Buddhism

According to Buddhist traditions a Buddha is a fully awakened being who has completely purified his mind of the three poisons of desire, aversion and ignorance. A Buddha is no longer bound by Samsara and has ended the suffering which unawakened people experience in life.

Buddhists do not consider Siddhartha Gautama to have been the only Buddha. The Pali Canon refers to many previous ones (see List of the 28 Buddhas), while the Mahayana tradition additionally has many Buddhas of celestial, rather than historical, origin (see Amitabha or Vairocana as examples, for lists of many thousands Buddha names see Taishō Shinshū Daizōkyō numbers 439–448). A common Theravada and Mahayana Buddhist belief is that the next Buddha will be one named Maitreya (Pali: Metteyya).

One fundamental belief of Buddhism is often referred to as reincarnation -- the concept that people are reborn after dying. In fact, most individuals go through many cycles of birth, living, death and rebirth. A practicing Buddhist differentiates between the concepts of rebirth and reincarnation. In reincarnation, the individual may recur repeatedly. In rebirth, a person does not necessarily return to Earth as the same entity ever again. He compares it to a leaf growing on a tree. When the withering leaf falls off, a new leaf will eventually replace it. It is similar to the old leaf, but it is not identical to the original leaf.

Buddhism is a nontheistic religion that encompasses a variety of traditions, beliefs and practices largely based on teachings attributed to Siddhartha Gautama, who is commonly known as the Buddha, meaning "the awakened one". According to Buddhist tradition, the Buddha lived and taught in the eastern part of the Indian subcontinent sometime between the 6th and 4th centuries BCE. He is recognized by Buddhists as an awakened or enlightened teacher who shared his insights to help sentient beings end their suffering through the elimination of ignorance and craving by way of understanding and the seeing of dependent origination, with the ultimate goal of attainment of the sublime state of nirvana.
Two major branches of Buddhism are generally recognized: Theravada ("The School of the Elders") and Mahayana ("The Great Vehicle"). Theravada has a widespread following in Sri Lanka and Southeast Asia (Cambodia, Laos, Thailand, Myanmar etc.). Mahayana is found throughout East Asia (China, Korea, Japan, Vietnam, Singapore, Taiwan etc.) and includes the traditions of Pure Land, Zen, Nichiren Buddhism, Tibetan Buddhism, Shingon, and Tiantai (Tendai). In some classifications, Vajrayana—practiced mainly in Tibet and Mongolia, and adjacent parts of China and Russia—is recognized as a third branch, while others classify it as a part of Mahayana.

While Buddhism is practiced primarily in Asia, both major branches are now found throughout the world. Estimates of Buddhists worldwide vary significantly depending on the way Buddhist adherence is defined. Estimates range from 350 million to 1.6 billion, with 350–550 million the most widely accepted figure. Buddhism is also recognized as one of the fastest growing religions in the world.

Buddhist schools vary on the exact nature of the path to liberation, the importance and canonicity of various teachings and scriptures, and especially their respective practices. The foundations of Buddhist tradition and practice are the Three Jewels: the Buddha, the Dharma (the teachings), and the Sangha (the community). Taking "refuge in the triple gem" has traditionally been a declaration and commitment to being on the Buddhist path, and in general distinguishes a Buddhist from a non-Buddhist. Other practices may include following ethical precepts; support of the monastic community; renouncing conventional living and becoming a monastic; the development of mindfulness and practice of meditation; cultivation of higher wisdom and discernment; study of scriptures; devotional practices; ceremonies; and in the Mahayana tradition, invocation of buddhas and bodhisattvas.-Source from Internet

Quotation by Siddhãrtha Gautama (Buddha):

Do not believe in anything simply because you have heard it.

Do not believe in anything simply because it is spoken and rumored by many.

Do not believe in anything simply because it is found written in your religious books.

Do not believe in anything merely on the authority of your teachers and elders.

Do not believe in traditions simply because they have been handed down for many generations.

But after observation and analysis, when you find that anything agrees with reason and is conducive to the good and benefit of one and all, then accept it and live up to it.

Reflections on Life: A Gentleman Compares Virtue to Jade

Traditional Culture

Author: By Guan Ming

In ancient China, scholars called the plum flower, the orchid, bamboo, and the

chrysanthemum the "four gentlemen." Indeed, these four gentlemen have their own unique characteristics: the plum flower--braving snow and frost with nobility and faith; the orchid--magnificence and splendor with delicate fragrance; bamboo--persistence, politeness, and modesty; the chrysanthemum--a pure and defiant recluse. Hence, they earned the lofty title "gentlemen." At the high level of Chinese traditional culture, there is a statement "a flower is given to a beauty, and a

jade is bestowed on a gentleman," and this statement is used to describe the noble characteristics of a person. In his book Rites and Betroths, Confucius said, "A gentleman compares virtue to jade, as it is gentle and beneficent, which shows that a gentleman is the model for appreciating human character." So even at Confucius's level, he compared the characteristics of a gentleman to that of jade.

