Gautama Buddha points to the weakness of human nature
By Sanjay Rao

March 2012

Does God really not exist? Or was Buddha pointing at the greatest weakness of all humans?
[image: image1.png]

I write this knowing that I can’t bring Gautama Buddha down for a conversation to verify his intent. This is just an hypothesis based on what Buddhists call a combination of stabilizing and contemplative meditation. So if you so feel uncomfortable please..... disregard this point of view.

So when Buddha the wise ‘the ultimate man in timeless intelligence and the supreme monk of all time’ declared God does not exist, or did he insist on this as Buddhists claim there is no God?. I had to sit down and wonder why such a great man would say something so profound. There had to be a supreme reason.

In doing so, I think I stumbled upon the weakness dogging all religions for all time, and something Buddha the wise was trying to fix.
To begin with I will never in this lifetime give up believing, that a supreme intelligence or the purest being/thing exists, that orders the complex reality of the entire universe. Through meditation and direct dialogue, my own private self validation convinces me of its existance, since responses have been extremely precise, beyond my intelligence to comprehend at the time of recieving it, and sometimes lightening fast beyond all statistical probability.

So why would my beloved Buddha say something like God did not exist? (or did he actually say it? , whatever the argument, Budddhists believe there is no GOD, just ultimate nature and natural law and some lesser gods called DEVAS, a term borrowed from Hinduism.

To perhaps understand why Buddha would say such a thing, I think we have to understand who Buddha was, the time he walked the face of this earth and the context of his preaching.

I am now going to describe something that may get a lot of Hindus and Buddhists equally uncomfortable, for the simple reason that as I walk into read and study both camps, I see lots of myopia on both sides limited to their domains of beliefs. Which they believe to be mutually exclusive, after indulging in 2500 years of semantical arguments.
I will therefore take refuge for my arguments in the words of two stalwarts from both Buddhist and Hindu camps. Tsong-Kha-Pa the divinely inspired 14th century Buddhist philosopher in his epic book Lam-Rim-Chen-Mo, where he describes........When you divide something, you create two factions that will clash........ and J Krishnamurthy when he said, if you want to understand the universe, you have to destroy all divisions in your mind. Only then will the beauty and the breathtaking beauty of the universe reveal itself to you.

The simple message from both. See the Universe without boxes and borders. I think if you sit down and think you will realize this simple truth. The only borders are the ones that exist in your mind or are artifically created by man, it simply does not exist out there. It is that fundamental.
In my limited humble mind, and readings, classes over decades I never heard ANYTHING philosophically new in the Buddhist camp, that I had not already heard in the Hindu camp, and vice versa. So I sit here scratching my head and wondering how all these learnered people on both sides keep saying, “WE are this and They are that”. “We know more, they know less”.
So for those of you who want to continue reading, I hope to illustrate to you with simple facts and common sense why I consider the so called Hindu~Buddhist divide complete silly semantics. Show perhaps how gramatical heroes have driven a perceptual divide based on terminology. Also, why some segments with political agendas have done the same. Both such creatures exist on both sides of the divide.
So who was Buddha? Was he really creating a new religion? Or, trying to salvage the faith into which he was born?
Strangely I see the most comprehensive answer from the Hindu camp. Simply because Hinduism predated Buddha’s birth on earth by untold centuries, ran into a midlife crisis and was waiting for a miracle to pull them out of their crisis. They therefore have a more sustainable and well documented version for the reasons of Buddhas birth as they saw it.
Buddhists ofcourse, are well versed in Buddhas life and what happened after he was born. It is simple logic, why would a Buddhist concern himself too much with anything before Buddha? He is a Buddhist, He learns about Buddha and all variations of Buddhist thought after Buddha. What happened before Buddha is to him the same as asking most people, what was there before the Big Bang in which your universe was created? He has no idea, and evenmore, why would it interest him? He is still grappling and trying to control of his universe, much less what happened before his universe existed.
Therein lies the reason for a lot of social Buddhist Myopia. In all my interactions with Buddhists, I see a greater tendency with Buddhists who keep repeating they are different from Hindus. I see them desperately searching (mostly futile) for fundamental differences between Buddhism and Hinduism, without realizing that the load bearing pillars of Buddhism; Karma, Rebirth, Looking inward not outside, Meditation, Pranayama, Tantra, Mandalas, Mantras, Sutras, Compassion, Acceptance etc have been adopted from Hinduism.
Hindus however seem to be more inclined and extremely happy to walk into a Buddhist monastry and pray the same way as they would in any Hindu temple without too much mental flexing to see if he/she was bowing to a different God.

