
T R U T H

by jpw

As given to the Buddha

(Vol. 2)
Copyright © 2007 by jpw

No rights reserved!

Any, and all, parts of this book (except material identified as “Dhammapada:” being subject to separate licensing permissions below) may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, data reproduction, or any other electronic storage or retrieval system, without written permission from the author.

This author requests that any reprinting or republishing be made available to the public on a free and unrestricted basis because this is how you received it!

For reasons above, this author is not responsible for any altering of this document.  Each user is strongly encouraged to obtain their own personal copy of this work from the website.

This book is for free distribution and has been made available at www.wisdomi.org. 

Published electronically by www.wisdomi.org in the United States.

***********************************************************************

The following licensing permission applies to the section of this book entitled “Dhammapada:”

[image: image1.jpg]Provenanc
John T. Bullt.
Terms of use: You may copy, reformat, reprint, republish, and redistribute this work in any
medium whatsoever, provided that: (1) you only make such copies, etc. available free of
charge; (2) you clearly indicats that any derivatives of this work (including transiations) are derived from
this source document; and (3) you include the full text of this license in any copies or derivatives of this
work. Otherwise, all rights reserved. For additional information about this license, see the FAQ.
How to cite this document (one suggested style): "Help!: Tools to help you find what you're looking for',
by John T. Bullitt. Access to Insight, October 12, 2009, http://www.accesstoinsight.org/help.html.

repared by jtb for Access to Insight.This Access to Insight edition is ©2005-2009


So who decides?  God, ONLY, decides!

John 10:16  And other sheep I have, which are not of this fold: them also I must bring, and they shall hear my voice; and there shall be one fold, and one shepherd.

The Qur’an 21:92  All prophets!  This, your religion, is but one religion and I am your God, so serve Me.

The Qur’an 21:93  Mankind has divided this one religion into different pieces regarding different peoples, but all will return to God.

Also, the Qur’an 10:47  For every people, there is a messenger and after their message comes, then on the Day of Judgment, they will be judged fairly and they will not be wronged.
The Buddha (circa 500 BC)  It is not good for a wise man, who is the protector of Life’s Truth to proclaim, “This doctrine, only, is the Truth; and all others are wrong.”

Introduction

My friend, Buddhism is a very peculiar religion.  Oh, many will claim that Buddhism is not a religion:  and you should listen to these folks before hearing one word of those who claim it to be a religion.  Hopefully, before you are finished reading this book, you will come to believe that the Buddhist way-of-life, indeed, is the straight path toward Heaven:  even though it teaches nothing of God.  Are you confused?  It is well that you should be.  If you believe even a portion of the Old Testament, or just a portion of the New Testament, or just a portion of the Qur’an; then you already know (and understand!) more than enough regarding God.  Any person can see that God is not here, in this world.  God is neither helping nor punishing folks, here today.  This is by God’s Plan.  Hopefully, every person understands that by their believing in God, this in no way, issues them a guaranteed ticket to Heaven (thereby negating any regard they must keep toward the life they live).

Oh, that life we live:  our Truth always comes down to the life we choose to live.  There is just no escaping this “Eternal Truth of God.”

Well, you are about to learn that what the Buddha taught, fills this worldly void regarding God’s Truth and the life we live:  it does so in detail and to perfection!  Oh, the Buddha knew nothing about God; and he clearly said so.  He was questioned, so often regarding God, but refused to say one word about God:  for eighty years!  This author is going to do his best to teach you what the Buddha taught.  This author will state, openly, here in the opening pages, that he will fail miserably in this task; but this author can guarantee that any person who finishes this book, will completely understand what the Buddha “tried” to teach this world.  This author will have to settle for this goal and so will every reader of this book.

Are you confused?  It is well that you should be.

Buddhism, today, is the worst religion that ever existed.  This author has spent five books teaching the failures of the Jewish, Christian, and Muslim faiths.  (Do not take that statement, in any way, to mean the failure of God in this world).  Well, place Buddhism at the top of that list of failures!  This author has spent five books showing how God will soon come to this world to rule it Himself.  The Truth of this world is that mankind has made it nearly impossible for any person to grow-up, living a decent life, and follow the rights-and-wrongs that were placed in their hearts when their life began.  Does it surprise you to learn that Buddhism has completely failed?  It shouldn’t.  The Book of Revelation (and the Qur’an) teaches that when God comes to judge this world, He will only do so because mankind has failed Him.  All of mankind:  wherever we live, whatever we believe, or whatever we fail to believe.  Life is not about beliefs.

The reason that Buddhism, today, is confusing is because it is composed of two very different truths:  the Truth that the Buddha, himself, taught this world; and the sub-truths (and many outright lies) that thousands of authors, monks, masters, and otherwise vain teachers have put forth, thereby disguising the simple nature of what the Buddha taught.

A simple description of this fact is all you will need to show the absolute failure of Buddhism today.  The Buddha originally taught that mankind was here to learn, understand, and then overcome normal day-to-day life in this world:

· Some of it you should choose to ignore

· Some of it you should choose to fight

· Some of it you should choose to defeat with patience

· Some of it you should accept as painful

· Some of it you should accept as joyful

· Some of it you should avoid by going around

· Some of it you should run away from

Are you following the gist of this conversation?  Nothing the Buddha taught disagrees with any other faith.  With this said, here is the failure of Buddhism today:

The Buddha died without recording any words for mankind.  His followers (monks) died without recording any words for mankind.  The most optimistic guess is that it took over four-hundred years for any of the Buddha’s teachings to be written.  Furthermore, a horrible fact is that every year, Westerners (doing research) are proving that more and more of these ancient writings have been plagiarized directly from even more ancient Hindu texts (and other locations).  In some texts, only one word was changed:  the Hindu word “Shiva” being changed to “Buddha.”  The tragedy of all of this is that Buddhism today fully intends to ignore these proven facts.  (Partly because they see that they cannot separate their ancient (and beloved) Hindu traditions from what the Buddha actually taught:  just like Christians cannot follow God’s fourth Commandment which tells them to keep the Sabbath, or Saturday, holy; just like Jews cannot follow God’s Commandment regarding the Feast of Tabernacles, which requires them to live in tents for seven days in the Autumn; just like Muslims fail to read the Torah, which Gabriel, the angel, commands them to do, over-and-over again.)
The fact-of-this-matter is, that for about 2,500 years now, nobody knows what the Buddha actually said.  Nobody!  The truth-of-the-matter is that you could buy one-hundred books on Buddhism and never learn one word of what the Buddha said.  You can finish reading this book (you now hold) and know that you will not learn one word of what the Buddha actually said to this world.  This author fully understands this fact; and will not attempt to fool any person regarding this truth.

While researching Buddhism, this author was continually aware of great falsehoods placed in Buddhism over the past 2,500 years.  Buddhist monks, around the world, added their own vanities and beliefs to Buddhist texts.  Then, Western authors tried to convert Buddhist beliefs to Western ways.  Well, this author could only laugh at the Western authors who attempted to take the Buddha’s teachings (to the peasants inhabiting the Ganges River area of India) and then try to adopt them to Western vanities.  It took this author one night, and three “comical” Western books to realize that the truth of Buddhism could only be found in India/Asia.  So this author threw every apple away and began his search for the tree.  He knew this tree lived in, or about, India.  This author decided to seek the oldest writings in existence (supposedly, the tree itself).  Well, when this author discovered that even the most ancient texts were merely Hindu texts, rewritten (or worse, merely copied), this author took several months to contemplate how to discover the Truth – as given to the Buddha.  With every direction this author attempted, he became quite angry with the obvious falsehoods that purported Buddhist teachings created.  Through this anger, this author decided upon two truths that presented the most accuracy.  (This author will never forget this lesson either.)

This author decided to find themes (or stories) that were recurring throughout Buddhism:  stories that were told more than once, and hopefully, in more than one location.  Then, these recurring truths would be examined.  Not the words, themselves, necessarily:  but the truths presented.  If this could be accomplished, this author trusted in his own ability to recognize obvious truths:  because obvious truths never change in this world; they can be found in every faith and every civilization that ever existed.  This author has always trusted mankind to be able to do the same (or perhaps even better than this author).  So, will this author be right in every word accredited to the Buddha here, in this book?  No!  Absolutely not!  Can any person refute the truths presented in this book?  Well, only if they were there, standing in front of the Buddha, when he spoke so long ago.  This author will permit no other person to call this author a liar.  What this author is about to present, in this book, is credited to the Buddha by more than just one “order,” by more than just one nation, and hopefully, by more than just one “ancient text.”  This is the best that I can do regarding these ancient texts which clearly possess many falsehoods.  But when it comes to the Truth of Life (and the Truth of God), this author will stand toe-to-toe with any person who calls his words untrue.

Now, where does this leave you, the reader?  It leaves you with 2,500 years of people (Buddhists) preaching false truths which have been built upon a castle of sand:  this sand-castle attempting to withstand the winds of mankind’s vanities for over 2,500 years.  The most ancient of Buddhist texts never, but ever, taught one word of what you are about to read in the next paragraph (regarding the perversions of Buddhism today):

Parts of Buddhism today teach that if you live a bad life, you will come back as a lesser form of life (Hindu beliefs).  You could come back as a cat or a dog or a worm.  Parts of Buddhism today teach that if you live a good and generous life, that you will come back as a wealthy person.  (One Tibetan Master today teaches that if you and your mother both live good lives, then the two of you will find each other, even if it is on the other side of the world.  Never mind the past mothers you had, say six-hundred years ago, because this particular monk only had precious feelings for his most recent mother.  (Oh, those poor mothers, deeper in his past, must be rolling over in their graves; with all that they did for this young lad.  And oh, how fortunate that he was always born a male:  because females are not permitted to be monks!  This is the first, and worst, lie of any erroneous religion/belief upon this earth!)  Parts of Buddhism today teach that all people are not equal:  the Brahmas (upper class) of today, supposedly, are only Brahmas because they earned this in a prior life; the rest of the world can only aspire to be Brahmas, as they themselves are.  Oh, but not here, in this life:  “no, you should work on this now so you can be like us, in your next life.”  Finally, one monk of Tibet actually teaches, today, that you can “force” your next life to give you a beautiful body, enjoying wealth, having every desire come true: enjoying good health and a long life, and guarantee that you will not be born as a lesser person; if only you give your money to, bow in prayer to, and obey:  Buddhist monks.

Regarding this last story, the Catholic church went through this nonsense hundreds of years ago.  The Jewish faith went through this nonsense thousands of years ago.  The Muslim faith has rejected this nonsense from day-one!

It is a fact; that all of this nonsense is being taught in various Buddhist schools of today.  One truth of what the Buddha actually taught is that the Self is nothing.  Our future is nothing.  Our past is nothing.  Our getting through this one life is all that matters.  Can you see how easy it is for others to pervert the Buddha’s Truth so as to accommodate today’s vanities in life?  At the opposite end of this nonsense, we find the Truth.  The Buddha himself is widely believed to have uttered words to this end:

“He who controls his own destiny, despite the gods or other people; and he who has defeated his own vanities and evil:  him, do I call a Brahma.” (Again, Brahma meaning the upper-class of mankind.)

Oh, the Buddha knew what the word “Brahma” meant in his part of the world.  (The Buddha was the son of a King:  the Buddha was Brahma!)  But here, he taught what it truly meant, in this life.
Critical note – Always remember that the Buddha came across a great many different peoples, there along the Ganges River:  a vast majority of folks he encountered were NOT Buddhists.  No, NONE OF THESE FOLKS were Buddhists!  And here is where you will find a critical truth of every person who ever taught the Truth of God to this world.  Buddhism did not even exist in those days:  this was all new, but the Buddha constantly maintained that the Truth applies to all people, no matter who they are, or where they are from.  This fact (by itself) imputes the Truth of God upon the Buddha:  if, and only if, his truths apply to mankind’s life (which is all the Buddha ever claimed).  The Ganges River was a major trade route in that part of the world.  Its basin, the Ganges Valley, is about 300 miles wide, 1,500 miles long, and contained an enormous population with tradable goods of all sorts:  it was a well-traveled route for all of Asia.

This was a very common story of the Buddha found throughout India and Asia.  Unlike many Buddhist beliefs, the Buddha himself taught that any person, in any stage of life, can find complete and ultimate success, right here in today’s life.

This simple story is a perfect example of how any person can find the Truth of Life through the teachings of the Buddha, today.  It just makes sense!  One does not have to be a monk, follow a monk, or even follow the Buddhist ways.  Success can be found by any person who pursues it.

Do you now, even for a moment, think that the Buddha was a respecter of persons (meaning their station-in-life)?  Christ wasn’t.  Abraham wasn’t.  Moses wasn’t.  Muhammad wasn’t.  All histories of the Buddha agree that he was not!  He would treat kings and wealthy people exactly as he treated peasants and beggars.  In fact, the Buddha never left the Ganges Valley.  His teachings spread throughout Asia by way of the many travelers he encountered (and then spent a great deal of time with).  His fame soon spread across Asia and many people sought him out.

One further quote shall be given here that is widely believed to have come from the Buddha.  Know that this author was not there to hear these words; so this author could be wrong.  However, many, many people believe that these words did come from the Buddha.  The best you (or this author) can do is to use your own judgment and common sense.  This author has already used his judgment and has decided to make this one, single quote the guiding factor for this book which you are about to read:

“Any person who holds back, their anger, is the same as he who controls a racing chariot.  This person, I call a Charioteer:  others merely hold the reigns.”

This author has studied, intensely, the words which people, all over this world, have ascribed to the Buddha.  Fortunately, when it comes to the words themselves, most agree upon the small amount of quotes actually attributed to the man known as the Buddha.  They then, tragically, continue down that wide (and erring) path of perverting, beyond reality, the few words that the Buddha truly spoke.

For instance, the Buddha never spoke regarding past or future lives.  However, he did not deny them either.  (You will learn about this truth later in this book:  a truth that exactly matches Jewish, Christian, and Muslim beliefs.)  Many Buddhists took this basic, and untaught, facet of life (which the Buddha stated to be an unknown facet of life) and then totally perverted it (to the Hindu ways).  This is easy to do after the speaker dies and other folks then have thousands of years to change the actual words.  Sometime around 1400 A.D. (or even earlier, because it was only documented in 1400 A.D. by a Portuguese traveler), the Dalai Lama of Tibet declared that he, and only he, was the re-incarnate of the Buddha.  (Never mind that early Tibetan Buddhists were taught that the Buddha, himself, proclaimed that, “This life of mine will be the last that I live.”)  These Dalai Lamas taught the world that they, and only they, would leave a clear sign as to how to find them, elsewhere, after they were reborn.

(My gosh, these Dalai Lamas were the Buddha!  The world would always need a Buddha!  So they would return to us only if certain conditions were met:  their conditions!)

When they were found elsewhere, according to the clear sign, they were to be brought to Tibet and immediately made the Dalai Lama again.  All of their wealth and possessions were to be set aside for their return (so as to deny them nothing of what they “earned” in this world).

All of this nonsense, indeed, took place:  with the Dalai Lamas teaching the importance of “I:”

I, I, I, me, me, me:  take care of me first only so I may take care of you later.

My friend, what does your common sense tell you about all of this?  Your common sense is never wrong.  This is just people being people:  and we all can understand how this happens.  The Buddha, however, was different.  Know here, at the beginning of this book, that the Buddha taught every person that “Self” is nothing!  The Buddha taught that the life we live is only comprised of the good deeds we perform:  how we treat others, our family, strangers, and in fact, people we have never met.  Anyone who considers their past or their future is a fool.  By all texts, the Buddha said this over-and-over!  “Today” will always be with you so do all you can to understand this and then excel in the life you live today.

This is all that the Jewish faith teaches.  This is all that the Christian faith teaches.  This is all that the Muslim faith teaches.  But the Buddha gave details!  As no other religion has . . . the Buddha gave details!
God records every detail of our lives in Heaven.  The Bible calls this the Book of Life.  The Qur’an calls this the Clear Record.  (“Record” in ancient Arabic equals “Book” in English.)  This author firmly believes that God taught the Buddha of exactly what it takes, in this world, to get one’s name written in this Book or Record.  As God Himself taught (forever), and as this author has written so many times; it is only we, mankind, who have perverted this truth since the beginning of time.

Now, prepare yourself for the teachings of one who was taught, by God, regarding that life which is required of us; so that every person, anywhere in this world, might find themselves standing before God one day.  That person was called “the Buddha” and this author shall demonstrate that the Buddha, indeed received from God, the details of the Book of Life:  as so written for this world.  It is not the Book of Faith; it is not the Book of Treasures:  it is the Book of Life!
My dearest friend, there is a reason that Buddhism excels in this world.  Buddhism has come to include nearly a sixth of this world’s land mass and this world’s population.  If one-sixth of this world’s population has come to accept this enduring Truth of God, then do not deny this Truth yourself.  Learn from it, keeping your faith in God, because all Truths of this world do come from God.

Learn what the Buddha taught:  and make yourself a better Jew, Christian, or Muslim because of his teachings.  Learn what the Buddha taught, because as this author will prove, it did come from God!

T R U T H

by jpw

As given to the Buddha

(Vol. 2)

To any person who reads the Bible or the Qur’an, it is abundantly clear that God has placed many Truths in each Book.  The same cannot be said for Buddhism.  Oh, there are a great many Truths of God found in Buddhism:  the sad part is that only the untrained eye can see them.  In today’s world, those who follow Buddhism, follow mostly lies, conjecture, and of course, vanities.  However, the Buddha, himself, only taught the Truth of God regarding mankind:  this will be demonstrated in this book.  Know that Buddhism today and what the Buddha himself actually taught, have very little in common!

You see, the Buddha never wrote anything down.  His disciples (or monks) never wrote anything down.  What does this leave us with?  Well, before this question can be answered (using common sense), it gets worse.  Until fairly recent history, the oldest Buddhists texts were dated no closer than six-hundred years from the Buddha’s death.  This is a long time for mankind.  In the past two-hundred years, texts have been discovered, closer to the land in which the Buddha lived; however, these texts still date to at least four-hundred years after the Buddha’s death.  Regarding these most ancient texts, the more they are examined, the more they resemble even older Hindu texts of India.  In fact, many have been found to be exact, word-for-word copies of older Hindu writings.

What does this leave us with?  To the untrained person, free from over two-thousand years of perversion within the Buddhist faith, it leaves us a LOT:  if you care to find it.

My friend, a fair portion of what the Buddha taught has truly been preserved (as best it could).  How can you determine, for yourself, what the Buddha actually taught?  Only your common sense can decide.  When Buddhists from India, Tibet, China, Japan, and every country in-between, all agree on a quote, or phrase, it probably did come from the Buddha.  Is this author absolutely correct in this?  No!  This author was not there:  and neither was any other writer who ever put pen-to-paper regarding the Buddha’s teachings.

So this author will use, as our most documented sources of Truth in this world, the Bible and the Qur’an (meaning the Word of God!) and bring the truth, of what the Buddha taught, to this world.  Since no person, who ever lived with the Buddha, ever put pen-to-paper, this author will use two filters regarding the Truth put forth in this book.

First – if all Buddhism today believes a certain teaching came from the Buddha, himself, then this teaching will be given its chance to be judged by the second filter.

Second – if anything, ascribed to the Buddha, fails in comparison to the Word of God, placed in this world by God, then it is obviously false and more than likely, was added to Buddhist beliefs after the Buddha’s death.  This author has always maintained that the Word of God, in this world, is constant; no matter what any faith, or any people, believe.  There is only one God and there is only one mankind!  The Word of God must always have the final say regarding Truth in this life.  If any belief stands contrary to what God said in the Bible, or the Qur’an, then it is just people making things up.  Even if a person believes nothing about God, they are still forced to admit that these rogue beliefs are just people making things up:  because even without God, this world is still a constant (and, regarding life, contains a constant truth for the entirety of mankind).

As stated earlier, the teachings ascribed to the Buddha have only to do with life in this world.  Throughout his life, the Buddha refused to make any comment regarding the existence of God:  except to say that any such belief never came from him.  Oh, he was asked, over-and-over, but he nearly always remained silent on this issue.  The furthest the Buddha ever went in these discussions was that, “any time spent regarding the details of our after-life was only to waste valuable time here, in this life.”  The Buddha only taught about life and clearly stated so; over-and-over again to anyone who pressed him on teaching more.

Now, learn about the great many falsehoods of Buddhism today (so that you can understand the clarity of what the Buddha actually brought to this world regarding the Truth of Life.).

REALITIES OF BUDDHISM TODAY

The following is a fair depiction of Buddhism today.  Few will dispute what you read here.  Only the most ardent followers of Buddhism will disagree:  usually because of a particular agenda they wish to put forth.  This is no different than Bible-thumping-you-know-whats or Muslim fanatics.  The truth is the truth and there exists, a tiny portion of humanity, that will always deny the obvious truth.

FACT – The Buddha never wrote anything himself:  he only taught.

FACT – The people who were with the Buddha never wrote anything.

FACT – Different nations, across India and Asia, proclaim different teachings of the Buddha:  these teachings being modified so as to incorporate various aspects of that society’s beliefs.  This is normal (just people being people).

FACT – Within Buddhism, there are many “irreconcilable” stories regarding the Buddha’s life:

· One says he repeatedly went into his father’s (the king) capitol city to witness the old, the sick, and suffering people.  Another says this only happened once (and then the Buddha left his father immediately).

· One says the Buddha denied the existence of any God.  Another says multiple gods attended to the Buddha to help him leave his father.

· Some mention demons; their chief being called “Mara” (Evil).  Others say the Buddha denied the existence of any deity, or demon.

· Some say the Buddha received Enlightenment from the gods:  Brahma and Indra.  Others say the Buddha claimed Enlightenment only by his own efforts.

· Some say that you cannot succeed in Buddhism until you attain the highest level of awareness:  as the Buddha supposedly had.  Others say that the Buddha might meet a total stranger, converse for a bit, and then call that person by the highest order:  Bhikkhu (or monk).

· Some say the Buddha taught that our mind is not our brain; that our mind is eternal.  Others say the Buddha taught that when we are gone, nothing is left.

· Some take the Buddha’s teachings and develop them into a path of awareness:  a path that few can obtain in just one lifetime.  We must keep improving and becoming more aware.  Others say the Buddha’s teachings show that anyone who considers the future of their mind (or spirit) has wasted their life.  Still others, say that the Buddha might find a person who lived their life according to only what possibilities lie ahead, after this life; and then call this person a holy man (person).

How can this be?  How can the words of just one man be changed (perverted) so much that they seem to encompass every possible thought?  The answer is simple:  the original words were perverted by a great many people who sought to glorify themselves:  either for money, power, fame, or any other vanity you can think of.  And these people have had 2,500 years to do so.  Consider the following:

The typical Buddhist monk lives an “existence” separated from true life in Asia.  They learn nothing about what it takes to endure a normal life in this world because they have achieved (or earned!) a level beyond the ordinary.

(Author’s note – they lived “our” mundane life in a prior life and seemingly put all mundane existences behind them for all time.  Do they remember these prior lives and prior lessons of life?  No, but that is not the issue, in their mind.)

So, they are to do no work, gain nothing by their labors, but rather, are to beg, from others in exchange for what they possess in their minds.  They are taught, by inference, to believe they have attained that level-of-life that all aspire to achieve.

(Author’s note – never mind that Daniel was a servant, Moses was a shepherd, Christ was a carpenter, Paul was a tent-maker, Muhammad was a businessman after the like of his uncle, who protected him.  All learned a trade and all earned a living, sometime in their life.)

Well, one undeniable truth that the Buddha taught was the value of one’s life by way of their deeds here, in this life.  (Does this sound like any Jewish or Christian teaching?)

OLD TESTAMENT (regarding our deeds)
Proverbs 15:13  A merry heart maketh a cheerful countenance: but by sorrow of the heart the spirit is broken. 
Proverbs 15:14  The heart of him that hath understanding seeketh knowledge: but the mouth of fools feedeth on foolishness. 

Proverbs 15:15  All the days of the afflicted are evil: but he that is of a merry heart hath a continual feast. 

Proverbs 15:16  Better is little with the fear of the LORD than great treasure and trouble therewith. 

Proverbs 15:17  Better is a dinner of herbs where love is, than a stalled ox and hatred therewith. 

Proverbs 15:18  A wrathful man stirreth up strife: but he that is slow to anger appeaseth strife. 

Proverbs 15:19  The way of the slothful man is as an hedge of thorns: but the way of the righteous is made plain. 

Proverbs 15:20  A wise son maketh a glad father: but a foolish man despiseth his mother. 

NEW TESTAMENT (regarding our deeds)
James 1:27  Pure religion and undefiled before God and the Father is this, To visit the fatherless and widows in their affliction, and to keep himself unspotted from the world.

Remember, the Buddha taught nothing about God:  the Buddha only taught about Life!  One’s work is not nearly as important as one’s deeds.  Of course, one’s work is important, but by itself, is absolutely unrelated to the outcome of our life:
OLD TESTAMENT (regarding our work compared to the outcome of our life)
Proverbs 11:1  A false balance is abomination to the LORD: but a just weight is his delight. 
Proverbs 11:2  When pride cometh, then cometh shame: but with the lowly is wisdom. 

Proverbs 11:3  The integrity of the upright shall guide them: but the perverseness of transgressors shall destroy them. 

Proverbs 11:4  Riches profit not in the day of wrath: but righteousness delivereth from death. 

Proverbs 11:5  The righteousness of the perfect shall direct his way: but the wicked shall fall by his own wickedness. 

Proverbs 11:6  The righteousness of the upright shall deliver them: but transgressors shall be taken in their own naughtiness.

OR CONSIDER THE FOLLOWING:

Ecclesiastes 1:1  The words of the Preacher, the son of David, king in Jerusalem. 
Ecclesiastes 1:2  Vanity of vanities, saith the Preacher, vanity of vanities; all is vanity. 

Ecclesiastes 1:3  What profit hath a man of all his labour which he taketh under the sun? 

