HOW TO INTRODUCE ABOUT BUDDHISM 2006.2.19
BUDDHIST BELIEF:
Who founded Buddhism?

Buddhism originated approximately 2,500 years ago in northern India with the supreme enlightenment of and subsequent teachings by Sakyamuni Buddha. Born around 600 B.C. to King Suddodhana, ruler of the Sakya clan, Sakyamuni Buddha was originally named Prince Siddhartha Gautama. In childhood he led a pampered life of royal wealth sheltered from the world’s miseries. But, when as a young man he was at last allowed to venture from the palace, he saw four sights: A decrepit old man, a person wracked with disease, a corpse and a monk. He thus learned of life’s inevitable sufferings (old age, sickness, and death) and the transience of all worldly pleasure. He also saw that the wise monastic had found peace in spite of life’s ills.

Determined to find a way to be free from these troubles, Prince Siddhartha renounced his crown and family, and embarked on his journey to seek the truth. After years of cultivation, he attained supreme enlightenment and was thence known as Sakyamuni (meaning “sage of the Sakya clan”) Buddha. Out of endless compassion, Sakyamuni shared his teachings so that others could also discover the Middle Path to end all suffering.
Who and / or what do Buddhists worship?

Buddhists trust in:

1) The Buddha as a great teacher and examplar.

2) The Dharma, i.e.the Buddha’s teachings as a guide to enlightenment and essential truth.

3) The Sangha, i.e. the Buddhist community, particularly monastics who teach the Dharma and guide one along the path to enlightenment. Veneration of this “Triple Gem” is central to Buddhist life.

Who is Buddha?

A Buddha is not a god, but rather one who, through complete wisdom and compassion, has attained full enlightenment and is thus beyond the endless cycle of birth, death and rebirth. A Buddha exemplifies the highest form of morality and is the supreme teacher showing people the way to relieve suffering. The word “Buddha” is derived from the root budh meaning “to awaken and be aware or completely conscious of”. Buddhists believe that all beings have the Buddha nature, i.e. the potential to become a Buddha.
Cultivating and awakening this potential is what Buddhism is all about. According to the Mahayana thoughts, there are many Buddhas. When Buddhist speaks of “the” Buddha, however, they are usually referring to Sakyamuni Buddha, the founder of Buddhism.

What are the Buddhist teachings?
The Buddhist teachings are: 1. Individual karma

 2. Conditioned arising and the Middle Way

 3. Democracy and equality

 4. Transcending the notion of self.

When we speak of the Buddhist teachings, we are referring to the body of teachings that embody the truth of Buddhism. What is the truth of Buddhism?

1) The Buddhist teachings are about individual karma:
Buddhism differs from other religions in that it does not believe in the existence of a god who directs our lives. It does not espouse the idea that there is a god who rewards or punishes us for our good or bad deeds. Buddhism believes that our own actions control our own destiny; thus it speaks of self-directing karma. When we do something good, it is like planting a good seed. This good seed will, of course, yield a good effect. Thus, karma is essentially under our own control. There is nothing unique or authoritative about the workings of karma. We reap what we sow; this is essence of Buddhist teachings.

2) The Buddhist teachings are about conditioned arising and the Middle Way:

Buddhism teaches us that nothing in this world can exist independent of external conditions; we all exist in a web of interrelated causes and conditions. Thus, Buddhism does not only speak of becoming nor does it only speak of ceasing. Buddhism does not only talk about existence nor does it only talk about non-existence. Buddhism emphasizes the Middle Way; the law of conditioned arising and the Middle Way are at the heart of the Buddhist teachings.

3) The Buddhist teachings are about democracy and equality:

While we have to work for democracy in politics and government, the basic principles of Buddhism are the most democratic of all. The Buddhist teachings tell us that there is no superiority or inferiority between the Buddha and human beings. The Buddha is an enlightened man, while we are Buddhas yet to be enlightened. Our nature is equal to the Buddha’s nature. Thus, there is equality between sentient beings and the Buddha, between man and woman, and between the intelligent and the slow. In fact, all sentient beings are equal. This basic tenet of democracy and equality is inherent in the Buddhist teachings.

4) The Buddhist teachings are about transcending the notion of self:

We all cling to the notion of self. Because of this attachment, a differentiation between me, you, other and even the whole world exists. The duality of self and others, right versus wrong, and gain versus loss also arise because of the attachment to self. If we can comprehend selflessness and transcend the notion of self, then we will transcend everything without attachment to any notions. In this state of mind, we will look at self and others without distinction.

What is Buddha Nature?
Where is Buddha Nature? Buddha Nature is something we all have; it is our ability to become Buddhas. We all have the potential to become a Buddha, yet we are blind to this capability that is latent in all of us. When Sakyamuni Buddha became enlightened under the bodhi tree, his first word was, Surprise! All living beings have the wisdom and qualities of a Tathagata, but our delusions and attachments have hindered our ability to realize this wisdom.

