Buddhism

• What is Buddhism?
Buddhism is a religion to about 300 million people around the world. The word comes from 'budhi', 'to awaken'. It has its origins about 2,500 years ago when Siddhartha Gotama, known as the Buddha, was himself awakened (enlightened) at the age of 35.
Vocabulary
to awake, awoke, awakened 		procitnout, uvědomit si cit, vědět
enlightened 				 	osvícený

• Is Buddhism a Religion?
To many, Buddhism goes beyond religion and is more of a philosophy or 'way of life'. It is a philosophy because philosophy 'means love of wisdom' and the Buddhist path can be summed up as:

(1) to lead a moral life,
(2) to be mindful and aware of thoughts and actions, and
(3) to develop wisdom and understanding.
Vocabulary
beyond							za, přes
to sum up							shrnout
to be mindful						myslet, hledět, dbát
to be aware						být si vědom rizik

• How Can Buddhism Help Me?
Buddhism explains a purpose to life, it explains apparent injustice and inequality around the world, and it provides a code of practice or way of life that leads to true happiness.
Vocabulary
apparent	 (evident)					zdánlivý, patrný, jasný
injustice							nespravedlnost, křivda, bezpráví
inequality							nerovnost, rozdíly v postavení
code								kodex, zákoník, sbírka zákonů
Labor code						zákoník práce
practice							víra

• Why is Buddhism Becoming Popular?
Buddhism is becoming popular in western countries for a number of reasons, The first good reason is Buddhism has answers to many of the problems in modern materialistic societies. It also includes (for those who are interested) a deep understanding of the human mind (and natural therapies) which prominent psychologists around the world are now discovering to be both very advanced and effective.
Vocabulary
reason							důvod, příčina, soudnost, rozum
to discover						objevit, zjistit

• Who Was the Buddha?
Siddhartha Gotama was born into a royal family in Lumbini, now located in Nepal, in 563 BC. At 29, he realised that wealth and luxury did not guarantee happiness, so he explored the different teachings religions and philosophies of the day, to find the key to human happiness. After six years of study and meditation he finally found 'the middle path' and was enlightened. After enlightenment, the Buddha spent the rest of his life teaching the principles of Buddhism — called the Dhamma, or Truth — until his death at the age of 80.
Vocabulary
to explore							poznávat, prozkoumat
Explore yourself.					Poznej sebe.

• Was the Buddha a God?
He was not, nor did he claim to be. He was a man who taught a path to enlightenment from his own experience.
Vocabulary
to claim							tvrdit, prohlašovat
nor								ani

• Do Buddhists Worship Idols?
Buddhists sometimes pay respect to images of the Buddha, not in worship, nor to ask for favours. A statue of the Buddha with hands rested gently in its lap and a compassionate smile reminds us to strive to develop peace and love within ourselves. Bowing to the statue is an expression of gratitude for the teaching.
Vocabulary
To worship							uctívat, zbožňovat, uctívání, zbožňování
favours								přízeň, obliba
gently								jemně, mírně
lap									klín
compassionate							mírně, milosrdně
to remind								připomenout, připomínat
to strive								snažit se, usilovat, bojovat
to bow								poklonit se, klanět se
gratitude								vděk, vděčnost

• Why are so Many Buddhist Countries Poor?
One of the Buddhist teachings is that wealth does not guarantee happiness and also wealth is impermanent. The people of every country suffer whether rich or poor, but those who understand Buddhist teachings can find true happiness.
Vocabulary
wealth										bohatství, majetek
impermanent									pomíjivý, jen dočasný
suffer										trpět, sužovat

• Are There Different Types of Buddhism?
There are many different types of Buddhism, because the emphasis changes from country to country due to customs and culture. What does not vary is the essence of the teaching — the Dhamma or truth.
Vocabulary
ephasis								důraz, zdůraznění
custom								zvyk
to vary								odlišovat se, lišit se
essence								podstata, základ

• Are Other Religions Wrong?
Buddhism is also a belief system which is tolerant of all other beliefs or religions. Buddhism agrees with the moral teachings of other religions but Buddhism goes further by providing a long term purpose within our existence, through wisdom and true understanding. Real Buddhism is very tolerant and not concerned with labels like 'Christian', 'Moslem', 'Hindu' or 'Buddhist'; that is why there have never been any wars fought in the name of Buddhism. That is why Buddhists do not preach and try to convert, only explain if an explanation is sought.
Vocabulary
belief									víra
belief system								hodnotový žebříček
to provide									poskytnout, dodat, zajistit
purpose									účel, smysl
be concerned with							zabývat se čím, starat se o co
label										nálepka
convert									obrátit na víru
seek, sought, sought							hledat, požadovat

• Is Buddhism Scientific?
Science is knowledge which can be made into a system, which depends upon seeing and testing facts and stating general natural laws. The core of Buddhism fit into this definition, because the Four Noble truths (see below) can be tested and proven by anyone in fact the Buddha himself asked his followers to test the teaching rather than accept his word as true. Buddhism depends more on understanding than faith.
Vocabulary
to state									prohlásit, konstatovat
core										jádro, podstata
to fit										sedět, odpovídat
noble									ušlechtilý, vznešený
proven									prověřený, prokázaný, osvědčený

• What did the Buddha Teach?
The Buddha taught many things, but the basic concepts in Buddhism can be summed up by the Four Noble Truths and the Noble Eightfold Path.

