


# Kāśikāvṛtti and Cāndravyākaraṇa: A Comparison of the Pratyāhārasūtra Section

Emilie Aussant

## ► To cite this version:

Emilie Aussant. Kāśikāvṛtti and Cāndravyākaraṇa: A Comparison of the Pratyāhārasūtra Section. Pascale Haag & Vincenzo Vergiani. Studies in the Kāśikāvṛtti. The section on Pratyāhāras – Critical Edition, Translation and Other Contributions, Società Editrice Fiorentina – Manohar, 2009. halshs-01501396

HAL Id: halshs-01501396

<https://shs.hal.science/halshs-01501396>

Submitted on 4 Apr 2017

**HAL** is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

ÉMILIE AUSSANT

Kāśikāvṛtti and Cāndravyākaraṇa:  
*A Comparison of the Pratyāhārasūtra Section*<sup>1</sup>

*Introduction*

This paper is devoted to a comparison of the *Pratyāhārasūtra* (psū) section of the *Cāndravyākaraṇa* with that of the *Kāśikāvṛtti*. The *Cāndravyākaraṇa* is a grammar of the Sanskrit language, composed in Sanskrit and intended for Buddhists. Although it has disappeared from the Indian territory, it has been maintained and transmitted in countries where Buddhism became widespread.<sup>2</sup> The aim of its author, the Buddhist scholar Candragomin, who is thought to have lived around the 4<sup>th</sup>-5<sup>th</sup> century CE, is to present an effortless, clear and exhaustive grammar. In fact, it is the first great revised edition of the *Aṣṭādhyāyī* (A.) of Pāṇini: Candra preserves most of the content of the Pāṇinian treatise but forsakes its generative pattern and adopts a thematic scheme. He also incorporates some of Kātyāyana's and Patañjali's suggestions.

The present study is justified in so far as the *Kāśikāvṛtti* shows numerous similarities with the commentary on this grammar (the *Cāndravyātī*—CV—which was believed for a long time to

<sup>1</sup> I warmly thank Pascale Haag, Vincenzo Vergiani and Thomas Oberlies for their remarks, criticisms and advice. I would also like to thank Saroja Bhate for her help in reading the *Pratyāhārasūtra* section of the C.

<sup>2</sup> Cf. Balbir (2000: 270-71).

have been composed by Candra himself; today some scholars maintain that its author was a certain Dharmadāsa<sup>3</sup>), even if the *Kāśikāvṛtti* does not make reference to it explicitly. To date, the origin of these similarities has given rise to two main hypotheses. According to one view, defended in particular by R. Vedalankar (1977: 250-69) and P. Visalakshy (1981), the *Kāśikā* was influenced by the *Candravyākaraṇa* and the *Candravṛtti*. According to another, both the *Kāśikā* and the *Candravṛtti* were inspired by another text: S.D. Joshi, J.A.F. Roodbergen (1991-1992) and J. Bronkhorst (especially 2002: 185-195) believe that this common source probably belonged to the Pāṇinian tradition; T. Oberlies (1996: 285-86) thinks that it was rather a lost commentary on the *Jainendravyākaraṇa*.

The study of the psū section of the *Candravyākaraṇa* with its *vṛtti*, compared to that of the *Kāśikāvṛtti*, confirms the existence of numerous similarities between the two texts; very few elements of the *Candravṛtti* are not found in the *Kāśikāvṛtti*. In order to grasp somewhat better the peculiarities of this parallelism, I have examined the divergences shown by the two texts: for what reasons do they differ in some passages?

As I will try to show in this paper, some divergences can be explained very simply. This is particularly the case of the differences related to the reference text (cf. 2.2): the *Candravṛtti* refers to Candra's *sūtras*, whereas the *Kāśikāvṛtti* refers to Pāṇini's. This is also the case of the differences in vocabulary (cf. 2.2 "Other divergences"): it is indeed well-known<sup>4</sup> that the technical terminology used by Candra differs considerably from the one used by Pāṇini. It is more difficult to justify some other divergences, like the presence or the absence of sequences or of sentences. The third part of this paper is essentially devoted to this kind of problems.

### *1. Presentation of the psū section of the two texts*

Some details concerning the conventions adopted in this paper:

- a) underlined types indicate that the sequence in question differs in both texts;
- b) bold-faced types indicate that the sequence in question is found in both texts but in different places;

<sup>3</sup> Cf. Dash (1986: 17-21), Oberlies (1996: 267; 2006: 380-81). For a different view on this issue, cf. Bronkhorst (2002: 182-85).

<sup>4</sup> Cf. Dash (1980; 1986: 54-62).

c) the numbering [1] etc. corresponds to the one adopted for the present critical edition of the psū section of the *Kāśikāvṛtti*;

d) in tables 2.1 and 2.2, the = symbol indicates a correspondence, the ≠ symbol indicates a non-correspondence;

e) abbreviations:

[SS]: several missing sentences

[S]: missing sentence

[W]: missing word

[EX]: missing example

[SU]: missing *sūtra*;

f) reference edition of the *Cāndravyākaraṇa* and the *Cāndravṛtti*: *Cāndra-vṛtti, der original Kommentar Candragomin's zu seinem grammatischen Sūtra*, herausgegeben von Bruno Liebich, Abhandlungen für die Kunde des Morgenlandes 14, Leipzig, 1918 [reprint: Kraus Reprint Ltd., Nendeln, 1966];

g) reference edition of the *Kāśikāvṛtti*: the critical edition presented in this book.

CĀNDRAVYĀKARAṄA	KĀŚIKĀVṚTTI
[1] siddhaṁ pranamya sarvajñam sarviyam jagato gurum. laghuvipaṭasampūrṇam ucyate śabdalaṅkaṇam.	[1] <u>vrttau</u> <u>bhäsyे</u> <u>tathā</u> <u>dhätunāmaparāyanādiṣu.</u> <u>viprakīrmasya</u> <u>tantrasya</u> <u>kriyate</u> <u>sarasamgrahah</u> 1
[2] [SS]  atha kimartho varṇānām upadeśaḥ? pratyāhārārthaḥ. pratyāhāro <u>hi</u> lāghavena sāstra-pravṛtyarthah.	[2] <u>atha śabdānuśāsanam.</u> <u>keśam</u> <u>śabdānām?</u> <u>laukikānām</u> <u>vaidikānāmca.</u> <u>kathamanuśāsanam?</u> <u>prakṛtyadivibhagaparikalpanaya</u> <u>sāman্যavisesavatā laksanena.</u> atha kimartho varṇānām upadeśaḥ? pratyāhārārthaḥ. pratyāhāro [W] lāghavena sāstra-pravṛtyarthah.
[3] a i u ḥ 1 a i u ity anena krameṇa varṇān upadiṣyānte ṣakāram itaṁ karoti pratyāhārārtham. tasya <u>occaranam</u> bhavaty ekena: rko 'no ralāv [C. 1.1.15] ity akareṇa. <u>jatinirdesas</u> <u>cāyam.</u>	[3] a i u ḥ 1 a i u ity anena krameṇa varṇān upadiṣyānte ṣakāram itaṁ karoti pratyāhārārtham. tasya <u>grahanam</u> bhavaty ekena ur aṇ raparah [A 1.1.52] ity akareṇa. [S]

