

「佛家哲學研究（上）」課程大綱

課程名稱：佛家哲學研究（上） Seminar on Buddhism (1)

授課教師：蔡耀明

學分數：2學分

授課年度：九十五學年度第一學期

上課時間：星期五 (1:20-3:10)

教室：共同 306

Office hours: 星期三 (2:20-3:10)、星期五 (3:30-4:20)， at 哲學系館 305

電子信箱：tsaiyt@ntu.edu.tw

網站：<http://ccms.ntu.edu.tw/~tsaiyt/>

【課程概述】：本課程藉由佛教經典的閱讀，探討佛教哲學的基本概念與基本課題，從此形成經典閱讀與哲學討論在經緯交織的面貌。

印度佛教隨著修行講究上的差異，發展出二大道路：一為解脫道，另一為菩提道。解脫道包括聲聞乘和獨覺乘，以生命體從世間的捆綁得到解脫為目標，屬於初步或基本的講究。菩提道的目標，則在於全方位成就無上菩提與廣泛地利益有情，屬於更進一步的講究。對佛教的實修與義理的探討，若從解脫道入手，也因此較為容易，並能據以循序漸進。

人文學科研究所階段很重要的一環，即培養出面對原典的眼光與能力，再佐以第二手的學術論著或參考材料，發展出思辨與論述的技巧。倘若對原典生疏，不僅談不上專門的研究，開展不出個人的研究風格，而且對於第二手資料亦難以取捨或斷定優劣。有鑑於此，本課程將近四分之一的重點，將放在有關佛教解脫道最重要且最根本的原典，亦即《阿含經》。這一方面的課程重點有三。第一，閱讀漢譯的四部《阿含經》本身乃不可或缺且不可取代的基礎訓練，其下限目標在於至少讀過《雜阿含經》一遍。由於《雜阿含經》有五十卷之多，每週應自我要求閱讀的進度。第二，在課堂上的討論，以經文義理的闡發為主，進而認識《阿含經》在佛典與佛法的地位，並且逐步建立一己研究《阿含經》的必要工具與思辨能力。第三，藉由對《阿含經》的某個概念、觀點、或理路的探討，練習進行專題研究。

在解脫道形成若干認識之後，有必要將觸角繼續伸展到菩提道。本課程將近四分之一的重點，將放在有關佛教菩提道最重要且最根本的原典，亦即《般若經》，據以逐步建立一己研究大乘經典的必要工具與思辨能力。

修煉的道路雖有差別，流傳的典籍也有不同，但是基本概念則有其一貫的看法與條理。以經典的閱讀為背景，本課程一大半的重點，站在臺面成為單元主題的，卻是佛教哲學的基本課題。這當中，列為課程提綱的單元項目的，包括佛家哲學初入門 / 佛家文獻書目 / 佛家哲學書目 / 佛家哲學的學術回顧與展望 / 佛學工具書與網路資源 / 佛教解脫道的典籍 / 佛教的核心性格之一：生命歷程的思惟與生命智慧的開發 / 生命歷程當中的個體自身之認定：自我之實情為「非我」 / 生命歷程當中的個體認定：個人或人物之實情為「非個人」 / 生命歷程當中的心身課題 / 「非我」或「非個人」走在何去何從的路上：貫穿生命歷程的時空極限：有窮盡與無窮盡、無始無終、了無邊際、如來如去、實際乃無際 / 生命歷程的實在性：實在與虛幻 / 生命歷程當中的數量變化：一多之論究、增減之論究：生命歷程之無盡相續與生命平等性。藉由這些單元項目的典

籍依據、學術論著、課堂討論，將可對於佛教解脫道、佛教菩提道、佛教哲學的課題、與關聯的學術操作，展開哲學思辨的投石問路之旅。

【課程目標】：本課程的目標，在於就所設定的佛教哲學的基本概念與基本課題，透過相關經典的研讀、講解、詮釋、論陳，以及透過當代學者相關論著的討論，從而對印度佛教解脫道與菩提道的哲學操作與特色，建立以經文做為依據的思辨與認識，並且奠定從事專門的佛教哲學研究的基礎。

【課程要求】：授課教師編印課程大綱及講義，並準備相關資料於上課前發給學員，請學員務必預習。講授、提示要點、引發思考、提問、與專題討論交叉並進。討論時，要求言之有物，以佛教的經論傳統為根據，搭配當代的哲學研究的成果，藉以培養佛教哲學的眼光和洞見，並且養成學術所要求的清晰、條理、論辯、與知識內涵。

本課程定位為研究所層級的專題討論課，並非大學部一般的導論或通論課。學員不必有佛學背景，卻須快速補足佛學基本素養，且須預先研讀本課程大綱所列的主要的課程材料，包括原典和當代學術論著，在課堂上積極參與討論，以及按時完成學期作業。每一單元主題所列的「延伸的參考材料」，多少皆具參考價值；若是碩士班研究生，並不硬性規定必讀；若是博士班研究生，則要求藉此量力或盡力拓展課程修讀的廣度、深度、和層級。

【參考書目】：如「課程進度」所列。

【評量方式】：平時上課 20%、第一份書面作業與口頭報告 25%、第二份書面作業 20%、期末的書面作業與口頭報告 35%。

學員將隨著每週選定的課題，預做準備，按進度研讀指定的經文和論著 並且積極參與課堂討論。上課時，授課教師會就經文解釋字面的意思，詮解其在佛法修證上的理趣，並且帶入佛教哲學的討論。學員則需參與討論，或練習回答一些很基本的問題。這一部分將佔學期成績 20%。

從第4週（2006/10/13）起，由學員輪流就該週指定的經文和論著，提交2頁的書面作業，並且在課堂做十分鐘的口頭報告，隨即展開相互的討論。原則上，每一位學員整個學期至少輪到一次。這一部分將佔學期成績 25%。

從第2週（2006/09/29）起，由學員輪流就前一週的講解、報告、討論，經由複習，以回顧的方式，內容包括自己研讀的筆記、上課的重點、再加上自己的省思或評論，做出2頁的書面作業，並且於隔週繳交。原則上，每一位學員整個學期至少輪到一次。這一部分將佔學期成績 20%。

第18週（2007/01/19），繳交至少8頁的期末作業，並且在課堂上輪流做口頭報告，以及相互討論。原則上，以本課程大綱所列材料為依據之範圍。報告的寫作，要求用心、動腦、特色，並且扣緊佛教哲學的議題。第8週（2006/11/10），請用電子郵件，將期末作業的題目與大綱，以1頁的篇幅，傳給授課教師。第13週（2006/12/15），請用電子郵件，將期末作業已著手寫作的部分，以至少3頁的篇幅，傳給授課教師。第18週，則須以書面繳交完整的期末作業。這一部分將佔學期成績 35%。

【課程進度】：要求閱讀以及在課堂予以講解和討論者，以粗體字標示。更多的參考材料，於課堂隨時補充。

第1週 2006/09/22〔單元主題〕：課程介紹 / 佛家哲學初入門 / 佛家文獻書目 / 佛家哲學書目 / 佛家哲學的學術回顧與展望 / 佛學工具書與網路資源

