Lesson update for 2nd March (Tuesday) class :

Pali : Pali Grammar on exercise 7, translate into Pali : number 11 to 20, page 20. Future Tense on page 21 and 22.

Social Dimensions :
Topic : Animate and inanimate environment

Last week we ended with the controlled environment and this week he talk about the uncontrolled environment. For the uncontrolled environment we look form the – Geographical aspects and this can be divided into three aspects: 1) Physical – climate, rivers, mountains, plains, terrain, weather and so on. 2) Biological – plants, vegetation, type of beings in that locality. 3) Super-Social – values and beliefs, commonly accepted notion of gods and deities, concept or object of worship, cultural heritage.

Effects of geographical environment on human life : 1) Direct Influences 2) Indirect Influences.

1) Direct Influences : a) Population and density – high terrain and desert have less inhabitants. Fertile terrain leads to population explosion. b) Physical necessity –types of housings, shelters, clothing depends on weathers and the 4 seasons. c) Food – types of food available depends on what and how external food can be grown during various seasons. d) Agriculture – types depends geography of the area. e) Fundamental Occupation – basic occupation depends on the natural resources available and geographical situation. E.g. Singapore on entreport trade in the early 60s. However modern sciences can change all these through technology breakthrough. E.g. Singapore from being a fishing village to a commercial hub now. Geography influences us to certain extend but through science we are able to change.

2) Indirect Influences : A) Psychological characteristics – body features, character of the people, what are our tendencies, certain build, all these will lead us to perform certain tasks better than other nationals. Time-motion studies have proven this. B) Human behaviour – I) link to environment – in Middle East people don’t work in the afternoon because of the heat. II) Human energy and skills – 4 seasons affects our energy level. E.g. summer too hot to work so most people goes for holiday. C) Civilization – civilization is said to have started in the temperate belts instead of the tropical areas because no extremes in weather conditions and favorable economy, food is plentiful. D) Religion and culture – Buddhism started in India, Confucian and Taoism in China, all these are thinkers that arose out of the environment. Religion comes from its philosophy and its object is more pleasant living for its believers, which in turn influence their culture. E.g. Buddhism arose to counter the harsh and dogmatic Brahmanism, Confucian to serve the government. All these arose out of the necessity of its people and for their well-being. E) Economic Organisation – “Agriculture Banks” for countries that deals mainly in farming like Thailand, Vietnam and Cambodia, while Singapore we have “Development Banks” to suit our economic activity. Hence environment controls certain aspects of our economic organization.
Real problem and causes of ecological crisis

1) Human Wrong View – a) related to religion. The only philosophy, Buddhism, has given equal treatment for human and its environment. Other religions – have such notion as human being created by gods, therefore man is supreme and do whatever we like. We can harvest whatever in the environment since god has created for human beings. This give rise to pollution and environmental damage beyond regeneration. U.N now gives equal treatment to man and environment. The came up with 5 basic principles ; a) Everything is in a state of change; b) Everything is inter-connected (dependent origination); c) No wisdom of man exceeds that of nature; d) Everything that exists must have a purpose/function; e) No such thing as waste matter.

2) Human Greed – arises out of laziness, human always want to enjoy and not to labor, want easy life. This result in hoarding i.e. man wants more supply and power to himself. The end result is they destroy the environment by over-producing that led to wastage.

These two causes created 2 problems

1) Industrial class – Singapore, Britain, USA rely on natural resources produce elsewhere especially in Third world countries and turning them into end product that earns them huge profits. E.g. computers. Due to profit motive, more is produce than needed. These created lots of wastage. The obsolete computer parts are extracted for its “gold” content by the use of mercury and these industrial waste eventually pollute our water and soil. Another example is nuclear waste produce by power plants.

2) Third world class – was force to harvest their natural resources at non-regeneration rate and sell to developed countries. Also due to lack of finance, clearing of forest by burning for farming instead of using machines. These created some ecological disaster e.g. haze from Indonesia.
Solutions – How to solve these environment issues
1) Technological approach – what are other better and cleaner alternatives that are more environmental friendly. Other more efficient methods of production that uses less energy. Scientific invention is important in this area.

