

International Research Journal of Interdisciplinary & Multidisciplinary Studies (IRJIMS)

A Peer-Reviewed Monthly Research Journal

ISSN: 2394-7969 (Online), ISSN: 2394-7950 (Print)

Volume-II, Issue-III, April 2016, Page No. 17-20

Published by: Scholar Publications, Karimganj, Assam, India, 788711

Website: http://www.irjims.com

An investigation of the concept of *Saddhā* in *Theravāda* Buddhism and its significance in the modern world. Phurapha Phramaha Wichian

Ph.D. scholar, Centre for Buddhist studies, University of Hyderabad, Hyderabad, India

Abstract:

This article seeks too offer insights on among the most widely deliberated concept within the domain of Buddhology and Buddhist studies i.e. Sadhana. It carefully analyses the Pali sources and problematizes the term Sadhana to facilitate an academic dialogue on the issue. Futher explored are the concepts of happiness and insights are offered from several primary and secondary sources.

Keywords: Buddhism, Buddhist Studies, Meditation, Pali language, Buddha, Peace, Mindfulness

 $Saddh\bar{a}$ a $P\bar{a}li$ term is translated as faith, belief, trust, confidence, and assurance. It means faith in someone or something. 1 $Saddh\bar{a}$ should be followed by an action to prove the truth which is performed through prayer, worship or meditation. It is only through the three actions such bodily, verbally and by thought that a Buddhist is intended to reach the final goal or the supreme happiness $(Nibb\bar{a}na)$

Saddhā has to be understood that there is a different expression of teaching of the *Dhamma* in both *Theravāda* and the *Mahāyāna* sect. In the present time, we notice a difference in the teaching of the *Buddha* and it has to be understood that *Theravāda* Buddhists follow religious traditions that prevailed in India two thousand five hundred years ago. They practice the original form of Buddhism as it was handed down by the teachings of *Buddha*. The classical *Theravāda* literature consists of the teachings of the *Buddha* arranged and compiled into three divisions: "The *Vinaya Piṭaka* is 'the book of discipline, concerns rules and customs; The *Sutta Piṭaka*, 'the book of discourses' is a collection of sermons and utterances by the *Buddha* and his disciples; The *Abhidhamma Piṭaka*, 'the book of higher doctrine' is a detailed psychological and philosophical analysis of the *Dhamma*."²

The importance of the $Saddh\bar{a}$, on the other hand can be felt when it becomes a product of the energy, effort, and endeavor called $Viriy\bar{u}pathampa$. One wants to cross the ocean of suffering of their present life and must train the mind to gain the ultimate knowledge and gain wisdom and enhance fulfillment of $P\bar{a}ram\bar{\iota}$ (perfection)³. Buddhism believes that 'the *Dhamma* in a human being is what can help oneself. No one else can help you. You are your own savior. Every human being

Volume-II, Issue-III April 2016 17

1

¹ Pāli-English Dictionary by T.W. Rhys Davids & William Stede, p.674-675, 2004

² Compendium of Buddhist literature by Chandra B. Varma, p.37-38, 2011.

³ Parami as Dāna Sīla, Nekkhamma, Paññā, Viriya, Khanti, Sacca, Adhitthana, Mettā, Upekkhā: Bv.6 & Phra Brahmagunaporn (P.A. Payutto), p.239-240,2010.

has the ability to completely control his own mind with practices and actions toward the right way. They should train their own mind because, 'the mind is the forerunner of self. The mind is chief. If the mind is trained to the right way, they can help themselves to be pure of the mind'4.

The Buddha taught us that all beings have ability to free themselves from suffering; and therefore attain happiness and peace. One can faithfully describe the Buddha not as a God but as a teacher who taught his devotees a theory from which they could restore wisdom and also conquer greed, anger and ignorance which blinds us from seeing the right path.

