

INDOLOGICA TAURINENSIA

THE JOURNAL OF THE INTERNATIONAL ASSOCIATION OF SANSKRIT STUDIES

Founded by Oscar Botto

Edited by Comitato AIT

Scientific Committee

John Brockington, *Edinburg, Great Britain (President)*; Nalini Balbir, *Paris, France*; Giuliano Boccali, *Milano, Italy*; Pierre-Sylvain Filliozat, *Paris, France*; Minoru Hara, *Tokyo, Japan*; Oskar von Hinüber, *Freiburg, Germany*; Romano Lazzeroni, *Pisa, Italy*; Georges-Jean Pinault, *Paris, France (Treasurer IASS)*; Irma Piovano, *Torino, Italy*; Saverio Sani, *Pisa, Italy*; V. Kutumba Sastry, *Delhi, India (President IASS)*; Jayandra Soni, *Innsbruck, Austria (Secretary General IASS)*; Raffaele Torella, *Roma, Italy*

Editorial Board

Gabriella Olivero, Irma Piovano, Stefano Turina

Indologica Taurinensia was founded in 1973 by the eminent scholar Oscar Botto; it publishes articles, reviews and research communications concerning India, Central Asia and South-East Asia.

In 1976 the International Association of Sanskrit Studies selected it as its Official Organ (then Journal) on the occasion of the 30th International Congress of Human Sciences of Asia and Northern Africa (Mexico City, August 3rd-8th, 1976). It publishes also the report of the World Sanskrit Conference and the minutes of the meetings of the I.A.S.S. (International Association of Sanskrit Studies). In 1996 it was acknowledged as a “Journal of High Cultural Value” by the Italian Ministry of Cultural Heritage and Activities.

It is edited by the non-profit Editorial Board “Comitato AIT” that in the year 2016 was awarded the prize “Ikuo Hirayama” by the Académie des Inscriptions et Belles-Lettres of the Institut de France, Paris, for its publishing activity.

INDOLOGICA TAURINENSIA

THE JOURNAL OF THE
INTERNATIONAL ASSOCIATION OF SANSKRIT STUDIES

VOLUME XLI-XLII

2015-2016

EDIZIONI AIT

Publisher:
Comitato AIT
Registered Office: corso Trento 13 – 10129 Torino (Italy)
Head Office: c/o Città Metropolitana di Torino, via Maria Vittoria 12 – 10123 Torino (Italy)
Email: irmapiovano@cesmeo.it; indologica@asiainstitutetorino.it
www.indologica.com – www.asiainstitutetorino.it
Printer: Edizioni ETS, Pisa (Italy)
Annual Subscription (1 issue): € 40,00
Desktop publishing: Tiziana Franchi
Electronic version: www.asiainstitutetorino.com/indologica
Sole Agents: Comitato AIT

Copyright © 2016 Comitato AIT per la promozione degli Studi sull'India e sul Sud-Est Asiatico
Irma Piovano (President) - Saverio Sani (Vice President) - Victor Agostini (Secretary)
corso Trento 13 – 10129 Torino (Italy)
C.F. 97651370013 – R.E.A. Torino, n. 1048465 – R.O.C., n. 14802

Autorizzazione del Tribunale di Torino N. 4703 del 21/7/1994
I.S.N.N. 1023-3881

CONTENTS

Articles

JAVIER RUIZ CALDERÒN <i>Advaita Vedānta without transcendent metaphysic</i>	p.	7
SERGIO MELITÓN CARRASCO ÁLVAREZ <i>The Agni Marga</i>	p.	19
B.B. LAL <i>Manu's Flood: a Myth or Reality</i>	p.	35
STEPHAN HILLYER LEVITT <i>Interpreting the Vedic Tradition</i>	p.	47
STEPHAN HILLYER LEVITT <i>On the Etymology of Skt. Āndhra</i>	p.	63
CARMELA MASTRANGELO <i>History and Pedagogy of Sanskrit Grammar through the works of Western missionaries Johann Ernst Hanxleden and Paulinus a Sancto Bartholomaeo</i>	p.	83
R.K.K. RAJARAJAN <i>The Iconography of the Kailāsanātha Temple Seeing beyond the replastered Images and Yoginīs</i>	p.	99
DAYA SHANKAR TIWARY <i>Contribution of Āryabhaṭīya in the field of Mathematics and Astronomy: Modern perspective</i>	p.	149
VERONICA ARIEL VALENTI <i>Cosmogenesi e dynamis sincretica della parola vedica (RV X, 129)</i>	p.	163

