Shoyo Sensei’s Dharma Message:
Buddha-Dharma: Practice – 17

Self Health-Check List of One’s Own Action
Question (1):

Decision-making, taking actions, or so called ethics is considered to be a most essential part of our life. Could you tell me something about it?

Answer (1):

Exactly. Making wise decisions and taking ethical behavior are the very foundation of our happiness. The goal of Buddhism is elimination of suffering and pain. Therefore, the Buddha’s teachings of decision-making are the major part of Buddha-Dharma.

By the way, when we talk about ethical behavior, we should know that ethics in Buddhism is categorically and fundamentally different from that of the West.

Question (2):

How are they different?

Answer (2):

The traditional definition of Western ethics is summarized in the Encyclopaedia of Religion and Ethics as follows:

Everything may be looked at from two different points of view. We may take it simply as it is, seeking to discover how it came to be the thing it is, and how it is related to other things; or we may compare it with some ideal of what it ought to be. . . Corresponding to these two aspects of things, which we may call respectively fact and ideal, we have two kinds of sciences -- those which concern themselves with the description and explanation of things as they are, and those which concern themselves with our judgments upon them. The former class have sometimes been called ‘natural,’ the latter ‘normative’ or, as is better, ‘critical’ sciences.

Ethics is critical in the sense explained.

According to the paradigm above, Western ethics is based on our judgments of "what ought to be," which correlates with the "critical" or "normative sciences."

Question (3):

The Western notion of ethics is what we have been taught by the name of ethics in general We have always been taught that ethics deals with the issues of: What is “good” and “bad” or “right’ and “wrong.” I thought these are all about ethics, and ethics is all about this judging.

Answer (3):

No, it is not. If you see ethics in Buddhism, you see that Buddhist ethics is an entirely different kind of ethics, and yet it should be called ethics or decision-makings.

Question (4):

How do Buddhist ethics differ itself from Western ethics?

Answer (4):

Buddhist ethics is based on looking at everything “as it is” by describing and explaining phenomena non-judgmentally. This is closer to "natural science." Buddhist ethics is a different type of ethics from commonly understood ethics. This radical difference between Western and Buddhist ethics seems to have dismayed many people and contributed to the current underdevelopment of the study of Buddhist ethics.

Just like in medicine, the goal of Buddhist ethics is “health” or “lack of disease” (*in medicine, it is physical health, in Buddhism, it is mental health). Therefore, the issue is whether or not an action is “dangerous or beneficial to health,” but not the action is “good,” “bad,” ”right” or “wrong.” “Health” means “enlightenment,” “supreme happiness,” and “abundant joy.”

When we make a decision in our day-to-day experiences, the following check list is useful in choosing which direction we go:

Self Health-Check List of One’s Own Action

(1)
Motivation (Roots of Action)

More Selfish?

OR

Less Selfish?

More Greed?

OR

Less Greed?

More Anger?

OR

Less Anger?

More Hatred?

OR

Less Hatred?

More Attachment?
OR

Less Attachment?

(2)
Nature of Action

More Harmful to Oneself?
OR

Less Harmful to Oneself?

More Harmful to Others?
OR

Less Harmful to Others?

More Harmful to Both?
OR

Less Harmful to Both?

(3)
Residue of Action

More Negative Energy?

OR

More Positive Energy?

 (*Positive Energy = Happiness, Calmness, Peacefulness, Joy, Sense of Security etc.)

Gassho,

Shoyo Taniguchi, Ph.D.

