500-05-069317-012

PAGE: 2

	
	

	 SUPERIOR COURT

	

	CANADA

	PROVINCE OF QUEBEC

	DISTRICT OF
	MONTREAL

	

	No:
	500-05-069317-012

	
	

	

	DATE:
	 December 7, 2005

	__

	

	
	THE HONOURABLE
	MADAM JUSTICE JEANNINE M. ROUSSEAU

	__

	

	

	FROM THE PROVINCE OF QUEBEC:

	1. JIA QIANG ZHANG

2. XIAO YAN SUN

3. HUI YANG

4. JIN CHENG ZHI

5. XUEYE ZHU

6. ZIYU FAN

7. ROSELINE CHING

8. DANIEL SKY

9. XIAOMEI GAO

10. DONGDONG YANG

11. ZHU WU

12. NING XU ZHAO

13. LITIAN ZHOU

14. ZHILI LI

15. SULAN ZHUANG

16. HUIYING CHEN

17. XIAOE HU

18. YANHUA FENG

19. WEICAI LI

20. CHRISTINE MARSH

21. ZHU YING

22. R. CHEN

23. LING LI
24. YUMIN YANG

25. JINYU LI

26. YUPING CHI

27. HONGJUN ZHAO

28. DONGE HOU

29. QIAOXIU SU

30. WEIDONG GUAN
	31. LIMIN HUANG

32. HUI ZHU

33. LIN LI
34. YANSHENG LI

35. HEPING SHOU
36. YING WEI
37. SHUMEI ZHANG

38. CHAOCHEN GUAN

39. MINGZHE ZHANG

40. YUFANG ZHANG

41. SHAOCHONG ZHANG

42. CAILIAN JIANG

43. KUNLUN ZHANG

44. WEIJIE ZHONG

45. GEK KIM

46. LI YANG

47. QINGSHENG YUE

48. LIXING XIONG

49. YUCHAO MA

50. KAI WANG

51. ZIZHI TAN

52. DEPING XIE

53. HAOCHENG ZHANG

54. JINGZHI LIU

55. GENEVIEVE DAME
56. YUNPING CHENG

57. SHAN WANG

58. HUA YANG ZHANG
59. SHENLI LIN

	

	FROM THE GREATER OTTAWA AREA, PROVINCE OF ONTARIO:

	60. DENIS CASTONGUAY

61. BOZENA HAJDA

62. JOAN WILLEY

63. KATHY GILLIS

64. YONGTAO HUANG

65. JOHN STITSEN
66. GINETTE
 D’AOUST-CASTONGUAY

67. SHIZHONG LEI

68. GANG CHEN

69. KYUNG LEE

70. HUAIWEN CHEN

71. JINSHAN HE

72. HONG LI

73. CINDY CHAN

74. ROSE CHAN

75. DONNA HE

76. JING ZHI

77. CHANGGENG XI

78. DAIMING HUANG

79. GONGYU WALLENSAK

80. XUN LI

81. MARY ZHU

82. ANNIE YANJUN WU

83. MIN LIU
	84. DAVID BOHATYREITZ

85. STEVE GROVES

86. BYUNG-SAM LEE

87. GERRY SMITH

88. WATSON WOO

89. LUCY ZHOU

90. MARY KOVACS

91. XIAOYANG GAO

92. LINGDI ZHANG

93. YANG WANG

94. HUA GAO
95. JIE HE
96. TAO YIN

97. JIE LI

98. LING ZHANG
99. ZHENKUN XIE

100. XUELIANG WANG

101. TAIYING LU

102. YEE HWA SHIN

103. HEXIA SHI

104. HECTOR F. REYES

105. DIANA NUK

106. ZHAODIAN YIN

107. GUOGUI LIU

	

	FROM THE GREATER TORONTO AREA, PROVINCE OF ONTARIO:

	108. LIU LANLAN

109. DU LINGMEI

110. ZHENG XIUZHEN

111. PENG TIANYING

112. SUN YONG
113. BARBARA QIU
114. LI ZHUOFU
115. XIAO JIN
116. LIU JINAN
117. HOCK TUNG HUI
118. GORDON WAI BUN LO
119. ZHENG WANG

120. WANG GONGSHI

121. JOHNNY WU

122. ZHOU JIE

123. ZHOU QIANG

124. FENGYING MAO

125. TONGGUI YE

126. LINDU LI

127. QINXIN YU

128. YOUMIN QIAN

129. MEI WU

130. XIAO CE LI

131. JOE WANG

132. LI WANG

133. HANJUAN ZUO

134. HONG JI

135. WANG GU

136. YANXIA WU

137. YUN HUANG

138. KEVIN YANG

139. CHUNRONG ZHAO

140. TIA ZHANG

141. JIA-ZHUENG FAN

142. TONY WONG

143. QIANWEI HONG
144. HSIU CHEN HUANG

145. MEI JIN

146. RUOYU LAN

147. LIXIA LIU

148. YAN ZHANG

149. KAITING YANG

150. LISHA SHI

151. JIJUN WANG

152. FANG WU

153. YANYAN CAI

154. YUFANG ZHANG

155. HONG LIAO

156. CAROLYN YANG
157. ANDREW ZHI
158. VICTORIA ZHI

159. CATHERINE LIU

160. ROSA LU

161. WENYING LI

162. DI SAM CHU

163. MENGHUA ZHANG

164. WENLI CHANG

165. JIN CONG
166. MICHAEL MAHONEN
167. ANDREW FLAMAN
168. JOEL CHIPKAR
169. ORYSIA McCABE
170. JIANG XUEMEI
	171. FANGHONG YE

172. JENNY LIU

173. ALICE HUYNH

174. GRACE WEI
175. TOM ZHANG
176. JUDY WANG

177. MARTIN HU

178. TANYA MA

179. PIAN PIAN LI
180. GAO YING

181. NING BAI

182. SEVINA LIU
183. JACKIE CHEN

184. MARY KOO

185. HUAIXIN PAN

186. QING HU

187. QILI (CHARLIE) ZHANG

188. RONGTIAN QI

189. QI FEI

190. JASON LOFTUS
191. WENSHENG LIU
192. LIU ENKAI
193. LIU MANJING
194. NI MINGDA
195. GAO JIE
196. JACK FAN
197. ZENON DONYKYJ
198. ZHAO WANMING
199. ROBIN JUNG

200. JANET YUEN

201. MEIMEI LI

202. GUANG FU HUANG

203. SHEREE WONG
204. XIAOZHI (SHERRY) GUO
205. XIAO DONG LIU
206. THUC TRINH HUYNH
207. LI SUZHEN
208. DAN ZHU
209. BO YANG
210. BO LI
211. YING HU
212. XIXIAN WANG
213. SHIRONG ZHOU
214. CINDY (SIYING) GU
215. CHRISTINE LOFTUS
216. TERESA SAWICKA
217. CHARLES CHEN
218. ROSE JEN
219. NIANZENG SHOU
220. XIANLING CHEN
221. RUOYUN ZHAO
222. CONNIE CHIPKAR
223. CHICHOU WANG
224. HSIUCHIN LIAO
225. GANG LIU
226. MU-DEH HU
227. KAILI SHEN
228. LINGYU PING
229. CHIN TZU CHEN
230. SHAOXU LI
231. MUOI LA
232. PINGXIANG ZHOU

	Petitioners

	vs

	CRESCENT CHAU

	and

	LA PRESSE CHINOISE EASTERN INC.

	and

	BING HE

	Respondents

	

	__

	

	JUDGMENT

	__

	

	

The claim

[1] This is an action in damages with its traditional components: fault and damages, the former being the cause of the latter.

[2] This case is being decided under Quebec civil law.
 Notwithstanding the use of the English language, this is not a common law decision, even though reference may be made to common law concepts.

[3] 232 practitioners of Falun Gong are each asking for $100,000 from the publisher of a weekly newspaper, as well as from the author of one of the impugned texts, pursuant to articles published in various editions of Les Presses Chinoises between November 3, 2001 and February 2, 2002. They are also asking for related measures, i.e. retraction and apology.

[4] The petitioners are asking compensation because:

· their reputation, in particular their integrity, was attacked and damaged,

· they were held up to ridicule, prejudice and denigration, and

· they suffered mental anguish,

all of which occurred because they were Falun Gong practitioners.

The impugned articles

[5] There were published in various editions of Les Presses Chinoises:

· November 3, 2001

· November 10, 2001

· November 24, 2001

· December 8, 2001

· January 5, 2002

· February 2, 2002

· February 9, 2002;

the petitioners also refer to text found on the web site of Les Presses Chinoises.

[6] All the impugned texts having been written in Chinese script and language, the Court was provided with English language translations thereof, which translations were agreed upon by all parties. These translations are attached to the present judgment as Schedule A.

A summary of the content of the impugned articles

[7] According to the petitioners, the offending material describe Falun Gong as "a devious, perverted, delinquent and subversive practice" and they themselves are described "as promoters and practitioners" thereof: see paragraph 33 of the amended motion.

[8] The petitioners allege that these descriptions are false. They summarize the false statements in the offending material as follows, in paragraph 28 of the amended motion:

"a)
… The teachings and practice of Falun Gong promote, incite and require practitioners to participate in and practitioners as a result actually do participate in bestiality and other perverted and deviant sexual practices.

[…]

b)
… The teachings and practice of Falun Gong require all practitioners and practitioners actually commit acts of subversion and sabotage against the PRC.

[…]

c)
… The teachings and practice of Falun Gong require and practitioners actually participate in homicide, suicide and other forms of criminal activity.

[…]

d)
… The teachings and practice of Falun Gong promote and practitioners actually cause the break-up of families, the abandonment of spouses and children and the neglect of familial obligations.

[…]

e)
… The teachings and practice of Falun Gong require and practitioners actually do refrain from obtaining medical and hospital advice and treatment.

[…]

f)
… The teachings and practice of Falun Gong require practitioners to adhere strictly to the teachings of the master, Li Hongzhi, as if Falun Gong is a cult led by an omnipresent, omniscient and fanatical leader.

[…]

g)
… The teachings and practice of Falun Gong require practitioners and practitioners actually extort money and accumulate wealth.

[…]

h)
… The teachings and practice of Falun Gong cause mental illness, spiritually control and possession, loss of one's human essence and a vacant and zombie-like expression.

[…]

i)
… Practitioners of Falun Gong having black faces, looking dull, mad and stupid, having loss of memory, having impaired vision, having willingness to be manipulated and abused."

The contestation

[9] JinXing Zhou (Crescent Chau) is the sole shareholder of La Presse Chinoise Eastern Inc., which publishes a weekly publication known as "Les Presses Chinoises".

[10] Mr. Chau came to Canada from Hong Kong nearly 30 years ago when he was in his late teens. He founded the newspaper in 1981 and has been publishing it since. It is printed solely in Chinese and is directed to the Chinese community in the Montreal area, with some readership in the Ottawa and Toronto areas. It is one of five such Chinese language weeklies in Montreal. It costs 0.60¢. It has a circulation of 5000 to 6000 to 8000 copies. It also has a website.
[11] As to the third respondent, Bing He, she was not present before the Court and no lawyer represented her. It was stated to the Court that her whereabouts are unknown but that she is thought to have returned to China.
[12] As a publisher or newspaperperson, Mr. Chau is not impressive. The general impression the Court got from his testimony was that the newspaper was simply a pretext to sell advertisements: the content of the "articles" was of little importance.
[13] Neither Mr. Chau nor the newspaper belong to any professional journalistic organization in Canada.
[14] Be that as it may, Mr. Chau and La Presse Chinoise Eastern Inc. respond to the present claim by pointing out that Falun Gong is a controversial and contested movement; as to the inflammatory style of the impugned articles, they submit it is in keeping with the customary rhetoric used in Chinese language community newspapers; they deny the damages allegedly suffered by the petitioners and plead fair comment and freedom of expression.
The witnesses

[15] Fifteen persons testified:

· David Ownby, Associate Professor of History at the Université de Montréal and Director of its Centre d'études de l'Asie de l'est; he testified as an expert; his report is P‑8; see also P‑9 and P‑10;

· Kunlun Zhang (#43);

· Shenli Lin (#59);

· Xiao Yan Sun (#2);

· Xueye Zhu (#5);

· Jason Loftus (#190);

· Yumin Yang (#24);

· Heping Shou (#35);

· Hui Yang (#3);

· Xun Li (#80);

· Xueliang Wang (#100);

· Zenon Donykyj (#197);

· Lucy Zhou (#89);

· Crescent Chau, one of the respondents;

· Hai Tach, the court interpreter.

The silent petitioners

[16] Of the 232 petitioners, only 12 testified viva voce before the Court. The remaining 220 who did not testify are referred to herein as the "silent petitioners".

[17] Each one is nonetheless claiming $100,000 as compensation for damages to his or her reputation, for being held up to ridicule, prejudice and denigration and for mental anguish.

[18] But there is no evidence before the Court to that effect, i.e. to prove that each one is a Falun Gong practitioner and, more importantly, what damages each one suffered.

[19] This case is not one where written mandates have been filed to allow one petitioner to represent others with a common interest in the dispute,
 nor is it a class action, where one person may sue for all without a written mandate.

[20] It is true that the Court of Appeal, in the Malhab decision,
 came to a positive conclusion as to the availability of a class action in such a situation.

[21] But, as to the effectiveness of a class action in the context of collective defamation, as opposed to its availability, there is no certainty.

The Malhab decision

[22] The issue was as follows: was a radio talk-show host protected from liability because his comments did not identify individuals as such but only a group, i.e. all the taxi drivers in Montreal on November 17, 1998 who were of Haitian or Arab descent.

[23] This issue came before the Court of Appeal in a special context, that of authorization to begin a class action. The criteria as set out in the Code of Civil Procedure to authorize such an action is fourfold:

"Art. 1003 The court authorizes the bringing of the class action and ascribes the status of representative to the member it designates if of opinion that:

(a) the recourses of the members raise identical, similar or related questions of law or fact;

(b) the facts alleged seem to justify the conclusions sought;

(c) the composition of the group makes the application of article 59 or 67 difficult or impracticable; and

(d) the member to whom the court intends to ascribe the status of representative is in a position to represent the members adequately."

[24] The Superior Court judge had come to the conclusion that the proposed class action had no chance to succeed:

"Dans le cas sous étude, nous sommes donc en présence d'un cas allégué de diffamation de collectivité, soit celle des chauffeurs de taxi d'origine arabe ou haïtienne qui œuvrent à Montréal.

[…]

Dans le cas sous étude, nous avons vu que la preuve démontre que le groupe comprend environ 2000 personnes. Il s'agit d'un groupe important. Il faut se demander comment chaque personne de ce groupe a pu être atteinte et souffrir des dommages.

[…]

La requête pour autorisation doit donc être rejetée car les faits allégués ne peuvent justifier les conclusions recherchées, le droit civil n'ouvrant pas un recours en diffamation à un groupe de l'ampleur de celui dont le requérant veut être représentant. Ce recours collectif est donc manifestement mal fondé."

[25] The Court of Appeal did not agree with this analysis as to the requirement of an appearance of success, i.e. that "the facts alleged seem to justify the conclusions sought":

"[42]
… Elle conclut qu'en pareil cas, notre droit ne reconnaît pas de recours civil pour la diffamation de communauté, l'attaque se diluant, jusqu'à s'estomper, avant de rejoindre l'individu.

[43]
Avec beaucoup d'égards, je ne suis pas de cet avis. L'individualisation du préjudice peut se manifester de diverses façons. L'auteur de propos désobligeants peut y arriver en camouflant derrière des généralités une attaque dont la cible est particularisée. C'est l'exemple donné par l'auteur Denis Buron, précité. C'était aussi le cas dans l'affaire Raymond c. Abel ([1946] C.S. 251), où le défendeur a affirmé sur le perron de l'église que tous les Raymond (de la paroisse) étaient des « salauds ».

[44]
L'individualisation pourra découler de la taille relativement restreinte du groupe visé juxtaposée à la double spécificité des attaques : spécificité du groupe ciblé, d'une part et, d'autre part, spécificité des injures proprement dites. L'appelant a de sérieux moyens pour faire valoir que c'est précisément le cas ici. Pour se sentir personnellement accusé de malpropreté, d'incompétence et de corruption, il suffit au chauffeur de taxi montréalais d'être haïtien ou arabe. Inversement, tout chauffeur haïtien ou arabe qui opérait un taxi le 17 novembre 1998 à Montréal est nécessairement malpropre, incompétent et corrompu. Les propos d'André Arthur ne souffrent aucune exception. La corrélation entre ces races et les tares qu'il leur prête est parfaite. Dès que le travailleur est de l'une ou l'autre de ces races, il ne peut manquer d'être éclaboussé dans l'opinion publique et meurtri dans son identité profonde.

[…]

[50]
On peut donc dégager des enseignements de la Cour d'appel dans l'affaire Ortenberg trois situations possibles lorsqu'on est en présence de diffamation d'une collectivité :

1) La diffamation collective vise un groupe large et elle se perd dans la foule. Les membres n’ont pas droit à compensation.

2) Il y a diffamation collective, mais certains membres sont désignés ou facilement identifiables. Dans ce cas, les membres visés ont droit à une compensation.

3) La diffamation collective vise un groupe assez restreint pour que tous les membres soient atteints personnellement. Les membres ont alors droit à des dommages."

[26] The Court of Appeal then went on to point out that the trial judge would have to evaluate the facts, as proven, before coming to one of the three conclusions summarized above, and that, accordingly, the class action should go ahead on that basis:

"[60]
Il est indéniable que le véhicule procédural choisi par l'appelant, qui procède d'une philosophie communautaire, se prête mal à l'exercice d'un recours en diffamation qui est par essence individuel.

[…]

[64]
En résumé, rien dans notre droit ne s'oppose en théorie à ce que des individus, victimes de diffamation, et ayant chacun individuellement subi un préjudice moral ne cherchent réparation par le biais d'un recours collectif s'ils sont en mesure de remplir toute et chacune des exigences du droit civil, d'une part, et celles des règles de procédure civile. Ces deux concepts ne sont pas incompatibles : ils sont seulement difficiles à réconcilier dans une même situation juridique. Le présent cas, selon moi, en est un qui décharge en apparence le double fardeau."

[27] The Malhab class action itself has not yet been heard.

[28] In summary, the Malhab case is of no help to the silent petitioners.

[29] The silent petitioners also rely on presumptions of fact to support their claim. Here again they fail: we are not here in the presence of presumptions which are serious, precise and concordant as required by article 2849 of the Civil Code of Quebec.

[30] Accordingly, these 220 silent petitioners have not discharged their burden of proof and their claim shall be dismissed.

The alleged fault

[31] Defamation is generally a matter of words: the judge reads or hears, understands and evaluates. In the present case, the alleged defamation was written in a language other than French and English; thus the Court has to deal with a translation.
 Moreover, the original language comes from a different cultural tradition, which adds a further degree of separation between the original words and the judge.

[32] The petitioners allege that the impugned articles are "false or grossly inaccurate distortions made for the purpose of inciting hatred against the practitioners of Falun Gong, causing derision from the Chinese community against Falun Gong in Canada and justifying the persecution of Falun Gong practitioners in the PRC" : see paragraph 22 of the May 2002 amended motion.

[33] What is the evidence offered?

An analysis of the evidence as to Falun Gong

[34] Let us now examine the situation of the twelve petitioners who testified. All were convinced of the value of the teachings of Hongzi Li, who is knows as Master Li, of the three-fold principles he teaches, i.e. truthfulness, compassion and forbearance, and of the set of exercises recommended to facilitate meditation.

[35] Their belief was palpable. Some had suffered physically because of their belief; all were involved in promoting Falun Gong; some had voluntarily decreased their professional activity so as to be able to devote more time to the promotion and defence of Falun Gong; they had spent their own money to defend and promote Falun Gong.

[36] In summary, all the petitioners who testified are intensely involved in Falun Gong; they are unconditional believers of the greatness and goodness of Falun Gong and of the mental, moral and physical benefits that flowed to those who followed its precepts; there is no critical distance.

[37] What of the expert evidence? The Court heard the testimony of one expert witness, David Ownby, presented by the petitioners; the respondents provided a report from their own expert, Samuel J. Noumoff, of the Department of Political Science of McGill University, who did not testify however.

