

the empty bell

Christian-Buddhist Dialogue

Introduction and Resources

© Robert A. Jonas, 2006
(reprint by written permission only)

While Zen Buddhism began to have a powerful artistic and cultural influence in America in the last half of the nineteenth century, the Buddhist-Christian dialogue officially began with the Parliament of the World Religions in Chicago in 1896. Buddhist teachers from around the world shared their scripture, their vision, and their spiritual practice with people of other faiths. Some friendships were made, but America's brief exposure to Buddhism at the Parliament did not result in a flood of new books about ecumenism, and certainly did not cause any of the major Christian denominations to re-examine their beliefs or religious practices based on their contact with the East.

The next public stage of dialogue occurred in the 1950s, when monks and nuns of the Buddhist and Christian traditions began corresponding, and visiting each other's monasteries. The first popular book about this mutual exploration was *Mysticism, Christian and Buddhist* by D.T. Suzuki published in 1957. In his Introduction, Suzuki writes that he had been reading the works of the medieval Dominican friar, Meister Eckhart, for over a half century, but was only now offering the West a glimpse of his long ruminations on the apparent similarities between Eckhart's mysticism and the Mahayana Buddhist worldview. Also in 1957, the Episcopal Priest Alan Watts (www.alanwatts.com) helped bring Zen closer to the mainstream with his *The Way of Zen*. By now the interfaith conversation was inviting American Jews and Christians to reflect on their own spiritual lives in new ways. Soon Buddhist teachers were establishing zendos and sanghas on the east and west coasts of the U.S., ministers and priests were reading Taoist, Hindu and Buddhist texts and admiring the spiritual depth they found, and poets were experimenting with Zen literary forms.

In 1963 the Roman Catholic priest, Dom Aelred Graham, exulting in the fresh winds of ecumenical openness at the Vatican, published his ground-breaking *Zen Catholicism*. In his Introduction he notes how Pope John XXIII had recently received 28 Japanese Buddhist monks in his library, recognizing their mutual hope for peace, healing and greater compassion among all peoples. Dom Graham's book, not well known, is a masterful weaving of Catholic, existentialist, Buddhist and literary meanings and metaphors. Graham's contemporary, the man most widely recognized for bringing Buddhist ideas to the Christian mainstream was the monk and artist, Thomas Merton. A gifted author and spiritual master, his books included *Zen and the Birds of Appetite* and *Mystics and Zen Masters*. Merton's knowledge of the history of contemplative Christianity and his familiarity with the writings of the Desert Fathers such as Evagrius and Cassian, led him to draw rich metaphorical and practical connections between the Biblical tradition of silence before God ("Be still and know that I am God"--Psalm 46), and Buddhist mediation, between Buddhist "emptiness" (*sunyata* in Pali) and *kenosis* (the self-emptying of Christ).

(An icon of Merton, by Robert Lentz, may be found on the right of this page). The Thomas Merton Society remains an important resource for this continuing conversation (www.merton.org).

In post-war Japan two important Buddhist teachers added their unique contributions to American religious culture. Shunryu Suzuki (no relation to D.T.), a Zen master, wrote *Zen Mind, Beginner's Mind*, a sparse and lucid explanation of the Zen way. In a more philosophical vein, Keiji Nishitani, who had founded the Kyoto School of Philosophy, wrote many articles and books that explored Zen in relation to Western philosophers and religion. The first influential Tibetan Buddhist writer in America, Chogyam Trungpa, published *Meditation in Action* in 1969. By the time of his death 1987, Trungpa's literary

output included fourteen books, and he had established Shambhala retreat centers throughout America and Europe.