"The disposition of a prudent gentleman is as graceful as the luster of jade," said Confucius. Jade is different from other materials. Originally, it is just a stone among mountains and nobody knows about it. Without careful cutting and polishing, it is worthless. However, after being carved carefully, it will emanate brilliance and draw the world's attention. Unlike diamond, gold, and silver with their dazzling brightness, nor like transparent crystal and glass which lack essence, jade is modest and leads to meaningful afterthoughts with the passage of time. The temperament of jade is like a scholarly gentleman in seclusion, so it is very fitting to compare jade to a gentleman.

In the human world, an upright gentleman is likened to jade and this endows a more sublime connotation on the title "gentleman." In the ancient book Guan Zi Shui Di,it is written, "The reason why jade is precious is because it has nine kinds of virtue: brilliant luster is its benevolence; limpid line is its wisdom; rigidity is its righteousness; uprightness is its integrity; clearness and brightness are its purity; being broken off without being daunted is its courage; showing both merits and demerits is its honesty; magnificence and luster permeating together without

mutual infringement is its tolerance; clear, pure sound when being tapped is its orderliness; hardness without hurting people is its nobility." This is the value of jade and also the virtue of a gentleman.

Chinese culture, ancient and profound, was imparted by the Divine, and it manifests the harmony between man and nature and the integrity of the cosmos, life, and virtue. Comparing the character of jade to the virtue of a gentleman, the Confucian school endows the connotation of virtue to jade and gives a detailed explanation. It thinks that people should improve themselves by reflecting on and following the attributes

of jade. In the Confucian school, jade is the symbol of inborn perfection. Confucius said, "A gentleman likens virtue to jade; he would carry a jade forever. According to the attributes of the jade, a gentleman can discipline his thinking." The Dao school says, "The Sage wears simple clothing, but carries jade underneath his dress," which

implies that people don't lose their inborn nature. However, ordinary people like to wear gold and silver, instead of carrying jade.

Because jade is an emblem of virtue, ancient people loved jade not for its external beauty but rather its internal meaning. Therefore, by carrying a jade, people reminded themselves to exercise self-restraint.

The Book of Songs by Wei Feng says, "The refined gentleman is just like the well-cut, polished, carved, and ground jade." This also delineates that the elegance of a gentleman can be reached by cultivating one's self and by enduring a difficult process of refinement. Hence, the grinding and polishing of jade is similar to the cultivation of the human character. A gentleman is as graceful as the luster of a jade, but a jade also has its own principle and character. Therefore, a gentleman is modest and amiable,

but he is also openhearted and upright. He takes personal interest and gain lightly and thinks of others first, but he is not weak and easily bullied.

The brilliance of jade is kept inside, and the talent of a gentleman is not revealed all the time. However, like a sharp sword is drawn from its sheath, this talent can't be restrained by any force when it is needed. Modest, upright, and openhearted people who care less about small interests and think of others first can be called genuine

gentleman and can match the attributes of jade.

Noble character is the manifestation of the Dao and can bring genuine benefit to the people. "If jade stays in a deep pool, the water becomes enchanted; if jade stays on a mountain, the grass becomes flourishing." The environment can be corrected due to its upright force no matter where the jade is located, which is just like the virtue of a gentleman with magnanimity and benevolence.

【Buddhism】

Stories from Buddhism: Dao Xian

Traditional Culture

Author: Mu Mu

Shi Dao Xian originally came from the State of Kang Ju of the Western Region. He had used to be a traveling businessman. One day, he attended a senior Buddha monk's lecture and became awakened. He sank his treasure ship into the river, farewell his wife and children and became a monk at the Bamboo Wood Temple in Guan Kou. At the tonsure ceremony, he swore to the public, "I'll not leave the temple until I

become enlightened."

Thereafter, Dao Xian lived all by himself without contacting the outside world. He repaired and extended the temple and paths around it. Gradually, some other Buddhist cultivators also built huts near his temple. Every time when he opened and read the Buddha's Scripture, Dao Xian would sob and sigh with feeling. He wondered why he had no alternatives other than the teachings of the deceased that became available to him. Since he began cultivating, Dao Xian sat for 4 or 5 days each time when he

meditated. If he had an appointment with someone to visit him, he would sense the visitor's approach and stand up to greet the guest. If nobody came, he would stay in his room for meditation. His mind was as tranquil as if everything were gone.

