
160 DIPANKAR CHATTERJEE

NOTES

1 'tajjanyatve sari tajjanyajanako vytiptirah', Tarkasamgraha ofAnnambhatta: With the
Author's Own Dfpikti and Govardhana's Nytiya-Bodhinf, Y. V. Athalye (ed:), (Bombay

Sanskrit Series 55, 1963), p. 40.

2 Viitsyayana, in his Nytiyabhti~ya, observes that it is impossible to have knowledge of

everything 'for the simple reason that the number of things to be known is endless'.

G. Jha, Gautama's Nytiya-sUtras With Vtitsytiyana-Bhti~ya (Poona: Oriental Book Agency,
1939), p. 467.
3 Cf. 'padtirthajfitinasya paramam prayojanam mok~h', Tarkasamgraha ofAnnambhaua,
p. 66. Annarilbha~~a recognizes only seven categories and thinks that the sixteen categories

of Gautama can be accomodated within his seven-fold division. See Tarkasamgraha,

Section 81, and Tarkadfpikti thereon.

4 We shall see below that the vytiptiravat defmition of karalJll can lead the Naiyiiyikas

into trouble when it comes to designating a karalJfJ of anumiti, because here the

defmition yields more than one karana in the realm of a pramti.

5 Athalye,pp.189-191, 280. .

6 C. Bhattacharya, The Elements ofIndian Logic and Epistemology (Calcutta: Modem

Book Agency, 1962), pp. 22-23,96.

7 A. B. Keith, Indian Logic and Atomism: An Exposition of the Nytiya and Vaise~ika

Systems (Oxford: The Oarendon Press, 1921), p. 20l.

8 Athalye, p. 280.

9 Bhattacharya, pp. 22-23.

10 Keith, pp. 113-115, 20l.

11 Ingalls, on the other hand, calls Athalye's 'modern view' the 'modified theory' and
ascribes it, in the context of inferential cognition, to Sivaditya, Raghunatha, and
AnnambhaHa. (Daniel H. H. Ingalls, Materials for the Study ofNavya-Nytiya Logic
(Cambridge: Harvard University Press, 1951), pp. 31-32.) He calls the other view,
again in the context of inferential cognition, 'GangeSa's theory' and names Mathura,
Visvanatha, and Bhaskara as its other subscribers. (Ingalls, pp. 30-32) According to
Keith, however, the modern view was held by GangeSa and Bhaskara, among others.
(Keith, pp. 115, 201) Ingalls takes note of Keith's position on GangeSa, but he believes
that Keith is mistaken on this point. (Ingalls, p. 32, n. 16) It is indeed a good question as
to which of the Naiyiiyikas held which of the two views regarding the notion of a karalJfJ·
My concern here, however, is to clarify only Annambhatta's position on this issue.
12 See Tarkasamgraha, Section 47, and Tarkadfpikti th~;eon.
13 Incidentally, Govardhana in his Nytiya-Bodhinf, which is a commentary on
AnnaritbhaHa's Tarkasamgraha and Tarkadfpikti, explicitly accepts the vytiparavat notion
of karana all along.
14 'Pa;timarSa is a complex cognition which arises from a combination of the knowledge
of invariable concomitance (vytiptijfitina) and that of the presence of the reason (hetu)
in the subject (pak~) - technically known aspak~dharmattijfitina.' S. Kuppuswami
Sastri, A Primer ofIndian Logic (Madras: The Kuppuswami Sastri Research Institu te,
1961), p. 194.

15 Tarkasamgraha ofAnnambhatta, Section 47, p. 40.

16 'vahnivytipyadhumavtinayamitl StibdapartimarSasthale viti~tapartimarSasytivasyakatayti

/tighavena sarvatra partimariasyaiva karfll}lJtvtit.' Tarkasarhgraha ofAnnarhbhaua, p. 40.

WILLIAM L. AMES

THE NOTION OF SVABHAVA IN THE THOUGHT OF

CANDRAKfRTI*

The idea of svabluiva, which literally means '[its] own (sva) existence or
being or nature (bhtiva)', is of central importance in Madhyamika Buddhist
philosophy. As such, it has been a subject of considerable discussion in recent
scholarly literature. 1 It is closely related to the question of the two truths 2

and the problem of the existence and nature of the absolu te 3 in Miidhyamika
thought. Since the Miidhyamika, like all Buddhist philosophy, is never
without a soteriological purpose, the concept of svabluiva is also connected
with the way in which the Buddhist path and its goal, enlightenment, are
understood.4

In this paper, I propose to examine the notion of svabhtiva as it occurs in
two major works by Candrakfrti, who was one of the most. important fIgures
in the development of Miidhyamika thOUght. He represents the Prasangika
sub-school of the Madhyamika, as distinct from the Sviitantrika sub-school.
The two works are the PrasannapadtI, a commentary on Nagiirjuna's
Mlilamadhyamakakariktis, and the Madhyamakavattira, an independent
work in the form of verses and autocommentary. The Prasannapadti is
available both in Sanskrit and in Tibetan, whereas the Sanskrit of the
Madhyamaktivattira has been lost. The fIrst of the two works to be written
was the Madhyamakavattira, since Candrakfrti refers to it and quotes from
it several times in the PrasannapadtI.

How, then, does Candrakfrti define svabhtiva? Perhaps the clearest
statement occurs in the PrasannapadtI: "Here that property which is invariable
in a thing is called its svabhtiva, because [that property] is not dependent on
another. For, in common usage, heat is called the svabhtiva of fire, because
it is invariable in it. That same heat, when it is apprehended in water, is
not svabhtiva, because it is contingent, since it has arisen from other causal
conditions." S Thus 'intrinsic nature' or 'inherent nature' seems to be a good
translation for svabluiva. The same applies to the term svarlipa, literally, '[its]
own (sva) form or nature (rlipa)', which appears to be used as a synonym of
svabluiva. In this paper, I will translate svarlipa as 'intrinsic nature' and leave
svabluiva untranslated.