Academic and practice-oriented Buddhist-Christian conferences began in the 1980's, and continue to today, sponsored by religious Orders (mostly Roman Catholic), and various universities and retreat centers. Today, it is not uncommon to find Jews and Christians who also have Buddhist practices in Zen, Tibetan or Vipassana traditions. Jews with dual practices have coined the term "JuBu" to designate their unique integrated path. There may be dozens of ordained Christians (mostly in the Roman Catholic tradition) who are also ordained in a Buddhist tradition (usually Korean or Japanese Zen). These would include Fr. Kevin Hunt (Trappist), Fr. Robert E. Kennedy (Jesuit), and Fr. William Johnston (Jesuit). Other well-known Christian monastics and lay teachers who write about their gratitude to Buddhist practices include Ruben Habito, Fr. Laurence Freeman, Sr. Mary Jo Meadow, Fr. Kevin Culligan, Fr. Leo Lefebure, Fr. John Keenan (Episcopal), Beatrice Bruteau, Sr. Elaine MacInnes, Donald Mitchell, and Denise and John Carmody and Dom Aelred Graham. A recent book, *Beside Still Waters: Jews, Christians, and the Way of the Buddha*, features seven Jews and seven Christians whose lives, beliefs and spiritual practices have been profoundly influenced by their Buddhist meditation experiences.

More and more books about the Buddhist-Christian dialogue are being published each month. To get the latest sampling, simply "google" or do an Amazon Books search for the phrases "Buddhist-Christian", "Christian-Buddhist", "Christian Zen" or "Zen Christian".

Internet Resources

Academic and Monastic Resources:

- www.society-buddhist-christian-studies.org (The best resource for Buddhist-Christian events in the academic vein is the Society for Buddhist-Christian Studies).
- http://muse.jhu.edu/demo/buddhist-christian_studies
(If you have some theological training or enjoy a little academic reflection on the Buddhist-Christian dialogue, subscribe to the once-a-year publication, *Buddhist-Christian Studies* or just read some fascinating online articles here).
- <http://monasticdialog.com/a.php?id=330> (A center for Buddhist-Christian Dialogue that is led by monks and nuns from many Catholic traditions, in dialogue with Buddhist monks and nuns. Occasionally, their retreats are open to lay people).

Contemplative Retreats & Buddhist-Christian Resources:

For those who want to attend Buddhist-Christian retreats go to:

- www.mkzc.org/about-zen.htm#begin (The Maria Kannon Zen Center is led by Ruben Habito, a former Jesuit priest who is an ordained Zen master)
- www.wccm.org (World Community for Christian Meditation: Retreats led by Benedictine priest and monk, Fr. Laurence Freeman. See also essays about key contemplative Christian writings and writers at WCCM's page for teachers, at: www.schoolforteachers.org/resources.html)
- <http://kennedyzen.tripod.com> (Retreats led by Jesuit priest and Zen master, Fr. Robert E. Kennedy).
- www.centeringprayer.com (Retreats in the Trappist tradition, led by the founder of Contemplative Outreach, Fr. Thomas Keating).
- www.spencerabbey.org/retreats.html (Ask for Fr. Kevin Hunt who is a Trappist monk and Zen master, and who also leads retreats at the Kwan Um School of Zen at: www.kwanumzen.com).
- www.deserthouseofprayer.org (Retreats in the contemplative Franciscan Christian tradition).
- www.employees.org/~mtj/res (Retreats in the Carmelite tradition, led by Mary Jo Meadow, and often co-led by Fr. Kevin Culligan and Fr. Daniel Chowning, under the umbrella of Resources for Ecumenical Spirituality. See also Carmelite writings in the contemplative tradition at: www.carmelite.org.uk/acatalog/Online_Catalogue_CARMELITE_SPIRITUALITY_7.html)
- www.laycontemplative.org (See a list of contemplative Christian retreat and teaching centers. In particular, see the Osage Monastery (Benedictine) in Oklahoma. Contemplative Christian retreats with an openness to Hindu and Zen practices).
- www.crosscurrents.org/Ingram2.htm (A past President of the Society for Buddhist-Christian Studies, Paul O. Ingram, has published a fine, short essay on the dialogue).
- www.innerexplorations.com/ewtext/east-wes.htm (Many original essays and interviews of leaders in the Buddhist-Christian dialogue can be found here--a site chock full of resources at the nexus of Christian mysticism, Asian spirituality and Jungian psychotherapy:
- www.innerexplorations.com/catew/10.htm (See here, an Inner Explorations video-interview with Robert A. Jonas).
- www.lighthousewoods.com/christian_buddhist.html (A nice collection of Buddhist-Christian resources).