Ecclesiastes 1:4  One generation passeth away, and another generation cometh: but the earth abideth for ever. 

Ecclesiastes 12:13  Let us hear the conclusion of the whole matter:  Fear God, and keep his commandments:  for this is the whole duty of man. 
Ecclesiastes12:14  For God shall bring every work into judgment, with every secret thing, whether it be good, or whether it be evil.

NEW TESTAMENT (regarding our work compared to the outcome of our life)
Matthew 19:16  And, behold, one came and said unto him, Good Master, what good thing shall I do, that I may have eternal life? 
Matthew 19:17  And he said unto him, Why callest thou me good?  there is none good but one, that is, God:  but if thou wilt enter into life, keep the commandments. 

Matthew 19:18  He saith unto him, Which?  Jesus said, Thou shalt do no murder, Thou shalt not commit adultery, Thou shalt not steal, Thou shalt not bear false witness, 

Matthew 19:19  Honour thy father and thy mother:  and, Thou shalt love thy neighbour as thyself. 

The Buddha never, but ever, taught that we should all aspire to the life of a monk, free from all toils in this world and free from all duties of this world.  Only later, much later, did Buddhist monks set forth this goal in life:

And if you, yourself, can not attain this, then not to worry, because you might achieve what they (monks) did:  in a later life, someday.  (You truly will find this teaching in many modern day books, written by modern day monks.)

Now . . . something else the Buddha never, even once, taught!  Buddhist monks taught (and still teach) that; yes, one’s self is not important, until you reach their stage of life.

Within Buddhism, this perversion only increases until you reach the level of the Dalai Lama (or even the Buddha himself).  Only at this level is your life important.  Remember, that the primary teaching of the Buddha, in every land, is that the “self” is nothing.  Sometime before 1400 A.D, when a Portuguese traveler documented this practice, a Dalai Lama proclaimed himself to be the Buddha.  (Never mind a Tibetan story of Buddhism that when the true Buddha was born, he declared, on the day of his birth, believe-it-or-not, “This will be the last life that I live!”  Buddhism of Tibet believes the true Buddha spoke these words as a newborn babe.)  This Dalai Lama, of around 1400 A.D. proclaimed that a clue would be left, so as to recognize himself in a later life.  When he was found, he was immediately to be made the Dalai Lama again.  Nobody else could have this job but him.

Well, this is NOTHING BUT SELF!  In later generations, these Dalai Lamas proclaimed that all of their worldly possessions were to be set aside until they returned; thereby proving that some, indeed, can take everything with them, but only those who achieved their particular level of SELF!  This practice still exists today:  one man elevating himself to the level of God.

Not quite, but it is as close to God that any other person can achieve.  Well, maybe the Pope can do it.  Do you see any correlations here, regarding the vanity of mankind, all over this earth?

PERVERSIONS!  Only selfish, non-working, lazy leeches of society can come up with this type of nonsense:  the ultimate vanity of mankind.  What does the Word of God, elsewhere in this world say regarding this?

OLD TESTAMENT (regarding leeches of society)

Haggai 1:5  Now therefore thus saith the LORD of hosts; Consider your ways. 

Haggai 1:6  Ye have sown much, and bring in little; ye eat, but ye have not enough; ye drink, but ye are not filled with drink; ye clothe you, but there is none warm and he that earneth wages earneth wages to put it into a bag with holes. 

Haggai 1:7  Thus saith the LORD of hosts; Consider your ways.

NEW TESTAMENT (regarding leeches of society)

Matthew 23:2  (Christ speaking) – The scribes and the Pharisees sit in Moses’ seat:

Matthew 23:5  But all their works they do for to be seen of men:  they make broad their phylacteries, and enlarge the borders of their garments,

(Author’s note – Oh, Christian leaders today would never, but ever, do this:  would they?)
Matthew 23:6  And love the uppermost rooms at feasts, and the chief seats in the synagogues,

Matthew 23:7  And greetings in the markets, and to be called of men, Rabbi, Rabbi.

Matthew 23:11  But he that is greatest among you shall be your servant.
Matthew 23:12  And whosoever shall exalt himself shall be abased; and he that shall humble himself shall be exalted.

Matthew 23:14  Woe unto you, scribes and Pharisees, hypocrites! for ye devour widows’ houses, and for a pretence make long prayer:  therefore ye shall receive the greater damnation. 
Matthew 23:27  Woe unto you, scribes and Pharisees, hypocrites!  for ye are like unto whited sepulchres, which indeed appear beautiful outward, but are within full of dead men’s bones, and of all uncleanness. 
Matthew 23:28  Even so ye also outwardly appear righteous unto men, but within ye are full of hypocrisy and iniquity.

(Author’s note – Christian leaders . . . are you paying attention here?)
My dearest friend . . . no matter who you are:

· If you seek a good apple, FIND THE TREE!  Once an apple has left the tree, you know nothing of its past.

· If you seek the Truth of Life, as placed upon this earth, then find where the Truth was originally placed and then find, or find again, THE TRUE WORDS ORIGINALLY SPOKEN!
· If you seek God, then find His true works, AS PERFORMED UPON THIS EARTH!
All three of these instructions include the Buddha!  (Oh, they include every religion upon this earth:  know that now!)  This author does not want you to take the words you read here and then consider them to be fact.  This author only wants to teach you where many Truths of Life (and of God) originated upon this earth, and then find these Truths yourself!  No person, this author included, should be able to convince you of anything.  You need (always) to convince yourself!  Indeed, you should live your life according to this principle.

WHAT THE BUDDHA REALLY TAUGHT
The remainder of this book will concentrate upon those Truths of Life which the Buddha was given and then placed in this world.  Will every single one of these Truths be perfect (and from the Buddha)?  Probably not:  because this author was not there, in the year 500 B.C., to witness the Buddha’s teachings.  Does any of this matter?  ABSOLUTELY NOT!  Because this author has faith in every person’s ability to prove these Truths to their self.  Only then!  Only then, can you rest comfortably upon the Truths which settle in your heart.  This is one of the primary lessons that the Buddha taught in this world.

Remember always, that the Buddha taught nothing about God.  The Buddha taught, with incredible detail, about Life!  This book is only about the Truth which was placed, in this world, with the Buddha.  Therefore, this book will have very little to do with God.  Or more correctly, this book will have very little to do with THE GOD of all the various religions upon this earth:  you must learn the difference.  There is only one God in this universe and He has scattered His Truth across this entire earth.  Only mankind has torn this one God into little pieces so each people can claim to own “their piece.”  Mankind calls this practice . . . “religion.”

The Buddha never denied, nor proclaimed, the existence of God.  He did, however, sometimes hint about the existence of God.  And this is where thousands of Buddhist writers took it upon themselves to pervert his teachings:  to their own gain.  It is widely believed that the Buddha spoke the following words to describe himself (humbly):

“The eye was created, the ear was created, knowledge was created, wisdom was created, and light was created!  It is only seeing (or hearing) through knowledge and wisdom that one excels.  It is never through the belief of one’s faith.”

Oh, how this author could quote hundreds of Old Testament, New Testament, and Qur’an verses which teach this same Truth of Life.  Also, know that the Buddha understood what “created” meant.  The word “created” meant the existence of a “Creator.”  In fact, it means nothing else; read this last quote again.  The Buddha was no fool:  but he absolutely knew his limits (and the limits of what was given to him on that fateful day).  The Buddha (never once!) overstepped his known limits.

Could it be, that God has placed a great many Truths across this world to help mankind?  Some of “our” truths here?  Some of “His” truths there?  Some of each everywhere?  My friend, you decide this for yourself:  your decision will become easier as you progress through this book:  this author promises this.

THE TEACHINGS OF THE BUDDHA

(With no apologies to any follower of Buddhism because . . . you were not there!)

(Author’s note – none of these teachings are presented in any special order of importance)

MAJOR TEACHING

The Buddha taught mankind to never be obedient to rumors, traditions, or the words of other people.  Do not be blindly obedient to any who teach you (including this author).  Do not be controlled by what many people will “claim” to be in religious scripture.  Why?  Because this life is yours!  Never, but ever, sacrifice your life to the whims and vanities of others.  The Buddha:

“When it is clear to you that something is wrong or evil, put it out of your sight.  When it is clear to you that something is good and right, then embrace these truths and build your life around these truths.  Each person controls their life, each person controls the destiny of their life, and this world controls nothing regarding any person’s life!”

OLD TESTAMENT (regarding the truth and false witnesses)

Deuteronomy 19:18  And the judges shall make diligent inquisition: and, behold, if the witness be a false witness, and hath testified falsely against his brother; 
Deuteronomy 19:19  Then shall ye do unto him, as he had thought to have done unto his brother: so shalt thou put the evil away from among you. 

Deuteronomy 19:20  And those which remain shall hear, and fear, and shall henceforth commit no more any such evil among you.

OLD TESTAMENT (regarding truly evil people)

Deuteronomy 21:21  And all the men of his city shall stone him with stones, that he die: so shalt thou put evil away from among you; and all Israel shall hear, and fear.

NEW TESTAMENT

Ephesians 4:30  And grieve not the holy Spirit of God, whereby ye are sealed unto the day of redemption. 

Ephesians 4:31  Let all bitterness, and wrath, and anger, and clamour, and evil speaking, be put away from you, with all malice: 

Ephesians 4:32  and be ye kind one to another, tenderhearted, forgiving one another, even as God for Christ's sake hath forgiven you.

THE QUR’AN

The Qur’an 3:76  The chosen of God are those who keep their promises and refrain from evil ways.  Behold, God loves those who refrain from evil ways.

MAJOR TEACHING

Some of the Buddha’s teachings are quite long.  This next teaching addresses a tradition; quite established in Indian culture of his day.  The Buddha takes this tradition (a very important, and beloved tradition) and then translates it into the Wisdom of Life, as found upon this earth.  This particular story, one of this author’s favorites, is equal to any teaching found in the Old Testament, New Testament, or the Qur’an.  Indeed, this single story sums up the entire belief structure of Buddhism, as taught by the Buddha.  As you read this very long story, do realize that the Buddha took the current religion of his day (or possibly, even of today?) and turned it into LIFE!  A real life, that any person can attain:  a good life.

A story of the Buddha:

The Buddha once met a young father, living in the house his father left him, who was performing his daily ritual of worship; clasping one’s hands and pointing them to the six-quarters of the earth and the sky:  north, south, east, west, straight-up (zenith), and straight-down (nadir).  The Buddha approached him and said, Young man, why do you worship the six-quarters of the earth and the sky so early in the morning?  The young man replied, Sir, my father, while still alive, commanded me to forever worship these six-quarters of the sky.  So here I am, honoring my duty to my father; with the honor and reverence which he is surely due.

The Buddha, seeing the young man’s reverence for his father, spoke the following words, “But young man, there is another way to worship the six-quarters:  the way your father truly desired your life to be lived.”  The young man inquired how this is done and the Buddha replied with one of his longest teachings:

Young man, your father wanted you to be the “guardian” of those very six-quarters of which he so desired you to learn:  and you accomplish this by avoiding fourteen evils.  These are to put away four vices in conduct, commit no evil deeds of the four personalities, and do not pursue the six paths of diminishing wealth.

(Author’s note . . . this is true life . . . about to be defined)

(The Buddha, still speaking)

For the person who accomplishes this in their life, they will find their self, after death, reborn to a perfect destiny in heaven.
(Author’s note – this is the very truth taught throughout the Old Testament, New Testament, and the Qur’an.  It is only because the Buddha never taught about God, that later Buddhists perverted his words into future lives, upon this earth.  The Buddha said Heaven!  The ancient texts say Heaven!  Every person reading this book, might consider, paying close attention to what follows.)

What are the four vices in conduct that you must put away?  Murder, stealing, adultery, and lying.  These must be put away from your life.

What are the four personalities by which you must commit no evil?  Partiality (or favoritism), ill feelings toward others, stupidity, and fear.  While you must learn to live with (and possess, to some degree) these personalities, commit no evil deeds by way of them.

What are the six paths of diminishing wealth?  Alcohol, beautiful women, gambling, keeping evil friends, keeping idle hands, and being away from home at night.

These are the six devices of alcohol:  fighting, a bad name, loss of wealth, lewd acts, increased occurrences of disease, and loss of intelligence.  

These are the six devices of beautiful women:  a man will always seek places of dancing, places of singing, places of music, places of gossip, places of noise, and the beating of drums.  (Remember, this young man was married, with a family, in the house his father left him.)

These are the six devices of gambling:  if a man wins, he is hated.  If a man loses, he is sorrowful.  Also with this comes loss of wealth, loss of honor among locals, loss of friends and companions, and he is not suitable for marriage because the majority will say he can never be a good husband or father.

These are the six devices of keeping evil friends:  any gambler, thief, liar, cheater, or swindler becomes your friend.  Worse than this, any man prone to violence becomes your friend.  Nothing good can come from this.

These are the six devices of idle hands:  regarding work, the idle person will always say it is too hot, too cold, too late, or too early.  When these do not apply, the idle person claims to be too hungry, or too full to work.  All this, while work remains undone, no wealth is gained, and what wealth does exist, diminishes.

(Author’s note – this is the fruit of one’s labor found in every Word of God across this world.  The Buddha merely spells it out in detail.  Religion mentions it, but the Buddha gives details!)

These are the six dangers of being away from home at night:  you are prone to a great many dangers at night, your wife and children are prone to a great many dangers when you are not present, your property or wealth is prone to a great many dangers, your name is usually mentioned as possibly conducting unknown crimes, rumors arise (true or false, they may be), and you will always encounter many more troubles at night than you will in the daytime.

(Author’s note – the Buddha taught this around 500 B.C..  Truly, mankind is the same today as it was so very long ago.)

Author’s CRITICAL note – have you noticed all the numbers of sixes here?  In every religious context upon this earth, the number six means something to God:  it means “incomplete.”  Do not confuse this with the Mark of the Beast because we are on a different subject here.  God uses the number “six” all over this world to demonstrate, to mankind, that Life is “incomplete” without Him.  Does this mean that you must start believing in God, today?  Absolutely not!  But you do need to take this into consideration:  especially as more-and-more pieces of God’s puzzle fall into place upon this earth.  So, did this teaching come from God?  The numerous mentions of the number “six” do lead one to believe this.  Only you can decide, one day.  With this said, does this, now, have anything to do with the Mark of the Beast taught in the Bible and in the Qur’an?  That is the subject for a different book.  Since this author brought this up, the obvious answer is “yes.”

This author could really care less what certain numbers mean to God:  in this world.  But if you are a person prone to such relationships, you are about to receive a healthy dose of what the numbers 4 and 5 mean to God, in this world, also.  Can this lesson, of numbers, be translated to other Words of God, in this world?  Since this author brought this up, the obvious answer is “yes.”

Regarding our seeking of friends, four people should be recognized as our foe:  The greedy person, one who only agrees with you, one who only flatters you, and the self-indulgent.

The greedy person fails us in four ways:  they expect much, give little, fear much, and truly, only pursue their own greeds (in the end).

Regarding those who always agree with us, they fail us in four ways:  they agree with our past, they agree with our future, and their only gift to you is empty words regarding any truth.  More than this, when the occasion arises, that you might actually require some thought, from them toward your needs, they only show their unreliability.

Regarding those who only flatter us, they fail us in four ways:  they approve our good deeds, they approve our bad deeds, and they speak favorably in front of you.  But more importantly, know that they will never speak well of you behind your back.  Because in order to flatter others, in your absence, they cannot speak well of you.

Regarding the self-indulgent, they fail us in four ways:  they only seek our company when it involves alcohol, late hours, gambling, or the pursuit of beautiful women.  Remember, it is not your company they seek; rather they seek “the company of anyone.”

Now, there are four people who should be regarded as friends.  They are the helper, those who never change in good times or bad, those who only give good advice, and those who are compassionate.

The helper is our friend in four ways:  they protect you when unforeseen dangers strike, they protect your property when you are away or unable to do so yourself, they will show their strength when you are in fear, and when you have work to be done, they supply twice as much help as you require.

Those who never change through good times, or bad, are our friend in four ways:  they tell you their secrets, they do not reveal your secrets, they will never leave you in times of trouble, and most importantly, they will lay down their life for those they love.

John 15:12  This is my commandment, That ye love one another, as I have loved you. 
John 15:13  Greater love hath no man than this, that a man lay down his life for his friends.

Regarding those who give good advice, they are our friends in four ways:  they keep you from doing wrong, they assist you when you do what is right, they freely teach what you do not know, and most importantly, they show you the way to heaven.
Can you believe what you just read?  By the Buddha?  Regarding Heaven?  The Buddha, clearly knew nothing of God, and frequently stated this.  The Buddha, and others, called himself, “the Blessed One.”  Notice the capital “B” and capital “O.”  The Buddha (never once!) took personal credit for that Enlightenment which came to him under the Bodhi Tree, on that fateful day.  Oh, he was truly Enlightened, regarding this life our ours, but he also stated plainly that he knew nothing of God.  By his frequent use of the word, “heaven,” he clearly saw the end result of our life here and the true source of his Enlightenment:  truly, he spoke often of this.

Regarding those who are compassionate, they are our friend in four ways:  they do not find enjoyment through your misery, they find happiness in your good times, they will restrain any who speak poorly of you, and will rejoice when others speak well of you.

Having taught the young man how to guard this precious life, the Buddha now taught him those details of his father’s six quarters (with the young man finally realizing the instructions of his beloved father:  regarding true Life).

(Author’s note – this author will start using quotes to designate the Buddha’s actual words regarding the remainder of this lesson.  Know that in the original texts, this story continues as a simple conversation between two people.  Whether good or bad, this author will break the Buddha’s conversation down into six lessons:  all words being presented in the exact order as the original texts present them.  Rest assured that nothing is lost in translation.)

THE EASTERN QUARTER (PARENTS) – The Buddha speaking:

“A child should attend their parents in five ways:  they took care of me in my early years so I will take care of them in their later years, I will assume the works they performed in my early years and accept them as my own forever, I will keep the good traditions that my parents (and even their parents) kept, I will respect (and not waste) the inheritance which my parents (and even their parents) passed to me, and I will follow my parents’ religious beliefs regarding alms and charity.  All this to be kept in their names:  after they are dead.”

Author’s note – can you believe what you just read?  By the Buddha?  A man who knew nothing about religion?  Here you have one of God’s Ten Commandments shown completely as God intended it to be followed upon this earth!

The Buddha continued:

“Parents who are loved in this way by their children, show their love for their children in five ways:  they keep their children away from all evils, they show their children the good way, they train their children for a livelihood, they seek suitable marriages for their children (knowing the ways of the young), and in the end, they pass an honorable inheritance to their children (according to their ability).”

Critical note by the Buddha:  “This is how each person fully guards the Eastern Quarter.”

THE SOUTHERN QUARTER (TEACHERS) – The Buddha speaking:

“A student, of any sort, should attend to their teachers in five ways:  by standing to greet them, by waiting for them when they are otherwise occupied, by keeping a desire to learn, by assisting their teachers when called upon, and by accepting all correct teachings.”

The Buddha continued:

“Teachers who are loved in this way, return this love in five ways:  they train their students well (holding back nothing), they make sure that each student is able to use what they have learned (some students “learning” more than others), they teach the history of each topic (as well as the details), they acquaint their students with other teachers in the same field, and they assure security (while being taught).”

Critical note by the Buddha:  “This is how each person fully guards the Southern Quarter.”

Author’s note – we will continue through these amazing teachings, but are you getting the gist of the Buddha’s conversation here?  Life takes work!  Life takes guarding!  You give what you get and you get what you give.  Everything, but everything, is determined by the decisions we ALL make in life.  We will always find a positive life when making positive decisions; we will always find a negative life when making negative decisions.  The choice is entirely ours:  we are the guardians of our future!
THE WESTERN QUARTER (MARRIAGE) – The Buddha speaking:

“A husband should attend to his wife in five ways:  by respecting her, by being faithful to her, by showing courtesy toward her, by providing her those means of beautification that all women keep (make-up, hairstyles, jewelry, etc.), and most important, by granting to her, authority, regarding both of your lives.”

The Buddha continued:

“Wives who are loved in this way, return their love in five ways:  by fulfilling their family’s duty well, by their attending to guests, by being faithful to him, by responsibly managing family earnings and assets, and most important, by adding to his labor, her excelling business decisions toward the good of the family.”

Critical note by the Buddha:  “This is how each person fully guards the Western Quarter.”

Author’s note – are you seeing the absolute equality in life here, by the Buddha?  By all parties involved?  By all people involved?  No matter who they are?  Oh, this author could write an entire book about this world’s current divorce rate.  Meaning no person granting the other, authority, regarding both of their lives.  Meaning no person believing in the other’s excellent business decisions regarding the “good of the family.”  So why does this world possess its current divorce rate?  The Buddha says it is only because people today fail to avoid just fourteen evils.  This author agrees:  in fact, this author states that people today don’t even try!  Please continue.
THE NORTHERN QUARTER (FAMILY) – The Buddha speaking:

“A family member should attend to the rest of their family in five ways:  by treating all other members as equals, by being courteous, generous, honoring other members’ authority within the family, and above all, by being true to their word.”

The Buddha continued:

“Families who are loved like this, return their love in five ways:  by guarding other family members’ properties, by protecting one another, by helping in times of trouble, by eliminating dangers which others do not see, and by helping even the extended members of one’s own family.”

Critical note by the Buddha:  “This is how each person fully guards the Northern Quarter.”

Author’s note – we have concluded four quarters here:  there are more.  The term “quarter,” as used so far, only encompasses this earth.  There is much more to life.  Remember who the Buddha was teaching here:  he was teaching a young man, who sought only what was right in his life, regarding a religious practice (of the day), in which the Buddha took no part.  Many Buddhists today forget this!  Buddhists today take this very important teaching and turn it into a religion!  Buddhism commonly teaches that the Buddha taught “down” to people:  meaning that he was so eloquent that he could take the most base, and/or offending, belief, and turn it into the Truth.  Well, no . . . please excuse this author, and ALL common sense, but this young man was already right in everything he did, according to his father’s wishes:  the Buddha never said otherwise!  And this is critical!  The Buddha only turned this right into more right!  While this was, indeed, a major teaching by the Buddha, always remember that the Buddha merely took a certain religious nonsense, of his day, and turned it into REAL LIFE.  The religious nonsense was not wrong!  It was only nonsense because the young man did not understand how to use his father’s Truth to help his own LIFE.  This, and only this, was the Buddha’s driving motivation behind all of these words.  In this story, the Buddha spoke about a particular Indian custom of addressing this world as four quarters:  and the heavens as two halves.  (Does this sound like any religion of today?)  Well, the Buddha knew nothing of religion, but the Buddha was extremely close to the Truth of God here.  Listen to what the Buddha says next as he addresses the “up-and-down” of life, per se.  The zenith is the highest point in the sky (at any particular moment of the day).  The nadir is the opposite (meaning down).

THE NADIR (SERVANTS AND MASTERS) – The Buddha speaking:

“A master (or today, an employer) should attend to his servants (or employees) in five ways:  by assigning duties according to each person’s mental and physical abilities, by honoring all agreements regarding pay, by accepting and then helping them through sickness, by sharing with them any abnormal gains, and by excusing their duties during appropriate occasions.”

The Buddha continued:

“The direct result of such a master (employer) shall be love returned by servants (employees) in five ways:  they will begin work before the master does, they will work longer hours than the master does, they will joyfully accept that which is given to them, they will continually strive for quality in their work, and they shall speak well of him/her when not present, and shall give their master (employer) an excellent reputation.”

Critical note by the Buddha:  “This is how each person fully guards the nadir.”

THE ZENITH  (RECLUSES, MONKS, AND RELIGIOUS LEADERS)

Author’s note – back in the Buddha’s day, recluses traveled a bit, depending upon the good will of folks they encountered:  while passing along the wisdom and knowledge of various folks (and places) they had encountered.  The modern-day equivalent of this would certainly include today’s missionaries (evangelical, or not) because these folks, do indeed, pass along farming techniques, health practices, educational materials, etc..  This author shall use modern-day terminology regarding the Buddha’s words here because, quite simply, times have changed!  And the Buddha’s words are still right!

The Buddha speaking:

“Every person should attend to religious leaders, monks, and missionaries in five ways:  by loving and heart-felt acts, by caring words, by caring thoughts (and prayer), by opening the doors of their home to them, and by supplying their worldly needs.”

Author’s note – notice the minimalist intent here:  food, clothing, and shelter.  No lavishing of wealth was mentioned here; such as jet airplanes, designer clothes, jewelry, property, or any other type of wealth.  We all find what we seek, here in this life.  And we can all identify others by what we observe them seeking!

The Buddha continued:

“The direct result of our attending to the zenith shall be religious leaders, and missionaries, who show their love toward all people in six ways:
(read that again:  “all people.”  No, read that just once more:  “ALL PEOPLE!”  INCLUDING CHRISTIANS, JEWS, MUSLIMS, BUDDHISTS, HINDU, SHINTO, CONFUCIANISTS, NATIVE TRIBES, AND ANY OTHER TYPE OF PERSON YOU CAN THINK OF.)
they keep all people from evil, they encourage all people to do good, they keep caring thoughts toward others, they strive to teach others what others have not yet learned, they correct (guard) that which others have already learned, and most important, they reveal, to all people, the way toward heaven.”

Critical note by the Buddha:  “This is how each person fully guards the zenith.”

Author’s note – notice again here, the Buddha speaking of Heaven:  something he knew nothing about.  Modern Buddhists, absolutely deny the existence of Heaven, but that is only because thousands of earlier Buddhist writers perverting the Buddha’s truth.  There is a Heaven; and the Buddha said so throughout his life!  But the Buddha never expounded upon this because these details were not given to him!  So later writers felt compelled to expound upon these important words for him.  (And they were truly important words!)  Later writers, mostly of northern India, assimilated many facets of Hindu beliefs into Buddhism.  Over thousands of years, these beliefs were assumed to be true and, more importantly, became accepted and beloved traditions:  by way of their parents, their parents’ parents, their parents’ parents’ parents, etc..  This is no different than the Ten Tribes of northern Israel, assimilating beliefs (of Baal, or Nimrod) into their practices of that day (and then carrying these practices into Europe, as they migrated).  There is only one Truth of God in this world; and all peoples, nations, and tribes deviate from this Truth!  People are people . . . and this fact will never change.