Journal ofIndian Philosophy 10 (1982) 161-177. 0022-1791/82/0102-0161$01.70.

Copyright © 1982 by D. Reidel Publishing Co., Dordrecht, Holland, and Boston, U.S.A.

162 163 WILLIAM L. AMES

At this point, two technical problems need to be discussed. In Tibetan,
svabMva is normally translated by rang bzhin or ngo bo nyid, while svariipa
is normally translated by rang gi ngo boo In a Madhyamika context, there
seems to be no difference in meaning between rang bzhin and ngo bo nyid.
That is, the Tibetan translation appears to use the terms interchangeably,

rather than to distinguish different senses of the Sanskrit word svabhiiva.
More troublesome is the fact that rang bzhin also translates prakrti, 'original
nature' or simply 'nature'. Clearly, the Tibetan translators and their Indian
collaborators felt that svabhtlva andprakrti were synonymous. Also, in
a passage from the Prasannapadtl which will be translated in this paper,
Candrakfrti lists prakrti as one equivalent of svabluiva. Thus in translating
from the Madhyamakiivattlra, where the original Sanskrit is not available,
I have consistently translated rang bzhin as svabhiiva.

We have seen how Candrakfrti dermes svabhiiva. What does he say about
it? In the Prasannapadii, we read, "There being no svabhtiva, because entities
(bMva) are dependently originated (pratityasamutpanna) ... "6 Ukewise,
in the Madhyamakiivatara, "Because simply the fact of being conditioned
by such-and-such (rkyen nyid 'di pa tsam zhig, idal[lpratyayattimtitra) is
determined to be the meaning of dependent origination, svabhtlva is not
accepted for any entity.'" According to the Prasannapadtl, ordinary persons
impute "a false svabhiiva, [which] has a nature not at all perceived by the
tlryas" .8

From these quotations, it would seem that Candrakfrti categorically
denies that any svabhtlva, or intrinsic nature, exists. Other passages, however,
give a very different impression. In contrast to the last quotation from the
Prasannapadii, the Madhyamaktlvatiira states that "svabhtiva does not in any
way appear to those having misknowledge (avidytl)."9 In the Prasannapadtl
itself, we read that, without verbal teaching, "the learner is not able to
understand svabhtiva as it really is" .10 In the Madhyamakiivattlra, Candrakirti
goes so far as to say, "Ultimate reality (don dam pa, paramtirtha) for the
Buddhas is svabhiiva itself. That, moreover, because it is non deceptive is the
truth of ultimate reality. It must be known by each of them for himself (sa
so rang gis rig par bya ba, pratytltmavedya)."u

Thus it is apparent that Candrakfrti is using the term svabluiva in at
least two different senses. To explore this further, we will examine in detail
two longer passages, one from the Madhyamaktlvattlra and one from the
Prasannapadtl. Both of these excerpts deal with the ftrst two ktlriktls in

SVABHAVA IN THE THOUGHT OF CANDRAKIRTI

chapter ftfteen of Niiglujuna's Malamadhyakaktlriktls. The Madhyamaktlvattlra
passage begins by quoting them:

A305-11 	 The arising of svabhtiva through causes and conditions is not

right.

A svabhtiva arisen from causes and conditions would be
artiftcial (krtaka). (15-1)

But how will svabluiva be called artificial?
For svabhtlva is non-contingent (akrtrima) and without

dependence on another. (15-2)

[Question:] But does there exist a svabhiiva of the sort deftned
by the tlctlrya 12 [NagiiIjuna] in the treatise [Mtilamadhyamaka­
ktlriktis], which is accepted by the tlctlrya?

A306-1 [Answer:] What is called dharma-ness (chos nyid, dharma ttl)
exists, regarding which the Blessed One said, "Whether Tathagatas
arise or do not arise, this dharma-ness of dharmas remains," etc.

[Question:] But what is this which is called dharma-ness?

[Answer:] The svabluiva of these [dharmas] , such as the eye.

[Question:] But what is their svabhiiva?

[Answer:] That which these have 13 which is non-contingent

and without dependence on another; [it is their] intrinsic
nature, which is to be comprehended by cognition free from the
ophthalmia of misknowledge.

Who [would] ask whether that exists or not? If it did not
exist, for what purpose would bodhisattvas cultivate the path
of the perfections? Because [it is] in order to comprehend that
dharma-ness [that] bodhisattvas undertake hundreds of difficult
[actions] .

After a quotation from the Ratnamegha Satra, 14 Candrakfrti resumes:

A307-9 	 [Objection:] Incredible! (kye ma ma la, aho bata) You do not

accept even the slightest entity; [yet] suddenly (gla burdu)
you accept a svabhiiva which is non-contingent and without
dependence on another. You are one who says mutually con­
tradictory things!

[Answer:] You are one who does not understand the intention
of the treatise. Its intention is this: The dependently arising

164 165 WILLIAM L. AMES

intrinsic nature 15 of the eye, etc., is graspable by spiritually
immature (byis pa, billa) persons. If just this were the svabluiva
of those [dharmas] , [then] since that svabluiva would be
comprehended even by one who is in error, the religious life
(tshangs par spyod pa, brahnuzcarya) would be pointless. But
because just this is not svablulva, therefore, in order to see that
[svablulva] ,16 the religious life is to the point.

