Shoyo Sensei’s Dharma Message:
Examination of Misunderstandings of Buddhism

 (2) “Did only the Monastic People Reach Enlightenment?”

“No, Many Lay Followers Were Also Enlightened.”

Question (1):

Some scholars say that the profoundly doctrinal teachings, such as non-substantiality (anatta), impermanence (anicca), or suffering (dukkha) were taught exclusively to the monastic people, who strove for the attainment of the ultimate goal (Nirvana), and that elementary teachings, such as giving (dana), or the basic ethical guidelines, such as non-killing, were taught to the householders, who aspire happy re-existence in heaven, but not enlightenment. What do you think about this idea?

Answer (1):

It is not correct. When you read the old Buddhist texts carefully, you will find that profoundly difficult teachings were given to the lay followers when they had deep understandings, and that some elementary teachings were directed to the monastic people when their cultivation level was not ready enough for the advanced teachings.

The Buddha, as an educator, taught many lay people, besides monks and nuns; he taught bankers, farmers, slaves, housewives, kings, queens, and children. They were people at different social levels with different levels of understanding and spiritual development. The Buddha is said to have said as follows:

. . . I, brahman youth, praise a right course both for a householder and for one who has gone forth. If, brahman youth, either a householder or one who has gone forth is faring along rightly, then as a result and consequence of his right course he is accomplishing the right path, dharma, what is skilled. (Italics mine).

. . . Monks, I do praise right conduct in two, whether householder or home-leaver [a monk]. If rightly conducted, both householder and home-leaver can win the true method, the true Dharma, as result and consequence of their right conduct. (Italics mine).

The Buddhist texts were presumably compiled solely by monks, but the fact that the monastic compilers recorded these passages in the texts reveals that they consciously recognized that Dharma was taught for all equally.
After listening to the Dharma, some decided to pursue Dharma on a full-time basis, by renouncing their families and other social conventions, and entered into the monastic orders, and others stayed at home, but continued to learn and practice Dharma while carrying on their responsibilities as householders.

To become monastic or to remain as lay followers was a freedom of choice. It indicates that the Buddha’s teachings can be followed either as a lay or a monastic person. Whether one is a lay or a monastic person, one follows the same teachings. It is sensible to conclude that renunciation of worldly life may be useful for the attainment of the final goal of enlightenment. However, it does not guarantee it. Renunciation of worldly life is not essential for the final goal.

Question (2):

Some still say that enlightenment was possible only to the monastic, and the householders could not reach the ultimate goal of Nirvna. Is this right?

Answer (2);

No, it is not right. Many householders attained enlightenment. King Pasenadi, for example, seriously practiced Dharma, did not renounce his royal position, continued his responsibilities as a king and attained an early stage of enlightenment (sotapanna). A rich banker of Savatthi, Anathapindika, who was unparalleled in his material support of the Buddha and others, also became enlightened as a sotapanna, and yet chose to remain a lay follower throughout his life. There were also lay followers who attained the highest level of enlightenment as well.

Question (3):

What does “an early stage of enlightenment (sotapanna)” mean?

Answer (3):

I will explain it next month. I will also explain more about more and more enlightened lay people.
Gassho,

Shoyo Taniguchi, Ph.D.

