

華梵大學東方人文思想研究所教師授課計畫

九十一學年度第一學期

教師姓名：蔡耀明

ymtymt@ms19.hinet.net

課程名稱： 中文：佛學研究史料暨方法

課程編號：

英文：Materials and Methods of Buddhist Studies

博士班／必修／2 學分

上課時間： 星期五(13:10-15:00)

Office hours: 星期二(11:10-12:00)、星期三(11:10-12:00)、星期五(15:10-16:00)、
星期六(12:10-13:00)

【內容綱要】：

本課程主要在於廣泛涉獵從事佛教研究眾多必備的史料，以及培養出在認識、搜尋、和運用研究史料上的適切的方法。

佛學的研究史料極其龐大，乃不爭之事實。若廣泛涉獵研究史料，可具備多重的知能：其一，對佛學此一學術領域，由研究史料的切入與堆砌，進而形成較為全面的認識；其二，由研究史料來把握全球的佛學的學術行情；其三，透過研究史料的廣泛涉獵，在個人從事研究工作與構築研究論述時，一方面，可廣泛選擇與汲取現成的學界資源，另一方面，可將個人的探討連結且切入學界已有的或正在進行的議題及其論辯。相對地，若相當欠缺研究史料的廣泛涉獵，以上的三方面的知能即傾向於難以施展開來，而個人的研究格局與水平，也將因此極有可能受到巨大的限制。

然而，關於研究史料，如果只顧廣泛涉獵，凡有資料就蒐集下來，為資料而資料，充其量僅為資料的堆積與炫耀，其弊病照樣極不可取。用最粗鄙的話來說，漫無頭緒蒐集一大堆破銅爛鐵，不僅浪費蒐集和儲存的時間與資源，而且還得糟蹋掉寶貴的時間和生命，用在閱讀這一大堆的破銅爛鐵。相對地，為求適當契入資料、使用資料、駕馭資料、發展資料，而不是反過來完全為資料所駕馭，或從頭到尾被資料壓得喘不過氣，即需講究資料的概觀、系統的搜尋、認識的眼光、平衡全球學術的格局與水平、使用資料的方法、以及開發資料訊息的策略。本課程即以這一系列的考慮為著眼點，來儘可能涵蓋佛學的研究史料。其中，所謂平衡全球學術的格局與水平，並不是又跑到坐井觀天或抱殘守缺的另一端，而淪為現代化或全球化的祭品，只不過在資料和論述均能初步銜接上全球的學術界，以做為開發資料訊息在格局與水平上的一種參考依據。究實言之，在學術上，研究史料的鑽研，不應以抱殘守缺或全球化為目標，而應以研究方法學為權衡，以研究者得以積極開發資料在研究上的訊息或意義為依歸。

由於研究史料確實龐大無比，在「方法」上，顯然難以挪出單獨講授「研究方法」，僅能以研究史料為重心延伸開來，略微觸及關聯的研究方法學講究。學員如果之前的「研究方法」學得不很紮實，或欠缺佛學方面的方法學素養，則應慎重考慮全程參與另一極其相關的課程：「研究方法」。

若以流傳的區域來分，本課程將以印度佛教文獻為主，包括梵文佛典、相關的漢譯佛典、南傳大藏經，至於大印度圈之外進一步發展出來的佛教文獻，基於課程時間相當有限，僅能約略觸及。再者，本課程並不直接解讀任何佛典，為求在研究史料能和全球的學術界初步銜接，以研讀每個單元相關的書目、簡介、回顧、省思、或評論為主。至於課程單元，則詳如「每週進度」所列，不另於此贅述。由於本課程的目標之一在於使涵蓋面儘可能廣大，因此每個單元的指定研讀和討論的材料甚至進修書目，大都停留在趨向專業的入門階段，略顯粗糙，尚不足以達到全然專精或精細的水準，此則有待個別學員日後在自身的研究工作上予以進一步推展。

【課程目標】：

- (1) 至少對印度佛教文獻建立有系統且較全面的涉獵與認識。
- (2) 在佛學方面的研究史料和研究方法皆得以相互增長。
- (3) 對研究史料粗具研判的眼光，並且在個人日後的研究，得以充分運用相關的第一手及第二手資料，積極開發資料在研究上的訊息或意義。

【學期成績】：平時作業 60%、平時上課 25%、期末的作業彙整與口頭報告 15%。

本課程不另外要求極可能弄成不怎麼適切的期末報告，而把所有的作業要求，都放在每週進度所列的指定研讀和討論的材料、以及在每個單元所列的進修書目，藉以落實在學習歷程上的多元觸角與能力。至於具體的作業要求，詳見本授課計畫的【每週進度】。學員將定期繳交指定課程單元的平時作業，並且將於期末考週之前完成修訂與彙集整個學期的平時作業，繳交彙集的成果，附帶電子檔，並且輪流發表其整個學期的學習精華。

此外，為了鼓勵選課學員之間的切磋，以及練習學術評論的工夫，在本學期第十四周時，請將本學期自認最滿意的一份平時作業，妥為加工之後，影印二份，交叉由其他學員撰寫書面的評論；學員之間的書面互評，亦需在期末考周進行口頭報告和討論。

【每週進度】：本課程採取高度密集閱讀的訓練，課前準備和課堂出席極其重要，務請確實預做準備和參與課堂活動。

第一週 (9/20)：【課程介紹】／【佛學的研究史料初入門：課程先在基礎知識／佛學辭典／工具書／工具書相關的參考資訊／網際網路佛學資源與資料庫】

〔課程先在基礎知識〕：

* 藍吉富，《佛教史料學》(台北：東大圖書，1997 年)。[cf. 周伯戡，〈評藍吉富《佛教史料學》〉，《正觀》第 2 期 (1997 年 9 月)，頁 231-233.]

* Taranatha, *Taranatha's History of Buddhism in India*, translated from Tibetan by Lama Chimpa, Alaka Chattopadhyaya, Delhi: Motilal Banarsi Dass Publishers, 1990. [cf. 《ターラナーダ印度佛教史》，寺本婉雅譯，(東京：國書刊行會，昭和 49 年)；多羅那它 (Taranatha)，《印度佛教史》，張建木譯，(成都：四川民族出版社，1988 年)。]

* Bu-ston, *The History of Buddhism in India and Tibet*, translated from Tibetan by E. Obermiller, Delhi: Sri Satguru Publications, 1986; Bu-ston, *The Jewelry of Scripture*, translated from Tibetan

by E. Obermiller, Delhi: Sri Satguru Publications, 1987. [cf. 布頓 (Bu-ston), 《佛教史大寶藏論 (善逝教法史)》, 郭和卿譯, (北京:民族出版社, 1986年).]

* 土觀·羅桑卻季尼瑪 (Thu's bkwan blo bzan Chos kyi ni ma), 《土觀宗派源流 (Grub mtha' sel gyi me lon》, 劉立千譯註, (香港:佛教慈慧, 1993年)。

* 松巴堪布·益西班牙覺, 《如意寶樹史 (印藏漢蒙佛教史如意寶樹)》, 成書於 1748 年, 蒲文成、才讓譯, (蘭州:甘肅民族出版社, 1994年)。

* Etienne Lamotte, *History of Indian Buddhism: From the Origins to the Saka Era*, translated by Sara Webb-Boin, Publications de l'Institut Orientaliste de Louvain, no. 36, Louvain: Institut Orientaliste, 1988.

* Akira Hirakawa, *A History of Indian Buddhism: From Sakyamuni to Early Mahayana*, translated by Paul Groner, Asian Studies at Hawaii, no. 36, Honolulu: University of Hawaii Press, 1990.

* David Snellgrove, *Indo-Tibetan Buddhism: Indian Buddhists and Their Tibetan Successors*, 2 vols, Boston: Shambhala, 1987.

* Reginald A. Ray, *Buddhist Saints in India: A Study in Buddhist Values and Orientations*, Oxford: Oxford University Press, 1994.

* Takeuchi Yoshinori (ed.), *Buddhist Spirituality: Indian, Southeast Asian, Tibetan, and Early Chinese*, New York: Crossroad, 1995.

* Takeuchi Yoshinori (ed.), *Buddhist Spirituality: Later China, Korea, Japan, and the Modern World*, New York: Crossroad, 1999.

* Elizabeth Cook, *Light of Liberation: A History of Buddhism in India*, Crystal Mirror Series, vol. VIII, Berkeley: Dharma Publishing, 1992.

* Tarthang Tulku and et al., *Lineage of Diamond Light*, revised edition, Crystal Mirror Series, vol. V, Berkeley: Dharma Publishing, 1991.

* 郭和卿 (譯), 《青史》(拉薩:西藏人民出版社, 1985年)。

* Jose Ignacio Cabezon, Roger R. Jackson (eds.), *Tibetan Literature: Studies in Genre*, Ithaca: Snow Lion, 1996.

* Tarthang Tulku and et al., *Annual of Tibetan Buddhism*, Crystal Mirror Series, vol. VI, Berkeley: Dharma Publishing, 1984.

* Dudjom Rinpoche, *The Nyingma School of Tibetan Buddhism: Its Fundamentals and History*, 2 vols, vol. I: *The Translations*, translated and edited by Gyurme Dorje with the collaboration of Matthew Kapstein, Boston: Wisdom Publications, 1991.

* Gyurme Dorje, Matthew Kapstein, *The Nyingma School of Tibetan Buddhism: Its Fundamentals and History*, 2 vols, vol. II: *Reference Material*, Boston: Wisdom Publications, 1991.

* Leslie Bradburn and et al., *Masters of the Nyingma Lineage*, Crystal Mirror Series, vol. 11, Berkeley: Dharma Publishing, 1995.

[佛學辭典]:

* 佛光大辭典編修委員會 (編), 《佛光大辭典》, 共 8 冊, (台北:佛光文化事業, 1988年)。

* 吳汝鈞 (編著), 《佛教思想大辭典》(台北:臺灣商務印書館, 1992年)。[cf. 李雪濤, (評

吳汝鈞《佛教思想大辭典》),《內明》第 294 期(1996 年),頁 20-25.)