〔佛家哲學初入門〕：何謂佛家哲學？佛家哲學的哲學成份如何？佛家哲學做什麼事情？從佛家哲學，可預期學到什麼東西？

〔佛家文獻書目〕：

- * 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.
- * 蔡耀明，〈文獻學方法及其在佛教研究的若干成果與反思〉，《正觀》第34期（2005年9月），頁93-236.（收錄於《佛教的研究方法與學術資訊》（台北：法鼓文化事業，2006年6月），頁57-159.）
- * 蔡耀明，〈網路上的梵文與梵文佛典資源〉，「佛學數位資源之應用與趨勢研討會」，台灣大學圖書館主辦（2005年9月16日），頁1-30. (<http://ccbs.ntu.edu.tw/BDLM/index.htm>)（收錄於《佛教的研究方法與學術資訊》（台北：法鼓文化事業，2006年6月），頁163-218.）
- * 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1-127.
- * 水野弘元，《佛教文獻研究：水野弘元著作選集（一）》，許洋主譯，（台北：法鼓文化事業，2003年）。
- * 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）。
- * 世界佛學名著譯叢編譯委員會（編譯），《大正大藏經解題》，世界佛學名著譯叢，第25-26冊，（台北：華宇出版社，1984年）。
- * 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）。
- * 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.
- * 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.
- * 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.
- * Kanai Lal Hazra, *Pāli 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.
- * Oskar von Hinüber, *A Handbook of Pāli Literature*, Berlin: Walter de Gruyter, 1996.
- * Ulrich T. Kragh, "The Extant Abhidharma-literature," *The Indian International Journal of Buddhist Studies* 3 (2002): 123-167.
- * Rune E. A. Johansson, *Pāli Buddhist Texts: An Introductory Reader and Grammar*, 3rd edition, Richmond: Curzon, 1998.
- * Hajime Nakamura, *Indian Buddhism: A Survey with Bibliographical Notes*, Delhi: Motilal Banarsi Dass Publishers, 1987.
- * K. R. Norman, *Pāli Literature: Including the Canonical Literature in Prakrit and Sanskrit of All the Hinayāna Schools of Buddhism*, Wiesbaden: Otto Harrassowitz, 1983.
- * 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.
- * 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）。
- * 中尾良信等（編），《大藏經全解說大事典》（東京：雄山閣出版，1998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）。
- * 勝崎裕彥等（編），《大乘經典解說事典》（東京：北辰堂，1997年）。

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

〔佛家哲學書目〕：

- * 方立天，《佛教哲學》（長春：長春出版社，2006年）。
- * 林朝成、郭朝順，《佛學概論》（台北：三民書局，2000年）。
- * 屈大成，《佛學概論》（臺北：文津出版社，2002年）。
- * 吳汝鈞，《印度佛學的現代詮釋》（台北：文津出版社，1994年）。
- * 吳汝鈞，《佛教的概念與方法》，修訂版，（台北：台灣商務印書館，2000年）。
- * 傅偉勳，《佛教思想的現代探索：哲學與宗教五集》（台北：東大出版，1995年）。
- * 陳沛然，《佛家哲理通析》（台北：東大圖書，1993年）。
- * 楊惠南，《佛教思想新論》（台北：東大圖書，1982年）。
- * 劉貴傑，《佛教哲學》（台北：五南圖書，2006年）。
- * David J. Kalupahana, *Buddhist Philosophy: A Historical Analysis*, 譯成《佛教哲學：一個歷史的分析》，陳銜鴻譯，（香港：佛教法住學會，1984年）。
- * Jean-François Revel, Matthieu Ricard, 《僧侶與哲學家：父子對談生命意義》，賴聲川譯，（台北：先覺出版社，1999年）。
- * Matthieu Ricard, Thuan Trinh Xuan, 《僧侶與科學家：宇宙與人生的對談》，杜默譯，（台北：先覺出版社，2003年）。
- * 上田義文，《大乘佛教思想》，陳一標譯，（台北：東大圖書，2002年）。
- * 中村元，《從比較觀點看佛教》，香光書鄉編譯組譯，（嘉義：香光書鄉出版社，2003年）。
- * 水野弘元，《佛教教理研究：水野弘元著作選集（二）》，釋惠敏譯，（台北：法鼓文化事業，2000年）。
- * 玉城康四郎（主編），《佛教思想（一）在印度的開展》，李世傑譯，（台北：幼獅文化事業，1985年）。
- * 竹村牧男，《覺與空：印度佛教的展開》，蔡伯郎譯，（台北：東大圖書，2003年）。
- * Daniel Cozort, Craig Preston, *Buddhist Philosophy: Losang Gönchok's Short Commentary to Jamyang Shayba's Root Text on Tenets*, Ithaca: Snow Lion Publications, 2003.
- * Paul Fuller, *The Notion of Dīṭṭhi in Theravāda Buddhism: The Point of View*, New York: RoutledgeCurzon, 2005.

Book Description:

The notion of "view" or "opinion" (ditthi) as an obstacle to "seeing things as they are" is a central concept in Buddhist thought. This book considers the two ways in which the notion of views are usually understood. Are we to understand right-view as a correction of wrong-views (the opposition understanding) or is the aim of the Buddhist path the overcoming of all views, even right-view (the no-views understanding)? The author argues that neither approach is correct. Instead, he suggests that the early texts do not understand right-view as a correction of wrong-view, but as a detached order of seeing, completely different from the attitude of holding to any view, wrong or right.

Arguing that by the term "right-view" we should understand an order of seeing which transcends all views, this book makes a valuable addition to the study of Buddhist philosophy.

* Jay L. Garfield, *Empty Words: Buddhist Philosophy and Cross-Cultural Interpretation*, Oxford: Oxford University Press, 2001.

* Rupert Gethin, *The Foundations of Buddhism*, Oxford: Oxford University Press, 1998.

* Christopher W. Gowans, *Philosophy of the Buddha*, London: Routledge, 2003.

* Peter Harvey, *An Introduction to Buddhism: Teachings, History and Practices*, Cambridge: Cambridge University Press, 1990.

* Peter Harvey, "Contemporary Characterisations of the 'Philosophy' of Nikāya Buddhism," *Buddhist Studies Review* 12/2 (1995): 109-133.

* Peter Harvey (ed.), *Buddhism (World Religions, Themes and Issues)*, London: Continuum, 2001.

* Roger R. Jackson and John J. Makransky (eds.), *Buddhist Theology: Critical Reflections by Contemporary Buddhist Scholars*, Taylor & Francis, 1999.

* Nolan Pliny Jacobson, *The Heart of Buddhist Philosophy*, Carbondale: Southern Illinois University Press, 1988.

* David J. Kalupahana, *Causality: The Central Philosophy of Buddhism*, Honolulu: The University Press of Hawaii, 1975.

* David J. Kalupahana, *A History of Buddhist Philosophy: Continuities and Discontinuities*, Honolulu: University of Hawaii Press, 1992.

* Donald S. Lopez, Jr. (ed.), *Critical Terms for the Study of Buddhism*, Chicago: The University of Chicago Press, 2005.

* Kogen Mizuno, *Essentials of Buddhism: Basic Terminology and Concepts of Buddhist Philosophy and Practice*, translated by Gaynor Sekimori, Tokyo: Kōsei Publishing Co., 1996.

* Noa Ronkin, *Early Buddhist Metaphysics: the Making of a Philosophical Tradition*, New York: RoutledgeCurzon, 2005.

Book Description:

This book provides a philosophical account of the major doctrinal shift in the history of early Theravada tradition in India: the transition from the earliest stratum of Buddhist thought to the systematic and allegedly scholastic philosophy of the Pali Abhidhamma movement. Conceptual investigation into the development of Buddhist ideas is pursued, thus rendering the Buddha's philosophical position more explicit and showing how and why his successors changed it. Entwining comparative philosophy and Buddhology, the author probes the Abhidhamma's metaphysical transition in terms of the Aristotelian tradition and vis-à-vis modern philosophy, exploiting Western philosophical literature from Plato to contemporary texts in the fields of philosophy of mind and cultural criticism. This book demonstrates that not only does a philosophically oriented inquiry into the conceptual foundations of early Buddhism give rise to a better understanding of what philosophy and religion are qua thought and religion, but that it also helps introduce innovative ideas and fresh perspectives into the traditional Buddhological arena.

Early Buddhist Metaphysics fills a significant gap in Buddhist scholarship and does so in an innovative way by equally combining philosophically rigorous investigation and Buddhological research criteria.

* Arvind Sharma, *The Philosophy of Religion: A Buddhist Perspective*, Oxford: Oxford University Press, 1997.

* Fernando Tola, Carmen Dragonetti, *Being as Consciousness: Yogācāra Philosophy of Buddhism*, Delhi: Motilal Banarsi Dass Publishers, 2004.

