What is Buddhism?
 (part 1 of 2): The Path to Enlightenment

[bookmark: _ftnref16722]Definition: A widespread Asian religion or philosophy, founded by Siddartha Gautama in NE India in the 5th century BCE, which teaches that enlightenment may be reached by elimination of earthly desires and of the idea of the self.[1]
[image: Buddhism1.jpg]Buddhism is the religion of more than 500 million people around the globe.  The majority of those people live in Asia but there are substantial Buddhist communities in other continents.  There are two main Buddhist traditions, Theravada (The School of the Elders) and Mahayana (The Great Vehicle).  Buddhism is not strictly a religion and is often described a philosophy of life.   
Who was the Buddha?
According to Theravada scripture the Buddha (Siddartha Gautama) was born in the 5th century BCE.  He was the son of King Śuddhodana, the ruler of a small kingdom in what is modern day Nepal.  Shortly after his birth, eight Brahmins were called upon to predict the child’s future.  Seven Brahmins prophesised that the young prince would either be a great ruler, or renounce worldly pleasures and live the life of a holy man.  One however, was sure the child would be a holy man.  The King had great worldly ambitions for his son therefore kept the Prince within the confines of the royal palace.  At age 29 the prince escaped confinement and had several encounters with the outside world.  These encounters became known in scripture as the four sights.
When Siddartha saw an old man, a sick person, a corpse and an aesthetic who had renounced all worldly goods he resolved to embark on a spiritual quest.  This quest was to find a permanent end to the suffering he observed.  He studied with the best religious teachers but found they could not put a permanent end to suffering.  He next practised extreme aestheticism, believing that he could free the human spirit by denying the flesh.  Siddartha underwent prolonged fasting, breath-holding, exposure to pain and almost starved himself to death before he realised that this was not the way to put an end to human suffering.
[bookmark: _ftnref16723][bookmark: _ftnref16724]Siddartha did not abandon his quest but decided to trust his own inner feelings and practice meditation.  He sat under a fig tree, known as the Bodhi tree, in the town of Bodh Gaya, India, and vowed not to rise before achieving enlightenment.  After a number of days he destroyed the restraints of his mind, liberating himself from the cycle of suffering and rebirth, thus becoming  a fully enlightened being.  It was through this meditation that Siddartha discovered what Buddhists call the Middle Way, a path of moderation between the extremes of self-indulgence and self-mortification.[2]  Shortly after enlightenment Buddha (the awakened one) previously known as Siddartha formed a monastic order and spent the rest of his life travelling and teaching the path to enlightenment.  The Buddha died at around 80 years of age in Kushinagar, India.[3]
[bookmark: _ftnref16725]This account is according to the Theravada school of thought and differs somewhat from other accounts.  The historical accuracy has also been called into question but according to author Michael Carrithers, “the outline of the life must be true: birth, maturity, renunciation, search, awakening and liberation, teaching, death”.[4]
Basic Buddhist Teachings
Buddhism is divided into two main divisions and several sub divisions based on country and culture, however most traditions share a fundamental set of beliefs.  One fundamental belief of Buddhism is often referred to as reincarnation however this is not strictly correct.  The Buddhist belief is rebirth rather than reincarnation.  The internet site Religious Tolerance explains it in the following way. 
[bookmark: _ftnref16726]“In reincarnation, the individual may recur repeatedly.  In rebirth, a person does not necessarily return to Earth as the same entity ever again.  He compares it to a leaf growing on a tree.  When the withering leaf falls off, a new leaf will eventually replace it.  It is similar to the old leaf, but it is not identical to the original leaf.”[5]
Other fundamental beliefs include the three jewels, the four noble truths, the eightfold path and the five precepts.  The three jewels are the Buddha, the Dharma (the teachings), and the Sangha (the community) and taking refuge in them is the basis of Buddhist practice.  The four noble truths are the universality of suffering, the origin of suffering, the overcoming of suffering and the way leading to the suppression of suffering.
The way or path is known as the eightfold path  and consists of dṛṣṭi (ditthi): viewing reality as it is, not just as it appears to be, saṃkalpa (sankappa): intention of renunciation, freedom and harmlessness, vāc (vāca): speaking in a truthful and non-hurtful way, karman (kammanta): acting in a non-harmful way, ājīvana (ājīva): a non-harmful livelihood, vyāyāma (vāyāma): making an effort to improve,smṛti (sati): awareness to see things for what they are with clear consciousness, being aware of the present reality within oneself, without any craving or aversion,samādhi (samādhi): correct meditation or concentration.
The five precepts outline Buddhist ethics.  Do not kill, be kind to all creatures.  Do not steal, give rather than take.  Do not lie, be honest and open.  Do not misuse sex and do not consume alcohol or use recreational drugs. 
Just as the Hindu and Buddhist explanations of reincarnation and rebirth differ so too does the use us the term nirvana.  In Hinduism it is union with the Supreme Being, to aesthetic holy men in various Indian religions including Jainism, Hinduism and Buddhism it is the state of being free from suffering and in Buddhism it takes on its literal meaning of “blowing out” or extinguishing the fires of hatred, greed and delusion.  Nirvana is also characterized by transcendental knowledge or bodhi a concept translated into English as ‘enlightenment’.  The Buddha himself never gave an exact definition of Nirvana.  However there is no God in Buddhism, rather, by breaking the cycle of rebirth and achieving enlightenment Buddhists believe that they will reach the state of Nirvana – eternal being, the end of suffering, a state where there are no desires and individual consciousness has come to an end.
In the next article we will delve a little deeper by discussing further the concept of God in Buddhism and comparing some of the basic Buddhist beliefs with Islamic teachings.


