

31 AUG 1929

**AN ENCYCLOPAEDIC HISTORY
OF INDIAN PHILOSOPHY
VOL. 2.**

8011

A

31 AUG 1926

CONSTRUCTIVE SURVEY
OF
UPANISHADIC PHILOSOPHY
BEING

A SYSTEMATIC INTRODUCTION TO INDIAN METAPHYSICS

Rare section

BY

R. D. RANADE M. A.,

Director, Academy of Philosophy and Religion,

Formerly, Professor of Philosophy, Fergusson College, Poona.

PUBLISHED UNDER THE PATRONAGE OF THE LATE
CAPTAIN SIR PARASHURAMRAO BHAUSAHEB, K.C.I.E.,
Chief of Jamkhandi.

ORIENTAL BOOK AGENCY, POONA.

1926.

Printed by K. R. GONDHALEKAR, Jagaddhitechu Press,
Shanwar Peth, Poona City,

AND

Published by Dr. N. G. SARDESAI, Manager, Oriental Book
Agency, Poona, for the Academy of Philosophy and Religion.

RG5,0

F6

8044

P R E F A C E

1. *The Occasion of the Work.*—Ever since the nucleus of the following Survey of Upanishadic Philosophy was presented for the first time to the public of Bangalore and Mysore in a series of lectures inaugurated under the Presidentship of His Highness the Maharaja Gaekwar of Baroda at the time of the foundation of the Sanskrit Academy in Bangalore in July 1915, the author has been bestowing continual attention on the substance of these lectures, and making them suitable for a thorough-going philosophical survey of the Upanishads, in the firm hope that what may thus be presented by way of exposition of Upanishadic philosophy will satisfy every seeker after Upanishadic truth by giving him in a brief, though in a very solid, compass all the chief points of Upanishadic thought in their full philosophical sequence. I must thank Pandit Mahabhagvat of Kurtkoti, now Shankaracharya of Karvir, and Mr. V. Subrahmanya Iyer, B. A., Registrar of the University of Mysore, for having given me an opportunity at that time of placing my thoughts on the Upanishads for the first time before the *élite* public of Bangalore and Mysore. It seems that the lectures were much appreciated in Bangalore at the time of their delivery, and His Highness the Maharaja Gaekwar advised that "the lectures be printed in English and the Vernaculars and distributed broad-cast, so that the knowledge imparted might be made widely available". But what through stress of other work and what through unforeseen difficulties that beset the progress of any important

२ SURVEY OF UPANISHADIC PHILOSOPHY

undertaking, this volume could see the light of day only after the lapse of such a long period after the idea first sprang into my mind that the Upanishadic Philosophy was worth while presenting, and would serve as an incentive both to students of European and Indian thought alike.

2. *The Combination of Philosophy and Philology.*— Though I had begun my study of the Upanishads much earlier than 1915, it was in that year that I first conceived the idea of a presentation of Upanishadic Philosophy in terms of modern thought, while a literary inspiration in that direction came to me first from a lecture of the late Sir Ramkrishna Gopal Bhandarkar in February 1915. It was not long before I could discover that the Upanishads contained not one system of philosophy, but systems of philosophy rising one over another like Alps over Alps, and culminating in a view of Absolute Reality which was worthy of the fullest consideration of our contemporary Philosophers of the West. With that end in view and in order that the Upanishadic philosophy might be made intelligible to the Western mind, I boldly struck out the plan of presenting it according to the methods of Western thought, so as to make it understandable and appreciable by those who were trained to think according to those methods. It might easily be seen by casting a glance at the contents of this volume that the manner of presentation is strictly one which is amenable to the methods of Western philosophy. * Another difficulty, however, stood in my way. In trying to present the spirit of Upanishadic philosophy in the garb of European thought, it was incumbent on me not to do injustice to the letter of Upanishadic philosophy. It was thus that philological considerations weighed with

me equally with philosophical considerations. I had seen in my study of Greek Philosophy how much Dr. Burnet's method of interpreting the Early Greek Philosophers by reference to the Original Sources had revolutionised the study of Greek Thinkers, and I thought a similar presentation of Upanishadic Philosophy according to that method was certainly one which was worth while attempting. It was hence that I culled out Sources from Upanishadic literature, classified them into groups according to the various departments of Upanishadic thought, arranged them in philosophical sequence, and interpreted them with due regard to considerations of philology, taking care all the while that the philological interpretation of these Texts would not become so crude and unintelligible as not to appeal to students of philosophical thought. It was this problem of the combination of philology with philosophy that has made the task of an intelligent interpretation of the Upanishads in philosophic sequence so taxing and formidable. I leave it to the student of Upanishadic philosophy and philology to see how far I have succeeded in my attempt.

3. *The Place of the Upanishads in Indian Philosophy.*—The Upanishads indeed occupy a unique place in the development of Indian thought. All the later Systems of Indian Philosophy, as we believe has been shown in detail for the first time in the history of Upanishadic literature in the fourth Chapter of this work, have been rooted in the Upanishads. The indebtedness of particular systems of Philosophy to the Upanishads has been partially worked out by a Garbe or an Oldenberg; but the entire problem of the relation of all the later Systems of Philosophy to the Upanishads has been hither-

to an unattempted task. Oldenberg has indeed fairly worked out both in his earlier volume on "Buddha" as well as in his later "Die Lehre der Upanishaden and die Anfänge des Buddhismus" how the Upanishads prepared the way for Buddhist thought, and deserves praise for having attempted a hitherto unattempted task. Garbe in his "Sāṃkhya-Philosophie" has discussed how far we could legitimately trace the origin of Sāṃkhya Philosophy to the Upanishads, and has come to the conclusion that the roots of the Sāṃkhya Philosophy cannot be traced to the oldest Upanishads (p. 27), but that the Sāṃkhya ideas came into existence only during the interval elapsing between the older period of the Bṛihadāraṇyaka and the Chhāndogya on the one hand, and the later period of the Kaṭha, the Śvetāśvatara, the Praśna, and the Maitri on the other. Garbe points out truly that the Ahankāra of Chhāndogya VII. 25 is to be understood not as the egoism of Sāṃkhya philosophy, but as the mystical ego, and there is much truth in what Garbe says. He similarly makes a discussion about such conceptions as those of Sambhūti and Liṅga occurring in the earlier Upanishads, and comes to the conclusion that even they have no Sāṃkhyan connotation. So far so good. It is, however, when Garbe refuses altogether to find any traces of Sāṃkhya doctrine in the older Upanishads that it becomes impossible for us to go with him. Indeed, in our fourth Chapter we have pointed out how the conception of the three colours in the Chhāndogya must have led to the conception of the tri-coloured Prakṛiti in Sāṃkhya Philosophy (pp. 182-183), and as the Chhāndogya is recognised to be an old Upanishad all round, a general statement such as the one which Garbe makes that no traces whatever of Sāṃkhya doctrine are to be found in

the older Upanishads becomes hardly convincing. As regards the Vedānta, also, we have tried to work out systematically in what respects all the later Vedāntic systems, the monistic, the qualified-monistic, and the dualistic, could be traced to the Upanishads as to a parent. Indeed, when we recognise that all the great commentators, Śaṅkara, Rāmānuja, and Madhva have made the Brahma-sūtras the pivot for their philosophical speculations, and when we remember also that the Brahma-sūtras were an aphoristic summary of the doctrines of the Upanishads, it would seem a little strange why we have not discussed the arguments of these philosophers at even greater length than we have done. There are however two reasons why we have not done so. In the first place, we wanted to take recourse to the objective method of presentation, going to the Texts of the Upanishads themselves, unbiassed by any theological interpretations of the Commentators whether on the Upanishads or the Brahma-sūtras. And, in the second place, it was thought desirable that a full discussion of all the theologico-philosophical points would best be reserved for a later volume on Vedānta philosophy proper. Indeed the Vedānta Philosophy stands to the Upanishads almost in the same relation in which the Philosophy of the Schoolmen stood to Aristotle. We might say about the theological disquisitions of these Commentators what Bacon said about the arguments of the Schoolmen, borrowing the idea from Ariston, that they "resemble more or less a spider's web, admirable for the ingenuity of their structure, but of little substance and profit": τοῖς μὲν ἀρχαίων ὑπόστανται εἰκαζεν, οὐδὲν μὲν χρησίουσθ λίαν δὲ τεχνικούς. This might be a little harsh judgment; but it shows how there is a fundamental difference in the methodologies of the Upanishads and the Vedānta.

In the one case, we have the intuitional method, in the other only the logical. We have no desire to exalt the intuitional at the expense of the logical. The intuitional, we believe, is not contradictory of the logical, but subsumptive of it. It must be remembered that we are not speaking here about the sub-relational intuitional method, but rather of the super-relational. Hence, even though we agree with Oltramare in his judgment that the Upanishads "regard the normal operations of Intellect as powerless to grasp Ultimate Reality" (p. 134), we differ from him when he says that "fearlessly and imperiously doth the Intuition of the Upanishadic Philosophers say fie to experience and give discharge to all demonstrations, while it does not even try to eliminate contradictions" (pp. 131-132). The relation of Intuition to Intellect raises a large philosophical problem, and, as we have said at a later place in this volume (pp. 339-341), we cannot enter into a philosophical discussion about their comparative competence to solve the problem of reality in a work professedly dealing with Orientalia.

4. *Examination of the Opinions of a few Orientalists.*—The work which has been accomplished by Western Scholars upon Upanishadic literature has not been by any means scanty. Though the volume of work turned out by them on Upanishadic literature is neither so large nor so profound as that turned out on Vedic literature, it is neither on the other hand either meagre or small. Towards the end of the present volume may be found a succinct account of all the work that has been done on Upanishadic literature by scholars like Weber, Röer, Max Müller, Böhtlingk, Whitney, Deussen, Oldenberg, Oltramare, Hertel, and Hillebrandt. Deussen's work on the Upanishads is a monument to his great scholar-

ship, industry, and insight, and so is the work of Oldenberg and Oltramare. We do not wish to enter here into a detailed examination of the various opinions held on the subject of Upanishadic literature by early scholars, which have become the common property of all Upanishadic students ; we only wish to examine here a few of the latest utterances on the subject. When Hertel, for example, says in his brilliant, though somewhat one-sided, introduction to the Kenopanishad in his " Die Weisheit der Upanishaden," that Brahman in that Upanishad is not to be understood as " the World-Soul in which all the individual Souls ultimately merge ", he forgets to notice the point that the aim of that Upanishad is simply to describe Brahman, in Wordsworthian fashion, as a power or a presence,

" Whose dwelling is the light of setting suns,
And the round ocean, and the living air,
And the blue sky, and in the mind of man. "

This must verily be the upshot of that Upanishad wherein we are asked to meditate on Brahman as the Reality in the world of Nature and in the world of Mind : *tasyaisha ādeśo yadetad vidyuto vyadyutadā itīti. nyamīmishadā ityadhidaivatam ; athādhyātmam yadetad gachchatīva cha mano anena chaitad upasmaratyabhīkshnam samkalpaḥ* (Kena IV. 29, 30). With all due deference to Hertel's favourite theme of the identification of Brahman with Fire, we must say that we cannot accuse the Upanishad of not having considered a point which is not the point at issue. The point at issue being the spiritual description of Brahman as a presence or power, it would be an *ignoratio elenchi* on the part of that Upanishad to go into the description of the Brahman as a " World-Soul in which all the other souls ultimately merge." Then, secondly, when Hertel points out that the Kenopanishad dispenses

with the necessity of a Spiritual Teacher for the purpose of spiritual realization, that the Self must according to that Upanishad be regarded as capable of being realised simply by internal illumination, and that Umā in that Upanishad does in no way help Indra in realising the Absolute, he forgets entirely to notice the fact that the true rôle of a Spiritual Teacher consists just in the office which Umā has been performing, namely, like a lamp-post on the Pathway to God, of simply directing the benighted wanderer on the path of spiritual progress without herself going it. Dogmatic statements such as this about the teachings of Upanishads come merely out of taking partial views about a subject. This is also illustrated in Oltramare's accusation against the Upanishads in his "L'Histoire des Idées théosophiques dans l'Inde" that "in affirming the identity of the Universal and the Individual Soul, from which follows necessarily the identity of all souls, the Upanishads have not drawn the conclusion—Thou shalt love thy neighbour as thyself" (p. 137). True that the Biblical expression "Thou shalt love thy neighbour as thyself" is not to be found in the Upanishads; but it would be bold on the part of any writer on Upanishadic Philosophy to affirm that the sentiment is not present in the Upanishads. What else is the meaning of that Upanishadic dictum *yasmin sarvāṇi bhūtāni ātmaivābhūd vijānataḥ* (Īśa 7), except that a Sage, who has realised the Ātman, must see the Ātman in all human beings, must, in fact, regard all human beings as living in a Kingdom of Ends? Finally, when Oldenberg in his brilliant work on the Upanishads "Die Lehre der Upanishaden" tells us that the true parallel for Upanishadic Philosophy is to be found rather in the teachings of Plotinus, the Sufis, and the Chris-

tian mystics like Eckhart than in the Philosophy of Kant, and when he therefore a little superciliously disposes of the teaching of the Upanishads by saying "Der eine der Weg der Mystik, der andre der Kants", we are tempted to say about Kant with a little variation upon what Aristotle said about Plato, "Let Kant be our friend, but let Truth be our divinity". When Oldenberg commends Kant by saying that the central principle of Kant's philosophy is the "Formbegriff," while that of Upanishadic Philosophy is the "Formlosigkeit," he is blinding himself to the fact that his Critique of Pure Reason was only the first premiss of a grand philosophical syllogism whose minor premiss and conclusion were respectively the Critiques of Practical Reason and Judgment, wherein conceptions of Goodness and Value supplemented the considerations of Pure Reason, for, on the grounds of Pure Reason, what philosophy could there be about the ultimate realities of human life, the Self, the World, and God, except a philosophy of paralogisms that paralyse, antinomies that make one flounder, and ideals which can never be realised at all? The "Cognoscendo ignorari" of Augustine, the "Neti Neti" of Yājñavalkya, the "Weder dies noch das" of Eckhart, would be far more sure indexes of spiritual humility, and consequent possession of reality, than the self-satisfied and half-halting dictates of an Agnosticism on the grounds of Pure Reason, which must destroy knowledge in order to make room for faith.

5. *The Upanishads and Contemporary Thought.*—The comparison of Upanishadic Philosophy with Kant suggests the parallelism, in a number of points, of the philosophical thought of the Upanishads with the tendencies of Contemporary Thought. Time was

when Upanishadic Philosophy was compared with the doctrine of Plato and Parmenides ; time was yet again when it was compared with the philosophies of Kant and Schopenhauer ; we, however, who live in the world of Contemporary Thought can scarcely afford to neglect its parallelisms with the tendencies of the thinking world of to-day. Anybody who will take the trouble to read the argument of the present work will see how very provocative of thought it would be for one who is interested in the tendencies of contemporary philosophy. Here, in the Upanishads, we have doctrines of Absolute Monism, of Personalistic Idealism, of Pluralism, of Solipsism, of Self-realisation, of the relation of Intellect to Intuition, and so forth,—doctrines which have divided the philosophic world of to-day. Had it not been for the fact that Comparative Philosophy, like a virgin consecrated to God, bears no fruit, the parallelism of Upanishadic Philosophy with the tendencies of Contemporary Thought would have even invited a volume on Comparative Philosophy! What we, however, would much rather like to have is a constructive than a comparative philosophy. With the advance of knowledge and with the innumerable means for communication and interchange of thought, the whole world is being made one, and the body of Western philosophers could ill afford to neglect the systems of Indian philosophy, and more particularly the Upanishads. The same problems which at the present day divide a Bradley from a Bosanquet, a Ward from a Royce, a Pringle-Pattison from a McTaggart, also divided the Upanishadic philosophers of ancient times. Here we have the same conflict of views about the relation between the Absolute and the Individual, the nature of Immortality, the problem of Appearance, and the Norm of human conduct. The *élan vital*, which, in Bergson, wears

not much more than a physiological aspect, appears in Āruṇi (Chh. VI. 11) as a great organic force, only much more psychologised and spiritualised. The pyramidal depiction of Reality as on the basis of Space and Time with the qualitative emergence of Life and Mind and Deity in the course of evolution, which we meet with in Alexander and Lloyd Morgan, is present in those old Upanishads only with a stress on the inverted process of Deity as the primary existent, from which came forth Mind and Life and Space and Time in the course of devolution. The very acute analysis of the epistemology of Self-consciousness, which we meet with in the Upanishads, can easily hold its own against any similar doctrine even of the most advanced thinker of to-day, thus nullifying once for all the influence of that ill-conceived and half-thought-out bluster of an early European writer on the Upanishads that "they are the work of a rude age, a deteriorated race, and a barbarous and unprogressive community." Our presentation of the problems of Upanishadic philosophy would also lay to rest all the charges that are made against it on the supposition that it is a block-philosophy and does not allow of any differentiation inside it. For is it not a familiar charge that we hear made against Indian philosophy, that it is all Pantheism, Determinism, Karmism, A-moralism, and Pessimism? It would be out of place here to answer each and all of the charges that have been thus made against Indian Philosophy in general, and Upanishadic Philosophy in particular. If our present work brings to the notice of these critics the variety and wealth of Upanishadic ideas on every conceivable subject in the domain of philosophy, it should have fulfilled its *raison d'être*. Thus, to say that the Upanishads teach only "an unreal morality, or a mere

Antinomianism", would entirely miss the mark, because it would be a flank-attack and not directed against the main body of Upanishadic doctrine. Finally, to say that the Upanishads teach only a Pessimism is to entirely miss the tenor of Upanishadic Philosophy. For the simple reason that there is a phase of Pessimism in a certain portion of Upanishadic teaching, it does not follow that all Upanishadic teaching is pessimistic. It has been customary with European writers on Indian subjects to suppose that all was pessimism and sorrow before the days of Tagore in India, and that Tagore brought the evangel of joy and bliss from the West. It is nothing of the kind. Tagore's philosophy of joy and bliss is only the crest-wave of that great huge ocean of blissful existence depicted in Upanishadic philosophy. If the present book points to any moral, it is the moral of the life of beatific vision enjoyed at all times by the Mystic. When Lord Ronaldshay, therefore, fixing himself, among other things, on a passage of the Upanishads, says in his book on "India, a Bird's eye-view" that pessimism infects the whole physical and intellectual life of India, and that the Indian Philosophers have never been able to paint any positive picture of bliss (p. 313), with all due deference to him we must ask him to see if the final upshot of Upanishadic Philosophy, as we have depicted it, would not enable him to revise his judgment. To the charge, finally, that even supposing that the Upanishads teach a doctrine of bliss, the bliss of the Indian is one thing and that of the Christian another, that the one is negative while the other is positive, ("Upanishads and Life" pp. 69, 70), we may say, as against Mr. Urquhart, in the first place, that we cannot conceive of any bliss being negative, for it would be a contradiction in terms, and in the

second place, that this bliss is the same for all human beings whether they live in India or in Europe, for where the same intellect and feeling and will have been ordained to mankind by God, He has also made provision for a like consummation in each case. Oldenberg indeed has the candidness to admit, which these critics have not, that the opposite view is at least equally tenable that it should be inconceivable how the world which is "pierced by Brahman through and through" should ever wear a pessimistic aspect (pp. 115-116). Let those, however, who wish to find sorrow in the Upanishads, find sorrow, and those who wish to find bliss, find bliss! πάντων χρημάτων μέτρον ἄνθρωπος.

6. *The three-fold purpose of the Work.*—As may have been noticed from our previous discussion, the two chief purposes of the Work with which we have been hitherto concerned are to put into the hands of the Orientalists a new method for treating the problems of Indian Philosophy, and into the hands of European Philosophers a new material for exercising their intellects on. But these are not the only purposes with which the Work has been written. The ultimate purpose of the Work is the spiritual purpose. To that end, everything else is subservient. Time and oft have the Upanishads compelled a spiritual admiration from all Oriental Scholars, both European and Indian. Dr. Goldstücker said that the Upanishads formed the basis of the enlightened faith of India. R. C. Dutt, when he read the Upanishads, felt a new emotion in his heart, and saw a new light before his eyes. Ram Mohan Roy felt his whole life transformed when he happened to read a page of the *Īśa* Upanishad flying past him. Pratt regards the Upanishads as essentially

a religious rather than a philosophical work. Geden acknowledges how all the attempts at religious reform in India have taken their rise from the study of the Upanishads. Mead has gone to the length of calling the Upanishads a World-Scripture. From these utterances it may be seen in what high spiritual esteem the Upanishads have been held by Thinkers, both of the East and the West. If we may say so without exaggeration, there is no piece of literature in the whole realm of Indian Philosophy, except possibly the Bhagavadgītā, which is so truly religious as the Upanishads, and demands from young India an intellectual justification of her faith in the light of modern thought. Those who have observed the course of the development of European thought during the last half century know how very much it owes its existence, its inspiration, and its fulfilment to the establishment of the Gifford Lectures. It is a good sign of the times that the University of Calcutta should have risen to the occasion, and been a pioneer in establishing Lectureships by means of which a similar ambition might be fulfilled in India. The Upanishads well deserve to constitute a very important chapter in the World's Philosophy of Religion. It will not be possible hurriedly to estimate the contribution which the Upanishads are likely to make to the formation of tendencies in Contemporary Thought. The trend of the present volume is to show how all the teachings of Upanishadic Philosophy converge towards the realisation of the mystical goal. We do not wish to enter here into any philosophical disquisition about the nature and meaning of Mysticism; nor have we any desire to discuss how the Mystic criterion of reality compares with those of the Idealist, the Pragmatist, and the Realist. The veracity and the virility of any meta-

taphysical theory is to be gauged by its power of making life more divine, and therefore more worth while living. Readers of the last Chapter of this volume may feel that, after all, the consummation that the Upanishadic philosophy affords is the realisation of the divine in the Individual Soul, and that it is not seen there working itself out in the social and political affairs of humanity. The practical application of the spiritual philosophy was, however, to come later on from the Bhagavadgītā, which taught a life of a disinterested activism on a spiritual basis, so that the divine purpose may come to be realised in the affairs of men. It cannot be denied that the Upanishads supply the philosophic foundation upon which the Bhagavadgītā later on erects its theory of spiritual activism. In either case, however, the mystical motive has been most predominant. It would be a problem for the Philosophy of the Immediate Future to place Mysticism on a truly philosophical basis. Rational Mysticism, which has been hitherto regarded as a contradiction in terms, must now be a truism. The author shall feel his labours amply rewarded if he finds that his exposition of the Upanishadic Philosophy makes a contribution, however small, to the realisation of this Ideal.

7. *The Academy of Philosophy and Religion and its Aims.*—The present work is the first publication of the Academy of Philosophy and Religion, an institution which has been recently founded in India with the purpose of bringing together all those who are interested in a philosophical investigation of the problem of God. This aim of the Academy is to be achieved primarily by Publications, embodying continued and sustained research in all the Philosophies and Religions of the world. There will also

be a number of Lectures from time to time on behalf of the Academy at great educational centres in India, which might also help the propagation of the cause of the Academy. The present centres of the Academy will be P o o n a, B o m b a y, and N a g p u r, and so on, while the work of the Academy will be extended to other centres also in course of time. The Academy is intended to be an All-India Body, the Personnel of whose Council is drawn from representatives of all the Universities of India. For all those who are interested in the work of the Academy of Philosophy and Religion, there will be an Ashram at Nimbāl, a Railway Station on the M. S. M. Railway in the District of Bijapur, which might be used as an intellectual and spiritual resort. If Bacon's maxim may be requisitioned for our present purposes, we may say that the Academy must take all philosophical and religious knowledge for its province, irrespective of differences of creed, caste, nation, or race. The universal vision which must inspire the work of the Academy may be made apparent from the following quotation from the preamble of its Prospectus: "The problem of finding the universal in the midst of particulars, the unchanging in the midst of change, has attracted the attention of every man of vision, whether he be Philosopher or Prince. Plato and Śāṅkarāchārya among Philosophers, Aśoka and Akbar among Princes are illustrations of the way in which this universal vision has been sought. Plato is known for nothing so much as for his synoptic vision of the universal among the particulars. Śāṅkarāchārya spent a lifetime in seeking to know that by knowing which everything else comes to be known. Aśoka, in one of his Rock-Edicts, forbade the decrying of other people's faiths,—for in that way he said one was doing disservice to one's own faith,—

and he taught the virtue of Concourse (Samavāya). Akbar sought after the universal vision by summoning a Council of Religion, for perchance, in that way, he thought that 'that lock whose key had been lost might be opened'. There is a far cry from the days of Plato and Śāṅkarāchārya, or of Akbar and Aśoka, to the present day. Knowledge has taken immense strides with the growth of time. Scientific inventions have enormously enriched the patrimony of man. The old order has changed, and a new one has taken its place. Nevertheless, the goal of human life as well as the means for its attainment have remained the same. Unquestionably, the search after God remains the highest problem even to-day, and a philosophical justification of our spiritual life is as necessary to-day as it was hundreds of years ago." More information about the Academy could be had from the Director of the Academy of Philosophy and Religion, Poona Branch, Poona, or, Nimbai, M. S. M. Railway, District Bijapur, India.

8. *Patronage for this Volume.*—I must express my heartfelt gratefulness to the late Shrimant Capt. Sir Parashuramrao Bhausahab Patwardhan, K. C. I. E., Chief of Jamkhandi, to whose kind patronage the preparation of this volume has been entirely due. It is impossible for me to express adequately how much I owe to him and to his State, in which I was born and educated, and from which I was sent out into the literary world. At a time when the idea of free Primary Education was not even mooted in British India, Shrimant Appasaheb, the father of the late Chief, boldly conceived the idea of making even Secondary Education free in his Native State: It was only becoming in the generous successor of Shrimant Appasaheb to have been so kind in his pa-

tronage of letters as to even voluntarily offer to patronise this among a number of other projected publications. It pains me all the more that Śhrimant Bhausāheb did not live to see the publication of this volume which was brought out under his generous patronage. He met a hero's death in trying to educate a wild tusker, and it is all the more to be mourned that he did not live to see the fulfilment of the projected series of works of which this is only the first. It is not too much to say that it was the promise of patronage which I received from the late Chiefsāheb of Jamkhandi that impelled me and my friend Dr. S. K. Belvalkāṛ to approach, among others, Lord Ronaldshay, the late Governor of Bengal, who in a previous Convocation address had discoursed so ably on the aims of Indian Philosophy, for sympathy in the cause of the History of Indian Philosophy, which was then only recently projected. It was the encouragement that we received from Lord Ronaldshay, as well as the keen interest which Sir George Lloyd, the late Governor of our Presidency, took in our work that enabled us to approach the University of Bombay to extend their kind patronage to our projected scheme for a History of Indian Philosophy, and we are glad to point out that our University came forth, in the first instance, with a generous grant for three Volumes in the Series, which will be brought out under their patronage in course of time. Two of these Volumes, out of a total number of sixteen that have been projected, are now in the Press, and may see the light of day before long.