* Paul Williams, *Buddhist Thought: A Complete Introduction to the Indian Tradition*, London: Routledge, 2000.

* Paul Williams (ed.), *Buddhism: Critical Concepts in Religious Studies*, London: Routledge, 2005.

Book Description:

This eight-volume set brings together seminal papers in Buddhist studies from a vast range of academic disciplines, published over the last forty years. With a new introduction by the editor, this collection is a unique and unrivalled research resource for both student and scholar.

Coverage includes:

- Buddhist Origins; Early History of Buddhism in South and Southeast Asia

- Early Buddhist Schools and Doctrinal History; Theravāda Doctrine

- The Origins and Nature of Mahāyana Buddhism; Some Mahāyana Religious Topics

- Abhidharma and Madhyamaka

- Yogācāra, the Epistemological Tradition, and Tathāgatagarbha

- Tantric Buddhism (Including China and Japan); Buddhism in Nepal and Tibet

- Buddhism in South and Southeast Asia

- Buddhism in China, East Asia, and Japan

* Wang Youxuan, *Buddhism and Deconstruction: Towards a Comparative Semiotics*, London: RoutledgeCurzon, 2001.

* 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.

* 三枝充惠, 《初期佛教の思想》(東京: 東洋哲學研究所, 1978年)。

* 日本佛教學會(編), 《佛教における神祕思想》(京都: 平樂寺書店, 1975年); 《佛教における三昧思想》(1976年); 《佛教における正と邪》(1983年); 《菩薩觀》(1986年); 《佛教における國土觀》(1993年); 《佛教における心と形》(1993年); 《佛教における聖と俗》(1994年); 《佛教における誓願》(1995年); 《佛教における善と惡》(2000年)。

* 日本佛教學會(編), 《佛教をいかに學ぶか: 佛教研究の方法論的反省》(京都: 平樂寺書店, 2001年)。

* 平川彰、梶山雄一、高崎直道(編), 《講座・大乘佛教 1: 大乘佛教とわ何か》(東京: 春秋社, 1981年); 《講座・大乘佛教 2: 般若思想》(1983年); 《講座・大乘佛教 3: 華嚴思想》(1983年); 《講座・大乘佛教 4: 法華思想》(1983年); 《講座・大乘佛教 5: 淨土思想》(1985年); 《講座・大乘佛教 6: 如來藏思想》(1982年); 《講座・大乘佛教 7: 中觀思想》(1982年); 《講座・大乘佛教 8: 唯識思想》(1984年); 《講座・大乘佛教 9: 認識論と論理學》(1984年); 《講座・大乘佛教 10: 大乘佛教とその周邊》(1985年)。

* 佐佐木現順, 《佛教哲學の諸問題》(東京: 清水弘文堂, 1976年)。

* 佛教思想研究會(編), 《佛教思想 1: 解脫》(京都: 平樂寺書店, 1975年); 《佛教思想 2: 惡》(1976年); 《佛教思想 3: 因果》(1978年); 《佛教思想 4: 恩》(1979

年)；《佛教思想 5：苦》(1980年)；《佛教思想 6-7：空（上、下）》(1982年)；《佛教思想 8：解脱》(1982年)；《佛教思想 9：心》(1984年)；《佛教思想 10：死》(1988年)；《佛教思想 11：信》(1992年)。

〔佛家哲學的學術回顧與展望〕：

* 蔡耀明，〈1996-2005年佛教哲學論文的學術回顧及其展望：以《國際佛教研究學會期刊》和《東西哲學》為主要依據〉，《佛學研究中心學報》第11期（2006年7月），頁277-292.

* 木村清孝，〈日本百年來的佛教研究〉，何燕生譯，《普門學報》第34期（2006年7月），頁35-60.

〔佛家哲學的學術回顧與展望（延伸的參考材料）〕：

* 蔡奇林，〈巴利學研究紀要：1995-2001〉，《正觀》第20期（2002年3月），頁227-283.

* 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.

* K. R. Norman, 〈巴利學的現況與未來任務（The Present State of Pāli Studies, and Future Tasks）〉，蔡奇林譯，《正觀》第18期（2001年9月），頁171-209.

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

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

* 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.

* 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.

* 武田宏道，〈アビダルマ佛教：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.

* 森祖道，〈パリ佛教の研究現状と課題〉，《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.

〔佛學工具書與網路資源〕：

* 請參考授課教師「佛學概論」的課程大綱：[\(http://ccms.ntu.edu.tw/~tsaiyt/\)](http://ccms.ntu.edu.tw/~tsaiyt/)

第2週 2006/09/29 [單元主題]：佛教解脫道的典籍 / 佛教的核心性格之一：生命歷程的思惟與生命智慧的開發

* 《雜阿含經·第 113-119, 272, 1244 經》，劉宋·求那跋陀羅（Gunabhadra）於 435-443 年譯，大正藏第二冊（T. 99, vol. 2, pp. 38a-39b, 71c-72b, 341a-b）。

* 蔡耀明，〈不二中道做為佛法解開生命世界的全面實相在思惟的導引〉，「佛教哲學的建構學術研討會」，台灣大學哲學系主辦（2006年5月27日），頁1-25.

〔佛教解脫道的典籍〕：

* 《雜阿含經》，五十卷，劉宋·求那跋陀羅（Gunabhadra）於 435-443 年譯，大正藏第二冊（T. 99, vol. 2, pp. 1a-373b）。

* 《佛光大藏經·阿含藏：雜阿含經》（台北：佛光出版社，1983年）。

* Bhikkhu Bodhi (tr.), *The Connected Discourses of the Buddha: A New Translation of the Samyutta Nikāya*, Boston: Wisdom Publications, 2000.

* 《中阿含經》，六十卷，東晉·瞿曇僧伽提婆（Gautama Saṅghadeva）於 397-398 年譯，大正藏第一冊（T. 26, vol. 1, pp. 421a-809a）。

* 《佛光大藏經·阿含藏：中阿含經》（台北：佛光出版社，1983年）。

* 釋宗恆（編譯），《佛陀的教法：中阿含經》，共7冊，（高雄，2002年）。

* Bhikkhu Nāṇanamoli, Bhikkhu Bodhi (tr.), *The Middle Length Discourses of the Buddha: A Translation of the Majjhima Nikāya*, Boston: Wisdom Publications, 1995.

* 《增壹阿含經》，五十一卷，東晉·瞿曇僧伽提婆（Gautama Saṅghadeva）於 385 或 397 年譯，大正藏第二冊（T. 125, vol. 2, pp. 549b-830b）。

- * 《佛光大藏經・阿含藏：增一阿含經》（台北：佛光出版社，1983年）。
- * Nyanaponika Thera, Bhikkhu Bodhi (tr.), *Numerical Discourses of the Buddha: An anthology of Suttas from the Āṅguttara Nikāya*, Walnut Creek: AltaMira Press, 1999.
- * 《長阿含經 (*Dirghāgama*)》，二十二卷，後秦・佛陀耶舍 (Buddhayaśas)、竺佛念於413年譯，大正藏第一冊 (T. 1, vol. 1, pp. 1b-149c)。
- * 《佛光大藏經・阿含藏：長阿含經》（台北：佛光出版社，1983年）。
- * Maurice Walshe (tr.), *Thus Have I Heard: The Long Discourses of the Buddha -- Dīghanikāya*, Boston: Wisdom Publications, 1987.
- [生命歷程的思惟與生命智慧的開發（延伸的參考材料）]：
- * 林崇安，《佛學的生命觀與宇宙論》（台北：慧炬出版社，1994年）。
- * 劉貴傑，《佛學與人生》（台北：五南出版社，1999年）。
- * Jean-François Revel, Matthieu Ricard, 《僧侶與哲學家：父子對談生命意義》，賴聲川譯，（台北：先覺出版社，1999年）。
- * Matthieu Ricard, Thuan Trinh Xuan ,《僧侶與科學家：宇宙與人生的對談》，杜默譯，（台北：先覺出版社，2003年）。
- * David Loy (ed.), *Healing Deconstruction: Postmodern Thought in Buddhism and Christianity*, American Academy of Religion, 1996.
- * David Loy, *Nonduality: A Study in Comparative Philosophy*, New York: Humanity Books, 1998.
- * David Loy, *Lack and Transcendence: The Problem of Death and Life in Psychotherapy, Existentialism, and Buddhism*, New York: Humanity Books, 2000.
- * David R. Loy, *A Buddhist History of the West: Studies in Lack*, Albany: State University of New York Press, 2002.
- * Ronald H. Nash, *Life's Ultimate Questions: An Introduction to Philosophy*, Grand Rapids: Zondervan, 1999.
- * Fernando Savater, *The Questions of Life: An Invitation to Philosophy*, Cambridge: Polity press, 2002.