This story of the Buddha is not finished.  If you remember nothing else concerning the Buddha, this author asks that you remember that the Buddha left his father’s house (and his father was a wealthy king), only to discover much suffering and turmoil in this world.  The Buddha’s lessons ONLY TAUGHT about this common denominator of life!  Now, please continue with the conclusion of this story:  a conclusion by the young man, which is as beautiful as anything found in the Bible, or the Qur’an.

When the Buddha had finished speaking, the young man said:

“Excellent . . . most excellent!  This truth you speak is as one, who has set aright, that which has fallen down.  Or as one who lights a lamp in the darkness; so that those with sight, might see.”

END OF STORY (with PostScript to follow:)

Matthew 5:14  Ye are the light of the world.  A city that is set on an hill cannot be hid. 

Matthew 5:15  Neither do men light a candle, and put it under a bushel, but on a candlestick; and it giveth light unto all that are in the house. 

Matthew 5:16  Let your light so shine before men, that they may see your good works, and glorify your Father which is in heaven.

Author’s note:

“Let your light so shine before men . . .

This meaning only that it is our life which is important here!  So many people, having eyes that cannot see, and having ears that cannot hear, do always assign their religious vanities to these words of God.  But any person with common sense can clearly see that “our light” is “our life,” which the world witnesses daily!  And as clarified, by God Himself, after this author’s three silly dots above . . .

 . . . that they may see your good works!”
How can any person read this incredible story of the Buddha and not realize that it exists by the Will of God?

END OF POSTSCRIPT

My friend, from what this author can ascertain, this was the longest and most comprehensive teaching ever accredited to the Buddha.  Is this author sure of this?  No.  Was this author there?  No.  Was ANY writer, monk, or scribe there to attest these words?  No.

The Buddhist faith today, has a number of Suttas (Stories about the Buddha) that are supposedly accredited to the Buddha himself:  you just read one of them.  This author will not attempt to fool you here.  No person, who ever put pen-to-paper, was there to witness these words.  While this author can clearly see the Truth and Wisdom of God in the words you just read, only you can decide for yourself.  Just remember that the Buddha never claimed to have any knowledge of God, or the after-life.  If you are looking for this particular knowledge, you will not find it in the words of the Buddha (and he said so himself, many times).  The Buddha only taught this world about life.  Perhaps it is by the Will of God that the Buddhist Way has never caused military actions (or caused even a small battle) in nearly 3,000 years!  People fight over their concept of God.  People fight religious wars over good-and-evil.  The Buddha only taught life.  Buddhism, for all of its faults, only teaches a way of life that is available to any person choosing to follow it.  In Buddhism, there is nothing to fight over:  either accept the truth into your way-of-life, or reject it.

Every person lives their life according to some set of rules:  and the government they live under, truly has nothing to do with these rules.  Is this the Way of God?  Yes!  Can a person living under Communism (China), a dictator (Cuba), Socialism (Korea or Vietnam), Fascism (former Nazi Germany), or Democracy (America) follow the Buddha’s way of life?  Yes!  And this author will tell you how:  now!

Consider the very long teaching just presented.  The six-quarters of this world and heaven (meaning Life) were just described as:  children and parents (family), students and teachers (learning), husbands and wives (marriage), friends, employers and employees (one’s work), and finally religion (any religion!).  Now, place yourself, your family, a few loved ones, and many strangers on the most obscure continent of this world:  Antarctica.  Perhaps two-hundred people living in a community, and you are part of that community.

1. You live under communism in Antarctica.  Nothing is yours.  Everything goes to the community.  (Most readers of this book live in a democracy, so set aside your cultural beliefs for a moment.)  Living amongst two-hundred, mostly decent, people; are you able to raise your family to love one another?  Are students able to respect teachers who return that same respect?  Are husbands and wives allowed to act properly within that marriage?  Are friends able to help one another (including family matters)?  Are employees allowed to work hard (for the good of themselves and all others)?  Are employers able to assign work according to abilities, supply wages, and granting leave at proper times?  Are folks able to attend to religious leaders or clergy?  Never mind your western beliefs here; because the facts of this world prove that no government has ever defeated religion.  Nothing the Buddha taught ever concerned wealth, freedom, or position in society.  (Side note:  nothing God has ever taught concerned wealth, freedom, or position in society.)  Know that religion never failed in the Soviet Union, Nazi Germany, Imperial Japan, or even in today’s communist China.  People are people and two main religions reign in China today:  it is only their communist government that ignores this truth:  and does so by choice.

2. You live under Socialism or Fascism in Antarctica.  Nothing, or very little, is yours.  However, you still have your life.  Your family and friends still have a life.  Students, teachers, employees and bosses still have lives.  As this world has shown, there are still religious leaders who have lives.  Everything the Buddha taught still functions.  Just because you only have one TV channel to go home to, does not mean you have to be a bad parent, bad husband, bad employee, or bad neighbor.  Just because anything you possess can be taken at any moment, does not mean your children have to be bad students, bad brothers, bad sisters, or bad employees.  Again, everything the Buddha taught still functions (to perfection).

3. Worse case scenario:  you live under a dictator in Antarctica.  Oh, there have been some very good dictators (regarding the lives they allowed people to live).  You might not like this fact, but it is true none-the-less.  However, we are talking worst case scenario here.  You live under a horrible dictator in Antarctica who causes the demise of your civilization within two generations (perhaps fifty-years).  Now, consider each question exactly as the Buddha described.  Is a parent still able to love their children and respect their children?  Are children still able to love and respect their parents?  Are students still able to respect those teachers who strive to respect their students?

Buddhism is a two-way street:  always!  Contrary to popular belief, Buddhism never, even once, addresses a one-way street.  No, it leaves this situation to each person, in their own life.  The Buddha, never once, said people are to live their lives like lambs-to-the-slaughter:  only later writers stated this.  Since the Buddha never addressed this situation, this author will not address it, here in this book.

Are husbands and wives allowed to act properly, and show love in their marriage?  Are employees allowed to begin work before their masters (employers) begin work?  Are employers allowed to assign work according to each person’s ability?  Are religious leaders allowed to teach a good life to other people?  (Remember, there have been very few dictators; none this author can think of, who attempted to deny this facet-of-life toward their people.  Dictators, throughout history, have only cared about their own life:  they cared little regarding the details of other peoples’ lives.)

My friend, no matter how you answered these questions to yourself, think about the following situations (which this author will answer for you):

1. You are a refugee fleeing a war-torn nation in Africa.  Is there anything you can do to help that mother-and-child next to you?  If you say no:  then God, the Buddha, and this author could care less about you.

2. You are a peasant living in communist China.  Is there anything you can do to help your neighbor harvest their crop, tend to a sick animal, or teach their children to do the same?  If you say no:  then God, the Buddha, and this author could care less about you.

3. You are an ordinary person living in socialist Korea or Vietnam.  Is there anything you can do to help your teacher regarding your daughter’s education?  Is there anything you can do to help your farm laborer (employee) who’s parents just died in a car accident?  If you say no:  then God, the Buddha, and this author could care less about you.

4. You are a peasant, living in Mexico.  Is there anything you can do to help a lost stranger find their way?  Is there anything you can do to help your priest, or minister, clean their church?  Is there anything you can do to help your neighbor teach their children regarding stealing, drugs, or sex?  If you say no:  then God, the Buddha, and this author could care less about you.

5. You are you!  Living in America!  Is there anything you can do to help a Hispanic woman, holding her sick child, screaming, “doctor, doctor?”  Is there anything you can do to help your neighbor paint their house, cut a tree down, give them a ride to work when their car is being repaired, or watch their children when they are sick?  Oh, this author could go on and on regarding American life!  If you said no:  then God, the Buddha, and this author could care less about you.

My dearest friend, know that this author is nobody, know that the Buddha was nobody, and know that every person in this world is nobody!  Oh, you can extend this truth to Noah, Abraham, Joseph, Moses, King David, and even Christ; if you want to.  The truth of this world is that only you matter in this world (regarding the life you face each day).  Because no matter what government you live under, this is a MAJOR TRUTH OF LIFE here in this world.  Every person, everywhere in this world, lives with this very truth:  and they do so each morning they lift their head from that pillow, from the day of their birth to the day of their death.

But, and this is important, every person must consider, sometime in their life, whether or not there is even a fleeting moment beyond what we see in this life.  No matter what you read elsewhere, getting to this “fleeting moment” was the main goal in everything the Buddha ever taught. (Oh, you can extend this truth to Noah, Abraham, Joseph, Moses, King David, and especially, Christ.)  The Buddha could not go into detail because the details were not given to him on that fateful evening under the Bodhi tree.  But oh, what the Buddha taught about LIFE!  As this author has written over-and-over again, it is only THIS LIFE which gets us to that first fleeting moment of what lies beyond THIS LIFE.  The Buddha spoke frequently about this moment.  Today, his words are buried under millions of other words that people associate with his name.

This author truly is nobody (to be concerned with).  The same goes for the Buddha, Noah, Moses, Muhammad, or even Jesus, who came to this world as one of us.  Because the first fleeting moment, beyond this life, is only granted by God, the Father (or for Christians, make that; God, the Father of Christ):  God, the Father, who created all LIFE (including Christ’s!).  It does not matter what we call Him, or who we believe He is, because truly, all that matters is our first fleeting moment beyond that which we call “death.”  Christians, do you disagree?  Christ doesn’t:

Matthew 19:16  And, behold, one came and said unto him, Good Master, what good thing shall I do, that I may have eternal life? 
Matthew 19:17  And he (Christ) said unto him, Why callest thou me good?  there is none good but one, that is, God:  but if thou wilt enter into life, keep the commandments.

Read what you want, regarding the teachings of the Buddha, but know that the Buddha never, even once, spoke beyond this “first fleeting moment.”  This should teach Buddhists very much regarding those writers who later perverted the teachings of the Buddha.  This “fleeting moment” should teach Jews, Christians, and Muslims much regarding the Truth of God which has been placed upon this earth.  Moses, King David, Daniel, and the prophets spoke much regarding this Truth of Life.  Christ spoke much regarding this Truth of Life.  Muhammad spoke much regarding this Truth of Life.  The Buddha spoke ONLY of this Truth of Life:  and gave incredible details.  The Buddha spoke ONLY of how to find this Truth of Life for yourself:  you find this Truth by the very life you choose to live here.
If you would like to know the absolute truths of all faiths:  they ALL teach us to do that which is necessary IN LIFE so as to get to our “first fleeting moment” beyond death; and then trust in God for what remains.

My friend, when a certain teaching covers nearly a quarter of this earth (for nearly half of mankind’s existence), then maybe, just maybe, we should pay attention to such an enduring truth.  (Also, know that very few teachings, or religions today, meet this qualification.)  Even if it teaches nothing regarding our own small picture of an enormous God, maybe we should examine such a truth for what it brings to our life.  Some enormous teachings, by God, in this world of ours to follow:

NEW TESTAMENT

Matthew 22:32  I am the God of Abraham, and the God of Isaac, and the God of Jacob?  God is not the God of the dead, but of the living.

John 10:16  And other sheep I have, which are not of this fold:  them also I must bring, and they shall hear my voice; and there shall be one fold, and one shepherd.

OLD TESTAMANT

Deuteronomy 6:5  And thou shalt love the LORD thy God with all thine heart, and with all thy soul, and with all thy might. 
Deuteronomy 6:6  And these words, which I command thee this day, shall be in thine heart: 

Deuteronomy 6:7  And thou shalt teach them diligently unto thy children, and shalt talk of them when thou sittest in thine house, and when thou walkest by the way, and when thou liest down, and when thou risest up. 

Deuteronomy 6:8  And thou shalt bind them for a sign upon thine hand, and they shall be as frontlets between thine eyes. 

THE QUR’AN

The Qur’an 5:48  We sent you, Muhammad, this Scripture with the truth, confirming all Scripture that came before and with final authority over them.  So judge between them by that which God has sent down.  Do not follow any other vanities, away from the truth which has come to you.

The Buddha wrote many of what this author calls Proverbs.  Buddhists would never use this word:  and possibly this word is inappropriate.  The actual word used by Buddhists is Dhammapada, meaning the Path of Dhamma.  Dhamma means “the truth taught by the Buddha.”  For the remainder of this book this author will extend the meaning of this word, Dhamma, to mean the Truth, period!  This author capitalizes this word, Truth, to mean “as created by and given by God.”

Author’s note – this author is very discriminating regarding any text he finds ascribed to the Buddha.  If there is any chance it is not from the Buddha, this author ignores it.  When this author sees a high probability that something came from the Buddha, he also sees much Truth of God in the words.  This has happened so many times, that this author can only conclude that the Buddha taught, and was taught, the Truth of God in this world.  Could this author be wrong on certain items or teachings?  Of course.  But overall, this author is firmly convinced that there are a great many Truths of God which were given to the Buddha; and then were taught by the Buddha.  You are about to witness this yourself.

Now, please accept the Dhammapada (Proverbs of the Buddha) as translated from one of the oldest texts of Buddhism (Pali text).  Know that some of the oldest texts have been found to be directly copied from older Hindu texts, but this author will make a frail attempt to assist you in these errors.  Will this author be right?  Not every time:  but using your common sense regarding obvious truths, you should fare well here.

This author would like to direct readers to a website (www.accesstoinsight.org) that appears to have a very frank, very open, and very critical eye regarding Buddhist texts.  This author cannot state that everything found on this website is correct, but it appears that the owners of this website have kept a critical eye on presenting the truth.  Their website truly is based upon Pali texts, which are the oldest of texts (but also, some being fraught with plagiarisms of Hindu texts).  It is not their fault:  because no person who ever put pen-to-paper witnessed the true teachings of the Buddha.  While this author cannot attest to other areas of this website, he did draw from it, Dhammapada, and finds it very close to other teachings and very close to the Truth of God found elsewhere in this world.

Access to Insight licensing permission is as follows:

[image: image2.jpg]Provenanc
John T. Bullt.
Terms of use: You may copy, reformat, reprint, republish, and redistribute this work in any
medium whatsoever, provided that: (1) you only make such copies, etc. available free of
charge; (2) you clearly indicats that any derivatives of this work (including transiations) are derived from
this source document; and (3) you include the full text of this license in any copies or derivatives of this
work. Otherwise, all rights reserved. For additional information about this license, see the FAQ.
How to cite this document (one suggested style): "Help!: Tools to help you find what you're looking for',
by John T. Bullitt. Access to Insight, October 12, 2009, http://www.accesstoinsight.org/help.html.

repared by jtb for Access to Insight.This Access to Insight edition is ©2005-2009


This author will keep, to a minimum, any added comments:  except where obvious errors and Hindu texts are observed.

Dhammapada

(Proverbs of the Buddha)

(All words in italics have been added, or translated, by this author.)
PAIRS OF LIFE

1. Mind precedes all mental states.  Mind is their chief; they are all mind-wrought.  If with an impure mind a person speaks or acts suffering follows him like the wheel that follows the foot of the ox.

2. Mind precedes all mental states.  Mind is their chief; they are all mind-wrought.  If with a pure mind a person speaks or acts happiness follows him like his never-departing shadow.

3. “He abused me, he struck me, he overpowered me, he robbed me.”  Those who harbor such thoughts do not still their hatred.

4. “He abused me, he struck me, he overpowered me, he robbed me.”  Those who do not harbor such thoughts still their hatred.

5. Hatred is never appeased by hatred in this world.  By non-hatred alone is hatred appeased.  This is a law eternal.

6. There are those who do not realize that one day we all must die.  But those who do realize this settle their quarrels.

7. Just as a storm throws down a weak tree, so does Mara (Evil) overpower the man who lives for the pursuit of pleasures, who is uncontrolled in his senses, immoderate in eating, indolent, and dissipated.

(Major note by the author – Mara is Evil.  While not specified by the Buddha, this author asserts that you may take this to mean the latent evil found in each person, Pure Evil, or yes, even Satan himself:  the translation is not affected in any case.  Because it is capitalized here, this author takes it to mean Satan, even though the Buddha was not formally Enlightened regarding the place of Satan in this world.  No matter the course you choose with this translation, neither the teachings, nor the conversation of the Buddha are affected.)

8. Just as a storm cannot prevail against a rocky mountain, so Mara (Evil) can never overpower the man who lives meditating on the impurities, who is controlled in his senses, moderate in eating, and filled with faith and earnest effort.

9. Whoever being depraved, devoid of self-control and truthfulness, should don the monk’s yellow robe, he surely is not worthy of the robe.

(Author’s note – the original word for yellow here was Ochre:  Ochre means yellow.  Remember this when you get to verses that mention the fabled “Saffron Robes” of Tibet.  Then, realize that the Saffron Robe was originally part of the more ancient Hindu religion!  Never mind the color of any robe:  only religious people consider such things.  Oh, Saffron may just be the most beautiful color in this world, but unfortunately, it does not transfer its beauty to the soul of the person wearing it.  The Buddha will describe the “best robe” later, in verse 395!)

10. But whoever is purged of depravity, well-established in virtues and filled with self-control and truthfulness, he indeed is worthy of the yellow robe.

11. Those who mistake the unessential to be essential and the essential to be unessential, dwelling in wrong thoughts, never arrive at the essential.

12. Those who know the essential to be essential and the unessential to be unessential, dwelling in right thoughts, do arrive at the essential.

13. Just as rain breaks through an ill-thatched house, so passion penetrates an undeveloped mind.

14. Just as rain does not break through a well-thatched house, so passion never penetrates a well-developed mind.

15. The evil-doer grieves here and hereafter; he grieves in both the worlds.  He laments and is afflicted, recollecting his own impure deeds.

16. The doer of good rejoices here and hereafter; he rejoices in both the worlds.  He rejoices and exults, recollecting his own pure deeds.

17. The evil-doer suffers here and hereafter; he suffers in both the worlds.  The thought, “Evil have I done,” torments him, and he suffers even more when gone to realms of woe.

18. The doer of good delights here and hereafter; he delights in both the worlds.  The thought, “Good have I done,” delights him, and he delights even more when gone to realms of bliss.

19. Much though he recites the sacred texts, but acts not accordingly, that heedless man is like a cowherd who only counts the cows of others – he  does not partake of the blessings of the holy life.

20. Little though he recites the sacred texts, but puts the Teaching into practice, forsaking lust, hatred, and delusion, with true wisdom and emancipated mind, clinging to nothing of this or any other world – he indeed partakes of the blessings of a holy life.

HEEDFULNESS

21. Heedfulness is the path to the Deathless.  Heedlessness is the path to death. The heedful die not.  The heedless are as if dead already.

22. Clearly understanding this excellence of heedfulness, the wise exult therein and enjoy the resort of the Noble Ones.

23. The wise ones, ever meditative and steadfastly persevering, alone experience Nibbana, the incomparable freedom from bondage.

(Major note by the author – Nibbana is the same as Nirvana (in modern English).  It is the highest level of life attainable by any being.  Note that this word is always capitalized in Buddhism.  This author asserts that any person, seeking religious connotations from the Buddha, can safely translate this word to:  Heaven, the Kingdom of Heaven, or Paradise (for Muslims.)  In doing so, the text loses nothing in translation, and indeed, matches all Hebrew, Christian, and Muslim Scripture:  this author asserting firmly, that the Buddha’s teachings actually enlighten these Scriptures!  This author will not notate this word (Nibbana) again because truly, it matters not.  The teachings of the Buddha are not dependant on any religious interpretations.  This author merely felt the obligation to teach this facet of Nibbana here, upon its first appearance.)

24. Ever grows the glory of him who is energetic, mindful and pure in conduct, discerning and self-controlled, righteous and heedful.

25. By effort and heedfulness, discipline and self-mastery, let the wise one make for himself an island which no flood can overwhelm.

26. The foolish and ignorant indulge in heedlessness, but the wise one keeps his heedfulness as his best treasure.

27. Do not give way to heedlessness.  Do not indulge in sensual pleasures.  Only the heedful and meditative attain great happiness.

28. Just as one upon the summit of a mountain beholds the groundlings, even so when the wise man casts away heedlessness by heedfulness and ascends the high tower of wisdom, this sorrowless sage beholds the sorrowing and foolish multitude.

29. Heedful among the heedless, wide-awake among the sleepy, the wise man advances like a swift horse leaving behind a weak jade.

30. By Heedfulness did Indra become the overlord of the gods.  Heedfulness is ever praised, and heedlessness ever despised.

31. The monk who delights in heedfulness and looks with fear at heedlessness advances like fire, burning all fetters, small and large.

32. The monk who delights in heedfulness and looks with fear at heedlessness will not fall.  He is close to Nibbana.

THE MIND

33. Just as a fletcher straightens an arrow shaft, even so the discerning man straightens his mind – so fickle and unsteady, so difficult to guard.

34. As a fish when pulled out of water and cast on land throbs and quivers, even so is this mind agitated.  Hence should one abandon the realm of Mara (Evil).
35. Wonderful, indeed, it is to subdue the mind, so difficult to subdue, ever swift, and seizing whatever it desires.  A tamed mind brings happiness.

36. Let the discerning man guard the mind, so difficult to detect and extremely subtle, seizing whatever it desires.  A guarded mind brings happiness.

37. Dwelling in the cave (of the heart), the mind, without form, wanders far and alone.  Those who subdue this mind are liberated from the bonds of Mara (Evil).

38. Wisdom never becomes perfect in one whose mind is not steadfast, who knows not the Good Teaching and whose faith wavers.

39. There is no fear for an awakened one, whose mind is not sodden (by lust) nor afflicted (by hate), and who has gone beyond both merit and demerit.

40. Realizing that this body is as fragile as a clay pot, and fortifying this mind like a well-fortified city, fight out Mara (Evil) with the sword of wisdom.  Then, guarding the conquest, remain unattached.

41. Ere long, alas! this body will lie upon the earth, unheeded and lifeless, like a useless log.

42. Whatever harm an enemy may do to an enemy, or a hater to a hater, an ill-directed mind inflicts on oneself a greater harm.

43. Neither mother, father, nor any other relative can do one greater good than one’s own well-directed mind.

FLOWERS

44. Who shall overcome this earth, this realm of Yama and this sphere of men and gods?  Who shall bring to perfection the well-taught path of wisdom as an expert garland-maker would his floral design?

45. A striver-on-the path shall overcome this earth, this realm of Yama and this sphere of men and gods.  The striver-on-the-path shall bring to perfection the well-taught path of wisdom, as an expert garland-maker would his floral design.

46. Realizing that this body is like froth, penetrating its mirage-like nature, and plucking out Mara’s (Evil’s) flower-tipped arrows of sensuality, go beyond sight of the King of Death!

47. As a mighty flood sweeps away the sleeping village, so death carries away the person of distracted mind who only plucks the flowers (of pleasure).

48. The Destroyer brings under his sway the person of distracted mind who, insatiate in sense desires, only plucks the flowers (of pleasure).

49. As a bee gathers honey from the flower without injuring its color or fragrance, even so the sage goes on his alms-round in the village.

50. Let none find fault with others; let none see the omissions and commissions of others.  But let one see one’s own acts, done and undone.

51. Like a beautiful flower full of color but without fragrance, even so, fruitless are the fair words of one who does not practice them.

52. Like a beautiful flower full of color and also fragrant, even so, fruitful are the fair words of one who practices them.

53. As from a great heap of flowers many garlands can be made, even so should many good deeds be done by one born a mortal.

54. Not the sweet smell of flowers, not even the fragrance of sandal, tagara, or jasmine blows against the wind.  But the fragrance of the virtuous blows against the wind.  Truly the virtuous man pervades all directions with the fragrance of his virtue.

55. Of all the fragrances – sandal, tagara, blue lotus and jasmine – the  fragrance of virtue is the sweetest.

56. Faint is the fragrance of tagara and sandal, but excellent is the fragrance of the virtuous, wafting even amongst the gods.

57. Mara (Evil) never finds the path of the truly virtuous, who abide in heedfulness and are freed by perfect knowledge.

58. Upon a heap of rubbish in the road-side ditch blooms a lotus, fragrant and pleasing.

59. Even so, on the rubbish heap of blinded mortals the disciple of the Supremely Enlightened One shines resplendent in wisdom.

THE FOOL

60. Long is the night to the sleepless; long is the league to the weary.  Long is worldly existence to fools who know not the Sublime Truth.

61. Should a seeker not find a companion who is better or equal, let him resolutely pursue a solitary course; there is no fellowship with the fool.

62. The fool worries, thinking, “I have sons, I have wealth.”  Indeed, when he himself is not his own, whence are sons, whence is wealth?

OLD TESTAMENT (regarding owning your own life and your sons’ places)

Ecclesiastes 2:11  Then I looked on all the works that my hands had wrought, and on the labour that I had laboured to do:  and, behold, all was vanity and vexation of spirit, and there was no profit under the sun.
Ecclesiastes 2:12  And I turned myself to behold wisdom, and madness, and folly:  for what can the man do that cometh after the king?  even that which hath been already done.

Ecclesiastes 2:18  Yea, I hated all my labour which I had taken under the sun: because I should leave it unto the man that shall be after me.  (Solomon is speaking of his sons.)
Ecclesiastes 2:19  And who knoweth whether he shall be a wise man or a fool?  yet shall he have rule over all my labour wherein I have laboured, and wherein I have shewed myself wise under the sun.  This is also vanity.

Ecclesiastes 2:24  There is nothing better for a man, than that he should eat and drink, and that he should make his soul enjoy good in his labour.  This also I saw, that it was from the hand of God.  (Using this conclusion of Solomon’s, go back and read this verse 62 again.)
63. A fool who knows his foolishness is wise at least to that extent, but a fool who thinks himself wise is a fool indeed.

64. Though all his life a fool associates with a wise man, he no more comprehends the Truth than a spoon tastes the flavor of the soup.

