


Buddhism: The Life of the Buddha

The founder of Buddhism was a wealthy prince called Siddhartha Gautama (Siddhattha Gotama), who lived in northeast India over 2,000 years ago. After renouncing his luxurious lifestyle for spirituality, he was given the title Buddha, which means "The Enlightened One." It is not clear exactly when the Buddha lived: some say between 563 and 483 BCE; others say between 448 and 368 BCE. As a result of this uncertainty, we can indicate only how old he may have been during the main events of his life.

YEARS OF AGE


Statue depicting Buddha

