
Buddhism
42

BUDDHISM:
IMPACT ON KOREAN CULTURE

GRADE LEVEL: 9-12 AUTHOR: David Paul Ragan

SUBJECT: History, Geography, Comparative Religion

TIME REQUIRED: 2-3 weeks

OBJECTIVES:
1. Understand the central features of Buddhism
2. Relate Korean Buddhism to important periods of Korean history
3. Investigate how Buddhism has influenced the culture of Korea
4. Research a specific cultural artifact or location
5. Relate Buddhist culture in Korea either to Buddhist manifestations in other Asian
 countries or to some aspect of Christian culture in the West

MATERIALS REQUIRED:
• A brief overview of the essential principles of Buddhism
• A historical survey of Buddhism in Korea, especially during the Silla and Koryo
 Dynasties
• References that explain terms and concepts of Buddhist art and doctrine
• Travel books and brochures about Korea, which are available in libraries, bookstores,
 the Korean National Tourism Corporation
• Photographs of important Buddhist images, temples and relics in Korea for use in
 research and presentation (slides preferred if available)
• Recordings of Buddhist ritual chants, which are available from Omni Records or other
 series of international sacred recordings

BACKGROUND:
China introduced Buddhism to Korea in the fourth century, and it has been an impor-
tant feature of Korean history and culture ever since. Its greatest influence was exerted
during the Silla and Koryo Dynasties, which extends from the seventh to the fourteenth
centuries. In order to understand its distinct features and its impact on Korean cultural
life, Korean Buddhism must be placed within a larger religious and historical context. This
lesson should provide opportunities to investigate historic, artistic, religious and social
manifestations of Buddhism in Korean culture.

The “Three Jewels” of Buddhism are the Buddha (Siddhartha Gautama), the dharma
(sacred scriptures and teachings) and the sangha (the monkhood and community of
believers). A myriad of paintings and sculpture of Buddha exist in Korea; the most promi-
nent being the Sokkuram Grotto outside the city Kyongju. This monumental sculpture
of the Buddha, which was made during the Silla dynasty, its grotto with various other
images, and its location are all indicative of the veneration given to the Buddha himself
during this period of Korean history.

The dharma is the focus of a detailed study of the Tripitaka Koreana, a remarkable collec-
tion of over 81,000 carved wooden printing blocks that contains all Buddhist sutras and
teaching. Completed in 1251 during the Koryo period, the Tripitaka is currently housed
in Haein-sa, a temple complex in the Kaya Mountains. Several features of the complex,

Buddhism
43

including the architectural style of the buildings, their functions and the remote woodland
location, symbolize various aspects of Buddhist teachings.

Finally, to provide a more modern emphasis, examine the role of the sangha in contem-
porary Korean rituals. These Buddhist rites often involve chanting accompanied by a
unique wooden gong called the mokt'ak. Korean Buddhist music, while often using sutras
commonly found in other countries, is unique in its notation and use of the gong, which
is popular tourist souvenir. Other aspects of temple worship, such as showing veneration
for the images, giving offerings, bowing and prostrating, should also be considered in the
understanding of contemporary Buddhist practices in Korea.

PROCEDURE:
INTRODUCTION: Tenets of Buddhism and History of Korean Buddhism
Have students read a general history of Buddhism, such as that contained in Huston
Smith's The World's Religions. Students should become well acquainted with the life of
the Buddha, including the “Four Noble Truths,” which comprise of his teachings, and with
the spread of Mahayana Buddhism from India to Korea.

Then address the development and historical impact of Buddhism in Korea. This informa-
tion can be found by reading an overview of the topic in a history book of Korea or in a
more detailed study, such as the introductory chapters of A Buddha from Korea, which is
a collection of Zen writings by T'aego, a fourteenth-century Korean Zen priest.

After the fundamentals of Buddhism have been discussed and established, divide the
class into three groups so that each group researches a separate aspect of the “Three
Jewels.” Once all the students have thoroughly researched their assigned topics, each
group should share their findings with the rest of the class. Then lead a discussion on the
material. Context may be provided in these discussions by comparing and contrasting
Buddhist practices with similar features of the students' own religions and beliefs.