* 萩原雲來,《漢譯對照梵和大辭典》(東京:講談社,1986 年)。

* 平川彰(編),《佛教漢梵大辭典》(東京:靈友會,1997 年)。

* 赤沼智善,《印度佛教固有名詞辭典》(京都:法藏館,1967 年)。

* 森章司(編),《佛教比喻例話辭典》(東京:東京堂出版,1987 年)。

* *Encyclopaedia of Buddhism*, 4 vols., edited by G. P. Malalasekera, Colombo: The Government of Ceylon, 1961-1990.

* G. P. Malalasekera, *Dictionary of Pali Proper Names*, 2 vols, London: The Pali Text Society, 1974.

* Charles S. Prebish, *Historical Dictionary of Buddhism*, Metuchen: The Scarecrow Press, 1993.

* 《香光尼眾佛學院圖書館・佛教圖書館電子報》第 5 期,「專題:佛教字辭典的查找」,(2002 年 2 月)(<http://www.gaya.org.tw/library/aspdata/epaper/lib-epaper05.htm>)。

* 「List of Tibetan-English Dictionaries (University of Virginia Libraries / Databaes / Tibet Resources)」(<http://www.lib.virginia.edu/area studies/Tibet/reference/tibetandictionaries.html>)

[工具書]:

* Lewis R. Lancaster, *The Korean Buddhist Canon: A Descriptive Catalogue*, Berkeley: University of California Press, 1979.

* Akira Yuyama, *Indic Manuscripts and Chinese Blockprints (Non-Chinese Texts) of the Oriental Collection of the Australian National University Library, Canberra: with Bibliographical Notes*, Canberra: Australian National University, 1967.

* 南條文雄,《大明三藏聖教目錄》,Oxford: Clarendon Press, 1883.

* 中尾良信等(編),《大藏經全解說大事典》(東京:雄山閣出版,平成 10 年)。

* 勝崎裕彥等(編),《大乘經典解說事典》(東京:北辰堂,1997 年)。

* 水野弘元等(編),《佛典解題事典》(東京:春秋社,1977 年第二版)。

* 小野玄妙(編纂),《佛書解說大辭典》,共 14 冊,重版,(東京:大東出版社,1968 年)。

* 陳士強,《中國佛教百科叢書:經典卷》(台北:佛光文化事業,1999 年)。

* 劉保金,《佛經解說辭典》(開封:河南大學出版社,1997 年)。

* 劉保金,《中國佛典通論》(石家庄:河北教育出版社,1997 年)。

* Karl H. Potter (ed.), *Buddhist Philosophy from 100 to 350 A.D.*, Encyclopedia of Indian Philosophies, vol. VIII, Delhi: Motilal BanarsiDass Publishers, 1999.

[工具書相關的參考資訊]:

* 陳友民,〈中文佛教工具書簡介(一):辭典〉、〈中文佛教工具書簡介(二):佛教年表〉、〈中文佛教工具書簡介(三):傳記資料〉,《佛教圖書館館訊》第 1 期(1995 年 3 月),頁 14-19; 第 2 期(1995 年 6 月),頁 33; 第 3 期(1995 年 9 月),頁 42-45.

* 釋見篤,〈佛教參考工具書介紹(上、下)〉,《佛教圖書館館訊》第 9 期(1997 年 3 月),頁 15-17; 第 10/11 期(1997 年 9 月),頁 20-31.

* 謝寶煖,〈認識參考資源〉,《佛教圖書館館訊》第 9 期(1997 年 3 月),頁 4-14.

* 嚴鼎忠,〈參考資訊之文獻檢索及其途徑〉,《佛教圖書館館訊》第 10/11 期(1997 年 9 月),

頁 4-19.

- * 吳汝鈞，〈淺論日本及西方的佛學辭典〉，收錄於《佛學研究方法論》，增訂版，(台北：學生書局，1996 年)，頁 223-237。
- * 施郁芬，〈巴利佛典的檢索與利用：以內觀研究所的南傳大藏經為例〉，《佛教圖書館館訊》第 18/19 期 (1999 年 9 月)，頁 27-31。
- * 陳文山，〈佛書評介：《中華佛教百科全書》〉，《佛教圖書館館訊》第 4 期 (1995 年 12 月)，頁 35-39。

[網際網路佛學資源與資料庫]：

- * 「佛學數位圖書館暨博物館／書目檢索」(<http://ccbs.ntu.edu.tw/DBLM/cindex.htm>)：提供佛學書籍、期刊、雜誌、博碩士論文等資料檢索，在目前臺灣地區的佛學資料庫中堪稱最為完備。
- * 「中華電子佛典協會 (CBETA)」(<http://www.cbeta.org/>)：提供「大正藏」全文檢索。
- * 「香光尼眾佛學院圖書館／臺灣地區佛教圖書館現藏佛學相關期刊聯合目錄查詢系統」(http://www.gaya.org.tw/library/lib_journal/index.asp)：本目錄收錄臺灣地區十二所佛教圖書館現藏之佛學相關期刊，分別是：中華佛教研究所圖書館、元亨佛學院圖書館、地藏院般若圖書館、中華佛教百科文獻基金會佛學資料中心、明善圖書館、法光佛教文化研究所圖書館、香光尼眾佛學院圖書館、紫竹林精舍圖書館、開元禪學院圖書館、圓光佛學院圖書館、福嚴佛學院圖書館、德妙佛學資中心。收錄時間至民國八十八年 (1999 年) 十二月止，以佛教及佛教相關期刊為主，共計有：中文 341 種、日文 123 種、韓文 3 種、西文 92 種。
- * 「香光尼眾佛學院圖書館／佛教圖書館虛擬聯合目錄」(http://www.gaya.org.tw/library/database/uni_libsearch.htm)：提供國內佛教圖書館聯合查詢。
- * 「香光尼眾佛學院圖書館／藏經目錄整合查詢系統」(<http://www.gaya.org.tw/library/aspdata/search/search.htm>)：香光尼眾佛學院圖書館有鑑於時下藏經版本眾多，若要查檢單於一經典在各版本藏經的出處，皆需要一一分別查詢，因此將目前已出版之套編藏經目錄建檔，透過電腦程式整合，只要建入一經名或著譯者，電腦會快速顯示此經典在其他各版本藏經的出處冊數、頁碼、卷數，發揮藏經目錄比對之功能；並可由著譯者查其所翻譯的相關經典。目前在網上已提供《大正藏》、《正續藏》、《高麗藏》、《嘉興藏》、《佛教大藏經》、《大藏經補編》，10 月份即將上載的有《磧砂藏》、《乾隆藏》、《正藏》、大陸版《中華大藏經》。
- * 《香光尼眾佛學院圖書館・佛教圖書館電子報》(<http://www.gaya.org.tw/library/aspdata/epaper/lib-epaper.htm>)：香光尼眾佛學院圖書館編輯，每月發行一次。本報共分五版「專題論述——以專題方式編製佛教資料研究指引，提供國內期刊、博碩士論文發表佛教相關文章之目次」、「出版資訊——提供國內外佛教相關之新書及好書出版資訊」、「網路資源——介紹佛教相關之網路資源、使用技巧等」、「佛書分編——提供佛書分編問題探討、規範標準、訊息報導等」、「佛圖管理——提供佛教圖書館經營管理資訊」。
- * 「中華民國期刊論文索引影像系統」(<http://readopac.ncl.edu.tw/html/frame1.htm>)：收錄台灣及部分港澳地區所出版的中西文期刊、學報約 2700 餘種，提供 1991 年以來所刊載的各類

期刊論文篇目。

- *「國家圖書館華文資源整合查詢」(<http://readopac.ncl.edu.tw/html/frame12.htm>)：把國家圖書館的「國家圖書館資料庫」、「館藏書目資料庫」、「期刊索引目次資料庫」、「政府資訊資料庫」、「新書資訊資料庫」、「專題文獻資料庫」全部整合；當使用者不確定自己所要查詢的資料在那一個資料庫，或是為求完整與方便，都可直接到這個資料庫檢索。
- *「全國博碩士論文摘要檢索系統」(<http://192.83.186.1/theabs/01>)：國內收錄博碩士論文資訊最豐富的資料庫。
- *「國內圖書館圖書虛擬聯合目錄」(<http://libmail.lib.ccu.edu.tw/agent/mainpage.exe>)：提供國內各大圖書館聯合查詢。
- *「中央研究院中文全文檢索系統」(<http://saturn.ihp.sinica.edu.tw/~liutk/shih/full.htm>)：總資料量達一億四千萬字，堪稱全世界最大的全文檢索資料庫。
- *「Bell & Howell Information and Learning (UMI)」(<http://www.umi.com/>)：美加地區的學位論文。
- * 「BuddhaNet: Buddhist Information and Education Network」(<http://www.buddhanet.net/budnetp.htm>)
- * 「BuddhaNet's Buddhist Web Links: Buddhist Studies」(http://www.buddhanet.net/l_study.htm)
- * 「《全球佛教期刊》(Journal of Global Buddhism)」(<http://www.globalbuddhism.org/toc.html>)
- * 「《西方佛教評論》(Western Buddhist Review)」(<http://www.westernbuddhistreview.com>)
- * 「《佛教倫理學期刊》(Journal of Buddhist Ethics)」(<http://jbe.la.psu.edu/>)
- * 「《西藏期刊》(The Tibet Journal)」(http://www.lib.virginia.edu/area_studies/Tibet/Tserials/TibetJour/tibJour.html)
- * Karl H. Potter (compiler), *Bibliography* (Sections I and II), 3rd rev. ed., Encyclopedia of Indian Philosophies, vol. I, Delhi: Motilal Banarsi Dass Publishers, 1995. (constitutes a bibliographical listing of the philosophical literature of India during its classical phase and also the secondary material on this literature that is available in European languages. An updated electronic version of this *Bibliography* is maintained on the Web at <http://faculty.washington.edu/kpotter/>)
- * 「日本的《印度學佛教學研究》等期刊 (INBUDS)」(<http://www.inbuds.org/>)
- * 「東洋文庫 (The Toyo Bunko)」(<http://www.toyo-bunko.or.jp/index.html>)
- * 「(日本)佛教書總目錄刊行會・佛教書總目錄」(<http://www.bukkyoshotokei.gr.jp/bukkyo/index.asp>)
- * 「Pali Text Society」(<http://www.palitext.demon.co.uk/>)
- * 「The Nepal-German Manuscript Preservation Project (NGMPP)」(<http://www.uni-hamburg.de/Wiss/FB/10/IndienS/NGMPP/index.html>)
- * 「Asian Classics Input Project (ACIP)」(<http://www.asianclassics.org/>)
- * 「Tibetan and Himalayan Digital Library」(<http://iris.lib.virginia.edu/tibet/>)
- * 「The mTshams brag Edition of The Collected Tantras of the Ancients」(<http://jefferson.village.virginia.edu:6060/ntrp/tibet/tb.ed>)：Edition Title: *rnying ma rgyud 'bum/_mtshams brag dgon pa/*; Publisher: National Library, Royal Government of Bhutan; Place of

Publication: Thimpu, Bhutan; Date: 1982.