A lot of claimed fundamental differences in belief, I seem to be discovering after much pondering is nothing but simple differences in terminology and nomenclature.
To me its like living in a room within a house and coming to the conclusion, my life and my room is independent of the house.

I am about to narrate a very very simplified version of the core events. However much someone wants to complicate the story, The core facts can never alter the essense of the argument.
I could claim non-bias in this story being born into a Brahmin family, and am trying to practise ‘Buddhism’, which I see as no different from what I was taught and heard from my toddler years. Its just that Buddhism to me has a better and granular, well documented SOP (Standard Operating Procedural document on how to stick to the right path while in samsara, and more structured texts, with no difference in the fundamental belief system I was brought up with).
It has a step by step, do it yourself manual like quality for dummies like me.

Everything works for me in Buddhism, except this GOD bit that was niggling. I completely trust that Buddha the Wise had to have a reason. I just had to discover why he said what he said.

The Hindu perspective of Buddha

ch2
In the Dasavatara stotra section of his Gita Govinda, the influential Vaishnava poet Jayadeva Goswami (13th C AD) includes the Buddha amongst the ten principal avatars of Vishnu and writes a prayer regarding him as follows:

O Keshava! O Lord of the universe! O Lord Hari, who have assumed the form of Buddha! All glories to You! O Buddha of compassionate heart, you decry the slaughtering of poor animals performed according to the rules of Vedic sacrifice.

And.....................
A partial list of Puranas mentioning the Buddha is as follows:

· Harivamsha (1.41)

· Vishnu Purana (3.18)

· Bhagavata Purana (1.3.24, 2.7.37, 11.4.23)

· Garuda Purana (1.1, 2.30.37, 3.15.26)

· Agni Purana (16)

· Narada Purana (2.72)

· Linga Purana (2.71)

· Padma Purana (3.252) etc. (Dhere Ramchandra Chintaman)

In the Puranic texts, he is mentioned as one of the ten Avatars of Vishnu, usually as the ninth one.

Another important scriptures that mentions him as an Avatar is Rishi Parashara's Brihat Parashara Hora Shastra (2:1-5/7).

And..............

In some of the Puranas, he is described as having taken birth to "mislead the demons":

mohanārthaṃ dānavānāṃ bālarūpī pathi-sthitaḥ । putraṃ taṃ kalpayām āsa mūḍha-buddhir jinaḥ svayam ॥
tataḥ saṃmohayām āsa jinādyān asurāṃśakān । bhagavān vāgbhir ugrābhir ahiṃsā-vācibhir hariḥ ॥
—attributed to Brahmanda Purana, quoted in Bhāgavatatātparya by Madhva, 1.3.28

Translation: To delude the demons, he [Lord Buddha] stood on the path in the form of a child. The foolish Jina (a demon), imagined him to be his son. Thus the lord Sri Hari [as avatara-buddha] expertly deluded Jina and other demons by his strong words of non-violence.
And...............

In the Bhagavata Purana Buddha is said to have taken birth to restore the devas to power:

tataḥ kalau sampravṛtte sammohāya sura-dviṣām ।
buddho nāmnāñjana-sutaḥ kīkaṭeṣu bhaviṣyati ॥
—srimad-bhagavatam 1.3.24

Translation: Then, in the beginning of Kali-yuga, for the purpose of confusing the enemies of the devas, [he] will become the son of Anjana, Buddha by name, in the Kīkaṭas
The point is, although the Hindu Puranas vary a bit here and there they have not been able to ignore Buddha and his influence on Hindu Dharma. Today, like it or not the universally accepted Hindu system says the 9th avtar of God Vishnu on Earth is Gautama Buddha.
I have not been able to understand the South Indian version that says Balrama the elder brother of Krishna is another avtar.!!. Why would Vishnu reincarnate as two forms at the same instant. It smells like more of a political move to me.
[image: image2.png]

This is what Gita Govinda Mahakavya , 13th century poet Jayadewa wrote-
Buddha the ninth incarnation is the embodiment of compassion. When a section

of people were steeped in ignorance and the scripture had become inaccessible

to them, when most of those who had access to such knowledge were concerned

more with the form such as sacrifice, rather than the actual spirit of their

teaching, there was then, an all-round spiritual poverty. The consequent misery

of the people stirred God's compassion and He appeared as Buddha to show

people the way out of misery. He also condemned animal sacrifice during

performance of a Yagna.

