
AZ INDIAI BUDDHISTA LOGIKA RÖVID ÁTTEKINTÉSE

Fehér Judit

Roppant nehéz föladat belevágni a buddhista logika rövid, általános is-
mertetésébe, hiszen igen terjedelmes irodalma van, s magyar nyelven a budd-
hizmus e tudományterületéről eddig még egyetlen írás sem szólt. E dolgozat
keretei nem engedik meg például, hogy kitérjek a buddhista logika (elmélet)
és a buddhista hit (gyakorlat) bonyolult kapcsolataira, sőt a vizsgálat alá
vont témakörök sem merítik ki a buddhista logika összes tárgyát. A követke-
zőkben tehát a leglényegesebb részterületek rövid ismertetésével próbálko-
zom, s összehasonlításként elsődlegesen az arisztotelészi formális logika
eredményeivel vetem össze ezeket.

A dolgozatban a logika, episztemológia (ismeretelmélet) kifejezéseket
fölcserélhetőkként használom, mivel a buddhista logikai irodalom nem esik
egybe a legtöbb európai logika vizsgálódási területével. A buddhista logika
az emberi műveltség sokkal nagyobb terét öleli föl; nemcsak a gondolkodás
általános szerkezeti formáinak, a fogalmak, ítéletek, következtetések alko-
tásának szabályaival foglalkozik, hanem behatóan vizsgálja az észlelést mint
a megismerés elsődleges forrását, s az objektív valóság realitását is. Ezen-
kívül megismerésünk megbízhatóságát is tárgyalja, s a nyilvános vitatkozás
művészete is szerves része. Mindezért a buddhista rendszert nevezhetjük is-
meretelméleti logikának is. Maguk a buddhisták ezt a tudományágat a logikai
érvek tudományának (szanszkrit: hétu-vidjá), a helyes megismerés forrásai
tanának (pramána-vidjá) vagy egyszerűen a helyes megismerés vizsgálatának
nevezik.

A buddhista logika klasszikus periódusa Dignága (Кг. е. V. sz.) és Dhar-
makírti (Кг. е. VII. sz.) mesterek működésével kezdődött Indiában. Dignága
előtt a brahmanikus njája iskolának már rendszerbe foglalt logikája volt, s
több őt megelőző buddhista tudós is foglalkozott rendszertelenül logikai
kérdésekkel. A buddhisták között Dignága volt az első, aki iskolát alapítva
a logika rendszeres kifejtését adta, s a buddhista logika legnagyobb alakja,
Dharmakírti az ő eredményeire támaszkodva alakította ki elméletét. Mindket-

463

ten megreformálva használták föl a naiv realizmuson alapuló njája formális
logika elemeit és a korábbi buddhista mesterek gondolatait. A buddhista is-
meretelméleti logikát a realista njája formális logikával szemben nevezhet-
jük kritikai idealista rendszernek is.

A buddhista ismeretelmélet az emberi tapasztaláson alapuló tudomány,
amely a helyes ismeretet az értelmes cselekvés egyedüli alapjaként vizsgál-
ja. Hangsúlyt fektet az ismeret alkalmazhatóságára, hiszen számára a helyes
ismeret nem más, mint a célirányos, sikeres emberi cselekvés kiindulópontja.
Persze mindez nem jelenti azt, hogy a buddhista logika realista. A buddhis-
ták számára kétféle valóság létezik, a közvetlen, jelenvaló (abszolút), és a
gondolt, a közvetett. Míg a tiszta valóság állandóan változó, egymásra kö-
vetkező pont-pillanatokból áll, addig a közvetett valóság a képzelet, a fo-
galmi gondolkodás építménye, tele állandóságba rögzítő fogalmakkal, viszo-
nyokkal, Idővel, Térrel. Mégis a logika tudományának használhatósága, meg-
alapozottsága abban áll, hogy a közvetett a közvetlenre épül, a kettő kö-
zött, ha nem is megfelelés, de valamiféle kapcsolat fönnáll. A helyes követ-
keztetés pl. az abszolút valóság szempontjából illúziónak számít; helyes, de
csak közvetve.