GROUP 1: The First Jewel-The Buddha
Students should research the Sokkuram Grotto, which is located in the mountains near
Kyongju and which contains a monumental figure of the Buddha. The group should pro-
vide a history of the statue’s construction, visuals to give the class an idea of its artistic
quality, and some concept of how its creators during the Silla period would have vener-
ated the image. Pose the following questions to investigate the significance of this image
and its place in Korean cultural history:
1. What does the sculpture reveal about the attitudes toward the Buddha? Describe the
 facial expression of the image and relate it to the ideas in the “Four Noble Truths.”
2. Why was the grotto built in such a remote location? Why does the image face east?
 What does the halo behind the sculpture’s head reveal about the image?
3. Examine the mudra (the placement of the Buddha's hands on the sculpture) and its
 significance in understanding the dharma.
 4. Identify and explore the significance of the other statues and images in the grotto.
 How do they complement the central image?
 5. Evaluate the artistic quality of the main statue (i.e. by comparing it with other famous
 images of the Buddha, such as the monumental Buddha at Kamakura, Japan, the
 sculptures on the Borobodur Monument in Central Java, or those from the Gupta
 period in India).
 6. Compare and contrast the uses of the Buddha images prominent in Korean culture
 with depictions of Jesus in Western art and churches. What purposes do they serve
 for each culture?

Buddhism
44

PART 3: The Second Jewel-The Dharma
This group of students should investigate the Tripitaka Koreana, which is housed in the
Haein Temple complex in the Kaya Mountains. The presentation should explore the rea-
sons the Tripitaka Koreana was carved, the nature of the Buddhist scriptures included in
it, the preparation of the wooden blocks and the printing process, and the way the blocks
are preserved and housed at Haein-sa. If possible, translations of Buddhist sutras should
be offered for reading and commentary. Tripitaka means "three baskets" and includes
three sections: the Vinaya Pitaka, which gives the rules for the sangha; the Sutra Pitaka,
which contains the scriptures and teachings; and the Abhidhamma Pitaka, which contains
theoretical doctrines and metaphysics. (The Tripitaka Koreana has not appeared in an
English translation, but it includes sutras that have been translated from Chinese, Pali
and Sanskrit.) Pose the following questions as the basis for class discussion:
1. What does the creation and preservation of the Tripitaka Koreana reveal about the
 importance of the dharma to Korean culture?
2. How does the Tripitaka Koreana (i.e. the ways in which the wooden printing blocks
 were carved and the extent of its scriptural completeness) illustrate reverence for the
 Buddhist scriptures?
3. Compare and contrast the location of the Haein-sa temple complex and the
 Sokkuram Grotto. Why were remote natural settings preferred for these important
 creations?
4. How are the blocks printed? Explore the quality of the calligraphy in reproductions of
 the printed text.
5. Analyze the architecture of the buildings housing the collection of wooden blocks.
 What qualities of air circulation and humidity are important in the design of the build-
 ings? How are other buildings in the temple complex fashioned to show various
 aspects of the Buddhist doctrines?
6. Read aloud passages of important Mahayana scriptures (e.g. the Diamond Sutra or
 the Heart Sutra) and discuss how they embody the “Four Noble Truths.” Also exam-
 ine their quality as poetry and what they communicate to a Western audience by
 compareing and contrasting them with Biblical passages.

PART 4: The Third Jewel-The Sangha
This group of students should investigate contemporary Buddhist rituals that are practiced
in Korea. The most readily available means is probably through recordings of Buddhist
chants and sacred music. Videotapes often include short passages of Buddhist festivals,
but a more detailed process of research may be conducted if recordings are available.
The compact disc series entitled Prayer to Buddha, which are sold in the vicinity of the
Chogyesa Temple in Seoul, includes chants of monks to the accompaniment of the
mokt'ak. Explain the rituals of circumambulation, of prostration and bowing, of offerings,
etc. and how such rituals may have been performed in earlier periods.

