

CHRISTIANITY

Near the end is a pair of rocks within a boundary shaped like a fish. The whole represents the scene of the resurrection of Jesus, the Christ. The large stone has a cave-like inclusion. The small stone is rolled back to show the empty tomb.

Beloved, let us love one another;
For love is of God,
And he who loves is born of God
And knows God.
He who does not love
Does not know God; For God is love.
There is no fear in love, for
Perfect love casts out fear.
- I John 4.7-18

FOUR TRADITIONS

If you start again from the top at the pond and take the left or western-most path, a large boulder is on the left. It holds symbols for four religious or philosophical traditions.

BAHAI

The utterance of God is a lamp
Whose light are these words:
You are the fruits of one tree
And the leaves of one branch.
Deal with one another with the utmost
Love and harmony,
With friendliness and fellowship.

- Baha'i:
Epistle to the Son of the Wolf

ZOROASTRIANISM

He who sows the ground with care
and diligence acquires a greater stock
of religious merit than he could gain
by the repetition of ten thousand prayers.

- Zoroaster

JAINISM

The symbol represents the Sanskrit AHIMSA :
"Peace to all beings"

Friendship to all living forms,
Delight in the qualities of the
virtuous ones,
Unlimited compassion for all
suffering beings,
Equanimity towards all who
wish me harm,
May my soul have these dispositions
now and forever.

- Jain Prayer

SIKHISM

The One God pervades all
And seeing Him,
I am wholly in bloom.

- Adi Granth

CONFUCIANISM

Next on the left is a stone with the symbol for Confucianism. The symbol means total harmony and righteousness, in your own life and in your relations with your neighbors.

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 goodness.

- Mencius

INDIGENOUS

To the north, down the path and off to the right is an array of small stones representing the four directions. This ancient form depicts various indigenous and shamanic traditions. The whole revolves in a clockwise direction. On the central axis is the sacred pipe.

Treat the earth well,
It was not given to you by your parents,
It was loaned to you by your children.

- Indian Proverb

At the conclusion of this journey, around the curve on the right, a fountain reflects the Buddha's compassion for the suffering of all beings.

SANCTUARY of Connections

Krotona Institute's Sanctuary of Connections provides a quiet place where those of diverse or no faith can walk the links connecting each tradition. With an occasional pause for reflection, a feeling of unity may arise in the heart. The boulders along the way are nodes in the network of religious or teaching traditions. Each has a representative symbol. The order or size of each stone or icon has no particular relevance. Quotations represent core values of each tradition.

THEOSOPHY

As you enter the sanctuary, on the right is the seal of the Theosophical Society. It is an amalgam of ancient wisdom symbols. Theosophy is not defined, but its essence is in its Sanskrit motto:

SATYAN NASTI PARO DHARMA

Translated:

There is no teaching higher than truth.

Its view is also in Annie Besant's mantra:

O hidden life, vibrant in every atom;
O hidden light, shining in every creature;
O hidden love, embracing all in oneness.
May all who feel themselves as one with thee
Know they are therefore one with every other.

THE LIONESS

Just ahead appears the Lioness,
inviting participation in a simple
healing ceremony.

*Touching the forehead of the lioness,
Speaking the name of one who suffers,
Forming the connection to nature,
Embrace healing powers.*

TAOISM

Beside the lotus pond is the icon of Taoism.

The Tao that can be expressed is not the
Eternal Tao. ... Nevertheless,
something there is, formless yet complete.
In the beginning it existed.
Its name is not known,
but it is called Tao.
It is the Mystery of Mysteries.
- Lao Tzu, Tao Teh Ching

BUDDHISM

On the right, is the perimeter of the Buddhist
stupa. The eight spokes of the turning wheel of
the dharma represent the Noble Eightfold Path.

Encircling the stupa is the Mani mantra in
Tibetan script:

Translated:

OM MANI PADME HUM

While circumambulating the stupa clockwise,
one traditionally recites the mantra.

KRISHNAMURTI

Exiting on the right or east side path, the first
stone holds the famous statement of the teacher
Jiddu Krishnamurti when he renounced his
imputed designation as "The World Teacher." He
declared:

TRUTH IS A PATHLESS LAND

Perhaps he echoed the teaching of the Buddha
on emptiness when he said:

As the cup which is empty
Can be filled up,
So the emptiness
Within can be filled up
With that which is Everlasting.

HINDUISM

Next on the left is the boulder for Hinduism.
Its symbol is the Sanskrit letter OM.

In the Tandya Maha Brahmana, it is written:

In the beginning was the only
Lord of the Universe. His Word
OM
Was with him.
This Word was his second.
He contemplated. He said,
"I will deliver this Word so that
She will produce and bring
Into being all the world."

JUDAISM

Bearing to the right after the fork is the stone for
Judaism. Upon it is a Mezuzah, a small scroll of
parchment with biblical passages including
one commanding Jews to keep God's words
constantly in mind. On the back of the scroll, the
word Shaddai ("Almighty") is written

When placed in its case, only the first letter of
His name ("shin") is visible.

Surrounding the stone are four species of trees:
citron, palm, myrtle, and pepper. These plants
represent different parts of the body. Holding the
four species' branches in hand and waving them,
Jews recite a blessing thereby acknowledging
His omnipresence.

Be still and know that I am God.
- Psalms 46:10

ISLAM

Next, on the right is the stone holding the sym-
bol for both Islam and its esoteric sister, Sufism.
Since Islam prohibits symbols per se, a stylized
version of the Arabic word for ALLAH is
presented. (Copyright by E. Korkmaz).

Central to Islamic thought is the profession of
faith in Allah supported by the concept of jihad.
The Prophet Muhammad emphasized jihad as
an internal, individual, spiritual struggle toward
self-improvement and moral purification.

Whichever way you turn,
There is the face of God.
- Quran

SUFI

Whether you love the One
Or another human being,
If you love enough,
In the end you will come into the
Presence of Love itself.
- Rumi