A kétféle valóságnak megfelelően, a buddhisták szerint a megismerésnek
két (és csak két) forrása van: a közvetlen, tiszta érzékelés és a közvetett
fogalmi gondolkodás. A tiszta érzékelés tárgya az abszolút valóság-pillanat,
a közvetlenül érzékelt egyedi tárgy, amely egyediségénél fogva nem hasonlít-
ható semmiféle más tárgyhoz. Az abszolút valóság ezért megnevezhetetlen, ki-
mondhatatlan.

A megismerés e két forrása a fenoménvilágot tekintve az észlelés (prat-
jaksa) és a következtetés (anumána). Az észlelés a valóság "saját jegyű"
elemeire (szvalaksana), a következtetés pedig a fogalomvilág "általános je-
gyű elemeire" (számánjalaksana) irányul. Az (empirikus) észlelés mindig kép-
és fogalomalkotással járó folyamat, mégis közvetlennek nevezhető, mivel
tiszta, közvetlen érzékeléssel kezdődik. Az észlelésbeli tiszta érzékelés
pillanata tehát a megismerésnek egy transzcendentális eleme; ez az az első
pillanat, amikor az észlelésnek még nincs meg a szóval megjelölt tárgy tar-
talma, az érzékelt tárgy még meghatározhatatlan, kvalifikációtól mentes. A
tiszta érzékelést minden esetben kép- majd fogalomalkotás követi, azaz az
emberi agy az érzékelt tárgyról képet formál, s a képet, amelyet fogalomban
rögzít, azonosítja az érzékeittel. Ez az azonosítás pl. az "ez egy tehén",
"ez füst" típusú perceptív ítéletekben fejezhető ki, ahol az "ez" elem a
nyelvileg kifejezhetetlen, tisztán érzékelt jelenségre utal, a "tehén",

464

"füst" tagok pedig a szóval megjelölt általános fogalmaknak felelnek meg. A
buddhisták szerint a perceptív ítélet a gondolkodás alapvető formája, s min-
denféle ítéletet perceptív ill. tkp. ítéletre lehet visszavezetni. Az "íté-
let"-nek fordított szanszkrit terminus (adhjavaszája) pontosabban döntést
jelent, mivel döntenünk kell két dolog azonosítására vonatkozóan. A percep-
tív ítélet tehát a fogalmi gondolkodás origója, amelynek legfőbb jellemzője
a nyelvhasználat, a szóval való jelölés. A buddhista logikának ez az elméle-
te nem különbözik az európaitól, hiszen mindkettő kiemeli a nyelv szerepét,
valamint a fogalmak és szavak keletkezésének kölcsönhatásos viszonyát.

A buddhisták szerint a fogalmi ill. elvont gondolkodás, amely csupán a
szóban kifejezhető gondolatot képes megragadni, nem tudja visszaadni a tisz-
ta érzékelés nyelvileg kifejezhetetlen tartalmát. Ebből következik, hogy a
perceptív ítéletben a predikátum mindig egy fogalom, egy szóval kifejezhető
elem (pl. "tehén", "füst"), a szubjektum pedig a kifejezhetetlen, tisztán
érzékelt tárgy, s általában az "ez", "itt" szavak utalnak rá. (Az "ez",
"itt" a közvetlen jelenvalóságot hangsúlyozzák.) Az igazi, elsődleges alany
a közvetlen, abszolút valóság, s "a hegyen tűz van", "a fazék mulandó" stb.
típusú ítéletek alanya csupán másodlagos. Minden alany "őseredetileg" állít-
mány, sokféle predikátuma az egyetlen, végső alanynak.