9. *The "Constructive Survey" and the "Creative Period"*.—The mention of the grant of the University of Bombay to three volumes in the History of

Indian Philosophy makes it necessary for the present writer to say here a few words in regard to the relation that subsists between the present volume on the "Constructive Survey of Upanishadic Philosophy" and the Volume on the "Creative Period of Indian Philosophy" in the H. I. P. Series, which latter, it is hoped, may be published before long. The "Creative Period" discusses the contribution that was made by the Brāhmaṇas, the Āraṇyakas, the Upanishads, and the Post-Upanishadic period to the development of Indian Thought, and so far as the Upanishads are concerned, as befits a volume in the History of Indian Philosophy, undertakes a full discussion of the Upanishads one after another in their chronological and stratificatory order, paying attention to the analytical study of Upanishadic thought. The "Constructive Survey," on the other hand, focusses its attention only on the Upanishads, groups the various problems of Upanishadic thought under suitable headings, and takes a synoptic view of Upanishadic Philosophy. The one is an entirely analytical study, the other a thoroughly synthetic one. The relation that exists between these volumes can be made clear, if we give a parallel from Greek philosophy. The "Dialogues of Plato," to which the Upanishads might best be compared, could be discussed either analytically or synthetically; that is to say, we could either undertake an analytical investigation of the various Dialogues one after another in their chronological and stratificatory arrangement, or else we might take a synoptic view of the philosophical doctrines of Plato as advanced in the various Dialogues together. There is the same relation between the "Creative Period" and the "Constructive Survey", as there is, for example, between Gomperz's analytical survey of Plato's Dialogues, and

Zeller's synthetic presentation of Plato's philosophy, the one looking at the Dialogues *seriatim*, the other *in toto*. It is needless to add that for the student of Upanishadic thought, both the volumes are equally indispensable, the one only supplementing and not at all supplanting the other.

10. *The method followed in this Volume.*—The method followed in this presentation of Upanishadic Philosophy is, as the name implies, a method of construction through a systematic exposition of all the problems that emerge from the discussion of Upanishadic thought in their manifold bearings. As the alternative title of this work suggests, it is also a systematic Introduction to the problems of Indian Metaphysics. We have already pointed out how a systematic study of the Upanishads may serve as an excellent introduction to the Systems of Indian Philosophy. For long the necessity has been felt of an adequate text-book for introduction in the curricula of our Indian Universities on the subject of Indian Philosophy, and it is hoped that this work may supply the long-felt want. The aim of the present writer has been to group together all the different theories that have been advanced in the Upanishads under suitable headings such as Cosmogony, Psychology, Metaphysics, Ethics, and Mysticism in their logical sequence, and to make an attempt at envisaging his own point of view through a developmental exposition of these problems. The writer is only too aware of the value attaching to an objective presentation of philosophical problems, and it is for this reason that his own point of view has never been deliberately stated throughout the Volume; but anybody who will take the trouble of following the full sequence of the logical argument of the volume will see

what elements of constructive thought the writer has to offer. Such a method of presentation is not new to Western Scholars, and has been ably illustrated in Pringle-Pattison's "Idea of God" published during recent years. The aim of the present writer, as may become apparent from a study of the work, has been to prepare the way for a deliberate formulation of his own thought on the problems of Metaphysics, which, God willing, he hopes to achieve in a forthcoming publication of the Academy on "The Pathway to God".

11. *Thanks.*—To Dr. Brajendranath Seal, Vice-Chancellor of the University of Mysore, I must express my most heartfelt thanks for the very kind trouble he took in reading through the typescript of this volume at his usual lightning speed, and in making important suggestions. To Prof. K. N. Dravid, M. A., of the Willingdon College, Sangli, I am most indebted for reading the whole volume with me before it was sent to the Press, as well as for suggesting improvements. Dr. S. K. Belvalkar has laid me under deep obligations by allowing me to quote in this work a passage or two from our joint Volume on the Creative Period of Indian Philosophy, as well as for help in other respects. I am also indebted to my friend Prof. R. Zimmermann, S. J., of St. Xavier's College, Bombay, for having looked through this Preface, as well as in having checked the Bibliographical Note which occurs at the end of the volume. I must express my most heartfelt thanks to my nephew, Prof. N. G. Damle, M. A., of Fergusson College, Poona, who has helped me much by looking through a larger part of the proofs of this volume. I must also thank my young friend, Mr. R. D. Wadekar, B. A., for his

very conscientious help in discussing the Upanishadic Bibliography with me, as well as in looking through certain proofs of the Volume. Also, I must express my obligations to my former pupils, and now Professors, V. S. Gogate, M. A., and K. V. Gajendra-gadkar, M. A., of the Arts College, Nasik, for having helped me in the General Index and the Upanishad Index respectively. The untiring efforts of my pupil and friend, Mr. G. K. Sane, M. A., in the preparation and final disposition of the General Index deserve all commendation. The constant, day-to-day, cheerful help which my stenographer Mr. S. K. Dharmadhikari has extended to me, as well as his indefatigable diligence and resolve to stick to his guns through thick and thin, can never be adequately praised. The zealous and constant interest which Dr. N. G. Sardesai, Manager of the Oriental Book Agency, Poona, has evinced in this work cannot be praised too highly. Mr. Nanasaheb-Gondhalekar, the Proprietor of the Jagaddhitechu, Press, Poona, has not spared himself, his Press, and his men for turning out this Volume in the fashion in which it is offered to the public. There are also a few other persons to be thanked. But as their interest in this Volume is spiritual, it behoves me, in the manner of the Kenopanishad, to leave their names unmentioned. "To gild refined gold, to paint the lily, To throw a perfume on the violet.... Is wasteful and ridiculous excess".

R. D. RANADE.

TABLE OF CONTENTS

Preface	I
Table of Contents	23

Chapter I. The Background of Upanishadic Speculation	I
Chapter II. The Development of Upanishadic Cosmogony	73
Chapter III. Varieties of Psychological Reflec- tion	113
Chapter IV. Roots of Later Philosophies ..	178
Chapter V. The Problem of Ultimate Reality in the Upanishads	246
Chapter VI. The Ethics of the Upanishads ..	287
Chapter VII. Intimations of Self-Realisation ..	325
General Index... .. .	363
Upanishad Index	405
Bibliographical Note	421

CHAPTER I

THE BACKGROUND OF UPANISHADIC SPECULATION

1.	The Significance of the Study of the Upanishads...	1
2.	The Upanishads and the Ṛigveda.	2
3.	The Upanishads and the Atharvaveda.	4
4.	The Upanishads and the Brāhmaṇas.	6
5.	Meaning of Revelation.	8
6.	The Upanishadic view of Revelation.	10
7.	Chronological arrangement of the Upanishads.	12
8.	The Bṛihadāraṇyaka Upanishad.	18
9.	The Chhāndogya Upanishad.	21
10.	The Īśa and the Kena Upanishads.	24
11.	The Aitareya, the Taittirīya, and the Kaushītaki Upanishads.	25
12.	The Kaṭha, the Muṇḍaka, and the Śvetāśvatara Upanishads...	27
13.	The Praśna, the Maitri, and the Māṇḍūkya Upanishads:..	30
14.	The Methods of Upanishadic Philosophy :	34
	(i) The enigmatic method.	34
	(ii) The aphoristic method.	35
	(iii) The etymological method	36
	(iv) The mythical method.	36
	(v) The analogical method.	37
	(vi) The dialectic method.	38
	(vii) The synthetic method.	38
	(viii) The monologic method.	38
	(ix) The <i>ad hoc</i> method.	39
	(x) The regressive method.	40
15.	The Poetry of the Upanishads.	40
16.	The Philosophers of the Upanishadic period.	44
17.	Mystical, Moral, and other philosophers.	45

CONTENTS

25

18. Cosmological, and Psychological Philosophers.	47
19. Metaphysical Philosophers:	50
(i) Śāṅḍilya.	50
(ii) Dadhyach.	51
(iii) Sanatkumāra...	52
(iv) Āruṇi.	53
(v) Yājñavalkya.	55
20. General social condition:	59
(i) Origin of Castes and Orders.	59
(ii) The position of Women.	61
(iii) The relation of Brahmins to Kshatriyas.	61
21. The Problems of Upanishadic Philosophy.	63
Sources I.	65

CHAPTER II

THE DEVELOPMENT OF UPANISHADIC COSMOGONY

1. Search after the Substratum.	73
2. Progress of the Chapter	74
I. Impersonalistic Theories of Cosmogony.	
3. Water as the Substratum.	76
4. Air.	78
5. Fire.	79
6. Space.	80
7. Not-Being.	81
8. Not-Being, and the Egg of the Universe.	83
9. Being.	85
10. Prāṇa.	87
11. The Controversy between Prāṇa and the Organs of Sense	88
12. Prāṇa, a bio-psycho-metaphysical conception.	91
II. Personalistic Theories of Cosmogony.	
13. The idea of a Creator, and the Creation of mythological and philosophical dualities...	92
14. The Ātman, and the creation of the duality of sex.	93

15	Creation by Ātman through the Intermediary Person. . .	94
16.	Ātman and the theory of Emanation.	97
17.	The Personal-Impersonal theory of Creation in Muṇḍaka. . .	99
18	The Theistic theory of Creation in Śvetāśvatara.	100
19.	The Theory of Independent Parallelism as an explanation of the analogies of Upanishadic and Greek philosophies.	101
	Sources II.	105

CHAPTER III

VARIETIES OF PSYCHOLOGICAL REFLECTION

1.	Empirical, Abnormal, and Rational Psychology.	113
	I. Empirical Psychology.	
2.	The relation of Mind to Alimentation.	113
3.	Attention involves suspension of breath.	114
4.	Analysis of fear.	115
5.	The claim of Will for primacy.	116
6.	The claim of Intellect for primacy.	117
7.	Classification of mental states.	118
8.	Intellectualistic Psychology and Idealistic Metaphysics... .	119
	II. Abnormal Psychology.	
9.	The problem of Death in Chhāndogya.	120
10.	The problem of Death in Katha	121
11.	The problem of Sleep: the Fatigue and Puritat theories.	122
12.	The problem of Sleep: the Prāna and Brahman theories.	124
13.	The Dream Problem...	126
14.	Early Psychical Research.	127
15.	The Power of Thought...	128
	III. Rational Psychology.	
16.	No psychology <i>ohne Seele</i>	129
17.	The question of the seat of the soul.	130
18	The heart and the brain as seats.	131
19.	The relation of the body and the soul.	133

CONTENTS

27

20.	The history of the spatial extension of the soul.	134
21.	The soul, both infinitely large and infinitely small.	137
22.	Analysis of the states of consciousness.	139
23.	The microcosm and the macrocosm.	140
24.	The "sheaths" of the soul.	141
25.	Limitations of a modern interpretation.	143
26.	The problem of sheaths, at bottom the problem of substance.	144
27.	The idea of Transmigration, an Āryan Idea.	145
28.	Transmigration in the R̥gveda: the Xth Maṇḍala.	147
29.	Transmigration in the R̥gveda: the 1st Maṇḍala.	149
30.	The ethno-psychological development of the idea of Transmigration.	152
31.	Transmigration in the Upanishads: the Kathopanishad.	153
32.	Transmigration in the Upanishads: the Bṛihadāraṇyaka Upanishad.	154
33.	The destiny of the evil soul.	157
34.	Eschatology in the Bṛihadāraṇyaka.	158
35.	Eschatology in the Chhāndogya: the two Paths.	159
36.	The moral backbone of Upanishadic eschatology.	161
37.	Upanishadic and Platonic eschatology.	162
38.	Variation in the conception of the Path of the Gods.	163
39.	Idea of Immortal Life.	164
	Sources III.	166

CHAPTER IV

ROOTS OF LATER PHILOSOPHIES

1.	Introductory.	178
2.	The Upanishads and Buddhism.	179
3.	Sāṃkhya in the Chhāndogya, Katha, and Praśna Upanishads.	182
4.	Sāṃkhya in the Svetāśvatara Upanishad.	185
5.	The Upanishads and Yoga.	187
6.	The Upanishads and Nyāya-Vaiśeṣika.	190
7.	The Upanishads and Mīmāṃsā.	192

28 SURVEY OF UPANISHADIC PHILOSOPHY

8. The Upanishads and Śaivism.	193
9. Phraseological and Ideological identities between the Upanishads and the Bhagavadgītā.	195 ✓
10. Development of the Bhagavadgītā over the Upanishads.	196 ✓
11. The Aśvattha in the Upanishads and the Bhagavadgītā.	198 ✓
12. The Kṛishṇa of the Chhāndogya and the Kṛishṇa of the Bhagavadgītā	201 ✓
13. The Upanishads and the Schools of the Vedānta.	205 ✓
14. Madhvaism in the Upanishads.	207
15. The Triune Absolute of Rāmānuja.	209
16. God, the Soul of Nature.	210 ✓
17. God, the Soul of Souls...	212 ✓
18. Rāmānuja's Doctrine of Immortality.	213
19. The fundamental propositions of Śaṅkara's Philosophy.	215
20. The Absolute, the only Reality.	216 ✓
21. The negative-positive characterisation of the Absolute.	219 ✓
22. Śaṅkara's Doctrines of Identity, Creation, and Immortality.	221 ✓
23. Three theories about the origin of the Doctrine of Māyā.	223 ✓
24. The Doctrine of Māyā in the Upanishads...	225 ✓
25. Vicissitudes in the historical development of the Doctrine of Māyā.	228 ✓
Sources IV.	233

CHAPTER V

PROBLEM OF ULTIMATE REALITY IN THE UPANISHADS

1. The Supreme Philosophical Problem.	246
2. The three Approaches to the Problem in the history of thought: cosmological, theological, psychological.	247
I. The Cosmological Approach.	
3. Regress from the cosmological to the physiological categories.	249
4. Regress from the cosmological and physiological to the psychological categories.	251

5.	The cosmological argument for the existence of God : God is all-powerful.	252
6.	God is supreme splendence.	255
7.	God is the subtle essence underlying phenomenal existence...	256
8.	The physico-theological argument.	257
II. The Theological Approach.		
9.	Regress from polytheism to monotheism.	258
10.	The theistic conception of God and His identification with the Self.	259
11.	The immanence-transcendence of God.	261
III. The Psychological Approach.		
12.	The conception of the Self reached by an analysis of the various physiological and psychological categories.	263
13.	The states of consciousness: waking consciousness, dream-consciousness, sleep-consciousness, Self-consciousness...	264
14.	The ontological argument for the existence of the Self.	269
IV. The Significance of Self-consciousness.		
15.	Self-consciousness: its epistemological and metaphysical significance contrasted with the mystical.	270
16.	The Epistemology of Self-consciousness.	271
	(i) The Self is unknowable in his essential nature.	272
	(ii) The Self is unknowable because he is the eternal subject of knowledge.	272
	(iii) The Self can still know himself ; hence Self-consciousness is not only possible, but is alone real.	273
17.	The Metaphysics of Self-consciousness.	275
18.	The Ladder of Spiritual Experience.	276
	Sources V.	278

CHAPTER VI

THE ETHICS OF THE UPANISHADS

1.	Metaphysics, Morality, and Mysticism.	287
a.	Progress of the Chapter.	288

I. Theories of the Moral Standard.

3	Heteronomy	289
4	Theonomy.	290
5	Autonomy	291

II. Theories of the Moral Ideal.

6	Anti-Hedonism.	292
7.	Pessimism	294
8	Asceticism, Satyāgraha, and Quietism.	295
9.	Spiritual Activism	296
10.	Phenomenal Activism)	297
11	Eudæmonism.	299
12	Beatificism	300
13.	Self-realisation.	301
14	The Ethical and Mystical sides of Self-realisation.	304
15.	Supermoralism,	306

III. Practical Ethics.

16.	Virtues in the Brhadāranyaka.	307
17.	Virtues and Vices in the Chāndogya.	308
18.	The hortatory precepts in the Taittiriya.	309
19.	Truth, the Supreme Virtue	311
20.	Freedom of the Will.	313
21.	The Ideal of the Sage.	315
	Sources VI.	317

CHAPTER VII

INTIMATIONS OF SELF-REALISATION

1.	Philosophy is to Mysticism as Knowledge is to Being	325
2.	The Lower Knowledge and the Higher Knowledge.	326
3.	Qualifications for Self-realisation.	328
4.	Necessity of initiation by a Spiritual Teacher.	329
5.	The parable of the blind-folded man.	331
6.	Precautions to be observed in imparting spiritual wisdom.	332
7.	Meditation by means of Om; the way to realisation.	333

CONTENTS

31

8.	The Māṇḍūkyaṇ exaltation of Om	335
9.	Practice of Yoga. .. .	336
10.	Yoga doctrine in Śvetāśvatara.	338
11.	The Faculty of God-realisation.	339
12.	The thorough immanence of God.	341
13.	Types of mystical experience.	342
14.	The acme of mystic realisation.	345
15.	Reconciliation of contradictions in the Ātman.	346
16.	Effects of realisation on the mystic.	347
17.	Raptures of mystic ecstasy.	350
	Sources VII.	353

GENERAL INDEX.

- A.
A, as Āpti or Ādimattva, p. 36.
Aberrations, of the Dialectic of Nyāya, p. 190; of consciousness, p. 127.
Abhivimāna, meanings of, p. 136.
Abnormal Psychology, p. 120.
Absolute, as surpassing the conception of God, p. 33; definition of, in positive and negative terms, p. 206; the philosophical conception of, p. 206; and God, relation of, p. 206; Triune Unity of the, p. 209; nature of the, according to Rāmānuja, p. 210; the only Reality, according to Śāṅkara, p. 216; positive characteristics of, p. 219; negative characteristics of, p. 219; rigoristic conception of the, p. 219; conception of the, higher than the conception of God, p. 219; negative-positive characterisation of the, pp. 219-220; negative, affirmative, and transcendental characterisation of, p. 221; only partially revealed in the forces of Nature, p. 253; the power of the, p. 255; as the ballast of the cosmos, p. 258; as beyond good and bad, p. 306.
Absolute Monism, mystical realisation of, p. 278.
Absolutism, of Yājñavalkya, p. 59; and theory of creation, p. 98; the realistic theory of creation, a crux to, p. 208; -and Solipsism, p. 218; and Supermoralism, p. 306.
Absolutist View of Knowledge, p. 218.
Achyuta, p. 205.
Action and Knowledge, reconciliation of, p. 298.
Activism, spiritual, the theory of, p. 296; phenomenal, the theory of, p. 296.
Actionlessness, how possible in the midst of action, p. 298.
Active life, Bacon on, p. 299.
Ad hoc answers of Yājñavalkya, p. 20.
Ad hoc method, p. 39.
Adams: discovery of Neptune, p. 105.
Adhishṭhānapanchamī, p. 209.
Adhruva, Māyā compared to, p. 226.
Adrastea, the Greek equivalent of the Sanskrit Adṛiṣṭa, p. 84.
Advaita School of Philosophy, p. 179.
Ageless river, p. 164.
Agniology, spiritual, of the Kena, p. 24.
Agniveśa, anticipation of the teaching, of, p. 189.

- Agnosticism, Augustinian view of, p. 272; Upanishadic view of, p. 272; Spencer's view of, p. 272.
- Air, as the source of all things, pp. 78-79; as the absorbent of all things, p. 79; as carrier of sound in Mīmāṃsā philosophy, p. 192; as the Thread, p. 211.
- Aitareya Āraṇyaka : differentiation of the older and newer portions of, p. 15.
- Aitareya Brāhmaṇa : reference to Hariśchandra, p. 203.
- Aitareya, Mahidāsa, a eugenical philosopher, p. 45.
- Aitareyopanishad, summary of, pp. 25-26.
- Ajātaśatru, the quiescent Kshatriya king, p. 19; his doctrine of reality as consisting in deep-sleep consciousness, p. 48; and Gārgya, p. 62; his instruction to Gārgya concerning the nature of sleep, p. 125; the teaching of, p. 252.
- Ajātavāda, or the doctrine of Non-creation, p. 229.
- Ākāśa, the carrier of sound in the Upanishads and Nyāya, p. 191.
- Akshita, p. 205.
- Alexander, invasion of, p. 102; a spectre, p. 233.
- Allegory in the Upanishads, p. 42.
- Alpa, as contrasted with Bhāman, p. 53.
- Amarakosha : meaning of prādeśa, p. 135.
- Analogical method, p. 37.
- Anamnesis, or recollection, in Pythagoras, Plato, the Upanishads, and Yoga, p. 153.
- Ānandagiri on prādeśa, p. 135.
- Ānandatīrtha, dualistic school of, p. 207; see also Madhva.
- Anatomy, Upanishadic knowledge of, p. 133.
- Anattā-vāda in Buddhism, p. 180.
- Anaxagoras : his idea of the mixture of the elements as similar to that of the Upanishads, pp. 86-87; doctrine of portions, p. 104.
- Anaximander, pp. 64, 73.
- Anaximenes : his doctrine of air, pp. 79, 103; his theory of rarefaction and condensation, p. 79.
- Anima and Animus, p. 148.
- Animism in the Ṛigveda, pp. 147-148.
- Anṛita, Māyā compared to, p. 226.
- Antahkaraṇapañchaka, the fount of Nature, p. 35.
- Antaryāmi-Brāhmāṇa, as illustrating the method of soliloquy, p. 39.
- Antaryāmin, the doctrine of, p. 210.
- Anti-hedonism in the Upanishads, p. 293.
- Anvārah, meanings of, p. 155.
- Aparā Vidyā, same as doxa, p. 326.
- Apocalypse, God-written, p. 232.
- Aphoristic method, p. 35.
- Appearance, doctrine of, in Aruṇi and Yājñavalkya, p. 53;

- or semblance, doctrine of, p. 87; Creation as, p. 98; Nature and Soul and God as, p. 215; the moral side of the doctrine of, p. 232; doctrine of, in Parmenides, Plato, Plotinus, Berkeley, Hegel, and Bradley, p. 232.
- Apperception, synthetic unity of, p. 274.
- Araṇis, the two, as ensconcing the spiritual fire, p. 337; as ensconcing the beautiful god, p. 337; as meaning the Body and Praṇava, p. 337; as meaning the Upper and the Lower breaths, p. 337.
- Āraṇyakas, custom of mental sacrifice at the time of the, p. 8.
- Arche of knowledge, the problem of, p. 64.
- Archirmārga, or the bright way for the dead, p. 159.
- Architectonic systems of Indian Thought, p. 179.
- Argumentum ad caput, appeal to the, p. 61.
- Aristophanes, on the apotheosers of the Elements, p. 76.
- Arjuna, as higher by a prādeśa than Bhīmasena, p. 136; compared to a calf, p. 195.
- Aristotle: doctrine of Matter and Form, pp. 49,92; *Metaphysics*, quotation from, p. 74; on Philolaus, p. 80; recognition of Not-Being, pp. 82-83; on the heart as the seat of the Soul, p. 131; Upanishadic psychology as agreeing with, p. 131; doctrine of Self-spectator, p. 269; on Theoria, p. 275; on the wise men as dictating the rules of conduct, p. 289; on the contemplative life, p. 299.
- Arrow and the Target, the metaphor of, p. 334.
- Āruṇi, the outstanding philosopher of the Chhāndogya, p. 23; his allegory of juices and honey, p. 37; the philosophy of, pp. 53-55; a great psycho-metaphysician, p. 53; his doctrine of Substance as underlying all things, p. 54; his Doctrine of Illusion, p. 54; his doctrine of the identity of Individual and Universal spirit, p. 54; and Jai-vari, p. 62; his teaching of Ultimate Reality to Śvetaketu, p. 216; the first of the Brahmin circle to receive spiritual wisdom, p. 62.
- Aruṇmukhas, delivered to the jackals, p. 27.
- As If, the philosophy of, p. 227.
- Āsanas, not elaborately treated in the old Upanishads, p. 187.
- Asceticism, p. 295; and pessimism, p. 295.
- Ascetic life, characteristics of, p. 296; potency of, for Self-realisation, p. 297.
- Ash-Tree of existence, p. 200.
- Āśramas, to what extent existent in Upanishadic times, p. 60.
- Astrology and Astronomy, in the Maitri, pp. 31,32.

- Asuras, gospel of, p. 266.
- Asurya, as connected with Assyrian, p. 157.
- Āśvala, ritualistic questions of, p. 20; and Yājñavalkya, p. 56.
- Āśvapati Kaikeya, a synthetic philosopher, p. 38; his synthesis of cosmological doctrines, p. 23; his doctrine of the Universal Ātman as Vaiśvānara, p. 47.
- Āśvattha, in the Kathopaniśhad, p. 103; the description of, in the Upanishads, p. 198; the description of, in the Bhagavadgītā, p. 199; as real in the Upanishads, and unreal in the Bhagavadgītā, p. 199.
- Āśvins and Dadhyach, the story of, p. 51.
- Atharvaveda, transition from R̥gveda to, pp. 4-5; a storehouse of the black art of the ancients, p. 5; conception of Rudra-Śiva, p. 193.
- Ātman, the ballast of Nature, p. 4; proofs of, subjective and objective, p. 24; as the inspirer of sense-functions, p. 24; realisation of, in the various worlds, pp. 28-29; as Turya or the fourth, p. 36; as the source of all power, knowledge, and bliss, p. 53; as the origin of things, pp. 100-101; as a powerless being, p. 101; as the self-conscious aspect of the Individual Self, p. 140; as the substratum of creation, p. 209; as the material cause of the universe, p. 209; as the instrumental cause of the world p. 209; as the source of activity, p. 217; compared to the lute-player, or the drum-beater, or the conch-blower, p. 217; original meaning of, in the Upanishads and Plato, p. 246, the ultimate category of existence, p. 247; as the eternal Subject of knowledge, p. 272; as the highest object of desire, p. 302; conception of, the quintessence of the teachings of the Upanishads, p. 325; as self-consciousness, p. 335; as the fourth dimension of metaphysics, p. 336; as separable from the body, as a blade from its sheath, p. 341, or as wheat from chaff, p. 342; as immanent in the body as a razor in a razor-case, p. 342, or as oil in sesamum, p. 342; reconciliation of opposites in, p. 346.
- Ātmanism, practical, of Yājñavalkya, p. 19.
- Attention, involving suspension of breath, pp. 114-115.
- Audile experience, p. 343.
- Augustine, on knowledge as ignorance, p. 272.
- Austerlitz campaigns, p. 233.
- Autonomy, as the true principle of morality, p. 291; in the Upanishads and the Bhagavadgītā, p. 292.
- Avabhṛitha, the bath at the end of sacrifice, p. 202.