-
- www.urbandharma.org/bcdialog (Another important Internet resource created by wandering Buddhist monk, social activist and musician, Rev. Kusala at his Urban Dharma.)
 - www.geocities.com/Tokyo/Temple/6198/christianbuddhist.html (A gathering place for discussion of Buddhist-Christian topics)

Print Resources

Buddhist-Christian books:

Abe, Masao and Christopher Ives. Divine Emptiness and Historical Fullness : A Buddhist-Jewish-Christian Conversation With Masao Abe. Trinity Press International, 1995.

Abe, Masao. Buddhism and Interfaith Dialogue. Edited by Steven Heine. Honolulu: University of Hawaii Press, 1995.

Abe, Masao. Zen and Western Thought. Honolulu: University of Hawaii Press, 1985.

Aitken, Robert and David Steindl-Rast. The Ground We Share: Everyday Practice, Buddhist and Christian. Liguori, Missouri: Triumph Books, 1994.

Arnold, Kenneth. Night Fishing in Galilee: The Journey Toward Spiritual Wisdom. Cambridge, MA: Cowley Publications, 2002.

Arnold, Kenneth. On the Way: Vocation, Awareness, and Fly Fishing.

Arraz, James. Christianity in the Crucible of East-West Dialogue: A Critical Look at Catholic Participation; and God, Zen and the Intuition of Being. Inner Explorations, Volume IV: East-West Contemplative Dialogue. CA: Inner Growth Books, 2001.

Barciauskas, Jonas. Landscapes of Wisdom: In Search of a Spirituality of Knowing. Lanham, NY: University Press of America, 2000.

Barnhart, Bruno and Joseph Wong. Purity of Heart and Contemplation: A Monastic Dialogue Between Christian and Asian Traditions. Continuum, 2001.

Bruteau, Beatrice. What We Can Learn From the East. New York: Crossroad, 1995.

Bruteau, Beatrice, ed. The Other Half of my Soul: Bede Griffiths and the Hindu-Christian Dialogue. Wheaton, IL: Quest Books, 1997.

Carmody, Denise Lardner and John Tully. Mysticism: Holiness East and West. New York: Oxford University Press, 1996.

Carmody, Denise Lardner, and John Tully Carmody. Serene Compassion : A Christian Appreciation of Buddhist Holiness. Oxford U. Press (Publication date: April 1, 1996), ISBN: 0195099699.

Carter, Robert E. God, The Self and Nothingness: Reflections: Eastern and Western. New York: Paragon House, 1990.

Chetwynd, Tom. Zen and the Kingdom of Heaven: Reflections on the Tradition of Meditation in Christianity and Zen Buddhism. Boston: Wisdom Publications, 2001.

Cobb, John B., Jr. & Christopher Ives, eds. The Emptying God: A Buddhist-Jewish-Christian Conversation. Maryknoll, New York: Orbis Books. The Faith Meets Faith Series, 1990.

Corless, Roger J., and Paul F. Knitter. Buddhist Emptiness and Christian Trinity: Essays and Explorations. Mahwah, N.J.: Paulist Press, 1990.

Cornille, Catherine. Many Mansions? Multiple Religious Belonging and Christian Identity. Faith Meets Faith Series. Maryknoll, NY: Orbis, 2002.

Cupitt, Don. Taking Leave of God. New York: Crossroad, 1981.

The Dalai Lama (Tenzin Gyatso). The Good Heart: A Buddhist Perspective on the Teachings of Jesus. Boston: Wisdom Publications, 1996.

Damascene, Hieromonk. Christ the Eternal Tao. Platina, CA: Valaam Books, 1999.

D'Costa, Gavin. The Meeting of Religions and the Trinity. Maryknoll, NY: Orbis, 2000.

de Mello, Anthony, S.J. Sadhana: A Way to God: Christian Exercises in Eastern Form. St. Louis: The Institute of Jesuit Sources, 1978.

Dunne, Carrin. Buddha & Jesus: Conversations. Springfield, IL: Templegate, 1975.

Du Boulay, Shirley. The Cave of the Heart: The Life of Swami Abhishiktananda (Henri Le Saux). Maryknoll: Orbis Books, 2005.

Enomiya-Lassalle, Hugo. Living in the New Consciousness. Boston: Shambhala, 1988.

Finley, James. Merton's Palace of Nowhere: A Search for God through Awareness of the True Self. Notre Dame, IN: Ave Maria Press, 1978.