What is Buddha Nature? Basically, it is something inherent within each of us. Everything has its attributes. Good attributes are of good value. We are no different; we all have our attributes. For instance, if I am an adaptable person, then I can take the good and the bad. I can keep a busy schedule and yet be content with nothing to do. I can get up early in the morning or stay up late into the night. I can eat a lot or fast for a few days. These are flexible qualities. We all should develop our inherent qualities and live up to our potential so that one day we may become a sage, a virtuous person or a Buddha.

The following are some of the characteristics of Buddha Nature:

1. Buddha Nature does not decrease:

 Though we live in the saha world as unenlightened individuals, our Buddha Nature is not compromised. We all have have Buddha Nature, not lessened in any degree.

2. Buddha Nature does not increase:

 The sage and the virtuous do not have any greater claim on Buddha Nature than any one of us. All Buddhas and bodhisattvas have the same Buddha Nature that we all have. Thus, we say that our mind, all Buddhas, and all beings are essentially the same. A Buddha is an enlightened individual and sentient beings are Buddhas yet to be enlightened. Each one of us may realize enlightenment at a different pace, but our Buddha Nature is always the same.

3. Buddha Nature is forever constant:

 In our daily lives, we often become distracted by worries and troubles. Our delusions cannot corrupt our Buddha Nature. Take the example of gold. We can mold a piece of gold into a gold ring, a pair of gold earrings, a gold bracelet, a gold watch or even a gold bowl. Though it may take on many different forms, its original nature is essentially unchanged. As we go through our many cycles of rebirth, our Buddha Nature remains unchanged.

4. Buddha Nature is like a mirror:

 Even in meditative concentration, our Buddha Nature shines clearly, like a mirror, reflecting everything in this world.

Thus, what are the characteristics of Buddha Nature? They are:

1. Buddha Nature does not decrease.

2. Buddha Nature does not increase.

3. Buddha Nature is forever constant.

4. Buddha Nature is like a mirror.

The Characteristics of Buddhism:

1. Buddhism is humanistic and addresses the needs of all sentient beings.

2. Buddhism is about peace and harmony in everyday living.

3. Buddhism teaches us compassion.

4. Buddhism is joyous and brings happiness to all sentient beings.

5. Buddhism affirms equality for all sentient beings.

6. Buddhism teaches us to lend a helping hand to others.

1) Buddhism is humanistic and address the needs of all sentient beings:
Buddhism is a religion for all sentient beings, and it addresses the needs of the human race. People need moral guidelines; Buddhism teaches us about morality. People need integrity; People want liberation from birth and death, and they want relief from their troubles and problems; Buddhism provides many Dharma methods to teach us how to free ourselves from the cycle of birth and death.

2) Buddhism is about peace and harmony in everyday living:

As long as we are in this world, we have to be concerned with everyday living. The most important aspects of everyday living are harmony and unity. The world does not belong to a single individual. It is a place where life depends on interconnection. Buddhism is about peace and harmony in everyday living.

3) Buddhism teaches us compassion:

The greatest benefit that Buddhism has bestowed upon us is that it teaches us how to be compassionate and how to act compassionately. Compassion is the most prominent characteristic of Buddhism.

4) Buddhism is joyous and brings happiness to all sentient beings:

Buddhism is a religion of happiness and joy. The reason that Buddhism teaches us about worry and suffering is to help us have a better understanding of them. Only then can we learn to free ourselves of worries and attain joy and happiness.
5) Buddhism affirms equality for all sentient beings:

In our society, we like to talk about liberty and democracy. Liberty and democracy are built upon equality. When Sakyamuni Buddha gained enlightenment, he pronounced, All sentient beings on earth possess wisdom and Buddha Nature. Since we all have Buddha Nature, everyone is equal. Our mind, the Buddha and all sentient beings are not different from one another. Buddhism affirms equality for all sentient beings.

6) Buddhism teaches us to lend a helping hand to others:

Buddhism teaches us to have care and concern for our fellow men and women. When we help each other, we can all be at ease and attain liberation.
The Spirit of Mahayana Buddhism:
1. Deliver others by giving to others.

2. Control our desires by observing the precepts.

3. Cultivate patience and tolerance.

4. Quell temptations through right effort.

5. Anchor ourselves in meditative concentration.

6. Transform depravity through prajna wisdom.

There are two main branches of Buddhism, namely, Mahayana and Hinayana. Someone may ask: What is the difference between Mahayana Buddhism and Hinayana Buddhism? Simply speaking, Hinayana Buddhism focuses on self-liberation, while Mahayana Buddhism focuses on the liberation of others. Yana is a Sanskrit term for vehicle. Hinayana, meaning lesser vehicle, has been used as a derogatory term by some Mahayanists. Mahayana means great vehicle, which can hold many individuals.

