 CALIFORNIA STATE UNIVERSITY NORTHRIDGE

 RS 390 OF Buddhism () FA 2016

Dr. Robert E. Shore-Goss

818-762-1133
revdrbobshoregoss@mccinthevalley.com
[image: image1.jpg]

I am medicine for the sick and weary.
May I be their physician and their nurse

until disease appears no more,

may I strike down the anguish of thirst and hunger

may I be food and drink to them

in famine and disaster

may I be an inexhaustible treasure for those in need may I be their servant

to give them all they desire......Shantideva, The Entry into the Bodhisattva Path
Buddhism is for social as well as personal liberation....Sulak Sivaraksa. Loyalty Demands Dissent.

Developing a kind heart does not involve any of the sentimental religiosity normally associated with it. It is not just for the people who believe in religion; it is for everyone, irrespective of race, religion, and political affiliation...The Dalai Lama

COURSE Description:
This course will examine the emergence of the Buddhism(s) in India, Southeast Asia, East Asia, Tibet, and in the United States. It will examine monastic and lay Buddhisms, the development of Mahayana and Vajrayana vehicles of Buddhism, and the emergence of Engaged Buddhism and contemporary meditation movements in Asia and the West. Attention will be paid to Buddhist saints, meditative practices and rituals, art and architecture, philosophy, and Buddhist responses to contemporary social issues.

Student Learning Objectives for RS390. Buddhism

Students will be able to:
1. Identify and define the major Buddhist schools and their philosophies.

2.
Show an ability to analyze Buddhist texts and describe in detail the central teachings and practices of Buddhism.

3. Demonstrate an understanding of the variations of Buddhism in the context of diverse Asian cultures.
4. Describe the growth of Buddhism in the West, especially in the United States.
Additional University Criteria met by RS 390 OL:

This course meets the requirements of Comparative Cultural Studies (Section F-2) of the General Education program. It aims to help students to appreciate the diversity of world views and values so as to enable them to become aware of the importance of understanding people in non-Western cultures as well as gain the critical insight into the nature of their ethnocentric assumptions and traditions.

This course is certified for Information Competent Course.
WRITING INTENSIVE:

(GE Designation WI) Goal:

Students will develop their abilities to express themselves and the knowledge they have obtained through practicing various forms of writing within different disciplinary contexts. Writing intensive courses will build upon the skills gained in the Analytical Reading and Expository Writing section of Basic Skills. In each WI course students will be required to complete writing assignments totaling a minimum of 2500 words. Student Learning Outcomes Students will:
1. Develop and clearly define their ideas through writing;
2. Ethically integrate sources of various kinds into their writing;
3. Compose texts through drafting, revising, and completing a finished product;
4. Express themselves through their writing by posing questions, making original claims, and coherently structuring complex ideas;
5. Revise their writing for greater cogency and clarity;
6. Utilize adopted communication modes and documentation styles of specific disciplines (MLA, APA, Chicago, CBE, etc) where appropriate.
COURSE REQUIREMENTS:

All assignments each week form a cumulative 45% of your grade for the course. Let me explicitly stress that I expect at least one page per question. There is no way that you can adequately answer a question in your weekly assignments than less than one page. These assignments will be graded numerically 1-5, with 5 as the highest grade. Their cumulative grade can significantly impact your final grade. Missed assignments are marked 0, and late assignments of two weeks or more will be penalized by 2 out of 5 points unless there is a legitimate excuse.

Part of your weekly assignments is an individual required field trip to the Thai Buddhist Wat on Coldwater and Roscoe and write up. This is a fun experience, and you might want to bring a friend along for the experience.

I expect one class post per week. (5%) You may engage in conversations with other students. Always be respectful even when there is disagreement. I will monitor for courtesy.
There is a final paper (10-15 pages) due at the latest on May 15th (50%). The final research paper will be on Engaged Buddhist response to a modern issue. The book Engaged Buddhism in the West presents some suggestive topics. Do not wait till the end of the semester to decide on a topic.
Final Grade and the Grade on Research Paper will be letter grades, with plus and minus. There is no higher grade than A in this course.

There are times you may fall back. After two weeks, without some communication that is legitimate, you will be marked by 1 point. Most week assignments are graded 1-5 scale. After 5 weeks lateness, you will be marked down by 2 points. Overall weekly assignments constitute 45% of your final grade. This will impact your final grade.

REQUIRED TEXTS:

Christopher Queen (ed) Engaged Buddhism in the West, Boston, Wisdom

Publications, 2000. (kindle format)
John Strong, Buddhism: An Introduction, Oneworld, 2015.

Plus Internet Assignments.

RECOMMENDED RESOURCES
Peter Harvey, An Introduction to Buddhism: Teachings, History and
 Practices. (2nd Edition). Cambridge University Press, 2012.

Ken Jones, The New Social Face of Buddhism: A Call to Action,

Sommerville, Wisdom Publications, 2003.

