

Emotions in Indian Thought-Systems

The stereotypical image of the Indian holy man, or the Buddha, detached from the world and unencumbered by emotional states, encourages the impression that Indian spirituality has no place for emotion. While acknowledging the disparagement of emotion in certain schools of thought, the book draws attention to the range of Indian traditions — from philosophy to aesthetics to tantra — that value it profoundly and look upon emotions as offering pragmatic processes for moral, aesthetic and spiritual development. The subtle understandings of emotional life outlined in these essays will be useful not only to those interested in Indian thought as such, but to those concerned with emotional intelligence in cross-cultural thinking.

— **Kathleen Higgins**, University of Texas

The book presents an excellent array of scholarly essays to be read by South Asian specialists. Indeed, they offer Western (and Indian) researchers and laypersons myriad pointers within dharma traditions that enrich the much-popularised concept of ‘enlightenment-as-sheer-presence’ with an emotional (rasa) infusion of auspicious longings, conative-affective truths, transformable feeling-states, spiritually matured erotic passion and ranges of personal ‘intensity’. Thus, the volume continues the Foucauldian critique of the current scientia sexualis psychologies with their terminal maturity of the ‘well-adjusted, desiring-ego’, while also presenting glimpses of alternative ‘paths of emotional profundity’.

— **Stuart Sovatsky**, Princeton University

Emotions in Indian Thought-Systems

EDITORS

Purushottama Bilimoria
Aleksandra Wenta

 Routledge
Taylor & Francis Group
LONDON NEW YORK NEW DELHI

Contents

Preface | ix

Emotions in Indian Thought-Systems: An Introduction | 1
Purushottama Bilimoria and Aleksandra Wentz

Part I: Tantrism

1. Passions and Emotions in the Indian
Philosophical-Religious Traditions | 57
Raffaele Torella
2. Intensity of Emotions: A Way to Liberation in
the Advaita Śaiva Āgamas and Their Exegetes | 102
Bettina Sharada Bäumer
3. Between Fear and Heroism:
The Tantric Path to Liberation | 114
Aleksandra Wentz

Part II: The Bhakti Movement

4. Principal Emotions Contributing to the Supreme
Love of Śiva: A Study of Early Śaiva Hymnal Corpus | 137
T. Ganesan
5. Love Never Tasted Quite Like This Before:
Śṛṅgāra-rasa in the Light of Two Texts from
a Sahajiyā Vaiṣṇava Notebook | 156
Neal Delmonico and Aditi Nath Sarkar

**Part III: Buddhism, Pātañjala
Yoga and Śaiva Siddhānta**

- | | | |
|----|--|-----|
| 6. | The Buddhist Psychology of Emotions
<i>Varun Kumar Tripathi</i> | 185 |
| 7. | Between Impetus, Fear and Disgust: ‘Desire for
Emancipation’ (Saṃvega) from Early Buddhism
to Pātañjala Yoga and Śaiva Siddhānta
<i>Andrea Acri</i> | 199 |

Part IV: Aesthetics

- | | | |
|----|---|-----|
| 8. | Moha Kāla: Aporia of Emotion in
Indian Reflective Traditions
<i>D. Venkat Rao</i> | 231 |
| 9. | Aesthetics of Despair
<i>Sharad Deshpande</i> | 266 |
| | <i>About the Editors</i> | 281 |
| | <i>Notes on Contributors</i> | 282 |
| | <i>Index</i> | 285 |