Notes for Hinduism/Buddhism
FULLFILMENT OF THE SELF WILL LEAD TO THE ORDER OF THE WORLD.
The Four Goals of Life

Classic Hinduism promotes four different goals. Like other aspects of Hinduism, the goals are split between those emphasized by the "life is good" perspective and those emphasized by the "life is bad" perspective.

LIFE IS GOOD

1. Dharma is the practice of virtue, the living of an ethical and ritually correct life. The definition of what is virtuous, however, varies, depending on a person's caste membership. The primary virtue is to fulfill the duties assigned to one's caste. Thus a Brahmin should offer sacrifices and do them to the best of his ability, while a Vaishya silversmith should create his plates and bowls as strong and beautiful as possible. The dharma a person is expected to fulfill also varies depending on their stage of life. A student, for instance, becomes virtuous through a different set of actions than a householder.

2. Artha is the working for and achieving of success, in terms of both wealth and power. This means it is religiously important to be a successful businessman, to sell a lot of carpets for instance, or to manage a successful restaurant. It also means that it is religiously good to serve on the city council, to be active in civic organizations, or even to become a politician. This kind of success is most easily achieved at the householder stage of life.

3. Kama is pleasure, usually understood as aesthetic pleasure of all kinds. This includes: the producing and enjoyment of art, music, dance, drama, literature, poetry, and sex. It is thus religiously praiseworthy to take part, to support, or just to appreciate any form of pleasure. This should always be done, of course, within the realm of dharma (i.e., in a virtuous manner).

LIFE IS BAD

4. Moksha is the striving for release from life (since, after all, life is bad). To achieve this, a person must turn their back on life and strive to live without the things that make up life. At first, it requires the turning away from the first three goals, of rejecting family, comforts, pleasure, education, and so on. It also requires one to become an ascetic, a hermit, and to spend one's time in contemplation.
The Four Noble Truths
1. The Nature of Dukkha (human suffering): These things are all part of human suffering: Birth, aging, sickness, death; union with what is displeasing; separation from what is pleasing; not to get what one wants; to get what one does not want; in brief, the five aggregates subject to clinging are dukkha.

2. The Origin of Dukkha: It is this craving which leads to renewed existence, accompanied by delight and lust, seeking delight here and there; that is, craving for sensual pleasures, craving for existence, craving for extermination.

3. The Cessation of Dukkha: It is the remainderless fading away and cessation of that same craving, the giving up and relinquishing of it, freedom from it, and non-reliance on it.

4. The Way Leading to the Cessation of Dukkha: The Noble Eightfold Path: right view, right intention, right speech, right action, right livelihood, right effort, right mindfulness, right concentration.

Brahmin
The caste of priests, of those who know and repeat the Vedas. This is the first of the four Hindu castes. According to the Puranas, Brahmins were created from the mouth of Brahma so that they might instruct mankind. This was why they were considered the highest of the four castes, as they had the most to do with intellect. Since it was recognized that knowledge is the only thing that remains with a person throughout life, Brahmins, as teachers, were duly respected. The Brahmins conducted the daily rites, the purification ceremonies and sacrifices, and taught the Vedas. Their life was divided into four stages which they had to go through in the prescribed order. Since they were the teachers, preachers and priests they had to be proficient in sacred knowledge through the Vedas. They had to maintain a strict code of conduct and exemplify ideal behavior. They were to be kind and gentle. For this, they earned certain privileges. They were regarded as the highest class and respected by all, to the extent that they were treated almost like gods by commoners and kings alike. They were given special gifts and were free from oppression and immune from capital punishment. It was considered to be the gravest of sins to kill a Brahmin. Initially, a person became a Brahmin on the basis of his knowledge of the Vedas. In time, the Brahmins began interpreting laws to their own advantage to maintain their privileges. And because of this unassailable social and moral authority, they were unchecked. They also established that one was born into a caste, which could not be changed except to be outcaste. This became the common practice, which survives till the present. A Brahmin should be able to trace his origin to one of the seven great sages - Kashyapa, Atri, Bharadvaja, Gautama, Vishvamitra, Jamadagni and Vasishtha.