2) Political – if government did not participate then nobody will. One pressing problem facing every country is water supply, its pollution and regeneration. It is said that future war will be over water supply. How we harness these precious commodity and how we contribute towards its regeneration like forestry is important.
Lesson update for 7th March (Sunday) class :

Geographical Expansion :
Today lesson continue on Pagan, refer to notes on lecture 16/17. Points to note are the few monks who left Pagan during its turmoil to Sri Lanka and eventually came back to propagate Theravada Buddhism. Chapata is one such monk and likely exam question ask is for you to write short notes on him. Also the split of Sihala Sangha and eventually the fall of Pagan.

Early History :
Dr Ng lesson kick off by repeating the importance of the 1st Buddhist Council and important points to notes about it. Causes of the 1st Buddhist Council or its great historicity. Three important aspects of the 1st Buddhist council you must know are: 1) Why 1st Buddhist Council –why want to preserved the Vinaya and Suttas? – due to the Mahaparinibbāna of Buddha and many other reasons found in your notes. Why choose Upali for Vinaya and Ananda for Suttas? What is the outcome of the meeting eventually? 2) Trial of Ānanda – a) lesser and minor rules. b) Female ordination. 3) Brahma Danda of Channa – instrument to control misbehavior of monks.

Next the lesson focus on 2nd Buddhist Council, please refer to your notes available in this website. The whole council is about dispute over Vinaya Rules. The results of the Council are :

1) 10 permissible acts of the Vajjian are avinaya

2) Literature of the Theravada is compiled – 9 parts of Buddha’s dispensation (Navanga satthu sasana)

3) Vajjian monks initially accepted the outcome of the 2nd Buddhist Council but later rejected it and formed their group called Mahasanghika and held their own council with 10,000 monks. This became the first great schism of Buddhist Sangha 100 years after the mahaparinibbāna of the Buddha. This is the major split led to the rise of 2 sects : Theravada and Mahayana.

4) Mahadeva weakened the ideal of Arahant by putting up 5 points.

5) Ideals of Bidhisattva.

6) Mahasanghika own literature written in Sanskrit – must remember what are they.

Past year exam questions

1) 2003 – Write an exposition of the causes that lead to the 2nd Buddhist Council.

2) 2001 – Assess the trustworthiness of the account of the 2nd Buddhist Council as reported in the Cullavagga Pali.

3) 2000 – Evaluate the roles of Sabbakamin,Yasa and Rewata in the context of events connected with the 2nd Buddhist Council.

4) 1999 – Examine the authenticity of the Pali records regarding the causes that lead to the 2nd Buddhist Council.

5) 1997 – Examine the causes that lead to the 2nd Buddhist Council.

Basic Doctrine
:
Today lesson is on Relations between Paticca Samuppada, Kamma and Nibbāna. Please refer to notes given by Ven Pemaloka

Pali : Today lesson is on Tittira-Jataka and we finished the whole story.

Lesson update for 9th March (Tuesday) class :

Pali : Tonight we had a revision on Pali Grammar from page 1 to 5. Nouns are declined and verbs are conjugated. In active voice sentence, verb must be in agreement with the subject. In passive voice sentence, verb must be in agreement with the object instead.

1) Nominative = is subject of active voice sentence.

2) Accusative = is object of active voice sentence.

 Examples of active voice sentence :

Naro (subject = man = nominative singular) rukkhaŋ (object = tree = accusative singular) chindati (verb = cuts = in agreement with subject)

Narā (subject = men = nominative plural) rukkhe (object = trees = accusative plural) chindanti (verb = cut = in agreement with subject)

3) Instrumental = denotes ablative of agents.

Examples of passive voice sentence :

Narena (subject = by man = instrumental singular) rukkho (object = tree = nominative singular) chindīyati (verb = cuts = in agreement with object)

Narebhi (subject = by men = instrumental plural) rukkhā (object = trees = nominative plural) chindīyanti (verb = cut = in agreement with object)

4) Dative = denotes recipient.
Examples of active voice sentence :

 Naro (man) sunakhassa (recipient = to the dog = dative singular) āhāraŋ (object = food = accusative singular) deti (verb = gives = in agreement with subject)

 Narā (men) sunakhassa (recipient = to the dog = dative singular) āhāraŋ (object = food = accusative singular) denti (verb = give = in agreement with the subject)

 Exception to Dative case : Goal of motion must be put in accusative case. That is verb in motion govern the accusative case. Example :

 Naro (subject = man = nominative singular) gāmaŋ (goal of motion = to the village = accusative singular) gacchati (verb = goes = in agreement with the subject)

