Lecture 4/5/6

FACTORS WHICH FACILITATED RAPID SPREAD OF BUDDHISM
A) Buddha the Teacher

i. Appearance

· Majestic, clearly handsome. (Instances of people mesmerized by just his appearance.)

ii. Personality

· Strength of his character – determined, courageous, compassion, obviously charismatic, dynamic, serene, patient, pleasant, friendly and etc. Went out of his way to convert those he knew had the latent wisdom and mental qualities to realize Dhamma – Angulimala, Subhada (deathbed conversion).

iii. Exemplary life

· People impressed and motivated to listen to him, give him due respect. Deep compassion. Perfect in conduct. Buddha appealed to their intellect and reasoning. Unlike many teachers of the day, did not compete to win supporters. Did not disparage other teachers. Even advise one, Upali, not to terminate support for his former teachers because of his conversion.

iv. Formidable speaker

· Powerful speaker, gripped his audience. Able to discern mind of listener and pitch lessons at that precise level. Able to soften mind of the skeptical, the wounded, the angry, etc. BUT he did not press if people were not ready.
v. Extraordinary teaching skills

· Gradual talk – danakathaņ (benefits of giving), sila (benefits of morality), sagga (conduct that leads to heaven), kamanaņ ādinavara (danger/problem that comes with sensual pleasures), and okāram samkilesaņ ca pakāseti (joy of renunciation) – for listeners whose mind is not ready to take the plunge; needs gentle preparation.

· Able to initiatively pick most effective approach to answering questions and meeting inquirers’ need – 4 choices:

a. Categorical assertion (ekaņsa vyakaraniya) – to the point

E.g., Q: what is the cause of suffering?

 A: Craving.

b. Dissecting and analyzing question (vibhajja vyakaraniya) -- some time a categorical answer either does not satisfy the question or may complicate, or even mislead. {Vibhajja – divide and analyze }

c. Patipucchā vyakaraniya – answer with a counter question

d. Thapaniya – question to be set aside – 10 questions which Buddha would not answer, mainly metaphysical speculations:

Is the world eternal?

} Time

Is the world non-eternal?

}

Is the world finite?

]

Is it infinite?

]Space

Is the body and soul one?

Is body and soul two?

Does the person who realized truth exist after death?

Does the person who realized truth not exist after death?

Does he exist or not exist after death?

Does he neither exist nor exist after death?

vi. Power of disputation

· practice of the day – losing side convert to winner’s doctrine willingly. Witnesses similarly impressed and many would convert too. – Buddha often engaged followers of other schools.

B) Appeal of the Dhamma

i. Simplicity of the Teaching – holds appeal to those who for various reasons were tired of Brahmana excesses, superstitions and has no answers to life’s problems and suffering

· No elaborate sacrifices, no exorbitant expenses

· No mystical and supernatural dos and don’ts – unlike Brahmana practices which has minute rules on sacrifices

ii. No intricate and baffling metaphysical questions

· Easily understandable and accessible to masses. Buddha emphasized 8-fold path practice. Gave reality checklist.

iii. Emphasis on reason and individual judgment

· Appeal to intelligentsia or educated elite – no all-powerful God to pass judgment on Man’s action, Man’s accountable to himself – Kamma. (Kalama Sutta)

iv. Use of simple layman language

· Buddha preached most probably in Magadhi (which today we loosely understand it to be Pali), although some scholars thought that he might have also used the Kosalan language.

· Anyhow, it was the language of His audience. Something they understood perfectly. Dhamma was accessible to them.

· This was clearly something Buddha felt strongly about. Two monks, Yamelu and Tekula, formerly Brahmins and still caste conscious, had actually approached him to request that he instruct Dhamma to be preached in Sanskrit. They argued that all sorts of castes were joining the Order and “polluting” language of Buddha.

· He refused and made it clear that monks should study Dhamma in their own language. “Sakāya nirutti”

· Tipitaka was subsequently written in various dialects.

· In contrast, the Vedas were composed in Sanskrit, which the Brahmins claimed was the language of the gods and they were the only custodians. Other castes were forbidden to use Sanskrit. For the lowest of the castes, illicit use of Sanskrit could result in death.

v. Morality

· Strong emphasis on ethics and morality. Leaves a good impression with observers. Note occasions where people converted because they were touched by the conduct of monks.

· Again contrast with conventional Brahmanical practice of taking life and indulgences in 5 sense bases.

Bottomline – Dhamma sounded very reasonable (ethics), plausible (verifiable by oneself), non-radical and non-threatening (to put off powers that be) and rewarding (sincere and vigilant seekers are promised results in this life).

Advise to students – doing our part to perpetuate Dhamma. By itself, it is attractive.