- Avyakta, pp. 183, 198.
- B.
- Babylonian mythology, p. 84.
- Bacon, quotation from, on the chain of Nature, p. 2, and the active life, p. 299.
- Bādarāyaṇa : his frequent borrowing from the Upanishads, p. 205.
- Baka Dālbhya, or Glāva Maitreya, the story of, pp. 21-22.
- Balāki and King Ajāśatru, dialogue between, p. 251.
- Bāṇa, the name of the body in Praśna, p. 90.
- Beatific calculus, pp. 26, 301; beatific consciousness and Brahman, p. 144.
- Beatificism, the theory of, p. 300.
- Beatitude, various conceptions of, p. 213.
- Beg not, the rule of life for the ascetic, p. 296.
- Being, and Not-Being, conceptions of, in the R̥gveda, p. 3; Āruni's idea of, compared with that of Green, p. 55; Being conceived cosmologically, psychologically, biologically, morally, and metaphysically, p. 55; Being, as the beginning of all things, pp. 85-87; Being in Parmenides, p. 104.
- Belief, the necessity of, p. 257.
- Berecynthia of the systems of philosophy, p. 178.
- Berkeley, Appearance in the doctrine of, p. 232; quotation from the 'Treatise' regarding the primacy of Mind, pp. 119-120.
- Bhagavadgītā : its attempt to synthesise the truths of Upanishadic philosophy, p. 1; its theistic reconciliation of Sāṃkhya and Yoga, p. 18; its borrowings from the Kaṭha, Muṇḍaka and Śvetāśvatara Upanishads, pp. 27-28; castes created according to qualities and works, p. 59; conception of God as the A of the Indian alphabet, p. 105; its theory that temperaments are due to the kind of food eaten, p. 114; description of the Two Paths, p. 159; on holding the body erect, p. 187; compared to nectar, p. 195; and the Upanishads, relation of, p. 195; its theistic-mystic philosophy, p. 198; and the Upanishads, antagonism between, p. 198; religion of, not derived from the teaching of Ghora Āṅgirasa, p. 203; and Chhāndogya, a similarity, p. 204; on the Mutable and Immutable Persons, p. 207; doctrine of Māyā in, p. 228; and the doctrine of autonomy, p. 292; and Kant, p. 292; reconciliation of action with actionlessness, p. 298; and the Īśopanishad, on the achievement of actionlessness, p. 298; and Chhāndogya, enumeration of virtues, p. 308; on the conditions of impart-

- ing spiritual wisdom, p. 334; its conflicting views about Buddhi as the faculty of God-realisation, p. 340.
- Bhāṇḍārkar, R. G., Dr., on the meaning of Asurya, p. 157.
- Bhāradvāja, on the virtue of Truth, p. 312.
- Bhārgavī Vāruṇī Vidyā, p. 145.
- Bhārgava Vaidarbhi: his interest in physiological psychology, p. 48.
- Bhakti, to Guru as to God, p. 30; to God as to Guru, p. 198; in Upanishadic literature, p. 333.
- Bhāvas, or 'Conditions' in Sāṃkhya philosophy, pp. 34-35.
- Bhikkus, order of, p. 181.
- Bhīma, as taller by a *prādeśa* than Arjuna, p. 136.
- Bhrigu, and Varuṇa, p. 44; a great metaphysical psychologist, p. 50; his question to his father Varuṇa about Ultimate Reality, p. 144.
- Bhujyu, interest in psychical research, p. 49; a psychical researcher, p. 56; and the daughter of Patañchala, the story of, p. 128; an occultist, p. 128.
- Bhūman, Sanatkumāra's doctrine of, p. 53.
- Bhūtātman, or the phenomenal self, p. 31.
- Bible, a revelation like the Upanishads and the Koran, p. 8.
- Births and deaths, round of, p. 163.
- Blind-folded man, parable of the, p. 331; interpretation of the parable, p. 332.
- Blindfoldness, of human beings, p. 225.
- Bliss, as the source of Reality, p. 144; the doctrine of the commensurability of, in the Upanishads, p. 300; analysis of the conception of, p. 300; scale for the measurement of, p. 300; of Self-realisation, p. 301; as consisting in the realisation of desirelessness, p. 301.
- Blood-vessels of variegated colours, p. 189.
- Body, compared to a potter's wheel, p. 32, to a harp, p. 90.
- Body and soul, relation of, pp. 133-134.
- Böhtlingk, on the riddle-hymn of the *Rigveda*, p. 149; on the idea of Transmigration in the *Rigveda*, p. 151.
- Borrowal, theory of, p. 102.
- Bradley, "Appearance" in the doctrine of, p. 232; defective view of Self-realisation in, p. 302; idea of Supermoralism in, p. 306;.
- Brahman, as created from Satya, p. 77; meditation on, as splendence, as sound, as support, as greatness, as mind, as *parimara*, as Not-Being, pp. 128-129; as the Self-conscious aspect of the Cosmic Self, p. 140; and the God of Fire, p. 254; and the God of Wind, p. 254; and Indra, p. 254; as the source

- of all physical and mental power, p. 255; as the subtle essence underlying all existence, p. 256; as Ātman, p. 277.
- Brahma-sūtras, and the Upanishads, p. 205; and the Bhagavadgītā, p. 205; different interpretations of, p. 205; reference to Nābhava Upaniṣad II. 2.28, p. 231.
- Brahmins, their relations with Kshatriyas, pp. 61-63, visit of Greek philosophers to, p. 102.
- Brain, as the seat of consciousness, p. 131.
- Bride and Bride-groom, the analogy of, p. 349.
- Bṛihadāraṇyakopaniṣad, a summary of, pp. 18-21.
- Bṛihadratha, the disciple of Śākāyanya, p. 31; and Śākāyanya, pp. 63, 198; the pessimism of, p. 294.
- Bṛihaspati, the author of a heretical philosophy, p. 31.
- Buddhi, its relation to Mind and Ātman, p. 183; and the vision of God, conflicting views about, p. 340.
- Buddhism, roots of, in the Upanishads, pp. 179-182.
- Buḍiḷa : his doctrine of water as the substratum, p. 47; re-incarnated in an elephant, p. 64.
- Byron, Matthew Arnold on the poetry of, p. 251.
- on the field, the fighter, and the strife, p. 352.
- Canine Chant, an invective against the Brāhmaṇical belief in externalism, pp. 22, 37.
- Cardinal Virtues, Prajāpati's doctrine of, p. 307.
- Carlyle : description of the tree Igdrasil, p. 200; on appearance p. 232.
- Caste, origin of, p. 59; system, earthly, modelled on the pattern of the heavenly, p. 59.
- Categorical Imperative of Kant, p. 292.
- Caterpillar, analogy of the, p. 58; the image of the, p. 155.
- Catharsis, or the purging of the inner man, p. 328.
- Causa sui, representation of God as, p. 41.
- Causation, as due to Ātman, p. 218.
- Centre of interest, soul as an anæmic, p. 130.
- Cephalic movements, as constituting the feeling of Self, p. 137.
- Cerebro-spinal system, recognition of, in Tāntric literature, p. 132.
- Chākṛayaṇa, Ushasti : doctrine of Prāṇa, p. 87.
- Chance, not the origin of things, p. 100.
- Chāṇḍāla, charity to a, as sacrifice to the universal Soul, p. 8.
- Change, love of the idea of, p. 80.
- Chariot, and the horses, the image of the, p. 338; of the body, description of, p. 28.

C.

Caird, Dr., on looking outward, inward, and upward, p. 247;

- Charity, conditions of, pp. 310-311; to be practised by faith, p. 310; with magnanimity, p. 311; with modesty and sympathy, p. 311.
- Chārvākas, the doctrine of, pp. 180, 266.
- Chest, the prototype of the world, p. 84.
- Chhāndogyopanishad, a summary of, pp. 21-24; quoted most often in Vedānta-sūtras, p. 21.
- Chitragāryāyaṇi, teacher of Āruṇi, p. 62.
- Christ, Jesus: advice to disciples not to take thought of what they should speak, p. 9; as a heteros, p. 315.
- Christianity: on the Ideal of the Sage, p. 315; on the triadic norm of conduct, p. 315.
- Christianology and Logos, pp. 95, 333.
- Chronos, or Time, p. 84.
- Churning out of the Fire of God, p. 336.
- Citadel of Nine Doors, p. 329.
- Character, beautiful and ugly, p. 162.
- Charakā, anticipation of the teaching of, p. 189.
- Childhood of man, p. 289; of the race, p. 289.
- Collecting the Godhead, p. 316.
- Colours, theory of the three, p. 86; three primary, p. 183.
- Combination of Elements, as the origin of things, p. 100.
- Commensurability of bliss, Upanishadic doctrine of, p. 300.
- Common Origin, theory of, p. 102-103.
- Communion of Higher and Lower Selves, p. 334.
- Comparative mythology, p. 102-103; philosophy, pp. 10-103.
- Comte: denial of the process of introspection, p. 274.
- Conch-shell, grasping of the sound of the, p. 217.
- Conflagration, idea of periodicity, p. 80.
- Conscience, the candle of the Lord within us, p. 291.
- Conscious Self, as feeding the other senses, p. 134.
- Consciousness, a fleeting phenomenon, pp. 58-59; seat of transferred from the heart to the brain, p. 131; analysis of the states of, p. 264; identical with Existence, p. 269; the unity of, p. 288.
- Construction through criticism, method of, p. 100.
- Contemplative Life, Aristotelian, p. 299; and Active Life reconciled in Īśa, p. 299.
- Corn of Wheat, reference to in the Katha and in St John, p. 154.
- Corybantes, the secret dance of, p. 41.
- Cosmic Force, creation from, p. 76.
- Cosmic Person, considered as a sacrificial horse, p. 19; Self, four states of, in later Vedānta, p. 140; Person, description of, in the Muṇḍaka, the prototype of the

- Viśvarūpa in the Gītā, p. 197.
- Cosmogogenesis, naturalistic account of, p. 92.
- Cosmogony, Vedic, p. 3, Upanishadic, p. 73 ff.
- Cosmological approach, found deficient, p. 249, categories, regress from, p. 250; argument for the existence of God, p. 252; proof of God in Greek philosophy, p. 252, proof, Kant's criticism of, p. 253, proof, linked with the physico-theological, p. 257.
- Cowell: interpretation of a passage in Maitri, p. 138.
- Creation, as evolution, p. 30; theories of, p. 75; as illusion or appearance, p. 76, personalistic theories of, pp. 92-93, as opposed to emanation, p. 98; realistic theory of, an obstacle to absolutism, p. 208; the absolutist view of, p. 222.
- Creator, required to practise penance, p. 93.
- Critico-historical spirit, engendered by Western thought, p. 179.
- Culture, relation of Greek to Indian, p. 102.
- Curzon, Lord, on the non-recognition of the supremacy of Truth in Indian literature, p. 311.
- D.
- Dā, as meaning self-control, p. 307; as meaning charity, p. 307; as meaning compassion p. 308.
- Dadhyaç Ātharvāna, p. 19; the philosophy of, pp. 51-54, and Aśvins, p. 51, his doctrine of the Self as all-pervading, pp. 51-52.
- Daivaparimāra, in the Kaushītaki Upanishad, p. 5.
- Dante's conception of the Purgatory, p. 162.
- Darwin: discovery of natural selection, p. 105.
- Death, as the arche of all things, p. 19; the Dark Cutter, p. 64; or Hunger as the origin of all things, p. 82; to the god of Death, p. 100; the Great Cutter, p. 120; the problem of, pp. 120-122; and birth, manner of, p. 154; realistic description of, p. 155.
- Defined and Undefined, p. 212.
- Degrees of Reality, doctrine of, pp. 231-232.
- Deistic view of the Godhead, p. 185.
- Deism in the Yoga-sūtras, p. 189.
- Delphic oracle, story of the, p. 204.
- Damocles, the sword of, p. 291.
- Departing Consciousness, p. 54.
- Descartes, on the pineal gland as the seat of the Soul, p. 130; conception of Reality according to, p. 248.
- Design, argument from, p. 257.
- Desirelessness, as constituting the highest Bliss, p. 301; as the result of Self-realisation, p. 347.

- Desires, fulfilment of, as due to the realisation of Ātman, p. 349.
- Destruction, process of, p. 98.
- Determinism, theological, in the Upanishads, p. 314.
- Deussen: his chronological arrangements of the Upanishads, pp. 12-13; interpretation of "purītat", p. 123; on the nipple-like appearance as signifying the uvula p. 132; on the experience of the mystic, p. 133; meaning of Abhivimāna, p. 136; meaning of Anvārabh, p. 155.
- Devayāna, history of, the conception of, p. 159; and Pitṛiyāna, dogmatic justification of, p. 161; conception of, in the Bhagavadgītā and the Upanishads, p. 196. See also Path of the Gods.
- Dharma, in the Rīgveda, as suggestive of the earliest trace of a theory of Karma, p. 148; as determining future existence, p. 152.
- Dhāraṇā, as preparatory to Samādhi, p. 188.
- Dhātuprasāda, or Dhātuḥprasāda, which?, p. 341.
- Dhātus, the eight, p. 34; the seven, p. 189.
- Dhuma-mārga, or the dark way, p. 159.
- Dhyāna, as preparatory to Samādhi, p. 188.
- Dialectic method, p. 37; Platonic, Hegelian, Upanishadic, p. 38; in Nyāya, p. 190.
- Dialogues of Plato, determination of the chronology of, p. 15.
- Didactic tone of the Taittirīya, p. 309.
- Die to live, the rule of, p. 163.
- Dichotomy of Self by Self, p. 274.
- Difference and Non-difference, p. 216.
- Dīksha of a Sacrificer, p. 201.
- Ding-an-sich, Schopenhauer's stress on Will as the, p. 116.
- Diogenes, the biographer of Greek Philosophers, p. 102.
- Diogenes, with his tub, compared to Raikva with his car, p. 79.
- Discipleship, qualifications for, p. 332.
- Disembodied existence of Soul, denial of, p. 156.
- Distinction of Degree between physical good and spiritual good, p. 301; of Kind between physical good and spiritual good, p. 301.
- Divine Life, Purity of, p. 352.
- Divine plane, p. 142.
- Door of Division, p. 97.
- Doshas, the Three, p. 189.
- Doubt, the resolution of, as effected by God-realisation, p. 347.
- Doxa and Episteme, same as Aparā and Parā Vidyā, p. 326.
- Dream, the problem of, pp. 126-127; and sleep, intermediate states between consciousness and unconsciousness, p. 126; a state of creative activity, p. 127; as involving ¹²⁷ novel construction, p. 127; and Dreamer, p. 232;

- consciousness how far to be identified with Self, p. 266.
- Drum, grasping of the sound of a, p. 217.
- Duḥkham, Duḥkham, the cry of Buddhism, p. 180.
- Duty, the Categorical Imperative of, p. 292.
- Dvaita school of Philosophy, pp. 179, 206.
- Dvaitādvaita interpretation of the Brahmasūtras p. 205.
- E.
- Ecstasy, Yogic and Neo-Platonic, p. 102; raptures of, p. 350.
- Efficient cause, problem of the, p. 133.
- Egg, Primeval, as generating the world-system, p. 37.
- Egoistic interpretation of Yājñavalkya's dictum, p. 304.
- Egyptian Mythology, p. 84.
- Egypt, and the idea of metamorphosis, p. 146; and India, problem of transmigration, p. 152.
- Elements, as emanating from the Ātman, p. 98; not the origin of things, p. 100; as the garment of God, p. 101.
- Emanation, p. 75; theory of, pp. 97-98; as opposed to creation, pp. 98-99.
- Embryology, in the Garbhopanishad, p. 189.
- Emotionalism, in the Muṇḍaka, p. 41; in the Upanishads, p. 198.
- Empedocles, on Fire, Air, Water, Earth, p. 80, cosmology of, compared to Upanishadic, p. 96.
- Empirical psychology, p. 113.
- Empirical reality, and transcendental ideality, p. 232.
- Encyclopædia of Religion and Ethics, reference to Kṛishṇa, p. 203.
- Endosmosis, process of, p. 143.
- Enigmatic method, p. 34.
- Entelechy, p. 141.
- Ephesian philosopher, p. 80.
- Epimenides: conception of Night or Void as primary, p. 82.
- Epistemological Idealist, p. 231; Nihilist, p. 231.
- Epistemology, of the Vijñānavādins, p. 181; of Absolute Experience, p. 352.
- Eristic, in Gorgias, p. 83.
- Erotic Mysticism, criticism of, p. 348.
- Eschatological knowledge, as most valuable to Upanishadic philosophers, p. 64; the highest kind of knowledge, p. 120.
- Eschatology, Upanishadic, pp. 158-161; moral backbone of, p. 161; Upanishadic and Platonic, p. 162.
- Esoteric doctrine, in the Keṇa, p. 25.
- Eternity, from Eternity to, p. 77; life of, pp. 158, 159.
- Etheric double, p. 143; theological conception of, p. 269.
- Ethno-psychological origin of the idea of Transmigration, pp. 146, 152.

- Etymological Method, p. 36.
- Eudæmonism of Yājñavalkya, p. 299; relation of, to idealism, p. 300.
- Eudaemonist, Yājñavalkya as an, p. 20.
- Evil, power of, p. 226.
- Evil Soul, destiny of, p. 157.
- Evolute, transformed, p. 86.
- Evolution of Religion: on looking outward, and inward, and upward, p. 247.
- Ex nihilo*, Creation, repugnant to the Upanishadic as well as to the Greek mind, p. 76.
- Experience, photic and auditive, p. 345; first-hand, intuitive, p. 325.
- External world, knowledge of the, p. 217.
- F.
- Faculty of God-realisation, p. 339.
- Faith, God and Self as objects of, p. 271; the necessary condition for discipleship, p. 333.
- Falstaff, reborn, p. 23.
- Fatalism, p. 100.
- Fates, watering the Tree Igdrasil, p. 200.
- Father, to be worshipped as God, p. 310.
- Fathers, the path of the, p. 196.
- Fatigue theory of Sleep, pp. 53; 122; theory of sleep of Yājñavalkya, p. 58.
- Fear, analysis of, pp. 115-116; only a feeling of otherness lodged in us, p. 115; the destruction of, as an effect of God-realisation, p. 349.
- Fœtus in the womb, the analogue for the spiritual fire, p. 337.
- Female kind, inordinate curiosity of the, p. 40.
- Fire, as the origin of all things, pp. 79-80; as exchanged for all things, in Heraclitus, p. 79; as the first evolute from the primeval Being, in the Upanishads, p. 80; as the origin of things, in Heraclitus, p. 80.
- Fires, Five, doctrine of, p. 21; Jaivali's doctrine of, p. 47; Sacrificial, rising in bodily form, p. 249.
- Fitche, I.H.: his view of the soul as a space-filling principle, p. 130.
- Fons et origo*, soul as, p. 219.
- Food and the Food-eater, epistemological and metaphysical significance of, p. 352.
- Force, revealed, p. 233.
- Formless Person, the beginning of Existence, p. 99.
- Fourth dimension, of metaphysics, p. 336; of psychology, p. 336.
- Freedom of Will, in the Upanishads, pp. 313-315; possible, only after Self-realisation, p. 314.
- Frequency of return of Soul, p. 151.
- Fundamental divisionis of Vedantic Schools, p. 206.
- Funeral occasion, description of a, in the R̥gveda, p. 147.

G.

- Gandharvas, the world of the, 29; the country of the, p. 331.
- Garbhopaniṣad: on embryology, p. 189.
- Gārgī, the questioner of Yājñavalkya, p. 19; her disputation with Yājñavalkya, p. 40; interested in the problem of immanence, p. 56; the Upanishadic suffragette, p. 61.
- Gārgya, the proud Brahmin, p. 19; doctrine of the reality of physical and physiological categories, p. 48, and Ajātaśatru, p. 62; obtains instruction about sleep from Ajātaśatru, p. 125.
- Gauḍapada, and Śaṅkara, p. 228; doctrine of, p. 228; development of the doctrine of Māyā in, p. 229; doctrine of Non-creation of, p. 230; on the state of Samādhi, p. 230; on the reality of the world and the moral law, p. 230; on Philosophy being superior to the conflict of schools, p. 276.
- Geldner, on the riddle-hymn of the Ṛigveda, p. 149; on the idea of Transmigration in the Ṛigveda, p. 151.
- Genealogical Tradition of the Upanishads, p. 21.
- Genesis: description of the spirit of God moving upon the surface of the waters, p. 77.
- Ghora Āṅgīrasa, instruction to Kṛiṣṇa, pp. 22, 202; not mentioned in the Māhābhārata, p. 203; enumeration of virtues, p. 308.
- Gnostic stage of ethics, p. 288.
- God, and the Absolute, p. 33; the Lord of Pradhāna, p. 185; as magician, p. 185; as the Spectator of actions, p. 186; and the Absolute, the relation of, p. 206; the theological conception of, p. 206; as all-eye and all-ear according to Xenophanes, p. 208; and the Absolute in Rāmānuja, p. 210; the Soul of Nature, p. 210; the Soul of Souls, p. 210; the Soul of Souls, p. 212-213; and the Absolute, comparison of the conceptions of, p. 219; as Alpha and Omega, p. 248; cosmological argument for the existence of, p. 252; as supreme splendence, p. 255; identified with the inner Self, p. 259; one, without a second, p. 259; no gods, but God, p. 259; theistic conception of, pp. 259-260; nature and attributes of, p. 260; -Ātman as the Ultimate Category of existence, p. 261; identical with the Self within, p. 261; the only cause of the world, p. 261; immanence and transcendence of, pp. 261-262; ontological argument for the existence of, p. 269; and the Absolute, in the Māṇḍūkya Upanishad, p. 336.
- Godhead, unity of, as a later development of thought, p.

- 149; theistic view of, p. 185; deistic view of, p. 185.
- Godlings of nature, and Brahman, the parable of, p. 253.
- God-realisation, the faculty of, p. 339; the nature of, as that of a fact, p. 339; inefficiency of sense and intellect for, p. 340; Intuition as the faculty of, p. 340; indescribable nature of the faculty of, p. 341.
- Gods, the path of the, p. 196; number of the, 258.
- God to Soul, transference of interest from, p. 3.
- Goethe, quotation from, p. 101.
- Golden-coloured Being, description of, p. 345.
- Goldsmith and gold, compared to Soul and body, p. 58; the image of, p. 155.
- Good, in Plato, the Sun of the world of Ideas, p. 104; and pleasant, conflict between, p. 293; physical, as an aspect of Bliss, p. 300; spiritual, as the acme of Bliss, p. 300.
- Gorgias, his conception of a real Not-Being, p. 82; on Not-Being, p. 104.
- Gospel conception of God, as the Alpha and Omega of things, p. 105.
- Grace, Upanishadic doctrine of, p. 345.
- Grasping or apprehension, the process of, p. 217.
- Great Happiness, consisting in the vision of the Infinite, p. 305.
- Greece and India: problem of the origin of the idea of Transmigration, p. 152.
- Greek and Indian Philosophy analogies of, how explained, p. 101.
- Greek Mythology, p. 84; Philosophy and Logos, p. 95.
- Green's idea of the nature of Spirit, compared to Āruṇi's, p. 55.
- Grierson, on the identity of the Kṛiṣṇa of the Mahābhārata and the Chhāndogya, p. 203.
- Guṇas, the three, the common property of Sāṃkhya and Vedānta, p. 30; the origin of, p. 182.
- Guru, Bhakti to, as to God, p. 198; necessity of initiation by, p. 329; precautions to be observed by, in imparting spiritual wisdom, p. 332.

H.

- Hades, belief of the Upanishadic philosophers in a region like the, p. 157; in the Upanishads and Plato, p. 162.
- Hamlet, with Hamlet out, p. 65.
- Hammond, on Aristotle's location of the Soul, p. 131.
- Happiness, as the motive for actions, p. 304; true, as vision of the Infinite, p. 304; Great and Small, p. 305.
- Hariśchandra, in the Aitareya Brāhmaṇa, p. 203; in the Purāṇas, p. 203.
- Haṭhayoga, adumbration of, p. 33.
- Heart, as the seat of consciousness, p. 131.

- Heaven, described in the Veda as overflowing with honey p. 147.
- Hebrew literature, on man and wo-man, p. 103.
- Hedonism, spiritual, of Sanat-kumāra, p. 52; anti—, of Nachiketas, pp. 293-294.
- Hegel, appearance in the doctrine of, p. 232; the dialectic of, p. 38.
- Heimskringla, the ancient chronicles of Scandinavia, p. 24.
- Hela, kingdom of, p. 200.
- Heliolatory, p. 22.
- Heliotheism, p. 32.
- Henotheistic Polytheism, transition from, to Monotheistic Mysticism, p. 3.
- Henotheistic worship of Prāṇa, p. 91.
- Heraclitus: the Way Up and the Way Down, pp. 80, 98, 104; on the exchange of fire for all things, pp. 79, 103; on Logos, p. 104; paradoxical language of, pp. 150, 152; contradictions of, p. 305.
- Hercules, the choice of, between Pleasure and Virtue, p. 293; compared to Nachiketas, p. 293.
- Hesiod, p. 64; reference to the Theogony, p. 74; on the Earth as the basis of the cosmos, p. 103.
- Heteronomy, p. 289.
- Heteros, Nature as a, p. 215.
- Hiranyagarbha, the dream aspect of the Cosmic Self, p. 140; the Logos of Indian Philosophy, p. 187.
- Historico-critical spirit, lack of, p. 178.
- Hitāh, or arteries, spreading from the heart to the Purītat, p. 124.
- Homer, p. 64; and the idea of Transmigration, p. 146.
- Horatory precepts, in the Taittirīya, p. 309.
- Hospitality, as due to guests, p. 310.
- Human life, compared to a sacrificer's life, p. 201; the six stages of, p. 202.
- Hunger, equated with death, p. 82; and Thirst, compared to Love and Hate, p. 96.
- Hylē, the conception of, in the R̥gveda, p. 3.
- Hylozoism, in the R̥gveda, pp. 147-148.
- Hypostasis, as Not-Being or Being, p. 54.
- I.
- I am I, of Kant, pp. 136, 269.
- Idandra, a mysterious name of the Godhead, p. 97.
- Idealism, monistic, of Āruṇi and Yājñavalkya, p. 53; of the Aitareya, similar to that of Berkeley, p. 119; and Eudaemonism, p. 300.
- Idealistic Metaphysics, p. 119; Theory of Knowledge, p. 182.
- Ideas, development of the Doctrine of, as supplying a new principle for the chronological arrangement of the Dialogues of Plato, p. 15; Plato's theory of, p. 60, 105;

- world of p. 104; the Sun of the world of, p. 262.
- Identifications, philosophy of, p. 103.
- Identitāt Philosophy of Āruṇi, p. 23.
- Idols, breaking of, literal and metaphorical, p. 24.
- Igdrasil, in Scandinavian mythology, p. 103; description of, p. 200; Carlyle's description of, p. 200.
- Ignoratio elenchi, p. 231.
- Illicit transformation, (Rajjusarpa and śuktikārajata), p. 230.
- Illusion, in the doctrine of Āruṇi, p. 54; creation as, p. 98; Māyā as, p. 226.
- Image in the eye, as Ultimate Reality, p. 250.
- Immanence, dynamic and static, doctrine of, pp. 56, 61; famous doctrine of, pp. 211-212; of God even in contradictions, p. 212;—transcendence of God, p. 261.
- Impersonal Immortality, in Śāṅkara, p. 165.
- Impersonalistic Theories of Upanishadic cosmogony, p. 75.
- Impotence, the power of, p. 225.
- Immortality, the Kaṭha surcharged with ideas about, p. 28; personal and impersonal, p. 165; as consisting in being lifted to the region of the deity, p. 165; as absorption in God, p. 165; as companionship of the highest God, p. 165; as assimilation to God, p. 165; different doctrines of, p. 209; Rāmānuja's doctrine of, p. 213; the Navel of, p. 353.
- Incommensurability, of physical good and spiritual good, doctrine of, p. 301.
- Individual, as mirroring reality, p. 141; as the World in miniature, p. 141; Soul, bound in chains, p. 186.
- Indra and Virochana, the famous myth of, pp. 23, 39, 265; and the Damsel, the myth of, pp. 25, 36, 255; his exploits as found in the R̥gveda, p. 27; how far historical, p. 44; and Dadhyach, p. 51; a contraction of Idandra, p. 97; as Idandra, breaking through the skull, p. 132; on dream-consciousness, p. 266; on deep-sleep-consciousness, p. 267; shrewd insight of, p. 268.
- Indradyumna: on Air as the substratum, p. 47.
- Infinite, as bliss, p. 43; conjugation of the verb to do, p. 200; vision of, as constituting true happiness, p. 304.
- Infinities, piling of Infinities over, p. 278.
- Infinity, deduction of Infinity from, p. 278.
- Initiation, Necessity of, p. 329.
- Intellect, its claim for primacy, pp. 117-118; higher than Will, p. 117; meditation of, as Brahman, p. 118; the back-bone, not only of psychical functions, but of rea-