There are six basic principles in Mahayana Buddhism:

1) Deliver others by giving to others:

To deliver others, we have to first practice generosity. Generosity can help others, bring happiness to others and bring convenience to others.

2) Control our desires by observing the precepts:

Giving that our desires are endless and boundless, it is very important for us to control our desires through the observance of precepts. Upholding the precepts can help us refrain from inappropriate, unwholesome and unbecoming behavior.
3) Cultivate patience and tolerance:

One of the highest forms of cultivation is tolerance, especially in the face of hostility. The Buddha always teaches us to be tolerant. In fact, the merits of tolerance surpass that of giving to others and observing the precepts. There is a Chinese proverb that aptly describes the power of tolerance, A little tolerance can quiet the wind and calm the sea. The merit gained from being tolerant is great and can divert misfortune and calamity.

4) Quell temptations through right effort:

Externally, we have to deal with the temptations of fame and fortune; internally, we have to deal with the hindrances of greed, hatred, worries, the seven emotions (pleasure, anger, sorrow, joy, love, hate and desire), and the six forms of attraction (color, form, mannerism, voice, softness and features). If we are to arrest these temptations, we have to develop the right spirit, courage and endurance. In a way, practicing our cultivation is not unlike going into battle. We have to arm ourselves with courage and perseverance to fend off these temptations.

5) Anchor ourselves in meditative concentration:

If we anchor our identity in wealth, we may lose our minds when our money is lost. If we anchor our identity in love, we will worry when there is uncertainty in our relationships. If we anchor our identity in friends, afflictions can arise when our friends leave us. Thus, it is best for us to anchor ourselves in meditative concentration. In this way, we will not be swayed or feel threatened by external circumstances; we can confront the changing world with unchanging fortitude.

6) Transform depravity through prajna wisdom:

We have to use prajna to transform the evil deeds and evil causes and conditions of this world. Only then can we deliver ourselves as well as others.

The Fundamental concepts of Humanistic Buddhism:
Humanistic Buddhism is the integration of our spiritual practice into all aspects of our daily lives. Humanistic Buddhism has the following six characteristics:

1. Humanism / altruism

2. Emphasis on daily life as spiritual practices
3. Joyfulness

4. Timeliness

5. Universality of wanting to save all beings.

It is difficult for people to see the relevance of Buddhism in their modern daily lives and how it adapts to the trends of the present age rather than merely following traditions blindly. Though Buddhism speaks of the past, present and future, it particularly highlights the universal welfare of the beings of this world; and although Buddhism speaks of all beings of the ten-dharma worlds, it reserves the most emphasis for humans. Through training and cultivating ourselves in this human world enlightenment can be achieved.

Therefore, we should cherish our lives and integrate the Buddhist practice in our daily lives. Some people perceive Buddhism as a religion removed from humanity. This perception of Buddhism is characterised by isolation, retreat to forests, self-concern and individualism; it has lost its humanistic quality. It has reached the point that many who are interested in entering the gate dare not do so; they hesitate as they peer in and wander about outside.
Humanistic Buddhism encompasses all of the Buddhist teachings from the time of the Buddha to the present-whether they are derived from the three traditions. The goal of Humanistic Buddhism is the bodhisattva way; to be an energetic, enlightened and endearing person who strives to help all sentient beings liberate themselves. Also well as transforming our planet into a pureland of peace and bliss. Instead of committing all our energies in pursuing something in the future, why don’t we direct our efforts towards purifying our minds and bodies, right here and now in the present moment.

Human Buddhism must focus more on issues of the world rather than on how to leave the world behind; on caring for the living rather than for the dead; on benefiting others rather than benefiting oneself; and on universal salvation rather than cultivation for oneself only.

Five points that help us in applying Humanistic Buddhism in our everyday living:
1. The practice of the five basic moral ethics (five precepts) and ten virtues.

2. To develop the four boundless vows of kindness, compassion, joy and equanimity.

3. Applying the six paramitas and the four great bodhisattva virtues-generosity; amiable speech; conduct beneficial to others; co-operation.

4. The understanding of cause, condition, effect and consequence.

5. Encompasses the teachings of Ch’an; Pureland and the middle path.

Where is the Way?
1. To learn from others is the Way of self-improvement.

2. To accept things as they are the Way of peace and tranquility.

3. To have patience and tolerance is the Way of happiness.

4. To speak well of others is the Way to build good relationships.

We have often heard people say, I want to learn how to cultivate the Way. But, where is the Way? The Way is not necessarily or at a monastery. The Way is always in front of our eyes. It is right beside us and in our minds. What is this Way that we seeks?

