2015 BCFE 101/Ln 12

Buddhism

In the 6th century B.C. India, specially the North-East, presented a suitable environment for the appearance of the Buddha. Then it was a beehive of religious activities with many a religious teacher attempting to analyse the problem faced by man and present remedial measures. There were the traditional Vedic Seers who presented their teachings claiming it to be the divine revelation. They posited the belief in a supreme Creator-Godhead and the efficacy of sacrifice to solve all their life's problems. This was called the way of action or sacrifice (karma marga).

Then there were the Upanishadic teachers who adopted a different approach. They were metaphysicians who believed not in a Supreme-Godhead but in a universal principle - a highly metaphysical concept. This they called the Brahman, the universal soul, the matrix of everything. As a corollary to Brahman, they metaphysically conceived of an individual soul, an Atman, which is a replica of the Brahman, believed to be residing in all beings. These Upanishadic sages believed that the key to solving the human problem lies in the realisation of the undifferentiated Brahman-Atman identity, which has to be attained through the path of knowledge (gnana marga).

There were yet others. The founder of materialism in India was Ajita Keshakambalin. He found no merit in sacrificing or offering or doing good either, because nothing exists but the material world no other world, no afterlife, no benefit from service, no ascetics who have attained enlightenment or perfection. When a person dies, the body returns to earth, fluids to water, heat to fire, and breath to air, the senses into space, and no individuality remains. He criticized the view of Kachchayana and others that the soul existed independently of the body. Ajita saw the individual as a whole, which the apprehending mind can conceive. Mahavira criticized Ajita's philosophy for encouraging people to kill, burn, destroy, and enjoy the pleasures of life, but actually Ajita taught people to respect life and honor the living while they are alive rather than death and those who are dead.

The leader of the agnostics (Ajnanavada) was Sanjaya Belatthiputta. He found so many contradictory views of the soul and body current that he believed it was better to realize that one is ignorant of these things than to adopt one folly or another. His followers were described as wriggling out of answering questions like an eel and were criticized by Jainas for walking around in ignorance. However, in disregarding speculative questions he did attempt to focus the attention of his many followers on the attainment and preservation of mental equanimity. Sanjaya may have prepared the way for Mahavira's doctrine of Syadvada and the Buddha's method of critical investigation (vibhajyavada), for they both found that there could be no final answers to some of the difficult questions of cosmology, ontology, theology, and eschatology.

Fatalists or Determinists like Makkhali Gosala, extreme karma-determinists like Mahavira and so on. All these religious teachers had a considerable following. In spite of the diversity in their teachings there was also a sort of unity, for these teachings accepted some kind of an entity, a substance, a soul which they referred to as Atman, Jiva and so on and which some considered as metaphysical and therefore different from the body, permanent and non-destructible and when the others considered as identical with the body and hence, material and perishing with the destruction of the body.

Basing on these fundamental philosophical principle of externalism (sassatavada) and annihilationism (ucchedavada), they developed two distinct religious practices. One was the method of self-mortification (atta-kila-mathanuyoga) through which they tried to save the eternal soul (atman) from being imprisoned in Samsaric existence. The other was excessive self-indulgence in sensual pleasures (kama-sukhallikanu-yoga) through which they tried to shower happiness and pleasure on the soul, which they believed would get annihilated with the destruction of the body.

The people of the time were not happy and content with these teachings for they were not well focused and addressed to the real problems they had to face, both with regard to secular and spiritual spheres. So, the people were yearning for a more realistic, effective and practical teaching from a teacher who would dare to transcend the traditional approaches. Hence, the Buddha's advent to this religious scenario was most welcomed.
Buddha
His family name was Gautama and Siddhartha was the name given to him by his parents. He was the prince of the Kingdom of Sakyas and Kshatriya or warrior by caste. Sidhartha had a spiritual and humanistic outlook since his childhood. He was married at the age of 16 years with Yosadhara. The turning point of his life came at 29, when he realised that men are subject to old age, sickness, and death — that human life is suffering. He himself resolved on the great renunciation and to give up the princely life and become a wandering ascetic. He departed from the palace leaving his wife and infant son behind. He met various teachers in search of truth. Being unsatisfied he practiced severes austerity and extreme self mortification for nearly six years. He, however, again abandoned this pat and selected his own path (middle way — a path between a worldly life and extremes of self denial) to enlightenment. This he accomplished while seated cross-legged under a banyan tree at a place now called Buddha Gaya in Bihar, where Siddhartha Gautama became a supreme Buddha (the Enlightened one) in 528 B.C. He entered into Nibbana at the age of 80 (486 B.C.) he died at Kusinagara (Kasia in Deoria district in Uttar Pradesh), the capital of the Mallas. Let us examine the teachings of Buddha which became popular and gave a new direction to thereligious ideas of the time.

