

Buddhist Statement on Racial Justice

May 14, 2015

“If you have come to help me you are wasting your time. But if you recognize that your liberation and mine are bound up together, we can walk together.” – Lila Watson

As Buddhist teachers and leaders we are distressed and deeply saddened by the killings of unarmed African-Americans by police—most recently brought to light with Michael Brown in Ferguson, MO, Eric Garner in Staten Island, NY, Walter Scott in North Charleston, SC, Freddie Gray of Baltimore MD and too many others—and the frequent failure of the courts to bring justice to these cases. Most grievous is that these tragic events are not isolated incidents. They are part of a systemic injustice in the United States that is rooted in centuries of slavery and segregation, and manifested in continued economic and social exclusion, inferior education, mass incarceration and ongoing violence against African-Americans.

The Buddhist teachings are grounded in a clear recognition of suffering, an ethical commitment to non-harming and an understanding of interdependence: We can't separate our personal healing and transformation from that of our larger society. The historic and continued suffering of people of color in this country—of African Americans, Native Americans, Latinos, Asian Americans and others—is our collective suffering. The harm caused daily is our collective responsibility. Once we see this suffering, our freedom unfolds as we respond with a wise and compassionate heart.

Right now, we believe there is an immediacy and urgency in focusing our attentions and efforts on the pervasive and ongoing violence done to people of color in our country. We are inspired by the courage and leadership of the people of Ferguson and many other communities in recent months in drawing a line in the sand and saying, “Enough”, “Black Lives Matter”, and calling for deep-rooted changes in our economic and justice systems. As Buddhists we see the timeliness of adding our voices to theirs, knowing it will take a dedicated focus to recognize how the hidden biases and assumptions of our society deprive people of color of their basic rights to justice, opportunity and human dignity.

Our collective aspiration within the Buddhist traditions is to become truly inclusive and beloved communities. In this process we are committed to honestly and bravely uncovering the ways we create separation and unintentionally replicate patterns of inequity and harm. In the same spirit, we are committed to engaging with other faith and social justice groups in support of undoing racism throughout our society.

In response to tragedy, grief, and anger, we see the seeds of profound possibilities for healing the wounds of separation and building communities based on respect and love. Since their inception,

Buddhist teachings and practices have been explicitly devoted to liberation. In his time the Buddha was a revolutionary voice against racism and the caste system: “Not by caste, race, or creed, or birth is one noble, but by heart alone is one a noble being.” The Buddhist trainings in mindfulness, wisdom and compassion, create the grounds for wise speech and wise action. These teachings and practices free our hearts from greed, prejudice and hate and serve an essential role in societal healing, and in the awakening of all.

We offer prayers for healing and peace.

Name	Affiliation <i>(included for identification purposes only)</i>
Mr. William Aiken	Soka Gakkai International-USA
Dr. Tatsushi Arai	Toda Institute for Global Peace and Policy Research
Dr. Asoka Bandarage	
Ms. Kristin Barker	One Earth Sangha
Ven. Bhikkhu Bodhi	Buddhist Global Relief
Mrs. Debra Boudreaux	Buddhist Tzu Chi Foundation
Dr. Tara Brach	Insight Meditation Community of Washington
Hon. Richard Brown	Soka Gakkai International-USA
Dr. Grace Burford	Prescott Insight Meditation Sangha
Dr. Hugh Byrne	Insight Meditation Community of Washington (IMCW)
Rev. Joshin Byrnes	Upaya Zen Center
Rev. Myokei Caine-Barrett	Nichiren Shu Order of North America
Mr. Krishna R. Chakma	Chittagong Hill Tracts (CHT) of Bangladesh
Ven. Shinge Sherry Chayat	Zen Studies Society and Zen Center of Syracuse
Mr. Vincenzo Cursio	World Summit of Nobel Peace Laureates
Mr. Khiet Dang	Giac Hoang Temple, Washington, D.C.
Ven. Lama Surya Das	Dzogchen Center
Rev. Michelle Dunson	Buddhist Council of New York
Dr. Trudy Goodman	Insight LA
Mr. Daniel Hall	Soka Gakkai International-USA
Rev. Sangwon Hwang	Won Buddhism
Rev. Earl Ikeda	BCA, New York Buddhist Church
Rev. Noriaki Ito	Higashi Honganji Buddhist Temple
Dr. Christopher Ives	Stonehill College
Dr. Jane Naomi Iwamura	University of the West
Rev. Martin Janowitz	Shambhala International
Ms. Jennifer Kim	Shantideva Meditation Center
Dr. Sallie King	James Madison University
Rev. Shumyo Kojima	Zenshuji Soto Mission / Soto Zen

Dr. Jack Kornfield	Spirit Rock Center
Mr. Peter Kovach	Insight Meditation Community of Washington (IMCW)
Dr. Kenneth Kraft	Lehigh University
Ms. Lisa Kring	Insight LA
Dr. Lorne Ladner	Guhyasamaja Center, FPMT
Rev. Taigen Dan Leighton	Ancient Dragon Zen Gate, Chicago
Mr. Lou Leonard	World Wildlife Fund & One Earth Sangha
Mr. Hanford Lin	Buddhist Tzu Chi Foundation
Ms. Katie Loncke	Buddhist Peace Fellowship
Ms. Martine Miller	Network for Religious and Traditional Peacemakers
Dr. Willa Miller	Natural Dharma Fellowship
Mr. Timothy Moraca	IMCW & MPG-Annapolis
Rev. Toshikazu Nakagaki	Buddhist Council of New York
Dr. Mohan Nirala	Indian Buddhist Vihara - Accokeek
Ven. Sunyananda Dharma	Dharmakaya Buddhist Association
Ven. Suwed Pathammavong	Meditation Center of DC
Ms. Deirdre Peterson	Village Zendo - NYC
Ven. Sophouns Pheach	Wat Jotanaram
Ms. Sierra Pickett	Buddhist Peace Fellowship
Dr. Ronald Purser	Korean Buddhist Taego Order
Ms. Sue Quinn	NACOLE
Mr. Rajeev Rauniyar	Guhaya Samaja
Mr. Richard Reoch	Shambhala
Hon. Gretchen Rohr	Insight Meditation Community of Washington
Rev. Hozan Alan Senauke	Clear View Project
Ven. Miaohsi Shih	Fo Guang Shan Hsi Lai Temple
Dr. Judith Simmer-Brown	Naropa University and Shambhala
Rev. Gregory Snyder	Brooklyn Zen Center
Mrs. Sylvie Jinchou Sun	Buddhist Global Relief
Ven. Losang Tendrol	Guhyasamaja Buddhist Center
Ven. Raungrit Thaitae	Wat Thai DC
Dr. Sovan Tun	Cambodian Buddhist Society, Inc.
Ven. Katugastota Uparatana	Maryland Buddhist Community
Ven. Phap Vu	Blue Cliff Monastery, NY - Thich Nhat Hanh
Ms. Thanissara Mary Weinberg	Chattanooga Insight / Dharmagiri South Africa
Dr. Duncan Williams	University of Southern California
Rev. Angel Kyodo Williams	Center for Transformative Change
Mr. Larry Yang	Spirit Rock Meditation Center, East Bay Meditation Center
Ven. Nan-Jun Yu	Dharma Drum Mountain/Chan Meditation Center