1) To Learn from others is the Way of self-improvement:

Why do some students learn easily while others fail to show signs of progress? The problem is that some students do not want help and guidance from others. When in the classroom, they daydream. When their parents share their life experience with them, they turn a deaf ear. When their supervisors give them advise, they refuse to listen. If one wants to improve one-self, one must know the right way to learn. When others teach us, we should have the right attitude toward learning. We should pay attention and test our understanding to make sure that our understanding is correct and thorough. In Buddhism, there is a saying, To enter Samadhi, one must listen, contemplate and practice. This is the Way to learn.
2) To accept things as they are the Way of peace and tranquility:

If we can accept things as they are, then we will not be cynical when our teacher disciplines us. After all, it is the role of the teacher to discipline student when necessary. Parents are supposed to educate and sometimes reprimand their children. Supervisors are supposed to critique our work. When we can understand our role and the roles of others, we will be at peace.

3) To have patience and tolerance is the Way of happiness:

Once needs to be a patient and tolerant, for tolerance is a source of power. Nowadays, tolerance is in short supply. When we faced with little hardship, we complain without end. If we do not learn to be tolerant, we cannot shoulder great responsibilities and will remain unhappy.

4) To speak well of others is the Way to build good relationships:

If we are generous with our praise and give credit where credit is due, we will make others happy, which in turn will make ourselves happy. Thus, to speak well of others is the Way to build good relationships.

How to practice and cultivate according to Buddhism?

1. Appreciate simplicity.

2. Start from nothingness.

3. Be doubtful.

4. Work diligently on our short-comings.

We all would like to be successful in life. We wish for a good education, a prosperous career, friends, and a happy family life. In short, we want to be able to achieve what we set out to do. Religious cultivation is no different; we wish to understand the Dharma so that we can live a carefree life and be free of the cycle of birth and death. How do we practice and cultivate ourselves so we may attain enlightenment?
1) Appreciate simplicity:

In our efforts to practice the Dharma, we have to learn not to be attached or bound by our emotions. It is best for our practice if our relationships with others are level and smooth; intense relationships often do not last long. There is a Chinese saying, A gentlemanly relationship is as plain as water. Simple vegetables may taste bland, but if we eat them everyday, we will discover the unique taste of even the simplest greens.

2) Start from nothingness:

Nothingness does not mean being without anything, because something can, indeed, arise from nothing. The saying, From true emptiness emerges many wondrous things, tells us that emptiness is the basis of existence. For example, take a vacant lot. It is because it has nothing on it that a building can be constructed there. Similarly, our minds have to be free of prejudice before we can accept the truth of the Dharma. The cup must be empty before it can hold tea or water for us to drink. If the cup already contains wine or oil, the tea would taste different. Thus, the state of nothingness is not necessarily bad; it can teach us many things. In our undertakings, we should start with the expectation of nothingness. Those who are truly capable do not expect others to do everything for them; they can achieve their goals even when starting from nothing.
3) Be doubtful:

Buddhism differs from other religions in that it emphasizes the importance of being doubtful. Doubts are the seeds of enlightenment, without which enlightenment would not be possible. We should always ask questions in the course of our practice. In the Chan school, there is a method of practice that requires a student to contemplate a saying. If the student is able to contemplate a certain saying at all times and keeps asking questions about it, the student will no doubt improve by deepening his or her understanding.

4) Work diligently on our short-comings:

If we are mindful of our short-comings when we practice, we will definitely make progress. Just as the old saying goes, Diligence can compensate for many of our shortcomings, as long as we work hard in everything we do, we will be able to make steady progress.
What do we understand about taking refuge:

1. Taking refuge is different from practicing vegetarianism, up-holding the precepts and joining the Sangha.

2. Taking refuge does not preclude us from showing respect to gods of other belief systems; it is not a pledge of allegiance to an individual master; and it is not an expression of gratitude.

3. Taking refuge is not a limited-scope or short-term commitment.

In recent years, many people have turned to Buddhism and we often hear of people taking refuge in the Triple Gem. Taking refuge is a ceremony in which we commit ourselves to the Triple Gem of the Buddha, the Dharma and the Sangha. Here are some basic points we should understand about taking refuge.

1) Taking refuge is different from practicing vegetarianism, upholding the precepts and joining the Sangha:

Taking refuge in the Triple Gem is an expression of one’s faith in Buddhism. Without going through the rite of taking refuge in the Triple Gem, one is not considered a Buddhist. We may show our respect to the Buddha by going to the temple and burning incense sticks, but to become a Buddhist, we need to take refuge in the Triple Gem. Taking refuge in the Triple Gem does not mean that one has to become a vegetarian. They are two different things. Many vegetarians have not taken refuge in the Triple Gem, and many who have taken refuge in the Triple Gem are not vegetarians.