A308-1 Moreover, I speak of non-contingency and non-dependence on
another, with regard to the conventional truth (kun rdzob kyi
bden pa, sarrzvrtisatya). Only that which spiritually immature
people cannot see is suitable as svabluiva. By that very [fact],
ultimate reality (don dam pa, paramiirtha) is not an entity or a
non-entity, because it is tranquil by [its] intrinsic nature (rang
bzhin gyis zhi ba nyid).

Not only is this svablulva accepted by the aairya [Nagarjuna],
but he is able to make others accept this point as well.1' There­
fore, it is also determined that this svablulva is established for
both [that is, Nagarjuna and his opponent, once he has admitted
the force of Nagarjuna's arguments] .

As for those who say that the svablulva of fire is heat,t8 and
so on, they are totally wrong, because [heat] is contingent and
dependent, due to [its] dependent origination. Nor is it right to
say that, because of the existence [of heat] , that [heat] exists
without contingency and without dependence on another. [This
is so] because the entity referred to by this [term] 'that [heat]'
does not exist and because a thing (don, artha) of such a kind is
taught as conventional reality (kun rdzob tu, sarrzvrtya).

First, Candrakfrti asserts that Nagarjuna does, indeed, accept that a
svablulva of the sort which he defmes in MMK 15-2cd exists. This is not
a trivial question, because to define a term is not necessarily to assert that
there exists anything which satisfies the defmition. One can define 'unicorn'
without believing that unicorns exist. From the Malanuzdhyamakalalrikas
alone, it is far from clear that Nagarjuna would be willing to use the term
svabhriva in any positive way, as he occasionally does tattva and dharmata.
(Unlike Candrakfrti, Nagiiljuna does not explicitly equate svabhriva and
dharmata.) One possibly ambiguous case, MMK 7-16b, santa1fl svabhiivata~,

SVABlJAVA IN THE THOUGHT OF CANDRAKfRTI

'tranquil by svablulva', is glossed by Candrakfrti (BI60-6) as svabhiivavirahitam,
'devoid of svabluiva'. This interpretation is supported by MMK 22-16, which
states that the Tathiigata and the world have the same svabluiva, but immediately
adds that the Tathagata is without svabhriva and the world is without svabhiiva.
However, a study of all of Nagarjuna's works, with which Candrakfrti was
certainly familiar, might lead to a different conclusion about his views.

Candrakfrti goes on to relate the question of svabhava to the idea of a path
of spiritual practice. The concept of a path presupposes that one does not
ordinarily perceive things as they really are, but that through practicing a
path - in Buddhism, conduct, meditative concentration, and discernment
(sila, samiidhi, andprajiia) - one can come to perceive reality. Thus ultimate
reality can neither be what is ordinarily perceived, nor can it be fmally
unrealizable. Therefore, genuine svabhiiva, real intrinsic nature, must exist;
but it can be directly perceived only by those who are advanced on the
path.

Candrakfrti apparently equates this genuine svabluiva with ultimate reality
(paramiirtha). Thus although svablulva exists, it, like paramiirtha, is neither an
entity nor a non-entity. Implicitly, this is why it is not an object of ordinary
perception, since we perceive the world in terms of entities or their absence.
Also, Candrakfrti cautions that the defmition of svabhiiva as non-contingent
and independent is conventional truth. Presumably, this is because svabhiiva,
as ultimate reality, is not susceptible of being defmed by words and concepts.

Finally, Candrakfrti distinguishes svabhiiva as ultimate reality from the
conventional idea that, for example, heat is the svabhiiva of fife. He rejects
the latter on the grounds that heat originates dependently and therefore is
contingent. He then refutes an objection which is not entirely clear. The
opponent may mean that if heat is said to arise dependently, then it must
exist. To exist, it must be a real entity and therefore not contingent.
Candrakfrti's reply would then mean that the opponent makes a false
assumption about what the Madhyamika means by dependent origination.
For the Madhyamika, what is dependent can never be a real entity.

Many of these points are expanded and clarified in the Prasannapada.
It seems that, between writing the Madhyamakiivatlira and writing the
Prasannapada, Candrakfrti thought further about the questions surrounding
the notion of svablulva. Our Prasannapada passage begins immediately after
karikri IS-2ab. For the sake of context, the translation of 15-1, 2ab is
repeated.

t

166 WILLIAM L. AMES SVABHAVA IN THE THOUGHT OF CANDRAKfRTI 167

The arising of svabhiiva through causes and conditions is not the like, [which are] purely without svabhtiva, have svabhtiva. 20I

right.

A svabhiiva arisen from causes and conditions would be
artificial (krtaka). (15-1)

But how will svabhtiva be called artificial? (15-2ab)

B260-4 	 "Both artificial and svabhiiva:" because [these terms] are
mutually incompatible, this [phrase] has an inconsistent sense.
For here the etymology [is] that svabhiiva is [something's] own
nature (svo bhiivalJ svabhiiva). Therefore, in common usage, a
thing (padtirtha) which is artificial, such as the heat of water
... is never called svabhiiva. But what is not artificial is svabhiiva,
for example, the heat of fire ... For that is called svabhiiva
because of not being produced by contact (samparka) with other
things.

Therefore, since the fIXed worldly usage (lokavyavahtira) is
thus that the non-artificial is svabhiiva, we now say: Let it be
recognized (grhyattim) that heat, also, is not the svabhtiva of fire,
because of [its] artificiality. Here one apprehends that fire, which
arises 19 from the conjunction of a gem and fuel and the sun or
from the friction of two sticks, etc., is purely (eva) dependent on
causes and conditions; but heat does not occur apart from fire.
Therefore, heat, too, is produced by causes and conditions, and
therefore is artificial; and because of [its] being artificial, like the
heat of water, it is clearly ascertained that [the heat of fire] is
not [fire's] svabhiiva.