Susan Moon (ed), Not Turning Away, The Practice of Engaged Buddhism,

Boston, Shambhala, 2004.
John Powers, Introduction to Tibetan Buddhism, 2nd edition, Ithaca, Snow Lion
 Publications. SUNY, 2007,

Christopher Queen, Engaged Buddhism: Liberation Movement in Asia,

Albany, SUNY, 1996.

Christopher Queen (ed), Action Dharma: New Studies in Engaged Buddhism,

Routledge, Curzon, 2003.

SOME VIRTUAL RESOURCES:

Buddhist Studies Virtual Library http://www.ciolek.com/WWWVL-Buddhism.html
Buddhist Studies Art Resources http://kaladarshan.arts.ohio-state.edu/anu/buddhart.html
Tibetan Studies http://www.ciolek.com/WWWVL-TibetanStudies.html
Engaged Buddhism http://www.dharmanet.org/engaged.html
Thich Nhat Hanh and Engaged Buddhism http://buddhism.kalachakranet.org/resources/14_precepts.html
Buddhist Peace Fellowships http://buddhism.kalachakranet.org/resources/14_precepts.html
1) Week of August 29 Introduction
Strong, 1-36.
Queen, 1-33.
Explore Buddhist Studies Virtual Library http://www.ciolek.com/WWWVL-Buddhism.html
Optional Reading: Robert Shore-Goss, Bodhisattva Christianity

Watch PBS The Buddha. http://video.pbs.org/video/1461557530/
Note I expect generally 1 page per question. I expect the answers to be taken from the text books and readings. Internet answers cut and paste will not be considered.
Answer the Following Questions: Due
 September 9
1) What is Lumbini? What forms of Buddhism are represented?

2) Give a definition of Engaged Buddhism. Explain the three characteristics of Engaged Buddhism.

*Please note that students who have been successful in online courses wrote more than one page per question.

Email back to robert.goss@csun.edu
2) Week of September 5 The Life of the Buddha

Strong, 39-86
Explore Buddhist Studies Art Resources http://www.buddhanet.net/gallery.htm

Answer the Following Questions: Due September 16

1) What religious values does the story of the life of the Buddha communicate?

2) What elements from the life of the Buddha speak to you on a personal level?
3) Describe what you learned on your virtual tour? (A virtual tour is a playful exploration of the internet site and affiliated links. Enjoy and follow your curiosity and be able to discuss what you discovered)
Email back to Robert.goss@csun.edu
3) Week of September 12 The Middle Way and Karma
Strong, 87-134
Queen, 34-65
Explore Stupas

http://www.stupa.org.nz/
http://www.buddhanet.net/stupa.htm http://www.shambhalamountain.org/stupa.html
http://www.stupa.org.nz/stupa/intro.htm
Answer the Following Questions: Due September 23
Engaged Buddhism http://www.dharmanet.org/engaged.html
1) How did the early followers of the Buddha deal with the death and absence of the Buddha? What replaced the presence of the Buddha?

2) What was the Buddhist notion of Karma? How was distinguished from the notions of karma of the Jains and the Upanisad sages? What is the Buddhist notion of the middle way?
3) How does Thich Nha Hanh understand Engaged Buddhism? What are five precepts for peaceful society? explain them.

4) Explain what a stupa is. What did you learn about stupas from your virtual tour?

5) Week of September 19 The Four Noble Truths
Strong, 138-160
Queen, 95-127
Listen to Roshi Bernie Glassman on YouTube http://www.youtube.com/watch?v=9IPIgskqXxg
Or https://www.youtube.com/watch?v=Sq3zxQWFy3k
Answer the Following Questions: Due September 30
1) Explain each of the four noble truths. (a page per truth)
2) What significant things did you learn from Roshi Bernie Glassman? What forms does Glassman’s Engaged Buddhism take? What intrigued you?

5 Week of September 26 The Buddhist Community
Strong, 161-198

Queen, 128-157
Answer the Following Questions: Due October 7
1) What is the relationship of lay folks to Buddhist monastics? Be specific. How about royal sponsorship?

2) Describe the primary features of monastic life? What are the four recourses? How do monastics reinforce their rules?

3) Who represents Buddhism? Monastics? Laity? Both? Why?

4) What is walking for Peace? Describe it detail.
Email back to Robert.goss@csun.edu
6 Week of October 3 Visions and Divisions of the Community
Strong 199-232.
Queen, 184-217

Answer the following: Due October 14
1) What were the major issues at the various Buddhist Councils (Rajagraha, Vaisili, and Pataliputra)?

2) Explain the other factional divisions (Practice vs. Study, Meditators and Merit Makers, Forest Monks and Town Monks)?

3) What are the origins of Mahayana Buddhism?

4) Explain the mission of the Soka Gakkai.

Email back to Robert.goss@csun.edu
7 Week of October 10 Mahayana Buddhism
Strong, 235- 246, 257-290.
Queen, 66- 94; 246-268
The Buddhist Peace Fellowship: http://bpf.org/html/home.html
The 84 Siddhas: http://en.wikipedia.org/wiki/Mahasiddha
Answer the Following Questions: Due October 21
1) What are the changes made of the notion of Buddha in Mahayana Buddhism?