65. Though only for a moment a discerning person associates with a wise man, quickly he comprehends the Truth, just as the tongue tastes the flavor of the soup.

66. Fools of little wit are enemies unto themselves as they move about doing evil deeds, the fruits of which are bitter.

67. Ill done is that action of doing which one repents later, and the fruit of which one, weeping, reaps with tears.

68. Well done is that action of doing which one repents not later, and the fruit of which one, reaps with delight and happiness.

69. So long as an evil deed has not ripened, the fool thinks it as sweet as honey. But when the evil deed ripens, the fool comes to grief.

70. Month after month a fool may eat his food with the tip of a blade of grass, but he still is not worth a sixteenth part of the those who have comprehended the Truth.

71. Truly, an evil deed committed does not immediately bear fruit, like milk that does not turn sour all at once.  But smoldering, it follows the fool like fire covered by ashes.

72. To his own ruin the fool gains knowledge, for it cleaves his head and destroys his innate goodness.

73. The fool seeks undeserved reputation, precedence among monks, authority over monasteries, and honor among householders.

74. “Let both laymen and monks think that it was done by me.  In every work, great and small, let them follow me” – such is the ambition of the fool; thus his desire and pride increase.

(Author’s note – never mind the verse, and section, distractions.  This conversation started in verse 74 runs through verse 75.  Remember, verses were invented by later writers who thought mankind needed their “special” help:  this also applies to the Old Testament, New Testament, and the Qur’an.)

THE WISE

75. One is the quest for worldly gain, and quite another is the path to Nibbana.  Clearly understanding this, let not the monk, the disciple of the Buddha, be carried away by worldly acclaim, but develop detachment instead.

76. Should one find a man who points out faults and who reproves, let him follow such a wise and sagacious person as one would a guide to hidden treasure.  It is always better, and never worse, to cultivate such an association.

OLD TESTAMENT (and by Gabriel’s words, THE QUR’AN also)

Genesis 18:19  For I know him (Abraham), that he will command his children and his household after him, and they shall keep the way of the LORD, to do justice and judgment; that the LORD may bring upon Abraham that which he hath spoken of him.

Proverbs 27:6  Faithful are the wounds of a friend; but the kisses of an enemy are deceitful.

77. Let him admonish, instruct and shield one from wrong; he, indeed, is dear to the good and detestable to the evil.

78. Do not associate with evil companions; do not seek the fellowship of the vile.  Associate with the good friends; seek the fellowship of noble men.

79. He who drinks deep the Dhamma (the Teaching) lives happily with a tranquil mind.  The wise man ever delights in the Dhamma (the Teaching) made known by the Buddha.  

Author’s note – Dhamma means (the Teaching of the Buddha) and will be translated as such from this point forward.  This is not a perfect translation, but fits modern-day English quite well.

80. Irrigators regulate the rivers; fletchers straighten the arrow shaft; carpenters shape the wood; the wise control themselves.

81. Just as a solid rock is not shaken by the storm, even so the wise are not affected by praise or blame.

82. On hearing the Teachings, the wise become perfectly purified, like a lake deep, clear and still.

83. The good renounce (attachment for) everything.  The virtuous do not prattle with a yearning for pleasures.  The wise show no elation or depression when touched by happiness or sorrow.

84. He is indeed virtuous, wise, and righteous who neither for his own sake nor for the sake of another (does any wrong), who does not crave for sons, wealth, or kingdom, and does not desire success by unjust means.

85. Few among men are those who cross to the farther shore.  The rest, the bulk of men, only run up and down their own bank.

86. But those who act according to the perfectly taught Dhamma (the Teaching) will cross the realm of Death, so difficult to cross.

(Oh, that first “fleeting moment” after death.  The Buddha never went further than this description really, and other descriptions he made just like it.  No matter what faith you investigate, a primary Truth of this Life always comes down to this first “fleeting moment.”  And oh, how the Bible and Qur’an teach this very verse repeatedly!)

87. Abandoning the dark way, let the wise man cultivate the bright path.  Having gone from home to homelessness, let him yearn for that delight in detachment, so difficult to enjoy.

88. Giving up sensual pleasures, with no attachment, let the wise man cleanse himself of defilements of the mind.

89. Those whose minds have reached full excellence in the factors of enlightenment, who, having renounced acquisitiveness, rejoice in not clinging to things – rid of cankers, glowing with wisdom, they have attained Nibbana in this very life.

(No matter what you read in other Buddhist writings, remember always, this verse; for you just read that any person can achieve everything:  right here in this ONE LIFE, THIS VERY LIFE!  One does not have to be reborn into monkhood, being a Brahma, or any other vanity that others might preach.)

Also, can a person glow with wisdom?  The Buddha said a person can.  The Bible states the same:

OLD TESTAMENT

Ecclesiastes 8:1  Who is as the wise man?  and who knoweth the interpretation of a thing?  a man’s wisdom maketh his face to shine, and the boldness of his face shall be changed. 

THE ARAHANT
Author’s note – Arahant means a person who has achieved Nibbana.  What did this mean to the Buddha and what does this mean to Buddhists today?  These answers are not identical.  Buddhists today define the Arahant as one who has achieved the highest level of life that is attainable.  They also associate an “earthly level,” or “societal level,” with this word:  not unlike being the Pope, the Dalai Lama, a master, monk, etc..  This author is being a bit harsh here (with slight exaggeration) in order to prepare each reader for the Buddha’s true definition of the Arahant (later, in verses 383 – 421). (But remember that much of Asia still lives under the Caste System:  meaning you cannot move up during this lifetime.)  This author will “under-define” the term Arahant here so that each reader can decide, for their self, what traits the Buddha felt made an Arahant an Arahant.  So, this author will settle, temporarily, for a definition which defines the Arahant as one who was formerly consumed by the “cankers of life,” but through their own efforts, freed themselves of these “cankers.”

90. The fever of passion exists not for him who has completed the journey, who is sorrowless and wholly set free, and has broken all ties.

91. The mindful ones exert themselves.  They are not attached to any home; like swans that abandon the lake, they leave home after home behind.

92. Those who do not accumulate and are wise regarding food, whose object is the Void, the Unconditioned Freedom – their track cannot be traced, like that of birds in the air.

93. He whose cankers are destroyed and who is not attached to food, whose object is the Void, the Unconditioned Freedom – his path cannot be traced, like that of birds in the air.

94. Even the gods hold dear the wise one, whose senses are subdued like horses well trained by a charioteer, whose pride is destroyed and who is free from the cankers.

95. There is no more worldly existence for the wise one who, like the earth, resents nothing, who is firm as a high pillar and as pure as a deep pool free from mud.  (Could this refer to God’s Elect?)

OLD TESTAMENT
Isaiah 42:1  Behold my servant, whom I uphold; mine elect, in whom my soul delighteth; I have put my spirit upon him: he shall bring forth judgment to the Gentiles.  (Gentiles means “outsiders.”)
Isaiah 42:2  He shall not cry, nor lift up, nor cause his voice to be heard in the street.

(Every Christian and Jew should memorize these two verses because they describe, exactly, the traits possessed by God’s elect!  This is not a loud or obnoxious person, condemning all others.  Rather it is a humble person who quietly lives the life God desires from us.  By their example, they show the entire world that the life God desires us to live, can indeed be lived; and happily so.)

THE QUR’AN

The Qur’an 38:45  Remember God’s servants:  Abraham, Isaac, and Jacob; all were people of strength and vision:
The Qur’an 38:46  Behold, we gave them a single thought:  that thought being their belief in the Hereafter.

(Oh, the Buddha is about to explain “the single thought” which God gives to His elect in this world!  The Buddha was given this thought:  and delivered this thought to India and Asia.)

The Qur’an 38:47  With God, they shall be counted among the elect, the most excellent of mankind.

NEW TESTAMENT

Colossians 3:12  Put on therefore, as the elect of God, holy and beloved, bowels of mercies, kindness, humbleness of mind, meekness, longsuffering;
Colossians 3:13  forbearing one another, and forgiving one another, if any man have a quarrel against any: even as Christ forgave you, so also do ye.

(Here, in the New Testament, Paul just described the Buddha’s verse 95 and God’s “single thought, given to the elect” as spoken by Muhammad.  The Buddha will finish this description momentarily.)

Colossians 3:14  And above all these things put on charity, which is the bond of perfectness.

THESE NEXT FOUR VERSES ARE STILL DESCRIBING “THE ELECT”

96. Calm is his thought, calm his speech, and calm his deed, who, truly knowing, is wholly freed, perfectly tranquil and wise.

(Going back to the Qur’an, could this description of God’s elect possibly describe a Muslim terrorist?  There is only one answer to this question.)

97. The man who is without blind faith, who knows the Uncreated, who has severed all links, destroyed all causes (for karma, good and evil), and thrown out all desires – he truly, is the most excellent of men.

Memorize every word of this verse!  The Uncreated is clearly, God!  The Buddha just gave a perfect “earthly” description of God’s Elect!  And read again, the Qur’an 38:47!

98. Inspiring, indeed, is that place where Arahants dwell, be it a village, a forest, a vale, or a hill.

99. Inspiring are the forests in which worldlings find no pleasure.  There the passionless will rejoice, for they seek no sensual pleasures.

THOUSANDS

100. Better than a thousand useless words is one useful word, hearing which one attains peace.

101. Better than a thousand useless verses is one useful verse, hearing which one attains peace.

102. Better than reciting a hundred meaningless verses is the reciting of one verse of Dhamma (the Teaching), hearing which one attains peace.

103. Though one may conquer a thousand times a thousand men in battle, yet he indeed is the noblest victor who conquers himself.

104. Self-conquest is far better then the conquest of others. 

105. Not even a god, an angel, Mara (Evil) or Brahma can turn into defeat the victory of a person who is self-subdued and ever restrained in conduct.

106. Though month after month for a hundred years one should offer sacrifices by the thousands, yet if only for a moment one should worship those of perfected minds that honor is indeed better than a century of sacrifice.

107. Though for a hundred years one should tend the sacrificial fire in the forest, yet if only for a moment one should worship those of perfected minds, that worship is indeed better than a century of sacrifice.

108. Whatever gifts and oblations one seeking merit might offer in this world for a whole year, all that is not worth one fourth of the merit gained by revering the Upright Ones, which is truly excellent.

109. To one ever eager to revere and serve the elders, these four blessing accrue: long life and beauty, happiness and power.

110. Better it is to live one day virtuous and meditative than to live a hundred years immoral and uncontrolled.

111. Better it is to live one day wise and meditative than to live a hundred years foolish and uncontrolled.

112. Better it is to live one day strenuous and resolute than to live a hundred years sluggish and dissipated.

113. Better it is to live one day seeing the rise and fall of things than to live as hundred years without ever seeing the rise and fall of things.

114. Better it is to live one day seeing the Deathless than to live a hundred years without ever seeing the Deathless.

115. Better it is to live one day seeing the Supreme Truth than to live a hundred years without ever seeing the Supreme Truth.

EVIL

116. Hasten to do good; restrain your mind from evil.  He who is slow in doing good, his mind delights in evil.

117. Should a person commit evil, let him not do it again and again.  Let him not find pleasure therein, for painful is the accumulation of evil.

118. Should a person do good, let him do it again and again.  Let him find pleasure therein, for blissful is the accumulation of good.

NEW TESTAMENT (regarding these last three verses)

Luke 17:1  Then said he (Christ) unto the disciples, It is impossible but that offences will come: but woe unto him, through whom they come!
119. It may be well with the evil-doer as long as the evil ripens not.  But when it does ripen, then the evil-doer sees (the painful results of) his evil deeds.

120. It may be ill with the doer of good as long as the good ripens not.  But when it does ripen, then the doer of good sees (the pleasant results of) his good deeds.

121. Think not lightly of evil, saying, “It will not come to me.”  Drop by drop is the water pot filled.  Likewise, the fool, gathering it little by little, fills himself with evil.

122. Think not lightly of good, saying, “It will not come to me.”  Drop by drop is the water pot filled.  Likewise, the wise man, gathering it little by little, fills himself with good.

123. Just as a trader with a small escort and great wealth would avoid a perilous route, or just as one desiring to live avoids poison, even so should one shun evil.

124. If on the hand there is no wound, one may carry even poison in it.  Poison does not affect one who is free from wounds.  For him who does no evil, there is no ill.

NEW TESTAMENT

Matthew 15:17  Do not ye yet understand, that whatsoever entereth in at the mouth goeth into the belly, and is cast out into the draught?

Matthew 15:18  But those things which proceed out of the mouth come forth from the heart; and they defile the man.

125. Like fine dust thrown against the wind, evil falls back upon that fool who offends an inoffensive, pure and guiltless man.

126. Some are born in the womb; the wicked are born in hell; the devout go to heaven; the stainless pass into Nibbana.

127. Neither in the sky nor in mid-ocean, nor by entering into mountain clefts, nowhere in the world is there a place where one may escape from the results of evil deeds.

128. Neither in the sky nor in mid-ocean, nor by entering into mountain clefts, nowhere in the world is there a place where one will not be overcome by death.

VIOLENCE

129. All tremble at violence; all fear death.  Putting oneself in the place of another, one should not kill nor cause another to kill.

130. All tremble at violence; life is dear to all.  Putting oneself in the place of another, one should not kill nor cause another to kill.

131. One who, while himself seeking happiness, oppresses with violence other beings who also desire happiness, will not attain happiness hereafter.

132. One who, while himself seeking happiness, does not oppress with violence other beings who also desire happiness, will find happiness hereafter.

133. Speak not harshly to anyone, for those thus spoken to might retort.  Indeed, angry speech hurts, and retaliation may overtake you.

134. If, like a broken gong, you silence yourself, you have approached Nibbana, for vindictiveness is no longer in you.

135. Just as a cowherd drives the cattle to pasture with a staff, so do old age and death drive the life force of beings (from existence to existence).

This does not mean rebirth!  Oh, it could; and Buddhists are welcome to believe this, but it is only talking about that barrier known as Death!  Only in this way, do these words match the incredible number of times where the Buddha taught about heaven, the Deathless State, or Nibbana.

136. When the fool commits evil deeds, he does not realize (their evil nature).  The witless man is tormented by his own deeds, like one burnt by fire.

137. He who inflicts violence on those who are unarmed, and offends those who are inoffensive, will soon come upon one of these ten states:

138. Sharp pain, or disaster, bodily injury, serious illness, or derangement of mind,

139. trouble from the government, or grave charges, loss of relatives, or loss of wealth, or houses destroyed by ravaging fire; 

140. upon dissolution of the body that ignorant man is born in hell.

(What?  Born in hell?  Not some lesser form of life, as modern Buddhists preach?  But rather, Hell?  And the Buddha teaching this world about Hell?  Hell after death:  meaning dissolution of the body?  Is the Buddha wrong in any of this?  No!  Honestly, this verse was taken from earlier Hindu texts, but it is still right!  The Hindu faith is not completely wrong:  know this!  The Roman Catholic church completely built its concept of Purgatory from the Hindu faith and Yama’s minions.)

141. Neither going about naked, nor matted locks, nor filth, nor fasting, nor lying on the ground, nor smearing oneself with ashes and dust, nor sitting on the heels (in penance) can purify a mortal who has not overcome doubt.

142. Even though he be well-attired, yet if he is posed, calm, controlled and established in the holy life, having set aside violence towards all beings – he, truly, is a holy man, a renunciate, a monk.

143. Only rarely is there a man in this world who, restrained by modesty, avoids reproach, as a thoroughbred horse avoids the whip.

144. Like a thoroughbred horse touched by the whip, be strenuous, be filled with spiritual yearning.  By faith and moral purity, by effort and meditation, by investigation of the truth, by being rich in knowledge and virtue, and by being mindful, destroy this unlimited suffering.

145. Irrigators regulate the waters, fletchers straighten arrow shafts, carpenters shape wood, and the good control themselves.

OLD AGE

146. When this world is ever ablaze, why this laughter, why this jubilation?  Shrouded in darkness, will you not see the light?

147. Behold this body – a painted image, a mass of heaped up sores, infirm, full of hankering – of which nothing is lasting or stable!

148. Fully worn out is this body, a nest of disease, and fragile.  This foul mass breaks up, for death is the end of life.

149. These dove-colored bones are like gourds that lie scattered about in autumn. Having seen them, how can one seek delight?

150. This city (body) is built of bones, plastered with flesh and blood; within are decay and death, pride and jealousy.

151. Even gorgeous royal chariots wear out, and indeed this body too wears out.  But the Dhamma (the Teaching) of the Good does not age; thus the Good makes it known to the good.

152. The man of little learning grows old like a bull.  He grows only in bulk, but, his wisdom does not grow.

153. Through many a birth in samsara have I wandered in vain, seeking in the builder of this house (of life).  Repeated birth is indeed suffering!

This author will not comment on the terms “many a birth” or “repeated birth” here.  Rather, this author will state that the word “samsara” is an ancient Hindu word (and concept) developed during the period when the Hindu Upanishads were written.  They pre-date the Buddha and any of his teachings.  Regrettably, some texts of Buddhism have been documented to be direct quotes from ancient Hindu text:  much later, after the Buddha died.

154. Oh house-builder, you are seen!  You will not build this house again.  For your rafters are broken and your ridgepole shattered.  My mind has reached the Unconditioned; I have attained the destruction of craving.

155. Those who in youth have not led the holy life, or have failed to acquire wealth, languish like old cranes in the pond without fish.

156. Those who in youth have not lead the holy life, or have failed to acquire wealth, lie sighing over the past, like worn out arrows (shot from) a bow.

157. If one holds oneself dear, one should diligently watch oneself.  Let the wise man keep vigil during any of the three watches of the night.

158. One should first establish oneself in what is proper; then only should one instruct others.  Thus the wise man will not be reproached.

159. One should do what one teaches others to do; if one would train others, one should be well controlled oneself.  Difficult, indeed, is self-control.

160. One truly is the protector of oneself; who else could the protector be?  With oneself fully controlled, one gains a mastery that is hard to gain.

161. The evil a witless man does by himself, born of himself and produced by himself, grinds him as a diamond grinds a hard gem.

162. Just as a single creeper strangles the tree on which it grows, even so, a man who is exceedingly depraved harms himself as only an enemy might wish.

163. Easy to do are things that are bad and harmful to oneself.  But exceedingly difficult to do are things that are good and beneficial.

164. Whoever, on account of perverted views, scorns the Teaching of the Perfected Ones, the Noble and Righteous Ones – that fool, like the bamboo, produces fruits only for self destruction.

165. By oneself is evil done; by oneself is one defiled.  By oneself is evil left undone; by oneself is one made pure.  Purity and impurity depended on oneself; no one can purify another.

166. Let one not neglect one’s own welfare for the sake of another, however great.  Clearly understanding one’s own welfare, let one be intent upon the good.

THE WORLD

Author’s note – Buddhists have forever taken this brief section of verses and classified them to regard “the world.”  Oh, they are correct, but only by way of short-sightedness.  There is a better way of learning these dozen verses:  a more enlightened way.  In these twelve verses, this author can clearly see that the Buddha had an astonishing knowledge of many of God’s details:  details regarding events that will take place in the Kingdom of Heaven (after we die), details of events which will befall us when we are in the Kingdom of Heaven, details of how God views this life we live compared to the life He designed.  One does not just “luck into” the words written here:  this author firmly believes that the Buddha knew!  Please do read this section using the knowledge you possess concerning that faith which you call your own.  Jewish, Christian, or Muslim:  it matters not because this author sees all of their truths (and teachings) in these twelve verses.  From a religious point-of-view, these twelve verses shed a new light upon what the Buddha really knew about God and Heavenly matters.  And the Buddha still kept our “possible future” in the context which teaches, “if we fail here, we indeed, fail forever!”

167. Follow not the vulgar way; live not in heedlessness; hold not false views; linger not long in worldly existence.

168. Arise!  Do not be heedless!  Lead a righteous life.  The righteous live happily both in this world and the next.  (meaning Heaven)

169. Lead a righteous life; lead not a base life.  The righteous live happily both in this world and the next.  (meaning Heaven)
170. One who looks upon the world as a bubble and a mirage, him the King of Death sees not.

Author’s note – “bubble and mirage” meaning that short-lived and temporary existence we have here, with little or no true value placed upon our vanities.  Other than the word Mara, or Evil, you will rarely find anything written by the Buddha concerning Satan in this world.  Translate “King of Death” here to be “Satan” and read this last verse again!  Continue now through the next five verses and consider them in this same light.

For non-religious folks, these teachings are still absolutely true.  You need not be a religious person to find the amazing truths written here!  The truth is the truth and it applies to all people everywhere.  God’s Truth is the Truth and it applies to all people everywhere no matter what they believe!
171. Come!  Behold this world, which is like a decorated royal chariot.  Here fools flounder, but the wise have no attachment to it.  (meaning vanities)
172. He who having been heedless is heedless no more, illuminates this world like the moon freed from clouds.  (meaning conquering one’s vanities)
173. He, who by good deeds covers the evil he has done, illuminates this world like the moon freed from clouds.  (The next verse is a conclusion of the last three verses.  Never allow verse numbers, added later by other people, to distract you from the true and original conversation.)

174. Blind is the world; here only a few possess insight.  Only a few, like birds escaping from the net, go to realms of bliss.

(What net?  Could this be the net of the “King of Death?”  If it is, then this exactly matches hundreds of verses found in the Bible and the Qur’an.  Does this matter?  No, because it is STILL TRUE.)

175. Swans fly on the path of the sun; men pass through the air by psychic powers; the wise are led away from the world after vanquishing Mara (Evil) and his host.

(Read this verse as a Jew, Christian, or Muslim; then say out loud, so that God may hear you; that the Buddha was not instructed by God!  So who is the host of Mara, or Evil?  Here, we find Satan again!)

176. For a liar who has violated the one law (of truthfulness) who holds in scorn the hereafter, there is no evil that he cannot do.

(The hereafter meaning Heaven, again.)

177. Truly, misers fare not to heavenly realms; nor, indeed, do fools praise generosity.  But the wise man rejoices in giving, and by that alone does he become happy hereafter.

(Now, the twelfth, or last, verse of this section CONCLUDES EVERYTHING the Buddha has taught in these eleven verses.)
178. Better than sole sovereignty over the earth, better than going to heaven, better even than lordship over all the worlds is the supramundane Fruition of Stream Entrance.

Know that stream-entrance is a major teaching of the Buddha.  Regrettably, it is beyond the scope of this book.  Each reader should learn about this someday.  It truly is one of the Buddha’s most beautiful teachings regarding LIFE.  In this verse, however, notice several things:

· Lordship over all the worlds:  worlds meaning “many worlds.”  Know that the planets of this solar system were not yet known in India at this time.  The truth of “many worlds” was taught exhaustively in this author’s prior books covering the Old Testament, New Testament, and the Qur’an.

· Supramundane meaning celestial, or in heaven.

· All of this leads to Fruition of Stream Entrance:  these three words all being capitalized, to mean God.  Translate this “supramundane Fruition of Stream Entrance” exactly to “the Benefits of God entering/creating this earthly Life of ours.”  Entering is a more descriptive word (to us) because about 6,000 years ago, something happened to cause God to breathe Life into mankind.  You will find this event described, in detail, in this author’s earlier books.

AUTHOR’S TRANSLATION FOR THOSE WHO HAVE READ HIS PRIOR BOOKS:

Better than sole sovereignty over the earth (1.  Meaning for us, “now”), better than going to heaven (2.  Meaning for us, “later”), better even than lordship over all the worlds (3.  Meaning for us, “our next billion, or so, years:  just as Christ did and then taught regarding our own future”) is the supramundane Fruition of Stream Entrance.  (4.  Meaning God, the Father and His place in Life:  and someday meaning “us, as God,” after we have finished our “now, later, and that billion-or-so-years that follows,” the Buddha, indeed, teaches of our final place, or destination, in Life.) or (5.  Meaning the example of Christ, who decided to . . . Enter our Stream . . . for only one reason:  to die for our sins.)  This author is torn between numbers 4 and 5.  Possibly, they are the same.

This author dared-not-touch the fourth point in his book, Wisdom – Concerning the Kingdom of Heaven, because it was just so far away in our distant future; but here we find the Buddha speaking of it openly.  The supramundane Fruition of Stream Entrance is the SOLE reason God created Life!  And here, we find this incredible Truth being given to a person (the Buddha) who knew nothing of God!  The ultimate question of all religious folks has always been, “why did God create life?”  God did not need to create life on this earth:  but He did!  And here, we find God’s answer:  given to a person (the Buddha) who knew nothing about God!  In this one verse, the Buddha has taught, at least, four clear stages of our life:  only the first-of-which is conducted upon this pathetic, and short-lived, place we call earth.  (You know . . . this speck of dust called earth . . . where we all fight-and-bicker about the details of this short existence!)
Nothing the Buddha has taught here disagrees with the amazing teachings of Christ in the New Testament!  Rather, it is a confirmation of nearly everything Christ taught.  But by some miracle, we find this truth being taught elsewhere; and some five-hundred years before Christ lived!

Nothing the Buddha has taught here disagrees with the amazing teachings of Christ as taught by Muhammad in the Qur’an!  Rather, it is a great confirmation of many words which Gabriel, the angel, spoke to Muhammad.  But by some miracle, we see it taught elsewhere, some one-thousand years before Muhammad lived!

My dearest friend, what does a person do with such knowledge?  Well, one first seeks the Word of God (and/or common sense) to verify all truths:

John 10:15  As the Father knoweth me, even so know I the Father:  and I lay down my life for the sheep.  (meaning all mankind)
John 10:16  And other sheep I have, which are not of this fold:  them also I must bring, and they shall hear my voice:  and there shall be one fold, and one shepherd.  (“one fold” clearly meaning “one mankind” and not “just Christians.”)
Next, one contemplates (or meditates) whether this new-found Truth will ever apply to them personally (regardless of any, or no, faith).  When a person ever decides that they are, indeed, absolutely equal to every other person who ever lived . . . 