The Buddha was well aware of the human dukkha (suffering), both in its psychological dimension and its societal dimension. He well studied the analyses of these problems and the solutions presented to these by the contemporary religious teachers. His conclusion was that neither the analyses nor the solutions were right. He observed how people lamented over the loss of a loved one, or experienced sorrow when something or someone that had once given them happiness became separated from them. He noted that even human pleasures were not immune from suffering because they didn't last forever, and the loss of pleasure inevitably left people feeling deprived. Seeing as how clinging to things (that were necessarily impermanent) was one of the primary causes of dukkha, he cautioned against excessive attachment. At the same time, he recognized a recurring and more general type of existential unease and anxiety (aniccha) that arises from the very transience of life, and our inability to control or comprehend all worldly phenomenon which they characterized as impermanency of all things.
But the Buddha did not sees dukkha only emanating from the difficulties of an individual. He also saw suffering emerge on a much larger scale from hostile social conditions such as poverty, war, and social oppression which they described as dukkha-dukkha.

As a formula (char-mulya) for addressing these different types of suffering, the Buddha advocated a four-fold scheme of a) recognizing the problem i.e. suffering (dukkha); b) identifying the cause of the suffering - such as craving stemming from ignorance (samudaya) ; c) establishing the goal of ending the problem (nirodha) - i.e. the cessation of suffering (nirvana); d) conducting life in a manner that was consistent with the cessation of suffering - following the right path or engaging in the right practice (marga).

Followers were thus goaded into developing both a sense of personal ethics and a social conscience:

"He who has understanding and great wisdom does not think of harming himself or another, nor of harming both alike. He rather thinks of his own welfare, of that of others, of that of both, and of the welfare of the whole world. In that way one shows understanding and great wisdom." Anguttara Nikaya - (Gradual Sayings)

"By protecting oneself (e.g., morally), one protects others; by protecting others, one protects oneself." Samyukta Nikaya (Kindred Sayings)

Human actions (kamma, kaama, or karma) in the Buddha’s framework were to be judged based on both the intention or motive (chetanaa) and the consequences (vipaaka) of the action. Altruistic actions which helped in the establishment and promotion of a just society were encouraged in the dharmaniyama (moral duty code).

{The discourses, or suttas in the Digha Nikaya, illustrate how there was deep concern with the creation of social conditions favorable to the cultivation of Buddhist values and the expansion of social equity and justice. These views undoubtedly influenced the creation of a "welfare state" during the reign of emperor, Ashoka (B.C. 274-236)}
The central philosophy of Buddhism is called paticca samuppada. It rejects the view that everything happens either due to a creator, or fate or chance or karma. Everything happens due to causes and conditions and the Buddha explained these causes and conditions. This doctrine of conditionality has been put in a simple formula as follows;

When this is, that is (imasmin sati ideamhoti)
This arising that arises (imassa uppada idam uppajjati)
When this not that is not (imasmin asati idam nahoti)
This ceasing that cease (imassa nirodha idam nirujjhati)

Expounding the doctrine of Conditioned Genesis, the Buddha also put forward another revolutionary teaching. This is that man has no Soul or Self, he has no lasting permanent entity. This went against the accepted teaching of the time. The Buddha, however, rejected the concept of both Brahman and Atman and put forward His own teaching of No Atman, or Anatta. What we call a person or an individual is combination of five aggregates; physical body, feelings, perceptions, mental activity and consciousness. But there is no self existing, ego-entity, soul or atman or any other abiding substance within this physical and mental phenomenon of existence or even outside of them.

