

John R. McRae: A Bibliography

Compiled by Christian Wittern and Christoph Anderl

Books

The Northern School of Chinese Ch'an Buddhism. Ph.D Thesis, Yale University, 1983.

The Northern School and the Formation of Early Ch'an Buddhism. Honolulu: University of Hawai'i Press, 1986.

Reviewed: "The Northern School and the Formation of Early Ch'an Buddhism."

Reviewed by Alan Sponberg. *The Journal of Asian Studies* 47, no. 2 (1985): 357.

Seeing Through Zen: Encounter, Transformation, and Genealogy in Chinese Chan Buddhism. Berkeley and Los Angeles: London University of California Press, 2003.

Translation: *Kyoko yue no shinjitsu: Shin chūgoku zenshūshi* 虚構ゆえの真実: 新中国禅宗史. Translated by Takashi Ogawa. Tokyo: Daizō shuppan 大蔵出版, 2012.

Reviewed: "Seeing Through Zen." *Parabola* 29, no. 4 (2004): 112. [Mt. Kisco, N.Y.: Tamarack Press.]

Reviewed by Bernard Faure: *Bulletin of the School of Oriental and African Studies* 67, no. 3 (2004): 421–423.

East Asian Buddhism: A Survey. London: Routledge, 2007.

Buddhism Across Boundaries: The Interplay of Indian, Chinese, and Central Asian Source Materials. With Jan Nattier. Philadelphia: Department of Asian and Middle Eastern Studies, University of Pennsylvania, 2012. [Originated in a 1993 conference.]

Zen Evangelist: Shenhui (684–758), Sudden Enlightenment, and the Southern School of Chinese Chan Buddhism. Forthcoming. Honolulu: University of Hawai'i Press.

Note: This book has been announced in various places as "forthcoming, 2004," for example in the above *Seeing through Zen*, p. 189, however, no actual publication could be confirmed.

Translations

The Development of the 'Recorded Sayings' Texts of the Chinese Ch'an School. By Yanagida Seizan. In *Early Ch'an in China and Tibet*, ed. by Lewis Lancaster and Whalen Lai. Berkeley: U C Regents, 1983.

The Śūraṅgama Samādhi Sutra by Kumaraśīla (translation from Chinese). Berkeley: Numata Center for Buddhist Translation and Research, 1998.

The Platform Sutra of the Sixth Patriarch. Berkeley: Numata Center for Buddhist Translation and Research, 2000.

The Vimalakīrti Sūtra (translation from Chinese). BDK English Tripiṭaka 26-I. Berkeley: Numata Center for Buddhist Translation and Research, 2004: 63–201.

Essentials of the Transmission of Mind (translation from Chinese). BDK English Tripiṭaka 73-III. Berkeley: Numata Center for Buddhist Translation and Research, 2005.

Book Articles, Journal Articles, Conference Proceedings

The Ox-head School of Chinese Ch'an Buddhism: from Early Ch'an to the Golden Age. In *Studies in Ch'an and Hua-yen*. Studies in East Asian Buddhism, Volume I, ed. by R.M. Gimello & P.N. Gregory. Honolulu: The Kuroda Institute / University of Hawai'i Press, 1983: 169–253.

Shen-hui and the Teaching of Sudden Enlightenment in Early Ch'an Buddhism. In *Sudden and Gradual: Approaches to Enlightenment in Chinese Thought*. Studies in East Asian Buddhism, Volume V, ed. by Peter N. Gregory. Honolulu: The Kuroda Institute / University of Hawai'i Press, 1987: 227–278.

"Ch'an Commentaries on the *Heart Sutra*: Preliminary Inferences on the Permutation of Chinese Buddhism." *Journal of the International Association of Buddhist Studies* 11, no. 2 (1988): 87–115.

The Story of Early Ch'an. In *Zen: Tradition and Transition*, ed. by Kenneth Kraft. New York: Grove Press, 1988: 125–139.

"Report: The *Platform Sūtra* in Religious and Cultural Perspective." *The Eastern Buddhist* 22, no. 2 (1989): 130–135.

This is a report on the conference: "Fo Kuang Shan International Conference on Ch'an Buddhism: The Sixth Patriarch's Platform Sutra in Religious and Cultural Perspective" (Fo Kuang Shan, Kao-hsiung, January 9–13, 1989).

"The Historical Legacy of Religion in China: Report on a Workshop Held at Harvard University." With Jackie Armijo-Hussein et al. *Journal of Chinese Religions* 17 (1989): 61–116.