They then decide upon that course-of-life, or those deeds, that will incorporate this known “Truth of Life” (which has been placed upon every square inch of our oh, so precious earth.)  Such a person can only find, the most simple Truth of Life which teaches the entire world regarding our goodness:  THAT A LIFE, WELL LIVED, WILL ALWAYS LEAD TO GOD.  (You may substitute Heaven or rebirth for this concept:  depending on your beliefs here; because the Truth of God is that His Book of Life only records the deeds of our lives upon this earth.)

Revelation 20:12  And I saw the dead, small and great, stand before God; and the books were opened: and another book was opened, which is the book of life: and the dead were judged out of those things which were written in the books, according to their works.

How odd, that the Christian faith no longer teaches these last four words.  No, just get baptized, born-again, go to Communion, or be a Mormon:  and you have found your way to Heaven.

How odd, that the Muslim faith has recently departed from teaching these last four words (which are also found in the Qur’an).

And how odd, that the Buddhist faith has been built upon, and continues teaching today, these last four words ( these . . . “Christian” and “Muslim” words)!

Given all of this amazing truth of what the Buddha brought to mankind, he created a term for this miracle.  He called it Enlightenment (the capital “E” meaning it comes from God).  He then spent 45 years teaching the entire world that he, himself, was no more special than any other person:  any person can achieve all of this . . . if they only have the desire.

Desires, choices, and decisions . . . the Buddha never, but ever, failed to teach the simplicity of our life here, the simplicity of our decisions here, and even more so, the simple and obvious consequences of our oh, so obvious actions here.  Only after this Enlightenment by God (to the Buddha), did Christ and Muhammad bring this same Truth of God to the rest of mankind.  (Sorry, but you just read this truth yourself, in words that were written five-hundred years before Christ spoke them; and over one-thousand years before Muhammad spoke them.  You do not have to enjoy this truth:  just be extremely careful about what you call “lies” regarding what God has placed in this world.  The Qur’an has some very harsh words regarding what God thinks about folks who reject His Truth placed elsewhere upon this earth.)
NOW, LEARN WHAT THE BUDDHA “TRULY” TAUGHT THIS WORLD IN THESE 12 LITTLE VERSES:

· What comes after this life; truly is of no importance, if we cannot get this short time of ours right:  here in this life.

· Life’s true rewards that await us; are still of no importance, if we cannot get this short existence of ours right:  here, in this life.

· If we fail here, we fail forever!

THE BUDDHA

Author’s note – this author must make some very negative comments regarding this next section.  Early on, this author desired to delete this entire section of verses, regarding the Buddha, because they are so obviously wrong.  At a minimum, this author considered holding them until the end, where all lies could be gathered.  After a fit-of-conscience, this author decided it best to present all verses of the Dhammapada, exactly where the original texts place them, allowing each reader to find the truth (and untruths) for themselves, just as this author did.  However, this author feels compelled to show the entire world, the many blatant lies here, which have become deeply rooted in Buddhism (since the day the Buddha died).  Remember, all comments in italics are by this author:  you must decide the final Truth for yourself.  All original texts will be presented by this author:

179. By what track can you trace that trackless Buddha of limitless range, whose victory nothing can undo, whom none of the vanquished defilements can ever pursue?

180. By what track can you trace that trackless Buddha of limitless range, in whom exists no longer, the entangling and embroiling craving that perpetuates becoming?

181. Those wise ones who are devoted to meditation and who delight in the calm of renunciation – such mindful ones, Supreme Buddhas, even the gods hold dear.  (What does this have to do with any of the teachings of the Buddha?  NOTHING!  The Buddha never, once, said there would be other Buddhas to follow.  Only later monks, seeking self-importance, invented this vanity.  Read for yourself, all that the Buddha said regarding life and see if his words even came close to these nonsensical words which carry no meaning.)

182. Hard is it to be born a man; hard is the life of mortals.  Hard is it to gain the opportunity of hearing the Sublime Truth, and hard to encounter is the arising of the Buddhas.  (“the Buddhas” meaning other religious folks wishing for earthly honors to be bestowed upon their actions; here on earth.  The Sublime Truth was the entire teachings of the Buddha.  How hard was the opportunity of hearing the teachings of the Buddha?  Well . . . he only spoke to EVERY PERSON who approached him for FORTY-FIVE YEARS!  He never turned anyone away.  Obviously, these words were written after the Buddha died.  Only then, was the opportunity to hear the teachings of the Buddha, “hard.”)

Author’s critical note regarding this entire world – how hard was it for Hebrews to hear the words of Moses?  To those who made the exodus with Moses, it was not hard at all:  they heard his words, daily!  How hard was it for Jews, in Israel, to hear the words of Christ?  To those who lived in Christ’s time, it was not hard at all:  they heard His words daily, if they so chose to do.  There is not one recording of Christ turning away ANY individual who would hear His words.  How hard was it for those who lived, in Muhammad’s time, to hear the words spoken by Gabriel, the angel?  To those who lived in Muhammad’s time, they heard his words daily!  The Qur’an gives, NOT ONE INSTANCE, of any person that Muhammad ever turned away from hearing the Word of God which Gabriel presented to this world!  This included his enemies!  Please realize, no matter what you have been told, that Muhammad never turned away any person from hearing the Truth of God, as spoken upon this world.  Regarding any Truth of God, anywhere, it was only “hard” to hear these words . . . AFTER THE PERSON WHO SPOKE THESE WORDS DEPARTED FROM THIS EARTH.

183. To avoid all evil, to cultivate good, and to cleanse one’s mind – this is the teaching of the Buddhas.

184. Enduring patience is the highest austerity.  “Nibbana is supreme,” say the Buddhas.  He is not a true monk who harms another, nor a true renunciate who oppresses others.  (A true monk?  The Buddha himself might meet a peasant on the street:  after conversing with this peasant, the Buddha would call him a Bikkhu:  which means, of course, monk.)

185. Not despising, not harming, restraint according to the code of monastic discipline, moderation in food, dwelling in solitude, devotion to meditation – this is the teaching of the Buddhas.

(Find the words “monastic” and “discipline” in your dictionary and decide for yourself if these are the words of the Buddha, or his later followers.  When you see these definitions, this verse will make you sick to your stomach:  it did to this author because the Buddha made himself available to the public every day and all day long.)

186. There is no satisfying sensual desires, even with the rain of gold coins.  For sensual pleasures give little satisfaction and much pain.  Having understood this, the wise man finds no delight even in heavenly pleasures. 

187. The disciple of the Supreme Buddha delights in the destruction of craving.  (Obviously proven wrong by his holiness, the Dalai Lama, and more than a few Japanese Buddhist monks, who expected their worldly possessions to be preserved for their return.)

188. Driven only by fear, do men go for refuge to many places – to hills, woods, groves, trees and shrines.  (So . . . the Dalai Lama, and numerous monks, live in India and Western Society, WHY?  Oh, because Communist China annexed Tibet into its national borders:  so these folks sought refuge in many places – hills, woods, groves, trees and shrines they built elsewhere (in India and Western Society).  That Communist China . . . which still allows the practice of Buddhism:  contrary to popular belief and the vanities of our Western Press.  Always remember that most religious leaders, of all faiths, are only about “I” or “Self.”  The rest of us must follow the teachings, but they are above all teachings.)

Author’s note – this author has no ill-feelings toward the Dalai Lama.  By all accounts, he is one of the finest people living on this earth today:  of that, this author is sure!  However, this book is about the teachings of the Buddha.  The original teachings cannot fail or the Buddhist Way fails!  The Truth is the Truth, even when it hurts.  No, make that “especially when it hurts.”  It is too easy to claim the Truth when everything is good-and-right in life.  But when times turned bad, the Dalai Lama fled because he did not believe the words of the Buddha, here in the Dhammapada (such as verses 3, 6, 19, 23, 25, 47, and a great many others).  The Dalai Lama fled because he had no faith in his re-birth.  Obviously, the concept of re-birth is a very fragile aspect of Buddhism, as the Dalai Lama has shown this world.  With all of this said (with slight exaggeration), here is the truth; the Dalai Lama was but fifteen-years old when he fled his palace in Tibet:  a mere child, doing what he was told to do.  He was but twenty-four when he fled the southern portion of Tibet (to India).  The Dalai Lama did nothing wrong!  (Every person on this earth knows how much a fifteen-year-old understands about life!)  But the Tibetan leaders of that day failed, completely, in the teachings of the Buddha.  They even failed their own vanities and lies, such as rebirth!  Everything the Buddha taught transcends death!  Why?  Because everything the Buddha taught described only LIFE!  Death does not matter because death comes to all!  This much is known, by all Buddhists, to be the CORE of everything the Buddha taught.  This very Truth is one reason for this book:  the original teachings of the Buddha cannot fail or the Buddhist Way fails.  However, the Buddhist Way can, indeed, fail in many regards, while the teachings of the Buddha remain the very Truth of God upon this earth.  THIS IS THE SOLE PURPOSE OF THIS BOOK – TO SHOW HOW THE TEACHINGS OF THE BUDDHA ARE THE TRUTH OF GOD!

Author’s further note – this wisdom (truth) includes every religion found on this earth.  While this author, in prior books, has been harsh on the Catholic Church, the Pope, and many other religious leaders, this author believes the Pope in Rome (today only, 2007) to be a fine human being that all folks should seek concerning our wisdom of life.  With this said!  Take these teachings and then guard your life by comparing them to the Word of God found in your own faith (be that of Jews, Christians, Muslims, Buddhists, or any other faith).  My friend, do hear the words of the Dalai Lama and apply them to your life, as you understand according to the Word of God found all over this world.  For while this Dalai Lama (and his faith) did fail when he was a mere child (as all children do), he does indeed know a great many teachings of the Buddha.  He is not the Buddha however.  There was only one Buddha!  There will never be another!  Any teaching to the contrary is only based upon Hindu texts (and Hindu beliefs).

NOW, RETURNING TO DHAMMAPADA:

189. Such, indeed, is no safe refuge; such is not the refuge supreme.  Not by resorting to such a refuge is one released from all suffering.

190. He who has gone for refuge to the Buddha, the Teaching and his Order, penetrates with transcendental wisdom the Four Noble Truths

(Any time you see the word Order here, know that it was added later.  For there was NO ORDER WHILE THE BUDDHA LIVED!  The Order came generations later, when someone decided that the words of the Buddha must be preserved.)

191.  – suffering, the cause of suffering, the cessation of suffering, and the Noble Eightfold Path leading to the cessation of suffering.

192. This indeed is the safe refuge, this the refuge supreme.  Having gone to such a refuge, one is released from all suffering.

193. Hard to find is the thoroughbred man (the Buddha); he is not born everywhere.  Where such a wise man is born, that clan thrives happily.

194. Blessed is the birth of the Buddhas; blessed is the enunciation of the sacred Teaching; blessed is the harmony in the Order, and blessed is the spiritual pursuit of the united truth-seeker.  (Again, we have religious connotations added later because the Buddha, truly, never said there would be more Buddha’s to follow.  This directly contradicts the terms of that Enlightenment which was GIVEN TO HIM, and furthermore, merely reflects many Hindu beliefs which were later incorporated into the Buddhist beliefs.  Is it not ridiculous that later Buddha’s were never found in Brazil, Canada, France, Russia, or Mexico?  Here arises mankind’s religious nonsense that Buddhist rewards are not fully applicable to Westerners: the same religious nonsense which claims that Christian rewards are not fully applicable to Buddhists, and others.)

195. He who reveres those worthy of reverence, the Buddhas and their disciples, who have transcended all obstacles and passed beyond the reach of sorrow and lamentation (Added later because this is religious folks seeking only self-worth, something the Buddha strictly forbade.) 

196.  – he who reveres such peaceful and fearless ones, his merit none can compute by any measure.  (Added later – see comment above.  Imagine that!  Of all the works an ordinary person might accomplish in this life to achieve some sort of merit in their life, these two verses are all that later monks could come up with?  The ordinary person can only achieve merit if they revere the peaceful and fearless monks, or disciples?  Would this include those “fearless” monks and Dalai Lama who fled, “fearfully,” from their palace in recent history?  This author can easily compute the fear of Buddhist leaders who fled the Chinese:  bringing their Dalai Lama “child” with them.  Read verse 195 again:  what obstacle did these monks transcend?  They still, today, fail to “reach beyond the sorrow and lamentations of this earth.”  Read these last two verses again, my friend, and decide for yourself, if this is the SAME MERIT you want your life to be judged by.  Finally, decide for yourself, if you think the Buddha said this (not knowing where his teachings would ever end) or if you think later monks and disciples said this!)
Author’s note:  This belief, added later by monks, is no different than the sacrament of Confirmation by the Catholic Church (the Catholic version of being Born-Again and the practice of “laying on of hands” combined).  In the Catholic Church, a child receiving the sacrament of Confirmation must even take on a new name; or more correctly, an additional name.  Only a Bishop can perform this ritual, unless he is too busy to do so:  then any available priest is “permitted” do so.  But in today’s world, this practice has taken on a whole new meaning.  A great many Catholic churches, today, ONLY permit a child to be Confirmed (Born-Again) after they sell a certain number of donuts or trinkets after mass (or any other so-designated church-effort).  Can such an “important and Godly” affair be determined by this type of activity?  Is this the BEST today’s Catholic Church can come up with regarding the merit of a person’s eternal life?  (Oh, the excuses they concoct to justify this practice.)  Do not be too quick in faulting this Buddhist practice, or this Catholic practice, because all faiths possess identical vanities.  Remember, in every church, there are church leaders; and in every church, there are TRUE LEADERS!  Apply this understanding to all facets of your life and you will possess much wisdom and truth.

My friend, this section regarding the Buddha is finished.  Hopefully, you can see that this section had nothing to do with the Buddha, who truly brought the Truth of God (or the Truth of Life, if you will) to this world.  This section only had to do with later writers who desired to be a Buddha.  Noble intents they were, but it was still just people-being-people.  If you were one of these ancient writers, where else could you strategically position these perversions, but between the section regarding “The World” and the section regarding “Happiness?”  It is no different than the Catholic Church teaching its followers that the Pope is the only being who is half-way between mankind and God, with the Cardinals and then Bishops being a little further from God, and Priests being yet more distant from God.  But we are supposed to confess our sins to the Priests?

This is the best mankind can do?

My dearest friend, confess your sins . . . to those you have sinned against!  Do this and you will be closer to God than the Pope could ever dream of.  Do this and you will be closer to God than this author could ever ask for.  The Way to God is always described as being difficult (in all religions).  Well, the above nonsense is probably the most difficult Way to God:  and, arguably, the only difficult Way to God in this world.  (This author could lose that last argument, honestly, but this author will never lose his argument that religion, or today’s faith, has nothing to do with this Way of God.  The Buddha is proving this to you, hopefully, here in this book.)  Your heart knows that this is the right way to live your life, and every person understands this!  There are no short-cuts to this Truth of God, such as going behind closed doors (where nobody hears you speak) and confessing your sins (to a Priest who is conveniently obscured from your vision).  Short-cuts and vanities gain you NOTHING with God (or Life).  Every person knows who they have sinned against in this world.  So fix it!  Make it right!  And promise yourself that you will not make that mistake again.  Do this, and God will record it and remember it when you stand before Him some day.  The Buddha taught this, Moses taught this, Christ taught this, and Muhammad taught this.  Every faith that ever existed taught this:  they might not practice this, but they know it to be true.

HAPPINESS

197. Happy indeed we live, friendly amidst the hostile.  Amidst hostile men we dwell free from hatred.

198. Happy indeed we live, friendly amidst the afflicted (by craving).  Amidst afflicted men we dwell free from affliction.

199. Happy indeed we live, free from avarice amidst the avaricious.  Amidst the avaricious men we dwell free from avarice.

200. Happy indeed we live, we who possess nothing.  Feeders on joy we shall be, like the Radiant Gods.

201. Victory begets enmity; the defeated dwell in pain.  Happily the peaceful live, discarding both victory and defeat.

(Author’s note – you are about to receive a healthy dose of Nibbana here.  Substitute “Heaven” for “Nibbana” and these could easily be Jewish, Christian, or Muslim teachings.)

202. There is no fire like lust and no crime like hatred.  There is no ill like the aggregates (of existence) and no bliss higher than the peace (of Nibbana).

203. Hunger is the worst disease, conditioned things the worst suffering.  Knowing this as it really is, the wise realize Nibbana, the highest bliss.

204. Health is the most precious gain and contentment the greatest wealth.  A trustworthy person is the best kinsman, Nibbana the highest bliss.

205. Having savored the taste of solitude and peace (of Nibbana), pain-free and stainless he becomes, drinking deep the taste of the bliss of the Truth.

206. Good is it to see the Noble Ones; to live with them is ever blissful.  One will always be happy by not encountering fools.  (Buddhists assume “the Noble Ones” to mean monks.  This author disagrees.  This author asserts that “the Noble Ones” means any average person who follows the Teachings of the Buddha:  proved by the next verse!)

207. Indeed, he who moves in the company of fools grieves for longing. Association with fools is ever painful, like partnership with an enemy.  But association with the wise is happy, like meeting one’s own kinsmen.

208. Therefore, follow the Noble One, who is steadfast, wise, learned, dutiful and devout.  One should follow only such a man, who is truly good and discerning, even as the moon follows the path of the stars.  (Again, later writers adding to what the Buddha taught.  This shall be clearly demonstrated in the last forty verses of these Proverbs:  regarding those people described by the Buddha, himself; to be holy.)

AFFECTION

209. Giving himself to things to be shunned and not exerting where exertion is needed, a seeker after pleasures, having given up his true welfare, envies those intent upon theirs.

210. Seek no intimacy with the beloved and also not with the unloved, for not to see the beloved and to see the unloved, both are painful.

211. Therefore hold nothing dear, for separation from the dear is painful.  There are no bonds for those who have nothing beloved or unloved.

212. From endearment springs grief, from endearment springs fear.  From him who is wholly free from endearment there is no grief, whence then fear?

213. From affection springs grief, from affection springs fear.  From him who is wholly free from affection there is no grief, whence then fear?

214. From attachment springs grief, from attachment springs fear.  From him who is wholly free from attachment there is no grief, whence then fear?

215. From lust springs grief, from lust springs fear.  From him who is wholly free from craving there is no grief; whence then fear?

216. From craving springs grief, from craving springs fear.  From him who is wholly free from craving there is no grief; whence then fear?

217. People hold dear him who embodies virtue and insight, who is principled, has realized the truth, and who himself does what he ought to be doing.

218. One who is intent upon the Ineffable (Nibbana), dwells with mind inspired (by supramundane wisdom), and is no more bound by sense pleasures – such a man is called “One Bound Upstream.”

(Read this verse again making three substitutions:  use Heaven for Nibbana; Celestial, or Heavenly for supramundane; and “One Headed for Heaven” for “One Bound Upstream.”  The translation loses nothing, but the Truth of God is now clearly seen in this verse.)

219. When, after a long absence, a man safely returns from afar, his relatives, friends and well-wishers welcome him home on arrival.

220. As kinsmen welcome a dear one on arrival, even so his own good deeds will welcome the doer of good who has gone from this world to the next.  (Could this mean Heaven?  Well, the Buddha did not say “from this life to the next birth.”  The Buddha frequently mentions Heaven:  he just never gives details.  Oh, this author could quote hundreds of verses from the Bible and the Qur’an regarding this verse you just read.)

ANGER

221. One should give up anger, renounce pride, and overcome all fetters.  Suffering never befalls him who clings not to mind and body and is detached.

222. He who checks rising anger as a charioteer checks a rolling chariot, him I call a true charioteer.  Others only hold the reins.

223. Overcome the angry by non-anger; overcome the wicked by goodness; overcome the miser by generosity; overcome the liar by truth.

224. Speak the truth; yield not to anger; when asked, give even if you only have a little.  By these three means can one reach the presence of the gods.  (Could this mean Heaven?  Could this mean God?  Again, the Buddha frequently spoke of Heaven:  he just never explained it.  Also, where does God (or for the Buddha, “the gods”) live?  Well, Heaven, of course.  Remember, you are not trying to learn about God here; the Buddha only taught about Life.  So that is all you should seek here because the Buddha taught that you can eventually reach the level of God.  Christ spoke very much about life:)
Matthew 22:19  Show me the tribute money.  And they brought unto him a penny.

Matthew 22:20  And he saith unto them, Whose is this image and superscription?

Matthew 22:21  They say unto him, Caesar’s. Then saith he unto them, Render therefore unto Caesar the things which are Caesar’s; and unto God the things that are God’s.

ALSO APPLYING TO THE BUDDHA’S WORDS HERE:

Matthew 5:41  And whosoever shall compel thee to go a mile, go with him twain (two).
225. Those sages who are inoffensive and ever restrained in body, go to the Deathless State, where, having gone, they grieve no more.  (So!  When a person, or monk, perfects Life, they get to go somewhere else: besides being reborn in this world!  Could this mean Heaven?  The Buddha frequently spoke of Heaven.  Well, if you think about this, it can only mean Heaven.  The Buddha was correct here.  Only the Buddhist faith is wrong in applying this special destination to monks and sages.  Oh, this author could quote hundreds of verses from the Bible regarding these words you just read in this verse.  If pressed, this author would start with Christ’s Sermon on the Mount:  which matches, exactly, the verse you just read here!)
226. Those who are ever vigilant, who discipline themselves day and night, and are ever intent upon Nibbana – their defilements fade away.

227. Atula!  Indeed, this is an ancient practice, not one only of today: they blame those who remain silent, they blame those who speak much, they blame those who speak in moderation.  There is none in the world who is not blamed.

228. There never was, there never will be, nor is there now, a person who is wholly blamed or wholly praised.

229. But the man whom the wise praise, after observing him day after day, is one of flawless character, wise, and endowed with knowledge and virtue.

230. Who can blame such a one, as worthy as a coin of refined gold?  Even the gods praise him; by Brahma, too, is he praised.

231. Let a man guard himself against irritability in bodily action; let him be controlled in deed.  Abandoning bodily misconduct, let him practice good conduct in deed.

232. Let a man guard himself against irritability in speech; let him be controlled in speech.  Abandoning verbal misconduct, let him practice good conduct in speech.

233. Let a man guard himself against irritability in thought; let him be controlled in mind.  Abandoning mental misconduct, let him practice good conduct in thought.

234. The wise are controlled in bodily action, controlled in speech and controlled in thought.  They are truly well-controlled.

IMPURITY

235. Like a withered leaf are you now; death’s messengers await you.  You stand on the eve of your departure, yet you have made no provision for your journey!

This section is about people considered to be impure (toward life and/or God).  Verse 235 is very interesting.  “Death’s messengers” exactly translates from “Yama’s minions.”  Yama was derived from the god of death in Hindu; very much predating the Buddha:  never mind this for now.  (Yama is known in every country that Buddhism is practiced, including the island nations of Asia:  Buddhism reaches as far as China and Japan.)  Buddhist beliefs state that when a person, who treated others poorly, died, this person was taken to Yama; who then questioned this person regarding their life.  Various beliefs state that Yama would place this person in a horrific hell, sometimes until their punishment balanced their poor deeds in this life, sometimes longer.  Interestingly, some Buddhist texts claim that Yama was able to travel between heaven and this “hell” which he maintained.  (Read the Book of Job in the Old Testament.)  All of this matches the Biblical description of Satan, and his fallen angels, nearly perfectly.  Some would claim that this is just people assimilating the beliefs of other cultures.  The Hindu faith did not truly take a form until the days of Abraham (who originated the Hebrew and Muslim faiths).  One could not copy the other because they blossomed upon this earth at the same time!  Oh, the Hindu faith originally started in the days shortly after Noah, but did not truly blossom until the days of Abraham:  when India became populated (and civilized) enough to surrender its nomadic ways.  With this knowledge of Yama (or Satan), please read this last verse again:  regarding an impure, or wasted, life!  The Old Testament and the Qur’an absolutely teach the truth of this verse.  The Qur’an teaches this very lesson, over-and-over again; regarding a great many peoples upon this earth:  more so than does the Bible.

236. Make an island for yourself!  Strive hard and become wise!  Rid of impurities and cleansed of stain, you shall enter the celestial abode of the Noble Ones.

237. Your life has come to an end now; You are setting forth into the presence of Yama, the king of death.  No resting place is there for you on the way, yet you have made no provision for the journey!

238. Make an island unto yourself!  Strive hard and become wise!  Rid of impurities and cleansed of stain, you shall not come again to birth and decay.

239. One by one, little by little, moment by moment, a wise man should remove his own impurities, as a smith removes his dross from silver.

240. Just as rust arising from iron eats away the base from which it arises, even so, their own deeds lead transgressors to states of woe.

241. Non-repetition is the bane of scriptures; neglect is the bane of a home; slovenliness is the bane of personal appearance, and heedlessness is the bane of a guard.

242. Unchastity is the taint in a woman; cheapness is the taint in a giver.  Taints, indeed, are all evil things, both in this world and the next.

243. A worse taint than these is ignorance, the worst of all taints.  Destroy this one taint and become taintless, O monks!

244. Easy is life for the shameless one who is impudent as a crow, is backbiting and forward, arrogant and corrupt.

245. Difficult is life for the modest one who always seeks purity, is detached and unassuming, clean in life, and discerning.

Matthew 7:14  Because strait is the gate, and narrow is the way, which leadeth unto life, and few there be that find it.

Did you notice these same words of Christ in the Buddha’s teachings earlier?  (This author has held them until now for this very purpose.)

Verse 174:  Blind is the world; here only a few possess insight.  Only a few, like birds escaping from the net, go to realms of bliss.