Caste System In Hinduism there exist four castes arranged in a hierarchy. Anyone who does not belong to one of these castes is an outcast. The religious word for caste is 'Varna'. Each Varna has certain duties and rights. Each Varna’s members have to work in certain occupations in which only that Varna’s members are allowed. Each Varna has a certain type of diet. The highest Varna is of the Brahman, said to be created from the mouth of Purusha, the primordial giant. Members of this class are priests and the educated people of the society. The Varna after them in hierarchy is Kshatria, from the arms of Purusha. The members of this class are the rulers and aristocrats of the society. After them are the Vaisia, from the legs of Purusha. Members of this class are the landlords and businessmen of the society. After them in hierarchy are the Sudra, from the feet of Purusha. Members of this class are the peasants and working class of the society who work in non-polluting jobs. The caste hierarchy ends here. Below these castes are the outcasts who are untouchable to the four castes. These untouchables worked in degrading jobs like cleaning, sewage etc.
In Buddhism, a Buddha (Sanskrit: Awakened) is any being who has become fully awakened (enlightened), and has experienced Nirvana. The term 'buddha' usually refers to anyone who has become enlightened (i.e., awakened to the truth, or Dharma) on their own, without a teacher to point out the Dharma, in a time when the teachings on the Four Noble Truths or the Eightfold Path do not exist in the world.
Siddhārtha Gautama was a spiritual teacher from ancient India and the historical founder of Buddhism. He is universally recognized by Buddhists as the Supreme Buddha of our age. The time of his birth and death are uncertain; most modern historians by the end of the nineteenth century and during the first half of the twentieth date his lifetime from about 563 BCE to 483 BCE, but more recently the majority of scholars advocate dates around 410 or 400 for his passing away, though some leading scholars continue to maintain the earlier dates, while others argue for even later ones. In art, many symbols depict his achievements. At the top of Buddha’s head is a bump that signifies his special knowledge. His short, curly hair represents a time when Buddha gave up his princely life to devote himself to a new disciplined life. The dot between his eyes symbolizes his special wisdom. His elongated earlobes refer to the time before his enlightenment. According to tradition, when he was a wealthy prince, Buddha wore heavy gold jewelry that stretched his earlobes. Finally, his webbed fingers are believed to be a net by which Buddha gathers his followers.
[image: image1.jpg]

The Supreme Buddha
Nirvana is a Sanskrit word that literally means "to cease blowing" (as when a candle flame ceases to flicker) and/or extinguishing (that is, of the passions). It is a mode of being that is free from mind-contaminants such as lust, anger or craving; a state of pure consciousness and bliss unobstructed by psychological conditioning. All passions and emotions are transformed and pacified such that one is no longer subject to human suffering. The Buddha in says that nirvana is "the highest happiness". This is not the sense-based happiness of everyday life, nor the concept of happiness as interpreted by Western culture, but rather an enduring, transcendental happiness integral to the calmness attained through enlightenment. Such a life dissolves the causes for future becoming that otherwise keep beings forever wandering through the impermanent and suffering-generating realms of desire, form, and formlessness, termed samsara.
A Samana is a wandering monk in certain ascetic traditions of ancient India. Gautama the Buddha regarded rigorous asceticism extreme and not leading to enlightenment and did not institute such methods, and thus adapted the "middle way.” A samana is one who performs acts of mortification or austerity. According to the definition, a being is himself responsible for his own deeds. Salvation, therefore, can be achieved by anybody irrespective of caste, creed, color or culture. The cycle of rebirth to which every individual is subject is viewed as the cause and substratum of misery. The goal of every person is to evolve a way to escape from the cycle of rebirth, namely by discounting ritual as a means of liberation from the misery of samsara through pious religious activities. Several samana movements are known to have existed in the 5th century BC. These were people who strove for an alternate path to achieve salvation, alternate to the Vedic rituals. Historically, what samana had in common was a renunciation of household life. In addition, samana typically engaged in three types of activities: austerities, meditation, and associated theories (or views). As spiritual authorities, samana at times were at variance with traditional Brahmanical authority and often recruited members from Brahmin circles.

Ascetic* A general term for a person who denies themselves some of the necessities of life, such as food, clothing, and shelter. Often such a person goes to the extreme of rejecting all social norms and expectations.

Guru* A holy teacher. Occasionally, a Brahmin who teaches.

Karma* The Sanskrit term meaning "action." It refers to a concept in which the results of one's actions accumulate over one's life. Upon death, an individual's karma-this store of the results of actions-determines whether one is reborn in a higher or lower status.

Mantra* A sequence of sounds used as a focus of meditation. The most famous mantra is that of "om," which consists of the three sounds "aa", "oo", "mm".
Maya * The true nature of the cosmos we can see. In Sanskrit, the word means "illusion," but that does not just mean that it is imaginary. Instead, since it is what we can see, we must deal with it and live within it.

Om The most famous mantra, used as a meditational device in many forms of yoga. This sound is believed to be an aspect of the creation of the cosmos.

[image: image2.png]

 The symbol for OM
Samsara * The cycle of death and rebirth in both Hinduism and Buddhism. Buddhists believe they are in a continuous cycle of death and rebirth. Good deeds become good karma that guarantees the soul’s rebirth into better circumstances. Bad karma, which is caused by evil deeds, punishes the soul, which is then reborn into worse circumstances. A person who attains enlightenment reaches nirvana, or the final death, and breaks the cycle of rebirth.
Sanskrit The language in which the Vedas and other Hindu sacred texts are written. It is an old Indo-European language like Greek and Latin. .

Upanishads The latest of the writings to be considered part of the Vedas, written between the eighth and third centuries BCE. These are collections of stories, discussions, and instructions addressing issues of the relationship between the human and the ultimate realms.

Vedas* The oldest collection of Hindu sacred texts. They include the Rig-Veda, the Brahmanas, and the Upanishads. They were written between 1500 and 500 bce.