CĀNDRAVYĀKARAṄA	KĀŚIKĀVRTTI
[4] [SS]	[4] <i>hrasvam avarnam prayoge samvrtam. dirghaplutayos tu vivratvam. tesāṁ sāvarnyaprasiddhyartham akāra iha sāstre vivrah pratijñāyate. tasya prayogar�ham a a [A. 8.4.68] iti śastrante pratyāpatti karisyate.</i>
[5] r l k 2 <i>r l ity etau varṇāv upadiṣya pūrvāṁś cānte kakāram itaṁ karoti pratyāhārār�ham. tasyoccāraṇam bhavati caturbhiḥ: ako ki dirgha [C. 5.1.106] ity akāreṇa, iko yan aci [C. 5.1.74] itikāreṇa, ugita [C. 5.2.44] ity ukāreṇa, iko no ralav [C. 1.1.15] ity rkareṇa.</i>	[5] r l k 2 <i>r l ity etau varṇāv upadiṣya pūrvāṁś cānte kakāram itaṁ karoti pratyāhārār�ham. tasya grahanam bhavati tribhiḥ. akah savarṇe dirghah [A. 6.1.101] ity akāreṇa, iko gunavṛddhi [A. 1.1.3] itikāreṇa, ugitāś ca [A. 4.1.6] ity ukāreṇa [SU]  </i>
[6] akārādayo varnāḥ pracurāprayogaviṣayāś, teṣāṁ sujñānam upadeśeprayojanam. Ikāras tu kl̄pistha eva prayujyate, kl̄peś ca pūrvatrāsiddham [C. 6.3.27] iti latvam asiddham, tata rkāra evākāryāṇi bhavisyantītī kim artham Ikāra upadiṣyate?	[6] akārādayo varnāḥ pracurāprayogaviṣayāś teṣāṁ sujñānam upadeśe prayojanam. Ikāras tu kl̄pistha eva prayujyate, kl̄peś ca pūrvatrāsiddham [A. 8.2.1] iti latvam asiddham, tatra rkāra evākāryāṇi bhavisyantītī kim artham Ikāra upadiṣyate?
[7] latvavidhānād yāni parāṇy ackāryāṇi tāny Ikāre yathā syur iti. kāni punas tāni? plutaḥ svarito dvirvacanam ca: kl̄ptaśikhā, prakl̄ptaḥ, kl̄ptavān iti.	[7] latvavidhānād yāni parāṇy ackāryāṇi tāny Ikāre yathā syur iti. kāni punas tāni. plutaḥ, svaritaḥ, dvirvacanam [W]. kl̄ptaśikhā, prakl̄ptaḥ, kl̄ptavān iti.
[8] yac cāsaktijam asādhu sābdarūpaṁ tadanukaranasyāpi sādhutvam iṣyate; tatsthasyāpy Ikārasyāckāryaapratiपattyartham upadeśahkriyate. ḷtakaitiprayoktavye śaktivaikalyāt kumāryā ḷtaka iti prayuktah. tam anyo 'nukaroti: kumāry ḷtaka iti yām aheti.	[8] yac cāsaktijam asādhuśabdarūpaṁ t a d a n u k a r a ḷ a s y ā p i sādhutvam iṣyate. tatsthasyāpy Ikārasyāckāryaapratiपattyartham upadeśahkriyate. ḷtakaitiprayoktavye śaktivaikalyāt kumāry ḷtaka iti prayuṅkte, tad anyo 'nukaroti kumāry ṣtaka ity [W] aheti.
[9] e o ḷ 3 e o ity etau varṇāv upadiṣyāntē ñakāram itaṁ karoti pratyāhārār�ham. tasyoccāraṇam bhavatv ekena: iko den kriyārthaya [C. 6.2.1] ity ekāreṇa.	[9] e o ḷ 3 e o ity etau varṇāv upadiṣyāntē ñakāram itaṁ karoti pratyāhārār�ham. tasya grahanam bhavatv ekena eni pararūpaṁ [A. 6.1.94] ity ekāreṇa.

CĀNDRAVYĀKARANA	KĀŚIKĀVRTTI
[10] ai au c 4 <i>ai au ity etau varnāv upadiṣya pūrvāṇīś cānte cakāram itam karoti pratyāhārartham. tasyoccāranam bhavati caturbhiḥ: <u>aca ādaijhetur araktavikāra</u> [C. 5.2.36] ity akāreṇa, khitīca ekāco ‘ma [C. 5.2.4] itikāreṇa, eco ‘yavāyāvā [C. 5.1.75] ity ekāreṇa, <u>ajāgrniśvāmām sicy atan̄y ādaij</u> [C. 6.1.3] ity aikāreṇa.</i>	[10] ai au c 4 <i>ai au ity etau varnāv upadiṣya pūrvāṇīś cānte cakāram itam karoti pratyāhārartham. tasya <u>grahanam</u> bhavati caturbhiḥ. <u>acah parasmin pūrvavidhau</u> [A 1.1.57] ity akāreṇa, ica ekāco ‘m pratyayavac ca [A. 6.3.68] itikāreṇa, eco ‘yavāyāvah [A. 6.1.78] ity ekāreṇa, <u>vrddhir ādaic</u> [A. 1.1.1] ity aikāreṇa.</i>
[11] <i>pratyāhāre ‘nubandhānām katham ajgrahaṇeṣu na ? jñāpakād apradhānatvāl lopas ca balavān iti.</i>	[11] <i>pratyāhāre ‘nubandhānām katham ajgrahaṇeṣu na. ācārād apradhānatvāl lopas ca balavattarā [W].</i>
[12] <i>varneṣu ye varnaikadeśā varṇāntara-sa mānākṛtayās teṣu tatkāryam na bhavati, tacchāyānukāriṇo hi te na punas tāeva; pṛthakpryatnanirvartyam hi varṇam icchānty ācāryāḥ.</i>	[12] <i>varneṣu ye varnaikadeśā varṇāntara-sa mānākṛtayās teṣu tatkāryam na bhavati. tacchāyānukāriṇo hi te, na punas tāeva. pṛthakpryatna-nirvartyam hi varṇam icchānty ācāryāḥ.</i>
[13] <i>nugvidhilādeśanatveṣu rkāre pratividhātavyam.</i>	[13] <i>nudvidhilādeśavināmeṣu rkāre pratividhātavyam.</i>
[14] ha ya va ra <u>la n</u> 5 <i>ha ya va ra <u>la</u> ity etān varṇān upadiṣya pūrvāṇīś cānte <u>nakāram</u> itam karoti pratyāhārartham. tasyoccāranam bhavati dvābh्याम: <u>inah sa</u> [C. 6.4.34] itikāreṇa, <u>iko yan aci</u> [C. 5.1.74] iti yakāreṇa. <u>ingrahanānī sarvāny anena</u> <u>nakāreṇa, angrahaṇānī tu pūrvenā</u> <u>nakāreṇa, jātinirdeśaś cāyam</u> [SU].</i>	[14] ha ya va ra <u>ta</u> 5 <i>ha ya va ra [W] ity etān varṇān upadiṣya pūrvāṇīś cānte <u>takāram</u> itam karoti pratyāhārartham. tasya <u>grahanam</u> bhavaty <u>ekena śāścho ti</u> [A. 8.4.63] ity akāreṇa. [SU] [SS]</i>
[15] <i>ayaṁ repho yakārāt para upadiṣyate. tasya <u>yaruपādāne</u> <u>yamupādāne</u> <u>copādāne</u> sati [EX] prātar nayatīty atra yaro ḡānam ḡānam vā [C. 6.4.140] iti <u>ñamādeśah</u> prāpnoti, [EX] <u>nadihrada</u> ity atrāco rahād dve [C. 6.4.141] iti dvirvacanam prāpnoti, [EX] <u>naram</u> <u>rathenety</u> atrānusvārasya yayi yam [C. 6.4.151] iti <u>yamādeśah</u> prāpnoti.</i>	[15] <i>ayaṁ repho yakārāt para upadiṣyate. tasya <u>grahanena</u> <u>yaygrahanena</u> [W] ca <u>grahanē</u> sati <u>svar</u> <u>nayati</u> prātar nayatīty atra yaro ‘anunāśike ‘anunāśiko vā [A. 8.4.45] ity <u>anunāśikah</u> prāpnoti, <u>madrahra</u> <u>bhadrabhrada</u> ity atrāco <u>rahābh्याम</u> dve [A. 8.4.46] iti dvirvacanam prāpnoti. <u>kundam rathena</u>, <u>vanam</u> <u>rathenety</u> atrānusvārasya yayi <u>parasavarṇah</u> [A. 8.4.58] iti <u>parasavarnah</u> prāpnoti.</i>

