

Dominic GOODALL and Harunaga ISAACSON: 'Tantric Traditions'. In: Jessica FRAZIER (ed.): *The Continuum Companion to Hindu Studies*. London/New York: Continuum, 2011. pp. 122-137, 189-191 (notes), 361-400 (bibliography, joint for the whole volume).

Please note that our final corrections to the proofs were not incorporated, due to technical problems on the side of the publishers. Among errors that as a result have got into print, most troublesome for readers is likely to be that the notes numbered in the text 85-92 are in the section with notes numbered 86-93; the note numbered in the text 93 should have been 'See Goodall and Isaacson 2007:5.' (this is printed in the section with notes as the first sentence of note 94); and though the note numbered in the text 94 is correctly numbered 94 in the section with notes, the beginning of that note ('See Goodall and Isaacson 2007:5. 10.') should be deleted.

THE  
CONTINUUM  
COMPANION TO  
HINDU STUDIES


EDITED BY  
**JESSICA FRAZIER**  
FOREWORD BY **GAVIN FLOOD**


# The Continuum Companion to Hindu Studies

The *Continuum Companions* series is a major series of single volume companions to key research fields in the humanities aimed at postgraduate students, scholars and libraries. Each companion offers a comprehensive reference resource giving an overview of key topics, research areas, new directions and a manageable guide to beginning or developing research in the field. A distinctive feature of the series is that each companion provides practical guidance on advanced study and research in the field, including research methods and subject-specific resources.

**Available now:**

*The Continuum Companion to Religion and Film*, edited by William L. Blizek

**Forthcoming in Religious Studies**

*The Continuum Companion to Islamic Studies*, edited by Clinton Bennett

*The Continuum Companion to Jewish Studies*, edited by Dean Phillip Bell

# The Continuum Companion to Hindu Studies

Edited by

Jessica Frazier


continuum

**Continuum International Publishing Group**

The Tower Building  
11 York Road  
London SE1 7NX

80 Maiden Lane  
Suite 704  
New York NY 10038

[www.continuumbooks.com](http://www.continuumbooks.com)

© Jessica Frazier and Contributors 2011

All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or any information storage or retrieval system, without prior permission in writing from the publishers.

**British Library Cataloguing-in-Publication Data**

A catalogue record for this book is available from the British Library.

ISBN: HB: 978-0-8264-9966-0

**Library of Congress Cataloguing-in-Publication Data**

A catalog record for this book is available from the Library of Congress.

Typeset by Newgen Imaging System Pvt Ltd, Chennai, India  
Printed and bound in Great Britain

# Contents

List of Contributors	x
Foreword by Gavin Flood	xi
Preface and Acknowledgements	xiii
1. Introduction: New Visions of Hinduism	1
2. Key Themes: Chapters and Reading Paths	16
3. The History of Hindu Studies	33
4. Current Approaches: Articles on Key Themes	60
5. Research Methods: From Manuscripts to Fieldwork	200
6. Regional Perspectives: Local Traditions	254
7. Future Directions: Issues and Debates	285
8. Study Resources: Reading Lists, Sites and Resources	344
Bibliography	361
Index	401

# Detailed Contents

<b>1. Introduction: New Visions of Hinduism</b>	
Recognizing Complexity: Hindu Diversity	3
Continuity: The Binding Structures of Hinduism	6
Indic Cosmology	6
Textual Traditions	8
Spiritual Techniques	9
Ritual, Symbol and Structure	10
Divine Embodiment	11
Unity and Plurality	12
Authority and Questioning	13
Notes	15
<b>2. Key Themes: Chapters and Reading Paths</b>	
Study of Hinduism: Methods, Disciplines, History	16
Vedic Hinduism: Vedas, Ritual, Sanskritic Culture, Vedānta	17
Ascetic Traditions: Renouncers, Sādhus, Yogis	19
Hindu Literatures: Mahābhārata, Rāmāyaṇa, Epics, Poetry	20
Bhakti Traditions: Worship of Śiva, Viṣṇu, the Goddess and Local Deities	22
Tantric Traditions: Texts, Rituals, Disciplines and Deities	23
Philosophical Traditions: Mīmāṃsā, Vedānta, Nyāya, Vaiśeṣika, Sāṃkhya, Yoga, Cārvāka	24
Hindu Society: Village, Customs, Caste, Gender, Dharma	26
Worship and Practice: Pūjā, Temples, Festival, Pilgrimage	28
Hinduism and Modernity: Colonialism, Politics, Diaspora	30
<b>3. The History of Hindu Studies</b>	
India's Indigenous Study of Hinduism	33
Early Observers	39
Missionaries, Philosophers and Comparativists	43


Indologists, Classicists and Colonialists	50
Anthropologists, Sociologists and Modern Hindu Studies	56
Note	59
<b>4. Current Approaches: Articles on Key Themes</b>	
Hindu Cosmologies – <i>Angelika Malinar</i>	60
Sāṃkhya-Yoga Traditions – <i>Knut A. Jacobsen</i>	74
Sanskrit Epics: The Rāmāyaṇa, Mahābhārata and Harivaṃśa – <i>Simon Brodbeck</i>	83
Ascetic Traditions – <i>Sondra L. Hausner</i>	100
Bhakti Traditions – <i>Karen Pechilis</i>	107
Tantric Traditions – <i>Dominic Goodall and Harunaga Isaacson</i>	122
Hindu Philosophical Traditions – <i>David Peter Lawrence</i>	137
Hindu Society in Anthropological Perspective – <i>Marie Lecomte-Tilouine</i>	151
Hindu Iconology and Worship – <i>Kenneth Valpey</i>	158
Colonial Hinduism – <i>Brian A. Hatcher</i>	171
Notes	184
<b>5. Research Methods: From Manuscripts to Fieldwork</b>	
Research Methodologies in Hindu Studies	200
Textual Approaches to Hinduism	201
Historical Approaches to Hinduism	223
Anthropological Approaches to Hinduism	233
Archaeological Approaches to Hinduism	240
Art Historical and Visual Approaches to Hinduism	243
Philosophical and Theological Approaches	247
Interdisciplinary Approaches to Hinduism	251
Notes	253
<b>6. Regional Perspectives: Local Traditions</b>	
The Northwest: Rajasthan, Gujarat and the Punjab	256
The Western Himalayas: Himachal Pradesh, Uttarakhand, Kashmir, Jammu and Nepal	261
The Eastern Himalayas: Manipur, Nagaland, Meghalaya, Mizoram, Sikkim and Arunachal Pradesh	264
The Gangetic Valley: Uttar Pradesh, Bihar and Jharkhand	266
The East: Bengal, Orissa, Andhra Pradesh	270
The South: Tamil Nadu, Karnataka, Kerala	274
The West: Goa, Maharashtra, Chhattisgarh and Madhya Pradesh	281
<b>7. Future Directions: Issues and Debates</b>	
Women and Gender	285
Local, Tantric and 'Caste' Hinduism	302

Place, Politics and Diaspora	312
Tradition, Authority and Dissent	321
Hinduism and Other Religions	333
<b>8. Study Resources: Reading Lists, Sites and Resources</b>	
Chronology	344
Online Dictionaries	347
Text Archives	347
Websites and Educational Resources	348
Associations	349
Journals	349
Reading Lists: By Subject	350
Bibliography	361
Index	401

# List of Contributors

**Simon Brodbeck** is a Research Fellow and Lecturer in the School of History, Archaeology and Religion at Cardiff University.

**Jessica Frazier** is a Research Fellow at the Oxford Centre for Hindu Studies, and Lecturer in Religious Studies at the University of Kent.

**Dominic Goodall** is Professor and head of the Pondicherry Centre of École Française d'Extrême Orient.

**Brian Hatcher** is Professor and Packard Chair of Theology at Tufts University.

**Sondra L. Hausner** is University Lecturer in the Study of Religion at the University of Oxford and Fellow of St Peter's College.

**Harunaga Isaacson** is Professor of Classical Indology at Hamburg University.

**Knut A. Jacobsen** is Professor in the History of Religions at the University of Bergen.

**David Peter Lawrence** is Associate Professor at the University of North Dakota.

**Marie Lecomte-Tilouine** is a Researcher (directeur de recherche) at the Centre National for Himalayan Studies at the Centre de la Recherche Scientifique.

**Angelika Malinar** is Professor of Indology at the University of Zurich.

**Karen Pechilis** is Professor of Religious Studies at Drew University.

**Kenneth Valpey** is a Visiting Scholar at the Chinese University of Hong Kong and a Fellow of the Oxford Centre for Hindu Studies.

Goddess and theorizing the relationships between bhakti and tantra; and critically analysing the interconnections of bhakti among Buddhism, Jainism, Hinduism, Islam, Śūfism and Sikhism in history and today.

## **Tantric Traditions**

*Dominic Goodall and Harunaga Isaacson*

Starting from about the sixth century of the common era,<sup>85</sup> initiatory religions, claiming authority for scriptures called Tantras, and promising liberation as well as various worldly and supernatural goals through the power of mantras, came to the fore in South Asia. That these Tantric traditions were not marginal can be seen not just from the huge quantity of textual material that their followers produced, but also for instance from the importance which Tantric gurus played in the life of kings and of the court (cf. Sanderson, 2005). Nor did they remain confined to the subcontinent; as Sanderson has also recently emphasized (2004), among the Indian religious traditions that spread across Indonesia and the South-East Asian peninsula, it was particularly the Tantric forms of Buddhism and of the theistic schools of Śaivism and Vaiṣṇavism that predominated. In East Asia, Tantric forms of Buddhism grew in popularity not long after their appearance in India; in Japan at least they continue till today to hold their own next to non-Tantric Mahāyāna. In Tibetan Buddhism, of course, it is the Tantric that is completely predominant.

But much of the literature of these influential religious traditions was relatively long neglected by scholarship, and at the beginning of the twentieth century the corpus of Tantras and associated compositions was virtually unknown. Starting in 1911, the Kashmir Series of Texts and Studies (KSTS) began gradually to unveil to scholars a number of Śaiva Tantric works that had been transmitted in Kashmir, particularly philosophical works composed in the Kashmir valley between the eighth and thirteenth centuries. But the scriptures of the Tantric current that appears in this period have dominated the Śaiva religion across most of the Indian subcontinent and beyond, namely the Śaivasiddhānta, remained relatively neglected.

A century later, Tantric Studies is now a rapidly emerging field; of no other area of Indian religions has our knowledge changed as much over the last fifty years or so. This blossoming has been possible in the first place because vast quantities of source material, especially hitherto unpublished texts, have been becoming gradually more easily available.

In recent centuries, the Tamil-speaking south is the only area where a vast corpus of Sanskrit texts of the Śaivasiddhānta has continued being copied and so

transmitted to the present day. When, therefore, in 1956 Jean Filliozat secured a foothold there, in Pondicherry, for French Indological research, he created an ideal institutional base for setting about the study of a forgotten chapter in the religious history of Asia. Gradually, the largest specialized manuscript collection of texts relating to the Śaivasiddhānta was amassed in the French Institute of Pondicherry (IFP), now recognized (2005) by UNESCO as a 'Memory of the World' collection (entitled 'The Śaiva Manuscripts of Pondicherry').<sup>86</sup>

At the other end of the subcontinent, the cool climate of Nepal has preserved ancient manuscripts of texts of virtually every branch of Indian learning, even those which have not been actively studied and transmitted in recent centuries. Much of the early history of tantrism – Śaiva, Buddhist and Vaiṣṇava – is thus preserved in the vast archive of Nepalese manuscripts microfilmed over more than three decades by the Nepal-German Manuscript Preservation Project (NGMPP). The latter project has ended, but has given place to the Nepalese-German Manuscript Cataloguing Project (NGMCP), run from Hamburg and from the NGMCP's base in Kathmandu, the Nepal Research Centre (NRC), under the direction of Harunaga Isaacson.

The scholarly study of Vaiṣṇava Tantric material began in the early years of the twentieth century (Schrader, 1916) and a handy survey of extant sources was prepared by Daniel Smith, (1975–1980). But Diwakar Acharya has recently discovered hitherto unknown materials that are evidently earlier than the canonical sources studied till date and these give a rather different picture of the origins of the Pāñcarātra, in particular because of the close dependence on Śaiva models they reveal.

The same scholar has also uncovered what appears to be a sole surviving solar Tantra, a scripture teaching a religion centred round the worship of the Sun, though this work, the *Saurasaṃhitā*, rather than being one of the canon of solar scriptures (of which a list is preserved in Takṣakavarta's *Nityādisaṃgraha*, edited in Hanneder, 1998, pp. 246–7), presents itself as a recension of the Śaiva *Kālottara*, and indeed, as Diwakar Acharya has noticed, has many formulations that are calqued upon the *Kālottara* (see also Sanderson, 2009, pp. 55–6).

Although Buddhist Tantra is not the subject of this article, the Tantric traditions are so closely related, indeed intimately interwoven, that it will inevitably be necessary to refer to Buddhist traditions at several places below. Here too the amount of primary material available has grown exponentially, especially since the Central Institute of Higher Tibetan Studies in Sarnath took up the task of publishing Buddhist Tantric texts with great energy in the mid-1980s. Japanese scholars, of whom in the period with which this overview deals Toru Tomabechi has been perhaps the most prominent (see for example Tomabechi and Mimaki, 1994; Tomabechi, 2007; Tomabechi, 2008; Tomabechi, 2009; Luo and Tomabechi, 2009), have also made numerous contributions, both through editions and through the publication of studies, so that this area of scholarship can be said to

have flourished in parallel (surely not coincidentally) with the blooming of studies of Tantric Hinduism.

Of course the availability of plentiful primary material alone cannot lead to progress. The advances that have been made are due above all to individuals who took on the daunting task of reading and trying to make sense of as yet unstudied and often very difficult texts. Tantric Studies today would be completely different, certainly would have made far less progress, and might well not be on the scholarly radar (and included in a volume such as this one) at all, had it not been for the accidents that brought Helene Brunner to take up, with unwavering purpose, the study of the aivasiddhanta, and those which led Alexis Sanderson to study the Tantric traditions with unparalleled depth and breadth.<sup>87</sup> The latter has had a tremendous impact also through teaching, with more than a dozen doctoral theses having been prepared under his supervision, many of which are important contributions (several monographs referred to in this article originated as such theses).

Some of the research that has thrown most light on the origins of Tantric aivism has not been primarily about tantrism proper (the Mantramarga, or ‘way of mantras’), but about the non-Tantric Pasupata religions from which the Mantramarga sprung: the Atimarga. The most substantial contribution in this area is an article of Sanderson that appeared in 2006 under the title ‘The Lakulas: New Evidence of a System Intermediate between Pancarthika Pasupatism and Agamic aivism’. For it is in this article that it is demonstrated that there is a remarkable doctrinal continuity, particularly in the cosmographic conceptions that are set to work in the context of religious initiation, between the Atimarga and what is arguably the earliest known aiva Tantra (about which more below). Other recent articles have furnished inscriptional evidence of Atimarga schools that can be married with what we now know about their cosmography (Bakker, 2000), or revealed continuities between the Atimarga and the Mantramarga in the ritual domain (Acharya, 2005, 2007). The work of Peter Bisschop (2005 and 2007) has helped further to refine our understanding of the best known of the Atimarga traditions, that of the Pancarthika Pasupatas.

We have spoken of ‘continuity’, but what characterizes the shift from Atimarga to the Mantramarga? How does the latter set itself apart? The new Tantric religion for the first time placed strong (perhaps equal) emphasis on two goals: liberation (*mukti*) and the enjoyment of supernatural powers (*bhukti*). Both goals were attained through the power of spells (*vidya*, *mantra*), the propitiation and use of which required a ritual technology of considerable complexity and both required initiation (*diksa*). Now there may seem to be nothing very new here: initiation is required for the Atimarga too, and indeed for Vedic sacrifices, while the use of mantras for magic is also not an innovation. And liberation, after all, is the goal of the Atimarga. But these elements have been reconfigured and, in some cases, reinterpreted: the spells of the Mantramarga

are with five exceptions (the five *brahmamantras*) not Vedic, and initiation (*dīkṣā*) is no longer simply a necessary rite of entrance into a new religion, as it had been for at least the Pāñcārthika Pāśupatas, but has become instead a transformative rite. Liberation is no longer brought about, as in the Atimārga, through a lengthy progression of post-initiatory practice, but is conceived of as being essentially the result of the cutting of bonds by Śiva, acting through the guru and with mantras as his instruments, at the time of initiation. Furthermore, this liberation, conceived of both as release from suffering and at the same time as the realization of omniscience and omnipotence, was offered not only to brahmin males, as in the Atimārga, but to those of all *varṇas* and, in some cases, to both sexes.

This combination of innovations may have been a factor in the powerful appeal which the Mantramārga evidently had, and in its ability to attract a wide base of followers.<sup>88</sup> A similar nexus of notions – *mantras* as both magical and soteriological instruments, to be wielded only by practitioners who have received a certain initiation (*abhiṣeka*) – seems to make its appearance slightly later in Buddhist sources than in Śaiva ones;<sup>89</sup> and the continuities which can be traced between the Mantramārga and the Atimārga, and often further back within the brahminical traditions, suggest to us that the Śaiva Tantric tradition was, at least in its origins, not influenced by Buddhist Tantra, though this does not preclude the possibility of influence on it in some respects at least of earlier non-Tantric forms of Buddhism. But the origins of these two traditions, and the manner in which they influenced each other as they grew, are matters of vigorous debate (see for example, Ruegg, 1964; Sanderson, 1994; Davidson, 2001; Sferra, 2003; Ruegg, 2008; Sanderson, 2009).

One text deserves special mention here, since it links together a number of the Tantric and non-Tantric traditions that we have discussed. This is the *Niśvāsātattvasaṃhitā*, of which what appears to be a ninth-century Nepalese manuscript survives. Various scholars have drawn attention to it in the past (Hara Prasad Śāstri, 1905, p. lxxvii and pp. 137–40, Goudriaan and Gupta, 1981, pp. 33–6), and a critical edition is now well under way (see Goodall and Isaacson, 2007). The work, which is divided into five books that appear not all to have been written at the same time, contains first of all descriptions of two non-Tantric (and perhaps we may here say pre-Tantric) Atimārga religions that provide strong evidence of continuity between the Atimārga and the Mantramārga which the Niśvāsa preaches, particularly in the realm of the complex cosmography used in a salvific initiation (*nirvāṇadīkṣā* is the term used in the parts of the *Niśvāsa* that expound the Mantramārga). This continuity between pre-Tantric and Tantric Śaiva soteriology is the subject of an article of Sanderson's referred to above (2006). Secondly, the last (and probably the latest or second latest) of the five books, the *Guhyasūtra* provides evidence of common ground with the non-soteriological Tantric magic of Buddhist *kriyāTantras*. For, like the

*Mañjuśrīyamūlakalpa*, it contains a grimoire of recipes in prose for attaining magical *siddhis*. The recipes of both are couched in extremely similar language, with many identical elements identically phrased, and there is at least one entire recipe that is the same in almost every detail: an effigy made of salt (and smeared with blood, according to the *Niśvāsa*) is to be cut up into pieces and one thousand and eight oblations are to be performed,<sup>90</sup> after which one may control the person (of whom the effigy was made), whether it be a woman or a man.<sup>91</sup>

Another shared feature that recurs frequently in both sources is the notion that three levels of *siddhi* may be attained by following a given recipe, the level attained being heralded by the manifestation of heat, smoke or flames. A recipe given in *Guhyasūtra* 10.27ff., for instance, concludes: 'With oblation one thousand and eight times, power, which is of three [possible] grades, arises: if there is heat, power to cover great distances fast on foot [is attained]; if there is smoke, the power to disappear; if there are flames, the power to fly.'<sup>92</sup> These three levels of *siddhi* are also to be found in other Buddhist Tantric works, such as the *Amoghapāśakalparāja*, but the classification is extremely rare in Śaiva literature outside the *Niśvāsa*.<sup>93</sup>

So the *Niśvāsa* may be linked both to pre-Tantric Śaiva soteriology and to non-Śaiva non-soteriological Tantric magic found in Buddhist sources. It is also linked to some of the Tantric literature that was drawn on by Kashmirian exegetes of Śaiva non-dualism, for a large number of its verses, more than a thousand, were adopted and adapted to become part of the widely transmitted *SvacchandaTantra* commented on by Abhinavagupta's disciple Kṣemarāja in the eleventh century, and the *SvacchandaTantra* in turn was itself cannibalized in a similar fashion by another large esoteric Tantra, the *Tantrasadbhāva*, a text we will have occasion to mention again below. Once again, cosmography forms a considerable part of what was adopted, but *mantras* and yogic material have also migrated. The wide influence of the *SvacchandaTantra*, a Bhairava-Tantra of the southern stream (*dakṣiṇasrotas*), can be gauged also from its wide dissemination (plentiful manuscripts survive today from Kashmir, Nepal and the Tamil-speaking south) and the absorption of its ideas into many ritual manuals.

Furthermore, the *Niśvāsa* is an ancestor not only of such Tantras, but also of the relatively orthodox and Veda-congruent Śaivasiddhānta (whose scriptures some erroneously refer to as 'South Indian āgamas'). For although the work makes no reference to different schools within the Mantramārga, and therefore may well predate a split into Śaivasiddhānta, Dakṣiṇasrotas, etc., it includes what is probably the earliest surviving list of a canon of 28 scriptures (in which its own name features), now known as the canon of the 28 principal SiddhāntaTantras. In other words, it came to be seen as belonging to the Śaivasiddhānta when that school came into existence.<sup>94</sup>

From the inclusions and omissions in this voluminous work, we can tease out a picture of an early stage of development of what appears, judging from


inscriptions and surviving literature, to have become by the tenth century the dominant strand of Tantric Śaivism in and beyond the Indian subcontinent. As might be expected, a certain social dimension of the Mantramārga appears to be missing: we find no reference here to monasteries, or to the hierarchy of initiates – *ācārya*, *sādḥaka*, *putraka*, *samayin* – familiar from the seventh-century *Svāyambhuvāsūtrasaṅgraha* onwards,<sup>95</sup> and no reference to distinctively Śaiva forms of life-passage rites. Even in later Śaivism, of course, the brahminical life-cycle rites continued to be observed as part of a required social religion, but distinctively Śaiva funerary rites soon developed,<sup>96</sup> and these too are missing in the *Niśvāsa*.<sup>97</sup>

The focus of the religion as presented by the *Niśvāsa* was already the performance of ritual initiation through the use of non-Vedic mantras for non-brahmins as well as for brahmins. The structure of initiation, however, is rather different from the ‘classical’ standard expounded in the eleventh-century *Somaśambhupaddhati* (expounded at length in Brunner, 1977): in the *Niśvāsa* we find repeated throughout the text instructions for a pair of initiations, namely *vidyādīkṣā* and *nirvānadīkṣā*, the former apparently qualifying the initiate for the cultivation of special powers (*sādhana*) through the mastery of spells (*vidyā*) and the latter for liberation (*nirvāṇa*). These are the familiar Tantric goals of *bhoga/bhukti* and *mokṣa/mukti*. In doctrine, there are some surprises: the problem of choosing between dualism (the solution of the classical Śaivasiddhānta) or non-dualism (the solution of the now more famous Kashmirian exegetes of the tenth and eleventh centuries, such as Abhinavagupta) appears not yet to have been formulated, and the notion of an innate impurity (*mala*, *āṇava-mālā*) that condemns every soul to bondage in *saṃsāra*, a notion ubiquitous in other Śaiva Tantric literature, is nowhere mentioned in the *Niśvāsa*. It had apparently not yet been conceived. The description of the cosmos in terms of thirty-six constitutive principles of increasing subtlety (*tattva*), which similarly is sometimes thought of as a defining feature of Tantric Śaivism, had not yet evolved, and we can see it begin to do so in the course of the redaction of the *Niśvāsa*.<sup>98</sup>

Attempts to understand the *Niśvāsa* and its significance build, of course, on the work of many other scholars, in particular of Alexis Sanderson and of those scholars who were attached to the Pondicherry Centre of the École Française d’Extrême-Orient and the French Institute of Pondicherry and who were pioneers in the study of the Śaivasiddhānta, such as Jean and Pierre-Sylvain Filliozat, N. R. Bhatt and his team, Bruno Dagens and Héléne Brunner-Lachaux. They produced numerous first editions of Śaiva works and, in the case of the last mentioned, an invaluable body of annotation, of gradually increasing sophistication and complexity, to the best known and most widely transmitted Śaiva Tantric manual, the *Somaśambhupaddhati* (Brunner, 1963, 1968, 1977, 1998). When work began on the Śaivasiddhānta in Pondicherry, it seems to have been generally assumed that the corpus of literature studied was South Indian and that the

'Āgamas of the South' formed a corpus quite distinct from the 'Tantras of the North'. Even Somaśambhu, pontiff of a monastery between the Narmadā and the Ganges (Brunner, 1998, p. xliv), was at first supposed to be a southerner. But Brunner was constantly re-examining her ideas, and she came gradually to realize how close some 'Northern Tantras', such as the *SvacchandaTantra* and *Netra-Tantra*, in fact were to the corpus on which she was principally focused. It now seems clear that early Saiddhāntika scriptures are very much part of the Śaiva Tantric corpus and none of them has been proven to be southern.

