479; 493; 523; 524; 525; 526; 528; 531;
532; 534; 546; 548; 549; 591; 612
sāmānyābhāva, 267
sāmānya-lakṣaṇa, 81; 546; 548; 549; 591
sāmānyato-dṛṣṭa, 363; 364; 369; 370; 377;
452; 487
samavāya (inherence), 252; 257; 259; 260;
263; 265; 267; 284; 295; 307; 310; 311;
331; 343; 425; 427; 428; 472; 492; 530
Samaya-sāra, 134; 146; 180
sāmayika, 258
sambandha, 78; 252; 258; 259; 261; 266;
272; 279; 302; 309; 323; 343; 345; 346;
369; 416; 423; 426; 427; 428; 429; 440;
526; 554; 557; 558; 577
samiti. *See sabhā, samiti*
Sampāti, 320
sambhava, 67; 160; 162; 366; 403
Sāṃdhi-nirmocana-sūtra, 572; 606; 608
saṃketa, 551; 552; 557
saṃketa-kāla, 552; 553; 557; 561
Sāṃkhya, 35; 36; 221; 363; 365; 366; 368;
369; 374; 378; 379; 380; 383; 384; 385;
386; 387; 388; 389; 390; 391; 611
Sāṃkhya-kārikā, 363; 365; 367; 368; 369;
372; 373; 377; 378
Sāṃkhya-tattva-kaumudī, 377
saṃnyāsa, 442; 443; 444; 657
saṃnyāsin, 316
saṃpratipatti, 51
saṃsāra, 284; 290; 299; 440; 577; 584;
594; 657
saṃsargābhāva, 267; 460; 470
saṃskāra (impression, accumulation,
disposition), 98; 302; 333; 438; 439;
448; 496; 584; 586; 588; 617
saṃśaya (doubt), 48; 49; 170; 173; 174;
251; 284; 365; 366; 378; 401; 411; 458;
465; 466; 474; 499; 501
saṃvijñāna-pada, 410; 415; 416; 417; 418;
425; 426; 427; 428; 429
saṃvṛti-sat, 546; 548
saṅgha, 88; 96; 110; 188; 628
Saṅghabhadra, 566
saṅghārāma, 628
sapta-bhaṅgī, 139; 168; 176; 178
Saptarṣi stars, 31
Sartre, Jean-Paul, 334
sarva-jñāna (omniscience), 298; 324
sarva-jñātṛ (omniscient), 298
Sarvāsti-vādin, 618; 619; 639
Ṣaṣṭi-tantra, 367; 369; 390
sat (being), 75; 191; 260; 263; 266; 280;
309; 546; 548; 549
sat-padābhidheyatva, 266; 280
sat-pratipakṣa, 65; 66; 241; 449; 484; 485;
510
sattā-sāmānya, 263
sattā-sambandha, 258; 259; 279
Saturn, 31; 32
Sautrāntika, 37; 556; 566; 579; 596; 618;
619; 620; 621; 624
savikalpaka-pratyakṣa, 254
scriptural testimony, 298; 325. *See also*
āgama
Searle, John Rogers, 89; 93; 105; 106; 107;
108; 111; 112; 113; 115; 124; 146; 175;
178; 190; 540
seer's perception (*ārṣa-pratyakṣa*), 76; 265;
296; 308; 314; 315; 317; 406
selflessness, 539; 560; 575; 584; 596
Sellars, Wilfrid, 540; 544; 556
semantic externalism, 544; 561
semantic loss, 250; 253
semantics, 90; 96; 99; 102; 108; 114; 133;
134; 135; 139; 161; 178; 185; 262; 553
sense capacities, 385; 386; 387; 391
sense object (*artha*), 384; 385
sensory perception, 551
Sertillanges, Antoine, 224
setu-bhaṅga, 366
Seyfort Rugg, David, 133; 146; 149; 150;
156; 186; 571; 627; 629; 639; 640; 641;
642
Shengzong shijuyi lun, 251
siddhi, 71; 72; 82; 237; 241; 292; 293; 294;
306; 316; 363; 366; 369; 370; 373; 409;
410; 442; 472; 474; 480; 485; 496; 507;
553
Siderits, Mark, 457; 539; 540; 545
signifier–signified relationship (*vācya-*
vācaka-bhāva), 79
Sīmha-sūri, 262; 369
Sītā, 320
skandha, 567; 568; 569; 570; 617

