

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

Herausgeber: Schweizerische Asiengesellschaft

Band: 59 (2005)

Heft: 2

Rubrik: Publication received by the regional editor for South-Asia (from December 2002 to July 2004)

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: 25.04.2026

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

PUBLICATIONS RECEIVED
by the Regional Editor for South-Asia
(from December 2002 to July 2004)

- Acta Indologica VIII, Naritasan Shinshoji 2003. (Matsumoto, Shokei: A Study of Rāmānuja's Vedārthasaṃgraha. I: Sanskrit text; II: Japanese translation; III: Studies.)
- Anacker, Stefan (1999): "No self, 'self', and neither-self-nor-non-self in Mahāyāna writings of Vasubandhu." *Communication & Cognition* 32 (1/2), 85-95.
- Anacker, Stefan (2002): *The Epic of Nēmi (Nēminatha-purāṇa) of Karṇapārya*. Translated from the Old Kannada. Shravanabelgola, Hassan District, Karnataka: Institute of Jaina Studies.
- Annual Report of the International Research Institute for Advanced Buddhology at Soka University for the Academic Year 2002. Tokyo: The International Research Institute for Advanced Buddhology, Soka University. 2003. (a.o. Akira Yuyama: "The Bhikṣu-Prakīrṇaka of the Mahāsāṃghika-Lokottaravādins quoted by Śāntideva in his Śikṣāsamuccaya"; "Groundwork layers for Buddhist Sanskrit philology in America"; "Introducing three recent Japanese publications on the Dharmapada literature"; Noriyuki Kudo: "The Mahākarmavibhaṅga and the Karmavibhaṅgasūtra (5): transliterations of the original manuscripts preserved in the National Archives of Nepal"; Seishi Karashima: "A trilingual edition of the Lotus Sutra – new editions of the Sanskrit, Tibetan and Chinese versions"; "Sanskrit fragments of the Sutra of Golden Light, the Lotus Sutra, the Āryaśrīmahādevīvyākaraṇa and the Anantamukhanirhārādhāraṇī in the Otani collection"; Duan Qing and Peng Jinzhang: "A newly found Sanskrit fragment from Dunhuang"; Jan Nattier: "The ten epithets of the Buddha in the translations of Zhi Qian"; Stefano Zacchetti: "The rediscovery of three early Buddhist scriptures on meditation: a preliminary analysis to the Fo shuo shi'er men jing, the Fo shuo jie shi'er men jing translated by An Shigao and their commentary preserved in the newly found Kongō-ji manuscript"; Hiroshi Kanno: "Chinese Buddhist Sutra commentaries of the early period".)
- Annual Report of the International Research Institute for Advanced Buddhology at Soka University for the Academic Year 2003. Tokyo: The International Research Institute for Advanced Buddhology, Soka University. 2004. (a.o. Akira Yuyama: "The Golden Light in Central Asia – To the memory of Ronald Eric Emmerick (1937-2001)"; *Miscellanea Bibliographica Buddhica* (II)"; Seishi Karashima: "A trilingual edition of the Lotus Sutra – New editions of the Sanskrit, Tibetan and Chinese versions (2)"; "Sanskrit fragments of the Kāśyapa-parivarta and the Pañcapāramitānirdeśa in the Mannerheim Collection"; Jens-Uwe Hartmann: "Contents and structure of the Dīrghāgama of the (Mūla-) Sarvāstivādins"; Klaus Wille: "Some recently identified Saddharmapuṇḍarīkasūtra fragments in the British Library (London)"; Peter Skilling: "Random jottings on Śrīghana: An epithet of the Buddha"; Tilmann Vetter and Stefano Zacchetti: "On Jingfā in early Chinese Buddhist translations"; Jan Nattier: "The twelve divisions of scriptures in the earliest Chinese Buddhist translations";

- Stefano Zacchetti: "Teaching Buddhism in Han China: A study of the Ahan koujie shi'er yinyuan jing T 1508 attributed to An Shigao"; Noriyuki Kudo: "On the interpolation in Karmavibhaṅga § 61 as positive evidence for the school affiliation of the KV" (Jap.)."
- Balcerowicz, Piotr (ed.)(2003): *Essays in Jaina Philosophy and Religion*. Ed. Piotr Balcerowicz. Delhi: Motilal Banarsidass. 2003. (Lala Sundarlal Jain Research Series, 20.) (a.o. Albrect Wezler: "Studien zum Dvādaśāra-naya-cakra des Śvetāmbara Mallavādin, II: The twelve aras of the Dvādaśāra-naya-cakra and their relation to the canon as seen by Mallavādin. First part"; Jayandra Soni: "Kundakunda and Umāsvāti on anekānta-vāda"; Piotr Balcerowicz: "Some remarks on the naya method"; Christoph Emmrich: "How many times? Pluralism, dualism or monism in early Jaina temporal description"; Kristi L. Wiley: "Extrasensory perception and knowledge in Jainism"; Muni Jambūvijaya: "Jainadarśanasya svarūpam uddeśāś ca"; Padmanabh S. Jaini: "Cātuyāma-saṃvara in the Pāli canon"; Kenji Watanabe: "A comparative study of passages from early Buddhist and Jaina texts: Āyār 2.15: Dhṛ 183 and Isibh 29.19: Dhṛ 360, 361"; Johannes Bronkhorst: "Ājīvika doctrine reconsidered"; Phyllis Granoff: "Paradigms of protection in early Indian religious texts or an essay on what to do with your demons"; Adelheid Mette: "Waste disposal (paritṭhavaṇa-vihi) in ancient India: some regulations for protection of life from the rules of the order of Jain monks"; Luitgard Soni: "Concealing and protecting: stories on Upagūhana"; Colette Caillat: "A portrait of the yogi (joi) as sketched by Joindu"; Nalini Balbir: "Samayasundara's Sāmācārī-śataka and Jaina sectarian divisions in the seventeenth century"; John E. Cort: "Dyānatrāy: an eighteenth century Digambara mystical poet".)
- Bansat-Boudon, Lyne (2004): *Pourquoi le théâtre? La réponse indienne*. Paris: Mille et une nuits.
- Beltz, Johannes (2003): *Ganesh: Der Gott mit dem Elefantenkopf*. Zürich: Museum Rietberg.
- Behrendt, Kurt A. (2004): *The Buddhist Architecture of Gandhāra*. Leiden etc.: Brill. (Handbook of Oriental Studies, Section two: India, 17.)
- Berkwitz, Stephen C. (2004): *Buddhist History in the Vernacular. The Power of the Past in Late Medieval Sri Lanka*. Leiden etc.: Brill. (Brill's Indological Library, 23.)
- Bhate, Saroja (ed.)(2002): *Indology: Past, Present and Future*. New Delhi: Sahitya Akademi. (a.o. Marja Ludwika Jarocka: "Indology's mistaken past"; Juan Miguel De Mora: "The future of Indology"; Alex Wayman: "Remarks on Western terms for translating Indic texts"; Richard J. Cohen: "Indology in the United States: past, present and lessons for the future"; Zakharyin: "Linguistic explorations in Indian languages in Russia"; Tamara Ditrich: "Indological studies in Australia"; Jan E. M. Houben: "Philosophy and philology East and West: need and basis for a global approach"; Glaus (sic) Oetke: "Oriental studies, Indology and epistemology"; Johannes Bronkhorst: "Indology and rationality"; Hans Henrich Hock: "Indology beyond Sanskrit – but also including Sanskrit"; C. Rajendran: "Orientalism vis-a-vis classical Sanskrit literature"; S. K. Lal: "Fifty years of Vedic research: retrospect and prospect"; M. Srimannarayana Murti: "Interpretation of interpolations in critical editions"; Duan Qing: "What does Indology mean specially for China"; Usha Bhise: "The feasibility of 'Indian discourse'".)
- Bock-Raming, Andreas (2002): *Untersuchungen zur Gottesvorstellung in der älteren Anonym-literatur des Pāñcarātra*. Wiesbaden: Harrassowitz. (Beiträge zur Indologie, 34.)

- Bodewitz, Henk (2002): *Kauṣītaki Upaniṣad. Translation and commentary with an appendix Śāṅkhāyana Āraṇyaka IX-XI.* Groningen: Egbert Forsten. (Groningen Oriental Studies, 16.)
- Bodewitz, H. W., and Minoru Hara (ed.) (2004): *Gedenkschrift J. W. de Jong.* Tokyo: The International Institute for Buddhist Studies of The International College for Advanced Buddhist Studies. (Studia Philologica Buddhica, Monograph Series, 17.) (Ando, Mitsuru: "Some features of the Old Javanese Bhagavadgītā"; Bodewitz, H. W.: "Notes on the second book of the Gītā"; Bronkhorst, Johannes: "Śāṅkara and Bhāskara on Vaiśeṣika"; Franco, Eli: "Did the Buddha have desires?" Hara, Minoru: "śāstra versus śastra"; Harrison, Paul: "A brief note on the de Jong Collection"; Norman, K. R.: "Aśokan envoys and Buddhist missionaries"; Oetke, Claus: "On 'Nāgārjuna's logic'"; Oguibénine, Boris: "Buddhist Sanskrit, ancient Indian grammarians and descriptive tasks"; Roth, Gustav: "Ayodhyā and Gaṅgā"; Saito, Akira: "Notes on the interpretation of Bodhi(sattva)caryāvatāra V.104-106"; Schmitthausen, Lambert: "Benefiting oneself and benefiting others: a note on Aṅguttaranikāya 7.64"; Schopen, Gregory: "On Buddhist monks and dreadful deities: some monastic devices to update the Dharma"; Steinkellner, Ernst: "An old transmissional mistake in Pātraśvāmin's definition of the logical reason as quoted by Śāntarakṣita and Jinendrabuddhi"; Suzuki, Koshin: "A transliteration of the Sanskrit notes on the Catuṣṣatakaṭikā in the *Lakṣaṇaṭikā"; Verhagen, P. C.: "Notes apropos to the œuvre of Si-tu Paṅ-chen Chos-kyo-byuñ-gnas (1699?-1774) (2): Dkar-chag materials"; Wiles, Royce: "The introduction (bhūmiyā) to the Samarāiccakahā of Haribhadra Sūri (700-770 CE)".)
- Borgeaud, Philippe (2004): *Aux origines de l'histoire des religions.* Éditions du Seuil.
- Bretfeld, Sven (2003): "Visuelle Repräsentation im sogenannten 'buddhistischen Yogalehrbuch' aus Qizil." *Indien und Zentralasien, Sprach- und Kulturkontakt. Vorträge des Göttinger Symposions vom 7. Mai bis 10. Mai 2001.* Hrsg. Sven Bretfeld und Jens Wilkens. Wiesbaden: Harrassowitz. (Veröffentlichungen der Societas Uralo-Altaica, Bd. 61.) Pp. 167-205.
- Bretfeld, Sven (2003): "Zur Institutionalisierung des Buddhismus und der Suspendierung der ethischen Norm der Gewaltlosigkeit in Sri Lanka." *Zeitschrift für Religionswissenschaft* 11(2), 149-165.
- Bronkhorst, Johannes (2003): *Tradition and Argument in Classical Indian Linguistics. The Bahiraṅga-Paribhāṣā in the Paribhāṣenduśekhara.* Indian reprint. Delhi: Motilal Banarsidass. (Originally published by Kluwer Academic Publishers, Dordrecht, 1985.)
- Brückner, Heidrun; Klaus Butzenberger; Angelika Malinar; Gabriele Zeller (2003)(Hrsg.): *Indienforschung im Zeitenwandel. Analysen und Dokumente zur Indologie und Religionswissenschaft in Tübingen.* Tübingen: Attempto. (a.o. Heidrun Brückner und Albrecht Frenz: "Zwischen Sprachwissenschaft und Mission: Der Beitrag mit Tübingen verbundener Missionare zur Indienforschung und die Anfänge des Sanskritstudiums in Tübingen"; Ulrich Nanko: "Zur Geschichte des Lehrstuhls für Indologie und Vergleichende Religionswissenschaft and der Universität Tübingen 1848-1945"; Heinrich von Stietencron: "Attraktion und Ausstrahlung: Das Wirken Rudolf von Roths"; Gabrielle Zeller: "Rudolf von Roth als Schüler, Lehrer und Gelehrter im Spiegel von Briefdokumenten"; Angelika Malinar: "'Kṣatriya-Glaube' und 'Opferwesen': Richard Garbe und die indischen Religionen"; Ulrich Hufnagel: "Religionswissenschaft und indische Religionsgeschichte in den Arbeiten Jakob Wilhelm Hauers: Wissenschaftskonzept und politische Orientierung"; Horst Jungin-

