THOMAS MERTON & EASTERN RELIGIONS:

A Bibliography

by Bonnie B. Thurston

In the 1960s Merton was well known for his interest in Eastern religions. By 1968 he had studied Raja Yoga, Tibetan Buddhism, Theravada Buddhism, Madhyamika philosophy, Shankara's *Avaita Vedanta, The Bhagavad Gita,* Taoism, Confucianism, Islam (especially the Sufis), Indonesian traditions, and Zen Buddhism. He had formed friendships with John C. H. Wu, Paul K. T. Shih, Masao Abe, D. T. Suzuki, the Dalai Lama, Chogyam Trungpa Rimpoche, Walpola Rahula, and Abdul Aziz.

Merton's interest in Oriental religions had begun twenty years earlier with a college reading of Aldous Huxley's *Ends and Means*. *The Seven Storey Mountain* recounts Merton's acquaintance with Wieger's French translations of Oriental texts and his friendship with the Hindu monk, Mahanambrata Bramachari. Although his interest seems to have waned during his early years at Gethsemani, it reappeared in *The Sign of Jonas* (1953) as Merton remarks on a postulant who had received Zen training. Brother Patrick Hart reports that it was D. T. Suzuki who, in the early 1960s, stimulated Merton's interest in the subject.¹

After Merton's paraphrase of the Taoist The Way of Chuang Tzu and essays on Taoism in Mystics and Zen Masters, his largest body of writing on Eastern religions is on Zen. In addition to Mystics and Zen Masters, we have Zen and the Birds of Appetite, The Asian Journal, Encounter: Thomas Merton and D. T. Suzuki, Preview of the Asian Journey, numerous scattered comments in Conjectures of a Guilty Bystander, A Vow of Conversation, The Hidden Ground of Love, and The Road to Joy, and the important material in

^{1.} Thomas Merton, The Asian Journal of Thomas Merton; ed. Naomi Burton Stone, Brother Patrick Hart, & James Laughlin (New York: New Directions, 1973): p. xxvii.

BONNIE B. THURSTON

[□] Bonnie B. Thurston is Associate Professor of Religion at Wheeling Jesuit College in Wheeling, West Virginia, and an ordained minister of the Disciples of Christ. She is Vice President of *The International Thomas Merton Society*. Her writings on Merton and the East are included in the ensuing bibliography. Her paper at the First General Meeting of the *ITMS* in May 1989 was titled, "'I Never Had a Sister': Merton's Friendships with Women."

Honorable Reader: Reflections on My Work (first published under the title Introductions East and West: The Foreign Prefaces of Thomas Merton). The first volume of The Merton Annual (1988) has given us a new essay, "The Zen Insight of Shen Hui," and there may be further material in the restricted journals which are closed until 1993.

I have remarked elsewhere on the reasons for Merton's "turning East" to find a landscape to articulate his spiritual experience, to find a cultural alternative, to explore techniques for facilitating his spiritual journey, and to participate in monastic renewal.² It is interesting to me that the development of his thought carries one from the religious traditions of India along historical lines toward the development of those ideas in China and Japan. His work has influenced the current generation of scholars in the field of religious dialogue. Notable among them are John B. Cobb, Jr., William Johnston, S.J., Paul Knitter, Peter Munakata, Donald Swearer, Hans Waldenfels, and there are many others. William M. Thompson has done us a great service in focusing on Merton's contribution to a "transcultural consciousness."³

In order to assist students and scholars interested in this aspect of Merton's life and thought, I have prepared this bibliography of materials in English on Merton and the East. Omitted from the list are reviews of Merton's works (which can easily be found in the Breit-Daggy Comprehensive Bibliography, an invaluable tool for serious Merton scholarship), and foreign language essays. A bibliography of Merton's writings in Japan can be found in *The Merton Seasonal*, Vol. 3, No. 1 (1978). Included in this list, then, are what I consider to be the major books, scholarly articles, master's theses, and doctoral dissertations on Merton and Eastern religions. I ask pardon for my sins of omission and will be pleased to learn of anything I have inadvertently omitted.