[Objection:] Isn't it well known (prasiddha) to people,
including cowherds and women, that the heat of fire is [its]
svabhtiva?

[Answer:] Indeed, did we say that it was not well known?
Rather, we say this: This does not deserve (arhati) to be svabhtiva,
because it is destitute of the defining characteristic (lak~1JI1) of

B261-1 svabhtiva. But because of following the errors of misknowledge,
the world accepts the whole class of entities (bhiivajtitam), [which
is] totally (eva) without svabhiiva, as having svabhiiva.

For example, those with ophthalmia, due to the ophthalmia
as causal condition, believe (abhinivi~!a) that [illusory] hairs and

likewise, the spiritually immature, due to their eye of under­
standing (matinayana) being impaired by the ophthalmia of
misknowledge, believe that the whole class of entities, [which
is] without svabhiiva, has svabhiiva. In accordance with their
belief, they declare the defming characteristic. [For instance,]
heat is the specific characteristic (svalak~~lO) of fue because it
is just [fire's] own defming characteristic (svameva lak~1JI1m),
since it is not apprehended in anything other than that [fire] and
thus is peculiar (asadhiira1Jl1) [to it] .

And just because of the consensus (prasiddhi) of spiritually
immature persons, this same conventional intrinsic nature
(sa'!lvrtam svanipam) of these [entities] was laid down by the
Blessed One in the Abhidharma. A generic property (sadhtira~m),
however, such as impermanence, is called a 'general characteristic'
(samanyalak~1JI1). But when it is a question of (apek~ate) the
vision of those having clear eyes of discernment (Prajflti), free
from the ophthalmia of misknowledge, then it is stated very
clearly by the tiryas,21 who do not apprehend the svabhiiva
imagined in the opinions of spiritually immature people - as
those without ophthalmia do not see the hairs imagined by
those with opthalmia - that this [imagined svabhiiva] is not the
svabhiiva of entities.

After quotations from the Lanktivattira Stltra, Candrakrrti's commentary
resumes:

B262-8 [Objection:] If, indeed, [you] say that such [things] as this heat
of fire are not svabhiiva 22 - since they are due to causes and
conditions and thus are artificial ­ in this case, what is the defining
characteristic of the svabhtiva of that [fire, etc.]? And what is that
svablulva? [This] ought to be stated.

[Answer:]

For svabhiiva is non-contingent (akrtrima) and without
dependence on another. (I5-2cd)

Here svabhiiva is [something's] own nature (svo bluivalJ
svabhiiva). Thus that which is some thing's own character

168 WILLIAM L. AMES 	 SVABHAVA IN THE THOUGHT OF CANDRAKIRTI 169

B263-1 	 (titmiYfl1!l nlpam) is called its svabhiiva. And what is something's
own? That which, for it, is not contingent.23 But that which is
contingent, such as the heat of water, is not its own.

And what is under someone's control (yacca yasytiyattam)
is also his own, such as his own servants, his own wealth. But
that of his which is under another's control is not his own,
such as something temporarily borrowed, not subject to himself
(asvatantram).

Thus what is contingent and what is dependent on another
are not considered to be svabhliva. For just this reason, it is not

correct that heat is fire's svabhiiva - because it is dependent
on causes and conditions, and because it is artificial, since it
arises after having previously been non-existent (pilrvamabhiltvti
paSctidutptidena). And because this is so, therefore, just that is
called [fire's] svabhiilla which is:

B264-1 [1] [a] invariable (avyabhictin) for fire even in the three
times,

[b] its innate nature (nijarrz nlpam),
[c] non-contingent,
[d] which does not occur after having previously been non­

existent; and
[2] which is not -like the heat of water, like the farther and

nearer shore, or like long and short - dependent on causes and
conditions.

[Question:] Does that intrinsic nature (svanlpam) offire,
[which is] thus, exist?

[Answer:] It neither exists, nor does it not exist, by intrinsic

nature (na tadasti na ciipi ntisti svanlpaia~j. Although [this is]
so, nevertheless, in order to avoid frightening [our] hearers, we
say that it exists, having imputed [it] as conventional reality
(sarrzV!1Yii samaropya).

As the Blessed One said,

Of the Dharma without syaIlables (anak~ra), what hearing [is
there] and what teaching?

Because of imputation (samJiroptid), [that which is] without
syllables is heard and also taught.

I

I

B265-1·

I

I
j

Here, also, [Nagarjuna] will say:

'Empty' should not be said, nor should 'non-empty',
Nor both, nor neither. But it is spoken of for the sake of

conventional designation (prajiiaptyartham). (MMK22-11)

[Question:] If, indeed, through imputation (adhytiropato)
you say that that [intrinsic nature] exists, what is it like?

[Answer:] Just that which is called the dharma-ness of
dharmas (dharmiilJlirrz dharmatii) is their intrinsic nature
(tatsvanlpam).

[Question:] Then what is this dharma-ness of dharmas?
[Answer:] The svabhiilla of dharmas.
[Question:] What is this svabhava?
[Answer:] Original nature (prakrti).
[Question:] But what is this original nature?

[Answer:] That which emptiness is (yeyam silnyatti).
[Question:] What is this emptiness?

[Answer:] Lack of svabhava (nai~svtibhiillyam).
[Question:] What is this lack of svabhiiva?
[Answer:] Thusness (tathatii).
[Question:] What is this thusness?

[Answer:] The being thus, changelessness, ever-abidingness
(tathtibhiillo 'vikaritvam sadaiva sthtiyitii). For complete non­
origination (sarvasa anutpiida) itself - because of [its] not
depending on another and 24 [its] being non-contingent - is
caIled the svabhiiva of such [things] as fire.