- ger: “Das ‘Arische Seminar’ an der Universität Tübingen 1940-1945”; Martin Christof: “Helmuth von Glasenapp als Indologe und Religionswissenschaftler: Der Hinduismus-Begriff”; Klaus Butzenberger: “Helmuth von Glasenapps Beiträge zur Jainismus-Forschung”; Renate Söhnen-Thieme: “Paul Thieme (1905-2001): Ordinarius für Indologie und Vergleichende Religionswissenschaft an der Universität Tübingen 1960-1973”.)
- Bruhn, Klaus (2001): “A collection of sentences for the student of Sanskrit III.” *Toḥfa-e-Dil*. Festschrift Helmut Nespital. Ed. Dirk W. Lönne. Reinbek: Dr. Inge Wezler. Pp. 41-66.
- Buddhist and Indian Studies in Honour of Professor Sodo Mori. Hamamatsu: Kokusai Bukkyoto Kyokai (International Buddhist Association). 2002. (a.o. K. R. Norman: “The metres of the Lakkhaṇa-suttanta (VI)”; Richard Gombrich: “Another Buddhist criticism of Yājñavalkya”; Takushū Sugimoto: “Gandhāran Jātakas (1)”; Kazuko Tanabe: “Some remarks on the stories beginning with the word bhūtapubbaṃ”; An, Yang-Gyu: “Canonization of the word of the Buddha: with reference to Mahāpadesa”; Shinkai Oikawa: “Women and men described in Pāli commentaries”; Toshiichi Endō: “‘Potthaka’ (book or manuscript) in the Pāli commentaries”; Peter Skilling: “Three types of Bodhisatta in Theravādin tradition: a bibliographical excursion”; Peter Masefield: “The composition of the Itivuttakāṭṭhakathā”; Petra Kieffer-Pülz and Anne Peters: “The Vinayaśāṅkhepaṭṭhakathā: an unknown Vinaya handbook?”; Jonathan A. Silk: “Cui bono? or follow the money: identifying the sophist in a Pāli commentary”; N. A. Jayawickrama: “The Gaṇṭhipada literature”; Takatsubu Hayashi: “The function of janaka-kamma in Theravāda Buddhism”; Yōsei Ikegami: “Upaya or upāya”; Akira Yuyama: “Restoration – translation – emendation: along the way to revisit the Vimalakīrti-nirdeśa cited by Kamalaśīla in his Bhāvanākrama III”; Katsumi Okomoto: “Religious body of Mahāyāna”; Fumio Enomoto: “The extinction of karman and prāyaścitta”; Masahiro Shimoda: “Stūpa worship as historical background to tathāgatagarbha theory: as suggested by several seemingly irrelevant texts”; Kazunobu Matsuda: “A brief survey of the Bendall manuscripts in the National Archives, Kathmandu”; Masahide Mori: “A basic concept of the doctrine of momentariness”; Takayoshi Namikawa: “The Sāṃmitīya doctrines: kleśa, karma, and āryasatya”; Shizuka Sasaki: “Methods of Buddhist Sects in the Aśoka Period”; K. Dhammajoti: “The Sarvāstivāda conception of nirvāṇa”; Satoshi Hiraoka: “The structure of the Mahāvastu-avadāna”; Nobuyuki Yamagiwa: “Ārāmika – gardener or park keeper? One of the marginals around the Buddhist saṃgha”; Shayne Clarke: “One rule for all? Saṃghāvaśeṣa indemnity for the Sarvāstivādin monastic hierarchy”; Ryūtarō Tsuchida: “On the narrative structure of the Kashmiri versions of the Bṛhatkathā”; Noriaki Hosoda: “Bṛhadāraṇyakopaniṣad 3.8 and early Buddhism”; Johannes Bronkhorst: “Patañjali and the Buddhists”; Moriichi Yamazaki: “Dhuya in early Jainism”; Dipak Kumar Barua: “Some newly discovered mystic songs from Nepal”; Nandasena Mudiyanse: “A short history of the Sinhala language”.)
- Bühnemann, Gudrun, et al. (2003): *Maṇḍalas and Yantras in the Hindu Traditions*. Leiden etc.: Brill. (Brill’s Indological Library, 18.)
- Bugault, Guy: *Stances du milieu par excellence (Madhyamaka-kārikās) de Nāgārjuna*, traduit de l’original sanskrit, présenté et annoté. Éditions Gallimard, 2002.
- Bulletin of Faculty of Buddhism, Minobusan University, No. 3, 2002. (a.o. Kaie Mochizuki: “On the Madhyamakopadeśa of Dīpaṃkaraśrījñāna” (Jap.).)

- Carpelan, Christian & Asko Parpola (2001): "Emergence, contacts and dispersal of Proto-Indo-European, Proto-Uralic and Proto-Aryan in archaeological perspective." *Early Contacts between Uralic and Indo-European: Linguistic and Archaeological Considerations*. Ed. Christian Carpelan, Asko Parpola and Petteri Koskikallio. Helsinki: Suomalais-Ugrilainen Seura. Pp. 55-150.
- Chemla, Karine, and Agathe Keller (2002): "The Sanskrit *karaṇīs* and the Chinese *mian*." In: *From China to Paris: 2000 years transmission of mathematical ideas*. Ed. Yvonne Dold-Samplonius, Joseph W. Dauben, Menso Folkerts, Benno van Dalen. Stuttgart: Franz Steiner. (Boethius, 46.) Pp. 87-132.
- Colas, Gérard (1999): "The criticism and transmission of texts in classical India." *Diogenes* no. 186, vol. 47/2, pp. 30-43.
- A Concordance to the Taishō Canon and the Zhonghua Canon (Beijing edition). Tokyo: International College for Advanced Buddhist Studies Library. 2004. (The Taishō Canon Concordance Series, 1.)
- Coward, Harold (2003): T. R. V. Murti. New Delhi: Munshiram Manoharlal / Indian Council of Philosophical Research. (The Builders of Indian Philosophy Series.)
- Das, Rahul Peter (2001): "The science of stealing (*steyaśāstra*) in ancient India and its study." *Toḥfa-e-Dil*. Festschrift Helmut Nespital. Ed. Dirk W. Lönne. Reinbek: Inge Wezler. Pp. 167-175.
- Das, Rahul Peter (2002): "Indra und Śiva/Rudra: Neue Erkenntnisse zur indischen Götterwelt aus einem interdisziplinären Diskurs." *Geregeltes Ungestüm. Bruderschaften und Jugendbünde bei indogermanischen Völkern*. Hrsg. Rahul Peter Das und Gerhard Meiser. Bremen: Hempen Verlag. Pp. 139-156.
- Das, Rahul Peter (2002): "Die geopolitische Veränderung und ihre Analyse – Überlegungen am Beispiel Südasien." *Österreichische Militärische Zeitschrift*, XL. Jahrgang, Heft 6, pp. 703-710.
- Das, Rahul Peter (2002): "Die Beziehungen zwischen den USA und Indien im Lichte europäischer Interessen." *Jahrbuch für internationale Sicherheitspolitik 2002*, Bd. 1. Hrsg. Erich Reiter. Hamburg – Berlin – Bonn: E. S. Mittler & Sohn. Pp. 187-206.
- Das, Rahul Peter (2002): "Einführung" & "Ausblick". *Die Sicherheitspolitische Entwicklung in Südasien (Studien und Berichte zur Sicherheitspolitik 3/2002)*. Hrsg. Peter Hazdra, Erich Reiter. Pp. 5-15 & 139-142.
- Das, Rahul Peter (2002): "Bengalischer Nationalismus und die Konstruktion einer austroasiatischen Vergangenheit." "Arier" und "Draviden". *Konstruktion der Vergangenheit als Grundlage für Selbst- und Fremdwahrnehmungen Südasien*. Hrsg. Michael Bergunder und Rahul Peter Das. Halle: Verlag der Franckeschen Stiftungen. (Neue Hallesche Berichte, 2.) Pp. 181-205.
- Das, Rahul Peter (2003): "The development of traditional South Asian medicine against the background of the 'magical' mode of looking at the world." *Traditional South Asian Medicine* 7, 29-54.
- Das, Rahul Peter, and Gyula Wojtilla (2001): "Agricoltura e botanica." *Storia della Scienza*, II: Cina, India, Americhe. Istituto della Enciclopedia Italiana. Pp. 856-868.