Many people also confuse taking refuge with taking the precepts. Taking refuge is different from take the Five Precepts or the Bodhisattva Precepts. In fact, when we take refuge, the only observance we have to keep is our commitment and devotion to Buddhism. Last but not least, taking refuge does not mean we have to renounce the household life to join the Sangha.

2) Taking refuge does not preclude us from showing respect to gods of other belief systems; it is not a pledge of allegiance to an individual master; and it is not an expression of gratitude:

After we have taken refuge in the Triple Gem, we can still show our respect to gods of other belief systems. When we meet someone of another faith, we still show our courtesy and extend our help. Likewise, we can still show our respect to gods of other religions, for a show of respect is very different from the commitment of taking refuge. Taking refuge is an expression of a devotee’s pledge to the Triple Gem of the Buddha, the Dharma and the Sangha. The ceremonial master is a witness to the devotees pledge and we should not be mistaken into thinking that when we take refuge, we are pledging our allegiance to an individual master. Taking refuge is a symbol to show our commitment; it is definitely not a means to thank the divine for their help and blessings. As such, we should not take refuge lightly.

3) Taking refuge is not a limited-scope of short-term commitment:

When we take refuge in the Triple Gem, we take refuge in the Buddha, the Dharma, and the Sangha. We cannot selectively take refuge in one and not the others. Taking refuge is a lifelong commitment. When we take refuge, we are essentially saying that we will seek refuge in the Buddha’s teachings and that we will forever be true followers of the Buddha.
Why should we observe the Precepts?
Every year, several hundreds of thousands of people take the precepts in temples. Some people observe the Five Precepts; others observe the Bodhisattva Precepts. Why do all these people want to observe these precepts? Actually, this is a very natural phenomenon. In the law-abiding society of today, everyone is expected to follow the law; likewise, in Buddhhism, Buddhists also choose to observe the various precepts of our religion.

There are many reasons why we should observe the precepts:
1) Precepts are like teachers:

Precepts function like a good teacher; they let us know what we should and should not do. They point us in the direction of all good qualities.

2) Precepts are like railroad tracks:

Tracks keep trains on course; likewise, precepts help us to stay on course. Precepts help us to stay on course. Precepts can shape our sense of propriety and guide our actions.

3) Precepts are like moats:

Like a moat that safeguards a castle, precepts help us fend off temptations. When we uphold the precepts, we abstain from killing, stealing, sexual misconduct, idle speech and intoxicants. When we are mindful of our actions, we feel secure and peaceful. This is reflected in the saying, If we do not do anything to compromise our integrity, we will not be afraid when judgment comes knocking on our door.
4) Precepts are like water canteens:

Like a water canteen that can relieve the thirst of a traveler, precepts quench the thirst of desire on the journey of life. Precepts gently remind us of that from which we should abstain. They teach us not to let greed, hatred and ill thoughts arise in our minds. Precepts are like sweet dew, which helps us stay cool and peaceful at all times.

5) Precepts are like bright lights:

Precepts can help us see where we are heading, just like a bright light that helps a traveler see the road. When we observe the precepts, we learn not to violate the rights of others. They shine for us like a bright light so that we will not walk astray and fall into darkness.

6) Precepts are like gems:

Precepts can beautify our spiritual being. Some people like to wear fine jewelry so that they look elegant and charming. Precepts are like gems, they help us beautify our appearance. A person who observes the precepts adorns himself or herself with virtuous action.

Precepts act in many different capacities and help us to enrich our lives as follows:

1. Precepts are like teachers.

2. Precepts are like railroad tracks.

3. Precepts are like moats.

4. Precepts are like water canteens.

5. Precepts are like bright lights.

6. Precepts are like gems.

Do Buddhists believe in heaven and hell?

Buddhist cosmology includes a variety of heavens and hells into which a being may be born. Existence in any of them, however long, is not forever. Thus, one can “fall” from a heaven or “rise” from a hell. Buddhist texts contain vivid descriptions of different heavens and hells which, from one perspective, make them appear as actual locations. On another level, because heavens and hells arise due to the relative presence or absence of the Three Poisons (ignorance, anger and greed), they are also part of the human world.

Heavens should not be confused with what Buddhists call Nirvana. While heavens may be enjoyable, they are not complete liberation from ignorance, anger and greed and are thus still part of the life-death cycle. Nirvana, however, is perfectly free from the Three Poisons and is therefore outside of the realms of existence. It is often said that Nirvana is the ultimate goal of Buddhists.

One school of Mahayana Buddhism looks to the Western Pure Land of Amitabha Buddha as the best possible realm in which to be reborn. Being purified of imperfections, the Western Paradise is also called the Pure Land. More generally, the Pure Land refers to a place conducive to self-cultivation. Master Hsing Yun was once asked, “When are we in the Pure Land?” He replied, “When inside everybody there exists a pure heart and a clear mind full of kind thoughts, then we are in a Pure Land.”