There is however a distinct South Indian body of what may be called 'Śaiva Temple Āgamas' which probably began to be composed in the twelfth century. These include the surviving works that bear the titles *Kāmika*, *Kāraṇa*, *Ajita*, *Suprabhedā*, *Dīpta* and *Sūkṣma*. Unlike the earlier scriptures, none of these are transmitted in Nepalese or Kashmirian manuscripts, and none are identifiably quoted by twelfth- and pre-twelfth-century authors.<sup>99</sup> Whereas earlier SiddhāntaTantras have as their principal themes the attainment of liberation through initiation and the subjects that individual initiates need to know or to practise (theology, yoga, regular worship and other rituals), this new body of Temple Āgamas attempted to prescribe every detail of life in a South Indian Śaiva temple.<sup>100</sup> A distinction between Tantras and these particular South Indian Temple Āgamas does therefore make some sense. In their subject-matter, and therefore quite palpably in their vocabulary, these Śaiva South Indian Temple Āgamas have arguably less in common with such pre-tenth-century SiddhāntaTantras as the *Kiraṇa*, *Mataṅga*, *Parākhyā* and *Mrgendra* than they have with Vaiṣṇava South Indian Temple Āgamas of comparable date, in other words, such Pāñcarātra scriptures as the *Pauṣkarasaṃhitā*, *Pārameśvarasaṃhitā* and *Īśvarasaṃhitā*.<sup>101</sup>

For those interested in the dissemination of Indian religious aesthetics and ideas to South-East Asia, therefore, this South Indian corpus is unlikely to be of direct relevance: it is simply too late and too plainly regionally specific. And so it is rather to the scriptures transmitted in early Nepalese manuscripts (and often also in southern sources too) that we should now turn, such as the *Sarvajñānottara* and the above-mentioned *Niśvāsa*, to have an idea of what might have been transmitted 'abroad'. Both those works, since they are actually mentioned by name in Cambodian inscriptions (Sanderson, 2001, pp. 22–3, fn. 28 and pp. 7–8, fn. 5), are a promising starting point, and editions of both are underway, the *Sarvajñānottara* being edited by Dominic Goodall with a twelfth-century commentary by the South Indian theologian Aghoraśiva (fl. 1157 AD).

What we should like to see in the coming years would be editions of some of the temple-related scriptures surviving in Nepalese palm-leaf manuscripts, in other words the *pratiṣṭhāTantras* such as the *Piṅgalāmata*, the *Mayasaṅgraha*, the *Mohacūḍottara* and the *Devyaṃata*.<sup>102</sup> These are plainly pre-twelfth-century and not South Indian, but when they were written and where they come from

remains to be discovered by study. Our understanding of iconography has for too long depended too much on the same largely post-twelfth-century South Indian materials used by Rao in his (at the time pioneering) *Elements of Hindu Iconography* (1914). Efforts to link earlier Saiddhāntika literature with South Indian temple sculpture (notably, Goodall et al., 2005 and Goodall, 2009) have so far tended to confirm Brunner's conclusion (1990, p. 28), that there is remarkably little overlap between the divinities which Saiddhāntika accounts of *pūjā* or *pratiṣṭhā* would lead us to expect to find installed in any given temple and the sculptures that we actually see. Advances have been made, however, particularly in more esoteric Tantric iconography, by Bühnemann (e.g. 2000, 2001 and 2003).

Another body of text that seems certain to reward exploration is that formed by the many surviving recensions of the *Kālotṭara*. This work seems to have had a particularly large influence in the development of Tantric ritual: as Sanderson has shown (2004, p. 358), the still unpublished 200-verse recension served as the core for all the surviving Saiddhāntika *paddhatis* with one exception, and it is possible that the unpublished 6,000-verse recension, first cited by twelfth-century authors, served as a vehicle for the importation of non-Saiddhāntika ideas into the *paddhati*-tradition, since it was itself a conflated document (see, for instance, Sanderson, 2001, pp. 38–41) and yet was regarded as being of the same family of scriptural revelation as the 200-verse recension.

Turning from the Siddhānta, there is one other current of Śaiva Tantras which might rival even the *Niśvāsa* in its antiquity. This is that of the Vāma-Tantras, teaching the cult of a form of Śiva called Tumburu, accompanied by his four sisters. Sanderson (2009, pp. 50–1 and p. 129 n. 301) has recently discussed in some detail the evidence, which is plentiful, that shows that this tradition must be early and must once have been of great influence. The only scripture belonging to this current that appears to be extant today is the *Vīṇāśikhā Tantra*, yet another treasure that has been preserved to us (in a single palm-leaf manuscript, of which there is also a recent apograph) in Nepal. The edition and translation by Goudriaan of this work (1985) was thus an extremely valuable contribution.<sup>103</sup> If there is one Tantra known to us that could be older than the *Niśvāsa*, this is probably it. An important recent discovery is that, made by Sanderson and Vāsudeva (and reported in Sanderson, 2009, pp. 50–1, especially n. 22), of two folios of a learned non-scriptural work on the Tumburu cult, in Āryā metre, surviving among the famous (and almost entirely Buddhist) Gilgit manuscripts. Sanderson and Vāsudeva assign these folios on palaeographical grounds to 'around the middle of the sixth century' (Sanderson, 2009, p. 50). The publication of this fragment is keenly awaited, and we hope that some scholar will take up the task of producing a fresh study of what is known and what can be inferred about the Vāma Tantras, reflecting advances in our knowledge since Goudriaan's pioneering work.<sup>104</sup>

The other main division of Śaiva scriptures is that of the BhairavaTantras. Research on these texts, in which ferocious deity forms and practice involving antinomian aspects predominate (in contrast with the generally mild deities and 'purer' practice of the Siddhāntas), and which include the more goddess-oriented Tantras, has also made great strides in the last thirty years.

The Trika, the tradition within which Abhinavagupta wrote his most celebrated works, has long attracted interest; but until rather recently, only one of its principal scriptures, the *MālinīvijayottaraTantra*, had been published (in the KSTS, edited by Madhusudan Kaul Śāstri). In a path-breaking paper on 'The Doctrine of the MālinīvijayottaraTantra' Sanderson (1992) demonstrated that the Tantra which Abhinavagupta presents as the core-text of the Trika, and hence as the essence of the non-dualist Śaiva traditions is, on the contrary, clearly dualist. Even more recently, a re-edition of several chapters of the Tantra, accompanied by a detailed study, has made an important contribution to the study of Tantric Śaiva yoga (Vāsudeva, 2004, a revised Oxford DPhil thesis).

One of the other principal Trika scriptures, the *Siddhayogēśvarīmata*, was the subject of another Oxford thesis (Törzsök, 1999) which still awaits publication, though some parts of her edition have already been made more widely available (Törzsök, 2000, 2006). The other major Trika scripture which has survived in Sanskrit, the *TantrasadbhāvaTantra*, has not yet been published in the usual manner, but an electronic transcription, said to have been 'partially and provisionally edited by Mark Dyczkowski', was one of the first of many extremely useful e-texts to be made available by the Muktabodha digital Library. Thanks to this e-text, the *TantrasadbhāvaTantra* has begun to be drawn on more extensively by students of Śaivism; but a critical edition and study of (any part of) this large scripture remains a very urgent desideratum.<sup>105</sup>

The principal non-scriptural work that may be assigned to the Trika is Abhinavagupta's *Tantrāloka*, a huge and highly sophisticated work which has fascinated, but also baffled, several generations of scholars since its publication by Madhusūdan Kaul Śāstri, between 1918 and 1938. The only complete translation is still that of Gnoli, a thoroughly revised second edition of which was published in 1999 (the first edition appeared in 1972). Other recent studies of parts of the *Tantrāloka* that merit mention here are the translations of Chapters 1–5 by Silburn/Padoux (1998) and of the famous twenty-ninth chapter, on Kaula ritual, by Dupuche (2003). These works are certainly useful, especially for those not yet able to take on the challenge of studying the *Tantrāloka* independently; but we think that it is high time for an entirely fresh treatment of Abhinavagupta's masterpiece – one which does not rely solely on the KSTS edition, laudable pioneering attempt though it is, but makes use of the plentiful manuscript material that is available, some of which was not at the disposal of the editor and his assistants.<sup>106</sup> As an example of what might be possible, and of how

rewarding a more thorough-going unpacking of the richness of Abhinavagupta's writing is, we can refer to Sanderson's remarkable commentary (2005b), covering 60 pages, on the three opening verses of the *Tantrasāra*.

Outside the Trika, but still within the larger area of the BhairavaTantras, the *Picumata Brahmayāmala* is an early work whose importance is becoming more clear. In his brilliant overview of the Śaiva traditions, Sanderson (1988, p. 672) had already drawn attention to this Tantra as exemplifying 'the first level of the ascent of Śakti to autonomy'. The first dedicated book-length study of the work, including an edition and translation of several chapters, is Hatley, 2007\*; this doctoral thesis is as yet unpublished but has already begun to be used and cited by many scholars working in the field.<sup>107</sup> In spite of its strongly transgressive character, combining the mortuary paraphernalia of Kāpālikas with sexual ritual and a use of sexual fluids reminiscent of the Kaulas, and a scatological pre-occupation that is perhaps uniquely its own, the *Brahmayāmala*, which Hatley dates cautiously to 'the sixth to eighth centuries' (2007\*, p. 211), was no minor or marginal text. This may be seen from the fact that it is one of the Śaiva Tantras which has been drawn on in the redaction of some Buddhist Tantras,<sup>108</sup> from its importance, although not a Trika Tantra, to Abhinavagupta,<sup>109</sup> and, one might perhaps argue, from a striking similarity (in matters which range from details of magical ritual to shared linguistic abnormalities) to the *Nisōvasatattovasaṃhitā* and to some early Buddhist Tantric material. Studies of the *Brahmayāmala* by Hatley and by Csaba KISS, some in the context of the 'Early Tantra' project (see below), continue and are awaited eagerly.

A BhairavaTantra tradition which has received rather more attention than others in the last thirty years is that of the so-called 'Western Transmission' (*paścimāmnāya*). Somewhat at random, it seems, the Tantras of this tradition were selected as a research topic by a team of scholars at the Instituut voor Oosterse Talen of the State University at Utrecht in 1972. Decades of patient study, mainly of Nepalese manuscripts filmed by the NGMPP, led to several significant publications, among which should be mentioned in particular the edition of the first six chapters of the *Ṣatsāhasrasaṃhitā* (Schoterman, 1982) and the edition of the entire *KubjikāmataTantra* (Goudriaan and Schoterman, 1988), the latter with a detailed, useful discussion of the non-standard Sanskrit of the Tantra. The mantle of Goudriaan and Schoterman was taken up, for a while at least, by Doris Heilijgers-Seelen, whose study of the system of five cakras (Heilijgers-Seelen, 1994), including a revision of the text as edited in Goudriaan and Schoterman, 1988 and an annotated translation, was a step towards a better understanding of an important section of the *KubjikāmataTantra*. That mantle can perhaps now be said to have passed from the Dutch to Mark Dyczkowski, who followed a survey of the canonical literature of the *paścimāmnāya* (1988) almost two decades later with what is probably the largest single edition and annotated translation of a Tantra – the *Kumārīkākhaṇḍa*, one of three *khaṇḍas*

making up the *Manthānabhairava* – ever to have been completed. This last is certainly a staggering achievement, even if the doubts raised by Sanderson (2002, apropos of Goudriaan and Schoterman, 1988) as to the advisability of singling out from the mass of unpublished Tantras the *KubjikāmataTantra*, rather than one of the earlier and more fundamental scriptures on which it draws, seem to be even more relevant for the *Manthānabhairava*. Nonetheless, the importance of the *paścimāmnāya* in Nepal, which is reflected in the exceptionally large number of manuscripts of the texts pertaining to this tradition preserved there, and which arguably continues to the present (or very nearly), is such that the student of Hindu Tantrism certainly cannot complain about the fact that a relatively large amount of progress has been made in editing this literature.

Even more famous than the Kubjikā cult of the *paścimāmnāya*, and still widespread and vigorous today, is the Śrīvidyā, the system of worship of the goddess Tripurasundarī, which Sanderson (1995, p. 47) has called ‘the most influential and widespread of the Tantric traditions in medieval and modern India’. Present-day practice falls outside the scope of our survey; but this system has a long history too. Given Śrīvidyā’s popularity, that history has not been entirely neglected, but we feel that a fresh, detailed, historically sensitive study is still a desideratum. Important contributions, once again, have been made by Alexis Sanderson, though he has devoted only relatively few pages to this topic (see especially, Sanderson, 2007a, pp. 383–5, and Sanderson, 2009, pp. 47–49). Useful recent translations and studies of individual texts of this tradition include that of the *Yoginīhṛdaya* and the commentary *Dīpikā* thereon by Amṛtānanda by Padoux (1994), and that of the *Paraśurāmakaḥśāsūtra* by Weber (2010); a translation of the *Vāmakeśvarīmata* together with the commentary thereon by Jayaratha has been offered by Finn (1986; the caution expressed in Brunner, 1992 should be noted).

Yet another important tradition, that of the Tantras of Kālī/Kālasaṃkarṣiṇī, still awaits more extensive attention. The largest of this group of Tantras, and indeed, apparently the largest surviving Tantric scripture of any tradition, the *Jayadrathayāmala* (in four *Ṣaṭkas*, each of about 6,000 verses), has been drawn on regularly by Sanderson, since his earliest publications; in an appendix to Sanderson, 2005, as a part of an investigation into the provenance of the *NetraTantra*, evidence is presented for the second, third and fourth *Ṣaṭkas* being Kashmirian. Olga Serbaeva-Saraogi has also studied the *Jayadrathayāmala*, especially in her as yet unpublished doctoral thesis (2006). Preliminary electronic editions of some of the smaller Tantras of this cult, such as the *Kramasadbhāva* and the *Devīdvayardhaśataka*, have been made available by Mark Dyczkowski through the Muktabodha Digital Library; but there is a great deal of basic work remaining to be done in this area.

Several of the books mentioned already are studies chiefly of Śaiva Tantric yoga (Vāsudeva, 2004, Heilijgers-Seelen, 1994). This is a vast area which certainly demands much further study. Work by Mallinson (2007) and by Kiss (2009) has done much to clarify the relation between Tantric yoga and *hathayoga*, and the emergence of the latter. An attempt at a wide-ranging history of Tantric yoga has recently been made by White (2009), but his provocative thesis – that its original and fundamental character is that of a practice in which the yogin exits his own body and may enter that of another – seems to us to be based on a rather selective and one-sided reading of sources. Flood (2006) also gives an ambitious treatment of Tantric practices related to the body, placing much emphasis on the notion of entextualization, which he owes to anthropology; but an attempt of this sort to move beyond Indology to a ‘post-foundational understanding of text as infinitely interpretable’ (p. 16) seems perhaps premature, when foundations are still so weak.

Advances have been considerable in the study of the more philosophical writings. Once again, much more primary material has been made available, most importantly perhaps, numerous commentaries of the two most significant systematizers of the dualist theology of the mature Śaivasiddhānta, namely Sadyojyotiḥ, whose commentary on the *Svāyambhuvasūtrasaṅgraha* (Filliozat, 1994) may be the earliest surviving prose commentary on a Tantric work (for his seventh- to eighth-century date, see Sanderson, 2006b), and the Kashmirian Rāmakaṇṭha, a contemporary of Abhinavagupta who exercised a formative influence over twelfth-century South Indian exegetes such as *Aghoraśiva*. Commentaries of his on more philosophical works (*Nareśvaraparikṣā* and *Mokṣakārikā*) were known from the first half of the twentieth century, but not those on the *Sārdhatrisatīkālottara* (edited in Bhatt, 1979), *Matāṅgapārameśvara* (ed. Bhatt, 1977, 1982), *KiraṇaTantra* (edited and translated in Goodall 1998) and *Tattoatrayanirṇayavivṛti* (edited and translated in Goodall, Kataoka, Acharya and Yokochi, 2008). A philologically solid study of Rāmakaṇṭha’s philosophy, Watson, 2006, focusing on his response to Buddhist attacks upon the notion of the ‘self’, may go some way towards establishing the reputation of the greatest of the Saiddhāntika theologians as an original thinker.

The non-dualist philosophical tradition has been the focus of scholarly interest for much longer than the literature discussed up to this point in part. This is because of the intellectual magnetism of Abhinavagupta, and in part because Utpaladeva’s aesthetically appealing ‘doctrine of recognition’, expounded in the *Īśvarapratyabhijñānakārikā* and in the voluminous commentarial literature upon it, can be read as a philosophical system independent of the Tantric scriptures (long regarded as less respectable and less worthy of study) from which it drew inspiration and authority. We may mention only a few major recent publications in this area: Hanneder, 1998, a series of important

studies of Utpaladeva and Abhinavagupta by Torella (2002, 2004, 2007a, 2007b, 2007c, 2007d), and several articles of Isabelle Ratié that are among the best publications on the Pratyabhijñā (2007a, 2007b, 2009, 2010). A new critical edition by John Nemeč of the seminal work of this tradition, Somānanda's *Śivadṛṣṭi*, has been announced as forthcoming soon (extensively revised from Nemeč, 2005, an unpublished doctoral dissertation in which the first two chapters of Somānanda's work had been edited and translated).

The Pāñcarātra, openly more orthodox and Veda-congruent, has also escaped being thought of as suspect because of being 'Tantric', and so editions, translations and scholarly studies of this Vaiṣṇava tradition were published much earlier, and often from research institutions in different parts of India (rather than from religious societies, such as the Devakottai-based Śaivasiddhāntaparipālanasaṅgha, which produced the majority of publications of the Śaivasiddhānta before the advent of the French research institutions in Pondicherry). Thus the Adyar Library and Research Centre published the *Ahīrbudhnyasaṃhitā* in 1916 (revised edition: Kṛṣṇamacharya, 1966); the *LakṣmīTantra* in 1959 (Kṛṣṇamacharya, 1959), of which a translation appeared just over a decade later (Gupta, 1972); and the *Sanatkumārasaṃhitā* in 1969 (Kṛṣṇamacharya 1969). The *Viṣṇusaṃhitā* appeared in the Trivandrum Sanskrit Series in 1925 (Ganapati Śastri, 1925); and the *Jayākhyasaṃhitā* appeared in the Gaekwad's Oriental Series in Baroda in 1931 (Kṛṣṇamacharya, 1931). (This is of course by no means a comprehensive list.) Recent book-length studies focusing on particular *saṃhitās* include Matsubara, 1994; Rastelli, 1999 and 2006; Bock-Raming, 2002; Czerniak-Drozdowicz, 2003, and a short *paddhati* claiming to be based on the *Pādma[-saṃhitā]* appears as an appendix to *Tripaṭhi*, 2004. None of these take into account the eagerly awaited publication of scriptures discovered in early Nepalese manuscripts by Diwakar Acharya, which we have alluded to above.

Philosophical works of the Pāñcarātra, too, have not been neglected. A long series of publications authored or edited by Oberhammer over the past decade and a half have explored various aspects of the relationship between the Pāñcarātra and the Viśiṣṭādvaita Vedānta tradition; suffice it to mention here the papers collected in Oberhammer (2002) and in Oberhammer and Rastelli, 2007. The sophisticated apology for the Pāñcarātra scriptures by Yāmuna in his *Āgamaprāmāṇya* has been studied by Mesquita (e.g. 1980), and, together with the arguments put forward for the same purpose by Veṅkaṭanātha in his *Pāñcarātrarakṣā*, by Rastelli (2008). These authors are southern; in Kashmir we have evidence of a Pāñcarātra with a different doctrinal slant. The most remarkable work of this tradition is a non-dualist hymn to Viṣṇu by Vāmanadatta, rooted in the tradition of the *Sāvatasāṃhitā*,<sup>110</sup> but often quoted with approval by Kashmirian Śaiva authors (particularly non-dualists) as well as by Pāñcarātrikas. This hymn, referred to commonly in secondary literature as the


*Samvitprakāśa*,<sup>111</sup> is being studied by Torella (1994), who has promised a critical edition and English translation.

Finally, a word or two about the minor Śaiva or Śaivised traditions. We have alluded above to the discovery of a surviving solar (or rather Śaiva-solar) scripture: the *Saurasamhitā*, but have not yet mentioned the BhūtaTantras and GāruḍaTantras, that is to say the exorcistic scriptures and those related to snake poison. These must once have been of considerable importance – for one thing, each of these branches of Śaiva scriptures is assigned to one of the five faces of Sadāśiva in a very widespread conceptual scheme (see for example Hanneder, 1998, 17ff. and 195ff.) – but have hitherto been almost entirely neglected in modern scholarship. Michael Slouber’s research (2007 and <http://www.garudam.com/page/Home.html>) has however begun to explore what survives of this material, while at the same time combining the careful study of textual material with the exploration of the evidence of related contemporary practices in a way that promises to be more fruitful (because more soundly grounded) than most attempts at inter-disciplinary approaches to Tantra have proved.

General surveys must be tentative while the flood of texts being published continues to wash around us. The growth of electronically searchable e-texts certainly helps – the riches that can be downloaded free from the websites of the Göttingen Register of Electronic Texts in Indic Languages, from the Muktabodha Indological Research Institute, from the French Institute of Pondicherry and from the Centre for Tantra Studies have changed the way most scholars study – but caution is required, for ‘grepping’ is no substitute for reading, and e-texts, with some laudable exceptions, tend to have many more errors than printed editions.

Among such surveys, mention should perhaps first be made of a short encyclopaedia article with the ambitious (though absolutely fitting) title ‘Śaivism and the Tantric Traditions’ (Sanderson, 1988), which gives a magisterial, if tantalizingly brief (and unannotated), overview of one important part of our subject based to a large extent on primary material which was then unpublished (as a good part remains till today). Among general accounts of ‘Hinduism’, Gavin Flood’s (1996) stands out as one that attempts to give the Tantric traditions their due and is much more than usually up-to-date and well informed on them. The Wiesbaden series *A History of Indian Literature* contains two volumes that cover two overlapping sections of our field: *Hindu Tantric and Śākta Literature* (Goudriaan and Gupta, 1981) and *Medieval Religious Literature in Sanskrit* (Gonda, 1977). The latter is intended to include both the Pāñcarātra and the ‘Āgamas’ of the Śaivasiddhānta, but a few early Saiddhāntika works (the *Niśvāsa*, pp. 33–6, and the *Kālottara* and *Sarvajñānottara*, pp. 38–9) have been treated in the former, thus illustrating how difficult it is, as we have remarked above, to separate cleanly the Śaivasiddhānta from other early Śaiva Tantric traditions. More up-to-date, but again confined to Śaivism, and focused on a particular tradition, is *The Canon of the Śaivāgama and the Kubjikā Tantras of the Western Kaula Tradition* (Dyczkowski,

1988). For those who read Hindi, the annotated list of text-names prepared by Gopinātha Kaviraja (1972) is dated, but still useful, and there is the recent survey of Vrajavallabha Divedi (2001). A very substantial article by Sanderson covers 'The Śaiva Exegesis of Kashmir' (2007a); an even longer and more recent one, 'The Śaiva Age: The Rise and Dominance of Śaivism During the Early Medieval Period' (2009) is far wider in scope yet (more so than the title might at first suggest) and can be recommended as perhaps the best single starting place for a student wishing to familiarize himself with the Tantric traditions. Geoffrey Samuel's *The Origins of Yoga and Tantra: Indic Religions to the Thirteenth Century* (2008) promises a broad overview, but it is one which is unfortunately based on secondary rather than primary sources, and suffers in consequence. The reader *Tantra in Practice* (ed. White, 2000) offers gobbets in translation from a really vast range of literature that extends well beyond the limits that we have defined in this article. The very latest book-length survey of Tantric Hinduism that of André Padoux (2010), benefits from drawing on that scholar's long and deep experience in the study of, especially, Śaivism. A detailed bibliographical survey of recent research on Śaivism, referring to much more secondary literature than we are able to here, has very recently been given by Shaman Hatley (2010).

The maturity of a field of research may often be judged by the reference works that it has produced. Until the end of the twentieth century, a really helpful dictionary of Tantric Hinduism could not be found (despite the existence of numerous misleadingly titled works such as the *Āgama Kośa*, a semi-organized miscellany of gobbets in 12 volumes recently revised and republished under the title *The Āgama Encyclopaedia*, ed. Ramachandra Rao, 2005). In 2000 the first volume of the *Tāntrikābhidhānakośa* was published, followed in 2004 by the second; a third may be expected to appear in 2011, with two more volumes to follow. This tool has been increasing in richness from volume to volume, and now goes far beyond what might be expected of a dictionary, with articles which provide references to unpublished as well as published primary sources, and in many cases advance our knowledge of a topic considerably by discussions of diachronic development.

