Historical Notes on the Swastika

Note: The following material is NOT part of the Falun Dafa Teachings.

It only explains some historical facts about the swastika.
The Swastika did NOT originate as a Nazi symbol of hatred. SWASTIKA is derived from the Sanskrit word: SVASTIKAH, which means 'being fortunate'.

See the SWASTIKA for what it REALLY IS:

An ancient symbol of good luck, prosperity, and long life, used in ancient cultures such as India and China,

where it is

the central symbol of the FALUN Law Wheel.

[image: image1.png]A MR
EB! XS


To give you an idea of how long the Swastika has been a symbol in China, look at an illustration of comets painted on silk about 2300 years ago:

The silk was discovered during the 1970s at Mawangdui, near Changsa, in Number Three Tomb. There were 29 comets illustrated on the silk, of which the last 4 are shown above. As you can see, the last comet, on the far left, is illustrated by a Swastika. Sagan and Druyan, in their book "Comet" (Random House 1985), p. 186, say "The twenty-ninth comet is called 'Di-Xing', 'the long-tailed pheasant star'." As a comet form, the Swastika looks like a spinning comet from which jets are erupting, like Comet Hale-Bopp. 

Here are some more details about the history of the swastika:

The English and German word SWASTIKA is derived from the Sanskrit word: SVASTIKAH, which means 'being fortunate'. The first part of the word, SVASTI-, can be divided into two parts: SU- 'good; well', and -ASTI- 'is'. The -ASTIKAH part just means 'being'. The word is associated with auspicious things in India - - because it means 'auspicious'. 

In India, both clockwise and counterclockwise swastikas were used, with different meanings. Since the swastika is a simple symbol, it has been used, perhaps independently, by many human societies. One of the oldest known swastikas was painted on a paleolithic cave at least 10,000 years ago. 

About 2000 years ago, when Buddhism was brought to China from India, the Chinese also borrowed the swastika and its sense of auspiciousness. In China, the swastika is considered to be a Chinese character with the reading of WAN (in Mandarin). It is also thought to be equivalent to another Chinese character with the same pronunciation, which means 'ten thousand; a large number; all'. 

The swastika symbol has been used for thousands of years among practically every group of humans on the planet. It was known to Germanic tribes as the "Cross of Thor", and it is interesting that the Nazis did not use that term, which is consistent with German history, but instead preferred to "steal" the Indian term "swastika". As the "Cross of Thor", the symbol was even brought to England by Scandinavian settlers in Lincolnshire and Yorkshire, long before Hitler. 

Even more interesting, the sign has been found on Jewish temples from 2000 years ago in Palestine, so Hitler was (inadvertently?) "stealing" a Jewish symbol as well as an Indian one. In the Americas, the swastika was used by Native Americans in North, Central, and South America. 

According to Joe Hofler, who also refers to Dr. Kumbari of the museum of Urimqi in Xinjiang, China, the Indo-Aryans of the Germanic branch traveled into Europe around 2000 BC and brought with them the "swastika" symbol (sun disk) of their religious art at that time as shown by excavations of Kurgan graves on the steppes of Russia and Indo-Aryan graves in Xinjiang, China. 

If you look at the outer circle of the Falun Dafa symbol, you will see that there are 4 swastikas (of Buddha School origin) and 4 Taiji, or Yin-Yang, symbols (of Taoist origin). The Taiji are not black and white, as those colors are a very low-level manifestation. Of the 4 Taiji, 2 are red and black (from the Tao as generally regarded) and 2 are red and blue (from the School of the Primordial Great Tao, which includes the Rare Cultivation Way). If you look at all the swastikas of the Falun Dafa symbol, you will see that their arms all point counterclockwise. However, since the Falun Dafa can be seen from above and below, as well as the 8 directions indicated on its outer circle by the 4 Taiji and 4 swastikas, the Falun Dafa swastikas can be perceived to be rotating either clockwise or counterclockwise: "When Falun rotates clockwise, it can automatically absorb energy from the universe. While rotating counterclockwise, it can give off energy." (Read "Zhuan Falun" for details). 

Here are some references with information about the swastika: 

1. Thomas Wilson, Curator, Department of Prehistoric Anthropology, U.S. National Museum, Chapter "The Swastika, the earliest known symbol and its migrations; with observations on the migration of certain industries in prehistoric times." from "Report of National Museum" (1894), pp.757-1030.

2. Barbara G. Walker, “THE WOMAN'S ENCYCLOPEDIA OF MYTHS AND SECRETS” (1983), and ‘THE WOMAN'S DICTIONARY OF SYMBOLS & SACRED OBJECTS” (1988), both published by Harper & Row; 

3. James A. Michener, “THE SOURCE”; 

4. Ernest Klein, “KLEIN'S COMPREHENSIVE ETYMOLOGICAL DICTIONARY OF THE ENGLISH LANGUAGE (Elsevier, 1971)”;

5. Robert H. Mathews, “MATHEWS' CHINESE-ENGLISH DICTIONARY” (Harvard, 1966). 

6. The book "In Search of the Cradle of Civilization" by Georg Feuerstein, Subhash Kak, and David Frawley (Quest 1995), describes the history of India from a perspective different from that of English colonialists.