5) Ablative of separation = denotes point of separation.
Examples of active voice sentence :

Naro (subject = man = nominative singular) rukkhamhā (object = from the tree = ablative singular) patati (verb = falls = in agreement with the subject)

Narā (subject = men = nominative plural) rukkhebhi (object = from the trees = ablative plural) patanti (verb = fall = in agreement with the subject)

6) Genitive = expresses possession.
Example :
Narassa (of the man = genitive singular) pādaŋ (foot = accusative singular)

7) Locative = expresses location or place.
8) Vocative denotes addressing someone.
In Pali social gender is not necessarily grammatical gender while in English they are the same.

Social Dimensions :
Topic : Animate and inanimate environment
Solutions – How to solve these environment issues

3) Value related – in terms of balance between supply and demand or availability versus demand. Our modern economy is driven by profit motives. This creates an imbalance between supply and demand due to over production. This is good for consumer because more choices are available and cheaper in prices due to competition. However this post a problem to the environmentalists for two reasons : a) wanton destruction of precious resources at a non-regeneration rate. b) Contribution to pollution. E.g. higher cigarette production led to more tobacco farming thereby preventing other vegetation being grown for general consumption by a larger public.

4) Religious factor – In the Agganna Sutta deals on man’s morality and nature. Man is greatest destroyer of the environment. Nature provides everything that we need but due to our greedy nature we start to hoard to the point that nature cannot keep pace with our over production. E.g. Japanese loves to eat fish causes over fishing that led to depletion of stock beyond replacement level. Abalone and sharks fin by the Chinese is another example. Man has got to have certain moral conviction

Equality Nature – man must treat nature with equality. Other religious practices said the god creates man and also creates all other things for man’s disposal. This is wrong. Nature and man are all part of the Dhamma. We are only one of the determinants in the Dhamma. All must co-exists together in harmony with one another, as one is dependent on another. This is the Dependent Origination taught by the Buddha. Prosperity of man depends on morality according to the Cakkavatti Sutta. There are five principles of nature : a) Utu – season or climate b) Bija – seed or germ or generating element c) Citta – consciousness d) Kamma – order of cause and effect e) Dhamma – order of norms or natural phenomena. Out of the five principles the first two are related to the environment. Utu - World is now facing a drought never seen before because we did not take care of the five principles responsibly. Bija – the way we play around with nature, due to the desire to have better crop and more resistant to insects we cross breed. The result is we have bigger and faster crop but the quality is different from before (genetically modified). E.g. In Chinese medicine if we alter the quality of our herbs then the old formula or prescription will change too as the strength in each component is different than before. We eat what we want and NOT what we need. It should be the other way round.

On human behaviour – we must realize that we depend very much on nature as we cannot survive alone without nature. E.g. we need oxygen produce by the forest. For this reason, the Buddha emphasized the preservation of the forest in his teachings frequently. Man got to have the right attitude towards plants and animals. Plants are quite sensitive, at night they rest just as we do although they do not have consciousness like us and in the day they work for us through the help of sunlight. They are living organism too and we must show regards to them. Animals have consciousness just like us. We have our five precepts – no killings and no stealing. We must have the correct attitude towards animals and plants. Vinaya rules forbid killing and destroying of plants, hence monks are not allowed to do culitivation.

In showing the correct attitudes towards animals we must have certain minimum degree of compassion. E.g. logger ill-treat elephants until they drop dead. When we understand the law of kamma, we are in a better position to be more considerate with our environment – animals and plants. The bigger the animals we killed the bigger our unwholesome kamma. The Buddha advised monks to avoid taking ten kinds of meat for self respect and protection : humans, elephants, horses, dogs, snakes, lions, tigers, leopards, bears and hyenas. Some animals attack people when they smell the flesh of their own kind. (Vinaya Pitaka). Example for the Chinese they do not like to eat beef because cows supply us with milk and as an expression of gratitude we do not eat them.