Though the individual traditions of Śaiva, Vaiṣṇava and Buddhist Tantra have each received by now some attention from scholars, they are usually studied in what Strickmann (1996, p. 24) called 'isolement hermétique'. Strickmann called for specialists in Buddhism to make use in their studies of the body of Śaiva Tantric literature available in Sanskrit,<sup>112</sup> but his prediction that those specialists would resist doing so, preferring to remain within the confines of what they defined as Buddhist, has by and large proved correct. The value of a broad approach, studying Tantric Śaivism, Vaiṣṇavism and Buddhism together, has been shown in exemplary fashion in three trail-blazing articles of Sanderson's (1994, 2001 and 2009). The first demonstrates certain relationships between parts of the Śaiva and Buddhist Tantric canons, and the second shows an even wider

range of interrelationships, as its self-explanatory title declares: 'History through Textual Criticism in the Study of Śaivism, the Pañcarātra and the Buddhist YoginīTantras'. In the third, the book-length 'The Śaiva Age', Sanderson examines the factors that led to the rise of Śaiva tantrism, and shows in much greater detail than in his earlier papers, drawing on a very wide range of sources and materials, not only textual, how other religious traditions reacted to this rise, often by adoption and development. A small, but growing, number of other scholars have also demonstrated that this strategy of studying the Tantric traditions together is a fruitful one (see for example Tomabechi, 2007). Inspired by, in particular, a remark in Sanderson 2001,<sup>113</sup> the authors of this article have launched a Franco-German project entitled 'Early Tantra: Discovering the Interrelationships and common Ritual Syntax of the Śaiva, Buddhist, Vaiṣṇava and Saura Traditions', and expect to present the first results of this collaboration between an international group of specialists in various areas of tantrism soon.<sup>114</sup>

Sanderson demonstrates by example that all evidence from the various Tantric traditions should ideally be taken into consideration. For the period to which we restrict ourselves in this survey, the material is predominantly textual (most of it being in Sanskrit). Many of the relevant texts, moreover, are either unpublished or printed with corruptions that make them very difficult indeed to interpret without adducing further manuscript evidence.<sup>115</sup> One of the most urgent research tasks, therefore, is to edit more Tantric literature from manuscripts. This is not merely a labour of mechanical, philological drudgery. Students of Tantric Hinduism must indeed, we aver, be philologists, that is to say, careful and critical readers, sensitive to language, capable of reading manuscript sources accurately and above all equipped with sound judgement; but they must also be able to use other sorts of primary sources (sculptures and inscriptions, for instance) and have an understanding of religious and cultural history and the problems and methods of their study. For it is not possible to edit a Tantric work without an understanding of the context in which it was produced and sensitivity to historical developments. The huge philological undertaking of editing (and translating and annotating) Tantric literature is therefore not merely subservient to the 'higher' task of charting the history of Tantrism.<sup>116</sup> The two endeavours are simply inseparable.

## Hindu Philosophical Traditions<sup>117</sup>

*David Peter Lawrence*

To first skirt around some historical and political controversies: in what follows, the terms 'Hindu' and 'Hinduism' will be used to refer to the broad stream of

- Performance of song: Kelting, 2001, Pechilis, 2006, Narayanan, 2007, Shukla-Bhatt, 2007a. Performance of dance: Pati 2010. Ritual: Venkatesan 2010.
83. Detailed studies of interactions among Śūfism and bhakti, documented or possible, such as Behl's are needed. Useful but less provocative are studies that present the two as parallel developments (e.g. Iraqi, 2009).
  84. I am grateful to Sthaneshwar Timalsina for his helpful comments on an earlier draft of this paper.
  85. Following on Placide Tempel's studies of the Bantus, a predominant academic approach has endeavoured to identify the 'ethno-philosophy', understood as the communal and unreflexive worldview, of African tribal cultures. Such characterizations, however, may be understood as largely generated in a circular manner by the very ethnographic methods employed, of searching for items of consent within groups. In opposition to such approaches, the Kenyan scholar, Henry Odera Orika, *Sage Philosophy: Indigenous Thinkers and Modern Debate on African Philosophy* (Leiden: E.J. Brill, 1990), has argued for the presence of 'philosophical sagacity' in non-literate tribal cultures, practiced by individuals who freely and critically question their inherited beliefs and practices, and speculatively arrive at their own.
  86. We should explain at once that, in this short article, we will be saying nothing about tantrism (or 'Tantra') in the colonial and post-colonial period, and within the pre-colonial period our emphasis lies mainly on the period covering the origins of tantrism to 1300 or so, that period being of the greatest interest to us. Because of the vast increase in the quantity of scholarship in this field in the last thirty-five years or so, we have been forced to be even more selective. Our coverage is fullest for the decade and a half from 1995, though we have tried to mention some of the most important publications of the two decades preceding that period. We are grateful to Professor Shaman Hatley for reading an earlier draft of this article and making many useful suggestions.
  87. For a brief account, see the booklet prepared by Muller and Goodall (2005).
  88. For Helene Brunner's scholarly biography see Padoux (2007). Sanderson (2007b) has himself written about his early studies, and about his teacher Swami Lakshman Joo. The latter was himself a figure who, though a guru rather than an academic, profoundly influenced the course of Tantric Studies in the West through the teachings he gave to many scholars, including Lilian Silburn and Raniero Gnoli, who visited him in Kashmir.
  89. For a very detailed treatment of other factors involved in the success of the Mantramarga, see Sanderson 2009, especially pp. 252–303.
  90. The earlier Buddhist tantric sources that are classed as Kriyatantras, such as the *Manjuryamulakalpa*, display rather little interest in soteriology.
  91. In the Nisvasa, the mantra involved is Vamadeva, for the recipe is found in the *Vamadevakalpa*, the manual of rites to be performed with that mantra.
  92. Compare Nisvasa Guhyasutra 14.65: *atha lavanamayim pratikrtim krtva rudhirenbhya-ajya tiksnastrenotkrtya padau prabhrti chitvastasahasram juhuya striya puruasasya va sa vasyo bhavati.* with *Manjuryamulakalpa* chapter 55 (G p. 673): *lavanamayim pratikrtim chitva chitva juhuyad astasahasram. yam icchati sa vaso bhavati stri va puruo va.*
  93. *astasahasrahomena trividha siddhir bhavati (10:31). usme padapracarikam, dhumayamne 'ntardhanam, joalitenkasagamanam (10:32).*
  94. See Goodall and Isaacson 2007:5. 10. The earliest attestation of the label appears to be in the eighth-century inscription round the base of the principal shrine in the Kailasantha temple in Kancheepuram, the pertinent verse of which is discussed by Goodall 2004:xix, fn.17.

95. That the Svâyambhuvasūtrasaṅgraha must be seventh century or earlier can be determined because Sadyojyotiṅ, whom Sanderson judges to have been active between approximately 675 and 725 (2006:76), has written a commentary on its opening chapters.
96. A recent doctoral thesis by Nina Mirnig (2009\*) has been devoted to this theme.
97. A single half-line, however, appears to allude to an inversion of a ritual sequence in the context of antyeṣṭi: *Gulhyasūtra* 11.38ab.
98. See Goodall, forthcoming.
99. For further evidence and discussion, see Goodall 1998:xxxvi ff. and 2004:xiii ff.
100. Numerous publications have appeared in recent years that focus on this (in our view) twelfth- and post-twelfth-century literature: Brunner's posthumously published French translation of the Parārthanityāpūjāpaddhati (1999); the French translation of the *Rauravāgama* (of which only the *Rauravasūtrasaṅgraha* is ancient, according to Goodall 2004:xliv–xlvi) by Dagens and Barazer-Billoret (2000); the re-edition and complete English translation of the *Ajita* by Bhatt, Filliozat and Filliozat (2005); the first edition of the *Dīpta* by Barazer-Billoret et al. (2004, 2007, 2009); a translation and study of the *Mahotsavavidhi* attributed to Aghoraśiva (Davis 2010); and the first volume of an edition of the *Sūkṣma* (Sambandhaśivācārya and Ganesan 2010).
101. A developing tool that demonstrates this is the Tāntrikābhidhānakośa, the dictionary of 'Hindu' tantric terminology being prepared by a team assembled by the Austrian Academy of Sciences, currently under Marion Rastelli and Dominic Goodall. Entry after entry concerning temple rituals and festivals suggests that these post-twelfth-century Śaiva and Pāñcarātra scriptures belonged to the same thought-world.
102. The iconographical section of the last mentioned of these, also known as the Nīśvāsākhya mahātāntra, has recently been the focus of work by Anna Ślāczka, as announced in the 14th World Sanskrit Conference in Kyoto in 2009, and an Oxford doctoral thesis by Elizabeth Mills on the *prāsādalakṣaṇa* sections of these and other early Śaiva works is far advanced.
103. We would recommend that it be read together with the exceptionally long and rich review by Brunner (1988). A fresh edition and translation would be welcome.
104. A dozen years before his edition of the Vīṇāśikhātāntra, and indeed before he was aware that that tantra was extant in Sanskrit, Goudriaan (1973) had already given a useful survey, ranging over South-East Asian as well as South Asian material, of what could then be known about the cult of Tumburu and the sisters.
105. In his review article on the edition by Goudriaan and Schoterman of the Kubjikāmatatantra, Sanderson has suggested that among the goddess-oriented traditions, the *Tantrasadbhāvatāntra* is one of the most fundamental scriptures, and should be given priority in study over later works, such as those of the Paścimāmnāya to which the *Kubjikāmatatantra* belongs (Sanderson 2002, p. 20).
106. Of course for several other works of which editions were published in the KSTS, including the large and rich commentaries by Abhinavagupta's pupil Kṣemarāja, there is in our opinion the same need to approach the text afresh on the basis of the extant manuscripts. One may add that the manuscripts in the important Srinagar collection, which had been inaccessible to scholars for decades, have recently been digitized by the National Mission for Manuscripts at the Indira Gandhi National Centre for the Arts. The efforts of Mrinal Kaul to make the treasures of this collection available to scholars should also be mentioned here.
107. We may remark here in passing that Hatley's work also contains, in its second and third chapters (Hatley 2007\*, pp. 31–189) a valuable study of the yoginī cult in early tantric literature. This covers much of the same ground as a monograph by White (2003), but does so in a considerably sounder fashion.

108. See Sanderson 2001, pp. 42ff.; Hatley 2007\*, pp. 176ff. There may still be a possibility that the Śaiva source drawn on by the Buddhists was not the *Brahmayāmala* itself, but some now lost tantra which has been cannibalized in the *Brahmayāmala*. But the *Brahmayāmala*, whose own textual history no doubt is very complex (cf. Hatley 2007\*, pp. 200–11), is no less important for the fact that some of the material it contains may have been taken over from yet earlier scriptures.
109. For Abhinavagupta's citations of and references to the *Brahmayāmala* see Hatley 2007\*, pp. 211–13 (especially n. 57) and p. 237 nn. 1 and 2.
110. See Sanderson 2007a, p. 280. On other Pāñcarātra scriptural sources of Vāmanadatta see Sfera 1998.
111. Sanderson (2007a, p. 280) points out, however, that this appears to be the title only of the first section of the hymn, which he prefers to call \*Viṣṇustuti, with the asterisk indicating that this title is not attested in the manuscripts or in references to the work by Sanskrit authors.
112. In the same passage (1996:24) Strickmann Avers 'Je suis convaincu que les āgama du Śivaïsme et les tantra du bouddhisme médiéval représentent simplement différentes versions, différentes rédactions d'une seule et même chose.'
113. 'The ritual systems taught in the Śaiva and Pāñcarātrika Samhitās resemble each other so closely in morphology and syntax that they have the appearance of two dialects of a single "Tantric" language' (Sanderson 2001:38, n. 50).
114. The project, jointly financed by the French and German national funding agencies (Deutsche Forschungsgemeinschaft and Agence Nationale pour la Recherche), runs from 2008 to 2010. Annotated editions (or partial editions) of several of the texts referred to above are the primary fruits of this project, and a volume of studies by several participants is shortly to appear as a special issue of the journal *Tantric Studies*.
115. In some instances, whole chapters, such as 59, of the South Indian edition of the *Kiraṇatantra*, for example, which is based on only a handful of Southern manuscripts, are unintelligible.
116. As is often stated or implied; cf. for instance Larson (2009), for whom 'serious philological research is the beginning of most important research in South Asian studies', but should, he suggests, be relegated to appendices.
117. I am grateful to Sthaneshwar Timalina for his helpful comments on an earlier draft of this paper.
118. Following on Placide Tempel's studies of the Bantus, a predominant academic approach has endeavoured to identify the 'ethno-philosophy', understood as the communal and unreflexive worldview, of African tribal cultures. Such characterizations, however, may be understood as largely generated in a circular manner by the very ethnographic methods employed, of searching for items of consent within groups. In opposition to such approaches, the Kenyan scholar, Henry Odera Orika, *Sage Philosophy: Indigenous Thinkers and Modern Debate on African Philosophy* (Leiden: E.J. Brill, 1990), has argued for the presence of 'philosophical sagacity' in non-literate tribal cultures, practiced by individuals who freely and critically question their inherited beliefs and practices, and speculatively arrive at their own.
119. Cf. the yet narrower definition of philosophy as a search for foundations in David Peter Lawrence, *Rediscovering God with Transcendental Argument: A Contemporary Interpretation of Monistic Kashmiri Śaiva Philosophy* (Albany: State University of New York Press, 1999), pp. 11–12. In the present context, a programmatic definition is offered that would encompass both foundationalist and anti-foundationalist philosophies.
120. Of course, there is no pure cosmopolitanism, and there are always limits to the acceptance of diversity and the intellectual challenges it poses.

# Bibliography

- Acharya, Diwakar (2005), 'The Role of Caṇḍa in the Early History of the Pāśupata Cult and the Image on the Mathurā Pillar Dated Gupta Era 61', in *Indo-Iranian Journal*, Vol. 48, pp. 207–22.
- (2007), 'The *Samskāravīdhi*: A Manual on the Transformatory Rite of the Lakulīśa-Pāśupatas', in Dominic Goodall and André Padoux (eds), *Mélanges tantriques à la mémoire d'Hélène Brunner. Tantric Studies in Memory of Hélène Brunner*, Collection Indologie, Vol. 106, Pondicherry: Institut Français de Pondichéry/École française d'Extrême-Orient, pp. 27–44.
- Agnes, Flavia (2001), *Law and Gender Inequality: The Politics of Women's Rights in India*, New York: Oxford University Press.
- Ahmad, Aziz (1964), *Studies in Islamic Culture in the Indian Environment*, New Delhi: Oxford University Press.
- Al-Biruni (1887), translated in *Alberuni's India*, Edward Sachau (trans.), London: Trubner & Co.
- Alackapally, Sebastian (2002), *Being and Meaning: Reality and Language in Bhartṛhari and Heidegger*, Delhi: Motilal Banarsidass.
- Ali, Daud (2004), *Courtly Culture and Political Life in Early Medieval India*, Cambridge: Cambridge University Press.
- (2010), 'Between Market and Court: The Careers of Two Courtier-Merchants in the Twelfth-Century Deccan', in *Journal of the Economic and Social History of the Orient*, Vol. 53, No. 1, pp. 185–211.
- Allen, Nicholas J. (1987), 'The Ideology of the Indo-Europeans: Dumezil's Theory and the Idea of a Fourth Function', in *International Journal of Moral and Social Studies*, Vol. 2, No. 1, pp. 23–39.
- Alston, A. J. (1980), *Samkara on the Absolute*, London: Shanti Sadan.
- Alter, Joseph S. (2004), *Yoga in Modern India: The Body between Science and Philosophy*, Princeton: Princeton University Press.
- Amar Bahadur, B. K. (2008), 'Sanskritization and Caste Opposition: A Shift from Ritual to Politico-economic Power', in *Himalayan Journal of Sociology and Anthropology*, Vol. 3, pp. 1–10.
- Anderson, Pamela Sue (ed.) (2010), *New Topics in Feminist Philosophy of Religion: Contestations and Transcendence Incarnate*, London: Springer.
- Anirvan (1983), *Buddhiyoga of the Gītā and Other Essays*, New Delhi: Biblia Impex Private Limited.

- Apel, Karl Otto (1989), 'The Problem of Philosophical Foundations in Light of a Transcendental Pragmatics of Language', in Kenneth Baynes, James Bohman and Thomas McCarthy (eds), *After Philosophy: End or Transformation?*, Cambridge, MA: MIT Press, pp. 250–90.
- (1996), 'The Challenge of a Totalizing Critique of Reason and the Program of a Philosophical Theory of Rationality Types', in *Karl Otto Apel: Selected Essays, Volume Two: Ethics and the Theory of Rationality* (ed.) Eduardo Mendieta, Atlantic Highlands, NJ: Humanities Press, pp. 250–74.
- (1996), *Karl Otto Apel: Selected Essays, Volume Two: Ethics and the Theory of Rationality*, Eduardo Mendieta (ed.), Atlantic Highlands, NJ: Humanities Press.
- (2001), *The Response of Discourse Ethics: To the Moral Challenge of the Human Situation as Such and Especially Today*, Leuven: Peeters.
- Arnold, Dan (2005), *Buddhists, Brahmins and Belief: Epistemology in South Asian Philosophy of Religion*, New York: Columbia University Press.
- (2008), 'Transcendental Arguments and Practical Reason in Indian Philosophy,' in *Argumentation*, Vol. 22, pp. 135–47.
- Assayag, J. (1992), *La colère de la déesse décapitée*, Paris: CNRS éditions.
- Austin, Christopher (2009), 'Janamejaya's Last Question', in *Journal of Indian Philosophy*, Vol. 37, No. 6, pp. 597–625.
- Babb, Lawrence (1999), 'Mirrored Warriors: On the Cultural Identity of Rajasthani Traders', in *International Journal of Hindu Studies*, Vol. 3, No. 1.
- Babb, L. A. and S. S. Wadley (eds) (1997), *Media and the Transformation of Religion in South Asia*, Delhi: Motilal Banarsidass.
- Bailey, G. M. (1985), *Materials for the Study of Ancient Indian Ideologies: Pravṛtti and Nivṛtti*, Torino: University of Torino.
- Bailly, Constantina Rhodes (1987), *Shaiva Devotional Songs of Kashmir*, Albany: State University of New York Press.
- Bakker, Hans (2000), 'Somaśarman, Somavaṃśa and Somasiddhānta: A Pāśupata Tradition in Seventh-century Dakṣiṇa Kosala. Studies in the Skandapurāṇa III', in Ryutaro Tsuchida and Albrecht Wezler (eds), *Harānandalaharī. Volume in Honour of Professor Minoru Hara on His Seventieth Birthday*, Reinbek: Dr. Inge Wezler Verlag für Orientalistische Fachpublikationen, pp. 1–19.
- Baldwin, James (1984), 'Everybody's Protest Novel', in *Notes from a Native Son*, Boston: Beacon Press, pp. 13–23.
- Ballantyne, Tony (2001), *Orientalism and Race; Aryanism in the British Empire*, New York: Palgrave Macmillan.
- (2006), *Between Colonialism and Diaspora: Sikh Cultural Formations in an Imperial World*, Durham, NC: Duke University Press.
- Banerjea, J. N. (1974), *The Development of Hindu Iconography*, New Delhi: Munshiram Manoharlal.
- Bannerjee, Dube (2001), *Divine Affairs: Religion, Pilgrimage and the State in Colonial and Postcolonial India*, Shimla: Indian Institute of Advanced Study.
- Barazer-Billoret, Marie-Luce; Dagens, Bruno; Lefevre, Vincent (2004), 'Avec la collaboration de S. Sambandha Śivacarya', *Dīptāgama Tome 1 Chapitres 1 à 21*, Publications du département d'Indologie 81.1, Pondicherry: Institut Français de Pondichéry.


- (2007) 'Avec la collaboration de S. Sambandha Śivacarya et la participation de Christèle BAROIS', *Dīptāgama Édition critique Tome III Chapitres 63 à 111*, Collection Indologie, Vol. 81, No. 3, Pondicherry: Institut Français de Pondichéry.
- (2009) 'Avec la collaboration de S. Sambandha Śivacarya et la participation de Christèle Bariois', *Dīptāgama Édition critique Tome II Chapitres 22 à 62*, Collection Indologie, Vol. 81, No. 2, Pondicherry: Institut François de Pondichéry.
- Barpujari, H. K. (1990), *The Comprehensive History of Assam*, Guwahati: Publication Board, Assam.
- Basham, A. L. (1954), *The Wonder that was India*, London: Sidgwick and Jackson.
- (1991), *The Origins and Development of Classical Hinduism*, Oxford: Oxford University Press.
- Basu, H. (2004), *Von Barden und Königen: Ethnologische Studien zum Gedächtnis und zur Göttin in Kacch*, New York and Bern: Peter Lang.
- Bauman, Chad M. (2008), *Christian Identity and Dalit Religion in Hindu India, 1868–1947*, Grand Rapids, MI: Eerdmans.
- Bayly, C. A. (1983), *Rulers, Townsmen, and Bazaars: North Indian Society in the Age of British Expansion, 1770–1870*, New York: Cambridge University Press.
- (1996), *Empire and Information: Intelligence Gathering and Social Communication in Early India, 1780–1870*, New York: Cambridge University Press.
- Beck, Brenda (1981), 'The Goddess and the Demon: A Local South Indian Festival and its Wider Context', in *Autour de la Deesse Hindoue*, Madeleine Biarreau (ed.), Paris: Ecoles des Hautes Etudes en Sciences Sociales.
- Beckerlegge, Gwilym (2004), 'Iconographic Representations of Renunciation and Activism in the Ramakrishna Math and Mission and the Rashtriya Svayamsevak Sangh', in *Journal of Contemporary Religion*, Vol. 19, No. 1, pp. 47–66.
- Behl, Aditya (2007), 'Presence and Absence in *Bhakti*: An Afterword', *International Journal of Hindu Studies*, Vol. 11, No. 3, pp. 319–24.
- Bennett, Peter (1993), 'Krishna's Own Form: Image Worship and Puṣṭi Mārḡa', in *Journal of Vaiṣṇava Studies*, Vol. 1, No. 4 (Summer), pp. 109–34.
- Benton, Lauren (1999), 'Colonial Law and Cultural Difference: Jurisdictional Politics and the Formation of the Colonial State', *Comparative Studies in Society and History*, Vol. 41, No. 3, pp. 563–88.
- Béteille, André (1992), 'The Politics of "non-antagonistic" Strata', in *Society and Politics in India. Essays in a Comparative Perspective*, New Delhi: Oxford University Press.
- Bhabha, Homi (1994), *The Location of Culture*, New York: Routledge.
- Bhatt, Govindlal H., Umakant P. Shah et al. (eds) (1958–1975), *The Vālmiki-Rāmāyaṇa Critically Edited for the First Time*, Baroda: Oriental Institute. See <http://www.sacred-texts.com/hin/rlys/index.htm>.
- Bhatt, N. R. (ed.) (1977), *Mataṅgapārameśvarāgama (Vidyāpāda) avec le commentaire de Bhaṭṭa Rāmakaṇṭha*, Publications de l'Institut Français d'Indologie 56, Pondicherry: Institut Français d'Indologie.
- (ed.) (1979), *Sārdhatriśatikālottarāgama avec le commentaire de Bhaṭṭa Rāmakaṇṭha*, Publications de l'Institut Français d'Indologie 61, Pondicherry: Institut Français d'Indologie.

- (ed.) (1982), *Maṭaṅgapārameśvarāgama (Kriyāpāda, Yogapāda et Caryāpāda) avec le commentaire de Bhaṭṭa Rāmakaṇṭha*, Publications de l'Institut Français d'Indologie 65, Pondicherry: Institut Français d'Indologie.
- Bhatt, N. R.; Filliozat, Jean; Filliozat, Pierre-Sylvain (ed. and trans.) (2005), *Ajītamahā-Tantram. The Great Tantra of Ajita* (5 volumes), Kalāmūlāsāstra Series 47, Delhi: Indira Gandhi National Centre for the Arts / Motilal Banarsidass.
- Bhattacharya, Tithi (2005), *Sentinels of Culture: Class, Education, and the Colonial Intellectual in Bengal*, New Delhi: Oxford University Press.
- Biardeau, Madeleine (1981), *Études de Mythologie Hindoue: Tome I: Cosmogonies Pourāniques*, Paris: Ecole Française de L'Extrême Orient.
- (1989 [1981]), *Hinduism: The Anthropology of a Civilisation*, Oxford: Oxford University Press.
- (1997), 'Some Remarks on the Links between the Epics, the Purāṇas and their Vedic Sources', in Gerhard Oberhammer (ed.), *Studies in Hinduism: Vedism and Hinduism*, Vienna: Austrian Academy of Sciences, pp. 69–177.
- Bilimoria, Purushottama (1988), *Śabdapramāna: Word and Knowledge*, Dordrecht: Kluwer.
- Bilimoria, P.; Mohanty, J. N. (eds) (1997), *Relativism, Suffering and Beyond: Essays in Memory of Bimal Krishna Matilal*, New Delhi: Oxford University Press.
- Bilimoria, Purushottama, Joseph Prabhu and Renuka Sharma (eds) (2007), *Indian Ethics: Classical Traditions and Contemporary Challenges*, Vol. 1, Aldershot, Hampshire: Ashgate.
- Bisshop, Peter (2005), 'Pañcārthabhāṣya on Pāśupatasūtra 1.37–39 Recovered from a Newly Identified Manuscript', *Journal of Indian Philosophy*, No. 33, pp. 529–51.
- (2007), 'The Sūtrapāṭha of the Pāśupatasūtra', *Indo-Iranian Journal*, No. 49, pp. 1–21.
- Black, Brian (2007), 'Eavesdropping on the Epic: Female Listeners in the *Mahābhārata*', in Simon Brodbeck and Brian Black (eds), *Gender and Narrative in the Mahābhārata*, London: Routledge, pp. 53–78.
- Bloch, Esther, Marianne Keppens and Rajaram Hegde (2010), *Rethinking Religion in India: The Colonial Construction of Hinduism*, New York: Routledge.
- Bock-Raming, Andreas (2002), *Untersuchungen zur Gottesvorstellung in der älteren Anonymliteratur des Pañcaratra*, Wiesbaden: Harrassowitz.
- Borthwick, Meredith (1984), *The Changing Role of Women in Bengal, 1849–1905*, Princeton: Princeton University Press.
- Bose, Mandkranta (2010), *Women in the Hindu Tradition: Rules, Roles and Exceptions*, Abingdon: Routledge.
- Bose, Sugata (2006), *A Hundred Horizons: The Indian Ocean in the Age of Global Empire*, Cambridge, MA: Harvard University Press.
- Bouez, Serge (1992), *La déesse apaisée, norme et transgression dans l'hindouisme au Bengale*, Paris: EHESS.
- Bouillier, Veronique (1998), 'The Royal Gift to the Ascetics: The Case of the Caughera Yogi Monastery', in *Studies in Nepali History and Society*, Vol. 3, Iss. 2, pp. 213–38.
- Bourdieu, Pierre (1990), *The Logic of Practice*, Stanford: Stanford University Press.

