“It All in Your Mind”

Buddhism and Jainism
 © Donald E. Knebel

February 7, 2016
Slide 1

1.
Last month we saw how Indian writers during the so-called “Axial Age,” the period from about 800 BC to 200 BC, redefined their ideas about the divine.
2.
The Upanishads talked about a transcendent god called “Brahman” that had many incarnations.

3.
Next month we will talk about how the great Jewish prophets of that period taught that the transcendent god Yahweh could not have any incarnations.

4.
Today, we will look at Buddhism and briefly at Jainism, both born during the Axial Age, that take a different tack altogether – they do not recognize any all powerful gods at all.

Slide 2

1.
In much the same way that Christianity arose in the context of Judaism and some of its principles reflect that context, Buddhism arose in the context of Hinduism and many of its beliefs reflect that context.

2.
In fact, some Hindus today claim that the founder of Buddhism was simply one incarnation of the Hindu god Vishnu.

3.
That is why there is an image of the Buddha on this Hindu temple in India.

Slide 3

1.
Most people believe that Buddhism was founded by a real person living in the northern part of the Indian subcontinent in what is now Nepal.

2.
There are various dates given for his birth, with the most common being 566 BC, about the time of the exile of the Jews to Babylon.

3.
The story of the life of the founder of Buddhism was first written down at about the time of Jesus, by which time it had become what one author describes as a “fairy tale.” Prothero, God is Not One at 168.

4.
According to that story, which Buddhists may believe as fact, a clan with the last name of Guatama was ruled by King Suddhodhana and his wife Queen Maya.

5.
Queen Maya had taken a spiritual vow of celibacy and, as a result, the couple was childless.

6.
One night while Queen Maya was sleeping, she had a dream that a magnificent white elephant with six gleaming trunks was caressing her right side with a lotus flower.

7.
She woke up with a feeling of new life within her and she and the king were told by the royal counselor that she would give birth to a son destined to save the world.

8.
The baby was named “Siddhartha,” which means “every wish fulfilled.”

Slide 4
1.
Queen Maya died soon after Siddhartha’s birth and the king was determined that Siddhartha would save the world by becoming a great emperor.

2.
So, Siddhartha was raised in the palace surrounded by extreme luxury, protected from everything that might be unpleasant.

3.
At age 29, with his beautiful wife pregnant with their first child, he left the palace with a coach driver to see what life was like in the world beyond.

4.
Although his father tried to prevent him from seeing any disturbing sights, he saw what are called the “Four Sights,” images of suffering that can still be seen in India.

Slide 5
1.
First he saw an old man with white hair, wrinkled skin and weak legs, walking with the aid of sticks.

2.
His driver told him that aging is the destiny of every human being and that he too would someday look like this old man.

3.
Sitting in the palace gardens, he asked himself: “Knowing what I do about old age, what pleasures can these gardens now afford me?” Maguire, Essential Buddhism at 5.

Slide 6
1.
In another trip away from the palace, Siddhartha saw a sick person in the street.

2.
Not being aware of sickness, he was told by his driver that sickness is also the destiny of all human beings.

3.
Siddhartha again wondered what pleasure he could take from life in the palace if he could someday expect to become sick.

Slide 7
1.
Having not been aware of death, he became even more troubled when he encountered a body being carried to the funeral pyre.

2.
Again, he was told by his driver that death is inevitable and that he too someday would die.

Slide 8
1.
In his fourth trip away from the palace Siddhartha saw a monk with a shaved head and wearing a simple orange robe begging for money in the street.

2.
Although the monk obviously did not have the wealth that Siddhartha had believed was essential to happiness, the monk looked serene.

Slide 9
1.
Siddhartha was told by his driver that the monk had left behind his wife and possessions in search of liberation from the endless cycle of death and rebirth of the Atman, the soul of living beings.

2.
He learned that the people of India believed that the nature of that new body into which the Atman was reborn depended on the karma balance of the deceased, a kind of scorecard based on how well he or she had followed the duties called “dharma” given to them during life.

