

THE EASTERN BUDDHIST

NEW SERIES

Vol. XXX No. 2 1997

THE EASTERN BUDDHIST SOCIETY

THE EASTERN BUDDHIST

An unsectarian journal devoted to an open and critical study of
Mahayana Buddhism in all of its aspects, published by
The Eastern Buddhist Society
Otani University, Kyoto

Vol. XXX, No. 2

NEW SERIES

1997

CONTENTS

Scenes from a Nanban Screen *frontispiece*

ARTICLES

- Ethics and Social Responsibility in Buddhism, *Abe Masao* . . . 161
The Deployment of Western Philosophy in Meiji Buddhist
Revival, *Judith Snodgrass* 173
The Game of Go: An Unexpected Path to Enlightenment,
William S. Cobb 199
St. Francis Xavier's Discovery of Japanese Buddhism:
A Chapter in the European Discovery of Buddhism
(Part 2: From Kagoshima to Yamaguchi, 1549-1551),
Urs App 214

VIEWS & REVIEWS

- The Past as a Problem of the Present: Zen, the Kyoto School,
and Nationalism, *Taitetsu Unno* 245
Understanding Shinran and the Burden of Traditional
Dogmatics, *Gregory Gibbs* 267
Upaya: Stratagems of the Great Compassion,
Frederick Franck 287

BOOK REVIEWS

- Galen Amstutz, *Interpreting Amida (John Ross Carter)* . . . 294
Ming-wood Liu, *Madhyamika in China*
(*Robert F. Rhodes*) 298
Joseph S. O'Leary, *Religious Pluralism and Christian Truth*
(*David R. Loy*) 300
Two *Denkōroku* translations (*Taigen Dan Leighton*) 308

NEWS & NOTES 315

BOOKS RECEIVED 317

CONTRIBUTORS

ABE MASAO, Professor Emeritus, Nara University of Education

URS APP, Professor, International Research Institute for Zen Buddhism,
Hanazono University, Kyoto

JOHN ROSS CARTER, Professor of Philosophy and Religion, Director of
Chapel House, Colgate University, Hamilton, New York

WILLIAM S. COBB, Professor of Philosophy, William & Mary College, Wil-
liamsburg, Virginia

FREDERICK FRANCK, Artist, Writer, Warwick, New York

GREGORY GIBBS, Resident Minister, Nishi Hongwanji Los Angeles Betsuin,
Los Angeles, California

TAIGEN DAN LEIGHTON, Adjunct Professor, Institute of Buddhist Studies of
the Graduate Theological Union, Berkeley, California

DAVID R. LOY, Professor, Faculty of International Studies, Bunkyo Univer-
sity, Chigasaki, Japan

ROBERT F. RHODES, Assistant Professor, Department of International Cul-
ture, Ōtani University, Kyoto

JUDITH SNODGRASS, Research Centre in Intercommunal Studies/Asian Stu-
dies, University of Western Sydney at Nepean, Kingswood, NSW, Australia

TAITETSU UNNO, Jill Ker Conway Professor of Religion & East Asian Stu-
dies, Smith College, Northampton, Massachusetts

EDITORIAL BOARD

Abe Masao	Nagao Gadjin
Bandō Shōjun	Nagasaki Hōjun
Richard DeMartino	Okamura Mihoko
Dennis Hirota	Satō Taira
William R. LaFleur	Tada Minoru
	Norman Waddell

ADVISORY BOARD

J. W. de Jong, The Australian National University
Kurube Teruo, Ōtani University

SECRETARY

Dan Yukie W. S. Yokoyama

Contributions, notes, exchanges, business correspondence, and books for review should be addressed to The Eastern Buddhist Society, Otani University, Kyoto, Kita-ku, Kyoto 603, Japan.

Published twice a year by The Eastern Buddhist Society.

	IN JAPAN	ABROAD
Annual Subscription Rate	3,000 yen	US\$ 25.00 or equivalent
Single copy	1,500 yen	US\$ 12.50 //

Subscribers in North America and Europe should send their subscriptions and orders for back numbers to Scholars Press, P.O. Box 15399, Atlanta, Georgia 30333-0399. Checks should be made payable to Scholars Press.

Other payments from abroad should be remitted either by *Mail Transfer*, to Acct. No. 4414722, The Eastern Buddhist Society, and addressed to the Bank of Tokyo-Mitsubishi Ltd., Shijo Karasuma, Kyoto, Japan, or by *Postal Transfer* (where available), to Acct. No. 01040-9-4161, Kyoto, Japan.

If payment is made by check or International Money Order (in favor of The Eastern Buddhist Society, Otani Univ., Kita-ku, Kyoto), a five dollar (US) handling charge will be required.

Payment in Japan should be made by *furikae* (postal transfer) to Acct. No. 01040-9-4161.