This is what has been said: The whole class of entities is
apprehended through the power of the ophthalmia of mis­
knowledge. With whatever nature [that class] becomes an object
- by means of non-seeing - for the tiryas, [who are] free from
the ophthalmia of misknowle dge , just that intrinsic nature is
determined to be the svabhtiva of these [entities] .25 Also, it
should be understood that learned teachers (iictirya) have laid
down this as the defmition of that [svabhiilla] :

For svabhiiva is non-contingent and without dependence on
another. (15-2cd)

http:contingent.23

170 171 WILLIAM L. AMES

And that svablulva of entities, [which is] of the nature of non­
origination, is - because of being a mere non-entity, since it is
nothing at all - just non-svabhtiva. 26 Therefore, it should be
understood that there is no svabhtiva of entities.27

Candraklrti begins by showing that there is a contradiction in the
conventional view of svablulva. In accepted usage, contingent qualities of a
thing are not that thing's svabhtiva. Heat is not the svabhtiva of water because
water may be either cold or hot and still be water. Fire, on the other hand, is
invariably hot. Moreover, at least in ancient Indian physics, heat is not found
apart from fue. Thus heat is commonly accepted to be the svabhtiva of fire.
But, Candraklrti continues, if svabhtiva must be non-contingent, heat cannot
be svabhtiva. Heat exists only when fire exists; and fire itself is contingent,
dependent for its existence on causes and conditions. Thus heat, also, is

contingent and hence is not svabhtiva.
In fact, for the Madhyamikas, the basic error in the conventional view is

its assumption that the world is composed of entities possessing svabhtiva,
so that they exist by virtue of their own intrinsic nature. The Madhyamikas
see this as being incompatible with the fundamental fact that things are
dependent on causes and conditions. On the purely conventional level, where
the belief in svabhtiva is taken for granted, it is surely better to say that the
svabhtiva of fire is heat, rather than wetness, since fire and heat are, at least,
always found together. But when one is not speaking purely conventionally,
it has to be denied that heat qualifies as svabhtiva, due to the dependent,

contingent nature of both heat and fire.
In a criticism of the Madhyamika's critique of svabhtiva, B. Bhattacharyya

says, "But NagaIjuna here seems to overlook the simple fact that warmth is
an inseparable feature of fire ... We find no logical difficulty in admitting
that the nature of a thing is dependent on the conditions that bring the thing
itself into being." 28 NagaIjuna, as far as I know, does not use the example of
heat and fire. On the other hand, as we have seen, Candrakirti is well aware
that heat is an inseparable feature of fire. In fact, he holds that, as long as
the assumption that things have an intrinsic nature is not questioned, being
an 'inseparable feature' is the proper criterion for svabhtiva. The kind of
nature which the Madhyamikas reject is a nature which would be dependent
on nothing else and thus would make the thing possessing it an independent
entity. On the other hand, if heat, fue's supposed svabhtiva, is, like fire,

SVABHAVA IN THE THOUGHT OF CANDRAKfRTl

dependent on other things as causes, then we cannot claim that fire exists
through its own intrinsic nature. Thus, according to Candrakirti, when a
certain property and a certain thing are invariably apprehended together,
that property is conventionally called the svabhtiva of that thing. Upon
examination, though, this conventional svabhtiva fails to qualify as a true
intrinsic nature.

Thus it may seem that Candrakirti's fmal position is a complete and
unequivocal denial that svabhtiva exists. This proves, however, to be not
quite the case. After carefully reiterating the defmition of svabhtiva,
Candrakirti says that "it neither exists, nor does it not exist, by intrinsic
nature". This differs from his statement in the Madhyamaktivattira that it
exists, but it is reminiscent of his saying there that it is neither an entity
nor a non-entity.

The last statement offers a clue for understanding what Candrakirti means
here. In the conventional view of the world, whatever exists is an entity
possessing svabhtiva. Thus to lack svabluiva is to be nonexistent. "Moreover,
existence and nonexistence are correlative concepts; the nonexistence of
some things stands in contrast to the existence of others. What Candrakirti
is pointing out is that ifthere is no svabluiva, then there is no existence by
means of svabhtiva; and then relative to what are things lacking svabhtiva
nonexistent? Thus the whole conventional understanding of existence and
nonexistence 'by intrinsic nature' is wrong.

One might feel uneasy at this point. Isn't the complete nonexistence of
svabhtiva what Candraklrti wants to assert after all? The nonexistence of a
particular entity, like a table, is relative to the existence of other entities. The
nonexistence of svabhtiva itself, though, cannot be relative to the existence of
something else which possesses svabhtiva!

To the Madhyamikas, the attempt to understand the world in terms of
entities possessing svabhtiva fails fundamentally; and if one has thoroughly
understood this, the question of the existence or non-existence of such
entities, or their svabhtiva, simply does not arise. Candrakfrti makes this
clear in a passage in the Madhyamaktivattira,29 using his recurrent example
of the illusory hairs seen by a person with ophthalmia. In this version of the
example, a person with normal vision sees someone with ophthalmia trying
to scrape illusory hairs out of a jar. The first person sees no hairs; and so
he forms no idea relating to hairs, whether of entity or non-entity, hair or
non-hair, etc. Only when the one suffering from ophthalmia explains that

http:entities.27

172 173 WILLIAM L. AMES

he sees hairs in the jar, does the first person, in order to remove his mis­
apprehension, tell him that the hairs do not exist. Thus the notion of the
non-existence of svabluiva can arise only in relation to the illusion that
svabluiva exists. The' enlightened are without the illusion and have no need
of its negation, but they negate it in order to teach the unenlightened. This
negation, however, cannot be the ultimate truth because it is left behind as
unnecessary after the illusion has been left behind,