Two notes on the contents of the list itself. First, it is interesting that there has been so little done on Merton and Chinese religions, especially in view of the two excellent essays in *Mystics and Zen Masters*. Second, it is shocking that there is so little examination of Merton's work on Islam since we have the Abdul Aziz letters and numerous tapes of talks Merton gave on Sufism. A beginning to filling this gap was made at the First General Meeting of *The International Thomas Merton Society* in May 1989 in the session on "Merton and Islam." One paper from that session appears in this issue and another in *The Merton Annual III*.

Finally, while I collected this material from many sources, I acknowledge my debt to the Breit-Daggy Comprehensive Bibliography against which I checked my final listing. Serious students should also consult the biographies by Jim Forest, Monica Furlong, Michael Mott, Basil Pennington, and Edward Rice.

^{2.} See Bonnie B. Thurston, "Why Merton looked East," Living Prayer 21 (November-December 1988): no. 6, pp. 43-49.

^{3.} William M. Thompson, "Merton's Contribution to a Transcultural Consciousness," in Thomas Merton: Pilgrim in Process; ed. Michael W. Higgins & Donald Grayston (Toronto: Griffin House, 1983): pp. 147-169.

A SELECT BIBLIOGRAPHY ON THOMAS MERTON & THE EAST

TO MAY 1990

Albert, John. "Thomas Merton and the Dalai Lama," Merton Seasonal 12/4 (Autumn 1987), 19-23.

------. "Two studies in Chuang Tzu: Thomas Merton and Oscar Wilde," Merton Seasonal 12/1 (Winter 1987), 5-14.

Baker, James T. "Merton on the move: following his footsteps in Thailand," Commonweal 105 (April 1978), 269-272.

Bamberger, John Eudes. "Thomas Merton and the Christian East," in One Yet Two; ed. M. Basil Pennington (Kalamazoo: Cistercian Publications, 1976), 440-451.

Buchanan, William. "Merton's Asian trail: some travel notes," Merton Seasonal 13/3 (Summer 1988), 6-9.

- Cameron-Brown, Aldhelm. "Zen master," in *Thomas Merton/ Monk: a Monastic Tribute*; ed. Patrick Hart (New York: Sheed & Ward, 1974), 161-171.
- Campbell, Annette. Thomas Merton's dilemma: the kerygma and/or Zen consciousness; master's thesis (Hamilton, Ontario, Canada: McMaster University, 1983).
- Charankat, Peter M. The influence of Gandhi and Hinduism on Thomas Merton; master's thesis (Berkeley, California: Jesuit School of Theology, 1982).
- Chu-Cong, Joseph. "The Far East," in The Legacy of Thomas Merton; ed. Patrick Hart (Kalamazoo: Cistercian Publications, 1986), 49-65.

------. "Thomas Merton and the Far East," Cistercian Studies 14/1 (1979), 45-58.

- Conner, James. "The original face in Buddhism and the true self in Thomas Merton," Cistercian Studies 22/4 (1987), 343-351.
- Corless, Roger. "Fire on The Seven Storey Mountain: why are Catholics looking East?" in Toward an Integrated Humanity: Thomas Merton's Journey; ed. M. Basil Pennington (Kalamazoo: Cistercian Publications, 1987), 204-221.

Costello, Hilary. "Thomas Merton: pilgrim, freedom bound," Cistercian Studies 13/4 (1978), 340-352.

Daggy, Robert E. Encounter: Thomas Merton and D. T. Suzuki (Monterey, Kentucky: Larkspur Press, 1988).

- ------. Honorable Reader: Reflections on My Work (New York: Crossroad, 1989).
- -------. "Mei Teng, the silent lamp: Thomas Merton and China, Merton Seasonal 8/1 (Winter-Spring 1983), 2, 9.

-----. "Thomas Merton's writings in Japan," Merton Seasonal 3/1 (Spring 1978), 4-5.

Dunne, Nicholas. "Thomas Merton's final journey," Catholic Asian News 15/12 & 13 (December 1988-January 1989), 37-40.

Fader, Larry A. "Beyond the birds of appetite: Thomas Merton's encounter with Zen," Biography 2/3 (1979), 230-254.

Fields, Rick. How the Swans Came to the Lake: A Narrative History of Buddhism in America (Boulder, Colorado: Shambala, 1981), 295-303.

Fittipaldi, Silvio. "Preying birds: an examination of Thomas Merton's Zen," Horizons 9/1 (1982), 37-46.