第3週 2006/10/06 [單元主題]：中秋節（放假一天）

第4週 2006/10/13 [單元主題]：生命歷程當中的個體自身之認定：自我之實情為「非我」：經典篇

- * 《雜阿含經・第1, 33, 45, 58, 109, 296-297, 581, 961經》，劉宋・求那跋陀羅 (*Guṇabhadra*) 於 435-443 年譯，大正藏第二冊 (T. 99, vol. 2, pp. 1a, 7b-c, 11b, 14b-15b, 34a-35a, 84b-85a, 154b-c, 245b)。

第5週 2006/10/20 [單元主題]：生命歷程當中的個體自身之認定：自我之實情為「非我」：論文篇

- * Sue Hamilton, “Chapter 1: Setting the Scene: We have no self but we are comprised of five aggregates,” *Early Buddhism - A New Approach: The I of the Beholder*, Richmond: Curzon Press, 2000, pp. 18-32.

Book Description:

Building on the author's previous published work, this book focuses on the relationship between identity and perception in early Buddhism, drawing out and explaining the way they relate in terms of experience. It presents a coherent picture of these issues in the context of Buddhist teachings as a whole and suggests that they represent the heart of what the Buddha taught. This book will be of primary interest to scholars working within all fields of Buddhist studies.

- * Steven Collins, “Chapter 3.2: Arguments in support of *anattā*,” *Selfless Persons: Imagery and Thought in Theravāda Buddhism*, Cambridge: Cambridge University Press, 1982, pp. 95-110, 278-280.

Synopsis:

This book seeks to explain carefully and sympathetically the Buddhist doctrine of *anatta* ('not-self'), which denies the existence of any self, soul or enduring essence in man. The author relates this doctrine to its cultural and historical context, particularly to its Brahmanical background, and shows how the Theravada Buddhist tradition has constructed a philosophical and psychological account of personal identity and continuity on the apparently impossible basis of the denial of self.

Book Description:

This book explains the Buddhist doctrine of annattā ("not-self"), which denies the existence of any self, soul, or enduring essence in man. The author relates this doctrine to its cultural and historical context, particularly to its Brahman background. He shows how the Theravada Buddhist tradition has constructed a philosophical and psychological account of personal identity on the apparently impossible basis of the denial of self. Although the emphasis of the book is firmly philosophical, Dr. Collins makes use of a number of academic disciplines, particularly those of anthropology, linguistics, sociology, and comparative religion, in an attempt to discover the "deep structure" of Buddhist culture and imagination, and to make these doctrines comprehensible in terms of the western history of ideas.

〔自我之實情為「非我」（延伸的參考材料）〕：

- * 楊郁文，《由人間佛法透視緣起、我、無我、空》（台北：甘露道出版社，2000年）。
- * 武邑尚邦等著，《無我的研究》，余萬居譯，（台北：法爾出版社，1989年）。
- * E. M. Adams, *The Metaphysics of Self and World: Toward a Humanistic Philosophy*, Philadelphia: Temple University Press, 1991.
- * Kim Atkins (ed.), *Self and Subjectivity*, Malden: Blackwell Publishers, 2005.

Description:

Self and Subjectivity is a collection of seminal essays with commentary that traces the development of conceptions of 'self' and 'subjectivity' in European and Anglo-American philosophical traditions, including feminist scholarship, from Descartes to the present.

- * Mathieu Boisvert, *The Five Aggregates: Understanding Theravāda Psychology and Soteriology*, Delhi: Sri Satguru Publications, 1995.
- * Mangala R. Chinchore, *Anattā / Anātmatā: An Analysis of Buddhist Anti Substantialist Crusade*, Delhi: Sri Satguru Publications, 1995.
- * James Giles, "The No-self Theory: Hume, Buddhism, and Personal Identity," *Philosophy East & West* 43/2 (April 1993): 175-200.
- * Luis O. Gómez, "Proto-Mādhyamika in the Pāli Canon," *Philosophy East and West* 26/2 (1976): 137-165.
- * R. D. Gunaratne, "Space, Emptiness and Freedom (Ākāśa, Śūnyatā, and Nibbāna)," *Buddhist Thought and Ritual*, edited by D. Kalupahana, New York: Paragon House, 1991, pp. 35-44.
- * Sue Hamilton, *Identity and Experience: The Constitution of the Human Being According to Early Buddhism*, London: Luzac Oriental, 1996.
- * David Loy, "The Lack of Self: A Western Buddhist Psychology," in *Buddhist Theology: Critical Reflections by Contemporary Buddhist Scholars*, edited by Roger R. Jackson and John J. Makransky, Richmond: Curzon Press, 1999, pp. 155-172.
- * Daniel J. Meckel and Robert L. Moore (eds.), *Self and Liberation: The Jung / Buddhism Dialogue*, New York: Paulist Press, 1992.
- * Hajime Nakamura, "The Problem of Self in Buddhist Philosophy," *Revelation in Indian Thought: A Festschrift in Honour of Professor T. R. V. Murti*, edited by H. Coward and K. Sivaraman, Emeryville: Dharma Publishing, 1977, pp. 99-118.
- * Joaquin Pérez-Remón, *Self and Non-Self in Early Buddhism*, The Hague: Mouton Publishers, 1980.
- * P. T. Raju and Alburey Castell (eds.), *East-West Studies on the Problem of the Self*, The Hague: Martinus Nijhoff, 1968.
- * Donald K. Swearer (ed.), *Me and Mine: Selected Essays of Bhikkhu Buddhadāsa*, Albany: State University of New York Press, 1989.
- * Tilmann Vetter, *The 'Khandha Passages' in the Vinayapiṭaka and the Four Main Nikāyas*, Wien: Verlag der Österreichischen Akademie der Wissenschaften, 2000.
- * 上野順瑛，《無我輪迴の論理的構造》（京都：平樂寺書店，1967年）。
- * 中村元（編），《自我と無我》（京都：平樂寺書店，1981年）。

第6週 2006/10/27 [單元主題]：生命歷程當中的個體認定：個人或人物之實情為「非個人」：經典篇

- * 《雜阿含經・第122, 266-267, 306, 335, 657, 1203經》，劉宋・求那跋陀羅 (Guṇabhadra) 於 435-443 年譯，大正藏第二冊 (T. 99, vol. 2, pp. 40a, 69b-70a, 87c-88a, 92c, 183c, 327a-b)。
- * 《大般若波羅蜜多經 (Prajñāpāramitā-sūtra)・第九會・能斷金剛分》，一卷，唐・玄奘於 660-663 年譯 (T. 220 (9), vol. 7, pp. 980a-985c)。

〔《金剛經》（延伸的參考材料）〕：

- * 如實佛學研究室（編譯），《新譯梵文佛典・金剛般若波羅蜜經》，共5冊，（台北：如實出版社，1995-96年）。

- * 林光明編註，《金剛經譯本集成》（台北：迦陵出版社，1995年）。
- * 吳汝鈞，《金剛經哲學的通俗詮釋》（台北：台灣商務印書館，1996年）。
- * Edward Conze (ed. & tr.), *Vajracchedikā Prajñāpāramitā*, Serie Orientale Roma, no. 13. Rome: Instituto Italiano per il Medio ed Estremo Oriente, 1957.
- * 阿部慈園（編），《金剛般若經の思想的研究》（東京：春秋社，1999年）。
- * 鈴木勇夫，《金剛般若經の言語研究》（名古屋：中部日本教育文化會，1984年）。
- 〔生命歷程當中的個體認定（延伸的參考材料）〕：
- * 《維摩詰所說經（*Vimalakirti-nirdeśa-sūtra*）・觀眾生品第七》，三卷／卷中，姚秦・鳩摩羅什（Kumārajīva）於406年譯，大正藏第十四冊（T. 475, vol. 14, pp. 547a-548c）。
- * 《說無垢稱經（*Vimalakirti-nirdeśa-sūtra*）・觀有情品第七》，六卷／第四卷，唐・玄奘於650年譯，大正藏第十四冊（T. 476, vol. 14, pp. 572c-575a）。

第7週 2006/11/03 [單元主題]：生命歷程當中的個體認定：個人或人物之實情為「非個人」：論文篇

- * William Pietz, "Person," *Critical Terms for the Study of Buddhism*, edited by Donald S. Lopez Jr., Chicago: The University of Chicago Press, 2005, 188-210.

