GREAT HERO HALL

Mu Shim Sunim IDPS

For the last two years here at Mu Sang Sah Temple we have been in the midst of an intense project, construction of our new Buddha Hall. Our campus consistes of two large buildings which support our ninety-day biannual retreats and now a new Buddha Hall. The shell of the building was finished last November (2003), then the inner work, including the three altars, altar canopies, and Buddhist paintings, took an additional six months to complete. Finally, everything was ready for the Grand Opening Ceremony held on Saturday, May 15, 2004.

Zen Master Seung Sahn's vision was that this hall should be built in a traditional and grand style. Although our other buildings are structural concrete, it was decided early on that a traditional wooden hall was needed as our crowning glory. A traditional wooden structure can last well over a thousand years (the one at Su Dok Sah was built in 1308) and also resonates a feeling which only wood can provide.

Building a Buddha Hall of this scale in Korea requires the interest and help of many people. Zen Master Seung Sahn, our sangha brothers and sisters, and many, many dharma friends contributed generously to help with the construction, sometimes under difficult circumstances. During that time at Mu Sang Sah Temple, we continued to hold Kyol Che and also did extra kido chanting to encourage the workers and others to make a great Buddha Hall.

Almost all the wood for the new Buddha Hall had to be

Bodhisattva, Dae Ji Munsu Sari Bosal, and on the left is Samantabhadra Bodhisattva, Dae Haeng Bo Hyon Bosal. These two bodhisattvas are cast of solid bronze with gold gilding, and represent Great Wisdom and Great Action. On the right-hand wall, as you face the main altar, is the altar for Hwa Om Shin Jung, the Army God, leader of all those who protect the dharma. On the left wall is the altar dedicated to those who have recently passed away. This altar represents the Pure Land of Amita Buddha, and is used for memorial services.

The back-drop for each altar is a Buddhist painting (taengwha) filled with various scenes relating to its function. The taengwhas were done in the Koryo dynasty style. The main altar, made of red pine, has elaborate carvings showing the six realms, and a large elephant and lion, which are the animals traditionally ridden by Samamtabadra and Manjushiri Bodhisattvas. Hanging above the main Buddha are two dragons fighting over a magic ball, representing transcendental wisdom. On the ceiling, twenty-five feet above the floor, is a friese of four carved dragons. The overall effect is one of awe and sublime inspiration.

Over the main entrance is a large carved calligraphy which reads, Dae Un Jon or "Great Hero Hall." On each of the six columns in the front are calligraphy signboards

which have teaching words from the morning bell chant sutra and Zen Masters for all those who enter to read—they say:

The blue mountain of many ridges is the Buddha's original home. The vast ocean of many waves is the palace of stillness.

Be with all beings without any hindrance.

Life after life vowing to save all beings.

Kye Ryong Mountain has Guksa (National Teacher) Bong Peak. No low, no high through the ten directions.

Please feel welcome to visit our temple at Mu Sang Sah and experience this spectacular Buddha Hall for yourself.