"The Legend of Hui-neng and the Mandate of Heaven: An Illiterate Sage and the Unlikely Emperor." *Fo Kuang Shan Report of International Conference on Ch'an Buddhism*. Kao-hsiung: Fo Kuang Publishers, 1990: 69–82.

Based on a paper delivered at the International Conference on "Ch'an Buddhism: The *Platform Sutra* in Cultural and Religious Perspectives." Fo-kuang shan, Kao-hsiung, January 1989.

'Shen-hsiu', 'Shen-hui': Dictionary entries in *Who's Who of Religions*, ed. by John R. Hin-nells. London and Basingstoke: Macmillan Press LTD, 1991: 372–373.

"Oriental Verities on the American Frontier: The 1893 World's Parliament of Religions and the Thought of Masao Abe." *Buddhist-Christian Studies* 11 (1991): 7–36.

"Lùn Shénhuì dàishī xiàng: Fàn sēng yǔ zhèngzhì zài Nánzhào Dǎlǐ guó 論神會大師

- 像：梵僧與政治在南詔大理國 [On the Image of Great Master Shénhuì: Hagiography and Politics in the Nánzhào and Dàlǐ Kingdoms].” *Yúnnán shèhuì kēxué* 雲南社會科學 (1991): 37, 89–94.
- “Demythologizing Ch’an Buddhism: American Scholars in Dialogue with Our Mentors.” *Anthology of Fo Kuang Shan International Buddhist Conference*. Kaohsiung, Taiwan: Fóguāng chūbǎnshè 佛光出版社, 1992: 530–548.
- Encounter Dialogue and the Transformation of the Spiritual Path in Chinese Ch’an. In *Paths to Liberation: The Mārga and its Transformations in Buddhist Thought*, ed. by Peter N. Gregory. Honolulu: University of Hawai’i Press, 1992: 339–369.
- Political Implications of a Zen Portrait. In *Contacts Between Cultures*, ed. by Bernard Hung-Kay Luk. Volume 4: Eastern Asia—History and Social Sciences. Lewiston, ME: Edwin Mellon Press, 1992: 76–81.
- Reconstituting Yōsai (1141–1215): The ‘Combined Practice’ as an Authentic Interpretation of the Buddhist Tradition. In *Anthology of Buddhist Studies* (conference papers). Kaohsiung, Taiwan: Fóguāng chūbǎnshè 佛光出版社, 1992: 332–424.
- “Yanagida Seizan’s Landmark Works on Chinese Ch’an.” *Cahiers d’Extrême-Asie* 7 (1993): 51–103. [Numéro spécial sur le Chan/Zen: Special Issue on Chan/Zen. En l’honneur de Yanagida Seizan, sous la direction de Bernard Faure.]
- “Chinese Religions: The State of the Field (Part II). Living Religious Traditions: Taoism, Confucianism, Buddhism, Islam, and Popular Religion.” With Daniel Overmyer et al. *The Journal of Asian Studies* 54, no. 2 (1995): 354–371.
- “Shen-hui, Ma-tsu, and the Transcription of Encounter Dialogue.” In *Fójiào yǔ zhōngguó wénhuà guójí xuéshù huìyì lùnwénjí* (xià jī) 佛教與中國文化國際學術會議論文集 (下輯 1995): 843–862.
- “Buddhism.” *The Journal of Asian Studies* 54 (1995): 354–371.
- “Shìyòng guójì diànnǎo wǎnglù cùjìn fójiào jiàoyù de xiàndàihuà 使用國際電腦網路促進佛教教育的現代化 [Using the Internet for the Modernization of Buddhist Education].” By 約翰·馬克瑞 [= McRae, John R.]. 1995-nián fóxué yánjiū lùnwénjí—fójiào xiàndàihuà 1995 年佛學研究論文集-佛教現代化 1 (1996): 547–560.
- “Shen-hui’s Vocation on the Ordination Platform and Our Visualization of Medieval Chinese Ch’an Buddhism.” *Zenbunka kenkyūjo kiyō* 禪文化研究所紀要 24 (1998): 43–66.
- ‘Zhi Dun’, ‘Platform Sūtra’: Dictionary entries in *Routledge Encyclopedia of Philosophy*. London and New York: Routledge, 1998.
- “Communications to the Editor.” With Peter D. Hershock, Xiaobing Tang and Young-tsu Wong. *The Journal of Asian Studies* 57, no. 1 (1998): 161–169.
- “Arguing from Silence—The Absence of Pure Land Buddhism in Bai Religion [Mòrán zhī jìng—Báizú zōngjiào zhōng méi yǒu jìngtǔ fójiào 默然之靜—白族宗教中沒有淨土佛教].” *Rénjiān jìngtǔ yǔ xiàndài shèhuì: Dì sān jiè Zhōnghuà guójí fóxué huìyì shílù* 人間淨土與現代社會：第三屆中華國際佛學會議實錄 [The “Earthly” Pure Land and