Footnotes:
[1] Google online dictionary.
[2] (http://www.buddhanet.net/cbp2_f4.htm)
[3] Nidanakatha - biography of the Theravada sect in Sri Lanka.  Buddhaghoṣa.  5th century CE.
[4] Carrithers,M.  (1986) The Buddha, in the Oxford University paperback Founders of Faith, p.  10.
[5] (http://www.religioustolerance.org/buddhism1.htm)
	 (part 2 of 2)
[bookmark: _ftnref16700]In Buddhism,[1]  the ultimate goal is to break the cycle of rebirth and achieve enlightenment or nirvana.  Nirvana is a transcendental state in which there is no suffering, desire, or sense of self.   The Buddha however, did not give a complete definition of nirvana.  It is worth noting that the term Buddha most commonly refers to the founder of Buddhism, Siddartha Gautama, however any person who has achieved full enlightenment, or nirvana, may be referred to as a Buddha. 
In most religious groups and traditions the key belief is the acceptance of a Supreme Being, in other words, a Creator God.   In all Buddhist traditions however, the key belief is the importance of meditation.  It is considered the path to liberation – the end of human suffering.  Buddhists do not believe in either a creator or personal God, in fact Buddhism rejects such a notion and considers God a response to human fright and frustration. According to Buddhist ideology humans create the idea of God to console themselves in a fear filled and hostile world.
Primitive man lived in fear of wild animals and natural phenomena such as thunder and lightning.  Buddhists believe that the concept of God arose out of this fear; they also consider that there is no evidence or research to prove that God exists thus God is not necessary for human beings to have a happy or meaningful life.  After all, Buddhists say, millions of people are, and have been happy without any belief in gods or God.  On the other hand, Muslims know with certainty that true happiness is not achievable without submission to the will of God.  Fear and frustration, says Islam, can only be conquered by complete and total trust in God.
Although Buddhism has no one all powerful Creator God, Mahayana Buddhists worship bodhisattvas.   They are god-like people who have gained enlightenment and could enter Nirvana but chose to stay in the world to help others.  Some Mahayana schools that flourished outside India do ascribe some degree of divinity to a transcendent Buddha (anyone who has attained enlightenment), however this is not comparable to the God of monotheistic religions such as Islam.  In some Buddhist sacred texts Buddha (Siddartha) refutes the claims of one of these godsand shows him to be subject to Karmic law.
The concept of Karma existed before the advent of the Buddha (Siddartha) but he defined and explained it.  Put into plain words, the law of karma explains the inequalities that exist between people.  According to Buddhism, inequality is the result of our own past actions and our own present doings.  We ourselves are responsible for our own happiness and misery.  We create our own Heaven or Hell; we are in fact the architects of our own fate.   Buddhism tells us that nothing is fixed or permanent, change is possible, and actions have consequences.   A concept that could be compared to the Christian theory of reaping what you sow or the verse from Quran that states,   
“If you do good, you do good for your ownselves, and if you do evil (you do it) against yourselves.” (Quran 17:7) 
In direct contrast to Buddhist belief Islam teaches that there is One, All Powerful Creator God, Sustainer of the universe, all merciful and oft forgiving.   He is alone, without partners or associates.
According to many Buddhist web sites and books Buddhism is not about believing or not believing in God, it is about recognizing that such a belief is not useful when trying to attain enlightenment.   Buddhism is not atheism it is essentially nontheism.  Why then, you may wonder, is it common to see people throughout Asia praying to, or making devotional offerings to representations or iconography of the Buddha?  
When a Buddhist makes offerings of flowers or food he is showing respect to Buddha, he gives flowers and incense for the shrine and food for the monks.  When a Buddhist prostrates before an image, he acknowledges that the Buddha attained perfect enlightenment.  In contrast, when a Muslim prostrates there are no images or iconography; the Muslim touches his forehead to the ground declaring his complete submission to God, who is alone without partners, offspring or intermediaries. 
In the 5th century BCE, after Siddartha supposedly achieved enlightenment, the Buddha and his followers travelled widely throughout India spreading the message.  Buddhism, in its various forms, was soon found across India and in Sri Lanka, South East Asia, China, Korea, Japan, Tibet, Nepal and Mongolia.  Even now, so many years later, Buddhism continues to spread into the western world.
 


Footnotes:
[1] Please refer to the footnotes of Article 1 and (http://www.buddhist-tourism.com/buddhism/)

image1.jpeg