3.
The continued cycle of birth and rebirth of the soul is called “samsara.”

Slide 10

1.
As Huston Smith writes: “Many [at the time of Siddhartha] had come to accept the round of birth and rebirth as unending, which was like resigning oneself to a nightmarish sentence to hard labor for eternity.” Smith, The World’s Religions at 96.

2.
Siddhartha came to share this view, since he is quoted as saying: “Through many a birth in samsara have I wandered in vain, seeking the builder of this house (of life). Repeated birth is indeed suffering!”

Slide 11
1.
Having now seen suffering in the form of sickness and aging and having learned about the endless cycle of birth and rebirth, Siddhartha was no longer able to look at life in the palace as he had before.

2.
“Looking at his life through the prism of the suffering of sickness, old age, and death, Siddhartha decides that there must be more to human existence than profit, power, pleasure, and prestige.” Prothero, The World is Not One at 170.

3.
So, just after the birth of his son, which reminded him of the endless cycle of birth and death, Siddhartha left his wife and son and the comfort of the palace in what is now known as the “Great Departure.”

4.
He shaved his head, put on a simple robe and became a wandering monk to try to “find out for himself and all humankind how to escape life’s great troubles, or at least how to understand and tolerate them better.” Maguire, Essential Buddhism at 6.

5.
The scene of Siddhartha leaving his family behind is celebrated today in the ceremonies welcoming new monks and nuns.

Slide 12
1.
For six years, Siddhartha studied with the great Hindu meditation teachers of his time and engaged in a number of standard self-denial practices, including sleeping on a bed of spikes and eating his own feces.

2.
He starved himself at one point to such an extent that it was said that he could touch his spinal column from the front of his body, as shown in this statue.

3.
No matter how much effort he put into study and no matter how much he punished himself, “[t]here was no hint of the peace and liberation he sought.” Armstrong, The Great Transformation at 329.

Slide 13
1.
Deciding to abandon the search for truth through starvation, he accepted a gift of curds from a girl who was taking the curds as an offering to a sacred fig tree.

2.
Siddhartha sat down under that sacred tree, which is now called the “bodhi” or “enlightenment” tree.

3.
“Vowing not to rise again until he achieved enlightenment, he crossed his legs, lowered his eyes, and began to meditate.” Maguire, Essential Buddhism at 7.

Slide 14
1.
After 49 days of meditation under the bodhi tree, Siddhartha finally came to a state of “awakening” or “enlightenment” in which he recognized the source of suffering and the way to eliminate it.

2.
Siddhartha concluded that he had both eliminated his own suffering and had found a way to stop samsara, the endless cycle of death and rebirth that led to ongoing suffering.

3.
From this point forward, Siddhartha became known as the “Buddha,” meaning one who is awakened or enlightened.

Slide 15
1.
The Buddha called the state that he had achieved to eliminate suffering and rebirth“nirvana.”
2.
The nirvana that the Buddha accomplished was not a supernatural experience and was not associated with any god.

Slide 16
1.
The Buddha decided to teach others how to avoid suffering and the endless cycle of death and rebirth in their own lives.

2.
In a deer park, he found five former disciples who had abandoned him when he had rejected asceticism and gave them the first sermon about what he had learned about how to eliminate suffering.

Slide 17
1.
In his sermon in the deer park, the Buddha set out what are called the “Four Noble Truths.”

2.
The first truth is that ordinary life inevitably brings about suffering.

3.
The second truth is that the origin of suffering is attachment.

4.
The third truth is that the cessation of suffering is attainable.

5.
And the final truth is that there is an eightfold path to the cessation of suffering.

Slide 18
1.
When the Buddha taught that ordinary life brings suffering, he used a word related to the Sanskrit word “dukkha,” which describes what happens when the hub on a cart wheel doesn’t quite fit the axle and the wheel wobbles or binds.