- Contemporary Society: The Record of the Third Chung-Hwa International Conference on Buddhism]. Taipei: Dharma Drum Culture, 1998: 190–191.
- The Antecedents of Encounter Dialogue in Chinese Ch'an Buddhism. In *The Kōan: Texts and Contexts in Zen Buddhism*, ed. by Steven Heine and Dale S. Wright. New York: Oxford University Press, 2000: 46–74.
- “Shěnsì chuánchéng—chénshù Chánzōng de líng yīzhǒng fāngshì 審視傳承—陳述禪宗的另一種方式 [Looking at lineage: A different way of presenting Chán Buddhism].” *Chung-Hwa Buddhist Journal* 13 (2000): 281–298.
- “Religion as Revolution in Chinese Historiography: Hu Shih (1891–1962) on Shen-hui (684–758).” *Cahiers d'Extrême-Asie* 12, no. 1 (2001): 59–102.
- “Shenhui as Evangelist: Re-envisioning the Identity of a Chinese Buddhist Monk.” *Journal of Chinese Religions* 30, no. 1 (2002): 123–148.
- The identical paper is included in *Tanaka Ryōshō hakase koki kinen ronbunshū: Zengaku no shosō* 田中良昭博士古希記念論文集：禪学の諸相 [Essays in commemoration of Professor Tanaka Ryōshō on the occasion of his Seventieth Birthday: Aspects of Zen Studies]. Tōkyō: Daitō shuppansha 大東出版社, 2003: 1–26 (page numbers starting from the back of the book).
- ‘Heart Sūtra’, ‘Huīneng’, ‘Kumārajīva’, ‘Ordination’, and ‘Platform Sūtra’ of the Sixth Patriarch (*Liuzu tanjing*): Dictionary entries in *Encyclopedia of Buddhism*, ed. by Robert E. Buswell, Jr. New York: Macmillan Reference USA, 2004.
- Daoxuan’s Vision of Jetavana and the Ordination Platform Movement in Medieval Chinese Buddhism. In *Going Forth: Visions of Buddhist Vinaya: Essays Presented in Honor of Professor Stanley Weinstein*, edited by William M. Bodiford. Studies in East Asian Buddhism Vol. 18. Honolulu: University of Hawai’i Press, 2005: 68–100.
- “Amerika ni okeru Sōtō-Zen: purojekuto shoki no yōyaku アメリカにおける曹洞禅—プロジェクト初期の要約 [Soto Zen in America: Initial Project Summary].” *Journal of Indian and Buddhist Studies (Indogaku Bukkyōgaku kenkyū 印度学仏教学研究)* 53, no. 2 (2005): 758–755.
- “Gendai no Amerika bunka to Zen: kenkyū projekuto ‘Amerika ni okeru Sōtō Zen’ o tōshite 現代のアメリカ文化と禅—研究プロジェクト「アメリカにおける曹洞禅」を通して [Contemporary American culture and Zen: An account of the research project ‘Sōtō Zen in America’].” *Tōyōgaku kenkyū 東洋学研究* 42 (2005): 241–245.
- ‘Schools of Chinese Buddhism’, ‘Chinese Chan’: Dictionary entries in *The Encyclopedia of Religion*, ed. by Lindsay Jones. Second edition. New York: Macmillan Reference Books, 2005.
- “Introduction.” In *Zen Buddhism: A History, Volume 1: India and China*, by Heinrich Dumoulin; translated by James W. Heisig and Paul Knitter. Bloomington, IN: World Wisdom 2005 (new edition).

