

DEVELOPMENT MODEL FOR ESTABLISHMENT BUDDHISM OF MAHAYANA CHINESE BUDDHIST

Phra Chaiyapat Boonpan*, **Rachada Fongtanakit****, **Krishna Fongtanakit*****

**Graduate School, Suan Sunandha Rajabhat University, Bangkok, Thailand,*

***Assistant Professor. Dr. Doctor of Philosophy, Development Administration, Suan Sunandha Rajabhat University, Bangkok, Thailand,*

****Dr. Doctor of Philosophy, Development Administration, Suan Sunandha Rajabhat University, Bangkok, Thailand*

Email: s63584917026@ssru.ac.t, rachada.fo@ssru.ac.th**, Krishna.fo@ssru.ac.th****

ABSTRACT

The objectives of this research are as follows: to study of Chinese ecclesiastical administration policy, Monastic Capacity Development, social engagement, Buddhist propagation patterns and Establishment Buddhism of Mahayana Chinese Buddhist. The subjects in the study included monks from 82 Chinese sect temples and 224 Buddhist temples from Chinese temples in Thailand, 14 locations. Research tools include questionnaires. The statistics used in the research include averages, Standard Deviation (SD). The results showed that at the level of policy of the Chinese clergy, Monastic Capacity Development, social engagement, Buddhist propagation patterns and Establishment Buddhism of Mahayana Chinese Buddhist.

Keywords: Development Approach / Establishment Buddhism / Mahayana Chinese Buddhist

INTRODUCTION

maintain the sexuality of monks as effective heirs, it also strengthens the stability of Buddhism. Therefore, we are interested in conducting research studies to determine the development model of Establishment Buddhism of Mahayana Chinese Buddhist in Thailand, it strengthens the capacity and strength of monks in line with the treatment of monks' gender and leads to establish Buddhism.

Research Objectives

Study of Chinese ecclesiastical administration policy, Monastic Capacity Development, social engagement, Buddhist propagation patterns and Establishment Buddhism of Mahayana Chinese Buddhist.

Research Methodology

Quantitative research begins with the study of the relationship of variables (1) Chinese ecclesiastical administration policy (2) Monk capacity development (3) Social participation (4) Buddhist propagation model (5) Establishment Buddhism of Mahayana Chinese Buddhist.

In this research, we created a questionnaire consisting of a gauge of all observable variables based on the research conceptual framework obtained from the review, Content validity, reliability, and practicality of variables are tested from questions before actual data collection. The validated questionnaire is then used to collect data on the specified sample population and the data obtained from the questionnaire is analyzed statistically.

Findings

The results of the study of the level of policy of the Chinese ecclesiastical administration, Monastic Capacity Development, social engagement, and Establishment Buddhism of Mahayana Chinese Buddhist as shown in Table 1 – 5.

Table 1 Average and standard deviations on Chinese ecclesiastical administration policy, overview

Chinese Ecclesiastical Administration Policy	\bar{X}	S.D.	Comment level	Order
1. Self-possession	4.35	0.36	Highest	1
2. Domination of people	4.35	0.38	Highest	2
3. Domination of work	4.30	0.35	Highest	3
Combine	4.33	0.29	Highest	

According to Table 1, the overall policy of the Chinese clergy administration showed that opinions were at the highest level ($\bar{X}=4.33$, S.D.=0.29). On a case-by-case basis, it was found that self-possession It has the highest average ($\bar{X}=4.35$, S.D.=0.36) , The second is domination of people ($\bar{X}=4.35$, S.D.=0.38) and domination of work ($\bar{X}=4.30$, S.D.=0.35), respectively.

Table 2 Average and standard deviations on overall monastic capacity development

Monastic Capacity Development	\bar{X}	S.D.	Comment level	Order
1. Study of the Tripitaka	4.33	0.33	Highest	1
2. Practice	4.30	0.35	Highest	3
3. Technology System	4.32	0.38	Highest	2
Combine	4.32	0.27	Highest	

According to Table 2, the overall development of monks' potential showed that opinions were at the highest level ($\bar{X}=4.32$, S.D.=0.27). On a case-by-case basis, it was found that the study of the Tripitaka It has the highest average ($\bar{X}=4.33$, S.D.=0.33), followed by technology systems ($\bar{X}=4.32$, S.D.=0.38) and practice ($\bar{X}=4.30$, S.D.=0.35), respectively.