When the State of Liang was established, the King Tan respected Dao Xian as a teacher and invited him to Shan Xi. At that time in Shan Xi, Daoism was in vogue and there were many Daoist temples. Buddhism was discriminated against there. Dao Xian took things calmly although King Tan was worried about his safety. One day, some cultivators saw a fire from Dong Gang and were afraid the firewould harm Dao Xian. They carried water containers to rescue him. When they arrived at Dao Xian's place, they saw him sitting in the big fire and giving out a oaring flame. These monks gasped in admiration for his super virtue. Afterwards, a monk named Li Xue Zhu donated his own land to build a statue and pagoda for Dao Xian. Since then, at least nine out of ten households from the far and near villages followed the faith.

At that time, a royal prince and duke, Fan Yan from Ci Zhou began to believe in Buddhism. He set up the statues of the four heavenly kings at the Liang Tai Buddhist Temple on a mountain for people to pray. When Dao Xian came to the Buddhist temple, the heads of the four heavenly kings gave off five colors of lights. In fact, the lights were the natural flames coming from the fire pot which Dao Xian

carried. One day before Lu Fa He became a high ranking official, he was very poor and lowly. He came to the temple to fetch the food. Some cultivators complained about that. Dao Xian said, "He is the high ranking Duke San Tai. What are you

condemning him for? He will become wealthy and powerful in the future." Not long after, what Dao Xian had said became true.

When Dao Xian was not well, a celestial boy would come out of a green stream, holding a bowl of miraculous medicine and kneeling before him to feed him the medicine. Dao Xian's illness was immediately cured.

Dao Xian had been living in the mountain for 28 years. He again roamed around to save sentient beings. Once upon a time, there was a drought and people were praying to the heavens for rain. Dao Xian came to the Rain Dragon Palace and said, "Why have you been sleeping so soundly that you did not hear the pray for rains?"

Shortly afterwards, a heavy rain was pouring on the earth. People respected Dao Xian as a god.

During the period of Sui Dynasty, Dao Xian came back to the Buddhist Temple in the mountain. When he arrived, the paths were very clean because the mountain celestials had swept them for him. Dao Xian passed away sitting as if in meditation when he was more than one hundred years old.

【Daoism】
Reflection on Life: “From Ancient Times to the Present, Sages Are All Alone”

Traditional Culture

Author: By Guan Ming

Lao Zi (an ancient figure regarded as the founder of Daoism) left without a trace after writing the Dao De Jing (The Book of the Way). He already knew the truth about the life of a human being. In the human world, few people had anything in common with him to talk about. Thus, it became meaningless for him to stay in human society. In reality, the higher the wisdom and knowledge one has, the lonelier one feels. How enormous is the capacity of an enlightened being’s heart! Even if he were alone in a desert, he wouldn’t feel lonely; whatever happens in human society is meaningless to him. However, for a cultivator in the human world, loneliness is something that one must pass through, and it is a sign that one’s thoughts have reached a higher level. Aristotle once said that those who have great achievements in philosophy, art or politics have lonely and unconventional temperaments.

“From ancient times to the present sages are all alone; only those who drink leave behind a good reputation.” This quote is from Li Bai’s poem, “Jiang Jin Jiu” (“Going to Drink Wine”). This poem started with tremendous momentum: “Have you seen that the Yellow River comes from the sky, and flows into the sea with no way back? Have you seen that your hair while black in the morning turns to white in the evening?” Another famous line also from this poem is: “When you are pleased, enjoy yourself to the fullest; don’t leave your wineglass empty; since I was already born into the human world, I must have some value; a thousand pieces of gold that have been spent will come back.” Li Bai is really a poet immortal. His poems can still surprise people. Whenever I read those two lines, I feel like I am entering into Li Bai’s mindset: elegant and majestic. Who else could write such spiritual poems? Most of the saints in ancient times were proud and aloof due to their high-level thoughts. Though usually poor, they were unaffected by poverty. Once they grew old, they would teach children in order to pass the time. Only Li Bai stepped beyond that. He was famous for composing excellent poems while drinking. He traveled to many well-known mountains and rivers. He lived a leisurely life. The poem “Jiang Jin Jiu” exquisitely expressed the freedom and truth of life.

