REL 26 (ASLC 59): Theravada Buddhism

Fall 2011
Tuesdays and Thursdays 2 - 3:20 in Merrill 314
Professor Maria Heim (542-8475; mrheim@amherst.edu)

Office Hours: Tuesday 3:30-4:30; Friday 1-3:30, and by appointment
Office: Chapin 207

I. Course Description: This course introduces the history and civilization of Theravada Buddhism. The Theravada (the “Doctrine of the Elders”) is the main form of Buddhism in Sri Lanka, Cambodia, Laos, Thailand, and Myanmar (Burma); in recent decades it has also found a following in other regions in Asia and the west. We will trace the Theravada’s origins from one of the earliest sectarian movements in India to its success and prestige as a religious civilization bridging South and Southeast Asia. We will also consider this tradition’s encounter with modernity and its various adaptations and responses to challenges in the contemporary world. We will be considering Theravada civilization through several different disciplinary approaches, studying history, doctrine, anthropology, scripture, and literature. No previous background in Buddhism is required.

II. Books: (available on reserve at the library and for purchase at Food for Thought Bookstore)

Phra Payutto, Buddhadhamma
Richard Gombrich, Theravada Buddhism
Melford Spiro, Buddhism and Society: A Great Tradition and its Burmese Vicissitudes

Mohan Wijayaratana, Buddhist Monastic Life, Trans. Grangier and Collins
Juliane Schober, Modern Buddhist Conjunctures in Myanmar: Cultural Narratives, Colonial Legacies, and Civil Society
The following book is out of print and so copies are available for purchase from Diane Dix in Chapin 108:

Margaret Cone and Richard Gombrich, trans. The Perfect Generosity of Prince Vessantara
Additional readings will be available on ereserves (marked “ER” on the syllabus). Please print these out and bring them with you to class on the weeks that they are assigned.
*General Advice for reading on your own (especially Payutto): As you read, have a notebook or piece of paper handy and write down a list of all the terminology and concepts (and the page numbers on which they occur) that are confusing; bring your list to class.

In addition, nearly every week we will read together material from the Pali Canon (and sometimes its commentary), which is the main scripture for the Theravada. I will hand out these readings and we will do them together in class (they are not listed in the syllabus, but are essential materials for the course, so please keep them in your notebook). Sometimes I will lead our discussion of the text, other times I will ask one of you to do so. This collective exercise in reading difficult but fascinating primary source material is a fundamental part of your training in this tradition and of our experience together.
III. Course Requirements:

A. Seminar preparation, attendance, and participation. Because the success of the seminar depends upon everyone’s informed participation, and participation is dependent upon attendance, attendance is relevant to your final grade. Students with more than two absences and no dean’s note excusing them will be docked a half grade for each unexcused absence. Chronic lateness to class will also result in a grade penalty. (5%)
B.
Adherence to Amherst College’s “Statement of Intellectual Responsibility” (below). Cases of plagiarism will meet with the severest penalties.

Every person's education is the product of his or her own intellectual effort and participation in a process of critical exchange. Amherst cannot educate those who are unwilling to submit their own work and ideas to critical assessment. Nor can it tolerate those who interfere with the participation of others in the critical process. Therefore, the College considers it a violation of the requirements of intellectual responsibility to submit work that is not one's own or otherwise to subvert the conditions under which academic work is performed by oneself or by others.

 C.
Reflection papers (15% of your total grade): Nearly every week you will submit a 300-350 word (about a page or a page and a half) reflection paper discussing the quotation from the readings assigned for that week (given on the syllabus). This is a reflection paper, not a “reaction” paper; that is, you are to offer a critical discussion of the quotation in question in relation to the rest of the author’s argument or discussion, based on a very close and careful reading of the text. A hard copy of the assignment will be due in class nearly every Thursday and cannot be submitted late under any circumstances. However, your lowest grade or missed assignment on one of these papers will automatically be dropped in the final assessment of your grade. (In other words, you get one freebie!). Reflection papers will be graded on a ten point scale.

 D. Four papers: Five pages, each worth 20% of your final grade. Details forthcoming.

IV. Course Schedule:

Week One (January 25-27): Introduction to the Course

Week Two (February 1-3): Things to Be Understood First

Payutto, 37-49

Gombrich, 1-60
Reflection Paper #1: Gombrich, p. 58: "In particular, can one suggest why the religious movements of the time all took it as axiomatic that life as we normally experience it was something to be escaped from?"