- Dave, Mahesh, and Ramesh Oza (ed.)(2002): *Dr. Harivallabh Bhayani, A Man of Letters*. Ahmedabad – Mumbai: Image Publications.
- de Breet, Jan, & Rob Janssen (2004): *Majjhima-Nikāya. De verzameling van middellange leerredes, deel I: de eerste vijftig leerredes (Mūlapaṇṇāsa)*. Vertaald uit het Pali, ingeleid en van aantekeningen voorzien. Rotterdam: Asoka.
- Deeg, Max (2001): “Der religiöse ‘Synkretismus’ der chinesischen Kaiserin Wu Zetian – Versuch einer Staatsreligion?” In: *Zwischen Säkularismus und Hierokratie. Studien zum Verhältnis von Religion und Staat in Süd- und Ostasien*. Ed. Peter Schalk et al. Uppsala. Pp. 119-142.
- Deeg, Max (2001): “‘Wer eine kennt, kennt keine ...’ – zur Notwendigkeit der Unterscheidung von Orientalismen und Okzidentalismen in der asiatischen Religionsgeschichte.” In: *Religion im Spiegelkabinett. Asiatische Religionsgeschichte im Spannungsfeld zwischen Orientalismus und Okzidentalismus*. Ed. Peter Schalk et al. (Acta Universitatis Upsaliensis, 21.) Pp. 27-61.
- Deleanu, Florin (2002): “Some remarks on the textual history of the Śrāvaka bhūmi.” *Journal of the International College for Advanced Buddhist Studies* 5, 67-111.
- Die Pockengöttin. Fastenmärchen der Frauen von Awadh. Gesammelt von Indu Prakash Pandey. Aus dem Hindi übersetzt von Indu Prakash Pandey und Heidemarie Pandey. Mit einem märchentypologischen Anhang von Konrad Meisig. Wiesbaden: Harrassowitz. 2002. (Beiträge zur Indologie, 36.)
- Dragonetti, Carmen, and Fernando Tola (2004): *On the Myth of the Opposition between Indian Thought and Western Philosophy*. Hildesheim – Zürich – New York: Georg Olms. (Philosophische Texte und Studien, 74.)
- Dreyfus, Georges B. J. (2003): *The Sound of Two Hands Clapping. The education of a Tibetan Buddhist monk*. Berkeley – Los Angeles – London: University of California Press.
- Dundas, Paul (2002): *The Jains*. Second edition. London and New York: Routledge.
- Errington, Elizabeth and Harry Falk (2002): “Numismatic evidence for dating the ‘Kaniṣka’ reliquary.” *Silk Road Art and Archaeology* 8, 101-120.
- Falk, Harry (2001): “Pañcatantra(m).” *Enzyklopädie des Märchens*. Berlin: Walter de Gruyter. Pp.497-505.
- Falk, Harry (2002): “How his śrauta-fires save the life of an āhitāgni.” *Journal of the American Oriental Society* 112(2), 248-251.
- Falk, Harry (2002): “Frühe Zeitrechnungen in Indien.” In: *Vom Herrscher zur Dynastie. Zum Wesen kontinuierlicher Zeitrechnung in Antike und Gegenwart*. Hrsg. Harry Falk. Bremen: Hempen Verlag. Pp. 77-105.
- Falk, Harry (2002): “Vom Vorteil des Schreckens: Gesellschaft und Männerbund in Indien.” In: *Geregeltes Ungestüm. Bruderschaften und Jugendbünde bei indogermanischen Völkern*. Hrsg. Rahul Peter Das und Gerhard Meiser. Bremen: Hempen Verlag. (Veröffentlichungen zur Indogermanistik und Anthropologie, Bd. 1.) Pp. 27-42.
- Falk, Harry (2003): “Some inscribed images from Mathurā revisited.” *Indo-Asiatische Zeitschrift* 6/7 (2002-03), 31-47.
- Falk, Harry (2003): “A copper plate donation record and some seals from the Kahmir Smast.” *Beiträge zur allgemeinen und vergleichenden Archäologie* 23, 1-19.

- Falk, Harry (2003): "Five new Kharoṣṭhī donation records from Gandhāra." *Silk Road Art and Archaeology* 9, 71-86.
- Fauré, Emmanuel; Boris Oguibénine; Moriichi Yamazaki; Yumi Ousaka (2003): *Mahāvastu- Avadāna, Vol. I: Word Index and Reverse Word Index*. Tokyo: The Chūō Academic Research Institute. (Philologica Asiatica, Monograph Series 20.)
- Franco, Eli (2002): "A Mīmāṃsaka among the Buddhists: three fragments on the relationship between word and object." *Buddhist Manuscripts, Volume II*. Ed. Jens Braarvig et al. Oslo: Hermes Publishing. (Manuscripts in the Schøyen Collection, III.) Pp. 269-286.
- Franco, Eli (2002): "Towards a reconstruction of the Spitzer manuscript – the dialectical portion." *Wiener Zeitschrift für die Kunde Südasiens* 46, 171-224.
- Fussman, Gérard (2003): "Entre fantasmes, science et politique. L'entrée des Āryas en Inde." *Annales (Histoire, Sciences Sociales)* 58(4), 781-813.
- Gombrich, Richard (2003): "'Obsession with origins': attitudes to Buddhist studies in the Old World and the New." In: *Approaching the Dhamma: Buddhist Texts and Practices in South and Southeast Asia*. Volume in memory of Godwin Wmararatne. Ed. Anne M. Blackburn & Jeffrey Samuels. Seattle: BPS Pariyatti editions. Pp. 3-15.
- Gommans, Jos, & Om Prakash (2003): *Circumambulations in South Asian History. Essays in Honour of Dirk H. A. Kolff*. Leiden – Boston: Brill. (Brill's Indological Library, 19.) (a.o. Jan Heesterman: "The tides of the Indian Ocean, Islamization and the dialectic of coast and inland"; Hans van Santen: "Shah Jahan wore glasses: Remarks on the impact of the Dutch East India Company on Northern India and some suggestions for further research"; René Barendse: "To be a servant of His Catholic Majesty: Indian troops of the Estado da India in the eighteenth century"; Mark de Lannoy: "The trials of captain Hackert and engineer Andries Leslorant at the Malabar Council of War"; Hugo s'Jacob: "Bedara revisited: a reappraisal of the Dutch expedition of 1759 to Bengal"; Bhaswati Bhattacharya: "Between fact and fictions: Khoja Gregory alias Gurgin Khan, the 'evil genius' of Mir Qasim"; Simon Digby: "Two captains of the Jawnpur sultanate"; Jos Gommans: "Slavery and Naukarī among the Bangash Nawabs of Farrukhabad"; Godard Schokker: "The legitimation of kingship in India: Bundelkhand"; Dick Kooiman: "The short career of Walter Dickens in India"; Lloyd Rudolph and Susanne Hoeber Rudolph: "Writing and reading Tod's Rajasthan: Interpreting the text and its historiography"; Victor van Bijlert: "The idea of modernity: European progress for the rest of the world?"; Jan Brouwer: "Modern media of communication and indigenous knowledge in India and Europe: Towards an anthropological perspective"; Dietmar Rothermund: "From chariot to atom bomb: Armament and military organisation in South Asian history".)
- Griffiths, Arlo (2003): "The Orissa manuscripts of the Paippalāda Saṃhitā." *Zeitschrift der Deutschen Morgenländischen Gesellschaft* 153(2), 333-370.
- Griffiths, Arlo, & Alexander Lubotsky (2001): "Paippalāda Saṃhitā 4.15. To heal an open fracture: with a plant." *Die Sprache, Zeitschrift für Sprachwissenschaft* 42(1/2), 2000/01 (Referate des Kolloquiums zu den Merseburger Zaubersprüchen auf der XI. Fachtagung der Indogermanischen Gesellschaft in Halle/Saale (17.-23. September 2000), hrsg. Heiner Eichner und Robert Nedoma, Teil II), 196-210.

