# ELEMENTS OF MAHAYANA BUDDHISM Professor Russell Kirkland Department of Religion University of Georgia

# 1. CONTRASTS BETWEEN THERAVADA BUDDHISM AND MAH\_Y\_NA BUDDHISM

Theravada
-----------

#### <u>Mah y na</u>

Style: Conservative, traditional	Style: Liberal, adaptive, constantly changing
Path of the _ <i>r_vaka</i> ("disciple")	Path of the <i>bodhisattva</i> ("Buddha-to-be")
Inspiration: the teachings of Gautama	Inspiration: the "career" of the <i>bodhisattva</i> who became Gautama the Buddha
Source: the suttas of the Pali canon	Source: the Pali <i>J_takas</i> and Sanskrit sutras
Emphasis: monastic self-discipline	Emphasis: liberating Wisdom ( <i>Prajñ_</i> ); devotion
Goal: nirv_na	Goal: <i>bodhi</i> ("enlightenment")
Buddhas: only one in each age	Buddhas: innumerable
Buddhas: only one in each age Wisdom: understanding reality in terms of <i>anicca</i> , <i>anatta</i> ; possible for any _ <i>r</i> _ <i>vaka</i>	Buddhas: innumerable Wisdom: experiencing <i>_unyat_</i> ("emptiness"); pos- sible only for a Buddha, but Buddhahood now becomes a goal for the practitioner
Wisdom: understanding reality in terms of <i>anicca, anatta</i> ;	Wisdom: experiencing <i>_unyat_</i> ("emptiness"); possible only for a Buddha, but Buddhahood
<ul> <li>Wisdom: understanding reality in terms of <i>anicca, anatta</i>; possible for any _<i>r</i>_<i>vaka</i></li> <li>Meditation: <i>vipassana</i> ("insight") and</li> </ul>	Wisdom: experiencing <i>_unyat_</i> ("emptiness"); pos- sible only for a Buddha, but Buddhahood now becomes a goal for the practitioner Meditation: many forms, including visualization and

# 2. MAH\_Y\_NA CONCEPTS OF BUDDHAHOOD

The Buddha was not just a man who had a special experience during meditation: he was a being who had labored for many lifetimes as a *bodhisattva*, as seen in the  $J_{taka}$  tales (part of the Pali canon). Having thus perfected himself by countless acts of selfless compassion, he entered this world to complete his path by attaining "complete perfect enlightenment." There are numerous beings who have attained Buddhahood in such a way. Among them, the most important Buddhas are

_akyamuni:	"our Buddha," Gautama; preacher of all the Mah_y_na sutras	
Maitreya:	the Buddha-to-come for this world, in both Theravada and Mah_y_na	
Amit_bha:	the provider of "salvation" in Pure Land Buddhism	
Vairocana:	central in Vajray_na Buddhism (mostly in Tibet and Japanese Shingon)	
There are also great <i>bodhisattvas</i> , of whom the most important are		
Avalokite <del>s</del> vara:	= Chinese Kuan-yin, Japanese Kannon; consort T_r_ important in Tibet	
Mañju_r_:	the <i>bodhisattva</i> of <b>Wisdom</b> ( <i>Prajñ</i> _)	
3 THE MAH V NA SCHIPTIDES		

# 3. THE MAH\_Y\_NA SCRIPTURES

No "canon" per se: just a variety of texts presenting Mah\_y\_na teachings, especially a new set of sutras, sometimes called "extended scriptures," since they are longer than Theravada *suttas*. Most Mah\_y\_na texts are in Sanskrit (not

Pali); some exist today only in Chinese or Tibetan translations. Composed ("revealed") from ca. 1st c. BCE to ca. 6th c. CE. Every sutra is a sermon preached by "our" Buddha, \_akyamuni, usually in one of the "Buddha-realms" (not on earth); the sermons are generally preached to a glorious audience of gods, buddhas and bodhisattvas, as well as famous disciples.

In one Japanese sect (Nichiren Buddhism), one Mah\_y\_na scripture — the *Lotus Sutra* — came to be regarded as salvific (i.e., the immediate source of salvation).

# 4. THE PRAJÑ\_-P\_RAMIT\_ LITERATURE

The earliest Mah\_y\_na scriptures (in fact, the earliest of all Mah\_y\_na literature) were the *Prajn˜\_p\_ramit\_* scriptures. The PP sutras stress the realization of "**emptiness**" (*\_unyat\_*) — ineffable reality (which = *tathat\_*, "thusness," and *buddhat\_*, usually translated "Buddha-nature"). Doctrine: ultimately, there is no essential distinction between *samsara* and *nirvana*. Why? Philosophically, *nirvana* can be characterized as "empty" (*\_unya*). But all the constituents of existence (*dharmas*) are also "empty." So, ultimately there is no distinction between the *tathat\_* of sentient beings and the *tathat\_* of a Buddha. This concept had a profound effect on Mah\_y\_na thought and religion, especially East Asian forms such as Ch'an ("Zen"). Two PP sutras (the Diamond Sutra and Heart Sutra) became fundamental for Zen.

Major Prajñ\_-p\_ramit\_ Scriptures:

- 1. Ashtas\_hasrik\_PP S\_tra "The Sutra of the Perfection of Wisdom in 8000 Lines"
- 2. Vajraccedika PP S\_tra "The Diamond Sutra"
- 3. *Mah\_PP-hridaya S\_tra* "The Heart Sutra"

Important Writings related to the Prajñ -p ramit Scriptures:

- 1. *Sam\_dhi-r\_ja S\_tra* "The Sutra of the King of Concentration"
- 2. *Vimalak\_rti-nirde\_a-s\_tra* "The Sutra of the Teachings of Vimalak\_rti"

#### 5. OTHER MAJOR MAH\_Y\_NA SCRIPTURES

#### The Pure Land Scriptures:

- 1. *The Larger Sukh\_vat\_-vy\_ha S\_tra*
- 2. The Smaller Sukh\_vat\_-vy\_ha S\_tra

3. *The Amit\_yur-dhy\_na S\_tra* "Sutra of Contemplation on Amit\_bha"

Other Major Scriptures:

#### "The Lotus Sutra"

- Saddharma-pundar\_ka S\_tra
 Avatamsaka S\_tra
- 3. \_*r\_m\_l\_-dev\_S\_tra*
- "The Flower-Garland Sutra"
- "The Sutra of Princess \_r\_m\_1\_"

#### 6. MAH\_Y\_NA PHILOSOPHICAL SCHOOLS IN INDIA

**M\_dhyamika:** Founded by **N\_g\_rjuna** (2nd c.). All phenomena are "empty" of any "self-nature" (*sva bh\_va*). "2 levels of truth": "relatively," all phenomena are distinct; "ultimately," all is *\_unyat\_* 

**Yog\_c\_ra:** Founded by Asanga and Vasubandhu (4th c.). All phenomena are just processes in the mind, so only mind is truly real.

Both M\_dhyamika and Yog\_c\_ra were taught at N\_l\_nda, a Buddhist "university" (destroyed ca. 1200). Both were transmitted to East Asia, but became eclipsed by various new schools of Buddhist thought.