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

Alexander W. Macdonald Université de Paris X Nanterre, France

Bardwell Smith Carleton College Northfield, Minnesota, USA Ernst Steinkellner University of Vienna Wien, Austria

Jikidō Takasaki University of Tokyo Tokyo, Japan

Robert Thurman
Amherst College
Amherst, Massachusetts, USA

ASSISTANT EDITOR

Roger Jackson Fairfield University Fairfield, Connecticut, USA

CONTENTS

I. ARTICLES

1.	Padma dKar-po on the Two Satyas, by Michael Broido	7
2.	"No-Thought" in Pao T'ang Ch'an and Early Ati-Yoga,	
	by A.W. Hanson-Barber	61
3.	Wŏnhyo (Yüan Hsiao) on the Nirvāṇa School:	
	Summation Under the "One Mind" Doctrine,	
	by Whalen Lai	75
4.	The Bodhisattva Ideal of Theravāda, by Shanta	
	Ratnayaka	85
5.	Nature in Dogen's Philosophy and Poetry, by	
	Miranda Shaw	111
	II. BOOK REVIEWS	
1.	Buddhism in Life: The Anthropological Study of Religion	
	and the Sinhalese Practice of Buddhism, by Martin	
	Southwold	
	(George D. Bond)	133
2.	Dhamma: Western Academic and Sinhalese Buddhist	
	Interpretations: A Study of a Religious Concept,	
	by John Ross Carter	
	(Harry M. Buck)	135
3.	Matrix of Mystery: Scientific and Humanistic Aspects of	
	rDzogs-Chen Thought, by Herbert V. Guenther	
	(A.W. Hanson-Barber)	138
4.	The Sutra of the Contemplation of the Buddha of Immeas-	
	ureable Life, by the Ryukoku University Trans-	
	lation Center	•
	(Minoru Kiyota)	140

5.	The Sutra of the Wise and the Foolish (mdo bdzańs blun), or,	
	the Ocean of Narratives (üliger-ün dalai), translated	
	by Stanley Frye	
	(John R. Krueger)	143
6.	Tibetan Buddhist Medicine and Psychiatry: The	
	Diamond Healing, by Terry Clifford	
	(Todd Fenner)	145
OBITUARIES		149
LIST OF CONTRIBUTORS		157

REVIEWS 135

Theravada tradition. For example, Southwold is impressed with the depth of insight that the villagers display in stating that the essential point of Buddhism is not to kill animals. To be sure, this idea has significance and denotes for villagers more than it might seem at first; however, it is not the case that this is the only meaning of Buddhism or that people at different places on the path, such as the meditators or the scholar monks he discredits, cannot have other insights into the truth of Buddhism.

Just as he misses the synchronic connections of the gradual path, so the author also misses the diachronic development of the tradition that led to this concept of the path. He does not explain properly the historical relation between Aśoka Buddhism, traditional Theravāda as established at Anurādhapura and the traditional village Buddhism that he investigated. Village Buddhism as Southwold depicts it, is cut off from all of the sources: the historical tradition, the scriptures, and even the Buddha. The result, therefore, is that the book provides some interesting glimpses of village Buddhism but gives the reader something less than a comprehensive understanding of village Buddhism as an expression of the dynamics of the Theravāda Buddhist tradition.

George D. Bond

Dhamma: Western Academic and Sinhalese Buddhist Interpretations: A Study of a Religious Concept, by John Ross Carter. Tokyo: The Hokuseido Press, 1978. x + 202 pp., Bibliography and index.

I begin my review by quoting the author's concluding statement:

The Buddha has been remembered by Buddhists because he rediscovered salvific Truth and through preaching it enabled men and women to hold it in mind, in heart, and through their living it to be held by it in the process of transcending, of salvation. 'Dhamma: because it holds, supports'—"dhāreti ti dhammo.'

When the Buddha set in motion the dhammacakka, he released a force that has literally run through the world with saving power. The dhamma has assumed many forms—Theravāda, Mahāyāna, Tantrayāna, and many others—but the Threefold Refuge (tisaraṇa) has persisted wherever it went.