- Brara, N. V. (1998), *Politics, Society and Cosmology in India's North-East*, New Delhi: Oxford University Press.
- Brereton, J. P. (1999), 'Edifying Puzzlement: Rg Veda 10. 129 and the Uses of Enigma', *Journal of the American Oriental Society*, Vol. 119.
- Brockington, John (1998), *The Sanskrit Epics*, Leiden: Brill.
- Brodbeck, Simon (2009a), *The Mahābhārata Patriline: Gender, Culture, and the Royal Hereditary*, Farnham: Ashgate.
- (2009b), 'Janamejaya's Big Brother: New Light on the Mahābhārata's Frame Story', in *Religions of South Asia*, Vol. 2, No. 2, pp. 161–76.
- (2009c), 'With and Without Manu: Solar and Lunar Lines in the Sanskrit Epics', presented at the 14th World Sanskrit Conference, Kyoto. For abstract, see <http://www.indology.bun.kyoto-u.ac.jp/14thWSC/programme/03/Brodbeck.pdf>
- Bronkhorst, Johannes (2006), 'Systematic Philosophy between the Empires: Some Determining Features', in *Between the Empires: Society in India between 300 BCE to 400 CE*, Patrick Olivelle (ed.), Oxford: Oxford University Press, pp. 286–313.
- (2007), 'On the Nature of Pradhāna', in *Expanding and Merging Horizons Contributions to South Asian and Cross-Cultural Studies in Commemoration of Wilhelm Halbfass*; Österreichische Akademie der Wissenschaften, philosophisch-historische Klasse, Denkschriften, 351. Band; Beiträge zur Kultur- und Geistesgeschichte Asiens No. 53, Karen Preisendanz (ed.), Vienna: Austrian Academy of Sciences Press, pp. 373–81.
- (2007), *Greater Magadha: Studies in the Culture of Early India*, Leiden: Brill.
- (2009), *Buddhist Teachings in India*, Somerville: Wisdom Publications.
- (2010), 'Sūtras' in *Encyclopedia of Hinduism*, vol. 2, *Texts, Rituals, Art, Concepts*, Knut A. Jacobsen (ed.), Leiden: Brill, pp. 182–92.
- Bronner, Yigal (2002), 'What is New and What is Navya: Sanskrit Poetics on the Eve of Colonialism', in *Journal of Indian Philosophy*, No. 30, pp. 441–62.
- Brown, Peter (1988), *The Body and Society: Men, Women, and Sexual Renunciation in Early Christianity*, New York: Columbia University Press.
- Brunner, Hélène (ed. and trans.) (1963, 1968, 1977, 1998), *Somaśambhupaddhati. 4 vols: Première Partie. Le rituel quotidien dans la tradition śivaïte de l'Inde du Sud selon Somaśambhu; Deuxième Partie. Rituels Occasionnels dans la tradition śivaïte de l'Inde du Sud selon Somaśambhu I: Pavitrārohaṇa, Damanapūjā et Prāyaścitta; and Troisième Partie. Rituels occasionnels dans la tradition śivaïte de l'Inde du Sud selon Somaśambhu II : dikṣā, abhiṣeka, vratoddhāra, antyeṣṭi, śrāddha; and Rituels dans la tradition śivaïte selon Somaśambhu. Quatrième partie: rituels optionnels: pratiṣṭhā*, Publications de l'Institut Français d'Indologie No. 25, Pondicherry: Institut Français d'Indologie.
- (1990), 'L'image divine dans le culte āgamique de Śiva: Rapport entre l'image mentale et le support du culte', in *L'image divine. Culte et méditation dans l'hindouisme*, André Padoux (ed.), Paris: Éditions du Centre National de la Recherche Scientifique, pp. 9–29.
- Brunner, Hélène (1992), *Review of I. Louise M. Finn, le Kulacūdāmaṇi Tantra and The Vāmakeśvara Tantra, with the Jayaratha Commentary, – Introduced, Translated and Annotated by Louise M. Finn*, Wiesbaden: Harrassowitz (1986), and II. Michael

- Magee, Vamakesvarimatam, text with English translation (Tantra Granthamala No. 11. Varanasi, 1986), in *Indo-Iranian Journal*, No. 35, pp. 299–313.
- (1999), ‘Le Parārthanityapūjavidhi, Règle pour le culte quotidien dans un temple, in Françoise L’Hernault and Marie-Louise Reiniche’, *Tiruvannamalai, un lieu saint śivaïte du Sud de l’Inde. 3 Rites et fêtes*, Publications de l’École Française d’Extrême-Orient 156.3, Paris: École Française d’Extrême-Orient, pp. 261–340.
- Brunton, Paul (1935), *A Search in Secret India*, New York: E.P. Dutton.
- Buhnemann, Gudrun (2000), *The Iconography of Hindu Tantric Deities Volume I: The Pantheon of the Mantramahodadhi*, Gonda Indological Studies IX, Groningen: Egbert Forsten.
- (2001), *The Iconography of Hindu Tantric Deities Volume II: The Pantheons of the Prapañcasāra and the Śāradātīlaka*, Gonda Indological Studies IX, Groningen: Egbert Forsten.
- (compiler) (2003a), *The Hindu Pantheon in Nepalese Line Drawings: Two Manuscripts of the Pratiṣṭhālakṣaṇasārasamuccaya*, Varanasi: Indica Books.
- (ed.) (2003), *Maṇḍalas and Yantras in the Hindu Traditions*, Leiden: Brill.
- Buitenen, J. A. B. van (1957), ‘Studies in Sāṃkhya (III)’, in *Journal of the American Oriental Society*, Vol. 77, pp. 88–107.
- (1964), ‘The Large Ātman’, in *History of Religions*, No. 4, pp. 103–14.
- (trans.) (1973–1978), *The Mahābhārata*, Vols 1–3, Chicago: University of Chicago Press.
- Burghart, Richard, (1996[1983]), *The Conditions of Listening: Essays on Religion, History and Politics in South Asia*, C. J. Fuller and Jonathan Spencer (eds), Oxford: Oxford University Press.
- Burkert, Walter (1987), *Violent Origins: Walter Burkert, Rene Girard, and Jonathan Z. Smith on Ritual Killing and Cultural Formation*, Robert Hammerton-Kelly (ed.), Stanford: Stanford University Press.
- Burman, J. J. Roy (2002), *Hindu-Muslim Syncretic Shrines and Communities*, New Delhi: Mittal Publications.
- Burton, Antoinette (2003), *Dwelling in the Archive: Women Writing House, Home and History in Late Colonial India*, New York: Oxford University Press.
- Callewaert, Winand M. and Peter G. Friedlander (1992), *The Life and Works of Raidās*, New Delhi: Manohar.
- Carman, John and Vasudha Narayanan (1989), *The Tamil Veda: Piḷḷān’s Interpretation of the Tiruvāmoli*, Chicago: University of Chicago Press.
- Carrithers, Michael; Collins, Steven; Lukes, Steven (eds) (1985), *The Category of the Person: Anthropology, Philosophy, History*, Cambridge: Cambridge University Press.
- Chakrabarti, Arindam (1997), *Denying Existence: The Logic, Epistemology and Pragmatics of Negative Existentials and Fictional Discourse*, Dordrecht: Kluwer Academic Publishers.
- (2005), *Adhunikapratīcyapramāṇamīmāṃsā*, Tirupati: Rashtriya Sanskrit Vidyapith.
- Chakrabarti, Dilip (2003), *Archaeology in the Third World: A History of Indian Archaeology Since 1947*, New Delhi: D.K. Printworld.

- Chakrabarti, Kisor Kumar (1999), *Classical Indian Philosophy of Mind: The Nyāya Dualist Tradition*, Albany: State University of New York Press.
- (2010), *Classical Indian Philosophy of Induction*, Lanham, MD: Lexington Books.
- Chakrabarty, Dipesh (2000), *Provincializing Europe: Postcolonial Thought and Historical Difference*, Princeton: Princeton University Press.
- (2009), 'The Modern and the Secular in the West: An Outsider's View', *Journal of the American Academy of Religion*, Vol. 77, No. 2, pp. 393–403.
- Champakalakshmi, R.; Gopal, S. (1996), *Tradition, Dissent and Ideology: Essays in Honour of Romila Thapar*, New Delhi: Oxford University Press.
- Chapple, Christopher Key and Mary Evelyn Tucker (eds) (2000), *Hinduism and Ecology: The Intersection of Earth, Sky, and Water*, Cambridge: Harvard University Press.
- Chatterjee, Indrani (2004), *Unfamiliar Relations: Family and Society in South Asia*, New Brunswick, NJ: Rutgers University Press.
- Chatterjee, Partha (1993), *The Nation and its Fragments: Colonial and Postcolonial Histories*, Princeton: Princeton University Press.
- Cherniak, Alex (trans.) (2008), *Bhīṣma – Mahābhārata Book Six: Volume One, Including the 'Bhagavad Gita' in Context*, New York: New York University Press / JJC Foundation.
- Chidester, David (2000), 'Material Terms for the Study of Religion', Review Essay on *Critical Terms for Religious Studies*, Mark C. Taylor (ed.), in *Journal of the American Academy of Religion*, Vol. 68, No. 2 (June), pp. 367–80.
- Chitre, Dilip (1991), *Says Tuka: Selected Poetry of Tukaram*, New Delhi: Penguin.
- Clooney, Francis (1993), *Theology after Vedanta: An Experiment in Comparative Theology*, Albany: State University of New York Press.
- (2001), *Hindu God, Christian God: How Reason Helps Break Down the Boundaries Between Religions*, New York: Oxford University Press.
- (2008), *Beyond Compare: St Francis de Sales and Sri Vedanta Desika on Loving Surrender to God*, Washington D.C.: Georgetown University Press.
- Clooney, Francis Xavier (2010?), *Hindu God, Christian God: How Reason Helps Break Down the Boundaries between Religions*, New York: Oxford University Press.
- Coburn, Thomas (1991), *Encountering the Goddess: A Translation of the Devi-Māhātmya and a Study of its Interpretation*, Albany: State University of New York Press.
- Cohen, Lawrence (2000), *No Aging in India: Alzheimer's, the Bad Family, and Other Modern Things*, Berkeley: University of California Press.
- Cohn, Bernard (1985), 'The Command of Language and the Language of Command' *Subaltern Studies*, No. 4, Delhi: Oxford University Press, pp. 276–329.
- Cohn, B. S. (1990 [1971]), 'Political Systems in Eighteenth Century India: The Benaras Region', in *An Anthropologist among the Historians and Other Essays*, New Delhi: Oxford University Press.
- Coomaraswamy, Ananda K. (1978), *Spiritual Authority and Temporal Power in the Indian Theory of Government*, Delhi: Munshiram Manoharlal. First published 1942.
- Copeman, Jacob (2009), *Veins of Devotion: Blood Donation and Religious Experience in North India*, New Brunswick: Rutgers University Press.
- Cort, John (2002), 'Bhakti in the Early Jain Tradition: Understanding Devotional Religion in South Asia', *History of Religions*, Vol. 42, No. 1 (August), pp. 59–86.

- Couture, André (1995–1996), 'Un projet d'études du *Harivaṃśa* à l'Université Laval', in *Bulletin d'Études Indiennes*, Vols 13–14, pp. 73–89.
- Coward, Harold (1988), *Modern Indian Responses to Religious Pluralism*, Albany: State University of New York Press.
- Cutler, Norman (1987), *Songs of Experience: The Poetics of Tamil Devotion*, Bloomington: Indiana University Press.
- Czerniak-Drożdżowicz, Marzenna (2003), *Pāñcarātra Scripture in the Process of Change: A Study of the Paramasamhitā*, Publications of the De Nobili Research Library 31, Vienna: The De Nobili Research Library.
- Dagens, Bruno; Barazer-Billoret, Marie-Luce (2000), *Le Rauravāgama Un traité de rituel et de doctrine śivāïtes* (2 volumes), Publications du département d'Indologie, 89, pp. 1–89.2, Pondicherry: Institut Français de Pondichéry.
- Dalmia, Vasudha (1997), *The Nationalization of Hindu Traditions: Bhartendu Harischandra and Nineteenth-Century Banaras*, New Delhi: Oxford University Press.
- Dalrymple, William (2009), *Nine Lives: In Search of the Sacred in Modern India*, New York: Alfred A. Knopf.
- Daniel, E. Valentine (1987), *Fluid Signs*, Berkeley: University of California Press.
- Dasa, S. N. (1999), *Hindu Encounter with Modernity: Kedarnath Datta Bhaktivinoda, Vaiṣṇava Theologian*, Los Angeles: Sanskrit Religions Institute.
- Dasgupta, Surama (1961), *Development of Moral Philosophy in India*, Bombay: Orient Longman.
- Dass, Nirmal (2000), *Songs of the Saints from the Adi Granth*, Albany: SUNY Press.
- Davidson, Ronald M. (2001), *Indian Esoteric Buddhism: A Social History of the Tantric Movement*, New York: Columbia University Press.
- Davis, Donald R. (2010), *The Spirit of Hindu Law*, New York: Cambridge University Press.
- Davis, Richard (1999), *Lives of Indian Images*, Princeton: Princeton University Press.
- (2010), *A Priest's Guide for the Great Festival: Aghoraśiva's Mahotsavavidhi Translated with Introduction and Notes*, New York: Oxford University Press.
- Dehejia, Harsha (2002), *The Flute and the Lotus: Romantic Moments in Indian Poetry & Painting*, Ahmedabad: Mapin Publishing.
- Dehejia, Vidya (1990), *Āṅṅāl and Her Path of Love*, Albany: SUNY Press.
- Deleury, G. A. (1960), *The Cult of Vithoba*, Pune: Deccan College.
- Deshpande, Satish (2003), *Contemporary India: A Sociological View*, New Delhi: Viking.
- Deshpande, Uma (1992), 'Position and Status of Women in the Early Upanisads', in *Position and Status of Women in Ancient India*, Vol. II, L. K. Tripathi (ed.), Varanasi: Banaras Hindu University.
- Deussen, Paul (1966), *The Philosophy of the Upanishads*, Reprint, New York: Dover Publications.
- Dhand, Arti (2008), *Women as Fire, Women as Sage: Sexual Ideology in the Mahabharata*, Albany: State University of New York Press.
- Dharwadker, Vinay (2003), *Kabir: The Weaver's Songs*, New Delhi: Penguin.
- Dimmitt, Cornelia (1978), *Classical Hindu Mythology: A Reader in the Sanskrit Puranas*, Philadelphia: Temple Press.

- Dimock, Edward (1989), *The Sound of Silent Guns and Other Essays*, Delhi: Oxford University Press.
- Dirks, Nicholas (1986), *The Hollow Crown: Ethnohistory of an Indian Kingdom*, Cambridge: Cambridge University Press.
- (1997), 'The Policing of Tradition: Colonialism and Anthropology in Southern India', in *Comparative Studies in Society and History*, Vol. 39, Iss. 1, pp. 82–212.
- Dodson, Michael S. (2005), 'Translating Science, Translating Empire: The Power of Language in Colonial North India', *Comparative Studies in Society and History*, Vol. 47, N o. 4, pp. 809–35.
- (2006), 'Contesting Translations: Orientalism and the Interpretation of the Vedas', *Modern Intellectual History*, Vol. 4, No. 1 pp. 43–59.
- (2007), *Orientalism, Empire, and National Culture: India 1770–1880*, New York: Palgrave Macmillan.
- Doniger, Wendy (2009), *The Hindus: An Alternative History*, New York: The Penguin Press.
- (2009), 'How to escape the curse', Review of Smith, 2009, in *London Review of Books*, Vol. 31, No. 9 (8 October), pp. 17–18.
- Doniger, Wendy; Brian K. Smith (1991), *The Laws of Manu*, New York: Penguin Books.
- Douglas, Mary (2002, reprinted from a 1966 original), *Purity and Danger: An Analysis of the Concept of Pollution*, London: Routledge and Kegan Paul.
- (2003 [1970]), *Natural Symbols: Explorations in Cosmology*, London: Routledge.
- Drew, John (1987), *India and the Romantic Imagination*, Delhi: Oxford University Press.
- Dumezil, Louis (1968), *Mythe et Epopée*, Vol. 1, Paris: Gallimard.
- Dumont, Louis (1966), *Homo Hierarchicus: Le Système des Castes et Ses Implications*, Paris: Éditions Gallimard.
- (1970), *Homo Hierarchicus: The Caste System and its Implications*, Mark Sainsbury (trans.), Chicago: University of Chicago (in translation from the 1966 original).
- Dupuche, John R. (2003), *Abhinavagupta: The Kula Ritual as Elaborated in Chapter 29 of the Tantrāloka*, Delhi: Motilal Banarsidass.
- Durkheim, Emile (1964), *The Elementary Forms of the Religious Life*, London: Allen and Unwin.
- Dutta, Deepti, (2001), *Sāṃkhya: A Prologue to Yoga*, Madhupur: Kapil Math.
- Dvivedi, Vrajavallabha (2000), *Tantrāgamīya dharma-darśan*, Vol. 1, Research Publications Series No. 24, Varanasi: Shaiva Bharati Shodha Pratishthanam.
- Dwyer, Rachel (2006), *Filming the Gods: Religion and Indian Cinema*, Abingdon, Oxon: Routledge.
- Dwyer, R.; Pinney, C. (eds) (2000), *Pleasure and the Nation: The History, Politics and Consumption of Public Culture in India*, New Delhi: Oxford University Press.
- Dyczkowski, Mark S. G. (1988), *The Canon of the Śaivāgama and the Kubjikā Tantras of the Western Kaula Tradition*, Albany: State University of New York Press.
- (ed. and trans.) (2009), *ManthānabhairavaTantram Kumārikākhaṇḍaḥ: The Section Concerning the Virgin Goddess of the Tantra of the Churning Bhairava*, 14 Vols, New Delhi: Indira Gandhi National Centre for the Arts/D.K. Printworld.

- Eaton, Richard (1978), *Sufis of Bijapur, 1300–1700: Social Roles of Sufis in Medieval India*, Princeton: Princeton University Press.
- (2000), *Essays on Islam and Indian History*, New Delhi: Oxford University Press.
- (2000), '(Re)imag(in)ing Otherness: A Postmortem for the Postmodern in India', in *Journal of World History*, Vol. 11, No. 1, pp. 57–78.
- (2005), *A Social History of the Deccan, 1300–1751*, Cambridge: Cambridge University Press.
- Eck, Diana (1981), *Darśan: Seeing the Divine Image in India*, Chambersburg: Anima Books.
- (1993[1982]), *Banaras: City of Light*, New Delhi: Penguin Books.
- Eck, Diana; Mallinson, Françoise (eds) (1991), *Devotion Divine: Bhakti Traditions from the Regions of India*, Groningen: Egbert Forsten.
- Edgerton, Franklin (1924), 'The Meaning of Sāṅkhya and Yoga', in *American Journal of Philology*, Vol. 45, No. 1, pp. 1–46.
- Elgood, Heather (1999), *Hinduism and the Religious Arts*, London: Cassell.
- Eliade, Mircea (1954), *The Myth of Eternal Return*, New York: Routledge and Kegan Paul.
- (1958 [1954]), *Yoga: Immortality and Freedom*. Bollingen Series LVI, Princeton: Princeton University Press.
- (1959), *The History of Religions: Essays in Methodology*, Chicago: University of Chicago Press.
- (1974), *Patterns in Comparative Religion*, Rosemary Sheed (trans.), New York: Meridian.
- Fa-Hsien, (1923), translated in *The Travels of Fa-Hsien (399–414 AD), or Record of the Buddhist Kingdoms*, Giles (ed.), Cambridge: Cambridge University Press.
- Feldhaus, A. (1995), *Water and Womanhood: Religious Meanings of Rivers in Maharashtra*, New York: Oxford University Press.
- (2003), *Connected Places: Region, Pilgrimage, and Geographical Imagination in India*, New York: Palgrave Macmillan.
- Filliozat, Pierre-Sylvain (ed. and trans.) (1994), *Svāyambhuvāsūtrasamgrahaḥ, vidyāpādaḥ, sadyojyotiṣkrtaṭīkāśahitaḥ. The Tantra of Svayambhū, vidyāpāda With the Commentary of Sadyojyoti*, Kalāmūlaśāstra Series 13, Delhi: Indira Gandhi National Centre for the Arts and Motilal Banarsidass Publishers.
- Finn, Louise M. (1986), *The Kulacūḍāmani Tantra and the Vāmakeśvara Tantra with the Jayaratha Commentary*, Wiesbaden: Harrassowitz.
- Fitzgerald, James L. (trans.) (2004), *The Mahābhārata*, Vol. 7, Chicago: University of Chicago Press.
- Flood, Gavin (1996), *An Introduction to Hinduism*, Cambridge: Cambridge University Press.
- (2000), 'The Purification of the Body', in *Tantra in Practice*, D. G. White (ed.), Princeton: Motilal Banarsidass, pp. 509–20.
- (ed.) (2003), *The Blackwell Companion to Hinduism*, Oxford: Blackwell.
- (2006), *The Tantric Body: The Secret Tradition of Hindu Religion*, London: I.B. Tauris.
- Flugel, Peter (2005), 'Beyond the Hindu Frontier: Jaina-Vaisnava Syncretism in the Gujarati Diaspora', in *International Journal of Tantric Studies*, Vol. 7, No. 1.
- Forbes, Geraldine (1996), *Women in India*, New York: Cambridge University Press.


- Foucault, Michel (1972), *The Archaeology of Knowledge and the Discourse on Language*, Great Britain: Tavistock Publications.
- (1980), *Power/Knowledge: Selected Interviews and Other Writings*, Colin Gordon (ed.), New York: Pantheon Books.
- Foulston, Lynn (2002), *At the Feet of the Goddess: The Divine Feminine in Local Hindu Religion*, Brighton: Sussex University Press.
- Fox, Richard (1971), *Kin, Clan, Raja, and Rule: Statehinterland Relations in Preindustrial India*, Berkeley: University of California Press.
- Frauwallner, E. (1926), 'Untersuchungen zu den älteren Upaniṣaden', *Zeitschrift für Indologie und Iranistik*, No. 4, pp. 1–45.
- Frazer, J. G. (1993), *The Golden Bough: A Study in Magic and Religion*, Ware: Wordsworth Editions.
- Frazier, Jessica (2009), *Reality, Religion, and Passion: Indian and Western Approaches in Hans-Georg Gadamer and Rūpa Gosvāmi*, Lanham, MD: Lexington Books.
- Freeman, Rich (1998), 'Cultural Ideologies of Language in Precolonial India: A Symposium', in *Journal of Asian Studies*, Vol. 57, No. 1, pp. 2–5.
- (1998), 'The Lapidary Crafting of Language in Kerala', in *Journal of Asian Studies*, Vol. 57, No. 1 (February), pp. 38–65.
- Freitag, S. B. (ed.) (1989), *Culture and Power in Banaras: Community, Performance and Environment 1800–1980*, Berkeley and Los Angeles: University of California Press.
- Froehrer, Peggy, (2002), 'From Local Tensions to Ethnic Conflict: The Emergence of Hindu Nationalism in a Christian/Hindu "Tribal" Community in Chhattisgarh, Central India', PhD Thesis, University of London.
- Fuller, C. J. (1992), *The Camphor Flame: Popular Hinduism and Society in India*, Princeton: Princeton University Press.
- Galanter, Marc (1971), 'Hinduism, Secularism, and the Indian Judiciary', *Philosophy East and West*, Vol. 21, No. 4, pp. 467–87.
- Galey, J.C. (1986), 'Les angles de l'Inde', *Annales ESC*, Vol. 41, No. 5, pp. 969–98.
- Ganapati Śastri, T. (ed.) (1920, 1922, 1925), *Āryamañjuśrīmūlakalpa*, Trivandrum Sanskrit Series 70, 76 and 84, Trivandrum: The Oriental Manuscript Library of the University of Travancore.
- Ganeri, Jonardon (2001), *Philosophy in Classical India: The Proper Work of Reason*, London: Routledge.
- (ed.) (1925), *The Viṣṇu Saṃhitā*, Trivandrum Sanskrit Series 85, Trivandrum: The Oriental Manuscript Library of the University of Travancore.
- (2007), *The Concealed Art of the Soul: Theories of the Self and Practices of Truth in Indian Ethics and Epistemology*, Oxford: Oxford University Press.
- (2008), 'Contextualism in the Study of Indian Intellectual Cultures', in *Journal of Indian Philosophy*, Vol. 36, pp. 551–62.
- Ganguli, Kisari M. (trans.) (1993), *The Mahabharata of Krishna-Dwaipayana Vyasa Translated into English Prose from the Original Sanskrit Text*, Delhi: Munshiram Manoharlal. First published 1883–1896. See <http://www.sacred-texts.com/hin/mahal>
- Garfield, Jay L. (2002), 'Philosophy, Religion, and the Hermeneutic Imperative', in Jeff Malpas, Ulrich Arnsward and Jens Kertscher (eds), *Gadamer's Century: Essays in Honor of Hans-Georg Gadamer*, Cambridge: MIT Press, pp. 97–110.

