

THE JOURNAL
OF THE INTERNATIONAL ASSOCIATION OF
BUDDHIST STUDIES

EDITOR-IN-CHIEF

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

EDITORS

L. M. Joshi
Punjabi University
Patiala, India

Ernst Steinkellner
University of Vienna
Wien, Austria

Alexander W. Macdonald
Université de Paris X
Nanterre, France

Jikidō Takasaki
University of Tokyo
Tokyo, Japan

Bardwell Smith
Carleton College
Northfield, Minnesota, USA

Robert Thurman
Amherst College
Amherst, Massachusetts, USA

ASSISTANT EDITOR

Roger Jackson

Volume 5

1982

Number 2

CONTENTS

I. ARTICLES

1. "Early Buddhism and the Urban Revolution," by Bal-krishna Govind Gokhale 7
2. "Pilgrimage and the Structure of Sinhalese Buddhism," by John C. Holt 23
3. "A New Approach to the Intra-Mādhyamika Confrontation over the Svātantrika and Prāsaṅgika Methods of Refutation," by Shohei Ichimura 41
4. "'Later Mādhyamika' in China: Some Current Perspectives on the History of Chinese *Prajñāpāramitā* Thought," by Aaron K. Koseki 53
5. "The Doctrine of the Buddha-Nature in the Mahāyāna *Mahāparinirvāṇa Sūtra*," by Ming-Wood Liu 63
6. "The Development of Language in Bhutan," by Lopon Nado 95
7. "Prolegomena to an English Translation of the *Sūtrasamuccaya*," by Bhikku Pāsādikā 101
8. "The Issue of the Buddha as *Vedagū*, with Reference to the Formation of the *Dhamma* and the Dialectic with the Brahmins," by Katherine K. Young 110

II. BOOK REVIEWS AND NOTICES

1. *Focus on Buddhism. A Guide to Audio-Visual Resources for Teaching Religion*, edited by Robert A. McDermott; and *Spiritual Discipline in Hinduism, Buddhism, and the West*, by Harry M. Buck 121

2. <i>Fundamentals of Tibetan Medicine</i> , ed. and tr. by T.J. Tsarong, et al.	124
3. <i>Pratīyasamutpādistisubhāṣitahṛdayam of Acārya Tsong kha pa</i> , tr. by Gyaltzen Namdol and Ngawang Samten	127
4. <i>Répertoire du Canon Bouddhique Sino-Japonais, Edition de Tai-shō. Fascicule Annex du Hōbōgin</i> , compiled by Paul Demiéville, Hubert Durt, and Anna Seidel	128
5. <i>Three Worlds According to King Ruang: Thai Buddhist Cosmology</i> , tr. by Frank E. Reynolds and Mani B. Reynolds	132
6. <i>The Way to Shambhala</i> , by Edwin Bernbaum	133

III. NOTES AND NEWS

1. Computing and Buddhist Studies	136
2. Terms of Sanskrit and Pali Origin Acceptable as English Words	137
3. A Report on an Educational Television/Film Series on Tibetan Buddhism	138
4. Proposal for an Index of Publications in Buddhist Studies	141
5. 6th Conference of the International Association of Buddhist Studies	143

IV. OBITUARY

Isaline Blew Horner (1896–1981)	145
Contributors	150
Contributors	150

Terms of Sanskrit and Pāli Origin Acceptable as English Words

The following is a partial list of words of Sanskrit and Pāli origin that are included in *Webster's Third New International Dictionary*. Since *Webster's* is a dictionary of the English language, the terms listed here may properly be considered English words. Thus, they require underlining or italicization only when cited as part of a larger quotation from the Indic language from which they come. On the other hand, one need not follow the dictionary in eliminating diacritical marks; their inclusion is a service to the reader, who may wish to research the terms further in Sanskrit or Pāli texts or dictionaries.

abhiṣeka	dharma	nāga
ācārya	dharmakāya	nibbāna
anātman	dhyāna	nirmāṇakāya
anātta	gāthā	nirvāṇa
arahant	guṇa	pāramitā
arhat	guru	prajñā
ārya	Hīnayāna	prakṛti
asura	jīva	prāṇa
ātman	jñāna	pratimokṣa
avidyā	kalpa	pratyekabuddha
bhakti	kāma	preta
bhikku	karma	pūjā
bhikṣu	karuṇā	Purāṇa
Brāhmaṇa	kṣatriya	puruṣa
bodhi	Mahāyāna	sādhana
bodhisattva	manas	sādhu
Buddha	maṇḍala	śakti
caitya	mantra	samādhi
cakra	mārga	sambhogakāya
cakravartin	māyā	saṃsāra
deva	mokṣa	saṃskāra
devī	mudrā	saṅgha
dhāraṇī	mukti	śāstra

siddha
skandha
śloka
śraddhā
śramaṇa
śrāvaka
śruti
stūpa
śūdra

Sukhāvati
śūnyatā
sūtra
tantra
tathatā
tathāgata
tathāgatagarbha
trikāya
triratna

Upaniṣad
vaiśya
Vajrayāna
varṇa
Veda
vihāra
Vinaya
yakṣa
yoga
yogin

Roger Jackson
Assistant Editor