[38] These reports and Professor Ownby's testimony, as well as other documents filed as exhibits, put the Falun Gong movement in perspective; it points out the context in which it emerged, as part of the explosion of religious activity which began in China in the early 1980s, as part of the post-Mao spiritual vacuum; it also related the Falun Gong movement to what is described as the "qigong boom", which also began in the early 1980s, Falun Gong being a variety of "qigong":

"… Qi means ‘cosmic breath’ or ‘energy’ and refers to a force a practitioner can capture through specific gestures, exercises, or meditative techniques. Most practitioners seek in qigong cultivation improved physical and spiritual health. Some, however, claim what might be called supernatural powers based on their mastery of qi: the ability to heal illness, to repel objects (including people) by emitting qi from their bodies, to ‘read via the ear,’ and a host of other remarkable talents, many of which in this part of the world would be called ‘extrasensory perception’. […]"

[39] Amongst the characteristics of Master Li's teachings are the rejection of science as being misleading and dangerous, the promise of supernatural powers, amongst which a rotating wheel in the stomach of practitioners to purify them, constant health, rejuvenation, and the ability to see into other spatial dimensions.

[40] It is a controversial movement, which does not accept criticism.

[41] This evidence is not sufficient to allow the Court to come to the conclusion that the contents of the impugned articles, as summarized by the petitioners themselves: see paragraph 8 above, and reproduced in Schedule A, are false, grossly inaccurate, published to incite hatred and derision in Canada or persecution in the People's Republic of China. The motion must fail.

Costs

[42] The principle is set out in article 477 of the Code of Civil Procedure:

"477. The losing party must pay all costs, including the costs of the stenographer, unless by decision giving reasons the court reduces or compensates them, or orders otherwise.

As well, the court may, by a decision giving reasons, reduce the costs relating to experts' appraisals requested by the parties, particularly if, in the opinion of the court, there was no need for the appraisal, the costs are unreasonable or a single expert's appraisal would have been sufficient.

In a personal action, and subject to article 988, the amount of the costs of suit, except costs of execution, that the defendant who loses may be required to pay shall not exceed the amount of the condemnation, if that is not greater than the amount contemplated in paragraph a of article 953, unless the court, by judgment giving reasons, orders otherwise.

[43] Theoretically, the respondents are entitled to costs on the basis of a $23,200,000 claim (232 x $100,000). Such a computation however would not be appropriate. Accordingly, the judicial fees set in the Tariff of judicial fees shall be calculated on the basis of one claim in the amount of $100,000.

Conclusions

[44] The Court:

[45] DISMISSES the claims of petitioners, with costs in favour of defendants Crescent Chau (JinXing Zhou) and La Presse Chinoise Eastern Inc.;

[46] ORDERS that the costs be computed as set out in paragraph 43 of the present judgment.

	

	
	J.S.C.

	

	

	Mtre Michael N. Bergman

	BERGMAN & ASSOC.

	Attorneys for Petitioners

	

	Mtre Julius H. Grey and Mtre Elisabeth Goodwin

	GREY, CASGRAIN

	Attorneys for Respondents Crescent Chau and La Presse Chinoise Eastern Inc.

	

	Dates of hearing:
	November 10, 11, 14, 17, 18, 19, 20, 21, 24, 25 and 27, 2003 and February 23, 24, 25 and 26, 2004

Notice to attorneys:

Art. 331.9 C.C.P. Once proceedings are terminated, the parties must retrieve the exhibits they have filed, failing which the exhibits are destroyed by the clerk one year after the date of the judgment or of the proceeding terminating the proceedings, unless the chief justice or chief judge decides otherwise.

Where a party, on whatever grounds, seeks a remedy against a judgment, the exhibits that have not been retrieved by the parties are destroyed by the clerk one year after the date of the final judgment or of the proceeding terminating the proceedings, unless the chief justice or chief judge decides otherwise.

The form produced by a party for the determination of child support payments is excepted from the above rules.

Schedule A to the December 7, 2005 Judgment on Zhang et al. vs Chau et al.
November 3, 2001 Article

P31
Ad Section
Les Presses Chinoises
November 3, 2001

Title:

Voice of Canadian Falun Gong victims

Subtitle:

PN‑A wears the overcoat of Truth Compassion Forbearance, (but) does things of cheating money and killing lives

"PN‑A claims that PR‑F believes in “Truthfulness, Compassion and Tolerance”, and that it also believes in human rights, therefore he wants the international human rights organizations to protect the legitimate rights of PR‑F practitioners. (I would like to ask) a few questions: Are there more Chinese people or more foreigners practicing PN‑A's PR‑F? Did PR‑F originate in China or the Western world? PN‑A talks about 100 million practitioners, we are not going to discuss whether the number is accurate or not1, but, nowadays not a single country would permit all of its citizens to follow a certain religion2, or that a religion represents that country, or its government, or its people3. PN‑A writes, repeatedly, the so-called “scriptures”, and repeatedly has discovered and started attacks and dissatisfactions against the Chinese government, he even started the disputes and battles over international human rights among different countries, he has created all kinds of disagreements and conflicts, so that he would benefit from these turmoil4. He intends to become the leader of an internationalized religion5. (I would like to) ask: Is the human rights situation everywhere in the United States and Canada really what people want it to be? As a matter of fact, we people who live in North America understand that people in the United States and Canada are also, all the time, on a daily basis, struggling to ensure human rights, democracy and freedom, we fight against the occurrence of assassinations, violence and other malicious incidents caused by religions6. However, PN‑A already now lives in America, but he has simply no objection about the protection of human rights of PR‑F practitioners in America, and he has no words of protest7? (T.N. Could it be that PN‑A has forgotten?) This cannot be! This is to intentionally conspire with the bloody suicides8 and self-immolations9 (in order) to harm China, the Chinese government and its people. His blind-sighted followers - PR‑F practitioners – just want to put on the PR‑F overcoat and harm (the interests of) the Chinese government10. Anti-Chinese principles, be it money-laundering in the underworld or wanted (known) murderers, the more the better, all become his backbone figures and front-runners11. How could this be cultivation! This is apparently to disguise himself under the banner of “Truthfulness, Compassion and Tolerance”, but deep down with malicious mind he is hiding an ambition to overthrow the Chinese government and become the leader of this religion12. How could a PN‑A that claims he owns the universe and is the creator of the universe, be so narrow-minded as to not even be able to tolerate the Chinese government on the tiny planet of Earth13? How could such a great law of the universe allow its disciples to commit suicide14 and immolate themselves15 but no one can even find their sarira (T.N.: relics of their cremated body)? This is enough to prove the extent to which these people are fooled16. These kinds of malicious actions to produce murder17 are still continuing and spreading! It shocks all the kind-hearted people in the world! The black hand has already reached Canadians18!

Everyone who has practised PR‑F has such memories: Once one starts practicing PR‑F, a person will treat his/her spouse like an enemy, his family will be torn apart and family members will die, the practitioner's wife and children will all leave him, and he will have nothing left. Yet, he will still be desperate to promote PN‑A and PR‑F while having complete disregard for his own family members19 (I) ask you: Since families are the cells of a society, and if all families practice PR‑F and thus “Discard and ordinary person's attachments, Whoever obtains the Fa (Law) is already a deity; Leaping out of the Three Realms, Climbing the heavens with a buddha's body,” can they still have no regard for human moral values, not talk about humanity and human rights, read BK-Z everyday, not work, not study, not live a normal life, not care about other's life or death, and still laud this as kindness and virtue, and (as a means of) striving to become) buddhas, taos and gods21. To sever all human attachments and to reach consummation, one would have run back to China from anywhere outside of the country, and then be under the control of PN‑A so as to take the so-called trials and tests22. PN‑A forces all practitioners to do so until they are insane or retarded23. He makes them commit suicide and/or immolate themselves. He forces women into prostitution, and regards human lives as nothing, and then (turns around) and accuses the Chinese government for these incidents24 Overseas PR‑F practitioners must also have protection of their human rights and their lives. This kind of deliberate murder25 that uses spiritual control to achieve physical possession is going on worldwide. (I) hope that all parties in society would pay attention to all veteran practitioners of PR‑F and keep track of them. How can any country or government allow this (to happen)?26
At present, all of those who have practiced PR‑F for more than 5 or 6 years, are controlled by PN‑A27. (At present), PN‑A is performing sexual intercourse between humans and animals, which is a totally fascist atrocity and is devoid of the least bit of humanity28. He occupies their physical bodies, and he uses psychological innuendoes to make humans persecute other humans, and dogs bite dogs29, thus allowing new practitioners to go madly after veteran practitioners and exclude the veteran practitioners who know about what is going on at the practice site, so that there may be another identical round of such duping (T.N.: fooling the people)30. All of them are in a blur of a vision, (meaning not clear) their eyes look dull, their whole faces are black, (and all in all) too insane and stupid to look at31.

PR‑F poses as buddhas, taos and gods, passing itself off as kind and virtuous buddhas, taos and gods32. (I want to) ask: PN‑A, which of your practitioners – supposedly buddhas, taos and gods – has the ability (superpowers) of Sun Wukong, who could transform his hair into 72 different things33. In fact, each of them is controlled by PN‑A34. How could there be any non-egoistic buddhas, taos or gods, they are a bunch of insane people that are being spiritually controlled and even physically possessed by PN‑A35. They are now all very pitiful. I hope that society would investigate their present situation.

As is known by people, Buddha Sakyamuni is a buddha that came to the world to save people. He cultivated diligently for 29 years, and finally enlightened to buddhahood in an instant. The group of nuts (assistants and directors) under PN‑A use the Jibi method, which is to use the genitals to receive the Gold and Silver Method, to screw whoever intends to cultivate (that is called to move twice)36(T.N. Meaning unclear). How can these assistants and directors arrange the cultivation of new practitioners? Screw all good people until they become insane, and so these insane people would go out like lunatics to promote PN‑A and worship PN‑A despite the objections of their family members37. They practice, in a big way, asceticism38. PN‑A uses ghostly methods, which are through his evil thoughts and mind, to instill (these) into the hears of all PR‑F practitioners39. PN‑A, the so-called god or buddha, why would he need to use human material and spirits to realize his dream of “Great Buddha”. Were PN‑A a real Buddha, would he go all over the world to receive the humanly prizes, would he try to obtain for himself the Nobel Peace Prize?40 Suck all the blood of the Chinese people, eat their flesh, use their hard-earned money to buy BK-Z like crazy and donate these book to everywhere and to promote the Fa (Law)41. He hoards money so much that all practitioners would pay big bucks for promoting him and for worshiping him42. This has caused a lot of old people ending up panhandling in the streets and making a living by cleaning the streets43. PN‑A claims that there would be 50% of the population who would get to know the Fa (Law), up to now, who among the 100 million people has levitated to the sky44? Seeing some color by illusion when reading the book, or the movement of the words, or the music heard in the ears, or the talk by psychological innuendoes, the shouting of swearing words, mental control by giving hints in dreams, and still believes that these are the thought-karma45(meaning unclear). In fact, every one of them is scatter-brained, they see with a blurred vision, they have lost their memories, and are crazy, insane. Their thoughts are mixed up. They are unable to take advice, are misled and not clear-minded46. They really do not feel ill, for they have become insane. Insanity has led them not to be able to feel the pain caused by their illnesses. They willingly get raped, humiliated, psychologically influenced by PN‑A47. Still they talk about loss and gain. They connect human genitals with pigs, dogs, donkeys and chickens for experiments, and still say that humans are the filthiest. PN‑A himself and his wife gave birth to their daughter by intercourse between humans and animals (Buddha and human relationship is as such, for PN‑A said he did not come to cultivate, and he is buddha). This can only be called cheating, murder, and is not saving people. It is the sexual intercourse between humans and animals!48
The author of this article has practiced PR‑F for as long as 5 or 6 years, and is still controlled by PN‑A49. PN‑A also told his assistants and directors that these people have fallen down, are spies, dangerous people. Threaten them, push them away from the practice sites, for these are the insiders. In fact, PN‑A is constantly raping us, possessing the bodies of these people50. PN‑A's Fascist atrocities are hair-raising. As soon as the author of this article wanted to call the police or file a lawsuit, he will make me crazy, and (make me) lose consciousness, 24 hours of torture. He often talks about killing, involving all my relatives. (He) forces me to (want to) commit suicide, to jump into water, to do sitting meditation at 2:30 in the morning, and jump into the river. Otherwise, he will bring ghosts ad make human skulls appear, go to the so-called Prince Island, or do experiments with men and women with no genitals, use ghostly tricks and use humans to do experiments as cattle and ghosts51(meaning unclear). Making a big fuss about selecting concubines – among directors and assistants.52
Now my life is threatened all the time by PN‑A's family members (wife and daughter) and B, because they may possess me and bite me to death.53 (I) hope all levels of society would give me help and support, and show concern and help this veteran practitioner to do investigation and receive psychiatric treatment. PR‑F is the ghostly and evil stuff that harm both others and oneself and it destroys humanity.54 PN‑A is doing evil and killing people55. People from all walks of life in society can contact all veteran practitioners and find out the real situation. Suppress PR‑F as it creates the terrorists' underground activities.56
M (education Level: Junior high school57), PN‑C (his wife is a house-wife) and PN‑B (his brother, a soldier in the Chinese Military Museum, now a refugee58 living in Toronto), PN‑D (Daughter of PN‑A), the whole family pretend to be buddhas, taos and gods and extort money from PR‑F practitioners59, the author of this article has gained evidence with the help from the Canadian police, and the police is investigating the issue60. The future science of mankind will rely on a group of people led by PN‑A's education level of junior high school. It is so pitiful!61
The men of PN‑A's whole family such the essence and blood from female disciples; the women from his family such the essence and blood from male disciples, especially the handsome men and pretty women, which cause their faces to look black62. The assistants and directors pick the subjects to be deceived, extort their money, and force them to become ill and become insane. Those assistants look good and healthy, but the faces of the others are black, their looks are dull63. Those practice Gold and Silver Method must become directors or assistants, manipulated by PN‑B, they look licentious, sit (in positions to have intercourse) with each other, with happy-looking faces, that are red. The faces of those who have been sucked are black, their looks are dull, mad and stupid64. The responsible persons right away make arrangements to spread the Fa (Law), and hold experience sharing conferences.65 Those whose essence and blood have been sucked always do as they are told, and this is clearly intentionally hoarding money and killing66! Those who practice can observe can even look at photos of themselves! This is why everyone wants to become the responsible people! (I) wish people will quickly leave this evil terrorist organization67 --- PR‑F, PN‑A and the responsible persons. If you come to your senses after you find out the truth, which will be too late. They practice cat qigong, toad qigong, lad qigong and pursue handsome men and beautiful women68, wanting to live forever, wanting to rejuvenate themselves. Some responsible persons, PN‑B has sucked more than 30,000 men and women69. Is this the human rights of your PN‑A's family? Are your human rights ones that encroach upon the human rights of (all others, including the rights of) all relatives and all those who are against you? This is breaking the law! Is this extorting money, accumulating wealth and ignoring the law?71

A Canadian PR‑F Practitioner72"

(P‑1(b) – Official Translation of P‑1(a))

November 10, 2001 Articles

State of the Chinese Community
Les Presses Chinoises
Saturday, November 10, 2001

Falun Gong Uses Rare Tricks to Influence the Operation of Our
Newspaper, Readers Unhappy

By One of our Journalists

"
All of the unsold copies of our last newspaper (issue no. 1024, published on November 3) were bought by Falun Gong people at every sales point in Chinatown on the morning after they were distributed for sale. This made the readers and advertisers very unhappy and angry. They demanded that our newspaper print more copies and criticized the Falun Gong people for their wrongdoing. This has disrupted our newspaper sales and influenced our business operations. (Fortunately, there were a lot of copies available outside of Chinatown). To give the readers a clear picture of what happened, we hereby report the whole event.:

Some readers who could not get a copy of Les Presses Chinoises were unhappy. The following are the comments a few of them said from their hearts:

Last Saturday (November 3) afternoon, a Falun Gong person named Yang phoned our newspaper. He said that he had bought many copies of Les Presses Chinoises and demanded that we remove all copies of our newspaper distributed to the sales points, because one of the advertisements made him “very unhappy, angry and hurt”, as the content of that particular advertisement “defamed and attacked Falun Gong and Li Hongzhi.” We answered by saying that our manager was not in and so we could not respond to his request.

On Sunday and Monday, Falun Gong students were in Chinatown distributing Les Presses Chinoises for free. Our journalist obtained a copy on Monday, but discovered, upon reading the newspaper, that the particular advertisement had been removed.

	Picture of the rack with newspapers

Falun Gong people were distributing Les Presses Chinoises in Chinatown on Sunday and Monday, but the advertisement in question had been removed.

On the same day, readers telephoned our newspaper to find out what was going on and to say that they were very unhappy about the irrational actions of Falun Gong. The callers believed that Falun Gong was not showing regard for other advertisers; and some readers asked us to print more copies of the paper.

One reader, Ms. Li, saw some Falun Gong students practicing in Zhongshan Park as she passed by Chinatown. Recognizing one of them, she walked up to the group and angrily criticized the person she knew for inappropriate behaviour, saying that they should not have stopped the circulation of the other information in the newspaper. The person she knew replied: “We did this to save Les Presses Chinoises!”

After hearing about this matter, a restaurant owner found that particular advertisement and posted it on the window of his shop so that passers-by could read it, and to protest the actions of the Falun Gong!

In addition, a middle-aged reader, Mr. Li, complained to us when he went in person to the Les Press to get a copy of our newspaper, he believes: Whether that advertisement was slanderous or not should be debated between both parties or decided in court. Falun Gong should have arbitrarily and unreasonably, taken away the newspapers and caused inconveniences to its long-time readers. He said: “Les Presses Chinoises is a newspaper for Chinese-Canadians, in the same way that true gold is not afraid of red-hot stoves, different opinions can be expressed. We should not arbitrarily treat different voices tyrannically. I really cannot understand how they can claim ‘Truthfulness, Compassion, and Tolerance’!” He said, “I have no business with Falun Gong, no love or hate, nor have I seen the advertisement's content. Nevertheless, from this event, I now question the credibility of what they say.”

Threatening Words

About 9 am on Monday (November 5), the student named Yang, accompanied by a student named Shou, came to our newspaper. They said that they knew that our newspaper intended to print more copies and they asked us not to do that. They asked our secretary to give them the name and address of our client that wrote the advertisement, and the name and address of the company that prints our newspapers.

Our newspaper's secretary said that such information was confidential and could not be divulged; so she refused their request. Using a strict tone of voice, the student named Yang told our secretary that they had informed the police and asked a lawyer to handle this matter. In addition, in a threatening tone of voice he said, “You should remember what you have just said. There will be legal repercussions!” He then left in disappointment.

On the same day, at about 1:30 pm, two other people, claiming to be Falun Gong students, came to our newspaper. They were Ms. Sun and Ms. Li. They repeated the demand made in the morning to our secretary. When they were refused, they said that they wanted to talk with our editor and wished we would learn the truth about Falun Gong. Finally, they asked our newspaper to “correct” the content of that advertisement by printing a Notice of Correction.

A Chorus of Condemnation

On Monday afternoon we received a letter from the lawyer representing Falun Gong (fax, original attached), stating that the advertisement seriously defamed Falun Gong and Li Hongzhi, and demanding that we apologize and print a correction!

	Letter from lawyer

	

	

	
	Copy of the letter faxed by the lawyer representing Falun Gong

At about 3 pm, the student named Yang came to our newspaper again, asking for the name and address of our client that had placed the advertisement. We replied that since receiving the latter from their lawyer, all correspondence concerning the matter should be given to our lawyer.

The manager of a supermarket in Chinatown told our journalist that he was lucky to have a newspaper to read because he had bought the paper before the Falun Gong had bought up all available copies. Also, a middle-aged female reader told the journalist that if they continue to do this kind of thing, she believes it will arouse the hatred of all and cause all Chinese-Canadians to become angry!

Announcement

Last week, the Falun Gong practitioners in our city (Montreal) used irregular means to prevent the free circulation of our newspapers and thus the free expression of information. We are very disappointed about this occurrence!

As everyone can see, our newspaper has always been fair in stance and objectivity, and (we have guaranteed) the freedom of speech and allowed different voices to be published. We will continue to run our newspaper with this spirit and act as the mouthpiece of Chinese-Canadians. For the inconveniences Falun Gong practitioners have caused us, we reserve the right to settle the matter in court. Hereby we make this announcement.

Les Presses Chinoises

Nov. 10, 2001"

(P‑2(b) – Official Translation of P‑2(a) – Document 1)

31
Ad Section
Les Presses Chinoises
November 10, 2002 (sic) (Saturday)

Title:

Window on the Victims of Falun Gong

Subtitle:

PR‑N PR‑F commits crimes, harming lives and savagely killing people. There is a mountain of bloody evidence. How the scenes of harming lives and damaging families are alike! Look at the bloody crimes and the terrorist mafia activities they committed!