- * 「唯識法相佛教協會 (Yogacara Buddhism Research Association)」(<http://www.human.toyogakuen-u.ac.jp/~acmuller/yogacara/index.html>)
- * 「國際敦煌學項目 (The International Dunhuang Project (IDP), Oriental and India Office Collections, The British Library)」(<http://idp.bl.uk/>)
- * 「新潟大學・敦煌研討班 (Research on Dunhuang Manuscripts, Niigata University)」(<http://h0402.hle.niigata-u.ac.jp/~dunhuang/>) : This web site is written only in Japanese, but would be useful since it includes some digitalized papers and reports on the Dunhuang manuscripts, and the retrievable database for the catalogue of the Russian Dunhuang manuscripts.

第二週 (9/27):【綜合的佛教研究書目】

〔僅列書目者〕:

- * Yasuhiro Sueki, *Bibliographical Sources for Buddhist Studies: from the viewpoint of Buddhist Philology*, Tokyo: The International Institute for Buddhist Studies, The International College for Advanced Buddhist Studies, 1998.
 - * Yasuhiro Sueki, *Bibliographical Sources for Buddhist Studies: from the viewpoint of Buddhist Philology, Addenda I, II, III*, Tokyo: The International Institute for Buddhist Studies, The International College for Advanced Buddhist Studies, 1999, 2000, 2001.
 - * 杜潔祥,《當代台灣佛教期刊論文目錄》(宜蘭:佛光人文社會學院,2001年)。
 - * 吳汝鈞,〈現代佛學研究書目〉、〈現代佛學研究書目補編〉,收錄於《佛教的概念與方法》,修訂版,(台北:台灣商務印書館,2000年),頁786-687,686-649。
 - * 萬金川、郭忠生(監修),《德妙佛學資料中心圖書目錄(第一輯:1992/09/30止)》(南投:正觀出版社,1993年)。
 - * 郭忠生(監修),《德妙佛學資料中心圖書目錄(第二輯:1992-1995)》(南投:正觀出版社,1997年)。
 - * 車錫倫(編著),《中國寶卷總目》(台北:中央研究院中國文哲研究所籌備處,1998年)。
 - * 李玉(王民)(主編),《中國佛教美術論文索引(1930-1993)》(新竹:覺風佛教藝術文化基金會,1997年)。
 - * Jeffrey Hopkins, "Bibliography," *Emptiness in the Mind-Only School of Buddhism: Dynamic Responses to Dzong-ka-ba's The Essence of Eloquence: I*, Berkeley: University of California Press, 1999, pp. 475-502.
- 〔印度佛教史配合研究書目資訊〕:
- * Hajime Nakamura, *Indian Buddhism: A Survey with Bibliographical Notes*, Delhi: Motilal Banarsidass Publishers, 1987.
- 〔網路資源〕:
- * 《香光尼眾佛學院圖書館・佛教圖書館電子報》第7期,「專題:佛教書目的查找」,(2002年4月) (<http://www.gaya.org.tw/library/aspdata/epaper/lib-epaper07.htm>)。
 - * 「《全球佛教期刊/資源/書目》(Journal of Global Buddhism / Resources / Bibliographies)」

(<http://www.globalbuddhism.org/res.html>)

* Roger Garin-Michaud, "Buddhist Bibliography (of Works in English, French, German, Tibetan, Sanskrit)," (June, 2001): (<http://site.ifrance.com/Wangchuk/buddbib.html>).

[平時作業] :

* 就這二週所列的材料或網路資源，任選其中一個項目，撰寫 2 頁的報告。

第三週 (10/4) :【綜合的佛教研究書目（續）】

* Yasuhiro Sueki, *Bibliographical Sources for Buddhist Studies: from the viewpoint of Buddhist Philology*, Tokyo: The International Institute for Buddhist Studies, The International College for Advanced Buddhist Studies, 1998.

* Yasuhiro Sueki, *Bibliographical Sources for Buddhist Studies: from the viewpoint of Buddhist Philology*, Addenda I, II, III, Tokyo: The International Institute for Buddhist Studies, The International College for Advanced Buddhist Studies, 1999, 2000, 2001.

* Hajime Nakamura, *Indian Buddhism: A Survey with Bibliographical Notes*, Delhi: Motilal Banarsi Dass Publishers, 1987.

第四週 (10/11) :【綜合的佛教研究之回顧／概述／評介（之一）】

* J. W. de Jong, *A Brief History of Buddhist Studies in Europe and America*, Tokyo: Kosei Publishing, 1997.

* J. W. de Jong, 《歐美佛學研究小史(A Brief History of Buddhist Studies in Europe and America, published in 1974)》，霍韜晦譯，(香港：佛教法住學會，1983 年)。

* **J. W. de Jong, 〈1973-1983 歐美佛學研究紀要 (Recent Buddhist Studies in Europe and America: 1973-1983)〉，郭忠生譯，《諦觀》第 72 期 (1993 年 1 月)，頁 205-257.**

* **J. W. de Jong, 〈1984-1990 之佛學研究(Buddhist Studies 1984-1990)〉，郭忠生譯，《諦觀》第 79 期 (1994 年 10 月)，頁 1-76.**

[平時作業] :

* 就這二週所列的材料，任選其中一個項目，撰寫 2 頁的閱讀心得與評論。

[進修書目] :

* Frank J. Hoffman, "Contemporary Buddhist Philosophy: A Bibliographical Essay," *Asian Philosophy* 2/1 (1992): 79-100.

* Russell Webb, "Contemporary European Scholarship on Buddhism," *The Buddhist Heritage*, edited by Tadeusz Skorupski, Tring, U.K.: The Institute of Buddhist Studies, 1989, pp. 247-276.

* Eli Franco, "Buddhist Studies in Germany and Austria 1971-1996," *The Journal of the International Association of Buddhist Studies* 22/2 (1999): 401-456.

第五週 (10/18) :【綜合的佛教研究之回顧／概述／評介（之二）】

* Charles Prebish, "The Academic Study of Buddhism in America: A Silent Sangha," *American Buddhism: Methods and Findings in Recent Scholarship*, edited by Duncan R.

Williams and Christopher S. Queen, Richmond: Curzon Press, 1999, pp. 183-213. [cf. Daniel Capper, "Review of *American Buddhism: Methods and Findings in Recent Scholarship*, edited by Duncan Ryuken Williams and Christopher S. Queen, 1999," *Journal of Global Buddhism* 1: (<http://www.globalbuddhism.org/toc.html>)]

* **John Powers, "Review of *The State of Buddhist Studies in the World 1972-1997*, edited by Donald K. Swearer and Somparn Promta, 2000," *Journal of Global Buddhism* 3 (2002): (<http://www.globalbuddhism.org/3/powers021.htm>).**

[進修書目]:

* Edward Conze, 〈一九六〇年代歐洲佛學研究的進展 (Recent Progress in Buddhist Studies) (上、中、下)〉, 郭忠生譯,《諦觀》第 33 期 (1986 年 1 月), 頁 7-21; 第 34 期 (1986 年 2 月), 頁 12-21; 第 35 期 (1986 年 3 月), 頁 13-22.

* Frank E. Reynolds, "Coming of Age: Buddhist Studies in the United States from 1972 to 1997," *The Journal of the International Association of Buddhist Studies* 22/2 (1999): 457-483.

第六週 (10/25):【針對中文寫作的佛學作品之概述】

* 林鎮國,〈中國大陸四十年來佛學研究與詮釋評述〉,《國立政治大學哲學學報》第 3 期(1996 年), 頁 175-197.

[平時作業]:

* 就這二週所列的材料, 任選其中一個項目, 撰寫 2 頁的閱讀心得與評論。

[進修書目]:

* 釋聖嚴,〈現代台灣佛教的學術研究〉,《中華佛學學報》第 5 期 (1992 年), 頁 1-18.

* 藍吉富,〈當代中國人的佛教研究趨勢〉,收錄於《當代中國人的佛教研究》,藍吉富編,(台北:商鼎文化出版社, 1993 年), 頁 3-24.

* 姚麗香,〈台灣地區光復後佛教出版刊物的內容分析:佛教文化思想變遷初探〉,收錄於《台灣佛教的歷史與文化》,江燦騰、龔鵬程主編,(台北:靈鷲山般若文教基金會國際佛學研究中心, 1994 年), 頁 209-242.

* 黃夏年,〈四十年來漢傳佛教研究綜述〉,《中國佛教文化研究所·佛學研究》第 1 期 (1992 年), 頁 244-268.

* 黃夏年,〈四十年來對外國佛教研究綜述〉,《中國佛教文化研究所·佛學研究》第 1 期 (1992 年), 頁 278-289.

* 黃夏年,〈二十一世紀佛教研究的斷想〉,《普門學報》第 8 期 (2002 年 3 月), 頁 307-322.

* 黃夏年,〈2000 年我國的佛教研究〉,《華林》第 2 卷 (2002 年), 頁 321-327.

第七週 (11/1):【佛教相關博碩士論文】

* **香光尼眾佛學院圖書館 (編),《佛教相關博碩士論文提要彙編 (1963~2000)》(嘉義:香光書鄉出版社, 2001 年)。**

* **蔡耀明,〈評介《佛教相關博碩士論文提要彙編 (1963~2000)》〉,《全國新書資訊月刊》第 31 期 (2001 年 7 月), 頁 15-19.**

* 林端，〈解讀《佛教相關博碩士論文提要彙編（1963～2000）》所帶來的豐富知識：知識社會學的考察〉，《佛教圖書館館訊》第 27 期（2001 年 9 月），頁 6-14.