- Gautama, Vātsyāyana and Uddyotakara (1985), *Nyāyadarśanam: With Vātsyāyana's Bhāṣya Uddyotakara's Vārttika, Vācaspati Miśra's Tātparyāṭikā and Viśvanātha's Vṛtti*, (ed.) Taranatha Nyaya-Tarkatirtha and Amarendramohan Tarkatirtha, with intro. by Narendra Chandra Vedantatirtha, Delhi: Munshiram Manoharlal.
- Gellner, David N. (2001), *The Anthropology of Buddhism and Hinduism: Weberian Themes*, New Delhi: Oxford University Press.
- Gellner, Ernest (1981), *Muslim Society*, Cambridge: Cambridge University Press.
- Gerow, Edwin (1977), *Indian Poetics*, Wiesbaden: Otto Harrassowitz.
- (1984), 'Language and Symbol in Indian Semiotics', in *Philosophy East and West*, Vol. 34, pp. 245–60.
- Gethin, R. (1997), 'Cosmology and Meditation: From the Aggañña-Sutta to the Mahāyāna', *History of Religion*, No. 36, pp. 183–217.
- Gier, Nicholas F. (2004), *The Virtue of Nonviolence from Gautama to Gandhi*, Albany: State University of New York Press.
- Glücklich, Ariel (2008), *The Strides of Vishnu: Hindu Culture in Historical Perspective*, New York: Oxford University Press.
- Gnoli, Raniero (1999), *Abhinavagupta, Luce dei Tantra. (Tantrāloka)*, Biblioteca Orientale 4. Milan: Adelphi Edizioni.
- Gold, A. G. (1988), *Fruitful Journeys: The Ways of Rajasthani Pilgrims*, Berkeley: University of California Press.
- (1992), *A Carnival of Parting: The Tales of King Gopi Chand and King Bharthari as Sung and Told by Madhu Natisar Nath of Ghatiyali, Rajasthan, India*, Berkeley: University of California Press.
- (2000), 'From Demon Aunt to Gorgeous Bride: Women Portray Female Power in a North Indian Festival Cycle', in Julia Leslie and Mary McGee (eds), *Invented Identities: The Interplay of Gender, Religion and Politics in India*, New Delhi: Oxford University Press, pp. 203–30.
- Goldman, Robert P. (1980), 'Rāmaḥ sahalakṣmaṇaḥ: Psychological and Literary Aspects of the Composite Hero of Vālmīki's *Rāmāyaṇa*', in *Journal of Indian Philosophy*, Vol. 8, pp. 149–89.
- (trans.) (1984), Vol. 1 of Goldman et al., 1984–2009.
- , Sheldon I. Pollock et al. (trans.) (1984–2009), *The Rāmāyaṇa of Vālmīki: An Epic of Ancient India*, Vols 1–6, Princeton: Princeton University Press.
- Gombrich, Richard (2006), *How Buddhism Began: The Conditioned Genesis of the Early Teachings*, Abingdon: Routledge.
- Gonda, Jan (1955), 'Reflections on Sarva- in Vedic Texts', in *Indian Linguistics*, No. 16, pp. 55–71.
- (1977), *Medieval Religious Literature in Sanskrit*, History of Indian Literature, Vol. II, No. 1, Wiesbaden: Harrassowitz.
- González-Reimann, Luis (2006), 'The Divinity of Rāma in the *Rāmāyaṇa* of Vālmīki', in *Journal of Indian Philosophy*, Vol. 34, No. 3, pp. 203–20.
- Goodall, Dominic (1998), *Bhaṭṭa Rāmakaṇṭha's Commentary on the Kiraṇa Tantra. Volume I: chapters 1–6. Critical Edition and Annotated Translation*, Publications du département d'Indologie 86.1, Pondicherry: Institut Français de Pondichéry / École française d'Extrême-Orient.

- (2004), *The Parākhyatantra. A Scripture of the Śaiva Siddhānta: A Critical Edition and Annotated Translation*, Collection Indologie 98, Pondicherry: Institut Français de Pondichéry / École française d'Extrême-Orient.
- (2009), 'Who is Caṇḍeśa?', in Shingo Einoo, (ed.), *The Genesis and Development of Tantra*, Tokyo: Institute of Oriental Culture, University of Tokyo, pp. 351–423 and 44 plates.
- (forthcoming), 'How the Tattvas of Tantric Śaivism Came to be 36: The Evidence of the *Niśvāsataṭṭvasaṃhitā*'.
- Goodall, Dominic; Isaacson, Harunaga (2007), 'Workshop on the *Niśvāsataṭṭvasaṃhitā*: The Earliest Surviving Saiva Tantra?', *Newsletter of the Nepal-German Manuscript Cataloguing Project*, No. 3, pp. 4–6.
- Goodall, Dominic; Kataoka, Kei; Acharya, Diwakar; Yokochi, Yuko (2008), 'A First Edition and Translation of Bhaṭṭa Rāmakaṇṭha's *Tattvatrayanirṇayavivṛti*, A Treatise on Śiva, Souls and Māyā, with Detailed Treatment of Mala', *Journal of South Asian Classical Studies*, No. 3, pp. 311–84.
- Gordon, Stewart (1994), *Marathas, Marauders and State Formation in Eighteenth-Century India*, Oxford: Oxford University Press.
- (1999), 'Hindus, Muslims and the Other in Eighteenth-century India', in *The International Journal of Hindu Studies*, Vol. 3, No. 3, Quebec: World Heritage Press.
- Goudriaan, Teun (1973), 'Tumburu and His Sisters', *Wiener Zeitschrift für die Kunde Südasiens*, No. 17, pp. 49–95.
- (1985), *The Viṇāśikhānta A Śaiva Tantra of the Left Current: Edited with an Introduction and a Translation*, Delhi: Motilal Banarsidass.
- Goudriaan, Teun; Gupta, Sanjukta (1981), *Hindu Tantric and Śākta Literature*, History of Indian Literature, Vol. II, No. 2, Wiesbaden: Harrassowitz.
- Goudriaan, Teun; Schoterman, J. A. (1988), *The Kubjikāmata Tantra: Kulālikāmnāya Version*, Leiden: Brill.
- Goyal, Shankar (1996), *History of Writing of Early India: New Discoveries and Approaches*, Jodhpur: Kusamanjali Prakashan.
- Green, Nile (2006), *Indian Sufism since the Seventeenth Century: Saints, Books and Empires in the Muslim Deccan*, Abingdon: Oxford University Press.
- Gregorios, Paulos Mar (2001), *Neoplatonism and Indian Philosophy*, Albany: State University of New York Press.
- Gross, Robert Lewis (1992), *The Sadhus of India: A Study of Hindu Asceticism*, Jaipur, New Delhi: Rawat Publications.
- Guggenbühl, Claudia (2008), 'Mircea Eliade and Surendranath Dasgupta', (<http://www.scribd.com/doc/25388668/Mircea-Eliade-and-Surendranath-Dasgupta-Guggenbuehl-C>)
- Guha-Thakurta, Tapati (2004), *Monuments, Objects, Histories: Institutions of Art in Colonial and Postcolonial India*, New York: Columbia University Press.
- Gupta, Anima Sen (1982), *Classical Sāṃkhya: A Critical Study*, New Delhi: Munshiram Manoharlal.
- (1986), *The Evolution of the Sāṃkhya School of Thought*, 2nd ed., New Delhi: Munshiram Manoharlal.

- Gupta, Bina (2003), *Cit: Consciousness*, Delhi: Oxford University Press.
- Gupta, Dipankar (ed.) (2004), 'The Certitudes of Caste: When Identity Trumps Hierarchy', Special Issue, *Contributions to Indian Sociology*, Vol. 38, Nos 1–2.
- Gupta, Ravi (2007), *The Chaitanya Vaisnava Vedanta of Jiva Gosvami*, Abingdon: Routledge.
- Gupta, Sanjukta (1972), *Lakṣmī Tantra: A Pāñcarātra Text*, Leiden: Brill. [Reprinted Delhi: Motilal Banarsidass, 2000.]
- Gutschow, Kim (2006), 'How Buddhist Renunciation Produces Difference', in Meena Khandelwal, Sondra L. Hausner and Ann Grodzins Gold (eds), *Women's Renunciation in South Asia: Nuns, Yoginis, Saints, and Singers*, New York: Palgrave Macmillan, pp. 171–89.
- Haberman, David (1994), *Journeys through the Twelve Forests*, New York: Oxford University Press.
- (2001 [1988]), *Acting as a Way of Salvation: A Study of Rāgānuha Bhakti Sādhana*, New Delhi: Motilal Banarsidass.
- (2003), *The Bhaktirasāmṛtasindhu of Rūpa Gosvāmīn*, New Delhi: Indira Gandhi National Centre for the Arts.
- Hacker, Paul (1978), *Kleine Schriften*, Lambert Schmithausen (ed.), Wiesbaden: Steiner.
- Halbfass, Wilhelm (1988), *India and Europe: An Essay in Understanding*, Albany: State University of New York Press.
- (1991), *Tradition and Reflection: Explorations in Indian Thought*, Albany: State University of New York.
- Hanneder, Jürgen (1998), *Abhinavagupta's Philosophy of Revelation: An Edition and Annotated Translation of Mālinīśloka-vārttika I, 1–399*, Groningen Oriental Series Volume XIV, Groningen: Egbert Forsten.
- Haplyal, Kiran Kumar (1996), *Guilds in Ancient India*, New Delhi: New Age International Limited.
- Harder, Hans (2001), *Bankimchandra Chattopadhyay's Srimadbhagavadgita: Translation and Analysis*, Delhi: Manohar Publishers.
- Hardy, Adam (2007), *The Temple Architecture of India*, Chichester: John Wiley and Sons.
- Hardy, Friedhelm (2001), *Viraha-Bhakti: The Early History of Kṛṣṇa Devotion in South India*, New Delhi: Oxford University Press.
- Harlan, Lindsay (1992), *Religion and Rajput Women: The Ethic of Protection in Contemporary Narratives*, Berkeley: University of California Press.
- Harris, Baine R. (ed.) (1981), *Neoplatonism and Indian Thought*, Albany: State University of New York Press.
- Hart, George (1999), *The Poems of Ancient Tamil: Their Milieu and Their Sanskrit Counterparts*, New Delhi: Oxford University Press.
- Hatcher, Brian A. (1996), *Idioms of Improvement: Vidyāsagar and Cultural Encounter in Bengal*, New Delhi: Oxford University Press.
- (1999), *Eclecticism and Modern Hindu Discourse*, New York: Oxford University Press.
- (2001), 'Great Men Waking: Paradigms in the Historiography of the Bengal Renaissance', in Sekhar Bandyopadhyay (ed.), *Bengal: Rethinking History. Essays in Historiography*, New Delhi: Manohar, pp. 135–63.

- (2008), *Bourgeois Hinduism, or the Faith of the Modern Vedantists: Rare Discourses from Early Colonial Bengal*, New York: Oxford University Press.
- Hatley, Shaman (2007)\*, *The Brahmayāmalatantra and Early Śaiva Cult of Yoginīs*, The University of Pennsylvania: unpublished PhD thesis.
- (2010), ‘Tantric Śaivism in Early Medieval India: Recent Research and Future Directions’, *Religion Compass*, No. 4, pp. 1–14.
- Hausner, Sondra (2007), *Wandering with Sadhus: Ascetics of the Hindu Himalayas*, Bloomington: University of Indiana Press.
- Hausner, Sondra L. and Meena Khandelwal, ‘Introduction: Women on their Own’, in *Women’s Renunciation in South Asia: Nuns, Yoginīs, Saints, and Singers*, Meena Khandelwal, Sondra L. Hausner and Ann Grodzins Gold (eds), New York: Palgrave Macmillan, pp. 1–36.
- Hawley, John Stratton (1981), *At Play with Krishna: Pilgrimage Dramas from Brindavan*, Princeton: Princeton University Press.
- (1987), ‘Kṛṣṇa and the Birds’, *Ars Orientalis*, Vol. 17 (actually published 1989).
- (ed.) (2005), *Three Bhakti Voices: Mirabhai, Surdas and Kabir in Their Times and Ours*, New Delhi: Oxford University Press.
- (2007), ‘Introduction’, in *International Journal of Hindu Studies*, Vol. 11, No. 3, pp. 209–25.
- Hawley, John Stratton and Mark Juergensmeyer (eds) (1988), *Songs of the Saints of India*, New York: Oxford University Press.
- Heesterman, Jan (1964), ‘Brahman, Ritual, and Renouncer’, in *Wiener Zeitschrift für die Kunde Süd- und Ostasiens*, Vol. 8, pp. 1–31.
- (1985), *The Inner Conflict of Tradition: An Essay in Indian Ritual, Kingship, and Society*, Chicago: University of Chicago Press.
- (1993), *The Broken World of Sacrifice*, Chicago: University of Chicago Press.
- Heidegger, Martin (1977), ‘The Question Concerning Technology’, (trans.) William Lovitt, in David Farrell Krell (ed.), *Martin Heidegger: Basic Writings*, San Francisco: Harper & Row, pp. 283–317.
- Heilijgers-Seelen, Dory (1994), *The System of Five Cakras in Kubjikāmatatantra 14–16*, Groningen Oriental Series 9, Groningen: Egbert Forsten.
- Heimsath, Charles (1964), *Indian Nationalism and Hindu Social Reform*, Princeton: Princeton University Press.
- Hein, Norvin (1972), *The Miracle Plays of Mathura*, New Haven: Yale University Press.
- Herrenschmidt, Olivier (1989), *Les meilleurs dieux sont hindous*, Lausanne: L’âge d’Homme.
- Hiltebeitel, Alf (1979), ‘Kṛṣṇa and the Mahābhārata (a bibliographical essay)’, in *Annals of the Bhandarkar Oriental Research Institute*, Vol. 60, pp. 65–107.
- (1999), ‘Reconsidering Bhṛguization’, in Mary Brockington and Peter Schreiner (eds), *Composing a Tradition: Concepts, Techniques and Relationships*, DICSEP 1, Zagreb: Croatian Academy of Sciences and Arts, pp. 155–68.
- (2000), Review of Brockington, 1998 in *Indo-Iranian Journal*, Vol. 43, No. 2, pp. 161–69.
- (2001), *Rethinking the Mahābhārata: A Reader’s Guide to the Education of the Dharma King*, Chicago: University of Chicago Press.

- Hiltebeitel, Alf (2005a), 'Weighing Orality and Writing in the Sanskrit Epics', in Patteri Koskikallio (ed.), *Epics, Khilas, and Purāṇas: Continuities and Ruptures*, DICSEP 3, Zagreb: Croatian Academy of Sciences and Arts, pp. 81–111.
- (2005b), 'On Reading Fitzgerald's Vyāsa', in *Journal of the American Oriental Society*, Vol. 125, No. 2, pp. 241–61.
- (2005c), 'Not Without Subtales: Telling Laws and Truths in the Sanskrit Epics', in *Journal of Indian Philosophy*, Vol. 33, No. 4, pp. 455–511.
- (2006a), 'The *Nārāyaṇīya* and the Early Reading Communities of the *Mahābhārata*', in Patrick Olivelle (ed.), *Between the Empires: Society in India 300 BCE to 400 CE*, New York: Oxford University Press, pp. 227–53.
- (2006b), 'Rāmāyaṇa', in Stanley Wolpert (ed.), *Encyclopedia of India*, Detroit: Charles Scribner's Sons, Vol. 3, pp. 390–9.
- (2008), 'The Archetypal Designs of the Two Sanskrit Epics: Similarities and Implications', presented at the Fifth Dubrovnik International Conference on the Sanskrit Epics and Purāṇas. For abstract, see [http://dicsep.org/wp-content/uploads/2008/08/programme-and-abstracts\\_dicsep5\\_final2-adobe-acrobat-professional.pdf](http://dicsep.org/wp-content/uploads/2008/08/programme-and-abstracts_dicsep5_final2-adobe-acrobat-professional.pdf), pp. 24–5.
- (2009), 'Authorial Paths through the Two Sanskrit Epics, via the *Rāmopākhyāna*', in Robert P. Goldman and Muneo Tokunaga (eds), *Epic Undertakings*, Delhi: Motilal Banarsidass, pp. 169–214.
- Hiriyanna, M. (1993), *Outlines of Indian Philosophy*, Delhi: Motilal Banarsidass.
- Hobsbawm, Eric and Terence Ranger (eds) (1983), *The Invention of Tradition*, New York: Cambridge University Press.
- Holdrege, Barbara 'Dharma', in Sushil Mittal and Gene Thursby (eds) (2004), *The Hindu World*, Abingdon: Routledge.
- Holdrege, Barbara A. (forthcoming), *Bhakti and Embodiment: Fashioning Divine Bodies and Devotional Bodies in Kṛṣṇa Bhakti*.
- Hopkins, Edward Washburn (1901), *The Great Epic of India: Its Character and Origin*, New York: Scribner; Reprint Delhi: Motilal Banarsidass, 1993.
- Hopkins, Steven Paul (2002), *Singing the Body of God: The Hymns of Vedāntadeśika in their South Indian Tradition*, Oxford: Oxford University Press.
- Hsuan-Tsang, Samuel Beal (1969 [1884]), *Buddhist Records of the Western World Translated from the Chinese of Hiuen Tsiang*, Delhi: Munshiram Manoharlal.
- Hudson, Dennis (2008), *The Body of God: An Emperor's Palace for Krishna in Eighth Century Kanchipuram*, Oxford: Oxford University Press.
- Hume, R. E. (1921), *The Thirteen Principal Upanishads*, Oxford: Oxford University Press.
- Huxley, Aldous (2004), *The Perennial Philosophy: An Interpretation of the Great Mystics, East and West*, New York: Perennial Classics.
- Inden, Ronald (1990), *Imagining India*, Bloomington: Indiana University Press.
- Inden, Ronald; Jonathan Walters, and Daud Ali (eds) (2000), *Querying the Medieval: Texts and the History of Practices in South Asia*, Oxford: Oxford University Press.
- Iraqi, Shahabuddin (2009), *Bhakti Movement in Medieval India: Social and Political Perspectives*, New Delhi: Manohar.

- Irschick, Eugene (1994), *Dialogue and History: Constructing South India, 1795–1895*, Berkeley, CA: University of California Press.
- Isherwood, Christopher (1965), *Ramakrishna and His Disciples*, London: Methuen and Co.
- Ishii, Hiroshi; David N. Gellner; Katsuo Nawa (eds) (2007), *Social Dynamics in Northern South Asia*, Vol. 2, *Political and Social Transformations in North India and Nepal*, New Delhi: Manohar Publishers.
- I-Tsing (1896), *A Record of the Buddhist Religion as Practiced in India and the Malay Archipelago*, J. Takakusu (trans.), Delhi: Munshiram Manoharlal.
- Jacobsen, Knut A. (2005), 'In Kapila's Cave: A Sāṃkhya-Yoga Renaissance in Bengal', in *Theory and Practice of Yoga*, in Knut A. Jacobsen (ed.), Leiden: Brill, pp. 333–50.
- (ed.) (2005), *Theory and Practice of Yoga: Essays in Honour of Gerald James Larson*, Leiden: Brill.
- (2008), *Kapila: Founder of Sāṃkhya and Avatāra of Viṣṇu*, New Delhi: Munshiram Manoharlal.
- (2009), 'Introduction', in Knut A. Jacobsen (ed.), *Brill's Encyclopedia of Hinduism, Vol. I, Regions, Pilgrimage, Divinities*, Leiden: Brill, pp. Xxxiii–xliii.
- (2011), 'Songs to the Highest God (Īśvara) of Sāṃkhya-Yoga', in *Yoga in Practice*, David Gordon White (ed.), Princeton: Princeton University Press.
- (ed.) (2011), *Yoga Powers: Extraordinary Capacities Attained Through Meditation and Concentration*, Leiden: Brill.
- (ed.) (forthcoming), *Brill's Encyclopedia of Hinduism*, Vols. III–V Leiden: Brill/Reidel.
- (forthcoming), *Living Sāṃkhya-Yoga: The Yoga Tradition of Kāpil Māth*.
- (forthcoming), 'Meditation Practices in a Contemporary Sāṃkhya-Yoga Tradition'.
- Jaffrelot, Christophe (2002a), 'Inde: l'avènement politique de la caste', *Critique Internationale*, Vol. 17, pp. 131–44.
- (2002b), 'Les Nationalistes Hindous faces a la Mobilisation des Basses Castes', in *Puruṣārtha*, Vol. 23, pp. 328–63.
- (2003), *India's Silent Revolution: The Rise of the Lower Castes in North India*, New York: Columbia University Press/ London: Hurst/ New Delhi: Permanent Black.
- (2005), *Dr. Ambedkar and Untouchability: Fighting the Caste System*, New York: Columbia University Press.
- (2007), *Hindu Nationalism: A Reader*, Princeton: Princeton University Press.
- Jain, Kajri (1998), 'Gods in the Bazaar: The Subjects of Calendar Art', in *South Asia*, Vol. 21, No. 1, pp. 91–108.
- Johnson, W. J. (1994), *The Bhagavad Gita*, New York: Oxford University Press.
- Jones, Kenneth (ed.) (1992), *Religious Controversy in British India: Dialogues in South Asian Languages*, Albany: State University of New York Press.
- Jones, William, (1970), *The Letters of William Jones, Vol. II*, Garland Cannon (ed.), Oxford: Clarendon Press.
- Journal of Hindu Studies* 1 (2008), Focusing on hermeneutics in Hinduism and Hindu studies.

- Kabir (1998), *A Weaver Named Kabir: Selected Verses with a Detailed Biographical and Historical Introduction*, Charlotte Vaudeville (trans. and ed.), Oxford: Oxford University Press.
- Kailasapathy, K. (1968), *Tamil Heroic Poetry*, Oxford: Oxford University Press.
- Kakar, Sudhir (1982), *The Inner World: A Psycho-Analytic Study of Childhood and Society in India*, 2nd. ed., Delhi: Oxford University Press.
- (1990), *Intimate Relations: Exploring Indian Sexuality*, Chicago: University of Chicago Press.
- Kane, P. V. (1962–1975), *History of Dharmasāstra: Ancient and Mediaeval, Religious and Civil Law*, Poona: Bhandarkar Oriental Research Institute.
- (2002), *A History of Sanskrit Poetics*, Delhi: Motilal Banarsidass.
- Kangle, R. P. (ed. and trans.) (1986), *The Kauṭīliya Arthasāstra*, 2nd ed Delhi: Motilal Banarsidass. First published 1965–1972.
- Karavelane (1956), *Karrekalammeiyar: Oeuvres Editees et Traduites*, Pondicherry: Institut Francais d'Indologie.
- Kaviraja, Gopīnātha (1972), *Tāntrika Sāhitya [Vivaraṇātma Granthasūci]*, Hindīsamiti Granthamālā 200, Lucknow: Rājārṣi Puruṣottama Dāsa Ṭaṇḍana Hindī Bhavana.
- Kelting, M. Whitney (2001), *Singing to the Jinas: Jain Laywomen, Maṇḍal Singing, and the Negotiations of Jain Devotion*, New York: Oxford University Press.
- Khandelwal, Meena (1997), 'Ungendered Atma, Masculine Virility and Feminine Compassion: Ambiguities in Renunciant Discourses on Gender', in *Contributions to Indian Sociology*, Vol. 31, No. 1, pp. 79–107.
- (2004), *Women in Ochre Robes: Gendering Hindu Renunciation*, Albany: State University of New York Press.
- Khanna, A. N. (2003), *Pilgrimage Shrines of India: Mythology, Archaeology, History and Art*, New Delhi: Aryan Press.
- Khare, R. S. (1984), *The Untouchable as Himself: Ideology, Identity, and Pragmatism among the Lucknow Chamars*, Cambridge: Cambridge University Press.
- King, Anna (ed.) (2007), *Indian Religions: Renaissance and Renewal, The Spalding Papers on Indic Studies*, London: Equinox Publishing.
- King, Richard (1999a), *Indian Philosophy: An Introduction to Hindu and Buddhist Thought*, Washington, D.C.: Georgetown University Press.
- (1999b), *Orientalism and Religion: Postcolonial Theory, India and 'the Mystic East'*, London: Routledge.
- Kinsley, David (1997), *The Ten Mahavidyas: Tantric Visions of the Divine Feminine*, Berkeley: University of California Press.
- Kirfel, Willibald (1920), *Die Kosmographie der Inder nach den Quellen Dargestellt*, Bonn, Leipzig: Georg Olms Publishers.
- Kiss, Csaba (2009)\*, *Matsyendranātha's Compendium (Matsyendrasaṃhitā): A Critical Edition and Annotated Translation of Matsyendrasaṃhitā 1–13 and 55 with analysis*, Oxford University: unpublished doctoral thesis.
- Klostermaier, Klaus (2007), *Hinduism: A Beginner's Guide*, Oxford: Oneworld.
- Kopf, David (1969), *British Orientalism and the Bengal Renaissance: The Dynamics of Indian Modernization, 1773–1835*, Berkeley: University of California.