Play samples of Buddhist sacred music and examine how followers of Buddhism show
reverence to the Buddha with their chanting and music. Pose the following questions for
class discussion:
1. What does a typical Buddhist worship service in Korea constitute? What role do
 images and paintings of Buddha have? What role does chanting have? Incense or
 candle lighting? The priests?
2. What musical instruments are part of a modern Buddhist worship ceremony? How is
 the mokt'ak used to call the congregation to attention, to establish rhythms, and to
 keep time?

Buddhism
45

3. If available, play recorded examples of sutra (a Buddhist invocation), hwach'ong (a
 chant based upon folksongs) and pomp'ae (a long solemn chant), and listen for dif-
 ferences among the types. Speculate about the purpose of each chant.
4. Relate the ritual practices of chanting and music to the veneration of the Buddha
 images and to the practice of the dharma. How are all these elements integrated into
 a cultural/religious framework in modern Korea?
5. What qualities of craftsmanship and art are evident in the construction of the mokt'ak,
 temple bells, drums or other instruments used in Buddhist rituals? To what extent may
 these qualities be linked with those found in sculptures of the Buddha, the wooden
 blocks of the Tripitaka Koreana, temple architecture, etc.?
6. Compare and contrast the forms of worship in Korean Buddhist temples with those in
 Christian churches or Jewish synagogues in the United States. What role do music
 and musical instruments play in each?

EVALUATION:
• Students will be evaluated by the quality of the group presentations and each stu-
 dent’s written summary of individual research, which should be thoroughly docu-
 mented to demonstrate the depth and extent of his/her study and contribution.
• Participation in discussions should also be weighed as well as a possible unit test to
 measure each student's mastery of the lesson as a whole.

ENRICHMENT:
• Students can compare/contrast how the “Three Jewels” are manifested in other forms
 of Buddhism, such as in Tibetan Buddhist art and rituals, the Theravada traditions of
 Thailand and other Southeast Asian countries, as well as those of China and Japan.

RESOURCES:
Cleary, J.C., trans. A Buddha from Korea: The Zen Teachings of T'aego. Boston:
 Shambhala Press, 1988.
**Provides an accurate and concise overview of the development of Korean Buddhism
through the Koryo period.

Conze, Edward, trans. Buddhist Scriptures. New York: Penguin, 1959.
**A brief introduction to Buddhism and translations of major Buddhist texts, including the
Heart Sutra and the Diamond Sutra.

Easwaran, Eknath, trans. The Dhammapada. Tomales, California: Nilgiri Press, 1985.
**Provides a comprehensive introduction to the life and teachings of the Buddha along
with a brief consideration of the divergence of the Mahayana and Theravada traditions.

Haein-sa, Reflection on a Calm Sea Temple. Lotus Lantern International Buddhist
 Center., trans. Haein-sa: Haein-sa Press, 1994.
**A tourist guide to the temple complex with a concise history of the Tripitaka Koreana.

Hyun, Peter, ed. Introducing Korea. Seoul: Jungwoo-sa, 1987.
**Contains beautiful photographs of the Tripitaka Koreana and essays on the Sokkuram
Grotto and the Haein-sa complex.

Prayer to Buddha Series, Vol. 1. Compact Disc from Omni Records.
**Contains chants with a mokt’ak accompaniment recorded in Seoul.

Sadie, Stanlety, ed. "Korea: Buddhist Ritual Music." New Grove Dictionary of Music and

Buddhism
46

 Musicians. Vol. 10. London: Macmillan, 1980.
**Gives detailed information about different types of sacred music used in Buddhist
temples in Korea, along with descriptions of traditional instruments used in rituals.

Smith, Huston. The World's Religions. San Francisco: Harper Collins, 1991.
**A thorough and accessible account of the Buddha's life and the origins of Buddhism
for students.

Storey, Robert. Lonely Planet: Korea. Hawthorn, Australia: Lonely Planet Publications,
 1997.
**A brief but useful historical introduction that outlines the periods of Korean history and
the impact of Buddhism; also contains facts about the Sokkuram Grotto, Haein-sa and
other significant Buddhist sites in Korea.