In this theory of causality Buddha challenged the view that human destiny was unaffected by the ethics or morality of human actions. They countered the doctrine of amoral causation (akriyavaada) whose adherents argued that there was no merit in doing good and no demerit for doing evil. (An extreme expression of such thinking was seen in philosophers who denied all morality and saw no crime in the killing of any person.)

Realizing that such a world-view could lead to the rejection of moral distinctions and personal responsibility for ones actions, they argued strenuously against such beliefs. They also argued against the theory of Makkhali Gosala who believed that human fate was predetermined, and therefore denied that human actions had any bearing on the results of things (ahetuvaada) and maintained that human intention and effort were essentially powerless in changing human destiny, and therefore advocated fatalism (niyati).

The Buddha found that the analysis of human problems and finding solutions to them cannot be properly done by adopting theological and theocratic approaches. He understood the problems of man, how they are caused, how they could be solved and the way leading to their solution in a way never heard of before. His analysis enlightened him with regard to the truth that dukkha (suffering) is not something thrust upon in by some external force, but our own creation and therefore lying within ourselves.
Besides these Buddha laid stress on certain other aspects:
1. Buddha emphasised on the spirit of love. Love could be expressed on all living beings by following `ahimsa' (non-killing). Though the principle was well understood, it was not emphasized as much as in Jainism.

2. An individual should pursue the middle path and both severe asceticism as well as luxurious life is to be avoided.
Teachings of Buddha put forward a serious challenge to the existing Brahmanical ideas:

1. Buddha's liberal and democratic approach quickly attracted the people of all sections. His attack on the caste system and the supremacy of the Brahmins was welcomed by the people of the lower orders. Irrespective of caste and sex people were taken into the Buddhist order. In Buddhism salvation lay in one's good deals. So there was no need of a priest or middle man to achieve 'nirvana' the ultimate goal of life.

2. Buddha rejected the authority of the Vedas and condemned animal sacrifices. He protested against the complicated and meaningless rituals. He said that neither a sacrifice to gods can wash away sin nor any prayer of any priest do any good to a sinner.

From this he concludes that the solution too has to seek within ourselves. Man was declared to be his own master, responsible both for his purity and impurity. The Buddha's thus enlightened knowledge went against the accepted pattern of thinking in the world about spiritual life.

Special characteristic of the life of the Buddha

The Buddha possesses a commanding personality of charismatic, spiritual attainments, the nine qualities of the Buddha especially vijjācarana, that of wisdom and compassion.

1. Openness

The Dhamma is an explicate of the Buddha. He practiced what he taught and taught what he practiced (yathāvādi tathākāri, yathākāri tathāvādi – A II. p.24). In the Mahāparinibbāna sutta of DN 16:2.25, ii:100, He did not hold any secrecy in the Dhamma, or “teachers’ fist”(ācariya muṭṭhi), that he expounded and is open for investigation. In the Kālāmas sutta of AN 65, advocates one not to submit to blindfaith and to adopt the spirit of free will, free inquiry.

Furthermore, in Vīmaṃsaka sutta of MN 47:2, i :318 Buddha invites monks even to investigate his claimed of enlightenment. Such was the freedom, which the Buddha confidently declared. No other religion has given such permission to its followers.

2. Open to all castes

The Buddha's teaching also had widespread effects on the structure of society encouraging people to question some of the assumptions on which that society was based especially with regard to caste and status of women. He challenged the established system of social status what we call the caste system. According to tradition one could be born into one of four different castes - which were established in a hierarchical system with the Brahmins at the top, and the Sudras at the bottom.

In the Vāsettha sutta of Sutta Nipāta, His religion is open to all caste without any discrimination. He gave new meaning to the term “brahmana” when he declared that one is not a brahmana by birth but by deeds is one a brahmana. Upali, the barber was selected as chief disciple in attending to Vinaya discipline and was ordained in view of ranking in seniority over the other disciples. The Buddha gave equal opportunities for all and raised the status of the people. In addition, Vasala sutta of SuttaNipāta – “By birth is not one an outcaste, By birth is not one an brahmin, But by deed is one an outcaste, and by deeds is one a Brahmin.” Thus, open his teaching to all castes, an expression of the feeling of brotherhood prevailed among all beings. Furthermore, renunciation and the practice of spiritual life can be adopted at anytime.
3. Simplicity and the used of dialect