Christ spoke these same words so no Christian can disagree.  Christ stated that this is the very reason He came to the Jews and said this is the very reason He will return to this earth (soon).  Oh, most Christian faiths preach that if you merely follow their doctrine (and a few short-cut rules), your place in Heaven has been assured.  But Christ said quite the opposite:  nothing is guaranteed and few, there be, that find God’s Way in this world.  So, do you seek God’s Way in this world?  Or do you rest upon the comfortable words of this-of-that faith?  The Buddha said any person who fails to find Heaven has only done so by way of their voluntary blindness here in this world.  Christ said the same!  The Buddha said God’s Way takes an effort on your part.  Christ said the same!  The Buddha taught ONLY about God’s Way, here upon this earth.  Read on:

246. One who destroys life, utters lies, takes what is not given, goes to another man’s wife, and is addicted to intoxicating drinks

247. such a man digs up his own root even in this world.

248. Know this, O good man: evil things are difficult to control.  Let not greed and wickedness drag you to protracted misery.

249. People give according to their faith or regard.  If one becomes discontented with the food and drink given by others, one does not attain meditative absorption, either by day or by night.

250. But he in who this (discontent) is fully destroyed, uprooted and extinct, he attains absorption, both by day and by night.

251. There is no fire like lust; there is no grip like hatred; there is no net like delusion; there is no river like craving.

252. Easily seen is the fault of others, but one’s own fault is difficult to see.  Like chaff one winnows another’s faults, but hides one’s own, even as a crafty fowler hides behind sham branches.

253. He who seeks another’s faults, who is ever censorious – his cankers grow.  He is far from destruction of the cankers.

254. There is no track in the sky, and no recluse outside (the Buddha’s dispensation).  Mankind delights in worldliness, but the Buddhas are free from worldliness.  (This author can only believe that this was added later because the Buddha did not “sing his own praise.”  Ever!  Also, we have more Buddhas, which was never taught by the Buddha.)

255. There is no track in the sky, and no recluse outside (the Buddha’s dispensation).  There are no conditioned things that are eternal, and no instability in the Buddhas.  (This author can only believe that this was added later because the Buddha did not “sing his own praise.”  Ever!  Also, we have more Buddhas, which was never taught by the Buddha.)
THE JUST

256. Not by passing arbitrary judgments does a man become just; a wise man is he who investigates both right and wrong.

257. He who does not judge others arbitrarily, but passes judgment impartially according to the truth, that sagacious man is a guardian of law and is called just.

258. One is not wise because one speaks much.  He who is peaceable, friendly and fearless is called wise.

259. A man is not versed in Dhamma (the Teaching) because he speaks much.  He who, after hearing a little Dhamma (the Teaching), realizes its truth directly and is not heedless of it, is truly versed in the Dhamma (the Teaching).
(This means a person, in this life, actually using that which they have learned in this world; regarding God’s Truth.  They do not even need all of God’s Truth:  just a little of it.  Muslims call this a Rightly Guided Life:  it is a very good description!  Christ called it a mustard seed:  every Christian knows and understands this story.)

260. A monk is not Elder because his head is gray.  He is but ripe in age, and he is called one grown old in vain.

261. One in whom there is truthfulness, virtue, inoffensiveness, restraint and self-mastery, who is free from defilements and is wise – he is truly called an Elder.  (The Buddha truly understood the value and achievements of older folks.  Also, the Buddha never, once, denied full-attainment of Life, Nibbana, or Heaven to any person:  regardless of their position in society.  Only later writers introduced this vanity.)

262. Not by mere eloquence nor by beauty of form does a man become accomplished, if he is jealous, selfish and deceitful.

263. But he in whom these are wholly destroyed, uprooted and extinct, and who has cast out hatred – that wise man is truly accomplished.

264. Not by shaven head does a man who is undisciplined and untruthful become a monk.  How can he who is full of desire and greed be a monk?

265. He who wholly subdues evil both small and great is called a monk, because he has overcome all evil.

266. He is not a monk just because he lives on others’ alms.  Not by adopting outward form does one become a true monk.

267. Whoever here (in the Dispensation) lives a holy life, transcending both merit and demerit, and walks with understanding in this world – he is truly called a monk.

(Read the first word of this verse again:  it says “Whoever!”  It means anybody, anywhere, in any station-of-life!  You will find elsewhere in these verses, and in other Buddhist teachings, that monks are in a “special class.”  Well, you just read what the Buddha actually said:  the Buddha excluded no person from Life.) 

268. Not by observing silence does one become a sage, if he be foolish and ignorant.  But that man is wise who, as if holding a balance-scale accepts only the good.

269. The sage (thus) rejecting the evil, is truly a sage.  Since he comprehends both (present and future) worlds, he is called a sage.

270. He is not noble who injures living beings.  He is called noble because he is harmless towards all living beings.

271. Not by rules and observances, not even by much learning, nor by gain of absorption, nor by a life of seclusion, nor by thinking, 

272. “I enjoy the bliss of renunciation, which is not experienced by the worldling” should you, O monks, rest content, until the utter destruction of cankers (Arahantship) is reached.

THE PATH

273. Of all the paths the Eightfold Path is the best; of all the truths the Four Noble Truths are the best; of all things passionlessness is the best:  of men the Seeing One (the Buddha) is the best.

(Author’s note – truly, every person should learn about the Eightfold Path and the Four Noble Truths.  The Buddha was right!  These are important “truths of life” that the Buddha possessed regarding the Truth of God as it applies to life.  Oh, the Buddha possessed an incredible Wisdom and Truth of Life.  The Eightfold Path and the Four Noble Truths are beyond the scope of this book:  indeed, they would take an entire book to describe.  These books have already been written by others, who are far more knowledgeable than this author.)

274. This is the only path; there is none other for the purification of insight.  Tread this path, and you will bewilder Mara (Evil).

275. Walking upon this path you will make an end of suffering.  Having discovered how to pull out the thorn of lust, I make known the path.

276. You yourselves must strive; the Buddhas only point the way.  Those meditative ones who tread the path are released from the bonds of Mara (Evil).

277. “All conditioned things are impermanent” – when one sees this with wisdom, one turns away from suffering.  This is the path to purification.

278. “All conditioned things are unsatisfactory” – when one sees this with wisdom, one turns away from suffering.  This is the path to purification.

279. “All things are not-self” – when one sees this with wisdom, one turns away from suffering.  This is the path to purification.

280. The idler who does not exert himself when he should, who though young and strong is full of sloth, with a mind full of vain thoughts – such an indolent man does not find the path to wisdom.

281. Let a man be watchful of speech, well controlled in mind, and not commit evil in bodily action.  Let him purify these three courses of action, and win the path made known by the Great Sage.

282. Wisdom springs from meditation; without meditation wisdom wanes.  Having known these two paths of progress and decline, let a man so conduct himself that his wisdom may increase.

283. Cut down the forest (lust), but not the tree; from the forest springs fear.  Having cut down the forest and the underbrush (desire), be passionless, O monks!

284. For so long as the underbrush of desire, even the most subtle, of a man towards a woman is not cut down, his mind is in bondage, like the sucking calf to its mother.

285. Cut off your affection in the manner of a man plucks with his hand an autumn lotus.  Cultivate only the path to peace, Nibbana, as made known by the Exalted One.

286. “Here shall I live during the rains, here in winter and summer” – thus thinks the fool.  He does not realize the danger (that death might intervene).

287. As a great flood carries away a sleeping village, so death seizes and carries away the man with a clinging mind, doting on his children and cattle.

288. For him who is assailed by death there is no protection by kinsmen.  None there are to save him – no sons, nor father, nor relatives.

289. Realizing this fact, let the wise man, restrained by morality, hasten to clear the path leading to Nibbana.

MISCELLANY

290. If by renouncing a lesser happiness one may realize a greater happiness, let the wise man renounce the lesser, having regard for the greater.

291. Entangled by the bonds of hate, he who seeks his own happiness by inflicting pain on others, is never delivered from hatred.

292. The cankers only increase for those who are arrogant and heedless, who leave undone what should be done and do what should not be done.

293. The cankers cease for those mindful and clearly comprehending ones who always earnestly practice mindfulness of the body, who do not resort to what should not be done, and steadfastly pursue what should be done.

294. Having slain mother (craving), father (self-conceit), two warrior-kings (eternalism and nihilism), and destroyed a country (sense organs and sense objects) together with its treasurer (attachment and lust), ungrieving goes the holy man.

295. Having slain mother, father, two brahman kings (two extreme views), and a tiger as the fifth (the five mental hindrances), ungrieving goes the holy man.

296. Those disciples of Gotama ever awaken happily who day and night constantly practice the Recollection of the Qualities of the Buddha.

297. Those disciples of Gotama ever awaken happily who day and night constantly practice the Recollection of the Qualities of the Dhamma (the Teaching).
298. Those disciples of Gotama ever awaken happily who day and night constantly practice the Recollection of the Qualities of the Sangha.

299. Those disciples of Gotama ever awaken happily who day and night constantly practice Mindfulness of the Body.

300. Those disciples of Gotama ever awaken happily whose minds by day and night delight in the practice of non-violence.

301. Those disciples of Gotama ever awaken happily whose minds by day and night delight in the practice of meditation.

302. Difficult is life as a monk; difficult is it to delight therein.  Also difficult and sorrowful is the household life.  Suffering comes from association with unequals; suffering comes from wandering in samsara.  Therefore, be not an aimless wanderer, be not a pursuer of suffering.

303. He who is full of faith and virtue, and possesses good repute and wealth – he is respected everywhere, in whatever land he travels.

304. The good shine from afar, like the Himalaya mountains.  But the wicked are unseen, like arrows shot in the night.

305. He who sits alone, sleeps alone, and walks alone, who is strenuous and subdues himself alone, will find delight in the solitude of the forest.

HELL

306. The liar goes to the state of woe; also he who, having done (wrong), says, “I did not do it.”  Men of base actions both, on departing they share the same destiny in the other world.

307. There are many evil characters and uncontrolled men wearing the saffron robe.  These wicked men will be born in states of woe because of their evil deeds.

308. It would be better to swallow a red-hot iron ball, blazing like fire, than as an immoral and uncontrolled monk to eat the alms of the people.

309. Four misfortunes befall the reckless man who consorts with another’s wife: acquisition of demerit, disturbed sleep, ill-repute, and (rebirth in) states of woe.  (This author says “no!” to rebirth.  The term “states of woe” does exist in early Buddhist texts, but quite possibly, has been taken from the Hindu faith, regarding Yama and his minions:  honestly, this has not been proven yet.  However, generally speaking, all aspects of rebirth in Buddhism have been taken from earlier Hindu texts.  This author is only using common sense, and the truths presented in verse 225, regarding these “states of woe.”  Does it matter?  NO!  A person can choose to believe in rebirth or not:  this much is clear regarding the Truth of God in this world.  Many Christians firmly believe that you had better be born-again while in this world, or you are going to hell.  This is an “excusable” vanity with God.  Why?  Read this verse again (which is exactly the seventh Commandment of God to Moses).  It is only our deeds that matter in this world.  Accept this verse word-for-word and you will do just fine in this life, regardless of “rebirth.”  Change “states of woe” to eternal death, or hell, and you have a perfectly written Christian, Jewish, or Muslim verse.  There is only one Truth of God regarding this world.  What we believe, or do not believe, regarding the after-life, is of no concern to God!  This author could indeed be wrong, but this is of no concern to God and should be of no concern to you:  if you can find the Truth in these verses of the Buddha.)

310. Such a man acquires demerit and an unhappy birth in the future.  Brief is the pleasure of the frightened man and woman, and the king imposes heavy punishment.  Hence, let no man consort with another’s wife.  (Again, same as above, if one just takes “an unhappy birth in the future” to mean the Judgment Day as described in the Bible or Qur’an, one then has a perfect description of God’s seventh Commandment to this world.  For indeed, all Scriptures teach that many bad people shall awaken, on Judgment Day, only to find a bad ending.  The choices in life are freely yours:  however, the Truth, and all Judgment, has always belonged to God.)

311. Just as kusa grass wrongly handled cuts the hand, even so, a recluse’s life wrongly lived drags one to states of woe.

312. Any loose act, any corrupt observance, any life of questionable celibacy – none of these bear much fruit.

313. If anything is to be done, let one do it with sustained vigor.  A lax monastic life stirs up the dust of passions all the more.

314. An evil deed is better left undone, for such a deed torments one afterwards. But a good deed is better done, doing which one repents not later.

315. Just as a border city is closely guarded both within and without, even so, guard yourself.  Do not let slip this opportunity (for spiritual growth).  For those who let slip this opportunity grieve indeed when consigned to hell.

316. Those who are ashamed of what they should not be ashamed of, and are not ashamed of what they should be ashamed of – upholding false views, they go to states of woe.

317. Those who see something to fear where there is nothing to fear, and see nothing to fear where there is something to fear – upholding false views, they go to states of woe.

318. Those who imagine evil where there is none, and do not see evil where it is – upholding false views, they go to states of woe.

319. Those who discern the wrong as wrong and the right as right – upholding right views, they go to realms of bliss.

ELEPHANT

320. As an elephant in the battlefield withstands arrows shot from bows all around, even so shall I endure abuse.  There are many, indeed, who lack virtue.

321. A tamed elephant is led into a crowd, and the king mounts a tamed elephant.  Best among men is the subdued one who endures abuse.

322. Excellent are well-trained mules, thoroughbred Sindhu horses and noble tusker elephants.  But better still is the man who has subdued himself.

323. Not by these mounts, however, would one go to the Untrodden Land (Nibbana), as one who is self-tamed goes by his own tamed and well-controlled mind.

324. Musty during rut, the tusker named Dhanapalaka is uncontrollable.  Held in captivity, the tusker does not touch a morsel, but only longingly calls to mind the elephant forest.

325. When a man is sluggish and gluttonous, sleeping and rolling around in bed like a fat domestic pig, that sluggard undergoes rebirth again and again.

326. Formerly this mind wandered about as it liked, where it wished and according to its pleasure, but now I shall thoroughly master it with wisdom as a mahout controls with his ankus an elephant in rut.

327. Delight in heedfulness!  Guard well your thoughts!  Draw yourself out of this bog of evil, even as an elephant draws himself out of the mud.

328. If for company you find a wise and prudent friend who leads a good life, you should, overcoming all impediments, keep his company joyously and mindfully.

329. If for company you cannot find a wise and prudent friend who leads a good life, then, like a king who leaves behind a conquered kingdom, or like a lone elephant in the elephant forest, you should go your way alone.

330. Better it is to live alone; there is no fellowship with a fool.  Live alone and do no evil; be carefree like an elephant in the elephant forest.

331. Good are friends when need arises; good is contentment with just what one has; good is merit when life is at an end, and good is the abandoning of all suffering (through Arahantship).

332. In this world, good it is to serve one’s mother, good it is to serve one’s father, good it is to serve the monks, and good it is to serve the holy men.

333. Good is virtue until life’s end, good is faith that is steadfast, good is the acquisition of wisdom, and good is the avoidance of evil.

CRAVING

334. The craving of one given to heedless living grows like a creeper.  Like the monkey seeking fruits in the forest, he leaps from life to life (tasting the fruit of his kamma).

335. Whoever is overcome by this wretched and sticky craving, his sorrows grow like grass after the rains.

336. But whoever overcomes this wretched craving, so difficult to overcome, from him sorrows fall away like water from a lotus leaf.

337. This I say to you:  Good luck to all assembled here!  Dig up the root of craving, like one in search of the fragrant root of the birana grass.  Let not Mara (Evil) crush you again and again, as a flood crushes a reed.

338. Just as a tree, though cut down, sprouts up again if its roots remain uncut and firm, even so, until the craving that lies dormant is rooted out, suffering springs up again and again.

339. The misguided man in whom the thirty-six currents of craving strongly rush toward pleasurable objects, is swept away by the flood of his passionate thoughts.

340. Everywhere these currents flow, and the creeper (of craving) sprouts and grows.  Seeing that the creeper has sprung up, cut off its root with wisdom.

341. Flowing in (from all objects) and watered by craving, feelings of pleasure arise in beings.  Bent on pleasures and seeking enjoyment, these men fall prey to birth and decay.

342. Beset by craving, people run about like an entrapped hare.  Held fast by mental fetters, they come to suffering again and again for a long time.

343. Beset by craving, people run about like an entrapped hare.  Therefore, one who yearns to be passion-free should destroy his own craving.

344. There is one who, turning away from desire (for household life) takes to the life of the forest (i.e., of a monk).  But after being freed from the household, he runs back to it.  Behold that man!  Though freed, he runs back to that very bondage!

345. That is not a strong fetter, the wise say, which is made of iron, wood or hemp.  But the infatuation and longing for jewels and ornaments, children and wives – that, they say, is a far stronger fetter, which pulls one downward and, though seemingly loose, is hard to remove. 

346. This, too, the wise cut off.  Giving up sensual pleasure, and without any longing, they renounce the world.

347. Those who are lust-infatuated fall back into the swirling current (of samsara) like a spider on its self-spun web.  This, too, the wise cut off.  Without any longing, they abandon all suffering and renounce the world.

348. Let go of the past, let go of the future, let go of the present, and cross over to the farther shore of existence.  With mind wholly liberated, you shall come no more to birth and death.

349. For a person tormented by evil thoughts, who is passion-dominated and given to the pursuit of pleasure, his craving steadily grows.  He makes the fetter strong, indeed.

350. He who delights in subduing evil thoughts, who meditates on the impurities and is ever mindful – it is he who will make an end of craving and rend asunder Mara’s (Evil’s) fetter.  (A fetter is something/anything that restrains you or holds you back.)

351. He who has reached the goal, is fearless, free from craving, passionless, and has plucked out the thorns of existence – for him this is the last body.

352. He who is free from craving and attachment, is perfect in uncovering the true meaning of the Teaching, and knows the arrangement of the sacred texts in correct sequence – he, indeed, is the bearer of his final body.  He is truly called the profoundly wise one, the great man.

353. A victor am I over all, all have I known.  Yet unattached am I to all that is conquered and known.  Abandoning all, I am freed through the destruction of craving.  Having thus directly comprehended all by myself, whom shall I call my teacher?

354. The gift of Dhamma (the Teaching) excels all gifts; the taste of the Dhamma (the Teaching) excels all tastes; the delight in Dhamma (the Teaching) excels all delights.  The Craving-Freed vanquishes all suffering.

355. Riches ruin only the foolish, not those in quest of the Beyond.  By craving for riches the witless man ruins himself as well as others.

356. Weeds are the bane of fields, lust is the bane of mankind.  Therefore, what is offered to those free of lust yields abundant fruit.

357. Weeds are the bane of fields, hatred is the bane of mankind.  Therefore, what is offered to those free of hatred yields abundant fruit.

358. Weeds are the bane of fields, delusion is the bane of mankind.  Therefore, what is offered to those free of delusion yields abundant fruit.

359. Weeds are the bane of fields, desire is the bane of mankind.  Therefore, what is offered to those free of desire yields abundant fruit.

MONKS

Amazingly, this section comes in two halves.  The first-half has a few additions by later generations:  one can clearly see this when a certain verse seemingly excuses a monk from living the life that all other people are required to live.  Try to find these four verses, by yourself, which give monks special dispensation regarding success in life.  While you, and this author, are expected to deal with family matters, work matters, financial matters, and relationship matters, there are four verses here that only describe a minimal effort, required by monks, for them to find complete success in Life:  they are above the mundane matters that you, and this author, must struggle with daily.

Now, and this is important, when you get to verse 373, the second-half of this section takes on a completely different frame-of-mind.  In these latter verses, we find a truthful description of what it takes to be a good monk (while finding no special rewards for monks, here in this life).  In these verses, substitute your Catholic priest, Baptist minister, Presbyterian pastor, or Muslim cleric.  Because here, in these verses, you will find the true life, expected of those few, who we, ourselves, grant that place of guiding our oh, so precious life.

360. Good is restraint over the eye; good is restraint over the ear; good is restraint over the nose; good is restraint over the tongue.

361. Good is restraint in the body; good is restraint in speech; good is restraint in thought.  Restraint everywhere is good.  The monk restrained in every way is freed from all suffering.

362. He who has control over his hands, feet and tongue; who is fully controlled, delights in inward development, is absorbed in meditation, keeps to himself and is contented – him do people call a monk.

363. That monk who has control over his tongue, is moderate in speech, unassuming and who explains the Teaching in both letter and spirit – whatever he says is pleasing.

364. The monk who abides in the Dhamma (the Teaching), delights in the Dhamma (the Teaching), meditates on the Dhamma (the Teaching), and bears the Dhamma (the Teaching) well in mind – he does not fall away from the sublime Dhamma (the Teaching).
365. One should not despise what one has received, nor envy the gains of others.  The monk who envies the gains of others does not attain to meditative absorption.

366. A monk who does not despise what he has received, even though it be little, who is pure in livelihood and unremitting in effort – him even the gods praise.

367. He who has no attachment whatsoever for the mind and body, who does not grieve for what he has not – he is truly called a monk.

368. The monk who abides in universal love and is deeply devoted to the Teaching of the Buddha attains the peace of Nibbana, the bliss of the cessation of all conditioned things.

369. Empty this boat, O monk!  Emptied, it will sail lightly.  Rid of lust and hatred, you shall reach Nibbana.

370. Cut off the five, abandon the five, and cultivate the five.  The monk who has overcome the five bonds is called one who has crossed the flood.

371. Meditate, O monk!  Do not be heedless.  Let not your mind whirl on sensual pleasures.  Heedless, do not swallow a red-hot iron ball, lest you cry when burning, “O this is painful!”

372. There is no meditative concentration for him who lacks insight, and no insight for him who lacks meditative concentration.  He in whom are found both meditative concentration and insight, indeed, is close to Nibbana.

________________________________________________

373. The monk who has retired to a solitary abode and calmed his mind, who comprehends the Dhamma (the Teaching) with insight, in him there arises a delight that transcends all human delights.  (never mind these silly, man-made, verse numbers . . . keep reading into the next verse.)

374. Whenever he sees, with insight, the rise and fall of the aggregates, he is full of joy and happiness.  To the discerning one this reflects the Deathless.

Critical Note – Each reader should truly learn about the aggregates.  This topic is beyond the scope of this book, regarding Truth, but this author will firmly state his personal belief that “the Deathless” translates, worldwide, to: God’s Chosen, or those who shall enter the Kingdom of God, or those described as Saints, or quite possibly, the elect of God, found in Revelation and the Qur’an.  Please do remember; that this verse describes the monk, or religious leader, as mentioned in verse 373.  Allow yourself to expand this truth beyond Buddhism (and into your own faith) and you will have found an amazing Truth of God in this world.  This verse 373 was an amazing statement regarding what religious leaders can bring to the Table of Life!  Read on:

375. Control of the senses, contentment, restraint according to the code of monastic discipline – these form the basis of holy life here for the wise monk.

376. Let him associate with friends who are noble, energetic, and pure in life, let him be cordial and refined in conduct.  Thus, full of joy, he will make an end of suffering.

377. Just as the jasmine creeper sheds its withered flowers, even so, O monks, should you totally shed lust and hatred!

378. The monk who is calm in body, calm in speech, calm in thought, well-composed and who has spewn out worldliness – he, truly, is called serene.

379. By oneself one must censure oneself and scrutinize oneself .  The self-guarded and mindful monk will always live in happiness.

380. One is one’s own protector, one is one’s own refuge.  Therefore, one should control oneself, even as a trader controls a noble steed.

381. Full of joy, full of faith in the Teaching of the Buddha, the monk attains the Peaceful State, the bliss of cessation of conditioned things.

382. That monk who while young devotes himself to the Teaching of the Buddha illumines this world like the moon freed from clouds.

(In these last ten verses, where is that special exemption, regarding life, granted to monks as found in any earlier verses of the Dhammapada?  It is not found!  These last ten verses truly describe what monks, or religious leaders everywhere, can teach other people.  In none of these verses, is the monk given a special place in Life!  The Buddha never, but ever, taught about special exemptions in life!  He exempted himself, in no way, from life!  He spoke only about every single person’s role in THIS LIFE!  Remember this:  being a monk (or religious leader) is a role (or work) in life:  it is not a special place where life grants exemptions.  God taught this, the Buddha taught this, Christ taught this; Moses, Muhammad, and all of the prophets taught this.)
BRAHMANS

The word “Brahman” is a very “Indian” word.  It was the highest level-of-society found in India.  Remember, the Hindu culture is a caste system:  whatever level-of-society you were born into, is the level you will die in.  (White-America, for the longest time, believed in this same principle, so do not be too quick in dismissing this worldwide vanity of mankind!)  How typical:  that only the people who were considered Brahma could have Brahman children.  Well, this was, and partially is today, India!  Whatever level of society you were born into, you remained there, regardless of your efforts in this life.  In a way, it is sad that this word became a part of Buddhism, but the Buddha had no other term to use:  like us, he was the slave of his Indian culture (meaning myths), he was the slave of his spoken language, and being the son of a king, he was the slave of his upbringing.  None of this is wrong:  it is merely a truth of mankind that did exist, and to a great degree, still exists!  (Know that all of this nonsense is of mankind:  it is not of God.)

CRITICAL NOTE BY THIS AUTHOR:

My dearest friend, prepare yourself for one of the most beautiful teachings ever given to mankind:  presented by a man who was Enlightened by God, one evening, while resting under a Bodhi tree.  In these words, you will find the Will of God (and Wisdom of God) concerning this world.  In this author’s first book of Truth (regarding the Qur’an), you learned about the Will of God (from God’s side of Life).  Well, this second book of Truth regards only our side of Life because these two sides will never match! (God being perfect and mankind never being perfect.)  Our side of this Truth is the part God has always expected us to know.  (And sadly, this will teach you how mankind has always disappointed God.)  This will truly be a special teaching by God.  One that teaches how any person, who ever took a breath anywhere in this world, can truly become a Brahma:  the highest form of mankind (in God’s eyes), here on this earth.  (Oh, the Buddha understood what Brahma meant in India:  know that!  The Buddha then taught mankind what “Brahma” truly means in Life and also what it means to God!)

383. Exert yourself, O holy man!  Cut off the stream (of craving), and discard sense desires.  Knowing the destruction of all the conditioned things, become, O holy man, the knower of the Uncreated (Nibbana)!

Oh, this author could write an entire book on this first verse regarding people who either “think” they are special or those who “truly are” special, to God.