smṛti, 49; 82; 132; 293; 294; 297; 346; 397;
 402; 412; 418; 420; 437; 439; 664; 668
 solipsism, 542; 544; 545; 556; 559; 561
 soul, 50; 90; 91; 133; 134; 137; 138; 142;
 147; 149; 165; 188; 222; 227; 246; 251;
 269; 270; 271; 293; 298; 299; 303; 305;
 308; 309; 312; 314; 316; 319; 324; 325;
 326; 331; 332; 333; 341; 342; 344; 345;
 346; 347
 space, 73; 137; 270; 306; 309; 311; 318;
 323; 461; 466; 503; 550
 speech act, 92; 93; 104; 105; 106; 107; 111;
 112; 113; 117; 123; 124; 142; 144; 145;
 158; 162; 163; 170; 172; 174; 180; 182;
 186; 194; 540
sphoṭa, 79
 spiritual cultivation (*manana*), 435; 436
 standpoint (*naya*), 132; 133; 135; 159; 168;
 178
 status-mobility, 98
 stem (*prātipadika*), 79
sthita-prajña, 436; 437
 strict implication, 282
 sublation, 81
 subliminal impression (*saṃskāra*), 302; 333
 substantiality, 259; 311; 577; 582; 583; 584;
 585; 586; 588; 594; 596; 617
 Sucaritaśīra, 329; 525; 526
 successful practice, 55
 suffering, 76; 77; 80; 191; 336; 338; 584;
 585; 586; 587; 588; 589; 593; 594; 595;
 596
sukha, 48; 50; 263; 331; 337; 338; 342;
 372; 386; 440
sūkṣma, 310; 311; 320; 327; 386; 391; 408;
 411; 416; 417; 423
summum bonum, 334; 576; 577
 superimposition (*adhyāsa*), 82; 582; 583;
 588; 596
 supernatural perception, 250; 265; 292; 296;
 308; 309; 310; 311; 312; 313; 314; 315;
 316; 317; 318; 319; 320; 321; 324; 327;
 329; 330; 341; 348
 supervision of moral law, 123; 303; 333;
 334; 335; 336; 337; 338; 340; 343; 344
 suprasensory perception (*yogi-pratyakṣa*),
 265
 supremacy (*aiśvarya*), 328

supreme knowledge (*atiśaya-jñāna*), 300;
 305; 307; 318; 319; 329; 345
 supreme lord (*īśvara*), 293; 386; 388
svabhāva-hetu, 66
sva-lakṣaṇa, 75; 81; 370; 532; 533; 534;
 541; 544; 546; 547; 549; 551; 552; 553;
 554; 561; 591; 611
sva-saṃvedana, 316; 555
sva-saṃvitti, 316; 542; 555; 556; 559; 560;
 561
 Svātantrika, 620
syād-vāda, 97; 134; 140; 156; 162; 165;
 168; 186
 syllogism, 240; 241; 245; 365; 369; 370;
 371; 374; 377; 378; 380
 syntactic, 181; 287; 467; 541; 543; 545;
 548; 553; 557
 syntactic expectancy, 467
 synthetic truths, 404
 system of beliefs, 292

Ś

Śabara, 29; 30; 557
śabda, 53; 60; 76; 79; 81; 124; 131; 133;
 261; 262; 270; 271; 272; 297; 309; 365;
 372; 388; 397; 398; 400; 401; 403; 404;
 410; 411; 415; 418; 419; 420; 421; 422;
 423; 426; 434; 444; 492; 505; 525; 526;
 530; 541; 551; 554; 557; 558; 561; 571;
 572; 573; 578
śabda-brahman, 79
śābda-janya-pratyakṣa, 80
Śabda-kaustubha, 398
śabda-sva-lakṣaṇa, 541; 561
śabda-vidyā, 571; 572; 573
 Śaiva, 36; 37; 99; 100; 341
 Śakuni, 663
 Śākyabuddhi, 523; 524; 525; 527; 583; 585;
 587; 596
 Śākyāśrībhadrā, 528
 Śāntarakṣita, 241; 256; 268; 274; 577; 597;
 610; 627
 Śāntideva, 627; 628; 629; 630; 631; 632;
 634; 635; 636; 641; 642; 643; 644
 Śāṅkaramiśra, 260; 264; 266; 279; 280
 Śāṅkarasvāmin, 35
 Śāriputra, 605