In China’s five thousand years of civilization, the passion and the bouquets are everywhere. Poems deliver the messages; wine passes on expression; they all depict a picture of life. In the feeling of getting drunk, there is Tao Yuanming leisurely looking at the mountain afar; there is Liu Lin’s carefree bamboo forest; there is Wang Han’s Pipa at the frontier juncture; there is Cao Cao’s ambition. Of course, speaking of wine and poetry, Li Bai is number one, since he loved them both zealously. On the one hand, he is unrestrained and frank like a swordsman, yet on the other hand, he always remains elegant. Though he was often in a drunken state, his eyes saw the truth of the world. He kept drinking good wine, while composing poems full of pride and enthusiasm.

In his leisurely world, Li Bai was carefree, happy and unrestrained. “How can I be against my own will to flatter those bigwigs?” That’s why, “From ancient times to the present, sages are all alone; only those who drink leave behind a good reputation.” Freedom, leisure, frankness, bearing no resentment, all those factors make Li Bai’s poems like an aromatic old wine, passing down from generation to generation without decay.

Fame, gain, lust and emotion are very easy for ordinary people to fall into. But true cultivators won’t become lost in these endless struggles. In this human world, they maintain their integrity and refuse to lower themselves. Sometimes it is hard to avoid loneliness. In the past, Boddhidarma sat before a wall for nine years before he finally reached consummation. Such enlightened beings won’t be influenced by fancies in the human world; neither will they go after vulgar interests or shallow happiness. Those who have this kind of loneliness embody the ultimate sense of “well-being.” They are the ones determined to pursue the true aim of life.

【Daoism】
An Authentic Record of Retribution: Yelu Chucai Obtained Good Rewards for Stopping Killing

Traditional Culture

Author: Xiao Hui

Yelu Chucai was a descendant of Khitan and the imperial lineage of the Liao dynasty. He was born in 1190. His father, Yelu Lu, was an official of the Jin dynasty. The Jin dynasty had started to decline at that time. Yelu Lu told others with emotion, "I had my son when I was sixty and he has shown great promise. He will be a man of great ability later on and will be used by a different country." He thus named his son Yelu Chucai. Chucai was based on an allusion to the fact that talented people from Chu country were being employed by Jin, according to Zuochuan, a ancient writing in the annalistic style of historical records and a classic of the Confucian school.

After growing up, Yelu Chucai was well read, having particularly mastered classics of Buddhism. He had profound understanding of the doctrines of magical calculations and Daoism. In 1218, he joined Genghis Khan and became the head of his secretariat, a rank equivalent to prime minister. Prior to a military deployment, Genghis Khan would ask him to perform divination to determine the successes and failures of the campaign. His forecasts were correct so often that Genghis Khan had tremendous confidence in him. When the Mongolian army marched to the Irongate Pass in the East Indies, a wild animal with a horn on its head, a body shaped like a deer, and a horse's tail, said to them: "You shouldn't attack this place. Please call off the battle as soon as possible." Upon hearing this, Genghis Khan was so greatly shocked that he sought the advice of Yelu Chucai immediately. Yelu Chucai said to him: "It is a good omen animal and is called the Good Omen Horn. It can speak many local languages. And it exceedingly cares for lives and detests killing indiscriminatingly. His appearance is a warning to the Great Khan from Heaven. I hope that you will follow Heaven's will." Genghis Khan therefore withdrew his troops and returned home.

During the early days of the Mongolian reign, government officials often killed people willfully, committed sexual assaults on women and took others' goods and properties. Yelu reported these affairs to Genghis Khan when he heard about them. Genghis Khan then ordered his official to stop killing casually and all capital punishments had to be reported to him. Otherwise, the official who violated the rule would be executed. Thus, the situation of killing the innocent at will slowly changed

Genghis Khan was an emperor who was devoted to territorial expansion. When he attacked the southern regions, Yelu Chucai made hundreds of little flags that were distributed to the people who surrendered and pledged loyalty to him. They not only preserved their lives but were also able to return to their hometowns with these flags.

When the Mongolian army attacked Bianliang (today's Kaifeng City, Henan Province), they encountered stubborn resistance. After the Mongolian army won the battle, some military officers advocated burning down the whole city and killing all citizens to retaliate for their resistance. Yelu Chucai advised Genghis Khan: "The purpose of your military operations was to acquire territory and people. If we kill all the people in the whole city, you will gain only the territory but without people. How good would that be?" "Besides, all the exquisite engineering works and the wealthy families who hid their valuables are all inside the city. If we burn and kill the people in the whole city, we will end up with nothing. Wouldn't that be a pity!" Genghis Khan thus gave up idea of massacring the city and so the lives of tens of thousands were saved. At the time, so many people who had been taken prisoner escaped that a military order was issued: All those who take in or provide financial assistance to those escaped people, will have their whole families executed. After Yelu advised Genghis Khan, that order was abolished.