- "State Formation, Indigenization, and Buddhism in East Asian History: The Theoretical Foundation." *Studies in Indian Philosophy and Buddhism (Indo tetsugaku bukkyōgaku kenkyū)* インド哲学仏教学研究 13 (2006): 45–72. (<http://ci.nii.ac.jp/naid/40015179948/en/>).
- "Zenmondō e no hasshōdō: shoki Zen ni arawareru kien mondai no kizashi 禅問答への八正道—初期禅に現れる機縁問答の兆し [The Eightfold Path to Zen Dialogue: Antecedents of Encounter Dialogue in Early Chán]." *Journal of East Asian Buddhist Studies (Higashiajia bukkyō kenkyū)* 東アジア仏教研究 6 (2008): 21–42. (<http://ci.nii.ac.jp/naid/40016147865/en/>).
- "An Exuberant Smile." In *Yanagida Seizan Sensei tsuitō bunshū* 柳田聖山先生追悼文集 (Compilation of papers in memory of Prof. Yanagida Seizan), ed. by Yanagida Seizan Sensei tsuitō bunshū kankōkai 柳田聖山先生追悼文集刊行会. Kyōto, Zenbunka kenkyūsho 禅文化研究所, 2008: 44–50. (This publication was privately distributed among Prof. Yanagida's students and colleagues).
- "Comparing East Asian and Southeast Asian Buddhism: Looking at Traditional China from the Margins (Dōngyà yǔ Dōngnányà fójiào zhī bǐjiào: cóng biānyuán kàn chuántǒng Zhōngguó 東亞與東南亞佛教之比較—從邊緣看傳統中國)." *Chung-Hwa Buddhist Journal (Zhōnghuá fóxué xuébào)* 中華佛學學報 22 (2009): 55–81.
- "Kharakhoto Texts and Early Chán Buddhism." Xixià yǔwén yǔ Huáběi zōngjiào wénhuà guójì xuéshù yántǎohuì 西夏語文與華北宗教文化國際學術研討會. "The Tangut Language and the religions and cultures of Northern China in the Age of the Xixià, the Liáo, and the Jīn," (Conference, 18–22 December 2009). Academia Sinica, Proceeding Article (2009): 18–22.
- The Hagiography of Bodhidharma: Reconstructing the Point of Origin of Chinese Chan Buddhism. In *India in the Chinese Imagination: Myth, Religion, and Thought*, ed. by John Kieschnick and Meir Shahar. Philadelphia: University of Pennsylvania Press, 2014: 125–140.

Reviews

- Zen Dawn. Early Zen Texts from Tun Huang.* Translated by J.C. Cleary. Boston and London: Shambala, 1986. Reviewed in *The Eastern Buddhist* 19, no. 2 (1986): 138–146. (https://www.jstor.org/stable/44361767?seq=1#page_scan_tab_contents)
- Death Was His Kōan: The Samurai-Zen of Suzuki Shōsan.* By Winston L. King. Asian Humanities Press, 1986. Reviewed in *Journal of the American Academy of Religion* 57, no. 3 (1989): 647–652. (<https://academic.oup.com/jaar/article-abstract/LVII/3/647/779972>)
- Buddhist and Taoist Practice in Medieval Chinese Society.* Ed. by David W. Chappell. Honolulu: University of Hawai'i Press, 1987. Reviewed in *Journal of the American*