"1. Create evil theories, implement spiritual control

Creating evil theory is the trick of all evil cult leaders to cheat and harm people. In order to develop “PR‑F” organization, PN‑A created the “End of World Theory”, “Earth Explosion Theory” etc. evil theory, created panic mentality and frightening climate, led practitioners to be fanatic and follow him blindly. In order to implement spiritual control to PR‑F practitioners, PN‑A also plays up that practicing “Falun Gong” can not only rid diseases, strengthen the body, improve mentality, but also benefit friends. He requires practitioners not only to practice Fa, but also “to study Fa”, cut off relations with other theories, reach the state of do not practice non‑“Falun Gong” and do not believe non‑“Falun Dafa”.

2. Illegally accumulating money

The leaders of modern evil cults are all upstarts. In order to accumulate wealth, PN‑A and the core members of “PR‑F” organization organized wide scale illegal publishing and sale of a series of “PR‑F” related products, such as books, pictures, audio and video tapes, exercise clothes, badges, sitting cushions, etc. They accumulated a large amount of money by taking money from practitioners and evading taxes. They bought houses, cars, passports, green cards and they visited pornographic and gambling places. They spent money without restraint. Investigation reveals that PN‑A has huge amount of savings in foreign bank(s).

3. Disturbing social order

The harm resulting from an evil cult is mainly caused by the extreme measures it uses to confront society. The “PR‑F” headed by “PN‑A” had established 39 central assistance centers, 1,900 assistance centers and 28,000 practice sites in provinces, autonomous regions and municipalities directly under the control of the Central Government all over the county. “PR‑F” evil cult organization does not allow any disagreement with what it preaches, thereby harming society. They would illegally gather together, stir-up and organize practitioners to besiege and attack whoever is against “PN‑A” and “PR‑F”. Since 1996, “PR‑F” organization has organized 78 illegal demonstrations with more 300 attendees. And in April 1999, they organized 10,000 people to besiege the central government compound, Zhong Nan Hai which severely disrupted public order and disturbed social life.

4.
Leading over 1500 people to die (1)

Some “PR‑F” practitioners were cheated and perplexed by the “End of World Theory”, “Earth Explosion Theory”, “Karma Theory” advocated by PN‑A, Some of them, after catching diseases, refuse to go to hospital, do not take medicine, do not take injections, bungle the treatment and this leads to death; some become insane because of practicing “PR‑F” lead to mental disorders and die from suicide. There are even some “PR‑F” fanatics who use cruel methods to kill others. According to statistics, “PR‑F” evil cult organization has led to the death of 1500 people. Besides, another more than 600 people were diagnosed by doctors as having mental blockages caused by practicing “PR‑F”.

Jilin Province Dongliao county peasant Li Youlin was obsessed with “PR‑F”. On May 21 of 1999, he said to his wife: “Tomorrow is my teacher's birthday, I will go to celebrate his birthday, and burn some incense.” May 23rd, he was discovered dead by hanging himself. At the scene of Li Youlin's suicide, a picture of PN‑A's picture was placed, and incense was burned.

The Wang Tianwen couple in Chongqing City was both teachers in an elementary school. After practicing “PR‑F”, the wife became mentally deranged Wang Tianwen also regarded his practice as not reaching the higher level, so he hanged himself to die in the school dormitory on April 1st of 1999.

Peasant Li Jinzhong of Shan province Tunliu county and student Chang Haochi of Economical Trade department of Shanxi Coal Management College practiced “PR‑F” went insane too, they believed themselves to have consummated in their practice, and could rise to heaven. They both even burned themselves sitting face to face in July of 1999.

Leading over 1500 people to die (2)

Li Ting (under 18), “PR‑F” practitioner of Hebei province Chengde city Taoli street regarded his/her parents as “demons” while him/herself as “Buddha”, “Buddha” should eliminate “demons”, he/she killed his/her parents using a sharp knife on March 20 of 1999, the scene was too horrible to look at.

Taishan Mechanical Factory worker Wang Anshou in Shandong province Xintai city, led himself to insanity by practicing “PR‑F”, He got illusions and hallucinations. He regarded his father as “an evil tiger” and wife as “an evil fox”. On April 8th of 1998, he even hit his father's head over 100 times with a spade, and killed his father.

Anshan Steel company worker Liu Haibin used to be a strong young man of 85 kg. After practicing “PR‑F”, he got the symptoms of distress. On February 24th, 1999, he had a relapse and said there was “demons” following him; he jumped down from the fourth floor, which resulted in a heavy fracture of the backbone, and paralysis of the lower body.

Leading over 1500 people to die (3)

Liaoning province Liaoyang city peasant Li Wedong, since his being misled by “PR‑F”, he said to his family on February 15, 1999 that, this world is going to be exterminated, there won't be enough time if I don't go. The same day, he hanged himself and died without acknowledging his family, leaving hid 89‑year old mother behind.

Liu Pinqing of Liaoning province Donggang city started practicing “Falun Gong” in August of 1998, had said many times that PN‑A would let him immolate to become a Buddha, and he said many times that PN‑A would let him to go into a well to become a Buddha. On April 27 of 1999, after Liu Pinqing jumped into a well and killed himself, his spouse stood beside the well, where her husband had killed himself, with sadness and anger.

5. Denounce after waking up

Most “PR‑F” practitioners initially have the good intention of “curing diseases and strengthening the body” and do not understand the evil cult “PR‑F”'s real situation; they are cheated and are victims. On July 22, 1999, the PRC civil department declared “Falun Dafa research Association” and the “PR‑F” under its control illegal organizations and banned them by law, “PR‑F” organization crumbled. Most practitioners gradually realized the evil nature of PN‑A, quickly woke up, separated themselves from the spiritual shackles of “PR‑F”. returned to society, and lived a normal life. Many even use themselves as examples to denounce the harmfulness that PN‑A and his “PR‑F” have caused to themselves, their families and to society.

6. Unite and educate the majority, Attack the very minority by law

Li Chang said in court, that several basic characteristics of an evil cult were found in “PR‑F”, The reason PN‑A used “Truthfulness”, “Compassion”, “Forbearance” as the flag was to attract some people's interest and made the kind people accept.

Captions for the pictures

· The “Law Picture” of PN‑A sitting in meditation on a lotus flower was made by combining a photograph and paper cutouts of a lotus flower.

· PN‑A does not allow “PR‑F” practitioners to take medicine or go to hospitals but he has not only consulted doctors, but has taken medication. These are some of PN‑A's bills for medical treatment at seven hospitals in Changchun.

· On July 5, 1998, PN‑A wrote this letter to Jiang Xiaojun of Haikou. When PN‑A learned that on July 4 "Falun Gong" practitioners from Hainan were involved in a traffic accident while on their way to Sanya to introduce Falun Dafa. Seven practitioners dies and one was injured. He even dared to write: "My eight disciples have already reached consummation, and are now living in their individual worlds."

· Su Yanling, a farmer from Fangouqiao in the suburb of Bengbu, Anhui Province, deeply believed that Falun Gong could treat her illness. In April 1999 Sun began spitting up blood, but she didn't go to the hospital. She missed the opportunity of hospital treatment and eventually died. This picture shows her son mourning her death.

· Ma Jianmin, a retired worker from the North China Oilfield, started to practice PR‑F in 1996. Ma gradually became obsessed with Falun Gong. He even thought that there was a “Law Wheel” in his stomach. On September 4, 1998, he ripped open his abdomen with pair of scissors to look for it, and soon died from the self-inflicted wounds.

· This is a balance sheet of the seventh “PR‑F” training class run by PN‑A in Changchun. From this class, PN‑A earned over 960 million yuan.

· Another Luxury Private Home of PN‑A

· Xia Ling Hua, former director of PN‑A of Shanghai, and a repairman at Shanghai Fuxi Auto-Transportation Co., fully realized the evil nature of PN‑A. He decided to completely separate himself from PR‑F. This photo shows him and the company propaganda agent posting articles on the media bulletin board to expose and criticize PR‑F.

· In September 1998, Ding Zhao Di, a worker from Jiangxi Second Construction Co., caught a cold. She didn't listen to her family and refused to go to the hospital or take medicine. Instead, she said that it was “eliminating karma” and PN‑A would safeguard her. Her illness became more and more severe. In January 1999 she died, leaving behind her relatives. The death of Ding Zhao Di awoke her two sisters. They claimed to totally separate them selves from PR‑F.

· In the afternoon of April 9, 2000, Jia XX, a person from Hubei, working at Guang Dong Hui Zhou Shi De Clothing Factory, believing that she had reached the highest level of PN‑A, used a knife to “retrieve the Law Wheel from the lower abdomen”. Luckily, a co-worker found her and called the police. Her life was saved in the hospital.

· Zhang Yu Qing, a retired worker from Jiangsu Qi Dong Clothing Factory, was obsessed with PR‑F. She had problems with her cervical vertebrae. She didn't dare to take medicine or go to a hospital for treatment. Eventually she became mentally depressed and killed herself by slitting open the vein in her neck. This is her husband Lu Xin Cong publicly denouncing the tragic fact that PR‑F killed his wife.

· Li Chang said in court that “PR‑F” has all of the basic characteristics of an evil cult. PN‑A uses the banner of “Truthfulness, Compassion, and Forbearance” to arouse the interest and receptivity of kind people."

(P‑2(b) – Official Translation of P-2(a) – Document 2)

November 24, 2001

p31
AD section
Les Presses Chinoises
November 24, 2001

Comments made by PR-F practitioners' relatives
"In PN‑A's Haikou General Assistance Centre responsible person Jiang Xiaojun's two letters, the facts that PN‑A cruelly killing lives, hoarding large amounts of money, hurting women and children, are obvious. The demoniac paws of PN‑A, which abuse women and hoard large amounts of money have reached overseas, and have been persecuting cruelly and violently! It is evident that PN‑A is harming the kind people overseas, some veteran practitioners died mysteriously, have never been found again, such as Shi Wanying, Yi Rong … to date, the writer has never seen any practitioner become healthy. Once one reaches the practice site, the smelly feet, smelly mouths, bald heads, excision of the wombs, every one of them biting their teeth, the black teeth are still black, the bald heads are still bald, there are just more of these with time and no improvement at all. No matter if they have practiced for over ten years or even longer. Their relatives have been very tormented, there are many people were forced to use knives, jump from tall buildings, and want to commit suicide. Such as: Zhu, Zhu, Feng, Shou, Yang. Is this your “Truthfulness, Compassion, Tolerance”!!? Many family members went everywhere to complain, to complain to the government. Countless evidence, you dare to lie with your eyes open! Please stay far away from the terrorist underground organization PR‑F organization, which great Buddha is the Canadian PR‑F legally registered person! Which good person dares to call himself a Buddha? All of these are ghosts and evil stuff that use devils to perform magic, pretending to be gods and ghosts. Someone was even able to tell who is or is not a genuine practitioner like a Buddha! And is also capable of sending out news to prove retributions to the evil!

1.
PN‑A asks practitioners to discard sentiments. PN‑A married and had children, lives in a grand mansion, pays no rent, hoards large amounts of money, blackmails and extorts, and the evil of killing people so that they cannot speak is replaying everywhere! Where is your money from?

PN‑A appointed a bunch of Buddhas (the responsible persons), many of whom had their passports cancelled by the Chinese government, are wanted criminals, Chinese refugees, have no legal Canadian identity! Ride on top of the head of Canadians to shit, having been evil and hurt people to such an extent, still dare to proclaim one to be a buddha, how great is a Buddha! In fact, all are using people to practice the evil demons, hurting people!

The police is investigating whether there are underground activities. Punish them with the law, the days can be counted. PN‑A lies with the eyes open, here in Canada!

2.
PN‑A says in his letter, his eight disciples, seven of them were killed and one hurt, have consummated to another world, please ask why hasn't there been one person from PN‑A's family who consummated like this, these eight were the ones helping PN‑A write BK-Z, PN‑A graduated from junior high school, his BK-Z used spiritual possessions and persecuted them to death, to death! This matter happened before July 5, 1993, the Chinese government has not yet declared PR‑F outlawed, so why commit suicide! PN‑A's evil has already been playing in Canada. The writer is a Canadian citizen, was blackmailed by PN‑B for $50,000 US, the writer does not accept.

The writer has been practicing PR‑F for eight years, was physically healthy, now many diseases have been diagnosed by the doctor, and he has proof.

Canadian citizen and family member of practitioner

November 12, 2001

Captions of the pictures in the advertisement:

Top: Letter from PN‑A to Jiang Xiaojun of Haikou written on January 18, 1996. PN‑A expressed satisfaction that the practitioners had grown to over 400, and he asked members to read BK-Z often, saying “that is the basic to elevate (yourselves)”.

Middle left: Letter from PN‑A to Jiang Xiaojun of Haikou written on July 5, 1998. PN‑A learned that on July 4, Hainan “PR‑F” practitioners who went to Sanya to spread PR‑F had a traffic accident that resulted in seven deaths and one injury. Wirtten in the letter: “Those eight disciples of mine have already consummated to their different worlds”.

Middle Right: Li Yingjie (on the right), the chief surgeon who had performed the appendix excision operation for PN‑A, presently the vice-president of the Jinlin Province People's Hospital, speaks about the diagnosis for an operation for PN‑A at that time.

Bottom: A peasant of Sichuan province, “PR‑F” practitioner Tang Zhihua was fooled by the teachings about the “end of the world”, and at about 3 am early in the morning of August 11, 1999, cut off the genital(s) of his son (over two years old) with a kitchen knife, then he hurt himself. After being rescued by the hospital, the Tangs' situation stabilized, the picture shows the scene of the rescue operation.

Fine print at the bottom of this advertisement: (The content of this advertisement does not represent the stance of our newspaper)"

(P‑3(b) – Official Translation of P‑3(a))

December 8, 2001 Article

A
Les Presses Chinoises
December 8, 2001 (Saturday)

FALUN GONG SURROUNDS AND BLOCKS THIS
NEWSPAPER'S OFFICE, FORCEFULLY TAKING PICTURES
AND REACHING OUT THE HAND TO BEAT PEOPLE

(P‑4(b) – Official Translation of P‑4(a) – Document 1)

4
Activities in Chinese Community
Les Presses Chinoises
December 8, 2001 (Saturday)

Statement 1

"Regarding the "advertisement" posted on the page 31 of ManHua Paper on November 30, 2001, which was authored by Yumin Yang and was titled "What I had experienced about the process of dealing the slandering article on the “Chinese Press” towards Falun Gong", we'll refute with the following points:

1.
Whether the content in an advertisement is "slanderous" or not is a legal issue, can not be decided by the Falun Gong practitioners and therefore taking immediate action to "buy out" the newspapers. Our newspaper believes that it severely affected the paper's operation. Our newspaper has posted the statement on the November 10 edition, we reserve the rights to pursue legally.

2.
All the advertisements posted in our newspaper have been marked clearly on the page top as "Advertisement", which clearly indicate that the "advertisement" is for reader's reference only and the newspaper is not responsible for the content in the advertisement. You can not think that because " it is not good for anyone to read", then you go ahead to "buy all the newspapers".

The readers can tell by themselves whether an advertisement is good or not. It is no need for Falun Gong practitioners to pointing fingers and requested people to follow their direction in making decisions.

3.
Our newspaper follows the principle of freedom of expression and accepts advertisements from all readers, including the advertisements from Falun Gong practitioners and allowed them to denounce something and somebody. They do not represent the stand of the newspaper and never ever anybody bought out the newspaper and remove the advertisement page before.

4.
Yumin Yang said in his article that he had reported the above incident to police. We have checked with the police office, and they replied that they had never received such civil complaint and they suggested our newspaper to find a lawyer to handle this case.

According to the Canadian law, police can not deal with the law suit, neither can they request the newspaper to submit the person's name for advertising. Therefore, what Yang said in his article that "police told us to request the author and phone number" can prove that he was lying. What he said also contains factor of threatening. Now it was said that the case has been in the process of legal procedure, then his article could affect the legal justice.

In order to avoid our vast readers to be misled by his article, we make the above statement to correct the view."

Statement 2

"Concerning the event that people was forcefully be taken photo and was beaten by camera that happened in front of our newspaper office around noon on December 1st, 2001, (please refer to this issue's report in “activities in Chinese community”), through our newspaper's investigation, the victim was a local Canadian citizen, former Falun Gong practitioner Ms. Bin He who, by invitation, intended to attend this newspaper's discussion seminar, she said she had reported to the police and went to hospital for treatment.

Because of the happening of the threatening-style, close-range photo taking and beating people this type of “white error” event in the area, the rest of guests who were invited were not present.

About the above described vicious behavior that Falun Gong practitioner interfere our newspaper staff's private meeting, our newspaper takes that it is not tolerated by the Canadian society which emphasizes human right, freedom, democracy, and law. Besides releasing the happening of the event, our newspaper reserves the right for requesting for legal responsibility. Such is this statement."

“The Chinese Press”
December 5, 2001

Falun Gong Practitioners Surrounded The Newspaper Building
and The Incident of Hitting People Occurred at the Entrance of
the Newspaper Building

"Around 2 o'clock last Saturday (December 1, 2001), Something really strange occurred at the entrance of the Newspaper building --- around ten-some Falun Gong practitioners surrounded the entrance of our Newspaper building and the neighbourhood, illegally stopped the few people from the Chinese community to come to our newspaper building for a small scale chat and discussion, during which time, incidents of forceful picture taking and hitting people occurred. We believe that these incidents are quite unusual and have severely affected the personal life and activities of the staff of this newspaper. The lady whose left hand was injured has already called the police and went to a hospital for treatment, she reserves the right to take legal actions regarding the issue.

It all happened last Friday, when the responsible person of this newspaper received a phone call from former Falun Gong student Ms. He Bin, requesting a meeting with the responsible person of the newspaper. She would also invite about 5 to 6 people to attend the meeting. The responsible person of this newspaper agreed to hold the meeting at the newspaper building at 2:00pm in the afternoon of last Saturday. However, due to what has happened, among the invited guests only Ms. He Bin came to the newspaper building, and none of the invited people were present at the meeting, probably all scared away by the scene outside of the newspaper building.

According to He Bin, when she arrived at the entrance of the newspaper building on time, suddenly a female Falun Gong practitioner “Lucy” from Ottawa whom she has know a few years ago showed up in front of her, cursing her as a “traitor”, stopped her from entering the building and took picture of He Bin at a very short distance. He Bin then stopped her from taking pictures. In between the time, some people using the camera in hand to violently hit He Bin, making the back of her left hand and her middle finger and index finger all red and very painful.

During which time, there already are three female Falun Gong practitioners Ms. Zhu, Ms. Li and Ms. Feng and one western Falun Gong practitioner came upstairs, claiming they came to attend the meeting.

Meanwhile, He Bin also came upstairs with the wound. She stated that they are not invited and ask them to leave. However they use the reason of “spreading the Buddha Law” to stayed for about half an hour before they left.

So far, the responsible person of the newspaper can only tell He Bin to make another appointment. And that brings the end of the whole incident.

This newspaper has already recorded the whole incident and reserves the right to take legal actions."

(This is quoted in the lower right corner of the page----translator)

Original (reduced in size) of the published article by “Yumin Yang” on “Man Hua Bao” on November 30th
What I had experienced about the process of dealing the
slandering article on “The Chinese Press” towards Falun Gong

Yumin Yang

"It was November 2nd (Friday) that I saw the article of attacking Falun Gong on the “The Chinese Press”. It is unbelievable that such kind of texts could be published. They must have made a mistake, I thought. At about 9:00am in the morning of November 3rd (Saturday), I came to the office of the “The Chinese Press”, but the door is closed. I called the office and left message, informed them this event and left my contact number, hoping to get immediate contact with them. But no respond was received.

This goes until after 1:00pm that there was person in the office who answered my call. I said that the article was pure fabrication, and that I hoped to contact with the editor or responsible person. At about 2:30pm, I received a call from a lady in that office, saying that the editor was not in and I could talk to her.

I told her that I felt very angry to read the “The Chinese Press” advertisement article which curses Falun Gong. It not only severely hurt me, my practitioner friends and my teacher, but also polluted the society by extreme dirty words. It was not responsible to the innocent readers, and damaged the reputation of the newspaper itself. I requested to know the author of the article so as to contact with him/her directly, and requested the Newspaper to take back their newspapers from the shelves. This was to reduce the damage to various sides. She said the responsible person was not in, and this could only be decided by finding the responsible person. I said this article was too dirty, that it was not good to any body who read it, and that we will buy some of these newspapers. I also reminded her to take record of my requests above so that she herself would not be dragged into the possible legal issues to this matter.