Yelu Chucai had served three generations of the Yuan dynasty. When he died, many literati moaned, even the Mongolian citizens were choked with tears. The posthumous title of Guangning Lord was conferred on him. His son, Zhu, occupied an official position as vice premier. Most of his eleven grandsons served in high government position.

From Lishi Ganying Tongji

Stories from Buddhism: Kang Seng Hui

Traditional Culture

According to historical documents, Kang Seng Hui's family was from the region west

of Tunhwang in the Han Dynasty. Kang Seng Hui was born in India. His parents were merchants and, later, the whole family moved to the Liang Guang region in southern China. Both of Kang's parents died while he was still a teenager. Shortly afterwards, Kang became a monk and studied the Buddhist scriptures. He was very strict with himself and was very diligent in his studies. Not only was he well-versed in the

Buddhist scriptures, he was also knowledgeable in other areas.

The Dong Wu region of China at the time was controlled by Sun Quan. Although the Chinese people there had already heard of Buddhism, they did not know much about it. In order to spread Buddhism in that region, Kang Seng Hui came to Dong Wu in 247 AD. He built a small makeshift temple and started spreading the practice. At the time, the people of Dong Wu had never seen a Buddhist monk and became suspicious. So an official reported to Sun Quan, "There is a foreigner in our country who claims to be a Buddhist monk. His attire and appearance are very different from ours. We should check on him."

So Sun Quan sent for Kang Seng Hui and asked him how true Buddhism was. Kang replied, "Nearly one thousand years have passed since Buddha Sakyamuni entered Nirvana, but his holy relics (sarira) are still shining and powerful. The Indian King Asoka built eighty-four thousand pagodas to store the holy relics - that was his way of spreading Buddhism." Sun Quan did not believe it and said, "If you can obtain the

holy relics, I will build a pagoda for you. Otherwise, you will be punished according to the rule of law."

Kang Seng Hui requested seven days to accomplish the mission. When he returned to the temple, he said to his disciples, "The future of Buddhism depends on this. If we cannot be absolutely faithful now, when will we?" So Kang and his disciples cleaned the temple thoroughly, meditated, burnt incense and prayed. However, seven days went by and there was nothing is the copper vase. Kang asked for another seven days

from Sun Quan. Again, seven days elapsed and there was still nothing in the vase. Sun was furious and said, "If you have lied, you will be punished." Kang Seng Hui then asked for a further seven days, which was again granted by Sun.

Kang said to his disciples, "Buddha Sakyamuni has entered nirvana and the responsibility now lies with us. A divine manifestation should have occurred but it seems we were unable to touch the Buddha's heart. If we are so useless, there is no need to wait for punishment by the ruler. We should make vows that if a divine intervention does not occur, we will pay with our own lives!"

In evening of the third seventh day, there was still no sign of the holy relics. Everyone was terrified except for Kang Seng Hui, who seemed unmoved. At the break of dawn, there was a sudden noise coming out the vase. Kang immediately opened it and there was indeed a sarira in the vase.

The next morning, Kang presented the holy relic to Sun. All the government officials also came to see the sarira, the lustre and brilliance of which illuminated the inside of the vase. Sun personally poured the sarira onto a copper plate but it punched through the plate effortlessly. Sun was stunned and said, "This is indeed a rare treasure!" Kang Sen Hui then told Sun that not only was sarira lustrous and brilliant but also fire and metal objects could not be used to destroy it. Sun asked those tests to be performed and indeed, nothing could be used to damage the sarira. Sun was totally convinced. He asked a pagoda to be built for Kang Sen Hui and let Kang teach the Buddhist

scriptures in the pagoda. It was the first official Buddhist temple in the region so it was named the First Established Temple. The land it was on was named Buddha District. From then on, Buddhism prospered in that region.

After more than fifteen years (264 AD), Sun Quan's grandson Sun Hao became the ruler. Sun Hao was a brutal ruler and he commanded that all forms of worship in the country be stopped, including Buddhism. Because Sun Hao had listened to the Buddhist teachings before and also because Kang Seng Hui was well respected for his virtue and wisdom, Sun Hao allowed Buddhism to exist, but he failed to change his brutal nature. One day, Sun Hao's guards discovered a golden Buddha statue in the

royal garden and presented it to Sun Hao. Sun asked for the statue to be placed in a toilet and had people pour human excrement over the statue for fun. Not long after, Sun's whole body became swollen and had excruciating pain in his perineal region. The pain caused him to scream terribly. An official divined what happened and said that it was because a deity had been angered. Hearing this, Sun Hao asked for all

temples to start worshiping but the effort came to no fruition. A female royal servant who was a Buddhist said to Sun, "Have you prayed in the Buddhist temple?"