Gervais, Marty. "Images of the natural Buddha: meditations on Thomas Merton," Writer's Quarterly (Fall 1988), 16-17, 29-30.

Grayston, Donald. "Merton's quarrel with Kanchenjunga," Merton Seasonal 11/2 (Spring 1986), 2-6.

Griffith, Sidney H. "Thomas Merton, Louis Massignon, and the challenge of Islam," Merton Annual 3 (1990), 151-172.

Hanh, Nhat, thich. "Merton the pilgrim," in Merton: By Those Who Knew Him Best; ed. Paul Wilkes (San Francisco: Harper & Row, 1984), 151-153.

Hart, Patrick. "The ecumenical concern of Thomas Merton," The Lamp 70 (December 1972), 20-23.

———. "The ecumenical monk," in Thomas Merton/ Monk: A Monastic Tribute; ed. Patrick Hart (New York: Sheed & Ward, 1974), 209-217.

------. "Ecumenical monk," Ecumenical Monks Bulletin (Pentecost 1979), 7-10.

Healy, William F. The Thought of Thomas Merton concerning the Relationship of Christianity and Zen; doctoral dissertation (Rome: University of St. Thomas in Urbe, 1975).

Hinson, E. Glenn. "Expansive Catholicism: Merton's ecumenical perceptions," Cistercian Studies 14/3 (1979), 290-304.

———. "Expansive Catholicism: ecumenical perceptions of Thomas Merton," in *The Message of Thomas Merton*; ed. Patrick Hart (Kalamazoo: Cistercian Publications, 55-71.

Kang, Kun Ki. Thomas Merton and Buddhism: A Comparative Study of the Scriptural Thought of Thomas Merton and that of National Teacher Bojo; doctoral dissertation (New York: New York University, 1979).

------. "Prayer and the cultivation of mind: an examination through the writings of Thomas Merton and Chinul," Merton Annual 2 (1989), 221-238.

Kinzie, Charles E. "Merton rimpoche: a stranger in an iron cage," Contemplative Review 16/3 (1985), 1-13.

————. "The one mountain of Thomas Merton: the dharma of Polonnaruwa," Living Prayer 21/2 (1988), 18-26.

- Knitter, Paul F. "Thomas Merton's Eastern remedy for Christianity's 'anonymous dualism,' " Cross Currents 31/3 (1981), 285-295.
- Kramer, Victor A. "Merton's art and non-Western thought," *Journal of the American Academy of Religion* 41/1 (1978), 27-41.

Lane, Belden C. "Merton as Zen clown," Theology Today 46/3 (October 1989), 256-268.

Leclercq, Jean. "Merton and the East," Cistercian Studies 13/4 (1978), 309-317.

Lee, Cyrus. "Life, death, and reincarnation: a comparative study on Hanshan Tzu and Thomas Merton," Chinese Culture 22/4 (December 1981), 111-120.

------. "Teaching Thomas Merton in China," Merton Seasonal 12/4 (Autumn 1987), 9-13.

------. "Teaching Thomas Merton in China," Chinese Culture 29/1 (March 1988), 59-65.

------. "Thomas Merton and Chinese wisdom," Chinese Culture 30/2 (June 1989), 39-50.

------. "Thomas Merton and Zen Buddhiam," Chinese Culture 13/1 (March 1972), 35-48.

------. "Thomas Merton's imitation of Chuang Tzu," Merton Seasonal 8/1 (Winter-Spring 1983), 3-8.

Lentfoehr, Therese. "The Zen-mystical poetry of Thomas Merton," in *Thomas Merton: Pilgrim in Process*; ed. Michael W. Higgins & Donald Grayston (Toronto: Griffin House, 1983), 17-26.

Lipski, Alexander. Thomas Merton and Asia: His Quest for Utopia (Kalamazoo: Cistercian Publications, 1983).

MacCormick, Chalmers. "The Zen Catholicism of Thomas Merton," Journal of Ecumenical Studies 9 (Fall 1972), 802-818.

McInerny, Dennis Q. "Thomas Merton and Oriental thought," Cistercian Studies 14/1 (1979), 59-72.

Marechal, Paul. "Transcendental meditation and its potential value in the monastic life," *Cistercian Studies* 8/2 (1973), 210-237.