What is the Buddhist concept of rebirth?

Buddhists view death as existing one realm of existence and entering another. The cycle of rebirth into countless lives continues until final enlightenment and Nirvana occur. Rebirth is not the same as reincarnation, as Buddhists do not perceive an eternal soul which migrates to a new physical form. Rather, the body and mind are continually changing; death is merely another change. While body and mind are impermanent, they are also interrelated throughout time and space. Every voluntary action produced by one’s body, speech, and mind will have consequences, either in the current life or a future one. This is the principle of karma and it incorporates what Buddhists know as the Law of Cause and Effect. Karma is thus a system of ethics which maintains that good deeds result in positive effects, while bad deeds produce negative results. If a voluntary action is said to be a seed, then the outcome is the fruit.
Is there a Buddhist holy book?

There are numerous Buddhist scriptures. They are traditionally divided into three categories called the Tripitaka: the Sutras (teachings of Sakyamuni Buddha), the Vinaya (rules for monastic life), and the Abhidharma (Buddhist philosophy and psychology). Monasteries usually have a sutra library available for self-study. The traditional scriptures were originally written in Pali or Sanskrit a few hundred years after Sakyamuni Buddha entered Nirvana.

Why do Buddhists meditate?

Meditation is an effective means for cultivating a calm and focused mind. It is an important part of the mental development Buddhists believe is necessary to gaining wisdom and enlightenment. Buddhas and Bodhisattvas are often portrayed in meditative states. There are various types of meditation, most of which essentially emphasise concentration on either an object or concept, as well as correct posture and awareness of breathing. One meditative school of Buddhism is Ch’an. It is based on intuitive insight and spontaneous enlightenment.
Fo Guang Buddhists follow what is called mindfulness and insight meditation. Central to this practice is first observing the mind—how it works, what it thinks—and then learning to let go of its thoughts without being hindered by emotional baggage. This does not mean repressing thoughts and emotions, but rather observing, accepting and moving on. It may be done sitting, standing, walking or while doing chores.

Why do Buddhists chant?

Chanting gives the opportunity to learn, reinforce and reflect upon various Buddhist teachings, as well as venerate Buddhas and Bodhisattvas and the virtues they embody. There are many different chants, the texts of which are usually either entire sutras (teachings of the Buddha), mantras (short symbolic phrases), or the names of particular Buddhas and Bodhisattvas. Times for chanting vary, but monastics generally chant each morning and evening. Chanting is often an integral part of Buddhist ceremonies. Special chanting services provide participants with an extended period of spiritual cultivation through chanting.

What offerings do Buddhists make and why?

Most Buddhist altars display some sort of offering. Making offerings allows one to practice giving, express gratitude and respect and reflect upon the life sustaining law of interdependence. A Buddhist offering is not a sacrifice; it never involves killing and it is not given in order to please the Buddhas and Bodhisattvas. Rather, it is an act of veneration for the Triple Gem. As such, making an offering develops wholesomeness and positive karma. While tangible objects may be given in abundance, the most perfect gift is an honest and sincere heart.

Some common offerings and their symbolic import are:

1) Flowers: Flowers are beautiful and fragrant. Yet, their splendor will not last forever, and as such they illustrate the impermanence of all things.

2) Fruit: Fruit is nutritious, as well as pleasing to the taste. It also represents the result of our spiritual cultivation and helps us be mindful of the law of cause and effect.

3) Grain: Grain is a basic dietary staple necessary to sustain life.

4) Incense: Aromatic incense purifies the atmosphere as well as the mind. Just as its fragrance travels afar, so do good deeds extend to the benefit of all. Burning incense also embodies the transience and dissolution of phenomena.

5) Light: Light extinguishes darkness in the same way that wisdom dispels ignorance.

6) Water: Water signifies the force of life and washes away impurities.

What is the importance of being vegetarian?
Out of sincere respect for all life and the First Precept to refrain from killing, many Chinese Buddhists are vegetarian. Vegetarianism is consistent with the Buddhist concepts of universal interrelationship and rebirth. With the concept of rebirth humans may be other forms of life in their past and/or future lives, thus it follows that an animal could be a past and/or future next-of-kin. Thus, killing an animal could be seen as synonymous with destroying one’s own relatives. Many Buddhists observe a vegetarian diet during retreats, Dharma functions and Buddhist holidays.
What is the meaning of Nirvana?

