Key Words						
Chanting	A type of worship that involves reciting from Buddhist scriptures	Samatha Meditation	A form of meditation focused on calming the mind and mindfulness			
Karma	An ethical principle that explains how actions lead either to happiness or suffering	Shrine	A focal point for Buddhist worship and offerings in temples or at home			
Karuna	Compassion – feeling concerned for the suffering of others	Skilful	Actions that lead to good karma, unskilful actions lead to bad karma			
Mantra	A short sequence of syllables recited during worship	Stupa	A tiered tower structure that is designed to symbolise elements of Buddhist teaching			
Metta	Loving-kindness – a desire for other people to be happy	Temple	The focal point of Buddhist worship – the building where Buddhists gather			
Parinirvana Day	A Mahayana festival commemorating Buddha's passing into nirvana	Vihara	A monastery or community where Buddhists gather to meditate			
Puja	Worship – it expresses gratitude and respect for Buddha and his teachings	Vipassana Meditation	A form of meditating on a teaching of Buddha to gain greater understanding			
Rupa	A statue of Buddha used in worship and meditation	Wesak	A festival celebrating the life and teachings of Buddha			

IIIeui	tation		of Buddi	ıa
	Ke	y Ideas		
Places of Worship + Puja	Places of Worship Buddhists often worship in a temple where they gather to meditate together and perform puja. A temple or vihara will have rupas (statues of Buddha), stupas (towered structures designed to symbolise Buddhist teaching) and often shrines where offerings can be made.		Puja Puja is the name for Buddhist worship which is a ceremony that expresses gratitude and respect for Buddha and his teachings. Buddhists perform chanting where sacred texts are remembered and taught orally and with devotion. They also recite mantras which are short sequences of syllables that help concentrate the mind.	
Meditation	Samatha Meditation This is a type of meditation that involves calming the mind and developing deepened concertation. This can be done through mindfulness of breathing where Buddhists concentrate on the pattern of their breath to relax their mind.		Vipassana Meditation This type of meditation focuses on developing an understanding of the nature of reality. Buddhists focus on the teachings of Buddha, especially the Three Marks of Existence in order to move them closer to enlightenment.	
Funerals + Festivals	Buddhist Funerals Buddhists usually try as spend as little money as possible on funerals as they believe the cycle of samsara means their energy moves onto a new body. In a Sky Burial Tibetan Buddhists leave the body on a mountainside as an offering to the vultures. This reflects a belief in anicca, the impermanence of existence.	Wesak is a Thera festival which cel Buddha's birth, e and passing away It is celebrated by candles and lante enlightenment a the local temple worship or medit	vada Buddhist ebrates the nlightenment ninto nirvana. y lighting up erns to represent nd by attending to take part in	Parinirvana Day Parinirvana Day is a Mahayana festival that commemorates the death and passing into enlightenment of Buddha. It is celebrated by Buddhists reading and studying the last writings of Buddha, meditating at home or in a temple or going on a retreat to reflect and meditate.
Five Moral Precepts + Six Perfections	Five Moral Precepts These form a Buddhist ethical code. They are five principles that Buddhists try to live their life by. 1. to abstain from taking life 2. to abstain from taking what is not given 3. to abstain from sexual misconduct 4. to abstain from wrong speech 5. to abstain from intoxicants		The Six Perfections These are six qualities that Mahayana Buddhists try to develop to become Bodhisattvas. They require practice and thought in order to develop them. They are: generosity, morality, patience, energy, meditation and wisdom.	
Karma, Karuna + Metta	Karma Karma Karma is the ethical idea that a Buddhist's actions lead either to happiness or suffering. Skilful actions result in good karma and happiness. Unskilful actions result in bad karma and suffering. When a Buddhist is reborn their new life will be affected by their Karma is Karuna is compa of concern for the of the sone of the final states that Buddhists should buddhists should buddhists aim to suffering of others. It is one of the final states that Buddhists should buddhists should buddhists aim to suffering of others. Suffering of others something to me		e suffering of our sublime ha taught develop. recognise the rs and do	Metta Metta is loving-kindness, another of the four sublime states. It means desiring other people to be happy and is an attitude of warmth and kindness that Buddhists try to feel toward other people. It leads to a feeling of peace and contentment.

better.

karma from past lives.