* 陳玉女，〈試析臺港地區二十世紀後半期之佛教研究動向〉，《佛教圖書館館訊》第 27 期（2001 年 9 月），頁 15-31.

〔進修書目〕：

* 釋惠敏，〈美國「禪定與教育」博士論文之剖析〉，收錄於《戒律與禪法》（台北：法鼓文化，1999 年），頁 255-314.

* Duncan R. Williams and Christopher S. Queen (eds.), “Appendix B: North American Dissertations and Theses on Topics Related to Buddhism,” *American Buddhism: Methods and Findings in Recent Scholarship*, Richmond: Curzon Press, 1999, pp. 267-311.

第八週（11/8）：【佛教文獻概觀】

* 水野弘元（Kogen Mizuno），《佛典成立史（*Buddhist Sutras: Origin, Development, Transmission*, Tokyo: Kosei Publishing Co., 1982）》，劉欣如譯，（台北：東大圖書，1996 年）。

* 藍吉富，〈刊本大藏經之入藏問題初探〉，《中華佛學學報》第 13 期（卷上）（2000 年），頁 167-178.

〔平時作業〕：

* 就這二週所列的材料，任選其中一個項目，撰寫 2 頁的閱讀心得與評論。

〔進修書目〕：

* 小川貫式，〈大藏經的成立與變遷〉，世界佛學名著譯叢，第 25 冊，（台北：華宇出版社，1984 年），頁 1-141.

* 小野玄妙，〈大藏經概說〉，收錄於《佛教經典總論》，楊白衣譯，（台北：新文豐出版公司，1982 年），頁 439-453.

* 藍吉富，〈大藏經略說〉，《佛教圖書館館訊》第 9 期（1997 年 3 月），頁 18-37.

* 藍吉富，〈《嘉興大藏經》研究〉，《諦觀》第 70 期（1992 年 7 月），頁 53-110.

* 方廣錫，《佛教大藏經史：八—十世紀》（北京：中國社會科學出版社，1991 年）。〔cf. 汪娟，〈《佛教大藏經史：八—十世紀》評介〉，《敦煌學》第 19 期（1992 年 10 月），頁 117-122.〕

* 楊曾文，〈宋代的佛經翻譯〉，收錄於《佛教與歷史文化》，楊曾文、方廣錫編，（北京：宗教文化出版社，2001 年），頁 433-469.

* 李富華，〈法門寺發現的《普寧藏》祕密經及其續補問題〉，《世界宗教研究》第 51 期（1993 年 3 月），頁 45-51.

* 李際寧，〈關於“西夏刊漢文版大藏經”〉，收錄於《佛教與歷史文化》，楊曾文、方廣錫編，（北京：宗教文化出版社，2001 年），頁 514-530.

* 余崇生，〈從漢刻藏經到日本經藏出版之考察〉，《佛教圖書館館訊》第 16 期（1998 年 12 月），頁 47-51.

* 梶浦晉〈日本古代的漢譯大藏經〉，楊曾文譯，《世界宗教資料》第 55 期（1994 年 3 月），頁 14-23.

* 釋舜惠，〈佛教特有的非書資料：貝葉經〉，《佛教圖書館館訊》第 17 期（1999 年 3 月），

頁 6-12.

- * Richard Salomon, *Indian Epigraphy: A Guide to the Study of Inscriptions in Sanskrit, Prakrit, and the Other Indo-Aryan Languages*, Oxford: Oxford University Press, 1998.
- * 何梅，〈我國的石刻佛經〉，《世界宗教資料》第 48 期（1992 年 6 月），頁 47-50。
- * 陳士強，《佛典精解》（上海：上海古籍出版社，1992 年）。
- * Edward Conze, *Buddhist Scriptures: A Bibliography*, edited and revised by Lewis Lancaster, New York: Garland Publishing, 1982.
- * Pratapaditya Pal and Julia Meech-Pekarik, *Buddhist Book Illuminations*, New York: Ravi Kumar, 1988.
- * W. Zwalf, “The Scriptures and their Transmission,” *Buddhism: Art and Faith*, New York: Macmillan Publishing Company, 1985, pp. 40-90.
- * Jikido Takasaki, “A History of East Asian Buddhist Thought: The Formation of a Sphere of Chinese-Canon-Based Buddhism,” *Acta Asiatica* (Bulletin of the Institute of Eastern Culture, The Toho Gakkai) 66 (1994): 1-32.
- * 月輪賢隆，《佛典❶批判的研究》（京都：百華苑，1971 年）。
- * 方廣鋗，《佛教典籍百問》（高雄：佛光出版社，1991 年）。
- * 赤沼智善，《佛教經典史論》（京都：法藏館，1981 年）。
- * 望月信亨，《佛教經典成立史論》（京都：法藏館，1946 年）。
- * 椎尾辨匡，《佛教經典概說》（東京：三康文化研究所，1971 年）。
- * 《東洋學術研究》第 22 卷第 1 號，「特集・經典をあぐる諸問題」，東京：東洋哲學研究所，1983 年。
- * Egaku Mayeda, “Japanese Studies on the Schools of the Chinese Agamas,” *Zur Schulzugehörigkeit von Werken der Hinayana-Literatur*, edited by Heinz Bechert, Gottingen: Vandenhoeck & Ruprecht, 1985, pp. 94-103.

第九週（11/15）：【資訊時代的佛典目錄學】

- * 鄭恆雄，〈從古典目錄略論當代我國目錄學之發展〉，《佛教圖書館館訊》第 29 期（2002 年 3 月），頁 6-14。
- * 方廣鋗，〈資訊時代的佛教目錄〉，《佛教圖書館館訊》第 29 期（2002 年 3 月），頁 15-21。
- * 徐建華，〈中國歷代佛教目錄類型瑣議〉，《佛教圖書館館訊》第 29 期（2002 年 3 月），頁 22-31。
- * 黃志洲，〈《大唐內典錄·歷代眾經總撮入藏錄》序說〉，《佛教圖書館館訊》第 29 期（2002 年 3 月），頁 32-41。
- * 釋自衍，〈「藏經目錄整合查詢系統」之概介〉，《佛教圖書館館訊》第 29 期（2002 年 3 月），頁 48-51。
- * 妙淨，〈佛經目錄解題筆記〉，《佛教圖書館館訊》第 29 期（2002 年 3 月），頁 52-63。
- * 陳友民，〈佛教主題法試探〉，《佛教圖書館館訊》第 28 期（2001 年 12 月），頁 6-17。

〔進修書目〕：

- * 香光尼眾佛學院圖書館（編），《佛教圖書分類法》（嘉義：香光書鄉出版社，1996年）。
- * 陳士強，〈《大藏經》十五家經錄平議〉，《世界宗教研究》第27期（1987年3月），頁126-139。
- * 釋成觀，〈《大藏目錄》與《藍本入藏目錄》比較分析〉，《中華佛學學報》第4期（1991年），頁201-233。
- * 中嶋隆藏（編），《出三藏記集序卷譯注》（京都：平樂寺書店，1997年）。
- * 常盤大定，《後漢より宋齊に至る譯經總錄》（東京：國書刊行會，1971年）。
- [進修書目・偽託（偽冒）文獻]：
- * 王文顏，《佛典疑偽經研究與考錄》（台北：文津出版社，1997年）。
- * 于君方，「傳統的「偽經」觀念」，出於〈「偽經」與觀音信仰〉，《中華佛學學報》第8期（1995年），頁101-106。

第十週（11/22）：【巴利學研究概述】

- * K. R. Norman, 〈巴利學的現況與未來任務（The Present State of Pali Studies, and Future Tasks）〉，蔡奇林譯，《正觀》第18期（2001年9月），頁171-209。
- * 蔡奇林，〈巴利學研究紀要：1995-2001〉，《正觀》第20期（2002年3月），頁227-283。
- [平時作業]：
- * 就這二週所列的材料，任選其中一個項目，撰寫2頁的閱讀心得與評論。
- [進修書目]：
- * K. R. Norman, *A Philological Approach to Buddhism*, London: University of London, 1997.
- * K. R. Norman, *Collected Papers*, vols. I-VII, Oxford: The Pali Text Society, 1990-2001.
- * Oscar von Hinüber, *Selected Papers on Pali Studies*, Oxford: The Pali Text Society, 1994.
- * Heinz Bechert, “The Writing Down of the Tripitaka in Pali,” *Wiener Zeitschrift Fur die Kunde Sud- (und Ost-) Asiens* 36 (1992): 45-53.
- * 森祖道，〈**バリ**佛教の研究現狀と課題〉，《北海道印度哲學佛教學會·印度哲學佛教學》第10號（1995年），頁341-362。

第十一週（11/29）：【巴利佛典概觀】

高楠順次郎，《南傳大藏經解題》，世界佛學名著譯叢，第24冊，（台北：華宇出版社，1984年）。

- * K. R. Norman, *Pali Literature: Including the Canonical Literature in Prakrit and Sanskrit of All the Hinayana Schools of Buddhism*, Wiesbaden: Otto Harrassowitz, 1983.
- * Oskar von Hinüber, *A Handbook of Pali Literature*, Berlin: Walter de Gruyter, 1996.
- [進修書目]：
- * Kanai Lal Hazra, *Pali Language and Literature: A Systematic Survey and Historical Study*, 2 vols, Emerging Perceptions in Buddhist Studies, no. 4 and 5, New Delhi: D. K. Printworld, 1994.
- * Kanai Lal Hazra, *Studies on Pali Commentaries*, Delhi: B. R. Publishing Corporation, 1991.
- * Bhikkhu Khantipalo, “Where’s That Sutta? A Guide to the Discourses in the Numerical Collection (Anguttara-nikaya),” *Journal of the Pali Text Society* 10 (1985): 38-153.