- Hamar, Imre (2002): *A Religious Leader in the Tang: Chengguan's biography*. Tokyo: The International Institute for Buddhist Studies. (Studia Philologica Buddhica, Occasional Paper Series, XII.)
- Hara, Minoru (2002): *Pāśupata Studies*. Edited by Jun Takashima. Vienna. (Publications of the De Nobili Research Library, 30.)
- Hara, Minoru (2002): "The Hindu concept of friendship. A note on Sanskrit *praṇaya*." *Rivista degli Studi Orientali* 75 (2001 [2002]), 157-187.
- Hara, Minoru (2003): "A note on the Sanskrit word *kopa*." *Orientalia Suecana* 51-52 (2002-2003), 165-188.
- Hayashi, Takao (2004): "Two Benares manuscripts of Nārāyaṇa Paṇḍita's *Bījagaṇitāvataṃsa*." *Studies in the History of the Exact Sciences in Honour of David Pingree*. Ed. Charles Burnett, Jan P. Hogendijk, Kim Plofker, Michio Yano. Leiden – Boston: Brill. Pp. 386-496.
- Hinüber, Oskar von (2002): "The vocabulary of Buddhist Sanskrit: problems and perspectives." *Proceedings of the British Academy* 116 ("Indo-Iranian Languages and Peoples"), 151-164.
- Hinüber, Oskar von (2003): *Beiträge zur Erklärung der Senavarma-Inschrift*. Akademie der Wissenschaften und der Literatur, Mainz – Franz Steiner Verlag, Stuttgart. (Abhandlungen der Geistes- und sozialwissenschaftlichen Klasse, Jahrgang 2003, Nr. 2.)
- Hokkaido Journal of Indological and Buddhist Studies 17, October 2002. (a.o. (all in Japanese)
 Hajime Sakurabe: "Buddhism in its earliest period"; Masahiro Shimoda: "Reviewing the study of Indian Buddhism from the perspective of oral/aural dimension"; Keiichi Miyamoto: "Bodhisattvas and truth (*satya*)"; Tsutomu Yamaguchi: "On *divya-śrotra-abhijñā* in the *Daśabhūmikasūtra*"; Shinkan Murakami: "A basic concept of the doctrine of momentariness"; Yshiyuki Iwasaki: "A lexical study of *vātyā-* in the *Abhidharmakośabhāṣya*"; Mitsunori Kitazuka: "On the concept of life in the *Abhidharmakośabhāṣya*"; Kimikazu Chitani: "On *saṃvara* in the *Abhidharmahṛdayaśāstra*"; Karen Katsumoto: "Resolve to become a Buddha: *abhinīhāra* in Pāli literature"; Ichiro Numata: "Structure of the *rājadharmā* section in the *Āpastambadharmasūtra*"; Michiko Ishitobi: "The conflict between Buddhists and *Naiyāyikas*: a study of *Fang-bian-xin-lun*"; Kazuyo Sakaki: "A study of *Nāth-saṃpradāya*"; Sadanori Ishitobi: "*Vedānta Deśika* and *īśvarānumāna*"; Hiroaki Ikebe: "*Madhva's* interpretation of *Upaniṣads*"; Mai Moriguchi: "The principles of assumption applied in the *Tattvabindu*"; Kiyotaka Yoshimizu: "*Kumārila* on the aim of performing periodical sacrifices"; Noritoshi Aramaki: "The formation of the *Upaniṣadic* philosophy and practice from within Vedic ritual tradition".)
- Hokkaido Journal of Indological and Buddhist Studies 18, October 2003. (a.o. (all in Japanese)
 Kiyotaka Yoshimizu: "*Mīmāṃsā* views on the ambivalent performance of periodical sacrifices"; Shoryu Katsura: "*Pakṣa, sapakṣa* and *asapakṣa* in *Dignāga's* logic"; Masanobu Nozawa: "*Ājīvika*, a fatalism of the Ancient India"; Shinkan Murakami: "*Vyūha*: referring to the concept of *Gaṇḍa-vyūha*"; Karen Katsumoto: "*Abhinīhāra* and/or *pāramis?*"; Wataru Ryose: "Buddhist ethical concept '*avijñapti-karman*' in *Sarvāstivāda* school"; Kazuyo Sakaki: "A study of *Nāth-saṃpradāya*: *Pās-i-Anfās*"; Mai Moriguchi: "The coronation of ancient India and throne (*āsandī*)".)
- Hugon, Pascale (2002): *Le rTags kyi rnam gzhag rigs lam gsal ba'i sgron me de Glo bo mkhan chen bSod nams lhun grub: un manuel tibétain d'introduction à la logique*. Édition et tra-

- duction annotée. Wien: Arbeitskreis für Tibetische und Buddhistische Studien Universität Wien. (Wiener Studien zur Tibetologie und Buddhismuskunde, Heft 55.)
- Indo-Iranian Journal 45(3), 2002. (a.o. Melanie Malzahn: “Auf der Spur von Ai. véḥ”; Walter Slaje: “Water and salt (III): an analysis and new translation of the Yājñavalkya-Maitreyī dialogue”; Peter Bisschop: “On a quotation of the Skandapurāṇa in the Tīrthavivecanakāṇḍa of Lakṣmīdhara’s Kṛtyakalpataru”.)
- Indo-Iranian Journal 45(4), 2002. (a.o. J. Hanneder: “On ‘the death of Sanskrit’”.)
- Indo-Iranian Journal 46(1), 2003. (a.o. Theodore Proferes: “Remarks on the transition from Ṛgvedic composition to Śrauta compilation”; Joachim Friedrich Sprockhoff: “Zum altindischen Totenritual (Studien zu den rituellen Sūtras IV)”; Claus Oetke: “Indian logic and Indian syllogism”.)
- Indo-Iranian Journal 46(2), 2003. (a.o. Roque Mesquita: “The rank and function of god Vāyu in the philosophy of Madhva”.)
- Indo-Iranian Journal 46(3), 2003. (a.o. H. W. Bodewitz: “The concept of sampad in the Arthasāstra, the Vedic prose texts and the Gītā”; Herman Tiekens: “The Yavanas’ clothes in old Tamil literature”.)
- Indo-Iranian Journal 46(4), 2003. (a.o. Enrica Garzilli: “The flowers of Ṛgveda hymns: lotus in V.78.7, X.184.2, X.107.10, VI.16.13, and VII.33.11, VI.61.2, VII.1.33, X.142.8”; Peter Bisschop and Arlo Griffiths: “The pāśupata observance (Atharvavedaparīśiṣṭa 40)”.)
- Indo-Iranian Journal 47(1), 2004. (a.o. Alexander Lubotsky: “Vedic pṛdākusānu-”; Frederik Kortland: “Accent and ablaut in the Vedic verb”; Marcelle Saindon: “Le Buddha comme avatāra de Viṣṇu et le mythe de Raji”.)
- Jackmuth, Martina (2002): Die Bildersprache Kālidāsa im Kumārasaṃbhava. Wiesbaden: Harrassowitz. (Beiträge zur Indologie, 35.)
- Jha, Awadh Bihari (2003): Parāśara Smṛti (a critical study). Ancient Indian civil and religious laws. Edited by Shankarji Jha. Ambala City (Hr.): Aggarwal Parkashan. 304 pp. ISBN: 81-8156-020-5.
- Jha, Shankarji (1998): Paṇḍitarāja-Jagannātha’s Rasa-Gaṅgādhara (Part 1: The stream of bliss). Chandigarh: Mithila Prakasana.
- Jinamañjari 27(1), April 2003. (a.o. T. G. Kalghatgi: “Prabhacandra, an eminent Jain logician”; Dīpa Jadhav: “The rule of three of Ācārya Nemicandra”.)
- Jinamañjari 29(1), April 2004.
- Jñāna-Pravāha Annual Bulletin 5, 2001-2002. (Jñāna-Pravāha Centre for Cultural Studies, Varanasi.)
- Jondhale, Surendra, and Johannes Beltz (ed.): Reconstructing the World: B. R. Ambedkar and Buddhism in India. New Delhi: Oxford University Press. 2004. (a.o. Eleanor Zelliott: “B. R. Ambedkar and the search for a meaningful Buddhism”; Olivier Herrenschildt: “Ambedkar and the Hindu social order”; Gail Omvedt: “Confronting Brahmanic Hinduism: B. R. Ambedkar’s sociology of religion and Indian society”; Yashwant Sumant: “Situating religion in Ambedkar’s political discourse”; Eugenia Yurlova: “Social equality and democracy in Ambedkar’s understanding of Buddhism”; Adele Fiske and Christoph Emmrich: “The use of Buddhist scriptures in B. R. Ambedkar’s The Buddha and His Dhamma”; Pradeep P. Gokhale: “Universal consequentism: a note on B. R. Ambedkar’s reconstruction of Buddhism

- with special reference to religion, morality, and spirituality”; Christopher Queen: “Ambedkar’s dhamma: source and method in the construction of engaged Buddhism”; Gary Michael Tartakov: “The navayāna creation of the Buddha image”; Uma Chakravarti: “Is Buddhism the answer to Brahmanical patriarchy?”; G. Aloysius: “Transcendence in modern Tamil Buddhism: a note on the liberative in popular religious perceptions”; Maren Bellwinkel-Schempp: “Roots of Ambedkar Buddhism in Kanpur”; Johannes Beltz: “Contesting caste, hierarchy, and Hinduism: Buddhist discursive practices in Maharashtra”; Timothy Fitzgerald: “Analysing sects, minorities, and social movements in India: the case of Ambedkar Buddhism and Dalit(s)”; Martin Fuchs: “Buddhism and Dalitness: dilemmas of religious emancipation”.)
- Journal of Buddhism (Department of Buddhism, Komazawa Junior College, Tokyo) 8, 2002. (a.o. Seiji Kimura: “On svabhāva in the Abhidharmakośabhāṣya” (Jap.).)
- Journal of Buddhism (Department of Buddhism, Komazawa Junior College, Tokyo) 9, 2003. (a.o. Seiji Kimura: “On svabhāva in the Madhyamaka-kārikā”; Noriaki Hakamaya: “A consideration on the articles on Saṃgha-bheda” (both in Jap.).)
- Journal of Indian Council of Philosophical Research 19(2), 2002. (a.o. Daya Krishna: “Sing, sense and reference: reflections on problems in the philosophy of language”; M. Prabhakara Rao: “Inconsistencies in the Brahmasūtra and Śāṅkarabhāṣya: with special reference to the competence of Śūdra”; Ramkrishna Bhattacharya: “What does Udayana mean by lokavyavahārasiddha iti cārvākāḥ?”)
- Journal of Indian Council of Philosophical Research 19(3), 2002 (a.o. Daya Krishna: “Grammar, logic and mathematics: foundations of the civilizations man has built”; Sudipta Dutta Roy: “Śabda pramāṇa in Sāṃkhya”; A. Kanthamani: “Reinventing Professor B. K. Matilal’s philosophical logic”; Sumitra Purkayastha: “G. R. Malkani’s view of ajñāna”.)
- Journal of Indian Philosophy 30(4), August 2002. (Usha Colas-Chauhan: “Umāpati on prāmāṇya: an annotated translation”; Chakravarthi Ram-Prasad: “A comparative treatment of the paradox of confirmation”; Gregory Schopen: “Counting the Buddha and the local spirits in: A monastic ritual of inclusion for the rain retreat”; Monika Kirloskar-Steinbach: “Toleration in modern liberal discourse with special reference to Radhakrishnan’s tolerant Hinduism”; Jarrod L. Whitaker: “How the gods kill: The Nārāyaṇa Astra episode, the death of Rāvaṇa, and the principles of tejas in the Indian epics”.)
- Journal of Indian Philosophy 30(5), October 2002. (Sheldon Pollock: “Introduction: working papers on Sanskrit knowledge-systems on the eve of colonialism”; Yigal Brunner: “What is new and what is navya: Sanskrit poetics on the eve of colonialism”; Jan E. M. Houben: “The Brahmin intellectual: history, ritual and ‘time out of time’”; Lawrence McCrea: “Novelty of form and novelty of substance in seventeenth century Mīmāṃsā”; Christopher Minkowski: “Astronomers and their reasons: working paper on Jyotiḥśāstra”.)
- Journal of Indian Philosophy 30(6), December 2002. (Kurtis R. Schaiffer: “The attainment of immortality: from Nāthas in India to Buddhists in Tibet”; Patrick Olivelle: “Structure and composition of the Mānava Dharmaśā[s]tra”; Hugh Nicholson: “Apologetics and philosophy in Maṇḍana Miśra’s Brahmasiddhi”; Ramkrishna Bhattacharya: “Cārvāka fragments: a new collection”; James L. Fitzgerald: “Nun befuddles king, shows karmayoga does not work”.)

