

An Introduction to Indian Philosophy

This wide-ranging introduction to classical Indian philosophy is philosophically rigorous without being too technical for beginners. Through detailed explorations of the full range of Indian philosophical concerns, including some metaphilosophical issues, it provides readers with non-Western perspectives on central areas of philosophy, including epistemology, logic, metaphysics, ethics, philosophy of language, and philosophy of religion. Chapters are structured thematically, with each including suggestions for further reading. This provides readers with an informed overview, whilst enabling them to focus on particular topics if needed. Translated Sanskrit texts are accompanied by authorial explanations and contextualizations, giving the reader an understanding of the argumentative context and philosophical style of Indian texts. A detailed glossary and a guide to Sanskrit pronunciation equip readers with the tools needed for reading and understanding Sanskrit terms and names. The book will be an essential resource for both beginners and advanced students of philosophy and Asian studies.

ROY W. PERRETT is a Research Associate of the School of Historical and Philosophical Studies at the University of Melbourne, Australia. He is the author of *Hindu Ethics: A Philosophical Study* (1998) and *Death and Immortality* (1987).

Cambridge University Press
978-0-521-85356-9 - An Introduction to Indian Philosophy
Roy W. Perrett
Frontmatter
[More information](#)

Cambridge University Press
978-0-521-85356-9 - An Introduction to Indian Philosophy
Roy W. Perrett
Frontmatter
[More information](#)

An Introduction to Indian Philosophy

ROY W. PERRETT


Cambridge University Press
978-0-521-85356-9 - An Introduction to Indian Philosophy
Roy W. Perrett
Frontmatter
[More information](#)

CAMBRIDGE
UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9780521618694

© Roy W. Perrett 2016

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2016

Printed in the United Kingdom by Clays, St Ives plc

A catalogue record for this publication is available from the British Library

ISBN 978-0-521-85356-9 Hardback

ISBN 978-0-521-61869-4 Paperback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

An old style can be translated, as it were, into a newer language; it can, one might say, be performed afresh at a tempo appropriate to our own times. To do this is really only to reproduce . . .

But what I mean is *not* giving an old style a fresh trim. You don't take the old forms and fix them up to suit the latest taste. No, you are really speaking the old language, perhaps without realizing it, but you are speaking it in a way that is appropriate to the modern world, without on that account necessarily being in accordance with its taste.

Ludwig Wittgenstein, *Culture and Value*

Cambridge University Press
978-0-521-85356-9 - An Introduction to Indian Philosophy
Roy W. Perrett
Frontmatter
[More information](#)

Contents

<i>List of figures</i>	page xi
<i>Preface</i>	xiii
<i>A note on the pronunciation of Sanskrit</i>	xv
Introduction	1
Preliminaries	1
Is there Indian <i>philosophy</i> ?	2
Indian philosophy: a brief historical overview	7
The ancient period of Indian philosophy	8
The classical period of Indian philosophy	10
The medieval period of Indian philosophy	12
The modern period of Indian philosophy	14
Western conceptions of Indian philosophy	16
Suggestions for further reading	20
1 Value	21
Introduction	21
The structure of value: the <i>puruṣārthas</i>	21
<i>Dharma</i> and <i>mokṣa</i> : moral and non-moral values	24
Hindu value pluralism	29
Obligation, desire and liberation	29
Theories of moral motivation	30
Desire and action in the <i>Bhagavadgītā</i>	32
Virtue and the supramoral	34
Defending the primacy of liberation	35
Buddhist ethics	37
Intention (<i>cetanā</i>) in Buddhist ethics	39
Buddhist consequentialism	40
'No-self' and selflessness	42
Jaina ethics	44

