

Zeitschrift: Asiatische Studien : Zeitschrift der Schweizerischen Asiengesellschaft = Études asiatiques : revue de la Société Suisse-Asie

Herausgeber: Schweizerische Asiengesellschaft

Band: 57 (2003)

Heft: 1

Rubrik: Publications received by the regional editor for South-Asia (from April 2001 to November 2002)

Nutzungsbedingungen

Die ETH-Bibliothek ist die Anbieterin der digitalisierten Zeitschriften auf E-Periodica. Sie besitzt keine Urheberrechte an den Zeitschriften und ist nicht verantwortlich für deren Inhalte. Die Rechte liegen in der Regel bei den Herausgebern beziehungsweise den externen Rechteinhabern. Das Veröffentlichen von Bildern in Print- und Online-Publikationen sowie auf Social Media-Kanälen oder Webseiten ist nur mit vorheriger Genehmigung der Rechteinhaber erlaubt. [Mehr erfahren](#)

Conditions d'utilisation

L'ETH Library est le fournisseur des revues numérisées. Elle ne détient aucun droit d'auteur sur les revues et n'est pas responsable de leur contenu. En règle générale, les droits sont détenus par les éditeurs ou les détenteurs de droits externes. La reproduction d'images dans des publications imprimées ou en ligne ainsi que sur des canaux de médias sociaux ou des sites web n'est autorisée qu'avec l'accord préalable des détenteurs des droits. [En savoir plus](#)

Terms of use

The ETH Library is the provider of the digitised journals. It does not own any copyrights to the journals and is not responsible for their content. The rights usually lie with the publishers or the external rights holders. Publishing images in print and online publications, as well as on social media channels or websites, is only permitted with the prior consent of the rights holders. [Find out more](#)

Download PDF: 23.03.2026

ETH-Bibliothek Zürich, E-Periodica, <https://www.e-periodica.ch>

PUBLICATIONS RECEIVED
by the regional editor for South-Asia
(from April 2001 to November 2002)

- Adachi, Toshihide (2001): “‘Hearing Amitābha’s name’ in the Sukhāvātī-vyūha.” *Buddhist and Pure Land Studies. Felicitation volume for Takao Kagawa on his Seventieth Birthday*. Kyoto: Nagata-bunshō -dō. Pp. 21-38.
- Aklujkar, Ashok (2000): “Love or leave? Bharṭṛhari’s (?) dilemma.” *Anusamdhāna* 17 (Pt. Dalasukhabhāi Mālavaniyā Smṛti Veśeṣāṃka, ed. Vijayaśīlachandrasūri & Harivallabha Bhāyānī, Ahmedabad) 3-31.
- Aklujkar, Ashok (2000?): “The epistemological point of view of Bharṭṛhari.” *Concepts of Knowledge: East and West. Papers from a Seminar held from 4 January to 10 January 1995 at the Ramakrishna Mission Institute of Culture*. Calcutta: Ramakrishna Mission Institute. Pp. 3-19.
- Aklujkar, Ashok (2000): “The prologue and epilogue verses of Vācaspati-Mīśra-I.” *Rivista degli Studi Orientali* 73(1-4) (1999), 107-130.
- Annual Report of the International Research Institute for Advanced Buddhology at Soka University for the Academic Year 2000*. Tokyo: The International Research Institute for Advanced Buddhology, Soka University. 2001. (a.o. Akira Yuyama: “Prajñā-pāramitā-ratna-guṇa-saṃcaya-gāthā-Vyākhyā of Haribhadra”; “Random remarks on and around the Mannerheim fragment of the Saddharmapuṇḍarīkasūtra” ; Klaus Wille: “The Sanskrit Saddharmapuṇḍarīkasūtra fragment in the Mannerheim collection (Helsinki)”; Peter Skilling: “The Batang manuscript Kanjur in the Newark Museum”; Daniel Boucher: “The textual history of the Rāṣṭrapālparipṛcchā: note on its third-century Chinese translation”; Noriyuki Kudo: “The Mahākarmavibhaṅga and the Karmavibhaṅgasūtra (3)”; Seishi Karashima: “Who composed the Lotus Sutra?”; “Identification of some Buddhist Sanskrit fragments from Central Asia (2)”.)
- Annual Report of the International Research Institute for Advanced Buddhology at Soka University for the Academic Year 2001*. Tokyo: The International Research Institute for Advanced Buddhology, Soka University. 2002. (a.o. Seishi Karashima: “A linguistic study of Lokakṣema’s translation of the Aṣṭasāhasrika-prajñāpāramitā in comparison with the other Chinese translations and the Sanskrit version (2)” (Jap.); “Some features of the language of the Kāśyapaparivarta”; “Miscellaneous notes on Middle Indic words”; Noriyuki Kudo: “Bibliographical notes on the quotations in the Mahākarmavibhaṅga (1): Nandikasūtra” (Jap.); “The Mahākarmavibhaṅga and the Karmavibhaṅgasūtra (4): transliterations of the original”; Akira Yuyama: “Some philological remarks on and around Kuladatta’s Kriyāsaṃgraha(-pañjikā)”; “Prabodh Chandra Bagchi (1898-1956): a model in the beginnings of Indo-Sinic Buddhist philology”; Stefano Zacchetti: “Some remarks on the Peṭaka passages in the *Da zhidu lun* and their relation to the Pāli Peṭakopadesa”; “On the authenticity of the Kongōji manuscript of An Shigao’s *Anban shouyi jing*”.)

- Arrien: Le Voyage en Inde d'Alexandre le Grand.* Traduit du grec par Pascal Charvet. Commentaires de Pascal Charvet, Fabrizia Baldissera et Klaus Karttunen. Paris: Nil éditions. 2002.
- Bailey, Greg (1992): "On the concept of the ephemeral in Bhartṛhari's Śatakātrayam." *Indologica Taurinensia* 17-18 (1991-92), 11-34.
- Bailey, Greg (2000): "Puranas." *Encyclopedia of Asian Philosophy*. Ed. Oliver Leaman. London: Routledge. Pp. 437-443.
- Bailey, Greg (2000): "Sanskrit epics." *Encyclopedia of Asian Philosophy*. Ed. Oliver Leaman. London: Routledge. Pp. 471-475.
- Bailey, Greg (2001): "Translation from Sanskrit and translation of culture." *Les sources et le temps*. Ed. F. Grimal. Pondichéry: Ecole Française d'Extrême-Orient. Pp. 187-210.
- Bakker, Hans (2000): "Tala revisited." *South Asian Archaeology 1997*, vol. III. Rome: Istituto Italiano per l'Africa e l'Oriente. 2000. Pp. 1155-1170.
- Bakker, Hans (2001): "Sources for reconstructing ancient forms of Śiva worship." *Les sources et le temps*. Ed. F. Grimal. Pondichéry: Ecole Française d'Extrême-Orient. Pp. 397-412, plus plates.
- Bansat-Boudon, Lyne & John Scheid (ed.) (2002): *Le disciple et ses maîtres. Pour Charles Malamoud*. Paris: Éditions du Seuil. (Le genre humain, 37.) (a.o. Lyne Bansat-Boudon: "Le jeu du maître"; Frits Staal: "Charles Malamoud et les voix de la forêt"; Nicole Loraux: "Lokapakti. L'indianiste, le sacrifice et les mots"; Johannes Bronkhorst: "Discipliné par le débat".)
- Baratte, François (2001): "Orient et occident: le témoignage d'une trouvaille d'argenterie d'époque parthe en Asie centrale." *Journal des Savants*, juillet-décembre 2001, pp. 249-307.
- Barfoot, C. C. (ed.) (2001): *Aldous Huxley between East and West*. Amsterdam - New York, N.Y.: Rodopi. (Studies in Comparative Literature, 37.) (a.o. Tilmann Vetter: "Aldous Huxley between East and West"; Lambert Schmithausen: "Aldous Huxley's view of nature"; Johannes Bronkhorst: "The Perennial Philosophy and the Law of Karma"; Albrecht Wezler: "'Psychedelic' drugs as means to mystical experience: Aldous Huxley versus Indian reality"; Wilhelm Halbfass: "Mescaline and Indian philosophy: Aldous Huxley and the mythology of experience".)
- BDK Fellowship Newsletter* (Bukkyō Dendō Kyōkai, Tokyo) 4, Autumn 2001 (a.o. Eli Franco: "Fragments of a Buddhist pramāṇa-theory from the Kuṣāṇa period".)
- Biardeau, Madeleine (2002): *Le Mahābhārata. Un récit fondateur du brahmanisme et son interprétation*. 2 tomes. Paris: Editions du Seuil.
- Billeter, Jean François (2002): *Leçons sur Tchouang-tseu*. Paris: Editions Allia.
- Bodewitz, Henk W. (2000): "India as a sociolinguistic area and Mayrhofer's Etymologisches Wörterbuch des Altindiarischen III." *Wiener Zeitschrift für die Kunde Südasiens* 44, 5-18.
- Bodewitz, Henk W. (2000): "Classifications and yonder world in the Veda." *Wiener Zeitschrift für die Kunde Südasiens* 44, 19-59.
- Bodewitz, H. W. (2002): "The dark and deep underworld in the Veda." *Journal of the American Oriental Society* 122(2), 213-223.
- Bretfeld, Sven (2001): *Das singhalesische Nationalepos von König Duṭṭhagāmaṇī Abhaya. Textkritische Bearbeitung und Übersetzung der Kapitel VII.3-VIII.3 der Rasavāhinī des Vedeha Thera und Vergleich mit den Paralleltextrn Sahassavathuppakaraṇa und Saddharmāṅkāraya*. Berlin: Dietrich Reimer.

- Brückner, Heidrun (2000): “Manuscripts and performance traditions of the so-called ‘Trivandrum-plays’ ascribed to Bhāsa—a report on work in progress.” *Bulletin d’Études Indiennes* 17-18 (1999-2000), 501-550.
- Bruhn, Klaus (2000): “The grammar of Jina iconography II.” *Berliner Indologische Studien* 13/14, 273-337.
- Bulletin of Faculty of Buddhism, Minobusan University*, No. 2, 2001. (Jap.) (a.o., Taijo Iwata: “Vasubandhu’s Mahāyānasamgrahabhāṣya: a comparison of the Chinese and Tibetan translations—the Jñeyāśraya chapter (3)”; Kaie Mochizuki: “On the Śatasāhasrikā-prajñāpāramitā of Dīpaṃkaraśrījñāna”.)
- Cahill, Timothy C. (2001): *An Annotated Bibliography of the Alaṃkāraśāstra*. Leiden etc.: Brill. (Handbook of Oriental Studies, Section two: India, vol. 14.)
- Catalogue of the New Collection of Bonpo Katen Texts*. Ed. Samten G. Karmay and Yasuhiko Nagano. Osaka: National Museum of Ethnology. 2001. (Senri Ethnological Reports 24.) ISSN: 1340-6787.
- Catalogue of the New Collection of Bonpo Katen Texts — Indices*. Ed. Samten G. Karmay and Yasuhiko Nagano. Osaka: National Museum of Ethnology. 2001. (Senri Ethnological Reports 25.) ISSN: 1340-6787.
- Colas, Gérard (1999): “Critique et transmission des textes de l’Inde classique.” *Diogenes* 186 («Les gardiens du texte»), 37-54.
- Das, Rahul Peter (2000): *Wie stellen wir uns der Herausforderung des neuen Südasiens?* Halle (Saale). (Südasienswissenschaftliche Arbeitsblätter, 1.)
- Das, Rahul Peter (2000): “The ‘great game’ continued.” *World Affairs* 4(3), July-September 2000, 82-96.
- Das, Rahul Peter (2001): “Die Rolle der Bhagavadgītā im indischen Nationalismus der Kolonialzeit.” *Hallesche Beiträge zur Orientwissenschaft* 31, 93-109.
- Das, Rahul Peter (2001): “Bemerkungen anlässlich einer neuen Arbeit zum Pākadarpaṇa.” *Traditional South Asian Medicine* 6, 120-135.
- Das, Rahul Peter (2001): “Kulturanalyse als Bestandteil strategischer Studien — das Beispiel Südasiens.” *Jahrbuch für internationalen Sicherheitspolitik* 2001, pp. 871-891.
- Deshpande, Madhav M. (2002): *Recitational Permutations of the Śaunakīya Atharvaveda. Critically edited with an Introduction*. Published by the Department of Sanskrit and Indian Studies, Harvard University. Distributed by Harvard University Press Cambridge, Massachusetts and London, England. (Harvard Oriental Series, 61.)
- Deshpande, Madhav M., and Peter E. Hook (ed.) (2002): *Indian Linguistic Studies. Festschrift in Honor of George Cardona*. Delhi: Motilal Banarsidass. (a.o. James Benson: “How names work in grammar”; E. G. Kahrs: “Some observations on the sthānasambandha”; Robert A. Hueckstedt: “Some later arguments on iko yaṇ aci”; Saroja Bhate: “Exegetics of Sanskrit grammar”; V. B. Bhagwat: “Vaiyākaraṇānām nirvikalpajñānasamkalpanā”; Brendan S. Gillon: “Bhartṛhari’s rules of unexpressed kārakas: the problem of control in classical Sanskrit”; S. D. Joshi and J. A. F. Roodbergen: “On P. 1.4.1-2: a reconsideration”; Peter M. Scharf: “Pāṇini, vivakṣā and kāraka-rule-ordering”; Madhav M. Deshpande: “Kārakas: direct and indirect relationships”; Anna Radicchi: “Two Buddhist grammarians: Candragomin and Jayāditya”; Johannes Bronkhorst: “The Cāndra-vyākaraṇa: some questions”; Jan E. M. Houben: “Semantics in the history of South-Asian thought: three observations on the emergence of semantics in the Sanskrit tradition”; K. Meenakshi:

“Making of Pāṇini”; G. B. Palsule: “Sanskrit āsīna”; M. A. Mehendale: “Does Patañjali on Pāṇini 5.2.9 refer to chess?”; Toru Yagi: “Once again on the forms of oath in classical India (I): in connection with Kātyāyana’s vt. 8 ‘śapa upalambhane’ on Pāṇini 1.3.2”; Stephanie W. Jamison: “Rigvedic sīm and īm”; Albrecht Wezler: “Some remarks on the final verses of the Kāmasūtra”; Har[t]mut Scharfe: “The language of the physician”.)

Dhīh, *Journal of Rare Buddhist Texts Research Unit* (Central Institute of Higher Tibetan Studies, Sarnath, Varanasi) 32, 2001.

Dundas, Paul (2001): “History in future mode: a nineteenth century Digambara Jain prophetic text.” *Vasantagauravam: Essays in Jainism. Felicitating Professor M. D. Vasantha Raj of Mysore on the occasion of his seventy-fifth birthday*. Ed. Jayandra Soni. Mumbai: Vakils, Feffer and Simons. Pp. 51-72.

Early Buddhism and Abhidharma Thought: In Honor of Doctor Hajime Sakurabe on His Seventy-seventh Birthday. Kyoto: Heirakuji Shoten. 2002. ISBN: 4-8313-1068-7 C 3015. (a.o. Paul Harrison: “Another addition to the An Shigao corpus? Preliminary notes on an early Chinese Saṃyuktāgama translation”; Jan Nattier: “The ‘eleven precepts’ for laity in the Ugraparipṛcchā-sūtra”; Shayne Clarke: “The Mūlasarvāstivādin Vinaya: a brief reconnaissance”; Robert Kritzer: “Unthinkable matters: the term acintya in the Abhidharmakośabhāṣya”; Marel Mejer: “On the sevenfold classification of the negative particle (nañ) (grammatical explanation of a-vidyā in Vasubandhu’s Pratītyasamutpādayākhyā)”; Padmanabh S. Jaini: “A note on ‘Mārabhāṣita’ in the Abhidharmadīpa”; Johannes Bronkhorst: “A note on the Caraka Saṃhitā and Buddhism”; Noritoshi Aramaki: “A fragment of the Caturāgamopadeśa of Pārśva?”; Fumio Enomoto: “On a Sanskrit fragment of the Saṃyuktāgama in the Hoernle collection: the chronology of the Chinese version of the Saṃyuktāgama, Vasubandhu and Paramārtha’s translation of the Abhidharmakośabhāṣya” (Jap.); Jonathan A. Silk: “Dressed for success: the monk Kāśyapa and strategies of legitimation in earlier Mahāyāna Buddhist scriptures” (Jap.); Seishi Karashima: “A linguistic study of Lokakṣema’s translation of the Aṣṭasāhasrikā-Prajñāpāramitā in comparison with the other Chinese translations and the Sanskrit version (1)” (Jap.); Satoshi Hiraoka: “Stūpas: dirt mounds or living Buddhas?” (Jap.); Nobuyuki Yamagiwa: “Some problems on the historical formation of the Vinayapīṭaka” (Jap.); Kiyoshi Okano: “A study of traditions of the Saṃmatīya school (1)” (Jap.); Masanori Nakagawa: “On adattādāna-pārājikam in the Vinayasūtra (IV)” (Jap.); Norisato Aohara: “The sixteen aspects (ākāra) in the Abhidharmakośa-bhāṣya” (Jap.); Vasubandhu’s proof of momentariness” (Jap.); Seiki Miyashita: “The fault does not reach the Sūtrakāra: on arguments of jīvitendriya in the Abhidharmakośabhāṣya” (Jap.); Kazuo Hyodo: “Yaśomitra as a Sautrāntika scholar monk” (Jap.); Yoshiyuki Iwasaki: “The etymology of vaibhāṣika: in the Abhidharmakośa-vyākhyā (1)” (Jap.); Ken’yo Mitomo: “The study and the translation on the Abhidharmadīpa, chapter 2 (3)” (Jap.); Kazunobu Matsuda: “Three Sanskrit fragments related to the *Śāriputra-Abhidharma in the Schøyen collection” (Jap.); Tsultrim Kelsang: “The study of the Abhidharmasamuccaya in Tibet” (Jap.); Akemi Iwamoto: “The theory of momentariness in the Mahāyānasūtrālaṃkāra” (Jap.); Chiko Ishida: “On the refutation of ‘self-cognition’ in the Bodhicaryāvatāra” (Jap.); Kiyotaka Goshima: “On the structure and the author of the Twelve Gate Treatise” (Jap.); Kamalaśīla’s view of Adhimukticyābhūmi” (Jap.); Shingyo Yoshimoto: “Parable of the raft in early Buddhism” (Jap.); Masaru Akimoto: “A Buddhist definition of existence: from kāritra to arthakriyā”

- (Jap.); Takumi Fukuda: "Bhagavadviśeṣa" (Jap.); Shizuka Sasaki: "Presentation of a slightly odd conception of sectarian Buddhism" (Jap.); Minori Nishimura: "Abhisamācārikā I. 8~10" (Jap.); Takayoshi Namikawa: "The formation and development of the Saṃmitīya school" (Jap.); Masahiro Shimoda: "Reconsideration of the historical background surrounding the compilers of the Vajrābheda-kāyaparivarta chapter of the Mahāyāna Mahāparinirvāṇasūtra" (Jap.); Nobuchiyo Odani and Yoshifumi Honjo: "An annotated Japanese translation of the third chapter of the Abhidharmakośabhāṣya with Pūrṇavardhana's commentary, part 1" (Jap.); Yoichi Kaji: "Deciphering of the Abhidharmanyāyānusārasāstra, chapter 6 (1)" (Jap.).
- Eltschinger, Vincent (2001): *Dharmakīrti sur les mantra et la perception du supra-sensible*. Wien: Arbeitskreis für Tibetische und Buddhistische Studien Universität Wien. (Wiener Studien zur Tibetologie und Buddhismuskunde, 51.)
- Esposito, Anna Aurelia (2000): "The two versions of Dūtavākya and their sources." *Bulletin d'Études Indiennes* 17-18 (1999-2000), 551-562.
- Falk, Harry (2000): "Measuring time in Mesopotamia and ancient India." *Zeitschrift der Deutschen Morgenländischen Gesellschaft* 150, 107-132.
- Falk, Harry (2001): "A copper sieve from Taxila." *Indo-Asiatische Zeitschrift: Mitteilungen der Gesellschaft für indo-asiatische Kunst* 4/5, 2000-2001, 28-34.
- Falk, Harry (2001): "The yuga of Sphujiddhvaja and the era of the Kuṣāṇas." *Silk Road Art and Archaeology* 7, 121-136.
- Falk, Harry (2001): "Names and weights inscribed on some vessels from the silver hoard." (Annexe to Baratte, 2001.) *Journal des Savants*, juillet-décembre 2001, pp. 308-319.
- Fisch, Jörg (1998): *Tödliche Rituale. Die indische Witwenverbrennung und andere Formen der Totenfolge*. Frankfurt/New York: Campus.
- Franco, Eli (2000): "The earliest extant Vaiśeṣika theory of guṇas." *Wiener Zeitschrift für die Kunde Südasiens* 44, 157-163.
- Fussman, Gérard (2001): "Histoire du monde indien." *Annuaire du Collège de France 2000-2001: Résumé des cours et travaux*, 101, pp. 733-758.
- Ghosh, Abhijit (2000): *Non-Aryan Linguistic Elements in the Atharvaveda. A study of some words of Austric origin*. Calcutta: Sanskrit Pustak Bhandar.
- Gorshenina, Svetlana, et Claude Rapin (2001): *De Kaboul à Samarcande. Les archéologues en Asie centrale*. Gallimard.
- Goswami, Bijoya (1998): *Priyadarśikā and Ratnāvalī of Śrī Harṣa. Sanskrit text edited with English translation and annotations*. Calcutta: Sanskrit Pustak Bhandar.
- Gosvāmī, Hṛdayānanda Dāsa (2000): "The role of guru in a multi-guru society." *ISKCON Communications Journal* 8(1), 45-53.
- Gotō, Toshifumi (1999): "niṣṭubdha- in den Śrautasūtras und Verwandtes." *Gering und doch vom Herzen. 25 indogermanistische Beiträge Bernhard Forssman zum 65. Geburtstag*. Hrsg. Jürgen Habisreiter, Robert Plath und Sabine Ziegler. Wiesbaden: Reichert. Pp. 81-88.
- Gotō, Toshifumi (2000): "'Purūravas und Urvaśā' aus dem neuentdeckten Vādhūla-Anvākyāna (Ed. Ikari)." *Münchener Studien zur Sprachwissenschaft*, Beiheft 19, Neue Folge (*Anusantatyai: Festschrift für Johanna Narten zum 70. Geburtstag*, hrsg. Almut Hintze und Eva Tichy), pp. 79-110.
- Gotō, Toshifumi (2000): "Vasiṣṭha und Varuṇa in RV VII 88: Priesteramt des Vasiṣṭha und Suche nach seinem indoiranischen Hintergrund." *Indoarisch, Iranisch und die Indogermanistik*.