CĀNDRAVYĀKARANA	KĀŚIKĀVR̥TTI
[16] <p>naiṣa doṣaḥ. ākṛtau padārthe samudāye sakrl <u>lakṣye</u> lakṣaṇam pravartata iti [W] darsane yaro nāmī nām veti <u>nām</u> <u>pratyāsannatara</u> bhavatīty evam etat pravartate tad anena gakārādīnām nākārādayo ye yathāsvam sthānato guṇataś ca <u>pratyāsannataras</u> te vihitāḥ. ye <u>ca</u> na sthānato nāpi guṇataś <u>ca</u> sthānamātreṇa guṇamātreṇa <u>ca</u> [W] te sarve nivartitā iti sthānamātrena <u>pratyāsanno</u> rephasya ḡakāro na bhavati. dvirvacane 'pi rephasya yarantarbhāve 'pi sati <u>yat kāryitvam</u> prāptam tat sākṣac chiṣṭena nimittabhāvena bādhyata iti na dvir ucyate rephaḥ. anusvārasya yayi yam ity etad apy anusvārasya <u>nimittapratyāsannataram</u> sakrd eva <u>yamam</u> vidadhāti. na ca rephasya <u>nimittasyānunāsikah</u> <u>pratyāsannatara</u> 'astīti na bhavisyati [EX] <u>naram</u> <u>rathenety</u> atra.</p>	[16] <p>naiṣa doṣaḥ, ākṛtau padārthe samudāye sakrl [W] lakṣaṇam pravartata ity <u>etasmin</u> darsane yaro 'nunāsike 'nunāsiko vā [A. 8.4.45] [W] <u>antaratamo</u> bhavatīty evam etat pravartate. tad anena gakārādīnām nākārādayo ye yathāsvam sthānato guṇataś cāntaratamās te vihitāḥ. ye <u>tu</u> na sthānato nāpi guṇataḥ [W], sthānamātreṇa guṇamātreṇa vā <u>antaratamās</u> te sarve nivartitā iti sthānamātrāntaratamo rephasya ḡakāro na bhavati. dvirvacane 'pi rephasya yarantarbhāve [W] sati <u>yarkāryam</u> prāptam, tat sākṣac chiṣṭena nimittabhāvena bādhyata iti na dvir ucyate rephaḥ. anusvārasya yayi <u>parasavarnāḥ</u> [A. 8.4.58] ity etad apy <u>anusvārāntarataṁ</u> sakrd eva <u>parasavarnam</u> vidadhāti. na ca <u>rephasyānusvārāntarataṁ</u> <u>savarno</u> 'stīti na bhavisyati <u>kundam</u> <u>rathena</u>, <u>vanam</u> <u>rathenety</u> atra.</p>
[17] <p>atra hakārādiśv akāra uccāraṇārthaḥ, anyatra prayojanābhāvāt, halām apī<sup>1</sup> jatinirdeśāt. [SS]</p>	[17] <p>[S] <u>atām</u> <u>madhye</u> <u>visarjanī-</u> <u>yajūhvāmūlyopadhmāniyānām</u> apy upadeśāḥ kartavyah. kim <u>prayo-</u> <u>janam?</u> urah kena, urah kena, urah pena, urah pena. <u>atra advyavāyē</u> [A. 8.4.2] iti <u>natvam</u> yathā syād iti.</p>
[18] [SS]	[18] lan 6 <p>la ity ekam varnam upadiṣya pūrvamś cānte nakāram itam karoti pratyāhārārtham. tasya grahanam bhavati tribhiḥ. anudit savarnasya cāpratyayah [A. 1.1.69] ity akārena, inkoh [A. 8.3.57] itikārena, iko yan aci [A. 6.1.77] iti yakārena.</p>

CĀNDRAVYĀKARAÑA	KĀŚIKĀVṚTTI
[19] [SS]	[19] <i>ingrahaṇāni sarvāṇi pareṇa ñakāreṇa. angrahaṇāni tu pūrveneṇa [W], anuditsavarnasya cāpratyayah [A. 1.1.69] ity etad ekam anena.</i>
[20] [SS]	[20] <i>atha kim artham ajgrahanam evaitan na kriyate? naivam śakyam, antahsthānām api hi savarnānām grahanam isyate sajjyantā. sañvatsarāh. yat्तlokam. tattlokaṁ ity atrānusvārasyānunāsike yayi parasavarnekrteṣyayargrahaṇena grahaṇād dvirvacanam yathā syād iti.</i>
[21] [SS]	[21] <i>[W] hakārādiśv akāra uccāraṇārthaḥ, nānubandhah. lakāre tvanunāsika itsamjñākah pratiñāyate, tena urān raparah [A. 1.1.51] ity atra pratyāhāragrahaṇāl laparativam api bhavati.</i>
[22] <i>ñā ma ñā ñā na m 6 ñā ma ñā ñā na ity etān varṇān upadiṣya pūrvāṁś cānte makāram itām karoti pratyāhārārtham. tasyoccāraṇam bhavati pañcabhiḥ: śāś cho 'mi [C. 6.4.157] ity akāreṇa, anuśvārasya yayi yam [C. 6.4.151] iti yakāreṇa, yaro ñāmī ñām vā [C. 6.4.140] iti ñakāreṇa [S], vinmator mam iti makāreṇa, ñamo hrasvād dve [C. 6.4.17] iti ñakāreṇa.</i>	[22] <i>ñā ma ñā ñā na m 7 ñā ma ñā ñā na ity etān varṇān upadiṣya pūrvāṁś cānte makāram itām karoti pratyāhārārtham. tasya grahaṇam bhavati tribhīḥ. pumah khayy ampare [A 8.3.6] ity akāreṇa, halo yamām yami lopah [A. 8.4.64] iti yakāreṇa, [SU] ñamo hrasvād aci ñamunī nityam [A. 8.3.32] iti ñakāreṇa. ñamantād dah [US 1.111] iti ñakārenāpi grahanam asya drsyate.</i>
[23] <i>ke cit tu sarvāṇy etāni pratyāhāragrahaṇāni ñakāreṇa bhavantv iti makārañanubandham pratyācakṣate. tathā ca sati ñamo hrasvād dve [C. 6.4.17] iti [W] dvitvabhājor jhabhor abhāvād dvitvābhāvapratipattau pratipattigauravam syāt.</i>	[23] <i>ke cit tu sarvāṇy etāni pratyāhāragrahaṇāni ñakāreṇa bhavantv iti makārañanubandham pratyācakṣate, tathā ca sati ñamo hrasvād aci ñamuṇī nityam [A. 8.3.32] ity atriāgaminor jhabhor abhāvād āgamābhāvapratipattau pratipattigauravam bhavati.</i>

CĀNDRAVYĀKARANA	KĀŚIKĀVṚTTI
[24] jha bha ñ 7 <i>jha bha ity etau varṇāv upadiṣya pūrvāṁś cānte ṇakāram itam karoti pratyahārārtham. tasyoccāranam bhavaty ekena: ata ād yañi [C. 6.2.39] iti yakāreṇa.</i>	[24] jha bha ñ 8 <i>jha bha ity etau varṇāv upadiṣya pūrvāṁś cānte ṇakāram itam karoti pratyahārārtham. tasya grahanam bhavaty ekena. ato dīrghaḥ yañi [A. 7.3.101] iti yakāreṇa.</i>
[25] gha dha dha s 8 <i>ghaḍha dha ity etān varṇān upadiṣya pūrvāṁś cānte śakāram itam karoti pratyahārārtham. tasyoccāranam bhavati dvābhyaṁ: jhaṣa ekācaḥ sdhvor baśo bhaṣ [C. 6.3.69] iti <u>jhaṭābhakārābhyaṁ</u>.</i>	[25] gha dha dha s 9 <i>ghaḍha dha ity etān varṇān upadiṣya pūrvāṁś cānte śakāram itam karoti pratyahārārtham. tasya grahanam bhavati dvābhyaṁ. ekāco baśo bhaṣ jhaṣantasya sdhvoh [A. 8.2.37] iti <u>bhakārajhakārābhyaṁ</u>.</i>
[26] ja ba ga ḍa da da ś 9 <i>ja ba ga ḍa da da ity etān varṇān upadiṣya pūrvāṁś cānte śakāram itam karoti pratyahārārtham. tasyoccāranam bhavati pañcabhiḥ: bhobhagoaghobhyo 'śi lopā [C. 6.4.24] ity akāreṇa, haśi cāto ror [C. 5.1.119] iti hakāreṇa, vaśi [C. 5.4.128] iti vakāreṇa, <u>jhalo jaś</u> [C. 6.3.67] iti jakāreṇa [W], jhaṣa ekācaḥ sdhvor baśo bhaṣ [C. 6.3.69] iti bakāreṇa.</i>	[26] ja ba ga ḍa da da ś 10 <i>ja ba ga ḍa da da ity etān varṇān upadiṣya pūrvāṁś cānte śakāram itam karoti pratyahārārtham. tasya grahanam bhavati saddbhīḥ. bhobhagoaghaoपूर्वाया yo 'śi [A. 8.3.17] ity akāreṇa, haśi ca [A. 6.1.114] iti hakāreṇa, nedvaśikṛti [A. 7.2.8.] iti vakāreṇa, <u>jhalām jaś jhaśi</u> [A. 8.4.53] iti jakārajhakārābhyaṁ, ekāco baśo bhaṣ jhaṣantasya sdhvoh [A. 8.2.37] iti bakāreṇa.</i>
[27] v 10 kha pha cha ḫa tha tha ca ṭa ta <i>kha pha cha ḫa tha tha ca ṭa ta ity etān varṇān upadiṣyānte vakāram itam karoti pratyahārārtham. tasyoccāranam bhavaty ekena: naś chavya apraśān [C. 6.4.3] iti chakāreṇa. khaṭphagrahaṇam uttarārtham.</i>	[27] v 11 kha pha cha ḫa tha tha ca ṭa ta ity etān varṇān upadiṣyānte vakāram itam karoti pratyahārārtham. tasya grahanam bhavaty. ekena naś chavya apraśān [A. 8.3.7] iti chakāreṇa. khaṭphagrahaṇam uttarārtham.