-
- Fredericks, James L. Buddhists and Christians: Through Comparative Theology to Solidarity. Maryknoll, N.Y., Orbis Books, 2004.
- Fredericks, James L. Faith Among Faiths: Christian Theology and Non-Christian Religions. NY: Paulist Press, 1999.
- Freeman, Laurence. Common Ground: Letters to a World Community of Meditators. NY: Continuum, 1999. [available through Medio Media, Tucson, AZ]
- Freeman, Laurence. The Selfless Self. NY: Continuum. [available through Medio Media, Tucson, AZ]
- Funk, Mary Margaret, OSB. Thoughts Matter: The Practice of the Spiritual Life. Foreword by Kathleen Norris. New York: Continuum, 1998, 2002.
- Graham, Dom Aelred. Zen Catholicism. New York: Harcourt, Brace & World, 1963.
- Gross, Rita M. Buddhists Talk About Jesus, Christians Talk about the Buddha. NY: Continuum, 2000.
- Gruber, Elmar R. and Holger Kersten. The Original Jesus: The Buddhist Sources of Christianity. Rockport, MA: Element Books, 1995.
- Habito, Ruben L.F. Healing Breath: Zen Spirituality for a Wounded Earth. Maryknoll, N.Y.: Orbis Books, 1993.
- Habito, Ruben L.F. Living Zen, Loving God. John Keenan, Foreword. Wisdom Publications, Boston, 2004.
- Habito, Ruben L.F. Total Liberation: Zen Spirituality and the Social Dimension. Maryknoll, N.Y.: Orbis Books, 1989.
- Hackett, David. The Silent Dialogue: Zen Letters to a Trappist Monk. New York: Continuum, 1996.
- Hand, Thomas, S.J. and Chwen Jiuan A. Lee. A Taste of Water: Christianity Through Taoist-Buddhist Eyes. New York: Paulist Press, 1990.
- Hanh, Thich Nhat. Going Home: Jesus and Buddha as Brothers. NY: Riverhead Books (Putnam), 1999.
- Hanh, Thich Nhat. Living Buddha, Living Christ. New York: Riverhead, 1995.
- Heim, S. Mark. The Depth of the Riches: A Trinitarian Theology of Religious Ends. Grand Rapids: Eerdmans, 2001.

Hauser, Richard J., S.J. Moving in the Spirit: Becoming a Contemplative in Action. New York: Paulist Press, 1986.

Ingram, Paul O. and Frederick J. Streng, editors. Buddhist-Christian Dialogue: Mutual Renewal and Transformation. University of Hawaii Press, 1986.

Ingram, Paul O. Wrestling with the Ox: A Theology of Religious Experience. NY: Continuum, 1997. (at Pacific Lutheran U.)

Johnston, William. “Arise, My Love. . .”: Mysticism for a New Era. Maryknoll: Orbis Books, 2,000. [I, RAJ, did a blurb for this book, printed on the back of the first edition, paperback.]

Johnston, William. Being In Love: The Practice of Christian Prayer. London: William Collins Sons & Co., (Fount paperbacks), 1988.

Johnston, William. Christian Mysticism Today. San Francisco: Harper & Row, 1984.

Johnston, William. The Inner Eye of Love: Mysticism and Religion. San Francisco: Harper & Row, 1978.

Johnston, William. Lord Teach Us to Pray. London: HarperCollins, 1991.

Johnston, William. The Mirror Mind: Spirituality and Transformation. San Francisco: Harper & Row, 1981.

Johnston, William. Mystical Theology: The Science of Love. Maryknoll, NY: Orbis Books, (UK: HarperCollins, 1995) 1998.

Johnston, William. The Still Point: Reflections on Zen and Christian Mysticism. New York: Fordham University Press, 1970.

Jonas, Robert A. Rebecca: A Father’s Journey from Grief to Gratitude. New York: Crossroad, 1996.

Jonas, Robert A. “Cigarette Smoke and Incense: A Perfect Storm of Healing,” a chapter in Into the Mountain Stream: Psychotherapy and Buddhism. Paul C. Cooper, editor. Lanham, MD: Jason Aronson, 2006.