śeṣavat anumāna, 363; 366; 369; 370; 377
śiṣṭa, 396; 398; 407; 411; 412
 Śiva, 31; 36; 100; 233; 343
Śiva-purāṇa, 31
śrāddha, 662
śrāvaka, 86; 98; 128; 188; 568; 594; 595;
 605
Śrāvaka-prajñapti, 184
śruta, 131; 132; 388; 565; 566; 567; 575;
 577; 579; 587; 591
śruta-kevalin, 132
śruta-mayī prajñā, 565; 566; 567; 575; 587;
 591
śruti, 80; 293; 294; 297; 402; 409; 412;
 437; 438; 439; 441; 442; 443; 444
śūdra, 23; 24; 25; 28
 Śūdraka, 657
sūnyatā, 81; 570; 575; 584; 597; 610
sūnyatā (voidness, emptiness), 81; 570;
 575; 584; 597; 610
 Śvetāmbara, 93; 129; 155; 160; 161; 173;
 177; 178

T

tādātmya, 78; 263
tamaP suffix, 323
 Tanjur, 608
tapas, 98; 188; 309; 318; 411; 633
taraP suffix, 323
tarka, 37; 49; 59; 284; 401; 403; 470; 471;
 480; 495; 501; 506; 510; 572; 575
Tarka-sāgara, 296. *See Vaiśeṣika-sūtra-
 vārttika*
Tarka-saṅgraha, 49; 57; 58; 59; 60; 65;
 401
tat tvam asi, 78; 79; 81
tathāgata, 571; 591; 592; 605; 606; 608
tathāgata-garbha, 606; 608
Tathāgata-garbha-sūtra, 608; 609
Tattva-daśaka, 605; 610
Tattva-samīkṣā, 433; 434
Tattva-vaiśārādī, 384
 Taxila (Takṣaśila), 662
 ten main topics (*cūlikārtha*), 367
 Terāpanth, 102
 Thales, 287; 289; 346

Thales' theorem, 287; 289
 the present, 179; 534; 622
 theism, 233; 237; 238; 239; 245; 247; 295;
 296; 297; 307; 331; 335; 342; 347; 348
 theistic shift, 331
 thematic coincidences, 221
 theodicy, 337
 theorem, 61; 282; 283; 284; 286; 287; 288;
 289
 theory of error, 81; 433
 Theravāda, 96; 97
 thesis of knowability of everything, 250;
 280; 289; 291
 Thomas Aquinas, 222; 224; 225; 228; 229;
 323; 324; 325
 Thomas à Kempis, 635; 636; 637
 three-atom particle. *See* atomic triad
 Tillemans, Tom, 521; 523; 524; 532; 533;
 555; 589; 590
 time, 73; 76; 78; 131; 164; 165; 166; 167;
 169; 176; 178; 179; 279; 286; 306; 309;
 311; 312; 318; 339; 346; 364; 366; 373;
 407; 441; 461; 466; 468; 503; 557; 561;
 568; 581; 608; 611; 617; 618; 619; 620;
 621; 622; 623; 624; 635
 time, theory of, 169; 617; 618; 619
 Tīrthaṅkara, 131; 191; 327
 transcendental argument, 545
 transcendental perception (*yogi-pratyakṣa*),
 76
 transfer of merit, 347; 348
 transmigration, 180; 284; 290; 299; 317;
 326; 595; 617. *See also saṃsāra*
Trikāṇḍī, 395; 396; 397; 398; 401; 403;
 404; 405; 406; 407; 408; 409; 410; 411;
 412
Trikāṇḍī-vṛtti, 398; 400; 404; 405; 406;
 407; 408; 409; 410; 411; 412
 trustworthiness, 60; 524; 525; 526; 534; 595
 trustworthy person (*āpta*), 64; 82; 369; 388;
 521
 truth, 20; 22; 37; 38; 45; 47; 56; 57; 60; 62;
 66; 67; 68; 70; 76; 82; 88; 93; 104; 107;
 108; 131; 132; 133; 139; 141; 142; 144;
 145; 146; 154; 155; 156; 157; 158; 159;
 160; 161; 162; 163; 166; 167; 168; 169;
 170; 171; 172; 175; 176; 177; 178; 179;
 180; 181; 182; 183; 185; 187; 191; 192;

