Study Questions to Chapter 3--Buddhism

(revised January 21, 2012)

T=question relates to Theravada Buddhism; M=question relates to Mahayana Buddhism; B=question relates to both Theravada and Mahayana.

1. What is common for most Buddhists? (47) (B)

2a. What is the oldest main tradition in Buddhism— its name, short label, and primary location? (47) (T)

2b. What is the other chief tradition in Buddhism—its name, short label, and primary location? (47) (M)

3. What is the point of the conversation between Malunkyaputta and the Buddha? (bottom 48-top 49) (T)

4. How are the early Buddhist teachings supposed to be regarded? (49) (T)

5. What is the point of the story of Prince Siddhartha, the old man, the sick man, and the corpse? (50-51) (B)

6. What did Siddhartha learn from his early life and his experience with the ascetics? (52) (B)

7. According to the Pali Canon (a primary scripture of Theravada Buddhism), what is the lasting influence of the Buddha? (52) (T)

8. Explain the doctrine of the three bodies associated with the Mahayana view of the Lotus Sutra. (53) (M)

9. What, for Buddhism, are the three marks of existence? (Not just the three words, but what do they mean, in a nutshell?) (54) (T)

10. What do Theravada Buddhists normally think about the ideas of a creator god, ground or foundation of being, or unmoved mover behind the continual movement of the universe, which are common in the West? (54) (T)

11. What are the twelve interdependent states that make up the teaching of dependent causation? (How are they linked?) (54) (T)

12. Which link is the key one to break? (54-55) (T)

13. How is one's place in the current world determined? What is meant by karma? (55) (B)

14. How does Mahayana regard the Buddha? (56) (M)

15. What is the point of the conversation between Nagasena and the king on pp. 55-56? (T)

16. What are the skandhas and what is their relation to what we take to be a person or self? What do we discover when we analyze the skandhas? (56) (T)

17. Distinguish between and define rupa, vedana, samjna, sanskara, and vijnana? When does consciousness arise, according to the Buddhists? (57) (T)

18. What does it mean to say that the five aggregates are "conditioned"? (58) (T)

19. How does what the Buddhists say about fourth skandha illustrate causation within human life? (58) (T)

20. What is the point of Nagasena's conversation with the king reported on pp. 58-59? (T)

21. What idea did the Buddha labor try hard to dismantle? (59) Why then did the Buddha talk about "the heresy of the annihilation of existences"? (60) (T)

22. What is the Noble Truth of dukkha? What does it include? Why is a usual translation misleading? Is the point that we cannot do anything to eliminate it? Explain. (60) (B)

23. Distinguish the three kinds of dukkha? What does Buddhism stress? (61) (B)

24. Explain the Second Noble Truth. (61) (B)

25. Explain the Third Noble Truth. What is the literal meaning of "Nirvana," and how does that relate to "craving"? (61) (B)

26. Why is Nirvana hard to describe for most people? What are some of the attempted descriptions? (61-62) (B)

27. What is the Fourth Noble Truth? What eight practices make up the Eightfold Path? Explain Right Action and Right Livelihood? Do they explicitly include trying to reform institutions so that others cannot engage in Wrong Livelihood? (B)

28. Describe what is taken to be the "most critical aspect" of the path. (63) (B)

29. If a person were engaged in mindfulness meditation and a series of balloons were popped behind him, what would happen? (63) (B)

30. What two ways of being Buddhist do we find in Theravada Buddhism? For what do Buddhist monks strive? How are the acts of Buddhist monks and the Buddhist laity distinguished? What are the five precepts to which the Buddhist laity are expected to adhere? What is the relationship between the devout Buddhist laity and the Buddhist monks—what do they do for each other? (64-65) (T)

31. What service do the Buddhist laity perform for those who have not yet qualified even as Buddhist laity? (65) (T)

32a. Why do Mahayana Buddhists consider their approach "Greater" than that of the Theravada Buddhists? (M)

32b. Distinguish the Theravada ideal of the arhat from the Mahayana ideal of the bodhisattva? (65-66) (B)

33. How does Haberman say we should understand the Mahayana notion of svabhava? What then does "emptiness" affirm? (66) (M)

34. What is distinctive about the Mahayana concept of the Dharma? (66) (M)

35. In what two senses is Nirvana unattainable, according to some schools of Mahayana Buddhism? Is this a pessimistic teaching? (67) (M)

36. Is traditional Buddhism equally open to women and to men? Explain your answer. Read carefully pp. 68-70. (T)