〔生命歷程當中的個體認定（延伸的參考材料）〕：

- * Wolfhart Pannenberg, *Was ist der Mensch? Die Anthropologie der Gegenwart im Lichte der Theologie*, 譯成《人是什麼：從神學看當代人類學》，李秋零、田薇譯，（香港：香港道風基督教叢林，1994年）。
- * Norman Ford, *The Prenatal Person: Ethics from Conception to Birth*, Malden: Blackwell Publishers, 2002.
- * Peter Harvey, *The Selfless Mind: Personality, Consciousness and Nirvana in Early Buddhism*, Richmond: Curzon Press, 1995.
- * Hans Kippenberg, Yme Kuiper, Andy Sanders (eds.), *Concepts of Person in Religion and Thought*, The Hague: Mouton de Gruyter, 1990.
- * Trevor Ling (ed.), *The Buddha's Philosophy of Man: Early Indian Buddhist Dialogues*, London: J. M. Dent, 1981.
- * Richard Lints, Michael Horton, Mark Talbot (eds.), *Personal Identity in Theological Perspective*, Grand Rapids: Wm. B. Eerdmans Publishing, 2006.
- * Raymond Martin, John Barresi (eds.), *Personal Identity*, Malden: Blackwell Publishing, 2003.

Book Description:

Personal Identity brings together the most important readings on personal identity theory in a collection ideal for students, philosophers, and all other interested readers. The volume begins with a detailed introductory historical essay by the editors, which traces the evolution of personal identity theory in the West from classical Greece to the twentieth century. It also describes how, in the early 1970s, philosophers shifted their attention from the 'internal relations' view of personal identity to an 'external relations' view that explores, among other considerations, what matters in survival. The essays that follow are delineated by this twentieth-century philosophical shift. The first section features seminal papers by such luminaries as Bernard Williams, Derek Parfit, Robert Nozick, and David Lewis. These are the very scholars that were involved in initiating the revolution in personal identity theory. The second section features papers by Christine Korsgaard, Peter Unger, Ernest Sosa, Raymond Martin, Marya Schechtman, Mark Johnston, and Derek Parfit that focus primarily on the new question of survival. Finally, a recent paper on animalism by Eric Olson and one on the self by Galen Strawson indicate new directions in which further discussion might continue.

- * Roy W. Perrett, "Personal Identity, Minimalism, and Madhyamaka," *Philosophy East & West* 52/3 (July 2002): 373-385.
- * John Perry, *Identity, Personal Identity, and the Self*, Indianapolis: Hackett Publishing, 2002.
- * Mark Siderits, *Personal Identity and Buddhist Philosophy: Empty Persons*, Burlington: Ashgate Publishing Press, 2003.

第8週 2006/11/10 [單元主題]：生命歷程當中的心身課題：經典篇之一

- * 《雜阿含經・第69-71, 107, 123, 265, 281, 294-295, 305, 492, 535, 568, 570, 615, 957, 1194 經》，劉宋・求那跋陀羅（*Guṇabhadra*）於435-443年譯，大正藏第二冊（T. 99, vol. 2, pp. 18a-19a, 33a-b, 40a-b, 68b-69b, 77a-78a, 83c-84b, 87a-c, 128b, 139a-b, 150a-c, 151a-b, 172a-b, 244a-b, 323c-324b）。

第9週 2006/11/17 [單元主題]：生命歷程當中的心身課題：經典篇之二

* 《說無垢稱經 (*Vimalakirti-nirdeśa-sūtra*) · 問疾品第五》，六卷 / 第三卷，唐·玄奘於 650 年譯，大正藏第十四冊 (T. 476, vol. 14, pp. 567b-570a)。

[《維摩詰所說經》(延伸的參考材料)]：

- * 大正大學綜合佛教研究所梵語佛典研究會(編)，《梵藏漢對照『維摩經』(*Vimalakirtinirdeśa: Transliterated Sanskrit Text Collated with Tibetan and Chinese Translations*)》(東京：大正大學綜合佛教研究所，2004年)。
- * 《維摩詰所說經 (*Vimalakirti-nirdeśa-sūtra*) · 文殊師利問疾品第五》，三卷 / 卷中，姚秦·鳩摩羅什 (*Kumārajīva*) 於 406 年譯，大正藏第十四冊 (T. 475, vol. 14, pp. 544a-546a)。
- * 談錫永(導讀)，《維摩詰經導讀》(台北：全佛文化事業，1999年)。
- * Étinne Lamotte (tr.), *The Teaching of Vimalakirti (Vimalakirtinirdeśa)*, translated from French by Sara Boin, London: The Pali Text Society, 1976.
- * Robert A. F. Thurman (tr.), *The Holy Teaching of Vimalakirti: A Mahāyāna Scripture*, University Park: The Pennsylvania State University, 1976.
- * 長尾雅人·丹治昭義(譯)，《大乘佛典 7：維摩經、首楞嚴三昧經》(東京：中央公論社，1992年新訂再版)。
- * 高崎直道·河村孝照(校註)，《文殊經典部 (II)：維摩經、思益梵天所問經、首楞嚴三昧經》(東京：大藏出版，1993年)。
- * 大鹿實秋，〈チベット文維摩經テキスト〉，《インド古典研究 (Acta Indologica)》第1號(1970年)，頁137-240。
- * 大鹿實秋，〈チベット文維摩經テキスト索引〉，《インド古典研究 (Acta Indologica)》第3號(1975年)，頁197-352。
- * 東洋哲學研究所(編)，《維摩經·勝鬘經一字索引》(東京：東洋哲學研究所，1979年)。
- * 龍谷大學佛教文化研究所西域研究室(編)，《注維摩詰經一字索引》(京都：龍谷大學佛教文化研究所發行，2003年)。
- * 方廣錡，〈敦煌遺書中的《維摩詰所說經》及其註疏〉，收錄於《敦煌學佛教學論叢(下)》(香港：中國佛教文化，1998年)，頁105-123。
- * 江素雲，《維摩詰所說經敦煌寫本綜合目錄》(台北：東初出版社，1991年)。
- * 林文彬，〈《維摩詰經》不二法門義理初探〉，《興大中文學報》第10期(1997年)，頁145-158。
- * 林純瑜，《龍藏·維摩詰所說經考》(台北：法鼓文化事業，2001年)。
- * 宗玉微，〈不可思議之不二、解脫、方便：一個維摩詰經異名之探討〉，《諦觀》第76期(1994年1月)，頁153-171。
- * 施穗鈺，〈般若學與玄學的交匯及選擇：以《維摩詰經》為核心〉，《成大宗教與文化學報》第2期(2002年12月)，頁255-275。
- * 陳沛然，〈《維摩詰經》之不二法門〉，《新亞學報》第18卷(1997年)，頁415-438。
- * 蔣武雄，〈略論《維摩經》漢譯與收錄〉，《法光學壇》第4期(2000年)，頁57-78。
- * 蔡耀明，〈《阿含經》和《說無垢稱經》的不二法門初探〉，《佛學研究中心學報》第7期(2002年)，頁1-26。
- * 靜岩，〈《維摩詰經》不二法門思想及其對《壇經》思想的影響〉，收錄於《中國佛教學術論典·27》，佛光山文教基金會總編輯，(高雄：佛光山文教基金會，2001年)，頁361-439。
- * Stefan Anacker, "The *Vimalakirti-Nirdeśa Sūtra*," *Buddhism: A Modern Perspective*, edited by Charles S. Prebish, University Park: The Pennsylvania State University Press, 1975, pp. 108-111.
- * Edward Hamlin, "Magical *Upāya* in the *Vimalakirtinirdeśa-sūtra*," *The Journal of the International Association of Buddhist Studies* 11/1 (1988): 89-121.
- * Richard B. Mather, "Vimalakirti and Gentry Buddhism," *History of Religions* 8/1 (1968): 60-73.
- * Dharmachari Ratnaguna, "The Doctrine of Non-duality in the *Vimalakiirti Nirdeśa* " *Western Buddhist Review* 3: (<http://www.westernbuddhistreview.com/vol3/index.html>).