- lity itself, p. 119; centre of, as referred to the brain, p.132; will, and emotion, relation of, p. 288; and intuition, relation of, p. 271; inability of, to apprehend Reality, p. 326, inefficacy of, to realise God, p. 340.
- Intellectual experience, different levels of, p. 118.
- Intellectualistic psychology, p. 119.
- Intellectualism, its quarrel with Voluntarism, p.116; in the Upanishads, p. 198.
- Intermediary Person, creation of the world by Ātman, through the, pp. 94-95; the Logos of Indian Philosophy, p. 187.
- Inter-quotation, the only definite test for the chronology of the Upanishads, p. 16.
- Introspection, the psychological process corresponding to self-consciousness, p.244; the start of the philosophical process, p. 248; reality of the process of, denied by Kant and Comte, p. 274.
- Introversion, the first qualification for self-realisation, p. 328.
- Intuition and Intellect, relation of, p.271; as compared with sense and thought, p. 339; as the faculty of God-realisation, p. 340.
- Intuitional body, p. 142.
- Intuitionism, higher and lower, p. 292; autonomic, p. 292; aesthetic, p. 292; sympathetic, p. 292; higher, of autonomy, p. 292; in Hindu Ethics, p. 292.
- Inversion, implied in the analogue of the bride-groom and the bride, p. 348.
- Ion, Plato's explanation of real poetry as an effect of God-intoxication on, p. 9.
- Īśa, the deep-sleep aspect of the Cosmic Self, p. 140.
- Isles of the Blessed, in Plato, p. 158, in the Upanishads, and Plato, p. 162.
- Īśopanishad, a summary of, p. 24.
- Īśvara, conception of, in Yoga Philosophy, p. 189.
- J.**
- Jabālā, the mother of Satyākāma, p. 311.
- Jain doctrine of Soul, p. 134.
- Jaivali, Pravāhaṇa, doctrine of Five Fires, p. 21; eschatological teaching of, p. 22; his doctrine of the Universe as exhibiting at every stage the principle of sacrifice, pp. 46-47; on space as the origin of all things, p. 80; on space as the final habitat, p. 81.
- Jamblichus, the Neo-Platonist, p. 102.
- James, William, Prof.: on the seat of the Soul, p. 130; on the feeling of Self, as consisting in certain cephalic movements, p. 137.
- Janaka, the patron of Yājñīvalkyā, p. 19; question about

- the light of man, p. 40; and Budila, p. 64; and Yājñavalkya, dialogue between, p. 263.
- Jānaśruti and the Swans, p. 78; and Īaikva, p. 78.
- Jaratkāra, aporia about Karman, p. 20; an eschatologist, p. 56; and Yājñavalkya, p. 181.
- Jātavedas, the god of Fire, p. 254.
- Jīvanmukti, the doctrine of, p. 223; conception of, in Advaitism, p. 214.
- Jñānātman, p. 183.
- Joy, illimitable, as the effect of Self-realisation, p. 348.
- Jupiter's chair, Nature's chain linked to, p. 2.
- K.
- Kabandhin Katyāyana : his cosmological question, p. 48.
- Kahola, seeker after Realisation, p. 56.
- Kālakafijas, p. 27.
- Kāla, hymns to, in the Atharvaveda, p. 5.
- Kālidāsa : description of love similar to that of Shakespeare, p. 105.
- Kant, I am I, p. 136; distinction between Noumena and Phenomena, p. 215; Refutation of Idealism, p. 232; on the Cosmological proof of the existence of God, p. 253; on pure Self-consciousness, p. 269; on God and Self as objects of faith, p. 271; on the unknowable nature of Reality, p. 271; on the synthetic unity of apperception, p. 274; on the denial of the process of introspection, p. 274; and the categorical imperative, p. 292.
- Kapila, meaning of the word, p. 29; controversy about the meaning of the word, pp. 183, 186; same as Hiranyagarbha, and Brahman(m), p. 187.
- Karman, the topic of discussion between Jaratkāra and Yājñavalkya, p. 20; Śāṅḍilya's doctrine of, p. 50; Yājñavalkya's doctrine of, p. 58; earliest trace of the theory of, in the Ṛigveda, p. 148; doctrine of, in the Bṛihadāraṇyaka, p. 155; as influencing the birth of soul, p. 156; explicit mention of the doctrine of, in Kaushītaki, p. 162; in the Upanishads and Buddhism, p. 181; moral force of the doctrine of, p. 182.
- Karmayoga, adumbration of the doctrine of, in the Īśa, p. 24; roots of the philosophy of, in the Īśa, p. 196; the philosophy of, in the Bhagavadgītā, p. 196.
- Kashmir Śaivism, p. 194.
- Kaṭha, two strata of composition in, pp. 27, 28.
- Katharsis, in alimentation p. 114, moral 328.
- Kaṭhupanishad, a summary of, pp. 27-29; and the Republic of Plato, p. 262.

- Kātyāyāni, the materialistic wife of Yājñavalkya, p. 19; the woman of the world, p. 61; the material choice of, p. 303.
- Kausalya Āśvalāyana: his interest in the metaphysics of psychology, p. 48.
- Kaushītaki Upanishad, a summary of, pp. 26-27; the grand eschatological allegory in, p. 42; the philosopher of the, as inventor of the doctrine of the identity of Prāṇa and Brahman, p. 45, an ancient Satyāgrahin, p. 45, the author of the doctrine of 'Three Meditations', p. 45; on the primacy of Prāṇa, p. 88.
- Keith A. B., Prof., on the idea of Transmigration as determining the age of an Upanishad, p. 15; on the absence of the idea of Transmigration in the older portion of the Aitareya, p. 15; on Egyptian Transmigration, p. 153.
- Kenopanishad, a summary of, pp. 24-25.
- Khapushpa, or the postulation of negation, p. 230.
- Knot, ignorance compared to a, p. 225.
- Knowledge and works, a reconciliation of, pp. 24, 298; synthesis of p. 192; reconciliation of, in Kumārila, p. 193.
- Knowledge, the idealistic theory of, p. 182; instrument of, p. 190; superiority to works of, in Śaṅkara, p. 193; absolutist view of, p. 218; lower and higher, p. 326; intellectual, as merely verbal jugglery, p. 327; more dangerous than ignoranc., p. 329.
- Knowability of Ātman, meaning of, p. 273.
- Koran, a revelation like the Upanishads and the Bible, p. 8.
- Kośas, as having an ideal existence, p. 143.
- Kramamukti, meaning of the doctrine of, p. 209; inconsistent with Advaitism, p. 214.
- Krishṇa, the son of Devaki, p. 22; compared to a milkman, p. 195; transfigured personality of, p. 197; the son of Devaki, in the Upanishads and the Mahābhārata, p. 201; the divine hero of the Māhābhārata, p. 201; the disciple of Ghora Āngirasa, p. 202; the son of Vasudeva, founder of a new religion, p. 203; controversy about the personality of, pp. 201-205.
- Kṣhanīkam Kṣhanīkam, the cry of Buddhism, p. 181.
- Kshatriyahood, its relation to Brahminhood, pp. 61-63.
- Kumārila, on a bird flying on both the wings together, p. 193; on the reconciliation of works and knowledge, p. 193.
- Kuno Fischer, on the "Attributes" of Spinoza, p. 227,

- Kusumāñjali, identification of Māyā and Prakṛiti, p. 227.
- L.
- Lateral Ventricle, p. 133.
- Law, first-born of the, p. 150; of God, and of Man, p. 291; instruction to respect the, p. 309; first-born of the, p. 353.
- Leibnitz: his theory of representation already present in the Chhândogya, p. 141; quotation concerning his theory of microcosm, p. 141; on the best of all possible worlds, p. 350.
- Leverrier: discovery of Neptune, p. 105.
- Life, as the source of eternal misery, p. 294.
- Life-force, as lying at the root of things, p. 75; creation from, p. 76.
- Light of man, problem of the, p. 40; Janaka and Yājñavalkya on the, p. 274.
- Līngaśarira, doctrine of, adumbrated in Pippalāda, p. 49; in Sāmkhya and Vedānta, p. 184; relation of the, to Puruṣa, p. 184; with seventeen parts, p. 184; the conception of the, p. 183.
- Live to die, the rule of, p. 163.
- Localisation, problem of, in the Upanishads, p. 132.
- Logic-chopping, p. 330.
- Logophobia, of the Upanishads, p. 329.
- Logos, in Greek and Christian thought, p. 95; and the World-Person, p. 95; compared to Vāk, p. 104; in Heracleitus, p. 104; in the Stoics, p. 104; in Indian Philosophy, p. 187; in Christianity, p. 333.
- Lotze, on the seat of the soul, pp. 130-131.
- Love and Hate, in Empedocles, p. 96.
- Luminosity, all, as due to God, p. 256.
- Lute, grasping of the sound of a, p. 217.
- M.
- M, as Miti or Apiti, p. 86.
- Macdonell, Professor, on the borrowal of the idea of transmigration by the Indian Aryans from the aborigines, p. 146; transmigration and the moral principle of requital, p. 146; probable derivation of the idea of transmigration by Pythagoras from Indian philosophy, p. 146.
- Macrocosm, p. 88; of the Universe, p. 96; and Makranthrops, p. 141.
- Madhuvidyā, or the Doctrine of Honey, p. 51; in the Rīgveda, and the Bṛihadāraṇyaka, p. 51.
- Madhva, the dualistic school of, p. 205; and Rāmānuja, comparison of the views of, p. 209; conception of beatitude, p. 213.
- Madhvaism, in the Upanishads, p. 207.

- Mahābhārata, use of the word prādeśa, p. 136; no mention of Ghora Āṅgīrasa in, p. 203; on the parentage of Kṛishna, pp. 201, 202.
- Mahat Ātman, in two passages of the Kaṭha, p. 183; as intermediate between Buddhi and Avyakta, p. 197.
- Maine, Sir Henry: on the Greek origin of all culture, p. 73.
- Maitreyī, the spiritual wife of Yājñavalkya, p. 19; the type of spiritual woman, p. 61; the spiritual choice of, p. 303.
- Maitri, the teacher of Śākāyanya, p. 31; two strata in the, p. 31; Upanishad, a summary of, pp. 31-33; a great God-realiser, p. 45; on the highest secret of the Upanishads, p. 346.
- Makranthropos, a better word than Makrocism, p. 141; reference to, p. 148.
- Malas, the Four, p. 189.
- Manasapati, Brahman that resides in the brain, p. 132.
- Manifest Bodies, p. 143.
- Manomaya Purusha, Self that resides in the heart, p. 132.
- Manu, p. 49; his doctrine of water as the first creation of God, p. 77; on the five kinds of sin, p. 309.
- Mātariśvan, the god of Wind, p. 254.
- Materialists: on the bodily consciousness as Self, p. 269.
- Matter and Form, Aristotle's doctrine of, pp. 49, 92.
- Matthew Arnold, on the poetries of Byron and Wordsworth, 251.
- Max Müller: explanation of Bāṇa as a harp, p. 90; interpretation of Purītat, p. 123; on the nipple-like appearance as the uvula, p. 132; on the experience of the mystic, p. 133; meaning of Abhivimāna, p. 136; interpretation of a passage in Maitri, p. 138; meaning of Anvārabh, p. 155.
- Māyā, a Vedāntic metamorphosis of the Sāmkhya Prakṛiti, pp. 30, 185; considered phonetically, philologically, and philosophically, p. 104; three theories about the origin of, pp. 223-224; not a fabrication of Śānkara, p. 223; if springing out of the Śūnyavāda of the Buddhists, p. 223; developed by Śānkara from the Upanishads, p. 224; to be found in ideas rather than in words, p. 224; manifold conceptions of, in the Upanishads, pp. 225-228; as "power", compared with the "attributes" of Spinoza p. 227; vicissitudes in the historical development of the doctrine of, p. 228; in the Bhagavadgītā, as magical power, p. 228; in Gauḍapāda, p. 229; elaboration of the theory of, by Śānkara, p. 230; inexplicable nature of, p. 230; Rāmānuja's criticism of the doctrine of, p. 231.

- Measurement of Bliss, unit of, p. 300.
- Medicine, and Yoga, p. 190.
- Medinīkośha: on prādeśa, p. 135.
- Meditation, environment for the practice of, p. 188; by means of Om, the way to Realisation, p. 333.
- Mediumship, the phenomena of, p. 127.
- Mendicants, order of, p. 182.
- Mental states, classification of, pp. 118-119; plane, p. 142.
- Meshes, Māyā as, p. 227.
- Metaphors, realistic and illusionistic, p. 184.
- Metaphysical conflicts, p. 146; clue to reconciliation of, p. 276.
- Metaphysics of Aristotle, quotation from, p. 74; of Absolute Experience, p. 352.
- Metempsychosis, in Pythagoras, without any explanatory background, p. 146.
- Methods of Upanishadic Philosophy, pp. 34-40.
- Microcosm, of the Intermediary Person, p. 96; and Macrocosm, pp. 140-141.
- Mīmāṃsā doctrine of Air as the carrier of sound, pp. 191-192; and Upanishads, pp. 192-193.
- Mīmāṃsakas, their view that the Vedas are Apaurusheya, pp. 9-10; their discussion with the Naiyāyikas regarding the Apaurusheyatva of the Vedas, p. 9; doctrine of Sphoṭa, p. 105; ultra—, p. 193; moderate—, p. 193.
- Mind, dependent on alimentations, p. 113; compared to the lute, or the drum, or the conch, p. 217; instrument of the activity of Ātman, p. 217; compared to a chariot, p. 338.
- Mirror, the Ātman as a, p. 345.
- Mode, Māyā as, p. 227.
- Monadic plane, p. 142.
- Monism, school of, p. 178; Pure, school of, p. 178; as the synthesis of Dualism, and Qualified Monism, p. 215; Qualified, school of, p. 178; Qualitative, p. 210, Trinitarian, p. 194.
- Monologic method, p. 38.
- Monologues, post-ecstatic, pp. 350-352.
- Monotheism, springing out of Polytheism, pp. 258-259.
- Monotheistic Religion, of Kṛishṇa, p. 203.
- Moon, situated at a greater distance than the Sun, p. 158.
- Morae of Om, A, U, M, p. 335.
- Mora-less part of Om, p. 335.
- Moral ladder to realisation, p. 52; problem, the connecting link between metaphysics and mysticism, p. 288; standard, theories of, as abstract, p. 288; ideal, theories of, as concrete, p. 288; oligarchy, the voice of, p. 290; good, as the Summum bonum, p. 299; good, and wordly good, p. 299; agent, as beyond good and bad, p. 306; Self, psychology of the, in the Upanishads, p. 314.

- Morality, and Intellect, relation of, p. 287; metaphysics and mysticism, relation of, p. 287; based upon Ātmanic experience, p. 288; linked with mysticism, p. 315.
- Morphic Experience, p. 343.
- Moscow Retreats, p. 233.
- Mother, to be worshipped as God, p. 310.
- Motives, conflict of, not elaborately treated in the Upanishads, p. 315; as treated in the Muktika, p. 315.
- Mover of the Body, p. 32.
- Mrigatṛishṇikā, postulation of negation, p. 230.
- Muṇḍaka and Māṇḍūkya, summaries of, pp. 29,33.
- Mutuum Commercium, p. 51.
- Mystery to Mystery, p. 234.
- Mystic experience, the faculty of, p. 271; as a clue to the reconciliation of the different philosophical schools, p.276; concealed nature of, p. 326; four types of, pp. 342-345; the acme of, p. 345; raptures of, p. 350.
- Mysticism, the culmination of all Philosophy as of Upanishadic, p. 65; and morality, problem of, p. 278; and pseudo-mysticism, p. 348; esoteric, limitations of, p. 348.
- Mystics, and the spiritual pilgrimage, p. 278; worship of, for the obtainment of any end, p. 350.
- Myths, of three different kinds: moral, aetiological, and transcendental, pp. 36-37; the function of, in philosophy, p. 253; allegorical meaning of, p. 253.
- Mythical Method, p. 36.
- Mythology, Comparative, p. 200.

N.

- Nābhāva Upalabdheḥ, p. 231.
- Nachiketas and Death, story of, p. 28; pupil of Yama, p.39; and Yama, dialogue between, pp. 121-122; and St. John, p. 154; the pessimistic cry of, p. 180; and Hercules, p. 293; a true anti-hedonist, p. 294.
- Nail-scissors, a pair of, p. 216.
- Naiyyāyikas: their view that the Vedas are Paurusheya, p. 9; their theory of the universal, Śāṅkara's criticism of p. 104.
- Nāka Maudgalya, propounder of the study of the Vedas as the supreme virtue, p. 45; on the virtue of the study of the Sacred Books, p. 310.
- Name and Form, p. 85.
- Napoleon, a Spectre, p. 233.
- Nārada, and Sanatkumāra, pp. 23, 88, 198; enumeration of the sciences he has studied, p. 326.
- Nārāyaṇa, the Cosmic God, p. 203.
- Nāsadiya Sūkta: doctrine of Night as the primeval existent, p. 82.
- Natural Selection, the principle of, discovered by Darwin and Wallace simultaneously, p. 105.

- Naturalism and Cosmogensis, p. 92.
- Nature, not the origin of things, p. 100: brought to maturity by God, p. 100; organic and inorganic, sovereignty of God over, p. 208.
- Necessity, doctrine of, p. 84; not the origin of things, p. 100.
- Negation, and affirmation, p. 219; postulation of, p. 230.
- Negative Theology, of Yājñavalkya, pp. 50, 56.
- Negesis, of the idea of the spatial extension of the Soul, p. 139.
- Neo-Platonism, and Yogic ecstasy, p. 102.
- Neo-Upanishadic period, superior moral interest in, p. 289.
- Neptune, discovered by Adam and Leverrier at the same time, p. 105.
- Neti Neti, as having a negative as well as a positive content, p. 220: negative connotation of, p. 220; positive connotation of, p. 221.
- Numismatics, p. 102.
- New Psychology, p. 128.
- Nietzsche: idea of Supermorality in, p. 306.
- Night, the 'arche' in Epimenides, p. 82; as the primary existent in Greek thought, p. 82.
- Nihilism, Buddhistic, p. 223.
- Nimitta-pañchamī, p. 209.
- Nipple-like gland, the seat of the Immortal Being, p. 26; question as to whether it is the uvula or the pituitary body, p. 132.
- Niyama, as the preliminary of Yoga, p. 188.
- Nominalism of Āruṇi, p. 54; in the Chhāndogya, p. 87.
- Non-creation, the doctrine of, in Gauḍapāda, p. 229.
- Norms, watering the Tree of Existence, p. 200.
- Not-Being, as the creator of Being, p. 37; creation from, p. 76; the primary existent, pp. 81-83; absolute and relative, p. 83; in Gorgias, p. 103; in Buddhism, p. 180.
- Noumena and Phenomena, in Kant, p. 215.
- Numbers, Pythagorean theory of, p. 104.
- Nyagrodha tree, parable of the, p. 256.
- Nyāya Philosophy, Purītat theory of sleep in, pp. 124, 191; on dialectic and its aberrations, p. 190.
- Nyāya-Vaiśeṣhika, and the Upanishads, p. 190; and the instrument of knowledge, p. 190.
- O.
- Occasionalism, Upanishadic, p. 11.
- Occultism, p. 133.
- Occultist Philosophy, and Theosophy, p. 143.
- Oldenberg: mystical interpretation of a Vedic passage, p. 151.
- Om, the genesis and function of, p. 21; the symbol parti

- tioned in three different mo-
rae, p. 33; meditation on, at
the time of death, p. 205;
and the Logos, p. 333; as the
symbol of meditation, p. 333;
the manifold importance of
meditation by, p. 334; as
both the means and end of
spiritual life, p. 334; the
cosmic efficacy of, p. 334,
the moral efficacy of medita-
tion by, p. 335; the Māṇḍu-
kya analysis of, p. 335;
the moral-less part of, p. 335;
as representing states of
consciousness as well as as-
pects of soul, p. 335; inter-
pretation of the constituent
syllables of, p. 335.
- Ontological argument, for the
existence of God, p. 269.
- Opinion and Truth, the same
as Aparā Vidyā and Parā
Vidyā, p. 326.
- Opinion of wise men, as sup-
plying rules for moral
conduct, p. 290.
- Order, argument from, p. 257.
- Origin of the world, various
opinions about, p. 100.
- Orion, consciousness cog-
nitively present to, p. 130.
- Orpheus, and the idea of Trans-
migration, p. 146.
- Orphic Cosmogony, compared
to Upanishadic, p. 84.
- P.
- Paingya, p. 26; as the hench-
man of Kaushītaki, p. 46.
- Pañchakośas, theory of, p. 142.
- Pañchīkaraṇa: its relation to
Trivṛtīkaraṇa, p. 86.
- Pandora's box, p. 142.
- Parables and myths, allegori-
cal meaning of, p. 253.
- Parable of the Cave, and the
Parable of the Blind-folded
man, p. 331.
- Parallelism, independent, bet-
ween Upanishadic and
Greek Philosophies, pp. 101-
103.
- Pāramārthika view of Real-
ity, pp. 215, 231.
- Parā Vidyā, same as Epis-
temē, p. 326.
- Parīkshīt, the sons of, p. 128.
- Parimara, meditation on Brah-
man as, p. 129.
- Parmenidean, on Being, pp. 82,
104; attack on the Ideal
theory, p. 104; appearance
in the doctrine of, p. 232.
- Paśu, Pati, and Pēśa, philo-
sophy of, p. 194.
- Patañchala, the daughter of,
possessed by a Gandharva,
p. 128.
- Path of the Gods, and the
Path of the Fathers, p. 26;
later development in the
conception of, p. 163. See
also Devayana and Pitri-
yāna.
- Paul, St., on God as speaking
through him, p. 9.
- Paulomas, p. 27.
- Paurusheya-Apaurusheya Vā-
da, pp. 9-10.
- Paurusishti, propounder of
Penance as the supreme vir-
tue, p. 45.

- Penance, as principal virtue with Taponitya Pauruṣiṣh-ṭi, p. 310.
- Pericardium: its place in the Upanishadic psychology of sleep, p. 131.
- Persian Mythology, p. 84.
- Person, with sixteen parts, Pippalāda's doctrine of, p. 49; creation by the, p. 76; the Intermediate, pp. 94-95; as the origin of things, p. 100; in the eye, turning away at the time of death, p. 155; with sixteen parts, idea of, the precursor of the Liṅgaśarīra, p. 184; the constituents of, p. 184; without parts, p. 184.
- Persons, the Mutable and Im-mutable, in the Bhagavad-gītā, p. 207.
- Personal, Immortality in Rā-mānuja pp. 165, 214; equa-tion of Philosophers, p. 179; existence, continuance of, p. 214;—impersonal theory of creation, p. 99.
- Personalistic theories of Upanishadic cosmogony, p. 75; theories of creation, p. 92;
- Pessimism, in Buddhism, p. 182; and anti-hedonism, p. 294; the logical outcome of anti-hedonism, p. 295.
- Phanes, the shining God, pp. 84, 103.
- Phaedrus: the charioteer and the horses, p. 104.
- Pharynx, p. 133.
- Philolaus: his doctrine of Space as the 'arche' of all things, pp. 80, 103.
- Phœnician Mythology, p. 84.
- Photic experience, p. 343.
- Physico-theological argument for the existence of God, p. 257; personal and impersonal aspects of, p. 258.
- Physiological categories, re-gress from cosmological cate-gories to, p. 250.
- Physiology, rise of, p. 189; and Yoga philosophy, p. 190.
- Pilate: on the nature of Truth, p. 313.
- Pineal gland, as the Seat of the Soul, p. 131.
- Pippalāda, philosophy of, pp. 30-31; a synthetical philo-sopher, p. 38; doctrine of Rayi and Prāṇa, p. 49; his notion of dual existence, p. 92.
- Pitriyāna, or the Way of the Fathers, history of the con-ception of, p. 159; concep-tion of, in the Bhagavad-gītā and the Upanishads, p. 196.
- Pituitary body, as the nipple-like appearance, p. 132; si-tuated above the bones of the hard palate, p. 133.
- Planes, the Theosophic con-ception of the Seven, p. 142; of Consciousness, as cor-responding to the Bodies of Man, p. 142.
- Plato, in the Ion, on real poetry as originating in God-into-xication, p. 9; his enigmatic description of a man and no-man, p. 35; the dialectic of, p. 38; description of the

- Corybantes's dance, p. 41; on wonder as the root of philosophy, p. 63; recognition of Not-Being, pp. 82-83; description of the body as a harp, p. 90; absence of reference to Indian Philosophy in, p. 102; reference to Parmenides, p. 104; and the Phaedrus Myth, p. 104; on the Good as the Sun of the world of Ideas, pp. 104, 262; theory of Ideas, pp. 60, 104; recognition of an Immortal Soul, p. 129; the Soul endowed with the power of motion, p. 133; on recollection, p. 153; on the Isles of the Blessed, p. 158, 162; on the Hades, p. 162; conception of the Tartarus in, p. 162; appearance in the doctrine of, p. 232; and the Upanishads, conception of Ātman, p. 246; on the comparative value of Books and Teachers, p. 331; on the Parable of the Cave, p. 331.
- Platonists of Alexandria, p. 102.
- Plotinus, appearance in the doctrine of, p. 232.
- Pluralism, the school of, p. 178; numerical, p. 210; its conflicts with qualified Monism and Monism, p. 246.
- Poetical Method of Philosophy, employed in the Upanishads, pp. 40-43; its defect, p. 40; its application, p. 41.
- Poetry, Upanishadic: mystical, moral, metaphysical, p. 41; not nature poetry, or love poetry, or heroic poetry, p. 41.
- Polytheism, regress from, to monotheism, pp. 258-259.
- Positive Theology of Śaṅḍilya, pp. 50, 59.
- Positive characterisation of the Absolute, p. 219.
- Power, and Impotence, contrast of, p. 348; in the Universe, as due to Brahman, p. 255.
- Prabhākara, on the superiority of Works, p. 193.
- Prāchīnaśāla: his view of heaven as the substratum of all things, p. 49.
- Prādeśanātra, controversy about the meaning of, pp. 135-137.
- Pradhāna, ruled by God, p. 30, or Prakṛiti, p. 185.
- Prajāpati, the teacher of Indra and Virochana, p. 39; —Kratu on the Mover of the body, p. 133; instruction to Indra and Virochana, p. 265; on the true nature of Ultimate Reality, p. 268; on the cardinal virtues, p. 307.
- Prājñā, the third foot of Ātman, p. 36; the deep sleep aspect of the Individual Self, pp. 140, 335.
- Prajñāna, p. 181.
- Prājñā-Ātman, p. 58.
- Prakṛiti, the eight-fold, p. 34; the three-fold, p. 86; in the Upanishads and Sāmkhya, p. 182; and Māyā, p. 185; as God's magic power, p. 185.
- Pralhāda, the sons of, p. 27.