The Buddha rejected the request of a Sanskrit scholar who wanted to translate the Dhamma into Sanskrit language. Due to the caste system, Sanskrit was the language used by the brāhmanas and that the low caste (sudra) was forbidden and greatly deprived from learning or hearing the recitation of the Vedas that is in Sanskrit, hence if translated would only deprived them further. Thus, Buddha preached his Dhamma in a common local dialect – Pali language that was commonly spoken at the time of the Buddha. He taught his teaching in local dialects with simplicity in understanding and was made accessible to all people irrespective of their class or caste. According to some scholars, Māgadha, a region in northeastern part of India, where Buddha travelled around and did most of his missionary tasks. The dialect used here was then Māgadhi which was found to be quite similar to Pāli language.

4. Promote harmlessness (ahimsa)

The Buddha banned the sacrifice of animals and advised his followers to extend their lovingkindness (metta) to all living beings and identify oneself with all, making no distinctions whatsoever. He taught that no man has the right to take the life of another, as life is precious to all. This showed that he advocated non-violence and harmlessness (ahiṁsā) in an attempt to break all barriers of caste, colour and creed that separate one man from another. Moreover, it was appealing to the hearts of the people. Non-violence is the highest principle (ahiṁsā paramo dharmah).

5. Tolerance

In Upāli sutta of MN 56:17, i:379, when Upāli the millionaire (one of the important disciple of Mahāvira, Jains leader) approached the Buddha and was pleased with his teaching. He immediately expressed his desire to be his follower. However, Buddha advised him to make a thorough investigation. Though he became a Buddhist, he was advised to continue to support his previous religious teacher. This illustrated the boundless compassion (karuna) and perfect tolerance of the Buddha.

6. Emphasis on morality (sila)

He stressed upon right conduct as basic preliminary foundation for the exercises of mind and body in achieving and attaining higher spiritual goal. While he discouraged the approach of two extremes (anta) self-indulgence (kamasukhallikanuyoga) and self-mortification (attakilamathanuyoga), as both were considered useless and ignoble. The former retards one’s spiritual progress and the latter weakens one’s interest or intellect. Therefore, the emphasis on the importance of right conduct/virtue could elevate one morally and spiritually.

In the words of the Buddha, “The Vinaya is the lifeblood of the Buddha Sāsana.”

7. Uplift women’s status

The Buddha also did much to improve the status of women. In India at that time, women were attributed a very low position in society.

The birth of a daughter was considered a great woe and a man to whom a daughter was born would in all probability hold his wife responsible for such a calamity. The husband might re-marry to beget sons by another woman. A woman's duty was to serve man. She must be faithful and obedient and could suffer divorce summarily if she were quarrelsome or disobedient.

A woman played no real part in performing religious rituals or sacrifices, as she was regarded as spiritually inferior to man. She might be obliged to "make merit" by committing Satipuja, or throwing herself onto a husband's funeral pyre.

The Buddha, however, opposed all this and spoke out in favour of giving women an equal place in society. Once the Buddha advised king of Kosala, to be free from prejudices about womenfolk which prevailed at that time and that some girls may be more worthy than boys; worthiness is depended not on sex, but on the development of good qualities.

Hence with the evidences in some Suttas found in Buddhism, woman holds a honourable place and played an important role. Mother is regarded as convenient ladder to ascend to heaven and wife is regarded as the “best friend” of the husband. With persistence and determination, Mahapajapati Gotami pleaded for the admission of women into the Sangha. At first, Buddha refused to admit women into the order on reasonable grounds but later he gave in to Ananda’s intervention and founded the order of nuns (bhikkhunis). Thus, the first society for women with rules and regulations was formed and the status of women lifted. There are few instances mentioned in the Sutta that illustrated the great part played by women in the time of the Buddha, such as Ambapāli, Visākhā who was responsible for the conversion of all the members of her in-law’s family to Buddhism. Contrary to the belief generally held in India that women had no capacity to attain higher spiritual status, the Buddha encouraged them, accepting their ability and advocated the possibility of their spiritual advancement by establishing the Order of Bhikkhunis. Many of the Buddha's women followers, both as laity and those ordained into the Bhikkuni sangha achieved sainthood.