1. Nirvana is the state of truth.

2. Nirvana is everlasting.

3. Nirvana is joy and happiness.

4. Nirvana is pure and complete.

The meaning of the word nirvana is very deep and profound. Most people misunderstand its meaning. Some people think that nirvana means death. This is incorrect, for the word nirvana means deathless. Nirvana is liberation from birth and death, time and space and dualities such as self versus the other. Nirvana is a state where there is no birth or death; it is a perfect and everlasting state. When the Buddha became enlightened under the bodhi tree, he entered a realm without the cycle of birth and death. The Buddha realized the true meaning of nirvana. We practice the Buddha’s teachings so that we, too, may one day realize nirvana. So, what is the meaning of nirvana?

1) Nirvana is the state of truth:

Nirvana is the truth and our original self-nature. Nirvana is our pure mind and Buddha Nature.

2) Nirvana is everlasting:

All of us wish we could live forever and not just for a few decades. Unfortunately, our physical bodies have a limited life span. Though our bodies have to go through birth, old age, sickness and death, our Buddha Nature is everlasting. When we understand the true meaning of nirvana, we can experience eternity.
3) Nirvana is joy and happiness:

Worldly happiness is often short-lived and incomplete. In some cases, our happiness is accompanied by the agony of others. In contrast, the happiness of nirvana is pure, tranquil and fulfilling.

4) Nirvana is pure and complete:

Nirvana is the realm of permanence, joy and purity. In nirvana, our Buddha Nature shines completely.

The Benefits of learning Buddhism:

People often ask, What are the benefits of having faith in a religion? What are the benefits of learning Buddhism? Buddhism can help us to:

1) Know the truth and understand life:

The greatest benefit of learning Buddhism is learning the truth regarding life and the universe. For example, how was our world formed? What is the real picture of Life? Where does life come from? Where do we go after death? The Buddhist teachings instruct us about life and death, and about the formation and cessation of the world. On one hand, we realize that the world goes through stages of formation, abiding, destruction and emptiness, and that life is a process of birth, aging, sickness and death. On the other hand, we understand that these stages and processes do not negate the existence of everything. The stages of formation, abiding, destruction and emptiness are a cycle. After the stages of destruction and emptiness, there are the stages of formation and abiding. The life process of birth, aging, sickness and death does not mean that life ends with death. There is rebirth after death.
2) Move away from self-centeredness and expand our horizons:

Without the benefits of the Buddhist teachings, we tend to live in a self-centered world. We become deluded by the concept of self and cannot let go. Because we cling to our attachments, we cannot transcend the self and are mired in a life of greed, hatred and ignorance. With the Buddhist teachings, we can move away from self-centeredness and learn to expand our horizons. We can view all sentient beings as our siblings and see the entire universe as our place of enlightenment. This is indeed a broad and boundless life.

3) Nurture our character and elevate our minds:

Buddhism, like every religion, places a great deal of emphasis on character development. Buddhism also teaches us to elevate and expand our minds, just like the saying, The mind encompasses the space of the universe, traversing realms as numerous as the grains of sand in the Ganges River. With the benefits of the Buddhist teachings, we all can learn to nurture our character and live a complete and virtuous life.

4) Enjoy the joys of the Dharma and practice with diligence:

Most importantly, Buddhism can help us to enjoy the joys of the truth. Worldly pleasures are transient and fade away easily. The joys of the Dharma can bring us a limitless and happy life.

BUDDHISH STATUES:

Amitabha Buddha:

Amitabha’s name indicates that he is the Buddha of infinite light and boundless life. When he gained enlightenment, he made forty-eight vows, the most important of which was to establish a place where there is no suffering so that people could cultivate in a peaceful environment and thus attain enlightenment. Anyone who calls his name with complete sincerity and vows to be reborn in his Western Pureland will be led to this perfect land where they will abide in the blissful state of living and learning the Dharma as taught by Amitabha Buddha.

Kuan Yin Bodhisattva:
Avalokitesvara Bodhisattva, known as Kuan Yin in Chinese, Avalokitesvara can be loosely translated as “ the compassionate sage who sees,” referring to this Bodhisattva’s ability to see all the suffering in the world and thus come to people’s aid. She is said to have one thousand eyes and hands with which to save all sentient beings. She is also an attendant to Amitabha Buddha and guides people to his Western Pure land. Kuan Yin takes a variety of forms; the symbolism of her many hands and the implements they hold are commonly thought of as weapons, they are not actually used by Kuan Yin in a physically destructive way; rather they are metaphors of her infinite power and compassion, as well as of the individual strength a person must summon to overcome unwholesome ways.
1) Buddha statues held in upward turned palms: Upholding the way of the Buddha.

2) Pestles: The ability to overcome enemies.

3) Lotus: Purity, enlightenment, mercy and compassion.

4) Axe: The ability to overcome personal disasters.

5) Sword: The strength to render evil beings powerless and likewise help them develop purity and goodness. Also the triumph of wisdom and knowledge over ignorance and evil, thus leading to enlightenment.