As practitioners who know the true situation, we don't want those dirty words mislead readers who do not know Falun Gong. We don't want garbage to pollute public, and we don't want to be cursed by such dirty language. Therefore, we went to several shops and bought some of the papers left.

In order to minimally affecting the newspaper and the business people, we took out that ad page and gave out the rest of the paper to readers free of charge. What we did was understandable, reasonable, and complied with the law.

However, to our surprise, “the Chinese Press” spread out information that they would reprint that issue of paper on November 5th (Monday). If the first publishing event could be understood as error in operation, making reprints without reply made us believe that the standing of the newspaper was obvious. Without choice, we called the police. On November 4th (Sunday), the police suggested that we ask for the author of the article and report to the local office.

With the last hope, at about 9:00am November 5th, another friend and I came to the newspapers office and ask to communicate with the responsible person. We were told that the manager was not in. We told that police asked us to request for the author's name and contact information. She said that it should go through manager. But we had no contact at all.

Up till then, all attempts to solve this by communication with the newspaper side had failed. Without other choice, we have to resort to legal help, requesting to stop the unbridled attacks to innocent people, clarifying the truth by law, protecting the reputation of Falun Gong.

With the help of the policemen, in a few hours, we found a lawyer. The lawyer issued a letter at 3:00pm that day, requesting “The Chinese Press”: 1. Stop publishing articles slandering Falun Gong, and take back the left newspapers from the shelves; 2. Make a retraction and complete apology for this slandering event.

“The Chinese Press” did not apologize, instead it defended its slandering article, and continuingly published articles attacking Falun Gong practitioners, incite the hatred among Chinese people towards a lawful organization.

I believe every person will have a rightful judgment to this matter, and I believe the law in Canada will make the rightful verdict.

Those are the processes of our treatment in dealing with the cursing article on the “The Chinese Press”."

(P‑4(b) – Official Translation of P‑4(a) – Document 2)

January 5, 2002 Article

P.6
Chinese Community
Les Presses Chinoises
January 5, 2002 (Sat.)

Spokesperson from Chinese Embassy in Canada delivers

speech on the event of the break‑in to the Embassy.
"(Les Presses Chinoises news) According to news reported from CNA on January 2nd: “When a Canadian Falun Gong practitioner, Chinese student Xueliang Wang attended a gathering in the Chinese Embassy a few days ago, he found that the main topic of the gathering was criticizing Falun Gong. When he attempted to take photos, he was escorted to a room and beaten. But officer from the Chinese Embassy in Canada denied this.

The report claimed that this Chinese student was “Xueliang Wang who is currently a Master student in Ottawa University”. According to report; “Xueliang Wang saw large number of pictures and materials exposing and criticizing Falun Gong evil behavior on the scene. He said: the embassy staff found him telling others “these are all cheating materials” and taking pictures with a camera, (the staff) immediately order him to hand in the film. After he refused, 3 to 4 strong young officers dragged him from the scene.”

A spokesperson from the Chinese Embassy faxed to us on January 3rd the “statement on the ‘Falun Gong’ element break-in to embassy event”. It detailed what had happened. The entire text follows:

‘On December 28, 2001, the Chinese Embassy in Canada held an exhibition “go against evil cult, protect human rights, expose and criticize ‘Falun Gong’ and showed two movies in the embassy. Over 600 overseas Chineses and Chinese students from Ottawa and Montreal came to watch. After the “Falun Gong” organization knew this, they used every conceivable means to stop it. Within the 24 hours prior to the exhibition, the embassy received dozens of harassments, threatening phone calls and over 10 threatening letters from the “Falun Gong” elements. The statement by “Falun Gong” elements that they had not known the embassy's exhibition beforehand is purely a lie. If they “did not know beforehand”, why did they taken camera to watch movie? If they “did not know beforehand”, how could they be lead by the ringleaders such as Xun Li, Gongyu Dai, Lingdi Zhang, Xueliang Wang etc. in attempts to forcefully break in, many times in groups, to the embassy. The above facts confirmed that this event of breaking in to the embassy by “Falun Gong” elements was a premeditated and organized action. The

Chinese Embassy in Canada is a diplomatic organ, and is strictly protected by the international law and the Canadian law. It does not allow anybody to enter without permission, let along being broken into and damaged. Some “Falun Gong” elements invaded into the embassy, and publicly created provocation and disruption. This was strongly condemned by the overseas Chinese and Chinese students presented. Our embassy staff ordered them to leave. This is the right of the diplomatic organ. The situation is not as what the “Falun Gong” had lied. In fact, some of the “Falun Gong” elements were led out by the police. The “Falun Gong” elements failed to damage and disrupt, but they disguised themselves as the so called “victims”. They played the trick of vicious person cries foul first, in an attempt to cheat the media. Such behavior of “Falun Gong” further exposed their ugly faces of making lies to cheat people and disrupt normal order."

(P‑5(b) – Official Translation of P‑5(a))

"(021044.txt)

OTTAWA
CHANG
01-02-02
Canadian Government Investigates the beating of a student by Chinese communist Embassy

(S.C. Chang report from CNA) Canadian Broadcast Corporation reported today that Canadian authorities are investigating the beating of a Chinese mainland student Wang Xueliang (Leon Wang) from Ottawa University by the staffs of the Chinese Communist Embassy.

Chinese Communist Embassy in Canada disguised under the name of New Year's movie appreciation evening party to display pictures to defame Falun Gong. The invited MBA student Wang Xueliang was beaten for taking out his camera to take pictures. This event, being exposed by the Canadian media, has caused quite a big stir.

The National CBC cited Wang Xueliang as saying that when he saw the displayed pictures describing the communist Chinese authorities persecuting Falun Gong, he was very surprised; He took out his camera and shot a picture. When discovered, he was unwilling to hand in the film. In the end, he was dragged to a room by the Embassy staffs and beaten.

CBC said that his camera was not confiscated. The Embassy did not want to comment on this.

For this savage beating, the Falun Dafa Association of Canada has written to Prime Minister's office, Minister of Foreing Affairs, China division of the Ministry of Foreing Affairs and Police in Ottawa, etc., to request the Canadian government to investigate and handle this thoroughly. 910102

Enditem
nnnn

S.C. Chang (signed)

Jan. 14, 2002

Ottawa, Canada"

(Translation of the original CNA Release on January 2)

February 2, 2002 Articles

Announcement
To the concerned: Recently, we received many inquiries from warm hearted readers, telling us that Falun Gong's financial power is mysterious, and persuading us to accept donations, and to go against Falun Gong.

It is said that Unity is strength, the expectation is really moving. Our paper will act according to the wish of the public, and accept donations from today, no matter how large or small.

Thanks.

-- Les Presses Chinoises

Righteousness

Special Edition

1 Special Edition

Les Presses Chinoises
February 2, 2002 (Saturday)

Words from publisher:

Do not ignore the next
 generation

"The reason that we publish this special issue is that some lies have recently brought confused views and voices. I feel it necessary to face the lies, and to let the public clearly know the behaviour of Falun Gong.

As to PN‑A's evil, in brief, I regard there are at least he following 3 points:

1.
PN‑A's “theory” of self claimed “consummation” is damaging the normal life of human beings.

2.
PN‑A “theory”'s breaking sentimentality. It is severely twisting the ethical concept, cutting off family relations and damaging family structure;

3.
PN‑A “theory” guides people into superstition. The fallacy of no need of doctors nor medicine severely damaging people's life.

Under such condition, even though PN‑A and this organization, whether in China or in Canada, may have different ways to manifest, they are no different in nature. What's more horrible is that there have been the phenomena that they have deeply entered the university campus in Canada.

The Chineses who were born and brought up in Canada are honest and kind in nature, and are extremely easy to be infected by their influence, to the degree of cutting off sentimentality, and further damaging the harmony and happiness of Chinese families, and fundamentally damaging the family structure. This should not be ignored by parents.

We should not under-estimate the severe consequences of this, or it will affect the ecological balance of the Chinese community. It is no longer as simple as making troubles in the Park Sun Yet Sen. Endurance is one of the virtues of the Chinese nationality. But when it comes to the necessary time, we should be united, and to stand up and stop damage of the evil theory of PN‑A towards Chinese people and community.

Falun Gong's confrontation with Les Presses Chinoises in Court is a small issue; but the damage to Chinese community should be said a big Chinese national issue.

Here, we call the Chinese community of Montreal, even of Canada, to unite as one, to safeguard the dignity of the Chinese nationality, to protect our Chinese people from being further damaged by it.

Zhou JinXing (Crescent Chau)

	We strongly support “Les Presses Chinoises”, defend freedom of expression, protect justice of society, support denouncing “Falun Gong”

	Name
	Address
	Signature

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Please mail or hand in the signature collection to Les Presses Chinoises' office before the end of this month. If space is not enough, you may make copies or make a request to the office of Les Presses Chinoises. Thank you!"

(P‑6(b) – Official Translation of P‑6(a) – Document 1)

2 Special Edition

Les Presses Chinoises
February 2, 2002 (Saturday)

I HAVE ENOUGH EVIDENCE
-- An Interview with He Bing

By Our Newspaper's Reporter

"Recently Les Presses Chinoises went to Court with PR‑F, including Ms. He Bing – who provided the advertisements; the following is the interview with Ms. He.

Reporter: Why did you join PR‑F? and what is the reason you left PR‑F?

Ms. He: Influenced by my family members when I was young, I had certain understandings of Buddha; I believed Buddha and always believes people like to be good, also that practicing Qigong could strengthen one's body, so I started practicing PR‑F.

(In 1995 I donated money to children in China to sponsor them to go to school, a letter to the federal Deputy Prime Minister PIEER.)

In 1995, in Montreal it can be said that I was one of the earliest people who got in touch with PR‑F, even earlier than Zhang Kunlun. At that time there was no practice site in this city, and I was the person who donated PN‑A's books to every one of the 35 community libraries in this city.

In 1997, Ye Hao (originally the vice director of a bureau of the Chinese Public Securities Department, already sentenced to 18 years in prison by the Chinese side) found Chen Huiying to organize the practice site at Tan Guan Yu Tang.

Originally over 80 people joined us and now about 80% of them have left, no longer participate in the activities. Among these 80%, most families have had violence, marriage problems, and insanity phenomenon.

Beginners always start with reading the books. When they have read a lot of it, they would feel as if they have been given a kind of suggestion, they will have hallucinations. As one is not aware yet, one's spirits will be controlled, will be possessed, there is not a single person who could avoid this.

After learning PR‑F, I felt as if I was possessed by someone in my body. I always felt that someone tells me to do this to do that. I believed in what PN‑A said to divorce and to sterilize oneself, at that time all of me was PR‑F, my mind was mixed up, always not clear-headed, my husband did not allow me to practice, read PR‑F and do the sitting meditation 24 hours a day. We had quarrels, at last we divorced. (My parents were against my divorce, actually now my ex-husband still cares much about my life.)

Apart from this, I got many diseases.

PN‑A says, whoever practices PR‑F need not take medicine, or get injections, but actually many people who practice PR‑F go to the hospital to check their diseases, and take medicine. Such as PN‑A and his wife, his brother PN‑B, and local people like Zhu Ying also went to see the doctor and took medicine. Zhu Ying also had a traffic accident, hand was injured, also went to the hospital. Not at all like what PN‑A says not to take medicine or get injections.

On July 8, 2000, I was practicing Gong and studying Fa at the practice site on Clark Street (second floor of the Montreal GuoMin Dang branch), Zhu Ying organized Li Jinyu and Xie Deping to push and hit me. I asked Xie Deping for the money for the books I sold, but not even a cent was given back. I told him in Canada women should not be beaten, he not only did not listen, but also continued to beat me. I immediately reported this to the police, then Xie Deping admitted to the police that there were over 10 cases of my books in his place. But up to now not no books were returned to me.

After these problems appeared, I felt that PR‑F does not treat people nicely but worships violence, and it is harming people and is anti-governmental, so I decided to leave, and stand up to counteract them. I no longer wanted to accept such persecutions.

Reporter: About Yang Yumin's advertisements declaring that “you are not a PR‑F practitioner”, what do you have to say?

Ms. He: This is an absolute lie.

I am very familiar with Yang Yumin, Yang Hui, Zhu Xueye and so on, we also shared our understanding about studying PR‑F.

We practice the Tantrism Buddha Law, known by insiders as the “Gold and Silver Method”, to the outsiders we say to obtain the Buddha fruit, that is cultivating one's nature/sex and life. This is a very unique kind of practicing method, it requires the double cultivation of a man and a woman. At that time, Yang Yumin always wanted to practice with me, and whenever I met Yang Yumin I became scatterbrained, became messed up in my mind.

In a New York Law Conference I met PN‑A, and PN‑A's brother PN‑B wanted me to be his concubine, later on I disclosed them in the newspaper, they felt very afraid, so they all denied the fact that they had met me, denied that I had practiced PR‑F. These are their deceptive actions.

Reporter: At the time when you published your advertisements, did you consider the wordage of these? Are these true nor not? Concerning these advertisements considered as libels what do you think?

Ms. He: Everything I said in those newspaper advertisements was true; there are evidences to prove them. I have in my hose the evidence of their cultivating Xing (nature or sex) with the veteran practitioners.

Now most of their news gets published through Minghui net, its headquarter is located in the US, there are reporters from Taiwan's Central News Agency. As long as they are against the Chinese government, they can get the funds.

The publishing of the advertisements leads to the present results, I should say that it is also PN‑A's conspiracy. On the surface they all say to do good things, help others, but if you are against him, he will turn around and bite you. I am his victim, Les Presses Chinoises is also a victim. I believe PN‑A does not know where he would bring these disciples. Up to now the whole family of PN‑A still possesses me (note by translator: this is the exact words from original article). This evil practice forces me to commit suicide.

Who leaves him and act against him is the demon. How would this be truthful, benevolent and tolerant, this is to harm people. (The whole article finishes)."

My Sadness and Misforturne
-- Words of a Victim from a Canadian Laos Chinese

"I have a simple family that can be called satisfactory. Before, even there existed argument in our life (many time it is because I often went around outside and ignored my family), but they would be over afterwards, and we all had the justice and value that are commonly accepted by society. Before, my most regret was that I couldn't have any children even after having married for over 10 years. A few years ago, we finally succeeded in getting a daughter, and thought that I no longer have any thing that is missing. But it was also at that period of time, I encountered some perplex and re-search in my Buddha hood cultivation, and turned to contact Falun Gong. I went to attend several practices, but I did not feel any special miraculous effect, and I do not like it because Falun Gong requires only (practicing) in its own way, not allowing one to learn others, and requires to listen Teacher Li's words to practice, not allowing mixtures.

My nature is flexible and likes to know more, and felt it does not fit myself, and I stopped practicing any more. My wife continues to practice Falun Gong, because some of her colleagues felt the health improvement. Later she began to deify, telling me her master could so and so, saying all the religions in the world is no longer upright and can no longer save people (not cultivating the true consciousness); saying the world no longer has the genuine Buddha, Tao and Deity to save people; saying the only genuine deity is Li Hongzhi.

From then, she gradually enter a state that only what Falun Gong said is the genuine correct truth; whoever talks with her about the ordinary matters, she does not hear. Gradually the world principles, the concept of the human law are only correct when they comply with Falun Gong, all other principles that do not comply with Falun Gong is not good. Letting people practice Falun Gong is the genuine compassionate deed, all others are considered of having little compassion or not compassion at all.

To them, Falun Gong is equal truth; Truth, science are all complying with Falun Gong. All the life standards are copied from what Falun Gong says. Falun Gong people are not taking medicine nor curing illness; They think that all ill bitterness are retribution of karma; they should withstand them, and will get over. They say their master is protecting them and there is no danger or accidental death.

Later, the Falun Gong activities in China becomes more and more; Mater's articles and instructions are more and more, requesting disciples to do their best in promoting Fa, also to go out of door to be on street, to appeal, and to clarify the truth, and to do tailor work and decoration, demonstration, sitting, to hold press conference, to collect signatures, to send out flyers, to make the practicing into a movement and connect with different part of China as a integrated part, to tell the practitioners inside China that people outside China is supporting their right activities, to tell people here that they are supporting other people's justice and conscience.

Now every Friday, Saturday and Sunday evenings are their routine practice study meetings, Saturday and Sunday are two days they send flyers on streets, showing practice demonstrations, saying promoting the Fa, giving ordinary people chance to be saved. The most disgusting is that this organization often held momentarily telephone conference, went to the Parliament and Chinese Embassy to demonstrate. Holding press conference should be the task of that Master to deal with; but that Master publishes articles instructing disciples to assist the Master to do it in the human world, and telling his students that it is the cultivation environment given them and what they need to cultivate; There are endless articles and events. My wife and the disciples are busy in cultivating like this; Our family then dropped into what they say the great but non conventional political turmoil; It's difficult not to mention this, but saying it means argument. Like a parliament members of small country, the family is sometimes good while other times bad, and become as indifferent as the politicians. What most worrying is that some time they would listen to some instruction and do some strange things! If the child keeps going with them more times, will she become such simple violent people? The disagreement on Child education have increased; I sometimes became angry when becoming tired of take care of child, the family started to change, like only living in a beautiful future life but ignored the special environment of this life. (In fact a perfect cultivation way should be able to take care of future and present), “One general succeed with millions of skeletons”; This master says he is suffering the karma of humans, but I felt that those died are enduring something of their Master; I don't understand how could a enlightened people not knowing things ahead but following them passively and directed such a historical tragedy. How could that a complete cultivation practice could not even avoid some of such sadness and misfortune? I did not intend to say things of my family to disturb others; but because it has transformed to certain social problems, so I followed the situation and said such words; I also invite those with better understanding to show it to me, and will do what I should do. Best wishes."

A Happy Family Facing Apart
-- A Case of a Chinese Family Originated from Cambodia

"Mr. Mu, a Chinese born in Cambodia, 53 years old; Mrs. Mu, 46 years old, also born in Cambodia. They have two sons and two daughters (ranging from 8-year-old to 26-year-old). Mr. and Mrs. Mu met in the 1970's when they were colleagues and then they got married in Cambodia.

They came to Canada as refugees with two children in 1979. They've been living in Montreal and working for a Garment Factory ever since. Mr. Mu quit his job recently and Mrs. Mu is still working.

They bought their own apartment in the town of St. Laurent. One son and one daughter of theirs are working and the other two children are studying. The youngest son is 8 years old.

The family was relatively happy and quiet. Everything went well.

Around 3 or 4 years ago, Mr. Mu saw an advertisement in the Chinese newspaper stating that Qigong could cure diseases. He was pretty healthy and only had a problem with his high cholesterol. His purpose was to learn Qigong to keep fit. In addition, he was curious about the first-time-seen term - PR‑F. Therefore, he contacted a PR‑F practitioner Mr. Tan Zizhi who was in the Chinatown area and introduced him to a few other practitioners. Then, Mr. Mu started practicing PR‑F.

Mr. Mu was told that besides exercises, practitioners should also read the Buddha Fa. He was given a PR‑F book and began reading. The first pages seemed quite good to him, because the book teaches people to be good people, to not fight back when he/she is beaten or sworn at, to look light at fame and interests. Mr. Mu felt good about this and asked his wife to join him.

Later, Mr. Mu bought a few other books about PR‑F for further reading. After a while, he felt that the “Buddha Law” and the principles taught in the books on how to behave could not easily be accepted by ordinary people.

Gradually, Mr. Mu was enlightened and asked his wife to do only exercises, rather than other activities, such as gathering, parade, and protesting in front of the Chinese Embassy… also due to the fact that there is not enough leisure time.

Mr. Mu stopped going to gather; however, his wife did not change. It seemed to be too late for her to change because she had gotten cultivation insanity. Everybody in the family, including children, tried to persuade her. But she did not listen. Almost every day, within 24 hours, once she has a little time, she would be reading PR‑F books. She lost all the habits and hobbies, such as reading newspaper, singing, listening music, visiting friends, attending parties, and dancing… She follows the arrangement of PR‑F, participates parade and collecting signatures without listening to any family members' advice. The only thing she has not done is to go to protest in front of the Chinese Embassy. Since she works at home, she could adjust her schedule. Therefore, she is always available for all the activities. If someone says PR‑F is not good, she would regard them as a demon. The manifestation is not to be nice to you and show you some unhappy face.

Once she had time, she would go to distribute the newspaper and handouts.

She concentrates on PR‑F so much and she has gotten tired gradually. She used to have “Mediterranean Anemia” and now she is getting even worse. She's lost all the interests in everything, including couple relationship. She does not show any interest in sex and thinks it is something dirty.

She has proposed to leave home and has even packed up her luggage. This is because she doesn't want sentimentality to family, doesn't need this family and she only needs PR‑F. No matter who tries to persuade her, she won't listen. The only thing she wants is PR‑F.

