

JAPANESE JOURNAL OF RELIGIOUS STUDIES

VOLUME 45, NO. 1

2018

ARTICLES

- 1 Mountain Buddhism and the Emergence
of a Buddhist Cosmic Imaginary in Ancient Japan
Ethan BUSHELLE
- 37 Japanese Buddhist Astrology and Astral Magic
Mikkyō and Sukuyōdō
Jeffrey KOTYK
- 87 Separate Teaching and Separate Transmission
Kokan Shiren's Zen Polemics
Stephan Kigensan LICHA
- 125 The Shōkokuji Pagoda
Building the Infrastructure of Buddhist Kingship in Medieval Japan
Matthew STAVROS and TOMISHIMA Yoshiyuki
- 145 Power Spots and the Charged Landscape of Shinto
Caleb CARTER
- 175 Practicing Spiritual Care in the Japanese Hospice
Timothy O. BENEDICT

REVIEWS

- 201 Gregory P. A. Levine, *Long Strange Journey:
On Modern Zen, Zen Art, and Other Predicaments* Natasha HELLER
- 204 Betsy C. Perabo, *Russian Orthodoxy and
the Russo-Japanese War* Esben PETERSEN

- 206 Jennifer McWeeny and Ashby Butnor, eds.,
*Asian and Feminist Philosophies in Dialogue:
Liberating Traditions* Haewon YANG
- 209 Bryan D. Lowe, *Ritualized Writing: Buddhist Practice
and Scriptural Cultures in Ancient Japan* Ronald S. GREEN
- 213 Contributors

CONTRIBUTORS

Timothy O. BENEDICT is a PhD candidate in religion at Princeton University.

His research interests are centered on the role of religion in medicine, social welfare, and care for the dying. In his dissertation, “Soul Searching: Spiritual Care in the Japanese Hospice,” he examines the religious dimensions of Japan’s growing hospice movement.

Ethan BUSHELLE is Visiting Assistant Professor in the Department of Liberal Studies at Western Washington University, where, beginning in the fall of 2018, he will be Assistant Professor of East Asian Religions and Culture. He is presently working on a book that explores the contribution of court poetry to the secularization of Buddhism in medieval Japan, and has several book chapters and articles forthcoming on topics related to esoteric Buddhism and medieval Japanese literature.

Caleb CARTER is Assistant Professor in the Faculty of Humanities at Kyushu University. He specializes in Japanese religions, particularly Shugendo, and is interested in issues related to space and place, narrative and folklore, women and gender, and ecology. Recent publications include “Constructing a Place, Fracturing a Geography: The Case of the Japanese Tendai Cleric, Jōin,” *History of Religions* 56.3 (February 2017). He is currently revising a book manuscript on the historical formation of Shugendo through a case study of Mount Togakushi (Nagano Prefecture).

Ronald S. GREEN is Associate Professor of Asian Religions at Coastal Carolina University. His specialization is Nara and early Heian period Buddhism. He has published translations and analyses of works by Kūkai and is currently researching early understandings of and writings on Yogācāra in Japan. He is also the author of *Buddhism Goes to the Movies* (Routledge, 2013).

Natasha HELLER teaches in the Department of Religious Studies in the University of Virginia. She studies Chinese Buddhism in the context of cultural and intellectual history, and her research includes both the premodern period (tenth through fourteenth centuries) and the contemporary era. She is the author of *Illusory Abiding: The Cultural Construction of the Chan Monk Zhongfeng Mingben* (Harvard University Asia Center, 2014), and she

is currently working on a book on contemporary Taiwanese Buddhist children's literature.

Jeffrey КОТΥК is Visiting Fellow at Internationales Kolleg für Geisteswissenschaftliche Forschung of Friedrich-Alexander-Universität in Erlangen, Germany. He is presently researching the introduction and development of horoscopy in Medieval China and Japan. He is also interested in the practice of astral magic by Buddhists and Daoists. He received his doctorate at Leiden University in 2017 with a dissertation titled "Buddhist Astrology and Astral Magic in the Tang Dynasty." His publications include "Iranian Elements in Late-Tang Buddhist Astrology" (*Asia Major* 30: 25-58, 2017).

Stephan Kigensan LICHA is Teaching and Research Fellow at the Department of Japanese Studies, Heidelberg University. His current research concerns the interiorization of Buddhism during the Meiji period and the formation of "Zen" as a doctrinal category in early medieval Japanese Buddhism. His publications include "'Keiran jūyō shū' ni mirareru zenshū kan: Bekkyō to kikonron ni tsuite no rikai o megutte" 『溪嵐拾葉集』に見られる禪宗観—別教と機根論についての理解をめぐって (*Tōyō no shisō to shūkyō* 23, 2017), "Dharma Transmission Rituals in Sōtō Zen Buddhism" (*Journal of the International Association of Buddhist Studies* 39, 2016), and "Embryology in Early Modern Sōtō Zen," in Anna Andreeva and Dominic Steavu, eds., *Transforming the Void: Embryological Discourse and Reproductive Imagery in Chinese and Japanese Religions*, 479–521 (Brill, 2016).

Esben PETERSEN is Visiting Research Fellow at Nanzan Institute for Religion and Culture. His research focuses on the history of the liberal-Protestant missionaries belonging to the Swiss and German mission society, the Allgemeine Evangelisch-Protestantische Missionsverein. He is currently working on his dissertation, which focuses on the missionaries' role in the cultural production of "religion" in late nineteenth-century Japan.

Matthew STAVROS is an historian of early Japan at the University of Sydney and the author of *Kyoto: An Urban History of Japan's Premodern Capital* (University of Hawai'i Press, 2014). His research focuses primarily on the urban and architectural history of Japan to about 1700, with interests extending to religion, material culture, and monumentalism in East and Southeast Asia.

TOMISHIMA Yoshiyuki is Associate Professor of engineering at Kyoto University and the author of numerous publications on the art, architecture, and urban history of medieval Japan. His monographs include *Mikyō kūkan shi-ron* 密教空間史論 (*Hōzōkan*, 2007) and *Byōdō'in Hōdō: Gense to jōdo no aida* 平等院鳳凰堂—現世と浄土のあいだ (*Yoshikawa Kōbunkan*, 2010). He is also pioneering the use of 3-D digital modeling to reconstruct historical environments.

Haewon YANG is Visiting Research Fellow at Nanzan Institute for Religion and Culture. Her research focuses on how gender is negotiated in the matrix of Christian religion and East Asian culture. She is presently working on the gendered experiences of Catholic women writers of Japan and Korea in the late twentieth century with a focus on their middle-age experiences.