CĀNDRAVYĀKARANA	KĀŚIKĀVṚTTI
[28] ka pa y 11 <i>ka pa ity etau varṇāv upadiśya pūrvāṁś cānte yakāram itam karoti pratyāhārārtham. tasyoccāranam bhavati pañcabhiḥ: anusvārasya yayi yam [C. 6.4.151] iti yakāreṇa, maya uñō 'ci va [C. 6.4.16] iti makāreṇa, jhayo ho jhay [C. 6.4.156] iti jhakāreṇa, pumah khay ami [C. 6.4.2] iti khakāreṇa, cayah sari dvitiya [C. 6.4.158] iti cakāreṇa.</i>	[28] ka pa y 12 <i>ka pa ity etau varṇāv upadiśya pūrvāṁś cānte yakāram itam karoti pratyāhārārtham. tasya grahanam bhavati caturbhīḥ. anusvārasya yayi parasavarṇah [A. 8.4.58] iti yakāreṇa, maya uñō vo vā [A. 8.3.33] iti makāreṇa, jhayo ho anyatarasyām [A. 8.4.62] iti jhakāreṇa, pumah khay ampare [A. 8.3.6] iti khakāreṇa. [SU]</i>
[29] śa sa sa r 12 <i>śa sa sa ity etān varṇān upadiśya pūrvāṁś cānte repham itam karoti pratyāhārārtham. tasyoccāranam bhavati pañcabhiḥ: yaro 'nāmi nām vā [C. 6.4.140] iti yakāreṇa, halo jharām jhari sasthāne lopo vā [C. 6.4.155] iti jhakāreṇa, khari car jhala [C. 6.4.148] iti khakāra [SU] [W] cakārābhāyam, nnoḥ kuktukau sari [C. 6.4.12] iti śakāreṇa.</i>	[29] śa sa sa r 13 <i>śa sa sa ity etān varṇān upadiśya pūrvāṁś cānte repham itam karoti pratyāhārārtham. tasya grahanam bhavati pañcabhiḥ. yaro 'nunāsike 'nunāsiko vā [A. 8.4.45] iti yakāreṇa, jharo jhari savarṇe [A. 8.4.65] iti jhakāreṇa, khari ca [A. 8.4.55] iti khakāreṇa, abhyāse car ca [A. 8.4.54] iti cakāreṇa, śarpūrvāḥ khayah [A. 7.4.61] iti śakāreṇa.</i>
[30] ha I 13 <i>ha ity ekam varṇam upadiśya pūrvāṁś cānte lakāram itam karoti pratyāhārārtham. tasyoccāranam bhavati ṣadbhīḥ: śidanekeśāravasya [C. 1.1.12] ity akāreṇa, hali pīty uta aud [C. 6.2.30] iti hakāreṇa, supi vali tadvad [C. 6.3.51] iti vakāreṇa, ralo halāder idutoḥ sani ca [C. 6.2.21] iti rephena, jhalo jhali [C. 6.3.55] iti jhakāreṇa, śala igupāntād adiṣo 'niṭaḥ ksa [C. 1.1.65] iti śakāreṇa.</i>	[30] ha I 14 <i>ha ity ekam varṇam upadiśya pūrvāṁś cānte lakāram itam karoti pratyāhārārtham. tasya grahanam bhavati ṣadbhīḥ. alo 'nyat pūrva upadha [A. 1.1.65] ity akāreṇa, halo 'nantarāḥ samyogah [A. 1.1.7] iti hakāreṇa, lopo vyor vali [A. 6.1.66] iti vakāreṇa, ralo vyupadhad dhaladeḥ samś ca [A. 1.2.26] iti rephena, jhalo jhali [A. 8.2.26] iti jhakāreṇa, śala igupadhad anīṭaḥ ksah [A. 3.1.45] iti śakāreṇa.</i>
[31] atha kimartham upadiṣṭo 'pi ayam hakārah punar upadiśyate? adeñvikalpaksavidhīdvidhayo yathā syur iti.	[31] atha kimartham upadiṣṭo 'pi [W] hakārah punar upadiśyate? kittva [W] ksa [W] idvidhayo yathā syur iti.

CĀNDRAVYĀKARANA	KĀŚIKĀVR̥TTI
[32] <p><i>tatra snihitvā snehitvety atra ralo halader idutoh sani ca</i> [C. 6.2.21] <i>ity adeinikalpo yathā syat, liheś cālikṣad iti śala igupāntād adrśo 'niṭaḥ ksa</i> [C. 1.1.65] <i>iti kso yathā syat, rudihi svapīhīti valādilakṣaṇād id yathā syat. adāgdhām iti jhalgrahaṇeṣu ca hakārasya grahaṇam yathā syat.</i></p>	[32] <p>[W] <i>snihitvā</i> [EX] <i>ity atra ralo vyubadhād dhaladeh samś ca</i> [A. 1.2.26] <i>iti kittvam yathā syat. liher</i> [W] <i>alikṣad iti śala igupadhād anitah ksah</i> [A. 3.1.45] <i>iti kso yathā syat, rudihi, svapīhīti valādilakṣaṇād id yathā syat. adāgdhām iti jhalgrahaṇeṣu ca hakārasya grahaṇam yathā syat.</i></p>
[33] <p><i>ha ya va ra la n̄ ity atra tarhi kimartham hakāra upadiṣyate?</i> [W] <i>aśgrahane</i> [W] <i>hasgrahane ca grahaṇam yathā syat.</i> [EX] [EX] [EX]</p>	[33] <p><i>ha ya va ra t</i> [pśū. 5] <i>ity atra tarhi kimartham</i> [W] <i>upadiṣyate?</i> <i>adgrahanesv aśgrahanesu ca</i> [W] [W] <i>haśi ceti ca grahaṇam yathā syat. mahā hi sah, devā hasanti, brāhmaṇo hasati.</i></p>
[34] <p><i>nañāñavāḥ syurekasmāc, caturbhyaś ca kacau, nasau.</i>  <i>dvābhyaṁ jñeyau, pañcabhyo rśmyah, sadbhyo las tu vidhīyate.</i> [S] <i>esa pratyāhārah pūrvaviyākaranesu api sthita eva ayam tu viśesah: aiaus iti yad asit tad aiauj iti krtam, tathā hi: laghāv ante dvayos ca bahvaso guruh, trnadhānyānām ca dvayasām</i> [pṛītī-sūtra 2.19.4] <i>iti pathyate.</i></p>	[34] <p><i>ekasmān nañāñavatā dvābhyaṁ sas tribhya eva kanamāh syuh.</i>  <i>jñeyau cayau caturbhyo rah pañcabhyah śalau sadbhyah.</i>  <i>iti pratyāhārah.</i>  [SS]</p>

## 2. Types of divergences

I distinguish three types of divergences:

First type: several sentences, a sentence, a word, an example or a *sūtra* are present or absent in one text, but not in the other. This type of divergence becomes clearly visible in the parallel presentation of the two texts: for example, in section [2], the symbol [SS] that appears in the *Cāndravṛtti* text corresponds to the underlined sentence sequence *atha... lakṣaṇena* of the *Kāśikāvr̥tti* text; the symbol [W] that appears in the *Kāśikāvr̥tti* text corresponds to the underlined word *hi* of the *Cāndravṛtti* text.

In this type of divergences, I include the cases of sequences that are in both texts but at different places. These cases, indicated by bold-faced types, are the following: [14 CV] = [18-19 KV] and [17 CV] = [21 KV].