Regarding the first, a Brahman is, supposedly, a wealthy person.  Well, for any wealthy person who believes they are above any person in this life, this verse was written just for that person.  In the closing pages of this author’s second book, Wisdom – Concerning the Kingdom of Heaven, this author described the Mark of the Beast:  and how it is placed, by God, upon those who were found, by God, to be failures in this life.  The Buddha, here, has just described the only way (known to this author) of how to shed one’s self of this very mark!

Regarding the second, any such person already understands (and lives by) every word of this verse regarding Heaven, or Nibbana.

Many Jews and Christians will not fully understand this mark because they are looking for something new in this world regarding this mark.  Muslims, however, fully understand this mark:

The Qur’an 47:29  Do those with a corrupt heart think that God will not show the world of their hidden hatreds?

The Qur’an 47:30  If We desired, We could show them to you (Muhammad), so you would know them by their marks.  But you will always know them by the way they speak.

Muslims do not need help with this Truth because Gabriel, the angel, described this mark as it has always existed upon this earth.

Remember, the “Uncreated” is God.  The Buddha rarely wasted words:  in this verse, he did not waste a single word.  If you are rich, seek to be rich, or wish you were rich, this verse was written for you.  And it was written by a person who walked away from the riches of his earthly father (who was a king).

384. When a holy man has reached the summit of two paths (meditative concentration and insight), he knows the truth and all his fetters fall away.

(Author’s note – a fetter is “something that restrains.”)

385. He for whom there is neither this shore nor the other shore, nor yet both, he who is free of cares and is unfettered – him do I call a holy man.

386. He who is meditative, stainless and settled, whose work is done and who is free from cankers, having reached the highest goal – him do I call a holy man.

387. The sun shines by day, the moon shines by night.  The warrior shines in armor, the holy man shines in meditation.  But the Buddha shines resplendent all day and all night.  (Somebody, somewhere, just had to add this last sentence:  the Buddha never said this in other texts.  Read on, as if this last sentence did not exist:  regarding the Buddha’s description of who he, himself, calls – a holy man.)

388. Because he has discarded evil, he is called a holy man.  Because he is serene in conduct, he is called a recluse.  And because he has renounced his impurities, he is called a renunciate.  (Notice that the text came back to the holy man:  and not the Buddha.)

389. One should not strike a holy man, nor should a holy man, when struck, give way to anger.  Shame on him who strikes a holy man, and more shame on him who gives way to anger.

390. Nothing is better for a holy man than when he holds his mind back from what is endearing.  To the extent the intent to harm wears away, to that extent does suffering subside.

391. He who does no evil in deed, word and thought, who is restrained in these three ways – him do I call a holy man.

392. Just as a brahman priest reveres his sacrificial fire, even so should one devoutly revere the person from whom one has learned the Dhamma (the Teaching) taught by the Buddha.

393. Not by matted hair, nor by lineage, nor by birth does one become a holy man.  But he in whom truth and righteousness exist – he is pure, he is a holy man.

THIS IS THE ESSENCE OF EVERYTHING THE BUDDHA TAUGHT!

394. What is the use of your matted hair, O witless man?  What of your garment of antelope’s hide?  Within you is the tangle (of passion); only outwardly do you cleanse yourself.  (Matted hair was often ascribed to the Buddha and his monks.  True, or not, the Buddha certainly let known his feelings in this matter, did he not?)

NEW TESTAMENT (Christ speaking):

Luke 20:46  Beware of the scribes, which desire to walk in long robes, and love greetings in the markets, and the highest seats in the synagogues, and the chief rooms at feasts; 
Luke 20:47  Which devour widows’ houses, and for a shew make long prayers:  the same shall receive greater damnation.

AND TO CLARIFY GOD’S TEACHING:

Luke 11:44  Woe unto you, scribes and Pharisees, hypocrites! for ye are as graves which appear not, and the men that walk over them are not aware of them.

395. The person who wears a robe made of rags, who is lean, with veins showing all over the body, and who meditates alone in the forest – him do I call a holy man.  (Do you remember the Saffron Robe, mentioned earlier in verse 307?  It described the Order of Monks, WHICH CAME LATER!  Research, for yourself, the history of the Saffron Robe and you will find that it started a thousand years earlier – WITH THE HINDU FAITH!  Then realize that this is a normal and acceptable human behavior:  we all do this . . . adopting traditions of those living amongst us.  However, we do need to understand the beginning of any tradition:  and where these beliefs came from.)

396. I do not call him a holy man because of his lineage or high-born mother.  (Author’s note – this was absolutely a Hindu belief and the Buddha knew well of it, in India.  These words were “extraordinary” to those who heard them in the Buddha’s day.)  If he is full of impeding attachments, he is just a supercilious man.  But who is free from impediments and clinging – him do I call a holy man.

397. He who, having cut off all fetters, trembles no more, who has overcome all attachments and is emancipated – him do I call a holy man.

398. He who has cut off the thong (of hatred), the band (of craving), and the rope (of false views), together with the appurtenances (latent evil tendencies), he who has removed the crossbar (of ignorance) and is enlightened – him do I call a holy man.

399. He who without resentment endures abuse, beating and punishment; whose power, real might, is patience – him do I call a holy man.

400. He who is free from anger, is devout, virtuous, without craving, self-subdued and bears his final body – him do I call a holy man.

401. Like water on a lotus leaf, or a mustard seed on the point of a needle, he who does not cling to sensual pleasures – him do I call a holy man.

402. He who in this very life realizes for himself the end of suffering, who has laid aside the burden and become emancipated – him do I call a holy man.

403. He who has profound knowledge, who is wise, skilled in discerning the right or wrong path, and has reached the highest goal – him do I call a holy man.

404. He who holds aloof from householders and ascetics alike, and wanders about with no fixed abode and but few wants – him do I call a holy man.

405. He who has renounced violence towards all living beings, weak or strong, who neither kills nor causes others to kill – him do I call a holy man.

406. He who is friendly amidst the hostile, peaceful amidst the violent, and unattached amidst the attached – him do I call a holy man.

407. He whose lust and hatred, pride and hypocrisy have fallen off like a mustard seed from the point of a needle – him do I call a holy man.

408. He who utters gentle, instructive and truthful words, who imprecates none – him do I call a holy man.  (Imprecate means to desire evil upon, or to curse, another person.)
409. He who in this world takes nothing that is not given to him, be it long or short, small or big, good or bad – him do I call a holy man.

410. He who wants nothing of either this world or the next, who is desire-free and emancipated – him do I call a holy man.

411. He who has no attachment, who through perfect knowledge is free from doubts and has plunged into the Deathless – him do I call a holy man.

412. He who in this world has transcended the ties of both merit and demerit, who is sorrowless, stainless and pure – him do I call a holy man.

413. He, who, like the moon, is spotless and pure, serene and clear, who has destroyed the delight in existence – him do I call a holy man.

414. He who, having traversed this miry, perilous and delusive round of existence, has crossed over and reached the other shore; who is meditative, calm, free from doubt, and, clinging to nothing, has attained to Nibbana – him do I call a holy man.

(Any religious person can read “attained to Nibbana” to mean “earned their place in Heaven.”  The verse loses nothing in this translation!)

415. He who, having abandoned sensual pleasures, has renounced the household life and become a homeless one; has destroyed both sensual desire and continued existence – him do I call a holy man.

416. He who, having abandoned craving, has renounced the household life and become a homeless one, has destroyed both craving and continued existence – him do I call a holy man.

417. He who, casting off human bonds and transcending heavenly ties, is wholly delivered of all bondages – him do I call a holy man.

418. He who, having cast off likes and dislikes, has become tranquil, is rid of the substrata of existence and like a hero has conquered all the worlds – him do I call a holy man.

419. He who in every way knows the death and rebirth of all beings, and is totally detached, blessed and enlightened – him do I call a holy man.

420. He whose track no gods, no angels, no humans trace, the arahant who has destroyed all cankers – him do I call a holy man.  (TRUER WORDS WERE NEVER SPOKEN!  Remember, the Arahant is one who shed their self of all of life’s cankers, by way of their own deeds, or works, here in this life.  The Arahant earned what they received!  Not by birth, or position, but by their very deeds in this life.  No god (God) or angel would ever remove from any such person, that which they truly earned by way of their life.  They were not born into anything, according to the Buddha, yet they achieved everything:  by way of the life they chose to live here.  Read the Buddha’s words here:  this is what he said!  This TRUTH absolutely transcends any religious belief found anywhere on this earth.  In fact, the Buddha never, but ever, even mentions religious beliefs!  The Buddha only brought the Truth of this world to mankind.)

CRITICAL NOTE BY THIS AUTHOR:

Oh, this author cannot even begin to quote the Old Testament, New Testament, or the Qur’an regarding this verse 420.  This teaching, given around the year 500 B.C., completely describes the Will of God upon this earth:  as so witnessed by mankind, through every faith!
421. He who clings to nothing of the past, present and future, who has no attachment and holds on to nothing – him do I call a holy man.

422. He, the Noble, the Excellent, the Heroic, the Great Sage, the Conqueror, the Passionless, the Pure, the Enlightened one – him do I call a holy man.

423. He who knows his former births, who sees heaven and hell, who has reached the end of births and attained to the perfection of insight, the sage who has reached the summit of spiritual excellence – him do I call a holy man.

These last two verses of the Dhammapada, obviously added later, match none of the truths presented by the Buddha in this great Teaching (Dhammapada).  These two verses do not even match the “tone-of-thought” established throughout this section regarding that “effort” which is required of every person in this world; in order to find Nibbana (Heaven).  Clearly, these two verses were added by people who merely sought to elevate their own position in life.  Somebody, somewhere, felt they just had to conclude everything the Buddha had taught here in the Dhammapada.  The words of the Buddha were not enough!  These two verses, perfectly illustrate the modern-day cancer of Buddhism.  Read these verses regarding BRAHMANS again:  and see how these last two verses absolutely DO NOT FIT this beautiful conversation of the Buddha.  The first few words of verse 422 are ugly enough to make any person vomit!  (After reading the prior thirty-nine verses!)  The Buddha frequently taught how the lowest form of human life might, by way of their own effort, find the ultimate success in life (Nibbana, or Heaven, or the Kingdom of Heaven).  Can you now see how easy it is to identify later texts added by those seeking a short-cut to Heaven (Nibbana)?  Every religion, that ever existed, is guilty of this.  Buddhists monks did not invent vanity; they are merely victims of mankind’s greatest failure:  vanity.

End of Dhammapada  (Proverbs of the Buddha)
My dearest friend, do not, even for a moment, allow a few vain persons to detract from the incredible beauty of the words you just read.  The Buddha was right!  (Only because the Buddha was instructed by God.)  The Buddha (never once!) claimed this knowledge to be his own.  He stated openly that this knowledge CAME TO HIM, while resting under a tree.  He did not go to school, to be educated by professors, in order to accomplish this.  Rather, he stated clearly, that this knowledge came by no other person upon this earth.  He called himself, The Enlightened One:  these “capitalized” words only meaning that every truth he possessed was given to him.  While he knew nothing of God, he knew to give credit where credit is due (to some unknown and unexplained entity).  Only later, after the Buddha’s death, did others claim this-or-that vanity.  Only later, after the Buddha’s death, did others claim to be the reincarnate of the original Buddha.  There was only one Buddha that ever lived and that ever gave such a teaching regarding LIFE!  He never, even once, stated that others would follow him.  Oh, others claim he said this, but these teachings are easy to identify (as just illustrated in the Dhammapada).

Continuing with the life of the Buddha . . . there is a story, regarding the Buddha and a person who inquired about the Enlightenment (which the Buddha received on that infamous day under the tree).  The Buddha spoke concerning that fateful moment and gave two lessons.  The second lesson has become the cornerstone upon which Buddhism (worldwide) has been built.  However, the first lesson (the more critical of the two) has never, but ever, been understood.  Learn now, both lessons:

When one inquired about the Enlightenment of the Buddha, the Buddha replied, “The eye was created, the ear was created, knowledge was created, wisdom was created, and light was created!”

This is the first lesson taught by the Buddha here.  In what you are about to read regarding the second half of this lesson, remember the following:

Matthew 13:13  Therefore speak I to them in parables: because they seeing see not; and hearing they hear not, neither do they understand.

John 8:43  Why do ye not understand my speech? even because ye cannot hear my word.

The Buddha clearly recognized that all knowledge which he possessed, was created – and then given to him by some unknown Creator.  The Buddha did not understand the Heavenly side (or unearthly side) of what was given to him so he, appropriately, never uttered one word regarding the source of his gift (Enlightenment).  Well, anything that has been “created,” requires a “Creator.”  The Buddha understood the words he used, but did not understand the Creator.  So the Buddha, appropriately, spread across this world that which his eyes saw, his ears heard, his knowledge understood, and his wisdom grasped.  Regarding the Buddha’s incredible statement here, this was only half (or less) of the picture.  All of these things were created in this world and the Buddha understood this fact!  But he never allowed himself to pervert this fact by way of his not understanding.  This was not a failure of the Buddha:  rather it was his glory!  He fulfilled the Will of God, in this world, to perfection!

Regarding the second half of this lesson, Buddhists have, indeed, perfected the teachings of the Buddha and this is how Buddhists have found success in life (through the eyes of God).  The Buddha continued:

“The eye was created, the ear was created, knowledge was created, wisdom was  created, and light was created!  It is only seeing (or hearing) through knowledge and wisdom that one excels.  It is never through the belief of one’s faith.”
Both lessons were just quoted here with the second lesson being underlined.  Think about what the Buddha just said here.  There are things in this life; which truly have been created and that we will never understand.  The Buddha was so comfortable leaving alone, those things we do not understand, but the Buddha was right!  God said the same Himself:  not one word of the Buddha, here, is contrary to anything Christ spoke Himself.

Life consists of those obvious truths we see here and many facts of life that we do not (or sometimes will not try to) understand.  God has stated through every Word, ever given to mankind, that we are only to understand, and then appreciate, this life we have been given.  Abraham said this, Moses said this, Elijah said this, David said this, Christ said this, and Muhammad said this.  This author has stated this throughout every book he has ever written, but this author finds himself continually humbled by every word the Buddha spoke.  The Buddha only taught that every person, in any station-of-life, is capable of finding complete success.  Well, it is clear that God taught the Buddha more about “mankind’s side-of-life” than any other person in history.

This is a very humbling fact, but if you think about it, this is a very soothing fact in that it teaches us to make this life our top priority, regardless of what we believe.  Oh, we search for this knowledge, or that knowledge, regarding God:  usually in the context of the vanities we were raised with (or were taught).  But God is very secure in His promise to mankind regarding our place with Him, should our life here warrant that place (regardless of what we believe or what we were taught).  It is only mankind who has doubts and it is only mankind who seeks to address these doubts regarding God.

We address these doubts by continually “soothing” our vanities:  be that our religion, our position-in-society, our color, our language, or even our national pride.  It is only “normal human behavior” that our religion assimilates these “myths” of our culture, thereby creating false beliefs in this-or-that.  Americans believe certain things, Brazilians believe certain things, Europeans believe certain things, Muslims believe certain things, and of course, Buddhists believe certain things.  Or . . . to present this truth in a more detailed light, some Baptists believe that all those who are not born-again are going to hell, some Muslims believe that all non-Muslims are going to hell, some Mormons believe that any who do not follow the American prophet, named Joseph, are going to hell.  Rich Americans think that poor Americans are going to hell, poor Americans think that rich Americans are going to hell, whites think that blacks are going to hell (for not accepting the white-way of life), and blacks think that whites are going to hell (for not accepting the black-way of life):  all of this nonsense held so near-and-dear . . . because of mankind’s “ridiculous  traditions.”  Oh, not everyone feels this way, but a great many do.  And thankfully, God sees this ridiculous trait in mankind and could care less that ALL ARE WRONG!
Perhaps it was God’s Will to set aside mankind’s doubts and vanities when He gave the Buddha:  His Enlightenment.  If you remember nothing else, remember that the Buddha claimed Enlightenment only as it regards our LIFE HERE.  The Buddha never once claimed any knowledge beyond our one (and only!) existence in this world and the Buddha never claimed that any truth belonged only to those who lived in his part of the world.  Oh, many who followed after the Buddha tried to expound upon his words (even addressing that which he deliberately ignored), but do try to know the Buddha for what he taught; and not for what others claim he taught.  Know that anything you read in Buddhism regarding special dispensation for monks, masters, Dalai Lamas, etc., were clearly added later by certain folks creating “ridiculous traditions.”  (This author has spent a fair amount of time, here in this book, illustrating this truth of mankind.  Now, use this truth (and wisdom) to find THE SAME TRUTHS in whatever beliefs you follow.  This book regarding Buddhism was meant to be a lesson for you:  take this lesson and apply it to your life, your beliefs, and especially, your traditions.)

To be honest, when this pathetic author undertook the task of explaining Buddhism, Hindu, and Confucianism to this world, he did so only to relate their various truths to the Bible (Old Testament and New Testament) and the Qur’an (an obvious Truth of God).  This author fully intended to say, “this is what the Buddha really meant.”  Well, to be completely honest, this Christian author intended to do the same with the Qur’an.

This author is an old man now, who was taught many things, by God, when he was young.  This author spent a lifetime only knowing the Bible.  (Are you any different?)  Eventually, this author remembered-well, that which he was taught by God.  Given this:  this author was then taught, an equal amount by God, regarding the Qur’an.  The Qur’an teaches little, that is new, regarding mankind.  Rather, it takes what God taught in the Bible, and then, after mankind perverted God’s Word in the Bible, God then clarified everything . . . in HIS Qur’an!  And God did so, quite noticeably, in such a land where the Bible could NEVER be perverted!  (Author’s note – this is the only reason God told Muhammad that the Qur’an would have final authority over the Bible:  because in the Qur’an, God addressed the vanities mankind associated with God, by way of the Bible!  In every other regard, the Qur’an exactly matches the Bible.)
Why would God do this?  First, because He understands the ways of mankind, and second, because He truly understands the ways of mankind.  (You must learn the difference because this author refuses to explain them further:  follow the underlines here!)  This author learned this lesson the hard-way (by way of his Western Culture).  Now, you learn it in your own way:  with no further clues given.  Oh, the Qur’an is a very painful book for any Jew or Christian to read:  this author stated this openly in his first book of Truth.  This author hated the Qur’an for every word it spoke concerning Jews and Christians.  But this author persevered, knowing that such a book could never have excelled, had it not been for the Knowledge which God, Himself, possessed.

Well, this author was humbled by the truths presented in the Qur’an; and quickly saw God’s work in this world, regarding those members of mankind who are different than this author.  More so, this author saw (in the Bible, believe it or not) where God’s Word was ultimately fulfilled (through the words of the Qur’an) in every other place upon this earth.  The Qur’an completely fulfilled (through a different people) every promise that God ever made to mankind:  every tribe, every nation, every people, and every culture:  in every land!  The Qur’an is a very humbling Book that shows every person, every people, and every faith:  their true place in Life.  And yes, the Qur’an fully describes the Buddha’s place (and God’s Will) in Asia:  more than one-thousand years before Muhammad (or any other Muslim) lived!

Now, somewhere between the Old Testament and New Testament, and long before God’s final Word to mankind in the Qur’an, we find this person called “the Buddha:”  who only taught about life in this world, and more importantly, LIFE IN THIS WORLD AS WE ALL SEE AND UNDERSTAND IT.

Understand now . . . a true miracle of God in this world.  There has never been a war fought over Buddhism (the teachings of God concerning this life).  There have been many wars fought over Christianity, the Hebrew way of life, and Islam.  All of these wars were fought over what mankind believed regarding God.  Well, every one of these religious wars took place upon this speck of dust (called Earth) regarding a God who is found no where upon this earth!  How ridiculous is this?  How ridiculous were these wars?  What did they accomplish?  My God is better than your God?

There is only one God . . . and we all know this!  We might not all “believe” this, but deep down, we all know this!  (And here . . . is where we find our lesson of LIFE . . . as God has so designed.)

The Buddha taught only about life upon this earth.  If anything, mankind should have spent 2,500 years fighting about this!  But we did not:  because life is life and we all agree upon this.  Every person, who ever took a breath, can truly agree upon what it takes to live a decent life.  Well, shame on mankind!  Shame on any person who ever believed in, and then fought over some unknown God, trillions of miles away, with His true Life staring us in the face, here upon this tiny “speck” we call earth.

To all Muslims, of today, this is the very Truth of God which was meant for you to learn, today!  Is it so hard for Muslims to consider that something the Buddha said, just might be right?  Gabriel, the chief angel of God concerning this world, told Muhammad that everything Moses said was right.  Gabriel told Muhammad that everything Ezekiel and Elijah said was right.  Gabriel told Muhammad that everything Christ said was right.  Gabriel told Muhammad about many prophets that God has in this world; indeed, Gabriel told Muhammad that every people upon this earth shall hear the Word of God (Truth of God) and shall hear it in their own tongue!  Gabriel told Muhammad that “for every people, there is a messenger and after their message comes, then on the Day of Judgment, they will be judged fairly and they will not be wronged.”  This includes India and Asia.  Well, the Buddha was taught, by God, concerning Life; and every person should learn “this lesson.”  No, read this to mean “this peaceful lesson which has endured for 2,500 years.”  There is nothing poisonous in the words of the Buddha.  No person has anything to fear from the words of the Buddha.

The truth-of-the-matter is that the words of the Buddha can only make any Christian, a better Christian.

The truth-of-the-matter is that the words of the Buddha can only make any Jew, a better Jew.

The truth-of-the-matter is that the words of the Buddha can only make any Muslim, a better Muslim.

And the Truth of God is that the words of the Buddha can only make any person, a better person!  Why is this so obvious?  Quite simply, because the Buddha never, but ever, mentioned one word regarding God!  He only taught about Life!

To all Muslim radicals, of today, this is a special Truth of God which was meant for you to learn, today!  Gabriel, the chief angel of God concerning this world, never taught Muhammad to attack other people.  Muhammad was only told to fight in self-defense:  if this meant attacking those who openly declared war upon Islam, then yes, this meant to attack.  However!  There is no Muslim prophet, such as Muhammad, today.  No nation, today, has openly declared war upon any Muslim nation because of their Muslim beliefs.  Muslim radicals are merely following their vanities and cultural myths regarding Western Ways.  These ways were never addressed in the Qur’an (except for Arabs to ignore them) and God has not told any Muslim, of today, to fight any war!  How does this author know this?  Because there is no Muslim prophet alive today!  The Muslim faith of today is sick with a cancer:  a small cancer which needs to be removed (cut-out) for the whole body to survive.  Just like any cancer, until the whole (and peaceful) body of Muslims see this cancer (and decide to cut it out; meaning to destroy it), this cancer will continue to grow until it kills the entire body.  (The entire and peaceful body which God, Gabriel, and Muhammad built!)  As of this writing, this cancer has destroyed (bombed) three Buddhist temples which only teach the honoring of the true Muslim way:  the Holy and Good Muslim way, as the Buddha might have described.  You are the only people to ever attack a Buddhist temple:  merely because it was BUDDHIST!  None of this is of God and none of this is of Muhammad’s teachings from God.

So why would God allow (or cause) such peacefulness regarding Life, as the Buddha taught?  The answer lies with the Buddha:

You have read here, but a fraction of what the Buddha taught this world.  This author has been careful to present only the basics; and only those teachings that are widely accredited to the Buddha himself.  The more one studies Buddhism, the more perversions one finds.  As a rule-of-thumb, when one reads about monks being elevated above common folk, one can easily see how this was added (in later years) because the basic teachings of the Buddha barely touch this subject.  

You must use your common sense here.  Had the Buddha received a true revelation regarding rebirth, this would be all that he ever taught:  every principle would have had rebirth as its ultimate goal.  Nibbana is not rebirth!  Nibbana is the ultimate destination (or goal, really) of every person here on this earth, but it is found only through death!  Oh, it can be earned, or possibly claimed, in this life, but it can only be achieved through death.  This is what the Buddha taught regarding Nibbana.  (And yes, this author asserts Nibbana to be Heaven, the Kingdom of Heaven, or Paradise; but it does not matter if this author is right:  the Truth of Nibbana stands on its own merit!)  From what you have read so far in this book, the Buddha only grazed the surface of rebirth (our after-life).  He clearly did not understand rebirth.  Oh, he knew it was a fact because it was a part of his Enlightenment on that fateful day.  Well, what Christian is not taught that if they live a good life, they will be born-again (one time; but no more than this) into a special place called the Kingdom of Heaven?  What Muslim is not taught that if they live a good life, they will see the Resurrection (one time; no more) and then live in Paradise (Heaven)?  What Jew is not taught that a life, well lived, will result in a great awakening one day (with Abraham, Jacob, Moses, Elijah, and the prophets:  again, in Heaven)?

My friend, the three great monotheistic religions all agree on this basic principle of LIFE.  The original teachings of the Buddha do not disagree, in the slightest!  Only later, did others expound (giving great false details) on what the Buddha clearly stated to be a simple fact:  live a good life and your life will continue (some day, after your death here).

So, have you found your answer here regarding why God would allow such peacefulness regarding Life, as the Buddha taught?  You just read the answer, but your common sense was probably clouded by your religious vanities (we all do this).  The Buddha only taught about life:  and we all understand life.  Setting aside various peoples’ vanities, we ALL agree on what comprises a “good life.”  These teachings being perfected by the Buddha, he then merely scratched the surface of our being born-again some day.  That was all he was capable of because that is all he was taught.  These teachings being perfected by the Buddha, he then merely scratched the surface of our great Resurrection (and greater Life) some day.  And this is all that he taught.

· He left the remainder of this great reward to be imagined, by every person, in their own heart.  He called it Nibbana and gave no details regarding Nibbana.

· He left the remainder of this great reward to cause a certain fear in every person’s heart:  so that they might freely decide (based upon that fear found within their heart) the true path which they honestly felt would be most beneficial for their life.