What better way to enter into the heart of the Buddhist tradition than by the Triple Gem:

Buddham saranam gacchāmi Dhammam saranam gacchāmi Samgham saranam gacchāmi I go to the Buddha for refuge I go to the Dhamma for refuge I go to the Sangha for refuge.

And what better starting place than the second jewel of the Triple Gem, the hard-to-understand term *dhamma*?

This 212-page volume is a thorough study of a narrowly defined topic, the meaning of *dhamma* in the Theravāda tradition as seen by Western scholars; in Theravāda literature, ancient and modern; and by contemporary Sinhalese Buddhists. Such an undertaking makes two demands. One must search diligently through Pāli, Sinhalese, and Western literature in order to catalogue, display, and understand how the term *dhamma* has been used in both a Sinhalese context and by Western students of Buddhism. Even if this task is performed fully and flawlessly, however, it is no guarantee that the scholar will feel the compulsion of the path of the Buddha which has attracted myriads of men and women for more than two millenia. To discern the second refuge and its ability to transform life requires more than textual analysis.

Few writers succeed in both of these demands. Even fewer Ph.D. candidates can break out of the shackles that chain them to textual analysis. We feel comfortable when we can bolster our conclusions with copious references to written materials. This book, based on the author's doctoral dissertation at Harvard University in 1972, succeeds admirably in the first task. Two of his six chapters deal directly with "Dhamma in the Pāli Suttas and Commentaries" and "Recollection of Dhamma in the Visuddhimagga." Another surveys "Dhamma in Sinhalese Buddhist Literature Prior to the Nineteenth Century." Lists and tables abound, cataloguing definitions and usages with sufficient thoroughness to provide future researchers with much of their basic material.

Similar classifications are made in the chapter on "Dhamma in the Western Academic Tradition" and "Dhamma in the Continuing [Sinhalese] Tradition." The former chapter, which begins the book, furnishes a valuable summary of Buddhist scholarship in the West, beginning with Eugène Burnouf (1844) who saw dhamma as La Loi, and concluding with perceptive contemporary scholars like Slater, Smith, and King, to mention just a few. Unfortunately, many significant quotations from primary source

REVIEWS 137

material are left untranslated, and the convoluted style of writing makes unnecessary demands on a reader. Such writing may impress Ph.D. committees, but a publisher should insist on giving such material a thorough stenographic bath before letting it out to the public. Despite such difficulties, however, the book succeeds in the first task, a thorough analysis of the important literary materials.

Carter is sensitive to the second demand. Buried in his analysis of "Dhamma in the Pāli Suttas and Commentaries," is the observation that "the Buddha did not penetrate the doctrine of the four truths; rather, he is seen as having penetrated dhamma that is the four truths" (p. 73). He recognizes that "what a man says it not the most important part of his communication but rather what he assumes, what he takes for granted . . ." (p. 66). He maintains that "the task at hand . . . is to discern the way dhamma made a difference religiously for men and women who became Buddhists, who decided that they would live according to dhamma" (p. 56). I am particularly drawn to his statement that

to define a term is, by definition, to limit it. Defining the term *dhamma*—how it is used, what it means—is an interesting undertaking. Discerning a perspective for life—how it is to be lived, what it means—is of far greater import, more momentous, of cosmic consequence. Buddhists have been and are concerned with the meaning of *dhamma* not primarily as a means to facilitate textual translations but as a means to transform life" (p. 64 f.).

This reviewer would have been pleased if, in addition to reading these statements he could have felt their impact more fully throughout the book.

This book, then, belongs in serious research collections on Buddhology. It does for the term *dhamma* what Guy Welbon's study *The Buddhist Nirvāna and its Western Interpreters* (Chicago: The University of Chicago Press, 1968) did for the term *nirvāṇa*. It will remain a valuable compendium of research materials for many years.

Harry M. Buck