- Prāna, oblation to, as real sacrifice, p. 7; parable proving the supremacy of, p. 19; as the principle of life, as the principle, of consciousness, as ultimate reality, p. 27; as life-force, or cosmic-force, p. 87; controversy of, with the organs of sense, in the Chhāndogya, Kaushītaki, and Praśna, pp. 88-91; a bio-psycho-metaphysical conception p. 91; identified with life, with consciousness, and with Ātman, p. 91; compared to a queen-bee, p. 91; a philosophical apotheosis of, p. 92; purification of, as necessary to the realisation of Ātman, p. 337.
- Prānasamsīta, p. 205.
- Prāṇyāma, in the Upanishads, p. 188.
- Praśnopanishad, a summary of, pp. 30-31.
- Pratardana, p. 26; a free thinker of antiquity, p. 46; originator of the doctrine of Prajñātman, p. 46; giving name to a sacrifice called after him, p. 115.
- Pratyāhāra, p. 187.
- Prātibhāsika view, p. 232.
- Prayer to the Ātman, for the fulfilment of any end, pp. 349-350.
- Preceptor, to be worshipped as God, p. 310.
- Principle, the definition of the, p. 145.
- Projective identification of the Thou and the Absolute, p. 278.
- Prose-poetry, conflagrations of, in the Upanishads, p. 42.
- Psalms of the Bible, comparable to Hymns to Varuṇa, p. 3.
- Psychical Research, early, pp. 127-128.
- Psychological Approach to Reality, the final approach, pp. 247, 249; categories, superiority of, to cosmological and physiological categories, p. 252; doctrines about the nature of reality, p. 263; temperaments: Sattva, Rajas, and Tamas, p. 308.
- Psycho-metaphysical interpretation of Om, p. 336.
- Psychology: empirical, abnormal, and rational, p. 113; *ohne seele*, p. 129; in the Upanishads, pp. 113-166.
- Purgatory, in Dante, p. 162; the World as a, p. 163.
- Purification, justification of the process of, p. 342.
- Purītat, the connecting link between Nyāya-Vaiśeṣhika and the Upanishads, p. 190; translated as perikardium, p. 123; as the surrounding body, p. 123; corresponding to the pineal gland of Descartes, p. 123; as a kind of membranous sac round the heart, pp. 123-124; entrance of mind or soul in, as causing sleep, p. 191.
- Purity of Divine life, p. 352.
- Purusha, as puriśaya, p. 36; not the origin of things, p. 101; as the Highest Existence, pp. 183, 197.

- Purushasūkta: formulation of the caste-system in, p. 59; reference to, p. 150; description of the Cosmic Person in, p. 197.
- Pūrva Mīmāṃsā: on superiority of Works to Knowledge, p. 192.
- Pythagoras, his visit to India, p. 102; theory of Numbers, p. 104; doctrine of Transmigration, p. 104; question of the dependence of, on Indian Philosophy for the idea of Transmigration, p. 146; idea of Metempsychosis in, without any explanatory background, p. 146; on recollection, p. 153.
- Pythagorean description of the body as a harp, p. 90.
- Q.
- Questionnaire, Gārgi's, p. 4.
- Quietism, as an ethical theory, p. 296; the positive side of, p. 296; and Self-realisation, p. 296.
- Quietistic Life, as a recoil from the empty world of sense, p. 296.
- Quintuple existence, the doctrine of, p. 16.
- R.
- Racial Experience, as transmitted to the Individual, p. 143.
- Rāhu and the Moon, the analogy of, p. 351.
- Raikva, the philosophy of, p. 22; his doctrine of Air as the substratum, p. 47; the philosopher with the car, p. 78; scratching his itch, p. 78; the philosopher of Air, p. 78; correspondence of Macrocosm and Microcosm, p. 88; doctrine of Prāṇa as the final absorbent, p. 88.
- Raison d'être*, of mystic sound, p. 344.
- Rājasa qualities, description of, p. 32.
- Rājasa temperament, p. 114; cardinal virtue of the, p. 308.
- Rajendralal Mitra, meaning of Abhivimāna, p. 136.
- Rajjusarpa, illicit transformation, p. 230.
- Rarefaction and Condensation, in Anaximenes, p. 79.
- Rāmādāsa: on the Two Paths, p. 161.
- Rāmānuja: on the Elements as Deities, p. 75; view of Immortality, p. 165; the qualified-monistic school of, p. 205; and Madhva, partial similarity of the views of, p. 209; view of the Absolute, p. 210; and Madhva, difference between the views of, p. 210; idea of God, p. 210; conception of Beatitude, p. 213; and Madhva, difference from Śāṅkara, p. 214; his objections against the doctrine of Māyā, p. 231.
- Rāmīrtha, interpretation of a passage in Maitri, p. 138.
- Rapids, five kinds of, p. 35.

- Raptures of Mystic Ecstasy, p. 350.
- Rashdall, Canon: his criticism of the theory of Self-realisation examined, p. 302.
- Rational Psychology, p. 129.
- Rāthītara, the propounder of Truth as the Supreme Virtue, p. 45.
- Rayi and Prāṇa, Pippalāda's doctrine of, p. 49; corresponding to Matter and Spirit, p. 92.
- Real of Reals, God as the, p. 213.
- Realisation of God, the end of mystic life, p. 198.
- Realistic theory of creation, p. 98.
- Reality, as mirrored in the Individual, p. 141; and Unreality, p. 212; development of the consciousness of, p. 247; as a cosmo-theo-psychological problem, p. 248; and Truth, p. 311.
- Reductio ad absurdum, p. 134.
- Refutation of Idealism, by Kant, p. 232.
- Regressive Method, p. 40.
- Regressus ad infinitum*, p. 40.
- Rejoicing, place of, p. 97.
- Religious Consciousness, evolution of, from objective to subjective, p. 2...
- Renunciation, life of, p. 295.
- Representation, theory of, in Leibnitz, p. 141.
- Republic of Plato, and the Kathopanishad, p. 264.
- Revelation, the meaning of, p. 8; not any external message, but a divine afflatus from within, a result of inspiration through God-intoxication, p. 9; Upanishadic view of, p. 10; mistaken notion of, p. 178.
- Rhode, Herr: on the ethno-psychological origin of the idea of Transmigration, p. 146.
- Riddle-Hymn of the Ṛigveda, p. 154.
- Ṛigveda, a great hymnology to the Forces of Nature, p. 2; a great work of emotion and imagination, p. 4; hymns to Varuṇa, p. 41; mention of Vāmadeva, p. 49; reference to the sage Dadhyach, p. 51; reference to the Madhuvidyā, p. 51; reference to the Nāsadiya Sūkta, p. 82; the riddle-hymn of the, I. 164, as breathing a sceptico-mystical atmosphere, p. 149; idea of transmigration in, pp. 147, 149; and the Upanishads: conception of the Two Birds, p. 150; conception of Rudra-Śiva, p. 193.
- Rōth: on the riddle-hymn of the Ṛigveda, pp. 149, 151; on the idea of Transmigration in the Ṛigveda, p. 151.
- Rudra, the only Creator of all things, p. 101; identified with Śiva, or Īśa, p. 194.
- Rudra-Śiva, conception of, in the Ṛigveda and the Atharvaveda, p. 193.

S.

Sacred books, the Study of, as the principal virtue in Nāka Maudgalya, p. 310.

- Sacrifice, the chief topic of the Brāhmanas, p. 6; mental, a new conception formulated in the days of the Āraṇyakas, and the Upanishads, p. 8, conception of, in Pratar-dana, p. 115.
- Sacrificer's life, stages of a, pp. 201-202.
- Sadabhāva, Buddhistic doctrine of, p. 180.
- Sadasadamrvachanīyatva, inexplicability, p. 230.
- Sage, Ideal of the, in Stoicism, Christianity, and the Upanishads, pp. 289, 315.
- Saibya Satyakāma, his interest in Mysticism, p. 48.
- St. John and Nachiketas, p. 154.
- Śaivism, in the Śvetāśvatara, p. 29; and Theism, p. 100; roots of, in the Upanishads, pp. 192-193; Kashmirian, p. 194, Southern, p. 194.
- Śākalya, the disputant of Yājñavalkya, p. 19, Yājñavalkya's imprecations on, p. 38; his interest in ritualism, p. 56; and Yājñavalkya, dialogue between, p. 259.
- Śakāyanya, the philosophy of, p. 31; and Bṛihadratha, p. 63; the teacher of Bṛihadratha, pp. 198, 295.
- Samāchara, in Gaudapāda, p. 230.
- Samādhi, the highest stage of Yoga, p. 188; the state of, p. 230.
- Sambhūti and Asambhūti triplets, p. 34; Sambhuti as meaning emanation, p. 98.
- Sāmkhya, and Vedānta, relation of, in the Śvetāśvatara, p. 30; its borrowal of the conception of three colours from the Upanishads, p. 87; question as to whether Purusha is the origin of things, p. 101; borrowal by Neoplatonism of the Three Qualities from, p. 102; roots of, in the Upanishads, pp. 182-187; in the making, p. 183; fusion of, with Yoga and Vedānta, p. 185, theistic, in the Upanishads, p. 185; the locus classicus of, in the Upanishads, p. 185, and Vedānta, parting of the ways between, p. 186.
- Samnyāsa, and Spiritual Realisation, relation between, p. 332.
- Sanatkumāra, the teacher of Nārada, pp. 23, 88, 114; the philosophy of, pp. 52-53, on Truth as consisting in the attainment of Reality, p. 313.
- Śaṅḍilya, the bon mots of, p. 22; the philosophy of, pp. 50-51; his doctrine of Tajjalān, p. 50.
- Śani, Rāhu, and Ketu, mention of, in the Maitri, p. 31.
- Śaṅkara, on the Elements as Deities, p. 75; his interpretation of creation out of Not-Being, p. 81; criticism of the Naiyyāyika theory of the Universal, p. 104, his interpretation of prādeśamātra, pp. 135-136; his interpretation of abhivimāna, p. 136; on the Kośas, p. 143; on the relation

- of beatific consciousness to Brahman, p. 144; his view of Immortality, p. 165; on Sadabhāva as Buddhistic doctrine, p. 180; on the superiority of Knowledge to Works, p. 193; the monistic school of, p. 205; his conception of beatitude, p. 213; the fundamental propositions of the philosophy of, p. 215; his view of creation, p. 222; his view of Immortality, p. 223; and Śūnyavāda, p. 223; his elaboration of the theory of Māyā from the Upanishads, and Gauḍapāda, p. 228; his criticism of the Śūnyavādins, p. 231; his criticism of the Vijñānavādins, p. 231; on the phenomenal reality but noumenal unreality of the world, p. 231; charge on, as idealist-nihilist, p. 232.
- Śāntātman, p. 183.
- Śāra Ātman, p. 58.
- Śarkarākshya : on Space as the substratum, p. 47.
- Sarvajit, the title of the philosopher Kaushītaki, p. 26.
- Śaśavishāna, postulation of negation, p. 230.
- Śatapatha Brāhmaṇa : on Yājñavalkya being a pupil of Āruṇi, p. 23.
- Sāttvika temperament, p. 114; cardinal virtue of, p. 308.
- Satyāgraha, attitude of, p. 295.
- Satya, the ultimate concrete existence, born from Water, p. 77.
- Satyakāma Jābāla, the story of, p. 22; on the person in the eye as constituting Reality, p. 250; and Truth, p. 311; on the necessity of finding a Guru, p. 330.
- Satyam, syllabic division of, p. 77.
- Satyavachas Rāthītara : on the virtue of Truth, p. 310.
- Satyayajña, on celestial fire as the substratum of things, p. 47.
- Saurayāni Gārgya, an abnormal psychologist, p. 48.
- Śauva Udgītha, an invective against the Brāhmanical belief in externalism, p. 22.
- Scandinavian chronicles of Heimskringla, p. 24; mythology, p. 200; mythology, compared to that of the Upanishads and the Bhagavadgītā, p. 201; mythology, and the description of the Igdrasil, p. 103.
- Sceptico-mysticism, of R̥gveda I. 164, p. 149.
- Scholastic superstition, hurtful imprint of, p. 276.
- Schopenhauer, his stress on Will, p. 116; quotation from "The World as Will and Idea", pp. 116-117; on motivation as being the same as stimulation or mechanical process, p. 117; on Will as filling the whole world, p. 117; as the apostle of pessimism, p. 294.
- Schrader, Dr., his discovery of four old Upanishads, p. 12.

- Science, Philosophy, and Religion, reconciliation of, pp. 1-2.
- Scott and Amundsen, as reaching the North Pole at the same moment, p. 105.
- Seal, Brajendranath, Dr., reference to the 'Positive Sciences', p. 131.
- Seat of the Soul, the question of the, pp. 130-131.
- Self, as a centre of interest, p. 129; continuance of a bloodless, p. 129; immanent in the whole body, p. 134; empirically real, but transcendently ideal, p. 221; and the Absolute, identity of, p. 221; as the Ultimate Reality, pp. 248, 264; as dream-consciousness, p. 266; as deep-sleep consciousness, p. 267; as mere consciousness of body, p. 266; as appearing in his own form, p. 268; and the Absolute, relation of, p. 275; as the supreme light of man, p. 275; as both the subject and object of knowledge, p. 275; and God, the unique relation of, p. 348. See also Soul.
- Self-consciousness, pure, fourth state, p. 139; the conception of, as superior to that of super-consciousness, p. 140; primary reality, according to Descartes, p. 148; prior to consciousness of God, p. 247; the basis of Ultimate Reality, p. 270; the significance of, p. 270-276; to be reached only in mystic realisation, p. 270; the mystical significance of, p. 271; the metaphysical significance of, p. 271; the epistemological significance of, p. 271; as the ultimate category of existence, p. 273.
- Self-murderers, going to Hades, p. 157.
- Self-realisation, the bliss of, p. 301; the meeting-point of the ethical and mystical processes, p. 302; as not limited to the realisation of the "faculties" of man, p. 302; true meaning of, p. 302; as unfoldment of Atman, p. 302; and egoism, p. 304; ethical and mystical sides of, p. 304-305; intimations of, p. 325; super-intellectual character of, p. 328; qualifications for, p. 328; inefficacy of any individual effort for, p. 330; helpfulness of the Spiritual Teacher for, p. 331; difficulties in the path of, not to be solved by books, p. 331; Yoga as a means of, p. 336; effects of, on the mystic, pp. 347-50.
- Self-spectator, of Aristotle, p. 269.
- Sense-centres, as referred to the brain, p. 132.
- Senses, the out-moving tendency of, p. 329; inefficacy of, to realise God, p. 340.
- Seventeen Parts, of the Linga Śarīra, p. 184.
- Sex, explanation of the duality of, pp. 93-94.

- Shakespeare : Falstaff reborn, p. 23; reference to the "Two Gentlemen," p. 105; description of love similar to that of Kālidāsa, p. 105.
- Shavelings. Upanishad addressed to, p. 29; and Self-realisation, p. 332.
- Sheaths, doctrine of, in the Taittirīya, p. 26; of the Soul, pp. 141-142.
- Shelley: Adonais, quotation from, p. 166.
- Sin, confession of, p. 41; the "shaking" of, by means of Self-realisation, p. 351; enumeration of five kinds of, p. 309; the conception of, in Manu and Yājñavalkya, p. 309.
- Sixteen Parts, of the Puruṣa, p. 183-184.
- Sleep, a twilight condition, p. 58; four different theories of, pp. 122-126; caused by fatigue, p. 122; by the soul getting lodgment in the arteries, p. 123; by the mind being merged in Prāṇa, p. 124; by the mind being united with the True, p. 125; compared with death, p. 123; compared with ecstasy, p. 125; in Nyāya philosophy, due to the motion of the Mind to the Purītat, p. 191.
- Sleeping - consciousness as Ultimate Reality, p. 252.
- Slough of a snake, the image of the, p. 156.
- Small Happiness, consisting in the obtainment of ordinary ends, p. 305.
- Snowless region, pp. 158-159.
- Society, and the Moral Law, p. 290.
- Socrates: on the non-acceptance of fees, p. 20.
- Soham Ātmā, doctrine of, p. 53; realisation of, p. 305.
- Soliloquy, method of, p. 38; Yājñavalkya's p. 39; Yama's, p. 39.
- Solipsism, Yājñavalkya's, p. 57; and Absolutism, p. 218.
- Solipsistic Solitude, of the Mystic, p. 352.
- Soma libation, pouring of, p. 202.
- Song of Universal Unity, p. 352.
- Sophistic view of Wisdom, Yājñavalkya's, p. 20.
- Sorites of categories, in Sanat-kumāra, p. 52.
- Soul, endowed with the power of motion, p. 133; as the mover of the body, p. 133; Jain doctrine of, p. 134; history of the spatial extension of, pp. 134-137; both infinitely large and infinitely small, pp. 137-139, as transcending all spatial limitations, p. 139; movement of, at the time of death, p. 155; as a creative entity, p. 156; compared to a Phoenix, p. 156; ascent or descent of, based on a moral foundation, p. 161; the denial of, in Buddhism, p. 180; Individual and Universal, relation of, in the dualistic system, p. 207; original benightment of,

- p. 332; later illumination of, p. 332. See also Self.
- Sound, seven different kinds of, p. 33; mystical, not the result of the process of digestion, p. 344.
- Space, as the origin of all things in Pravāhaṇa Jaivali, pp. 80-81; as the highest reality, p. 81; in Philolaos, p. 103.
- Spencer, on racial and individual experience, p. 143.
- Sphoṭa, Mīmāṃsaka doctrine of, p. 105.
- Spinoza: his ironical comparison of God and Dog, p. 125; "Attributes" of, p. 227; on God as the Primary Reality, p. 248.
- Spiritual Development, analogical to psychological, p. 288.
- Spiritual Experience, ladder of, p. 276; first stage of, as mystical apprehension of the glory of the Self, p. 276; second stage, wherein is perceived the identity of the 'I' with the Self, p. 277; third stage, identity of the Self with the Absolute, p. 277; fourth stage, identification of the 'I' with the Absolute, as well as the 'Thou' with the Absolute, p. 278; fifth stage, experience of Brahman as the All, p. 278.
- Spiritual Pilgrimage, and the Mystics, p. 278.
- Spiritual Plane, p. 142.
- Spiritual Teacher, necessity of a, p. 329; qualifications of a, p. 330.
- Spiritual Wisdom, precautions for imparting, in the Upanishads and the Bhagavadgītā, p. 332.
- State, and the Moral Law, p. 290.
- States of Consciousness, the four, pp. 139-140.
- Stoicism and Logos, p. 104; and the Ideal of the Sage, p. 315.
- Stutaśāstras, hymns of praise, p. 201.
- Subject-Object relation, p. 352.
- Subjective Modification, p. 230.
- Subjectivity of sense-perception, p. 30.
- Sublimity, in Nature, p. 43; Transcendental, p. 43; Subjective, p. 43.
- Sub Specie Aeternitatis*, in Śāṅkara, p. 215.
- Substance, from the Cosmological point of view, p. 54.
- Substratum, a scientific search of, in the Upanishads, p. 3; search after the, p. 74; various conceptions of, pp. 76-92.
- Śuddhādvaita interpretation of the Brahma-sūtras, p. 205.
- Sudhanvan, becoming a spirit, p. 128.
- Śūdras and Scriptures, p. 33.
- Śūka and Self-realisation, p. 351.
- Sukeśin Bhāradvāja, interested in the metaphysics of psychology, p. 48.
- Śuktikārajata, illicit transformation, p. 230.
- Summum Bonum, conception of, p. 190; the moral good

- as, p. 299; as consisting in mystical realisation, p. 305.
- Sun, as a great Bee-hive hanging in space, p. 22; the birth of, from the Universal Egg, p. 83.
- Śūnyavāda, Śāṅkara's criticism of, pp. 223, 231.
- Superconscious state of consciousness, a solecism, p. 139; conception of the, in psychology, p. 140.
- Superimposition, doctrine of, p. 230.
- Supermoralism, European and Indian, p. 306; of Nietzsche, as affecting the superman, p. 306; of Bradley, as affecting the Absolute, p. 306; of the Upanishads, as the ethical counterpart of Absolutism in Metaphysics, p. 306.
- Sushumnā, p. 33.
- Śushkabhṛīṅgāra, p. 26; his philologico-philosophical contribution, p. 46.
- Svabhāva, or Nature, p. 185.
- Svapiti, as Svamapītobhavati, p. 36.
- Svāpnika view, p. 232.
- Śvetaketu, Āruni's instruction to, p. 54; and Jaivali, discourse between, pp. 120-121; his request for the final instruction, p. 216.
- Śvetāśvatara: revelation of the Upanishad to the Sage of the name, p. 11; a summary of, pp. 29-30; author of the Upanishad of that name, p. 45.
- Swarajya, the true meaning of, p. 305.
- Sympathetic nerves, p. 133.
- Symposium, in King Janaka's court, p. 38.
- Synthesis, logical, idea of, p. 24; of Dualism and Qualified Monism in Monism, p. 215.
- Synthetic Method, p. 38.

T.

- Tabula rasa*, p. 276.
- Tajjasa, the second foot of Ātman, p. 35; the second state of (dream) consciousness, pp. 139-140; the dream aspect of soul, p. 335.
- Taittirīyopaniṣad, a summary of, p. 26.
- Tajjalān, reality described as, p. 34; search after the, p. 73; the cryptic formula of the Chhāndogya, p. 253.
- Tāmasa qualities, full description of, p. 32; temperament, p. 114; temperament, cardinal virtue of, p. 308.
- Tāntric books, recognition of the cerebro-spinal system, p. 131.
- Taponitya Pauruṣiṣṭi: on the virtue of Penance, p. 310.
- Tartarus in Plato, p. 162.
- Tejobannātmikā Prakṛiti, p. 86.
- Tennyson: 'In Memoriam' quotation from, p. 166.
- Tests, for the chronological arrangement of the Upanishads, pp. 13-16.

- Thales, pp. 64,73 ; Water as the archē of things, pp. 76-77; theory of Water, p. 103; story of the visit of, to India, p. 102.
- Thaumaturgy of Thought, p.129.
- Theism, and Creation, p. 75, 99, Śaivite, p. 100 ; and the Godhead, p. 185.
- Theogony of Hesiod : search after the Ultimate Cause, p. 74.
- Theological, Approach, p. 247; categories, regress from, pp. 251-252 ; categories, as subservient to psychological, pp. 259,261.
- Theonomy, a sort of heteronomy, p. 290.
- Theopathy, as supplying rules of moral conduct, p. 291.
- Theophobia, as supplying rules of moral conduct, p. 291.
- Theoria, of the gods, p. 42; in Aristotle, p. 275.
- Theosophists, modern, their emphasis on the Bodies of Man, pp. 141-142; on the " etheric double," p. 269.
- Thirteen Upanishads, their classification, p. 16.
- This and That, p. 212.
- Thought-power, pp. 128-129.
- Thread, and Thread-puller or Thread-Controller, Yājñavalkya's doctrine of, pp. 57, 211.
- Three Births, doctrine of, pp. 49-50.
- Three Meditations, doctrine of, p. 45.
- Thunderbolt, God compared to a, p. 291.
- Time, not the origin of things, p. 100 ; of Time, p. 100.
- Torch-bearers, and the Spiritual Pilgrimage, p. 278.
- Transcendence of God, p. 261.
- Transfigured Personality of Kṛishṇa, p. 197.
- Transmigration, development of the idea of, as a basis for the chronology of the Upanishads, p. 15; a delusion, p. 59; Pythagorean and Indian, p. 104; problem of, the crux of early Indian thought, p. 145; idea of, Āryan or Anāryan ? p. 146; ethno-psychological origin of the idea of, p. 146; in R̥gveda, Xth Maṇḍala, p. 147; in R̥gveda, 1st Maṇḍala, p. 149; three stages of the development of the idea of, in the R̥gveda, p. 152; origin of the idea of, explained on the principles of Ethnic Psychology, p.152; idea of, not un-Āryan, p.152; in the Kaṭha, p. 153; in the Bṛihadāraṇyaka p. 154; locus classicus of, in the Upanishads, p. 154.
- Tree of the Body, p. 351; of the World, p. 351.
- Trinitarian Monism, p. 87; Śaivite, pp. 29,194.
- Trisanku, his post-illumination- al discourse, p. 11 ; the mystical utterances of, p. 26; a mystical philosopher, p. 45; grandeur of his ideas, p. 351.
- Triune Unity, realisation of, p. 305.

- Trivritkaraṇa, Āruṇi's doctrine of, pp. 54, 104; its relation to Pañchīkaraṇa, p. 86.
- Truth, as veiled by a vessel of gold, p. 225; and Law, as on a par with Happiness and Prosperity, p. 299; the principal virtue, with Satyavachas Rāthītara p. 310; as counterpart of Reality, p. 311; and Satyakāma Jābāla; p. 311; Lord Curzon on the absence of the supremacy of, in Indian Scriptures, p. 311; and the sage Bhāradvāja, p. 312; as saving a man from death, p. 312; the ultimate victory of, p. 312; belief in the power of, p. 312; God as the repository of, p. 312; as the moral correlate of the realisation of the Absolute, p. 313; popular and philosophical, p. 313; the realisation of, as, consisting in the realisation of the Ultimate, p. 313; contrast of the ideas of Pilate and Sanatkumāra about, p. 313.
- Tukārāma, as the Spectator of Śuka's realisation, p. 351.
- Tu quoque* argument, p. 38.
- Turiya, doctrine of, p. 105; the self-spectacular state, p. 335; the fourth dimension of psychology, p. 336.
- Tvaṣṭī, the three-headed son of, p. 27.
- Two Birds, the conception of, in the R̥gveda and the Upanishads, p. 149.
- Two Gentlemen, Shakespearean description of love in, p. 105.
- Two Souls, development of the idea of, p. 14.
- U.
- U, as Utkarsha or Ubhayatva, p. 36.
- Uddālaka, his view of the earth as the substratum of all things, p. 47; and psychological research, p. 49; interested in the problem of immanence, p. 56;—Āruṇi and Yājñavalkya, dialogue between, p. 210.
- Ultimate Reality, problem of, in the Upanishads, p. 246; various views about, p. 263; psychological doctrines about, p. 263; not identical with bodily consciousness, p. 265; not identical with dream-consciousness, p. 265; not identical with deep-sleep consciousness, p. 265; identical with Self-consciousness, p. 265; as the serene Being who appears in his own form, p. 268; ontological characterisation of, p. 269.
- Umā, a heavenly damsel, p. 193.
- Unattachment, weapon of, p. 199.
- Unitive Experience, p. 352; Life, appropriate metaphor to express the nature of, p. 334; Song, the culmination of the, p. 352.

- Universal Egg, the myth of a, p. 83.
- Unknowable, God and Self as, according to Kant, p. 271; in the Upanishads, Augustine, and Spencer, p. 272.
- Unmanifest bodies, p. 143.
- Unreality, encircled by Reality, p. 77.
- Upādāna-pañchamī, p. 209.
- Upakosala, the story of, p. 22; and his teacher Jābāla, p. 249.
- Upāmbha, in Gauḍapāda, p. 230.
- Upanishadic view of Revelation, p. 10; period, the upper and the lower limits of, p. 18; philosophy, the methods of, p. 34; philosophy, the problems of, p. 63.
- Upanishads, and the R̥gveda, p. 2; and the Atharvaveda, p. 4; and the Brāhmaṇas, p. 6; the older batch, p. 13; four newly discovered, p. 12; newer batch, p. 12; chronological arrangement of, pp. 12-18; groups of the, p. 16; poetry of the, p. 40; classification of the philosophers of the, pp. 44-59; the Bercynthia of the systems of Indian Philosophy, p. 178; relation of the, to the Brahma-sūtras, p. 205; core of the teaching of, p. 246.
- Upasadas, the name of certain ceremonies in a sacrifice, p. 201.
- Upāsānā, mention of, p. 198.
- Ushasta, interested in Ultimate Reality, p. 56.
- Uttaramīmāṃsā: superiority of Knowledge to Works, p. 192.
- Uvula, as the nipple-like appearance, p. 132.

V.

