

CONCEPT OF *METTA* IN BUDDHISM

**Dr. Sandesh Wagh,
Department of History,
University of Mumbai, Mumbai.
Email ID : sandeshwagh7@yahoo.com
WhatsApp No. : 9702756655**

Index

1. Introduction – Concept of Metta in Buddhism

2. *Karaniya Metta Sutta*

3. *Patisambhidamagga Mettakatha*

4. *Panchshila (Five Percepts)*

5. *10 Paramitas*

6. *Four Brahmaviharas*

Introduction

Concept of Metta in Buddhism

- Concept of ***Metta*** is the essence of Buddhism. The word *metta* is derived from Pali language. “*metta:*” in Buddhism is attributed as **loving-kindness, friendliness, goodwill, benevolence, fellowship, amity, concord, inoffensiveness and non-violence.**

Tathagat Buddha has given **first *sila* in *Panchshila*** which is based on ***metta bhavana . Panatipata veramani sikkhapadam samadhiyami*** means to abstain from killing any living creature signifying to generating *metta bhavana* in mind for all living being that is *metta* . Concept of nonviolence in Buddhism is based on *Metta bhavana*.

Das parmita

- The Concept of ***Das parmita*** is there in Buddhism . *Paramitas* are the most excellent virtues, or the noblest qualities of the *Bodhisattas*. In other words *Paramitas* are the line of conduct or the Pre-requisites for Enlightenment. **9th *Parmita* is *Metta* it symbolizes Loving-kindness.** Without cultivating *metta parmita* stage of Bodhisatva cannot be attended therefor practicing *metta* is essential for attending *nibbana* as explained in Buddhism.

- Four *Brahama Vihara* concept is there in Buddhism. The *brahmavihāras* (sublime attitudes, lit. "abodes of brahma") are a series of four Buddhist virtues and the meditation practices made to cultivate them. They are also known as the four immeasurable.

The first *brahmavihara* is loving-kindness or benevolence (*metta*). Without stabilizing mind in *Metta Brahmavihara* compassion (*karuna*), empathetic joy (*mudita*), equanimity (*upekkha*) cannot be attained.

Therefore *Metta* is given importance in four *brahama vihara*. *Karnimeya sutta* gives importance to *metta*. In its stanza it is said *Na ca khuddam samacare kiñci yena viññuu pare upavadeyyum Sukhino va khemino hontu sabbe satta bhavantu sukhitatta* meaning

May all be happy and secure. May all beings become happy in their heart of hearts! And think of every living thing without exception: the weak and the strong, from the smallest to the largest, whether you can see them or not, living nearby or far away, beings living now or yet to arise – may all beings become happy in their heart of hearts!

- In *Metta sutta bhavana* of Buddhism *metta* is propagated. The *Metta Sutta* is the Buddha's discourse on developing and sustaining loving kindness.
- *Metta means* loving kindness and it is one of the "Four Immeasurable" or the Four Divine States of Buddhism. These are mental states or qualities that are cultivated by Buddhist practice. *Metta bhavana* is the Buddhist meditative practice of cultivating loving-kindness toward all sentient beings.
- *Sabbsukh Gatha* says *Sabba tiyovajantu, Sabba rogo vinasatu. Matebhavanttarayo sukhi dighayiko bhav* meaning *metta* should be spread all over the world. It also gives message for wellbeing of all living being *metta* is necessary. This research paper highlights on concept of *metta* in Buddhism with special reference to *Panchshila, Das parmita, Karnimeya sutta, Metta sutta bhavana, Sabbsukh Gatha*.

Conclusion

Concept of Metta in Buddhism is found in
Karaniya Metta Sutta ,Patisambhidamagga
Mettakatha, Panchshila (Five Percepts)
,10 Paramitas,Four Brahamaviharas.

Thank you

Dr. Sandesh Wagh,

Department of History,

University of Mumbai, Mumbai.

Email ID : sandeshwagh7@yahoo.com

WhatsApp No. : 9702756655