A föntiekből nyilvánvaló, hogy az ítélet definíciója a buddhista és az
európai logikában különbözik. Az európai logikusok többsége az ítéletet két
vagy több fogalom összekapcsolása révén történt állításnak határozza meg.
Ezzel szemben a buddhista ítéletek eredője a perceptív, tkp. ítélet, amely
csak egy fogalomból és a szóval megjelölhetetlen tisztán érzékeitbői áll
(pl. "Ez füst"). A tisztán érzékeltre utaló "ez" szó akár el is hagyható,
ami pl. a gyermeknyelvben megfigyelhető.

A buddhista ítéletek másik csoportját a közvetett, következtetéses íté-
letek, azaz a következtetések alkotják, amelyeknek két fajtáját különbözte-
tik meg: tkp. következtetések (szvártha-anumána, saját magunk számára való
következtetés) és szillogizmusok (parártha-anumána, mások számára való kö-
vetkeztetés). Minden következtetés közvetett megismerés, mivel egy dolog ér-
zékelhető tulajdonságából egy rejtett, nem érzékelt tulajdonságra következ-
tetünk. Ezt az érzékelhető tulajdonságot a buddhisták alapnak, érvnek vagy
jegynek (hétu, linga) nevezik, s három követelménynek kell megfelelni ahhoz,
hogy a következtetés logikailag érvényesnek számítson. Az érv érvényességé-
nek három föltétele a következő:

465

1. az érv terjedelmének benne kell lenni az alanyban, azaz az alany tu-
lajdonságai közt biztosan szerepelnie kell;

2. az érv terjedelmének benne kell lenni az állítmányban;
3. az állítmány tulajdonságával ellentétes tulajdonság terjedelmébe az

érv-tulajdonság terjedelmének egyetlen eleme sem tartozhat bele.

Egy dolog látható tulajdonságából azért következtethetünk egy másik rejtett-
re, mert a kettő között "áthatás" (vjápti) áll fönn. Ilyen "áthatás" csak
akkor lehetséges, ha a két elem között okozati kapcsolat vagy valamiféle
azonosság van. A tkp. következtetésben, ahogy említettem, két fogalom és a
tisztán érzékelt összekapcsolása történik. Mondhatjuk úgy is, hogy x. tárgyat
két tulajdonságán, szimbólumán át (A, B) ismerjük meg, ahol A és В között
okozatiság vagy "azonosság" áll fönn. Mivel mind az A, mind a B̂ elemnek
ugyanaz az >1 elem a szubsztrátuma, s ez a közös szubsztrátum az elsődleges,
meghatározhatatlan alany, ezért az 21 elemet el is lehet hagyni. így a követ-
keztetés formailag két tagból is állhat.

Következtetéses ítélet, tkp. következtetés:
(Ezen a helyen) tűz van, mert (ezen a helyen) füst van.

x A ü t

A, B̂ = két fogalom, A a predikátum, j3 az érv
= elsődleges alany, közös, ezért elhagyható

Az előbbi következtetés visszavezethető perceptív, közvetlen ítéletekre:
(Ezen a helyen) tűz (van).
(Ezen a helyen) füst (van).

A következtetésben az elsődleges alanyt helyettesítheti a másodlagos, logi-
kai alany. Pl.: "A hegyen tűz van, mert füst van." A logikai alany valójában
az elsődleges alany egy tulajdonsága. A buddhista elsődleges alany az arisz-
totelészi ontológia első szubsztanciájának, a magábanvaló alanynak felel
meg, amely sohasem lehet állítmány. Ezzel szemben a logikai következtetés
alanya (pl. "hegy") az arisztotelészi alsó fogalommal egyenlő. A buddhista
következtetés második tagja a logikai állítmány vagy logikai konklúzió ("tűz
van"). Ez Arisztotelész következtetéseiben a felső fogalom. A konklúzió a
logikai alany egy tulajdonsága, amelyet a következtetés révén ismerünk meg.
A következtetésben ez a tulajdonság kifejezhető főnévvel is, ám valójában ez
az alany egy tulajdonsága ("a hegy tüzes"), s az alannyal együtt ez a követ-
keztetés útján, tehát közvetett módon tudatosított 21 tárgy. ("Ez egy tüzes
hegy. mert ez egy füstös hegy.") A buddhista következtetés harmadik tagja,

466

az alap, érv vagy jegy Arisztotelész középfogalmával esik egybe. A következ-
tetés formulája: Ŝ - P_, mert M.