It is said in the Vanarata Sutta found in the Samuyutta Nikaya that if we supply big ponds for animals and plant trees, all these are advancement of the environment and they are acts of merits. Buddha showed high emphasis on plants. As a mark of profound gratitude to the inanimate Bodhi tree that sheltered him during His struggle for Enlightenment, He stood at a certain distance gazing at the tree with motionless eyes for one whole week. (On the spot where the Buddha stood, a Cetiya has been erected by King Asoka. This was named Animisalocana Cetiya and is still to be seen). In the Vinaya rules, whosoever breaks a branch of a tree is a sign of ingratitude. In terms of pollution, the Greenhouse effect, the USA and Russia emit the most CO2. In the Vinaya rules, watercourse must not be polluted, proper use of toilet and not to do it everywhere, nuns are not to dispose waste anywhere. In India during Buddha’s time the society is not so organized and Buddha has to lay all these rules to protect the environment and for personal hygiene.

Lesson update for 14th March (Sunday) class :

Geographical Expansion :
Today’s lesson is based on notes given for lecture 19. We cover Buddhist activities in 15th century lower Burma. Likely exam questions are :

1. Discuss the role played by Anawratha and Shin Arahanin in the propagation of Theravadin Buddhism in Myanmar.

2. Discuss the role played by Dhammaceti in the propagation of Buddhism in Myanmar.
3. Trace how Sighala Sangha was introduced in Myanmar. – answer: need to talk about Chapata and Sighala Sangha.
4. Discuss how interactions between Sri Lanka and Myanmar lead to the consolidation of Buddhism in both countries.
5. Show evidence how the interaction between Sri Lanka and Myanmar leads to the consolidation of Buddhism in both countries.
6. Show how the interaction between Sri Lanka and S.E.A led to the consolidation of Buddhism. (include Thailand0
7. Give archeological evidence of a thriving kingdom in the 8th century Myanmar.
8. Show evidence of a thriving kingdom in Ramaññadesa or Talaing.
Early History :
Today’s lesson is on Mahasanghika School, please refer to her notes. For a more detailed account on this topic you can read :

1) Buddha + five centuries – Sukumar Dutt (chapter 9) – Sects and Schools

2) Buddhist Sects in Indai – Nalinakaha Dutt

Past year exam questions :

1) 2003 – Write an account of the origin and development of the Mahasanghika school of Buddhism.

2) 2000 – Write an account of the origin and development of the Mahasanghika school or Sarvastivada school.

3) 1999 – Assess the impact of the emergence of diverse schools on Buddhist philosophy.

4) 1998 – Write a short account of the origin of the Mahasanghika school and explain its fundamental doctrines.

This topic may or may not be asked in this year exam but topics on Royal Patronage, First three Buddhist Councils and King Asoka are sure questions.

Basic Doctrine
:
No lesson but notes for Kamma (The Universal Principle) is given.

Pali
:
We cover Sīhacamma- Jātaka.

Lesson update for 16th March (Tuesday) class :

Pali
:
 Revise masculine stems ending in (i), (ī) and (u) on page 13 & 14; 21 &22; 23 & 24

Social Dimensions :
Topic : Law, Justice and Punishment

What is Buddhist view on legal system, justice and punishment? Do Buddha advocates punishment?

Buddha teaches compassion, hence no capital punishment but rehabilitation. Buddhism has a more powerful tool than physical punishment – kamma production. Hence when one understand Buddhism he will refrain from crime or unwholesome deeds.

Background on Law

Law is associated with crime. Crime occurs when a person’s action does not conform to society norms. It is more like a negative of man or anti-social value. We must all contribute to the well being of society but if we act otherwise than it is against the interest of society and this constitute a crime.

Two types of Crime

1) Civil offence – wrong against an individual, not criminal in nature, more economic wrong doing. Always a case between party to party. E.g. accident etc..

2) Criminal offence – against the interest of the state. No law is fixed, keep changing from time to time. Old laws once in force for 20 to 30 years, no longer applicable in modern context. E.g. oral sex.

Two aspects of crime

1) Ethical aspect – behavior which is judge as good or bad according to some ethical criteria irrespective of whether law has been broken or not.

2) Criminal aspect – an act is judged anti-social, not based on individual separately, not by ethical aspect, not by religious ground but by the law of the land. That is the norm of the society. E.g. hit backside of lady wearing short pants in Italy is consider a compliment but not in Singapore. Hence criminal law consider only from the law of the land.

How did law develop?

Started in ancient days where there is no government, in order to protect themselves, grouped together and stayed in a village. System of settlement if dispute and crime is through brutal force. Later when people get more civilise, agree to accept a certain degree of compensation. Final stage, elect a leader, where he assume the duty of a father of the nation and take full responsibility on all lives. Therefore when someone is killed, investigation, give rise to police force, court process and so on.