- Arbeitstagung der Indogermanischen Gesellschaft vom 2. bis 5. Oktober 1997 in Erlangen.* Hrsg. Bernhard Forssman und Robert Plath. Wiesbaden: Reichert. Pp. 147-161.
- Gotō, Toshifumi (2000): "Zur Sprache der Śvetāśvatara-Upaniṣad." *Vividharatnakaraṇḍaka. Festgabe für Adelheid Mette.* Hrsg. Christine Chojnacki, Jens-Uwe Hartmann und Volker M. Tschannerl. Swisttal-Odendorf. (Indica et Tibetica, 37.) Pp. 259-281.
- Grenet, Frantz, and Claude Rapin (1998): "Alexander, Aï Khanum, Termez: Remarks on the spring campaign of 328." *Bulletin of the Asia Institute, New Series/Volume 12 (Alexander's Legacy in the East; Studies in Honor of Paul Bernard)*, pp. 79-89.
- Hanneder, Jürgen (2000): "The Yogavāsiṣṭha and its Kashmirian recension, the Mokṣopāya: notes on their textual quality." *Wiener Zeitschrift für die Kunde Südasiens* 44, 183-210.
- Hanneder, Jürgen, and Walter Slaje (ed.) (2002): *Bhāskarakaṇṭha's Mokṣopāya-Ṭīkā. A commentary on the earliest available recension of the Yogavāsiṣṭha, I: Vairāgya-prakaraṇam.* Revised edition in Devanāgarī script. Aachen: Shaker Verlag.
- Harānandalaharī. Volume in Honour of Professor Minoru Hara on his Seventieth Birthday.* Edited by Ryutaro Tsuchida and Albrecht Wezler. Reinbek: Dr. Inge Wezler. 2000. (Bakker, Hans: "Somaśarman, Somavaṃśa and Somasiddhānta. A Pāśupata tradition in seventh-century Dakṣiṇa Kosala. Studies in the Skandapurāṇa III"; Bechert, Heinz: "Sprachvariation und Mehrsprachigkeit bei den Singhalesen"; Bhattacharya, Kamaleswar: "A note on viṣama upanyāsaḥ"; Brockington, John: "tapas in the Rāmāyaṇa"; Bronkhorst, Johannes: "The last reason for satkāryavāda"; Elizarenkova, Tatyana Y.: "About the meaning of vṛjāna-"; Franco, Eli: "Lost fragments of the Spitzer manuscript"; Halbfass, Wilhelm: "Goals of life: observations on the concept of puruṣārtha"; Isaacson, Harunaga: "The opening verses of Ratnākaraśānti's Muktāvalī (Studies in Ratnākaraśānti's Tantric works II)"; Jaini, Padmanabh S.: "Dhik strītram: wailing of women in the Jaina Pāṇḍava-Purāṇa"; Kumamoto, Hiroshi: "The concluding verse of a 'lyrical poem in Khotanese'"; Lienhard, Siegfried: "Mahārāṣṭri-muktakā-mālā"; Norman, Kenneth R.: "Pāli anaṇa—'free from debt'"; Oberlies, Thomas: "Kriegslisten und ungeziemendes Benehmen: die Askesepraktiken der Pāśupatas"; Parpola, Asko: "The religious background of the Sāvitrī legend"; Pingree, David: "The coining of new words to express new concepts in Sanskrit astronomy"; Preisendanz, Karin: "Debate and independent reasoning vs. tradition: on the precarious position of early Nyāya"; Schmithausen, Lambert: "A note on the origin of ahimsā"; Seyfort Ruegg, David: "On the expressions chandaso āropema, āyataka gītassara, sarabhaññā and ārṣa as applied to the 'Word of the Buddha' (buddhavacana)"; von Simson, Georg: "A propos jīvan-mukta in the Mahābhārata: the case of Yudhiṣṭhira"; Slaje, Walter: "Towards a history of the jīvanmukti concept: the Mokṣadharmā in the Mahābhārata"; Staal, Frits: "Vyākaraṇa and Śulba in the light of Newton's lesson"; Thieme, Paul: "On the Khilakāṇḍa of the Śatapathabrāhmaṇa"; Torella, Raffaele: "The Svabodhayamañjarī, or how to suppress the mind with no effort"; Tsuchida, Ryutaro: "Ahimsā in the life of Brahmanical householders"; Wezler, Albrecht: "Sampad of Bhagavadgītā XVI reconsidered"; Witzel, Michael: "Prajātantu"; Wright, J. Clifford: "'Make an island for yourself': karohi dīpam attano"; Yagi, Toru: "A note on the phrase śapito 'si X-ā"; Yokochi, Yuko: "The story of the seven brahmins in the Harivaṃśa. Studies in the Skandapurāṇa, IV".)
- Harder, Hans (2001): *Fiktionale Träume in ausgewählten Prosawerken von zehn Autoren der Bengali- und Hindiliteratur.* Halle (Saale). (Südasienswissenschaftliche Arbeitsblätter, Band 3.)

- Harikai, Kunio (2001): "Vijayā, the commentary on Ajitā (7) (Adhyāya 1, Pāda 4)." *Acta Eruditorum* (Saga Medical School, Japan) 20, 1-46.
- Harikai, Kunio (2002): "Sacred and profane as basis of Brahman's sciences (Jap.)." *Journal of Nishi-Nippon Association for the History of Religions* 24, 80-95.
- Hokkaido Journal of Indological and Buddhist Studies* 15, 2000. (All articles in Japanese; a.o. Akira Mukai: "On two aspects of śūnyatā in the Saṃyuktāgama"; Shizuka Sasaki: "'Renunciation of possessions' and 'renunciation of self-support'"; Shinkan Murakami: "On the imagination and creation of the Mahāyāna scriptures: a study of abhinirhāra"; Zuiei Itoh: "Anuparindanā and anuttarā samyak-saṃbodhi in the Saddharmapuṇḍarīkasūtra"; Tsutomu Yamaguchi: "On ṛddhividhi-abhijñā in the Daśabhūmika-sūtra"; Karen Katsumoto: "Bodhisattvas and laity in the Buddhavaṃsa"; Kazuhiro Takeda: "On anuśete in the Sarvāstivādin's Abhidharma"; Masanobu Nozawa: "The theory of saṃsāra of the early Vaiśeṣika referred to by the Naiyāyikas"; Michiko Ishitobi: "The theory of perception in Nyāya school"; Keiichi Miyamoto: "What is absolute absence (atyantābhāva)?""; Sadanori Ishitobi: "Piḷḷai Lōkācārya's theory of upāya-s"; Kazuyo Sakaki: "Vedānta in the A'in-i Akbari"; Hiroaki Ikebe: "Jñānin and karman in Madhva's salvation theory"; Kiyotaka Yoshimizu: "Making bhāvanā definite and the principle of adṛṣṭakalpanā"; Satoshi Hiraoka: "Two different views regarding Śākyamuni Buddha: blood-successor or dharma-successor?"; Hirohumi Toda: "Romanized text of the Saddharmapuṇḍarīkasūtra (Kn. 277.1-10)".)
- Houben, Jan E. M. (1999): "'Meaning statements' in Pāṇini's grammar: on the purpose and context of the Aṣṭādhyāyī." *Studien zur Indologie und Iranistik* 22, 23-54.
- Houben, Jan (2000): "Language and thought in the Sanskrit tradition." *History of the Language Sciences / Geschichte der Sprachwissenschaften / Histoire des sciences du langage*, vol. I. Ed. Sylvain Auroux, E.F.K. Koerner, Hans-Josef Niederehe, Kees Versteegh. Berlin - New York: Walter de Gruyter. Pp. 146-157.
- Houben, Jan E. M. (2000): "The ritual pragmatics of a Vedic hymn: the 'riddle hymn' and the Pravargya ritual." *Journal of the American Oriental Society* 120(4), 499-536.
- Houben, Jan E. M. (2001): "Paradoxe et perspectivisme dans la philosophie de Bhartṛhari: langage, pensée et réalité." *Bulletin d'Études Indiennes* 19, 173-199.
- Inami, Masahiro; Notake, Miyako; Hayashi, Keijin; Moriyama, Shinya (2002): "Prajñākaragupta's view on the two kinds of valid cognitions and the two kinds of objects." *Nantobukkyo* 81, 1-53.
- Indo-Asiatische Zeitschrift: Mitteilungen der Gesellschaft für indo-asiatische Kunst, Berlin* 4/5, 2000-2001.
- Indo-Iranian Journal* 44(1), Spring 2001. (John R. Dupuche: "Person to person: Vivaraṇa of Abhinavagupta on Parātriṃśikā verses 3-4"; H.W. Bodewitz: "A Vedic example of 'no doubt' used as a parenthetic clause"; Gerald M. Browne: "Textual notes on Vidyākara's Subhāṣitaratnakosa"; Walter Slaje: "Water and salt (I): Yājñavalkya's Saindhava Dṛṣṭānta (BĀU II 4, 12)"; Éric Pirart: "Deux sandhi védiques méconnus".)
- Indo-Iranian Journal* 44(2), 2001. (Gregory Schopen: "Dead monks and bad debts: some provisions of a Buddhist monastic inheritance law"; Herman Tieten: "The place of the Mālavikāgnimitra within Kālidāsa's œuvre".)
- Indo-Iranian Journal* 44(3), 2001. (Boris Oguibénine: "Buddhist (hybrid) Sanskrit—Three articles from the panel of the XIIth conference of the International Association of Buddhist

- Studies”; Seishi Karashima: “Some features of the language of the Saddharmapuṇḍarīka-sūtra”; Karen C. Lang: “Poetic licence in the Buddhist Sanskrit verses of the Upāli-paripṛcchā”; Richard Salomon: “‘Gāndhārī Hybrid Sanskrit’: new sources for the study of the Sanskritization of Buddhist literature”; Mary Brockington: “Husband or king? Yudhiṣṭhira’s dilemma in the Mahābhārata”; H. W. Bodewitz: “Citra’s questions in Kauṣu. 1, 1”.)
- Indo-Iranian Journal* 44(4), 2001. (H.W. Bodewitz: “Uddālaka’s teaching in Chāndogya Upaniṣad 6, 8-16”; W. Slaje: “Water and salt (II): ‘Material’ causality and hylozoic thought in the Yājñavalkya-Maitreyī dialogue?”; E. Pirart: “Les Aśvin dans les énumérations divines du neuvième maṇḍala de la Ṛgvedasamhitā”.)
- Indo-Iranian Journal* 45(1), 2002. (a.o. Alexis Sanderson: “Remarks on the text of the Kubjikāmatatantra”; Gavin Flood: “The purification of the body in Tantric ritual representation”; Johannes Bronkhorst: “Water and ocean”.)
- Indo-Iranian Journal* 45(2), 2002. (a.o. H. W. Bodewitz: “Where and what is the priyaṃ dhāma of a Vedic god?”)
- Jaini, Padmanabh S. (2000): *Collected Papers on Jaina Studies*. Delhi: Motilal Banarsidass.
- Jaini, Padmanabh S. (2001): *Collected Papers on Buddhist Studies*. Delhi: Motilal Banarsidass.
- Jambuvijay, Muni (ed.)(2000): *A Catalogue of Manuscripts in Jaisalmer Jain Bhandaras*. Delhi: Motilal Banarsidass; Delhi: Bhogilal Leharchand Institute of Indology; Jaisalmer: Shree Jaisalmer-Lodravpur Parshvanath Jain Shwetambar Trust.
- Jinamañjari* 23(1), April 2001.
- Jinamañjari* 24(2), October 2001.
- Journal of Buddhism* (Department of Buddhism, Komazawa Junior College, Tokyo) 7, 2001. (a.o. Hiroaki Arai: “Avijñapti in the *Satyasiddhiprakaraṇa”; Michihiro Ikeda: “Reconsideration of satyadvaya-theory in the Tarkajvālā”; Seiji Kimura: “On ‘svalakṣaṇadhāraṇād dharmah’ in the Abhidharmakośabhāṣya”; Noriaki Hakamaya: “Tale of a poor woman who gave a lamp to the Buddha: a background of ‘becoming Buddhas through small good’ (2)”; all in Japanese.)
- Journal of Indian Philosophy* 28(5-6), December 2000. (Lawrence McCrea: “The hierarchical organization of language in Mīmāṃsā interpretive theory”; Kate Crosby: “Uddis and ācikh: Buddhaghosa on the inclusion of the sikkhāpada in the pabbajjā ceremony”; Dominik Wujastyk: “The combinatorics of tastes and humours in classical Indian medicine and mathematics”; Andrew O. Fort: “Reflections on reflection: kūṭastha, cidābhāsa and vṛttis in the Pañcadaśī”; Johannes Bronkhorst: “The riddle of the Jainas and Ājīvikas in early Buddhist literature”; Toru Tomabechi: “Notes on Robert Thurman’s translation of the Pañcakrama”; Yohanan Grinshpon: “Adult liberation and infantile liberties: a note on Śāṅkara’s view of childhood”; Stephen H. Phillips and N.S. Ramanuja Tatacharya: “From Gaṅgeśa’s Tattvacintāmaṇi: discourse on perceptual presentation of something as other than what it is”; G. Tarabout: “‘Passions’ in the discourses on witchcraft in Kerala”.)
- Journal of Indian Philosophy* 29(1-2), April 2001 (Ingalls Festschrift; guest editors: Minoru Hara and David Pingree). (Ashok Aklujkar: “Reincarnation revisited rationally”; Kamaleswar Bhattacharya: “A note on formalism in Indian logic”; Horst Brinkhaus: “Āścaryakarman and prādurbhāva in the Harivaṃśa”; Johannes Bronkhorst: “Pāṇini and Euclid: reflections on Indian geometry”; Wendy Doniger: “On translating the Kamasutra: a gurudakshina for Daniel H. H. Ingalls”; Richard Gombrich: “A visit to Brahmā the heron”; Phyllis Granoff:

