<Karma>

Phenomena are
preceded by the heart,

ruled by the heart,

made of the heart.

If you speak or act with a corrupted heart,

then suffering follows you -

as the wheel of the cart,

the track of the ox

that pulls it.

Phenomena are
preceded by the heart,

ruled by the heart,

made of the heart.

If you speak or act with a calm, bright heart,

then happiness follows you,

like a shadow

that never leaves.
Dhammapada 1-2
Karma translates directly as ‘action’, but a better English word would be ‘conditioning’. ‘Karma’ is the Sanskrit word: in Pali it is ‘kamma’.

Karma means that our actions, and the intention behind them, influence our future mind-states and experience. Skillful (good) actions lead to positive mind states. Unskillful (bad) actions lead to negative states.

Watch your thoughts, for they become words.
Watch your words, for they become actions.
Watch your actions, for they become habits.
Watch your habits, for they become character.
Watch your character, for it becomes your destiny.
Variously attributed

‘Intention, I tell you, is kamma. Intending, one does kamma by way of body, speech and intellect.’ From Anguttara Nikāya 6:63
Past conditioning determines the ‘impulses’ (P: sankhāra, Skt: samskāra) that arise in our minds. These are often subconscious and we act on them automatically, so we are trapped in a cycle of habitual action. If we become aware of them we can instead choose how to act and so we can improve our conditioning for the future.
In traditional Buddhism, karma is seen in the context of rebirth, the traditional Indian view of beings dying and being reborn. In the Buddhist version, ethical actions rather than rituals or following caste duty are what determines a being’s rebirth. Karma is also seen as a force which causes a new birth, as opposed to there being an unchanging soul which goes into a new body.

Some modern Buddhists seen karma as an important psychological principle, without believing in the traditional cosmology.

The Buddha said that belief in karma is essential to practice Buddhism, but belief in rebirth is not. (See Anguttara Nikāya 3:65)
Karma is not fate. It influences our experience but does not completely determine our actions. When we are aware of karmic impulses, we can choose whether or not to act on them. We are not responsible for our impulses, but we are responsible for our actions and the new karma that they create.
Past karma is not the only influence on our experience. In the next quote, the Buddha lists other influences, including the standard medical explanations of his day (bile, phlegm, etc) and outside influences such as attacks. Put simply, karma does not mean that bad things only happen to bad people -
‘There are cases where some feelings arise based on bile… based on phlegm... based on internal winds... based on a combination of bodily humours... from the change of the seasons... from uneven care of the body... from harsh treatment... from the result of kamma.’
From Sutta Nipata 36:2

Sometimes, people say that someone experiencing misfortune must have done something to deserve it in a past life. According to Buddhism, the web of cause and effect is far too complex for such idle (and heartless) speculation. The exact playing out of results is one of the ‘four imponderables’ -
‘These four imponderables are not to be speculated about. Whoever speculates about them would go mad and experience vexation. Which four? The Buddha-range of the Buddhas...The jhana-range of one absorbed in jhana...The results of kamma... Speculation about the cosmos is an imponderable that is not to be speculated about. Whoever speculates about these things would go mad and experience vexation.’

Anguttara Nikāya 4:77
The aim of many Buddhists’ practice is to make good karma rather than bad karma. but the ultimate aim of karma is to end the habitual cycle entirely by becoming aware of its workings. The way to the end of karma is the ‘noble eightfold path’.

‘And what is the path of practice leading to the cessation of kamma? Just this noble eightfold path…This is called the path of practice leading to the cessation of kamma’

Sutta Nipata 35:145
Buddhism uses the images of the circle and the spiral to describe the results of practice. With karma, we just go round in a habitual circle. With practice, we will still find ourselves going round in circles, but when we return to the same situation we have a slightly higher understanding of it.
Translations by Thanissaro.

Discussion topics. Can you think of aspects of your own character or experience that have their roots in your past? Have you ever changed a conditioned way of acting?

Further reading: Exploring karma and rebirth by Nagapriya, Wisdom Books.
Wings To Awakening (Part 1) by Thanissaro Bhikkhu, Dhamma Dana Publications
2

