


WOLFSON
COLLEGE
UNIVERSITY OF OXFORD


International Indology Graduate Research Symposium 11

Wolfson College
University of Oxford
November 1 - 2, 2019

Programme

With generous support from:

Radhakrishnan Memorial Bequest Fund, Faculty of Oriental Studies
Max Müller Memorial Fund, Faculty of Oriental Studies
Lorne Thyssen Research Fund for Ancient World Topics at Wolfson College
Academic Committee, Wolfson College

Friday, 1st of November

9:15-9:30 Welcome

Panel 1. Yoga (Chair: VALTERS NEGRIBS)

9:30-10:00 HAO SUN (University of Hamburg)

The inner states of a virtuous person towards concentration (*samādhi*) in the *Yogācārabhūmi*.

10:00-10:30 GEORGI KRASTEV (University of Vienna)

A reflection of emptiness: *śūnyatābimba* in select passages of the *Sekoddeśa* and Nāropā's *Paramārthasaṃgraha* commentary

10:30-11:00 tea break

11:00-11:30 ROCCO CESTOLA (IIAS Leiden University)

Śabda as *cittavṛtti* or the word as mental event: *puruṣa*, *citta*, and *sphoṭa* in the *Yogaśāstra* of Patañjali

11:30-12:00 CHIARA POLICARDI (University of Milan)

Animal-human *yoginīs* and *siddhis* in pre-modern Śaiva tantric traditions

12:00-13:00 lunch

Panel 2. Philosophy (Chair: ALFRED YE)

13:00-13:30 NIVEDITA CHATURVEDI (University of Delhi)

The nature of *pramāṇa* and its *phala*: Kumārila Bhaṭṭa on the subject

13:30-14:00 SANDHYA PRUTHI (University of Delhi)

Locus of *avidyā* (metaphysical ignorance): Maṇḍana Miśra and Sureśvara

14:00-14:30 ANUSHA RAO (University of Toronto)

The philosopher, fiend who misguides: representations of Śaṅkara in early Dvaita writings

14:30-15:00 tea break

Panel 3. Śāstras: Dharma and Kāma (Chair: TARA HEUZÉ)

15:00-15:30 KUSH DEPALA (Heidelberg University)

“So the wise say”: exploring intertextuality within the *Mahābhārata* and the *Manusmṛti*

15:30-16:00 SHUBHAM ARORA (The University of British Columbia)

The politics of orgasm: representations of female sexual behavior as linked to territory in ancient, medieval, and pre-modern Kāmaśāstric texts

Keynote Lecture

16:00-16:45 DIWAKAR ACHARYA (Spalding Professor of Eastern Religions and Ethics, Oxford)

A pure heart can judge right and wrong: on *ātmatuṣṭi* and other grounds of ethical judgement

Evening group photo and conference dinner

Saturday, 2nd of November

Panel 4. Linguistics, Mathematics, Astronomy (Chair: ANTONIA RUPPEL)

- 9:30-10:00 MARTA MONKIEWICZ (University of Wrocław)
Astronomical knowledge of Vedic period enunciated in two recensions of *Jyotiṣavedāṅga*
- 10:00-10:30 ALESSANDRA PETROCCHI (University of Oxford)
A perspective on numeral syntax and discourse
- 10:30-11:00 tea break

Panel 5. Vedic and Ritual Studies (Chair: JESSE LUNDQUIST)

- 11:00-11:30 RAIK STRUNZ (Martin-Luther-University Halle-Wittenberg)
Towards a critical edition of the *Kāṭhakaḡṛhyasūtra*
- 11:30-12:00 BARBORA SOJKOVA (University of Oxford)
“With my own skin I may flourish”: Brāhmaṇa prose on the relationship of men and cattle
- 12:00-12:30 DOMINIK A. HAAS (University of Vienna)
Thinking inside the ritual box: the employment of *sāvitrīs* in the *upanayana*
- 12:30 - 13:30 lunch

Panel 6. Literature, Music, Aesthetics (Chair: LIDIA WOJTCZAK)

- 13:30-14:00 PETER PASEDACH (University of Hamburg)
Ṛtumarṇanam or “the description of the seasons”: the third canto of Ratnākara’s *Haravijaya*.
- 14:00-14:30 IGA BIELAWSKA (University of Warsaw)
The *Tamiḷttāy* figure based on a narrative poem titled *Tamiḷttāy Piḷḷaittamil* by Kaviṇar Pēkaṇ
- 14:30-15:00 ERIKA CARANTI (University of Tübingen)
Interaction between music and literature in the texts of Hindustanī semi-classical music
- 15:00-15:30 tea break
- 15:30-16:00 OMAR ABU DBEI (“La Sapienza”, University of Rome)
On the origin of dramatic *bhāvas*: reading a passage from the *Kālikāpurāṇa*

Panel 7. Medicine (Chair: SZILVIA SZANYI)

- 16:00-16:30 VITUS ANGERMEIER (University of Vienna)
Dharma and the reasons for suffering in Ayurveda
- 16:30-17:00 DIWAKAR KUMAR SINGH (University of Delhi)
Epistemology of healings: Buddhist imagination of medicine (c. 500-1200 C.E.)