Punnabhava Samsara

It natural to question about our past existence “Did we exist in the past before birth?” We also question about the future of our existence: “Will we exist in the future after death?”. These two concepts of “existence before birth” and “existence after death” are what we mean by “pre-existence” and “re-existence” respectively.

The mechanics of the process of rebirth without a soul was explained by the Buddha. The soul is only an illusion. The mental process which is mistaken to be a ‘soul’ continue beyond death to another life and so the illusion is maintained life after life until it disappears through a psychological process of freedom from delusion. As long as this illusion is maintained, there will be the notion of identity the me that is reborn, the me that is the youth and the me that is the adult. It should be easy to understand rebirth is the process of transmission of activities rather than as the transmigration of a soul. In the same way, a person is not a soul that passes from one life to another, but an activity that is transmitted from one life to another just like a television transmission.
It is known that the brain and nervous system function electrically. Emotional excitement is electrical too and is the main source of energy that motivates action. This motivating emotional energyis what called Tanha (urge) which is responsible for rebirth and which provides the energy for transmission. This energy, like electricity, has positive and negative aspects which are manifested in the form of lobha (attraction) and dosa (repulsion). What is called kamma is the excitement of emotion in the form of lobha and dosa along with moha. The more often an emotion is excited, the stronger it becomes and easier it becomes to repeat. Emotions frequently repeated crystallize into habits and habits continued amalgamate into character. It is this character which determines our destiny, both here and hereafter.
There are broadly speaking three spheres of existence (bhava): kama bhava, rupa bhava and arupa bhava. None of these spheres of existence is permanent though the life span may very long. Entry into any form of existence is called a rebirth and the departure called death. Beings travel from life to life the ultimate beginning and the ultimate end. The direction of travel is determined by kamma and emotions (cetana). At which have certain frequency and wavelength. The last thought moment of death is what determines where a person is reborn. On this ground Buddhism believe that kamma and rebirth form the basis of Buddhist practice.
But this is not the ultimate goal of Buddhism because the continuous tour around samsara directed by kamma is not a pleasant state of existence. It is not immortality either as it is only a continuation of a process of perpetual death. Therefore the aim of the teaching is to bring this ‘tour’ to an end. This ‘tour’ comes to an end only when one realise that there is on being on that tours. It is not an entity or soul but a process of activity that continues. When the delusion of personal existence disappears, the struggle for existence to exist ceases as it has no meaning or purpose. With its stopping, the tour stops. The suffering here and now as well as suffering here and after comes to an end. Suffering stops because the frustration of the desire to exist permanently in an impermanent world is no more. This is Nibbana, the Summum Bonum of Buddhism.
