


Zen Buddhism: A History


Volume I (India and China)


Volume II (Japan)

Unparalleled in scope and detail, these classic histories of Zen cover all important ideas and developments in the tradition from its beginnings in India through the Rinzai and Soto traditions in Japan.

Even though this is a history, the luminous heart of Zen still shines through these pages, and we are reminded time and again of the core spiritual ideas which have shaped the lives of generations of real Zen practitioners.

About the Author Heinrich Dumoulin


Born in 1905, Heinrich Dumoulin was one of the world's foremost Zen scholars. Works of his previously translated into English include *Buddhism in the Modern World* and *Zen Enlightenment*. He was Professor Emeritus of Sophia University in Tokyo and founder of its Institute for Oriental Religions, as well as the first Director of the Nanzan Institute for Religion and Culture. He died in 1995 at the age of 90.


World Wisdom


What others have said about Heinrich Dumoulin and *Zen Buddhism*

"No major library or student of Zen History can afford to be without these volumes, for they are a product of immense scholarship, summing up much of the mountain of studies of Zen. Dumoulin's volumes will provide initial guidance for many researchers in the future and will no doubt be seen as one of the pioneering classics in English in the field."

—*Japanese Journal of Religious Studies*

"This scholarly tome gives a thorough account of the rise and development of Zen Buddhism in India and China. "

—**AboutBuddhism.com**

"... a necessary addition to any library and will certainly replace its earlier edition as the standard work in the field."

— **Choice**

"Dumoulin's work (*Zen Buddhism: A History*) chronicles the history of Zen from its origins in India, its further development and dissemination throughout China, and finally, and most extensively, to its roots and expansion in Japan."

—**Ian Patton**, *The Edmonton Buddhist Priory*

"The publication of these books set a landmark in the study of the history of Zen Buddhism... It is the consummation of the life-long work of one of the world's leading scholars of Zen Buddhism."

—**Tadanori Yamashita**, *The Journal of Asian Studies*


Additional Publication Information

These new volumes each contain:

- ❖ A new Foreword by John McRae (Volume I) and Victor Sogen Hori (Volume II);
- ❖ A Note to the new editions by renowned scholar James W. Heisig;
- ❖ A list of abbreviations used, a chronological table, Chinese characters, genealogical tables, and an index of names and subjects;
- ❖ An extensive bibliography of Chinese, Japanese, and Western sources.

The publication month is September 2005 and the estimated retail price is \$26.95 for Volume I and \$28.95 for Volume II.

About the Authors of the Forewords


John McRae


John R. McRae is an Associate Professor of East Asian Buddhism in the Department of Religious Studies at Indiana University. He is also the author of *Seeing Through Zen* and *The Northern School and the Formation of Early Ch'an Buddhism (Studies in East Asian Buddhism, No 3)*.

Victor Sogen Hori

Victor Sogen Hori received his doctoral degree in philosophy from Stanford University in 1976 and that same year was ordained a Zen monk in Kyoto. After devoting the next thirteen years to training at monasteries in Japan, he returned to the academic life in 1990. He is currently professor of Japanese religions in the Faculty of Religious Studies, McGill University. Professor Hori is the author of *Zen Sand: The Book of Capping Phrases for Koan Practice* (Nanzan Library of Asian Religion and Culture), and *Teaching Buddhism in the West: From the Wheel to the Web*.


About the Author of A Note to the New Editions

James W. Heisig

Dr. Heisig is a Professor of Arts and Letters at Nanzan University in Nagoya, Japan. He joined the staff of the Nanzan Institute for Religion and Culture in 1978 and served as Director from 1991-2001. He has authored, edited, and translated more than twenty-five books, including *Philosophers of Nothingness: An Essay on the Kyoto School*. Dr. Heisig is also the general Editor of the 19-volume series *Nanzan Studies in Religion and Culture*. Dr. Heisig lives in Nagoya, Japan.


World Wisdom