Sun Hao asked her, "Is Buddha a great god?" The female servant said, "Buddhas are great gods." Upon hearing this, Sun started to realise his mistake and told her what had transpired. The female servant quickly brought the golden Buddha statue to the main hall and washed it with fragrant water dozens of times, prayed and burnt incense to it. Sun Hao also prayed in his sick bed and asked for forgiveness for his deviant

deeds. All of a sudden, the pain stopped.

Sun Hao immediately sent for Kang Sen Hui and asked to listen to the Buddhist teachings. Kang came to the palace and talked to Sun about the laws of karmic retribution in detail. He also asked Sun to be considerate of all sentient beings at all times. After this, Sun developed a heart of kindness and gradually he recovered from the illness completely. Sun visited Kang's temple and ordered it to be renovated. He also asked all members of the royal court to practice Buddhism. However, it is, after all, very difficult to change a person's fundamental nature. Eventually, Sun Hao's brutal rule resulted in the fall of the country.

Apart from spreading Buddhism, Kang Sen Hui also translated the Buddhist scriptures. Kang passed away in 281 AD.

Stories from Buddhism: Don't Try Escape from Your Karma with Supernormal Abilities

Traditional Culture

Author: Guo Zheng

Buddha Sakyamuni told his disciples the following story about Mujianlian and Shelifu, who were among Sakyamuni's principal male disciples.

One day, when the two cultivators were about to pass by a village, a group of naughty children saw them approaching. The children decided to pick on them. One of them stood in the middle of the road to block their passage and asked, "When will it turn cold?"

The cultivator in the front answered with smile, "It doesn't matter whether it's spring, summer, fall, or winter, when there are wind and rain, it will turn chilly." These naughty children then let them pass. But these children soon ran after them and blocked the second cultivator from passing by. A child asked the second cultivator: "When will it turn cold?" "Winter is the cold season and because of the revolution of constellation. When earth is further away from the sun during winder, it turns cold. Only an imbecile doesn't know that."

Upon hearing this, children threw stones at the second cultivator who was trailing behind. Shelifu was the one in front and Mujianlian was the one trailing behind.

Among the sixteen disciples of Sakyamuni who had superb achievements, Shelifu and Mujianlian were the most outstanding ones, especially when it came to their supernormal abilities.

Mujianlian possessed incredible supernormal abilities. When he pressed his toe on the palace of the Celestial Ruler, he could shake the palace, or even make it collapse. Why didn't he apply his supernormal abilities to deal with those naughty children?

Mujianlian and Shelifu were frequently in each other's company. They traveled together to heaven, on earth, the hell, and the animal kingdom. They used their supernormal abilities and wisdom to save suffering people and enlighten ignorant sentient beings.

Once, they traveled to the Deepest Inferno of Hell. It was super hot inside. Hot flames from frying pans filled the air in hell. The poor creatures who were receiving this physical punishment were wailing and howling in pain. Shelifu and Mujianlian sprayed fresh and cool beneficent rain on them to mitigate their pain for a short while.

At that moment, they saw a terrible sinner with a thick body and a large and long tongue. Five hundred iron plows were placed on the top of his tongue. He was using the plows on his tongue to plow a piece of desolate land. Fresh blood droplets were dripping from the tongue. As soon as the sinner saw Shelifu and Mujianlian, he hurried over to them and cried out, "Honorable Monks, My name is Bulinu. I was a preacher of paganism. I used to promote witchcraft and slander Buddhism when I was

alive. As a result, I am suffering from this kind of retribution in hell. If you pass by the Nanzhanbu, please be sure to tell my disciples not to worship the thing I put in the wooden pagoda anymore. It will only increase my suffering. Also tell them not to slander Buddhism and cheat people any more so they don't follow my footsteps and fall into such a state. I beg you."

When the two cultivators returned to Wangshe City, they met a group of non-Buddhists. All of them carried walking sticks and big sticks and used the sticks as weapons to intercept and attack passer-by monks. Shelifu was the one walking in the front. When those non-Buddhists wielded their weapons to attack the two, Shelifu spoke them with a mild manner. They stopped and let Shelifu pass by. But when Mujianlian approached them, they again raised their weapons. "Wait!" Mujianlinan raised his hands to stop them and said, "Both of us just returned from the Deepest Inferno of Hell. We saw your master Bulinu in there suffering great retribution. He is using iron plows placed on top of his tongue to plow land. Fresh blood is oozing from his tongue. He is suffering a great deal. He told me to pass on the message to you to stop slandering Buddhism and stop spreading paganism so that you do not follow his footsteps. In the mean time, you also need to stop worshiping the thing in the wooden pagoda to reduce his suffering." Mujianlian passed on the message hoping that they would repent and dispel mutual animosity between the two groups. But as soon as he finished his words, they attacked him with beastlike ferocity.