- * 雲井昭善，《佛教興起時代の思想研究》(京都：平樂寺書店，1967年)。
- * 前田惠學，《原始佛教聖典の成立史研究》(東京：山喜房佛書林，1964年)。
- * 森祖道，《バーリ佛教註釋文獻の研究》(東京：山喜房佛書林，1984年)。

第十二週 (12/6) :【梵文佛典概觀】

- * 蔡耀明，〈吉爾吉特 (Gilgit) 梵文佛典寫本的出土與佛教研究〉，《正觀》第 13 期 (2000 年 6 月)，頁 1-128.
- * 山田龍城，《梵語佛典導論》，許洋主譯，世界佛學名著譯叢，第 79 冊，(台北：華宇出版社，1988 年)。
- [平時作業]：
- * 就這二週所列的材料，任選其中一個項目，撰寫 2 頁的閱讀心得與評論。
- [進修書目]：
- * 渡邊海旭，〈佛教梵語聖典概觀〉，洪林譯，現代佛學大系，第 43 冊，(台北：彌勒出版社，1984 年)。
- * Akira Yuyama, *Buddhist Sanskrit Manuscript Collections: A Bibliographical Guide for the Use of Students in Buddhist Philology*, Tokyo: The International Institute for Buddhist Studies, 1992.
- * Akira Yuyama, *A Select Bibliography on the Sanskrit Language for the Use of Students in Buddhist Philology*, revised edition, Tokyo: The International Institute for Buddhist Studies, 1992.
- * Akira Yuyama, “An Appraisal of the History of Buddhist Sanskrit Studies in East Asia,” *Studies on Buddhism: In Honour of Professor A. K. Warder*, edited by N. K. Wagle and F. Watanabe, Toronto: University of Toronto, 1993, pp. 194-203.
- * A. F. Rudolf Hoernle, *Manuscript Remains of Buddhist Literature Found in Eastern Turkestan*, Oxford: Clarendon Press, 1916.
- * A. F. Rudolf Hoernle, *The Bower Manuscript*, 3 vols, New Delhi: Mrs. Sharada Rani, 1983.
- * Rajendralala Mitra, *The Sanskrit Buddhist Literature of Nepal*, Calcutta: Sanskrit Pustak Bhandar, 1971.
- * Giuseppe Tucci, *Minor Buddhist Texts*, parts I & II, Delhi: Motilal Banarsi Dass Publishers, 1986.
- * Jens Braarvig (general editor), *Manuscripts in the Schøyen Collection: Buddhist Manuscripts*, vol. I, Oslo: Hermes Publishing, 2000.
- * 山田龍城，《大乘佛教成立史論序說》(京都：平樂寺書店，1959年)。
- * 湯山明，〈中央アジアの梵語佛典〉，《東洋學術研究》第 23 卷第 2 號，「特集：宗教・人間・科學」(東京：東洋哲學研究所，1983 年)，頁 68-92.
- * 大正大學綜合佛教研究所(編)，《梵語佛教文獻の研究》(東京：山喜房佛書林，1995 年)。
- * 塚本啓祥等(編)，《梵語佛典の研究 (IV)：密教經典篇》(京都：平樂寺書店，1989 年)。

第十三週 (12/13) :【大乘經典與大乘佛教概觀】

- * 上田義文，《大乘佛教思想》，陳一標譯，(台北：東大圖書，2002 年)。
- * 櫻部建，〈大乘經典〉，收錄於《佛學研究指南》，關世謙譯，(台北：東大圖書，1986 年)，

頁 65-81.

* 高崎直道，〈大乘經典總論〉，收錄於《佛學研究入門》，平川彰等著，許明銀譯，(台北：法爾出版社，1990 年)，頁 117-141。

* Akira Hirakawa, “The Contents of Early Mahayana Scriptures,” *A History of Indian Buddhism: From Sakyamuni to Early Mahayana*, translated by Paul Groner, Asian Studies at Hawaii, no. 36, Honolulu: University of Hawaii Press, 1990, pp. 275-295.

[進修書目]：

* Paul Harrison, “The Earliest Chinese Translations of Mahayana Buddhist Sutras: Some Notes on the Works of Lokaksema,” *Buddhist Studies Review* 10/2 (1993): 135-177.

* Paul Harrison, “Searching for the Origins of the Mahayana: What are We Looking For?” *The Eastern Buddhist*, New Series 28/1 (1995): 48-69.

* Peter Pfandt, *Mahayana Texts Translated into Western Languages: A Bibliographical Guide*, Boon: Universitat Boon, 1983.

* Paul Williams, “Intorduction,” *Mahayana Buddhism: The Doctrinal Foundations*, London: Routledge, 1989, pp. 1-33.

* Leslie S. Kawamura, (ed.), *The Bodhisattva Doctrine in Buddhism*, Waterloo: Wilfrid Laurier University Press, 1981.

* Minoru Kiyota (ed.), *Mahayana Buddhist Meditation: Theory and Practice*. Honolulu: The University Press of Hawaii, 1978.

* Etienne Lamotte, “Mahayana Buddhism,” *The World of Buddhism: Buddhist Monks and Nuns in Society and Culture*, edited by Heinz Bechert and Richard Gombrich, New York: Facts On File Publications, 1984, pp. 90-93.

* Nalinaksha Dutt, *Mahayana Buddhism*, revised edition, Delhi: Motilal Banarsidass Publishers, 1978.

* G. C. Pande, *Studies in Mahayana*, Prof. L. M. Joshi Commemorative Lecture, no. 3, Sarnath: Central Institute of Higher Tibetan Studies, 1993.

* Akira Hirakawa, “The Rise of Mahayana Buddhism and Its Relationship to the Worship of Stupas,” *Memoirs of the Research Department of the Toyo Bunko* 22 (1963): 57-106.

* Akira Hirakawa, “The Origins of Mahayana,” *A History of Indian Buddhism: From Sakyamuni to Early Mahayana*, translated by Paul Groner, Asian Studies at Hawaii, no. 36, Honolulu: University of Hawaii Press, 1990, pp. 256-274.

* Hajime Nakamura, “Mahayana Buddhism,” *Buddhism and Asian History*, edited by Joseph M. Kitagawa and Mark D. Cummings, New York: Macmillan Publishing Company, 1987, pp. 215-240.

* Gregory Schopen, “Mahayana in Indian Inscriptions,” *Indo-Iranian Journal* 21 (1979): 1-19.

* John C. Huntington, “Mathura Evidence for the Early Teachings of Mahayana,” *Mathura: The Cultural Heritage*, edited by D. M. Srinivasan, New Delhi: American Institute of Indian Studies, 1989, pp. 85-92.

* Alex Wayman, Elizabeth Rosen, “The Rise of Mahayana Buddhism and Inscriptional Evidence at

Nagarjunakonda,” *The Indian Journal of Buddhist Studies* 2/2 (1990): 49-65.

* Sasaki Shizuka, “A Study on the Origin of Mahayana Buddhism,” *The Eastern Buddhist* 30/1 (1997): 79-113.

* Tilmann Vetter, “On the Origin of Mahayana Buddhism and the Subsequent Introduction of Prajnaparamita,” *Asiatische Studien* 48/4 (1994): 1241-1281.

* Heinz Bechert, “Mahayana Literature in Sri Lanka: The Early Phase,” *Prajnaparamita and Related Systems: Studies in Honor of Edward Conze*, edited by Lewis Lancaster, Berkeley: University of California Press, 1977, pp. 361-370.

* Mahinda Deegalle, “A Search for Mahayana in Sri Lanka,” *The Journal of the International Association of Buddhist Studies* 22/2 (1999): 343-357.

* Walpola Rahula, “The Bodhisattva Ideal in Theravada and Mahayana,” *Zen and the Taming of the Bull: Towards the Definition of Buddhist Thought*, London: Gordon Fraser, 1978, pp. 71-77.

* Karel Werner, “Bodhi and Arahattaphala: From Early Buddhism to Early Mahayana,” *Buddhist Studies: Ancient and Modern*, edited by Philip Denwood and Alexander Piatigorsky, London: Curzon Press, 1983, pp. 167-181.

* 靜谷正雄,《初期大乘佛教の成立過程》(京都:百華苑, 1974年)。

* 平川彰,《初期大乘佛教の研究》(東京:春秋社, 1968年)。

* 辛* R志,〈初期大乘佛典の文献學的研究への新視點〉,《佛教研究》第26號(1997年),頁157-176.

第十四週 (12/20):【佛性之學〔如來藏學〕概觀】

* 杜正民,〈如來藏學研究小史:如來藏學書目簡介與導讀(上、下)〉,《佛教圖書館館訊》第10/11期(1997年9月),頁32-52; 第12期(1997年12月),頁37-63.

* 杜正民,〈當代如來藏學的開展與問題〉,《佛學研究中心學報》第3期(1998年),頁243-280.

* 下田正弘、鈴木隆泰,〈如來藏・唯識部〉,收錄於《大乘經典解說事典》,勝崎裕彥等編,(東京:北辰堂, 1997年),頁322-324.

* 釋恆清,《佛性思想》,(台北:東大圖書, 1997年)。

* 釋恆清,〈「批判佛教」駁議〉,《國立臺灣大學・哲學論評》第24期(2001年),頁1-44.

〔平時作業〕:

* 就這二週所列的材料,任選其中一個項目,撰寫2頁的閱讀心得與評論。

* 將本學期自認最滿意的一份平時作業影印二份,交叉由其他學員撰寫書面的評論。

〔進修書目〕:

* 古正美,〈定義大乘及研究佛性論上的一些反思〉,《佛學研究中心學報》第3期(1998年),頁21-76.

* 高崎直道,〈華嚴教學與如來藏思想:「性起」思想在印度的開展〉,收錄於《華嚴思想》,中村元編,李世傑譯,(台北:法爾出版社, 1989年),頁299-360.

* M. Anesaki, “Tathagata,” *Encyclopaedia of Religion and Ethics*, edited by J. Hastings: Edinburgh, 1918, pp. 202-204.