Second type: divergences concerning words of common usage and examples. See table 2.1, part 3.1 (common usage vocabulary) and part 3.2 (examples);

Third type: divergences related to the reference text. See table 2.2, part 3.1 and part 3.3.

### 2.1 Common usage vocabulary, examples

CV	KV	Localization
<i>uccāraṇam</i>	<i>grahaṇam</i>	[3], [5], [9], [10], [14], [22], [24], [25], [26], [27], [28], [29], [30]
<i>tataḥ</i>	<i>tatra</i>	[6]
<i>kumāryā... prayuktaḥ</i>	<i>kumārī... prayuṇkte</i>	[8]
<i>tam</i>	<i>tad</i>	[8]
<i>jñāpakaṭ</i>	<i>acārāt</i>	[11]
<i>balavān</i>	<i>balavattaraḥ</i>	[11]
<i>anena</i>	<i>pareṇa</i>	[14 CV]=[18-19 KV]
<i>upādāne × 4</i>	<i>grahaṇa- × 3</i>	[15]
<i>ca</i>	<i>tu</i>	[16]
<i>ca</i>	<i>vā</i>	[16]
<i>yat kāryitvam</i>	<i>yarkāryam</i>	[16]
<i>syāt</i>	<i>bhavati</i>	[23]
<i>valādilakṣaṇād id</i>	<i>valādilakṣaṇā id</i>	[32]

*2.2 Divergences related to the reference text (KV→A.; CV→C.)*

Numer of possible combination of the <i>anubandhas</i>		<i>sūtras quoted</i>		Other divergences		Loc.
				CV	KV	
4	3	5.1.106 = 6.1.101 5.1.74 ≠ 1.1.3 5.2.44 ≠ 4.1.6 1.1.15				[5]
1	1	6.2.1 ≠ 6.1.94				[9]
4	4	5.2.36 ≠ 1.1.57 5.2.4 = 6.3.68 5.1.75 = 6.1.78 6.1.3 ≠ 1.1.1				[10]
			<i>nug</i> <i>ṇatveṣu</i>	<i>nud</i> <i>vināmeṣu</i>		[13]
2	1	6.4.34 ≠ 8.4.63 5.1.74	<i>hayavaralañ</i> <i>hayavarala</i> <i>ṇakāram</i>	<i>hayavarañ</i> <i>hayavara</i> <i>ṭakāram</i>		[14]
			<i>yamupādāne</i> <i>ñamadeśah</i> <i>yamadeśah</i>	<i>anunāsikah</i> <i>parasavarnah</i>		[15]
			<i>ñam pratyāsannatarah</i> <i>pratyāsannatarah</i> <i>sthānamatreñā</i> <i>pratyāsannah</i> <i>anusvārasya</i> <i>nimittapratyāsannataram</i> <i>yamam</i> <i>nimittasyānunāsikah</i> <i>pratyāsannatarah</i>	<i>antaratañāmāh</i> <i>antaratañāmāh</i> <i>sthānamātrāntaratañāmāh</i> <i>anusvārāntaratañāmāh</i> <i>parasavarnam</i> <i>anusvārāntaratañāmāh</i> <i>savarnah</i>		[16]
5	3	6.4.157 ≠ 8.3.6 6.4.151 ≠ 8.4.64 6.4.140 Vedic <i>sūtra</i> <sup>1</sup> 6.4.17 = 8.3.32				[22]
			<i>dvitvabhājor</i> <i>dvitva°</i>	<i>āgaminor</i> <i>āgama°</i>		[23]
			<i>jhakārabhakārābhyaṁ</i>	<i>bhakārajahakārābhyaṁ</i>		[25]

<sup>1</sup> This *sūtra* does not have any reference. According to the editor K.C. Chatterji (p. 7), it could be a rule of the Vedic section that has not been discovered yet

Numer of possible combination of the <i>anubandhas</i>		<i>sūtras</i> quoted	Other divergences		Loc.:
CV	KV		CV	KV	
5	4	6.4.151 = 8.4.58 6.4.16 = 8.3.33 6.4.156 = 8.4.62 6.4.2 = 8.3.6 6.4.158			[28]
5	5	6.4.140 = 8.4.45 6.4.155 = 8.4.65 6.4.148 = 8.4.55 6.4.148 8.4.54 6.4.12 ≠ 7.4.61			[29]
6	6	1.1.12 ≠ 1.1.65 6.2.30 ≠ 1.1.7 6.3.51 ≠ 6.1.66 6.2.21 = 1.2.26 6.3.55 = 8.2.26 1.1.65 = 3.1.45			[30]
			<i>adeñvikalpa</i> <i>adeñvikalpāḥ</i>	<i>kittva</i> <i>kitvam</i>	[31] [32]
			<i>ha ya va ra la ḷ</i> <i>aśgrahaṇe hasgrahaṇe</i> <i>ca</i>	<i>ha ya va ra ṭ</i> <i>adgrahaṇesv</i> <i>aśgrahaṇeṣu</i>	[33]
			<i>ṇaṇaṇavāḥ syure</i> <i>kasmāc caturbhyāś ca</i> <i>kacau ṣaśau  </i>	<i>ekasmān ḡaṇaṇavaṭā</i> <i>dvābhyaṁ sastriibhya</i> <i>eva kaṇamāḥ syuḥ  </i>	[34]
			<i>dvābhyaṁ jñeyau</i> <i>pañcabhyo r̥ṣmyaḥ</i> <i>ṣadbhyo las tu</i> <i>vidhiyate </i>	<i>jñeyau cayau caturb-</i> <i>hyo rah pañcabhyah</i> <i>śalau ᷣadbhyaḥ </i>	[34]

### 3. Analysis

#### 3.1 Terminology

Generally, on the terminological level (cf. 2.1 and 2.2 “Other divergences”), the *Cāndravṛtti* seems to be more precise than the *Kāśikāvṛtti*.

a) Concerning the words of common usage (cf. 2.1), one observes that when the different vocalic phonemes with which the *anubandha* is articulated have to be mentioned, the *Cāndravṛtti* uses *uccāraṇa*, a term that refers explicitly to the pronunciation, whereas the *Kāśikāvṛtti* resorts to *grahaṇa*, a

a term with a wider extension, which is not related specifically to the articulation of sounds.<sup>5</sup> Moreover, the *Kāśikāvṛtti* uses *grahaṇa* in other contexts, like in [15], while the *Cāndravṛtti* employs the word *upādāna*. Another divergence concerning the vocabulary of common usage is to be noted: in [11], the *Cāndravṛtti* resorts to *jñāpaka* “teaching, indication” where the *Kāśikāvṛtti* uses *ācāra* “masters’ practice”. One may explain this divergence by the fact that Candra, the founder of his own school, does not have any authority to follow, unlike the authors of the *Kāśikāvṛtti*: the word *ācāra* evokes, more frankly, the “weight” of the tradition or of a spiritual heritage, while from this viewpoint *jñāpaka* seems more neutral.

b) As for the technical vocabulary (cf. 2.2 “Other divergences”), several criteria can explain the choices of Candra and his commentator. It would seem that, in general, the *Cāndravṛtti* prefers a transparent or descriptive terminology<sup>6</sup>: one notes particularly the use of *natva* (in [13]), of *ñamādeśa* (in [15])<sup>7</sup> and of *yamādeśa* (in [15]), terms that correspond to *vināma*, *anunāsika* and *parasavarṇa* respectively in the *Kāśikāvṛtti*.<sup>8</sup> In addition to this transparency, some of the terms used in the *Cāndravṛtti* have a narrower extension than the terms to which the *Kāśikāvṛtti* resorts: *natva*, for example, refers exclusively to the cerebralization of *n*, while *vināma* designates the cerebralization of both *n* and *s*. Another example is the expression *yamādeśa*, used instead of *parasavarṇa*: the former refers to a nasal substitute, whereas *parasavarṇa* designates any homogeneous phoneme. In other cases, the subtleties of the Pāṇinian analysis are obliterated in favour of generalization and, therefore, of simplification: the sequence *-ññ* in an utterance such as *udaññ āste* “he is seated in the northern direction” is described, in the *Aṣṭādhyāyī*, as the addition of an augment (*āgama*) identical with the final consonant of the previous

<sup>5</sup> Otherwise, the term *grahaṇa* is used very frequently in Kātyāyana’s *vārtikas* and in the *Mahābhāṣya*.