“My rituals and my gods: ritual exclusiveness in medieval India”; Minoru Hara: “Apsaras and hero”; S. D. Joshi: “Syntactic and semantic devices in the Aṣṭādhyāyī of Pāṇini”; Christopher Z. Minkowski: “The interrupted sacrifice and the Sanskrit epics”; David Pingree: “Nīlakaṇṭha’s planetary models”; Sheldon Pollock: “The social aesthetic and Sanskrit literary theory”; Karl Potter: “How many karma theories are there?”; Ludo Rocher and Rosane Rocher: “Ownership by birth: the Mitākṣarā stand”; Frits Staal: “Squares and oblongs in the Veda”; Musashi Tachikawa: “The introductory part of the Kiraṇāvalī”; Albrecht Wezler: “Letting a text speak: some remarks on the Sādhanapāda of the Yogasūtra and the Yogabhāṣya, I. The wording of Yogasūtra 2.22”.)

Journal of Indian Philosophy 29(3), June 2001. (André Couture: “From Viṣṇu’s deeds to Viṣṇu’s play, or observations on the word avatāra as a designation for the manifestations of Viṣṇu”; John E. Cort: “The intellectual formation of a Jain monk: a Śvetāmbara monastic curriculum”; Piotr Balcerowicz: “Two Siddhasenas and the authorship of the Nyāyāvātāra and the Saṃmati-tarka-prakarāṇa”; “The logical structure of the naya method of the Jainas”.)

Journal of Indian Philosophy 29(4), August 2001. (Kyō Kanō: “Pariśeṣa, prasaṅga, and kevalavyatirekin—The logical structure of the proof of ātman”; Jeson Woo: “Incompatibility and the proof of the Buddhist theory of momentariness”; Yigal Brunner and Lawrence McCrea: “The poetics of distortive talk: plot and character in Ratnākara’s ‘fifty verbal perversions’ (vakroktipañcāśikā)”; Masahiro Inami: “The problem of other minds in the Buddhist epistemological tradition”; Jonardon Ganeri: “Argumentation, dialogue and the Kathāvatthu”.)

Journal of Indian Philosophy 29(5-6), December 2001. (Birgit Kellner: “Negation—failure or success? Remarks on an allegedly characteristic trait of Dharmakīrti’s anupalabdhī-theory”; Toshihiro Wada: “The analytical method of Navya-Nyāya”; Hideyo Ogawa: “Bhartrhari on A. 1.1.68”; Ernst Prets: “Futile and false rejoinders, sophisticated arguments and early Indian logic”; Keijin Hayashi: “The term ‘true dream (satya-svapna)’ in the Buddhist epistemological tradition”; Herman Tieken: “The arrangement of the second Śrutaskandha of the Āyāraṅga”; Dan Arnold: “Intrinsic validity reconsidered: a sympathetic study of the Mīmāṃsaka inversion of Buddhist epistemology”.)

Journal of Indian Philosophy 30(1), February 2002. (Paul Dundas: “Haribhadra on giving;” Ronald M. Davidson: “Reframing sahaja: genre, representation, ritual and lineage”; Timothy P. Lighthiser: “Upaniṣads: a contribution towards bibliography of secondary literature and reviews”.)

Journal of Indian Philosophy 30(2), April 2002. (Jonathan A. Silk: “Possible Indian sources for the term tśad ma’i skyes bu as pramāṇapurūṣa”; John Taber: “Mohanty on śabdapramāṇa”; Eli Franco: “Jñānaśrīmitra’s enquiry about vyāpti”.)

Journal of Indian Philosophy 30(3), June 2002. (J. L. Shaw: “Causality: Sāṃkhya, Bauddha and Nyāya”; Herman Tieken: “The Buddhist pavāraṇā ceremony according to the Pāli Vinaya”; W. B. Bollée: “Index to Jaini, Padmanābh S., Collected Papers on Jain Studies [...]”.)

Journal of Naritasan Institute for Buddhist Studies 24, 2001. (a.o. Shigeaki Watanabe: “Epistemology of the classical Cārvāka-school quoted in Nyāyamañjarī”; Zuiho Yamaguchi: “Buddha’s philosophy and its pratyavekṣanā”; Kazuo Azuma: “On the prosody of Gītāñjali (XV)”; Hideomi Yaita: “A study of the Śābdavicāra chapter in the Tattvasaṅgraha

- (pañjikā)”; Takuya Ono: “Visibility or invisibility as a genus of knowledge in the view of Bhāsarvajña”; all in Japanese)
Journal of Naritasan Institute for Buddhist Studies 25, 2002.
- Journal of the International College for Advanced Buddhist Studies* 4, March 2001. (a.o. Shin’ichi Tsuda: “Anutpāda and anumodanā-pariṇāmanā: the substantial conditions for the formation of Mahāyāna Buddhism” (Jap.); Kohgaku Takeda: “A significant verse of the Mahāparinirvāṇasūtra and its interpretation in the Mahāprajñāpāramitāsūtra” (Jap.); Shintaro Kitano: “Vijñānapariṇāma of the first verse of the Triṃśikākārikā” (Jap.); Marek Mejor: “Controversy on the mutual conditioning of avidyā and ayoniśomanas(i)kāra in Vasubandhu’s Abhidharmakośa”; Hubert Durt: “The vicissitudes of Vāsiṭṭhī / Vāsiṭṭhā who became insane due to the loss of her child: from Therīgāthā to Mahāyāna”; Minoru Hara: “The death of the hero”.)
- Journal of the International College for Advanced Buddhist Studies* 5, March 2002 (Shigeo Kamata Memorial Volume). (a.o. Harunaga Isaacson: “Ratnākaraśānti’s Bhramaharanāma Hevajrasādhana: critical edition (Studies in Ratnākaraśānti’s Tantric works III)”; Jens-Uwe Hartmann: “Further remarks on the new manuscript of the Dīrghāgama”; Shin’ichiro Hori: “Gaṇḍavyūha-Fragmente der Turfan-Sammlung”; Florin Deleanu: “Some remarks on the textual history of the Śrāvakabhūmi”; Hubert Durt: “The pregnancy of Māyā: I. The five uncontrollable longings (dohada)”; Minoru Hara: “Women in Ancient India, I”.)
- Karashima, Seishi (2001): *A Glossary of Kumārajīva’s Translation of the Lotus Sutra*. Tokyo: The International Research Institute for Advanced Buddhism, Soka University. (Bibliotheca Philologica et Philosophica Buddhica, 4.)
- Karttunen, Klaus (1999/2000): “King Eucratides in literary sources.” *Silk Road Art and Archaeology* 6 (Papers in honour of Francine Tissot; ed. Elizabeth Errington, Osmund Bopearachchi), 115-118.
- Karttunen, Klaus (2000): “Ex occidente lux.” In: *South Asian Archaeology 1997*. Proceedings of the Fourteenth International Conference of the European Association of South Asian Archaeologists, held in the Istituto Italiano per l’Africa e l’Oriente, Palazzo Brancaccio, Rome, 7-14 July 1997. Ed. Maurizio Taddei and Giuseppe de Marco. Vol. II. Rome: Istituto Italiano per l’Africa e l’Oriente. Pp. 933-942.
- Karttunen, Klaus (2001): “Monkeys kept in royal stables.” *Traditional South Asian Medicine* 6, 51-61.
- Karttunen, Klaus (2001): “In India e oltre: Greci, Indiani, Indo-greci.” In: *I Greci. Storia Cultura Arte Società, a cura di Salvatore Settis*. 3: I Greci oltre la Grecia. Torino: Giulio Einaudi. Pp. 167-202.
- Karttunen, Klaus (2002) “Intialaisia lainasanoja suomen kelessä.” In: *Tiilileimoja ja lootuksia*. Ed. Toimittanut Veli Rosenberg. Helsinki: Kirja kerrallaan. Pp. 111-116.
- Karttunen, Klaus (n.d.): “India.” *Der Neue Pauly, Enzyklopädie der Antike*. Hrsg. Hubert Cancik, Helmuth Schneider. Stuttgart - Weimar: J. B. Metzler. Band 5. Pp. 966-969.
- Kavoori, Purnendu S. (2001): *The Varna Trophic System: An Ecological Theory of Caste Formation*. Jaipur: Institute of Development Studies. (IDSJ Working Paper 120.)
- Kiparsky, Paul (1998): “Aspect and event structure in Vedic.” *The Yearbook of South Asian Languages and Linguistics*. Ed. Rajendra Singh. New Delhi: Sage Publications India. Pp. 1-35.

