THE JOURNAL

OF THE INTERNATIONAL ASSOCIATION OF **BUDDHIST STUDIES**

EDITOR-IN-CHIEF

A. K. Narain University of Wisconsin, Madison, USA

EDITORS

Heinz Bechert Universität Göttingen, FRG

Leon Hurvitz UBC, Vancouver, Canada

Lewis Lancaster

Alexander W. MacDonald University of California, Berkeley, USA Université de Paris X, Nanterre, France

B. J. Stavisky WNIIR, Moscow, USSR

Alex Wayman Columbia University, New York, USA

ASSOCIATE EDITOR

Stephen Beyer University of Wisconsin, Madison, USA

Volume 2 1979 Number 2

CONTENTS

I. ARTICLES

1.	Dharmasri on the Sixteen Degrees of Comprehension	
	by Leon Hurvitz	7
2.	Indrabhūti's 'Confession of Errors in the Fundamental	
	Teachings of the Vajrayana', A Critical Edition, English	
	Translation and Discussion, by Nathan Katz:	31
3.	Non-duality of the Two Truths in Sinitic Madhyamika: Origin	
•	of the 'Third Truth', by Whalen Lai	45
4.	Transpersonal Psychological Observations on Theravada	
••	Buddhist Meditative Practices, by James Santucci	66
5.	Bodhicaryāvatāra 9:2 as a Focus for Tibetan Interpretations	•
٥.	of the Two Truths in the Prasangika Madhyamika	
	by Michael Sweet	79
	by Michael Sweet	• • •
	II. SHORT PAPER	
1.	Some Buddhist Poems in Tamil, by G. Vijayavenugopal	93
	III. BOOK REVIEWS AND NOTICES	
	III. BOOK REVIEWS AND NOTICES	
Rev	news:	
1.	The Prajñāpāramitā Literature, by Edward Conze	99
2.	Two Ways to Perfection: Buddhist and Christian	
	by Shanta Ratnayaka	103
3.	An Introduction to the Buddhist Tantric Systems	
	by F. D. Lessing and A. Wayman	104
4.	Religion and the Legitimation of Power in South Asia;	
	Religion and Legitimation of Power in Sri Lanka;	
	Religion and Legitimation of Power in Thailand, Laos	
	and Burma, by Bardwell Smith	107
5.	Studies in Pali and Buddhism, Edited by A. K. Narain	109
٥.	otacies in I an and Duddinshi, Lawa by 11. It. Italian	103

1.	Buddhist Wisdom. The mystery of the self, by George Grimm	111
2.	Buddhism. A select biography, by Satyaprakash	112
3.	Living Buddhist Masters, by Jack Kornfield	112
4.	Mysticism and Philosophical Analysis, by Steven T. Katz	112
	IV. NOTES AND NEWS	
1.	On Buddhist Research Information (B.R.I.)	
	of the Institute for Advanced Studies	
	of World Religions (IASWR), New York	113
OF	BITUARY	116

117

Notices:

LIST OF IABS MEMBERS

The Editor-in-Chief wishes to express thanks to Roger Jackson and Rena Crispin for their assistance in the production of this issue.

Buddhism. A select bibliography, compiled and edited by Satyaprakash. Gurgaon/New Delhi: Indian Documentation Service, 1976. 172 pp. \$10.

This reasonably useful bibliography covers articles published in eighty-four Indian journals between 1962 and 1976. It also represents, spottily, monographs published during the same period. It is arranged in one alphabetical list that includes both author and subject headings. One wishes that the accounting of monographs were more complete, and that the book's scope had been expanded at least to embrace such Ceylonese publications as World Buddhism, but within its limitations, it is a clear and handy bibliography.

Living Buddhist Masters, by Jack Kornfield. Santa Cruz: Unity Press, 1977. 322 pp. \$6.95.

Among the spate of recent books that purport to explain one or another type of Buddhist meditation to Westerners, Living Buddhist Masters is of singular value because, rather than filtering Buddhist traditions through Western "matching concepts," it gives us the explanations of Asian Buddhists themselves—in this case, interviews with and discourses by such masters of the "Burmese school" of meditation as Achaan Chaa, Mahasi Sayadaw and U Ba Khin. Kornfield's style is refreshingly clear; refreshing, too, is the variety of differing views he is willing to expose. The book should prove useful both to meditators and to scholars interested in the Burmese school.

Mysticism and Philosophical Analysis, edited by Steven T. Katz. New York: Oxford University Press, 1978. 264 pp. \$3.95.

Although only one essay in this collection—Robert M. Gimello's incisive "Mysticism and Meditation"—is devoted solely to Buddhism, Mysticism and Philosophical Analysis should be of interest to many Buddhologists (not to mention Buddhists), particularly those who are concerned with the interplay in Buddhism between reason and religious experience. The contributors—who include Donald MacKinnon, Nelson Pike, Ninian Smart and Frederick Streng—are generally careful and rigorous, and their studies challenge trite but heretofore pervasive assumptions about the unity, ineffability, authoritativeness and epistemological purity of mystical experience. In the words of the editor, "Anyone who hereafter wishes to work seriously in the garden of mystical delight will have to consider fully the position advanced in this volume and respond accordingly."

Roger Jackson