- Vaiśeshika: enumeration of Dravyas, p. 191; catalogue of Ultimate Existences in, p. 192.
- Vaiśvānara, the first foot of Ātman, p. 35; who is prādeśamātra and abhivimāna, p. 47; the first state of (waking) consciousness, p. 139; the wakeful aspect of Soul, p. 335.
- Vāk, and the Logos, p. 104.
- Vākhilyas: their question regarding the Mover of the Body, p. 133.
- Vāmadeva: his philosophy of Three Births, p. 25; curious personality of, p. 49; explanation of his doctrine of Three Births, pp. 49-50; utterances of, as suggestive of the idea of Reminiscence, p. 153; his mystic ejaculations, pp. 350-351.
- Vāmana, the dwarf God or beautiful God, seated between the upper and lower breaths, p. 337.
- Vandhyāputra, postulation of negation, p. 230.
- Varivarti, as implying frequency of return, p. 152.

402 SURVEY OF UPANISHADIC PHILOSOPHY

- Varuna, hymns to, compared with the devotional psalms of the Bible, p. 4; hymn to, *Rigveda* VII. 88, p. 41.
- Vasudeva, the father of Kṛishna in the Mahābhārata, p. 202.
- Vedānūvachana, meaning of, 11.
- Vedānta, monistic, qualified monistic, and dualistic, p. 205; philosophy, fundamental conceptions of, p.206.
- Vedānta-sūtras : more frequent reference to Chhāndogya than to Bṛihadāraṇyaka, p. 21.
- Vedānta, later : four states of the Cosmic Self in, p. 140.
- Vedāntins : their view that the Vedas are "Aparushya" in the sense of being inspired by God, p. 10.
- Vedāntists, ultra—, on the superiority of knowledge, p. 193.
- Vedic Hymns, to call back the departed soul, p. 148.
- Vedic prayer, spirit of, p. 299.
- Veil, conception of a, p. 225.
- Ventricle, p. 133.
- Verity of Verities, Ātman as the, p. 212.
- Vijñāna, p. 181.
- Vijñānavādins, the metaphysics and epistemology of, p.181; Śāṅkara's criticism of, p. 231.
- Vinculum Substantiale*, p. 51.
- Virāj, as intermediary between the Ātman and the World, p. 25; as the waking state of the Cosmic Self, p. 140.
- Virochana and Indra, the myth of, p. 265.
- Virtues, in the Chhāndogya and Bhagavadgītā compared, p. 204; enumeration of, in the Upanishads, pp. 307-312.
- Viśiṣṭādvaita school of philosophy, pp. 179, 206; roots of, in the Upanishads, pp. 209-214.
- Vishṇu and Nārāyaṇa, identification of, p. 203.
- Vision and Audition, as mystical experiences, p. 342.
- Viśvarūpa, roots of the conception of, p. 197.
- Vivekānanda, Swami, his idea of the superconscious, p.139.
- Void, the existence of a, p.180.
- Voluntarism : its quarrel with Intellectualism, p. 116.
- Vyāvahārika view of Reality, pp. 215,231.

W.

- Wallace, discovery of Natural Selection, p. 105.
- War of the Senses, story of the, p. 14.
- Ward, James, Professor, on a psychology *ohne Seele*, p.129.
- Water, as the source of all things, pp. 76-77; in the Genesis, p. 77; the first existence in Manu, p. 77.
- Way Up and Way Down, pp. 80,98,104.
- Way of the Gods, in *Rigveda* and the Upanishads, p. 159.

- Way of the Fathers, in R̥igveda and the Upanishads, p. 159.
- Weariness of the flesh, p. 196.
- White Mountains, p. 43.
- Will, as *ding-an-sich*, p. 116; its relation to Intellect, p. 117; the claim for the primacy of, pp. 116-117.
- Woman, her position in Upanishadic times, p. 61; the origin of, p. 94.
- Wonder, as the root of all philosophy in Plato, 63.
- Word, and Non-word, p. 32.
- Wordsworth and Byron, poetries of, p. 251.
- Works and Knowledge, synthesis of, p. 192; reconciliation of, in Kumāṛila, p. 193.
- Works, superiority of, to knowledge in Prabhākara, p. 193.
- World, as a grand Purgatory, p. 163;—Person, intermediate between Ātman and the world, p. 95; as the Individual writ large, p. 141.
- X.
- Xenophanes, description of God as all-Eye and all-Ear, p. 208.
- Xenophon, on the choice of Hercules, p. 293.
- Y.
- Yājñavalkya, full description of the character of, pp. 19-20; his disputation with Śakalya, p. 19; his bigamy, p. 19; the out-standing Philosopher of the Brihadāranyaka, p. 23; his metaphors of the drum, the conch, and the lute, p. 37; a synthetical philosopher, p. 38; his doctrine of the Light of man, p. 40; and Gārgi: on the doctrine of Final Support, 40; and his adversaries, p. 56; philosophy of, pp. 55-59; a great psycho-metaphysician, p. 55; his doctrine of Ātman, pp. 56-57; his argument from order, p. 57; his negative theology, p. 57; his doctrine of Karman, p. 58; his absolute idealism, p. 59; on the nature of Karman, p. 181; and Uddālaka Āruṇi: doctrine of the Antaryāmin, p. 210; and Janaka, dialogue between, p. 263; on Self-consciousness, p. 273; and Janaka, interpretation of the doctrine of the Light of man, p. 274; and Aristotle, p. 275; his eudaemonism, p. 299; and the partition of his estate, p. 303; and the doctrine of Self-realisation, p. 303;—Smṛiti, on the five kinds of sin, p. 309.
- Yama: his philosophical monologue, p. 39; and Nachiketas, dialogue between, pp. 121-122; the world of, as described in the R̥igveda, p. 147.
- Yama, as the preliminary of Yoga, p. 188.

404 SURVEY OF UPANISHADIC PHILOSOPHY

- Yatovā, interpretation of, according to Śaṅkara, Madhva and Rāmānuja, p. 209.
- Yōga, on recollection, p. 153; mentioned along with Sāmkhya, p. 182; locus classicus of, p. 187; doctrine of Self-spectator, p. 188; eight-fold scheme of, p. 189; as the Way to Spiritual Realisation, p. 189; the physiological basis of, p. 189; roots of, in the Upanishads, pp. 187-190;—sūtras, deism in, p. 189; as precursor of physiology and medicine, p. 190; conditions of the practice of, 338; physiological effects of, pp. 188, 338; spiritual effects of, pp. 339, 347.
-

UPANISHAD INDEX

BRIHADĀRANYAKA UPANISHAD.

- I. 2. 1-2. On Death as the primary existent, p. 82.
- I. 2. 4-5. The Vedas as produced by the God of Death from his wife Speech, p. 12.
- I. 3. 28. Māyā conceived as Not-Being, Darkness, and Death, pp. 225-226.
- I. 4. 1-4. Generation from Ātman of the duality of sex, pp. 93-94.
- I. 4. 2. Fear proceeds only from a Second, p. 115.
- I. 4. 7. The immanent God still unseen, p. 261.
- I. 4. 8. The Atman as the highest object of desire and love, p. 302.
- I. 4. 10. The worshipper of the Deity as separate from himself is the beast of the gods, p. 222.
- I. 4. 10. On the introjected identity of the I and the Brahman, p. 277.
- I. 4. 10. Vāmadeva's ejaculation that he lived in the Manu and the Sun, p. 35.
- I. 4. 11. On the relation of Brahmins and Kshatriyas, pp. 61-62.
- I. 4. 11-13. An unorthodox Theory about the origin of castes, pp. 59-60.
- I. 4. 17. The doctrine of Quintuple Existence, p. 16.
- II. 1. 1-15. The Sleeping Consciousness as the Ultimate Reality, pp. 251-252.
- II. 1. 15. On the superiority of the Brahmins to the Kshatriyas, p. 62.
- II. 1. 15-17. Sleep occurs when the Soul rests in the space inside the heart, p. 125.
- II. 1. 19. Sleep caused by the Soul's lodgment in the Purītat, p. 124.
- II. 1. 19. In sleep, the Soul moves by the Hitā Nādis to the Purītat, p. 191.
- II. 1. 20. All things spring like sparks from the Supreme Soul, pp. 212-213.
- II. 3. 1-6. God as the Verity of Verities, p. 213.
- II. 3. 6. Attempt at a positive interpretation of "Neti Neti," p. 321.
- II. 3.6. Description of photic and morphic experiences, p. 343.
- II. 4. 2-5. Everything is dear for the sake of Ātman, p. 303.
- II. 4.5. On the mystical vision of the Self, p. 276.

- II. 4. 6-9 The grasping of all things by the grasping of Ātman, p. 217.
- II. 4. 10. On the Vedas and Sciences having been breathed forth by the great Primal Being, p. 10.
- II. 4. 13, 14. It is not possible to know the Knower, p. 217.
- II. 4. 14. Māyā as semblance as it were, an appearance, p. 227.
- II. 4. 14. It is impossible to know the Knower, p. 273.
- II. 5. 15. All things centred in the Supreme Soul, p. 212.
- II. 5. 18. On the etymology of 'purusha,' p. 36.
- II. 5. 19. Māyā as the power of God, p. 226.
- II. 5. 19. On the identity of Ātman with Brahman, p. 277.
- III. 2. 13. The nature and significance of Karman, p. 181.
- III. 3. 1. On the possession of Patañchala's daughter by an aerial spirit, p. 128.
- III. 4. 2. The impossibility of knowing the Knower, p. 273.
- III. 5. 1. The spiritual life, a life of child-like simplicity, p. 296.
- III. 6. 1. On the regressus ad infinitum in Gārgī's questionnaire, p. 40.
- III. 7. The famous Doctrine of the Antaryāmin, p. 211.
- III. 7. 23. The Self as the Ultimate Seer, Hearer, and Thinker, p. 273.
- III. 8. 2. The two missiles of Gārgī, p. 61.
- III. 8. 8. Negative characterisation of the Absolute, p. 220.
- III. 8. 9. Poetical description of the Order in the Universe, p. 43.
- III. 8. 9. A physico-theological proof for the existence of Brahman, p. 258.
- III. 9. 1-10. The absolute unity of the Godhead, p. 259.
- III. 9. 26. The negative meaning of "Neti Neti," p. 220.
- III. 9. 28. Appeal to the transmundane problem of the persistence of the Self after bodily death, p. 64.
- III. 9. 28. On the question about the root of human life, p. 120.
- IV. 1. 1. Yājñavalkya's desire for both cows and controversy, p. 299.
- IV. 1. 2-7. The various tentative views about the nature of Ultimate Reality, p. 263.
- IV. 1. 7. One should not take away money without imparting instruction, p. 300.
- IV. 2. 4. On the superiority of the Brahmins to the Kshatriyas, p. 63.
- IV. 2. 4. The negative meaning of "Neti Neti," p. 220.
- IV. 3. 2-6. Self-consciousness the ultimate category of existence, pp. 274-275.
- IV. 3. 9-18. Dream as a twilight state of consciousness p. 126.
- IV. 3. 19. The Fatigue theory of Sleep, p. 122.

- IV. 3. 20. A description of the blood-vessels of various colours, pp. 189-190.
- IV. 3. 21. Realisation of the Self involves the fulfilment of all desires, p. 303.
- IV. 3. 21. The erotic analogy for the experience of the happiness of God, p. 348.
- IV. 3. 23-31. The Seer sees and yet does not see, p. 218.
- IV. 3. 37-38. The welcome and send-off of the Soul by the Elements, pp. 154-155.
- IV. 4. 1-2. Description of the passing Self, p. 155.
- IV. 4. 3-5. The Self throws off this body, and takes on a new one, according to his Karma, pp. 155-156.
- IV. 4. 5. A transcendental description of the Absolute, p. 221.
- IV. 4. 5. Man as a conglomeration of desire, will, and action, p. 313.
- IV. 4. 6. Desire for Ātman is desirelessness, p. 303.
- IV. 4. 6-7. A man without desire obtains Brahman, and becomes immortal, p. 156.
- IV. 4. 6-7. The Body, called the slough of the Soul, p. 223.
- IV. 4. 10. The worshippers of false knowledge enter into pitchy darkness after their death, p. 157.
- IV. 4. 11. The ignorant go to joyless regions after death, p. 157.
- IV. 4. 12. On the identity of the I and the Ātman, p. 277.
- IV. 4. 12. Cessation of feverish activity after the realisation of God, p. 347.
- IV. 4. 21. Too many words, a weariness of flesh, p. 296.
- IV. 4. 22. One disgusted with the world should take to the life of a mendicant, p. 181.
- IV. 4. 22. The negative meaning of "Neti Neti," p. 220.
- IV. 4. 22. A contempt for wealth, progeny, and fame in the interest of spiritual realisation, p. 295.
- IV. 4. 22. The Ātman grows neither great by good actions, nor small by evil actions, pp. 306-307.
- IV. 4. 23. A real Brahmin is he who sees the Ātman everywhere, p. 297.
- IV. 4. 23. The wise sage grows neither great by good actions, nor small by evil actions, p. 307.
- IV. 5. 15. The negative meaning of "Neti Neti," pp. 220-221.
- V. 2. 1-3. Self-control, Charity, and Compassion as the cardinal virtues, p. 308.
- V. 5. 1. On Water as the primal existent, pp. 76, 77.
- V. 5. 1. On the cryptical meaning of the three syllables of 'Satyam', p. 77.
- V. 6. 1. The Soul, as small as a grain of rice or barley, pp. 135-136.
- V. 9. 1. Description of the Internal Sound, p. 343.
- V. 10. 1. Ascent of the de-

- parted Soul to the snowless, sorrowless region through the wind, the sun, and the moon, p. 158.
- V. 14. 8. On the dignity of eschatological knowledge, p. 64.
- VI. 2. 5-7. On the superiority of the Kshatriyas to the Brahmins, p. 62.

CHHĀNDOGYA UPANISHAD.

- I. 1. 10. Māyā as Ignorance, p. 225.
- I. 2. 8. The Saint as an impenetrable rock, p. 316.
- I. 3. 3. Speech involves suspension of breath, p. 114.
- I. 3. 5. Voluntary action involves suspension of breath, pp. 114-115.
- I. 3. 12. Fulfilment of all desires after God-realisation, p. 350.
- I. 5. 1.3. The Sun verily sings Om, p. 335.
- I. 6. 6. The golden-coloured Being seen on the Sun, p. 345.
- I. 9. 1. On Space as the final habitat of all things, p. 81.
- I. 11. 5. On Prāṇa as the Ultimate substratum, pp. 87-88
- II. 20. 2. Man lifted up to the region of the Deity he worships during life, p. 165.
- II. 20. 2. Madhva's conception of Immortality, p. 209.
- II. 23. 1. Reference to the four different Āśramas, p. 60.
- II. 23. 3. All speech as permeated by Om, p. 334.
- III. 1-11. The intermundane region described as a beehive p. 42.
- III. 11. 2-3. The aspiring mystic experiences Eternal Day, p. 345.
- III. 11. 5-6. Mystic Knowledge more valuable than the Earth full of treasure, p. 333.
- III. 13. Light or Sound within man as the Ultimate Reality, pp. 250-251.
- III. 13. 8. Description of the Internal Sound as of the roaring of an ox, or the peal of a thunder, p. 344.
- III. 14. 1. The Absolute as Tajjalān, p. 73.
- III. 14. 1. Cosmological definition of the Ultimate Reality p. 253.
- III. 14. 1. On the vision of the Brahman as the All, p. 278
- III. 14. 3. The Soul as smaller than a mustard seed, and as greater than the sky, pp. 138-139.
- III. 14. 4. "I shall reach Brahman after throwing off the bodily coil," pp. 221-222.
- III. 15. 1. The Universe conceived as a huge chest, p. 84.
- III. 16. Mahidāsa Aitareya, and the question of the prolongation of life, p. 45.
- III. 17. 1-6. Kṛishṇa and Ghora Āngirasa, p. 202.

- III. 17. 4. The list of virtues according to Ghora Āngirasa, p. 309.
- III. 18. 1. Meditation upon mind as the Ultimate Reality, p. 292.
- III. 19. 1-3. The myth of the Universal Egg, p. 83.
- III. 19. 4. Meditation on the Sun as Brahman, p. 128
- IV. 3. 1-2. On Air as the final absorbent of all things, pp. 78-79.
- IV. 3. 3. On Prāṇa as the final absorbent, p. 88.
- IV. 3. 4. On Air and Prāṇa as the absorbents in the macrocosm, and microcosm, p. 88.
- IV. 4. 1-5. Truth as supreme virtue, illustrated by the story of Satyakāma, pp. 311-312.
- IV. 5. 3. Meditation on Brahman as respotence, p. 128.
- IV. 9. 3. Necessity of a Spiritual Teacher, p. 330.
- IV. 10. 15. The image reflected in the human eye as the Ultimate Reality, pp. 249-250.
- IV. 14. 3. Sin does not touch a Saint, p. 316.
- IV. 15. 5-6. Final ascent of the Soul by the path of light, p. 160.
- V. 1. 6-15. On the controversy between Prāṇa and the Organs of Sense, pp. 88-90.
- V. 3. 1-4. Knowledge incomplete without eschatological knowledge, pp. 120-121.
- V. 3. 7. On the superiority of the Kshatriyas to the Brahmins, p. 62.
- V. 10. 1-5. The path of the Gods and the path of the Fathers, p. 196.
- V. 10. 1-6. Ascent and descent of the departed Soul by the path of Darkness, pp. 160-161.
- V. 10. 7. The quality of character as determining the nature of rebirth, p. 162.
- V. 10. 8. The fate of creatures low in the scale of evolution, p. 162.
- V. 10. 9. The five cardinal sins, p. 309.
- V. 18. 1. The Soul is of the measure of a span, p. 135.
- V. 19-24. On the Inner Sacrifice, p. 8.
- VI. 1. 2-7. Brahman alone is real, everything else is a modification and a name, p. 216.
- VI. 1. 4. Māyā as a word, a mode, and a name, p. 227.
- VI. 2. 1. "Being" born from "Non-Being," p. 180.
- VI. 2. 1-4. "Being" as the source of Fire, Water and Earth, p. 85.
- VI. 3. 2. 3. On the tripartition each of Fire, Water, and Earth, p. 85.
- VI. 4. 1. The three Guṇas of Sāṃkhya philosophy adumbrated in the description of the Three Colours, p. 182.
- VI. 4. 1-4. The doctrine of "Trivṛtikaraṇa" pp. 85-86.

- VI. 4. 5. On the Sages of old having learnt spiritual wisdom from their Masters, pp. 11-12.
- VI. 5. 1. The subtle part of food as forming the mind, p. 114.
- VI. 5. 4. Mind as manufactured out of food, p. 113.
- VI. 6. 1-2. The subtle part of food is transformed into mind, p. 114.
- VI. 7. 1. On a fasting-philosophy, p. 45.
- VI. 8. 1. In sleep, man is united with the Real, p. 125.
- VI. 8. 1, 2. Sleep occurs when the mind settles down on breath, p. 124.
- VI. 8. 1-3. On the etymology of 'svapiti', 'aśīśhati' and 'pipāsati', p. 36.
- VI. 8. 4. On Fire as the first evolve from the Primal Being, p. 79.
- VI. 8. 7. Identity of Self and Brahman, p. 222.
- VI. 8. 7. On the projected identity of the Thou and the Brahman, p. 278.
- VI. 9. 3. The perpetual round of births and deaths for low creatures, p. 162.
- VI. 9-10. Doctrine of Impersonal Immortality, p. 165.
- VI. 12. God as the subtle essence underlying all things, pp. 256-257.
- VI. 13. 1-3. God as the Salt of life, pp. 261-262.
- VI. 14. 1-2. The story of the man from Gāndhāra, p. 331.
- VI. 16. 1-2. The efficacy of the heated axe for the moral ordeal, p. 312.
- VII. 1. Nārada's request for initiation, p. 198.
- VII. 1. 2-3. The ocean of grief can be crossed only by the knowledge of Ātman, p. 327.
- VII. 3. 1. Mind as the Ātman in us, and as the Ultimate Reality, p. 292.
- VII. 4. 2. On the primacy of the Will over the Intellect, p. 116.
- VII. 5. 1. On the primacy of the Intellect over the Will, pp. 117-118.
- VII. 11. 2. Meditation on Brahman as lustrous, p. 128.
- VII. 12. 1. Space as the highest Reality, p. 81.
- VII. 12. 1. Akāśa as the Carrier of sound, p. 191.
- VII. 15. 1. On Prāṇa as the navel of existence, p. 88.
- VII. 16, 17. Truth means ultimately the realisation of God, p. 313.
- VII. 22-25. Description of Bhūman, p. 305.
- VII. 23-25. Meaning of Swārājya, p. 43.
- VII. 26. 2. Purity of mind depends upon purity of food, p. 114.
- VIII. 1. 1-3. The City within described as exactly like the City without, p. 43.
- VIII. 1. 1-3. The microcosm and the macrocosm, p. 141.

- VIII. 1. 6. No true freedom without the knowledge of Ātman, p. 314.
- VIII. 2. 10. Sovereignty of man's will after God-realisation, pp. 314-315.
- VIII. 3. 1-3. Māyā as Untruth, p. 226.
- VIII. 3.2. In sleep, there is no consciousness of Brahman, p. 126.
- VIII. 4. 1. The Self as the eternal bund of existence, p. 258.
- VIII. 4. 2. The sudden illumination of the Spiritual World in the night of existence, p. 344.
- VIII. 6. 1. A description of the blood-vessels that proceed from the heart, p. 189.
- VIII. 6. 3. Sleep caused by the entrance of the Soul in the arteries, p. 123.
- VIII. 7. 1. The obtainment of all the worlds after God-realisation, p. 350.
- VIII. 7-12. The great parable of Indra and Virochana to discover the nature of the Self, pp. 265-268.
- VIII. 12. 1. The Absolute as beyond happiness and sorrow, p. 306.
- VIII. 13. 1. Release from the eclipse of desire, p. 351.

ĪŚĀVĀSYA UPANISHAD.

- Śānti. The Ātman and Brahman as two Infinities, p. 277.
2. Exhortation to spend a life of activism, p. 297.
2. Freedom from action attained by doing actions, p. 196.
3. The soul-murderers go to demoniac regions, p. 157.
- 4, 5. Ātman as speedful and not-speedful, p. 347.
7. No infatuation and grief for the God-realiser, p. 316.
9. Knowledge as more dangerous than ignorance for realisation, p. 329.
9. The worshippers of false knowledge enter into pitchy darkness, p. 157.
- 9-11. Reconciliation of Vidyā and Avidyā, p. 192.
- 9-11. Reconciliation of the claims of Action and Knowledge, p. 298.
10. The continuity of philosophical tradition, p. 11.
15. Māyā as a Veil, p. 225.
16. Realisation of the Person without as the Person within, p. 345.

KENA UPANISHAD.

- I. 2. 8. The Ultimate Reality as the mind of mind, the eye of eye, and the ear of ear, p. 264.
- I. 3. The continuity of philosophical tradition, p. 11.
- I. 3. The Ātman as beyond the Known and beyond the Unknown, p. 272.

- II. 3. Cognoscendo ignorari, et ignorando cognosci, p. 272.
 II. 13. Exhortation to realise the Self while the body lasts, p. 327.
 III. IV. All physical and mental power as due to the power of Brahman, pp. 254-255.

AITAREYA UPANISHAD.

- I. 1-3. Creation of the Universe by the Ātman through the Intermediary Person, pp. 95-97.
 III. 2. Intellectualistic classification of mental states, p. 118.
 III. 3. On Intellect as the final reality, p. 119.
 III. 3. All existence is based on Intellect, p. 181.
 III. 3. Self-consciousness as the Absolute, pp. 269-270.

TAITTIRĪYA UPANISHAD.

- I. 6. 1-2. The passage of the Soul from the heart to the skull through the nipple-like part between the bones of the palate, p. 132.
 I. 7. On the doctrine of "Quintuple Existence" being borrowed from the Bṛihadāraṇyaka, p. 16.
 I. 9. An enumeration of different virtues, p. 310.
 I. 10. The post-illuminational discourse of Triśaṅku, p. 11.
 I. 10. Triśaṅku's Self-experience as the Mover of the Tree, p. 352.
 I. 11. Exhortation to follow the good actions of the elders, or presbyters, p. 290.
 I. 11. 1. Reference to the two Āśramas of the Student and the House-holder, p. 60.
 I. 11. 1. Exhortation not to neglect Truth and Law, as well as Happiness and Prosperity, p. 299.
 I. 11. 1-3. The parting advice of the Teacher to his Pupil, pp. 310-311.
 II. 1. The Theory of the emanation of the Elements from Ātman, p. 98.
 II. 1. All inorganic nature born from God, p. 258.
 II. 1. The Absolute as Existence, Consciousness, and Infinity, p. 269.
 II. 2-5. The five Sheaths of the Soul, p. 142.
 II. 4. Destruction of fear after God-realisation, p. 349.
 II. 4. The Ātman as unspeakable, and unthinkable p. 272.
 II. 6. Creation of dualities, p. 93.
 II. 6. Meditation on Brahman as Not-Being or Being, p. 129.
 II. 6. The entry and immanence of God even in contraries, p. 212.

- II. 7. Lodgment in the fearless God confers fearlessness, p. 349.
- II. 7. Being described as born from the primal Not-Being p. 81.
- II. 7. On the feeling of otherness as causing fear, p. 115.
- II. 8. Identity of the Person in the Man and the Person in the Sun, p. 222.
- II. 8. God as the source of terror, p. 291.
- II. 8. The beatific calculus, p. 300.
- II. 9. The Saint goes beyond the reach of duals, p. 316.
- II. 9. The Sage has no cause for repentance, p. 316.
- III. 1. The Absolute as the origin of life, and the end of things, pp. 73-74.
- III. 1. All organic nature born from God, p. 208.
- III. 1. Cosmological definition of the Ultimate Reality, pp. 252-253.
- III. 1-6. Matter, Life, Mind, Intellect, and Bliss as forms of Brahman, pp. 144-145.
- III. 10. 3-4. Meditation on Brahman as support, greatness, mind, and 'parimara', pp. 128-129.
- III. 10. 5-6. The song of Universal Unity, p. 353.
- III. 10. 6. God as the Devourer of the Devourer, p. 100.

KAUSHĪTAKI UPANISHAD.

- I. 1. On the superiority of the Kshatriyas to the Brahmins, p. 62.
- I. 2. Man's birth as depending upon his Karman and Knowledge, p. 162.
- I. 4. A belated description of the path of the Gods, pp. 163-164.
- II. 1. Satyāgraha, p. 295.
- II. 1. On Prāṇa as the Ultimate Reality, p. 88.
- II. 5. On the Inner Sacrifice, p. 8.
- II. 5. On the sacrifice taught by Pratardana, p. 115.
- III. 2-9. Identification of Prāṇa with Life, Consciousness, and Ātman, pp. 91-92.
- III. 9. Man as a mere puppet in the hands of God, p. 314.
- IV. 1-18. The Sleeping Consciousness as the Ultimate Reality, pp. 251-252.
- IV. 1-18. On the superiority of the Brahmins to the Kshatriyas, p. 62.
- IV. 19. A description of the blood-vessels that proceed from the heart to the Purītat, p. 189.
- IV. 20. The Self as Lord of all the bodily faculties, p. 134.
- IV. 20. Thorough immanence of the Ātman in the body, p. 342.

KĀṬHA UPANISHAD.