- Kiparsky, Paul (2002): *On the Architecture of Panini's Grammar*. Hyderabad: Central Institute of English and Foreign Languages.
- Krasser, Helmut (1999): "Dharmakīrti's and Kumāriḷa's refutations of the existence of God: a consideration of their chronological order." *Dharmakīrti's Thought and Its Impact on Indian and Tibetan Philosophy. Proceedings of the Third International Dharmakīrti Conference*, Hiroshima, November 4-6, 1997. Ed. Shoryu Katsura. Wien: Verlag der Österreichischen Akademie der Wissenschaften. 1999. (Beiträge zur Kultur- und Geistesgeschichte Asiens, 32; Denkschriften der phil.-hist. Klasse, 281.) Pp. 215-223.
- Krasser, Helmut (2001): "On Dharmakīrti's understanding of pramāṇabhūta and his definition of pramāṇa." *Wiener Zeitschrift für die Kunde Südasiens* 45, 173-199.
- Krishna, Daya (2001): *New Perspectives in Indian Philosophy*. Jaipur and New Delhi: Rawat Publications.
- Kritzner, Robert (2001): *A Comparison of the Abhidharmakośabhāṣya (Chapters I-III) and the Yogācārabhūmi*. Kyoto: Notre Dame Women's College. (Project Number 11610024; Term of Project 1999.4 - 2001.3; Grant-in-Aid for Scientific Research (C).)
- Kudelska, Marta (2000): *The Cosmological Scheme of the Classical Upanishads*. Kraków: Aureus.
- Lindtner, Christian (1997-98): "Buddhism as Brahmanism." *Indologica Taurinensia* 23-24 (Professor Gregory M. Bongard-Levin Felicitation Volume), 217-246.
- Lindtner, Christian (1999): "Bhavya on Mīmāṃsā, Mīmāṃsātattvanirṇayāvatarāḥ, with English translation." *Adyar Library Bulletin* 1999, 245-302.
- Lindtner, Chr. (ed.) (2001): *Madhyamakahrdayam of Bhavya*. Chennai: The Adyar Library and Research Centre, The Theosophical Society, Adyar.
- Lutz, Ulrich & Axel Michaels (2002): *Jesus oder Buddha: Leben und Lehre im Vergleich*. München: C. H. Beck. (Beck'sche Reihe, 1462.)
- Malamoud, Charles (2002): *Le jumeau solaire*. Editions du Seuil.
- Meisig, Konrad (2001): "'Mutter Indien' (Bhāratamātā): Zur Personifizierung kosmologischer Vorstellungen im politischen Hinduismus." *Mitteilungen für Anthropologie und Religionsgeschichte*, Band 14, 1999 [2001]: Raum in der Religionsgeschichte (Münster: Ugarit-Verlag), pp. 131-140.
- Meisig, Konrad (2001): "Neuere Entwicklungen im Hindufundamentalismus (bis April 1999)." *Mitteilungen für Anthropologie und Religionsgeschichte*, Band 14, 1999 [2001]: Raum in der Religionsgeschichte (Münster: Ugarit-Verlag), pp. 219-228.
- Meisig, Konrad (2001): "Buddhistische Lehrstrophen aus dem chinesischen Saṃyuktāgama." *Philologica et Linguistica. Historia, Pluralitas, Universitas. Festschrift für Helmut Humbach zum 80. Geburtstag am 4. Dezember 2001*. Ed. Maria Gabriela / Walter Bisang. Trier. Pp. 578-605.
- Meisig, Marion (2001): "Tamilischer Hinduismus auf Mauritius: Der Mīnākṣī-Tempel in Port Louis." *Mitteilungen für Anthropologie und Religionsgeschichte*, Band 14, 1999 [2001]: Raum in der Religionsgeschichte (Münster: Ugarit-Verlag), pp. 251-274.
- Meulenbeld, G. Jan (2002): *A History of Indian Medical Literature. Volume III: Indexes*. Groningen: Egbert Forsten. (Groningen Oriental Studies, XV/III.)
- Michaels, Axel (ed.) (2001): *The Pandit: Traditional Scholarship in India*. Delhi: Manohar. (Axel Michaels: "Traditional Sanskrit learning in contemporary India"; "The pandit as legal adviser: Rājguru, rājpurōhita and dharmādhikārin"; Ashok Aklujkar: "Paṇḍita and pandits in history"; "The pandits from a piṇḍa-brahmāṇḍa point of view"; Christopher Z. Minkowski:

“The pandit as public intellectual: the controversy over virodha or inconsistency in the astronomical sciences”; Bettina Bäumer: “Tāntrik pandits in Varanasi: a brief survey”; James Benson: “Śaṃkarabhaṭṭa’s family chronicle: the Gādhivamśavarṇana”; Madhav M. Deshpande: “Pandit and professor: transformations in the 19th century Maharashtra”; Monika Horstmann: “A pandit among the modernists and a modernist among the pandits”; Johannes Bronkhorst: “Traditional and modern Sanskrit scholarship: how do they relate to each other?”; Harry Falk: “The galitas in the Ṛgveda Padapāṭha: on the origins of the Saṃhitāpāṭha and the Padapāṭha”; Gaya Caran Tripathi: “Saṃskṛtapāṇḍulipīnām saṃrakṣaṇe paṇḍitānām avadānam”; Albrecht Wezler: “Some remarks on Nirukta 1.20 sāksātkṛtadharmāna ṛṣayo, etc.”)

- Michaels, Axel (2001): “Über das Rindvieh in und um uns.” *Basler Magazin* 7. Juli 2001 Nr. 27.
- Michaels, Axel (2001): “Träumen wir oder sind wir Geträumte? Zur Heilsbedeutung des Tiefschlafs in Indien.” *Hundert Jahre ‘Die Traumdeutung’: Kulturwissenschaftliche Perspektiven in der Traumforschung*. Hrsg. Burkhard Schnepel. Köln: Rüdiger Köppe Verlag. Pp. 217-231.
- Michaels, Axel (2001): “Das ominöse Numinose: Die Präsenz und Absenz der Götter.” *Noch eine Chance für die Religionsphänomenologie*. Hrsg. Axel Michaels, Daria Pezzoli-Olgiati, Fritz Stolz. (Studia Religiosa Helvetica Jahrbuch, Vol. 6/7.) Pp. 213-233.
- Michaels, Axel (2001): “Nachwort: Die Religionsphänomenologie ist tot—es lebe die Religionsphänomenologie.” *Noch eine Chance für die Religionsphänomenologie*. Hrsg. Axel Michaels, Daria Pezzoli-Olgiati, Fritz Stolz. (Studia Religiosa Helvetica Jahrbuch, Vol. 6/7.) Pp. 489-492.
- Michaels, Axel (2001): “Heilige oder Freaks? Vom Exotismus in der Wahrnehmung indischer Asketen.” *Fremde Körper: Zur Konstruktion des Anderen in europäischen Diskursen*. Hrsg. Kerstin Gernig. Berlin: Dahlem University Press. Pp. 316-335.
- Mishra, Kameshwar Nath (ed.) (1997): *Glimpses of the Sanskrit Buddhist Literature (vol. I)*. Sarnath, Varanasi: Central Institute of Higher Tibetan Studies. (Claus Vogel: “Buddhist Koṣas”; Helmut Eimer: “Hymns and stanzas praising Dīpaṃkaraśrījñāna”; Christian Lindtner: “Nāgārjuna’s hymns to the Buddha”; V. P. Androssov: “Three points of view on Nāgārjuna’s hagiography”; Johannes Schneider: “Three ancient Buddhist apologetic hymns”; Leo Both: “The Saptabuddhastotra and the Saptatathāgatastrotra, two hymns praising the seven previous Buddhas”; S. K. Pathak: “Nītiśāstra”; Mahesh Chandra Sharma: “Ācārya Buddhaghoṣa and his Padyacūḍāmaṇi”; A. L. Heitmann: “Bibliographie zur Bhavya-Literatur”.)
- Mochizuki, Kaie (1999): “Zum Bodhisattvacāryāvatārabhāṣya des Dīpaṃkaraśrījñāna.” *Hoke Bunka Kenkyū* 25, 39-121.
- Mochizuki, Kaie (2001): “On the Prajñāpāramitāpiṇḍārthapradīpa of Dīpaṃkaraśrījñāna.” *Journal of Indian and Buddhist Studies / Indogaku Bukkyōgaku Kenkyū* 49(2), 991-985 (= (50)-(56)).
- Moser-Achuthath, Heike (2000): “Mantrāṅkam: the third act of Pratijñāyugandharāyaṇam in Kūṭiyāṭṭam.” *Bulletin d’Études Indiennes* 17-18 (1999-2000), 563-584.
- Mylius, Klaus (2002): “Walter Ruben, Vedic research — and a few questions of principle.” *Indian Culture: Continuity and Discontinuity. In memory of Walter Ruben (1899-1982)*. Edited by Joachim Heidrich, Hiltrud Rüstau and Diethelm Weidemann. Berlin: Trafo Verlag. (Abhandlungen der Leibniz-Sozietät, 6.) Pp. 39-49.

- Nagoya Studies in Indian Culture and Buddhism (Saṃbhāṣā)* 21, 2001. (Ian Whicher: “Revisioning dualism in Patañjali’s classical Yoga”; Ruriko Sakuma: “Sanskrit manuscripts of the Sādhnamālā”; Mari Hattori: “The guṇa in Vāmana’s Kāvyaḷaṅkārasūtravṛtti”; Noriyuki Kudo: “A study on Sanskrit syntax (5): Śabdakaustubha on P. 1.4.54-55 [kartṛ and hetu]”; Saroja Bhate: “Indian tradition of the science of language: some reflections”; Ian Mabbett: “The early Buddhist saṃgha in its social context”.)
- Nagoya Studies in Indian Culture and Buddhism (Saṃbhāṣā)* 22, 2002. (Toshiya Unebe: “KWIC index to the Vākyapadīya, Kāṇḍa 1”.)
- New Research on Zhangzhung and Related Himalayan Languages*. Bon Studies 3. Ed. Yasuhiko Nagano, Randy J. LaPolla. Osaka: National Museum of Ethnology. 2001.
- Niederreiter, Stefan (2001): *Morphologische Varianz und semantische Konkurrenz. Verbal-abstrakta im Rig-Veda*. Graz: Leykam. (Arbeiten aus der Abteilung “Vergleichende Sprachwissenschaft” Graz, Band 16.)
- Oberlies, Thomas (2001): *Pāli. A grammar of the language of the Theravāda Tipiṭaka. With a concordance to Pischel’s Grammatik der Prakrit-Sprachen*. Berlin - New York: Walter de Gruyter. (Indian Philology and South Asian Studies, 3.)
- Ousaka, Yumi, and Yamazaki, Moriichi (2002): *Bhikṣuṇī-Vinaya. Word Index and Reverse Word Index*. Tokyo: The Chūō Academic Research Institute. (Philologica Asiatica, Monograph Series 18.). ISSN 1340-4385.
- Pacific World. Journal of the Institute of Buddhist Studies*. Third series, number 2. Fall 2000.
- Palsetia, Jesse S. (2001): *The Parsis of India. Preservation of Identity in Bombay City*. Leiden etc.: Brill. (Brill’s Indological Library, vol. 17.)
- Philosophy East & West* 51(4), October 2001. Special issue: Nondualism, liberation, and language: the Infinity Foundation lectures at Hawai’i, 1997-2000. Guest editor: Arindam Chakrabarti. (Ashok Aklujkar: “The word is the world: nondualism in Indian philosophy of language”; Johannes Bronkhorst: “The peacock’s egg: Bhartṛhari on language and reality”; Stephen H. Phillips: “Could there be mystical evidence for a nondual Brahman? A causal objection”; Jay L. Garfield: “Nāgārjuna’s theory of causality: implications sacred and profane”; Terence Parsons: “Bhartṛhari on what cannot be said”; Amit Goswami: “Physics within nondual consciousness”)
- Rapin, Claude (1998): “L’imcompréhensible Asie centrale de la carte de Ptolémée: propositions pour un décodage.” *Bulletin of the Asia Institute, New Series/Volume 12* (Alexander’s Legacy in the East; Studies in Honor of Paul Bernard), pp. 201-225.
- Raven, Ellen M., and Helga I. Lasschuijt (ed.) (2002): *ABIA. South and Southeast Asian Art and Archaeology Index*. Volume Two, parts one and two. Leiden etc.: Brill. (Handbook of Oriental Studies, Section two: India, vol. 15.)
- La Rationalité en Asie / Rationality in Asia*. Edité par Johannes Bronkhorst. = Etudes de Lettres (Université de Lausanne) 2001/3. (Johannes Bronkhorst: “Pourquoi la philosophie existe-t-elle en Inde?”; “Pour comprendre la philosophie indienne”; Ben-Ami Scharfstein: “Relativisme et unicité”; Frits Staal: “Article one”; Bart Dessein: “Climbing a tree to catch a fish: some reflections on Plato, Aristotle, and China”; Christoph Harbsmeier: “La rationalité dans l’histoire intellectuelle de la Chine”; J. C. Heesterman: “Rituel et rationalité”; Jan E. M. Houben: “‘Verschriftlichung’ and the relation between the pramāṇas in the history of Sāṃkhya. (Why did rationality thrive, but hardly survive in Kapila’s system? Part II)”.)