This couple used to enjoy dancing and attending lots of parties. They joined the dancing community from the Chinese School in Montreal. Currently, she refuses to participate in any activities held by them. Friends often ask her to join them and mention that she could not only practice but also dance. She is not moved.

Mr. Mu is very much saddened by the reality that the family is no more complete and is facing breaking apart.

Mr. Mu believes that their family is the victim of PR‑F.

According to Mr. Mu's observation, many PR‑F families have the same situation as theirs. No sentimentality at all, only PN‑A is in their hearts. If PN‑A asks her to die, she would just follow. She is somehow controlled.

There are five similar families in the town of St. Laurent. The wives got cultivation insanity, the relationship between the couples is not good, the families are unfortunate, and it was said that some have separated or divorced."

(P‑6(b) – Official Translation of P‑6(a) – Document2)

3 Special Edition

Les Presses Chinoises
February 2, 2002 (Saturday)

Our Words
-- Some clarification of the slanders from PR‑F

"Everything started on Nov.3 last year when Les Presses Chinoises published an advertisement with its content criticising Falun Gong. The next morning following the publication of that edition, the complete copies of the rest of the unsold papers were bought out by Falun Gong practitioners from different retailers. (The details of that process on that day are in the following pages.) They ordered Les Presses Chinoises to retract all the papers sold, to stop publishing any advertisement which criticises Falun Gong, and to apologize to Falun Gong in the paper. What's more, they distributed flyers everywhere and published articles in the other Chinese newspapers to distort the facts and in order to gain the sympathy from readers.

No fear of threatening and harassment

Because of the freedom of speech, Les Presses Chinoises protected the readers' right of knowing-the-truth and continued publishing the advertisements which criticised Falun Gong. From the advertisements, we got to know that there are quite a few Falun Gong practitioners in China town who have caused unhappiness in their families and this has resulted in family break-ups. The victims of Falun Gong and their family members called Les Presses Chinoises to express their unhappiness and made the arrangement to come to Les Presses Chinoises to meet with the Director Jinxing Zhou to detail the sufferings. On that day, however, Falun Gong organization got the news and sent over a dozen Falun Gong practitioners. They gathered at the front door of the newspaper's office and attempted to stop the victims from coming in the office to complain. They also arranged someone to take pictures of the victims who were coming and made the “white horror”. They even beat somebody. In the end, the director of Les Presses Chinoises considered the safety of the victims so decided to cancel the meeting. (The details are in the later pages).

Because Les Presses Chinoises was not afraid of the threatening and harassment, we refused to accept the request from Falun Gong to not publish any anti-Falun Gong advertisements and news. In the end, they sued Les Presses Chinoises for defamation and brought us to court. They laid the charge at the time when our director was out of town, therefore in the Court hearing on December 10, they asked the judge to issue the interim safe order until the next Court hearing, due to the reason of the unavailability of the responsible person of the paper, and the request was accepted.

Two days later, Falun Gong practitioners and their lawyer held a news conference, they distributed flyers in China town and posted advertisement in their papers “DaJiYuan”, “Spring Reader Digest”, “Special Issue”, two local Chinese papers and “World Daily” to cheat the public, the media, as if they believe that repeating a lie 100 times would make it true. Les Presses Chinoises maintained the principle of everyone is equal in front of the law; therefore we kept silent before the final judgement. Yet, Falun Gong practitioners did not respect the law. They boasted their victory, misled the public, and ignored the law.

They are absolutely lawless

In the hearing of January 7, because of the influence of holidays and hearing cases being too many, the judge delayed the court hearing to February 7. This is indeed a trivial event. Falun Gong boasted again, claimed that they won the case, and defamed Les Presses Chinoises again, including slandering the Judge on duty. They are absolutely lawless. Falun Gong could not collect enough money for the court security in short time and they requested to postpone the hearing. Our lawyer objected it. Falun Gong reversed the white and black; they made a story out of nothing. Any Canadian who wants to sue outside their residing province has to pay the court security. In a legal fight, it is not known yet who is the winner and who is the loser. If the loser is a non-resident of the province, who is going to pay the court fee? From their short, stupid and false ad article in the local paper and what in their flyer and Minghui webpage, we can conclude that such irresponsible, ugly act can only be done by Falun Gong practitioners.

During this period of time, many readers showed their concern over Les Presses Chinoises and brought up quite a few cases to criticize Falun Gong, and enquired us about those unfavourable news to Les Presses Chinoises. There were too many. Let us clear this up a little.

It is not simple that Falun Gong practitioners utilized so many people, materials and money in the first Court hearing. They delivered at the news conference and in all their propaganda materials that the court ordered us to stop all anti-Falun Gong articles, and accused that Les Presses Chinoises distorted facts and illegally spread hatred, using very vicious wording to criticise Les Presses Chinoises and the clients who purchased the advertisement.

We know so well of their means. Their means of quoting out of context and falsely reporting the facts are outstanding. Anybody who has a little knowledge of law will know that the initial Court hearing is mainly aimed at arranging the schedule of the hearings, there is no other order. It was because of the absence of our responsible person from Les Presses Chinoises that the interim Safeguard Order be issued to Falun Gong practitioners. People can easily find the photo copy of the Safeguard Order, which only limited Les Presses Chinoises not to take advertisement from the same author and the similar “slandering” contents. It had never said that Les Presses Chinoises was stopped from publishing any criticising or anti-Falun Gong articles. What is their real purpose of cheating, self cheating and spreading the false information? Everybody knows very clearly. If they are nobly righteous, why are they so afraid of being criticised? Do they have something which can not be told to others?

Towards the voices of disagreement, whether being religious believers or non believers, most religions will use the kind and tolerant heart to persuade the different opinion holders. Why did Falun Gong react so forcefully, just want to put those who are against them to the death place and feel happy about it? They do not let go of any of the anti-Falun Gong individual, no exception of Les Presses Chinoises, of course. Such a bad behaviour insulted “truth”, “compassion”, “forbearance”.

Talking about “truth”, “compassion”, “forbearance”

We all understand many articles in the “voice of heart” page, “Truth”, “Compassion”, “Forbearance” are very high realms from Buddha school, which is not just a saying by mouth. How Falun Gong handled this issue exposed that they used the name of “Truth”, “Compassion”, “Forbearance” to gain the sympathy and in reality they did inconceivable things. Only from the fact that Falun Gong accused of Les Presses Chinoises spreading hatred and defaming innocents, we can see that they lie and lie. They falsely reported the Court Order, misled the public toward this case, and politicized all the anti-PR‑F people. But they do not understand that human beings still have conscience; Stand on the conscience to go against PR‑F, because PR‑F harms people's lives, breaks families, creates superstition and to gain personal adoration. Any justicial person will not yield to the evil force.

Falun Gong people not only speak very loudly in Canadian society about their human rights being violated to get sympathy from public, but also claimed authority on speech and expression to disallow the existence of dissident voices. In a flyer from Falun Gong, it says “Recently, the Les Presses Chinoises repeatedly published materials viciously attacking Falun Gong. It not only repeated the lies and defamations from Jiang Zeminin word by word but also utilised the method of the Chinese controlled media, reversing black and white, confusing right and wrong and continuously spreading the hatred”.

This piece of accusation is not reasonable at all. How can it by judged by the biased words from PR‑F to define a material to be true or false. Falun Gong is not a media organization, PR‑F claim itself not an organization, how could they judge true or false for things happened thousand miles away; Their disgusting behaviour towards dissidents and their false report shows that their public credit is all gone. If this “truth” still existes, we would believe that there is no longer any truth in this world.

Compassion in words, Evil in action

PR‑F teaches his followers to be compassionate, not to pursue fame and personal gain. Through this lawsuit, however, we understand what PR‑F's compassion, pursuing fame and personal gain mean. There are 127 PR‑F practitioners suing Les Presses Chinoises. Each person asked $100,000 dollars for the compensation, which means $12.7 million in total. Their compassion will be comforted by eliminating Les Presses Chinoises. And they gain both fame and interest. Is this their compassion, not pursuing fame and personal gain? How can this win people's heart? Compassion in words, evil in action, pursuing both fame and gain, can you still believe them?

True Face behind “Forbearance”

For the word “Forbearance”, I believe everyone has his own understanding. PR‑F's forbearance can reach such an extent that they can forbear even if they are killed. They can forbear with death, but can not put up with some criticism of advertisements, In addition, in a lawsuit, PR‑F can not forbear the normal schedule, urging the Court to start hearings immediately, making a false report, slandering Les Presses Chinoises damaging society, this can only make us feel laughable. At any time, evidence and facts are needed to make a judgment. At the PR‑F's press conference, they accused Les Presses Chinoises in a non-responsible way. Yumin Yang made ravings in their press conference: “everyone knows that except the Chinese government, there are no individuals or groups interfering with overseas PR‑F's activities.” They know that justice is not with PR‑F, so in the afternoon of the same day, they were extremely anxious to brazenly start criticizing and fighting Les Presses Chinoises in a way like the Chinese Cultural Revolution in the China Town. They spread large-character papers and shouted loudly, openly challenging the freedom of expression. They made disgusting conduct by lodging false accusation against Les Presses Chinoises and conduct viciously in interference with justice. Their target is not only Les Presses Chinoises. They want to show the Chinese community that PR‑F cannot be questioned. Anyone against them will be criticized and tussled. By seeing their savage conduct, we have clearly known their way of dealing with things. In such a small advertisement disturbance, they acted as if they faced with a formidable enemy even before the judicial session starts. They will be content with nothing less than their opponent's destruction!

This is PR‑F's so called “Forbearance”! In fact, anyone with a kind heart knows their harmfulness and will stand up to go against PR‑F."

Caption:

Left:
Falun Gong's posting in Chinatown

Right:
Falun Gong posts photo to incite hate in Chinatown

(P‑6(b) – Official Translation of P‑6(a) – Document 3)

4 Special Edition

Les Presses Chinoises
February 2, 2002 (Saturday)

True Words and Twisted Theory
--- Eye witness at the movie party in the Chinese Embassy

"The reporting on the so-called Incident of “Assaulting Falun Gong practitioner Leon Wang” inside the Chinese Embassy in Ottawa on December 28, 2001 differs from paper to paper, and sometimes even opposite to each other. Thus our newspaper interviewed the following two attendees from the Montreal Chinese community who eye-witnessed the whole event. Here we published their experience in the following:

Tan Zhuoping (Deputy Chairman of the Confederation of the Montreal Chinese Community):

“Consular Lin Difu told me they had planned to have 200 seats. Actually 500 people showed up for the party so we had no seats. So I chatted with a few people from the Montreal Chinese community and Mr. Wu from the Ottawa Chinese community at the door.”

“At the moment I saw an embassy staff who was serving wine and another one or two embassy staff members all looking at the direction of the Photo Exhibition Hall. Soon after I saw that they went to the Exhibition Hall and brought out a young man (verified to be Leon Wang later); as they came to the door together, Mr. Wu went downstairs together with them. A few minutes later, Mr. Wu came back and said to us: “I told that young man ‘Are you Chinese? Are you invited by the Chinese Embassy?’ He said no. So I told him that if you are not invited by the Embassy, please leave! Their party is for invited guests only.

“According to the behaviour of Mr. Wu at the moment, there isn't any sign of the so-called “assault”. Mr. Wu told the young man, if you would like to comment on Falun Gong, I can talk with you outside.”

“I can say, I have clearly seen the whole event. For I happened to be at the door, and saw the whole event clearly. At the moment Mr. Wu left with them, I guessed in my heart: that young man might be a Falun Gong member.

“As the so-called embassy staff member detained him in a closed room and hit him, the report was very suspicious, for when Mr. Wu came back to us, his expression and tone were both very calm, there wasn't any sign of the scene that assaulting had occurred.”

“Meanwhile, there were polices outside the Chinese Embassy at that time, if there were people disrupting the party, they (Embassy) could call the police to have them taken away, why was there a need to assault people?”

Chen Chaowang (Canadian Chinese Association, Quebec branch executive committee member):

“I started with visiting the exhibition, then watched the movie. However, I saw so many heads, with a total of about 500 people. In the beginning, I chatted with the Dr. Shao, Mr. Wu and another painting artist Mr. Huang. Later, another friend coming from Montreal told us that a Falun Gong member also had sneaked in.”

“Even though, I still didn't notice any sign of difference. If someone was taken away and beaten, there would be some signs to be seen, or some noise to be heard. So I believe the so-called “assult” is dubious.

The ruse of inflicting an injury on oneself to win the sympathy has shown the hoof

As the Falun Gong bluff and bluster vividly and lively, they have deceived the public. From the way they handle Les Presses Chinoises's advertisement one could realize that if there is really an incident of (Embassy staff) hitting people, and if police accept the case, Falun Gong will for sure distribute police reports and other documents, and all medias will report it. According to the knowledge of Les Presses Chinoises, only Chinese media reported this incident, and it is the Central Press with heavy political overtones, who boasted in the 1st paragraph that: “Leon Wang, 25 year-old graduate student in Ottawa University's Management Department, does not know that the movie and refreshment party was only a signboard”. It reported that Leon Wang did not know the two purposes of gathering inside the Chinese Embassy was an anti-Falun Gong photo show and movie show. This is a big lie. In the advertisement published in the Le Journal Chinois de Montreal, which is the conversation of a few Falun Gong practitioners, one of the practitioners said: “ There is a saying ‘The only way of not making people know about something, is simple not to do it at all’. The news of Embassy's furtive activities came out. The day before the movie party, we had confirmed the news that they would exhibit an anti-Falun Gong exhibition to slander Falun Gong under the name of a movie party and refreshment.” It is clear now: Falun Gong went to the Embassy with a plot, they did not want to see it go without trouble. Their ruse of inflicting an injury on oneself to win the sympathy has shown their attitude of no fidelity and no honesty.

It is not the main topic whether the Chinese Embassy staff had hit people. From this incident, Falun Gong's way of deceiving themselves and deceiving others makes people filled with indignation, and once again it has shown their ugliness.

In the books of Falun Gong, they claim that there are 100 million Falun Gong practitioners in China. If there is kind heart as they have claimed, how come there are only about eighty some practitioners in Montreal, and already 80% of them have stopped the practice, so there are only twenty some people. Only twenty-six Falun Gong members sued Les Presses Chinoises. From Falun Gong's point of view, in a democratic country with freedom of speech, it is believed to be able to promote Falun Gong's principle of “Kind behavior” more easily. Compare the ratio of the practitioners in China, with a total of 100,00 people in Montreal, there should be 10,000 followers. From this you will know their tricks, how can you believe them any further?"

My Re-thought
Hen Wang
"Once somewhere, I read such a saying “Buddha has law, Taoism has way, reasons stay long and fame may disappear.” I thought Buddha and Taoist law have such profound philosophy and “Reality backs up the name” should be held in esteem across the country. Why fame no more exists instead of handing down to the late generation? In Chinese history, Buddha and Taoism had once very powerful and strong and for sometimes endangered being extincted also. If “Everything arises from the pre-destined relationship, then everything extincts from the same reason.” Is this rising and downing, assembling and breaking-up tell us something? Do fame and profit invite misfortune or the law of being born-strong-utmost-fall-death-born? Or the combination of both?

Buddhism also believes that fame and profit do harm to people. It teaches to put aside any fame and profit to reach a state of no-myself, no desire, no fame and profit and then there seem no more laws of both Buddhism and Taoist. Actually both laws have dissolved myriads of things. The profound laws of Buddha and Taoist are to understand (enlighten) the nature of universe and dissolve together and are a united body, which is also a different separated part. The profound laws of Buddha and Taoist sometimes manifest righteous way only, more suitable truth. The laws of Buddha and Taoist may have some other name rather than this, as if we may say it can't be seen, just like Sutra describes it: “No image”, “No attachment for image”, it says that way because it makes it easy to offer salvation to people, it says it that way, actually it means or includes “everything”. To put it in a modern way (saying) it means, “speaking” in order to “conduct” is “Better Truth”.

Let us come back to talk about our reality, people often fight with people for fame and profit (community, nation, country, groups of different interests disagree with each other.), fame and profit often result in fighting, any who involves in that invites fighting, so the later Buddhists all avoid such fame and profit, any gong, any law is of no exclusion. There is a school, which thinks that is sneaks into China to spread, will not come into trouble, the result is that it came across cracking down and it changed its way later to cooperate with the government to devote social welfare, to build schools and bridges to spread compassion instead of the teaching, that way it gets a passport easily, some Qi gong schools say they really do good deeds, they say people don't understand them, and are ready to clarify the truth, actually it is the name that ruined, and they harmed themselves, they also set up some organizations, and launched some movement not to call troubles, to do harm to others will cause trouble. Somebody says they only ask the right to practice freely, but I never see many exercises they do, never stop later, somebody says that he dare tell truth, but the true words have already one degree lower than compassion, a word of compassion is accepted everywhere, a word of truth with common sense and wisdom is also welcomed widely, a word of truth without common sense and wisdom will get trouble and misfortune for himself, it is better not to say it, somebody says how they are doing good to others, it is just because such sweet saying, there are more and more such organizations, and parties and thus cause all kinds of disagreements, some people take advantage of one's power to bully others, often history is like that, human fight with heaven, with animals, and with human themselves alternately, this is the impact of the environment to people, this is the difference of realm between enlightenment and enigma, this is the way of cultivation of compassion and ready to give alms, China is still in a state of instability, the nation's chaos is connected with each individual's happiness and misfortune of a big group of people, China's healthy, peaceful improvement is the happiness of everyone, both individual and community created the pre-destined relationship of both kind and evil, planted seeds of happiness and misfortune, I pray the real truth of Buddha and Taoist manifest itself again in China, I know the true truth of both Buddha and Taoist has been spreading in China ever since, though clouds hang over, bright light is everywhere, brilliant light comes after darkness.

To do good deeds and help the poor, even under comparatively eviler government, is possible, though the effects will have some difference, the greatest challenge is the sincerity, wisdom and forbearance of devotees, on the other hand, help poor people under the bad government by spreading compassionate is also doing good deeds, Bodhisattva comes to the world of non-compassion to do good deeds, Bodhisattva Dizang even stays in hell to offer salvation to the suffering people!"

Being Purchased Yet Still Being Sued
Sheng Tao (Condemn)

"Every Saturday afternoon around 4 O'clock, after playing two rounds of Majiang games, I'd go as usual to the post office to purchase a newly published Chinesepress as my spiritual food for the weekend.

Unfortunately this Saturday afternoon around 4 O'clock I didn't get one at the post office. Asking around, I found that this issue of the Chinese Press carries a long article of a Falun Gong follower to expose the crime of Li so and so, and the paper had been all purchased. Fortunately, I have a friend who has subscribed to the paper; thus I could borrow his to read. Meanwhile I made many photocopies to spread among my friends. They were quite delighted!

If you are “Truthfulness-Compassion-Forbearance” why are you afraid of being criticized and exposed? If it's true, you are just correct; if untrue, you should just forbear. Purchasing all of the papers isn't, I'm afraid, the best way. Not only can't you stop the flow, you would on the contrary arouse people's curiosity to try by all means to get the article and read it again and again after browsing. Besides, the author can pay again to re-carry it in the paper or in other publications. Can you purchase all of them?! Aren't you throwing good money for nothing?

If the article is really fabrication and slander, you can go to the Court to sue the author for defaming and then you can ask him to apologize or pay for damages, or write articles to counter criticize him, to ruin his reputation or to criticize him so that he'll have nowhere to hide. Isn't that satisfying!?

If what the article reveals is true, then in addition to continuing writing articles to fully expose the crime, the author can also go to Court, since he forced you to commit suicide.

I think that if the contents of “A Voice of a Canadian Falun Gong Victim” is true and supported by evidence, then this is no longer just an issue of the head of an evil cult; instead, he is a key element of murder and must be punished by law, and the cheated ones must wake up, get involved with revealing, criticizing, and cracking down, and should no longer hold candles to the devil!"

Strange News to Share
Bi Ping

"Many religions take “Truthfulness-Compassion-Forbearance” as a standard, except “Fa Lungong”. Even their preaching is different from others. They preach through person-to-person, book-to-person and even through newspapers and electronic means to all over the world. Yet time reveals a man's heart. After all, people know what's good and what's bad. Seeing that the public ways don't work, they publish their own newspapers and flyers. Yet people are still indifferent. So they start to strike at the root: you don't believe in our good words, we're going to do the bad. This time they are right on, just like the saying that bad news flies fast. People do believe it. Strange news!

