

Chronology	p. ix
Principal Philosophers Discussed	p. xi
Map	p. xiii
Introduction	p. 1
India Expanding	p. 11
The World and India: 1656	p. 13
François Bernier and his pandit	p. 13
The public profile of the 'new reason'	p. 16
Dara Shukoh: A Spacious Islam	p. 22
Migrating texts	p. 22
Translating Sanskrit into Persian	p. 23
A religious cosmopolitanism	p. 24
Meeting of two oceans	p. 26
Another affinity	p. 28
The Cosmopolitan Vision of Yasovijaya Gani	p. 31
Studying the 'new reason' in Varanasi	p. 32
Secular intellectual values	p. 33
Reflections on the self	p. 35
Yasovijaya and Dara Shukoh: a cosmopolitan ideal	p. 36
Navadvipa: A Place of Hindu-Muslim Confluence in Bengal	p. 39
A Bengali sultanate independent of Delhi	p. 40
The curious biography of a teacher	p. 41
Raghunatha Siromani (c. 1460-1540)	p. 44
The final years of Navadvipa	p. 51
Text and Method	p. 61
Contextualism in The Study of Indian Philosophical Literature	p. 63
Quentin Skinner and performative speech-acts	p. 63
Intertextual intervention	p. 65
Prolepsis and anticipation	p. 68
Cultural indexicals	p. 70
Immersion and Indian intellectual practice	p. 72
Philosophers outside Academies: Networks	p. 74
The new reason and the court of Akbar	p. 75
A less embedded network	p. 79
A Navadvipa-based network	p. 81
Rivalry over Raghunatha	p. 84
New developments in Navadvipa	p. 85
An Analysis of the New Reason's Literary Artefacts	p. 89
Commentaries	p. 91
Internal critiques of Vaisheshika metaphysics	p. 95

Research monographs	p. 96
Manuals for new students	p. 98
Commentary and Creativity	p. 102
Commentary as mediating a conversation with the past	p. 102
Towards a typology of commentary	p. 104
Commentary as weaving a text	p. 107
The singly authored principles-and-gloss text	p. 112
The Possibility of Inquiry	p. 117
Inquiry: The History of a Crisis	p. 119
Inquiry in the knowledge disciplines	p. 119
Inquiry in early Nyaya	p. 122
Ways of gaining knowledge	p. 125
Sriharsa's 'refutations'	p. 127
Challenge From the Ritualists	p. 131
Scepticism and truth in the Gentstouc	p. 131
Two models of inquiry	p. 135
An intrinsicist theory of error in action	p. 139
Knowing naturalized	p. 142
Interventions in a New Research Programme	p. 145
Difficulties in Gahgesa's theory	p. 145
The Precious Jewel of Reason: a genealogical state-of-research review	p. 147
Self-conscious modernities	p. 149
The w8	p. 153
A method for rightly conducting reason in the Garland of Principles	p. 157
The Real World	p. 163
Realism in Question	p. 165
The reach of Vaisesika realism	p. 165
Realism and reference	p. 168
Grades of existence	p. 170
Epistemic constraints on the concept of truth	p. 172
Whatever is, is knowable and nameable'	p. 175
Realism and reduction	p. 179
New Foundations in the Metaphysics of Mathematics	p. 181
Mathematics and the philosophical theory of number	p. 181
Counting and construction	p. 182
Numbers as properties of objects	p. 187
Indefinite pluralities	p. 191
Raghunatha's non-reductive realism	p. 194
Metaphysics in a Different Key	p. 200
Raghunatha's challenge	p. 200

Naturalism and reductionism in the Essence of Reason	p. 201
Escaping the oscillation between eliminativism and non-reductivism	p. 206
The Garland of Categories: naturalism and reduction	p. 211
Mechanical philosophy in the Garland of Categories?	p. 214
A New Language for Philosophy	p. 221
The Technical Language Assessed	p. 223
The importance of disambiguation	p. 224
The syntax of the formal system	p. 226
A semantics for the language	p. 228
Reparsing ordinary language	p. 230
The new language and the predicate calculus	p. 232
Rival Logics of Domain Restriction	p. 237
Analysis from Buddhist sources	p. 238
The early modern theory: a unified account	p. 240
Conclusion	p. 244
Recommended Further Readings	p. 252
Bibliography	p. 254
Index	p. 279

Table of Contents provided by Blackwell's Book Services and R.R. Bowker. Used with permission.