Essential factors for an act to be a crime

1) Legal prospective – an act done with criminal intent or criminality or acuts reus.

2) Human factor – human being is the only one who possess a guilty mind and that person alone held liable under criminal law.

3) Mental act – vicious thought of killing someone is not an act punishable under the state law. But under the law of kamma it is punishable because of volitional activities.

There is similarity between criminal law and Buddhism and these are shown by the five elements that must be present for an act to be a crime.

1) Human being

2) Must be a living being

3) Must have criminal intention – volition

4) Must carry out intention in full

5) Must conclude with a death

Classifications of crime

1) Juvenile delinquency – below age of 18 (some country now change to 15). Minor incapable of killing

2) First Time offender vs Repeat offenders – law give certain leniency to first time offenders. Repeat offenders become criminals

3) Against property – theft, forgery, vandalism, etc

4) Sex crime – quite common now as society become more impersonal

5) White collar crime – worse of all. E.g. Enron in US

6) Against Public Order – political vs criminal

7) Economic crime – e.g. Slim 10, not for the well being of all, is a case of cheating.

Next week : Causes of social crime

Lesson update for 21st March (Sunday) class :

Geographical Expansion :
No lesson as Sylvia Bey is sick and radiates loving kindness to her and hope that she recovers faster.

Early History :
Refer to notes given on the 18 Buddhist schools. Lesson today is based on her notes. After going through her notes, she discuss the counter-arguments against Mahadeva’s 5 points. The 1st split of the Gotama Savaka Sangha as recorded in the 2nd Buddhist Council is due mainly to the dispute in Vinaya rules and the differences in Dhamma as argument put forth by Mahadeva.

To understand the counter-arguments in the right perspective let us recalled what are the qualities of an Arahant. An Arahant has eradicated the following:

1) Self _illusion

2) Doubts

3) Indulgence in wrongful rites and rituals

4) Sense-desire

5) Hatred

6) Attachment to Ruparaga

7) Attachment to Aruparaga

8) Conceit

9) Restlessness

10) Ignorance

Counter-arguments

1) Arahant has eradicated sense desire so cannot be subjected to tempatation

2) Arahant has eradicated self-illusion so he will know for sure whether he is an Arahant or not.

3) Arahant has eradicated doubts and will not have doubts on matter of doctrine.

4) Buddha said when he passed on the Vinaya and Dhamma is the guide and no leader teacher is needed. Hence one can be an Arahant without a physical person as a teacher.

5) Bodhisatta ideal – According to the Mahasanghika school, a Bodhisatta can go to lower realms to save beings. Bodhisatta path is to save all sentient beings before becoming a Buddha out of great compassion

· Vow to save all beings – Historically there was a Buddha. At his Parinibbana, the reactions are varied. Some were calmed as they have realized, some cried and some were happy. This showed that there were beings who have not realized during the time of Buddha’s Parinibbana. Then how can Bodhisatta save all sentients beings when this cannot be done when Buddha was alive?

· Out of compassion – Buddha has to strive first before teaching others. As an Enlightened one then able to tell and teach the Truths. If Bodhisatta has to hang on to enlightenment in order to save others, then there will be some knowledge that he has not realized. So how can a Bodhisatta teach others when he is not fully realized. If one is not pure, how can one teach purification? In addition, need to balance wisdom and compassion and not to go for the extreme.

· “I” concept – For the Bodhisatta path there is a “I” concept as I, the Bodhisatta wants to save all sentients beings.

· Dangers of Bodhisatta path – mind of Bodhisatta path is always to save all sentient beings, there is the “clinging” of wanting to come back to samsara again and again. In Tibetian tradition, this vow is so strong that Lamas is being recognized in the next birth. How to have a correct attitude towards the Bodhisatta ideal? – use them as symbols to help us in our cultivation. Example Kuan Yin as compassion.

6) Buddha only become omniscient after enlightenment and not before as he was born a human, but Mahasanghika school said Buddha was born omniscient.

7) Mahasanghika said the Buddha know everything but Buddha only know when he contemplated on the object.

8) Mahasanghika said Buddha can exist in different bodies at the same time. This is deitifying Buddha as a human. This counter-argument is same as omniscient explanation.