“The villain accuses the victim first.” This historic saying still sounds fresh and is still often used by people. It is heard that the Chinese press is being sued for carrying an ad in it. Yet newspapers are a media means and one often finds in their articles some organization attacking some political parties or officials, or some one attacking some organizations. This is freedom of speech and expression. Yet now “while the magistrates were allowed to burn down houses, the common people were forbidden to light lamps.” The current threatening-at-the-door event is a good example.

Fortunately the newspaper is bold and fully justified. Their justification is not deprived by the harsh words and thus you and I can still purchase the newspaper. We should safeguard truth and freedom of speech, and we must support the newspaper. Hope that the disturbing elements stop making trouble in the chaos; otherwise if they go a little bit further they'd be possibly taken as terrorists. The government has clearly stated that severe punishment will be exercised during chaos. Do be careful! My wording has no logic and doesn't mean to hurt anyone – only hope Chinese to get along with each other."

(P‑6(b) – Official Translation of P‑6(a) – Document 4)

5 Special Edition

Les Presses Chinoises
February 2, 2002 (Saturday)

[P‑6(b) – Document 5 is the same as P‑2(b) – Document 1 (November 10, 2001)]

(P‑6(b) – Official Translation of P‑6(a) – Document 5)

6 Special Edition

Les Presses Chinoises
February 2, 2002 (Saturday)

[P‑6(b) – Document 6 is the same as P‑4(b) – Document 2 (December 8, 2001)]

(P‑6(b) – Official Translation of P‑6(a) – Document 6)

7 Special Edition

Les Presses Chinoises
February 2, 2002 (Saturday)

Is “buying up” to protect the speech freedom?
-- some thoughts after reading the article “also talking about the event of
‘buying up HQSB’”
by LaoLi

"After reading the article “Also talking about the event of ‘buying up HQSB’” (“Also Talking”) composed by Mr. XiaoLi, which was published on the 4th page of Nov. 3rd edition of “Man Hua Newspaper”, I had some confusion and could not know what to say…

I absolutely agree with two points mentioned at the beginning of the article “Also Talking”. The first point is that “…Speech freedom is based on not assaulting other people…” and the second point is “…the circulation of publication is safeguard of speech freedom. To block the circulation of publication is not only to interfere the freedom of speech, but to violate people's rights of knowing things…”.

Following these, “Also Talking” continues, “First of all, buying up is to protect the freedom of speech…”; “First (as mentioned in the article), it does not block the circulation of publication…”; “Secondly, buying up is to protect people from being assaulted…”; “Thirdly, buying up is the manifestation of PR‑F practitioners' compassion…”. In addition, it says, “… HQSB is still available in Chinatown after PR‑F practitioners take away the particular page with the “article of H” (the one published in HQSB's Nov.01, 2001 edition”. And this is the right proof of the compassion of PR‑F practitioners.” After read these four points, I became confused.

It will be only you and the writer of that article who are able to know whether or not the content of the “article of H” is true, and it is hard for people who are not related to this event to tell. But I do feel that the “article of H” is the experience of the writer and she is supposed to have the rights and freedom to publish. It is same as the fact that no one has strangled (rejected) the repeated advertisements from PR‑F!

“Also Talking” says, “PR‑F has repeatedly stated to the public that the ‘truthfulness, compassion, tolerance’ that they are practicing are the principles of the universe and all the beings in the universe should assimilate Truthfulness-Compassion-Tolerance or Zhen-Shan-Ren. (as per “Zhuan Falun” – Zhen-Shan-Ren is the Sole Criterion to Discern Good and Bad People, as a human being, you are a good person only if you can follow this universe's characteristic of Zhen-Shan-Ren. A person who deviates from this characteristic is truly a bad person.) This is to say that the teachings of all the religions, such as Christianity, Catholicism, Buddhism, Taoist, Islamism, Eastern Orthodoxy, Judaism, Hinduism, etc. are not taught by telling the principle of the universe “Truthfulness-Compassion-Tolerance”, and therefore, all the believers are not good people; I am a reverent believer of Buddhism and I do not agree with this saying. I wish to buy up every single copy of the newspaper (unfortunately, I do not have big boss supporting me), and take away all the advertisement, then give to people for free. Will all the Mr.'s XiaoLi agree with me that this is also the manifestation of “being nice to people” and being “being compassionate to people”?"

Boundless Beneficence
Fa WenFeng
"It is all HQSB who courts the disaster. I am not brave enough to play the game of “Playing DieXian” because it is easy to accept but difficult to let it go. For recent years, there has been always one full page of publication about PR‑F in every edition of HQSB with just the same content, which lacks new ideas. It will never be known who is right and who is wrong. It is exactly same as “a moth flying towards fires”. Advertisement is the main economical source for HQSB. It is not criticizeable for them to publish all kinds of advertisements. This might have led to the misunderstanding for PR‑F practitioners that HQSB is the mouthpiece for them because the publications for PR‑F have appeared in every edition of HQSB for the recent years. This time, HQSB did publish something against PR‑F badly and this makes PR‑F conclude that HQSB has received offers from two sides and finally this led to the situation that both lost the nice faces. It is understood that the Buddha could also get angry.

For a free commercial society, there is no limit for buying things. As long as one has money, it is not criticizeable for buying up. However, it is a pity that HQSB is not able to see it in advance and make extra 80,000 to 100,000 copies for PR‑F practitioners to buy up – in this way, the copies could be given to other Chinese communities in North America. Fortunately, some of the fellow Chinese living here got the newspaper for free and this could be beneficence. Also, three PR‑F practitioners went to HQSB to argue and showed ugly faces. It would be a great event if they had asked 20,000 to 30,000 people to surround HQSB, same as the surrounding of ZhongNanHai.

The reaction of PR‑F practitioners is also not polite and the image has been badly destroyed. It is pretty normal to send out a letter from the lawyer and could not help too much. The PR‑F practitioners should have brought their own accountant and audit and should have gone to HQSB to present their attractive offer, just to buy the stockholder's rights of HQSB. Therefore, they can change the name to “the PR‑F Press” and publish whatever they like. All the newspapers should also be free. If they could add more programs such as awarding the lucky readers. In this way, it could be more colorful and attractive and this must result in endless supporting voice for PR‑F. It is the boundless beneficence. Amen!"

Positioning oneself and Truth
Wang Ran
"During the conversations, I am often told by the followers of PR‑F that “you should position yourself well” and asked not be against their PR‑F and not to damage their PR‑F. Otherwise, the result would be going to the hell, suffering from being put into the boiling oily pan for long time, and would even be extinction of body and soul. After a few times, I feel annoying, even though they are reasonable sometimes. The most annoying part is that they always regard their PR‑F as justice and truth, they always think PR‑F represents all the good. They follow and promote PR‑F blindly and eventually, they would think that you are troublesome if you have different opinions with them, they would think you are not good if you do not agree with them. According to them, people who are against them would be punished and would receive retribution. Furthermore, they spare neither labor nor expense to publish newspapers, to pay for advertisements, and to go onto the street to distribute handouts in the name of “promoting PR‑F and saving people”. In fact, they are aiming at their own interests. Their absolute mission is to protect their PR‑F and for them, their PR‑F is the only truth. They would connect all the good and truth in the society to their PR‑F, they say every life of being on the earth, in the universe is given by their PR‑F and they also conclude that the bad aspects of the society are due to the fact that they are departed from PR‑F. They threaten and tempt with the promise of gain, however, they did lead to a few right-and-wrong's because of their being naïve and ignorant. All good people do not do things that will violate the conscience just for seeking for something. All wise people, it is time for you to use your bright and wise eyes to support the righteous and to get rid of the evil."

The Action Taken by Falun Gong Followers Is Wrong
SaoZhu
"After reading the 2001-11-10 Statement of the Chinese Press as well as the article titled “Falun Gong Uses Unusual Means, the Operation of the Newspaper is Affected and Readers are Angry”, I deeply feel that it is extremely wrong for the Falun Gong followers involved to take the action regarding the Chinese Press carrying the ad “The Voice of a Canadian Falun Gong Victim”.

Firstly, the Chinese Press is a medium as well as a business that takes any commercial business, and the contents and wording of an ad are the rights of the customer and the media have no rights to make any changes. Once an issue is sent out, except for the newspaper owner or government authorities, an ordinary person or organization has no rights to threaten the newspaper to call back the papers from retailers. It is unreasonable for Falun Gong followers to demand the newspaper to do so.

Secondly, it is wrong for Falun Gong followers to purchase all of this issue of the newspaper to stop its circulation, resulting in depriving readers' spiritual food and their disappointment.

Thirdly, it is very wrong for Falun Gong followers to purchase all of the newspaper, cut off the ad and give the paper away for free. This is an action that violates the rights of the Chinese Press and deceives the mass readers.

Forth, Falun Gong followers demand that the newspaper stop printing the ad and provide the name, address and other information of the printing house. This is their sovereignty and business secret and how can it be released? Yet Falun Gong people want to do so. This is ridiculous.

Fifth, Falun Gong followers demand that the newspaper provide the name and other information of the ad customer. No organization or individual is allowed to release the private information without consent of that customer; otherwise it is a violation of the privacy. Therefore, the action of Falun Gong people is extremely wrong.

Sixth, Falun Gong people ask the Chinese Press to issue a “Correction.” Whether it should be corrected or not and when it should be corrected is the right of the newspaper. An outsider has no rights to control it and it is unreasonable for Falun Gong people to do so.

There is a person among Falun Gong people who used to start a newspaper business and had done the business for not a short period of time, thus they know very well the above procedure. But why they insisted?! Heaven knows! Nonetheless, it is for sure that they are destroying people's confidence and trust."

Hateful, Unexpectedly Hateful
Xinxiangli
"A title glimpse in last Friday's the Chinese Press could bring me palpitation. It was unexpectedly found someone using means to damage information freedom in Canada, a country world-widely acknowledged as of freedom, equality and justice. He also put the blame on victim, sued the newspaper. As royal reader of the Chinese Press, and many Montreal Chinese, none is not filled with righteous indignation. So I called on Montreal Chinese to support the Chinese Press with every effort; not let them prevail!

“Man of will does not drink water of stolen-spring; Man of poor does not accept food given without good wish”. It is approvable that readers of Les the Chinese Press scolded the bad behaviors of Falun Gong and support the Chinese Press.

I recalled that the fiction characters “Dongfang Bubai” and “Ren woxing” have a common point, which is not tolerating different viewpoints. This bad point is the same as of a number of gangs in Chinese history, such as “Ming Religion”, “White Lotus Religion”, “Christianity of Taiping Heavenly Kingdom”, “Chinese Boxers”, and the Chinese Communist Party led by Mao Zedong. Human beings need faith. However, believing or not is the individual's rights. Therefore, there are many faiths in the world, and all sorts of religions. Who is good? Who is compassionate? Who is righteous? Who is evil? People and history will be the judge. Patriarch VI Huineng, whom we have been very familiar, was in illiteracy. However, his wisdom and philosophy is deeply rooted in China and Chinese. This is the true Way to enlighten to Buddha that “… ?”.

Confucianism: Compassion is generated from the heart, so does the wickedness. Compassion and wickedness are connected by one thought. Buddha School: one key could lead the path to the heaven and also to the hell. Laozi: The heaven created all the beings, human beings are just “… . What did the story of “ten skins of the beauty” of “Liao Zhai” tell us? It just explained to us that the false is just the false, it will eventually be seen through. All the pioneers of all the religions, from the ancient time to present time, from our country to the others, have had their hearts of reverence, their hearts towards kindness, their hearts for bringing happiness for others. As a result, the magnificence of Christianity, the deep root of Buddhist, the aloofness of Taoist are created. They are very open-minded, strict to themselves and compassionate to others. They are genteelly instructive and this makes others also gentle and quiet, letting go all the negative components and generating harmony (auspicious). I recalled that DaMo came from the south and he did not persuade people to knock on after prays to Buddha and he did ask people to focus on daily cultivation. He said: “Rubbing the bricks could not make mirrors and merely sitting on the cultivating mat could not lead to becoming a Buddha.” Everything is related to the kindness or wickedness, everything is cultivation. This is what is said in Christianity that to write down the restrictions in the conscience. After doing good deeds, one feels happy and this is the heaven. After doing wrong deeds, one would get the judge of conscience, even though some wrong deeds are conducted for temporary happiness. A great Fa of “Truthfulness-Compassion-Tolerance” is even playing tricks. Can you believe that they went to ZhongNanHai just to appeal but not to surround? Their target was Dr. He ZuoXiu before and today is HQSB. Who said all these are not truth? All the fellow Chinese, Falun Gong has always occupied 1 to 2 advertise pages in the newspaper for every edition, and today's advertisement is only less than one page but was treated like that, do you think they are following “Truthfulness-Compassion-Tolerance”?

Truthfulness: Exceptional and thinking only themselves are revered; Compassion: using people's pities to say whatever they want; Tolerance: using heaven as the lure, they are doing things at will.

Retribution is the result of reasons and it is always clear about the kindness and wickedness when it is the end. All the people who believe in Buddha Study, the result of this life is the reason of the previous lives, no matter it is smooth or not, dignified place it, and, the great law of Buddha School is not to be moved by the heart."

(P‑6(b) – Official Translation of P‑6(a) – Document 7)

8 Special Edition

Les Presses Chinoises
February 2, 2002 (Saturday)

Statement on Deeply Exposing and Criticizing “PR‑F”
Jing Hui
"1. How to see the self-immolation event by the obsessed followers of “PR‑F”
The crime of the evil cult “PR‑F” has been brought to everyone's knowledge. The self-immolation event that was instigated by PN‑A is really the most miserable. The perverse evil behavior of PN‑A has stimulated the greatest anger from the entire Chinese people; At the same time, it has also received the common condemnation of all those people in the world who have conscience and justice. Our Buddhist circle has always been holding a serious attitude of criticism, and strongly condemns its various evil behaviours such as going against conscience, going against morality and violating the law.

Buddhism is a religion of promoting benevolence and practicing benevolence, and holds that a human body is difficult to obtain, and that one should cherish life. If a Buddhist disciple does not cherish life, and results in damaging his life, he has no cultivation virtue, neither can he “consummate”; also he breaks a big fundamental precept --- the precept of no killing. The human body is precious, life is precious; we need to use the limited time of life to broadly do good deeds and to broadly connect good relationship being tempted and damaging the life of oneself is a manifestation on no wisdom. We sincerely hope those “PR‑F” obsessed who are still in their trap of belief wake up as early as possible; The bitter sea is boundless, turning back is the coast.

2. Where is the difference between the righteous Buddhism and the “PR‑F”?

On this issue, since the “PR‑F” cult organization was banned, people from various fields all have made a very clear analysis and distinguishment in their articles or statements of exposing and criticizing “PR‑F.” To talk about Buddhism, itself has a rich cultural background, and has made great contributions to the development of human civilization. Buddhism expressed human's desire for truth, compassion and beautifulness, and encourages people to obtain spiritual enlightenment and purification using an attitude of keeping detached. The principle of Buddhism has a deep ideology and a strict logic; it teaches people to follow 5 precepts and 10 kindnesses; respect the solemnity of territory, LI LE YOU QING (create happiness and keep sentimentality). Buddhism has spread for over 2500 years, and experienced different strict practices in different time-spaces; it formed many characteristics during its development. It mainly has the following points: 1) the solemnity of the religious leader's character; 2) the integrity of the religion's theoretical system; 3) the stability of the religious organization; 4) the benevolent quality of the aim of the religious teaching; 5) the pluralism of the ultimate care; 6) the equality of the Buddha and sentient beings; 7) the tolerance of different cultures; 8) suitability in different time-spaces.

As viewed from these eight aspects, “PR‑F” and Buddhism not only have no similarity at all, but also are repulsing to each other like water and fire.

3. The aim and damage of “PR‑F”'s stealing Buddhism's terms

In order to confuse and poison people's mind, to fit some people's mentality of introspection and returning to the traditional culture and traditional religion, in his pieced together “PR‑F”, PN‑A pirated a large number of words and terms, and arbitrarily twisted and changed them so as to make his theory self-consistent. Here [I] randomly picked up a few. [I] will first tell the original meaning of these words, then demonstrate how PN‑A arbitrarily twisted and changed them.

1)
About Falun: This is a Buddhist word that PN‑A has pirated most frequently. “LUN” was actually a farm tool in ancient India; it was used to loosen soil and eliminate weeds; It was also a kind of weapon to defeat enemies; From this meaning, it gradually transformed to the symbol of royal power.

As recorded in Buddhist scripture, ancient India had the so called “Falun King,” it was also divided as Jinlun (gold wheel) King, Yinlun (silver wheel) Kign, Tonglun (copper wheel) King and Tielun (Iron wheel) King 4 types. Buddhism borrowed “Lun (wheel)” to analogize that Buddha's teaching has the effect of suppressing evilness and enhancing righteousness; thus it is called “Falun (Law wheel).” It contains 3 levels of meanings:

First is the meaning of breakage, for Buddha's teachings guide sentient beings to stop evil and do good deeds; it has the function of breaking the sins of the sentient beings;

Second is the meaning of revolution, for the Buddha law's propagation is not limited to one time, one place or one people, but has the function of surpassing the limit of time and space and saving all sentient beings;

Third is the meaning of perfection, for the teaching of what Buddha said, no matter the words or contents, all consummate thoroughly, and will not mislead sentient beings.

“Falun” is the symbol of Buddhism and, it has been acknowledged by the world. It has the authority of solemnity and divinity, and it is not allowed to be intruded upon and pirated.

PN‑A stole and pirated Buddhism's word Falun, and arbitrarily twisted it, and said that [he] could install “Falun” into certain parts of the human body, and that “Falun” would rotate after one cultivating to a certain degree. This is completely an evil theory that was made up by PN‑A. Because of the misleading nature of the evil theory, it incurred the tragedy that some people cut their stomachs open to take out “Falun”.

2)
About “consummation (perfection)”: When Buddhism used the word “consummation,” it had the meaning of accomplishment and being plentiful. Buddhism holds that for the people that heave reached the level of enlightenment (Buddha), because of one's boundlessly benevolent law accumulated through many cycles and many lives, and one's benevolence to all sentient beings, one can consummate and possess all cultivation virtue. As recorded in Buddhist scripture, Buddha has 18 ways of consummation. For us sentient beings to reach consummation, we must be able to perform “doing no evil deeds, doing all good deeds, self-cleaning of the mind,” do more good deeds to human beings and society, do good deeds and accumulate virtue, so that we can have hope to reach “cultivation consummation.” PN‑A has an extremely bad mind, cheats those kind and ignorant followers, takes “self-killing,” “self-immolation,” those suicidal behaviours as “consummation.” It completely repels human conscience and virtue. This and the consummation with solemn personality that is said in Buddhism are two things as different as water and fire.

3)
About “self-enlightenment”: Buddhism divides the human life cultivation practice of those people who transform confusion and who open the door of enlightenment into 3 levels. First is self-enlightenment, i.e. he can transform his own confusion, open the door to the self-enlightenment (meaning small level); second is enlightening others, i.e. he can not only transform his own confusion, but also actively help others to transform confusion, open the enlightenment door of self-enlightenment and enlightenment of others (meaning big level); third is complete enlightenment, perfected self-enlightenment and enlightening others with no omission, i.e. completely transforming his own and other's confusion, the personality has been distilled to the state of pure compassion with no evil, pure enlightenment with no confusion (meaning the Buddha level). From the complete cultivation practice process that is regulated by Buddhism, self-enlightenment is only the beginning of transforming the confusion. ”PR‑F” pirated these words which have specific meanings from Buddhism, arbitrarily twisted their meanings, and took obstinately clinging to the so called “Universal Great Law” of “PR‑F” evil cult as “self-enlightenment”. This, without a doubt, is to further push its followers to the evil cult, a muddled pond of a belief trap.

4)
About “truth, compassion, forbearance”: the compassionate law that is advocated by Buddhism takes conforming to human's basic moral standard as its premise. The basic content of compassion has 3 aspects, i.e. (1) do no bad deeds, (2) do all good deeds, (3) self-clean the mind. There are 10 compassions if talked about in detail, i.e., no killing, no stealing, no obscenities, no double tongues, no bad-mouthing, no crazy words, no flattering words, no greed, anger, and no stubbornness. The reverse is called the “10 evils”. Obviously, the 10 compassion laws of Buddhism completely reflect human's common moral requirements. PN‑A also advertises the so called “truth, compassion, forbearance,” but from the evil theory of “PR‑F” and the incurred various criminal behaviours that have been exposed which are anti-society, anti-human, anti-science, anti-government, which one is not contrary to the “10 compassions” and does not coincide with the “10 evils”? [It is] not compassion, not truth, neither forbearance.

