3

REL 27 (ASLC 58): Buddhist Ethics

Spring 2011
Tuesdays and Thursdays 10-11:20 in Merrill 401

Professor Maria Heim

Chapin 207, ph. 542-8475, email: mrheim@amherst.edu
Office Hours: Tuesdays 3:30-4:30; Fridays 1-3:30, and by appointment
•••

"What is the good, what is the bad? What is blameworthy, what is not? What course is to be followed, what is not? What, if I do it, will be to my lasting sorrow and harm, what to my lasting happiness?"

– Digha Nikaya iii.157
•••
I. Course Description
This course is an exploration of the nature of Buddhist ethics and morality and a consideration of their place within Buddhist thought and practice. The scope of the course is wide, with examples drawn from the whole Buddhist world. For the first half of the semester we will explore how Buddhists have addressed both abstract issues (e.g. the resources for moral agency, the sources of ethics and morality, the value of rationality, etc.) and the practice of moral guidelines in particular contexts. In the second half of the course we will consider Buddhist approaches to issues and problems in contemporary social, political, and economic ethics. No previous background in Buddhism is required.

II. Required Books

All books are available for purchase at the Food For Thought Bookstore and also are on reserve at the library.

Bhikkhu Bodhi, The Noble Eightfold Path

Iris Murdoch, The Sovereignty of Good

Kate Crosby and Andrew Skilton, trans. Śāntideva’s Bodhicaryāvatāra

Dalai Lama, A Flash of Lightening in the Dark of Night

Kim Gutschow, Being a Buddhist Nun

William LeFleur, Liquid Life

Rebecca French, The Golden Yoke

Juliane Schober, Modern Buddhist Conjunctures in Myanmar: Cultural Narratives, Colonial Legacies, and Civil Society
There are also readings and articles available on the course website (e-reserves are marked [ER] on the syllabus). PLEASE PRINT THESE OUT AND BRING THEM WITH YOU TO CLASS WHEN WE ARE DISCUSSING THEM.

III. Course Requirements

A. Seminar preparation, attendance, and participation (5%). 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 third of a grade for each unexcused absence. Chronic lateness to class will also result in a grade penalty.

No laptops or electronic gadgets allowed in class.

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. Two short papers (5 pages each; each one counts for 25% of your total grade) on assigned topics.

D.
A research paper on a topic of your choosing – 12 pages (45% of your total grade). We will begin formulating a topic about half way into the semester, and you will have at least one scheduled meeting with me to discuss it. There will be several stages of your work for this paper that will be graded, including submitting a proposal and bibliography, a rough draft, and the final paper.

IV. Course Schedule

Week One – January 25-7: Foundations

Thursday Reading:
Frank Reynolds and Charles Hallisey, “Buddhism: An Overview,” in The Encyclopedia of Religion [ER]
Week Two – February 1-3: The Eightfold Path

Tuesday Reading:
Bodhi, 1-42

Thursday Reading:
Bodhi, finish

Week Three – February 8-10: The Practices of Love, Friendship, and Care

Tuesday Reading:
“The Divine Abidings” by Buddhaghosa (course website)

Thursday Reading:
Murdoch, as much as you can

Week Four – February 15-17: Life in the World
Tuesday Reading:
Murdoch, finish

Thursday Reading:
“The Rhinoceros Sutta” (given in class)

"Advice to Layman Tundila" [ER]

"Auspicious Things" [ER]
Paper One due Tuesday, February 22nd, in class.
Week Five – February 22-24: The Nature of Evil

Tuesday Reading:
“The Agganna Sutta” (will be given out in class)

Thich Nhat Hanh, "Call Me By My True Names" (course website)

Thursday Reading:
 “The Demoness Kali” [ER]

“A Murderer Becomes a Monk” [ER]
Week Six – March 1-3: An Ethic of Perfection and Self-Sacrifice
Tuesday Reading:
Charles Hallisey, “Paramitas,” in The Encyclopedia of Religion [ER]

Sasa Jataka (given in class)
Thursday Reading:
Śāntideva, vii-22

Dalai Lama, 1-29 (please note that this is the Dalai Lama’s commentary on Śāntideva’s text, and should be read closely with it)

Week Seven – March 8-10: A Guide for Bodhisattvas

Tuesday and Thursday Reading: Śāntideva, finish

 Dalai Lama, finish

• Spring Break, March 13-21 •

Week Eight – March 22-24: Gendered Selves

Tuesday and Thursday Readings:
Soma Sutta (course website)

Gutschow, all
Paper Two due, Friday, March 26, 5pm
Week Nine – March 29-31: A Tibetan Approach to Law

Tuesday and Thursday Readings: French, all

Week Ten – April 5-7: A Japanese Buddhist Approach to Abortion

Tuesday and Thursday Readings: LaFleur, all

Week Eleven – April 12-14: Traditional Buddhist Statecraft and Modern Burma
Tuesday and Thursday Readings: “Asoka’s Edicts” (given in class)
Schober, first 2/3
Week Twelve – April 19-21: Human Rights and Democracy

Tuesday and Thursday Readings:
Schober, finish
"Universal Declaration of Human Rights" (given in class)

Aung San Suu Kyi, A letter to the UN Commission for Human Rights (given in class)

Week Thirteen – April 26-28: Human Rights and Democracy, con’t

Tuesday Readings:
Garfield, “Human Rights and Compassion: Toward a Unified Moral Framework” and “Buddhism and Democracy” [ER]
Thursday Reading:

Payutto, "The Making of Democracy” (course website)

Week Fourteen – May 3-5: Economic Ethics
Tuesday and Thursday Readings: David Loy, “The Religion of the Market” [ER]
Sulak Sivaraksa, “The Think-Big Strategy of Human Development” and “Development as if People Mattered” [ER]
Final Paper due May 8, 5 pm