- Rospatt, Alexander von (2001): "A historical overview of the renovations of the Svayambhūcaitya at Kathmandu." *Journal of the Nepal Research Centre* 12, 197-241.
- Rospatt, Alexander von (n.d.): "Jinismus, I: Religionsgeschichtlich." *Religion in Geschichte und Gegenwart. Handwörterbuch für Theologie und Religionswissenschaft*. Vierte, völlig neu bearbeitete Auflage. Hrsg. Hans Dieter Betz et al. Band 4, I-K, pp. 506-508.
- Ruegg, David Seyfort (2000): *Three Studies in the History of Indian and Tibetan Madhyamaka Philosophy*. (Studies in Indian and Tibetan Madhyamaka Thought, Part 1.). Wien: Arbeitskreis für Tibetische und Buddhistische Studien Universität Wien. (Wiener Studien zur Tibetologie und Buddhismuskunde, Heft 50.)
- Sakamoto-Gotō, Junko (2000): "kathāṃ-katham agnihotrāṃ juhutha —Janakas Trickfrage in ŚB XI 6,2,1—." *Münchener Studien zur Sprachwissenschaft*, Beiheft 19, Neue Folge (Anusantatyai: Festschrift für Johanna Narten zum 70. Geburtstag, hrsg. Almut Hintze und Eva Tichy), pp. 231-252.
- Sakamoto-Gotō, Junko (2000): "Das Jenseits und iṣṭā-pūrtā- 'die Wirkung des Geopferten-und-Geschenkten' in der vedischen Religion." *Indoarisch, Iranisch und die Indogermanistik*. Arbeitstagung der Indogermanischen Gesellschaft vom 2. bis 5. Oktober 1997 in Erlangen. Hrsg. Bernhard Forssman und Robert Plath. Wiesbaden: Reichert. Pp. 475-490.
- Sakamoto-Gotō, Junko (2001): "Zur Entstehung der Fünf-Feuer-Lehre des Königs Janaka." *Akten des 27. Deutschen Orientalistentages* (Bonn, 28. September bis 2. Oktober 1998), *Norm und Abweichung*, hrsg. Stefan Wild und Hartmut Schild, Ergon Verlag, pp. 157-167.
- Sarbacker, Stuart Ray (2001): *The Concept of Samādhi. Method and the Study of Meditation in South Asian Religions*. Doctoral dissertation. University of Wisconsin-Madison.
- Scharfe, Hartmut (2002): *Education in Ancient India*. Leiden etc.: Brill. (Handbook of Oriental Studies, Section two: India, vol. 16.)
- Scherrer-Schaub, Cristina (1996): "La transmission des textes canoniques bouddhiques hors de l'Inde: questions historiques et doctrinales." *Annuaire EPHE, Section sciences religieuses*, 104 (1995-1996), 117-124.
- Scherrer-Schaub, Cristina A. (1999): "Towards a methodology for the study of old Tibetan manuscripts: Dunhuang and Tabo." *Tabo Studies II. Manuscripts, texts, inscriptions, and the arts*. Ed. C. A. Scherrer-Schaub and E. Steinkellner. Roma: Istituto Italiano per l'Africa e l'Oriente. (Serie Orientale Roma, 87.) Pp. 3-36.
- Scherrer-Schaub, Cristina A. (1999): "Was Byañ chub sems dpa' a posthumous title of king Ye śes 'od?." *Tabo Studies II. Manuscripts, texts, inscriptions, and the arts*. Ed. C. A. Scherrer-Schaub and E. Steinkellner. Roma: Istituto Italiano per l'Africa e l'Oriente. (Serie Orientale Roma, 87.) Pp. 207-225.
- Scherrer-Schaub, Cristina (2001): "Histoires de serpents. Cantiques et Enchantements." *Annuaire EPHE, Section sciences religieuses*, 109 (2000-2001), 195-202.
- Scherrer-Schaub, Cristina, and George Bonani (2002): "Establishing a typology of the old Tibetan manuscripts: a multidisciplinary approach." *Dunhuang Manuscript Forgeries*. Ed. Susan Whitfield. London: The British Library. Pp. 184-215.
- Schmithausen, Lambert (2000): "Zur zwölfgliedrigen Formel des Entstehens in Abhängigkeit." *Hōrin. Vergleichende Studien zur japanischen Kultur* 7, 41-76.
- Schmithausen, Lambert (2001): "Vijñaptimātra(tā)." *Historisches Wörterbuch der Philosophie*. Hrsg. J. Ritter, K. Gründer, G. Gabriel. Bd. 11 (U-V). Basel: Schwabe. Pp. 1057-1061.

- Schmücker, Marcus (2001): *‘Weder als seiend noch als nichtseiend bestimmbar’: Vimuktātman’s Lehre von der ‘Realität’ der Welt.* Wien. Commission agents: Gerold, Wien - Motilal Banarsidass, Delhi. (Publications of the De Nobili Research Library, 19.)
- Sferra, Francesco (1999): “The Tantroccaya by Abhinavagupta. An English translation.” *Annali* (Istituto Universitario Orientale, Napoli) 59(1-4), 109-133.
- Sferra, Francesco (2001): “Alcune note sulla Hevajratantraṇḍārthaṭīkā di Vajragarbha.” *Atti dell’Ottavo Convegno Nazionale di Studi Sanscriti* (Torino, 20-21 ottobre 1995). Editi da Oscar Botto; a cura di Irma Piovano e Victor Agostini. Torino. Pp. 125-135.
- Silk, Johathan (ed.) (2000): *Wisdom, Compassion, and the Search for Understanding. The Buddhist studies legacy of Gadjin M. Nagao.* Honolulu: University of Hawai’i Press. (Gadjin M. Nagao: “The Bodhisattva’s compassion described in the Mahāyāna-sūtrālamkāra”; Noritoshi Aramaki: “Toward an understanding of the Vijñaptimātratā”; Mark L. Blum: “Samādhi in Hōnen’s hermeneutic of practice and faith: assessing the Sammai hottokki”; Luis O. Gómez: “Two jars on two tables: reflections on the ‘two truths’”; Masaaki Hattori: “Dignāga’s theory of meaning: an annotated translation of the Pramāṇasamuccayavṛtti: chapter V: Anyāpoha-parīkṣā (I)”; Masamichi Ichigō: “Śāntarakṣita and Bhāviveka as opponents of the Mādhyamika in the Madhyamakāloka”; J.W. de Jong: “The Buddha and his teachings”; Yūichi Kajiyama: “Buddhist cosmology as presented in the Yogācārabhūmi”; Shōryū Katsura: “Nāgārjuna and the tetralemma (catuṣkoṭi)”; Leslie Kawamura: “The middle path according to the Kāśyapaparivarta-sūtra”; Katsumi Mimaki: “Jñāna-sārasamuccaya kk° 20-28: mise au point with a Sanskrit manuscript”; Lambert Schmitthausen: “On three Yogācārabhūmi passages mentioning the three svabhāvas or lakṣaṇas”; Jonathan Silk: “The yogācāra bhikṣu”; Ernst Steinkellner: “Manuscript fragments, texts, and inscriptions in the temple of Tabo: an interim report with bibliography”; Jikidō Takasaki: “Saṃsāra eva nirvāṇam”; Teruyoshi Tanji: “On samāropa: probing the relationship of the Buddha’s silence and his teaching”; Meiji Yamada: “Buddhist liberation and birth in the heavens: the significance of the earliest Buddhist icons found among grave objects in China’s Yangtze river region”; Akira Yuyama: “Toward a new edition of the Fan-yü Tsa-ming of Li-yen”.)
- Slaje, Walter (ed.) (2002): *Bhāskarakaṇṭhas Mokṣopāya-Ṭīkā. Die Fragmente des 4. (Sthiti-) Prakaraṇa.* Aachen: Shaker Verlag. (Geisteskultur Indiens, Texte und Studien, Bd. 2; Materialien für eine kritische Ausgabe des Mokṣopāya, 4.)
- Smith, Frederick M., and S. J. Carri (1994): “The identity and significance of the valmīkavapā in the Vedic ritual.” *Indo-Iranian Journal* 37, 201-231.
- Squarcini, Federico (ed.) (2002): *Verso l’India, Oltre l’India. Scritti e ricerche sulle tradizioni intellettuali sudasiatiche.* Milano: Associazione Culturale Mimesis. (a.o. Barbara A. Holdrege: “Oltre l’ottica europea: lo studio comparativo come antidoto all’egemonia”; Brian K. Smith: “Mettere in discussione l’autorità: costruzioni e decostruzioni dell’induismo”; Sheldon Pollock: “Dalla storia letteraria alla cultura letteraria nella storia”; Romila Thapar: “La ricerca di una tradizione storica: l’India antica”; Saverio Marchignoli: “Che cos’è lo yoga? Traduzione ed egemonia alle origini dell’indologia tedesca”; Wilhelm Halbfass: “Darśana, ānvīkṣikī e filosofia”; Johannes Bronkhorst: “Perché esiste la filosofia in India?”; Jan E.M. Houben: “Filosofia e filologia tra Oriente e Occidente. Appello per la salvaguardia dell’ideodiversità”; Jitendra Nath Mohanty: “La razionalità pratica nel pensiero indiano”; Vincenzo Vergiani: “La speculazione linguistica indiana: dalla

grammatica alla filosofia del linguaggio”; Ashok Aklujkar: “Il punto di vista epistemologico di Bhartr̥hari”; George Cardona: “Pāṇini e i pāṇinīya su che cosa è o non è possibile”; Federico Squarcini: “Pluralismo, dissidenza e tradizione. Ripensando il ruolo del dissenso nelle antichità sudasiatiche”; Eli Franco: “Lo scetticismo di Jayarāśi. Discutendo in merito ai criteri di verità”; Francis Clooney: “La prassi della teologia comparata. Con riferimento ad alcune recenti pubblicazioni”; Giorgio Renato Franci: “La bhakti induistica tra storia e mistica comparata. Alcuni temi e questioni”; Bina Gupta: “L’Uno e il Molteplice”; Boris Oguibénine: “Alcune considerazioni sui vari modi di ricostruire la cultura indoeuropea”; Edwin F. Bryant: “Il dibattito sulle origini della civiltà indiana”; Klaus Karttunen: “L’India nella mitologia greco-romana”; Federico De Romanis: “Immagini dell’India nell’Egitto romano. Note in margine al Charition”).

Staal, Frits (1998): “Beyond relativism.” *Relativism and Beyond*. Ed. Y. Ariel, S. Biderman and O. Rotem. Leiden etc.: Brill. Pp. 37-66.

Staal, Frits (2000): “A breakthrough in Vedic studies.” *IAS Newsletter* no. 23, October 2000, pp. 20-21.

Staal, Frits (2001): “How a psychoactive substance becomes a ritual: the case of Soma.” *Social Research* 68(3), 745-778.