Returning to the Prasannapadii, Candrakirti continues, " ... nevertheless,
in order to avoid frightening [our] hearers, we say that [intrinsic nature,
svanipa] exists, having imputed [it] as conventional reality." What is this
imputed intrinsic nature then? Candrakirti leads us, not without some humor,
through a succession of Buddhist terms for ultimate reality, including both
svabluiva and nai/:lsviibluivyam, lack of svabhiiva! Finally, we are told that
"complete non-origination itself ... is called the svabluiva of such [things]
as fire," because it satisfies the criteria given in Nagarjuna's definition of
svabluiva. We should note that a little earlier, Candrakfrti quoted a line from
the Laizkiivatiira Sutra which says, "Oh Mahiimati, I have said that all dharmas
are unoriginated, meaning (sandhiiya) nonorigination by svabhiiva.,,3<) Hence
the fact that things do not arise through svabluiva, intrinsic nature, is their
svabhava.

Does this mean that the imputed svabluiva is the very non-existence of
svabluiva? Apparently, this is just what it does mean, since Candrakirti
concludes by saying that the "svabhiiva of entities ... is ... just non­
svabluiva. Therefore, it should be understood that there is no svabluiva of
entities. "

Here two apparent contradictions need to be discussed. The first is that
between the statement in the Madhyamakiivatiira that svabhiiva exists and
the statement in the Prasannapadii that "it neither exists, nor does it not
exist, by intrinsic nature". In the Prasannapadii, Candrakirti adds that,
through imputation, it is said to exist. Thus we can reconcile the two

statements if we suppose that, in the Madhyamakiivatiira, Candrakirti is
speaking on the level of imputation and conventional reality (sa'?'lvrtyii
samiiropya).

This explanation becomes more plausible if we recall that in the
Madhyamakiivatiira, Candrakirti lays great stress on the idea of the Buddhist
path. This is true, in fact, not only of the passage translated but also of the
work as a whole, which deals with the ten bhumis of the bodhisattva and the

SVABHAVA IN THE THOUGHT OF CANDRAKfRTI

stage of Buddhahood. "In order to avoid frightening the hearer" into the
nihilistic conclusion that the spiritual path is pointless, Candrakirti says that
a svabhiiva of things exists. It is their ultimate reality, and the path is the
means for comprehending it. According to the Prasannapadli, though, one
eventually comes to realize - by means ofthe path - that the notion of
existence through svabhiiva and the corresponding notion of nonexistence
are inapplicable to reality.

The second apparent contradiction occurs in the Prasannapadii when, after
saying that svabhiiva exists, Candrakirti later says that there is no svabluiva.
The first statement is explicitly made on the level of conventional truth;
the second presumably is, since Candrakfrti does not want to assert either
existence or non-existence as ultimate truth. Thus the contradiction cannot
be resolved by appealing to different levels of truth.

After the first of the two statements, Candrakirti quotes klirikii eleven of
chapter twenty-two of the Mulamadhyamakakiirikiis. In his commentary on
that kiirikii, in chapter twenty-two of the Prasannapadii, he explains that the
Buddha has taught emptiness, non-emptiness, etc., on different occasions in
accordance with the needs and capacities of various disciples. Similarly, we
may suppose that the statement that svabluiva exists is designed here, as
in the Madhyamakiivatiira, to dispel any tendency to nihilistic negation
(apaviida) of things. The statement that there is no svabluiva is designed to
counter the opposite tendency to make the fact that things lack svabhiiva
itself a thing.

It might be objected that, even if this is the intention behind the state­
ments, the statements themselves are still contradictory. One might reply
that this is not a problem if the intention is understood. In this case, however,
I think that more than this can be said. The two statements are not, in fact,
contradictory because "svabhiiva" does not mean the same thing in both.

To begin with, it seems to be implicit in what Candrakirti has said that the
svabluiva of an entity is normally considered to be some positive quality,
rather than the mere absence of a quality. Moreover, we have the explicit
defl11ition of svabhiiva as non-contingent and without dependence on another.
Thus the statement that svabhiiva does not exist means that none of the
qualities of things can be their svabhava, since things, and therefore all their
qualities, are contingent and dependent on causes and conditions.

Now Candraklrti observes that the fact that things are without svabluiva
is, itself, invariably true and thus non-contingent. The fact that things lack

174 175 WILLIAM L. AMES

svabluiva follows from their being dependent on causes and conditions; but it
does not depend on the presence of some particular conditions, rather than
others. Thus the fact pf the absence of svabluiva satisfies the explicit part of
the definition of svabluiva! However, it differs from such candidates for
svabluiva as the heat of fire in two ways: (I) Being purely negative, it does
not satisfy the implicit condition that svabluiva be a positive quality. (2)
It is not a quality of things, but a fact about qualities of things, namely,
that none of them are svabluiva.

Candrakirti discusses the first of these two differences, but not the second.
He says that the imputed svabluiva is non-svabluiva "because of being a mere
non-entity, since it is nothing at all". An absence is a non-entity; thus although
we may speak of the absence of svabluiva in things as being their svabluiva,
there is still no entity which is their svabluiva. The phrase about svabhava's
becoming an object "by means of non-seeing" probably alludes to this. When
we see the absence of svabhava, we do not see any entity.

On the second point, if we say that the svabluiva of things is that they
have no svabluiva, this is analogous to the paradox of the liar. Examples of
this paradox are the sentences 'I am lying'. 'This sentence is false', etc., which
seem to be true if they are false and false if they are true. Likewise, if lack
of svabluiva is the svabhava of things, then it seems that things have svabluiva
if they do not have it and vice versa.