PN‑A also said he is even higher than Buddha Sakayamuni, said his “law” is higher than Buddha law so many times. PN‑A completely does not know the principle of “Buddha and Buddha has equality, law and law has equality.” Because when cultivating and verifying to the realm of Buddha, they all have 4 types of equality: name equality, language equality, body equality, law equality. The Book “BK_Z” pirated “Buddha language.” What it sells is evil knowledge and evil understanding, and completely does not comply with the standards of “4 equalities.”

PN‑A pirates the words and terms of Buddhism, his objectives are very clear. They are to use the name of the legal religion, do the deeds of its illegal evil cult, so that he can reach the aim of deifying himself, conglomerating his believers, and controlling the practitioners. As to the harmfulness of this, the deceased president of the China Buddha Association, lay Buddhist Zhao Puchu pointed out before: “PR‑F” is a big hidden worry of the country, a big tumour of the society, a big obstacle to science, and the biggest and most poisonous deviant way of Buddhism. We must firmly resist and eliminate it.

Last, I want to take this opportunity to tell those “PR‑F” practitioners who have not woken up, [I] hope they return from confusion, do not go deeper and deeper in the trap of belief.

(Feb,20,2001 [fayin])"

Dual Standard? Worshipping Westerners and Bullying Chinese?
Chu Kuang
"Recently, there was a piece of reporting in HQSB which was negative to PR‑F. After that, the PR‑F people first bought empty the newspaper and then wanted to prosecute HQSB. In the meantime, they surrounded the publisher.

There are more than 100,000 Chinese people in Montreal and the Sun Yen Sun Park in Chinatown is only 50 square feet. Chinese people come to Chinatown only to buy some Chinese groceries, to have a little Chinese food, and to somehow act out their dream of a homeland by looking at all the yellow-skin and black-hair in the streets. Why do those PR‑F people bother to occupy this small relaxing place to do the exercises and occupy the little intersection to distribute their handouts? Those red ribbons full of hatred, those bloody pictures are neither appetizers, nor helpful for digesting. As you know, “one will not be worried when he/she has too much debt,” people will be bored and numb, or even repugnant. Therefore, the effect of propaganda is gone.

In the bloody pictures, Jiang ZeMin is listed as being the same as (compounded with) Hitler. Hitler is the fiendish killer known by the whole world. PR‑F practitioners are all over the world and they have sufficient funds. Why don't they go to Ottawa, Moscow, Washington, Tokyo, Indonesia, Singapore, Malaysia, Thailand, etc. to protest against the Prime Ministers and Presidents of these countries? These people not only have had quite a few discussions with Jiang ZeMin in Shanghai recently, but also shook hands and took pictures with him, wearing the same Chinese coats as Jiang does. Their “fighting along with evil” are exactly the proof of being ominously supportive to Jiang's persecuting PR‑F. Rather than directing their fighting towards the tiger, PR‑F went to surround a publisher. This cannot stop people from feeling that they are bullying the small one but are afraid of the big one, they are bullying Chinese but are worshipping the Westerners."

Watch Out
Ran Wang
"Recently, there are reports that an evil cult from South Korea has done harm to women, students, and the public in Taiwan, which does not sound to be made up. The stories of evil cults harming society in China have been continuously reported. However, the media reports from China have been mixed with truth and lies and they are tightly controlled, so it is hard to believe them all. Now, the dispute has been brought to Montreal. What's exposed here is as if the miniature of the whole story is displaying in front of us. Here there is freedom of speech, justice of law, right or wrong, righteous or evil can be positioned in proper place.

A victim reports that Falun Gong has caused damage to her/him. It is unknown how trustworthy it is. If more than half is true, this some Lun Gong is evil enough. It is normal that PR‑F practitioners claim that it is slanderous. It is widely considered to be wrong that PR‑F bought all the newspapers to cause inconvenience for the readers. They went to the newspaper office more than 2 times and asked for this and that. If they do not stop, it equals to demons causing troubles. Self-claimed being noble and supernormal, PR‑F should watch themselves and behave. Kind people please do not conduct yourselves by fair means or foul for the purpose of having a bright future. The process is more important than the purpose. Without good process and means, the purpose is dirty.

Let's debate, the truth can be clearer after more debate. Wish the court in Canada can display the light of justice to the dispute from the East."

(P‑6(b) – Official Translation of P‑6(a) – Document 8)

9 Special Edition

Les Presses Chinoises
February 2, 2002 (Saturday)

Comments on PN‑A, his book “Zhuan Falun”, and PR‑F
Xingqiao Chen
"Folk superstition in China has a long history. It has in general been associated with the mainstream culture of the times. During the Qin and Han dynasties, the main forms of folk superstition were planchette writing and methods of immortality. After the Sui and Tang dynasties, Chinese traditional culture gradually evolved a form centering around Confucianism, Buddhism, and Taoism. Thus the folk superstition following this period also became mainly associated with these three schools. From the end of the Qing dynasty to the time of the Republic of China, along with the permeation of western culture, folk superstition also commonly flaunted the banner of assimilation to the five schools of principles (Confucianism, Buddhism, Taoism, Christianity and Islam), sometimes even carrying the cloak of science. However if we investigate the underlying ideology of folk superstition, it's not difficult to find that what it borrows is only the body and shell of mainstream culture, while its true spiritual nature usually runs in the opposite direction and sometimes even carries harm to society.

Recently, along with the transformation of society, people's sense of insecurity and anxiety have gradually augmented, and people's need and desire for spiritual belief have become gradually stronger. At the same time, under all kinds of banners and camouflage, carrying the characteristics of sects, secret societies, and religions that have newly gained popularity abroad, folk superstition has again rapidly arisen and is widely propagating, even using modern scientific and technological means such as the Internet as the propagation media. Among them, PN‑A's “PR‑F” is a very good example.

In Buddhism, Buddha doctrines are usually called “NeiDao,” beliefs outside the Buddha doctrines are called “WaiDao,” and WaiDaos that only use the name of Buddhism as a camouflage are called “FuFoWaiDao” or “FuFaWaiDao.” PN‑A and his “PR‑F” are a typical example of “FuFoWaiDao”.

We are against the kind of “FuFoWaiDao” such as “PR‑F” for several reasons. On the one hand, at the same time that it usurps the name of Buddhism and takes advantage of Buddhism, it also perverts and defames Buddhism, deceives people into believing that it is real Buddhism, and as in the “the evil purple overpowering the red,” it thus hinders people from knowing the real Buddhism, causing people to unknowingly waste their human life and intelligence, lose the good opportunity of using the precious human body to cultivate and enter the “Dao”, and furthermore making them unable to obtain the benefits of practising Buddhist doctrine to achieve consummation and eternal freedom. On the other hand, this kind of folk superstition commonly uses lies to deceive, bringing practical harm to people.

We should take note of the fact that PN‑A's book throughout shows such shallow and crude understandings of Buddhism that people with even a small knowledge of Buddhism can point out common sense errors everywhere. But why do so many people believe in it, even including some high-level intellectuals and some lay Buddhists who claim to have studied Buddhism for many years? At the same time that they criticize “PR‑F”, Buddhism circles should also self-examine their current work in promoting Buddhism. Only when they have fortified their self-construction work and improved the quality of their followers that the kind of “FuFoWaiDao” like PR‑F will lose their market. Only then will more people benefit from Buddhism.

When China began the policy of “reform and openness”, the thinking of the general public obtained unprecedented liberation, and what emerged were the upsurge of the study of western culture represented by advanced science and technology, as well as traditional culture represented by Confucianism, Buddhism, and Taoism. At the same time in society, two kinds of mass analysis and research were prospering. One was the mass religious upsurge surrounding temples and churches that followed the implementation of the policy of religious freedom. Another was the research into the phenomenon of supernormal capabilities and the development of the movement toward health improvement of the masses, leading to the mass upsurge of Qigong practice sites in parks, places of worship, and other public places. Because religion and Qigong have a natural blood relationship, their invention and development were tied to each other, giving impetus to the rejuvenation of traditional culture. Normally this would be a good thing, accelerating the establishment of spiritual civilization in society. However because the cultural quality of the masses as a whole was relatively low, with little knowledge of religion and Qigong, and with a serious mentality of superstition and blind following, people were often taken advantage of by some so‑called religious leaders and Qigong masters who had ulterior motives. They make a lot of claptrap to please the public, accumulating money and hoarding wealth, or they brag about Qigong in society or brag about religion in temples. Under the special environment of socialism in society, two undercurrents were formed, one of Qigong with a religious flavour, and the other of religion with a Qigong flavour, bringing chaos to both the community of religion and the community of Qigong, also causing many good people to be deceived and led astray.

What especially needs to be noted is that, since 1992, a whirlwind of PR‑F has been sweeping all over the country. PN‑A's “Zhuan Falun” and other articles were published on a large scale, his audio and video recordings were played everywhere, and the assistance centers were sprouting like new shoots after a spring rain. PN‑A is implementing religion in the name of Qigong, running anti-Buddhism business in the name of Buddhism, and pushing Qigong toward religion to the climax. This has created an extremely bad influence on Buddhism and drawn significant attention from the education community in society. This author, for more than ten years having engaged in professional research of Buddhism and having worked within the Buddhist religion, first contacted with PR‑F in 1994. I felt it absurd and it did not attract my attention at the time. How could I have imagined that it would develop at such a rapid pace, causing people incomparable bewilderment? Recently I purposely bought a set of PR‑F books to conduct an investigation. The following are some preliminary analyses of PR‑F, combining principles from Qigong and Buddhism etc. If there is anything inappropriate, I welcome the corrections from the readers.

I. PR‑F and Qigong
Since May 1992, PN‑A has been promoting PR‑F to the public. According to his claim, PR‑F “completely changed the traditional characteristics of the principles and methods of Qigong, and its uniqueness attracted more and more Qigong enthusiasts.” As well, it was accredited as a direct affiliate of the Qigong Science Research Association of China. Based on this, PR‑F should no doubt be Qigong. But in fact, it is far from being this simple. To help the people understand PR‑F, it is necessary to investigate what is Qigong, the background of PR‑F's establishment and its relationship to Qigong.

(1) The formation and impact of Qigong and the Qigong upsurge

Qigong is an ancient Chinese method of health maintenance and cultivation. It is categorized into quiescent exercise and moving exercise. Quiescent exercise includes sitting meditation, relaxation, mind-focusing, inner Dan Exercise, etc. Moving exercise includes guidance, massage, Tai Qi, hard-body exercise, etc. According to is origin and use, Qigong can also be categorized into six major schools: Taoism School Qigong, Confucianism School Qigong, Buddhism School Qigong, Medical School Qigong, Folk Qigong and Martial Arts Qigong. In their long history of development, they have formulated many, many sub-schools of Qigong. In general, Taoism School Qigong puts emphasis on cultivation and practice, Confucianism School Qigong on nourishment and maintenance, Buddhism School Qigong on enlightenment, Medical School Qigong on clinical observation and treatment, Folk Qigong on practical use, and Martial Arts Qigong on attack and defence.

Even though the term “Qigong” has been seen in Taoism texts as early as the Tang dynasty, it was not until after the 1950's that it became widely adopted as the synonym for Taoism, Confucianism, Buddhism, Medical, Martial Arts, and Folk Schools of health maintenance methods. However, before the 1980s, its usage was basically limited to the scope of medical treatment and health maintenance. During the 1980s, Qigong entered a new stage of increased popularization. On the one hand, because of China's adoption of the policy of “reform and openness”, the people's minds and thoughts received unprecedented liberation. On the other hand, due to the emergence of the phenomenon of supernormal capabilities, people were already no longer satisfied with Qigong's function in curing illness and improving health. Through practising Qigong, people hoped to discover and develop the innate abilities of life and the human body, open up the spiritual world, and exercise patience to self-restrain one's temperament. As such, over the past ten years, from China's rich cultural treasure-house, the Qigong community has developed many, many schools of Qigong, set off rounds and rounds of Qigong upsurge, and greatly pushed forward the development of the Qigong movement in China in both depth and breadth. However, the overheat of Qigong has also created many deficiencies and exposed many problems. Firstly, sham Qigong schools are becoming prevalent. Some Qigong masters were greedy for fame and self-interest. In order to widely recruit followers, accumulate money and hoard wealth, they purposely mystified simple things, established unorthodox methods and claimed they were new, exaggerated the capability of their own school of Qigong at will, and recklessly humiliated and degraded other schools of Qigong, widely deceiving the masses of Qigong enthusiasts. This caused many people either to “ZouHuoRuMo” (Translator's Note: enter cultivation insanity) and become abnormal and insane, or lose both money and wealth in vain, leading to a degeneration of the mood of society, interfering with people's normal order of work and life. Secondly, some Qigong masters were of low quality themselves, had insufficient education and knowledge and a poor moral standard, and were lacking in self-restraint. Yet they engaged in wild talk about religion and theology, deliberately mystified simple things, and used falsehood to deceive people, causing all kinds of superstitions to flourish. Some reactionary and secret societies took this opportunity and in the name of Qigong broadly spread their evil cults and evil religions, creating chaos within Qigong circles, religious circles, and even society as a whole.

It was precisely under this situation that PN‑A had been able to use the name of Qigong to engage in “religion,” enabling his PR‑F to develop rapidly, and thus push the religionization of Qigong in recent years to the maximum.

(2) PR‑F is not actually Qigong

The history of Qigong is almost as ancient as that of Chinese history. It is like a big river. During the process of its development over several thousand years of history, it absorbed content from all different schools of thought, such as the Tao School, Confucianism School, Medicine School, and Buddha School etc., with regard to techniques for cultivation practice and health improvement. Throughout its history, it had been tightly linked to religion. However, at the present time, it has separated from its misty religious origin and come to be regarded as a kind of technique for cultivation practice and health improvement. It has even obtained strong support from the Communist Party and the government and is being spread and popularized among the masses. Hence, there should and could be a fundamental boundary between Qigong and religion. In general, those systems that are related to Qi (the air), such as moving exercise, quiescent exercise, breathing methods, mind-intent directing Qi, consuming Qi, practising Qi, sensing the embryo, and techniques of health maintenance in general are all called Qigong. They use mind intent (Translator's Note: The original article repeats the above in the following sentences.) The history of Qigong is almost as ancient as that of Chinese history. It is like a big river. During the process of its development over several thousand years of history, it absorbed content from all different schools of thought, such as the Tao School, Confucianism School, Medicine School, and Buddha School etc., with regard to techniques for cultivation practice and health improvement. Throughout history, it has been tightly linked to religion. However, at the present time, it has separated from its misty religious origin and come to be regarded as a kind of technique for cultivation practice and health improvement. It has even obtained strong support from the Communist Party and the government and is being spread and popularized among the masses. Hence, there should and could be a fundamental boundary between Qigong and religion. In general, those systems that are related to Qi, such as moving exercise, quiescent exercise, breathing methods, mind-intent directing Qi, consuming Qi, practising Qi, sensing the embryo, and techniques of health maintenance in general are all called Qigong. They use mind intent to regulate inner Qi in order to achieve peacefulness and stability of mind and spirit and the goals of healing of illness and keeping fit. On the other hand, cultivating high level abilities, pursuing enlightenment and the revelation of one's true nature, developing supernormal powers and even longevity and becoming an immortal or a god, these different types of cultivation practice methods cultivate the mind and body and belong to the scope of religion. They have special requirements on belief, a definite body of theories, and comparably strict rules, regulations and laws on conduct. They are greatly different from the Qigong of the present time. Yet within the Qigong community, some people, out of all sorts of motives, have been selling everywhere a great quantity of religionized things as Qigong. Not only does this create chaos in the Qigong community, but also within religious circles, causing confusion in the minds of Qigong enthusiasts, causing widespread and extreme dissatisfaction amongst followers of religions, and causing a serious loss of control to the national management of Qigong in the country. In this area, PR‑F is a very typical case. Strictly speaking, it is not Qigong but a practice method that has characteristics from folk religions. It is a method outside of but borrows from the Buddha School. Below, we take a look at what PN‑A says.

<<Zhuan Falun>> (1) page 1 says openly and directly that “ A few years ago there were many qigong masters who taught qigong. All of what they taught belonged to the level of healing and fitness. Of course, I am not saying that their ways of practice were not good. I am only pointing out that they did not teach anything at a higher level. I know the Qigong situation in the entire country. At present, I am the only person genuinely teaching qigong towards high levels at home and abroad. Why has no one done such a thing as teaching qigong towards high levels? It is because this relates to questions of major concerns, profound historical reasons, a wide range of issues, and very serious matters. It is not something that an everyman can teach, for it involves the practices of many qigong schools.”

PN‑A likes to exaggerate, but these words he has said are actually quite exact. His so‑called teaching gong towards high levels is actually doing pure religious work. It is to save people. In fact, it is to “offer salvation to all sentient beings” in society according to the “religion” he has boldly created on his own. Thus, this naturally carries with it many related issues that are very serious as well.

Precisely because of this, PN‑A has made great effort to avoid the fact that he is involved in “religion” and has no choice but to use the banner of Qigong. Then what kind of Qigong is his “Qigong”? He says, “According to the conventions of cultivation practice, there are three levels if Qi is included. In genuine cultivation practice, however, there are altogether two majour levels (excluding practicing Qi). One is In-Triple-World-Fa6 (Shi-Jian-Fa) cultivation practice, while the other is Beyond-Triple-World-Fa (Chu-Shi-Jian-Fa) cultivation practice. The cultivation practices of In-Triple-World-Fa and Beyond-Triple-World-Fa are different from the ‘beyond-world’ and the ‘in-world’ in temples, which are theoretical terms. Ours is the genuine transformation of the human body through cultivation practice at two major levels. Because in the course of In-Triple-World-Fa cultivation practice one's body will be constantly purified, it will be completely replaced by the high-energy matter when one reaches the highest form of In-Triple-World-Fa. The cultivation practice in Beyond-Triple-World-Fa is basically cultivation of a Buddha-body.” By this, PN‑A has boundlessly extended the inner meaning of Qigong, putting practicing Qi and keeping fit as secondary, making the key lie in cultivating a Buddha body. Besides this, he has extended and deified the history of Qigong. He says, “I made a careful investigation once and found that humankind has undergone complete annihilation eighty-one times. With a little remaining from the previous civilization, only a small number of people had survived and entered the next period, again living a primitive life. As the human population increased, civilization eventually emerged. Humanity has experienced such periodical changes eighty-one times, and yet I have not traced them to the end.” He thinks that Qigong is one of the civilizations passed down from prehistory. Sakyamuni also mentioned that there were seven primitive Buddhas before him, that he had masters, etc., all of whom succeeded in cultivation practices many hundred million kalpa ago. If all this is real, are there such cultivation ways among those true, traditional practices and genuine teachings taught in our society today? If you ask me, it is certainly so, but they are seldom seen.”. He continues, “Since qigong has such a long history, what's it for? Let me tell everyone that since we are of a great cultivation way in the Buddha School, we of course cultivate Buddhahood. In the Tao School, one of course cultivates the Tao to attain the Tao.” Clearly, PN‑A has made Qigong equal to religious cultivation practice. With regard to the term “Qigong”, he says, “It is, as a matter of fact, not called ‘qigong.’ What's it called? It is called ‘cultivation practice.’ … ‘Qigong’ is only a newly-crafted term that complies with modern people's mindset.” By this, PN‑A has, from Qigong's history, inner meaning and name, led people toward religion.

Not only this, from the cultivation methods of PR‑F, characteristics of religion can also be seen:

1.
Moving exercises. There are five sets, and almost every movement has a name with a rich religious flavour. With tranquility and slowness as priorities, these exercises play an auxiliary role within PR‑F.

2.
No practice of Qi. “We do not practice qi here. You do not need to practice such low-level things.” Li Hongzhi says he will install for you a complete system of things that is required to lay a foundation at the low level, allowing you to practise at a high level immediately. In fact, he is asking people not to learn any more Qigong.

3.
No mind intent. “I do not teach mind activities here; there is no mind activity in our Falun Dafa. The Buddha School requires emptiness, and the Tao School teaches nothingness.” This is also not the way Qigong works. Even from the perspective of the Buddha School and the Tao School, it is easier said than done to enter the state of ”emptiness” or “nothingness”. During cultivation's relatively lengthy period of time, there will not be any absence of mind activities, only that there will be thick or thin mind intent. As well, there is a question of how to use mind intent.

4.
Practice without any concern for time or location, nor requiring facing certain directions for practice, nor requiring certain ways to end the practice. We can see that it is not a Qigong in the common sense.

