Shoyo Sensei’s Dharma Message:

Examination of Misunderstandings of Buddhism - 6

“What is essential for enlightenment?”

“Renunciation of worldly life is not essential for enlightenment. Renunciation of Ego, Attachment, Ignorance, Anger and All Other Negative Energies is essential.”

Question (1):

Since the lay people attained enlightenment just like the monastic people did, is it useless to become the monastic one?

Answer (1):

No. Becoming the monastic one may be very useful. However, it seems most sensible to conclude that “renunciation of worldly life” may be very useful, but not “essential” for the attainment of enlightenment.

Question (2):

Which lay followers attained the highest level of enlightenment, called arahants?

Answer (2):

Among the enlightened lay people, some were arahants who attained the highest level of enlightenment: They were, for example, Yasa, a wealthy young man; Khema, the chief consort of King Bimbisara; and King Suddhodana, the father of the Buddha.

Question (3):

Did Khema, the chief consort of King Bimbisara, remain a consort after becoming an arahant?

Answer (3):

According to the Therigatha (the anthology by enlightened females) commentary, Khema became an arahant, upon hearing the Buddha’s discourse. According to the Apadana of the Khuddaka Nikaya, however, first, she became a person of the first level of enlightenment (sotapanna) as a lay woman, then, after she entered the nunnery, she became an arahant.

Question (4):

How about King Suddhodana?

Answer (4):

According to The Theragatha (the anthology of enlightened males) commentary, King Suddhodana became an arahant and passed away as a lay arahant.

Question (5):

How about Yasa?

Answer (5):

According to the Mahavagga of the Vinaya Piìaka, Yasa first attained the stage of stream entrance (sotapatti), then attained arahantship as a layman.

Question (6):

What do all these records mean?

Answer (6):

It means that the possibility of an attainment of arahantship by a lay person is directly supported by the canonical authority itself.

But, there is still a question whether or not the lay arahant can remain a householder after becoming an arahant.

Question (7):

What does it mean?

Answer (7):

One of the non-canonical texts, the Milindapanha, discusses the question of whether or not one can attain arahantship as a layperson. According to that work, lay people can attain arahantship, but after their attainment they should either join the monastic community on the same day or die. The commentary of Dhammapada, Dhammapadatthakatha, also discusses this matter, and mentions examples of those who became arahant as householders and who passed away, such as Darucariya or Santati.

Question (8):

Does it mean that when a layperson becomes an arahant, he or she dies?

Answer (8):

No, since both Milindapanha and Dhammapadatthakatha are non-canonical, thus, there is no solid authority to their account. But, among some Buddhists in Sri Lanka, even today, there is a belief that when a layperson attains arahantship, he/she should enter the monastic order on the same day or else he/she will die before the end of that day.

But, as Professor G. P. Malalasekera says, it is only a belief and we cannot trace any evidence from the canonical Buddhist texts to substantiate this idea.

In the case of Suddhodana, it is possible to conjecture that he died from his illness or of old age, but not from the attainment of arahantship, for when the Buddha came from Vesali to preach, his father was already about to die.

Conclusion:

According to the Subha sutta, the Buddha said he would not definitely state which way of life is better for accomplishing the right path -- the household life or the monastic life. The Buddha said it depends on whether a person lives wholesomely or unwholesomely, not on the person’s life-style. Then, he continued as follows:

I praise a wholesome course both for a householder and for one who has gone forth. Agriculture is like an occupation of a householder with many duties, a large administration and great problem, and trading is like an occupation of one who has gone forth with few duties, a small administration, small problems. Both occupations will produce great fruit if succeeded, and will produce small fruit if failed, but trading has less duties, less administration and less problem.

A coherent position in Early Buddhism is that renunciation of self-centeredness (tanha), not renunciation of hair, family ties or beard, is essential in reaching the goal. The elimination of self-centeredness leads to the elimination of suffering (dukkha). The goal of Buddhism is the complete elimination of suffering through the complete transformation of self-centeredness.

Gassho,

Shoyo Taniguchi, Ph.D.