TOSHIHIRO WADA <i>The “Verbal Root Chapter” (Dhātuvāda)</i> <i>of Gaṅgeśa’s Tattvacintāmaṇi</i> p.	193
NARENDRA K. WAGLE <i>On image worship in Buddhism and Hinduism:</i> <i>a synoptic view</i>	p. 219
GYULA WOJTILLA <i>The position of the Kīnāśas in Indian peasant society</i> p.	247
List of contributors	p. 263
The 16th World Sanskrit Conference Report on the Sixteenth World Sanskrit Conference	p. 267
Photographs from the Sixteenth World Sanskrit Conference	p. 271
The International Association of Sanskrit Studies (I.A.S.S.) Meetings of the I.A.S.S. during the 16 th World Sanskrit Conference held in Bangkok <i>Minutes of the I.A.S.S. Board Meeting</i> <i>Bangkok, 27th June 2015</i> p.	279
<i>Minutes of the I.A.S.S. Consultative Committee and Regional Directors’ Meeting</i> <i>Bangkok, 30th June 2015</i> p.	282
<i>Minutes of the I.A.S.S. General Assembly Meeting</i> <i>Bangkok, 2nd July 2015</i> p.	286
Obituaries..... p.	295
Reviews ALBERTO PELISSERO, <i>Le Filosofie classiche dell’India,</i> Morcelliana, Brescia, 2004 (Pietro Chierichetti)	p. 319
Announcements p.	325

JOHN AND MARY BROCKINGTON ARCHIVE

John and Mary Brockington are pleased to announce that they have just deposited on the Oxford Research Archive their material relating to the development and spread of the Rāma narrative, so that it can be available for others to consult even in its present, unfinished state. It can be accessed at <http://ora.ox.ac.uk/objects/uuid:8df9647a-8002-45ff-b37e-7effb669768b> or you can find it via the Bodleian Libraries website, under ORA, by looking for its title, Development and spread of the Rāma narrative (pre-modern).

This is a description of it adapted from the abstract mounted on the website:

This material is part of our continuing attempt to survey presentations of the Rāma story as it has been developed from its origin in the so-called *VālmikiRāmāyaṇa*, through transformations in all genres, media, languages, religions and geographical areas, until roughly the end of the eighteenth century. However, later material has also been used if it preserves motifs or records trends relevant to the earlier period, though not where it introduces new developments. In order to explore the crucial role played by sculpture and paintings in the transmission and development of the narrative, we have placed visual material side-by-side with verbal (narratives presented in words, whether written or spoken).

The basis for the survey is: a Bibliographic Inventory providing references to everything of value consulted (and a list of our own publications); a detailed tabulation of the Narrative Elements employed and modified by successive tellers to build up the story; Background Notes and photographs; and unpublished Drafts surveying the material or arising from it. Guidance Notes give detailed instructions for use.

The material is a joint project: John has compiled the Bibliographies, composed the Draft on Development and many of the notes, and taken the photographs; Mary has identified and

tabulated the Narrative Elements, and supplied some of the Drafts and other notes.

The material is far from complete, and we hope to be able to update it from time to time, and to produce further analyses and syntheses of the material. From the nature of its wide scope, much of the compilation has had to be made from translations into the major European languages, or from summaries found in secondary literature, resulting in the omission of material inaccessible by these means; regrettably, we also have no way of knowing whether the translation or summary used has been totally reliable. Where possible, always check carefully before placing too much reliance on it. We will warmly welcome any corrections or supplementary information from other scholars specialising in individual fields. With all its deficiencies, we offer this inventory as a tool to facilitate further research, not as a substitute for such research, and we will be pleased to learn of any use to which our work is put.