Saddhā in Buddhism acts as a first step to attain the aim of Buddhism. The Buddha recommends devotees to believe the result of the action (Kamma). A person should always do good things in a polite way to help mankind. This theory or philosophy in the religion helps one to understand that the base for this kind of thought is instilled in $Saddh\bar{a}$ that is deep rooted in a soul that loves the path of peace and harmony.

The characteristic (Lakkhana) of Saddh \bar{a} as explained in the special books by the famous scholar Buddhaghosa⁵ and other scholars such as the Milindapanhā in the Tipitaka literature; it also includes articles from various scholars to even Sri Lankan monks. The Visuddhimagga has explained the characteristic of $Saddh\bar{a}$ as "to having faith, or trust" When one has $Saddh\bar{a}$ or faith, confidence and trust upon someone or something Saddhā naturally becomes faith or trust. It is also pointed out that Buddhism considers one to be its own master and it is not faith that is important but effort. Sao Pannyanada further adds, 'taking refuge in the Buddha, the Dhamma and the Sangha shows that there must have some form of faith in an act of taking refuge.⁷

The function (Rasa) of Saddhā is to clarify, like a water-clearing gem or to enter into it like the setting out across a flood. 8 It means to make everything clear. Saddhā purifies the mind by clearing up the impurities which is the basic role in Buddhism. The entire Buddhist has Saddhā in the Triple Gem known as the Buddha, the Dhamma and the Sangha. Buddhism does not require a believer in any god but rather the knowledge which is based on Saddhā in a trustful manner. They have $Saddh\bar{a}$ in the Buddha, as the Buddha has the qualities which are sufficient to follow the teaching and the idea. The Buddha has a quality or materials to prove Saddhā which arises up when a person sees the qualities or the resources of the Buddha. That qualities or material is known as Pamānika which means material form of outward appearance and cause to rise of Saddhā for devotees. Pamānika: This means those who measure, judge or take standard. :

The Buddha has the four good qualities which are; 1. The good qualities of the body, 2. The good qualities of the speech, 3. The good qualities of the mind, 4. The good qualities of the activities.9

⁸Vism. p.524

⁴ Dhammapada, no 2 by K.sri Dhammananda, p.42, 1988.

⁵ Buddhaghosa was 5th –century Indian Theravada Buddhist commentator and scholar. His bestknown work is the visuddhimagga 'Path of Purification' and comprehensive summary and analysis of the Theravada understanding of the Buddha path to liberation.

⁶Bhikkhuñānamoli, 1991, p.524

⁷Sao pannyanada 2001, p.1 accessed on 19.03.2016

⁹ A.II.71; Pug.7,53; DhA.114; SnA.242. & Phra Brahmagunaporn (P.A. Payutto), p.122-123, 2010. Volume-II. Issue-III April 2016 18

19

The manifestation (Paccupattana) of $Saddh\bar{a}$ is non-fogginess or resolution. It is the result of having $Saddh\bar{a}$ in Triple Gem. Because when $Saddh\bar{a}$ crosses over the mind, the mind is calm and quiet, it becomes clear of defilements and the mind clams down. When one want to learn and practice the Dhamma which clearly means non-fogginess in their mind and when they want to accept or make resolution, they can make it clearly in the right way or the good way through meditation.

The proximate cause ($Padatth\bar{a}na$) of $Saddh\bar{a}$ have faith in or the things beginning with hearing the Good Dhamma (Saddhamma)¹¹ as the seed of all wholesome Dhamma: and the factors of stream-entry which means $Saddh\bar{a}$ is the way that lead toward the stream-entry. ¹²The streamentry means the $Sot\bar{a}panna^{13}$ and is the first level of $Ariyapuggala^{14}$ known as the Noble ones, Noble persons. $Saddh\bar{a}$ is the factors of stream-entry or stream-winning. When $Saddh\bar{a}$ overcome the mind one have to train the mind by the good Dhamma to see and to understand the real thing. The benefit of understanding the Dhamma is based on $Saddh\bar{a}$.