Week Three (February 8-10): The Human Condition

Payutto, 53-76

Spiro, 3-65

Reflection Paper #2: Payutto, p. 62: "Whether an enlightened Tathāgata were to appear in this world or not, this principle would still prevail as an enduring aspect of the natural order:

1. All compounded things (sankhāra) are impermanent…

2. All compounded things are [subject to] dukkha…

3. All dhamma are without essence or self (anattā)…"

Week Four (February 15-17): Life in Samsara

Gombrich, 61-88

Payutto, 77-168

Reflection Paper #3: Payutto, p. 83: “The twelve elements are: ignorance → mental formations → consciousness → mind-and-body → six sense-bases → contact → sensation → craving → clinging → becoming → birth → decay-and-death." (omitting the Pali terminology)
Week Five (February 22-24): Schemes of Practice I

Payutto, 181-279

Spiro, 66-91

No Reflection paper this week!
PAPER 1 Due Friday, February 25th, in my office. Paper 1 asks you to explore the three different approaches -- doctrinal, social historical, and anthropological -- we have considered so far to the question "What is Buddhism?" A prompt will be handed out with further details.
Week Six (March 1-3): Schemes of Practice II

Spiro, 92-161, 191-208

"Auspicious Things" (ER)

Reflection Paper #4: Spiro, p. 141: "Although suffering and deliverance from suffering comprise the exclusive concerns of soteriological Buddhism, it nevertheless (paradoxically enough) does not cope with the larger part of human pain."
Week Seven (March 8-9): The Buddha's Story

"A Life of the Buddha" (ER)

"Consecrating the Buddha" (ER)

"Bimba's Lament" (ER)

Gombrich 119-128
Reflection Paper #5: "Bimba's Lament," p. 551: "You abandoned me and our child without any compassion … Prince Rahula was just born, but you left without any concern for me. You made your departure at midnight on your bejeweled horse, Kanthaka."
SPRING BREAK!

Week Eight (March 22-24): A Jataka Tale

The Perfect Generosity of Prince Vessantara (out of print, available for purchase in Religion Department)

Reflection Paper #6: Vessantara, p. 59: "Then there was a frightening thing, then there was something to make your hair stand on end, for when he gave away the children, the earth shook."
Week Nine (March 29-31): Morality, Concentration, Wisdom

Wijaratana

Spiro, 279-304

No Reflection Paper this Week!
PAPER 2 Due Monday, March 28, slipped under my door by 5 pm. Paper 2 asks you to explore the question "Who is the Buddha?" by taking up any two of the following accounts and comparing and contrasting them: Payutto, "A Life of the Buddha," "Consecrating the Buddha," "Bimba's Lament," or Vessantara. A prompt with further details will be handed out.

Week Ten (April 5-7): The Monastic Life

Spiro, 305-377

Gombrich, 89-118
Reflection Paper #7: Spiro, p. 350: "The Buddhist message, which permits them to conceptualize their problems in religious terms, and the existence of the monastery, which permits them to resolve them in a highly honored manner, obviate the development of both possibilities."

Week Eleven (April 12-14): Cosmogony, Cosmology, and Eschatology

"The Evolution of the World" (given in class)

Cakkavatti Sutta D.26 (given in class)

"Maitreya Describes the Future" (given in class)

Spiro, 162-187
No reflection paper due this week!
PAPER 3 Due Friday, April 15th, in my office. Paper 3 asks you to consider the different accounts of Buddhist monasticism we have examined. A prompt with further details will be handed out.
Week Twelve (April 19-21): Dislocations and the Arrival of Modernity

Gombrich, 137-210
Reflection Paper #8: Gombrich, p. 172-3: "For this movement in Theravada Buddhism – which began in Sri Lanka but has by no means been confined to it – both originated as a protest (against Christianity) and itself reflects Protestantism."

• A game •

Week Thirteen (April 26-28): Buddhism and the State

Schober, Juliane, all
Week Fourteen (May 3-5): Theravada Contributions to Human Rights, Peace, and Democracy

Aung San Suu Kyi (handout)

Satha-Anand (ER)

Sivaraksa “Development as if People Mattered” [ER]
No Reflection Paper due this week!
PAPER 4 due Friday, May 6th, slipped under my door. Paper 4 asks you to reflect on different forms of Buddhist modernity. A prompt with further details will be handed out.
PAGE
1