- * 大鹿實秋，〈維摩經における玄奘譯の特質〉，收錄於《佛教思想論叢：佐藤博士古稀記念》，佐藤博士古稀記念論文集刊行會編，（東京：山喜房佛書林，1972年），頁457-482。
- * 大鹿實秋，〈不二：維摩經の中心思想〉，《論集》第10號（1983年），頁95-122。
- * 兒山敬一，〈無にして一の限定へ：維摩經・入不二法門品について〉，《印度學佛教學研究》第7卷第1號（1958年），頁57-66。
- * 兒山敬一，〈入不二の哲學意味〉，《東洋大學東洋學研究所・東洋學研究》第1號（1965年），頁1-10。
- * 兒山敬一，〈維摩經における入不二と菩薩行〉，收錄於《大乘菩薩道の研究》，西義雄編，（京都：平樂寺書店，1968年），頁195-229。
- * 橋本芳契，〈維摩經の中道思想について〉，《印度學佛教學研究》第2卷第1號（1960年），頁334-337。
- * 橋本芳契，《維摩經の思想的研究》（京都：法藏館，1966年）。

第10週 2006/11/24 [單元主題]：生命歷程當中的心身課題：論文篇

- * 蔡耀明，〈論心與身的分別為二基本上只是認知的投射：以《大乘入楞伽經》為依據〉，中、韓「東西哲學中之心身關係與修養論」學術研討會，台灣大學哲學系、高麗大學哲學科主辦（2006年7月19日），頁1-18。
- * Peter Harvey, "The Mind-Body Relationship in Pāli Buddhism: A Philosophical Investigation," *Asian Philosophy* 3/1 (1993): 29-41.

[生命歷程當中的心身課題（延伸的參考材料）] :

- * 曾錦坤，〈原始佛教的心身觀〉，《國立編譯館館刊》第30卷第1-2期（2001年12月），頁19-33。
- * 釋惠敏，〈佛教之身心關係及其現代意義〉，《法鼓人文學報》第1期（2004年7月），頁179-219。
- * 釋惠敏，〈佛教修行體系之身心觀〉，《法鼓人文學報》第2期（2005年12月），頁57-96。
- * Richard Warner, Tadeusz Szwedzki (eds.), *The Mind-Body Problem: A Guide to the Current Debate*, Oxford: Blackwell Publishers, 1994.
- * Robert Wilkinson, *Minds and Bodies: An Introduction with Readings*, London: Routledge, 2000.

第11週 2006/12/01 [單元主題]：「非我」或「非個人」走在何去何從的路上：貫穿生命歷程的時空極限：有窮盡與無窮盡、無始無終、了無邊際、如來如去、實際乃無際：經典篇之一

- * 《雜阿含經·第937-955, 988經》，劉宋·求那跋陀羅(Guṇabhadra)於435-443年譯，大正藏第二冊(T. 99, vol. 2, pp. 240b-243b, 257a-b)。
- * 《大般若波羅蜜多經(Prajñāpāramitā-sūtra)·第二會·無邊際品第二十三，無盡品第六十六，實際品第七十八》，唐·玄奘於660-663年譯，大正藏第七冊(T. 220 (2), vol. 7, pp. 110c-126b, 315a-316c, 394b-402c)。

[《般若經》（延伸的參考材料）] :

- * 《大般若波羅蜜多經(Prajñāpāramitā-sūtra)·第四會》，十八卷，唐·玄奘於660-663年譯，大正藏第七冊(T. 220 (4), vol. 7, pp. 763b-865a)。
- * 羅時憲，《八千頌般若經論對讀》，共二卷，（香港：佛教法相學會，1994年）。
- * Edward Conze (tr.), *The Perfection of Wisdom in Eight Thousand Lines & Its Verse Summary*, Bolinas: Four Seasons Foundation, 1975.
- * Edward Conze (tr.), *The Large Sutra on Perfect Wisdom: with the divisions of the Abhisamayālaṅkāra*, Berkeley: University of California Press, 1975.
- * 長尾雅人、戶崎宏正（譯），《大乘佛典1：般若部經典》（東京：中央公論社，1992年）。
- * 梶山雄一（譯），《大乘佛典2：八千頌般若經(I)》（東京：中央公論社，1992年）。

- * 梶山雄一（譯），《大乘佛典 3：八千頌般若經（Ⅱ）》（東京：中央公論社，1992年）。
- * 蔡耀明，《般若波羅蜜多教學與嚴淨佛土：內在建構之道的佛教進路論文集》（南投：正觀出版社，2001年）。
- * 梶山雄一等著，《般若思想》，許洋主譯，（台北：法爾出版社，1989年）。
- * Edward Conze, "The Development of Prajñāpāramitā Thought," *Thirty Years of Buddhist Studies*, edited by E. Conze, Oxford: Bruno Cassirer, 1967, pp. 123-147.
- * Egil Fronsdal, *The Dawn of the Bodhisattva Path: Studies in a Religious Ideal of Ancient Indian Buddhists with particular emphasis on the Earliest Extant Perfection of Wisdom Sutra*, Ph.D. Dissertation, Stanford: Stanford University, 1998.
- * Nancy R. Lethcoe, "The Bodhisattva Ideal in the *Aṣṭa.* and *Pañca. Prajñāpāramitā Sūtras*," *Prajñāpāramitā and Related Systems: Studies in Honor of Esward Conze*, edited by Lewis Lancaster, Berkeley: Berkeley Buddhist Studies Series, 1977, pp. 263-280.
- * Tilmann Vetter, "Compounds in the Prologue of the *Pañcavimśatisāhasrikā*," *Wiener Zeitschrift für die Kunde Süd- (und Ost-) Asiens* 37 (1993): 45-92.
- * Tilmann Vetter, "On the Origin of Mahāyāna Buddhism and the Subsequent Introduction of Prajñāpāramitā," *Asiatische Studien* 48/4 (1994): 1241-1281.
- * 西義雄，《原始佛教に於ける般若の研究》（東京：大東出版社，1978年）。
- * 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）。
- * 副島正光，《般若經典の基礎的研究》（東京：春秋社，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）。
- * 有關《般若經》的研究書目，有四篇可供參考，故不擬在此重覆羅列這四篇書目所載的龐大文獻：Edward Conze, *The Prajñāpāramitā Literature*, second edition (revised and enlarged), *Bibliographia Philologica Buddhica*, no. 1, Tokyo: The Reiyukai, 1978; Hanayama Shōyū, "A Summary of Various Research on the Prajñāpāramitā Literature by Japanese Scholars," *Acta Asiatica* 10 (1966): 16-93; Pierre Beautrix, *Bibliographie de la Littérature Prajñāpāramitā*, Bruxelles: Institut Belge des Hautes Etudes Bouddhiques, 1971; 長島尚道等編，〈般若經典類研究書籍・論文目錄〉，《般若波羅蜜多思想論集：真野龍海博士頌壽記念論文集》，真野龍海博士頌壽記念論文集刊行會編（東京：山喜房佛書林，1992年），頁251-306。

