
31/10/2016 Buddismo e Società ­ Numero 116

http://www.sgi­italia.org/riviste/bs/InternaTesto.php?A=1258&R=1&C=116 1/2

 
 

Buddismo e Società n.116 ­ maggio giugno 2006

Speciale / esami

Il significato dell'offerta

Nella storia del Buddismo, in tutte le scuole e in ogni epoca, l'offerta ha sempre
rivestito un ruolo essenziale. Nel Buddismo mahayana la donazione è la prima
delle  sei  paramita,  sei  differenti  tipi  di  pratiche  che  i  bodhisattva  dovevano
osservare  per  ottenere  la  Buddità,  in  un  lungo  processo  nel  corso  di
innumerevoli  esistenze  [paramita  è  una  parola  sanscrita  che  significa
"raggiungere  l'altra  sponda"  (passare  da  quella  della  sofferenza  a  quella
dell'Illuminazione)]. 
La  prima  è  appunto  la  donazione,  cioè  la  pratica  di  fare  offerte  materiali  e
spirituali per salvare la gente che soffre.
 
Il presidente  Ikeda spiega che nel Buddismo esistono  tre  tipi di donazione:  la
donazione del tesoro, vale a dire le offerte materiali; la donazione della Legge,
cioè  lodare  e  insegnare  la  Legge;  e  la  donazione  del  coraggio,  che  consiste
nell'eliminare la paura e dare la serenità (cfr. D. Ikeda, La vera entità della vita,
Esperia, p. 178).
Nichiren  Daishonin  nei  suoi  scritti  mette  in  evidenza  che  in  questa  epoca  di
Mappo l'aspetto più importante nell'offerta è il "cuore" di chi offre. 
Nel Gosho  L'offerta  del  riso  bianco  afferma:  «Alcuni  hanno mogli,  figli,  servi,
possedimenti, oro, argento o altri  tesori, a seconda della  loro condizione. Altri
non possiedono nulla. Comunque sia, che uno possieda dei tesori o no, la vita
è per tutti  il  tesoro più prezioso. Per questo motivo gli uomini del passato che
furono  chiamati  santi  e  saggi  consacrarono  la  loro  vita  al  Budda,  e
conseguirono la Buddità» (SND, 4, 285­286). La vita dunque è il più prezioso di
tutti i tesori, e i saggi e i santi dell'antichità la utilizzavano per offrirla al Budda e
ottenere l'Illuminazione. 
Il Daishonin afferma che nella nostra epoca per ottenere l'Illuminazione ciò che
conta  veramente  è  la  sincerità  dell'offerta,  espressa  dal  termine  giapponese
kokorozashi, "sincera dedizione". 
Dice  ancora Nichiren:  «Cosa  significa  "sincera  dedizione"?  [...]  Vuol  dire  che
offrire il proprio unico vestito al Sutra del Loto equivale a strapparsi la pelle e,
in  tempo  di  carestia,  offrire  al  Budda  l'unica  ciotola  di  riso  da  cui  dipende  la
sopravvivenza è dedicare la propria vita al Budda» (Ibidem). 
In  sintesi  Nichiren  sta  dicendo  che  l'atteggiamento  dei  suoi  discepoli  deve
essere quello di offrire al cento per cento. Cosa significa? Per chi possiede due
ciotole  di  riso  o  due  vestiti  è  facile  offrirne  uno,  mentre  è  completamente
diverso  il  valore  dell'offerta  di  chi  dona  la  sua  unica  ciotola  o  il  suo  unico
vestito.
Oggi  per  noi  membri  della  Soka  Gakkai  offrire  la  vita  al  Budda  significa
sostenere  l'attività  buddista,  che  ha  lo  scopo  di  realizzare  kosen­rufu,  il
desiderio del Budda originale, dedicando  il  nostro  tempo e offrendo  le nostre


31/10/2016 Buddismo e Società ­ Numero 116

http://www.sgi­italia.org/riviste/bs/InternaTesto.php?A=1258&R=1&C=116 2/2

risorse materiali. Ma è essenziale che lo spirito con il quale offriamo il denaro o
il  tempo  per  l'attività,  la  recitazione,  lo  studio,  lo  shakubuku,  sia  quello  di
kokorozashi:  "con  tutto  il  cuore".  Solo  con  questoatteggiamento,  con  questo
"cuore",  la nostra offerta può diventare  la causa per manifestare  la Buddità e
ricevere benefici.
Consideriamo un altro aspetto del significato dell'offerta, indicato con la parola
giapponese ki­sha, che letteralmente significa "offrire, gettare via con gioia", e
si  riferisce  agli  attaccamenti  ai  desideri  terreni.  La  cosa  importante  per
trasformare questi attaccamenti è proprio "offrire, gettare via con gioia". 
La  letteratura  buddista  riporta  numerose  storie  che  esemplificano  questo
atteggiamento,  spesso  citate  da Nichiren Daishonin  nei  suoi  scritti.  Come  ad
esempio in Risposta a Onichinyo: «Nel passato Tokusho Doji offrì una torta di
fango al Budda e rinacque come il re Ashoka che regnò su tutto Jambudvipa.
Una  povera  donna  si  tagliò  i  capelli  e  li  vendette  per  comprare  l'olio  e
nemmeno  i  venti  che  soffiano  impetuosi  dal  monte  Sumeru  poterono
estinguere la fiamma della lampada alimentata da quell'olio» (SND, 9, 145).
Anche  nel  Gosho  Corpo  e  mente  degli  esseri  umani  Nichiren  afferma:  «Per
quanto una persona possa essere  ignorante e  le sue offerte misere, se sono
indirizzate a chi sostiene  la verità, allora  il  suo merito sarà grande. Quanto è
più vero questo nel caso di persone che in tutta sincerità fanno offerte alla vera
Legge!» (SND, 8, 264).
Le  offerte  sincere  per  kosen­rufu  sono  offerte  alla  Legge,  perciò  conducono
direttamente  alla  Buddità  e  sono  la  causa  per  ottenere  benefici  immensi  e
risvegliare la nostra umanità.