There are a few critiques to the generally accepted view of the Avatars of Vishnu, and there are reasons for it, which I will come to very soon. But the overwhelming weight is on Buddha.

You have to remember Hinduism is not one book, written by one person at one point of time. Its a compilation of many manuscripts written by many Rishis, Yogis, unknown sources over many centuries. There is bound to be contradiction within themselves. In the same way as within Buddhism, there are many interpretations of what Buddha said, and many schools of thought.
The massive weight on the 10 most influential avatars of Vishnu is however Gautama Buddha, the 9th Avatar of Vishnu sent down to earth to restore Dharma amongst the Hindu Folk.

What does the 10 Avtars of Vishnu (dasha avtars) mean to Hindus?

Hindus believe that Paramatma, The Ultimate divine soul has three aspects. Brahma the creator, Vishnu the preserver, and Shiva the destroyer.
Given that Vishnu is tasked with preservation of the universe. Krishna the 8th avatar of Vishnu tells Aruna in the great Holy epic Bhagvad Gita...
Bhagvad Gita chapter 4, shloks 7 and 8:

Yada yada hi dharmasya, glanir bhavati bharata

Abhyuthanam adharmasya tadatmaanam srujaamyaham

Paritranaaya saadhunaam vinaashaaya ch dushcritaam

Dharmasanstha panaarthaaya sambhavaami yuge yuge

Translation by Swami Prabhupada;
Whenever and wherever there is a decline in Dharma, O descendant of Bharata, and a predominant rise of Adharma--at that time I manifest myself.

For the deliverance of the pious and to annihilate the evil, and in order to reestablish Dharma (the principles of religion), I do appear millennium after millennium

This is Kirshna (vishnu) telling Arjuna , in his reincarnation just before Gautama Buddha, in the beginning of the Kali Yuga.
So what went wrong with Hindu Dharma for Vishnu the preserver to advent as Gautama Buddha?

The sequence of events that followed is very simple. This is not a research document. A bit of your own research will turn up the following.

1. Caste in Hinduism is not sanctioned by birth in any SINGLE HINDU HOLY book, or endorsed by any hindu Saint (Caution being used to distinguish between Saint or Spiritual Master/Guru and Pandita or a simple monk, who performs rituals in temples without understanding the greater transendental depths of Dharma). The Books and Saints always maintained that caste is just a propensity of a human to a certain function, also called inclination or varna, and not a birth right.
2. Bhramins or the priestly class (not to be confused with saints again) discovered during the dawn of the agricultural age that poor pesants toiling the farms had no time to study texts. They went to temples, early morning or in the evenings and asked priests advice based on texts or interpretations. The Bhramin priestly cast discovered 3000 years ago, Knowledge was power!.

3. They promulgated their own law which was attributed to texts no one knew, that caste was sanctioned by birth, and that Sanskrit was the divine holy language of the gods , so normal folks who were unwashed and not pure, were banned from learning it. Thereby cuttting all access to holy texts by the masses, and ensuring that their children’s future was secured within the temples, where lots of offerings were made by hard working folks.

4. Now the masses, who had no access to the holy books had to depend on the Bhramin priests to interpret religion for them.

5. Hinduism had two core sets of books. The Vedas that are a massive compilation of knowledge and holy rituals, and the Upanishads that is the sublime distillation of the Vedas concerning the evolution of the soul. Considering working folks had no access to the holy books, and the priests were raking in money performing profiteable rituals, over time the deeper meaning of the Upanishads and its urge to focus on inner transformation for the soul was put aside.
6. The simple economic fact was that if everyone was taught the Upanishad and its message of Inner transformation, it was bad for economics and business in Temples and the Brahmin priestly classes fortunes.

7. It made a lot more economic sense to force everyone to perform costly rituals at temples from birth to death, where the Bhramin priest literally became your ticket to buy your way into heaven, provided you had the money and were rich.
8. So a convenient economic deal was done with Hindu spiritualism.........lets put aside........ the deeper meanings of soul and life and inner transformation and with it the Upanishads, which is meant to be accessible to every human soul born on earth to.............complete focus on the Vedas and non ending rituals, many being extremely costly.

9. The poor, unfortunately, if they did not have money, could go to hell, as they did not have money to do all the necessary rituals. And since they were of no economic value to the temple and priests, were finally barred from entering temples.