Míg a következtetés mindig az általánosra irányul, addig az észlelésnek
a tárgya mindig egyedi. Pontosabban az észlelési és következtetési tevékeny-
ség mozgásiránya ellentétes. Az észlelési folyamat az egyedi tárgy (>0 meg-
ragadásával kezdődik, s az általános fogalom (pl. B_; füst) megteremtésével
végződik. A következtetés az általánosból, a fogalomból (pl. A benne B_; tűz
benne füst) kiindulva hozza létre, azaz elképzeli az egyedit (x). A megisme-
rés tehát az észlelés és következtetés szintézise, oda-vissza ható folyamat.
A buddhista következtetés definíciója különbözik az európaitól, hiszen a
buddhista logikusok a következtetés lényegét nem abban határozzák meg, hogy
benne egy vagy több ítéletből egy új ítéletet vezetünk le. A buddhisták szá-
mára a következtetés a valóság egy nem érzékelt pont-pillanatának a megisme-
rési módszerét jelenti, amikor is egy érzékelhető tulajdonság, jegy segítsé-
gével egy rejtett dolgot ismerünk meg.

A következtetések másik csoportját a szillogizmusok alkotják. A szillo-
gizmus a szanszkrit parártha-anumána azaz a "mások számára való következte-
tés" fordítása, amely szembeállítható a korábbiakban tárgyalt tkp. következ-
tetéssel, azaz a "saját magunk számára való következtetés"-sei. A buddhista
logikusok kiemelik, hogy a szillogizmus nem a megismerés igazi forrása, s
csak metaforikus értelemben nevezik következtetésnek. A propozíciókból álló
szillogizmussal saját következtetésünket, kész ismeretünket közöljük mások-
kal. A szillogizmus a hallgató agyában következtetési folyamatot eredményez,
ezért közvetve ez is nevezhető következtetésnek. A buddhista szillogizmus
definíciója: a szillogizmus propozíciókkal közvetíti mások számára a logikai
érv (fönt említett) három aspektusát. Ez azt jelenti, hogy a szillogizmus-
forma mások számára nyilvánvalóvá teszi, hogy az érv érvényességének három
föltétele adott. A szillogizmusban használt alsó, felső és középfogalmak
megjelenési sorrendje eltér a tkp. következtetésbeliekétől. Ebben a tényben
rejlik a tkp. következtetés és a szillogizmus lényegi különbsége. A tkp. kö-
vetkeztetés saját gondolkodási folyamatunknak feel meg, amikor is egy tény-
ről reflexszerűen következtetünk egy másik tényre, az érv spontán adja ma-
gát. Az érv és az állítmány egyetemes, szükségszerű kapcsolata (az ariszto-
telészi szillogizmus főtétele) a tudatunk mélyén bújik meg, s csak kellő
figyelem-összpontosítással jön felszínre. Ezzel szemben a szillogizmus az
egyetemes ítélettel indít, majd az egyedi tényt levezeti az általánosból:

467

tkp. következtetés: A hegyen tűz van,
mert füst van.
(Mint pl. a konyhában.)

1. alsó fog.
2. felső fog.
3. érv

szillogizmus: Bárhol, ahol füst van, tűz van. Mint pl. a konyhában.
És (ilyen) füst van a hegyen.

