Unit 9b: Buddhist Texts--Societal Implications

Objectives

	At the end of this unit, you will

Be aware of the following

Motivational impact of Buddhist ethics upon society and individuals

Importance of compassion, concentration and meditation within Buddhist thought

Motivation to achieve good merit within Buddhism

Foundational themes of Buddhist ethical thought and practice

Identify

Anatman

Middle Path

Five Precepts

Merit

Nirvana

Realize

“This world” impact of Buddhist meditation practice

Impact of Buddhist thought and practice on urban pressures

�
Buddhist Texts--Societal Implications

	“...to summarize the main doctrines of normative Buddhism in one brief chapter is not only presumptuous, but since Buddhism is a luxuriant forest, it is almost impossible to identify all the main paths by which it might be traversed."

	-- Buddhism and Society, by Melford Spiro, p. 31.

�	

	Though Buddhism possesses nothing similar to a Bible or Qur'an, it does have authoritative sacred texts. The Pali (pah-lee) canon, the oldest grouping, forms the basis of Theravada and subsequent movements. Chinese teachings, which preserve translations of texts originally composed in the Sanskrit language, elaborate further Mahayana practice. The Tibetan canon is foundational for the Tantric trend.

1. Foundational Themes The motivational impact of Buddhism--its ability to provide an inner urge to move or prompt people to action--derives from a variety of factors.

	a. Nirvana Most obviously, the desire for Nirvana and positive rebirth stimulates moral behavior, giving, and meditation, all “instruments of salvation.” Seen negatively, fear of hell inspires good action.

	b. Contentment Contentment arises from Buddhist influence. Meditation brings serenity. Worship, through offerings given, and mental state achieved, encourages tranquillity.

�
��
�

	Acceptance of one's position, especially for the poor, whereby karma justifies one's poverty, brings social stability. Cultivation of an open-hearted and �
sensitive attitude to others enriches one's own sense of peace in return.

	c. No Self

	A difficult, but nonetheless important, motivating ethical force is the concept of “no self” (anatman). The radical Buddhist view of the self sees it as a false, imaginary belief. There is no independent, autonomous soul, self or identity.

	Anatman ties individuals with all living beings. Emphasis on ones own ego produces nothing but selfishness, harmful desire, this-world attachments, conceit and pride.

	Realizing anatman, one has compassion for others, identifies and sympathizes with them, and possesses genuine humility because all are one, “in the same boat” together.

	d. Future Orientation	 Buddhist practice--due to karma and its effects--sustains coping skills in difficulties. An irrepressible optimism, that the future is full of positive possibilities, helps in adversity. Even a sense of resignation assists to see one through great difficulty.

�
��
�
2. Ethical Practice Key ethical practices relate to the following:

	a. Merit Related to the concept of Karma, merit making is a basic Buddhist practice. Good deeds (meritorious ones) effect positive results in either this life or a future one. Bad deeds bring negative results.

��

	Though the Buddhist tradition developed different systematized ways to achieve merit (respecting elders, meditating, listening to sermons, observing moral precepts,) giving is the most commonly understood form of achieving positive merit (good karma), especially in Theravada schools of thought.

 Giving refers primarily to the material support offered by laymen and laywomen to the monastic community of monks and nuns.�
��
�

	Motivation in merit making involves (1) interest in future lifetime awards; (2) obtaining enlightenment and escaping rebirth cycles; (3) seeking to alleviate the suffering of others. In Mahayana Buddhism, bodhisattvas (those who have experienced enlightenment but continue to be reborn to deliver others from suffering) possess large reservoirs of merit.

	b. Middle Path The Middle Path accentuates the humanity of the Buddhist ethic. Avoiding extremes--either an overt pursuit of passionate world desire, or an austere discipline practiced by ascetics--enables individuals throughout the culture to exhibit moderation and grace.

	c. The Five Precepts and Ethical Conduct Factors The Five Precepts and standards of ethical conduct encompass the minimum moral obligations of a lay Buddhist.

	The Five Precepts ([1] not to destroy life, [2] not to steal, [3] not to commit adultery, [4] not to tell lies, [5] not to take intoxicating drinks) are not commandments as such, but rules of training, and ideals to live up to.

�
	In time, these traits become the positive, expected norms by which people live.

	d. Compassion To demonstrate compassion--love, charity, kindness, tolerance and other such noble qualities--follows the Bodhisattva example of someone who renounces entry into Nirvana in order to help the living obtain release from suffering, rebirth and death.

�
��
�
	Anatman provides the impetus. Rid of the notion of an ego, through meditation we expand our identity, coming more and more to be united with all living beings. This linkage puts one in the other's shoes, not because of a desire to love the unique individuality within the other, but to recognize a oneness with all.