225; 226; 282; 283; 284; 285; 288; 314;
334; 389; 404; 440; 458; 487; 541; 544;
545; 559; 560; 561; 577; 593; 595; 596;
612; 613; 614; 622; 623; 634; 668
truth class, 282
truth conditions, 545
truth, unknowable. *See* unknowable truths
truth, unknown. *See* unknown truths
truth-value, 76; 140; 170; 273
try-aṅuka. *See* atomic triad
Tshad ma rigs pa'i gter, 528
Tsong kha pa blo bzang grags pa, 618; 619;
620; 621; 622; 623; 624
Twin Earth, 544

U

Udayana, 238; 239; 240; 242; 243; 244;
245; 247; 254; 266; 298; 303; 338; 458;
459; 487; 488; 493; 510; 516
Uddyotakara, 36; 37; 65; 238; 239; 240;
247; 251; 252; 256; 262; 269; 271; 275;
292; 324; 333; 334; 335; 343; 345; 377;
449; 452; 493
ūha, 403
undercutter (*upādhi*), 456; 458
undesired consequence (*prasaṅga*), 289;
323. *See also* *prasaṅga*
unestablished invariable concomitance
(*vyāpyatvāsiddhi*), 241
unique singular (*sva-lakṣaṇa*), 75; 81
universal, 167; 175; 176; 257; 258; 259;
260; 261; 262; 263; 267; 268; 273; 275;
279; 284; 306; 311; 318; 321; 387; 402;
458; 466; 469; 473; 483; 492; 503; 504;
505; 526; 528; 529; 534; 541; 548; 555;
610; 611; 612; 613; 632
unknowable truths, 283; 291
unknown truths, 282
unnameable, 415. *See also*
incommunicable; nameability;
abhidheyatva
unsubstantiality (*nairātmya*), 577; 582; 583;
584; 585; 586; 588; 594; 596
upacāra, 232; 370; 402; 555
upacāra-sattā, 402; 555
upādhi (limiting adjunct, undercutter), 73;
79; 423; 424; 455; 456; 457; 458

upalabdhi, 48; 49; 50; 263; 270; 305; 581
upamāna, 76; 313; 401
upanayana, 657
Upaniṣad, 38; 78; 434; 435; 437; 440; 443
Upaniṣadic sentences, 434; 435
upapatti-sādhana-yukti, 567; 569; 570; 571;
572; 574; 575; 596; 597; 607; 609
upāsaka, *upāsikā*, 128; 188; 628
upasaṃhāra, 365; 369; 371; 372; 387

V

vācaka, 79; 416; 427; 551; 552; 557
Vācaspatimiśra, 35; 240; 244; 245; 247;
377; 384; 433; 434; 437; 440; 442; 477
vācya, 79; 80; 266; 427; 428; 452; 467;
472; 474; 476; 501; 514; 551; 552; 554
vācya-vācaka-bhāva (signifier–signified
relationship), 79; 551; 552
Vādi Vāgīśvara, 37
Vaiśāṅghika, 565; 566; 618; 619; 621
Vaiśeṣika, 25; 26; 28; 35; 36; 37; 48; 49;
50; 138; 223; 246; 250; 251; 252; 253;
254; 257; 258; 259; 260; 265; 267; 268;
269; 271; 273; 274; 275; 276; 277; 278;
279; 280; 281; 283; 284; 285; 286; 289;
290; 291; 292; 295; 297; 298; 307; 308;
311; 312; 313; 314; 315; 316; 317; 329;
330; 331; 333; 335; 337; 338; 339; 340;
341; 342; 343; 344; 346; 347; 348; 385;
403; 458; 464; 483; 493; 498; 528; 531;
533; 534
Vaiśeṣika-sūtra, 251; 252; 257; 263; 292;
296; 308; 311; 315; 333; 335; 343; 347;
528; 529; 530; 533
Vaiśeṣika-sūtra-vārttika (*Tarka-sāgara*),
257; 296
vaiśya, 23; 24; 97
Vaiyākaraṇa (grammarian), 397
vākya-bhāva, 365; 371
Vākya-padīya, 231; 321; 395; 415
Valabhī, 597
valid cognition (*pramiti*, *pramāṇa*), 71; 131;
341; 400; 555; 576; 578; 583; 595; 596;
607; 609; 611; 613
validity, 66; 72; 76; 93; 104; 105; 106; 107;
108; 109; 111; 112; 113; 117; 118; 121;
123; 124; 125; 126; 129; 132; 133; 142;