A buddhista szillogizmus premisszáinak sorrendje tehát az arisztotelészi
I. alakzathoz hasonlít. Azaz:

arisztotelészi I. alakzat Buddh. szillogizmus
MP MP
SM SM + SP
SP

A buddhista logikusok között sok vitára adott alkalmat az a kérdés, hogy a
szillogizmus hány ill. milyen részekből áll. Míg az arisztotelészi szillo-
gizmus legalább három propozíció sorozata, a buddhista szillogizmus valójá-
ban csak két propozícióból tevődik össze. Legalábbis ez a legelterjedtebb
nézet, mivel a buddhisták szerint mindenféle következtetésnek az a célja,
hogy egy rejtett tényt ismerjen meg egy érzékelhető jegye alapján. Ezért az
egyik propozíció az általános főtétel, amely a két fogalom között megterem-
ti a szükségszerű kapcsolatot, a másik pedig az altétel, amelyben a főtétel-
ben kifejezett általános szabályt alkalmazzuk az egyedi esetre. így a budd-
hista tézis, vagyis az applikáció és a konklúzió nem különálló tagjai a
szillogizmusnak. A konklúzió nem lehet a szillogizmus valódi harmadik tagja,
hiszen az altétel ismeretében már nyilvánvalóvá válik a konklúzió, s ezért
fölösleges megismételni. A szillogizmus valódi tagjai megegyeznek a tkp. kö-
vetkeztetés logikai érvének három aspektusával, csupán megjelenési sorrend-
jük más:

1. a) az érv terjedelme benne van az állítmányban,
főtétel b) s ugyanakkor az állítmánnyal ellentétesbe az érv ter-

jedelmének egyetlen eleme sem tartozik;
altétel, 2. az érv terjedelme maradéktalanul benne van az alany-
applikáció ban.

A szillogizmus tartalmát tekintve, azaz aszerint, hogy a két fogalom (felső,
alsó) között milyen kapcsolat áll fönn, megkülönböztetnek oksági és analiti-
kus (azonos referenciájú) következtetéseket. Azt tartják, hogy mindenféle
érvelés két alapelvre, az azonosság vagy az okság elvére épül, mivel két fo-

468

galom között csakis valamiféle azonosság vagy okozatiság (kölcsönös függés,
meghatározottság) lehet. Az "azonosság" itt nem két fogalom logikai azonos-
ságát jelenti, hanem arra az azonos valóság-darabra utal, amely két különbö-
ző fogalom egyazon objektív alapjául szolgál (pl.: "Minden tehén állat").
Amikor két fogalom között okozati kapcsolat áll fönn, akkor az objektív va-
lóság-alap kettős, de ezek kölcsönös függésben vannak (pl.: "Bárhol, ahol
füst van, tűz van").

A buddhista logikában csak kétféle szillogisztikus alakzatot különböz-
tetnek meg, s csupán két egyetemes érvényű következtetési módozatot ismernek
el, Arisztotelész a kategorikus szillogizmusokat a középfogalom elhelyezke-
désének megfelelően négyféle alakzatba rendezte, s 19 egyetemes érvényű mó-
dozatot vett föl rendszerébe. Ezek közül a buddhista logikában már eleve nem
szerepelhet a III. és IV. alakzat, azaz a részleges ítélettel záródó szillo-
gizmus-forma, mivel ezek a következtetések érvényességének azt a buddhista
szabályát hágják át, hogy az érv terjedelmének maradéktalanul benne kell len-
nie az alanyéban. (Ezek a következtetések különben Arisztotelésznél is csak
redukcióval érvényesek.) Ugyanezen okból a buddhisták nem foglalkoznak az
arisztotelészi I. és II. alakzat 3. és 4. módozataival, hiszen ezek szintén
részleges konklúziót adnak. A II. alakzat 2. következtetési módozata a budd-
histák számára logikai hibát jelent, mivel a középfogalom nem lehet a főté-
tel állítmánya. Azt a tagadást, amely az I. alakzat 2. módozatában (Cela-
rent) szerepel, a buddhisták teljesen külön tárgyalják, s csupán nyelvésze-
tinek tartják. Szerintük ezeket a módozatokat nem kell fölvenni, mivel a ta-
gadó ítéletben is állító konklúzió rejlik:

Egyetemes állító — Tagadó
Minden, ami készített, mulandó — Egy készített dolog sem örök
A fazék készített A fazék készített
A fazék mulandó A fazék nem örök

(A "mulandó" és a "nem örök" kifejezések csupán
nyelvészetileg különböznek.)