- Kosambi, D. D. (1964), 'The autochthonous element in the *Mahābhārata*', in *Journal of the American Oriental Society*, Vol. 84, No. 1, pp. 31–44.
- Kosambi, Meera (2000), *Pandita Ramabai through Her Own Words: Selected Works*, New Delhi: Oxford University Press.
- Koskikallio, Petteri (ed.) (2005), *Epics, Khilas, and Purāṇas: Continuities and Ruptures*, DICSEP 3, Zagreb: Croatian Academy of Sciences and Arts.
- Kripal, Jeffery J. (1998), *Kālī's Child: The Mystical and the Erotic in the Life and Teachings of Ramakrishna*, 2nd ed., Chicago: University of Chicago Press.
- (2002), 'Debating the Mystical as the Ethical: An Indological Map', in *Crossing Boundaries: Essays on the Ethical Status of Mysticism*, G. William Barnard and Jeffrey J. Kripal (eds), New York: Seven Bridges.
- Krishna, Daya (1996), *Indian Philosophy: A Counter Perspective*, Delhi: Oxford University Press.
- Krishna, Daya, et al. (eds) (1991), *Saṃvāda: A Dialogue between Two Philosophical Traditions*, Delhi: Motilal Banarsidass.
- Krishnamacharya, Embar (ed.) (1931), *Jayākhyasaṃhitā*, Gaekwad's Oriental Series 54, Baroda: Oriental Institute.
- Krishnamacharya, V. (ed.) (1959), *Lakṣmī-Tantra: A Pāñcarātra Āgama Edited with Sanskrit Gloss and Introduction*, The Adyar Library Series 87, Madras: The Adyar Library and Research Centre.
- (rev.) (1966), *Ahīrbudhnya-Saṃhitā of the Pāñcarātrāgama*, edited by M. D. Ramanujacharya under the Supervision of F. Otto Schrader: Revised by V. Krishnamacharya (2 vols), The Adyar Library Series 4. Madras: The Adyar Library and Research Centre.
- (ed.) (1969), *Sanat Kumāra-Saṃhitā of the Pāñcarātrāgama*, The Adyar Library Series 95, Madras: The Adyar Library and Research Centre.
- Kugle, Scott Alan (2001), 'Framed, Blamed and Renamed: The Recasting of Islamic Jurisprudence in Colonial South Asia', *Modern Asian Studies*, Vol. 35, No. 2, pp. 257–313.
- Kulke, H. (2004), 'The Making of a Local Chronicle', in A. Malinar, J. Beltz and H. Frese (eds), *Text and Context in the History, Literature and Religion of Orissa*, New Delhi: Manohar Publishers, pp. 43–66.
- Kumari, Ranjana (1988), *Female Sexuality in Hinduism*, Delhi: ISPCK.
- Kurup, K. K. N. (1982), 'Memorial Tablets in Kerala', in *Memorial Stones: A Study of their Origin, Significance and Variety*, S. Settar and G. D. Sonthimer (eds), Heidelberg and New Delhi: South Asia Institute, University of Heidelberg.
- Laine, James (2003), *Shivaji: Hindu King in Islamic India*, New York: Oxford University Press.
- Larson, Gerald James (1979), *Classical Sāṃkhya: An Interpretation of its History and Meaning*, Delhi: Motilal Banarsidass.
- Larson, Gerald (ed.) (1997), *Changing Myths and Images: Twentieth Century Popular Art in India*, Bloomington: University of Indiana.
- (2009), 'Differentiating the Concepts of "yoga" and "tantra" in Sanskrit Literary History', *Journal of the American Oriental Society*, No. 129, pp. 487–98.
- Larson, Gerald James and Ram Shankar Bhattacharya (eds) (1987), *Sāṃkhya: A Dualist Tradition in Indian Philosophy: Encyclopedia of Indian Philosophy*, Vol. 4, Delhi: Motilal Banarsidass.

- (eds) (2008), *Yoga: India's Philosophy of Meditation*, Encyclopedia of Indian Philosophy, Vol. 12, Delhi: Motilal Banarsidass.
- Lawrence, David Peter (1996), 'Tantric Argument: The Transfiguration of Philosophical Discourse in the Pratyabhijñā System of Utpaladeva and Abhinavagupta', *Philosophy East and West*, Vol. 46, pp. 165–204.
- (1998), 'The Mythico-Ritual Syntax of Omnipotence', *Philosophy East and West*, Vol. 48, pp. 592–622.
- (1999), *Rediscovering God with Transcendental Argument: A Contemporary Interpretation of Monistic Kashmiri Śaiva Philosophy*, Albany: State University of New York Press.
- (2000), 'Zu Abhinavaguptas Offenbarungstheorie', *Polylog*, Vol. 5, pp. 6–18.
- (2008), 'Abhinavagupta's Philosophical Hermeneutics of Grammatical Persons', *Journal of Hindu Studies*, Vol. 1, pp. 11–25.
- (2008), *The Teachings of the Odd-Eyed One: A Study and Translation of the Virūpākṣapañcāśikā with the Commentary of Vidyācākravartin*, Albany: State University of New York Press.
- , 'Truth and Power in Sanskrit Philosophical Discourse', unpublished working paper.
- Lecomte-Tilouine, Marie (2009), *Hindu Kingship, Ethnic Revival, and Maoist Rebellion in Nepal*, New Delhi: Oxford University Press.
- Lele, Jayant (ed.) (1981), *Tradition and Modernity in Bhakti Movements*, The Netherlands: E.J. Brill.
- Leslie, Julia (ed.) (1996), *Continuous Evolution in Indian Tradition*, Richmond: Curzon Press.
- Lipner, Julius (1998), *Hindus: Their Religious Beliefs and Practices*, London: Routledge.
- (ed.) (2000), *The Bhagavadgita for Our Times*, New Delhi: Oxford University Press.
- (2005), *Anandamath, or The Sacred Brotherhood*, New York: Oxford University Press.
- (2010 [1998]), *Hindus: Their Religious Beliefs and Practices*, Abingdon: Routledge.
- Llewellyn, J. E. (2005), *Defining Hinduism: A Reader*, London: Equinox Publishing.
- Lorenzen, David N. (ed.) (1995), *Bhakti Religion in North India: Community Identity and Political Action*, Albany: SUNY Press.
- Lorenzen, D. N. (2006), *Who Invented Hinduism? Essays on Religion in History*, New Delhi: Yoda Press.
- Ludden, David (2001), *Reading Subaltern Studies: Critical History, Contested Meaning, and the Globalisation of South Asia*, Delhi: Permanent Black.
- Luo, Hong; Tomabechi, Toru (eds) (2009), *Candrakīrti's Vajrasattvaṅśpādanasūtra (Vajrasattvaśādhana) Sanskrit and Tibetan Texts*, Sanskrit Texts from the Tibetan Autonomous Region, No. 6, Beijing/Vienna: China Tibetology Publishing House/Austrian Academy of Sciences Press.
- Lutgendorf, Philip (1997), 'Imagining Ayodhya: Utopia and its Shadows in a Hindu Landscape', in *The International Journal of Hindu Studies*, Vol. 1, No. 1, pp. 19–54.
- Lyotard, Jean-Francois (1989), *The Postmodern Condition: A Report on Knowledge* (trans.) Geoff Bennington and Brian Massumi, Minneapolis: University of Minnesota Press.

- MacKenzie, Matthew D. (2007), 'The Illumination of Consciousness: Approaches to Self-Awareness in the Indian and Western Traditions', in *Philosophy East and West*, Vol. 57.
- Maclean, Kama (2008), *Pilgrimage and Power: The Kumbh Mela in Allahabad, 1765–1954*, Oxford: Oxford University Press.
- Madan, T. N. (ed.) (1982), *Way of Life: King, Householder and Renouncer: Essays in Honour of Louis Dumont*, New Delhi: Vikas.
- Mahoney, William (1998), *The Artful Universe: An Introduction to the Vedic Religious Imagination*, Albany: State University of New York.
- Malamoud, Charles (1996), 'Paths of the Knife: Carving up the Victim in the Vedic Sacrifice', in C. Malamoud and David White (eds), *Cooking the World: Ritual and Thought in Ancient India*, Delhi: OUP India, pp. 169–80.
- (2005), 'Cosmologie prescriptive. Monde et non-monde dans l'Inde ancienne', in Ch. Malamoud, *La Danse de pierres. Études sur la scène sacrificielle dans l'Inde ancienne*. Paris.
- Malinar, Angelika (2003), 'Completeness through Limitation: On the Classification of Tattvas in Sāṃkhya Philosophy', in *Berliner Indologische Studien*, Nos 16–18, pp. 304–21.
- (2007a), 'Interconnecting Parallel Times: Notions of Time in the Caitanya Tradition', in *Time in India: Concepts and Practices*, Angelika Malinar (ed.), New Delhi: Manohar Publishers, pp. 55–82.
- (2007b), *The Bhagavadgita: Doctrines and Contexts*, Cambridge: Cambridge University Press.
- (2010), 'Something like Liberation: On *prakṛtilaya* (absorption in the cause(s) of creation) in Sāṃkhya and Yoga', in *Release from Life – Release in Life: Indian Perspectives on Individual Liberation*, A. Bigger et al. (eds), Bern: Peter Lang Publications, pp. 129–56.
- (2011), 'Yoga Powers in the *Mahābhārata*', in *Yoga Powers*, Kunt.A. Jacobsen (ed.), Leiden: Brill.
- Malinar, Angelika; Dalmia, Vasudha; Christof, Martin (eds) (2001), *Charisma and Canon: Oxford University Press*, New Delhi: Oxford University Press.
- Mallinson, James (2007), *The Khēcarīvidyā of Ādinātha: A Critical Edition and Annotated translation of an early text of haṭhayoga*, Abingdon: Routledge.
- Malpas, Jeff; Ulrich Arnsward; Jens Kertscher (eds) (2002), *Gadamer's Century: Essays in Honor of Hans-Georg Gadamer*, Cambridge: MIT Press.
- Marglin, F. A. (1985), *Wives of the God-King: The Rituals of the Devadasis of Puri*, New Delhi: Oxford University Press.
- Marriott, McKim (ed.) (1955), *Village India: Studies in a Little Community*, The American Anthropological Association, Vol. 57, No. 3.
- Martin, Nancy M. (1996), 'Mīrābāī: Inscribed in Text, Embodied in Life', in Steven J. Rosen (ed.), *Vaiṣṇavī: Women and the Worship of Krishna*, New Delhi: Motilal Banarsidass, pp. 7–46.
- Mascaro, Juan (1962), *The Bhagavad Gita*, Harmondsworth: Penguin.
- Masson-Oursel, Paul (1926), *Comparative Philosophy*, V. C. C. Collum (trans.), London: Kegan Paul, Trench, Trubner & Co.

- Masuzawa, Tomoko (2005), *The Invention of World Religions; Or, How European Universalism was Preserved in the Language of Pluralism*, Chicago: University of Chicago Press.
- Matched, Freda (2005), 'The Purāṇas', in Gavin D. Flood (ed.), *Blackwell Companion to Hinduism*, Malden, MA; Oxford: Blackwell Publishers, pp. 129–43.
- Matilal, Bimal Krishna (1971), *Epistemology, Logic and Grammar in Indian Philosophical Analysis*, The Hague: Mouton.
- (1977), *The Logical Illumination of Indian Mysticism*, Oxford: Clarendon Press.
- (1982), *Logical and Ethical Issues of Religious Belief*, Calcutta: University of Calcutta.
- (1985), *Logic, Language and Reality: An Introduction to Indian Philosophical Studies*, Delhi: Motilal Banarsidass.
- (1986), *Perception: An Essay on Classical Indian Theories of Knowledge*. Oxford: Clarendon Press.
- (1990), *The Word and the World: India's Contribution to the Study of Language*, Oxford: Oxford University Press.
- (1999), *The Character of Logic in India*, Jonardon Ganeri and Heeraman Tiwari (eds.), New Delhi: Oxford University Press.
- (2002), *Ethics and Epics: Philosophy, Culture, and Religion* (ed.) Jonardon Ganeri, New Delhi: Oxford University Press.
- Matsubara, Mitsunori (1994), *Pāñcarātra Saṃhitās & Early Vaiṣṇava Theology with a Translation and Critical Notes from Chapters on Theology in the Ahirbudhnya Saṃhitā*, Delhi: Motilal Banarsidass.
- Mauss, Marcel (1936), *Sociologie et Anthropologie*, Paris, PUF.
- Maxwell, T. S. (1988), *Viśvarūpa*, Delhi: Oxford University Press.
- McCrea, Lawrence (2008), 'Playing with the System: Fragmentation and Individualization in Late Pre-Colonial Mīmāṃsā', *Journal of Indian Philosophy* Vol. 36, pp. 575–85.
- McCrinkle, J. W. (1991), *Ancient India as Described in Classical Literature*, Westminster: Archibald Constable.
- McDaniel, June (1989), *The Madness of the Saints: Ecstatic Religion in Bengal*, Chicago: University of Chicago Press.
- McDermott, Rachel (2001a), *Mother of My Heart, Daughter of My Dreams: Kālī and Umā in the Devotional Poetry of Bengal*, New York: Oxford University Press.
- (2001b), *Singing to the Goddess: Poems to Kālī and Uma from Bengal*, New York: Oxford University Press.
- McEvelley, Thomas (1981), *An Archaeology of Yoga, RES*, Vol. 1, No. 3, pp. 44–77.
- McGlashan, Alastair (2006), *The History of the Holy Servants of the Lord Siva: A Translation of the Periya Purāṇam of Cēkkilār*, Victoria, British Columbia: Trafford Publishing.
- Megasthenes, (1972), *Indica*, translated in McCrinkle's *Ancient India as Described by Megasthenes and Arrian*, Ramchandra Jain (ed.), New Delhi: Today and Tomorrow's Printers and Publishers.
- Menon, Kalyani Devaki (2010), *Everyday Nationalism: Women of the Hindu Right in India*, Philadelphia: University of Pennsylvania Press.

- Mesquita, Roque (1980), 'Yāmuna's Vedānta and Pāñcarātra', in *Wiener Zeitschrift für die Kunde Südasiens*, No. 24, pp. 199–224.
- Metcalf, Barbara D. (1984), 'Islamic Reform and Islamic Women: Maulana Thanawi's "Jewelry of Paradise"', in Barbara D. Metcalf (ed.), *Moral Conduct and Authority: The Place of Adab in South Asian Islam*, Berkeley: University of California Press.
- Michaels, Axel (2004), *Hinduism: Past and Present*, Princeton: Princeton University Press.
- Michell, G. (1988), *The Hindu Temple*, Chicago: University of Chicago Press.
- Miles, Margaret R. (1998), 'Image', in *Critical Terms for Religious Studies*, Mark C. Taylor (ed.), Chicago: University of Chicago Press.
- Miller, Barbara Stoler (1977), *Gitagovinda of Jayadeva: Love Song of the Dark Lord*, New York: Columbia University Press.
- (1984), *The Gitagovinda of Jayadeva: Love Song of the Dark Lord*, New Delhi: Motilal Banarsidass.
- Miller, Jeanine (1993), 'Bhakti and the Ṛg Veda – does it appear there or not?' in Karel Werner (ed.), *Love Divine: Studies in Bhakti and Devotional Mysticism*, Richmond Surrey: Curzon Press, pp. 1–35.
- Minault, Gail (1998), *Secluded Scholars: Women's Education and Muslim Social Reform in Colonial India*, New Delhi: Oxford University Press.
- Mirniq, Nina (2009)\*, *Liberating the Liberated: A History of the Development of Cremation and Ancestor Worship in the Early Śaiva Siddhānta: Analysis, Texts and Translations*, Oxford: unpublished doctoral thesis.
- Mishra, R. (1999), *Holy Pushkar: A Pilgrim's Journey in Quest of Lord Brahma*, New Delhi: Kanishka Publishers.
- Misra, R. N. (2009), *Silpa in Indian Tradition: Concept and Instrumentalities*, New Delhi: Aryan Books International.
- Mitchell, W. J. T. (2005), *What Do Pictures Want? The Lives and Loves of Images*, Chicago: University of Chicago Press.
- Mittal, Sushil; Thursby, Gene (eds) (2004), *The Hindu World*, Abingdon: Routledge.
- Mittal, Sushil and Gene Thursby (2008), *Studying Hinduism: Key Concepts and Methods*, New York: Routledge.
- Mitter, Partha (1977), *Much Maligned Monsters: A History of European Reactions to Indian Art*, Chicago: Chicago University Press.
- Mohanty, J. N. (1992), *Reason and Tradition in Indian Thought: An Essay on the Nature of Indian Philosophical Thinking*, Oxford: Clarendon Press.
- (2001), *Explorations in Philosophy, Volume 1: Indian Philosophy* (ed.) Bina Gupta, Delhi: Oxford University Press.
- Mokashi-Punekar, Rohini (2002), *On the Threshold: Songs of Chokhamela*, New Delhi: The Book Review Literary Trust.
- Monius, Anne E. (2004), 'Love, Violence, and the Aesthetics of Disgust: Śaivas and Jains in Medieval South India', *The Journal of Indian Philosophy*, No. 32, pp. 113–72.
- Mueller, Friedrich Max (1879), *The Sacred Books of the East: Vol. 1: The Upanishads*, Oxford: Oxford University Press.

- Muhammad, Afsar (2010), 'Telling Stories: Hindu-Muslim Worship in South India', in *The Journal of Hindu Studies*, Vol. 3, No. 2.
- Mukherji, Parul Dave (2002), *Citrasūtra of the Viṣṇudharmottarapurāṇa*, Delhi: Indira Gandhi National Centre for the Arts.
- Mukta, Parita (1994), *Upholding the Common Life: The Community of Mirabai*, New Delhi: Oxford University Press.
- (1998), *Upholding the Common Life: The Community of Mirabai*, New York: Oxford University Press.
- Muller, Jean-Pierre; Goodall, Dominic [2005], *The Śaiva Manuscripts of Pondicherry: Les manuscrits śaivaites de Pondichéry*, Pondicherry: École française d'Extrême-Orient / Institut Français de Pondichéry.
- Naidu, T. S. (1993), *The Sacred Complex of Tirumala Tirupati*, Madras: Institute of South Asian Studies.
- Nanda, Meera (2004), *Prophets Facing Backwards: Postmodern Critiques of Science and Hindu Nationalism in India*, New Brunswick: Rutgers University Press.
- Nanda, Serena (1998), *Neither Man nor Woman: The Hijras of India*, Belmont: Wadsworth Publishing.
- Nandan J. (2002), *Mahakumbh: A Spiritual Journey*, New Delhi: Rūpa and Company.
- Nandy, Ashis (1983), *The Intimate Enemy: Loss and Recovery of Self Under Colonialism*, Delhi: Oxford University Press.
- Narayan, Kirin (1989), *Storytellers, Saints, and Scoundrels: Folk Narrative in Hindu Religious Teaching*, Philadelphia: University of Pennsylvania Press.
- Narayanan, Vasudha (2007), '“With the earth as a lamp and the sun as the flame”: Lighting Devotion in South India', *International Journal of Hindu Studies*, Vol. 11, No. 3, (December), pp. 227–53.
- Nardi, Isabella (2006), *The Theory of Citrasūtras in Indian Painting: A Critical Re-evaluation of their uses and interpretations*. London: Routledge.
- Nemec, John (2005)\*, *Śaiva Arguments against the Grammarians: Somānanda's Śivadrṣṭi Chapters One and Two*, University of Philadelphia: unpublished doctoral thesis.
- (2009), 'Translation and the Study of Indian Religions', *Journal of the American Academy of Religion*, No. 77, pp. 757–80.
- Neog, Maheswar (2004), *Essays on Assamese Literature*, Delhi: Omsons Publications.
- Neville, Robert Cummings (ed.) (2001), *Ultimate Realities: A Volume in the Comparative Religious Ideas Project*, Albany: State University of New York Press.
- Nietzsche, Friedrich (1968), *The Twilight of the Idols and the Antichrist*, Harmondsworth: Penguin.
- (1990), *Beyond Good and Evil*, R. J. Hollingdale (trans.), London: Penguin Books.
- Novetzke, Christian (2006), 'The Subaltern Numen: Making History in the Name of God', *History of Religion*, Vol. 46, No. 2, pp. 99–126.
- (2008), *Religion and Public Memory: A Cultural History of Saint Namdev in India*, New York: Columbia University Press.
- Oberhammer, Gerhard (ed.), *Pāñcarātra and Viśiṣṭādvaitavedānta*, Österreichische Akademie der Wissenschaften, Philosophisch-historische Klasse, Sitzungsberichte 694 = Beiträge zur Kultur- und Geistesgeschichte Asiens Nr. 40, Vienna: Verlag der Österreichischen Akademie der Wissenschaften.

- Oberhammer, Gerhard; Rastelli, Marion (eds), *Studies in Hinduism IV: On the Mutual Influences and Relationship of Viśiṣṭādvaita Vedānta and Pāñcarātra*, Österreichische Akademie der Wissenschaften, Philosophisch-historische Klasse, Sitzungsberichte 756 = Beiträge zur Kultur- und Geistesgeschichte Asiens Nr. 54, Vienna: Verlag der Österreichischen Akademie der Wissenschaften.
- Ochs, Peter (2005), 'Reading Scripture Together in Sight of our Open Doors', in *Princeton Seminary Bulletin*, Vol. 26, No. 1.
- O'Connell, J. (1982), 'The Word "Hindu" in Gaudiya Vaisnava Texts', in *Journal of the American Oriental Society*, Vol. 93, No. 3.
- O'Hanlon, Rosalind (2009), 'Narratives of Penance and Purification in Western India, c.1650–1850', in *The Journal of Hindu Studies*, Vol. 2, No. 1.
- Oldenburg, Veena Talwar (2002), *Dowry Murder: The Imperial Origins of a Cultural Crime*, New York: Oxford University Press.
- Olivelle, Patrick (1992), *Samnyāsa Upaniṣads: Hindu Scriptures on Asceticism and Renunciation*, New York: Oxford University Press.
- (1995), 'Ascetic Withdrawal or Social Engagement', in Donald S. Lopez Jr. (ed.), *Religions of India in Practice*, Princeton: Princeton University Press, pp. 533–46.
- (1996), *The Upaniṣads*, Oxford: Oxford University Press.
- (1998), *The Early Upaniṣads: Annotated Text and Translation*, Oxford: Oxford University Press.
- (ed. and trans.) with the assistance of Suman Olivelle (2004), *Manu's Code of Law: A Critical Edition and Translation of the Mānava-Dharmaśāstra*, New York: Oxford University Press.
- Orr, L. (2000), *Donors, Devotees and Daughters of God: Temple Women in Medieval Tamilnadu*, New York: Oxford University Press.
- Oruka, Henry Odera (1990), *Sage Philosophy: Indigenous Thinkers and Modern Debate on African Philosophy*, Leiden: E.J. Brill.
- Osella, F. and C. Osella (2003), 'Migration and the Commoditisation of Ritual: Sacrifice, Spectacle and Contestations in Kerala, India', *Contributions to Indian Sociology*, Vol. 37, pp. 109–39.
- Otto, Rudolf (1932), *Mysticism East and West: A Comparative Analysis of the Nature of Mysticism*, Bertha L. Bracey and Richenda C. Payne (trans.), New York: Macmillan.
- (1977), *The Idea of the Holy: An Inquiry into the Idea of the Divine and its Relation to the Rational* (trans.) John W. Harvey, Oxford: Oxford University Press.
- (1997), *The Idea of the Holy: An Inquiry into the Idea of the Divine and its Relation to the Rational*, John W. Harvey (trans.), Oxford: Oxford University Press.
- Padoux, André (1995), *Le coeur de la yoginī: Yoginīhr̥daya, avec le commentaire Dīpikā d'Amṛtānanda*, Publications de l'Institut de civilisation indienne: Série in-80; fasc. 63, Paris: De Boccard.
- (2007), 'Hélène Brunner – Une vie, une œuvre', in *Mélanges tantriques à la Mémoire d'Hélène Brunner: Tantric Studies in Memory of Hélène Brunner*, Dominic Goodall and André Padoux (eds), Collection Indologie 106, Pondicherry: École française d'Extrême-Orient / Institut Français de Pondichéry, pp. 15–26.
- (2010), *Comprendre le tantrisme*, [Paris:] Éditions Albin Michel.