Jonas, Robert A. “Loving Someone You Can’t See,” a chapter in Beside Still Waters: Jews, Christians, and the Way of the Buddha. Harold Kasimow, Linda Keenan & John Keenan, eds. Foreword by Jack Miles, author of God, A Biography. (Boston: Wisdom Publications, 2003). [Read review at: http://www.spiritualityhealth.com/newsh/items/bookreview/item_6180.html]

Jonas, Robert A. “The Empty Bell: A Contemplative Community,” a chapter in Handbook of Spiritual-

ity for Ministers: Perspectives for the 21st century, volume 2 in Robert J. Wicks, ed. Pages 486-506. NY and Mahweh, NJ: Paulist Press, 2000.

Jones, James W. The Mirror of God: Christian Faith as Spiritual Practice--Lessons from Buddhism and Psychotherapy. NY: Palgrave Macmillan, 2003.

Kadowaki, J.K. Zen and the Bible. Intro by William Johnston. First published in Japanese in 1977 by Shunjusha, Tokyo as Koan to Seisho no Shindoku. Maryknoll, NY: Orbis Books, 2002.

Kaisch, Ken, Ph.D. Finding God: A Handbook of Christian Meditation. New York: Paulist Press, 1994.

Kamenetz, Rodger. The Jew in the Lotus: A Poet's Rediscovery of Jewish Identity in Buddhist India. HarperSanFrancisco, 1994.

Kasimow, Harold, Linda Keenan & John Keenan, eds. Beside Still Waters: Jews, Christians, and the Way of the Buddha. Foreword by Jack Miles, author of *God, A Biography*. (Boston: Wisdom Publications, 2003).

Keating, Thomas. The Heart of the World: A Spiritual Catechism. New York: Crossroad, 1988.

Keating, Thomas. Invitation to Love: The Way of Christian Contemplation. Rockport, Massachusetts: Element Books, 1992.

Keating, Thomas. Open Mind, Open Heart. New York: Amity House, 1986.

Keating, Thomas. Reawakenings. New York: Crossroad, 1992.

Keenan, John P. The Gospel of Mark: A Mahayana Reading. Maryknoll, NY, 1995.

Keenan, John P. The Meaning of Christ: A Mahayana Theology. Faith Meets Faith Series. Maryknoll, NY: Orbis Books, 1993.

Keenan, John P. The Wisdom of James: Parallels with Mahayana Buddhism. N.Y., The Newman Press, 2005.

Kennedy, Robert E. Zen Gifts to Christians. New York: Continuum, 2000.

Kennedy, Robert E. Zen Spirit, Christian Spirit: The Place of Zen in Christian Life. New York: Continuum Books, 1995.

Kinahan, Timothy. A Deep but Dazzling Darkness: A Christian Theology in an Interfaith Perspective. Dublin, Ireland. Columbia Press, 2006.

- King, Robert H. Thomas Merton and Thich Nhat Hanh: Engaged Spirituality in an Age of Globalization. New York & London: Continuum Publishing Group, 2001.
- Lai, Whalen & Michael von Bruck. Christianity and Buddhism: A Multi-Cultural History of Their Dialogue. Maryknoll: Orbis, 2001.
- Lefebure, Leo D. The Buddha & The Christ: Explorations in Buddhist and Christian Dialogue. Maryknoll, NY: Orbis Books, 1993.
- Lee, Jiuan A. and Thomas G. Hand. A Taste of Water: Christianity Through Taoist-Buddhist Eyes. New York: Paulist Press, 1990.
- Leong, Kenneth S. The Zen Teachings of Jesus. New York: Crossroad, 1995.
- Lopez, Donald S., Jr. and Steven C. Rockefeller. The Christ and the Bodhisattva. Albany, New York: State University of New York Press, 1987.
- Louth, Andrew. Discerning the Mystery: An Essay on the Nature of Theology. Oxford: Clarendon Paperbacks, 1983, 1989.
- Louth, Andrew. The Origins of the Christian Mystical Tradition: From Plato to Denys. Oxford, England: Clarendon Press, 1981.
- Mabry, John. God As Nature Sees God: A Christian Reading of the Tao Te Ching. Rockport, MA: Element Books, 1994.
- Main, John. Word into Silence. Tucson: Medio Media.
- Main, John. The Heart of Creation. NYC: Continuum, 1998.
- Maloney, George A., S.J. Why Not Become Totally Fire? The Power of Fiery Prayer. New York: Paulist Press, 1989.
- Marion, Jim. Putting on the Mind of Christ: The Inner Work of Christian Spirituality. Forward by Ken Wilbur. Charlottesville, VA: Hampton Roads Publishing Co., 2000.
- May, Gerald G., M.D. Addiction & Grace. San Francisco: Harper & Row, 1988.
- May, Gerald G., M.D. The Awakened Heart: Living Beyond Addiction. San Francisco: Harper Collins, 1991.
- Mayers, Gregory. Listen to the Desert: Secrets of Spiritual Maturity From the Desert Fathers and Mothers. Liguori, Missouri: Triumph Books, 1996.

