

CONTENTS

<i>Princeton Readings in Religions</i>	v
<i>Note on Transliteration</i>	vii
<i>Contents by Tradition</i>	xiii
<i>Contents by Country</i>	xv
<i>Contributors</i>	xvii

Introduction · <i>David Gordon White</i>	3
--	---

Gurus and Adepts

1. The Tantric Guru · <i>André Padoux</i>	41
2. King Kuñji's Banquet · <i>Matthew T. Kapstein</i>	52
3. Interviews with a Tantric Kālī Priest: Feeding Skulls in the Town of Sacrifice · <i>June McDaniel</i>	72
4. A Parody of the Kāpālikas in the <i>Mattavilāsa</i> · <i>David N. Lorenzen</i>	81
5. A Trance Healing Session with Mātājī · <i>Kathleen M. Erndl</i>	97

Kings and Priests

6. The Consecration of the Monastic Compound at Mount Koya by Kūkai · <i>David L. Gardiner</i>	119
7. Praises of the Drunken Peacocks · <i>Richard H. Davis</i>	131
8. Precepts for an Emperor · <i>Allan G. Grapard</i>	146

Devotees and Deities

9. Raising Snakes in Bengal: The Use of Tantric Imagery in Śākta Poetry Contests · <i>Rachel Fell McDermott</i>	167
10. The Wedding of Śiva and the Goddess in the <i>Kulālikāmnāya</i> · <i>Teun Goudriaan</i>	184

11. An Advertised Secret: The Goddess Taleju and the King of Kathmandu · *Bronwen Bledsoe* 195
12. Tantric Rites in Āṅṭāl's Poetry · *D. Dennis Hudson* 206

Traditions in Transition and Conflict

13. The Jain Monk Jinapati Sūri Gets the Better of a Nāth Yogī · *Paul Dundas* 231
14. Longchenpa and the Possession of the Ḍākinīs · *David Germano and Janet Gyatso* 239
15. The Anonymous Āgama Prakāśa: Preface to a Nineteenth-Century Gujarati Polemic · *Robin Rinehart and Tony K. Stewart* 266
16. Conversation between Guru Hasan Kabīruddīn and Jogī Kāniphā: Tantra Revisited by the Isma'ili Preachers · *Dominique-Sila Khan* 285

Tantric Paths

17. Emptiness and Dust: Zen Dharma Transmission Rituals · *William Bodiford* 299
18. *The Necklace of Immortality: A Seventeenth-Century Vaiṣṇava Sahajiyā Text* · *Glen A. Hayes* 308
19. The Tibetan Practice of the Mantra Path According to Lce-sgom-pa · *Yael Bentor* 326
20. The Ocean of the Heart: Selections from the *Kulārṇava Tantra* · *Douglas Renfrew Brooks* 347
21. Tantric Buddhism and Chinese Thought in East Asia · *Fabio Rambelli* 361

Rites and Techniques

22. Worship of the Ladies of the Dipper · *Charles D. Orzech and James H. Sanford* 383
23. The Great Wisdom Mother and the Gcod Tradition · *Giacomella Orofino* 396
24. Worship of Bell-Ears the Great Hero, a Jain Tantric Deity · *John E. Cort* 417
25. Secret Yantras and Erotic Display for Hindu Temples · *Michael D. Rabe* 434
26. The Six Rites of Magic · *Gudrun Bühnemann* 447

27. The Worship of Kālī According to the *Toḍala Tantra*
 · *Sanjukta Gupta* 463
28. Ritual Manual for the Protective Fire Offering Devoted to Mañjuśrī,
 Chuin Lineage · *Richard K. Payne* 489
29. The Purification of the Body · *Gavin Flood* 509

Yoga and Meditation

30. A Tantric Meditation on Emptiness · *Donald S. Lopez, Jr.* 523
31. Japanese Tantra, the Tachikawa-ryū, and Ryōbu Shintō
 · *Bernard Faure* 543
32. Assorted Topics of the Great Completeness by Dodrupchen III
 · *Anne Carolyn Klein, Oral commentary by Khetsun Sangpo Rinpoche* 557
33. On the Seal of Śambhu: A Poem by Abhinavagupta
 · *Paul E. Muller-Ortega* 573
34. Vajrayoga in the Kālacakra Tantra · *John Newman* 587
35. Jain Tantra: Divinatory and Meditative Practices in the Twelfth-
 Century *Yogaśāstra* of Hemacandra · *Olle Qvarnström* 595
36. Cheating Death · *Michael Walter* 605
- Glossary of Foreign Terms* 625
- Index* 635