When the five hindrances (*Nivarana*) such as sensual desire (*Kāmacchanda*), Ill-will (*Byāpāda*), Sloth and torpor (*Thīna-middha*), Restlessness and remorse (*Uddhacc-kukkucca*), Skeptical doubt (*Vichikiccha*). These interrupts and blocks the mind of the mediator and the mind become unable to concentrate and run away follow the object of attachment. If the mind has *Saddhā* in the Triple Gem to develop with controlling the mind deeply to concentrate at one point and create energy. The energy created is stronger than the five hindrances which mean the energy is stronger than the five hindrances (*Nivarana*). When one finds the correct path to train or develop the mind through meditation one finally becomes able to completely eradicate the five hindrances through the stages of sanctity. The mind becomes clear, serene untroubled and strong with the knowledge and therefore can visualize the real condition.

These types of Saddhā in Theravāda Buddhism which are as follows:

"Kamma-Saddhā: faith in the action of the law of the Kamma, which is practiced through the action of the body, the speech and the mind. The Kamma is distinguished as good Kamma and a bad Kamma on the basis of the action committed. It is the belief which causes the human being to receive the noble property.

Vipāka-Saddhā: faith in the result of the Kamma and it emphasizes on understanding and reminding oneself of the results of the Kamma. According to this, whatever we do is Kamma and the result of this Kamma follows us like a shadow. Therefore bad Kamma results in pain and suffering whereas the good Kamma results in a state of happiness. It is the belief which causes the human being to go across Ogha. ¹⁶

Volume-II, Issue-III

April 2016

¹⁰ Vism.1991, p. 524.

¹¹Vism. 1991, p.524.

¹² S.V., 343 & Vism. 1991, p.524.

¹³ Pug. 37-39; A. III. 87; & Buddhist Dictionary by Nyanatiloka, 172, 1970.

¹⁴ Rhys Davids T.W. & Willian Stede, 2004, p.77.

¹⁵ A.III.p.62; Vbh.p.378; & PhraBrahmagunaphorn (P.A. Payutto), 2010, p.167.

¹⁶ Ogha means flood of defilement, Rhys Davids T.W. & Willian Stede, 2004, p.164.

Kammassakatā-Saddhā: faith in the individual ownership of the *Kamma*. It states that the human beings all over the world are in different situations because of their past *Kamma*. It is the belief which causes the human being to attain the *Dharma*.

Tathāgatabodhi-Saddhā: faith in the reality of the Enlightenment of the *Buddha*. It completely acknowledges and follows the *Buddha*'s idea as the supreme knowledge, compassion and purity in all action

Ratanattaya-Saddhā: faith in the Triple Gem such the Buddha, the Dhamma, and the Sangha." 17

 $Saddh\bar{a}$ as a component of the teaching of the Buddha has relation with wisdom $(Pa\tilde{n}\tilde{n}a)$. $Saddh\bar{a}$ has the power to create one's own energy by following and practicing the teaching of Buddha through meditation in order to have clear idea about the Dhamma. It has been originated for the development of the action by physical and mental support, in order to increase the knowledge towards understanding truth or the real situation, which is reflected by seeing the nature of all living beings. It supports one to develop the knowledge by learning and practicing the Dhamma through meditation by training and having control over an object to purify the mind with good moral conduct and the virtues. The Dhamma of the Buddha needs to be understood clearly through learning and practice based on diligent and tolerance.

The practice of $Saddh\bar{a}$ has been in the modern Buddhism by the $P\bar{u}j\bar{a}$. ¹⁸ the $P\bar{u}j\bar{a}$ is presented by bowing, offering, lights, chanting and meditation. It cause to be success in the present live and has been to purify the mind leading to supreme happiness as the goal of Buddhism ($Nibb\bar{a}na$).

Volume-II, Issue-III April 2016 20

¹⁷ Vbh.328 & Phra Brahmagunaporn (P. A. Payutto), p.140, 2010.

¹⁸ Rhys Davids T.W. & Willian Stede, p.471, 2004.