2.
The word “dukkha” therefore can also mean a constant sense that things are not right.

3.
Other words that might be used instead of “suffering” are “incoherence,” “dislocation,” “frustration,” and the like.

4.
“Being forced into proximity with what we hate is suffering; being separated from what we love is suffering; not getting what we want is suffering.” Armstrong, The Great Transformation at 331.

Slide 19
1.
In his state of enlightenment, the Buddha concluded that all suffering is the result of a conflict between desire and reality.

2.
So, the second noble truth is that the origin of suffering is attachment or desire to something that we don’t have.

Slide 20
1.
The third noble truth -- that it is possible to eliminate suffering -- is really a corollary of the first two.

2.
As Huston Smith writes: “If the cause of life’s dislocations is selfish craving, its cure lies in the overcoming of such craving.” Smith, The World’s Religions at 103.

3.
Since suffering comes from a conflict between desire and reality, what is needed to eliminate suffering is to eliminate the desire for something other than that reality.

4.
As Karen Armstrong writes: “The Buddha would still suffer; he would grow else, but by assiduous meditation and ethical effort, he had found an inner haven, which enabled a man or woman who put this regimen into practice to live with pain, take possession of it, affirm it, and experience a profound serenity in the midst old and sick like everybody of suffering.” Armstrong, The Great Transformation at 334.
Slide 21
1.
The fourth noble truth is probably the most significant of the Buddha’s contributions because it provides a step by step formula for eliminating suffering without the help of any God.
2.
The eight steps of this so-called “Eight Fold Path” are Right Understanding; Right Thought; Right Speech; Right Action; Right Livelihood; Right Effort; Right Mindfulness; and Right Meditation.

3.
Although the steps are always presented in this order, the path is represented as a wheel to illustrate that no one step is more important than the others, that there is no particular starting point and that the wheel must be constantly turning.

4.
The sum of all the teachings of Buddha is called Dharma and the process of putting those teachings into action is called “turning the wheel of Dharma.”

5.
The “Right Action” step of the wheel of Dharma looks like a Buddhist version of that part of the Ten Commandments that governs how individuals interact with each other – don’t kill, don’t steal, don’t lie, don’t engage in sexual immorality and don’t drink intoxicants.

6.
But as Buddhists point out, these statements are not really commandments “because there is no commander or almighty god in Buddhism to lend them authority.” Maguire, Essential Buddhism at 137-38.

7.
Buddhists follow these precepts because the Buddha taught that they are essential to achieving the end of suffering.
8.
The last two of the eight steps are the basis of the meditation practices that Buddhists believe can eventually lead to the mental state called nirvana.

9.
One common meditation technique is simply to follow one’s own breathing, recognizing that the body breathes on its own without conscious control, one of the keys to letting go of feelings of self-importance that Buddhists believe prevent enlightenment.

Slide 22
1.
The term “nirvana” that the Buddha used to describe the state in which suffering is eliminated means “blown out” or “extinguished” in the way a candle flame is blown out.

2.
So the nirvana that the Buddha described as the end of suffering is simply the extinguishment of those desires or attachments that create a conflict with reality, such as greed, delusion, envy and the like.

3.
For Buddhists, “nirvana is not some static place you go after death. It can be achieved in this lifetime.” Prothero, God is Not One at 183.

Slide 23
1.
If, as the Buddha had discovered, egotistical desire is the reason for suffering during life, it must also be the reason for the suffering of samsara, repeated rebirth.

2.
The Buddha concluded that it is the ego that seeks to be reborn and elimination of the ego can eliminate samsara as well as current suffering.

3.
Said another way, the Buddha concluded that the Hindu idea of an eternal soul creates the suffering of samsara and it must therefore not be real if suffering is to be avoided.

4.
As one Buddhist author writes: “When we delude ourselves with the notion of a fixed self operating as its own agent, we kindle unquenchable, self-originating desires, which in turn give rise to suffering.” Maguire, Essential Buddhism at 88.

5.
According to Buddhist teachings, it is only when people recognize that they have no soul that the endless cycle of birth and rebirth can stop.

6.
As one author writes: “Descartes said, ‘I think, therefore I am.’ Buddhists say if you think carefully enough you will see that you are not.” Prothero, God is Not One at 179.