"Beat him up! He slandered our master. Beat him up. Beat this monk!"

Wooden bats and hand sticks fell on Mujianlian like raindrops. His whole body was beaten black and blue.

Many people saw what happened to Mujianlian and started to have doubts about his supernormal abilities.

Buddha Sakyamuni said, "Mujianlian's supernormal ability is not a sham. He can go to heaven and go under the earth. He can bypass any obstruction. He has unbelievable abilities. His supernormal abilities haven't disappeared. In facing his own karma, he knows he must pay back his karmic debt. No one can violate the rule of karma. When karma comes, one needs to endure it. Complying with preordained fate conforms

to the rules of the Fa. Everyone needs to understand that when one's karma comes, don't try to escape or hold grudges. One needs to clearly understand how scary creating karma is, cultivate diligently, and be cautious about one's conduct.

Mujianlian had a vast amount of supernormal power. But he didn't use it to shield his own faults and avoid retribution of his karma. He established a good example for us.

Stories from Buddhism: Letting Go of Illusive Sentimentality

Traditional Culture

Author: Guo Zheng

The legend says that, after Shakyamuni lectured on the Dharma in Balrampur, all

people in the city became noble, polite and wise. They respected and helped each other. Balrampur was almost like paradise.

A non-Buddhist heard about this. He traveled a long way to Balrampur to visit Shakyamuni to ask for guidance. However, on his journey he came across something he couldn't understand.

Balrampur was in the tropical area. There were many poisonous snakes. When he was outside of the city of Balrampur, he saw a father and a son working in the field. Suddenly a poisonous snake came out from the grass and bit the son. The son died

shortly afterwards. The father was still working as usual. He didn't seem to be affected by the death of his son.

The non-Buddhist was surprised. He asked the old man: "Who is this young man?"

"My son."

"Your son just died. Why you are not sad at all? You still work as normal. Is he not your son by blood?"

"What for? Death is an element in life. The prosperity and withering of things has its own clock. Now that the person is

dead, if he is kind, there will be kind arrangements for him. If bad elements in his life have matured, he will experience retribution right away. What good can I do to the dead person if I cry?" The old man looked at the stunned non-Buddhist and asked

him: "Are you going into the city? Can I ask you a favor?"

The non-Buddhist said OK. The old man continued: "When you pass by the second house on the right after you enter the city, please tell my family that I only need one lunch and that my son is dead after being bitten by a poisonous snake."

The non-Buddhist felt very surprised. How come the old man is so cruel? His son died. He wasn't sad at all. Moreover, he didn't forget his lunch. How come a father can be so cold?

The non-Buddhist found the old man's house. He told the old woman: "Your son has been bitten to death by a snake. The father asked me to pass the message to you that he only needed one lunch." The old woman thanked the non-Buddhist but didn't show

any sorrow. The non-Buddhist asked, "Aren't you sad about your son's death?"

The old woman said, "This son came to my family out of his own will. I didn't ask him to come. Now he is gone. I cannot keep him. We are like travelers spending the night at the same inn. The next day, all of us leave for our own paths. No one can keep anyone else. In fact, there's no need to keep any one. It is the same between my son and me. I cannot direct my son's coming and going. It follows his karmic predestined relationship." The non-Buddhist heard this and thought that the

couple was truly cold-blooded.

At this moment, the sister came out from the house. The non-Buddhist asked her, "Your younger brother is dead. Are you sad?"

"He's already dead. Why should I be sad? We are like logs tied into a raft. We are sailing together in the water. When a big storm comes, the raft falls apart. Each log follows its own way with the current. The logs cannot be combined together any more. We have become sister and brother due to random reasons and have come to the same family. However, life is different for everyone. There isn't a set time for life and death. He has left before I do. What can I do as a sister?"

When the sister has just finished talking, another woman in the house said, "Oh, my husband is dead."

The non-Buddhist was even confused. He asked the woman: "your husband is dead. How can you act like nothing has happened? Are you truly indifferent in your heart?"

The wife said calmly: "Our marriage is like flying birds in the sky. They rest together at night. They go out their own ways to find food at the next dawn. Every one has each one's destiny. It is his fortune that he doesn't have to come back once

he flies. I cannot replace him. I cannot bear his karma for him. We are like people who get to know each other on our journey. We have to go our own ways sooner or later."

