

THE EASTERN BUDDHIST

NEW SERIES

Vol. XVII No. 2 Autumn 1984

THE EASTERN BUDDHIST SOCIETY

EDITORIAL BOARD

Abe Masao	Nagao Gadjin
Bandō Shōjun	Nishitani Keiji
Richard DeMartino	Okamura Mihoko
Dennis Hirota	Sakamoto Hiroshi
Itō Emyō	Satō Taira
William R. LaFleur	Norman Waddell

ADVISORY BOARD

J. W. de Jong, The Australian National University
Hirose Takashi, Ōtani University

SECRETARIAL STAFF

Dan Yukie Wayne Shigeto Yokoyama

Contributions, notes, exchanges, business correspondence, and books for review should be addressed to The Eastern Buddhist Society, Otani University, Koyama, Kita-ku, Kyoto 603, Japan. Stamped, addressed envelope (or international reply coupon) for possible return of manuscripts should be enclosed.

Published twice a year by The Eastern Buddhist Society.

	IN JAPAN	ABROAD
Annual Subscription	3,000 yen	US\$ 15.00 or equivalent
Single copy	1,500 yen	US\$ 7.50 "

Subscribers in North America should send their subscriptions and orders for back numbers to Scholars Press, P.O. Box 2268, 101 Salem Street, Chico, California 95927. Checks should be made payable to Scholars Press.

Other payments from abroad should be remitted either by *Mail Transfer*, to Acct. No. 9200182, The Eastern Buddhist Society, and addressed to the Mitsubishi Bank Ltd., Shijo Karasuma, Kyoto, Japan, or by *Postal Transfer* (where available), to Acct. No. 4-4161, Kyoto Post Office, 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 three dollar (US) handling charge will be required.

Payment in Japan should be made by *furikae* (postal transfer) to Acct. No. 4-4161, Kyoto Post Office.

Copyright 1984 by The Eastern Buddhist Society
Kyoto, Japan

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 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. XVII No. 2

NEW SERIES

Autumn 1984

CONTENTS

The Old Tea Seller *frontispiece*

ARTICLES

- Transmigration, *Suzuki Daisetz* 1
On the Doubt in the Heart, *Nishida Kitarō* 7
The Dialogue Between Hua-yen and Process Thought,
Francis H. Cook 12
The Mahayana Structure of Shinran's Thought (II),
Ueda Yoshifumi 30
Nietzsche and Nishitani on the Self through Time,
Graham Parkes 55
On the Record of Rinzai (v), *Hisamatsu Shin'ichi* 75

TRANSLATION

- The Old Tea Seller: The Life and Poetry of Baisaō.
Translated by Norman Waddell 93

VIEWS AND REVIEWS

- Paradigms and Poems: A Review of LaFleur's
The Karma of Words, *James H. Sanford* 124

REVIEW ARTICLE

- Buddhist Existentialism, *Thomas P. Kasulis* 134

BOOK REVIEWS

- David W. Chappell, ed., *T'ien-t'ai Buddhism: An Outline
of the Fourfold Teachings* (Paul Swanson) 142
Robert Aitken, *Taking the Path of Zen* (Thomas Kirchner) . . . 145

CONTRIBUTORS

FRANCIS H. COOK, Professor of Religion, University of California, Riverside

HUBERT DURT, Director, Hōbōgirin Institute, Rinkō-in, Shōkoku-ji, Kyoto

THOMAS P. KASULIS, Associate Professor, Northland College, Ashland, Wisconsin

THOMAS KIRCHNER, Zen monk

GRAHAM PARKES, Associate Professor of Philosophy, University of Hawaii at Manoa

JAMES H. SANFORD, Associate Professor of Religion, University of North Carolina at Chapel Hill

PAUL SWANSON, Doctoral student, University of Wisconsin, Madison

UEDA YOSHIFUMI, Professor Emeritus, Nagoya University; General Editor, Shin Buddhism Translation Series, Hongwanji International Center, Kyoto

NORMAN WADDELL, Lecturer in English Literature, Ōtani University

Philosophy East and West

A Quarterly of Asian and Comparative Thought
VOLUME 34, NUMBER 4 OCTOBER 1984

- The relation between 'action' and 'suffering' in Asian philosophy—
introduction GERALD JAMES LARSON
- Action and suffering in the Bhagavad Gītā HERBERT FINGARETTE
- Action and suffering in the Theravadin tradition NINIAN SMART
- Pain and suffering in Confucian self-cultivation TU WEI-MING
- Commemoration and perdurance in the *Analects*, Books I and II
EDWARD S. CASEY
- Nāgārjuna and Zeno on motion I. W. MABBETT
- Philosophical hermeneutics and the *Analects*: the paradigm of
'tradition' ALAN CHAN
- Comment and Discussion
- Feature Review
- Book Reviews

Rates: \$4.50—single copy; \$15—year; \$28—2 years

UNIVERSITY OF HAWAII PRESS
2840 Kolowalu Street, Honolulu, Hawaii 96822

THE MIDDLE WAY

The Middle Way publishes articles on all aspects of Buddhist theory and practice as well as on ancillary subjects like Buddhist history, art, mythology and so forth. Each issue contains a comprehensive **Book Review** section. Also a roundup of **Buddhist News** from the Society, the United Kingdom and the rest of the world. There are **Letters to the Editor** too. **The Middle Way** is non partisan – all schools of Buddhism are equally represented in its pages.

Among the distinguished scholars and writers who have written in **The Middle Way** in recent years are Christmas Humphreys, Trevor Leggett, Dr. Irmgard Schloegl, John Blofeld, the Venerable Sumedho Bhikkhu, Phiroz Mehta, Garry Thomson, Philip Eden, Eric Cheetham, Dr. Edward Conze, Sylvia Swain, K.R. Norman, Dr. I.B. Horner, Dhiravamsa, etc. etc.

The Middle Way is certainly the best way of keeping in touch with what is happening in the Buddhist world. It is published quarterly in May, August, November and February.

**Price: £1
per copy:**

SUBSCRIPTIONS
U.K. £5 p.a.
Abroad: £6 p.a.
Air Mail: £10 p.a.

FOREIGN PAYMENTS
All remittances in Sterling please.
If foreign currency sent, please
enclose the equivalent of £2 to
cover Bank Exchange Charges.

Order from: THE BUDDHIST SOCIETY

58 Eccleston Square, London SW1V 1PH. U.K. (Tel. 01-834 5858)

Monumenta Nipponica

SO far this year MN readers have learned about the systems of afforestation in the Edo period, the MOA Museum, the poet Issa's account of his father's last illness and death, Dr Willis and Sir Harry Parkes, early Japanese-Australian relations, a new Shinto sect, the development of the Ashio copper mine, and the 13th-century work of literary criticism *Mumyōzōshi*.

IN addition, more than thirty recent books on different aspects of Japanese culture have been assessed in detailed reviews written by an international panel of specialists.

LATER this year subscribers will read about the use of parody in *kyōgen*, the *danka* system of temples, recent excavations of the ancient temple Yamadadera, the introduction of singing into Japanese schools, further translated installments of *Mumyōzōshi*, and the debate on plant gender.

MN is published regularly four times a year, and an annual subscription costs \$16.00 or ¥4,000.

Monumenta Nipponica
Sophia University
7-1 Kioi-cho, Chiyoda-ku,
Tokyo 102, JAPAN

日本文化誌