Conclusion	47
Suggestions for further reading	48
2 Knowledge	49
Introduction	49
The structure of knowledge according to <i>pramāṇa</i> theory	50
Indian and Western epistemologies	52
Knowledge and <i>pramā</i>	52
Truth and <i>prāmāṇya</i>	55
Perception (<i>pratyakṣa</i>)	59
Determinate and indeterminate perception	62
The theory of error (<i>khyātivāda</i>)	65
Testimony (<i>śabda</i>) and other <i>pramāṇas</i>	68
Scepticism in Indian and Western epistemologies	70
Nāgārjuna's critique of the <i>pramāṇas</i>	72
Jayarāśi and truthfulness	73
Śrīharṣa and the necessity of the <i>pramāṇas</i>	74
Conclusion	76
Suggestions for further reading	77
3 Reasoning	78
Introduction	78
Early Nyāya logic	78
Fallacies, debate and dialectics	80
Medieval Buddhist logic	82
Navya-Nyāya logic	85
Pervasion and the problem of induction	86
Cārvāka scepticism about inference	88
The Nyāya defence of induction	91
The Advaitin defence of induction	95
The Buddhist defence of induction	97
Pragmatic defences	98
The scope of inference: <i>anumāna</i> , <i>upamāna</i> , <i>arthāpatti</i> and <i>anupalabdhi</i>	100
The Buddhist tetralemma (<i>catuṣkoṭi</i>)	103
Jaina logic	106
Conclusion	109
Suggestions for further reading	109
4 Word	111
Introduction	111
Word-meaning	112

Sentence-meaning	114
The problem of sentential unity	115
How are meanings established?	120
How do meanings become known?	123
Empty subject terms	125
The Buddhist logicians on non-existent entities	127
Two types of negation	128
Identity statements	129
The problem of universals	132
Nyāya-Vaiśeṣika realism about universals	133
Bhāṭṭa Mīmāṃsā realism about universals	135
Buddhist <i>apoha</i> nominalism	136
Conclusion	138
Suggestions for further reading	138
5 World	140
Introduction	140
Criteria of reality and two revisionary metaphysics	141
Advaita Vedānta and the ultimately real	142
The Buddhist causal criterion	144
The Master Argument for Buddhist Momentariness	145
Nyāya-Vaiśeṣika realism	148
Madhyamaka metaphysics	150
Causation: the context of the Indian theories	155
Cārvāka scepticism about causation	158
Sāṃkhya-Yoga and the transformation theory	159
Advaita Vedānta and the appearance theory	161
Nyāya-Vaiśeṣika and the non-identity theory	162
Buddhist theories	164
Jaina non-absolutism	166
Conclusion	167
Suggestions for further reading	167
6 Self	168
Introduction	168
The problem of the self	168
Nyāya-Vaiśeṣika dualism	170
Sāṃkhya-Yoga dualism	173
Sāṃkhya-Yoga and the mind-body problem	174
Advaita Vedānta non-dualism	177

x Contents

Post-Śaṃkara debates on Self and selves	180
Buddhist 'no-self' theory	184
The normative implications of theories of the self	188
Minimalism and Madhyamaka	190
Subjects and agents	193
Conclusion	196
Suggestions for further reading	196
7 Ultimates	197
Introduction	197
Ultimate concern and maximal greatness	198
Īśvara and Yoga	200
Īśvara in Nyāya-Vaiśeṣika	202
Three critics of Nyāya natural theology	206
<i>Brahman</i> and the varieties of Vedānta	210
Śaṃkara on <i>Brahman</i>	211
Rāmānuja on <i>Brahman</i>	213
Madhva on <i>Brahman</i>	216
<i>Jina</i>	220
Buddha	223
Conclusion	226
Suggestions for further reading	227
<i>Glossary</i>	228
<i>Bibliography</i>	233
<i>Index</i>	246

Figures

3.1	Dignāga's 'wheel of reasons' (<i>hetucakra</i>)	<i>page 84</i>
5.1	The Master Argument for Momentariness	146
5.2	The Nyāya-Vaiśeṣika categories	150

Cambridge University Press
978-0-521-85356-9 - An Introduction to Indian Philosophy
Roy W. Perrett
Frontmatter
[More information](#)

Preface

I would like to thank especially the following persons who have – both through their writings and through conversation or correspondence over the years – significantly shaped the way I think about Indian philosophy: in alphabetical order, they are Arindam Chakrabarti, Eli Franco, Jonardon Ganeri, Jay Garfield, Jitendra Mohanty, Stephen Phillips, Karl Potter, Chakravarthi Ram-Prasad, Jay Shaw, Mark Siderits, John Taber, and Tom Tillemans. Naturally, it should not be inferred that any of them would agree with all of what I have written here.