- Academy of Religion* 57, no. 4 (1989): 849–857. (<https://academic.oup.com/jaar/article-abstract/LVII/4/849/1024658?redirectedFrom=fulltext>)
- Buddhist Hermeneutics*. Ed. by D.S. Lopez. Honolulu: University of Hawai'i Press, 1988. Reviewed in *The Journal of Asian Studies* 48, no. 1 (1989): 120–121. (<https://www.cambridge.org/core/journals/journal-of-asian-studies/article/buddhist-hermeneutics-edited-by-lopez-donald-s-jr-kuroda-institute-studies-in-east-asian-buddhism-6-honolulu-university-of-hawaii-press-1988-viii-298-pp-3500/3F7F85D6B7973253B3B86F96C6B52E4A>)
- Dōgen's Manuals of Zen Meditation*. By Carl Bielefeldt. Berkeley and Los Angeles: University of California Press, 1988. Reviewed in *The Journal of Asian Studies* 48, no. 4 (1989): 853–854. (<https://www.cambridge.org/core/journals/journal-of-asian-studies/article/div-classtitledogenandaposs-manuals-of-zen-meditation-by-bielefeldtcarl-berkeley-and-los-angeles-university-of-california-press-1988-259-pp-3500div/F8B034E67197717024BF2316D797A780>)
- Zenbase CD1. Computer Software Produced Under the Direction of Urs App*. Kyoto: International Research Institute for Zen Buddhism, 1995. Reviewed in *Journal of the International Association of Buddhist Studies* 20, no. 1 (1997): 165–174.
- Buddhism in the Sung*. Ed. by Peter N. Gregory and Daniel Aaron Getz. Honolulu, University of Hawai'i Press, 2002. Reviewed in *The Journal of Asian Studies* 60, no. 1 (2001): 163–164.
- Liberating Intimacy: Enlightenment and Social Virtuosity in Ch'an Buddhism*. By Peter D. Herschok. Albany, N.Y.: State University of New York Press, 1996. Reviewed in *The Journal of Asian Studies* 56/2 (1997): 474–476.
- Buddhism: A History*. By N.R. Reat. Jain Pub Co, 1994. Reviewed in *The Journal of Asian Studies* 54, no. 2 (1995).
- Politics and Transcendent Wisdom: The Scripture for Humane Kings in the Creation of Chinese Buddhism*. by Charles D. Orzech. University Park: Penn State University Press, 1998. Reviewed in *Journal of Chinese Religions* 27 (1999): 113–122. (<https://www.tandfonline.com/doi/abs/10.1179/073776999805306812>)
- The Five Houses of Zen*. By Thomas Cleary. Boston: Shambala, 1997. Reviewed in *Journal of Chinese Religions* 27 (1999): 140–141.
- Monks and Monarchs, Kinship and Kingship: Tanqian in Sui Buddhism and Politics*. By Chen Jinhua. Italian School of East Asian Studies Essays, Vol. 3. Kyoto: Scuola Italiana di Studi sull'Asia Orientale, 2002. Reviewed in *Journal of Chinese Religions* 31 (2003): 223–226.
- Cultural Intersections in Later Chinese Buddhism*. Ed. by Marsha Weidner. Honolulu, University of Hawai'i Press, 2001. Reviewed in *H-Net Reviews* March 2003. (<https://networks.h-net.org/node/6060/reviews/15967/mcrae-weidner-cultural-intersections-later-chinese-buddhism>)
- The Eminent Monk: Buddhist Ideals in Medieval Chinese Hagiography*. By John Kiesch-

- nick. *Kuroda Studies in East Asian Buddhism* Vol. 10. Honolulu, University of Hawai'i Press, 1997. Reviewed in *China Review International* 11, no. 1 (2004): 121–129. (<https://muse.jhu.edu/article/177046>)
- The Hongzhou School of Chan Buddhism in Eighth- Through Tenth-century China*. By Jinhua Jia. Albany: SUNY Press, 2006. Reviewed in H-Buddhism, H-net Reviews, March 2008. (<https://networks.h-net.org/node/6060/reviews/16037/mcrae-jia-hongzhou-school-chan-buddhism-eighth-through-tenth-century>)
- Inventing Hui-neng, the Sixth Patriarch: Hagiography and Biography in Early Ch'an*. By John Jorgensen. Sinica Leidensia, Vol. 68. Leiden / Boston: E.J. Brill, 2005. Reviewed in *China Review International* 14, no. 1 (2007): 132–146.
- Nihon no Zen kenkyū to watashi—Ogawa Takashi “*Jinne*” “*Goroku no kotoba*” no kankō ni chinande 日本の禅研究と私-小川隆 『神会』 『語録のことば』 の刊行にちなんで. Reviewed in *Eastern Book Review* 320 (2007): 2–6. (<http://ci.nii.ac.jp/naid/40015652570/en/>)
- Nihon no Zen kenkyū to watashi—Ogawa Takashi “*Jinne*” “*Goroku no kotoba*” no kankō ni chinande 日本の禅研究と私-小川隆 『神会』 『語録のことば』 の刊行にちなんで. Reviewed in *Zen bunka* 禅文化 207 (2008): 33–39. (<http://ci.nii.ac.jp/naid/40015830688/en/>)
- Shots in the Dark: Japan, Zen, and the West*. By Yamada Shōji. Translated by Earl Hartman. Chicago and London: University of Chicago Press (Kyoto: International Research Center for Japanese Studies), 2009. Reviewed in *History of Religions* 52, no. 2 (2012): 185–187.
- Ordinary Mind as the Way: The Hongzhou School and the Growth of Chan Buddhism*. By Mario Poceski. Oxford: Oxford University Press, 2007. Reviewed in: *China Review International* 15, no. 2 (2009): 170–184. (<https://muse.jhu.edu/article/315185>)
- The Mystique of Transmission: On an Early Chan History and Its Contexts*. By Wendi L. Adamek. New York: Columbia University Press, 2007. Reviewed in *History of Religions* 50, no. 1 (2010): 96–99.