7.
The Buddha called this idea anatman, meaning “no soul.”

Slide 24
1.
The Buddha taught that seeing the soul as an illusion was the key to nirvana.

2.
But the Buddha did not reject the “law of karma,” in which the sum total of the actions of one person while living can affect the life of another.

3.
It was precisely because of this endless cycle of birth and rebirth that had led him to seek a way out of this cycle called “samsara” in the first place.

4.
As Huston Smith writes: “Authentic child of India, the Buddha did not doubt that the reincarnation was in some sense a fact, but he was openly critical of the way his [Hindu] contemporaries interpreted the concept.” Smith, The World’s Religions at 115.

5.
What the Buddha rejected was the Hindu concept that reincarnation results from the soul moving from one body to the next in a process called “transmigration of the soul.”

6.
But if there is no soul to be reborn in a new body, how can the karma balance at the end of one life affect a succeeding life?

7.
“The Buddha compared the process of rebirth to a flame which lights a lamp, from which a second lamp is lit, and so on until the flame is extinguished. If somebody is still aflame at death with the wrong attitude, he or she will simply light another lamp. But if the fire is put out, the cycle of suffering will cease and nirvana will be attained.” Armstrong, A History of God at 33.

8.
Another analogy is a moving billiard ball, in which the angle and speed of the ball represents a person’s karma balance at the end of life.

9.
When that ball hits another ball, the speed and direction of the second ball are determined by that karma balance, even though nothing tangible is transferred and the first ball stops.

10.
Using this analogy, nirvana occurs when the energy in the first ball is totally extinguished before it hits another ball – at that point there is no further effect of the first ball and the cycle of samsara is ended.

Slide 25
1.
In addition to a person being reborn as an animal, Buddhists believe that human beings can be reborn as various spiritual beings, including ghosts and demons.

2.
Some of these spiritual beings, called devas, are shown here celebrating the birth of Siddhartha.

3.
Devas “are not permanent, let alone eternal; they are themselves subject to rebirth and must seek enlightenment.” Bowker, World Religions at 70.
4.
“In most traditions, the realm of the gods consists entirely or partly of beings who were once human and are waiting to return to be reborn into the human realm, where they will again have an opportunity to become enlightened.” Maguire, Essential Buddhism at 28.

Slide 26
1.
Although Buddhists may believe in a variety of spiritual beings that are subject to death and the law of karma, most Buddhists do not believe in anything that is comparable to the transcendent creator gods of Christianity, Hinduism, Islam, Judaism and most other religions.

2.
As Karen Armstrong writes: “Buddha always denied the existence of a supreme being, because an authoritative, overseeing deity could become another prop or fetter that would impede enlightenment.” Armstrong, The Great Transformation at 335.

3.
“The Buddha had, therefore, no theories about the creation of the world or the existence of God.” Id. at 339.

4.
In fact, most Buddhists reject a supernatural explanation for the creation of the universe.

5.
As the Dalai Lama says: “Buddhism and science share a fundamental reluctance to postulate a transcendent being as the origin of all things.” Dalai Lama, The Universe in a Single Atom at 84.

6.
Most Buddhists believe that the universe has always existed and use stories to illustrate the idea of a “beginningless past.” Maguire, Essential Buddhism at 7.

7.
The Buddha himself refused to answer questions about the origins of the universe.

8.
He said that people seeking nirvana no more needed to know about the origin of the universe than a person seeking treatment for a life-threatening wound from an arrow needed to know who had shot the arrow.

Slide 27
1.
After 45 years of wandering throughout northern India turning the wheel of Dharma to teach people how to avoid suffering and repeated rebirth, the Buddha died at the age of 81.

2.
His death is called “parinirvana,” meaning the final extinction.

3.
During his life, the Buddha had refused to answer questions about what happened after death to a person who had achieved nirvana and therefore was no longer subject to being reborn.

4.
He dismissed this and similar questions of existence as “improper,” saying that they were no more pertinent than asking where a flame goes when it goes out.