9) Yogacara Vinnana – believe that consciousness is seeded with mental thoughts. Only when mental thought fall apart then we can have true self. This is a incorrect way of understanding consciousness as explained in the Law of Dependent Origination.

10) Clinging to Rites and Ritual is against the teachings of Buddha.

In conclusion, Elder Moggaliputta Tissa declared the Theravadin as the main path and the rest as schismatic sects.

Basic Doctrine
:
A study of the Life of the Buddha emphasing his magnanimous qualities.

Pali
:
We cover Sumsumara-Jataka tales

Lesson update for 23rd March (Tuesday) class :

Pali
:
 Conjugation of verbs in Active Voice : In Parassapada and Attanopada format. Please refer to notes given.

Social Dimensions :
Topic : Law, Justice and Punishment

Causes of Social Crime :

1. Broken Family – no family unity will lead to low morals. Children first to suffer than adults. Crime easily broken by this younger group.

2. Absence of Social Control – olden days juvenile delinquency not a problem but not nowadays. Why? Because in the good old days, we live in kampong which are well knitted. Our neighbour act as guidance when parents are not around.Nowaday no such closeness/bondage, do not take neighbour’s children as our own.

3. Defective Education – olden days education mould the students but now it is too commercialized and do not give any attention to human development. Are we producing educated human beings or robots.

4. Bad Cinemas – lack of censorship to certain extent. Example violent Britain because of realism of violent films without censorship.

5. Newspaper or Press – Our press is censored to certain extent but not others. Example in Tabloids have many “monkey’ stories to entice readers. Mass media has a social function to fulfill, must care for the well-being of society. They can misguide the society.

6. Alcoholism and drugs– when mind is unstable, becomes heedless then commit crime.

7. Effective Dowry and Marriage – Chinese people has abolished such system.

8. Cause by Religion – Fighting among different religious groups.

9. Social Injustice – when political system cultivates vast different between the haves and have-nots, this will surely lead to more crime. The gap between them is too big, poor has nothing to survive on.

10. Social Disorganisation – especially there is changes in lifestyles, foe example from agriculture to industrialization, country folks moved from village to cities. Lifestyle changed drastically, last time sleep early but now too bright everywhere to sleep early. Also lack of space forces individuals on the street longer and more frequent. This will lead to more crime as people becomes more restless. So long as human mind are not directed at steming out greed, aversion and full understanding of society, then crime is on the rise.

11. Poverty – To eradicate poverty, must have clean government. People have to spend within their means and government leaders are not corrupt. This is to ensure fair distribution of wealth then people will have a sense of belonging and crime can easily be solved.

12. Unemployment – will give rise to poverty. Needs of family not taken care of, will lead to more suicide. As unemployment increase, gangsterism also rise. So is suicide due to family stress.

13. Industrialisation – economic consideration drives business to go for higher profit and gain without giving consideration to well being of society. Because of industrialization, demand for labour increases as supply eventually matched demand. Over time supply will outstrip demand and this will lead to unemployment and eventually more crime. For example in highly industrialsed city like Guang Zhou in China, high crime rate.

14. Urbanisation – as people lifestyles changed, morality decline. Why? Because they are more prone to materialism. No room for religion.

15. Geographical location – Spore here only one climate no problem. In more temperate countries as weather changes, lifestyles also change. For example cold weather keep indoor and sleep mostly. In summer more active and due to heat don’t work so have more time to move around freely and hence more restless.

16. Political factor – contribute to crime as well. Why? Politicians sometimes promote crime for their own interest. For example in Italy.

In modern penology, they study :

1. Custody of criminals

2. How to treat crime

3. How to prevent and control crime

But their methodology is very superficial. They abolished capital punishment so criminals increase as they can get free food to society. In Singapore, drug traffickers here face capital punishment but if we do not enforce it then crime will go up. In this sense the Chinese has better way of controlling crime. In the olden days in China if one commit a serious crime the whole family and sometimes the whole village will be executed. This is a bit too much. This type of tradition is getting lesser and lesser nowadays. Buddhism do not subscribe to this type of punishment. Later period, give rise to education and rehabilitation. Quite successful in India where they teaches inmates to meditate and reflect on their wrong doing and most of them repent on their own accord.

In Buddhism we do not believe in “an eye for en eye” concept. How is that so? If we use deterrent theory, it is only a forced correction. It is a commandant for that particular moment as it lack wisdom and understanding.