	Compassion follows the Dhammapada teaching: "Let one conquer wrath by meekness. Let one conquer wrong by goodness. Let one conquer the mean man by a gift and a liar by the truth."

	e. Meditation Meditation falls indirectly within the ethical realm. As Buddhist scholar Walpola Rahula states,

��

	"It is unfortunate that...[t]he moment the word 'meditation' is mentioned, one thinks of an escape from the daily activities of life; assuming a particular posture, like a statue in some cave or cell in a monastery, in some remote place cut off from society; and musing on, or being absorbed in, some kind of mystic or mysterious thought or trance. True Buddhist 'meditation' does not mean this kind of escape at all." (What the Buddha Taught, p. 67.)

�
�

�
	Meditation discipline is especially needed in urban, tension-ridden patterns of life. A calm and tranquil spirit enables a person to more efficiently do one’s work. Meditation assists in developing this frame of mind.

	f. Socio-economics Anthropologist Melford Spiro studied Theravadan Burmese village life. Though conducted over thirty years ago, his insights still apply.

	Dr. Spiro found prosperity to be judged not by personal possessions or acquisitions. Rather, the condition and number of Buddhist temples and monasteries were deciding factors. (See Buddhism and Society, p. 396)

�
��
�

	Economic development is not an end in itself. Rather, it reaches for a nobler purpose. Society must achieve certain minimal material standards so its population can achieve spiritual success. Wealth--expressed in donations to monks and nuns, upkeep of pagodas and shrines, and purchasing animals from slaughter--is necessary. Merit (the good deeds of giving) is thus made.

	Buddhism can provide business acumen. In addition to developing patience, perseverance, and endurance, it serves to hone a competitive edge. Business people may use Buddhist thought and practice, especially aspects of Zen, to enhance aggressive ambitions.

�
Vocabulary List: Buddhist Texts--Societal Implications

Anatman The radical, difficult Buddhist view of the self 	which sees it as a false, imaginary belief. There is no 	independent, autonomous soul, self or identity.

Bodhisattva (boh-dee-SAHT-vah) Those who have experienced 	enlightenment but who choose to remain in the world of 	rebirth. By this compassionate act, they deliver others 	from suffering.

Compassion To demonstrate compassion--love, charity, 	kindness, tolerance and other such noble qualities--follows 	the Bodhisattva example of someone who renounces entry into 	Nirvana in order to help the living obtain release from 	suffering, rebirth and death

Five Precepts Standards of ethical conduct which encompass the 	minimum moral obligations of a lay Buddhist. The Five 	Precepts ([1] not to destroy life, [2] not to steal, [3] not 	to commit adultery, [4] not to tell lies, [5] not to take 	intoxicating drinks) are not commandments as such, but rules 	of training, and ideals to live up to.

Merit Related to the concept of karma, merit making is a basic 	Buddhist practice. Good deeds (meritorious ones) effect 	positive results in either this life or a future one. Bad 	deeds bring negative results.

�

“Start your engines.”�
�

�
Review Quiz: Buddhist Texts--Societal Implications

��

Part 1--Multiple Choice Place the letter of the most correct answer in the blank provided.

�
�

1. _____ The concept of anatman (no self) is

	

	a. a difficult, but important, Buddhist notion.

	b. similar to the ego.

	c. of minor importance to Buddhist ethics.

2. _____ In Theravada Buddhism, the most commonly understood purpose for giving is

	a. appeasing the gods.

	b. achieving positive merit.

 	c. helping bodhisattvas enter Nirvana.

3. _____ Considering the future, Buddhist practice is often

	

	a. pessimistic--nothing can be done to improve one’s 				position in life.

	b. optimistic as the future is full of positive 					possibilities.

	c. unconcerned to make any impact at all on the future.

4. _____ Buddhist societies must maintain certain minimal material standards so

	a. other nations will seek to emulate them.

	b. their populations can achieve spiritual success.

	c. more citizens have leisure to hunt deer and antelope.

5. _____ Theravadan Buddhism judges prosperity by

	a. personal possessions.

	b. urban business growth.

	c. the condition and number of temples and monasteries.

�
6. _____ Merit making is best equated with

	a. demeritorious karma.

	b. good karma.

	c. meditation.

7. _____ According to scholar Walpola Rahula, true Buddhist meditation results in

	

	a. escapist, cut-off-from-society schemes.

	b. self-absorbed, remote rites in the isolation of a cave.

	c. betterment of society and daily activities of life.

8. _____ The Middle Path enables Buddhist practitioners to avoid extremes while

	a. exhibiting moderation and grace.

	b. following a political agenda for society’s 					transformation.

	c. ascending Mt. Everest in a dignified fashion.