第12週 2006/12/08 [單元主題]：「非我」或「非個人」走在何去何從的路上：貫穿生命歷程的時空極限：有窮盡與無窮盡、無始無終、了無邊際、如來如去、實際乃無際：經典篇之二

- * 《大般若波羅蜜多經 (*Prajñāpāramitā-sūtra*) · 第二會 · 無邊際品第二十三，無盡品第六十六，實際品第七十八》，唐·玄奘於 660-663 年譯，大正藏第七冊 (T. 220 (2), vol. 7, pp. 110c-126b, 315a-316c, 394b-402c)。

〔貫穿生命歷程的時空極限（延伸的參考材料）〕：

- * 《大方廣佛華嚴經 (*Gandavyūha-sūtra*) · 入不思議解脫境界普賢行願品》，四十卷 / 第四十卷，唐·般若 (*Prajña*) 於798年譯，大正藏第十冊 (T. 293, vol. 10, pp. 844b-848b)。
- * 《普賢菩薩行願讚 (*Bhadra-caryā-pranidhāna-rāja*)》，一卷，唐·不空 (*Amoghavajra*) 於746-774年譯，大正藏第十冊 (T. 297, vol. 10, pp. 880a-881c)。

第13週 2006/12/15 [單元主題]：「非我」或「非個人」走在何去何從的路上：貫穿生命歷程的時空極限：有窮盡與無窮盡、無始無終、了無邊際、如來如去、實際乃無際：論文篇

- * Frederick J. Streng, "Realization of *Param Bhūtakoti* (ultimate reality-limit) in the *Aṣṭasāhasrikā Prajñāpāramitā Sūtra*," *Philosophy East and West*, vol. 32, no. 1, 1982, pp. 91-98.

〔貫穿生命歷程的時空極限（延伸的參考材料）〕：

* Cristian S. Calude, Gheorghe Paun (eds.), *Finite Versus Infinite: Contributions to an Eternal Dilemma*, London: Springer, 2000.

Book Description:

The finite-infinite interplay is central in the human thinking, from ancient philosophers and mathematicians (Zenon, Pythagoras), to modern mathematics (Cantor, Hilbert) and computer science (Turing, Goedel). Recent developments in mathematics and computer science suggest radically new answers to classical questions such as: Does infinity exist? Where does infinity come from? How can we reconcile the finiteness of the human brain with the infinity of ideas it produces? Well-known authors from around the world, many of them architects of the mathematics and computer science for the new century, contribute to the volume. While mathematical in spirit, contributions have many connections with computer science, cognitive science, linguistics, philosophy, physics, biology and semiotics.

* William L. Craig, *Time and the Metaphysics of Relativity*, Dordrecht: Kluwer Academic Publishers, 2000.

Book Description:

The larger project of which this volume forms part is an attempt to craft a coherent doctrine of divine eternity and God's relationship to time. Central to this project is the integration of the concerns of theology with the concept of time in relativity theory. Unfortunately, theologians and philosophers of religion do not in general understand Einstein's theories, whereas physicists and philosophers of science, under the influence of verificationism, have largely focused philosophical reflection on spatiotemporal concepts given by physics. There is thus a paucity of integrative literature dealing with God and relativity theory. The collapse of positivism and the rejuvenation of metaphysics have led to a renewed scrutiny of the metaphysical foundations of relativity theory and the concept(s) time found therein. This volume provides an accessible and philosophically informed examination of the concept of time in relativity, the ultimate aim being the achievement of a tenable theological synthesis.

* A. W. Moore, *The Infinite (The Problems of Philosophy)*, 2nd edition, London: Routledge, 2001.

* Jan Nattier, *Once Upon a Future Time: Studies in a Buddhist Prophecy of Decline*, Berkeley: Asian Humanities Press, 1991.

* Suzanne Segal, *Collision With the Infinite: A Life Beyond the Personal Self*, San Diego: Blue Dove Press, 1996.

* Joseph Silk, *The Infinite Cosmos: Questions from the Frontiers of Cosmology*, Oxford: Oxford University Press, 2006.

* Robert A. F. Thurman, *Infinite Life: Awakening to Bliss Within*, New York: Penguin, 2004.

第14週 2006/12/22 [單元主題]：生命歷程的實在性：實在與虛幻：經典篇之一

* 《雜阿含經·第265, 273經》，劉宋·求那跋陀羅（*Guṇabhadra*）於 435-443 年譯，大正藏第二冊（T. 99, vol. 2, pp. 68b-69b, 72b-73a）。

* 《大般若波羅蜜多經（*Prajñāpāramitā-sūtra*）·第九會·能斷金剛分》，一卷，唐·玄奘於 660-663 年譯（T. 220 (9), vol. 7, pp. 980a-985c）。

* 《大般若波羅蜜多經（*Prajñāpāramitā-sūtra*）·第二會·幻喻品第十，夢行品第五十六，實說品第八十四》，唐·玄奘於 660-663 年譯，大正藏第七冊（T. 220 (2), vol. 7, pp. 53a-57b, 274a-275a, 422a-426b）。

第15週 2006/12/29 [單元主題]：生命歷程的實在性：實在與虛幻：經典篇之二

* 《大般若波羅蜜多經（*Prajñāpāramitā-sūtra*）·第二會·幻喻品第十，夢行品第五十六，實說品第八十四》，唐·玄奘於 660-663 年譯，大正藏第七冊（T. 220 (2), vol. 7, pp. 53a-57b, 274a-275a, 422a-426b）。

[生命歷程的實在性（延伸的參考材料）]：

* 無垢光尊者，《大圓滿虛幻休息論妙車釋、大圓滿禪定休息論清淨車釋等合編》，劉立千譯，（北京：民族出版社，2000年）。

* Longchenpa (Klong-chen rab-byams-pa), *Kindly Bent to Ease Us*, Part III: *Wonderment* (*sGyu-ma ngal-gso*) from *The Trilogy of Finding Comfort and Ease* (*Ngal-gso skor-gsum*), translated by Herbert V. Guenther, Berkeley: Dharma Publishing, 1976.

第16週 2007/01/05 [單元主題]：生命歷程的實在性：實在與虛幻：論文篇

* Jim Baggott, "Epilogue: The Persistent Illusion," *A Beginner's Guide to Reality*, London: Penguin Books, 2005, pp. 228-240.

* Joel Feldman, "Vasubandhu's Illusion Argument and the Parasitism of Illusion upon Veridical Experience," *Philosophy East & West* 55/4 (October 2005): 529-541.

[生命歷程的實在性（延伸的參考材料）] :

* Bongkil Chung, "Appearance and Reality in Buddhist Metaphysics from a European Philosophical Point of View," *Journal of Chinese Philosophy* 20/1 (March 1993): 57-72.

* Peter Godfrey-Smith, *Theory and Reality: An Introduction to the Philosophy of Science*, Chicago: The University of Chicago Press, 2003.

Book Description:

How does science work? Does it tell us what the world is "really" like? What makes it different from other ways of understanding the universe? In *Theory and Reality*, Peter Godfrey-Smith addresses these questions by taking the reader on a grand tour of one hundred years of debate about science. The result is a completely accessible introduction to the main themes of the philosophy of science. Intended for undergraduates and general readers with no prior background in philosophy, *Theory and Reality* covers logical positivism; the problems of induction and confirmation; Karl Popper's theory of science; Thomas Kuhn and "scientific revolutions"; the views of Imre Lakatos, Larry Laudan, and Paul Feyerabend; and challenges to the field from sociology of science, feminism, and science studies. The book then looks in more detail at some specific problems and theories, including scientific realism, the theory-ladeness of observation, scientific explanation, and Bayesianism. Finally, Godfrey-Smith defends a form of philosophical naturalism as the best way to solve the main problems in the field.