Slide 28
1.
After the Buddha’s death, there were debates about how he should be followed.

2.
Three councils tried without complete success to resolve the differences.

3.
The primary debate was whether the teachings of the Buddha could be of value only to people who removed themselves from society and achieved nirvana or whether they had value among the people generally.

4.
One view gave rise to the tradition that is called “Theravada” and today is predominant in Cambodia, Burma, Sri Lanka and Thailand.

5.
Because of European colonies in these areas, Theravadin Buddhism is the form of Buddhism known best by Europeans.

6.
“For Theravadins, the only way to achieve nirvana was to withdraw from the worlds of family, work, sex and money into the celibate life of a monk or nun.” Prothero, God is Not One at 187.
7.
Buddhists who follow this tradition believe that meditation and wisdom are the primary virtues and spend endless hours alone seeking nirvana for themselves.

8.
Theravadin Buddhists do not believe that the Buddha was in any sense divine, although they erect statues of him to remind them of his teachings.
9.
To prove this, they point out that, when asked to explain whether he was a god or an angel, the Buddha had replied only that he, unlike those around him, was awake.

Slide 29
1.
Another group of Buddhists thought the Theravadins were selfish because they were concerned only with their own enlightenment and made no effort to help those around them escape suffering.

2.
They pointed out that after the Buddha had become enlightened, he spent the rest of his life helping those around him deal with their own suffering.

3.
This second form of Buddhism is known as “Mahayana” and predominates in China, Japan, Korea, Vietnam and Tibet.

4.
In Mahayana Buddhism, ordinary people can seek enlightenment without giving up on either love or worldly success.

5.
Because Americans have been involved in wars with Japan, Korea and Vietnam, most Americans are most familiar with Mahayana Buddhism.

Slide 30
1.
To assist ordinary people in seeking enlightenment, at about the time of Jesus Mahayana Buddhism developed the concept of a bodhisattva, a person who comes close to nirvana and turns to helping others actually achieve it.

2.
As one religion teacher says: “I describe the bodhisattva as someone standing on the front porch of nirvana, holding open the door while waving others into the party ahead of him, refusing to enter until everyone else has entered first.” Prothero, God is Not One at 189.

3.
Because bodhisattvas, by definition, never achieve nirvana, Mahayana Buddhists believe that bodhisattvas continue to exist as spirits until they are reborn.

4.
Bodhisattvas are therefore often pictured and worshipped.

Slide 31
1.
Just as Mahayana Buddhism has developed a view of bodhisattvas that have supernatural powers, it has also developed a view of the Buddha himself that differs from that of the Theravadins.

2.
“While Theravadins saw the Buddha as a pathfinder and a human being, Mahayanists came to see him as eternal and omniscient – a supernatural being who could answer prayers and reward devotion.” Prothero, God is Not One at 189-90.

Slide 32
1.
The influence of Buddhism in India can be seen in its flag, in which the wheel in the center can represent either the Buddhist Wheel of Dharma or the spinning wheel of Gandhi.

2.
In about 1200 AD, a series of Muslim invasions destroyed the major Buddhist monasteries in Northern India.

3.
Already weakened by the appeal of traditional Hinduism with its pantheon of gods, Buddhism was effectively eliminated from India.

Slide 33
1.
On the other hand, another religion that began at about the same time as Buddhism has survived in India.

2.
Some of its core beliefs are so similar to those of Buddhism that the Dalai Lama calls the religion “Buddha’s twin sibling.” Dalai Lama, Toward a True Kinship of Faiths at 24.

3.
That religion, called “Jainism,” was founded by Lord Mahavira.

4.
Like the Buddha, Lord Mahavira left a life of luxury to become a wandering ascetic seeking enlightenment.

5.
After 12 years, he found his own enlightenment and sought to teach others how to achieve it.

6.
Some people think that the founder of Jainism and the Buddha knew each other and may have influenced each other.

7.
Like Buddhists, Jains do not believe in “the notion of a Transcendent Being as the creator of all things. The universe has no beginning, nor an end.” Id. at 25.