· He left the remainder of this great reward for every person to consider each night when they lie in bed, or each morning after they rise; for these are the two main periods that mankind uses for reflection.  The Buddha absolutely understood the beneficial power of reflection; hence, he worded his teachings according to this trait of mankind (using both spaced-repetition and rote-repetition; much like the Torah or Psalms of David in the Bible and very much like the Qur’an).  By scratching the surface of mankind’s great Reward, the Buddha used this trait of reflection to help each person use their free-will regarding this worldwide Truth.

Of course later Buddhists expounded upon these words; just like Baptists teaching that if we are not dunked in water (and born-again on this earth), then we are going to hell.  Truly, this is just a short-cut; attempting to circumvent the true teachings of what Christ said was required in this life!  Just like Catholics teaching that if we do not go to Communion, confess our sins, and call the Pope holy, then we are going to hell.  Another short-cut!  Just like Mormons teaching that if we do not follow the ways of their American prophet (Joseph) and join their church, then we are going to hell.  Another short-cut, of the most vile nature . . . clearly stating that nearly six-thousand years of God’s Word has never been good enough, but Joseph’s words are.  So everyone, who ever lived, is going to hell (except these few pathetic Americans) because they alone, possess the real Truth of God.

The Buddha (circa 500 BC):

It is not good for a wise man, who is the protector of Life’s Truth to proclaim, “This doctrine, only, is the Truth; and all others are wrong.”

Forget what surface the Buddha scratched!  For every teaching he gave scratching the surface of “rebirth,” he gave one-thousand teachings detailing our life here!  The Buddha only taught this world about life, the Buddha only taught what each person should feel in their hearts, and the Buddha left every decision up to the individual:  and in doing so, he condemned no person.  (Oh, how the rest of us, in this world, always condemn others.)

Truly, the Buddha understood Free Will upon this earth.  By all accounts, he did not understand this until he became Enlightened on that fateful day.  Truly, the Buddha understood patience upon this earth.  By most accounts, he was not patient in his youth; frequently disobeying his father’s will.  This too, came with his Enlightenment.  By having wisdom, patience, and enough Free Will to understand this life of ours, the Buddha offended no person!  His teachings offended no person!  The Truth he presented to this world was absolutely (and perfectly) inoffensive to mankind.

In the past 2,500 years, not one Buddhist nation has ever attacked another Buddhist nation because of their religion.  China, Korea, Vietnam do not count because this only happened recently and they only fought over Communism/Socialism (a Western development of recent times!)  Japan has a minority of Buddhists and a majority of Shintos (these Shintos claiming their emperor to be a god).  China has no religion?  Wrong!  Buddhism is a minority in China.  A derivative of Confucianism is the majority in China.  The Communist government of China, long ago, adopted a doctrine of ignorance regarding this.  (Their version of America’s “don’t ask, don’t tell” policy.)

My friend, this book is finished.  For anything further, that this author could write, would be a waste of words, compared to the teachings of the Buddha.  Know that the words of the Buddha will teach you nothing!  They will only REMIND you of every truth you already possess, but have somehow buried deep inside yourself (because of our great vanities, and pride, which we allow to swell-up in ourselves and then control our lives).  Trust in yourself that you possess every trait required to live a good life here on earth:  a life that will cause you to see that first fleeting moment in whatever lies ahead of us.  This is how the Buddha taught mankind.  This is how Christ taught mankind.  This is how Muhammad taught mankind.  Regarding that first fleeting moment in what lies beyond our death, you may call it what you will:  the Hereafter, Heaven, rebirth, or Paradise; because it matters not, to God, what name we call it.  It matters, a great deal to God, that we find ourselves there!
Remember, that in the Qur’an, God often called the Torah, “The Reminder.”  The Torah, was spoken by God, to Moses and his scribes, while in the desert.  It teaches us of mankind’s history and also of God’s occasional intervention here in life.  God called this “The Reminder” because He wanted Muhammad to always remember that the Torah was given to REMIND all of mankind:  first, of mankind’s humble beginnings, second, of mankind’s fragile existence here, and finally, of those rights-and-wrongs which God has instilled in every person born of this world.

To this author, the teachings of the Buddha are a “great reminder.”  They remind this author, every day, of those things that we are supposed to keep important in life:  our family, our friends, our co-workers, our employers, our employees, and our teachers.  They remind this author, every day, of what to expect from these others:  according to their individual abilities to give.  People will deliver, to you, that which you expect them to; and will do so, according to what is found in their hearts, their minds, and according to their abilities.  Some have great abilities and some have diminished abilities.  They will deliver, to you, that which you expect of them because you never fail to deliver to them, that which your abilities allow you to do.  Quite simply, this is how the Buddha taught, this is what the Buddha taught, and this is how life works!

Discover the teachings of the Buddha and you will learn much more than this.  This is not a selfish attitude, it is a giving attitude.  (This is a crude translation of what the Buddha taught, but if you seek the teachings of the Buddha, you will learn that this is how our world operates.)  The more you give to life, the more you get from life.  Or, more correctly, the more you ignore life, the more life ignores you:  you must learn the difference.  The first statement reflects your path toward the hereafter (or Heaven or Paradise); the second statement reflects your path through life each day.  The Buddha will teach you this.  The Buddha never really taught about sin, but if he had, ignorance would have been the worst sin in life.  No person can succeed in this life by ignoring those obvious truths which exist in life:  every person must face these truths, address these truths, and guard their life by way of understanding these truths.  (And none of this has anything to do with a belief in God:  a matter the Buddha left “freely” to each person.)  His teachings clearly demonstrate this truth of ignorance:  for he addresses “ignorance” quite often.

CRITICAL NOTE BY THIS AUTHOR

This author is not a Buddhist, however, this author can easily understand the origins and development of Buddhism:  because it exactly matches the rest of mankind’s history.  Here is the absolute truth of the Buddha and Buddhism:

Gotama (the Buddha) lived in the 6th century BC.  Around the age of thirty-five, the Buddha received Enlightenment one night, while resting under a Bodhi tree.  The Buddha taught this world much, for the next forty-five years.  Now, and this is important, the Buddha never put a single word on paper.  Those who were with him never put a single word on paper.  What does this leave us with?  You already know the answer to this magnificent question.

You are here, in this world, with the common sense you were born with:  nothing more and nothing less.  The magnificence of this truth is that you are no different than any other person WHO EVER LIVED!  You are the expert of your life!  Forget this author and forget every Buddhist monk who ever perverted the words of the Buddha.  You are the expert (in all of this) because nobody, who ever put pen-to-paper, ever heard the Buddha speak!  End of story!  The teachings of the Buddha are so simple, that it is almost as if God, Himself, made sure that nothing was written.  Life truly is this simple:  and every person, deep down, knows this to be true.

Find the teachings of the Buddha in this world:  they are still here.  When you pick up a book regarding Buddhism, first check the front and back cover to see how many words are spent describing what the Buddha actually said.  Discard anything regarding the history of Buddhism, the schools of Buddhism, the Buddhist Way, or the principles of Buddhism.  Find a book that promises to teach something regarding the words the Buddha actually spoke (or taught).  Regarding western authors, set their books aside quickly!  If you seek a good apple, find the tree.  The Bodhi tree lives in the Ganges valley of northern India.  And know that Tibet (land of the Dalai Lamas) is not Northern India.  Tibetan Buddhism has truly kept more teachings of the Buddha alive than any other people, but do realize that the Tibetan organization of Monks has gone exactly the way of this world’s ancient (and antiquated) Roman Catholic Church:  they are not always right.  No matter what this author says about the Roman Catholic Church, they did keep the Bible alive, and intact, until King James of England came along and made the Bible available to the entire world.  The Tibetan Monks have done nearly the same, however, just like the Catholic Church, they felt mankind needed some help in understanding some very simple principles so they added to the original words (and tried to complicate, and make mysterious, these original words) so that the world would always need them.  But the words are still there for any person to understand.  And the Truths are still there for any person to understand.  When you do come across any of these Truths, forget this author and forget any Buddhist teachings because you are absolutely capable of accepting these truths into your life with no person’s help.  Every prophet, who ever lived, relied entirely upon this trait which God placed in every person upon this earth.

Know that your common sense always recognizes the truth.  God has seen to this!  Even if you do not believe in God, you still possess this ability.  When you read of monks having any special dispensation in this world, know where these thoughts (perversions) came from.  When you read about certain folks being born into a better life (that others cannot attain), know where these thoughts originated.  When you read about any truth that exists after this life of ours, do consider that this truth just might have come from God.

And here is the simplicity of life!  Does anything regarding LIFE, after this life, matter today?  No!  Absolutely not!  Sure, it is out there . . . just beyond the reach of our impending death; so balance this with your daily decisions regarding that precious life currently held (and protected) in your own two hands.  This is what the Buddha taught!  And truly, this is all the Buddha taught!

Your life is only in your hands:  it is in no other person’s hands, so guard it well!  In these words, you just discovered the truth of “faith” upon this earth.  When any person, anywhere in history, finally realized that the life they live TODAY truly determines their entrance into that “fleeting moment” beyond our death TOMORROW, this person also truly grasped the importance of the life they live TODAY:  and they began to contemplate their decisions regarding the actions and mistakes of their daily life.

We are not talking about folks who assume that some religious belief, by itself, will bring them to that “fleeting moment.”  No, these folks are skirting (read that to mean “denying”) this very Truth, which requires action on their part, TODAY:  and, sadly, this is why God will soon return to this world to teach this very Truth to mankind . . . Himself!

The Buddha was Enlightened one evening, while resting under a Bodhi tree.  This word, “Enlightened,” is capitalized in every translation from Buddhist texts.  This is just a way of mankind:  it transcends all borders, all colors, all nationalities, and all languages.  The Buddha received Enlightenment.  The act of God is capitalized and the person is capitalized:

Christians refer to Christ as “the Messiah.”

Muslims refer to Muhammad as “the Prophet.”

Buddhists refer to Gotama as “the Buddha, or the Enlightened One.”

All of this is normal, acceptable, human behavior.  All of this recognizes mankind’s place in this world; meaning “below God’s Work in this world.”

Even if Buddhists know nothing about God in this world, they accept the Enlightenment of the Buddha as an unknown entity, but certainly not as something normally found in this world.  This is entirely acceptable to God because God WORKED THIS WORK!  End of story!
Indeed . . . end of every religion’s story because no religion fully understands the Work of God, or Will of God, in this world.

CLOSING THOUGHTS

Oh, this pathetic speck of dust, which we call earth, is but a twinkling of Life which God’s Eye does observe.  Here we sit, believing this-or-that; while the true Glory of God continues to escape mankind.  Vanity!  All corruption begins, and ends, with the vanities of mankind.  Know that anything that begins and ends with mankind shall never escape this earth.  Learn this now and shed this evil now:  so that you, and all others, might one day find God (regardless of your beliefs).

My dearest friend, this author has made no attempt to teach any person about Buddhism.  This author has not even scratched the surface of what the Buddha taught; let alone, attempted to teach much regarding the Buddhist faith.  And know now, that Buddhism truly is a faith:  any belief in the Hereafter (any hereafter) IS A FAITH.  Why?  Because the Hereafter is beyond these three-dimensions of ours and cannot be seen, but, through faith alone.

This author could care less about any faith, or religion, upon this earth.  They are all correct, to some degree; and they are all wrong, to another degree.  But most importantly, they are all good!  This author does not care about Buddhism; but he does care, very much, about the Truth of God placed with a man known as the Buddha.  All this author cares about is showing this world how to find this Truth and how to sort through the vanities of mankind (which always find their way into religion).  This task should be very easy for most people reading this book because few people know anything about “that side of this earth” and their religion “over there.”

Likewise with the Qur’an!  So few people know anything about Arabia because, like the Asians, those folks have not historically sojourned across this earth as the Christians and Jews have.  But oh, the beauty that is found in the words of Muhammad.  No matter how you feel about Muslims and Arabia, God taught Muhammad a great many Truths that He taught no where else.  You should find these Truths (in Arabia, Asia, and elsewhere).  They are God’s Truths and God does not only exist on “this side” of our earth!

If for no other reason than helping yourself, you should examine these two faiths as an exercise; because now, we return to “this side” of our earth.  It is not so easy to see our own vanities because they are disguised by words like “tradition, religion, holidays, family practice, the American Way (fill in your own nationality here), culture, shades-of-gray, and beliefs:”

It is so easy for Westerners to see the vanities of Buddhists, Hindus, and Muslims.  We see some bleeding-heart person on television asking us to send food and money to India, or a neighboring state, while a perfectly healthy cow walks by in the background.  EAT THE COW!  If you are really hungry, EAT THE DOG THE CHILD IS HOLDING!  This author is an old man now.  These same bleeding-hearts, or others just like them, were on television fifty-years ago!  Well, while these people truly possess noble intentions, they have become part of the problem.  Fifty-years ago, people did send money:  just enough to allow those children to grow-up and produce multiple babies that live in the same poverty today!  Teach them to dig tanks and raise fish!  In India, and most surrounding states, 80 percent of all rainfall comes during the monsoon season.  Build fish farms and teach them how to operate these farms.  Teach them how to manage the land and how to capture that monsoonal rain for later use growing crops.  Westerners possess this knowledge so give this to them.  If they refuse to eat those fish, cows, or crops, then teach them how to grow nuts.  A great many trees, bearing nuts, have roots which grow deep into the soil so as to survive extended dry seasons.  Westerners possess this knowledge.  Feed a child today and you help them for today only.  Do this for fifty-years and you merely perpetuate (and increase) the problem:  while still, somehow, feeling that you possess noble intentions.  Plant a Pecan or Almond tree, dig a tank or build a dam (managing your water-supply), give a village a tractor, water well, or merely introduce a new breed-of-crop today:  and you feed people for a hundred years!

This was just one example of how easy it is to see the vanities which other people possess.  The hard part of this lesson is that they, easily, see our Western vanities.  This might hurt, but it is the truth none-the-less:

Be a Baptist, Mormon, Catholic, Seventh Day Adventist, Jew:  or you are going to hell.  The Buddha never said this; Muhammad never said this.  In fact, they stated quite the opposite!  Any child can read the Bible and see that the God of Moses never said this; Christ never said this.  In fact, Christ stated the opposite!  Christ Himself stated:  “And other sheep I have, which are not of this fold.”

But oh, how we Westerners continue in our vanities:  “the whole world must be like us or they will fail in life and they will fail God.”

God says quite the opposite, but it is we, Westerners, who blind ourselves to these clear Truths.  It is we, Westerners, who deafen ourselves to these clear Words.

The closing thought of this book concerning the Truth – as given to the Buddha can only be that somehow, and someway, every person who exists upon this earth must see to it, HERE TODAY, that they eventually see that first “fleeting moment” of whatever lies beyond this life.  (The Buddha pretty much nailed the religious-side of this coffin shut, by way of his amazing teachings.  However, do not discard any faith or religion because this is a miraculous tool which God has placed here to help mankind.)  Whether you call yourself a Hindu, Jew, Buddhist, Christian, Muslim, Native, atheist, or agnostic; there is no escaping this Truth of Life.

This author will allow God, Himself, to have the final Word regarding the absolute equality of every person and every people, scattered across this planet earth:

Revelation 5:6  And I beheld, and, lo, in the midst of the throne and of the four beasts, and in the midst of the elders, stood a Lamb as it had been slain, having seven horns and seven eyes, which are the seven Spirits of God sent forth into all the earth.

This matches, exactly, Christ’s words while here on earth:

John 10:16  And other sheep I have, which are not of this fold:  them also I must bring, and they shall hear my voice; and there shall be one fold, and one shepherd.

In these very “Christian” Scriptures, did God “exclude” others from His Truths upon this world, or did God “include” others in His Truths?

There is no easy way out, there is no short-cut, there is no avoiding Life, there is no skirting the Truth, and there is no cheating or denying God of His true Glory and Majesty.  The Buddha once said:

“Any person who holds back, their anger, is the same as he who controls a racing chariot.  This person, I call a Charioteer:  others merely hold the reigns.”

Regarding your life, take control of it and be that Charioteer!  Regarding your faith, take control of it and be that Charioteer!  Never, but ever, be one who merely “goes along for the ride.”  THINK about God, quite a bit, and WONDER for yourself:  about how many different peoples God has placed upon this earth.  Did He do this only to send one certain “faith” to heaven?  What sort of God would do this?  Certainly, not the God of Noah or Abraham!  (The two fellows who, by the Grace of God, populated this entire world!)

As a final thought by this author, there is an old wives-tale that says, “God only helps those who help themselves.”  Like most wives-tales, this is absolutely true.  If you choose to seek God’s help, you had first better have your life in order.  Does this mean your life needs to be perfect?  No!  But you had better be ready to try (and to never stop trying).  Because God is not that bleeding-heart you see on television in a land, far away.  No matter where God is, He has placed His Truth in the heart of every person here:  therefore He requires that THIS VERY TRUTH be “found” in the LIFE that every person lives here:  so they may, one day, see the Hereafter.

All Abraham ever said was “try.”

All Moses said was “try.”

All the Buddha said was “try.”

All Christ said was “try.”

All Muhammad said was “try.”

All God ever said, through any prophet, was “try!”

This author, throughout these six books, has taught nothing but this most simple truth of life and this most simple Truth of God!

NEVER STOP TRYING AND YOUR LIFE IS ALREADY . . . RIGHT!

TO THOSE WHO BELIEVE THE WORDS OF THE BUDDHA

My friend, if you believe the words of the Buddha regarding life upon this earth, then there remains but one enormous truth in life which no person has ever uttered.  This author will utter these words now and leave you to decide for yourself, regarding the Truth of God that has been placed upon every square inch of this earth that He created.  Your vanities will be screaming at you here, but your heart will see the Truth:  if you allow this.

Buddhism and Hindu have very much in common.  In a great many texts, it can be difficult to separate them.  Both teach, wonderfully, about life:  as it should be lived.  All through India and Asia, are found wonderful people living decent and honorable lives.  In China, Confucianism is still very strong (Buddhism is a minority in China).  Confucianism only teaches about life also:  exactly like Hindu and Buddhism.

(Oh, they have their various gods; who never interfere with life on this earth.  It is only natural that folks “invent” things regarding that which they do not understand:  meaning death.)

There are about one billion people living in India and a few surrounding Hindu nations.  There are well over one billion people living in China.  Add to this, Buddhists and Shintos, and you have nearly half of this world’s population.  They all live “over there,” on the other side of this planet.

In the teachings of the Buddha, you will find nothing regarding forgiveness, or God forgiving us.  Likewise with the Hindu, Confucianism, and Shinto faiths.  Remember this; it is important.  These faiths (and nearly half of mankind) learn only about life’s cankers, vanities, and mistakes.  From this knowledge, they improve their lives, never knowing God’s forgiveness or God’s mercy.  From this knowledge, they know that they can put everything behind them with but a single thought!  That thought being, “start living a good life and do this right now.”  And their teachings allow them to find this truth during any stage of their life.

Now, here is the enormous truth standing in front of every person who has read this author’s six books.  Half of this world lives their life knowing nothing about God.  Remember this; it is important.  They only live according to the rights-and-wrongs they find in their hearts; and they grow-up learning a great many details of how these rights-and-wrongs determine the outcome of their lives!  You may allow your vanities to scream the following:

“Oh, they are all going to hell because they don’t worship God.  They are all going to hell because they did not convert to my (or another) faith.”

But your heart sees the Truth of God here . . . know that.

These people generally live good lives:  taking care of their children and grandparents, helping their neighbors, and doing what they can for their communities or villages.  They rise each day facing the same decisions we all face.  They do their work, take care of their family, cook, clean, and encounter any number of other folks who cross their lives daily.  If you believe anything the Buddha taught, then you must believe that any person, anywhere in this world, can find heaven (or God):  should their life warrant that reward.

If you still disagree, believing that only Christians can go to heaven, then you MUST permit your vanities to SPEAK FURTHER and claim that only Baptists, who are born-again and baptized, can go to heaven.  (Fill-in your own religious vanities here, in this example.)

My dearest friend, once any vanity grabs hold of us, we start believing ridiculous things.  This example was given intentionally.  The Baptist church is about 400 years old (at best).  It is one of the youngest churches in existence.  Any person, adhering to the Baptist vanities must believe that unless a person has been born-again and baptized, they are going to hell FOREVER!  Even if we use a loose interpretation of this rule, every Catholic, Lutheran, Methodist, Mormon, Presbyterian, Jew, Muslim, Buddhist, Hindu, Confucianist, native tribe, atheist, and agnostic person is going to hell.  Worse than this:  Noah, Abraham, Isaac, Jacob, Moses, David, Solomon, and Mary are going to hell.  Over the course of six-thousand years, maybe, just maybe, one-in-a-million people are going to heaven!

One-in-a-million of what God Created is going to Heaven?

Is this God?  Is this Life?  Is this Truth?  Is this common sense?  No . . . this is vanity.  And this author (and God) will have no part of it!  Neither should you:  regardless of your religious beliefs!  (This example had nothing to do with the Baptist church.  This author could have easily used the Catholic church, Mormon church, Seventh Day Adventist church, Jewish faith, Muslim faith, etc..)

We are talking about God’s Truth here!  No, we are talking about Life!

Half of this world believes in God and half of this world does not.  If unbelievers are not sent to hell, what do believers do about this enormous truth?

___________________________________________________

This author can imagine at least a dozen “valid” answers to this enormous Truth of Life.  If you can answer this question, in your own heart, then ignore everything that follows:  and live your life, happily, according to what you find in your heart.  However, this author has presented this great Truth, so this author must complete this truth to the best of his abilities.  Is this author’s truth better than your own?  No!  Never!

Please do . . . answer this question in your own heart, by way of whatever life you have chosen in this world.

THIS AUTHOR’S THOUGHTS:

We set our vanities aside and we go about our lives, daily.  And we ponder this great truth in our heart as we wander to-and-fro upon this earth.

Maybe we consider Abraham: (the father of all Jews, Christians, and Muslims)
Genesis 18:17  And the LORD said, Shall I hide from Abraham that thing which I do;

Genesis 18:18  Seeing that Abraham shall surely become a great and mighty nation, and all the nations of the earth shall be blessed in him?

Genesis 18:19  For I know him, that he will command his children and his household after him, and they shall keep the way of the LORD, to do justice and judgment; that the LORD may bring upon Abraham that which he hath spoken of him.

OR, MORE RECENTLY:

James 2:22  Seest thou how faith wrought with his works, and by works was faith made perfect? 
James 2:23  And the scripture was fulfilled which saith, Abraham believed God, and it was imputed unto him for righteousness: and he was called the Friend of God. 

James 2:24  Ye see then how that by works a man is justified, and not by faith only.

Maybe we consider Christ:

John 10:16  And other sheep I have, which are not of this fold:  them also I must bring, and they shall hear my voice; and there shall be one fold, and one shepherd.

Maybe we consider God, the Father:

Revelation 5:6  And I beheld, and, lo, in the midst of the throne and of the four beasts, and in the midst of the elders, stood a Lamb as it had been slain, having seven horns and seven eyes, which are the seven Spirits of God sent forth into all the earth.

Maybe we consider Christ, again:
John 13:34  A new commandment I give unto you, That ye love one another; as I have loved you, that ye also love one another.

Maybe we consider Muhammad (and the angel, Gabriel):

The Qur’an 10:47  For every people, there is a messenger (of God) and after their message comes, then on the Day of Judgment, they will be judged fairly and they will not be wronged (by God).
Maybe we consider the Buddha:

It is not good for a wise man, who is the protector of Life’s Truth to proclaim, “This doctrine, only, is the Truth; and all others are wrong.”
Maybe we consider our own pathetic little lives:  and go about our life hurting as few people as possible (the atheist or agnostic way).

Or maybe, just maybe, we merely go about our lives:  PICKING UP ANY OF THE TOOLS WHICH GOD HAS PLACED HERE, IN THIS WORLD, TO HELP US.  All this, while we leave all others alone:  in their own pursuit of Eternal Life!  Never criticizing others, never screaming our vanities, honoring the value of all other lives upon this earth.

Is this separatist?  It may be.

Is this isolationist?  It may be.

Is this inclusive?  Including the rights of all God’s children upon this earth regarding their pursuit of LIFE?  You better believe it is!

My friend, put evil away from amongst you:  do this with angst and vigor . . . using all of your nation’s might!  (Every Word of God upon the entire earth teaches every society to do this.)  Then live a quiet life, tending to the labor and family you love.  Do this with honor and righteousness:  and you will assure yourself of seeing that “fleeting moment” which exists just beyond the moment of our death.  (Every Word of God upon the entire earth teaches every individual to do this.)  

ALL THIS BEING . . . THE WILL OF GOD . . . PLACED UPON EVERY SQUARE INCH OF THIS EARTH.
God Bless all who have endured this author’s “imperfections” over the course of these six books.  This author has spent twenty difficult years attempting to somehow present the Truth and Wisdom of God to this world.  Oh, this author is not perfect:  no matter what “wrong” you have ever done, this author beat you to it.  This author is an old man now and has learned so much:  only because he has made so many mistakes.

Do not worry about forgiveness because it is not in your hands.  Work, every day, on making your life (and those lives around you) better.

Do this . . . and the Truth, Wisdom, Mercy, and especially, the Will of God shall FIND you!

No religion can withdraw the Peace of God that exists everywhere upon this earth.

No religion can withdraw the Will of God that exists everywhere upon this earth.

No religion can withdraw the Mercy of God that exists everywhere upon this earth.

No religion can withdraw the Truth of God that exists everywhere upon this earth.

No religion can withdraw the Wisdom of God that exists everywhere upon this earth.

No religion can withdraw, by even the smallest amount, the Love of God that exists everywhere upon this earth.

Science has no part in any of this.  Religion has no part in any of this.  Indeed . . . mankind has no part in any of this!  For herein lies the Mystery of God in this world:  that the true Power and Glory of God, in this world, has nothing to do with these three pathetic dimensions in which we currently live.  For God is infinitely beyond (no, make that unimaginably beyond) any vanity or untruth that mankind might associate with Him.