Throughout the text he points out connections between philosophical debates and wider discussions about science in recent decades, such as the infamous "science wars." Examples and asides engage the beginning student; a glossary of terms explains key concepts; and suggestions for further reading are included at the end of each chapter. However, this is a textbook that doesn't feel like a textbook because it captures the historical drama of changes in how science has been conceived over the last one hundred years.

Like no other text in this field, *Theory and Reality* combines a survey of recent history of the philosophy of science with current key debates in language that any beginning scholar or critical reader can follow.

* Jeffrey Hopkins, *Maps of the Profound: Jam-yang-shay-ba's Great Exposition of Buddhist and Non-Buddhist Views on the Nature of Reality*, Ithaca: Snow Lion Publications, 2003.

* David Lorimer (ed.), *Science, Consciousness and Ultimate Reality*, Charlottesville: Imprint Academic, 2004.

Book Description:

This interdisciplinary volume arises out of a series of university events arranged by the Scientific and Medical Network between November 2001 and July 2003. The Science, Consciousness and Ultimate Reality Project was set up with the support of the Templeton Foundation in order to examine critical issues at the interface between science, religion and the relatively new field of 'consciousness studies'. The results give a variety of fascinating perspectives on this emerging area.

* Ken Moseley, *Ultimate Reality*, London: Shepheard-Walwyn Publishers, 2006.

From the Publisher:

Based on four years of research, this study presents the search for a reasonable and scientific explanation on how the cosmos works and the role humans play within it. With a process of lateral thinking, this analysis breaks down the barriers between different disciplines of cosmic thought and presents a "theory of everything" which reconciles not only cosmology and particle physics, but also the issue of human consciousness. Space and time, inner reflections, and the building blocks of the universe are all issues discussed by asking questions such as What is intelligence? How are humans able to ask, and even answer, such questions? and Are there other universes and, if so, might they be part of an endless cycle of birth, maturity and death on a vast scale?

* Robert Cummings Neville, *Ultimate Realities: A Volume in the Comparative Religious Ideas Project*, Albany: State University of New York Press, 2000.

Book Description:

The idea of ultimacy as a comparative category that cuts across major religious traditions and cultures is discussed in *Ultimate Realities*, a multi-authored collaborative work. In this light, Chinese religion, Buddhism, Hinduism, Judaism, Christianity, and Islam are examined by distinguished specialist historians. Two senses of ultimacy emerged in the Comparative Religious Ideas Project from which this volume came. One is the ultimacy of ontological matters such as God, the Dao, or Brahman. The other is the anthropological ultimacy of religious quests such as the Buddhist journey to enlightenment which does not stress any ontological ultimate, and indeed in some forms considers ontological ultimates to be problematic. Underneath this comparative study is a theory and method of comparison which are discussed at length and embodied in the project.

- * Wendy Doniger O'Flaherty, *Dreams, Illusion and Other Realities*, Chicago: The University of Chicago Press, 1984.
- * Harry Oldmeadow, "Śankara's Doctrine of *Māyā*," *Asian Philosophy* 2/2 (1992): 131-146.
- * Chakravarthi Ram Prasad, "Dreams and Reality: the Sankarite Critique of *Vijñānavāda*," *Philosophy East & West* 43/3 (July 1993): 405-455.
- * Edward Schiappa, *Defining Reality: Definitions and the Politics of Meaning*, Carbondale: Southern Illinois University Press, 2003.

Book Description:

Definitional disputes pop up constantly in an almost infinite variety of contexts, from courtrooms to cocktail parties. In *Defining Reality: Definitions and the Politics of Meaning*, Edward Schiappa shows the act of defining to be a specialized and learned behavior, and therefore one that can be studied and improved.

Through a series of case studies on definitional disputes about rape, euthanasia, abortion, and political and environmental issues, Schiappa fosters an understanding of how we make sense of the world through definitions and how we can most productively evaluate proposed definitions. He argues that definitional disputes should be treated less as philosophical questions of "is" and more as sociopolitical questions of "ought." Instead of asking "What is X?" he advocates that definitions be considered as proposals for shared knowledge and institutional norms, as in "What should count as X in context Y, given our needs and interests?"

Schiappa classifies definitions as "human-made ideas we have about objects that we share for various purposes" and describes arguments about, from, and by definitions. In response to theories that deem discourse to be persuasive, he asserts that all discourse is definitive discourse that contributes to our construction of a shared reality.

- * Alastair I. M. Rae, *Quantum Physics: Illusion or Reality?*, 2nd edition, Cambridge: Cambridge University Pres, 2004.

Book Description:

The concept of Quantum Physics led Einstein to state that "God does not play dice". The difficulty he, and others, had with Quantum Physics was the great conceptual leap it requires taking from conventional ways of thinking about the physical world. Alastair Rae's introductory exploration into this area has been hailed as a "masterpiece of clarity" and is an engaging guide to the theories offered. This revised edition contains a new chapter covering theories developed during the past decade. Alastair Rae has been a Lecturer, a Senior Lecturer, then Reader in Quantum Physics in the School of Physics and Astronomy at University of Birmingham from 1967-2003.

- * Barry Stroud, *The Quest for Reality: Subjectivism & the Metaphysics of Colour*, Oxford: Oxford University Press, 2002.

Book Description:

We say "the grass is green" or "lemons are yellow" to state what everyone knows. But are the things we see around us really colored, or do they only look that way because of the effects of light rays on our eyes and brains? Is color somehow "unreal" or "subjective" and dependent on our human perceptions and the conditions under which we see things?

Distinguished scholar Barry Stroud investigates these and related questions in *The Quest for Reality*. In this long-awaited book, he examines what a person would have to do and believe in order to reach the conclusion that everyone's perceptions and beliefs about the color of things are "illusions" and do not accurately represent the way things are in the world as it is independently of us. Arguing that no such conclusion could be consistently reached, Stroud finds that the conditions of a successful unmasking of color cannot all be fulfilled. The discussion extends beyond color to present a serious challenge to many other philosophical attempts to discover the way things really are. A model of subtle, elegant, and rigorous philosophical writing, this study will attract a wide audience from all areas of philosophy.

- * Fernando Tola, Carmen Dragonetti, "Buddhist Conception of Reality," *Journal of Indian Council of Philosophical Research* 14/1 (September 1996): 35-64.

- * Alfred North Whitehead, *Process and Reality*, corrected edition, New York: The Free Press, 1978.

- * 増田英男, 〈般若經における『如幻』の意味について〉, 《密教研究》第64-65號 (1963年10月), 頁10-23.

第17週 2007/01/12 [單元主題] : 生命歷程當中的數量變化：一多之論究、增減之論究：生命歷程之無盡相續與生命平等性

- * 《雜阿含經·第290經》，劉宋·求那跋陀羅（*Gunabhadra*）於435-443年譯，大正藏第二冊（T. 99, vol. 2, p. 82a）。
- * 《大般若波羅蜜多經（*Prajñāpāramitā-sūtra*）·第九會·能斷金剛分》，一卷，唐·玄奘於660-663年譯（T. 220 (9), vol. 7, pp. 980a-985c）。

〔生命歷程當中的數量變化（延伸的參考材料）〕：

- * 《大般若波羅蜜多經（*Prajñāpāramitā-sūtra*）·第二會·同性品第六十二》，唐·玄奘於660-663年譯，大正藏第七冊（T. 220 (2), vol. 7, pp. 298a-301b）。

* 《佛說不增不減經》，一卷，元魏·菩提留支（Bodhiruci）於 525 年譯，大正藏第十六冊（T. 668, vol. 16, pp. 466a-468a）。

* 蔡耀明，〈「如來常安住」的修學義理：以《佛說不增不減經》為主要依據的研究構想〉，《法光》第170期（2003年11月），第2-3版。

* 蔡耀明，〈《佛說不增不減經》「眾生界不增不減」的修學義理：由眾生界、法界、法身到如來藏的理路開展〉，《臺灣大學哲學論評》第28期（2004年10月），頁89-155.

第18週 2007/01/19〔單元主題〕：期末報告