Reformation - to eradicate the three roots of evils. Non Buddhist on reformative education do not go to the roots of the problem, which is due to human nature. For Buddhist, we have to suppress these three roots – greed, hatred and delusion.

Lesson update for 28th March (Sunday) class :

Geographical Expansion : Today’s lesson is on

1) Thailand and the Thais : Kingdom of Sukhot’ai (or Sukhodaya), please refer to her notes

2) Thai contact with Sri Lanka, please refer to her notes.

Important points to note on these two topic and likely exam question will be:

1) The kingdom called Sukhot’ai and its role in the expansion and consolidation of Buddhism in Thailand.

2) How Sihala Sangha made its way into Thailand.

3) How Buddhism become so strong in Thailand that when Sri Lanka needed to re-introduce uposatha they went to Thailand for help.

Basic Doctrine
: Today lesson is on the last topic of our syllabus : A study of the Life of Buddha emphasizing his magnanimous qualities.

The following are eight definitions of Buddha found in the Pali text :

1) Tatha āgatoti Tathagato = He who has thus come.

2) Tathāgatoti Tathagato = He who has thus gone.

3) Tathālakkhanam agatoti Tathagato = he who has come to the characteristics of which he really is.

4) Tathādhamme yathavato AdhīSambuddhati Tathagato = He who has fully realized those accordingly as they really are.

5) Tathādassitaya Tathagato = He who has seen things as they really are.

6) Tathāvaditaya Tathagato = He who speaks as he does.
7) Tathākaritāya Tathagato = He who does as he speaks.
8) Abhibhavanatthena Tathagato = He is Tathāgata as the sense of overcoming all.
Buddha was called Tathāgata is due to :

1) Kalavādi = Speaker of Hour

2) Bhūtavādi = Speaker of Truth

3) Attavādi = Speaker of Good.

4) Dhammavādi = Speaker of Law.

5) Vinayavādi = Speaker of Discipline

Lesson update for 30th March (Tuesday) class :

Pali
:
Today lesson is taught by Gina on the book by Rune Johansson page 23 to 25.

Social Dimensions :
Topic : Law, Justice and Punishment

Until we are enlightened we will still have the 6 unwholesome roots with us. Therefore there still an element of criminal tendency. However we human is born with aspirations unlike the animal kingdom. This aspiration is the 2 pillars of the world and they are

1) Moral Shame and

2) Moral Fear.

It id these two pillars that separate us from the animal kingdom.

In Buddhism, we talk about rehabilitation, that is to change the mind-set instead of physical punishment. Of course there are some who cannot change even after rehabilitation. E.g. horse will be killed and monks have to disrobe.

Human being is born with a pure mind but through our ignorance, wrongdoing arises. We are born with the six roots (Lobha, Dosa, Moha, Aloha, Adosa, Amoha), that is why we are still reborn again and again in samsara. When we are enlightened these six roots will be eradicated. Only through meditation that we are aware of these roots and we can achieve wisdom through meditation.

Through meditation we can change the mindset of criminals. Even before meditation, Buddhist has to take the five precepts first before meditation can be successful. This is already half the battle won because this leads to virtuous living. For this reason Buddhism does not believe in capital punishment. Secondly, killing is against the first precepts of Buddhism, hence Buddhism does not support the idea of capital punishment.

However not every human being understands the message of reformation. Hence some “force’ has to be implemented for the benefit of the offenders.

In Buddhism, not only corrective action is taken but also it leads us into two directions - If one has aspiration to come back to normal society :

1) Go for punna – meritorious deeds.

2) Go for kusula – higher level.

What types of punishments?

1) Physical – inflicting physical pain. In the olden days - China – skin criminal alive, Japan – put nails into their body,…. Modern system. Find old ways of punishment too harsh and does not work, so new system are based on Buddhist concept of punishment, that is reformation. Most written law is harsh and is based on the thinking of intellectual on how to correct and prevent crime but has not work. In Buddhism vinaya is based on case rules and not written rules. That it is based on actual experience and not imaginary phenomenon

This is the last update for the month of March 2004. The next lessons update will be found in the month of April. I have already tried my utmost best and should there be any error I apologise unreservedly. Hope that everyone who views these updates is able to benefit one way or another. May all be Well and Happy.

Back
Main
