

불 교 성 전

법륜에 대해서

법륜은 다르마차크라(Dharmachakra)라고 하는 산스크리트를 한문으로 옮긴 말입니다. 수레바퀴가 쉬지 않고 굴러가듯이 미래를 향해서 영원토록 퍼져나갈 부처님의 가르침 즉 불법을 상징하고 있습니다. 방사형의 여덟 개 바퀴살은 불교에서 가장 중요한 실천덕목인 여덟 가지 올바른 길(팔정도, 즉 바른 견해, 바른 생각, 바른 말, 바른 행동, 바른 직업, 바른 노력, 바른 기억, 바른 마음통일)을 상징하고 있습니다. 불상이 만들어지기 이전에는 법륜이 예배의 대상이 되어 불자들의 숭배를 받았습니다. 오늘날에는 전세계 불자들의 상징이 되어 국제적으로 쓰이고 있습니다.

Copyright © 1982, 2007 by **BUKKYO DENDO KYOKAI**

Any part of this book may be quoted without permission.
We only ask that **Bukkyo Dendo Kyokai**, Tokyo, be
credited and that a copy of the publication sent to us.
Thank you.

BUKKYO DENDO KYOKAI

(Society for the Promotion of Buddhism)

3-14, Shiba 4-chome,

Minato-ku, Tokyo, Japan, 108-0014

Phone: (03) 3455-5851

Fax: (03) 3798-2758

E-mail: bdk@bdk.or.jp <http://www.bdk.or.jp>

Thirteenth Printing, 2018

Printed by
Kosaido Co., Ltd.
Tokyo, Japan

부처님의 지혜는 바다처럼 넓고 부처님의 마음은 대자대비하시다.

부처님은 형체가 없으면서 미묘한 모습을 보이시고 온 몸과 마음으로 가르침을 베푸셨다.

이 책은 2500 여 년 동안 나라와 민족을 초월하여 오늘날까지 이어져 내려온 5 천 여 권에 이르는 가르침의 정수이다.

이 속에는 부처님의 말씀이 응축되어 있고 사람들이 현실에서 부딪치는 모든 일들이 다루어져 있고 어떻게 살아가야 하는지를 답해주고 있다.

법 구 경

원한은 원한으로 멈추지 않는다. 오직 자비만이 원한을 풀 수 있는 유일한 길이다. 이것이 불변의 진리이다.

(5)

자신의 어리석음을 아는 사람은 더 이상 어리석은 사람이 아니다. 자신을 알지 못하고 현명하다고 여기는 사람은 가장 어리석은 사람이다.

(63)

전장에 나아가서 수 천 명의 적과 싸워 이기기보다 자신을 이기는 사람이 가장 훌륭한 전사이다.

(103)

백년을 살더라도 위 없는 진리를 만나지 못한다면 진리를 만난 사람의 단 하루의 삶만도 못하리라.

(115)

사람으로 태어나기는 어렵고, 지금 살아있다는 것도 참 어려운 일이다. 세상에 부처님이 나오시는 일은 매우 어렵고, 그 부처님의 가르침을 듣는 것은 보통의 인연이 아니고서는 어려운 일이다.

(182)

모든 악을 멀리하고 모든 선을 행하며 자신의 마음을 맑게 하라. 이것이 모든 부처님의 가르침이다.

(183)

자식도, 부모도, 일가 친척들조차도 죽음에 이른 나를 구해줄 사람은 아무도 없다.

(288)

차 례

붓다

제 1 장	석가모니 부처님	2
제 1 절	위대한 생애	2
제 2 절	최후의 가르침	10
제 2 장	영원한 부처님	16
제 1 절	자비와 서원	16
제 2 절	구원과 그 수단	20
제 3 절	영원한 부처님	24
제 3 장	부처의 모습과 공덕	28
제 1 절	세 가지 모습	28
제 2 절	부처님과의 만남	32
제 3 절	훌륭한 공덕	35

가르침

제 1 장	인연	42
제 1 절	네 가지 진리	42
제 2 절	불가사의한 인연	45
제 3 절	서로 의지하며	47
제 2 장	사람의 마음과 실상	51
제 1 절	변해가는 것에는 실체가 없다	51
제 2 절	마음의 구조	54

제 3 절	진실한 모습	58
제 4 절	치우지지 않는 길	62
제 3 장	깨달음의 씨앗	70
제 1 절	청정한 마음	70
제 2 절	숨은 보물	76
제 3 절	집착을 떠나서	81
제 4 장	번뇌	86
제 1 절	마음의 티끌	86
제 2 절	사람의 성질	93
제 3 절	현실의 인생	95
제 4 절	미혹의 모습	102
제 5 장	부처님의 구원	110
제 1 절	부처님의 서원	110
제 2 절	청정한 국토	120

정진

제 1 장	깨달음의 길	126
제 1 절	마음을 청정하게 하다	126
제 2 절	선행	133
제 3 절	부처님의 비유	145
제 2 장	실천의 길	161
제 1 절	도(道)를 구하여	161
제 2 절	여러 가지 길	175
제 3 절	신앙의 길	190
제 4 절	부처님의 말씀	198

승가

제 1 장	사람의 본분	210
제 1 절	출가의 생활	210
제 2 절	불자의 길	216
제 3 절	생활의 지침	228
제 2 장	불국토의 건설	244
제 1 절	화합하는 범우들	244
제 2 절	부처님의 나라	254
제 3 절	불국토를 떠받치는 것	259
양곳따라 니카야.....		265
각 장절의 전거		267
불교통사		281
1. 인도		281
2. 대승불교의 흥기		283
3. 서역		284
4. 중국		284
5. 일본		287
한국불교		291
불교성전 유전사(流傳史)		294
불교성전의 역사		298
생활색인		301
불교 용어 풀이		309
불교전도협회에 대하여		318