“PUBBLICAZIONI DI INDOLOGICA TAURINENSIA”

Collana di Letture fondata nel 1965 da Oscar Botto

Editor: Irma Piovano

1. JOHN BROUGH, *Il regno di Shan-Shan. Una tappa nel viaggio del Buddhismo dall'India alla Cina*, Torino, 1965.
2. GIUSEPPINA SCALABRINO BORSANI, *Le dottrine gnoseologiche della Mīmāṃsā*, Torino, 1967. (out of stock)
3. JEAN VARENNE, *Di alcuni miti cosmogonici del Ṛgveda*, Torino, 1969.
4. COLETTE CAILLAT, *Pour une nouvelle grammaire du pāli*, Torino, 1970.
5. MARIANGELA D'ONZA CHIODO, *A proposito del bhandāgārika nella letteratura buddhistica*, Torino, 1973.
6. FERRUCCIO DUCREY GIORDANO, *Jai Singh e i suoi giardini astronomici*, Torino, 1973.
7. FERRUCCIO DUCREY GIORDANO, *A proposito di alcuni Gupta imperiali*, Torino, 1974.
8. LAXMAN PRASAD MISHRA, *Di alcune divinità femminili minori della bhakti jaina*, Torino, 1974.
9. ROSA MARIA CIMINO, *Una statua in bronzo del dio Siva*, Torino, 1979.
10. PINUCCIA CARACCHI, *La presenza divina nella mūrti secondo i Purāṇa*, Torino, 1978.
11. LUDWIK STERNBACH, *On the influence of the Sanskrit gnostic literature on the gnostic literature of old Java and Bali*, Torino, 1979.
12. JAN GONDA, *The Āghāra ritual of the Vaikhānasas*, Torino, 1981. (out of stock)
13. GIUSEPPE SPERA, *Notes on ahimsā*, Torino, 1982.
14. JAN GONDA, *On the structure of multipartite formulae in Vedic rites and ceremonies*, Torino, 1983.

15. J.DUNCAN M.DERRETT, *A textbook for novices. Jayarakṣita's "Perspicuous Commentary on the Compendium of Conduct by Śrīghana"*, Torino, 1983.
16. ANTHONY K.WARDER, *"Original" Buddhism and Mahāyāna*, Torino, 1983.
17. PAUL DUNDAS, *The Sattasai and its commentators*, Torino, 1985.
18. JAN GONDA, *Fatherhood in the Veda*, Torino, 1985.
19. GREG BAILEY, *Materials for the study of ancient Indian ideologies: pravṛtti and nivṛtti*, Torino, 1985.
20. IRMA PIOVANO, *Contributi per un Lessico Giuridico Sanscrito*, Torino (out of stock).
21. FABIO SCIALPI, *Le religioni tribali dell'India*, Torino, 1992.
22. J.DUNCAN M.DERRETT, *Studies in Hindu Law : Law and religion in ancient India; Family law in ancient India (with an account of modern developments)*, Torino, 1994.
23. HARTMUT SCHARFE, *A New Perspective on Pāṇini*, Torino, 2009.
24. VASUNDHARA KAVALI-FILLIOZAT, *Splendours of Indian iconography, A guide to the masterpieces of Lokeśvara Temple at Paṭṭadakal*, Torino-Roma, 2016.

COLLANA DI BIOGRAFIE E SAGGI

1. I. PIOVANO, *Gaspare Gorresio*, Torino, 1983.
2. G. BERTUCCIOLI, *Giuseppe Maria Calleri*, Torino, 1986.
3. F. DOVETTO, *Giacomo Lignana*, Torino, 2001.

“PUBBLICAZIONI DI INDOLOGICA TAURINENSIA”

Just issued

AIT - Asia Institute Torino

ISMEO

VASUNDHARA KAVALI-FILLIOZAT

SPLENDOURS OF INDIAN ICONOGRAPHY

A guide to the masterpieces of Lokeśvara Temple at Paṭṭadakal

The volume was published with a grant from the MIUR Project “Studi e ricerche sulle culture dell’Asia e dell’Africa: tradizione e continuità, rivitalizzazione e divulgazione”

and with the Patronage of

Permanent Delegation of India, UNESCO

UNIVERSITÀ DEGLI STUDI DI TORINO

Città metropolitana di Torino

Editorial board

supervision: Irma Piovano; layout: Victor Agostini; editing: Gabriella Olivero.

Printer

Edizioni ETS, Pisa (Italy)