8. Universality

All can personally experience the Dhamma that Buddha taught (paccattaṃ veditabbo viuhi) as it is a Truth (dukkhasacca) that universally occurred to everyone. Besides, it is for the benefit, welfare and happiness of the many (bahujanahitāya bahujanasukhāya) and not just for oneself, or any particular group, race and nationality.

9. Avoidance of metaphysical matters

In Potthapāda sutta of DN 9:25, i:188 and CūlaMālunkyaputta sutta of MN63:2, i:427 on the ten speculative problems, He maintained noble silence on these metaphysical questions because it is not conducive for one’s spiritual practise and it did not lead to an end of suffering or highest happiness, Nibbāna. By not answering these ten speculative questions, he considered them as inexpressible (avyākatas). When he had to answer any inquiries, he was careful not to fall into either extremes of a nihilist view (ucchedavāda) or eternalist view (sassatavāda) and maintained on the middle path (majjhimā patipadā) that produces spiritual insight and intellectual wisdom to see the true nature of existence as they really are (yathābhūta .āna dassana).

10. Analytical approach

In Subha sutta of M 99 a brahmin youth Subha asked Buddha who is the best person between a lay person who is engaged in wholesome activities and a monk who is not engaged in wholesome activities, to which the Buddha answer that he is one who answer after making an analysis. Therefore, by adopting the analytical or discriminating (vibhajjavāda) approach, this became an early name for the original doctrine of the Buddha.

11. Pragmatic approach

The well-expounded (svākkhāto) Buddha’s Dhamma is realised directly and immediately (sanditthiko akāliko) by oneself. It is applicable (opanayiko) and is understood individually by the wise (paccattam veditabbo vi..uhi). Buddha used three similes to explain the characteristic of pragmatism, namely:

· Alagaddūpama sutta M22 the raft (kullūpamā) – the Dhamma is compared to the raft that it is for the purpose of crossing over (samsāra), and not for the purpose of grasping.

· Cūlamālunkya sutta M63 the poison arrow (saropamā) – relates an event of not attending to unnecessary inquiries that are not helpful but attend to immediate matter that help to remove the poison arrow.

· And SamyuttaNikāya S v:438 the siṃsapā grove (simsopamā) – the handful of the handful of knowledge that Buddha taught is beneficial in solving the basic issues of human experiences.

Moreover, he insists on pragmatic approach and discourages his disciples to display powers instead based the approach on wisdom of self-reliance (sanditthiko) because the performance of magic or miracle would lead one to commit deviations from right conduct. In Kevaddha sutta D11, Buddha declared that he did not teach the Dhamma by way of miracles and acknowledged three kinds of miracle. They are psychic power and telepathy, if practice for their own sake in order to impress people is regarded as a source of shame, humiliation and disgust. Buddha praised the third kind that is the miracle of instruction or guidance that has exhaustion of defilements and ending of suffering for its goal. Miracles if it is conducive and essential for the attainment of Nibbāna, Buddha would have encouraged us, instead he has forbid monks to perform miracles. Thus, Buddha declared that he did not teach the Dhamma by way of miracles. However, there were noted miraculous incidents, but it is always directed towards helping potential people in their spiritual progress.

12. Empirical approach

In Sangārava sutta M100 Buddha explained to brahmin Sangārava that among the three classes of thinkers, namely, Traditionalist (tevijjā), Rationalist (takkī vīmaṃsī) and Experientialist (sāmaṃ yeva dhammaṃ abhi..āya), he claims to be Experientialist, as it emphasises individual experiences. Understanding and realising of reality through direct knowledge, “knowing and seeing” implied an empirical characteristic.

Finally, Buddha showed a path of knowledge and taught an empirical approach in insight (vipassanā) meditation towards realising the truth of impermanence (annica), unsatisfactory (dukkha) and non-self (anattā) and seeing the true nature of existence as they really are (yathābhūta dassana). This would lead to the end of suffering that result in peace by progressing through the four paths of sainthood and by understanding of the Four Noble Truth. Finally, one attains deliverance in the realization of the ultimate goal, Nibbāna. He advised that one should depend on oneself (self-reliance) to strive on diligently (appamāda).