2) Explain the six Perfections of Wisdom.
3) Explain the goals of the Buddhist Peace Fellowship. What did you learn about the Buddhist Peace Fellowship?

Email back to Robert.goss@csun.edu
8 Week of October 17 Bodhisattva Path and Chinese Buddhism
Strong, 291-303, 310-318.
Queen, pp. 269-279
Article by Dr. Goss will be emailed to you.
Internet
The Gay Buddhist Fellowship, http://www.gaybuddhist.org/frame_right.html.
Answer the Following Questions: Due October 28
1) Explain the ideal of the bodhisattva in Mahayana Buddhism.

2) What are koans and their role in Zen practice?
3) What are the issues of gays/lesbians and transgendered folks with Buddhism?

4) How do gays/lesbians integrate sexuality into their meditation practices?

Email back to Robert.goss@csun.edu
9 Week of October 24 Thai Buddhism

Strong, 319-335

Queen, 159-183 ecolo
The Mindful Way - Buddhist Monks of the Forest Tradition in Thailand

https://www.youtube.com/watch?v=Anf1yhX9VQo
Google: Buddhism, ecology

Watch a couple videos of youtube of Joanna Macy https://www.youtube.com/watch?v=LwlXTAT8rLk
Or
https://www.youtube.com/watch?v=7fnEUhZIirw
Thai Watt Visit (North Hollywood, Rosco and Coldwater) Due November 4
1) Explain temporary ordination in Thai Buddhist practice.

2) Write up your visit to the Thai Buddhist Watt. Describe any rituals, the Temple complex, and any conversations that you may have. What acts of piety and ritual are non-monks performing? 2-4 pages on this question. It is worth 10 points

3) What traditional Buddhist notions are useful to ecological action?

4) How are Buddhists becoming environmentally active? What notions within Buddhism provide for Buddhist eco-activism?

5) Summarize Joanna Macy as a Buddhist eco-activist.

Email back to Robert.goss@csun.edu
10 Week of October 31 Vajrayana and Tibetan Buddhism
Strong, 247-256, 301-310, and 363-388.
Queen, 218-245
Watch the full movie Kun-Dun https://www.youtube.com/watch?v=ZUY9vdS8Yiw
Answer the Following Questions: Due November 11
1) Explain the different features of Vajrayana Buddhism.

2) What means do Tibetans use to discover and validate the incarnation of the Dalai Lama?

3) Explain what seems unique in Tibetan Buddhism.

4) What are your reflections on Kun Dun? The Dalai Lama’s relationship with the Peoples Republic of China?

11 Week of November 7 Tibetan Book of the Dead and Naropa University
Queen, 328 -345

Documentary The Tibetan Book of the Dead https://www.youtube.com/watch?v=iEX5mBqa554
Goss, “Tibetan Buddhism and the Bardo of Grief, “http://ccbs.ntu.edu.tw/FULLTEXT/JR-ADM/goss.htm
Google Chogyam Trungpa, Naropa Universit, and Shambhala Meditation Centers.

Listen to a couple of segments of talks from Chogyma Trungpa on YouTube

Answer the Following Questions: Due November 18
Email back to Robert.goss@csun.edu
1) The Tibetan Book of the Dead is a practice to Tibetan Buddhism. Describe the bar-do stages.

2) How do Tibetans deal with grief?

3) What programs do the Shambhala Meditation Centers offer American Buddhists?

4) Explain how Naropa University has become a degree program for engaged Buddhism?
12 Week of November 14 Japanese Buddhism
Strong 339-362,

Queen, 346-395

Catch up on Work: No questions to answer.
Email back to Robert.goss@csun.edu
 13 Week of November 21 Engaged Buddhism
Queen, 396- end of the book.

MOVIE: Dhamma Brothers https://www.youtube.com/watch?v=N3dyVYm4tho
Explore Joanna Macy’s Socially Engaged Buddhist Site http://www.joannamacy.net/engaged-buddhism/228-bearing-witness-a-newsletter-for-western-socially-engaged-buddhism.html
Google search on Asian Engaged Buddhists: Aung San Sui Kyi, Dr. B. R. Ambedkar, or Sulak Sivaraksa

Answer the Following Questions: Due December 2
1) What did you learn from your exploration of Macy’s website on Engaged Buddhism?
2) Write on your two favorite Asian Engaged Buddhists from your google search?
3) Buddhists are divided on whether “Engaged Buddhism” is a new development in Buddhism or an expression of traditional Buddhism. Be specific as possible as you weigh in on this debate.

Email back to Robert.goss@csun.edu
14 Week of November 28 Buddhist Christian Dialogue

December 15th Final Paper Due: emailed to me.
Topic for the final Paper: Buddhism’s engagement with the modern world. This allows you take up and develop more in depth one of the topics in Engaged Buddhism (Gender, peace and non-violence, the environment, or any other topic) in the West or Engaged Buddhist (this can include an Asian Engaged Buddhist). You can run your topic by myself
Remember this paper is 10-15 pages. Narrow down your topic as much as possible.