- Journal of Indian Philosophy 31(1-3), June 2003. (Proceedings of the International Seminar ‘Argument and Reason in Indian Logic’ 20-24 June, 2001 – Kazimierz Dolny, Poland; a.o. Marek Mejer: “Contribution of Polish scholars to the study of Indian logic”; Eli Franco: “The oldest philosophical manuscript in Sanskrit”; Jonardon Ganeri: “Ancient Indian logic as a theory of case-based reasoning”; Brendan S. Gillon: “Nyāya-sūtra 5.1.2: anomalies in the Bhāṣya”; Takashi Iwata: “An interpretation of Dharmakīrti’s svabhāva-hetu”; Kei Katoka: “The Mīmāṃsā definition of pramāṇa as a source of new information”; Shoryu Katsura: “Some cases of doctrinal proofs in the Abhidharma-kośa-bhāṣya”; Birgit Kellner: “Integrating negative knowledge into pramāṇa theory: the development of the dṛśyānupalabdhi in Dharmakīrti’s earlier works”; Helmut Krasse: “On the ascertainment of validity in the Buddhist epistemological tradition”; Horst Lasic: “On the utilisation of causality as a basis of inference. Dharmakīrti’s statements and their interpretation”; Claus Oetke: “Limitations of theories of pramāṇa”; Parimal G. Patil: “On what it is that Buddhists think about: apoha in the Ratnakīrti-nibandhāvali”; Ole Holten Pind: “Did Dignāga and Mallavādin know the old Vākya-padiya-vṛtti attributed to Bhartṛhari?”; Ernst Prets: “Parley, reason and rejoinder”; Ferenc Ruzsa: “Inference, reasoning and causality in the Sāṃkhya-kārikā”; Mark Siderits: “Deductive, inductive, both or neither?”; Ernst Steinkellner: “Once more on circles”; Piotr Balcerowicz: “Is ‘inexplicability otherwise’ (anyathānupapatti) otherwise inexplicable?”.)
- Journal of Indian Philosophy 31(4), August 2003. (Leonard W. J. van der Kuijp: “A treatise on Buddhist epistemology and logic attributed to Klong chen Rab ‘byams pa (1308-1364) and its place in Indo-Tibetan intellectual history”; Jeson Woo: “Dharmakīrti and his commentators on yogipratyakṣa”; Claus Oetke: “Some remarks on theses and philosophical positions in early Madhyamaka”; John Taber: “Dharmakīrti against physicalism”).
- Journal of Indian Philosophy 31(5-6), December 2003. (James Apple: “Twenty varieties of the saṃgha: a typology of noble beings (ārya) in Indo-Tibetan scholasticism (part I)”; André Couture: “Kṛṣṇa’s victory over Bāṇa and goddess Koṭavī’s manifestation in the Harivaṃśa”; Kurtus R. Schaeffer: “Textual scholarship, medical tradition, and Mahāyāna Buddhist ideals in Tibet”; Padmanabh S. Jaini: “Umāsvāti on the quality of sukha”).
- Journal of Indian Philosophy 32(1), February 2004. (Jacob Dalton: “The development of perfection: the interiorization of Buddhist ritual in the eighth and ninth centuries”; Viktoria Lyssenko: “The human body composition in statics and dynamics: Āyurveda and the philosophical schools of Vaiśeṣika and Sāṃkhya”; Zhihua Yao: “Dignāga and four types of perception”; Simon Brodbeck: “Calling Kṛṣṇa’s bluff: non-attached action in the Bhagavadgītā”).
- Journal of Indian Philosophy 32(2-3), June 2004. (Anne E. Monius: “Love, violence, and the aesthetics of disgust: Śaivas and Jains in medieval south India”; Raffaele Torella: “How is verbal signification possible: understanding Abhinavagupta’s reply”; Kiyotaka Yishimizu: “The dual significance of a periodical sacrifice: nitya or kāmya from the Mīmāṃsā viewpoint”; James Apple: “Twenty varieties of the saṃgha: a typology of noble beings (ārya) in Indo-Tibetan scholasticism (Part II): An assembly of irreversible bodhisattvas”; Patrick Olivelle: “Manu and the Arthaśāstra: a study in śāstric intertextuality”).

- Journal of Naritasan Institute for Buddhist Studies 26, 2003. (a.o. Shigeaki Watanabe: "Bhāsarvajña's Avinābhāva-lakṣaṇam"; Kazuo Azuma: "On the prosody of Gītāñjali (XVII)"; Hideomi Yaita: "On vikalpa in the Indriyaśaṃvara section of the Śrāvakabhūmi"; all in Japanese.)
- Journal of Naritasan Institute for Buddhist Studies 27, 2004. (a.o. Kazuo Azuma: "On the prosody of Gītāñjali (XVIII)"; Hideomi Yaita: "Tibetan text of Dignāga's Pramāṇasamuccaya, sKubum edition"; Yoshiyasu Yonezawa: "*Lakṣaṇaṭīkā. Sanskrit notes on the Prasannapadā (1)".)
- Journal of the International College for Advanced Buddhist Studies 6 (March, 2003). (a.o. Shin'ichirō Hori: "Notes on the unidentified Sanskrit fragments in the Otani collection at Ryūkoku University Library"; Florin Deleanu: "The newly found text of the An ban shou yi jing translated by An Shigao"; Hubert Durt: "The pregnancy of Māyā: II. Māyā as healer"; Minoru Hara: "Women in ancient India (II)" (Jap.).)
- Kahrs, Eivind (2003): "Yāska and the meaning of upasargas." *Orientalia Suecana* 51-52 (2002-2003), 297-304.
- Karashima, Seishi (2002): "Two more folios of the Prātimokṣa-Vibhaṅga of the Mahāsāṃghika-Lokottaravādins." *Buddhist Manuscripts, Volume II*. Ed. Jens Braarvig et al. Oslo: Hermes Publishing. (Manuscripts in the Schøyen Collection, III.) Pp. 215-230.
- Karashima, Seishi, and Jiang Zhongxin (2003): "Sanskrit fragments of the Sutra of Golden Light from the Lüshung Museum collection." *Hua Lin (Beijing)*, vol. 3, pp. 331-381.
- Karmay, Samten G., & Yasuhiko Nagano (ed.): *The Call of the Blue Cuckoo. An anthology of nine Bonpo texts on myths and rituals*. (Bon Studies, 6.) Osaka: National Museum of Ethnology. 2002. (Senri Ethnological Reports, 32.)
- Karmay, Samten G., & Yasuhiko Nagano (ed.): *A Survey of Bonpo Monasteries and Temples in Tibet and the Himalaya*. (Bon Studies, 7.) Osaka: National Museum of Ethnology. 2003. (Senri Ethnological Reports, 38.)
- Karttunen, Klaus (2002): "The ethnography of the fringes." In: *Brill's Companion to Herodotus*. Ed. Egbert J. Bakker, Irene J. F. de Jong, Hans van Wees. Leiden etc.: Brill. Pp. 457-474.
- Karttunen, Klaus (2002): "The naked ascetics of India and other Eastern religions in the Greek and Roman sources of the late classical antiquity." In: *Melammu Symposia III*. Ed. A. Panaino & G. Pettinato. Milano. Pp. 135-142.
- Karttunen, Klaus (2003): "From the early days of Finnish Indology IV – Julio Natanael Reuter." *Remota Relata. Essays on the history of oriental studies in honour of Harry Halén*. Ed. Juha Janhunen and Asko Parpola.
- Krasser, Helmut (2002): *Śāṅkaranandanas āśvarāpākaraṇasaṅkṣepa, mit einem anonymen Kommentar und weiteren Materialien zur buddhistischen Gottespolemik*. Teil 1: Texte. Teil 2: Annotierte Übersetzungen und Studie zur Auseinandersetzung über die Existenz Gottes. Wien: Verlag der Österreichischen Akademie der Wissenschaften. (Philosophisch-historische Klasse, Sitzungsberichte, 689. Band; Beiträge zur Kultur- und Geistesgeschichte Asiens, Nr. 39.)
- Kudo, Noriyuki (2004): *The Karmavibhaṅga. Transliterations and annotations of the original Sanskrit manuscripts from Nepal*. Tokyo: The International Research Institute for Advanced Buddhology, Soka University. (Bibliotheca Philologica et Philosophica Buddhica, 7.)