- 145; 146; 148; 152; 153; 157; 158; 175;
178; 182; 190; 192; 193; 233; 240; 283;
286; 290; 292; 293; 294; 297; 340; 364;
366; 367; 396; 400; 401; 402; 450; 462;
524
- validity claims, 104; 105; 106; 107; 108;
109; 111; 112; 113; 118; 121; 123; 124;
125; 126; 129; 142; 145; 146; 148; 153;
178; 182; 190; 193
- Vālmiki, 23
- vānaprastha*, 657
- vandhyā-suta*, 267
- varṇa*, 23; 24; 25; 26; 27; 160; 664
- Vārṣaganya, 367; 369; 378
- Vāsetṭha, 27
- Vasubandhu, 37; 335; 565; 566; 579; 581;
582; 596; 607
- Vasumitra, 620
- Vātsyāyana Pakṣilasvāmin, 71; 238; 292;
297; 308; 324; 325; 329; 331; 348; 452;
458; 476; 487; 488; 489; 493; 570
- Vāyu-prakarāṇa*, 527; 528
- Veda*, 29; 30; 31; 35; 54; 77; 98; 221; 222;
293; 296; 297; 330; 397; 399; 524; 526
- Vedānta, 35; 36; 37; 38; 77; 398; 433; 435
- Vedānta-paribhāṣā*, 79
- Venus, 31; 32
- verbal communication, 53; 54; 60; 61; 64;
65; 67; 68; 69; 70; 388
- verbal expression, 259; 260; 261; 369; 370;
388; 423
- verbal testimony (*śabda, āgama*), 76; 80;
81; 132; 308; 309; 388; 390; 531; 532;
533; 534
- verification, 87; 379; 399
- vicāra*, 251; 566; 567; 580; 587; 588; 589;
596
- vidyā*, 48; 406; 437; 439; 440; 441; 442;
565; 571; 572; 573; 574; 575; 576; 577;
581; 597; 598
- Vijñānabhikṣu, 384
- vikaraṇatva*, 344
- Vimalamitra, 335
- Vindhyavāsin, 378; 379; 380
- Vinītadeva, 328
- violence, 94; 99; 103; 104; 111; 129; 141;
148; 149; 150; 155; 162; 183; 184; 185;
194; 667
- violence (*himsā*), 141; 142; 145; 148; 150;
151; 165; 192
- vipakṣa*, 469; 477; 488; 494; 505; 508; 510;
581; 586; 587
- viparyaya*, 49; 401; 501
- viprakṛṣṭa*, 310; 311; 320
- viprayukta-saṃskāra*, 617
- Viramitrōdaya*, 664
- viśaya-caitanya*, 73; 74
- viśaya-gata-pratyakṣatva* (perceptuality of
object), 73; 74
- Viṣṇu, 233
- viśeṣa*, 257; 258; 260; 263; 267; 268; 272;
278; 284; 295; 307; 312; 323; 338; 345;
379; 385; 387; 389; 391; 409; 415; 416;
417; 419; 420; 425; 440; 441; 460; 474;
492; 493; 497; 506; 529; 554
- viśeṣaṇa* (qualifier), 79; 252; 409; 417; 423;
424; 434; 465; 472; 509; 513; 586
- viśeṣato-dṛṣṭa*, 369; 379
- viśeṣya* (qualificand), 252; 409; 434; 458;
495; 503; 513
- Viśvanātha, 76; 460
- vīta anumāna*, 363; 364; 365; 366; 367;
368; 369; 370; 371; 372; 373; 374; 375;
376; 377; 378; 379; 380
- viṭaṇḍā*, 290
- vītāvīta anumāna*, 363; 365; 366; 367; 368
- vivakṣā*, 159; 553; 554
- Vivarāṇa*-school (Śāṅkara Vedānta), 435
- viveka-khyāti*, 391
- vividīṣā*, 439; 441; 442
- viyukta*, 310; 311
- Vṛtti-kāra, 557; 558; 559; 561
- voidness (*śūnyatā*), 81
- vyāpyatvāsiddhi*, 241
- vyatireka*, 277; 323; 336; 365; 377; 451;
454; 455; 459; 466; 485; 490; 500; 501;
504
- vyavahāra*, 130; 133; 134; 138; 146; 159;
160; 163; 169; 172; 188; 259; 305; 307;
411; 412; 418; 419; 423; 558; 593
- Vyavahāra-māyuka*, 664
- vyavahita*, 296; 310; 311; 320; 386
- vyavasthāpanā*, 570; 596
- Vyomaśiva, 317
- vyutpanna-saṃketa*, 551