Studia Indologiczne 7 (2000): *On the Understanding of Other Cultures*. Proceedings of the International Conference on Sanskrit and Related Studies to Commemorate the Centenary of the Birth of Stanisław Schayer (1899-1941), Warsaw University, Poland, October 7-10, 1999. Ed. Piotr Belcerowicz & Marek Mejer. Instytut Orientalistyczny, Uniwersytet Warszawski, Warsaw. 2000. (Piotr Belcerowicz: “On the date of the Nyāyāvātāra”; Horst Brinkhaus: “The Mārkaṇḍeya-episode in the Sanskrit Epics and Purāṇas”; John Brockington: “The structure of the Mokṣa-dharma-parvan of the Mahā-bhārata”; Mary Brockington: “Jarāsaṃdha and the magic mango: causes and consequences in epic and oral tales”; Renata Czekalska: “Between myth and mystique: thematic spheres shared by modern Hindi poetry and Polish avant-garde poetry”; Rahul Peter Das: “Indra and Śiva/Rudra”; Tatiana Y. Elizarenkova: “‘Words and things’ in the Ṛg-veda (field-meadow-pasture)”; Cezary Galewicz: “Changing canons: what did Sāyaṇa think he commented upon”; Jonardon Ganeri: “Rationality as a method of research into the Nyāya system”; Minoru Hara: “Two notes on the word upaniṣad in the Mahā-bhārata”; Marzenna Jakubczak: “Living liberation (jīvan-mukti) in Sāṃkhya and Yoga”; Joanna Jurewicz: “Prajāpati, the fire and the pañcāgni-vidyā”; Klaus Karttunen: “‘Sparrows in love’—the display and pairing of birds in Sanskrit literature”; Shōryū Katsura: “Nāgārjuna and the trilemma or traikālyāsiddhi”; Paolo Magnone: “Floodlighting the deluge: traditions in comparison”; Halina Marlewicz: “Vedānta exegesis of Taittirīyopaniṣad 2.1”; Marek Mejer: “Some observations on the date of the Yukti-dīpikā (apropos of a new edition)”; Kunwar Narain: “Modern Hindi poetry: a look at its Medieval past”; Claus Oetke: “The meaning of verse 25 of the Saṃbandha-samuddeśa and its context”; Hideyo Ogawa: “Bhartr̥hari on pravṛtti as the first kārika”; Ernst Prets: “Theories of debate, proof and counter-proof in the early Indian dialectical tradition”; Sven Sellmer: “The heart in the Ṛg-veda”; Francesco Sferra: “Sanskrit manuscripts and photos of Sanskrit manuscripts in the Giuseppe Tucci’s collection: a preliminary report”; Lidia Sudyka: “What does the Bhaṭṭi-kāvya teach?”; Satya Vrat Shastri: “Subhāṣitas in the Purāṇas—a cultural perspective”; Danuta Stasik: “Sāket: Maithilīśaraṇ Gupta’s version of Rām-kathā”; Anna Trynkowska: “The structure and

function of the first Sarga of Māgha's Śiśupāla-vadha"; Albrecht Wezler: "Some remarks on the 135th adhikaraṇa of the 'Kauṭīliya' Artha-śāstra entitled 'Policy towards saṃghas'".)

Studies in Indian Philosophy and Buddhism (Tokyo University) 8, 2001. (a.o. Izawa, Atsuko: "The animal sacrifice of the Agnicayana" (Jap.); Kato, Takahiro: "Māyā, avidyā, ajñāna in the Vivaraṇa school" (Jap.); Tan, Saw Chye: "The relationship of anuśaya, kleśa and parya-vasthāna in the Sarvāstivāda school: with special reference to the Abhidharmakośabhāṣya" (Jap.); Nitta, Tomomichi: "The meaning of the former Buddhas in the Mahā-padānasuttanta".)

Studies in Indian Philosophy and Buddhism (Tokyo University) 9, 2002. (a.o. Tanizawa, Junzo: "Direct realism in the Buddhist logicians' theory of perception" (Jap.); Shida, Taisei: "Vācaspati's theory of the extrinsic apprehension of the truth of a cognition (parataḥ prāmāṇya): in comparison with Jayanta's view" (Jap.); Kato, Jun'ichiro: "Changes in the interpretation of dāna in the history of ancient Indian Buddhism" (Jap.); Kato, Kojiro: "Pratibimba in the context of vijñaptimātra theory: a comparative study of the Śrāvakabhūmi and the Saṃdhanirmocanasūtra (chapter VI)" (Jap.); Sasaki, Kazunori: "Remarks on the system of Bodhisattvas' discipline (śikṣā) in the Śikṣāsamuccaya and its influence on the Buddhist monks at Vikramaśīla monastery" (Jap.).)

Studies in the History of Indian Thought 13, September 2001. (Yamakami, Shodo: "Bhāsarvajña on the first chapter of the Nyāyabhūṣaṇa"; Hattori, Mari: "Semantic aspects of Vāmana's poetics" (Jap.); Yokochi, Yuko: "The goddess in the Kṛṣṇa legend reconsidered"; Tokunaga, Muneo: "An annotated translation of MBh 12.172-174".)

Subhāṣiṇī: Dr. Saroja Bhate Felicitation Volume. Ed. G. U. Thite. Pune: Prof. Dr. Saroja Bhate Felicitation Committee (c/o Dr. Malhar Kulkarni). 2002. (Copies available at: Secretary, Sanskrit Pracharini Sabha, 'Kratu', 15/46 Nirmal Baag, Parvati Peth, Pune-411009) (a.o.: S. S. Bahulkar: "Kauśika-Sūtra and the Śākhās of the Atharvaveda"; Shailaja S. Bapat: "The role of variant readings in the Bādarāyaṇa's Brahmasūtra mss."; Bhagyashree Bhagwat: "Miera and Vedic Uṣas"; V. B. Bhāgavata: "Bhartṛharimatena arthasvarūpam"; Shripad Bhat: "A note on the role of lakṣaṇā in the interpretation of Vedic sentences"; Usha R. Bhise: "The Kuntāpa Sūktas: two versions"; Johannes Bronkhorst: "Yāska and the sentence: the beginning of śābdabodha?"; Achyutananda Dash: "Bhartṛhari: a challenge to the Navya Nyāya theory of linguistic understanding"; Madhav M. Deshpande: "Dilemmas of reconstruction: fading memories and emerging identities"; Manjushree Deshpande: "Śaradātanaya's views on the objective aspects of rasa"; Puja Deva: "Some features of the language and style of Pañcatantra"; T. N. Dharmadhikari: "A discrepancy in the Bhāṣya of Bhaṭṭa-Bhāskara, in the Taittirīya Brāhmaṇa"; Mari Hattori: "Concept of beauty in Indian poetics"; Yoshiyuki Iwasaki: "Upadeśa and ādeśa in the Mahābhāṣya"; S. D. Joshi: "The meaning of the verb-ending suffixes"; Eivind Kahrs: "Playing with words: nighaṇṭavas and the problem of multiple explanations in Yāska's Nirukta"; Bhāgyaśrī Karamḍīkara: "Agniyādhāne udgātrvaraṇam kartavayam utāho na?"; C. G. Kahikar: "Arthya in Veda"; Madhavi Kolhatkar: "Intradisciplinary aspect in the Sanskrit studies"; Malhar Kulkarni: "Manuscript evidence on the issue of the authorship of the Kāśīkāvṛtti"; Nirmala Kulkarni: "Vedic aramati and Avestan ārmaiti: a comparison"; P. G. Lalye: "Vedic ideal ā no rādhāmsi yantu"; Vimala Lele: "Saṃskṛtasya kṛte nūtanam āhvānam: chātrābhīmukhaṃ śikṣaṇam"; Timothy P. Lighthiser: "Crow, dogs, a stick and the bowels of the body"; Christopher Minkowski: "The 'Bhūgolavicāra': a cosmological manuscript from Jaipur";

- Rajashree Mohadikar: “Critical study of obscure passages in Abhāṅaka Stotra”; Ravindra Ambādāsa Muḷe: “Agnihotraprāyaścittiṣu devatānām sthānam”; G. B. Paḷasule: “Kālidāsa āṅi Mahābhārata: kāhī bhāṣika sāmyasthale”; Paraśurāma Parāṃjape: “Śrautaprayogeṣu dr̥ṣyamānāni parivartanāni”; Hukam Chand Patyal: “Variants of verbal forms in the first Kāṇḍa of the Paippalāda Saṃhitā”; Saraju Rath: “Major uses of plants in the saṃskāra ceremonies of Zoroastrians and Hindus”; John D. Smith: “The honey and the precipice”; Manik S. Thakar: “Metaphors in the Ten Major Upaniṣads”; G. U. Thite: “Facets of Veda-Anschauung in India”; Toshihiro Wada: “An examination of Mathurānātha’s clarification of vyāghralakṣaṇa of vyāpti”; Chikafumi Watanabe: “Translation of Madhyamakahr̥daya-kārikā III.182-191”.)
- Sueki, Yasuhiro (2001): *Bibliographical Sources for Buddhist Studies from the Viewpoint of Buddhist Philology*. Addenda III. Tokyo: International Institute for Buddhist Studies. (Bibliographia Indica et Buddhica, III.)
- Tachikawa, Musashi; Shrikant Bahulkar; Madhavi Kolhatkar (2001): *Indian Fire Ritual*. Delhi: Motilal Banarsidass.
- Tachikawa, Musashi; Shoun Hino; Lalita Deodhar (2001): *Pūjā & Saṃskāra*. Delhi: Motilal Banarsidass.
- Tieken, Herman (2001): “The pūrvaraṅga, the prastāvanā, and the sthāpaka.” *Wiener Zeitschrift für die Kunde Südasiens* 45, 91-124.
- Toda, Hirofumi (2001): *Saddharmapuṇḍarīka sūtra. Romanized Text: XIII. Sukhavihāra-parivartaḥ*. Kenkyū Hōkokusho (Tōkushima Daigaku, Sōgōkagakubu) pp. [1]-[49].
- Toda, Hirofumi (2001): *Sanskrit Lotus Sutra Manuscript from the National Archives of Nepal (No. 4-21), Romanized Text 1*. Tokyo: Soka Gakkai. (Lotus Sutra Manuscript Series 2-2.)
- Toda, Hirofumi (2002): *Saddharmapuṇḍarīkasūtra. XIII. Sukhavihāra-parivartaḥ*. Kenkyū Hōkokusho (Tōkushima Daigaku, Sōgōkagakubu) pp. [1]-[34].
- Tola, Fernando, y Carmen Dragonetti (2002): *Sobre el mito de la oposición entre filosofía occidental y pensamiento de la India*. Buenos Aires, Argentina: Fundación Instituto de Estudios Budistas, FIEB.
- Torella, Raffaele (ed.) (2001): *Le Parole e i Marmi. Studi in onore di Raniero Gnoli nel suo 70° compleanno*. 2 vols. Roma: Istituto Italiano per l’Africa e l’Oriente. (Serie Orientale Roma XCII, 1&2.) (a.o. Hans Bakker: “The archaeological site of Mansar. An iconological approach to Indian history: an example”; Fabrizia Baldissera: “The satire of Tantric figures in some works of Kṣemendra”; Lyne Bansat-Boudon: “«Nāndyante sūtradhāraḥ»: Contribution d’Abhinavagupta à la question de la bénédiction liminaire dans le théâtre”; Kamaleshwar Bhattacharya: “Lakṣaṇa, lakṣaṇā, and apophaticism in Śaṅkara’s commentary on Taittirīyopaniṣad II, 1”; Giuliano Boccali: “L’immagine dei monti fra itihāsa e kāvyā”; Gregory M. Bongard-Levin: “Brahman Cāṅakya in the Graeco-Roman tradition”; Christian Bouy & Pierre-Sylvain Filliozat: “L’Amṛtanādopaniṣad selon Śaṅkarānanda, Dārā Śukōh et Anquetil Duperron”; Johannes Bronkhorst: “Mīmāṃsā versus Vaiśeṣika: Pārthasārathi and Kumārila on the creation and dissolution of the world”; Hélène Brunner: “Mantras et mantras dans les Tantras Śivaïtes”; Claudio Cicuzza: “Il capitolo XXX del Saṃvarodayatantra”; Jan Willem de Jong: “Buddha’s first meditation in the Lalitavistara”; Elena de Rossi Filibeck: “Due fogli manoscritti da Tabo conservati nel Fondo Tucci”; Vraj Vallabh Dvivedi: “Tantreṣu vaidikakarmakāṇḍasya prabhāvaḥ”; Antonino Forte: “The five kings of India and the king of Kucha who according to the Chinese sources went to Luoyang in