6) Bell: Impermanence as the sound it makes will gradually diminish.

7) Arrow and Bow: The ability to effectively extend one’s reach to others and thereby benefit from many teachers and friends.

8) Cymbals: The ability to repulse the army of evil.

9) Vase: As water is poured from a vase, so does Kuan Yin pour compassion upon all beings. Aso a vase represents a vehicle capable of holding the Truth, analogous to a devotee’s open heart.

10) Willow: The ability to ward off demons and natural disasters. Kuan Yin dips the willow into the water and sprinkles it over sentient beings.

Ksitigarbha Bodhisattva:

Ksitigarbha Bodhisattva meaning “treasure of the earth”, known in Chinese as “Ti Tsan”. This Bodhisattva made the great vow to delay his own Buddhahood in order to alleviate the suffering of those in hell by helping them respect the Triple Gem and believe in the Law of Cause and Effect so that they will not re-enter hell in a future life. He holds a ringed staff which is symbolic of his benevolence, as well as having the magical ability to free the sufferers of hell. Because of his association with the underworld, many Chinese Buddhists venerate Ti Tsang when holding ceremonies in honor of their ancestors, as well as during funerals.

Maitreya Buddha:
This is really refers to “one who has loving, kindness”. Maitreya or Mi Lo Fo in Chinese, will be the next Buddha to appears in this Saha world. Mi Lo Fo’s gigantic belly and hemp sack represent plentiful wealth and prosperity.

Buddhas of the Five Directions:
1. Li-Bu-Wei Buddha: This Buddha’s symbolic direction is east. He signifies confidence and fearlessness.

2. Tuo-Pao Buddha: This Buddha symbolizes the central direction and represents wealth. Humans craving for material wants is often a futile exercise, at best, the joy derived and fulfillment, however, can be attained by developing wisdom through following the Buddha’s teachings.

3. Amitabha Buddha: This Buddha’s symbolic direction is west. He signifies infinite light and boundless life. Praying to Amitabha Buddha improves one’s constitution and increase longevity. With sincere and continued practice of Buddhist principles, upon death one will go to the blissful Western Pure Land to spend each day learning and living the Dharma.

4. Miao-Se-Shen Buddha: This Buddha’s symbolic direction is south. He represents beauty and dignity.

5. Gan-Lu-Wang Buddha:This Buddha’s symbolic position is north. He signifies calmness and purity.

Miniature Buddhas: Lining the walls of the Main Shrine are ten thousand miniature Buddhas, each in a lighted niche. The repetition of images has long served as an auspicious way to understanding and reinforcing Buddhist concepts. These myriad statues represent the universality of the Buddha nature that resides everywhere, and in everyone. Through practice and cultivation of Buddhism, all have the potential to become enlightened.

SYMBOLISM:

Buddhist Flag: The Buddhist flag originated in 1952 during the Second World Fellowship of Buddhists Conference held in Japan. Its striped design is rendered in the colours said to have radiated from the Buddha’s body immediately after he attained supreme enlightenment: blue signifies loving-kindness and peace; yellow signifies the Middle Path; red signifies achievement, wisdom, fortune and dignity; white signifies purity, emancipation and the fact that the Dharma will exist regardless of space and time; orange signifies the nature of the Dharma which contains wisdom, strength and dignity. Together, the colours signify that there is no substitution for the truth. They also symbolize various skin colours of people from around the world. The horizontal bars indicate harmony among all races, while the vertical bars represent eternal peace throughout the world.

Dharma Wheel:

The term “Dharma” refers to the Buddha’s teachings and the essential truths of Buddhism. A person may learn of the Dharma from sutras and teachers, but most importantly it must be practiced in daily life. The eight-spoked Dharma wheel symbolizes Sakyamuni Buddha’s supreme enlightenment and his subsequent teachings which set what Buddhists call the Wheel of Law in motion.

In his first sermon, the Buddha described the Four Noble Truths as:

1. All existence is suffering.

2. The cause of suffering is greed and ignorance.

3. The end of suffering is a state free from greed and ignorance.

4. The way to end suffering is to follow the Middle Way of the Noble Eightfold Path.

Each spoke of the Dharma wheel corresponds to one element of the Noble Eightfold Path:

1. Right Understanding: Comprehending the Law of Cause and Effect.

2. Right Thought: A mind free from greed, anger and ignorance.

3. Right Speech: Speech free from deceit, malice, and idle chatter.
4. Right Action: No killing, stealing or adultery.

5. Right Livelihood: No occupation which causes harm.

6. Right Diligence: Sincerely striving to do one’s best.

7. Right Mindfulness: Maintaining constant awareness.

8. Right Meditation: Calming the mind to help see the truth.

PAGE
1