• What is the First Noble Truth?
The first truth is that life is suffering i.e., life includes pain, getting old, disease, and ultimately death. We also endure psychological suffering like loneliness frustration, fear, embarrassment, disappointment and anger. This is an irrefutable fact that cannot be denied. It is realistic rather than pessimistic because pessimism is expecting things to be bad. lnstead, Buddhism explains how suffering can be avoided and how we can be truly happy.
Vocabulary
ultimately										nakonec, konečně
endure										vydržet, snést, přetrpět
loneliness										samota, osamělost
embarrassment								stud, potíže, rozpaky
irrefutable										nezvratný, nevyvratitelný, nesporný
to deny										popřít, zapřít

• What is the Second Noble Truth?
The second truth is that suffering is caused by craving and aversion. We will suffer if we expect other people to conform to our expectation, if we want others to like us, if we do not get something we want,etc. In other words, getting what you want does not guarantee happiness. Rather than constantly struggling to get what you want, try to modify your wanting. Wanting deprives us of contentment and happiness. A lifetime of wanting and craving and especially the craving to continue to exist, creates a powerful energy which causes the individual to be born. So craving leads to physical suffering because it causes us to be reborn.
Vocabulary
craving										touha, bažení
aversion										averze, nechuť
conform										vyhovovat, odpovídat
constantly									neustále, nepřetržitě
to struggle									snažit se, usilovat
to deprive										zbavit, připravit
contentment									spokojenost, uspokojení

• What is the Third Noble Truth?
The third truth is that suffering can be overcome and happiness can be attained; that true happiness and contentment are possible. lf we give up useless craving and learn to live each day at a time (not dwelling in the past or the imagined future) then we can become happy and free. We then have more time and energy to help others. This is Nirvana.
Vocabulary
overcome									přemoci, překonat, zdolat
to attain									získat, docílit
contentment								spokojenost, uspokojení
useless									zbytečný

• What is the Fourth Noble Truth?
The fourth truth is that the Noble 8-fold Path is the path which leads to the end of suffering.

• What is the Noble 8-Fold Path?
In summary, the Noble 8-fold Path is being moral (through what we say, do and our livelihood), focussing the mind on being fully aware of our thoughts and actions, and developing wisdom by understanding the Four Noble Truths and by developing compassion for others.
Vocabulary
compassion								soucínění, soucit

• What are the 5 Precepts?
The moral code within Buddhism is the precepts, of which the main five are: not to take the life of anything living, not to take anything not freely given, to abstain from sexual misconduct and sensual overindulgence, to refrain from untrue speech, and to avoid intoxication, that is, losing mindfulness.
Vocabulary
precept									morální zásada, pravidlo
abstain									zdržovat se od čeho
misconduct								pochybení, přečin
overindulgence								oddávání, benvolence
sensual									smyslný, erotický
to refrain 									zdržet se, vyhnout se

• What is Karma?
Karma is the law that every cause has an effect, i.e., our actions have results. This simple law explains a number of things: inequality in the world, why some are born handicapped and some gifted, why some live only a short life. Karma underlines the importance of all individuals being responsible for their past and present actions. How can we test the karmic effect of our actions? The answer is summed up by looking at (1) the intention behind the action, (2) effects of the action on oneself, and (3) the effects on others.
Vocabulary
gifted									 nadaný, talentovaný, obdařený
intention										zåměr, úmysl

• What is Wisdom?
Buddhism teaches that wisdom should be developed with compassion. At one extreme, you could be a goodhearted fool and at the other extreme, you could attain knowledge without any emotion. Buddhism uses the middle path to develop both. The highest wisdom is seeing that in reality, all phenomena are incomplete, impermanent and do no constitute a fixed entity. True wisdom is not simply believing what we are told but instead experiencing and understanding truth and reality. Wisdom requires an open, objective, unbigoted mind. The Buddhist path requires courage, patience, flexibility and intelligence.
Vocabulary
phenomena							jevy, úkazy
to constitute							znamenat, představovat
unbigoted								nefanatický, nezaslepený

• What is Compassion?
Compassion includes qualities of sharing, readiness to give comfort, sympathy, concern, caring. In Buddhism, we can really understand others, when we can really understand ourselves, through wisdom.

• How do I Become a Buddhist?
Buddhist teachings can be understood and tested by anyone. Buddhism teaches that the solutions to our problems are within ourselves not outside. The Buddha asked all his followers not to take his word as true, but rather to test the teachings for themselves. ln this way, each person decides for themselves and takes responsibility for their own actions and understanding. This makes Buddhism less of a fixed package of beliefs which is to be accepted in its entirety, and more of a teaching which each person learns and uses in their own way.

Key facts

Buddhism is 2,500 years old
There are currently 376 million followers
Buddhism arose as a result of Siddhartha Gautama's quest for Enlightenment in around the 6th Century BC
There is no belief in a personal God. It is not centred on the relationship between humanity and God
Buddhists believe that nothing is fixed or permanent - change is always possible
The two main Buddhist sects are Theravada Buddhism and Mahayana Buddhism, but there are many more
Buddhists can worship both at home or at a temple
The path to Enlightenment is through the practice and development of morality, meditation and wisdom.

						