W

water, 74; 306; 332; 344; 366; 373; 458;
459; 463; 464; 465; 466; 467; 468; 469;
470; 472; 474; 478; 479; 480; 483; 484;
485; 486; 489; 503; 511; 515; 569; 661;
666
wealth, distribution of, 659
wealth, prosperity, 290; 292; 293; 294; 295;
306; 316; 658; 659; 660; 664
well-being (*niḥśreyasa*), 77; 101; 593
Western tradition, 47; 61
witness in God (*īśvara-sākṣin*), 79
witness in self (*jīva-sākṣin*), 79
Wittgenstein, Ludwig, 89; 176; 558; 559
world, most perfect, 231; 233

X

Xuanzang (Hsuan-tsang), 251; 627

Y

Yaita, Hideomi, 521; 522; 523; 524
Yājñavalkya, 665; 668
Yajur-veda, 665
yama, 316; 317
yathā-bhūta-samādhi, 605
yathārtha, 49; 58; 76; 314; 593
Yijing, 628
yoga, 158; 159; 161; 308; 309; 311; 312;
313; 314; 315; 316; 317; 318; 327; 367;
387; 388; 390; 391; 427; 567; 578; 606;
609; 645
Yoga-bhāṣya, 259; 317; 328; 329; 383
Yogācāra, 37; 540; 566; 567; 579; 587; 590;
596; 606; 609; 618; 620; 621; 624; 634

Yogācāra-bhūmi, 37
yoga-ja-dharma, 311; 318
Yoga-sūtra, 383
Yoga-vārttika, 384
yogin, 291; 296; 308; 309; 310; 311; 312;
313; 315; 316; 317; 318; 319; 320; 327;
328; 341; 368; 385; 386; 387; 391; 578;
579; 580; 581; 584; 585; 588; 590; 596;
606; 610
yogin's perception (yogi-pratyakṣa), 308;
313; 315; 317; 327; 328; 386; 580; 584;
588
yogi-pratyakṣa (yogin's perception), 76;
265; 292; 308; 310; 311; 312; 314; 315;
317; 318; 320; 324; 327; 329; 341; 578;
588; 597
Yüan-ts'ê, 608
Yudhiṣṭhira, 663
yuga, 660
yukta, 272; 309; 310; 311; 313; 318; 409;
416; 440. *See also yuñjāna*
yukti, 566; 567; 568; 569; 570; 571; 572;
574; 575; 579; 580; 584; 585; 586; 587;
588; 590; 596; 597; 607; 608; 609
Yukti-dīpikā, 338; 339; 340; 342; 343; 344;
345; 346; 347; 363; 364; 365; 366; 367;
368; 369; 370; 371; 372; 374; 377; 378;
379; 534
yukti-nidhyāna (rational examination), 566;
580; 596
yuñjāna, 308; 309; 313. *See also yukta*

Z

Zemach, E.M., 283; 284; 286; 287; 288;
290