- Pandian, M. S. S. (2002), 'One Step Outside Modernity: Caste, Identity Politics and Public Sphere', *Economic and Political Weekly*, Vol. 37, No. 18, pp. 1735–41.
- Pant, M. R. (2009), 'Towards a History of the Khasa Empire', in *Bards and Mediums: History, Culture and Politics in the Central Himalayan Kingdoms*, M. Lecomte-Tilouine (ed.), Almora: Almora Book Depot.
- Parker, K. (1998), '“A Corporation of Superior Prostitutes”: Anglo-Indian Legal Conceptions of Temple Dancing Girls, 1800–1914', in *Modern Asian Studies*, No. 32, Vol. 3, pp. 559–633.
- Parpola, A. (1994), *Deciphering the Indus Script*, Cambridge: Cambridge University Press.
- Parrinder, Geoffrey (1974), *The Bhagavad Gita: A Verse Translation*, London: The Camelot Press.
- Parry, J. P. (1994), *Death in Banaras*, Cambridge: Cambridge University Press.
- Pati, George, *Poetry as Social Discourse in Colonial Kerala: Malayalam Texts and Devotional Hermeneutics*, Book-length manuscript.
- (2003), 'Experience, Expression, and Emancipation: Encountering Bhakti in Kumāran Āśān's Malayalam Poem'. Ph.D. Dissertation, Boston University.
  - (2010), 'Mohiniyāṭṭam: An Embodiment of the Aesthetics and the Religious', *Journal of Hindu Studies*, Vol. 3, No. 1, pp. 91–113.
  - (forthcoming), 'Feet Like Lotus Powder: A Translation of Śivasurabhi by Kumāran Āśān', in Wendy Doniger (ed.), *Norton Anthology of World Religions*.
- Patil, Parimal G. (2009), *Against a Hindu God: Buddhist Philosophy of Religion in India*, New York: Columbia University Press.
- Patton, Laurie L. (ed.) (1994), *Authority, Anxiety, and Canon: Essays in Vedic Interpretation*, Albany: State University of New York Press.
- (1996), *Myth as Philosophy: The Bṛhaddevatā as Canonical Commentary*, Berlin: Walter de Gruyter.
- Paz, Octavio (1990), 'André Breton or the Quest of the Beginning', in *Alternating Current*, Helen Lane (trans.), New York: Arcade, pp. 47–59. Spanish edition 1967.
- Peabody, Norbert (2003), *Hindu Kingship and Polity in Precolonial India*, Cambridge: Cambridge University Press.
- Pechilis, Karen (1993), 'Bhakti through Poetry, Politics, and Philosophy: On the Making of Culture', Ph.D. Dissertation, University of Chicago.
- (2004), *The Graceful Guru: Hindu Female Gurus in India and the United States*, Oxford: Oxford University Press.
  - (2006), 'Singing a Vow: Dedicating Oneself to Śiva through Song', in Selva J. Raj and William P. Harman (eds), *Dealing with Deities: Religious Vows in South Asia*, Albany: SUNY Press, pp. 147–63.
  - (2009), 'Experiencing the Mango Festival as the Ritual Dramatization of Hagiography', *Method and Theory in the Study of Religion*, Vol. 21, Nos 1–2, pp. 50–65.
  - (forthcoming 2011), *Interpreting Devotion: The Poetry and Legacy of a Classical Female Bhakti Saint of India*, London: Routledge.
- Pennington, Brian K. (2005), *Was Hinduism Invented? Britons, Indians, and the Colonial Construction of Religion*, New York: Oxford University Press.
- Peterson, Indira V. (1989), *Poems to Śiva: The Hymns of the Tamil Saints*, Princeton: Princeton University Press.


- Phillips, Stephen H. (1995), *Classical Indian Metaphysics: Refutations of Realism and the Emergence of the 'New Logic,'* Chicago: Open Court.
- Pinch, William (1996), *Peasants and Monks in British India*, Berkeley: University of California Press.
- (1999), 'Same Difference in India and Europe', *History and Theory*, Vol. 38, No. 3, pp. 389–407.
- (2003), 'Bhakti and the British Empire', *Past and Present*, 179, pp. 159–96.
- Pinney, Christopher (1997), *Camera Indica: The Social Life of Indian Photographs*, Chicago: University of Chicago Press.
- (2004), *'Photos of the Gods': The Printed Image and Political Struggle in India*, London: Reaktion Books Ltd.
- Pintchman, Tracy, (ed.) (2007), *Women's Lives, Women's Rituals in the Hindu Tradition*, Oxford: Oxford University Press.
- Pokharel, B. K. (ed.) (1983), *Nepali brihat shabdakosh*, Kathmandu: Nepal Royal Academy.
- Pollock, Sheldon (1983–1984), 'Ātmānaṃ mānuṣaṃ manye: Dharmākūtam on the Divinity of Rāma', in *Journal of the Oriental Institute, Baroda*, Vol. 33, Nos 3–4, pp. 231–43.
- (1984), 'The Divine King in the Indian Epic', in *Journal of the American Oriental Society*, Vol. 104, No. 3, pp. 505–28.
- (1985), 'The Theory of Practice and the Practice of Theory in Indian Intellectual History', *Journal of the American Oriental Society*, Vol. 105, pp. 499–519.
- (trans.) (1986), Vol. 2 of Goldman et al., 1984–2009.
- (1993), 'Deep Orientalism? Notes on Sanskrit and Power Beyond the Raj', in Carol A. Breckenridge and Peter van der Veer (eds), *Orientalism and the Postcolonial Predicament*, Philadelphia: University of Pennsylvania Press, pp. 76–133.
- (2001), 'New Intellectuals in Seventeenth-Century India' *Indian Economic and Social History Review*, Vol. 38, No. 1, pp. 3–31.
- (2006), *The Language of the Gods in the World of Men*, Berkeley and Los Angeles: University of California Press.
- Polylog Forum for Intercultural Philosophy, at <http://www.polylog.org/index-en.htm> <accessed 22 July 2010 >
- Pouchepadass Jacques (2000), 'Les Subaltern Studies ou la critique postcoloniale de la modernité', *L'homme*, Vol. 156, pp. 161–86.
- Poussin, La Vallée (1936–1937), 'Le Bouddhisme et le Yoga de Patañjali', in *Mélanges Chinois et Bouddhiques*, Vol. 5, pp. 223–42.
- Powell, Avril Ann (1993), *Muslims and Missionaries in Pre-Mutiny India*, Richmond, UK: Curzon Press.
- Prabhupada, A. C. Bhaktivedanta Swami (1986), *The Bhagavad Gita As It Is*, Los Angeles: The Bhaktivedanta Book Trust.
- Prakash, Gyan (1990), 'Writing Post-Orientalist Histories of the Third World Perspectives from Indian Historiography', *Comparative Studies in Society and History*, Vol. 32, No. 2, pp. 383–408.
- Pratt, Mary Louise (1992), *Imperial Eyes: Travel Writing and Transculturation*, New York: Routledge.

- Preciado-Solis, Benjamin (1984), *The Kṛṣṇa Cycle in the Purāṇas: Themes and Motifs in a Heroic Saga*, New Delhi: Motilal Banarsidass.
- Prentiss, Karen Pechilis (1999), *The Embodiment of Bhakti*, New York: Oxford University Press.
- Quigley, Declan (1993), *The Interpretation of Caste*, Oxford: Clarendon Press/ New York: Oxford University Press.
- Radhakrishnan, Sarvepalli (1948), *The Bhagavadgita*, London: Allen and Unwin.
- (1974), *Eastern Religions and Western Thought*, Oxford: Oxford University Press.
- Raheja, Gloria Goodwin (1988), *The Poison in the Gift: Ritual, Prestation, and the Dominant Caste in a North Indian Village*, Chicago: The University of Chicago Press.
- Raj, Kapil (2007), *Relocating Modern Science: Circulation and the Construction of Knowledge in South Asia and Europe, 1650–1900*, New York: Palgrave-Macmillan.
- Rajan, Rajeswari Sundar (2003), *The Scandal of the State: Women, Law and Citizenship in Postcolonial India*, Durham, NC: University of North Carolina Press.
- Raju, Saraswati, M. Satish Kumar and Stuart Corbridge (eds) (2006), *Colonial and Post-colonial Geographies of India*, New Delhi: Sage Publications.
- Ramachandra Rao, S. K. (ed.) (2005), *The Āgama Encyclopaedia (Revised Edition of Āgama Koṣa)*, 12 Vols, Delhi: Sri Satguru Publications.
- Ramanujan, A. K. (1973), *Speaking of Siva*, Harmondsworth: Penguin Books Ltd.
- (1981), *Hymns for the Drowning: Poems for Viṣṇu*, Princeton: Princeton University Press.
- (1982), 'On Woman Saints', in *The Divine Consort: Radha and the Goddesses of India*, John Stratton Hawley and Donna Marie Wulff (eds), Berkeley: Berkeley Religious Studies Series, pp. 316–24.
- (1989), 'Where Mirrors are Windows: Toward an Anthology of Reflections', in *History of Religions*, Vol. 28, No. 3 (February), pp. 187–216.
- Ramaswamy, Sumathi (1997), *Passions of the Tongue: Language Devotion in Tamil India, 1891–1970*, Berkeley and Los Angeles: University of California Press.
- (ed.) (2003), in *Beyond Appearances? Visual Practices and Ideologies in Modern India*, New Delhi: Sage Publications.
- Rambachan, Anantanand (1991), *Accomplishing the Accomplished: The Vedas as a Source of Knowledge in Sankara*, Honolulu: University of Hawaii Press.
- (2006), *The Advaita Worldview: God, World, and Humanity*, Albany: State University of New York Press.
- (2007), *The Advaita Worldview: God, World, and Humanity*, Albany: State University of New York Press.
- Ram-Prasad, Chakravarthi (2002), *Advaita Epistemology and Metaphysics: An Outline of Indian Non-Realism*, London: Routledge.
- (2005), *Eastern Philosophy*, London: Weidenfield & Nicholson.
- (2007), *Indian Philosophy and the Consequences of Knowledge: Themes in Ethics, Metaphysics and Soteriology*, Aldershot: Ashgate.
- Rampuri (2005), *Baba: Autobiography of a Blue-Eyed Yogi*, New York: Random House.
- Rao, Rekha. (2009) *Apsaras in Hoysala Art: A New Dimension*. New Delhi: Aryan Books International.

- Rao, T. A. Gopinatha (1970 [1914]), *Elements of Hindu Iconography*, New Delhi: Motilal Banarsidass.
- (1997) [reprint of edition of 1914], *Elements of Hindu Iconography*, 2 Volumes, each in 2 parts, Delhi: Motilal Banarsidass.
- Rao, Velcheru Narayana (1990), *Śiva's Warriors: The Basava Purāna of Pāṅkuriki Somanātha*, Princeton: Princeton University Press.
- Rao, Velcheru Narayana and David Shulman (2001), *Classical Telugu Poetry: An Anthology*, Berkeley: University of California Press.
- (2005), *God on the Hill: Temple Poems from Tirupati*, New York: Oxford University Press.
- Rao, Velcheru Narayana; Shulman, David; and Subrahmanyam, Sanjay (1992), *Symbols of Substance: Court and State in Nayaka Period Tamilnadu*, New Delhi: Oxford University Press.
- Rappaport, Roy A. (1996), *Ritual and Religion in the Making of Humanity*, Cambridge: Cambridge University Press.
- Rastelli, Marion (1999), *Philosophisch-theologische Grundanschauungen der Jayākhyasamhitā: Mit einer Darstellung des täglichen Rituals*, Österreichische Akademie der Wissenschaften, Philosophisch-historische Klasse, Sitzungsberichte 668 = Beiträge zur Kultur- und Geistesgeschichte Asiens No. 33, Vienna: Verlag der Österreichischen Akademie der Wissenschaften.
- (2006), *Die Tradition des Pāñcarātra im Spiegel der Pārameśvarasamhitā*, Österreichische Akademie der Wissenschaften, Philosophisch-historische Klasse, Sitzungsberichte 748 = Beiträge zur Kultur- und Geistesgeschichte Asiens No. 51, Vienna: Verlag der Österreichischen Akademie der Wissenschaften.
- (2008), 'Von der Offenbarung Gottes zur „Vedisch-Orthodoxen“ Tradition: Zur Begründung der Autorität der Tradition des Pāñcarātra', in Gerhard Oberhammer and Marcus Schmücker (eds), *Glaubensgewissheit und Wahrheit in religiöser Tradition: Arbeitsdokumentation eines Symposiums*, Österreichische Akademie der Wissenschaften, Philosophisch-historische Klasse, Sitzungsberichte 775 = Beiträge zur Kultur- und Geistesgeschichte Asiens No. 60, Wien: Verlag der Österreichischen Akademie der Wissenschaften.
- Ratie, Isabelle (2007a), 'La mémoire et le Soi dans l'Īśvarapratyabhijñāvimarsinī d'Abhinavagupta', *Indo-Iranian Journal*, No. 49 (2006), pp. 39–103.
- (2007b), 'Otherness in the Pratyabhijñā Philosophy', *Journal of Indian Philosophy*, No. 35, pp. 313–70.
- (2007b), 'Remarks on Compassion and Altruism in the Pratyabhijñā Philosophy', in *Journal of Indian Philosophy*, No. 37, pp. 349–66.
- (2010), '“A five-trunked, four-tusked elephant is running in the sky” How Free is Imagination According to Utpaladeva and Abhinavagupta?', *Asiatische Studien/ Études Asiatiques*, No. 64, pp. 341–85.
- Ray, Himanshu Prabha (2009), 'The Shrine in Early Hinduism: The Changing Sacred Landscape', in *The Journal of Hindu Studies*, Vol. 2, No. 1, pp. 76–96.
- Ray, Himanshu Prabha (ed.) (2010), *Archaeology and Text: The Temple in South Asia*, New Delhi: Oxford University Press.

- Rayaprol, Aparna (1997), *Negotiating Identities: Women in the Indian Diaspora*, Delhi: Oxford University Press.
- Raychaudhuri, Tapan (1988), *Europe Reconsidered: Perceptions of the West in Nineteenth Century Bengal*, Delhi: Oxford University Press.
- Reddy, Gayatri (2005), *With Respect to Sex: Negotiating Hijra Identity in South India*, Chicago: University of Chicago Press.
- Renfrew, Colin (1987), *Archaeology and Language: The Puzzle of Indo-European Origins*, London: Jonathan Cape.
- Reynolds, Frank E. (1981), 'Maps, Models and Boundaries: Some Reflections on the Historical and Normative Elements in Religious Studies' *Criterion*, Winter.
- Rhodes, Constantina (2010), *Invoking Lakṣmī: The Goddess of Wealth in Song and Ceremony*, Albany: SUNY Press.
- Rigopoulos, Antonio (1993), *The Life and Teachings of Sai Baba of Shirdi*, Albany: State University of New York.
- Rodrigues, Hillary (2006), *Introducing Hinduism*, Abingdon: Routledge.
- Roebuck, Valerie J. (2003 [2000]), *The Upaniṣads*, New York: Penguin Group.
- Rudolph, Lloyd and Susanne Rudolph (1967), *The Modernity of Tradition: Political Development in India*, Chicago: University of Chicago Press.
- Ruegg, David Seyfort (1964), 'Sur les rapports entre le bouddhisme et le "substrat religieux" indien et tibétain', *Journal Asiatique*, No. 252, pp. 77–95.
- (2008), *The Symbiosis of Buddhism with Brahmanism/Hinduism in South Asia and of Buddhism with 'local cults' in Tibet and the Himalayan Region*, Österreichische Akademie der Wissenschaften, Sitzungsberichte, 774 = Beiträge zur Kultur- und Geistesgeschichte Asiens No. 58, Wien: Verlag der Österreichischen Akademie der Wissenschaften.
- Rukmani, T. S. (2005), *The Mahābhārata: What is not here is nowhere else (Yannehāsti na Tadkvacit)*, Delhi: Munshiram Manoharlal.
- (2008), 'Value Ethics in the Early Upaniṣads: A Hermeneutic Study', in Rita Sherma and Arvind Sharma, (eds), *Hermeneutics and Hindu Thought: Toward a Fusion of Horizons*, New York: Springer, pp. 151–68.
- (2011), 'Consciousness and Mind', in *Brill's Encyclopedia of Hinduism*, Vol.2, Texts, Rituals, Art, Concepts (ed.) Knut A. Jacobsen, Leiden: Brill pp. 729–36.
- Saha, Shandip (2007), 'The Movement of Bhakti Along a North-west axis: Tracing the History of the Puṣṭimārg between the Sixteenth and Nineteenth Centuries', in the *International Journal of Hindu Studies*, Vol. 11, No. 3 (December), pp. 299–318.
- Said, Edward (1978), *Orientalism*, New York: Vintage Books.
- (1991 [1978]), *Orientalism*, Harmondsworth: Penguin Books.
- (1994), *Orientalism*, New York: Vintage Books.
- Sambandhaśivācārya, S.; Ganesan, T. (2010), *Sūksmāgama Volume I Chapters 1 to 13*, Collection Indologie 114.1, Pondicherry: École française d'Extrême-Orient / Institut Français de Pondichéry.
- Samuels, Geoffrey (2008), *The Origins of Yoga and Tantra: Indic Religions to the Thirteenth Century*, Cambridge: Cambridge University Press.
- Sanderson, Alexis (1985), 'Purity and Power among the Brahmans of Kashmir', in *The Category of the Person: Anthropology, Philosophy, History*, Michael Carrithers,

- Steven Collins and Steven Lukes (eds), Cambridge: Cambridge University Press.
- (1988), 'Śaivism and the Tantric Traditions', in *The World's Religions*, S. Sutherland; L. Houlden; P. Clarke and F. Hardy (eds), London: Routledge, pp. 660–704.
  - (1992), 'The Doctrine of the MālinīvijayottaraTantra', in Teun Goudriaan (ed.), *Ritual and Speculation in Early Tantrism: Studies in Honor of André Padoux*, Albany: State University of New York Press, pp. 281–312.
  - (1994), 'Vajrayāna: Origin and Function', in *Buddhism into the Year 2000: International Conference Proceedings*, Bangkok/Los Angeles: Dharmmakaya Foundation, pp. 87–102.
  - (1995), 'Meaning in Tantric Ritual', in *Essais sur le Rituel*, A.-M. Blondeau and K. Schipper (eds), Louvain: Peeters.
  - (2001), 'History through Textual Criticism in the study of Śaivism, the Pañcarātra and the Buddhist Yoginītantras', in *Les sources et le temps: Sources and Time*, François Grimal (ed.), Publications du département d'indologie 91, Pondicherry: Institut Français de Pondichéry / École française d'Extrême-Orient, pp. 2–47.
  - (2004), 'The Śaiva Religion among the Khmers (Part I)', *Bulletin de l'École française d'Extrême-Orient*, Nos 90–91 (2003–2004), pp. 349–462.
  - (2005a), 'Religion and the State: Śaiva Officials in the Territory of the King's Brahmanical Chaplain', *Indo-Iranian Journal*, No. 47 (2005), pp. 229–300.
  - (2005b), 'A Commentary on the Opening Verses of the Tantrasāra of Abhinavagupta', in Sadananda Das and Ernst Fülrlinger (eds), *Sāmarasya: Studies in Indian Arts, Philosophy, and Interreligious Dialogue – in Honour of Bettina Bäumer*, New Delhi: D.K. Printworld, pp. 89–148.
  - (2006a), 'The Lākulas: New Evidence of a System Intermediate between Pāñcārthika Pāśupatism and Āgamic Śaivism', *Indian Philosophical Annual*, No. 24 (2003–2005), pp. 143–217.
  - (2006b), 'The Date of Sadyojyotis and Bṛhaspati', *Cracow Indological Studies*, No. 8, pp. 39–91.
  - (2007a), 'The Śaiva Exegesis of Kashmir', in Dominic Goodall and André Padoux (eds), *Mélanges tantriques à la mémoire d'Hélène Brunner / Tantric Studies in Memory of Hélène Brunner*, Collection Indologie 106, Pondicherry: École française d'Extrême-Orient / Institut Français de Pondichéry, pp. 231–442 and (bibliography) pp. 551–82.
  - (2007b), 'Swami Lakṣmaṇa Joo and His Place in the Kashmirian Śaiva Tradition', in *Samvidullāsaḥ*, Bettina Bäumer and Sarla Kumar (eds), New Delhi: D.K. Printworld, pp. 93–126.
  - (2009), 'The Śaiva Age – The Rise and Dominance of Śaivism during the Early Medieval Period –', in *Genesis and Development of Tantrism*, Shingo Einoo (ed.), Tokyo: Institute of Oriental Culture, University of Tokyo, pp. 41–349.
- Sanyal, Usha (1996), *Devotional Islam and Politics in British India: Ahmad Riza Khan Bareilly and his Movement, 1870–1920*, Delhi: Oxford University Press.
- Sarkar, Sumit (1985), 'Rammohun Roy and the Break with the Past', in Sumit Sarkar (ed.), *A Critique of Colonial India*, Calcutta: Papyrus, pp. 1–17.

- (1997), *Writing Social History*, New Delhi: Oxford University Press.
- Sarkar, Tanika (2001), *Hindu Wife, Hindu Nation: Community, Religion, and Cultural Nationalism*, Bloomington, IN: Indiana University Press.
- Śāstrī, Hara Prasad (1905 and 1915), *A Catalogue of Palm-leaf and Selected Paper Mss. Belonging to the Durbar Library, Nepal* (2 Vols), Calcutta: Baptist Mission Press.
- Sax, William (1991), *Mountain Goddess: Gender and Politics in a Himalayan Pilgrimage*, New York: Oxford University Press.
- (2000), 'Conquering the Quarters: Religion and Politics in Hinduism', in *The International Journal of Hindu Studies*, No. 4, Vol. 1, World Heritage Press, pp. 39–60.
- Schechner, Richard (1985), *Between Theater and Anthropology*, Pittsburg: Philadelphia University Press.
- Schomer, Karine and W. H. McLeod (eds) (1987), *The Sants: Studies in a Devotional Tradition of India*, Berkeley: Berkeley Studies Series and Delhi: Motilal Banarsidass.
- Schopen, G. (1987), 'Burial *Ad Sanctos* and the Physical Presence of the Buddha in Early Indian Buddhism: A Study in the Archaeology of Religion', in *Religion*, Vol. 17.
- Schopenhauer, Arthur (1969), *The World as Will and Representation*, E. F. J. Payne (trans.), Mineola: Dover Publications.
- Schoterman, J. A. (ed. and trans.) (1982), *The Śaṭsāhasrasaṃhitā: Chapters 1–5*, Leiden: Brill.
- Schrader, Otto (1916), *Introduction to the Pāñcarātra and the Ahirbudhmya Saṃhitā*, Madras: Adyar Library.
- Schweig, Graham M. (2005), *Dance of Divine Love: The Rasa Lila of Krishna from the Bhagavata Purana, India's Classic Sacred Love Story*, Princeton: Princeton University Press.
- Seely, Clinton B. (2004), *The Slaying of Meghanada: A Ramayana from Colonial Bengal*, New York: Oxford University Press.
- Serbaeva-Saraogi, Olga (2006)\*, *Yoginīs in Śaiva Purāṇas and Tantras: Their Role in Transformative Experiences in a Historical and Comparative Perspective*, Unpublished PhD Dissertation: Université de Lausanne.
- Sferra, Francesco (1998), 'Le fonti scritturali del Pāñcarātra nel Saṃvitprakāśa di Vāmanadatta', in *Atti del Settimo Convegno Nazionale di Studi Sanscriti (Palermo 20–21 maggio 1993)*, Oscar Botto (ed.), Torino: Associazione Italiana di Studi Sanscriti, pp. 285–99.
- (2003), 'Some Considerations on the Relationship between Hindu and Buddhist Tantras', in *Buddhist Asia 1. Papers from the First Conference of Buddhist Studies Held in Naples in May 2001*, Giovanni Verardi and Silvio Vita (eds), Kyoto: Italian School of East Asian Studies, pp. 57–84.
- Sharma, Arvind (1986), *The Hindu Gita: Ancient and Classical Interpretations of the Bhagavadgita*, La Salle: Open Court Publishing Ltd.
- (ed.) (1991), *Essays on the Mahabharata*, Leiden: Brill.
- (1995), *The Philosophy of Religion and Advaita Vedanta*, University Park, PA: Pennsylvania State University Press.