<sup>6</sup> Remember that the *Cāndravyākaraṇa* is presented as a termless grammar: *candropajñam asamjñakam vyākaraṇam* (*Cāndravṛtti* on *Cāndravyākaraṇa* 2.2.68).

<sup>7</sup> The abbreviation *ñam* is already used in the *uṇādi-sūtras* (cf. Cardona 1976: 148). It is therefore an ancient grammatical term, not proper to Pāṇini.

<sup>8</sup> Note, moreover, that the two technical terms *vināma* and *anunāsika* are known to be very ancient (cf. Renou 1942, 3<sup>rd</sup> part, s.v., and Abhyankar, 1961, s.v.), whereas the terms used by Candra and in the commentary appear with Pāṇini (like *parasavarṇa*) or even after him (like *natva*).

word; Candra and his commentator consider the same sequence as a simple reduplication (*dve, dvitva*) of the consonant (cf. [23]). Likewise in [32], the *Cāndravṛtti* resorts to the term *adeñvikalpa* (lit. “option of |a|, |e| or |o|”) where the *Kāśikāvṛtti* uses *kittva*, the phenomenon referred to here is the optional realization of *guṇa* vowels, conditioned by the presence of some suffixes optionally bearing the marker *k* (hence *k-itva*): the expression *adeñvikalpa* in the *Cāndravṛtti* simply mentions the optional realization of the *adeñ* vowels, that is, it lays stress on the phenomenon itself, while the expression *kittvavikalpa* in the *Kāśikāvṛtti* refers to the optionality of the marker *k* with some suffixes, which conditions the realization of the *guṇa* vowels, thus emphasizing the cause of the phenomenon.<sup>9</sup> These terminological choices, which are possible because of the absence of an authority to be respected,<sup>10</sup> can be explained by the will of making Pāṇini’s grammar less ambiguous and more accessible.<sup>11</sup>

However, it should be noted that this tendency to simplification is not systematic. For example, in [13] the *Cāndravṛtti* resorts to the technical term *nuK* where the *Kāśikāvṛtti* uses *nuD*. One may think that the *Cāndravyākaraṇa* and the *Cāndravṛtti* wanted to generalize the term *nuK* instead of using the three items *nuK*, *nuD* and *nuM*<sup>12</sup> found in the *Aṣṭādhyāyī*. This is not the case, though, for it appears that Candra and his commentator also resort to the two other terms.<sup>13</sup>

### 3.2 Examples

Below I give a table where all the examples quoted in both texts occur.<sup>14</sup>

<sup>9</sup> See Translation, n. 54.

<sup>10</sup> This fact, already mentioned, can equally explain the choice of a term such as *pratyāsannatara* in [16] where the *Kāśikā* uses *antaratama*, a usual term in the Pāṇinian tradition (cf. A. 1.1.50).

<sup>11</sup> It is interesting to notice that the *Jainendravyākaraṇa* of Devanandin (500 or 700 AD?), the oldest work of the Jain school of grammar known to us, which is also based on Pāṇini’s treatise, does not follow the same tendency as Candra. Instead of simplifying and clarifying the rules, Devanandin retains and even expands further the economy of expression (on this point, cf. Scharfe 1977: 168).

<sup>12</sup> These three terms designate three kinds of *n* infixes. For *nuK*, cf. e.g. A. 4.1.32, for *nuT*, cf. e.g. A. 7.1.54 and for *nuM*, cf. e.g. A. 7.1.58.

<sup>13</sup> *nuD* occurs in C. 2.1.32 and C. 5.2.93 particularly; *nuM* occurs in C. 5.4.10 and following.

<sup>14</sup> The order in which the examples of the table occur is identical with that of their quotation in the texts.

CV	KV	Localization
<i>kl̪ʒptaśikhah</i> <i>prakl̪ptah</i> <i>kłpp tavān</i>	<i>kl̪ʒptaśikhah</i> <i>prakl̪ptah</i> <i>kłpp tavān</i>	[7]
<i>ṛtaka</i> <i>ṭtaka</i>	<i>ṛtaka</i> <i>ṭtaka</i>	[8]
<i>prātar nayati</i> <i>nadīhradah</i>	<i>svar nayati</i> <i>prātar nayati</i> <i>madrahradah</i> <i>bhadrahradah</i>	[15]
<i>naram rathena</i>	<i>kunḍam rathena</i> <i>vanam rathena</i>	[15] [16]
	<i>urah kena</i> <i>urah kena</i> <i>urah pena</i> <i>urah pena</i>	[17]
	<i>savyantā</i> <i>savvālsara</i> <i>yalllokam</i> <i>tailllokam</i>	[20]
<i>snihitvā</i> <i>snehitvā</i> <i>alikṣat</i> <i>rudihi</i> <i>svapihi</i> <i>adāgdhām</i>	<i>snihitvā</i>  <i>alikṣat</i> <i>rudihi</i> <i>svapihi</i> <i>adāgdhām</i>	[32]
	<i>mahā hi saḥ</i> <i>devā hasanti</i> <i>brāhmaṇo hasati</i>	[33]

I will start with two general observations:

- 1) only 3 of the 14 examples quoted in the *Cāndravṛtti* do not occur in the *Kāśikāvṛtti*;<sup>15</sup>
- 2) the *Kāśikāvṛtti* gives many more examples than the *Cāndravṛtti* (27 to 14).

These two tendencies characterize the whole section: the quasi-totality of what is said in the *Cāndravṛtti* occurs in the *Kāśikāvṛtti* and the *Cāndravṛtti* is less detailed than the *Kāśikāvṛtti*.

<sup>15</sup> As is shown in the Introduction, section 2.2.3 (h), the majority of the mss read both *snihitvā* and *snehitvā*. Thus, if one considers the majority reading, only 2 of the examples are not found.

- a) The examples quoted in [7] are found in the *Mahābhāṣya* (vol. 1, p. 19): *kṛ̥ptasikha*, *kṛ̥ptah*, *prakṛ̥ptah*. However, it should be noted that the item *kṛ̥ptavān* is missing in the *Mahābhāṣya* and that the item *kṛ̥ptah* does not occur in any of the texts studied here.
- b) The examples quoted in [8] are found in the *Mahābhāṣya* (vol. 1, p. 19): *aśaktyā kayācid brāhmaṇyā ṛtaka iti prayuktavya ṛtaka iti prayuktam | tasyānukaraṇam brāhmaṇy ṛtaka ity āha kumāry ṛtaka ity āheti*. Although the subject under discussion and the examples are the same, the form of the passage is slightly different in the *Mahābhāṣya* and in the two texts compared here.
- c) Among the examples quoted in [15], the following occur in the *Mahābhāṣya* (vol. 1, pp. 27-28): *anunāśikasya. svar nayati prātar nayatīti [...]*; (vol. 1, p. 27): *dvirvacanasya. bhadraḥradāḥ madraḥrada iti [...]*. It is to be noted that the order in which the last two examples are quoted is not the same in the *Mahābhāṣya* and in the *Kāśikāvṛtti*.<sup>16</sup>
- d) Among the examples quoted in [15] and [16], the following occur in the *Mahābhāṣya* (vol. 1, p. 28): *parasavarṇasya. kūṇḍam rathena. vanam rathena*.
- e) Among the examples quoted in [17], the following occur in the *Mahābhāṣya* (vol. 1, p. 28): *kim prayojanam. ḡnatvam. urah kena, urah pena*.<sup>17</sup>
- f) The examples quoted in [20] are found in the *Mahābhāṣya* (vol. 1, p. 16): *tad yathā. saṄṄyantā saṄṄvatsara yaṄṄlokam taṄṄlokam iti. anusvārah sthānī yaṄṄam anunāśikanam prakalpayati*.
- g) Among the examples quoted in [32], the following occur in the *Mahābhāṣya* (vol. 1, p. 27): *yadi pūrvopadesāḥ kittvam vidheyam. snihitvā snehitvā. sisnihiṣati sisnehiṣati. [...]. ksavidhīḥ. kṣaś ca vidheyah. adhukṣat alikṣat. [...]. idvidhīḥ. it ca vidheyah. rudihi svapihi. [...]. jhalgrahanāni ca. [...]. adāgdhām adāg�ham*. It is to be noted that not all the examples given in the *Mahābhāṣya* appear in the two texts compared here.
- h) Among the three examples quoted in [33], which occur only in the *Kāśikāvṛtti*, the following are found in the *Mahābhāṣya* (vol. 1, p. 27): *ihāpi yathā syāt. mahā hi saḥ. [...]. ihāpi yathā syāt. puruṣo hasati. brāhmaṇo hasatīti*. It should be noticed that the example *devā hasanti*, quoted in the

<sup>16</sup> F. Kielhorn (1880) mentions the following variant: L. 1 Ben. *madraḥradāḥ bhadraḥradāḥ*.