- * Paul J. Griffiths, *On Being Buddha: The Classical Doctrine of Buddhahood*, Albany: State University of New York Press, 1994.
- * Brian Edward Brown, *The Buddha Nature: A Study of the Tathagatagarbha and Alayavijnana*, Delhi: Motilal Banarsi Dass Publishers, 1991.
- * Susumu Yamaguchi, *Mahayana Way to Buddhahood: Theology of Enlightenment*, Los Angeles: Buddhist Books International, 1982.
- * Paul J. Griffiths, John P. Keenan (eds.), *Buddha Nature: A Festschrift in Honor of Minoru Kiyota*, Buddhist Books International, 1990.
- * Sallie B. King, *Buddha Nature*, Albany: State University of New York Press, 1991.
- * Phiroz Mehta, *Buddhahood*, Longmead: Element Books, 1988.
- * Diana Mary Paul, “The Teaching of Queen Srimala who had the Lion’s Roar,” *The Buddhist Feminine Ideal: Queen Srimala and the Tathagatagarbha*, Missoula: Scholars Press, 1980, pp. 141-229.
- * D. Seyfort Ruegg, “The Gotra, Ekayana and Tathagatagarbha Theories of the Prajnaparamita According to Dharmamitra and Abhayakaragupta,” *Prajnaparamita and Related Systems: Studies in Honor of Edward Conze*, edited by Lewis Lancaster, Berkeley: University of California Press, 1977, pp. 283-312.
- * David Seyfort Ruegg, *Buddha-nature, Mind and the Problem of Gradualism in a Comparative Perspective: On the Transmission and Reception of Buddhism in India and Tibet*, New Delhi: Heritage Publishers, 1992.
- * Michael Zimmermann, *A Buddha Within: The Tathagatagarbhasutra--The Earliest Exposition of the Buddha-Natura Teaching in India*, Tokyo: The International Research Institute for Advanced Buddhology, Soka University, 2002.
- * Jikido Takasaki, “Tathagatagarbha and the Community of Bodhisattvas,” *Kalyana-Mitta: Professor Hajime Nakamura Felicitation Volume*, edited by V. N. Jha. Delhi: Sri Satguru Publications, 1991, pp. 247-255.
- * Jamie Hubbard and Paul L. Swanson (eds.), *Pruning the Bodhi Tree: The Storm over Critical Buddhism*, Honolulu: University of Hawaií Press, 1997.
- * 《大乘佛典 12：如來藏系經典》，高崎直道譯，(東京：中央公論社，1975年)。
- * 《央掘魔羅經・勝鬘經・如來藏經・不增不減經》，小川一乘校註，新國譯大藏經，如來藏・唯識部，第1冊，(東京：大藏出版，2001年)。
- * 高崎直道，《如來藏思想の形成：インド大乘佛教思想研究》(東京：春秋社，1974年)。
- * 《講座・大乘佛教 6：如來藏思想》，平川彰、梶山雄一、高崎直道編，(東京：春秋社，1982年)。
- * 常盤大定，《佛性❶研究》(東京：國書刊行會，1971年)。
- * 武邑尚邦，《佛性論研究》(京都：百花苑，1977年)。
- * 松本史朗，《緣起❷空：如來藏思想批判》(東京：大藏出版，1989年)。
- * 梶谷憲昭，《本覺思想批判》(東京：大藏出版，1989年)。

* 褒谷憲昭，《批判佛教》（東京：大藏出版，1990年）。

第十五週（12/27）：【阿毗達磨研究與阿毗達磨文獻概觀】

* 釋厚觀，〈日本的阿毗達磨佛教研究〉，《諦觀》第72期（1993年1月），頁1-53.

* Ulrich T. Kragh, "The Extant Abhidharma-literature," *The Indian International Journal of Buddhist Studies* 3 (2002): 123-167.

* 水野弘元，《巴利論書研究：水野弘元著作選集（三）》〈南傳上座部（巴利佛教）論書解說〉，釋達和譯，（台北：法鼓文化事業，2000年），頁201-220.

〔進修書目〕：

* 水野弘元，《巴利論書研究：水野弘元著作選集（三）》，釋達和譯，（台北：法鼓文化事業，2000年）。

* Karl H. Potter, Robert E. Buswell, Jr., Padmanabh S. Jaini, Noble Ross Reat (eds.), *Abhidharma Buddhism to 150 A.D.*, Encyclopedia of Indian Philosophies, vol. VII, Delhi: Motilal Banarsi Dass Publishers, 1996. (This volume undertakes to summarize the gist of Buddhist philosophical teachings from the first texts that developed after the Buddha up to and including the mammoth text call Mahavibhasa, generated from a convention held in the first or second century A.D.)

* Erich Frauwallner, *Studies in Abhidharma Literature and the Origins of Buddhist Philosophical Systems*, translated from the German by Sophie Francis Kidd, Albany: State University of New York Press, 1995.

* 塚本啓祥等（編），《梵語佛典の研究（III）：論書篇》（京都：平樂寺書店，1990年），頁45-100.

* 武田宏道，〈アゼダルマ佛教：研究の現状と今後の課題〉，《龍谷佛教學會・佛教學研究》第50號（1994年），頁140-155.

第十六週（1/3）：【中觀學與中觀文獻概觀】

* 萬金川，《中觀思想講錄》（嘉義：香光書香出版社，1998年）。

* 安井廣濟，〈中觀佛教〉，收錄於《佛學研究指南》，關世謙譯，（台北：東大圖書，1986年），頁83-100.

〔平時作業〕：

* 就這二週所列的材料，任選其中一個項目，撰寫2頁的閱讀心得與評論。

〔進修書目〕：

* Richard H. Robinson, 《印度與中國早期的中觀學派（Early Madhyamika in India and China, Madison: University of Wisconsin Press, 1967）》，郭忠生譯，（南投：正觀出版社，1996年）。

* 林鎮國，〈中觀學的洋格義〉，收錄於《空性與現代性：從京都學派、新儒家到多音的佛教詮釋學》（台北：立緒文化事業，1999年），頁181-210.

* 吳汝鈞，〈現代學者的中觀學研究及其反思〉，收錄於《印度佛學研究》（台北：學生書局，1995年），頁177-204.

* Luis O. Gómez, "Proto-Madhyamika in the Pali Canon," *Philosophy East and West* 26/2 (1976):

137-165.

- * Thomas E. Wood, *Nagarjuna Disputations: A Philosophical Journey through an Indian Looking-Glass*, Honolulu: University of Hawaii Press, 1994.
- * Musashi Tachikawa, *An Introduction to the Philosophy of Nagarjuna*, translated by Rolf W. Giebel, Delhi: Motilal Banarsi Dass Publishers, 1997.
- * Nancy McCagney, *Nagarjuna and the Philosophy of Openness*, Lanham: Rowman & Littlefield Publishers, 1997.
- * Mervyn Sprung (tr.), *Lucid Exposition of the Middle Way: The Essential Chapters from the Prasannapada of Candrakirti*, London: Routledge & Kegan Paul, 1979.
- * Anne C. Klein (tr.), *Path to the Middle: Oral Madhyamika Philosophy in Tibet -- The Spoken Scholarship of Kensur Yeshey Tupden*, Commenting on Tsong-kha-pa's *Illumination of the Thought, Extensive Explanation of (Candrakirti's) "Entrance to (Nagarjuna's) 'Treatise on the Middle Way,"* Albany: State University of New York Press, 1994.
- * T. R. V. Murti, *The Central Philosophy of Buddhism: A Study of the Madhyamika System*, 2nd edition, London: George Allen and Unwin, 1960.
- * D. Seyfort Ruegg, "Towards a Chronology of the Madhyamaka School," *Indological and Buddhist Studies: Volume in Honour of Professor J. W. de Jong on his Sixtieth Birthday*, edited by L. A. Hercus and et al., Canberra: Faculty of Asian Studies, 1982, pp. 505-530.
- * C. W. Huntington, Jr., *The Emptiness of Emptiness: An Introduction to Early Indian Madhyamika*, Honolulu: University of Hawaii Press, 1989.
- * Donald S. Lopez, Jr., *A Study of Svacittika*, Ithaca: Snow Lion Publications, 1987.
- * Guy Newland, *The Two Truths in the Madhyamika Philosophy of the Ge-luk-ba Order of Tibetan Buddhism*, Ithaca: Snow Lion Publications, 1992.
- * Andrew P. Tuck, *Comparative Philosophy and the Philosophy of Scholarship: On the Western Interpretation of Nagarjuna*, Oxford: Oxford University Press, 1990.
- * Ian C. Harris, *The Continuity of Madhyamaka and Yogacara in Indian Mahayana Buddhism*, Leiden: E. J. Brill, 1991.
- * 安井廣濟,《中觀思想の研究》(京都:法藏館,1970年)。
- * 江島惠教,《中觀思想の展開:Bhavaviveka 研究》(東京:春秋社,1980年)。
- * 《講座・大乘佛教 7:中觀思想》,平川彰、梶山雄一、高崎直道編,(東京:春秋社,1982年)。
- * 壬生台舜(編),《龍樹教學の研究》(東京:大藏出版,1983年)。
- * 長尾雅人,《中觀~~と~~唯識》(東京:岩波書店,1978年)。[Gadjin M. Nagao, *Madhyamika and Yogacara: A Study of Mahayana Philosophies*, translated by Leslie S. Kawamura, Albany: State University of New York, 1991.]
- * 上田昇,〈空・中觀部〉,收錄於《大乘經典解說事典》,勝崎裕彥等編,(東京:北辰堂,1997年),頁279-297.
- * 塚本啓祥等(編),《梵語佛典の研究(III):論書篇》(京都:平樂寺書店,1990年),頁

101-311.

第十七週（1/10）：【瑜伽行〔唯識〕學與瑜伽行〔唯識〕文獻概觀】

- * 昌林佛教語文・翻譯專修學院，〈唯識書目略舉（上、下）〉，《佛教圖書館館訊》第9期（1997年），頁44-51；第10/11期（1997年），頁87-91。
- * 橫山紜一，《唯識思想入門》，許洋主譯，（台北：東大圖書，2002年）。
- * John Powers, *The Yogacara School of Buddhism: A Bibliography*, Metuchen: The American Theological Library Association and The Scarecrow Press, 1991.