C) Strength of the Sangha

Buddha made it clear that he expected the monks to spread Dhamma

“Caratha bhikkhave cārikaŋ bahujana hitāya bahujana sukhāya

atthāya hitāya sukhāya devamanussānaŋ

mā ekena dve agamittha”
Bring Dhamma to the doorsteps of lay people.

Amongst reasons for formulating vinaya rules was to ensure that monks behave properly so as to increase faith of believers and not turn off non-believers.

Contribution of the early disciples was critical. Case of Assaji and Sariputta. 60 arahants who went in different directions. Spread very fast – evidence – Buddha had to change method of ordination to accommodate new recruits with very different personality and inclinations.

Disciples had different specialization:

· Sariputta – Dhamma senapati – so good that Buddha often asked him to continue lecturing from where he left off

· Moggallana – foremost amongst disciples with psychic powers

· Maha Kassapa – foremost of dhutanga practices – observe 13 dhutanga rules

· Maha Kaccāna – foremost among expanders of Dhamma

· Punnamantaniputti – foremost of preachers of Dhamma (i.e., eloquance)

· Kotthita – foremost of those who could analyze logically

· Ananda – foremost of those who understand (mati), mindfulness (sati) and dhiti (resolute)

· Sona Kutikanna – foremost for clear utterances and singing stanzas clearly

Devotion, perseverance, zeal for missionary work -- took risks. Punna went to a district called Sunaporanto, whose natives had a less than savory reputation – crude, penchant for violence towards strangers, even religious men. Punna told Buddha he was prepared to lay his life, happily, for the Dhamma.

Role played by disciples to safeguard purity and authenticity of Buddha’s words – 1st (Maha Kassapa, Ananda and Upali), 2nd (Sabbakami, Yasa and Revata) and 3rd councils (Siggava – advisor to Asoka, and Moggaliputta Tissa).

Discipline (Vinaya) – monks bound by discipline – get together for Patimokkha, to discuss ideas, to sort out differences – internal strength.

Dhamma binds them too – Gopaka Moggallana Sutta (MN), 3 years after parinibbana of Buddha – a Brahmin asked Ananda how the Sangha survive without a leader – he replied that sangha was not helpless and lost because they had Dhamma as refuge.

“Na kho mayam brāhmana appatisaranā, mayam brāhmana dhamma patisaranā”

D) Other reasons
i. Location

· Unorthodoxy of the people around Magadha – not strict Brahmanic followers. Mainly Kshatriyas. Aryans arrived in India in 2 streams. 1st group settled in Kuru and Pancala (near modern Dehli) – Brahmanic stronghold.

· 2nd group settled in Magadha and Kosala region – less hardline – different in ideas, custom, and religious beliefs. More receptive to alternative philosophical and religious explanations. Buddha spent his life amongst these people.

· In Magadha region there were other sects including 6 that Buddha specifically spoke about: Nigantha nathaputta (naked ascetics), Makkhali Gosala (leader of the Ajivikas and originally a NN), Ajita Kesakambali, Purana Kassapa, Pakudha Kaccayana and Sanjaya Bellatthiputta.

· Other groups include Acelakas, Jatilas, other Sramanas, etc.

· There were public platforms where people could meet and discuss philosophies.

ii. Royal patronage

· A very critical factor, ranks amongst the foremost factors – for protection, rich dāna – Bimbisara offered 1st monastery, Pasenadi competed with his people to offer dāna (note thousands of monks is a drag on the economy), Ajatasattu facilitated 1st council.

· Kings of Magadha (Bimbisara and to a lesser extent Ajatasattu) and Kosala (Pasenadi and Vidudabha) were staunch supporters. Vidudabha had even twice turned back his army when he met the Buddha on his way to attack the Sakyans. The third time he successfully completed his journey and massacred over 100,000 Sakyans because Buddha did not stand in his way.

· Chandapajjota of Avanti kingdom, capital at Ujjeni and Udena of Vatsa kingdom, capital at Kosambi allowed monks to travel freely in their territories.

· Other powerful supporters include the Licchavis of the Vajjan confederation and Mallas of Kusinara.

iii. Contribution of women folks

· Very significant and worth highlighting – unique in history of Indian religion.

Maha Pajapati Gotami who founded the Nun Order. Vajira – foremost expounder of the Dhamma.

Jainism also had a female Order but the rules were very strict and they were virtual prisoners. Not allowed to even go out.

Buddhism nuns could go on pindapate rounds, travel and give Dhamma talks to both male and female lay followers.

Female lay supporters – Visakha (Pubbarama) and Ambapali, Queen Mallika and Samavati.

· In Brahmanism – women had no religious role and are considered inferior – lowest of the low, alongside the Suddas. Under thumb of the male folks in her entire life.