- (2003), *Hinduism and its Sense of History*, New Delhi: Oxford University Press.
- Sharpe, Eric (1975), *Comparative Religion: A History*, London: Duckworth and Co. Ltd.
- Shāstrī, Madhusūdan Kaul (1918–1938), *The Tantrāloka of Abhinavagupta: With Commentary by Rājānaka Jayaratha: Kashmirian Series of Texts and Studies Nos 23, 28, 29, 30, 35, 41, 47, 52, 57, 58 and 59*, Bombay and Srinagar.
- Shaw, M. (1994), *Passionate Enlightenment: Women in Tantric Buddhism*, Princeton: Princeton University Press.
- Sherma, Rita and Arvind Sharma (eds) (2008), *Hermeneutics and Hindu Thought: Toward a Fusion of Horizons*, New York: Springer.
- Shukla-Bhatt, Neelima (2003), 'Nectar of Devotion: Bhakti-rasa in the Tradition of Gujarati Saint-Poet Narasinha Mehta', Ph.D. Dissertation, Harvard University.
- (2007a), 'Performance as Translation, Mirā in Gujarat', *International Journal of Hindu Studies*, Vol. 11, No. 3 (December), pp. 273–98.
- (2007b), 'Govinda's Glory: Krishna-lila in the Songs of Narasinha Mehta,' in Edwin Bryant (ed.), *Krishna: A Sourcebook*, New York: Oxford University Press, pp. 255–84.
- Shukla, Pravina (2007), *The Grace of Four Moons: Dress, Adornment and the Art of the Body in Modern India*, Bloomington: Indiana University Press.
- Shulman, David Dean (1990), *Songs of the Harsh Devotee*, Philadelphia: University of Pennsylvania.
- (1991), 'Toward a Historical Poetics of the Sanskrit Epics', in *International Folklore Review*, Vol. 8, pp. 9–17. Reprinted in *The Wisdom of Poets: Studies in Tamil, Telugu, and Sanskrit*, Delhi: Oxford University Press, 2001, pp. 21–39.
- Silburn, Lilian and Padoux, André (1998), *La lumière sur les Tantras, chapitres 1 à 5 du Tantrāloka*, Paris: Collège de France.
- Singer, Milton (1980), *When a Great Tradition Modernizes: An Anthropological Approach to Indian Civilization*, Chicago: University of Chicago Press.
- (1984), *Man's Glassy Essence: Explorations in Semiotic Anthropology*, Bloomington: Indiana University Press.
- Singh, G. P. (2003), *Ancient Indian Historiography: Sources and Interpretations*, New Delhi: D.K. Printworld.
- Singleton, Mark (2010), *Yoga Body: The Origins of Modern Posture Yoga*, New York: Oxford University Press.
- Sinha, Ajay J. (2007), 'Visual Culture and the Politics of Locality in Modern India: A Review Essay', *Modern Asian Studies*, Vol. 41, No. 1, pp. 187–220.
- Sinha, Mrinalini (1995), *Colonial Masculinity: The 'Manly Englishman' and the 'Effeminate Bengali' in the Late Nineteenth Century*, Manchester: Manchester University Press.
- (2006), *Specters of Mother India: The Global Restructuring of an Empire*, Durham, NC: Duke University Press.
- Sinha, S.; B. Saraswati (1978), *Ascetics of Kashi: An Anthropological Exploration*, Varanasi: NR Bose Memorial Foundation.
- Sircar, D. C. (1973), *The Śākta piṭhas*, Delhi: Motilal Banarsidass.
- (1977), *Early Indian Numismatic and Epigraphical Studies*, Calcutta: Indian Museum.

- Sjoman, N. E. (1999), *The Yoga Tradition of the Mysore Palace*, 2nd ed., Delhi: Abhinav.
- Slouber, Michael (2007), 'The Manuscripts of the Kriyākālaguṇottara', *Newsletter of the Nepal-German Manuscript Cataloguing Project*, Vol. 5, pp. 9–16.
- Smith, Brian (2000), 'Who Does, Can, and Should Speak for Hinduism?', in *Journal of the American Academy of Religion*, Vol. 68, No. 4.
- Smith, Daniel H. (1975–1980), *A Descriptive Bibliography of the Printed Texts of the Pāñcarātrāgama*, Gaekwad Oriental Series 158, 168. Baroda.
- (1995), 'Impact of "god posters" on Hindus and Their Devotional Traditions', in *Media and the Transformation of Religion in South Asia*, L. A. Babb and S. Wadley (eds), Philadelphia: University of Pennsylvania Press.
- Smith, David (2003), *Hinduism and Modernity*, Oxford: Blackwell.
- Smith, Frederick M. (2005), 'The Hierarchy of Philosophical Systems According to Vallabhācārya', *Journal of Indian Philosophy*, Vol. 33, pp. 421–53.
- (2006), *Deity and Spirit Possession in South Asian Literature and Civilisation*, New York: Columbia University Press.
- Smith, John D. (1989), 'Scapegoats of the Gods: The Ideology of the Indian Epics', in Stuart H. Blackburn, Peter J. Claus, Joyce B. Flueckiger, and Susan S. Wadley (eds), *Oral Epics in India*, Berkeley: University of California Press, pp. 176–94.
- (1990), 'Worlds Apart: Orality, Literacy, and the Rajasthani Folk-Mahabharata', in *Oral Literacy*, Vol. 5, No. 1.
- (1991), *The Epic of Pabuji: A Study, Transcription and Translation*, Cambridge: Cambridge University Press.
- (trans.) (2009), *The Mahābhārata: An Abridged Translation*, London: Penguin.
- Solomon, Esther A. (1976–1978), *Indian Dialectics: Methods of Philosophical Discussion*, 2 vols, Ahmedabad: B.J. Institute of Learning and Research.
- Sontheimer, Gunther-Dietz and Hermann Kulke (eds) (1989), *Hinduism Reconsidered*, New Delhi: Manohar Publishing.
- Spivak, Gayatri Chakravorty (1988), 'Can the subaltern speak?', in *Marxism and the Interpretation of Culture*, C. Nelson and L. Grossberg (eds), Chicago: University of Illinois Press.
- (2008), *Other Asias*, London: Wiley-Blackwell.
- Squarcini, Federico (2005), *Boundaries, Dynamics and Construction of Traditions in South Asia*, Firenze: Firenze University Press.
- Sreenivas, Mytheli (2008), *Wives, Widows, Concubines: The Conjugal Family Ideal in Colonial India*, Bloomington, IN: Indiana University Press.
- Srinivas, M. N. (1952), *Religion and Society among the Coorgs of South India*, Oxford: Clarendon Press.
- Srinivasan, Doris Meth (1997), *Many Heads, Arms and Eyes: Origin, Meaning, and Form of Multiplicity in Indian Art*, Leiden: Brill.
- Śrīvāstava, A. L. (2004), *Umā-Maheśvara: An iconographic study of the divine couple*. Kasganj, U.P.: Sukarkshetra Shodh Sansthana.
- Staal, Frits (1961), *Advaita and Neoplatonism: A Critical Study in Comparative Philosophy*, Madras: University of Madras.


- (1989), *Rules without Meaning: Ritual, Mantras and the Human Sciences*, New York: Peter Lang.
- Stark, Ulrike (2007), *An Empire of Books: The Naval Kishore Press and the Diffusion of the Printed Word in Colonial India*, Delhi: Permanent Black.
- Stein, Burton (1980), *Peasant, State and Society in Medieval South India*, Delhi: Oxford University Press.
- Stewart, Tony (2004), *Fabulous Females and Peerless Pirs: Tales of Mad Adventure in Old Bengal*, New York: Oxford University Press.
- (2010), *The Final Word: The Caitanya Caritamṛta and the Grammar of Religious Tradition*, Oxford: Oxford University Press.
- Stietencron, H. v. (1986), 'Kalkulierter Religionsverfall: Das Kaliyuga in Indien', in *Der Untergang von Religionen*, Berlin: Hrsg. v. H. Zinser, pp. 135–50.
- Stietencron, H.; Dalmia, V. (eds) (1995), *Representing Hinduism: The Construction of Religious Traditions and National Identity*, London: Sage Publications.
- (1997), 'Hinduism: On the Proper Use of a Deceptive Term', in G. D. Sontheimer and H. Kulke (eds), *Hinduism Reconsidered*, Delhi: Manohar.
- Strickmann, Michel (1996), *Mantra et mandarins. Le bouddhisme tantrique en Chine*, Paris: Gallimard.
- Sugirtharaja, Sharada (2003), *Imagining Hinduism: A Postcolonial Perspective*, New York: Routledge.
- Sukthankar, Vishnu S. (ed.) (1933), Vol. 1 of Sukthankar et al., 1933–1966.
- (1957), *On the Meaning of the Mahābhārata*, Bombay: Asiatic Society of Bombay.
- Sripad K. Belvalkar, Parashuram L. Vaidya et al. (eds) (1933–1966), *The Mahābhārata for the First Time Critically Edited*, Poona: Bhandarkar Oriental Research Institute. See <http://bombay.indology.info/mahabharata/statement.html>
- Sutherland, Sally (1989), 'Sītā and Draupadī: Aggressive Behavior and Female Role-Models in the Sanskrit Epics', in *Journal of the American Oriental Society*, Vol. 109, No. 1, pp. 63–79.
- Sutton, Nicholas (2000), *Religious Doctrines in the Mahābhārata*, Delhi: Motilal Banarsidass.
- Tāntrikābhīdhānakośa I, (2000), *Tāntrikābhīdhānakośa I. Dictionnaire des termes techniques de la littérature hindoue tantrique. A Dictionary of Technical Terms from Hindu Tantric Literature. Wörterbuch zur Terminologie hinduistischer Tāntren, sous la direction de H. Brunner, G. Oberhammer et A. Padoux*, Österreichische Akademie der Wissenschaften, Philosophisch-historische Klasse, Sitzungsberichte, 681, Band, Beiträge zur Kultur- und Geistesgeschichte Asiens Vol. 35, Vienna: Verlag der Österreichischen Akademie der Wissenschaften.
- Tāntrikābhīdhānakośa II (2004), *Tāntrikābhīdhānakośa II. Dictionnaire des termes techniques de la littérature hindoue tantrique. A Dictionary of Technical Terms from Hindu Tantric Literature. Wörterbuch zur Terminologie hinduistischer Tāntren, sous la direction de H. Brunner, G. Oberhammer et A. Padoux*, Österreichische Akademie der Wissenschaften, Philosophisch-historische Klasse, Sitzungsberichte, 714. Band. Beiträge zur Kultur- und Geistesgeschichte Asiens Vol. 44, Vienna: Verlag der Österreichischen Akademie der Wissenschaften.

- Tarabout, Gilles (2004), 'Theology as History: Divine Images, Imagination, and Rituals in India', in *Images in Asian Religions: Text and Contexts*, Phyllis Granoff and Koichi Shinohara (eds), Vancouver: UBC Press.
- Tartakov, Gary Michael and Vidya Dehejia (1984), 'Sharing, Intrusion, and Influence: The Mahiṣāsūramardīnī Imagery of the Chalukyas and the Pallavas', *Artibus Asiae*, Vol. 45, No. 4, pp. 287–345.
- Thapar, Romila (1966), *A History of India: Volume One*, London: Pelican Books.
- (1979), *Dissent in the Early Indian Tradition*, New Delhi: Indian Renaissance Institute.
- (1982), 'The Householder and the Renouncer in the Brahmanical and Buddhist Traditions', in *Way of Life: King, Householder, Renouncer*, T. N. Madan (ed.), New Delhi: Vikas, pp. 273–98.
- (1994), *Cultural Transaction and Early India*, New Delhi: Oxford University Press.
- (2001 [2000]), *Cultural Pasts: Essays in Early Indian History*, Oxford: Oxford University Press.
- Tharu, Susie and K. Lalita (1991), *Women Writing in India: 600 B.C. to the Present, Volume I: 600 B.C. to the Early 20<sup>th</sup> Century*, New York: The Feminist Press.
- Thomas William (ed.) (1975), *James Mill: The History of British India*, Chicago: University of Chicago Press.
- Timalsina, Sthaneshwar (2007), 'Metaphor, Rasa, and Dhvani: Suggested Meaning in Tantric Esotericism', *Method and Theory in the Study of Religion*, Vol. 19, pp. 134–62.
- (2009), *Consciousness in Indian Philosophy: The Advaita Doctrine of 'Awareness Only'*, Abingdon: Routledge.
- (in progress), *Language of Images: Visualization and Meaning in Tantra*.
- Timm, Jeffrey R. (ed.) (1992), *Texts in Context: Traditional Hermeneutics in South Asia*, Albany: State University of New York Press.
- Tiyavanich, Kamala (1997), *Forest Recollections: Wandering Monks in Twentieth-Century Thailand*, Honolulu: University of Hawai'i Press.
- Tokunaga, Muneo (2009), 'Vedic Exegesis and Epic Poetry: A Note on *atrāpy udāharanti'*', in Petteri Koskikallio (ed.), *Parallels and Comparisons*, DICSEP 4, Zagreb: Croatian Academy of Sciences and Arts, pp. 21–30.
- Tomabechi, Toru (2007), 'The Extraction of Mantra (mantroddhāra) in the SarvabuddhasamāyogaTantra', in *Pramānakīrtiḥ. Papers dedicated to Ernst Steinkellner on the Occasion of His 70th Birthday. Part 2*, Birgit Kellner, Helmut Krasser, Horst Lasic, Michael Torsten Much and Helmut Tauscher (eds), Wiener Studien zur Tibetologie und Buddhismuskunde, Vol. 70, No. 2, Wien: Arbeitskreis für Tibetische und Buddhistische Studien, Universität Wien, pp. 903–23.
- (2008), 'Vitapāda, Śākyamitra, and Āryadeva: On a Transitional Stage in the History of Guhyasamāja Exegesis', in *Esoteric Buddhist Studies: Identity in Diversity. Proceedings of the International Conference of Esoteric Buddhist Studies, Koyasan University, 5 Sept.–8 Sept. 2006*, Editorial Board of the ICEBS (ed.), Koyasan: Koyasan University, pp. 171–77.

- (ed.) (2009), *Adhyardhaśatikā Prajñāpāramitā: Sanskrit and Tibetan Texts*, Sanskrit Texts from the Tibetan Autonomous Region No. 5, Beijing/Vienna: China Tibetology Publishing House/Austrian Academy of Sciences Press.
- Tomabechi, Toru and Mimaki, Katsumi (eds) (1995), *Pañcakrama: Sanskrit and Tibetan Texts Critically Edited with Verse Index and Facsimile Edition of the Sanskrit Manuscripts*, Bibliotheca Codicum Asiaticorum Vol. 8, Tokyo: The Centre for East Asian Cultural Studies for Unesco.
- Torella, Raffaele (ed. and trans.) (2002), *The Īśvarapratyabhijñākārikā of Utpaladeva with the Author's Vṛtti. Critical Edition and Annotated Translation*, Delhi: Motilal Banarsidass. (Revised edition of Serie Orientale Roma LXXI. Rome: Istituto Italiano per il Medio ed Estremo Oriente, 1994.)
- (2004), 'How is Verbal Signification Possible: Understanding Abhinavagupta's reply', *Journal of Indian Philosophy*, Vol. 32, pp. 173–88.
- (2007a), 'Studies in Utpaladeva's Īśvarapratyabhijñā-vivṛti. Part I. Utpalabdhī and Apoha in a Śaiva Garb', in *Expanding and Merging Horizons. Contributions to South Asian and Cross-Cultural Studies in Commemoration of Wilhelm Halbfass*, K. Preisendanz (ed.), Österreichische Akademie der Wissenschaften, Denkschriften, 351. Band = Beiträge zur Kultur- und Geistesgeschichte Asiens No. 53, Wien: Verlag der Österreichischen Akademie der Wissenschaften, pp. 473–90.
- (2007b), 'Studies in Utpaladeva's Īśvarapratyabhijñā-vivṛti. Part II. What is Memory?', in *Indica et Tibetica. Festschrift für Michael Hahn zum 65. Geburtstag von Freunden und Schülern überreicht*, Konrad Klaus and Jens-Uwe Hartmann (eds), Wiener Studien zur Tibetologie und Buddhismuskunde 66, Wien: Arbeitskreis für tibetische und buddhistische Studien, Universität Wien, pp. 539–63.
- (2007c), 'Studies in Utpaladeva's Īśvarapratyabhijñā-vivṛti. Part III. Can a cognition become the object of another cognition?', in *Mélanges tantriques à la mémoire d'Hélène Brunner / Tantric Studies in Memory of Hélène Brunner*, Dominic Goodall and André Padoux (eds), Collection Indologie 106. Pondicherry: École française d'Extrême-Orient / Institut Français de Pondichéry, pp. 475–84 and (bibliography) pp. 551–82.
- (2007d), 'Studies in Utpaladeva's Īśvarapratyabhijñā-vivṛti. Part IV. Light of the subject-light of the object', in *Pramāṇakīrtiḥ. Papers Dedicated to Ernst Steinkellner on the Occasion of His 70th Birthday. Part 2*, Birgit Kellner, Helmut Krasser, Horst Lasic, Michael Torsten Much and Helmut Tauscher (eds), Wiener Studien zur Tibetologie und Buddhismuskunde 70.2, Wien: Arbeitskreis für Tibetische und Buddhistische Studien, Universität Wien, pp. 925–39.
- Törzsök, Judit, (1999)\*, *'The Doctrine of Magic Female Spirits'. A Critical Edition of Selected Chapters of the Siddhayogeśvarīmata (tantra) with Annotated Translation and Analysis*, Oxford: unpublished doctoral thesis.
- (2000), 'Tantric Goddesses and their Supernatural Powers in the Trika of Kashmir (Bhedatraya in the Siddhayogeśvarīmata)', *Rivista degli Studi Orientali* LXXIII (1999), pp. 131–47.
- (2006), 'Helping the King, Ministers and Businessmen? – Apropos of a Chapter of the Tantra of Magic Female Spirits (Siddhayogeśvarīmata)', *Cracow Indological Studies*, Vol. 8, pp. 5–38.

- Trautmann, T. R. (1981), *Dravidian Kinship*, Cambridge: Cambridge University Press.
- Travers, Robert (2007), 'The Eighteenth Century in Indian History', *Eighteenth Century Studies*, Vol. 40, No. 3, pp. 492–508.
- Tripathi, Gaya Charan (2004), *Communication with God. The Daily Pūjā Ceremony in the Jagannātha Temple*, Delhi: Indira Gandhi National Centre for the Arts / Aryan Books International.
- Tulpule, S. G. (1989), *Jnaneshwar's Gita: A Rendering of the Jnaneshwari*, Albany: SUNY Press.
- Tyagi, Jaya (2008), *Engendering the Early Household: Brahmanical Precepts in the Early Grhyasūtras, Middle of the First Millenium B.C.E.*, Hyderabad: Orient Longman.
- Urban, Hugh (2001a), *Economics of Ecstasy: Tantra, Secrecy and Power in Colonial Bengal*, New York: Oxford University Press, 2001.
- (trans.) (2001b), *Songs of Ecstasy: Tantric and Devotional Songs from Colonial Bengal*, Oxford: Oxford University Press.
- (2003), *Tantra: Sex, Secrecy, Politics, and Power in the Study of Religion*, Berkeley: University of California Press.
- Urmson, J. O. (1978), *Philosophical Analysis: Its Development between the Two World Wars*, Oxford: Oxford University Press.
- Vaidya, Parashuram L. (ed.) (1969–1971), *The Harivamśa: Being the Khila or Supplement to the Mahābhārata, for the First Time Critically Edited*, Poona: Bhandarkar Oriental Research Institute. See <http://www.indologie.uzh.ch/text/hvskt.html>
- Valpey, Kenneth (2006), *Attending Krishna's Image: Chaitanya Vaishnava Murti-seva as Devotional Truth*, Abingdon: Routledge.
- Van Buitenen, J. A. B. (1966), 'On the Archaism of the *Bhagavata Purana*', in *Krishna: Myths, Rites and Attitudes*, Milton Singer (ed.), Honolulu: East-West Center.
- (1981), *The Bhagavadgita in the Mahabharata*, Chicago: University of Chicago Press.
- (1997), *The Bhagavad Gita*, Shaftesbury: Element.
- Van der Veer, P. (1988), *Gods on Earth: The Management of Religious Experience and Identity in a North Indian Pilgrimage Centre*, London: Athlone Press.
- (1999), 'Monumental Texts: The Critical Edition of India's National Heritage', in Daud Ali (ed.), *Invoking the Past: The Uses of History in South Asia*, Delhi: Oxford University Press, pp. 134–55.
- (2007), 'The Imperial Encounter with Asian Religions', *Radical History Review*, 99, pp. 253–9.
- Vasudeva, Somadeva (2004), *The Yoga of the Mālinīvijayottara Tantra. Chapters 1–4, 7, 11–17. Critical Edition, Translation & Notes*, Collection Indologie Vol. 97, Pondicherry: Institut Français de Pondichéry / École française d'Extrême-Orient.
- Vaudeville, Charlotte (1993), *A Weaver Named Kabir*, Delhi: Oxford University Press.
- (1998), *A Weaver Named Kabir: Selected Verses with a Detailed Biographical and Historical Introduction*, Oxford: Oxford University Press.
- Vaudeville, Charlotte; Schomer, Karin; McLeod, W. H. (1987), *The Saints: Studies in a Devotional Tradition of India*, Delhi: Motilal Banarsidass.
- Venkatesan, Archana (2010), *The Secret Garden: Āṅṅāl's Tiruppāvai and Nācciyār Tirumoli*, New York: Oxford University Press.

- Vernant, Jean-Pierre (1982), *The Origins of Greek Thought*, Ithaca: Cornell University Press.
- Viswanathan, Gauri (2003), 'Colonialism and the Construction of Hinduism', in Gavin Flood (ed.), *The Blackwell Companion to Hinduism*, New York: Blackwell Publishing, pp. 23–44.
- Waghorne, Joanne (2005), *Diaspora of the Gods: Modern Hindu Temples in an Urban Middle Class World*, New York: Oxford University Press.
- Waghorne, Joanne; Cutler, Norman (1996 [1985]), *Gods of Flesh, Gods of Stone*, New York: Columbia University Press.
- Wakankar, Milind (2002), 'The Moment of Criticism in Indian Nationalist Thought: Ramchandra Shukla and the Poetics of a Hindi Responsibility', *South Atlantic Quarterly*, Vol. 101, No. 4 (Fall), pp. 987–1014.
- (2003), 'The Prehistory of the Popular: Caste and Canonicity in Indian Modernity', Ph.D. dissertation, Columbia University.
- (2010), *Subalternity and Religion: The Prehistory of Dalit Empowerment in South Asia*, London: Routledge.
- Walker, Daniel Pickering (1972), *The Ancient Theology: Studies in Christian Neoplatonism from the Fifteenth to the Eighteenth Century*, Ithaca: Cornell University Press.
- Walsh, Judith E. (2004), *Domesticity in Colonial India: What Women Learned When Men Gave Them Advice*, Lanham, MD: Rowman & Littlefield Publishers.
- Watson, Alex (2006), *The Self's Awareness of Itself: Bhaṭṭa Rāmakaṇṭha's Arguments Against the Buddhist Doctrine of No-self*, Publications of the De Nobili Research Library, No. 32, Vienna: de Nobili Institut für Südasiens-, Tibet-, und Buddhismuskunde der Universität Wien.
- Weber, Claudia (2010), *Das Paraśurāma-Kalpasūtra: Sanskrit-Edition mit deutscher Erstübersetzung, Kommentaren und weiteren Studien*, Frankfurt et al: Peter Lang.
- Weber, Max (1996), *The Religion of India: The Sociology of Hinduism and Buddhism*, New Delhi: Munshiram Manoharlal.
- Welankar, Vaishali. (2009), *Vaishnavism: An iconographic study*. Delhi: Agam Kala Prakashan.
- Werner, Karel (1993), 'Love and Devotion in Buddhism', in Karel Werner (ed.), *Love Divine: Studies in Bhakti and Devotional Mysticism*, Richmond Surrey: Curzon Press, pp. 37–52.
- White, David Gordon (ed.) (2000), *Tantra in Practice*, Princeton and Oxford: Princeton University Press.
- (2003), *Kiss of the Yogini: 'Tantric Sex' in its South Asian Contexts*, Chicago and London: University of Chicago Press.
- (2009), *Sinister Yogis*, Chicago and London: The University of Chicago Press.
- Wilden, E. (2000), *Der Kreislauf der Opfergaben im Veda*, Stuttgart: Franz Steiner Verlag.
- Williams, Rina Verma (2006), *Postcolonial Politics and Personal Laws: Colonial Legal Legacies and the Indian State*, New Delhi: Oxford University Press.
- Woodroffe, John [Arthur Avalon] (1982), *Hymns to the Goddess and Hymn to Kālī*, Madras: Ganesh & Company.

*Bibliography*

- Woodroffe, John (2001), *The Garland of Letters: Studies in the Mantra-Sastra*, Madras: Ganesh & Company.
- Wynne, Alexander (trans.) (2009), *Peace – Mahābhārata Book Twelve, Volume Three, 'The Book of Liberation'*, New York: New York University Press / JJC Foundation.
- Yogi, Maharishi Mahesh (1969), *On the Bhagavad Gita: A New Translation and Commentary, Chapters 1–6*, Harmondsworth: Penguin.
- Younger, Paul (2010), *New Homelands: Hindu Communities in Mauritius, Guyana, Trinidad, South Africa, Fiji, and East Africa*, New York: Oxford University Press.
- Zabbe, V.; Zydenbos, R. (eds) (1989), 'Akka Mahadevi', in *Manushi*, Nos 50, 51 and 52, pp. 39–40.
- Zaehner, R. C. (1962), *Hinduism*, Oxford: Oxford University Press.
- (1969), *The Bhagavad Gita*, Oxford: Oxford University Press.
- Zelliot, Eleanor (1981), 'Chokhamela and Eknath: Two Bhakti Modes of Legitimacy for Modern Change', in Jayant Lele (ed.), *Tradition and Modernity in Bhakti Movements*, The Netherlands: E.J. Brill, pp. 136–54.
- Zelliot, Eleanor and Rohini Mokashi-Punekar (eds) (2005), *Untouchable Saints: An Indian Phenomenon*, New Delhi: Manohar.
- Zimmer, Heinrich (1984), *Artistic Form and Yoga*, Princeton: Princeton University Press.
- Zvelebil, Kamil (1974), *A History of Indian Literature: Tamil Literature*, Wiesbaden: Otto Harrassowitz.