Mealy, Anne. "Thomas Merton: his interest in Eastern monasticism," Bluegrass Literary Review 2/2 (1981), 19-26.

Meatyard, Christopher. "Merton's 'Zen camera' and contemplative photography," Kentucky Review 7/2 (1987), 122-144.

Moffitt, John. "Thomas Merton and the anatta doctrine," Insight 2/1 (1977), 12-14.

O'Hanlon, Daniel J. "Truth power (nonviolence): the central theme of Thomas Merton," Spirituality Today 32/2 (1980), 114-128.

Padovano, Anthony T. "Merton's journey to the East," Drew Gateway 50/3 (1980), 17-23.

Patnaik, Deba Prasad. "Syllables of the great song: Merton and Asian religious thought," in The Message of Thomas Merton; ed. Patrick Hart (Kalamazoo: Cistercian Publications, 1981), 72-90.

Paulsell, William O. "The ecumenical dimension of Thomas Merton," Mid-Stream 23/2 (April 1984), 176-184.

Pennington, M. Basil. "Merton's bell still rings out: the dialogue goes on," Regional Mailbag 215 (July-August 1989), 2-3.

Pins, Herbert J. Thomas Merton valued Zen Discipline for Achievement of Transcendental Sel; master's thesis (Chicago: DePaul University, 1972).

Powaski, Ronald E. "Thomas Merton and Hiroshima," America 159/11 (1988), 277-279.

Randall, Virgina. "The mandala as structure in Thomas Merton's The Geography of Lograire," Notre Dame English Journal 11/1 (1978), 1-13.

Ruttle, Paul. Buddhist Components in the Thought and Spirituality of Thomas Merton; master's thesis (New York: St. John's University, 1980).

Shuster, George N. "Thomas Merton and the Bangkok Conference," True Voice (11 April 1969).

Steindl-Rast, David. "Destination: East; destiny: fire," in *Thomas Merton: Prophet in the Belly of a Paradix*; ed. Gerald S. Twomey (New York: Paulist Press, 1978), 149-172.

Sussman, Irving. "A meditation on *The Asian Journal of Thomas Merton*: journal of a voyage home," Way 30 (September 1974), 8-17.

Swearer, Donald K. "Three modes of Zen Buddhism in America," Journal of Ecumenical Studies 10 (1973), 290-301.

Talbott, Harold. "'We don't want the watcher': Thomas Merton in India," Vajtadhatu Sun (October-November 1984),9.

Thompson, William. "Merton's contribution to a trans-cultural consciousness," in *Thomas Merton: Pilgrim in Process*; ed. Michael W. Higgins & Donald Grayston (Toronto: Griffin House, 1983), 147-169.

Thurston, Bonnie Bowman. "Why Merton looked East," Living Prayer 21/6 (November-December 1988), 43-49.

------. "Zen influence on Thomas Merton's view of the self," Japanese Religions 14/3 (1986), 28-47.

------. "Zen influence on Thomas Merton's view of the self," Merton Annual 1 (1988), 17-31.

Toolan, David S. "Drinking from Eastern sources," America 162/4 (1990), 76-77.

Velamkunnel, Joseph. Transcendental Experience of God according to Thomas Merton: A Comparative and Theological Study of Oriental and Christian Mysticism; doctoral dissertation (Rome: Pontifical Gregorian University, 1975).

Veliyathil, Paul. "Thomas Merton: a modern Arjuna," Spirituality Today 39 (1987), 293-304.

------. Thomas Merton's View of Contemplation and Action in the Light of the Karma-Yoga Ideal of the Bhagavad-Gita; doctoral dissertation (Toronto, Ontario, Canada: Toronto School of Theology, 1985).

Viens, Joachim. "Thomas Merton's final journey: outline for a contemporary adult spirituality," in Toward an Integrated Humanity: Thomas Merton's Journey; ed. Basil Pennington (Kalamazoo: Cistercian Publications, 1988), 222-239.

Werblowsky, Raphael Jehudah Zwi. "Mystics and Zen masters," *Cistercian Studies* 13/4 (1978), 318-321.Wu, John Chin Hsung. "Reading from Father Merton's *The Way of Chuang Tzu*," *Merton Seasonal* 8/1 (1983), 7.

21