- I. 1. 3. The givers of barren cows go to joyless regions, p. 157.
- I. 1. 5-6. Like corn man ripens, and like corn he is born again, p. 154.
- I. 1. 20. Denial of the existence of Soul after bodily death, p. 180.
- I. 1. 20-29. On eschatological knowledge as the highest good, pp. 121-122.
- I. 1. 26, 28. The pleasures of the senses, p. 180.
- I. 1. 28. Want of delight in the life of worldly pleasures, p. 294.
- I. 2. 1-2. The conflict of the good and the pleasant, p. 293.
- I. 2. 3. Refusal of Nachiketas to be chained in the life of pleasures, p. 293.
- I. 2. 4, 5. Māyā as blindfoldness, p. 225.
- I. 2. 7. The first-hand report, knowledge, and realisation of Ātman as miraculous, pp. 195-196.
- I. 2. 7. The Knower of Ātman a miracle, p. 272.
- I. 2. 8-9. The Teacher must have realised his identity with the Self, p. 330.
- I. 2. 14. The Absolute as morally transcendent, p. 306.
- I. 2. 15. Om as the Word declared by the Vedas, p. 196.
- I. 2. 15-17. Meditation on Om as the supreme way, p. 334.
- I. 2. 18. Ātman as unborn, eternal, and indestructible, p. 195.
- I. 2. 19. Ātman neither kills, nor is ever killed, p. 195.
- I. 2. 20. Soul as subtler than the subtle, and greater than the great, p. 138.
- I. 2. 20. Ātman as both large and small, p. 347.
- I. 2. 20. God's greatness realised after a catharsis of the moral being, p. 341.
- I. 2. 21. Ātman as moving in a sitting posture, p. 347.
- I. 2. 22. The Soul as omnipresent, p. 328.
- I. 2. 23. The Self not reached by much learning, p. 328.
- I. 2. 24. Cessation from sin, requisite for Self-realisation, p. 328.
- I. 3. 1. On the relation of the Individual Soul and the Universal Soul, p. 14.
- I. 3. 1. Description of the Two Souls, p. 207.
- I. 3. 10-11. The Purusha as the Highest Category of existence, p. 183.
- I. 3. 10, 11. There is nothing above the Purusha, p. 183.
- I. 3. 12. God realised by the subtle faculty of Intuition, p. 340.
- I. 3. 13. Description of Jñānātman, Mahat Ātman, and Śānta Ātman, p. 183.
- I. 3. 14. Mystic way as sharp as a razor's edge, p. 330.
- I. 3. 15. Mixing up of negative and positive characteristics of the Absolute, p. 220.
- II. 4. 1. Introversion requisite for Self-realisation, p. 328.

- II. 4. 2. Māyā as unreality and uncertainty, p. 226.
- II. 4. 8. Spiritual Fire to be worshipped day after day, p. 337.
- II. 4. 11. Perception of difference leads one from death to death, p. 216.
- II. 4. 12. The Soul is of the measure of a thumb, p. 135.
- II. 5. 3. The Dwarf God ensconced between the upper and the lower breaths, p. 337.
- II. 5. 4-8. On the persistence of the Self in sleep and after bodily death, p. 64.
- II. 5. 7. Rebirth of Souls in inorganic or live matter according to works, p. 181.
- II. 5. 9. On Fire as assuming all forms in the Universe, p. 79.
- II. 5. 9, 10. The Universal Ātman as both immanent and transcendent, p. 262.
- II. 5. 11. God, the Sun of the World, as untouched by the defects of vision, p. 262.
- II. 5. 11. Adumbration of the deistic conception of God as in Yoga doctrine, p. 189.
- II. 5. 15. God as supreme splendence, p. 256.
- II. 6. 1. Description of the eternal Aśvattha tree, p. 198.
- II. 6. 2-3. God as a fearful Thunderbolt, p. 291.
- II. 6. 4. Want of Realisation, the cause of reincarnation, p. 327.
- II. 6. 9. God not realised by Sight or by Mind, p. 339.
- II. 6. 10-11. Yoga as equanimity of the senses, mind, and intellect, p. 188.
- II. 6. 10-11. Mental equanimity reached in the process of contemplation, p. 316.
- II. 6. 12. God revealed only to those who know that God is, p. 340.
- II. 6. 17. Ātman as of the size of a thumb, p. 341.
- II. 6. 17. On the extraction of the Ātman from the body, as of a blade from its sheath, p. 347.

MUṆḌAKA UPANISHAD.

- I. 1. 3. On the "arche" of knowledge, p. 64.
- I. 1. 4-5. The higher and the lower knowledge, p. 326.
- I. 1. 6. The Soul as omnipresent, p. 138.
- I. 1. 6. Mixing up of negative and positive characteristics of the Absolute, p. 220.
- I. 1. 7. The universe thrown out and re-absorbed by the Immutable Brahman, p. 222.
- I. 2. 1. On the following of the sacrificial routine, p. 7.
- I. 2. 7-11. Sacrifices are like unsteady boats, p. 7.
- I. 2. 12. Disgust for the world and humility, necessary for

- the realisation of the Self, p. 329.
- II. 1.1. Manifold beings as only scintillations from Brahman, p. 222.
- II. 1. 2-9. Creation of the world from the formless Person, p. 99.
- II. 1. 4. A description of the Cosmic Person, p. 197.
- II. 1. 10. Identity of the Self with the Supreme Person, and the Universe, p. 222.
- II. 1. 10. Mâyā as a Knot, p. 225.
- II. 2. 3-4. Om as the bow, Soul as the arrow, and Brahman as the mark, p. 334.
- II. 2. 5-7. Meditation on Ātman as the Bund of Immortality, p. 296.
- II. 2. 8. The breaking of the knots of the heart after God-realisation, p. 347.
- II. 2. 9. Brahman as an immaculate light set in a disc of gold, p. 344.
- II. 2. 11. The vision of Brahman as above and below, to the right and to the left, p. 350.
- III. 1. 1. The idea of the relation of the Two Souls, p. 14.
- III. 1. 1. The deistic conception of God as an onlooker, p. 189.
- III. 1. 1. The dualistic conception of the relation of the Self and God, p. 207.
- III. 1. 2. The acquisition of power after God-realisation, p. 348.
- III. 1. 3. The idea of Immortal Life as "assimilation" to Divinity, p. 165.
- III. 1. 3. Rāmānuja's doctrine of Immortality, p. 213.
- III. 1. 3. Doctrine of Supermoralism, p. 306.
- III. 1. 4. Life in Ātman, a life of intense spiritual activity, p. 297.
- III. 1. 5. Truth, penance, and insight necessary for Self-realisation, p. 428.
- III. 1. 6. The triumph of Truth, p. 312.
- III. 1. 7. Ātman as great and small, as far off and near, p. 347.
- III. 1. 8. God realised after a catharsis of the moral being, p. 341.
- III. 1. 9. The Ātman reveals Himself after the purification of mind, p. 347.
- III. 1. 10. The fulfilment of any end after the vision of God, p. 350.
- III. 2. 2. The annihilation of desires by the realisation of God, p. 316.
- III. 2. 3. The doctrine of Grace, p. 345.
- III. 2. 4. The Ātman cannot be reached by a life of weakness and error, p. 329.
- III. 2. 5. The liberated Soul mingles with the whole Universe, p. 166.
- III. 2. 6. Enjoying the companionship of God after death, p. 165.
- III. 2. 6. Doctrine of Kramamukti, p. 214.

- III. 2. 7-8. The Idea of Immortal life as Atonement to Divinity, p. 165.
- III. 2. 8. Śaṅkara's doctrine of Impersonal Immortality, p. 223.
- III. 2. 10. The carrying of fire over one's head requisite for one's initiation, p. 332.

ŚVETĀŚVATARA UPANISHAD

- I. 1. An Aporia regarding the origin and substance of things, p. 74.
- I. 2. Enumeration of contemporary theories of creation, p. 100.
- I. 4. Reality cryptically compared to a great Circumscribing Felly, p. 34.
- I. 5. Nature cryptically described as a vast expanse of water contributed to by five different streams, p. 35.
- I. 6. Immortality means the union of the Ātman and the Mover, p. 222.
- I. 8. The Universe as contrasted with Īśa, p. 194.
- I. 9. Triune unity of Brahman, p. 210.
- I. 10. The cessation of the world-illusion due to the power of God, p. 226.
- I. 12. The Enjoyer, the Enjoyed, and the Mover as the constituents of the Absolute, p. 210.
- I. 14. Mention of the process of Dhyāna, p. 188.
- I. 14. Spiritual fire as churned out of the two sticks of the Body and the Praṇava, p. 337.
- I. 15. Ātman immanent in the body, as oil in sesamum, p. 342.
- II 8-10. Requirements of the practice of Yoga, p. 338.
- II. 8-15. A classic description of the practice of Yoga, pp. 187-188.
- II. 11. Description of photic experience, p. 343.
- II. 12-13. The physiological effects of Yoga, p. 339.
- II. 14-15. Vision of the Self compared to the vision of a lustrous Mirror, p. 346.
- II. 17. The immanence of God in the Universe, p. 262.
- III. 1. Māyā as the Meshes of God, p. 227.
- III. 2. Rudra, the Creator and Destroyer of all things, p. 102.
- III. 2. Rudra, as the only one God, p. 194.
- III. 2,3. The One God creates the heaven and the earth, pp. 259-260.
- III. 3. God as all eye, and all ear, p. 208.
- III. 4. Hiraṇyagarbha as first-born of God, p. 186.
- III. 9. God standing like a motionless Tree in the heaven, p. 9.
- III. 9. Personalistic description of God, p. 208.
- III. 14. The transcendence of God, p. 262.

- III. 18. The out-moving tendency of the Self, p. 328.
- III. 19. The Ātman always the subject of knowledge, and never the object, p. 273.
- IV. 5. On the relation of the Individual Soul, and the Universal Soul, p. 14.
- IV. 5. The Prakṛiti as made of red, white, and dark colours, p. 182.
- IV. 5. The Supreme Soul lives apart from Prakṛiti, while the Individual Soul is caught in the meshes of her love, p. 186.
- IV. 9. The Individual Soul as enchained by the magic powers of the Universal Soul, pp. 185-186.
- IV. 9. Māyā as the power of God in the creation of the world, p. 227.
- IV. 10. God compared to a spider, p. 185.
- IV. 10. Māyā as Prakṛiti, p. 227.
- IV. 11. One attains to tranquillity by "collecting" the Godhead, p. 316.
- IV. 12. Hiranyagarbha, as the first creation of God, p. 186.
- IV. 16. God as a subtle film enveloping the Universe, p. 342.
- IV. 16. Śaivite description of the Godhead, p. 194.
- IV. 18. God experienced as beyond both night and day, p. 345.
- IV. 22. A eudemonistic prayer to Rudra, p. 299.
- V. 2. Reference to the tawny-coloured Rishi, as the first-born of God, p. 186.
- V. 3. God as the spreader of the meshes, p. 194.
- V. 3. Māyā as the Meshes of God, p. 227.
- V. 5. Nature brought to maturity by God, p. 100.
- V. 5. God as presiding over the process of development, p. 185.
- V. 8-9. Ātman smaller than the hundredth part of a hair divided hundredfold, p. 347.
- V. 10. Ātman realised as neither male nor female, p. 346.
- VI. 1-12. The nature of the Supreme Godhead, and His identification with the Self, pp. 260-261.
- VI. 1. The whirling of the wheel of the Universe due to Rudra, p. 102.
- VI. 2. God as the Time of Time, p. 100.
- VI. 2. The Elements cannot be the "arche" of things, pp. 100-101.
- VI. 2. The Five Elements as the handiwork of God, p. 191.
- VI. 5. God as the cause of the combination of Elements, p. 101.
- VI. 5. Upāsana, or the mental worship of God, p. 198.
- VI. 9. Rudra as the Supreme Cause, and Lord of Souls, p. 102.
- VI. 10. God as the Magician, and Prakṛiti as his Magic Power, p. 185.

- VI. 11. The Elements as informed by God, pp. 100-101.
 VI. 11. God as the Spectator, p. 186.
 VI. 11. The One God as immanent in the whole Universe, p. 208.
 VI. 12. Rudra as the Mover of the unmoving manifold, p. 102.
 VI. 12. Highest happiness arises by seeing God within oneself, p. 316.
 VI. 13. Mention of Sāmkhya and Yoga together, p. 182.
 VI. 16. God described again as the Time of Time, p. 100.
 VI. 16. God as the Lord of Pradhāna, p. 185.
 VI. 18. Brahmā as the first creation of God, p. 187.
 VI. 20. There can be no end to sorrow without the knowledge of God, p. 316.
 VI. 21. The revelation of the Upanishad through the Grace of God, p. 11.
 VI. 22. 23. Faith necessary for the communication of mystic knowledge, p. 333.
 VI. 23. Bhakti to God as to Guru, p. 198.

PRAŚNA UPANISHAD

- I. 3-13. Rayi and Prāṇa conceived in the manner of Aristotle's Matter and Form, pp. 92-93.
 I. 16. Māyā as crookedness, falseness, and illusion, p. 226.
 II. 1-12. On the supreme importance of Prāṇa, pp. 90-91.
 IV. 2. Sleep caused by the absorption of the Senses in the Mind, p. 123.
 IV. 4. The Mind, which is the Sacrificer, is carried to Brahman every day, p. 125.
 IV. 5. Dreams as both productive and reproductive, pp. 126-127.
 IV. 6. Mind is merged in an ocean of light in deep sleep, p. 123.
 V. 1-5. Meditation on Om removes the slough of sin, p. 335.
 VI. 1. Untruth, as drying up a man from the very roots, p. 312.
 VI. 2. The Purusha with Sixteen Parts, p. 183.
 VI. 4. The Constituents of the Person with Sixteen Parts pp. 183-184.
 VI. 5. Destruction of Name and Form in the final merger in the Absolute, p. 165.
 VI. 5. The parts are to the Person as rivers are to the Ocean, p. 180.
 VI. 6. The parts of Purusha are centred in Him as spokes in the navel of a wheel, p. 185.

MAITRI UPANISHAD.

- | | |
|--|---|
| <p>I. 1-7. On the superiority of the Brahmins to the Kshatriyas, p. 63.</p> <p>I. 7. Bṛihadratha's request for initiation, p. 198.</p> <p>I. 2-7. The pessimism of Bṛihadratha, p. 294.</p> <p>I. 2. An enumeration of the seven Dhātus, p. 189.</p> <p>II. 1-3. Vision of one's Self in a flood of supreme light, p. 346.</p> <p>II. 3-4. The Soul as the Mover of the body-chariot, pp. 133-134.</p> | <p>II. 8. Internal sound as the result of the processes of digestion and assimilation, p. 343.</p> <p>II. 8. The Sound within man as the Ultimate Reality, p. 251.</p> <p>VI. 1. The inner Self governs all external existence, p. 120.</p> <p>VI. 30. Thought as the root of all mental processes, p. 118.</p> <p>VI. 38. The Soul described as either atomic, or of the size of a thumb, a span, or the whole body, p. 138.</p> |
|--|---|

MĀNDŪKYA UPANISHAD.

- | | |
|--|--|
| <p>1-12. Om as the representation of the various States of Consciousness, and the various Aspects of Soul, p. 336.</p> <p>2-7. The four States of Con-</p> | <p>sciousness and the four Aspects of Soul, pp. 139-140.</p> <p>6, 7. God and the Absolute, p. 219.</p> <p>9-11. On the meaning of the parts of Om, p. 36.</p> |
|--|--|
-

BIBLIOGRAPHICAL NOTE

1. TEXTS.

A handy edition of the texts of the Upanishads can be had at the Nirnayasagar Press, Bombay, entitled *Twenty-eight Upanishads*, which contains almost all of the more prominent Upanishads, excluding the Maitri. Another edition of the Twenty-eight Upanishads is published also at the Venkateshwar Press, Bombay. The Anandashram Press, Poona, has published an edition of *Thirty-two Upanishads*, which excludes the famous ten Upanishads, with an inclusion, however, of Kaushitaki and Maitri along with other Minor Upanishads. This edition of Minor Upanishads is printed with the commentaries of Nārāyaṇa and Śaṅkarānanda. Jacob has brought out an edition of the *Eleven Ātharvāna Upanishads* in the Bombay Sanskrit Series, which also contains Upanishads beyond the ordinary ten. An excellent edition of the Miscellaneous Upanishads can be had at the Adyar Library, Madras, edited by the Director of the Manuscripts Library. Dr. Schrader, who was the Director of that Library in 1912, brought out an edition of the *Saṁnyāsa Upanishads* during that year, but when he was required to go to Europe during the war, his place was taken up by his successor A. Mahadev Shastri, who has recently brought out editions of the *Yoga Upanishads* in 1920, *Vedānta Upanishads* in 1921, and *Vaiṣṇava Upanishads* in 1923. It seems only one volume on Śaiva Upanishads from out of the original plan yet remains to be edited. All the Upanishads have been edited with the commentary of Upanishad-Brahmayogin. The get-up of the volumes leaves nothing to be desired, and we cannot recommend to our readers a more beautiful or more handy edition of the Minor Upanishads than the edition of the four volumes brought out from Adyar.

As regards the Hundred and Eight Upanishads, there was an edition brought out by Subrahmanya Shastri at Madras in 1883. Later on, the Tattvavivechak Press, Bombay, brought out an edition of the same Hundred and Eight Upanishads, while a handy edition of the *Hundred and Eight Upanishads* can now be had even at the Nirayagasagar Press, Bombay. In the absence of a more reliable edition, we can recommend this to all students of Upanishadic literature, who care for the canon of the Upanishadic literature "in extenso." There are a number of other Upanishads which exist beyond the so-called Hundred and Eight, which have been catalogued in the volume on the bibliography of the Upanishads published at Adyar, as well as with greater fulness and precision in the "Creative Period of Indian Philosophy" by S. K. Belvalkar and R. D. Ranade.

It is strange that there should not have been even a single exceedingly reliable edition of the Texts of the Upanishads. We recommend the production of such a one to all those who are interested in the literary side of the Upanishads. Lanman's dictum ("Beginings of Hindu Pantheism") remains only too true that "a critical text of all the old Upanishads conveniently assembled in one volume with a philologically accurate translation and various useful appendices is still one of the pressing needs of Indology."

Colonel Jacob has laid all students of Upanishadic literature under immense obligations by editing a *Concordance to the Principal (56) Upanishads*, along with the Bhagavadgītā. This piece of literary work is exceedingly creditable to one who was serving in the Indian Army. One wishes that there were more happy surprises of that kind from the Indian Army!

II. COMMENTARIES.

All the great Schools of Vedānta Philosophy have had their own commentaries on the Upanishads, as on the Brahma-Sūtras, and the Bhagavadgītā. The *Commentaries of Śaṅkarā* on the various Upanishads have been printed in the Anandasram Press, Poona, a

also in the collected edition of his works printed at Vanivilas Press. They are also edited in one volume by H. R. Bhagavat, Poona. Śaṅkara's commentary on the Kārikās of Gauḍapāda, which are themselves a commentary on the Māṇḍūkyaopaniṣad, is most famous, as well as his commentary on the Bṛihadāraṇyaka. This last has been again commented on by Sureśvarāchārya in his Vārtika. Doubt has sometimes been thrown upon Śaṅkara's commentary on the Śvetāśvatara Upaniṣad ; but his commentaries on the other Upaniṣads have been regarded as authentic. There has been a very good one-volume edition of the principal Eleven Upaniṣads commented on by Swami Achintya Bhagawan and printed at the Nirnayasagar Press, 1910, which follows in substance the commentary of Śaṅkara on the Upaniṣads. If one wishes to have an epitome of Śaṅkara's commentaries on the Upaniṣads, one can have it in this edition of Swami Achintya Bhagawan. The edition is also beautifully printed and is handy. Another running commentary on the substance of the various Upaniṣads, following the Advaita school of Philosophy, is entitled " Anubhūtiprakāśa, " and has been written by the famous Mādha-vācharya.

The *Commentaries of Rāmānuja* on the Upaniṣads are not so well-known as his commentary on the Brahma-Sūtras. There is a mention of the existence of his commentaries on the Upaniṣads in an edition printed at Madras, which is however, in any case, not very accessible. On the other hand, the commentaries of Raṅga Rāmānuja on the various Upaniṣads following the Viśiṣṭādvaita school of thought are better known. The Anandashram Press has printed Raṅga Rāmānuja's commentaries on the Bṛihadāraṇyaka, the Chhāndogya, the Kaṭha and the Kena Upaniṣads. The last two Upaniṣads with Raṅga Rāmānuja's commentary have been also edited by Shridharashastri Pathak, of the Deccan College, Poona.

The *Commentaries of Mādha* on the Upaniṣads can be had in the Sarvamūla Series edited at the Madhavavilas Book Depot,

Kumbhakonam. Extracts from Madhva's commentaries along with the original Upanishads and translations have been published at the Panini Office, Allahabad.

The *Brahma-sūtras* themselves are an aphoristic summary of the Upanishads, borrowing words and ideas from them, and linking them together in a theologico-philosophical context. It is the commentaries of the great Teachers on the *Brahma-sūtras*, which are, however, more famous than the commentaries on the Upanishads themselves. These commentaries constitute the later Vedānta proper, and use the scholastico-logical method, as has been pointed out in the Preface, instead of the mystico-intuitional one.

III. TRANSLATIONS.

The most important work that has been hitherto done on the Upanishads is the work of Translation. Through a long period of years the Upanishads have afforded a temptation for the aspiring Translator to try his hand at in various languages. The first known translation of the Upanishads was done into Persian during the years 1656-1657 by the Pandits in the court of Dara, the son of Shah Jahan. The first notice of the Upanishads to the Western world was through Anquetil du Perron's translation entitled the "Oupnek'hat," two volumes, Strassburg, 1801-1802, which was a rendering into Latin of the Persian translation above referred to. The substance of the Latin translation appeared in French in the year 1832 in J. D. Lanjuinais's "Recherches sur les Langues, la Littérature, la Religion et la Philosophie des Indiens," 1832. Ram Mohan Roy published his translation of the *Īśa*, *Kena*, *Kaṭha*, and *Muṇḍaka* Upanishads during the same year, namely, 1832. Exactly fifty years later, the Oupnek'hat was translated into German at Dresden, 1882. It may thus be seen how the Sanskrit Upanishads were rendered into Persian at the time of Dara, how the Persian translation in its turn was rendered into Latin by Anquetil du Perron in 1801-1802, and how the Latin translation was itself rendered both into the French and German languages during the course of the last century.

One of the earliest translators of the Upanishads into English was Röer, who published his translations of nine Upanishads, Īśa, Kena, Kaṭha, Praśna, Muṇḍaka, Māṇḍūkya, Aitareya, Taittirīya, and Śvetāśvatara at Calcutta in 1853. His translation of the Bṛihadāraṇyaka came also later on. Max Müller was the first systematic translator of all the chief Upanishads at the Clarendon Press in two volumes, 1879-1884. Whitney published a review of this translation in the American Journal of Philology in 1886, in an essay entitled "The Upanishads and their latest Translation". Paul Deussen's monumental "Sechzig Upanishad's des Veda," pp. 946, was published at Leipzig, 1897, and contains a translation of all the fifty Upanishads included in the Oupnek'hat, as well as ten other Ātharvaṇa Upanishads. It is unfortunate that Deussen's translation has not yet been rendered into English. It contains very useful introductions to all the Upanishads, as well as to each section of them. This work was reviewed by Böhtlingk in an essay entitled "Bemerkungen zu einigen Upanishaden" in 1897, where he pointed out a number of points in which he differed from Deussen.

G. R. S. Mead's translation of the Upanishads in collaboration with J. C. Chhattopadhyaya in 1896, in two volumes, was published by the London Theosophical Society. Volume I. contains translations of the Īśa, Kena, Kaṭha, Praśna, Muṇḍaka, and Māṇḍūkya Upanishads, and Volume II, of the Taittirīya, Aitareya and Śvetāśvatara Upanishads. Mead's translation excited such an interest in the European world that it was translated both into the French and Dutch languages in 1905 and 1908. S. Sitaram Shastri and Ganganath Jha's Translation of the Upanishads in five volumes with Śaṅkara's commentary (Natesan, Madras, 1898-1901) contains texts of the Īśa, Kena, Muṇḍaka, Kaṭha, Praśna, Chhāndogya, Aitareya and Taittirīya Upanishads, and is so neatly done and so finely printed that it perforce invites the study of the beginner in Upanishadic literature. One wishes very much that Natesan might add the translation of the five remaining Upanishads, Māṇḍūkya, Bṛihadāraṇyaka, Śvetāśvatara, Kau-

shītaki, and Maitri to the already translated eight, so as to make a fine set of volumes of the Translations of the chief Upanishads along with Texts. Sitanatha Tattvabhushan's Translation of the Upanishads in three volumes, Calcutta, 1900, contains all the thirteen principal Upanishads except Maitrāyaṇī. S. C. Vasu has edited the Īśa, Kena, Kaṭha, Praśna, Muṇḍaka, and Māṇḍūkya Upanishads with extracts from Madhva's commentary, Panini Office, Allahabad, 1911. He has translated the Chhāndogya and the Bṛihadāraṇyaka Upanishads likewise with extracts from the commentary of Madhva. Tukaram Tatya has brought out an eclectic edition of the Translations of the Twelve principal Upanishads which includes the translation of the Īśa, Kena, Kaṭha, Praśna, Muṇḍaka, Māṇḍūkya, Aitareya, Taittirīya, Śvetāśvatara and Bṛihadāraṇyaka Upanishads by Röer, of the Chhāndogya by Rajendralal Maitra, and of the Kaushītaki by Cowell. The Maitri is unrepresented in this volume. R. E. Hume's translation of the Thirteen Principal Upanishads, Oxford, 1921, is the latest, most handy, and most serviceable of all. Mr. Hume has profited by the translations of all his predecessors, while his Bibliography is remarkably clear and useful. Our own Bibliographical Note owes not a little to him.

Of the translations of the Upanishads in the Vernaculars, there are many. We might mention C. G. Bhanu's translation of the various Upanishads in Marathi along with the commentary of Śaṅkara in a series of volumes, and H. R. Bhagavat's text and translation in Marathi of various Upanishads in two volumes, the first containing the more important and classical Upanishads, and the other a few of the minor Upanishads. Vishnu Shastri Bapat's translation of the Upanishads in Marathi as well as his translation of the Bhāshya of Śaṅkara on the Upanishads are the most painstaking of Marathi translations. There are translations of the Upanishads in every language of India, and particularly the Bengali. The Bibliography would be inordinately swollen if we were to mention all the translations in the various languages.

As regards the translations of single Upanishads in serial order, we might mention first Aurobindo Ghose's translations of the Īśa, Kaṭha, and other Upanishads, which are interspersed with the philosophical reflections of the author. Prof. M. Hiriyanna's translations of the Kena, Kaṭha, and other Upanishads with the commentary of Śaṅkara have appeared recently, while the Kenopanishad has been transliterated and translated by Oertel, Professor at Yale, 1894. The Kaṭhopanishad seems to find particular favour with translators, and there are numerous translations of it in various languages. Thus Paul Regnaud published a translation of the Kaṭhopanishad in French, Paris, 1898, while the same Upanishad was also translated into Swedish by Butenschön, Stockholm, 1902, and into Italian by Belloni-Filippi, Pisa, 1905. Whitney's translation of the Kaṭhopanishad, Boston, 1890, is a remarkable piece of work, in which he proposes a number of textual emendations, and adds a critical introduction.