10. In a perverse ironic way it was explained that, if you were poor, it was bad Karma, so anyway you deserve to suffer, so keep spinning around in your catch 22 Karmic check mate. Tough luck mate, you did not win the lottery in this rebirth sweep stakes.

11. It was during this dark ages of Hinduism that a light called Gautama Buddha was born.
12. He was soon going to say a lot of things that could save the souls of poor down trodden Hindus and make a lot of the rich priestly class loose their meal ticket after many centuries of comfort and steady business.
The Advent of Buddha

ch3
It should be said in balance. Buddha was recognized as a godly reincarnate by many saintly Hindus who incorporated him as the 9th avatar of Vishnu in many Hindu holy books, as Vishnu come to restore Hindu Dharma on earth once again.

Most of the priestly class did try to counter this Hindu prince turned Monk, who struck enlightemment in the forests and was out moving from Village to Village drawing huge Hindu crowds from Pauper to Kings, telling them the deepest knowledge written down in the Upanishads, that most Brahmin priests had forgotten themselves. This knowledge could not be obtained memorizing from books but attained through deep meditation and contemplation, much as the Hindu seers and Rishis who wrote the very books the Brahmins held away from the masses.
Buddhists must remember Buddha never said he was forming a new religion. He just made Karma, Reincarnation and Dharma, which were already established Hindu percepts simple and open to all sections of society.

The brilliance of Buddha bursts forth

· Buddha started to preach in Maghada or something close to Pali, a language of the masses and not restricted to a priviledged few to overcome the Sanskrit blanket ban. Suddenly the huge Hindu masses were hearing a God man speak their language, telling them that god was accessible to them as well, and you did not need money to perform costly rituals to be free from rebirth and to burn your sins.
· Buddha turned the complete attempt to reach god completely inward with no need of outward focus on rituals and practices. It was all now in your mind and the way you controlled it. Exactly as per the Upanishad texts had stated and were hidden away.

· Buddha perhaps realized that as long as you held a god outside of you, you were a prime candidate for exploitation. Sooner or later someone would land up on your front door claiming to be ‘a holy man‘ able to interpret gods words or desire for you.

This was the principle and fundamental weakness of every religion that held a god outside of man. Who the man could turn to in troubled times and appeal to for clemency and favors. The ‘holy men’ would find an opportunity to intercede and plead on your behalf for some worldly considerations, in case you felt that god was not listening to you directly.
Buddha realized that by holding a merciful god outside of you, it was psychologically easier for you to abdicate responsibility for your actions at this given moment, and make up for it later by begging for mercy or by appealing to the priests, who were promising relief with some ceremonies (ahem ahem costing x amount of money, God could be made to look the other way for some minor sins because of their special relationship with God, which by the way , you dont have because you cant hear him).
Buddha realized that if he threw you into the turbulent rivers of samsara and he stood by the bank, you would abandon swimming and start screaming at him for help. Chances were if you realized there was no one on the bank of the river to save you, you would start swimming hard to save yourself, and maybe perhaps......... you may not need God after all?, much the same way you teach your children to become independent on tasks one by one, and finally to not depend on you. But you would be around anyways when you sensed they really needed you.
Buddha realized that every human has to be given the hope and responsilibity that only he/she has power for salvation of their own souls, in their OWN hands, and can’t abdicate responsibility to someone else.
But Buddha was a great executor too. He put the onus on you, away from others hands, but also gave perhaps the most comprehensive set of step by step manuals for you to do it yourself, with minimal external help.

I have always wondered, even with that much logic, who would have the power to say such a powerful statement as “There is no God”. Then I realized perhapsits God himself who would have the courage to say something like this.

Who else apart from God himself can say.............There is no God!.................that is why I say Buddha had a gentle but effective Humor.
Is this why so many realized rHindu seers proclaimed that Buddha was Vishnu himself come down to earth . to save Dharma, by making people the owners of their own destiny , and removing the ultimate source of exploitation of a human by proclaiming a god lives outside , and thereby inviting ‘agents’ to broker deals between god and him?
Put this way, it sounds so incredible that we humans believed for centuries that god cant speak to us, and that we need an interpreter?!!?!!?

