

Copyright 2018. Lexington Books. All rights reserved. May not be reproduced in any form without permission from the publisher, except fair uses permitted under U.S. or applicable copyright law.


Three Pillars of Skepticism in Classical India

Nāgārjuna, Jayarāsi, and Śrī Harṣa


ETHAN MILLS

EBSCO Publishing : eBook Collection (EBSCOhost) - printed on 2/12/2023 2:06 AM Via
AN: 1880316 ; Ethan Mills.; Three Pillars of Skepticism in Classical India : Nāgārjuna, Jayarāsi, and Śrī Harṣa
Account: ns335141