<sup>17</sup> F. Kielhorn (1880) mentions the following variant: L. 21 *urahkena urakeṇa. urahpeṇa urapeṇa*. The edition of Dr. Bal Shastri (2001, 6 vol.) selects the version with four examples.

*Kāśikāvṛtti* in order to show that *h* has to be included in the abbreviation *aś*,<sup>18</sup> does not occur in the extract of the *Mahābhāṣya* quoted above (the two examples *puruṣo hasati* and *brāhmaṇo hasati* illustrate one and the same fact, which results from the application of the rule A. 6.1.114 *haśi ca*).

Conclusive remarks concerning the examples:

(1) in half of the cases (i.e. [8], [15], [16], [20]), the examples quoted by the *Kāśikāvṛtti* seem to be directly borrowed from the *Mahābhāṣya*;

(2) in the case of the examples occurring in [7], it is not impossible that the *Kāśikāvṛtti* based itself on the *Cāndravṛtti* or that both borrowed from a third source: the items are the same and are quoted in the same order. Likewise, in the case of section [32], not all the examples of the *Mahābhāṣya* have been preserved and one observes that both texts have selected the same items (concerning *snehitvā*, cf. Introduction, section 2.2.3 (h));

(3) among the four examples quoted in the *Kāśikāvṛtti* which do not occur in the *Mahābhāṣya* (i.e. *klpptavān*, *ura keṇa*, *ura pena* and *devā hasanti*), only one is quoted in the *Cāndravṛtti* (i.e. *klpptavān*); in most cases, then, any hypothesis of borrowing from this text is excluded. In order to explain the examples *urah keṇa* and *urah pena*, one can invoke the use by the *Kāśikāvṛtti* of a version of the *Mahābhāṣya* where the four items *urah keṇa*, *urah keṇa*, *urah pena* and *urah pena* were quoted (cf. note 15). In order to explain the example *devā hasanti*, which does not seem to appear in any version of the *Mahābhāṣya*, one may wonder whether this is an innovation or a borrowing from a source other than the *Cāndravṛtti*.

### 3.3 Presence/absence of some sequences

The question is now to explain the presence or the absence of some sequences. My assumption is that the presence of a sequence can be explained by the problem(s) that it is supposed to solve (conversely, the absence of a sequence might indicate the absence of a problem to be solved).

<sup>18</sup> It is only if *h* is included in *aś* that the rules A. 8.3.17 and A. 8.3.22 will apply. If so, one can obtain the form *devā hasanti*. In order to obtain the form *mahā hi saḥ*, *h* has to be included in *aT* (so that A. 8.3.9 and 8.3.3 will apply) and in *aś* (so that A. 8.3.17 and 8.3.22 will apply). Thus, the form *devā hasanti* does not really bring any new information, nor does it teach anything more than the form *mahā hi saḥ*.

Beginning of section [2]: the sentence *atha śabdānuśasanam*, which is found only in the *Kāśikāvṛtti* (and in all manuscripts, see Edition, p. 00), seems to be a direct borrowing from the *Mahābhāṣya*. According to Kaiyatā,<sup>19</sup> the purpose of this sentence is to inform about the direct or ultimate aim of grammar. Nāgeśa<sup>20</sup> specifies that the use of the word *atha* is explained by its auspicious character. As it is not really meant to solve a major problem, this may explain the absence of this sentence in the *Cāndravṛtti*.

The absence of the sequence *keśāṁ śabdānāṁ? laukikānāṁ vaidikānāṁ ca*<sup>21</sup> in the *Cāndravṛtti* can be explained by the fact that Candra's grammar does not deal with Vedic words (or that it possibly dealt with them separately, in a lost section<sup>22</sup>). If there is no alternative, this precision loses indeed its *raison d'être*. One will observe that the sequence *katham anu°...lakṣaṇena* of the *Kāśikāvṛtti*, relating to the manner of imparting the teaching of words, does not occur verbatim in the *Paspāśā*.

Section [3]: the sequence *jātinirdeśas cāyam* of the *Cāndravṛtti* (which occurs also in [14] and, in a slightly different form, in [17]), which is missing in the *Kāśikāvṛtti*, could be a reformulation of the vārttika *ākṛtyupadeśat sidhham* (particularly *Paspāśā*, vol. 1, p. 75) "This (i.e. the teaching of all the phonemes including high-pitched, low-pitched, modulated, nasalized, long, trimoric) is realized because of the teaching of the generic form."<sup>23</sup> It is to be noted that this remark does not occur in the corresponding section of the *Kāśikāvṛtti*.

Section [4]: the sentence sequence relating to the /a/ phoneme which occurs in the *Kāśikāvṛtti*<sup>24</sup> does not occur in the *Cāndravṛtti*, probably for the following reason: the question of the degree of openness of the /a/ phoneme seems to be a typical topic of Prātiśākhya and Śiksā works, technical treatises of the Vedic literature; thus, once again, if

<sup>19</sup> Vol. 1, p. 3.

<sup>20</sup> Vol. 1, p. 5.

<sup>21</sup> Which is also a borrowing from the *Mahābhāṣya* (cf. *Paspāśā*, vol. 1, pp. 3 and 6).

<sup>22</sup> On this point, see the first note of K.C. Chatterji, in his edition of the *Cāndravyākaraṇa* (p. 1).

<sup>23</sup> On the *ākṛtipakṣa* and the reasons for not accepting it, cf. Deshpande 1975: 17-31.

<sup>24</sup> The *Mahābhāṣya* also takes up the question of the opening of the /a/ phoneme, but the discussion is not worded in the same terms (cf. *Mahābhāṣya* on *a i u ī*, vol. 1, p. 79 ff.).

Candra does not deal with Vedic words, why should he refer to treatises relating to these words? Another fact that shows Candra's lack of interest in the degree of openness of /a/ is that there is no *sūtra* in the *Cāndravyākaraṇa* corresponding to the last *sūtra* of the *Aṣṭādhyāyī* (i.e. A. 8.4.68: *a a*).

Section [11]: the verse quoted in [11] recalls four *vārtikas* on *ha ya va ra Ṭ* (vol. 1, p. 144). On the use of the terms *ācārāt/jñāpakāt*, cf. 3.1.

Section [17]: the sequence *aṭām madhye... ḷatvam yathā syād iti* in the *Kāśikāvrṛti* could be a slightly altered borrowing from the *vārtika* on vt. 6 ad *ha ya va ra Ṭ* (vol. 1, p. 133) or a borrowing from a third unknown source. This sequence deals with the teaching of the phonemes called *ayogavāha* (lit. “that which pulls without being harnessed”, i.e. attested without being taught), namely *visarjanīya, jihvāmūliya, upadhmānīya, anusvāra, anunāsikya* and *yama*. The vt. 6 stipulates that these units have to be taught between the psū 1 and 5 so that the *ṇ* substitute of *n* is realized after *r* or *s*, also when a vowel, a semi-vowel or *ḥ* are inserted between them (cf. A. 8.4.2 and note 1, p. 291 in the French translation of P.-S. Filliozat, 1975). Thus, this passage partly concerns the organization of the *Aṣṭādhyāyī* (teaching of the *ayogavāha* phonemes in the psū section) and, if one excepts the *visarjanīya*, refers to phonetic facts which occur mostly in Vedic language (*jihvāmūliya, upadhmānīya*), which may explain its absence from the *Cāndravṛtti*.

Section [20]: the sequence *sāyঃyantā... yathā syād iti* of the *Kāśikāvrṛti* may be a borrowing from the *Mahābhāṣya*, vt. 3 on *a i u ḫ* (vol. 1, p. 87). Here again, the mentioned facts occur mainly in Vedic.

Section [21]: the sequence *lakāre...laparvatvam api bhavati* of the *Kāśikāvrṛti* is linked with the *guṇa* degree of /l/ (*laparvatvam*), a very unusual phoneme, which occurs only in some forms of the verb *KLP-*. The little importance of this fact may easily explain its absence in the *Cāndravṛtti*.