A buddhista logika tehát csak az arisztotelészi II. alakzat 1. következteté-
si módozatát (Cesare) s az I. alakzat 1. módozatát (Barbara) fogadja el,
amelyek mind az oksági, mind az analitikus következtetések esetében használ-
hatók. Ugyanaz a tény e két különböző módon fejezhető ki, aszerint hogy a
megegyezés vagy a különbözőség módszerét alkalmazzuk. A megegyezés és a kü-
lönbözőség az ellentmondás törvényének egy aspektusa, s mindenféle ítélet

469

megalkotásának egyetemes módszere. Minden logikai érvnek két aspektusa van.
Egy ítéletben támaszkodhatunk azokra a különböző esetekre, amelyekben ugyan-
az a jelenség megfigyelhető, ám ugyanakkor összehasonlíthatunk olyan esete-
ket is, amelyekben az illető jelenség nem tapasztalható. A buddhisták hang-
súlyozzák, hogy a megegyezés és különbözőség nem kettő, hanem egy kevert
módszer, s a logikai érv is valójában csak egy. Ezért a következtetésben
vagy a logikai érv pozitív aspektusát alkalmazzuk, s a negatív implikálódik,
vagy a negatív aspektushoz folyamodunk, és a pozitív marad kifejezetlen.
A megegyezés és különbözőség egy általános gondolkodási módszer, s kölcsönös
implikáltságuk miatt a következtetésben elegendő csupán az egyik oldalt ki-
fejezni. (Pl.: az "ez tűz" perceptív ítélet esetében nemcsak úgy ismerjük
meg a tárgyat, mint ami megegyezik minden más "tűz"-zel, hanem, mint ami kü-
lönbözik minden "nem-tűz"-től is; a negatív aspektus csupán formailag nem
nyert kifejezést.) Mint látjuk, a buddhista logikusok a harmadik kizárásának
elvét is alkalmazzák, abban az értelemben, hogy számukra az "egész halmazá-
nak" csupán két "részhalmaza" jöhet szóba, Â és nem-Aj harmadik alternatíva
nem létezik. Ez a szemlélet a kettős tagadás törvényét is magában rejti, hi-
szen ha "A, nem nem-A", akkor "nem-.A nem A".

A megegyezés módszere:
I.

MP Minden, ami készített, mulandó, mint pl. a fazék.
5M A beszédhangok készítettek.
SP (A beszédhangok mulandók.) Analitikus szillogizmus

Ahol füst van, tűz van, mint pl. a konyhában.
A hegyen füst van.
(A hegyen tűz van.) Oksági szillogizmus

A különbözőség módszere, kontrapozíció:
II.
PM Minden, ami nem-mulandó, nem készített.
SM (De) ä beszédhangok készítettek.
SP (A beszédhangok mulandók.) Analitikus szillogizmus

Ahol nincs tűz, ott nincs füst.
(De) a hegyen füst van.
(A hegyen tűz van.) Oksági szillogizmus