Table 3 Average and standard deviations on overall social engagement

Social Engagement	\bar{X}	S.D.	Comment level	Order
1. Social Contribution Activities	4.34	0.34	Highest	1
2. Buddhist Ordinances	4.33	0.35	Highest	3
3. Kindharma Network	4.33	0.34	Highest	2
Combine	4.33	0.27	Highest	

According to Table 3, overall social participation was the highest ($\bar{X}=4.33$, S.D.=0.27). On a case-by-case basis, it was found that social assistance activities It has the highest average ($\bar{X}=4.34$, S.D.=0.34), Followed by the Network of Relatives ($\bar{X}=4.33$, S.D.=0.34) and Buddhist ordinances. ($\bar{X}=4.33$, S.D.=0.35), respectively.

Table 4 Average and standard deviations on overall Buddhist propagation patterns

Buddhist Propagation Patterns	\bar{X}	S.D.	Comment level	Order
1. Offline Media	4.30	0.39	Highest	3
2. Online Media	4.33	0.37	Highest	1
3. Religious Relations	4.33	0.39	Highest	2
Combine	4.32	0.30	Highest	

According to Table 4, the overall pattern of Buddhism propagation showed that opinions were at the highest level ($\bar{X}=4.32$, S.D.=0.30). On a case-by-case basis, it was found that religious relations ($\bar{X}=4.33$, S.D.=0.39), Online Media ($\bar{X}=4.33$, S.D.=0.37) It has the highest average, followed by offline media. ($\bar{X}=4.30$, S.D.=0.39), respectively.

Table 5 Average and standard deviation on Establishment Buddhism of Mahayana Chinese Buddhist as a whole

Establishment Buddhism of Mahayana Chinese Buddhist	\bar{X}	S.D.	Comment level	Order
1. Religious Persons	4.33	0.34	Highest	3
2. Places of worship	4.36	0.35	Highest	2
3. Theological	4.36	0.34	Highest	1
Combine	4.35	0.27	Highest	

According to Table 5, the Establishment Buddhism of Mahayana Chinese Buddhist as a whole showed that opinions were at the highest level ($\bar{X}=4.35$, S.D.=0.27). On a case-by-case basis, it was found that the religion ($\bar{X}=4.36$, S.D.=0.34) and religious places ($\bar{X}=4.36$, S.D.=0.35) have the same average Followed by religious persons. ($\bar{X}=4.33$, S.D.=0.34), respectively.

Summary of Findings

Policy Level of Chinese Ecclesiastical Administration, Monastic Capacity Development, Social Engagement Buddhist propagation patterns and Establishment Buddhism of Mahayana Chinese Buddhist

REFERENCES

- [1] Anam sect. (2017). The Legend of Anam sect, her Majesty's Dissertation the King's Memorial Ceremony His Majesty King Bhumibol Adulyadej Boromnathbopit. Bangkok: Amarin Printing.
- [2] Dharma Pidhak (P.A. Payutto). (2000). Psychology in the development of people along natural lines. Bangkok: Sahathammick Company Limited.
- [3] Khazanie, R. (1996). Statistics in a world of Applications (4th Ed.). New York: HarperCollins College Publishers.
- [4] Maha Chulalongkorn Royal College. (2018). Phra Tripitak Thai, Maha Chulalongkorn Royal College. Bangkok: Maha Chulalongkorn University.
- [5] National Office of Buddhism. (2019). Data measured in the country by province. <https://www.onab.go.th/th/content/category/detail/id/805/iid/9906>
- [6] Panuwat Lertprasertphan and Noppadol Jainsorn. (2019). Management of Chinese Monastic Education Sect. Journal of Educational Administration, Silpakorn University, 10(1), 421-433.
- [7] Young Kunok. (2016). A study of the principles of faith based on the Theravada Buddhist concept of Ubon Ratchathani Province. Journal of Humanities and Society, Ubon Ratchathani Rajabhat University, 7(1), 67-76.