Research Studies in Buddhist studies

Prof. Kapila Abhayawansa

Dean, Faculty of Religious Studies

Why do we need research Study in the field of Buddhist studies?

When we take the term study to mean a knowing process of any subject it comes to its culmination with a research study. We gain an overall comprehensive knowledge through the study of the subject until we come to the stage of research study. Research study helps us to go deeper into the subject. Really it is the problem-solving stage. Though, however much we have the comprehensive knowledge of the subject there remain unsolved problems relating to any subject. Unless we have the comprehensive knowledge we cannot find the unsolved problems in the subject. Therefore, the comprehensive knowledge is the precondition for the research study through which we will be able to solve those problems. Therefore, through the research study, one can achieve the vast and deep knowledge for one’s own benefit on the one hand and on the other, one’s research will be a great contribution to the generations to come.

Field of Buddhist study is a very vast subject running through the different branches. It covers Buddhist doctrinal philosophy, Buddhist social philosophy, Buddhist Ethics, Buddhist logic, Buddhist cosmology, Buddhist Economy, Buddhist polity, Buddhist theory of knowledge or epistemology, Buddhist cultures in different Buddhist countries, Buddhist literature, Buddhist Iconography, Buddhist Archaeology, History of Buddhism in different Buddhist countries, Buddhist Schools and their theories and practices, Buddhism and society and so on. In comparison to other fields of religious study, it is no doubt that Buddhist study acquires a foremost place in its vastness among all. Really it is a growing study field since well over two and a half millenniums. Though Buddhism becomes so vast subject of study, it has no very long history of research study in the modern sense of the term. Research of Buddhist study has been started by Western oriental scholars after they began to study Buddhism in the middle of the 18th century. Therefore, it is no need to mention that there are still more than enough rooms for research studies relevant to different branches of Buddhist study. Solutions given to the academic problems which are still remaining in various study branches of Buddhism through the research will be great contribution to deepen and sharpen of the knowledge of Buddhism for the benefit of many. In other words, research studies in the field of Buddhist study are welcome to make our IBC motto “Bahũnam vata atthāya” a reality,

Methodology in Buddhist Research Studies

Methodology in the real sense is the discipline which should be adopted by a researcher in his research study. Just like our moral discipline leads us to a correct aim in our life methodology paves the way to the researcher to arrive at correct conclusion. In other words, it is the guide line with the help of which researcher can solve his research problem and come to the solution or conclusion. Therefore, any research study requires following a proper methodology according to the nature of research undertaken by the researcher. There is no any fixed set of methods included in methodology. Methods utilized by the researches differ according to the nature of the field of research. For example, when we take Buddhist study it includes various subjects in different branches of Buddhist study. In this regards methodology differ not only according to the different branch of study but also according to the field of subject coming under each branch of Buddhist studies.

Methodology is a gradual process running through the entire research from its very beginning until its culmination. Any research naturally should begin with a hypothesis tentatively imagined as a solution to the research problem. In this respect research is the way how to solve this problem. Therefore, Methodology in fact depends on the research problem that the researcher has been encountered.

​​​​
​​​Problem for research

​​
As mentioned earlier, research is a finding a solution to a problem which is not yet given a successful solution. Therefore, there cannot be a research where there is no a problem to which solution can be given by way of a research process. When we take field of Buddhist study, as it spreads over a vast field, one cannot find difficult to search for an ambiguous, indefinite and uncertain areas where we can have a suitable problem to which a solution can be given. But it should be categorically mentioned that if we do not have the sufficient knowledge on a particular field a question or a problem does not arise in our mind. Therefore, it should be remembered that we must try to find out a suitable problem for a research in an area where we have the comprehensive knowledge and our enthusiasm and interest.

Hypothesis

When we find a problem, we must analyze it with a rational thinking to build up a solution to the problem at least in a temporarily basis. This tentative or temporary solution is called hypothesis. A researcher can have a hypothesis by analyzing the factors or data which are already collected during his study period of the subject. Though those data already gathered in the mind of the researcher may be enough for the hypothesis, they are not sufficient to arrive at a final solution. So, one has to find out methodically relevant data which lead to the final conclusion. 

Research topic

A researcher must have a topic for the research under which he has to direct his research study to the conclusion. The topic selected by the researcher should indicate the nature of the research. As we all know research in the religious field is quite different from that of scientific field. We do not have rooms in the religious field to build up new theories like in the scientific field. But we can have the investigation and examinations on the relevant field to present analysis and evaluations with critical outlook about some ambiguities and conflicting matters. Therefore, accordingly researcher shold select a topic for his research.

Introduction

In the introduction researcher has to introduce the nature of the study, problem of his research that led him to undertake his research study. Methodology that he applies for his research and the contribution that can be made to the promotion of knowledge through his research

The body of the research

Under this, entire research work should be divided into sub-section known as chapters which show different steps of the research process. These chapters must reveal the way how they gradually lead the researcher to arrive at the conclusion. When the researcher deals with the chapters he has to make use of different methodological devices to make it a successful research study. In this respect, methodology which should be applied has to be decided according to the nature of the subject of the research. In Buddhist studies mainly the researcher has to make use of historical, analytical, comparative, descriptive, and critical methods.

Conclusion

The final out come of the research study has to be given in the conclusion


1