9. _____ The Five Precepts are

	a. commandments every Buddhist must follow.

	b. rules of training, ideals to live up to, the minimum 			moral obligations of a lay Buddhist.

	c. followed only by Buddhist monks and nuns.

10. _____ The bodhisattva pattern of renouncing Nirvana in order to help the living is an example of

	a. the middle way.

	b. the effects of bad karma.

	c. compassion.

Part 2--True or False Place a T or F in the blank provided.

�
��
�

1. _____ Though Buddhism is not a “religion of the book,” it does 		possess authoritative texts.

2. _____ One of the goals of meditation is calmness and serenity.

�
3. _____ The concept of anatman sees an underlying soul, self and 		identity within each living thing.

4. _____ Merit making stimulates positive Buddhist ethical 				practice.

5. _____ Buddhist meditation expands one’s identity, in the 			process uniting one with all living things.

6. _____ Meditation has little application to the tensions and 			strains of present day urban life.

7. _____ Buddhism, when applied to business practice, can help 			hone a competitive edge.

8. _____ The Pali canon forms the basis for Theravada Buddhist 			practice.

9. _____ Desire for Nirvana and positive rebirth serve as 				motivation for Buddhist ethics.

10. _____ Bodhisattvas have nothing to do with merit in Mahayana 		Buddhist thought and practice.

�

“Thank your favorite teacher.”�
�

�

Sources Used in Buddhist Texts--Societal Implications

�
��
�

Rahula, Walpola, What the Buddha Taught, (New York: Grove Press, 	1974).

Sampson, Kenneth L., World Religions: A Resource for U.S. Army 	Chaplains and Chaplain Assistants, (Masters of Theology 	Thesis, Princeton Theological Seminary, Princeton, New 	Jersey, submitted to Dr. Charles Ryerson, 6 May 1996).

Spiro, Melford, Buddhism and Society, (Berkeley: University of 	Calif. Press, 1982).

Teiser, Stephen, Lecture Notes, REL 225, “The Buddhist World of 	Thought and Practice,” Princeton University, Fall Semester, 	1995.

�

��

Resources for Further Study

�
�

Abe, Masao, “Buddhism,” in Our Religions, ed., Arvind Sharma, 	(NY: HarperCollins, 1993).

	This text was written in celebration of the 1993 Parliament 	of the World Religion held in Chicago.

Bernstein, Richard, “Hollywood’s Love Affair with Tibet,” (New 	York Times, 19 March 1997), p. B1.

	Account of appeal of Buddhism in the United States and 	Hollywood’s affinity for Tibetan causes.

Brown, Clifton, “Unsigned in Chicago: Good Coach with Karma,” 	(New York Times, 10 March 1996), p. B 1, 4.

	Influence of Buddhist thought on Chicago Bull’s coach.

Callahan, Sedona, “One of the Neighbors,” (Monterey County 	Herald, 15 Feb 1997), p. D1.

	Description and photos of Tibetan Lama Geshe Lokang Gyatso, 	who lives in Pacific Grove.

Darnton, John, “Fragile birch bark scrolls cast new light on 	early Buddhism,” (New York Times News Service, Monterey 	County Sunday Herald, 7 July 1996) p. 5A.

	Report of discovery of 1st century A.D. birch bark scrolls 	written in Gandhari, an ancient language of what is now 	Afghanistan/Pakistan.

Endo, Shusahu, Deep River, Trans. Van G. Gessel, (NY: New 	Directions Books, 1994).

	Enlightening novel of Japanese Buddhist/Catholic travelers 	to Hindu India.

�
Luftz, Carol, “A Laotian City of Buddhist Grace,” (New York 	Times, 12 Nov 1995, p. xx17).

	Author describes her tour to Luang Prabang, Laos, a city 	where 600 monks live among 15,000 residents.

Robinson, Richard and Willard Johnson, The Buddhist Religion: A 	Historical Introduction, (Belmont, Calif: Wadsworth, 1982).

	Compact, concise historical introduction to Buddhism.

Suzuki, D.T., Manual of Zen Buddhism, (NY: Grove Weidenfeld, 	1960).

	Anthology of Zen Buddhist texts.

�

“Every member of the Army [Air Force, Marines, Navy] is a potential leader--civilian or military.”

(General Carl Vuono)�
�

 Unit 9b: Buddhist Texts--Societal Implications

�PAGE �298�

�PAGE �297�

Unit 9b: Buddhist Texts--Societal Implications

 Unit 9b: Buddhist Texts--Societal Implications

 Unit 9b: Buddhist Texts--Societal Implications