8.
Like Buddhism, Jainism teaches that samsara, continued death and rebirth, leads to continued suffering and seeks to avoid that suffering through individual effort.

Slide 34
1.
Unlike Buddhists, Jains believe that every person possesses a soul that they call “jiva.”

2.
Jains do not believe that souls exist only in humans.

3.
Jains believe that “animals, plants, water, fire, air, and even rocks and stones each had jivas too; they had been brought to their present existence by the karma of their former lives.” Armstrong, The Great Transformation at 286.

4.
Jains believe that the way out of the endless cycle of birth and rebirth is to be non-violent to anything that has a soul.

5.
So they “must approach every single being, animal, plant, insect, or pebble with friendship, goodwill, patience, and gentleness.” Id. at 288.

6.
Jains go out of their way to avoid hurting anything that has a soul, no matter how insignificant.

7.
To prevent the accidental swallowing of insects, they wear masks over their noses and mouths, sweep the path in front of them to avoid stepping on insects and do not walk in the dark for fear of running into something.

8.
Strictly vegetarians, most Jains won’t even eat anything that came from tilling the soil because that would lead to the killing of insects and some eat only nuts and fruit that have already fallen to avoid hurting the trees.

9.
They refuse to be carpenters because that would hurt the wood.

Slide 35
1.
Unlike Hindus and Buddhists, Jains see karma as a kind of physical substance that builds up on the soul and pulls a soul into rebirth unless the karma is entirely removed by following a strict discipline of meditation and purification.

2.
Jains are expected to spend 48 minutes each day meditating.

3.
Jains believe that if the karma is entirely removed from their souls, the soul will be liberated and continue to exist without the need to be reborn.

4.
In their elaborate temples they have icons of their founder and other enlightened beings who they believe went before him in transmitting the truth and are now free souls living beyond the world.

5.
Looking into the eyes of these icons is a transforming experience for Jains.

Slide 36
1.
We have talked about Buddhism and Jainism, calling them both “religions.”

2.
But should we call these belief systems “religions,” since they rely almost entirely on individual effort and reject a God at the center of human activity.

3.
As the Dalai Lama writes about Buddhism: “The idea of a religion with no place for God is, for many, a contradiction, or at best a paradox.” Dalai Lama, Toward a True Kinship of Faiths at134.

4.
But denying that Buddhism and Jainism are religions may simply mean that our traditional conception of “religion” is inadequate.

5.
A Buddhist author says: “Óur Judeo-Christian culture predisposes us to assume, erroneously, that a religion by definition must include belief in a creator god and a soul. In fact, the basis of a religion can by any organized system of beliefs based on faith rather than reason, on the heart (or, if you prefer, the intuition), rather than the intellect alone.” Maguire, Essential Buddhism at xv. .

6.
Under that definition, Buddhism and Jainism are religions and bring comfort and hope to millions of people around the world.

7.
For those who claim that only God can provide moral guidance, Buddhists and Jains respectfully disagree.
Resources:
Armstrong, Karen, A History of God (Ballantine Books 1993)

Armstrong, Karen, The Great Transformation (Anchor Books (2006)

Bowker, John, World Religions (Dorling Kindersley 2006)

Eckel, Malcolm, Great World Religions: Buddhism (The Teaching Company 2003)

Gach, Gary, Buddhism (Penguin Group 2009)

Hanh, Thich Nhat, The Heart of Buddha’s Teaching (Broadway Books 1998)

His Holiness, the Dalai Lama, The Universe in a Single Atom (Broadway Books 2005)

His Holiness, the Dalai Lama, Toward a True Kinship of Faiths (Doubleday 2010)

Maguire, Jack, Essential Buddhism (Pocket Books 2001)

Prothero, Stephen, God is Not One (HarperOne 2010)

Smith, Huston, The World’s Religions (Harper San Francisco 1991)

Wilkinson, Philip, Religions (Dorling Kindersley 2008)

2