The Spread of Buddhism to a large section of population was because of the following factors:
3. Emphasis on practical morality, an easily acceptable solution to the problems of mankind and a simple philosophy, attracted the masses towards Buddhism.
4. The ideas of social equality laid down in the codes of Buddhism made many lay followers accept Buddhism.
5. Merchants, like Anathapindika, and courtesans, like Amrapali, accepted the faith because they got due respect in this religion.
6. The use of popular language (Pali) to explain the doctrines also helped in the spread of the religion. This was because the Brahmanical religion had limited itself to the use of Sanskrit which was not the language of the masses.
7. The Institution of the Sangha
The Sangha was the religious order of the Buddhists. It was a well organised and powerful institution which popularised Buddhism. Membership was open to all persons, irrespective of caste, above fifteen years of age. Criminals, lepers and persons affected by infectious diseases were not given admission into the Sangha.
On admission, the monks had to ceremonially shave their head and wear yellow or saffron robes. Monks were expected to go on a daily round in order to preach Buddhism and seek alms. During the four months of the rainy season they took up a fixed abode and meditated. This was called the retreat or `vasa'. The Sanghas also promoted education among the people. Unlike Brahmanism people of different orders of the society had entry to education. Naturally the non-Brahmins who were deprived of education got access to education in Buddhism and thus education reached wider sections of the society.
The Sangha was governed by democratic principles and was empowered to enforce discipline amongst its members. There was a code of conduct for the monks and nuns and they were bound to obey it. The Sangha had the power to punish the erring members.

The institution of Sangha had helped to organise the spread of Buddhism effectively.

The sharpest dimension of the break that the Buddha made with Brahamanism was in his understanding of social institutions. In the Buddhist view since there was no creator all social institutions were arrangements which men made, hence private property, the family, occupational categories and kingship originated in human social arrangements.
The Demystification of Kingship and Caste
Both these institutions were considered divinely ordained in Brahmanism. Buddhism opened up immense possibilities for recording social arrangements. The impulse and legitimacy for reordering social arrangements could also come from the Buddhist emphasis on change. For example, if everything was permanently in a state of change, varna divisions and despotic kingship could also change. It was in conceptualizing the new social arrangements that the bases of Buddhist social philosophy may be discerned. In response to the contradictions of society his age Buddhism also recognized the direction of historical forces. For example, while the breakdown of the gana-sanghas and the earlier traditions of clan-based societies could not be reversed, they provided models for the Buddhist sangha. In the Buddhist sangha all were equal regardless of their origins; there was no individual property and all decisions were taken through consensus or voting. The above account clearly shows why Buddhism could be rightly called a teaching that motivated its followers to swim against the current, not to pray and supplicate external forces, but to engage in introspection, strive and bring a total revolution within.

Conclusion

Buddhism in a very short period emerged into an organized religion and Buddha's teachings were codified.

The Buddha found that the analysis of human problems and finding solutions to them cannot be properly done by adopting theological and theocratic approaches. He understood the problems of man, how they are caused, how they could be solved and the way leading to their solution in a way never heard of before. His analysis enlightened him with regard to the truth that dukkha (suffering) is not something thrust upon in by some external force, but our own creation and therefore lying within ourselves. From this he concludes that the solution too has to seek within ourselves. Man was declared to be his own master, responsible both for his purity and impurity. The Buddha's thus enlightened knowledge went against the accepted pattern of thinking in the world about spiritual life.

Lastly, we noted that the Buddha has developed a very sophisticated philosophical system in which social ethics were integrated with rational investigation of human nature, social organization and the physical world. Buddha’s ideas and concepts left a powerful impression on other Indian philosophical and religious belief systems, and over time, many commonalities developed amongst the competing ideologies.
Another problem facing the Buddhists was that in many ways, their views were too advanced for their times. Society had not yet developed to the point where education was universal, and knowledge of the real world sufficient to prevent superstitions and irrational beliefs from being completely abandoned by the masses. In an era where society had only limited control over nature, it was inevitable that sections of society would continue with beliefs in deities and supernatural phenomenon in the hope that they may be spared from natural disasters or that their crops might withstand attacks from pests and disease. Thus although the Buddhists had a very important and salutatory effect on Indian society, the most advanced Buddhist concepts could be understood and practiced by only a minority in society.

8