〔進修書目〕：

- * 安井廣濟，〈唯識佛教〉，收錄於《佛學研究指南》，關世謙譯，（台北：東大圖書，1986年），頁101-124。
- * 林鎮國，〈「唯識無境」的現代爭論〉，收錄於《空性與現代性：從京都學派、新儒家到多音的佛教詮釋學》（台北：立緒文化事業，1999年），頁231-246。
- * Lambert Schmithausen, *Alayavijnana: On the Origin and the Early Development of a Central Concept of Yogacara Philosophy*, Tokyo: The International Institute for Buddhist Studies, 1987.
- * 深浦正文，《唯識學研究（上、下）》（京都：永田文昌堂，1954年）。
- * 舟橋尚哉，《初期唯識思想の研究：その成立過程おめぐって》（東京：國書刊行會，1976年）。
- * 葉阿月，《唯識思想の研究：根本真實としての三性説を中心にして》（東京：國書刊行會，1975年）。
- * 《講座・大乘佛教 8：唯識思想》，平川彰、梶山雄一、高崎直道編，（東京：春秋社，1984年）。
- * 下田正弘、鈴木隆泰，〈如來藏・唯識部〉，收錄於《大乘經典解說事典》，勝崎裕彥等編，（東京：北辰堂，1997年），頁322-324。
- * 塚本啓祥等（編），《梵語佛典の研究（Ⅲ）：論書篇》（京都：平樂寺書店，1990年），頁312-389。

第十八週（1/17）：【期末報告發表與討論】

【教材】：詳如「每週進度」所列。

【進一步的參考材料】：

鑑於一個學期的上課總時數極其有限，如下單元皆無法納入課堂來研習，然而相關書目，仍可方便學員進一步研究或進行學期報告時參考之用。更多的參考材料，於課堂隨時補充。

【多樣語文的佛典】：

- * 竺家寧，〈「佛經語言學」的研究現況：有關「佛經語言學」的研究專書與論文〉，《香光莊嚴》第55期（1998年9月），頁14-29。
- * Naresh Prasad Rastogi, “References to Writing in the Early Buddhist Literature,” *Origin of*

Brahmi Script: The Beginning of Alphabet in India, Varanasi: Chowkhamba Saraswatibhawan, 1980, pp. 126-139.

* 王邦維，〈論阿富汗新發現的佉盧文佛教經卷〉，《中華佛學學報》第 13 期（卷上）（2000 年），頁 13-20。

* G. M. Bongard-Levin, 〈前蘇聯科學院東方學研究所寫本部典藏西域本經籍〉，楊富學譯，《中國佛教文化研究所·佛學研究》第 4 期（1995 年），頁 178-187。

* 楊富學，〈中國回鶻佛教研究的現狀與存在的問題〉，《鑑往知來：兩岸佛學教育研究現況與發展研討會論文專集》（台北：中華佛學研究所，2002 年 4 月），頁 113-119。

* Richard Salomon, "A Preliminary Survey of Some Early Buddhist Manuscripts Recently Acquired by the British Library," *Journal of the American Oriental Society* 117/2 (1997): 353-358.

* Richard Salomon, *Ancient Buddhist Scrolls from Gandhara: The British Library Kharosthi Fragments*, Seattle: University of Washington Press, 1999.

* H. W. Bailey, *Khotanese Buddhist Texts*, revised edition, University of Cambridge Oriental Publications, no. 31, Cambridge: Cambridge University Press, 1981.

* Ronald E. Emmerick, *A Guide to the Literature of Khotan*, second edition (thoroughly revised and enlarged), *Studia Philologica Buddhica Occasional Paper Series*, no. 3, Tokyo: The International Institute for Buddhist Studies, 1992.

* D. N. MacKenzie, *The Buddhist Sogdian Texts of the British Library*, Acta Iranica, no. 10, Téhéran-Liège: Bibliothèque Pahlavi, 1976.

* David A. Utz, *A Survey of Buddhist Sogdian Studies*, Tokyo: The Reiyukai Library, 1980.

* 井口泰淳，《中央アジアの言語と佛教》（京都：法藏館，1995 年）。

【戒律學與律藏概觀】：

* Charles S. Prebish, 〈一九五〇～一九七五年戒律學研究概況 ("Recent Progress in Vinaya Studies," *Studies in Pali & Buddhism*, edited by A. K. Narain)〉，郭忠生譯，《諦觀》第 44 期（1986 年 12 月），頁 1-16。

* 釋自軒，〈巴梵戒律原典與編譯著概介（上、下）〉，《佛教圖書館館訊》第 20 期（1999 年 12 月），頁 40-48；第 23 期（1997 年 9 月），頁 50-72。

* 佐藤達玄，《戒律在中國佛教的發展（上、下）》，釋見愍等譯，（嘉義：香光書鄉出版社，1997 年）。

* Erich Frauwallner, *The Earliest Vinaya and the Beginnings of Buddhist Literature*, Rome: Instituto Italiano per il Medio ed Estremo Oriente, 1956.

* Charles S. Prebish (tr.), *Buddhist Monastic Discipline: The Sanskrit Pratimoksa Sutras of the Mahasamghikas and Mulasarvastivadins*, University Park: The Pennsylvania State University Press, 1975.

* 平川彰，《律藏❶研究》（東京：山喜房佛書林，1970 年）。

【個別經典及相關課題的研究】：

- * Edward Conze, *The Prajnaparamita Literature*, second edition (revised and enlarged), *Bibliographia Philologica Buddhica*, no. 1, Tokyo: The Reiyukai, 1978.
- * 三枝充惠,〈般若經の諸文獻〉,收錄於《般若經の真理》(東京:春秋社,1971年),頁55-86.
- * 三枝充惠,〈般若經の成立〉,收錄於《講座・大乘佛教 2:般若思想》,平川彰、梶山雄一、高崎直道編,(東京:春秋社,1983年),頁87-122.
- * 梶芳光運,《大乘佛教の成立史的研究:原始般若經の研究その一》(東京:山喜房佛書林,1980年)。
- * 真野龍海,《般若波羅蜜多の研究》(東京:山喜房佛書林,1992年)。
- * 真野龍海博士頌壽記念論文集刊行會(編),《般若波羅蜜多思想論集:真野龍海博士頌壽記念論文集》(東京:山喜房佛書林,1992年)。
- * 楊惠南,〈《金剛經》的詮釋與流傳〉,《中華佛學學報》第14期(2001年),頁185-230.
- * 王堯,〈《大寶積經》漢藏文對勘校讀本述略前記〉,收錄於《詮釋與建構:湯一介先生75周年華誕暨從教50周年紀念文集》,胡軍、孫尚揚主編,(北京:北京大學出版社,2001年),頁10-20.
- * Ulrich Pagel, *The Bodhisattvapitaka: Its Doctrines, Practices and their Position in Mahayana Literature*, *Buddhica Britannica*, no. 5, Tring, U.K.: The Institute of Buddhist Studies, 1995.
- * 椎尾辨匡,〈寶積部經〉,收錄於《佛教經典概說》(東京:三康文化研究所,1971年),頁256-270.
- * Yenshu Kurumiya, "Bibliographical Notes of the Ratnaketuparivarta," 《法華文化研究》創刊號(1975年),頁39-45.
- * 吳震,〈吐魯番寫本所見鳩摩羅什漢譯佛教經籍舉要〉,收錄於《鳩摩羅什和中國民族文化:紀念鳩摩羅什誕辰1650周年國際學術討論會文集》,新疆龜茲石窟研究所編,(烏魯木齊:新疆美術攝影出版社,2001年),頁69-80.
- * Akira Yuyama, *A Bibliography of the Sanskrit Texts of the Saddharmapundarikasutra*, Canberra: Australian National University Press, 1970.
- * 李富華,〈從出土文獻看《法華經》在新疆、敦煌的傳譯〉,收錄於《鳩摩羅什和中國民族文化:紀念鳩摩羅什誕辰1650周年國際學術討論會文集》,新疆龜茲石窟研究所編,(烏魯木齊:新疆美術攝影出版社,2001年),頁113-127.
- * 本田義英、出口常順(編),《西域出土梵本法華經》(京都:本田博士還曆記念梵本法華經刊行會,1949年)。
- * 楊富學,〈論所謂的「喀什本梵文《法華經》寫卷」〉,《中華佛學學報》第7期(1994年),頁73-95.
- * 《講座・大乘佛教 3:華嚴思想》,平川彰、梶山雄一、高崎直道編,(東京:春秋社,1983年)。
- * 鎌田茂雄,《中國華嚴思想史の研究》(東京:東京大學出版會,1965年)。
- * 鎌田茂雄,《華嚴學研究資料集成》(東京:東京大學出版會,1983年)。
- * John C. Huntington, "Rebirth in Amitabha's Sukhavati," *The Pure Land Tradition: History and Development*, edited by James Foard, Michael Solomon, and Richard K. Payne, Berkeley:

University of California Press, 1996, pp. 43-106.

- * 《講座・大乘佛教 5：淨土思想》，平川彰、梶山雄一、高崎直道編，(東京：春秋社，1985年)。
- * 藤田宏達，《原始淨土思想の研究》(東京：岩波書店，1970 年)。
- * 香川孝雄，《淨土教の成立史的研究》(東京：山喜房佛書林，1993 年)。
- * 香川孝雄，《無量壽經の諸本對照研究》(京都：永田文昌堂，1984 年)。
- * 楊惠南，〈漢譯佛經中的彌勒信仰〉，《諦觀》第 56 期 (1989 年 1 月)，頁 1-84.
- * 渡邊隆生，〈地藏研究とその經典〉，《國譯一切經印度撰述部月報》，大集部第五卷月報，(昭和 48 年 2 月)，頁 91-99.

【個別論典研究】：

- * 黃夏年，〈二十世紀《大乘起信論》研究述評〉，《華林》第 1 卷 (2001 年)，頁 309-326.

【佛典延伸的探討】：

- * 釋見愷，〈佛教禪修觀息法：安那般那念書目管窺〉，《佛教圖書館館訊》第 13 期 (1998 年 3 年)，頁 41-49.
- * 陳美華，〈有關「比丘尼」的英文書籍簡介〉，《佛教圖書館館訊》第 23 期 (1997 年 9 月)，頁 73-78.
- * 王昆吾、何劍平 (編著)，《漢文佛經中的音樂史料》(成都：巴蜀書社，2002 年)。

【因明】：

- * 沈劍英，《佛家邏輯》(台北：商鼎文化出版社，1994 年)。
- * 沈劍英 (主編)，《中國佛教邏輯史》(上海：華東師範大學出版社，2001 年)。
- * 虞愚、楊化群、黃明信 (主編)，《中國邏輯史資料選：因明卷》(蘭州：甘肅人民出版社，1991 年)。
- * 姚南強，〈百年來中國因明學的研究概況〉，《中華佛學學報》第 8 期 (1995 年)，頁 397-415.
- * 塚本啓祥等 (編)，《梵語佛典 研究 (III)：論書篇》(京都：平樂寺書店，1990 年)，頁 390-485.