Copyright 1997 by The Eastern Buddhist Society

All rights reserved. No part of this journal may be reproduced or translated in any form, by print, photoprint, microfilm or any other means without written permission from the publisher.

PRINTED IN JAPAN, KOMIYAMA PRINTING CO., TOKYO

THE MIDDLE WAY

Quarterly Journal of The Buddhist Society

The Middle Way is a practice based journal carrying articles on Buddhist texts, practices and views from writers whose lives are informed by the Buddha's Way.

SOME RECENT ARTICLES IN THE MIDDLE WAY

Dharmas, Dhatus and Skandhas	<i>Clive Sherlock</i>
The Dharma Cakra	<i>Geshe Tashi</i>
Not a Single Thing	<i>Trevor Leggett</i>
Learning by Doing	<i>Garry Gelade</i>
The Mandala	<i>Martin Brauen</i>
The Refuge Tree	<i>Lama Yeshe Losal</i>
The Poetry of Dhamma	<i>Andrew Redhead</i>
Patience	<i>HH the Dalai Lama</i>
Where Mahakassapa Waits	<i>Shravasti Dhammika</i>
The Centre of the Storm	<i>Ajahn Assaji</i>
Satyagraha: The Right Way	<i>Samdhong Rinpoche</i>

Subscription per annum (four issues) Airmail: £15.00

THE BUDDHIST SOCIETY
58 Eccleston Square London SW1V 1PH UK
tel: 0171 834 5858 fax: 0171 976 5238

1938–1998

*60 years of outstanding scholarship
on Japanese culture and society*

A quarterly journal on Japanese culture and society, MN publishes original research and translations in the fields of history, literature, art history, religion, thought, and anthropology. Each issue contains on average four articles and fifteen reviews of recent books on Japan.

Back numbers available
Complete index, Volumes 1 through 50
Annual subscription: ¥4,280 or US\$36:00

MONUMENTA NIPPONICA

Sophia University

7-1 Kioi-cho, Chiyoda-ku

Tokyo 102-8554 Japan

Tel: 81-3-3238-3544 Fax: 81-3-3238-3835

THE EASTERN BUDDHIST

Founded in 1921 by D. T. Suzuki and Beatrice Lane

VOLUME 29, 1 (SPRING 1996)

Nishitani Keiji, The Problem of *Anjin* in Zen

Christopher Nugent, Satori in St. John of the Cross

Fujita Kōtatsu, The Origin of the Pure Land

BockJa Kim, Buddhist Enlightenment and Hegelian Teleology:

The Dialectic of the Means and End of Enlightenment

Kurethara S. Bose, The Theoretical Foundations of Zen Buddhism

Paul L. Swanson, Absolute Nothingness and Emptiness in Nishitani Keiji:

An Essay from the Perspective of Classical Buddhist Thought

BOOK REVIEWS

VOLUME 29, 2 (AUTUMN 1996)

Takeuchi Yoshinori, The Fundamental Problem of Shinran's Thought (I)

Douglas Mikkelson, On Entering the Religious Life: A Dilemma,

A Catholic Response, A Zen Response

Ueda Shizuteru, Sōseki and Buddhism: Reflections on his Later Writings (I)

Ui Hakuju, The Nembutsu Zen of the Disciples of the Fifth Patriarch

Victor Sōgen Hori, The Study of Buddhist Monastic Practice:

Reflections on Robert Buswell's *The Zen Monastic Experience*

Henk Barendregt, Mysticism and Beyond: Buddhist Phenomenology (II)

BOOK REVIEWS/NEWS & NOTES/BOOKS RECEIVED

VOLUME 30,1 (1997)

Nishida Kitarō, Coincidentia Oppositorum and Love (1919)

With an Introduction by Michael Finkenthal

Robert H. Paslick, From Nothingness to Nothingness: The Nature and

Destiny of the Self in Boehme and Nishitani

Ueda Shizuteru, Sōseki and Buddhism (II)

Urs App, St. Francis Xavier's Discovery of Japanese Buddhism:

A Chapter in the European Discovery of Buddhism

(Part 1: Before the Arrival in Japan, 1547-1549)

Sasaki Shizuka, A Study on the Origin of Mahāyāna Buddhism

Joseph S. O'Leary, The Significance of John Keenan's Mahāyāna Theology,

Galen Amstutz, Shinran and Authority in Buddhism

BOOK REVIEWS/NEWS & NOTES

ANNUAL SUBSCRIPTION RATE: \$25.00 (USA, Canada) \$30.00 (Europe) or 3,000 yen

THE EASTERN BUDDHIST SOCIETY
OTANI UNIVERSITY
KOYAMA, KITAKU, KYOTO 603 JAPAN

In U.S.A., Canada and Europe: Scholars Press, P.O. Box 15399
Atlanta, Georgia 30333-0399 U.S.A.

