
Quotations Master

PRAYER AND WORSHIP

Establish regular prayers at the two ends of the day and at the approaches of the night:  for those things that are good remove those that are evil.  This is a word of remembrance to those who remember.

Islam.  Qur’an, 11.114

If the poorest of mankind come here once for worship, I will surely grant their hearts’ desire.  

Shinto.  Oracle of Itsukushima
Lord of Creation!  No one other than thee pervades all these that have come into being.  May that be ours for which our prayers rise, may we be masters of many treasures!

Hinduism.  Rig Veda, 10.121.10

Rabbi Yohanan said, ‘Would that man could pray all day, for a prayer never loses its value.’

Judaism.  Jerusalem Talmud, Berakot, 1.1

Sitting cross-legged,

They should wish that all beings

Have firm and strong roots of goodness

And attain the state of immovability.

Cultivating concentration,

They should wish that all beings 

Conquer their minds by concentration

Ultimately, with no reminder.

When practicing contemplation,

They should wish that all beings

See truth as it is

And be forever free of oppression and contention.

Buddhism.  Garland Sutra, 11

GOOD AND EVIL

The five sources of happiness; the first is long life; the second, riches; the third, soundness of body and serenity of mind; the fourth, love of virtue; the fifth is an end crowing the life.  Of the six extreme evils, the first is misfortune shortening the life; the second sickness; the third, distress of mind; the fourth, poverty; the fifth, wickedness; the sixth, weakness.

Confucianism.  Book of History,  5.4.9

Analogously, brethren, a person here happens to be very gentle, very humble, and very quiet as long as unpleasant things do not touch him.  It is only when unpleasant things happen to a person that it is know whether he is truly gentle, humble and quiet.

Buddhism.  Majjhima Nikaya, i.123-24  Kakacupama Sutta

That again which is virtue may, according to time and place, be sin.  Thus appropriation of what belongs to others, untruth, and injury and killing, may, under special circumstances, become virtue.

Acts that are apparently evil, when undertaken from considerations connected with the gods, the scriptures, life itself, and the means by which life is sustained, produce consequences that are good.

Hinduism.  Mahabharata, Shanti Parva,  37.11,14

Evil and good are not equal, even though the abundance of evil may amaze you; so heed God, you men of wits, so that you may prosper!

Islam.  Qur’an, 5.100

Woe to those who call evil good and good evil, who put darkness for light and light for darkness, who put bitter for sweet and sweet for bitter.

Judaism and Christianity.  Isaiah, 5.20

THE GOLDEN RULE OF RECIPROCITY

Whatever you wish that men would do to you, do so to them.

Christianity.  Matthew 7.12

Not one of you is a believer until he loves for his brother what he loves for himself.

Islam.  Forty Hadith of an-Nawawi 13

Try your best to treat others as you would wish to be treated yourself, and you will find that this is the shortest way to benevolence.

Confucianism.  Mencius  VII A 4

One should not behave towards others in a way which is disagreeable to oneself.  This is the essence of morality.  All other activities are due to selfish desire.

Hinduism.  Mahabharata, Anusasana Parva 113.8

You shall love your neighbor as yourself.

Judaism and Christianity.  Leviticus 19.18

For a state that is not pleasant or delightful to me must also be to him also; and a state that is not pleasing or delightful tome, how could I inflict that upon another?

Buddhism.  Samyutta Nikaya v.353

BLESSINGS AND LOVE

God is All-gentle to His servants, providing for whomsoever He will.

Islam.  Qur’an, 42.19

The Great Compassionate Heart is the essence of Buddhahood.

Buddhism.  Gandavyuha Sutra
To love is to know Me,

My innermost nature,

the truth that I am.

Hinduism.  Bhagavad Gita, 18.55

God is love.

Christianity.  1 John 4.8

Abundant is the year, with much millet and much rice;

And we have our high granaries, 

With myriads and hundreds of thousand, and millions (of measure in them;

For sprits and sweet spirits, 

To present our ancestors, male and female,

And to supply all our ceremonies.

The blessings sent down on us are of every kind.

Confucianism.  Book of Songs, Ode 279

COMPASSION AND TOLERANCE

Those who do not abandon mercy will not be abandoned by me.

Shinto.  Oracle of Itsukushima
He who can find no room for others lacks fellow feeling, and to him who lacks fellow feeling, all men are strangers.

Daoism.  Zhuangzi 23

What sort of religion canit be without compassion?

You need to show compassion to all living beings.

Compassion is the root of all religious faiths.

Hinduism.  Basavanna, Vacana 247

Those who act kindly in this world will have kindness

Islam.  Qur’an 39.10

As a mother with her own life guards the life of her own child, let all-embracing thoughts for all that lives be thine. 

Buddhism.  Khuddaka Patha, Metta Sutta

Let no one seek his own good, but the good of his neighbor.

Christianity.  1 Corinthians 10.24

All men are responsible for one another.  

Judaism.  Talmud, Sanhedrin 27b

CREATION

The Dao gave them birth; The power of the Dao reared them,

Shaped them according to their kinds,

Perfected them, giving to each its strength.

Daoism.  Daode jing, 51

Nothing whatsoever exists without me or beyond me.  The atoms of the universe may be counted, but not so my manifestations; for eternally I create innumerable worlds.

Hinduism.  Srimad Bhagavatam, 11.10

The mind which gives life to all the people 

in the world: 

Such is the very mind

which nourishes me!

Shinto.  Moritake Arakida, One Hundred Poems about the World
God it is who created the heavens and the earth, and that which is between them, in six days.  Then He mounted the throne.

Islam.  Qur’an, 32.4

In the beginning God created the heavens and the earth.

Judaism and Christianity.  Genesis, 1.1

LIFE AFTER DEATH

The dust returns to the earth as it was, and the spirit to God who gave it.

Judaism and Christianity.  Ecclesiastes, 12.7

Now my breath and spirit goes to the Immortal, and this body ends in ashes; OM O Mind!  Remember.  Remember the deeds.  Remember the actions.

Hinduism.  Isha Upanishad, 17

Till you know about the living, how are you to know about the dead?

Confucianism.  Analects, 11.11

And among His signs is this:  you see the earth barren and desolate, but when We send down rain to it is stirred to life and yields increase.  Truly, He who gives life to the dead earth can surely give life to men who are dead.  For he has power over all things.

Islam.  Qur’an  41.39

Birth is not a beginning; death is not an end.  There is existence without limitation; there is continuity without a starting point.  Existence without limitation is space.  Continuity without a starting point is time.  There is birth, there is death, there is issuing forth, there is entering in.  That through which one passes in and out without seeing its form, that is the Portal of God.

Daoism. Zhuangzi, 23

Relatives and friends and well-wishers rejoice at the arrival of a man who had been long absent and has returned home safely from afar.  Likewise, meritorious deeds will receive the good person upon his arrival in the next world, as relatives welcome a dear one on his return.

Buddhism.  Dhammapada,  219-20