- 692”; Eli Franco: “Dharmakīrti’s reductionism in religion and logic”; Toru Funayama: “On the date of Vinītadeva”; Dominic Goodall: “The Saiddhāntika Parākhyatantra, its account of language, and the interpolation of the eighth chapter of the published Pauṣkarāgama”; Phyllis Granoff: “Art and religious doctrine: some comments on the hidden and secret in medieval Indian religious traditions”; Günther Grönbold: “Saptavāra: a dhāraṇī collection from Nepal”; Michael Hahn: “Text-critical remarks on Āryaśūra’s Mahiṣa- and Śatapattrajātaka”; Jürgen Hanneder: “Sāhib Kaul’s presentation of Pratyabhijñā philosophy in his Devīnāmavilāsa”; Minoru Hara: “Hindu concepts of anger: manyu and krodha”; Masaaki Hattori: “The problem of the grammatical gender in the apoha theory”; Harunaga Isaacson: “Ratnākaraśānti’s Hevajrasahasadyoga”; Helmut Krasser: “On the dates and works of Śāṅkaranandana”; Muni Jambuvijaya: “Anuyogadvārasūtravivaraṇeṣu granthāntarebhya uddhṛtāḥ katicana viśiṣṭāḥ pāṭhāḥ”; Bruno lo Turco: “Mokṣopāya III.25”; Mauro Maggi: “Three Indian loanwords in Khotanese”; Giacomella Orofino: “Notes on the early phases of Indo-Tibetan Buddhism”; André Padoux: “Sāmbapañcāśikā. Les cinquante strophes de Sāmba [à la gloire du soleil]”; Agata Pellegrini Sannino: “A proposito del Buddha e della sua ‘illuminazione’”; Corrado Pensa: “Osservazioni circa l’investigazione meditativa (satipaṇṇā) nell’opera di Achan Maha Boowa”; Stefano Piano: “A proposito del Kaccit-praśna sul rāja-dharma: appunti per un’edizione critica”; Mario Piantelli: “Riletture ‘spiritualizzate’ degli aṅga dello Yoga classico”; David Pingree: “Ravikās in Indian astronomy and the Kālacakra”; Anna Radicchi: “Rileggendo Nāṭyaśāstra VI-VII”; Cristina A. Scherrer-Schaub: “Contre le libertinage: un opuscule de Tabo adressé aux transtristes hérétique?”; David Seyfort Ruegg: “A note on the relationship between Buddhist and ‘Hindu’ divinities in Buddhist literature and iconology: the laukika/lokottara contrast and the notion of an Indian ‘religious substratum’”; Francesco Sferra: “La Tantravaṭadhānikā di Abhinavagupta”; Walter Slaje: “Observations on the making of the Yogavāsiṣṭha (caitta, nañārtha and vaḥ)”; David Snellgrove: “The relationship of Buddhism to the royal Brahmanical cult in the Khmer empire”; Ernst Steinkellner: “Is the ultimate cognition of the Yogin conceptual or non-conceptual? Part 1: a critical edition of the Tantristic Tattvasiddhi, final section”; Raffaele Torella: “The word in Abhinavagupta’s Bṛhad-Vimarśinī”; Fabrizio Torricelli: “Zhang Lo-Tsā-Ba’s introduction to the aural transmission of Śaṃvara”; Albrecht Wezler: “On Vallabhadeva’s characterization of the Meghadūta as a ‘kelikāvya’.”)
- Torella, Raffaele (2001): “Il pensiero indiano.” *Storia della Scienza. Volume II*. Roma: Istituto della Enciclopedia Italiana fondata da Giovanni Treccani. Pp. 629-680.
- Tschacher, Torsten (2001): *Islam in Tamilnadu*. Varia. Halle (Saale). (Südasienswissenschaftliche Arbeitsblätter, Band 2.)
- Unni, N. P., and Bruce M. Sullivan (2001): *The Wedding of Arjuna and Subhadrā: The Kūṭiyāṭṭam Drama Subhadrā-Dhanañjaya*. Delhi: Nag Publishers.
- van Driem, Georges (2001): *Languages of the Himalayas. An Ethnolinguistic Handbook of the Greater Himalayan Region, Containing an Introduction to the Symbiotic Theory of Language*. Leiden etc.: Brill. (Handbook of Oriental Studies, Section two: India, vols. 10/1 and 10/2.)
- Verpoorten, Jean-Marie (2001): “Le bestiaire des philosophes indiens.” *Acta Orientalia Belgica* 14 (“L’animal dans les civilisations orientales – Animals in the Oriental Civilizations”), 67-100.

- Vidyārṇavavandanam. Essays in Honour of Asko Parpola.* Edited by Klaus Karttunen & Petteri Koskikallio. Helsinki 2001. (Studia Orientalia, 94.) (Hans Bakker: “Dakṣiṇāmūrti”; Henk Bodewitz: “The saṃvargavidyā and its context in two Sāmavedic texts”; John Brockington: “Indra in the Epics”; Johannes Bronkhorst: “The origin of Mīmāṃsā as a school of thought”; Gabriella Eichinger Ferro-Luzzi: “Reflections of Hindu mythology in Tamil folktales”; T. Y. Elizarenkova: “Contribution to the functioning of dvār-/dūr- in the Ṛgveda”; Harry Falk: “Suicidal self-scorching in ancient India”; Masato Fujii: “The brahman priest in the history of Vedic texts”; Adalbert J. Gail: “The Amoghapāśa—Lokeśvara in Orissa”; Edwin Gerow: “Why the fish laughed, and other matters relating to (the Indian sense of) ‘humor’”; Virpi Hämeen-Anttila: “Back to Śunaḥśepa: remarks on the gestation of the Indian literary narrative”; Don Handelman: “Cosmos encrusted: Śiva, Andhaka, Bhr̥ṅgin, and the emptying of infinity”; Minoru Hara: “A note on the Sanskrit verb pā-”; J. C. Heesterman: “Gift, marriage and the denial of reciprocity”; Alf Hiltebeitel: “Bhīṣma’s sources”; Jan E. M. Houben: “The Vedic horse sacrifice and the changing use of the term ahiṃsā: an early insertion in TB 3.9.8?”; Wayne Howard: “Prācīna Kauthuma traditions of South India: letters from L. S. Rajagopalan, 1985-1988”; Stephanie W. Jamison: “The Rigvedic svayaṃvara? Formulaic evidence”; Klaus Karttunen: “Studies in the Gṛhya Prayogas of the Jaiminiya Sāmaveda: 2. Sthālīpāka”; David M. Knipe: “Balancing raudra and śānti: rage and repose in states of possession”; Jorma Koivulehto: “Zum frühen iranischen und indoiranischen lexikalischen Einfluss auf das Finnisch-Ugrische”; Iravatham Mahadevan: “The Indus-like symbols on megalithic pottery: new evidence”; Klaus Mylius: “Einige Aufgaben der Jinismus-Forschung zu Beginn des 3. Jahrtausends”; André Padoux: “mantra, devatā, ‘mantradevatā’: quelques observations sur les mantras tantriques”; D. T. Potts: “A ‘lost’ seal from Harappa in the Nicholson Museum (Sydney)”; V. Sarianidi: “The Indo-Iranian problem in the light of the latest excavations in Margiana”; Frederick M. Smith: “The recent history of Vedic ritual in Maharashtra”; William L. Smith: “Strīrājya: Indian accounts of kingdoms of women”; Bertil Tikkanen: “Burushaski –skir ‘father-in-law’ and –skus ‘mother-in-law’”; Yaroslav Vassilkov: “Indo-Iranian Vayu and Gogolean Viy: an old hypothesis revisited”; Michael Witzel: “A first link between the Ṛgvedic Panjab and Mesopotamia: śimbala/śalmali, and ^{GIS}gišimmar?”)
- Vorobyova-Desyatovskaya, M. I., in collaboration with Seishi Karashima and Noriyuki Kudo (2002): *The Kāśyapaparivarta: Romanized Text and Facsimiles*. Tokyo: The International Research Institute for Advanced Buddhology, Soka University. (Bibliotheca Philologica et Philosophica Buddhica, V.)
- Wille, Klaus (ed.) (2000): *Fragments of a Manuscript of the Saddharmapuṇḍarīkasūtra from Khādaliq*. Tokyo: Soka Gakkai. (Lotus Sutra Manuscript Series, 3.)
- Yagi, Toru (2001): “Once again on the forms of oath in Classical India (III): in connection with saccakriyā-.” *Bulletin of the Cultural and Natural Sciences in Osaka Gakuin University* 43-44, 47-90.
- Yonezawa, Yoshiyasu (2001): “Sanskrit notes on the Madhyamakāvatārabhāṣya chapter I in the *Lakṣaṇatīkā.” *Journal of Indian and Buddhist Studies* 49(2), 994-992 (= (47)-(49)).
- Yonezawa, Yoshiyasu (2001): *Introduction to the Facsimile Edition of a Collection of Sanskrit Palm-leaf Manuscripts in Tibetan dBu med Script*. Taishō University: Study Group of Sanskrit Manuscripts in Tibetan dBu med Script, Institute for Comprehensive Studies of Buddhism.

- Yoshimizu, Kiyotaka (2000): "Change of view on apūrva from Śābarasvāmin to Kumāriila." *The Way to Liberation: Indological Studies in Japan, vol. I*. New Delhi: Manohar. (Japanese Studies on South Asia, 3.) Pp. 149-165.
- Yuyama, Akira (2000): "Mahāvastu and Mahāvastu-Avadāna." *Vividharatnakaraṇḍaka: Festgabe für Adelheid Mette*. Herausgegeben von Christine Chojnacki, Jens-Uwe Hartmann und Volker M. Tschannerl. Swisttal - Odendorf: Indica et Tibetica Verlag. Pp. 533-540.
- Yuyama, Akira (2002): "Some remarks on the canonical texts quoted by Madhyamaka masters." *The Indian International Journal of Buddhist Studies* (B.J.K. Institute of Buddhist and Asian Studies, Sarnath – Varanasi) 3, 197-205.
- Zimmermann, Michael (2002): *A Buddha Within: The Tathāgatagarbhasūtra. The Earliest Exposition of the Buddha-Nature Teaching in India*. Tokyo: The International Research Institute for Advanced Buddhology, Soka University. (Bibliotheca Philologica et Philosophica Buddhica, VI.)
- Zinbun* (Annals of the Institute for Research in Humanities, Kyoto University) 35, 2000 (2001). (Tōru Funayama: "Two notes on Dharmapāla and Dharmakīrti"; Yuko Matsuda: "A stanza in the Vaiśālī plague story"; Hiroyuki Mashita: "The discrepancy of chronology of Ṭabyāt-i Akbarī: an introduction to a survey of manuscripts"; Mizue Sugita: "Varāhamihira's Vivāhapaṭala, an attempt of reconstruction from the Cintāmaṇi and its translation".)
- Zysk, Kenneth G. (1993): "Aṣṭāṅgasaṅgraha, Kalpasthāna II: translation and notes." *Journal of the European Āyurvedic Society* 3, 319-351.
- Zysk, Kenneth G. (1993): "The science of respiration and the doctrine of the bodily winds in ancient India." *Journal of the American Oriental Society* 113(2), 198-213.
- Zysk, Kenneth Gregory (1995): "Aṣṭāṅgasaṅgraha, Kalpasthāna III: translation and notes." *Journal of the European Āyurvedic Society* 4, 26-54.
- Zysk, Kenneth Gregory (1997): "Aṣṭāṅgasaṅgraha, Kalpasthāna IV: translation and notes." *Journal of the European Āyurvedic Society* 5, 25-45.
- Zysk, Kenneth G. (2000): "Does ancient Indian medicine have a theory of contagion?" *Contagion. Perspectives from Pre-Modern Societies*. Ed. Lawrence I. Conrad and Dominik Wujastyk. Aldershot, England: Ashgate. Pp. 79-95.
- Zysk, Kenneth Gregory (2001): "New Age Āyurveda or What happens to Indian medicine when it comes to America?" *Traditional South Asian Medicine* 6, 10-26.

