1ba: Buddhism and Science
 [image: image1.png]


Lesson 4: Student Worksheet 1

Some useful quotations - I

“So long as space remains

So long as sentient beings` suffering is there

I will be there

To serve as much as I can.”

Shantideva (8th century Indian Buddhist teacher)

“When we hear the cries of the world we must be engaged.”

Thich Nhat Hanh (21st century Vietnamese Buddhist teacher)

“I undertake to observe the rule:

to abstain from taking life;

to abstain from taking what is not given;

to abstain from sensuous misconduct;

to abstain from false speech;

to abstain from intoxicants that cloud the mind.”

The 5 Precepts

“As the bee takes the essence of a flower and flies away without

destroying its beauty and perfume, so let the wise person wander in this

life.”

Dhammapada

“He who destroys life, who utters lies, who takes what is not given to him,

who goes with the wife of another, who gets drunk with strong drinks – he

digs up the very roots of his life.”

Dhammapada

“If, hoping to be happy, you strike at others who also seek happiness, you

will be happy neither here nor hereafter.”

Dhammapada


Some useful quotations - II

“What motivates us to take action on the environment? In some way, it is

probably a desire to end suffering, particularly the suffering that comes

from the pollution, stress, and exploitation associated with the

environmental crisis…The basic desire that other beings should not come

to harm is what underlies Buddhist ethics. There are no commandments in

Buddhism – just a set of guidelines to help us cultivate non-violent and

loving states of mind. Underlying these is the principle of non-violence.”

Akuppa (modern Buddhist writer on environmental issues) 

“The Buddha taught that all things are part of interdependent networks

of causes and effects. When he looked at a tree, he wouldn’t have just

thought `here’s a tree` or even `here’s a beautiful tree`. He would have

seen the tree as the product of conditions – the seed of another tree, the

rain, the sunlight, the nutrients in the soil around the roots…He would

have understood what united him with the tree. A tree is made up of the

same air, water and sunlight as a human body. A mango picked from its

branches one day might be a part of the human body the next. People,

trees, elephants and mangoes are not ultimately separate, they are merely

labels we attach to different parts of a greater interconnected process.”

Akuppa (modern Buddhist writer on environmental issues)

“Whoever in this world harms living beings…in whom there is no compassion

for living beings – know him as an outcast.”

Sutta Nipata

“The forest with its unlimited kindness and benevolence does not demand

for its sustenance and extends generously its produce during its lifetime.

It gives protection to all beings, even to the axeman who destroys it.”

Pali Canon

“O great King, the birds of the air and the beasts have an equal right to

live and move about in any part of the land as the land belongs to the

people and all other beings. Thou art only the guardian of it. The time has

come for us to live in harmony with birds and bees but also with the

earth’s resources, the air, the land, the water on which our very

existence depends.”

Ven. Mahinda (Buddhist missionary, 3rd century BCE)


Science and Religion in Schools – Unit 1ba – Buddhism and Science