470

A föntiekból látható, hogy az arisztotelészi "Cesare" módozat nem esik
teljesen egybe a buddhista kontrapozíciós szillogizmussal, hiszen a különbö-
ződés módszerét alkalmazó főtétel után állító konklúzióhoz jutunk. (Mégis a
zárótétel annyiban tagadónak tekinthető, hogy pl.: "a beszédhangok mulandók"
konklúzió implikálja, hogy "nem nem-mulandók".) E kétféle buddhista szillo-
gisztikus alakzat/módozat leggyakrabban az európai hipotetikus szillogizmus
két módozatának felel meg, ami legtisztábban az oksági szillogizmusokban
látható. A szanszkrit nyelvű oksági szillogizmusok alárendelő kötőszava
(jatra jatra), amely eredetileg "ahol"-t jelent, fordítható "ha" föltételes
kötőszóként is, s így formailag is a hipotetikus szillogizmusoknak felelnek
meg. Amikor állító főtétellel ill. a megegyezés módszerével vannak az ítéle-
tek levezetve, akkor a következtetés a föltételes szillogizmus állító (modus
ponens) módozatával egyezik meg. Ha viszont a kontrapozíció elvét alkalmaz-
zuk a főtételben, akkor a föltételes szillogizmus tagadó (modus tollens) mó-
dozatát kapjuk. A modus ponens-t ill. a modus tollens-t a buddhisták egyazon
szillogizmus kétféle alakzatának tartják. Míg az európai logikában a fölté-
teles szillogizmust általában nem tartják igazi szillogisztikus folyamatnak,
a buddhista logikának egyik legfontosabb alapelve.

Fölhasznált irodalom

Arisztotelész: Organon, Akadémiai Kiadó, Bp. 1979.
Földesi Т.: A valóság megismerésének folyamata. Dialektikus materializmus, Kossuth Könyvkiadó,

Bp. 1969-1970, 310-351. о.
Frauwallner, E.: Landmarks in the History of Indian Logic, WZKSO 5, 125—148. o.
G. Havas К.: Formális logika, Kossuth Könyvkiadó, Bp. 1973.
Händel, A.—Kneist, К.: A logika rövid vázlata, Kossuth Könyvkiadó, Bp. 1964.
Jayatilleke, K. N.: Early Buddhist Theory of Knowledge, Motilal Banarsidass, Delhi 1980.
Mookerjee, S.: The Buddhist Philosophy of Universal Flux, Calcutta 1980.
Stcherbatsky, F. Th.: Buddhist Logic, I-II., Bibliotheca Buddhica XXVI, Leningrád 1932.
Steinkellner, E.: The Spiritual Place of the Epistemological Tradition in Buddhism, Nanto

Bukkyo 49, 1982, 1-15. o.
Turay A.—Nyiri Т.—Bolberitz P.: A filozófia lényege, alapproblémái és ágai, Szent István Tár-

sulat, Budapest 1981.
Vidyabhusana, S. Ch.: A History of Indian Logic, Calcutta 1970.

471

S U M M A R Y

Judit Fehér: A Brief Survey of Indian Buddhistic Logic

Since up to the present there is no pub-
lication available in Hungarian on the sub-
ject-matter the author's main concern is to
give a very short account of some fundamental
issues of Indian Buddhist logic relying on
the works of some highly acknowledged
European scholars. The paper deals with the
classical period of Buddhist logic beginning
in India with the activity of Dignága (5th
c. A.D.) and Dharmakirti (7th c.).

Since Buddhist logic and epistemology are
closely related, they are used as convertible
terms, which results in a kind of epistemolo-
gical logic. The author touches upon the
problem of Absolute and Empirical Reality and
examines the question of perception and in-
ference in details. Absolute or Ultimate
Reality corresponds to pure sensation, it
cannot be empirically cognized and it is
without any qualifications. It is only with
regard to Empirical Reality that perception
and inference are considered to be the two

sources of right knowledge by the Buddhists.
On the one hand perception has a faint touch
with Absolute Reality in so far as it starts
with pure sensation but, on the other hand it
can refer only to Empirical Reality since
pure sensation is always followed by concep-
tion.

The Buddhists distinguish two kinds of
judgements: judgement proper, i.e. perceptual
judgement and inferential judgement or simply
inference• All judgements can be reduced to
perceptual judgement, which for the Buddhists
consists only of one concept and its objec-
tive reference. Inference is either an infer-
ence proper, which is made for ourselves or
it is an inference expressed for others,
which bears much resemblance to Aristotelian
syllogism.

All through the paper the author draws
parallels between Buddhist and Aristotelian
reasoning, most of all on the basis of F. Th.
Stcherbatsky's comprehensive work.

472