【中國佛教史籍概觀】：

- * 林傳芳，《中國佛教史籍要說 (上卷)》(京都：永田文昌堂，昭和 54 年)。
- * 曹仕邦，〈論陳垣：《中國佛教史籍概論》〉，《中華佛學學報》第 3 期 (1990 年)，頁 261-300.
- * 周伯戡，〈佛教初傳流佈中國考〉，《國立台灣大學・文史哲學報》第 47 期 (1997 年)，頁 289-319.
- * 王志剛，〈四至六世紀北中國的佛教史學：以《佛國記》、《洛陽伽藍記》、《魏書・釋老志》為主線〉，《華林》第 2 卷 (2002 年)，頁 95-106.
- * 楊曾文，〈日本學者對中國禪宗文獻的研究和整理〉，《世界宗教研究》第 27 期 (1987 年 3 月)，頁 113-125.

- * John R. McRae, "Buddhsim," *The Journal of Asian Studies* 54/2 (1995): 354-371.
- * Zenryu Tsukamoto (塚本善隆), *A History of Early Chinese Buddhism: From Its Introduction to the Death of Hui-yuan*, translated by Leon Hurvitz, 2 vols, Tokyo: Kodansha International, 1985.
- * Erik Zurcher, "The Impact of Buddhism on Chinese Culture in an Historical Perspective," *The Buddhist Heritage*, edited by T. Skorupski, Tring: The Institute of Buddhist Studies, 1989, pp. 117-128.
- * John Kieschnick, *The Eminent Monk: Buddhist Ideals in Medieval Chinese Haigigraphy*, Kuroda Institute Studies in East Asian Buddhism, no. 10, Honolulu: University of Hawaii Press, 1997. [cf. 李玉珍,〈(評介) John Kieschnick (柯嘉豪), *The Eminent Monk: Buddhist Ideals in Medieval Chinese Haigigraphy*〉,《新史學》第 9 卷第 2 期 (1998 年 6 月), 頁 187-192.]

【台灣佛教】:

- * 江燦騰,〈臺灣佛教近百年來的史料收集與研究經驗談〉,收錄於《當代臺灣本土宗教研究導論》,張珣、江燦騰編,(台北:南天書局,2001年),頁 3-79.
- * 釋慧嚴,〈台灣佛教史前期〉,《中華佛學學報》第 8 期 (1995 年), 頁 273-312.

【藏傳佛教】:

- * 簡吟慧,〈西藏學研究概況〉,《國立歷史博物館館刊》第 4 卷第 1 期(1994 年 1 月),頁 77-86.
- * 王俊中,〈臺灣與西藏及在臺的藏傳佛教研究〉,收錄於《當代臺灣本土宗教研究導論》,張珣、江燦騰編,(台北:南天書局,2001年),頁 353-390.
- * 姚麗香,〈藏傳佛教在台灣發展的初步研究〉,《佛學研究中心學報》第 5 期 (2000 年), 頁 313-339.

【敦煌學】:

- * 林保堯 (編集),《敦煌藝術圖典》,(台北:藝術家出版社,1991年)。
- * 方廣鋗,〈日本對敦煌佛教文獻之研究 (1909 年—1954 年)〉,收錄於《中日近現代佛教的交流與比較研究》,樓宇烈主編,(北京:宗教文化出版社,2000年),頁 30-51.
- * 榮新江,《敦煌學十八講》(北京:北京大學出版社,2001年)。
- * 鄭阿財、朱鳳玉 (主編),《敦煌學研究論著目錄 (1908-1997)》,(台北:漢學研究中心,2000 年)。[cf. 榮新江,〈評《敦煌學研究論著目錄 (1908-1997)》〉,《漢學研究通訊》第 19 卷第 4 期 (2000 年 11 月), 頁 649-651.]
- * 鄭阿財,〈二十世紀敦煌學的回顧與展望 : 臺灣篇〉,《漢學研究通訊》第 20 卷第 1 期 (2001 年 2 月), 頁 45-50.
- * 鄭阿財,〈二十世紀敦煌學的回顧與展望 : 法國篇〉,《漢學研究通訊》第 20 卷第 3 期 (2001 年 8 月), 頁 51-62.
- * 郝春平 (主編),《敦煌文獻論集 : 紀念敦煌藏經洞發現一百周年國際學術研討會論文集》(瀋陽:遼寧人民出版社,2001 年)。
- * 藤枝晃,〈敦煌寫本概述 (The Tunhuang Manuscripts: A General Description)〉,徐慶全、李

樹清譯，《敦煌研究》第 48 期（1996 年），頁 96-119.

【當代全球〔西方〕佛教】：

- * George D. Chryssides, "New Forms of Buddhism," *Exploring New Religions*, London: Continuum, 1999, pp. 204-243.
- * Martin Baumann, "Global Buddhism: Developmental Periods, Regional Histories, and a New Analytical Perspective," *Journal of Global Buddhism* 2: (<http://www.globalbuddhism.org/toc.html>).
- * Martin Baumann, "Buddhism in Europe: An Annotated Bibliography," 3rd version, (March 2001): (<http://www.globalbuddhism.org/bib-bud.html>).
- * Oliver Freiberger, "The Meeting of Traditions: Inter-Buddhist and Inter-Religious Relations in the West," *Journal of Global Buddhism* 2: (<http://www.globalbuddhism.org/toc.html>).
- * David L. McMahan, "New Frontiers in Buddhism: Three Recent Works on Buddhism in America - A Review Article," *Journal of Global Buddhism* 1: (<http://www.globalbuddhism.org/toc.html>).

【佛教文學】：

- * 丁敏，〈譬喻佛典之研究：撰集百緣經、賢愚經、雜寶藏經、大莊嚴論經〉，《中華佛學學報》第 4 期（1991 年），頁 75-120.
- * 丁敏，〈當代中國佛教文學研究初步評介：以台灣地區為主〉，《佛學研究中心學報》第 2 期（1997 年），頁 233-280.
- * 古正美，〈大乘佛教的造經方法與早期佛教文學及藝術的發展關係〉，《嶺南學報》新第 1 期（1999 年），頁 137-164.
- * 張高評、林朝成，〈兩岸中國佛教文學研究的課題之評介與省思：以詩、禪交涉為中心〉，《普門學報》第 9 期（2002 年 5 月），頁 253-293.
- * Steven Heine, 〈禪話傳統中的敘事與修辭結構〉，呂凱文譯，收錄於《中印佛學泛論：博偉勳教授六十大壽祝壽論文集》，藍吉富編，（台北：東大圖書，1993 年），頁 179-202.

【佛教藝術】：

- * 丁明夷，〈中國佛教考古的百年回顧與展望〉，《中國佛學》第 2 卷第 1 期（1999 年 4 月），頁 225-237.
- * 李玉（王民），〈中國佛教美術研究之回顧與省思〉，《佛學研究中心學報》第 1 期（1996 年），頁 209-234.
- * 李玉（王民），〈佛教美術區域研究之回顧與省思〉，《國立中央大學人文學報》第 15 期（1997 年），頁 31-54.
- * 湛如，〈印度早期佛塔信仰的起源與流變〉，收錄於《佛教與歷史文化》，楊曾文、方廣錫編，（北京：宗教文化出版社，2001 年），頁 626-659.
- * 李崇峰，《中印佛教石窟寺比較研究：以塔廟窟為中心》（新竹：覺風佛教藝術文化基金會，2002 年）。
- * 閻文儒、常青，《龍門石窟研究》（北京：書目文獻出版社，1995 年）。

- * David L. Snellgrove (ed.), *The Image of the Buddha*, Paris: Serindia Publications / UNESCO, 1978.
- * John C. Huntington, “The Origin of the Buddha Image: Early Image Traditions and the Concept of *Buddhadarsanapunya*,” *Studies in Buddhist Art of South Asia*, edited by A. K. Narain, New Delhi: Kanak Publications, 1985, pp. 23-58.
- * Susan L. Huntington, John C. Huntington, *The Art of Ancient India*, New York: Weatherhill, 1985.
- * Susan L. Huntington, “Early Buddhist Art and the Theory of Aniconism,” *Art Journal* 49/4 (1990): 401-408.
- * Susan L. Huntington, “Aniconism and the Multivalence of Emblems: Another Look,” *Ars Orientalis* 22 (1992): 112-156.
- * Vidya Dehejia, *Early Buddhist Rock Temples: A Chronology*, Ithaca: Cornell University Press, 1972.
- * Vidya Dehejia, “Aniconism and the Multivalence of Emblems,” *Ars Orientalis* 21 (1991): 45 66.
- * Vidya Dehejia, *Discourse in Early Buddhist Art: Visual Narratives of India*, New Delhi: Munshiram Manoharlal, 1997.
- * R. C. Sharma, *The Splendour of Mathura: Art & Museum*, New Delhi: D. K. Printworld, 1994.
- * Robert Knox, *Amaravati: Buddhist Sculpture from the Great Stupa*, London: British Museum Press, 1992.
- * Elizabeth Rosen Stone, *The Buddhist Art of Nagarjunakonda*, Delhi: Motilal Banarsi Dass Publishers, 1994.
- * Sheila L. Weiner, *Ajanta: Its Place in Buddhist Art*, Berkeley: University of California Press, 1977.
- * Benoy K. Behl, *The Ajanta Caves: Artistic Wonder of Ancient Buddhist India*, New York: Harry N. Abrams Publishers, 1998.
- * Ranjana Sengupta, *Ajanta & Ellora*, North Point: Local Colour, 1997
- * Geri H. Malandra, *Unfolding a Mandala: The Buddhist Cave Temples at Ellora*, Albany: State University of New York Press, 1993.