The paradox can be resolved by observing that here the svabluiva which
things lack is a positive quality which would satisfy the definition of svabluiva.
The svabJuiva which things are said to have is the very fact that none of
their qualities satisfy the definition of svabluiva. Thus the svabhtiva which is
affirmed belongs to a higher level of abstraction than the svabluiva which is
negated. Since what is being negated is not the same as what is being affirmed,
there is no paradox.

To sum up, we can distinguish five levels 3 ! in Candrakirti's consideration of
svabluiva:

(1) On the conventional level, the belief that reality is composed of entities
possessing svabhava is not questioned. On this level, it is correct to say that
heat is the svabluiva of fire, since heat is invariably a property of fire.

(2) Next, it is denied that the conventional svabluiva is truly svabhava.
Things arise through dependence on causes and conditions. Therefore, they,
and all their qualities, are contingent and dependent; but svabhiiva is defined
to be non-contingent and independent.

I
\

I
•

SVABHAVA IN THE THOUGHT OF CANDRAKfRTI

(3) The fact that things lack svabhtiva is invariably true and not contingent
on any particular circumstances. Therefore, that fact itself could be said to be
their svabluiva.

(4) The svabluiva oflevel three is purely negative. Thus it is not the same

as the svabluiva considered on level one; it is, in fact, the negation ofit.

(5) Finally, even to say that svabhtiva does not exist is to imply that

either oneself or one's audience is not entirely free from the belief in

svabhtiva. Therefore, ultimate truth, truth as it is for those who are free

from rnisknowledge, cannot be expressed by asserting either the existence

or the nonexistence of svabluiva.

Department ofAsian Languages and Literature

University of Washington

NOTES

* I would like to thank Prof. D. S. Ruegg and Prof. K. H. Potter for reading an earlier

version of this paper and making several valuable suggestions. An abridged form of this

paper was read at the Fourth Conference of the International Association of Buddhist

Studies, Madison, Wisconsin, August, 1981.

1 Bhattacharyya (1979); Mehta (1979); Sopa (1980); Sprung (1978); Sprung (1979);

Wayman (1978); Wayman (1980).

2 Matsumoto (1979); Sprung (1973); Streng (1971); Sweet (1979).

3 De Jong (1972a); De Jong (1972b); May (1978).

4 Ruegg (1971).

S Iha yo dharmo ya'!! padartha,!!1U1 vyabhicarati sa tasya svabhava iti vyapadisyate,
aparapratibaddhatvat. Agnerau~~ya,!! hi loke tadavyabhicaritvatsvabhava ityucyate.
Tadevau~~yamapsUpa1abhyama1U1,!! parapratyayasambhiitatvatkrtrimatvanna svabhliva
iti. B241-7 through 9.
6 B87-1,2.
7 A228-9 through 11.
s B58-1, 2. Thearyas, "Noble Ones," are spiritually advanced persons, specifically,
the Buddhas, the bodhisattvas of the Mahayana (from the lust bhiimi on), and the eight
tiryapudgalas of the Sriivakayana and Pratyekabuddhayana. Here the important point
about the aryas is that they all have direct experience of emptiness (Siinyatli), the
absence of svabhava in things. See chapter one of the Madhyamaktivattira, verse five ff.
All those who are notaryas are called ba1a, "spiritually immature."
9 A107-15.
10 Yathavadavasthita'!! svabhliva'!! prattipatta pratipattu'!! na samartha iti. B444-3, 4.

11 A108-16 through 19. AI08-18 has so sor. Read so so with D128-1-6, PI 24-2-2.

Compare B493 -11.

12 Acarya is a title meaning 'learned teacher'.

13 'di dog ni (A306-6, D157 -3-7, P151-2-S). I have read 'di dag gi.

177
t

WILLIAM L. AMES176 I
14 Identified by Tsongkhapa, 504-1.

15 Or 'intrinsic nature, dependent origination'. Rang gi ngo bo rten cing 'brei bar 'byung
 !
ba (A307-15, 0157-4-7, P151-3-6).

16 De Ita ba'i don du (A307-19, PI51-3-7). Derge has de'ilta ba'i don du (0158-1­~
1). Tsonkhapa has de blta ba'; don du (506-1).

17 Or 'besides, he is able to make this point accepted'. See Tsongkhapa 506-4, 5.
 ~
18 Read me . .. tsha ba with 0158-1-3 and Tsongkhapa, 506-6. (
19 'byung bo'i (044-3-5, P42-3-5); missing in B260-11.
20 B261-2, 3 has yathli hi taimiriklistimirapratyaylidasantameva kesiidisvabhiival'[l
sasvabhiivatvenabhinivi~!al}. The Tibetan (D44-4-1, P42-4-l) appears to have
nil}svabhavameva keSiidi svabhiivatvena. I have read nil)svabhiivameva kesadi
sasvabhiivatvena, as both more intelligible and corresponding to the Sanslgit of the
preceding sentence and the following clause.

21 Omit parahitavyiipiirail} (B261-9) with Tibetan (044-4-4, 5; P42-4-5, 6).

22 B262-8, 9 has nil}svabhiivam, "without svabhava." The Tibetan (D44-4-7,

P42-5-l) has rang bzhin mayin no. Read with Tibetan.

23 Yasya padiirthasya yadiitmiyal'[l r/ipal'[l tattasya svabhiiva iti vyapadisyate. Kil'[lca
 I
kasyiitmryam yadyasyiikrtrimam. B262-12 to 263-1.