-
- Meadow, Mary Jo. Gentling the Heart: Buddhist Loving-Kindness Practice for Christians. Crossroad, 1994.
- Meadow, Mary Jo, Kevin Culligan and Daniel Chowning. Purifying the Heart: Buddhist Insight Meditation for Christians. New York: Crossroad, 1994.
- Merton, Thomas. Contemplative Prayer. Garden City: Image Books, 1971.
- Merton, Thomas. Mystics & Zen Masters. New York: Dell Publishing, 1961.
- Merton, Thomas. The Way of Chuang Tzu. Boston & London: Shambhala, 1992.
- Merton, Thomas. Zen and the Birds of Appetite. New York: New Directions, 1968.
- Mitchell, Donald W. Spirituality and Emptiness: The Dynamics of Spiritual Life in Buddhism and Christianity. Foreword by Keith J. Egan, preface by Masao Abe. New York: Paulist Press, 1991.
- Mitchell, Donald W. and James Wiseman, O.S.B., eds. The Gethsemane Encounter: A Dialogue on the Spiritual Life by Buddhist and Christian Monastics. New York: Continuum, 1998.
- Mommaers, Paul and Jan Van Bragt. Mysticism: Buddhist and Christian/Encounters with Jan Van Ruusbroec. New York: Crossroad, 1995.
- Pieris, Aloysius, S.J. Love Meets Wisdom: A Christian Experience of Buddhism. Faith Meets Faith Series. Maryknoll: Orbis Books, 1988.
- Panikkar, Raimundo. Blessed Simplicity: The Monk as Universal Archetype. NY: Seabury Press, 1982.
- Panikkar, Raimundo. The Cosmotheandric Experience: Emerging Religious Consciousness. NY: Marknoll, 1993.
- Panikkar, Raimundo. The Silence of God: The Answer of the Buddha. Faith Meets Faith Series. Maryknoll, N.Y.: Orbis Books, 1989.
- Pennington, M. Basil. Centered Living: The Way of Centering Prayer. New York: Doubleday, 1986.
- Pennington, M. Basil. Centering Prayer. Garden City, N.Y.: Image Books, 1982.
- Rahner, Karl. "Dogmatic Reflections on the Knowledge and Self-Consciousness of Christ." Theological Investigations. Vol. V, Baltimore: Helicon, 1966, pp. 193-215.

Riegert, Ray and Thomas Moore, eds. Translation (from Chinese) by Jon Babcock. The Lost Sutras of Jesus: Unlocking the Ancient Wisdom of the Xian Monks. Seastone (Ulysses Press): Berkeley, CA 2003.

Samartha, S. J. One Christ--Many Religions: Toward a Revised Christology. Faith Meets Faith Series. Marknoll, NY: Orbis Books, 1991.

Shannon, William H. Silence on Fire: The Prayer of Awareness. New York: Crossroad, 1991.

Suzuki, D.T. Mysticism, Christian and Buddhist. New York: Harper & Row/Perennial Library, 1957.

Toon, Peter. Meditating As a Christian: Waiting Upon God. London: HarperCollins, 1991.

Waldenfels, Hans. Absolute Nothingness: Foundations for a Buddhist-Christian Dialogue. Translated by J. W. Heisig. New York: Paulist Press, 1980.

Walker, Susan, ed. Speaking of Silence: Christians and Buddhists on the Contemplative Way. New York: Paulist Press, 1987.

Yagi, Seiichi and Leonard Swidler. A Bridge to Buddhist-Christian Dialogue. New York: Paulist Press, 1988.