Johannes Hertel has recently published a critical edition of the Muṇḍakopanishad, Leipzig, 1924. Hertel's is an ambitious method of editing. He goes into questions of Metre and Language, differentiates the Traditional from the Original text, then gives a Restored text, and then discusses the contents, the origin, and the age of the Muṇḍakopanishad, along with its references to Jainism. After this prelude, Hertel prints the text of the Muṇḍakopanishad by the anastatic method, borrowing it from the Bibliotheca Indica. Hertel may have been inspired to adopt his method of the discussion of the Muṇḍakopanishad from attempts like that of Father Zimmermann on the Mahānārāyaṇa Upanishad, which was his Ph. D. Thesis, in which he discusses the Sources and the Relation between the different recensions of that Upanishad. Prof. Zimmermann goes into the text-parallelisms of the Upanishad, and the relation of them, and then proceeds to point out the contents and the sources of the Upanishad, and then ends with an arrangement of matter. In fact, such a method of procedure should be made applicable to every Upanishad.

M. N. Dvivedi's translation of the Māṇḍūkya Upanishad with the Kārikās of Gauḍapāda and the Bhāṣhya of Śāṅkara, 1894, is remarkable in many respects. It was the first notice of that great Heracleitian philosopher Gauḍapāda in English. Recently an amount of literature is coming out on Gauḍapāda and on his relation to the Mādhyamika Sūtras. Prof. Vidushekhara Bhattacharya, Shantiniketan, is making a special study of Gauḍapāda, and one feels no doubt that when Gauḍapāda is rendered well into English, his relation to the Mādhyamika Sūtras is pointed out, and a survey is taken of his contribution to Philosophy, he is bound to startle the world of thought. As regards the Taittirīya Upanishad, A. Mahadeva Shastri has brought out a classical edition of that Upanishad with an English translation and the Commentaries of Śāṅkarāchārya, Sureśvarāchārya, and Vidyāraṇya, pp. 791, Mysore, 1903, which would be most serviceable to all the students of that Upanishad.

Otto Böhtlingk has done very classic work in turning out the editions of two of the biggest Upanishads, namely the Bṛihadāraṇyaka and the Chhāndogya, the one printed at St. Petersburg, and the other at Leipzig. It is remarkable that the two editions were printed simultaneously, and appeared in the same year, namely 1889. While both the editions have been carefully edited, the Chhāndogya has particularly a very beautiful appearance. The principle of paragraphing is retained in both the Upanishads, and Böhtlingk has emended the text in various places, though not always successfully. For example, for the reading Vijitāya (Chhāndogya IV. I. 4) Böhtlingk substitutes Vijitvarāya, and for Tajjalānīti, he reads Tajjānānīti (Chhāndogya III.14.1), of which the first is unnecessary, and the second awkward. Nevertheless, the editions of the Bṛihadāraṇyaka and the Chhāndogya edited with text and translation by Böhtlingk have remained quite classical, though they are somewhat inaccessible in India. Böhtlingk soon followed this achievement by his editions of the Kaṭha, Aitareya and Praśna Upanishads, with their texts in Devanāgarī, and translation and notes in German, Leip-

zig, 1891. Whitney published a review of Böhlingk's translations of the various Upanishads in the American Journal of Philology, subjecting them to a very detailed examination, and Böhlingk replied to these criticisms in 1891. All this is a matter of literary give and take, which would certainly be enjoyed by those who take a philological interest in the Upanishads.

E. B. Cowell's translations of the Kaushîtaki and the Maitri Upanishads with the commentary of Rāmatīrtha (1861, 1870), have also remained classical works on those two Upanishads. A. Mahadeva Shastri's edition of the Amṛitabindu and Kaivalya Upanishads, text and translation, is a handy little volume. Narayanaswami Iyer has translated Thirty Minor Upanishads at Madras, 1914. Finally, S. K. Belvalkar's "Four Unpublished Upanishads," containing texts and translations of the Bāshkala, the Chhāgaleya, the Ārsheya, and the Śaunaka Upanishads (1925), of which the first was printed by Dr. Schrader but the rest were only in MS. form in the Adyar Library, has been published by the Academy of Philosophy and Religion, and can be had at its Poona Branch, Poona, India.

IV. SELECTIONS.

One of the earliest of books of Selections from the Upanishads was by Paul Regnaud entitled *Matériaux pour servir à l'histoire de la philosophie de l'Inde*, Paris, 1876. It contains numerous passages from the original Upanishads in transliterated form together with French translation and topical arrangement. Regnaud had intended this book for a short account of the ancient philosophy of India. Another book on *Selections from the Upanishads* in English by John Murdoch, Madras 1895, is intended not so much to illustrate the philosophy of the Upanishads, as to prove the superiority of Christianity to the philosophy of Hinduism. L. D. Barnett's *Some Sayings from the Upanishads* London, 1905, as well as his *Brahma-Knowledge*, London 1906, are sprightly little volumes which take us to the heart of Upanishadic

teaching. Deussen's *Die Geheimlehre des Veda*, Leipzig, 1907, is intended as a summary of the "Sechzig Upanishad's" and contains selections from fourteen Upanishads. Hillebrandt, the famous Vedic scholar, has produced a work of selections entitled *Aus Brāhmaṇas und Upanishaden*, Jena, which contains typical passages from the Brāhmaṇas as well as the Upanishads to illustrate the early philosophy of India. Hillebrandt does not make a sufficient differentiation between the Brāhmaṇas on the one hand and the Upanishads on the other, and hence finds "ritual and superstition freely mixed with pure ideas of philosophy" in his little volume. He says that he is satisfied that he has many agreements with Oldenberg, particularly when the latter says that the philosophy of the Upanishads cannot, in any way, be compared to the philosophies of Kant and Schopenhauer, and is therefore open to the same criticism which we have made against Oldenberg in the Preface. As a sprightly little volume, Johannes Hertel's *Die Weisheit der Upanishaden*, Munchen, 1921, is more stimulating than Hillebrandt's selections, though occasionally one-sided. Hertel brings together selections from the Īśa, Kena, Kaṭha, Chhāndogya, Bṛihadāraṇyaka, Aitareya, and Kaushītaki Upanishads, and says that he wants to present the Upanishads in readable German, not that his book is intended specifically for Indologists. Hertel's work whets thought, even though his conclusions are not always satisfactory. We have noticed in the Preface how in two little points we disagree with the meaning which Hertel finds in the Kenopanishad. Hertel gives introductions to all his selections, which makes the book more valuable than Hillebrandt's, which does not contain such introductions. Paul Eberhardt's *Der Weisheit letzter Schluss*, Jena, 1920, is also a book of selections from the Upanishads, and contains thirty-seven passages topically arranged. The author of the present work has also an intention of bringing out an edition of *Selections from the Upanishads* from the specifically spiritual point of view. It was Ram Mohan Roy's deliberate opinion that Selections from the Upanishads published and largely circulated would contribute more than anything else to the moral and religious

elevation of his countrymen, and it may seem as if the spiritual Selections from the Upanishads which the author of the present work intends to bring out will satisfy this urgent need.

V. REFERENCES.

The references to Upanishadic literature are vast and various. We can tabulate here only the principal among them under three different heads, references in the Histories of Literature, references in the Histories of Religion, and references in the Histories of Philosophy. Weber's *Indische Studien* Vols. I. and II. contain series of articles on almost all of the Upanishads in this volume, with the exception of the Aitareya and the Bṛihadāraṇyaka. We have also a treatment of the Upanishads in his *History of Indian Literature*, as well as in Monier Williams's *Indian Wisdom*. Other references to the philosophy of the Upanishads are to be found in Leopold von Schroeder's *Indiens Literatur und Cultur*, 1887, in Prof. Macdonell's *History of Sanskrit Literature*, pp. 218-243, as well as in Winternitz's *Geschichte der indischen Literatur* Vol. I., pp. 210-229. All these try to sum up concisely the teachings of the Upanishads, and indicate their general place in the history of Sanskrit Literature.

So far as the Histories of Religion are concerned, we may mention Hopkins's *Religions of India*, and Geden's *Studies in Eastern Religions*, as well as his later *Studies in the Religions of the East*. These indicate the religious place of the Upanishads in Indian thought.

Among Histories of Indian Philosophy we might make special mention of Prof. Radhakrishnan's *Indian Philosophy* Volume I., and Das Gupta's *History of Indian Philosophy* Vol. I., which contain recent pronouncements on the philosophy of the Upanishads. Strauss's *Indische Philosophie* contains a treatment of the philosophy of the Old Upanishads at pp. 42-61, and of the New Upanishads at pp. 62-85, which would amply repay perusal.

Among other references to Upanishadic literature, we might make mention of Prof. Keith's chapter on the Upanishadic Period in the *Cambridge History of India* Vol. I, chapter 5, wherein he points out that the theory of Transmigration was a new theory in the Upanishadic days, having been entirely absent in the Brāhmaṇa period. He also suggests that it would not be correct to suppose that the Brahman Doctrine was the reaction of the noble class against the devotion of the priests to the ritual. On the other hand, he points out that it must have been through policy that the Brahmins ascribed the Brahman doctrine to the noble class (pp. 142-144). We have pointed out in the third chapter of this book how the idea of Transmigration could be traced even to the Vedic days; hence it was not entirely new to the Upanishads. Also, we have suggested at the end of the first chapter that the doctrine of Brahman could be regarded neither as Brahmanic nor as Kshatriyan, and that anybody, who came to "know", to whatever class he might have belonged, was regarded as a Sage. To attribute policy to the Brahmins would not be a satisfactory solution.

A last reference to Upanishadic literature we should make mention of is an Article on the Upanishads in the *Encyclopaedia of Religion and Ethics* by the Rev. A. S. Geden, the Translator of Deussen's *Philosophy of the Upanishads*. The editor of the *Encyclopaedia* could not have pitched upon a more suitable person to write the article on the "Upanishads." The article also contains a useful little Bibliography at the end of it.

VI. ESSAYS AND WORKS.

There are a number of important essays and systematic treatises connected with either a part or the whole of Upanishadic Philosophy. We must begin by noting a somewhat brilliant idea in Otto Wecker's *Der Gebrauch der Kasus in der älteren Upanishad-literatur*, Tübingen, 1905, wherein by a consideration of the various cases in ten of the principal Upanishads he comes at a chronological order of the Upanishads relative to the age of

Pāṇini. This is rather an important idea ; for, Pāṇini seems to have flourished before the Upanishadic era had faded away, and therefore, some Upanishads wherein the Pāṇinian uses do not occur may safely be taken to be pre-Pāṇini, while others where they do occur may be taken to be post-Pāṇini. With this important hint, Wecker arranges the Upanishads in four groups ; Group one consists of the Bṛihadāraṇyaka, the Chhāndogya, and the Kaushītaki ; Group two, of the Aitareya, the Taittirīya, and the Kaṭha ; Group three, of the Kena, and the Īśa ; Group four, of the Svetāśvātara and the Maitri. The first two are evidently pre-Pāṇini, the third possibly pre-Pāṇini, while the last is post-Pāṇini. In fact, this procedure of Wecker, in which he tries to arrive at a date of the Upanishads from a grammatical point of view is far more valid than that which avails itself of the presence or absence of the idea of Transmigration which we have noted in the first chapter of this work. One wonders why the idea of Incarnation has not been similarly requisitioned for such purposes. In an essay on *The Dramatic Element in the Upanishads* in the *Monist*, 1910, Charles Johnston discusses certain dialogues from the Bṛihadāraṇyaka, the Chhāndogya, and other Upanishads. A. H. Ewing writes a study in Upanishadic psycho-physics by considering the *Hindu conception of the function of Breath*. Dr. Betty Heimann offers a review of the Upanishadic speculations on deep-sleep in his *Die Tiefschlaf-Spekulation der alten Upanishaden*, 1922, while Rumball has written an essay on *The Conception of Sin in the Upanishads*, Open Court, 1909. We thus see how a searching analysis of the Upanishads has been made in the interest of the different studies pursued by Scholars.

Similar is the case with certain other essays on Upanishadic subjects. We have already pointed out in our Preface how in his *Die Sāṃkhya-Philosophie*, Leipzig, 1894, Richard Garbe goes into a detailed survey of the relation of the Upanishads to the Sāṃkhya system, and comes to the conclusion that the Sāṃkhya system originated in the mid-Upanishadic period. Dr. Macnicol's chapter on the Theism of the Upanishads in his work

on *Indian Theism* is a very clever analysis of the theistic teaching of the Upanishads. Macnicol's thesis is that we may suppose that the Upanishads maintain the theistic theory, because, as he says, the doctrine of Māyā is unknown to the Upanishads. Macnicol comes to the conclusion that the Upanishadic theory of God is theistic-mystic, instead of pantheistic: "Dr. Caird in his luminous exposition of the closely parallel speculation of Plotinus has distinguished the body of ideas to which it appears to me the reflection of the Upanishads belongs as Mysticism from what is properly to be denominated Pantheism" (p. 59). We cannot go with Dr. Macnicol when he says that the Doctrine of Māyā is unknown to the Upanishads: but we do agree with him when he speaks about the mystic trend of Upanishadic doctrine, though a mysticism need not always be a mere theism. Professor John McKenzie's *Hindu Ethics*, Oxford, contains an excellent essay on the Ethics of the Upanishads (pp. 67-99). We entirely agree with Mr. McKenzie that the Upanishadic ethical thinking is conducted in full view of the wider implications of human existence, namely, in other words, that the Upanishadic Ethics reposes on a solid Metaphysical basis: but we do not agree that the Upanishadic morality is ultimately unreal, or only Antinomian. A survey of the various views on Upanishadic Ethics in our Chapter VI would surely disprove all such partial views.

Of the strictly philosophical essays on Upanishadic subjects, we have, in the first place, Josiah Royce's essay on the Mystical Conception of Being, as illustrated primarily from the Upanishads, in his *World and the Individual*. Royce tells us that he dwells so long on the Upanishads, because, as he says, "they contain already the entire story of the mystic faith so far as it had a philosophical basis" (p. 175). Royce characterises the mystical method as immediacy, and though he is not himself in sympathy with mysticism, nobody could have explained the mystic position better than Royce has done. Prof. Radhakrishnan's *Reign of Religion in Contemporary Philosophy*, McMillan, 1920, ends with a chapter on "Some suggestions for an approach to Reality based on the

Upanishads". We might see from this how Prof. Radhakrishnan himself regards the Upanishads as capable of giving us a point of view in contemporary thought. Prof. G. H. Langley, of Dacca University, writes an essay on the *Conception of the Universal Spirit in the Upanishads, and its identity with the Individual Spirit* in the Indian Philosophical Review, edited by A. G. Widgery and R. D. Ranade, April, 1920. Herein also he points out how the Upanishads differ from Kant. Not that Kant himself, according to Prof. Langley, is ultimately right, "for Kant regards that the Self in synthesising the given intuitions distorts the representations of the real object which give rise to them. On the other hand, Croce must be regarded as nearer the truth than Kant, when he says that the Self in synthesising is not distorting that which is given in experience, but is exercising only the essential function of spirit in revealing its true nature" (pp. 126-127). Finally, Dr. Barua in his *Pre-Buddhistic Philosophy*, Calcutta, 1921, goes into a very detailed analysis of all the Thinkers of India before the days of Buddha, and naturally has to consider *in extenso* the teachings of Upanishadic philosophers like Uddālaka, Yājñavalkya, Pippalāda, and others. The great difficulty in the case of these Upanishadic Philosophers is, however, to clinch their personalities and doctrines, and if this could be successfully done, a volume on the "Philosophers of the Upanishads" could well be written on the lines followed by Dr. Burnet in his *Early Greek Philosophy*. Rudiments of such a possible work have been already indicated in the first chapter of the present volume.

It is to the great credit of the Christian Missions in India that they should have instituted research in various departments of Indian thought, and the Upanishads have not escaped their close attention. Even though the views that they take are bound to be in the interest of Christianity, nobody could question the labour they bestow upon the subjects they deal with. Slater's book on *Studies in the Upanishads*, Madras, 1897, is a very good and clever production; only Slater does not suppose that the Upanishads are capable of supplying the idea of a universal religion:

“ If the dream of a universal religion be true—and we have but one science of the universe ; and if the Fatherhood of God and the Brotherhood of man be true, there can be but one bond of spiritual union for such a family—that religion cannot possibly be based on the Upanishads. If you make them your religion, then you must be content to see it confined to a small corner of the globe, and to a select coterie even in that corner. For if, as it has often been urged, this ancient system can be properly understood only in the original Sanskrit, then true religion at its highest, depends, not only on superior intellect, but also on special linguistic talent, and talent to study a dead language ! The thing, at lowest, is impracticable ” (pp. 72). We fail to see what connection the idea of a universal religion has with language ; it has to do only with spirit, and not with the expression of it in any language. H. D. Griswold’s treatise on *Brahman : a study in the History of Indian Philosophy* discusses at length the doctrine of Brahman in the Upanishads, and considers its religious, ethical, and philosophical consequences. Urquhart’s *Upanishads and Life*, Calcutta, 1916, the argument of which work he also pursues further in his larger book on *Pantheism and the Value of Life*, discusses the theism and the pessimism of the Upanishads, their metaphysical inadequacy, their religious and ethical effects, and ends with the message of Christianity for India.

Of the more systematic works on Upanishadic Philosophy as a whole, we have to mention first A. E. Gough’s *Philosophy of the Upanishads*, London 1882, which is probably the earliest of the kind, and which is a brilliantly written work, though it has a somewhat unsympathetic tone. Gough’s view about the relation of Śaṅkara to the Upanishads is that his philosophy may be supposed to be a legitimate outcome of the teachings of the Upanishads—an opinion which has been challenged by critics who point out that Śaṅkara’s philosophy is not the legitimate outcome of the teachings of the Upanishads. Deussen’s *Philosophy of the Upanishads*, which has been translated by the Rev. A. S. Geden, 1906, is the next most systematic work on the Upanishads.

Having spent a number of years on his "Sechzig Upanishad's", Deussen could speak with a master's voice on the central teachings of the Upanishads. Deussen's work is entirely indispensable to students of Upanishadic thought. Prof. Radhakrishnan's *Philosophy of the Upanishads*, a separate print from his *Indian Philosophy* Vol. I., which has lately appeared, is a masterly and running survey of the teachings of the Upanishads, and comes from the hand of one who is deeply read in Western thought. Dr. S. K. Belvalkar and R. D. Ranade's *Creative Period of Indian Philosophy* which will be published under the patronage of the University of Bombay, has been in the Press for some time past, and gives a detailed analysis of the contents of the various Upanishads arranged in their chronological and stratificatory order. There is also a very exhaustive survey in that book of a Century of Minor Upanishads, most of which have never been hitherto translated, and some of which have never been even printed.

There remain, however, two masterly treatises on the Philosophy of the Upanishads, one by Oltramare and the other by Oldenberg. Oltramare's *L'Histoire des Idées théosophiques dans l'Inde*, Paris, 1907, contains a full account of Upanishadic philosophy in French, pp. 63-131. Oltramare first discusses such topics as Brahman, the Individual Soul, and the Identity of the Brahman with the Individual Soul. Then he proceeds to tell us how to know the Individual Soul is to know Brahman. He proceeds next to the question of the individualisation of Brahman, as well as the relation of the World to Brahman and Soul. Further, Oltramare proceeds to discuss the doctrines of Samsāra and Moksha. Under these headings, he discusses such problems as the Mechanism of Metempsychosis, Works and Salvation, Knowledge and Salvation, and finally, the Meaning of Salvation. Lastly, he winds up by discussing the new tendency of religious thought in the Upanishads, as well as by an examination of the intellectual and moral influence of the Upanishads. Oldenberg's *Die Lehre der Upanishaden und die Anfänge des Buddhismus*, Göttingen, 1915,

pp. 374, is entirely worthy of the veteran scholar. In part one of this work, Oldenberg discusses the old Upanishads ; in part two, the new Upanishads and the beginnings of Sāṅkhya and Yoga ; while in part three, he discusses the beginnings of Buddhism. After a preliminary chapter discussing such topics as the Land and Folk, the pre-historic back-ground, the Vedic gods, Death and the other world, and so forth, Oldenberg goes to the central conceptions of the Upanishads, namely those of Brahman and Ātman, and their identification. He then discusses the problem of the relation of the Absolute to the World, and the meaning of the One and the Many. He proceeds next to discuss the question of the Absolute in itself, and the problem of the Personal and the Impersonal. He then applies himself to the question of "Seelenwanderung", as well as to that of the Worth of Existence. He proceeds to discuss the question of Emancipation, the relation of Knowledge and Works, and the problem of the knowability of the Absolute. He ends his first part by a review of the literary form of the Upanishads, namely the prose and poetry of the Upanishads, their dialogues, and such other similar matters. In part two, he considers the beginnings of Sāṅkhya and Yoga, wherein he discusses such problems as the Guṇas, the Puruṣa and the Prakṛiti, the discipline of Prāṇa, the Āsanas, and Miracles. In part three, he discusses the origin of Buddhism in a survey spreading over about sixty pages. We might easily see from these contents of Oltramare's and Oldenberg's works that, like their great predecessor in the field, Deussen's Philosophy of the Upanishads, they are fully philosophical in tone, and grapple with the central problems of Upanishadic thought. But they aim less at construction than at mere exposition, and they have been written from the standpoint of the philosophy of the past. It might be easily seen, therefore, how a constructive presentation of Upanishadic Philosophy from the standpoint of contemporary thought was the necessity of the hour.

ERRATA

PAGE

22. (10th line from the bottom) heliolatory, <i>read</i> heliolatry	
63. (3rd line from the bottom) roof of philosophy in Greec <i>read</i> root of philosophy in Greece	
75 ff. For Cosmogony, insert Heading Chapter II . Cosmogony	
81. τὸ ὄν <i>read</i> τὸ μὴ ὄν	
95. (3rd line from the top) whatsoever <i>read</i> whatsoever	
153. ἀνάμνησις <i>read</i> ἀνάμνησις	
223 (18th line from the top) problem <i>read</i> the problem	
228 (7th line from the top) śankara <i>read</i> Śankara	
277 (5th line from the bottom) it is <i>read</i> the Ātman is	
295 (10th line from the bottom) tō us nearer <i>read</i> us nearer to	
304 (10th line from the top) <i>drashtavyo</i> <i>read</i> <i>drashtaryah</i>	
306 (10th line from the top) Neitzsche <i>read</i> Nietzsche	
330 (14th line from the top) There <i>read</i> there	
344 (15th line from the top) unmistakably <i>read</i> unmistakably	
106 कठ II. 5	कठ II. 5. 9
112 (e) श्वे. VI. 1	(e) श्वे. VI. 5
170 बृ. II. 15-17	बृ. II. 1. 15-17
172 कठ II. 2.12	कठ II. 4.12
कठ I. 2.21	कठ I. 2.22
175 बृ. IV. 4. 9-7	बृ. IV. 4. 6-7
177 छां. VI. 6.10	छां. VI. 9-10
235 श्वे. VI. 5.	श्वे. V.5
श्वे. VI. 10	श्वे. IV. 10
श्वे. VI. 9.	श्वे. IV. 9
श्वे. VI. 1.	श्वे. VI. 11
237 ई. 9, 11.	ई. 9-11.
238 कठ I. 1.15	कठ I. 2. 15
239 श्वे. VI. 2.	श्वे. VI. 5.
श्वे. VI. 53	श्वे. VI. 23
श्वे. VI. 1. 1	श्वे. VI. 11
243 बृ. II. 8.8	बृ. III. 8.8
279 मी. II. 6	मी. II. 8.
282 श्वे. III. 2.3	श्वे. III. 2,3.
283 कठ II. 5-11	कठ II. 5.11
ऋ. X. 901	ऋ. X. 90.1
284 केन I. 2. 8	केन I. 2-8
285 छां. VIII. 7.12	छां. VIII. 7-12
कठ I. 27	कठ I. 2.7
320 बृ. IV. 3. 2	बृ. IV. 3.21.

AN ENCYCLOPAEDIC HISTORY OF INDIAN PHILOSOPHY.

The Academy of Philosophy and Religion has undertaken the preparation and publication of an Encyclopædic History of Indian Philosophy in sixteen volumes, much like the Cambridge Modern History, or the Cambridge History of English Literature, making use of the specialised labours of the many great *savants* of Philosophy in India, and bringing their researches to a focus in the Encyclopædic History, the volumes of which may be set down as follows :—

- Vol. I. The Philosophy and Religion of the Vedas.
- Vol. II. A Constructive Survey of Upanishadic Philosophy
(Now out.)
- Vol. III. Philosophy and Religion of the Mahābhārata, and the
Bhagavadgīta.
- Vol. IV. The Philosophy of Buddhism.
- Vol. V. The Philosophy of Jainism.
- Vol. VI. Philosophy of the Darśanas : Sāṃkhya, Yoga, and
Pūrva-mīmāṃsā.
- Vol. VII. Philosophy of the Darśanas : Nyāya and Vaiśeṣika.
- Vol. VIII. The Philosophy of Advaitism.
- Vol. IX. Non-Advaitic Vedānta.
- Vol. X. Indian Mysticism : Mysticism in Mahārāshṭra (In the
press).
- Vol. XI. Indian Mysticism : Mysticism outside Mahārāshṭra.
- Vol. XII. Tendencies of Contemporary Thought.
- Vol. XIII. Sources.
- Vol. XIV. Sources.
- Vol. XV. Sources.
- Vol. XVI. Index.

The following persons, whose names have been alphabetically arranged, constitute, among others, the Contributors to the series, the asterisk signifying Member of the Editorial Board:—

- * 1. Dr. S. K. Belvalkar, M. A. Ph. D., Professor of Sanskrit, Deccan College, Poona.
2. Principal Vidhushekhara Bhattacharya, Vishva-Bharati University, Shantiniketan.
3. Prof. A. Chakravarti M. A., Professor of Philosophy, Presidency College, Madras.
- * 4. Prof. S. N. Das Gupta, M. A. Ph. D., Presidency College, Calcutta.
- * 5. Principal A. B. Dhruva, M. A., Professor of Sanskrit, Hindu University, Benares.
6. Prof. M. Hiriyanna, M. A., Professor of Sanskrit, Maharaja's College, Mysore.
7. Prof. Krishnaswami Iyengar, M. A., Professor of History, University of Madras, Madras.
8. V. Subramanya Iyer Esqr., B. A., Registrar, University of Mysore, Mysore.
- * 9. Dr. Ganganath Jha, M. A. D.Litt., Vice-Chancellor, University of Allahabad, Allahabad.
10. Prof. K. Subramanyam Pillay, M. A. M. L., Law College, Madras.
- * 11. Prof. S. Radhakrishnan, M. A., Professor of Philosophy, University of Calcutta, Calcutta.
- * 12. Prof. R. D. Ranade, M. A., Director of the Academy of Philosophy and Religion, Poona Branch, Poona.
- * 13. Dr. Brajedoranath Seal, M. A. Ph. D. D. Sc., Vice-Chancellor University of Mysore, Mysore, Chairman.
14. Prof. Kuppaswami Shastri, M. A., Professor of Sanskrit, Presidency College, Madras.
15. Prof. E. A. Wodehouse, M. A., Professor of English, Deccan College, Poona.
16. Prof. R. Zimmermann, S. J., Ph. D., Professor of Sanskrit, St. Xavier's College, Bombay.

It has been decided to bring out the Series at as early a date as possible ; but, a period, say, of about ten years, may safely be predicted for the publication of the entire series. More information about the Encyclopaedic History of Indian Philosophy, or about the Academy of Philosophy and Religion, can be had from the Director of the Academy of Philosophy and Religion, Poona Branch, Poona.