- Kulkarni, Malhar: The Quotations of the Kāśīkāvṛtti (with special refernce to the Pāṇinian grammatical literature). Pune: Vidyanand Prakashan (Shri Ram Nagar, 19-E-Building, Aundh, Pune-411007). 2002.
- Lysenko, V. G. (2003): Universum Vaysheshiki. Moscow: Izdatel'skaya Firma "Vostochnaya literatura" RAN.
- Malinar, Angelika (n.d.): "Zeit und Zeitpunkt in den Upaniṣaden und im Epos." Zeit: Anfang und Ende / Time: Beginning and End. Ergebnisse und Beiträge des Internationalen Symposiums der Hermann und Marianne Straniak Stiftung, Weingarten 2002. Ed. Walter Schweidler. Sankt Augustin: Academia Verlag. Pp. 29-46.
- Manusya: Journal of Humanities (Faculty of Arts, Chulalongkorn University, Bangkok) 4, 2002 (Special Issue: Tripitaka, the Buddhist Canon) (a.o. Visuth Busyakul: "The Buddhist Theravāda councils, and the preservation of the Buddha's teachings"; Justin McDaniel: "The curricular canon in Northern Thailand and Laos".)
- Martin, Dan; Per Kvaerne; Yasuhiko Nagano (ed.)(2003): A Catalogue of the Bon Kanjur (Bon Studies 8). Osaka: National Museum of Ethnology. (Senri Ethnological Reports, 40.)
- Mayeda, Sengaku; Y. Matsunami; M. Tokunaga; H. Marui (ed.)(2000): The Way to Liberation. Indological Studies in Japan, in two volumes. Volume I. New Delhi: Manohar. (Muneo Tokunaga: "Shift of caesura in the triṣṭubh of the Mahābhārata"; Hiromichi Hikita: "Funeral ceremonies and the destiny of the dead"; Sengaku Mayeda: "What lies at the basis of Indian philosophy"; Shujun Motegi: "The knower in the Sāṃkhya"; Koki Aruga: "Bondage in Sāṃkhya"; Ko Endo: "Prasaṃkhyāna in the Yogabhāṣya"; Hiroshi Marui: "Some remarks on Jayanta's writings: is Nyāyakalikā his authentic work?"; Toshihiro Wada: "Liberation in early Navya-Nyāya"; Keiichi Miyamoto: "Universals and particulars in the early Vaiśeṣikas"; Yasutaka Muroya: "The impermanence of śabda in classical Vaiśeṣika"; Kiyotaka Yoshimizu: "Change of view on apūrva from Śabaravāmin to Kumārila"; Kei Kataoka: "Reconstructing the dharma-abhivyakti-vāda in the Mīmāṃsā tradition"; Shoun Hino: "Historical perspective of Vedānta philosophy"; Hiroyuki Sato: "Sarvajñātman's theory of definition"; Shohei Matsumoto: "The way to liberation by Rāmānuja"; Hiroaki Ikebe: "Madhva's salvation theory"; Akihiko Akamatsu: "Abhyudaya and niḥśreyasa in Bhartṛhari"; Junzo Tanizawa: "Indian grammarians' theory of proper names"; Hirohisa Toda: "The ways of mystical realization in the Kashmir Śaivism"; Takanobu Takahashi: "From soft shoulders to soft skin, with the progress of religious feeling in Tamil society".)
- McGrath, Kevin (2004): The Sanskrit Hero: Karṇa in Epic Mahābhārata. Leiden etc.: Brill. (Brill's Indological Library, 20.)
- Meisig, Konrad: "Lexikographische Notizen zur Hindi-Literatur, I: Yashpal." Toḥfa-e-Dil. Festschrift Helmut Nespital. Ed. Dirk W. Lönne. Reinbek: Dr. Inge Wezler, Verlag für Orientalistische Fachpublikationen. 2001. Pp. 323-343.
- Meisig, Konrad: "Der Jyotirlinga-Tempel am Grand Bassin, Mauritius: Hinduismus von der Volksreligion zur Universalreligion." Unterwegs mit und in der Philosophie. Festschrift für Karl Anton Sprengard. Hrsg. Reinhard Zecher. Hamburg, 2003. Pp. 245-260.
- Meisig, Marion (2004): Ursprünge buddhistischer Heiligenlegenden. Untersuchungen zur Redaktionsgeschichte des Chuan tsih pēh yüan king. Münster: Ugarit-Verlag. (Forschungen zur Anthropologie und Religionsgeschichte, 38.)

- Mejor, Marek (1999): “‘There is no self’ (nātmāsti) – some observations from Vasubandhu’s *Abhidharmakośa* and the *Yuktidīpikī*.” *Communication & Cognition* 32(1/2) (“The Notion of ‘Self’ in Buddhism”, ed. Bart Dessein), 97-126.
- Mejor, Marek (2000): “Quotations from Vasubandhu in the HOR CHOS ‘BYUNG.’” *Rocznik Orientalistyczny* 53(1), 121-136.
- Michaels, Axel (2002): “Wozu Rituale gut sind.” *Ruperto Carola, Forschungsmagazin der Universität Heidelberg* 3/2002, 32-36.
- Michaels, Axel (2002): “Haus und Hauslosigkeit im Hinduismus.” *Religionen unterwegs* 2, 4-8.
- Michaels, Axel (2003): “Notions of nature in traditional Hinduism.” *Environment across Cultures*. Ed. E. Ehlers & C. F. Gethmann. Springer. (Wissenschaftsethik und Technikfolgenbeurteilung, 19.) Pp. 111-121.
- Michaels, Axel (2003): “The sacredness of (Himalayan) landscapes.” *Sacred Landscape of the Himalaya. Proceedings of an International Conference at Heidelberg, 25-27 May 1998*. Ed. Niels Gutschow, Axel Michaels, Charles Ramble, Ernst Steinkellner. Vienna: Austrian Academy of Sciences Press. (Österreichisch Akademie der Wissenschaften, philosophisch-historische Klasse, Denkschriften, 308. Band.) Pp. 13-18.
- Michaels, Axel (2003): “Das Böse in der hinduistischen Tradition.” *Das Böse in den Weltreligionen*. Hrsg. Johannes Laube. Wissenschaftliche Buchgesellschaft. Pp. 201-258.
- Minkowski, Christopher (2002): “*Nilakaṇṭha Caturdhara’s Mantrakāśīkhaṇḍa*.” *Journal of the American Oriental Society* 122(2), 331-344.
- Mohkamsing, Narinder (2003): *A Study of Rhythmic Organisation in Ancient Indian Music. The tāla system as described in Bharata’s Nāṭyaśāstra*. (Thesis University of Leiden.)
- Nagoya Studies in Indian Culture and Buddhism (*Samḥāṣā*) 23, 2003. (a.o. L. S. Cousins: “*Sākiyabhikkhu/Sakyabhikkhu/Śākyabhikṣu*: a mistaken link to the Mahāyāna?”; Klara Gönc Moaçanin: “*Nāṭyamaṇḍapa*”; Yasuhiro Okazaki: “*Asādhāraṇa-hetvābhāsa* and Uddyotakara’s *Vyatirekin*”; Malhar Kulkarni: “A study of the quotations of the *Kāśikāvṛtti* in the late Pāṇinian grammatical literature”; Ganesh Prasad Panda: “The concept of time in Indian grammatical tradition (3)”; Stephen Peter Thompson: “*Vyākaraṇa Mahābhāṣya* of Patañjali on Pāṇini 3.1 (Āhnikas 1 to 6) (1)”.)
- Nayar, Kamala Elizabeth (2004): *Hayagrīva in South India. Complexity and Selectivity of a Pan-Indian Hindu Deity*. Leiden etc.: Brill. (Brill’s Indological Library, 21.)
- Nobuyoshi, Yamabe (2001): “Internal desire and the external world: an approach to environmental problems from a Buddhist perspective.” *The Eastern Buddhist, new series* 33(1), 128-143.
- Oberhammer, Gerhard, & Marcus Schmücker (Hrsg.)(2003): *Mythisierung der Transzendenz als Entwurf ihrer Erfahrung*. Wien: Verlag der Österreichischen Akademie der Wissenschaften. (Österreichische Akademie der Wissenschaften, philosophisch-historische Klasse, Sitzungsberichte, 706. Band; Beiträge zur Kultur- und Geistesgeschichte Asiens, Nr. 41.) (a.o. Halina Marlewicz: “*Advaita Vedānta hermeneutics of revelation key-statements as ‘mythising’ of transcendence*”; Jan C. Heesterman: “*Opfer, Transzendenz und Dharma in der Sicht der Mīmāṃsā*”; André Padoux: “*Mythisierung am Beispiel des Śivaismus*”; Marion Rastelli: “*Der Tempel als Mythisierung der Transzendenz*”; Axel Michaels: “*Tīrtha*”

- Orte der Transzendenz in hinduistischen Texten, Ritualen und Karten”; Tilmann Vetter: “Zur Anthropologie der Khandha-Passagen in den älteren Sammlungen des Pāli-Kanons”.)
- Ousaka, Yumi; Yamazaki, Moriichi; Miyao, Masahiro: *Automatic Analysis of the Canon in Middle Indo-Aryan by Personal Computer, with Object Files and Their Programs for Macintosh and Windows OS on CD-ROM*. Tokyo: The Chūō Academic Research Institute. 2002. (Philologica Asiatica, Monograph Series 19.)
- Pache Huber, Véronique (2002): *Noces et négoce. Dynamiques associatives d’une caste de commerçants hindous*. Editions de l’Institut d’ethnologie, Neuchâtel – Editions de la Maison des sciences de l’homme, Paris. (Recherches et travaux de l’Institut d’ethnologie, 16.)
- Pacific World. Journal of the Institute of Buddhist Studies. Third series, number 3. Fall 2001. (Special issue on contemporary Shin Buddhist thought.)
- Pacific World. Journal of the Institute of Buddhist Studies. Third series, number 4. Fall 2002. (a.o. Meiji Yamada: “Buddhism of Bāmiyān”; Nobuyoshi Yamabe: “Practice of visualization and the Visualization Sūtra: An examination of mural paintings at Toyok, Turfan”; Ronald M. Davidson: “Hidden realms and pure abodes: Central Asian Buddhism as frontier religion in the literature of India, Nepal, and Tibet”.)
- Padoux, André: “Corps et cosmos. L’image du corps du yogin tantrique.” *Univers ésoteriques*, pp. 163-187.
- Parpola, Asko (2002): “Pre-Proto-Iranians of Afghanistan as initiators of Śākta Tantrism: on the scythian/saka affiliation of the Dāsas, Nuristanis and Magadhans.” *Iranica Antiqua* 37 (Fs. C. C. Lamberg-Karlovsky), 233-324.
- Parpola, Asko (2002): “From the dialects of Old Indo-Aryan to Proto-Indo-Aryan and Proto-Iranian.” *Indo-Iranian Languages and Peoples*. Ed. Nicholas Sims-Williams. Oxford University Press. (Proceedings of the British Academy, 116.) Pp. 43-102.
- Parpola, Asko (2002): “PANDAIH and Sītā: on the historical background of the Sanskrit epics.” *Journal of the American Oriental Society* 122(2), 361-373.
- Parpola, Asko (2002): “Comments on ‘indigenous Indo-Aryans and the Rigveda’.” *Journal of Indo-European Studies* 30(3 & 4), 395-399.
- Parpola, Asko (2003): “Publications of the great Indologist Fr. Albrecht Weber.” *Studia Orientalia* 97 (Remota Relata: Essays on the History of Oriental Studies in Honour of Harry Halén), 189-219.
- Patel, Alka (2004): *Building Communities in Gujarāt. Architecture and Society during the Twelfth through Fourteenth Centuries*. Leiden etc.: Brill. (Brill’s Indological Library, 22.)
- Phillips, Stephen H., and Ramanuja Tatacharya (2002): *Gaṅgeśa on the Upādhi, the ‘Inferential Undercutting Condition’*. Introduction, translation, and explanation. New Delhi: Indian Council of Philosophical Research.
- Quarnström (Qvarnström), Olle (tr.)(2002): *The Yogaśāstra of Hemacandra. A twelfth century handbook on Śvetāmbara Jainism*. Published by the Department of Sanskrit and Indian Studies, Harvard University; distributed by Harvard University Press, Cambridge, Massachusetts and London, England. (Harvard Oriental Series, 60.)
- Qvarnström, Olle (ed.)(2003): *Jainism and Early Buddhism. Essays in Honor of Padmanabh S. Jaini*. Parts I and II. Fremont California: Asian Humanities Press. (a.o. Padmanabh S. Jaini: “From nigoda to mokṣa: the story of Marudevī”; Lawrence A. Babb: “Thwarted sacrifice:

on the origin myths of Jain castes”; Nalini Balbir: “The A(ñ)calagaccha viewed from inside and from outside”; Marcus Banks: “Indian Jainism as social practice at the end of the twentieth century”; Johannes Bronkhorst: “Jainism’s first heretic and the origin of anekāntavāda”; Colette Caillat: “Mysticism and mystic experience in Yogīndu’s poem Paramātmaprakāśa”; John E. Cort: “Doing for others: merit transfer and karma mobility in Jainism”; Paul Dundas: “Haribhadra’s Lalitavistara and the legend of Siddharṣi’s conversion to Buddhism”; Peter Flügel: “Spiritual accounting. The role of the Kalyāṇaka Patra in the religious economy of the Terāpanth Śvetāmbara Jain ascetics”; Sin Fujinaga: “On mokṣamārga”; W. J. Johnson: “The ‘Jina experience’: a different approach to Jaina image worship”; M. Whitney Kelting: “Constructions of femaleness in Jaina devotional literature”; Janice Leoshko: “Inside out?: view of Jain art”; Koyu Sato: “Yaśovijaya on perception: some aspects of avagraha in the process of cognition”; Kim Skoog: “The morality of sallekhanā: the Jaina practice of fasting to death”; Eva Tornow: “Some thoughts about the shadow and the evil in Jainism exemplified by Haribhadra’s Samarāiccakahā and reflected by Western Jungian psychology”; Ālvāpillai Vēluppillai: “Jainism in Tamil inscriptions”; Kristi L. Wiley: “The story of king Śreṇika: binding and modifications of āyu karma”; Catherine B. Asher: “Hidden gold: Jain temples of Delhi and Jaipur and their urban context”; Prapod Asavavirulhakarn: “Mahādibbamanta – a reflection on Thai chanting tradition”; Torkel Brekke: “Historical consciousness in Theravāda Buddhism and Śvetāmbara Jainism at the turn of the century and its impact on the attitude to places of religious and historical significance”; Christopher Key Chapple: “Purity and diversity in the Yoga traditions of Patañjali and Haribhadra”; Richard Gombrich: Merit detached from volition: how a Buddhist doctrine came to wear a Jain aspect”; Phyllis Granoff: “The absent artist as a apology for image worship: an investigation of some medieval Indian accounts of the origins of sacred images”; Minoru Hara: “A note on the concept of plants and trees”; John M. Koller: “Avyākata and vibhajyavāda in early Buddhism and Jainism”; Siegfried Lienhard: “A Jaina version of the Siṃhalāvadāna”; K. R. Norman: “The Aṭṭhakavagga and early Buddhism”; Askö Parpola: “Sacred bathing place and transcendence: Dravidian Kaṭa(vuḷ) as the source of Indo-Aryan ghāt, tīrtha, tīrthakara and (tri)vikrama”; Olle Qvarnström: “Early Vedānta philosophy preserved by the Jain tradition: the Vedavādadvātriṃśikā of Siddhasena Divākara”; Koichi Shinohara: “Image makers in Xuanzang’s Record of the Western Regions and Daoxuan’s Miracle Story Collection”; Georg v. Simson: “Characterizing by contrast: the case of the Buddha and Devadatta, Bhīṣma and Karṇa”; Peter Skilling: “On the Agnihotramukhā Yajñāḥ verses”; W. L. Smith: “the source of Vimalasūri’s version of the Kuśalavopākhyāna”; J. Soni: “Vidyānandin’s Satyaśāsanaparīkṣā and his examination of the Buddhist Vijñānādvaita”).

Rau, Wilhelm (2002): *Bhartr̥haris Vākyapadīya. Versuch einer vollständigen deutschen Übersetzung nach der kritischen Edition der Mūla-Kārikās*. Hrsg. Oskar von Hinüber. Akademie der Wissenschaften und der Literatur, Mainz; Franz Steiner Verlag, Stuttgart. (Abhandlungen der Geistes- und sozialwissenschaftlichen Klasse, Einzelveröffentlichung Nr. 8.)

Ruegg, David Seyfort (2002): *Two Prolegomena to Madhyamaka Philosophy. Candrakīrti’s Prasannapadā Madhyamakavṛttiḥ on Madhyamakakārikā I.1 and Tsoṅ kha pa blo bzang grags pa / rGyal tshab Dar ma rin chen’s dKa’ gnad/gnas brgyad kyi zin bris: annotated*

- translations. (Studies in Indian and Tibetan Madhyamaka Thought, part 2.) Wien: Arbeitskreis für tibetische und buddhistische Studien Universität Wien. (Wiener Studien zur Tibetologie und Buddhismuskunde, Heft 54.)
- Sagar. A South Asia Graduate Research Journal (Sponsored by the Center for Asian Studies, The University of Texas at Austin) 9, 2002. (a.o. A. Gardner Harris: "The Secular origins of grace in Mānikkavācakar's Tiruvācakam"; Matt A. Cook: "Rethinking the sectarian trope and culture in the historiography of Vijayanagara".)
- Sahassavattuppakaraṇaṃ. Published by Sangha Assembly of Region III, as a contribution to the royal cremation ceremonies of Phra Thammarajanuwat (Kamon Kovido Pali VI), attended by Her Royal Highness Princess Maha Chakri Sirindhorn. Wat Thepsirin, Bangkok, January 19, BE 2546 / 2003.
- Scherrer-Schaub, Cristina (2002): "A diplomatic analysis of the imperial decrees (bkaś bcaḍ) and their application in the sGra sbyor bam po gñis pa tradition." *Journal of the International Association of Buddhist Studies* 25(1-2), 263-340.
- Schlingloff, Dieter (2003): *Zur Urgeschichte des Schachspiels. Fakten und Hypothesen*. Privatdruck, München.
- Schlingloff, Dieter (2003): *King Mandhatar's Rise and Fall. Interpretation of the Bagh Painting. Based on the line drawings in J. Marshall, The Bagh Caves, 1927, and the identification of M. Zin in East and West* 51, 2001. Private Print, Munich.
- Schmithausen, Lambert (2004): "Benefiting oneself and benefiting others: A note on Aṅguttara-nikāya 7.64." *Gedenkschrift J. W. de Jong*. Ed. H. W. Bodewitz and Minoru Hara. Tokyo: The International Institute for Buddhist Studies. (Studia Philologica Buddhica, Monograph Series, 17.) Pp. 149-160.
- Schneider, Ulrich (2002): *Opera Minora*. Hrsg. Marion Meisig. Wiesbaden: Harrassowitz. (Beiträge zur Indologie, 39.)
- Sferra, Francesco (2003): "Some considerations on the relationship between Hindu and Buddhist Tantras." *Buddhist Asia 1. Papers from the First Conference of Buddhist Studies Held in Naples in May 2001*. Ed. Giovanni Verardi and Silvio Vita. Kyoto: Italian School of East Asian Studies. Pp. 57-84.
- Silk, Jonathan A. (2002): "What, if anything, is Mahāyāna Buddhism? Problems of definitions and classifications." *Numen* 49, 355-405.
- Silk, Jonathan A. (2003): "The fruits of paradox: On the religious architecture of the Buddha's life story." *Journal of the American Academy of Religion* 71(4), 863-881.
- Singh, Chetan (2003): "Du fonds des vallées aux sommets. Les villes précoloniales de l'Himachal et l'impact de la domination britannique sur la croissance urbaine." *Histoire des Alpes – Storia delle Alpi – Geschichte der Alpen* 2003/8, 124-143.
- Slaje, Walter (2003): "Was ist und welchem Zwecke dient Indologie?" *Zeitschrift der Deutschen Morgenländischen Gesellschaft* 153(2), 311-331.
- Stargardt, Janice (2000): *Tracing Thought through Things: the oldest Pali texts and the early Buddhist archaeology of India and Burma*. Amsterdam: Royal Netherlands Academy of Arts and Sciences. (2000 Gonda Lecture.)