Predictably, the priestly class branded Buddha as a man starting a new religion and reclassified him. Reclassified his followers. Poor pesants who toiled on temple lands for livelyhood. Held on to the priest, after all Buddha was just passing through their village.The priest lived there.
The priest never said Buddha was reinterpreting the universal truth. Here was a man with a new religion. Keep away. Stick to the known devil. Have we not heard that saying before?

The question I keep asking myself is if Buddha was the 9th avatar of the Hindu God Vishnu, why are not all Hindus Buddhists? if in reality such a term exists. In a very strange way, we announced our god and turned our back on him, after all, if we have a bit of money, we can go down to the local temple, and ask the priest to fix the problem. Its easier than suffering years and years in meditation right? As have thousands of hindu Seers and Buddha himself. We can always plead on God to forgive us in case he really was Buddha, God is merciful we have been told. So perhaps if we really cry loudly and beg hard, maybe we may just escape our Karmas after having had fun on this Karma Bhumi.
Shall end with an interesting story. I cannot verify its authenticity, but it has the brilliance of Buddha written all over it. The source is Osho books.
[image: image3.png]84

7l

*
b

Buddha entered a village. A man asked him as he was entering the village, "Does God exist?" He said, "No, absolutely no."

In the afternoon another man came and he asked, "Does God exist?" And he said, "Yes, absolutely yes."

In the evening a third man came and he asked, "Does God exist?" Buddha closed his eyes and remained utterly silent. The man also closed his eyes. Something transpired in that silence. After a few minutes the man touched Buddha's feet, bowed down, paid his respects and said, "You are the first man who has answered my question."

Now, Buddha's attendant, Ananda, was very much puzzled: "In the morning he said no, in the afternoon he said yes, in the evening he did not answer at all. What is the matter? What is really the truth?"

So when Buddha was going to sleep, Ananda said, "First you answer me; otherwise I will not be able to sleep. You have to be a little more compassionate towards me too. I have been with you the whole day. Those three people don't know about the other answers, but I have heard all the three answers. What about me? I am troubled."

Buddha said, "I was not talking to you at all! You had not asked, I had not answered YOU. The first man who came was a theist, the second man who came was an atheist, the third man who came was an agnostic. My answer had nothing to do with God, my answer had something to do with the questioner. I was answering the questioner; it was absolutely unconcerned with God.
"The person who believes in God, I will say no to him because I want him to drop his idea of God, I want him to be free of his idea of God -- which is borrowed. He has not experienced. If he had experienced he would not have asked me; there would have been no need.

"The person who believed in God, he was trying to find confirmation for his belief from me. I was not going to say yes to him -- I am not going to confirm anybody's belief. I had to say no, I had to deny, just to destroy his belief, because all beliefs are barriers to knowing the truth.

"And the person with whom I remained silent was the right inquirer. He had no belief, hence there was no question of destroying anything. I kept silent. That was my message to him: Be silent and know. Don't ask, there is no need to ask. It is not a question which can be answered. It is not an inquiry but a quest, a thirst. Be silent and know.
I had answered him also; through my silence I gave him the message and he immediately followed it -- he also became silent. I closed my eyes, he closed his eyes; I looked in, he looked in, and then something transpired. That's why he was so much overwhelmed, he felt so much gratitude, for the simple reason that I did not give him any intellectual answer. He had not come for any intellectual answer; intellectual answers are available very cheap. He needed something existential -- he needed a taste. I gave him a taste."
My Hindu Guru once said, The master can never give you a direct answer. If he does he is no more a master. Once knowledge is given to you by someone. Your own realization about it is blocked. The knowledge you have now, is someone elses planted in your mind. The role of the guru is to guide you to it as fast as possible, avoiding all pitfalls where you could loop around for a long time wasting time. The perfect Guru brings you to the door fast without wasting time. But once you are at the door, it is you who has to open it and walk through. That final step has to be your own realization, a direct experience is the only experience where complete knowledge is attained.
The author is Sanjayrao1010. In search of the ultimate truth beyond concepts and notions, in that silence, after 20 years in soulless corporate board rooms. https://twitter.com/#!/sanjayrao1010
Also read
1. Tibetan Buddhism stems from the influence of Buddhism and Yoga http://www.thewildrose.net/tibetan_buddhism.html
2. Pictures of Bodhgaya Temple http://www.esamskriti.com/photo-detail/Bodh-Gaya-Temple-1.aspx
3. Swami Vivekananda Address at Parliament of Religions 1893. To hear audio Paper3/3 http://www.theuniversalwisdom.org/category/speakers/swami-vivekananda/