A very special debt of gratitude is also due to Hilary Gaskin, my editor at Cambridge University Press, who commissioned this book and continued to believe in it – patiently combining the right mix of editorial acumen, encouragement and reproof – over the inordinately lengthy time I took to deliver the final manuscript. Without her efforts this book would certainly not have come into being. Many thanks!

Two other persons' efforts were also essential in transforming the submitted manuscript into the final book: those of the anonymous clearance reader for Cambridge University Press, who offered a number of valuable suggestions for improvement, and of Rosemary Crawley, Assistant Editor, who skilfully shepherded me through the production process.

In writing this book I have made use of some of my own previously published articles (in varying degrees of revision). Thus the Introduction and Chapter 2 incorporate material from my 'Truth, Relativism and Western Conceptions of Indian Philosophy', *Asian Philosophy* 8, 1998. Chapter 1 includes material from my article 'Hindu Ethics' in Hugh LaFollette (ed.), *International Encyclopedia of Ethics* (Blackwell, 2013). Chapter 3 includes material originally published in 'The Problem of Induction in Indian Philosophy', *Philosophy East and West* 34, 1984. Chapter 4 reuses some material from my 'Musical Unity and Sentential Unity', *British Journal of Aesthetics* 39, 1999. Chapter 5 includes

material from ‘The Momentariness of Simples’, *Philosophy* 79, 2004, and ‘Causation, Indian Theories of’ in Edward Craig (ed.), *Routledge Encyclopedia of Philosophy* (Routledge, 1998). Chapter 6 draws on ‘Computationality, Mind and Value: The Case of Sāṃkhya-Yoga’, *Asian Philosophy* 11, 2001, and ‘Personal Identity, Minimalism, and Madhyamaka’, *Philosophy East and West* 52, 2002. I am grateful to the editors and publishers involved for permission to reprint these materials here. Finally, the book’s epigraph is reprinted (with the permission of Wiley) from Ludwig Wittgenstein, *Culture and Value* (Blackwell, 1980).

A note on the pronunciation of Sanskrit

The vast majority of classical Indian philosophical texts are in Sanskrit, as too are the names of their authors. Following standard scholarly practice, all Sanskrit words in this book are written phonetically according to the International Alphabet of Sanskrit Transliteration (IAST). A few very basic points about the pronunciation of Sanskrit for readers unfamiliar with the language are set out below. (For more detailed information on Sanskrit phonology see Coulson 1976 or Goldman and Sutherland 1987.)

The vowels *a*, *i*, *u*, *e* and *o* are pronounced roughly as are the English vowels in (respectively) ‘but’, ‘pin’, ‘pull’, ‘they’ and ‘go’. The use of a macron indicates a lengthening of the corresponding vowel: so *ā*, *ī*, and *ū* are pronounced as are the corresponding English vowels in ‘father’, ‘police’ and ‘rude’. The diphthongs *ai* and *au* are pronounced like the *ie* in ‘pie’ and the *ow* in ‘now’. The vowel *ṛ* is pronounced as the *ri* in the name ‘Rita’. Sanskrit *ṁ* indicates nasalization of the preceding vowel.

An *h* following a consonant indicates it is aspirated: so *ph* and *th* are pronounced as in ‘uphill’ and ‘boathouse’. A dot under a consonant indicates that the tongue is to be pointed to the roof of the mouth when uttering it. *S* with an accent (*ś*) or a dot (*ṣ*) is pronounced approximately as *sh*.

The general rule in pronouncing Sanskrit words is to stress the penultimate syllable, if it is long, or the nearest long syllable preceding it. If none is long, the first syllable is stressed. (A long syllable is one containing a long vowel or one in which a vowel is followed by two or more consonants.)