Section [34]: the end of this sequence, which does not occur in the *Kāśikāvrṛti*, refers to ancient grammars (*pūrvavyākaraṇeṣu*) especially to the *Phiṭsūtra* of Sāntanava. The *Phiṭsūtra*, which is probably post-Pāṇinian, gives rules for the accentuation of nominal bases according to their phonologic shape and their meaning. This reference to the work of Sāntanava indicates that Candra resorted to this source, though dedicated to accentuation, a language feature that is found mainly in Vedic. This seems to confirm

the hypothesis according to which Candra has really dealt with Vedic facts, but in a separate (and lost) section.

If the *Kāśikāvṛtti* does not mention this sequence, it is probably because it does not take the *Phīṭsūtra* into account and, therefore, the equivalence between *aS* and *aC* is not relevant for it.

One may notice, then, that there are two main reasons to explain the presence of several sequences in the *Kāśikāvṛtti* and their absence in the *Cāndravṛtti*: 1) these sequences, like section [20], refer to linguistic facts belonging to Vedic; 2) these sequences, like section [17], refer to facts peculiar to the *Aṣṭādhyāyī*.

### 3.4 Conclusive remarks

One notes that, for the concerned section, the content of the *Cāndravṛtti* occurs in the *Kāśikāvṛtti* in its quasi entirety: the only sequence of the *Cāndravṛtti* that does not appear in the *Kāśikāvṛtti* is the end of the final sequence, which refers to the *Pratyāhārasūtras* of ancient grammars and quotes rules of the *Phīṭsūtra*. Here too, then, there is a strong similarity between the two texts. Could this constitute a solid argument to prove the influence of the *Cāndravṛtti* on the *Kāśikāvṛtti*? I am not completely convinced of that. The main reason is that the similarity of the two texts for the concerned section does not invalidate the hypothesis according to which both texts borrowed from a third source. Where the *Kāśikāvṛtti* deviates from the *Mahābhāṣya* and seems to draw closer to the *Cāndravṛtti* —as, for instance, in the case of the examples of sections [7] and [32]— nothing forbids to think that it does not borrow from the *Cāndravṛtti*, but from another source on which the *Cāndravṛtti* is also based. Moreover, if the *Kāśikāvṛtti* has mainly drawn its inspiration from the *Cāndravṛtti*, from what source does it draw the example *devā hasanti* in section [33]?

The observations presented in this paper would certainly be more consistent if the *Jainendravyākaraṇa* were provided with a *Pratyāhārasūtra* section; unfortunately, this is not the case for the version which has come down to us.

## BIBLIOGRAPHY

*Sources*

- CANDRAGOMIN, *Candra-vṛtti*, der original Kommentar *Candragomin's* zu seinem grammatischen Sūtra. Herausgegeben von Bruno Liebich, 1918. Abhandlungen fuer die Kunde des Morgenlandes 14, Kraus Reprint Ltd., Nendeln, Leipzig 1966.
- *Cāndravyākaraṇa of Candragomin*. Edited by K.C. Chatterji, 2 vols., Deccan College, Poona 1953.
- KAIYĀTA, *Patañjali's Vyākaranā Mahābhāṣyam with Kaiyaṭa's Pradīpa and Nāgojibhaṭṭa's Uddyota*. With notes by A.G. Shastri, edited by Dr. B. Shastri, 6 vols., Prati-bha Prakashan, Delhi.
- JAYĀDITYA AND VĀMANA, *Kāśikāvṛtti* of, the edition used in this paper is the critical edition presented in this book.
- NĀGEŚA, *Patañjali's Vyākaranā Mahābhāṣyam with Kaiyaṭa's Pradīpa and Nāgojibhaṭṭa's Uddyota*. With notes by A.G. Shastri, edited by Dr. B. Shastri, 6 vols., Prati-bha Prakashan, Delhi.
- PANINI, *Aṣṭādhyāyī of Pāṇini*. Roman transliteration and English translation by S.M. Katre, Motilal Banarsidass, Delhi 1989.
- PATAÑJALI, *The Vyākaraṇa-Mahābhāṣyam of Patañjali*. Edited by Franz Kielhorn, 1880. Third edition revised and furnished with additional readings, references and select critical notes by K.V. Abhyankar, vol. 1, The Bhandarkar Oriental Research Institute, Poona 1962.
- *Patañjali's Vyākaranā Mahābhāṣyam with Kaiyaṭa's Pradīpa and Nāgojibhaṭṭa's Uddyota*. With notes by A.G. Shastri, edited by Dr. B. Shastri, 6 vols., Prati-bha Prakashan, Delhi.

*Studies*

- ABHYANKAR, Koshinath Vasudev (1961), *A Dictionary of Sanskrit Grammar*, The Oriental Institute, Baroda.
- BALBIR, Nalini (2000), “*Candragomin ou Candra*”, in *Corpus représentatif des grammaires et des traditions linguistiques* (tome 2), Hors-Série H.E.L., Société d’Histoire et d’Epistémologie des Sciences du Langage, Presses Universitaires de Vincennes, Paris, pp. 270-72.
- BRONKHORST, Johannes (2002), “*The Cāndra-vyākaraṇa: Some Questions*”, in Deshpande, M.M., Hook, P.E.

- (Eds.), *Indian Linguistic Studies. Festschrift in Honor of George Cardona*, Motilal Banarsi Dass, New Delhi, pp. 182-201.
- CARDONA, Georges (1976), *Pāṇini. A survey of research*, Motilal Banarsi Dass, Delhi.
- DASH, Prafulla Chandra (1980), “Candra and the ‘asamjñāka vyākaraṇa’”, Centre of Advanced Study in Sanskrit – Studies 5, Poona, pp. 187-97.
- (1986), *A Comparative Study of the Pāṇinian and Cāndra Systems of Grammar (Kṛdanta portion)*, Ram-anand Vidyā Bhavan, New Delhi.
- DESHPANDE, Madhav M. (1975), *Critical Studies in Indian Grammarians I. The Theory of Homogeneity [Sāvarṇya]*, Michigan Series in South and Southeast Asian Languages and Linguistics, Ann Arbor.
- DEVASTHALI, G.V. (1967), *The Phītsūtras of Śāntanava*, University of Poona, Poona.
- FILLIOZAT, Pierre-Sylvain (1975), *Le Mahābhāṣya de Patañjali avec le Pradīpa de Kaiyata et l’Uddyota de Nāgeśa – Adhyāya 1, Pāda 1, Āhnika 1-4*. Traduction par P.-S. Filliozat, Institut Français d’Indologie, Pondichéry.
- JOSHI, Shiva Dattatreya, RODDBERGEN, J.A.F. (1991-1992), “Evidence in the *Kāśikāvṛtti* for an Authentic Pāṇinian Tradition Independent of Patañjali”, *Bulletin of the Deccan College Post-Graduate and Research Institute*, 51-52, pp. 131-35.
- OBERLIES, Thomas (1996), “Das zeitliche und ideengeschichtliche Verhältnis der *Cāndra-Vṛtti* zu anderen V(ai) yākaraṇas (Studien zum Cāndravyākaraṇa III)”, *Festschrift Paul Thieme, Studien zur Indologie und Iranistik*, 20, pp. 265-317.
- (2006), “Zum Sūtrapāṭha des Cāndravyākaraṇa (Studien zum Cāndravyākaraṇa IV)”, in von Hüskens, U., Kieffer-Pülz, P., Peters, A. (Eds.), *Festschrift für Gustav Roth zum 90. Geburtstag*, Indica et Tibetica Verlag, Marburg, pp. 379-95.
- RENOU, Louis (1942), *Terminologie grammicale du sanskrit* (3 parts), E. Champion, Bibliothèque de l’École des hautes études, Paris.
- SCHARFE, Harmut (1977), *Grammatical Literature*, Otto Harssowitz, Collection A History of Indian Literature, ed. by J. Gonda, vol. V, fasc. 2, Wiesbaden.
- VEDALANKAR, Raghuvir (1977), *Kāśikā kā samālocanātmak adhyayan [A Critical Study of the Kāśikā]*, Nag Publishers, Delhi.

VISALAKSHY, P. (1981), "The influence of Cāndra and Kātantra Grammars on *Kāśikāvṛtti*", Vishveshwaranand Indo-logical Journal 19, pp. 45-49.