Upon hearing this, the non-Buddhist was very angry. He even regretted that he had traveled a long way there. He thought he would be able to find the truth because he heard people in Balrampur were most loyal to their family members. He didn't anticipate that they were so cold-blooded.

Even so, he wanted to meet with Shakyamuni. After all, it would be rather pitiful to go back without meeting the Buddha. After he met with Shakyamuni, he didn't ask any questions. However, Shakyamuni read his mind and asked, "What has made you so sad?"

The non-Buddhist said, "Because my hope didn't turn out to be true. Things I encountered are against my will. Therefore I'm sad." "Sadness doesn't solve problems. You can simply tell me what you are sad about." Shakyamuni said to him compassionately.

"I came from a faraway place because I learned that people in Balrampur have heard your Dharma and are kind. However, once I arrived, I came across this ridiculous thing..." The non-Buddhist told the story of the farmer family to Shakyamuni. He thought that the farmer family didn't have any love not to mention compassion. He

didn't think this kind of things should happen in a Buddhist country.

Shakyamuni smiled and said to him, "It's not necessarily so. What you wanted to hear and see was things within the principle of the human world. However, sometimes the Dharma doesn't have to follow the human nature. Cultivation is purifying the human nature and corresponding to the truth. The family you met wasn't wrong on the principle. They knew that they couldn't forever keep their human flesh. When a person dies, everyone cries loudly for him. What good does it do to the dead person? Moreover, life has birth and death. Happiness at birth and sadness at death are signs of the confusion that the secular world has towards life and death. The circle of life and death never stops."

After hearing the guidance from the Buddha, the non-Buddhist suddenly understood. From then on, he converted to Buddhism and became a diligent monk.

Buddhism currently has about 376 million followers and is generally listed as the world's fourth largest religion after Christianity, Islam and Hinduism. It was founded in Northern India by Siddhartha Gautama (circa 563 to 460 BCE) and has spread into much of the far East. It is making major inroads into North America.

The Five Precepts:

These are rules to live by. They are somewhat analogous to the second half of the Ten Commandments in Judaism and Christianity -- that part of the Decalogue which describes behaviors to avoid. However, they are recommendations, not commandments. Believers are expected to use their own intelligence in deciding exactly how to apply these rules.

Do not kill. This is sometimes translated as "not harming" or an absence of violence.

Do not steal. This is generally interpreted as including the avoidance of fraud and economic exploitation.

Do not lie. This is sometimes interpreted as including name calling, gossip, etc.

Do not misuse sex. For monks and nuns, this means any departure from complete celibacy. For the laity, adultery is forbidden, along with any sexual harassment or exploitation, including that within marriage. The Buddha did not discuss consensual premarital sex within a committed relationship; Thus, Buddhist traditions differ on this. Most Buddhists, probably influenced by their local cultures, condemn same-sex sexual activity regardless of the nature of the relationship between the people involved.

Do not consume alcohol or other drugs. The main concern here is that intoxicants cloud the mind. Some have included as a drug other methods of divorcing ourselves from reality -- e.g. movies, television, the Internet.
The Four Noble Truths:

The Buddha's Four Noble Truths explore human suffering. They may be described (somewhat simplistically) as:

Dukkha: Suffering exists: (Suffering is real and almost universal. Suffering has many causes: loss, sickness, pain, failure, the impermanence of pleasure.)

Samudaya: There is a cause for suffering. (It is the desire to have and control things. It can take many forms: craving of sensual pleasures; the desire for fame; the desire to avoid unpleasant sensations, like fear, anger or jealousy.)

Nirodha: There is an end to suffering. (Suffering ceases with the final liberation of Nirvana (a.k.a. Nibbana). The mind experiences complete freedom, liberation and non-attachment. It lets go of any desire or craving.)

Magga: In order to end suffering, you must follow the Eightfold Path.

The Eightfold Path
The Buddha's Eightfold Path consists of:

Panna: Discernment, wisdom:
1) Samma ditthi Right Understanding of the Four Noble Truths

2) Samma sankappa: Right thinking; following the right path in life

 Sila: Virtue, morality:
3) Samma vaca: Right speech: no lying, criticism, condemning, gossip, harsh language

4) Samma kammanta Right conduct by following the Five Precepts

5) Samma ajiva: Right livelihood; support yourself without harming others

 Samadhi: Concentration, meditation:
6) Samma vayama Right Effort: promote good thoughts; conquer evil thoughts

7) Samma sati Right Mindfulness: Become aware of your body, mind and feelings

8) Samma samadhi Right Concentration: Meditate to achieve a higher state of consciousness

-(source from Buddhism websites)