24 Read ca ;Uter akrtim~tviit in B265-2, with Tibetan (dang, 045-2-3, P43-1-6). ~

2S Yenlitmanii vigaiiividylitimiriilJiimiirya1}timadarsanayogena v~sayatvamupayliti tadeva

svanlpamesiim svabhiiva iti vyavasthiipyate. B265-3 through 5.

26 Sa cais'a bhliviiniimanutpiidlitmakah svabhiivo 'kimcittvenlibhlivamatratviidasvabhiiva
. .' I
eva (B265-7, 8). The Tibetan translation (D45-2-5, P43-2-1) hasngo bo med pa for
asvabhiiva, apparently taking it as a bahuvrihi. (
27 TIbetan,loc. cit., has dngos po 'i rang bzhin du yod pa ma yin no, '[it] does not exist
as the svabhiiva of an entity'.
28 Bhattacharyya (1979), pp. 341-342.
29 AI09-10 through AllO-3.
30 B262-6.
31 Compare Sopa and Hopkins (1976), p. 122, three usages of svabhava; Sprung (1979),

p. 13, five points.

f
BIBLIOGRAPHICAL ABBREVIATIONS

\
Madhyamaklivatiira ofCandrakirti. Edited by Louis de la Vallee Poussin. A (Bibliotheca Buddhica IX. St. Petersbourg: Academie Imperiale des

Sciences, 1912. (

Miilamadhyamakakiirikas ofNliglirjuna, with the Prasannapadli ofB

ICandrakirti. Louis de la Vallee Poussin (ed.). Bibliotheca Buddhica IV.
St. Petersbourg: Academie Imperiale des Sciences, 1913. As emended in
J. W. De Jong (1978), 'Textcritical Notes on the Prasannapadii',Indo­I
Iranian Journal 20: 25-59,217-252.

o Sde Dge Tibetan Tripi!aka Bstan lfgyur. Vol. 7. K. Hayashima, J. Takasaki, I
Z. Yamaguchi, and Y. Ejima (eds.). Tokyo: Sekai Seiten Kanko Kyokai, I1978.

The Tibetan Tripi!aka, Peking Edition. Vol. 98. D. T. Suzuki (ed.). Tokyo-
P I
Kyoto: Tibetan Tripi~ka Research Institute, 1957.

SVABHAVA IN THE THOUGHT OF CANORAKIRTI

BIBLIOGRAPHY

Bhattacharyya (Chakrabarti), Bhaswati (1979). 'The Concept of Existence and Nagarjuna's
Ooctrine of Siinyata', Journal ofIndian Philosophy 7: 335-344.

De long, J. W. (1972a). 'The Problem of the Absolute in the Madhyamaka School',
Journal ofIndian Philosophy 2: 1-6.

De Jong, J. W. (1 972b). 'Emptiness',Journal ofIndian Philosophy 2: 7-15.

Matsumoto, Shiro (1979). 'The Satyadvaya Theory of the Madhyamakiivatiirabha~ya',

Indogaku Bukky6gaku Kenkyii 28: 11-15.
May, Jacques (1978). 'On Madhyamika Philosophy', Journal ofIndian Philosophy 6:

233-241.
Mehta, Mahesh (1979). 'Siinyatii and Dharmata: The Madhyamika View of Inner

Reality,' in Roy C. Amore (ed.), Developments in Buddhist Thought: Canadian
Contributions to Buddhist Studies. Waterloo, Ontario: Wilfred Laurier University
Press.

Ruegg, O. S. (1971). 'On the Knowability and Expressibility of Absolute Reality in
Buddhism',Indogaku Bukky6gaku Kenkyii 20: 1-7.

Sopa, Geshe Lhundup (1980). 'Some Comments on Tsong kha pa's Lam rim chen mo
and Professor Wayman's Calming the Mind and Discerning the Real', Journal of the
International Association ofBuddhist Studies 3: 68-92.

Sopa, Geshe Lhundup and Jeffrey Hopkins (1976). Practice and Theory of Tibetan
Buddhism. New York: Grove Press.

Sprung, Mervyn (1973). Editor. The Problem of Two Truths in Buddhism and Vedanta.
O. Reidel Publ. Co., Oordrecht, Holland.

Sprung, Mervyn (1978). 'Being and the Middle Way', in Mervyn Sprung (ed.), The
Question ofBeing. University Park, Pennsylvania: Pennsylvania State University
Press.

Sprung, Mervyn (1979). 'The Problem of Being in Madhyamika Buddhism', in Roy C.
Amore (ed.), Developments in Buddhist Thought: Canadian Contributions to
Buddhist Studies. Waterloo, Ontario: Wilfred Laurier University Press.

Streng, Frederick J. (1971). 'The Buddhist Doctrine of Two Truths as Religious
Philosophy',Journal ofIndian Philosophy 1: 262-271.

Sweet, Michael J. (1979). 'Bodhicaryavatara 9:2 as a Focus for Tibetan Interpretations
of the Two Truths in the Prasangika Miidhyamika', Journal of the International
Association ofBuddhist Studies 2: 79-89.

Tsongkhapa. Bstan bcos chen po dbu ma la Jug pa 'i rnam bshad dgongs pa rab gsal, in
The Collected Works (GsUfi 'Bum) ofRje Tsori-kha-pa Blo-bzari-grags-pa. Vo!' 24.
New Delhi: Ngawang Gelek Oemo, 1979.

Wayman, Alex (1978). 'Svabhava of the Path', in Alex Wayman. Calming the Mind and
Discerning the Real, pp. 67 -69. New York: Columbia University Press.

Wayman, Alex (1980). 'Alex Wayman Replies to Geshe Sopa', Journal of the
International Association ofBuddhist Studies 3: 93-97.