- Steinkellner, Ernst (2001): "Buddha – der gequälte. Ein Aufruf zur richtigen Schreibweise des Buddha-Namens." *Buddhismus in Gesellschaft und Leben* 2/2001, nr. 36 (Götter und Dämonen – Tibet im Westen), pp. 52-54.
- Steinkellner, Ernst (2002): "Zur Lehre vom Nicht-Selbst (anātman) im frühen Buddhismus." In: *Der Begriff der Seele in der Religionswissenschaft*, hrsg. Johann Figl und Hans-Dieter Klein, Würzburg: Königshausen & Neumann, pp. 171-186.
- Studia Religiosa Helvetica*, Series Altera 7, 2003: Rêves: visions révélatrices. Réception et interprétation des songes en contexte religieux. Éd. Maya Burger. Bern etc.: Peter Lang. (a.o. Maya Burger: "Le rêve médiateur et l'histoire comparée des religions: une introduction"; Catherine Weinberger-Thomas: "Rêves de morts dans l'Inde hindoue"; David Gordon White: "Possession, rêves et visions dans le tantrisme indien"; Nicola Pozza: "Le Kāmāyanī: une épopée moderne entre rêves et visions révélatrices".)
- Studies in Indian Philosophy and Buddhism*, Tokyo University, 10, March 2003. (a.o. Shimimzu, Motohiro: "The logic of the Kathāvattu"; Baba, Norihisa: "Changes in the interpretation of the paṭiccasamuppādaṅgas: on the interpretation of paṭiccasamuppāda theory in the Mahāvihāra Theravāda tradition"; Suzuki, Kenta: "The transmission of a Sūtra and its interpretation: on the passage 'samyaktvaniyamam avakrāntaḥ' in the Aṣṭasāhasrikā" (all in Japanese).)
- Studies in Indian Philosophy and Buddhism*, Tokyo University, 11, March 2004. (a.o. Jinhua Chen: "Another look at Zhongzong's preface to Yijing's translations: with a special reference to its date"; Tamura, Noriko: "Vedehamuni as an epithet of the Buddha's disciple Ananda"; Fujii, Jun: "The Mahāyāna Mahāparinirvāṇa-sūtra and the Buddha's direct preaching of the Abhidharma: Some notes on the metaphor of the seven types of sentient beings in the Ganges"; Horiuchi, Toshio: "On Vasubandhu's interpretation of samādhitraya in the Vyākhyāyukti: in comparison with those found in the Abhidharmakośabhāṣya and the Śrāvaka-bhūmi"; Onoda, Harumi: "The controversy between Dignāga and Vaiśeṣika in the Pramāṇasamuccaya"; Satomi, Eiichiro: "The invention of arranging symbolical numbers into stotras in soma sacrifices – by taking 'saṃpad' as a clue" (all in Japanese, with summaries in English).)
- Studies in the History of Indian Thought* 14, November 2002. (Teshima, Hideki: "Une symbolisation du rituel védique dans les Brāhmaṇa – autour des animaux sacrificiels nommés 'cāturmāsyā'"; Amano, Kyoko: "Uses of the demonstrative pronouns in the Maitrāyaṇī Saṃhitā" (Jap.); Unebe, Toshiya: "All words denote being (asti, sattā): Vākyapadīya 2.119 and later interpretations on it" (Jap.); Sarma, S. R.: "From yāvanī to saṃskṛtam: Sanskrit writings inspired by Persian works".)
- Swennen, Philippe (2001): "Syntaxe et sens de la tournure védique *prathamam jāyamānaḥ*." *Annali* 60-61 (Napoli 2000-2001), 509-516.
- Tieken, Herman (2002): "The dissemination of Aśoka's rock and pillar edicts." *Wiener Zeitschrift für die Kunde Südasiens* 46, 5-42.
- Tieken, Herman (2003): "The interrogative pronouns kaṃ, kāni and kiṃti in the Aśoka edicts." *Acta Orientalia* 64, 39-63.
- Tillemans, Tom J. F. (2001): *Trying to be Fair to Mādhyamika Buddhism*. Calgary, Alberta: The University of Calgary. (The Numata Yehan Lecture in Buddhism, Winter 2001.)

- Tola, Fernando, and Carmen Dragonetti (2000): "The system of Śāṅkara: reality, illusion, perspectivism." *Indologica Taurinensia* 26, 161-186.
- Tola, Fernando, and Carmen Dragonetti (2002): "Los estudios lingüísticos en la India antigua II." *Argos* 26, 159-185.
- Tola, Fernando, and Carmen Dragonetti (2003): "La filosofía del lenguaje de Bhartrihari (siglos V-VI d. C.)." *Pensamiento (Revista de Investigación e Información Filosófica)* 59, núm. 225, 377-392.
- Varma, Chandra B. (2002): *Abhidhammatthasaṅgaha Sarūpa* (the established text & translation of the Pali manuscript no. 353 of Bibliothèque Nationale, Paris). Ranchi: Sineru International Publications.
- Verhagen, Peter (2002): "Studies in Indo-Tibetan Buddhist hermeneutics (3): grammatical models in Buddhist formulas." *Religion and Secular Culture in Tibet (Tibetan Studies II)*. Ed. Henk Blezer. Leiden etc.: Brill. (Brill's Tibetan Studies Library, 2/2.) Pp. 143-161.
- Verpoorten, Jean Marie (2002): "La peur et la fin du monde selon le bouddhisme." *Miedo y religión*. Ed. F. Diez de Velasco. Madrid: Ediciones del Orto. Pp. 135-145.
- Wada, Toshihiro (2003): "The generation of Sanskrit texts in the New School of Indian Logic (1). From Gaṅgeśa's *Tattvacintāmaṇi* to its commentaries." *Journal of Studies for the Integrated Text Science* 1(1), 63-80.
- Weber, Claudia (2002): *Die Lichtmetaphorik im frühen Mahāyāna-Buddhismus*. Wiesbaden: Harrassowitz. (Beiträge zur Indologie, 37.)
- Wezler, Albrecht (2001): "Zu der Frage des 'Strebens nach äusserster Kürze' in den Śrautasūtras." *Zeitschrift der Deutschen Morgenländischen Gesellschaft* 151(2), 351-366.
- Wezler, Albrecht (2001): "Max Müller on Indian philosophy." *Max Müller and his Contemporaries. Papers read at a seminar held at the Ramakrishna Mission Institute of Culture, Kolkata, India, on 15 and 16 December 2000*. Ed. Swami Prabhananda. Kolkata: The Ramakrishna Mission Institute of Culture. Pp. 91-104.
- Wezler, Albrecht (n.d.): "Should the adopted son be a close relative? On the interpretation of Vasīṣṭha-Dharma-Sūtra 15.6 and 7." *Indologica Taurinensia* 17-18, 1991-92, 359-381.
- Wiener Zeitschrift für die Kunde Südasiens 47, 2003 [2004]. (Arlo Griffiths: "The textual divisions of the Paippalāda Saṃhitā"; Thomas Oberlies: "Ein bibliographischer Überblick über die kanonischen Texte der Śrāvaka-yāna-Schulen des Buddhismus (ausgenommen der des Mahāvihāra-Theravāda)"; Klaus-Dieter Mathes: "Establishing the succession of the Sakya Lamas of Nāsar Gompa and Lang Gompa in Dolpo (Nepal)"; Claus Oetke: "Prasannapadā 19.3-7 and its context"; Anne MacDonald: "Interpreting Prasannapadā 19.3-7 in context. A response to Claus Oetke"; Chizuko Yoshimizu: "Augenblicklichkeit (kṣaṇikatva) und Eigenwesen (svabhāva). Dharmakīrtis Polemik im Hetubindu".)
- Wujastyk, Dominik (2002): "Interpréter l'image du corps humain dans l'Inde pré-moderne." In: *Images du corps dans le monde hindou. Sous la direction de Véronique Bouillier et Gilles Tarabout*. Paris: CNRS Editions. Pp. 71-99.
- Wujastyk, Dominik (2002): "Cannabis in traditional Indian herbal medicine." In: *Āyurveda at the Crossroads of Care and Cure. Proceedings of the Indo-European Seminar on Āyurveda held at Arrábida, Portugal, in November 2001*. Ed. A. Salema. Lisboa & Pune: Centro de História de Além-Mar, Universidade Nova de Lisboa. Pp. 45-73.

- Wujastyk, Dominik (2003): "The love of Kṛṣṇa in poems and paintings." In: *Pearls of the Orient. Asian treasures from the Wellcome Library*. Ed. Nigel Allan. London and Chicago: The Wellcome Trust / Serindia Publications. Pp. 87-105.
- Wujastyk, Dominik (2003): "Maldives." In: *South Asian Folklore, an Encyclopedia: Afghanistan / Bangladesh / India / Nepal / Pakistan / Sri Lanka*. Ed. Margaret A. Mills, Peter J. Claus, Sarah Diamond. New York – London: Routledge. Pp. 372-374.
- Wujastyk, Dominik (2003): "The science of medicine." In: *The Blackwell Companion to Hinduism*. Ed. Gavin Flood. Oxford: Blackwell Publishing. Pp. 393-409.
- Wujastyk, Dominik (2003): "Indian medical thought on the eve of colonialism." *IIAS Newsletter* 31, July 2003, p. 21.
- Yaita, Hideomi, and Yasuo Matsunami (2003): "The Śrāvaka bhūmi, part XVII: Sanskrit text, analysis, and Japanese translation of the Dvitiyaṃ Yogasthānam VI." *Annual of the Institute for Comprehensive Studies of Buddhism, Taisho University*, 25, 584-542 (= (1)-(43)).
- Yoshimizu, Kiyotaka (2003): "Kumārila on the dual aspects of the reader's consciousness: textual comprehension and actual performance." *Studies in the History of Indian Thought* 15, 5-33.
- Yunis, Harvey (2003): *Written Texts and the Rise of Literate Culture in Ancient Greece*. Cambridge University Press.
- Yuyama, Akira (2001): *The Mahāvastu-Avadāna, in old palm-leaf and paper manuscripts*. 2 vol. I: Palm-leaf manuscripts. II: Paper manuscripts. The Centre for East Asian Cultural Studies for Unesco, The Toyo Bunko. 2001. (Bibliotheca Codicum Asiaticorum 15 & 16.)
- Zacchetti, Stefano (2002): "An early Chinese translation corresponding to Chapter 6 of the *Peṭakopadesa*, An Shigao's *Yin chi ru jing* T 603 and its Indian original: a preliminary survey." *Bulletin of SOAS* 65(1), 74-98.
- Zin, Monika (2000): "Two Nāga-stories in the oldest paintings in Ajanta IX." *South Asian Archaeology 1997*, vol. III. Ed. Maurizio Taddei and Giuseppe de Marco. Rome: Istituto Italiano per l'Africa e l'Oriente. Pp. 1171-1199.
- Zin, Monika (2003): "The uṣṇīṣa as a physical characteristic of the Buddha's relatives and successors." *Silk Road Art and Archaeology* 9, 107-130.
- Zin, Monika (2003): *Guide to the Ajanta Paintings*. Vol. 2: Devotional and Ornamental Paintings. New Delhi: Munshiram Manoharlal.
- Zinbun (Annals of the Institute for Research in Humanities, Kyoto University) 36(1), 2001/2002.
- Zinbun (Annals of the Institute for Research in Humanities, Kyoto University) 36(2), 2001/2002. (Studies in the *Yājñavalkyasmṛti*. Ryutaro Tsuchida: "Die Listen der Tugenden in der *Yājñavalkyasmṛti* und den älteren dharma-Texten"; Shingo Einoo: "Two ritual topics in the *Āhnika* Section: the tīrthas in the hand and the prāṇāyāma"; Toru Yagi: "Once again on the forms of oath in classical India (II): in connection with the relationship between the Inst., Dat. and Acc."; Tsutomu Yamashita: "On the nature of the medical passages in the *Yājñavalkyasmṛti*"; Masato Kobayashi: "Nominal compounds in the *Yājñavalkyasmṛti*".)
- Zysk, Kenneth G. (2003): "Medical Sanskrit. An exercise in translating and interpreting Sanskrit medical literature." *Orientalia Suecana* 51-52 (2002-2003), 491-502.