5.
Emphasis on Xinxing (Translator's Note: mind-heart-moral nature). “As long as you upgrade your xinxing, your gong grows.” This includes emphasizing virtues and enlightenment quality and not holding to attachments of pursuit. He says, “To tell you the truth, the entire cultivation process for a practitioner is one of constantly giving up human attachments.” That is what many Qigong masters have neglected and not paid enough attention to, and it is also an area in which PN‑A has been correct. As for how he has conducted himself, that is another issue. In fact, this belongs to the scope of Buddhist mind cultivation doctrine and is precisely what is emphasized by Buddhism, including Zen Buddhism.

6.
Cultivation of Mind and Body. “ The cultivation practice in temples only deals with mind cultivation, so it does not teach exercises or cultivate the body. It requires nirvana,” whereas “The Tao School emphasizes cultivating the body.” PN‑A combines the Buddha School and the Tao School, and besides emphasizing mind cultivation, also talks about body cultivation. It is also not the same as in Buddhism which regards the physical body as an empty, false, and unclean object. Instead, the purpose is, through cultivation practice and purification, to transform it into high energy matter and to nourish and produce through forceful transformation divine bodies that belong to oneself and possess supernormal and wondrous capabilities such as the so‑called immortal infant and Fashen (Translator's Note: law body). Clearly, it is even more so not an ordinary Qigong.

From the above analysis, we can see that PR‑F is not any kind of Qigong at all. In fact, PN‑A has inner conflicts about even using the banner of Qigong. In his book “Explication of the Law to Changchun Dafa Assistants,” he says, “As you all know, in the beginning classes in Changchun, I talked quite high. But, I often talked about Qigong. But for today, because we are teaching gong at a high level, we no long need to talk about Qigong. This is also a process to allow people to gradually understand.” Later, at the meeting of Beijing Falun Dafa assistants, he again suggested, “From the start, we will talk about the issue of cultivation at high levels. In the future, we should no longer refer to it as Qigong.” It is clear that PN‑A was merely using the name of Qigong to confuse society and the government. As a result, he discovered that many of his own disciples were confused, and so he made some clarification within the inner circle. As for outsiders, the name of Qigong still remains.

If we read through “Zhuan Falun,” it is not difficult to see that all the things PN‑A talks and cares about are religious issues. Very little is mentioned about “low level” Qigong. Regarding this type of fake Qigong such as PN‑F, General Zhenhuan Zhang, the now‑deceased former director of the national defence committee, once said to a lay Buddhist, “All Qigong practices have their boundaries within Buddhist doctrines. There are many sham Qigong and fake Qigong in the country. Most of these use the name of Buddhism to cheat and deceive other to obtain fame and self-interest. In Buddhism, there is saying that retribution has a definite basis of cause and effect. In a country, such superstition must definitely not be allowed to exist.” General Zhang's words are truly critical and broadly reflect the thinking of all people of intellect.

II. PR‑F and Buddhism

PN‑A say, “Our foundation is based on the Buddha School. The main theories and characteristics are based on the Buddha School. However, this law is beyond the Buddha School or the Tao School.” Although there are so many cultivation ways and sects within the Qigong circle, most people regard Buddha theories and cultivation realms as the highest. PN‑A is very clear about this so he would never give up this holy banner of “Buddha School” or “Buddha Law.” But he does not want to be restricted by Buddhism or be labeled as a religion. Therefore, he adds, “Our Falun Dafa is also one of the eighty-four thousand cultivation ways in the Buddha School, and it has nothing to do with the original Buddhism or Buddhism in the Dharma-ending Period; neither is it related to modern religions.” He forcefully separates Buddha Law from Buddhism. As well, he arrogantly claims that the “Buddha Law” that he is preaching — Falun Dafa surpasses Buddha and surpasses the Tao. Because of this we must understand PR‑F. As well, we must discuss its relationship with the Buddha School and with Buddhism.

(1) Based on its main, fundamental theories and characteristics, PR‑F does not belong to the Buddha School

PN‑A and his audience both live amidst this large and practical cultural background. Therefore it is impossible not to mention Buddhism and its huge historical social existence when talking about the Buddha School, Buddha Law. Although PN‑A wants very much for it to be that way, it is not possible, and he was unable to achieve it. The Buddha School here should be about the most basic theories and opinions. However, by studying the main works of PN‑A, I found that PR‑F is a big mixture of various religions, folk legends and Side Doors and Clumsy Ways which do not belong to the Buddha School. It mainly shows that:

1.
The basic theories of the Buddha School: FourDi, TwelveYinYuan, ThreeFaYin, EightZhengDao, etc. are the fundamental doctrines which are the basis of thousands of scriptures and tens of thousands of comments. They are followed by Buddhists all over the world regardless of their sects. They are unchangeable universal standards. But they are not mentioned at all in PN‑A's “Zhuan Falun.” This shows that he is selling dog meat while advertising lamb meat in order to deceive those people who want to learn Buddha doctrine but have insufficient understanding of Buddha Law.

2.
From the view of the body and the world, PN‑A believes that “matter and mind are one thing,” and “All matter in the universe, including all substances that permeate in the universe, are living beings with thinking minds, and all of them are forms of existence of the universe's Fa at different levels.” Strictly speaking, these are not Buddha Law but the views of Northern Samanisme. The Buddha School believes that all doctrines that involve action (including material substance) is the reflection of the mind and is non-stable and ever-changing. Even though Buddha has said that all sentient beings have Buddha nature, Buddha never said that all matter have intelligence and thinking minds. What PN‑A has said not only violates Buddha Law, but also violates science and does not conform to reality.

What is the content of his “Law of the universe”? How is it that the world can have such an infinite variety of fantastic things? PN‑A did not say and would not be able to give a clear answer. He is only deliberately being mysterious in order to cover up his own ignorance.

3.
On his view of life, Li Hongzhi says, “In this universe, the real life of a human being is not born in this human world, but in the cosmic space. In the universe, there are quite a lot and a great variety of life – creating substances, the interplay of which can create lives. That is to say, the earliest life of a human being came from the universe.” This is nonsense. Anyone who has a little knowledge could talk like this. The question is how exactly life is created. PN‑A explained that God made human beings with special mud that came from another dimension. So you can see that he agrees that God made human beings. About life and death. PN‑A said: “In the circle of cultivation, one's Yuanshen (True Spirit) is immortal,” but “if a person has run out of virtues, he will fall into perdition of both body and soul, his Yuanshen (True Spirit) will be destroyed, and all of him will die with nothing left after his death.” He believes that all human beings fell down to earth from high levels. “Mankind in this dimension should have been destroyed or wiped out. However, out of great compassion, the great enlightened beings specially made such a space as our human society.” What he said is actually the view coming from the Bible. Buddhism is against the view that God create life. Buddhism does not believe in unchanging life and Yuanshen, and does not believe there is nothing left when people die. This is the view of shuenshilen and atheism. Buddhism believe that all living creatures go through the reincarnation cycle of samsara (heaven, human, AXiuLuo, animal, starving ghosts and hell) according to their karma and the principle of reason and result. PN‑A doesn't talk about the reincarnation cycle but talks about the theory of extinction. He puts Buddhism's view of disaster and Christianity's view of end of the world together. It looks like the trial at the end of the world. He says, “All these things are the demons that have come out in the Period of Decline.” He tells lies that the earth will be destroyed using the theory of “the universal huge explosion.” He says that the life of the earth is decided by him and his teachers. “The time of the earth explosion is decided by me. It was set more firmly at that time. I could make my best to delay the time of the earth explosion by 30 years.” He also lies by saying that the president and prime minister asked him to delay the time of the earth's explosion. This is nonsense. But some people believe it. I remember a practitioner who asked me to practice Falun Gong in 1994. He said that there would be a huge disaster of world in 2 or 3 years and only practitioners of Falun Gong could escape. So you could see that PN‑A, who is like most leaders of religions, emphasizes the Dharma ending theory, world ending theory, disaster theory, and doomsday theory in order to attract people to follow him.

4.
From the point of view of morality, PN‑A says, “The most fundamental characteristic of this universe, truth, compassion, forbearance, is the highest manifestation of the Buddha Fa. It is the most fundamental Buddha Fa.” “This characteristic, truth, compassion, forbearance, is the criterion for measuring good and bad in the universe.” “This characteristic, truth, compassion, forbearance, is in the microscopic particles of air, rock, wood, soil, iron and steel, the human body, as well as in all matter.” He denies that there is morality in modern human beings, saying, “Whenever there was a disaster in the world, it was the time that morality non-existence, that is the phenomenon of the Last Havoc.” All religions emphasize truth, compassion, and forbearance. But there are so many definitions of what is truth, compassion, forbearance. PN‑A can only talk vaguely using the excuse that different understandings exist at different levels. PN‑A exaggerates and yet cannot give any clear inner meaning, making “truth, compassion, forbearance” an abstract concept, a slogan. It has no practical guidance in the reality of people's life. For PR‑F itself, it abuses the names of Buddhism, and Qigong, but contains no essence of Buddhism and Qigong. It even distorts, belittles, and rejects Buddhism and other kinds of Qigong. It calls itself Buddha, deceives the public, and its “truth, compassion, forbearance” comes from nowhere. Actually, his truth, compassion, forbearance is nothing new. It is just borrowed from the popular “truth, compassion, beauty” in society. Buddhism has detailed and profound descriptions of truth, compassion and forbearance. PN‑A avoids talking about it, which only proves that he has no understanding and he is not qualified to talk about Buddha Law.

(2) PN‑A denies the authority of the monks of Buddhism on the purpose of substituting himself

In Buddhism, Buddha is regarded as an enlightened being. Only those who are enlightened to all the law can be called Buddha. Buddha has ten different titles or holy names, i.e.: Tathagata, YingGong, ZhengBianZhi, MingXingZhu, ShanShi, ShiJianJie, WuShangShi, TiaoShiZhangFu, WuRenShi, ShiZhun. We can see the position is incomparably high. In our ShouPo world, the birth of a Buddha is rare. After Sakyamuni's passing away, it needed over 8 millions years to have another Buddha, Mile, born. Of course, there are many, many Buddhas in other worlds. For example, there is the Medicine Buddha in the Glazed Paradise, there is Buddha Amitabha in the Paradise of Ultimate Bliss. All these Buddhas are equal. They are all enlightened beings who know everything and they have no difference in level. Just because they issue wishes differently at different places, sentient beings feel differences in karmic relationships. But PN‑A does not understand these and makes blunt comments. He treats “Tathagata” as a certain period and certain level in the cultivation. He says, “Buddhas surpassing the Tathagata level have higher understanding of universal principles,” “Tathagatas regard humans as ordinary people, however the higher level gods look at Tathagatas as ordinary people when they look down from very high levels,” “By his later years, Sakyamuni had already reached the Tathagata level. Why did he say that he had not taught any Dharma? What issue did he actually raise? He was stating, ‘Even at my level of Tathagata, I've seen neither the ultimate truth of the universe nor what the ultimate Dharma is.’ Thus, he asked people later on not to take his words as the absolute or the unchangeable truth. Otherwise, it would later limit people at or below the Tathagata level, and they would be unable to make breakthroughs toward high levels.” Whatever the Buddha has said is to teach at the point that is required. There was also no one talking, no one listening, and no doctrine either, the so-called three-wheels empty body. Therefore, Buddha said that he did not say a word in his 49 years of preaching. His purpose was to break the attachment to doctrine and enlighten to the reality which can only be said by enlightened beings who know real profound dialectical laws, understand the extreme highest law of the universe without any attachment in his heart. PN‑A misinterprets the meaning with a human mind and tries hard to belittle Buddha Sakyamuni. His purpose is to disrupt the orthodox Buddhism in order to propagate himself as a false Buddha and to propagate his false Buddha law. He says, “Talking about three doctrines, Scriptures, Laws and Comments. The Scripture is the zenith, the other two cannot compare to the Scripture. Especially those Comments, which make chaotic comments to the Buddhist law to make the original meaning of Buddhist law disappear. Nowadays, monks use plain language to explain Buddhist scripture which is not possible. Among Scriptures, Laws and Comments, they are all to disrupt the original meaning of the doctrines, except the Scripture. He even thinks the Scripture is too low-level to use today: “The Dharma that Sakyamuni professed two thousand five hundred years ago was only for everyday people at a very low level; it was taught to those who just evolved from a primitive society and still possessed very simple minds. Today is the Dharma-ending Period to which he referred. Now people can no longer practice cultivation with that Dharma.” According to what he says, ancient people were much more stupid than modern people. The world class religions which were created by the ancient peoples and are still believed in by 100-200 millions people should all be abandoned. Ancient Buddhas are left behind, their positions should be replaced by new Buddhas. Since the Buddha and Buddhist scriptures are no longer working, it is not worthwhile for monks to be converted to Buddhism. He says, “Sakyamuni stated that by the Dharma-ending time monks in temples would have a difficult time saving themselves, not to mention those lay Buddhists who are being looked after by no one. Though you have a ‘master,’ that so-called master is also a practitioner. If the master does not truly practice cultivation, it is useless. Without cultivating the heart, no one can make it. Conversion is a formality of everyday people. Are you a member of the Buddha School after conversion? Will Buddha then take care of you? There is no such thing. Even if you kowtow everyday until your head bleeds, or even if you burn bundles of incense, it is still useless. You must truly cultivate your heart to make it work. By the Dharma-ending time, the universe has gone through very big changes. Even religious places of worship are no longer good.” According to PN‑A, the three doctrines worshipped by several hundred million Buddhists are no longer believable. Worshipping Buddha is not working. It does not only happen in Buddhism, but also all enlightened beings can no longer take care of themselves. He said, “For human society in the Dharma-ending time, all the enlightened beings do not care anymore, they are not allowed to care either.

Not only do they not take care of human society, but also their situations are in difficulties in the Last Havoc and they cannot even care for themselves. Therefore, the level where they reside also exhibits problems… no matter how you worship Buddha or worship the portraits of various religions; there is nothing on them. Only a few of them may have an image there, but he can only speak, and is not able to do anything else.” “Buddha says to take pity on humans. That is only the saying of those Buddhas who are close to humans. Jesus is also at the level of Buddha, as well as Lao Zi. Those who are higher will not care about matters at the human level. They cannot hear people calling. It is the same as cursing at them when humans call their names.” It seems that all religions do not function anymore; and the enlightened beings are no longer looking after human matters, then let's learn Zen Buddhism for self-salvation.

But PN‑A said that Boddhidharma is only an Arhat; he does not have his own heavenly kingdom. Zen Buddhism is "digging into a bull's horn." Boddhidharma also said that his preaching could only be passed down to 6 generations. Zen Buddhism no longer exists in the human world. In fact, there is no law left, not only Zen Buddhism has disappeared in the Last Havoc.”

From what we quoted from PN‑A's funny sayings, people all over the world, not to mention those who do not believe in anything, but those who believe in Buddhism, Christianity, and Taoism have become abandoned children having no one to depend on and facing the disaster which can occur any time. How should we deal with this situation then? No problem, there is emerging a great Master PN‑A who is preaching a supreme high “Buddha Law”-PR‑F. PN‑A said, “At present, I am the only person genuinely teaching Gong towards high levels at home and abroad.” “At present, I am the only person in the world teaching a righteous way in public. I have done something unprecedented. I have furthermore opened this door so widely in the Dharma-ending time. In fact, this opportunity does not come along in one thousand years or ten thousand years. But whether one can be saved—in other words, whether one can practice cultivation—still depends upon oneself. What I am telling you is a principle of the enormous universe.” “Falun Dafa has for the first time throughout the ages provided the nature of the universe—the Buddha Fa—to human beings; this amounts to providing them a ladder to ascend to heaven. So how could you measure the Dafa of the universe with what was once taught in Buddhism?”

At this point, we can see that although PN‑A steals a lot of content from Buddhism and other religions, he does not really know what Buddhism is, he has slandered and belittled Buddhism and other religions to the extreme. The purpose is to, on one hand, raise himself higher and replace others' position; and on the other hand to lead people to learn his PR‑F and be steadfast. Actually, the way he uses is not wise, is quite bad, which can only cheat people for a short time. How can it cheat people forever? If what he said is true, “In the Dharma-ending Period, there is nobody at all who cares, people become corrupted more and more. All have left, nobody cares anymore. Many Orthodox religions can no longer save people…” Then what makes you, PN‑A, to preach PR‑F? In the Dharma-ending Period, there are evils flourishing, who knows weither PN‑A is not one of the leaders of evil? Since the Song dynasty, there have been some quite strange people who created religious sects in the name of saving people from disasters. But it is really rare to find a crazy person like PN‑A who uses the name of the Buddha school, and puts himself higher than Sakyamuni, the founder of Buddhism, and disrupts Buddhism.

(3) PN‑A does not know Buddha law, but disrupts Buddha law.

PN‑A intended to avoid Buddhism so that he could avoid being called a religion and avoid the restrictions of Buddhism, as well as cover his ignorance of the Buddha law. However, he has to use the name of the Buddha school, and belittle Buddhism, therefore, he mentions many times the words “Buddhism” or “Buddha law.” Next, I'll list a few examples that expose how much “Buddha law” is in his heart/mind.

1.
in Buddha law, only those who have enlightened to the meaning of universe and life can be called a Buddha. There are 10 different kinds of Buddhas: Tathagata, YingGong, ZhengBianZhi, MingXingZhu, ShanShi, ShiJianJie, WuShangShi, TiaoShiZhangFu, WuRenShi, and ShiZhun. They are different ways to describe the supreme height of a Buddha. Among them, Tathagata means “coming in reality” or “Riding on a real way and becoming enlightened.” But PN‑A misinterpreted the words Buddha and Tathagata to mean two different titles at different levels. Therefore, he claims that Sakyamuni did not get to know the absolute truth of the universe. He even mentions the unrelated Jesus and Lao Zi together with Sakyamuni and classified them all into that so-called “Tathagata” level. Any person who has a little knowledge of Buddha law and common sense of religion would lose their teeth from laughing.

2.
Buddha law and Buddhism are inseparable. In general, Buddha law is the core of Buddhism and is passed down, manifested, and spread via Buddhism (including religious theories and principles, religious administrative organization, rules and precepts, and religious rituals). The Buddha said there were 84,000 cultivation ways, which are all contained in the classical text of the Three Scriptures. But PN‑A intentionally separates Buddha law from Buddhism. He said that the Dharma in Buddhism is only a tiny part of the Buddha law and it is at the basic level. “The Buddhist religion includes only a few cultivation ways. It only has Tiantai, Huayan, Zen Buddhism, Pure Land, Tantrism, etc. They do not even account for a small number! Therefore, Buddhism cannot represent the entire Buddha law.” PN‑A treated each religious sect as one cultivation way and therefore claimed that Buddhism only contains these few cultivation ways. In fact, 84,000 is only a general number and the religious sects do not represent the cultivation ways. According to him, Buddhism should form 84,000 sects, which is not possible and not necessary. It is obvious that PN‑A is mixing up the concepts and fooling the readers.

3.
The three realms mean the Desire realm, Sex realm, and No-sex realm. But the claimed master of Buddha school, PN‑A, calls them the “Heaven realm, Earth realm and People realm from the Northern Shamanism as the Buddha saying. (Taoism calls Heaven, Earth and People as three materials). We do not know if it is PN‑A who is ignorant or the Northern Shamanist.

4.
Regarding the Theory of the 3,000 Worlds. It was said in the Buddhist scripture that the “Four heavens” lit by the same sun and moon is called one “small world”, one thousand small worlds make one “Small Thousand World”; 1,000 “Small Thousand Worlds” make one “Middle Thousand world”; 1,000 “Middle Thousand worlds” make one “Big Thousand World.” Since one “Big Thousand World” is the result of the multiplication of three “Three thousand.” so it is also called the “Three Thousand World”. Thus “Three Thousand World” actually has 1 billion “small worlds.” PR‑F said, “Sakyamuni expounded the Theory of the Three Thousand World, he said in this universe, there are 3000 worlds where people like our mankind with such sensory bodies.” 1 billion versus 3,000 there is a difference between heaven and earth! That is how PN‑A interprets the meaning without really understanding the scriptures!

5.
“No second cultivation way” in Buddhism means to “Remove attachments, not care about one's appearance, and to reach the state of Matter and Self becoming the same, and everything is for cultivation of the law gate, the so-called “There is no second way to return to the self,” but it is okay to have “Many convenient ways”. However, PN‑A repeatedly twists its meaning and defines “No second cultivation way” as practicing only one cultivation way. Those who cultivate Falun Gong cannot read other books or cultivate other law gates. This is an extremely shallow understanding, and is extremely absurd! Its disciples thus will become ignorant and ill-informed, be unable to judge its misleading theory, and will only follow: For those that Falun Gong is not suitable for, they lost a lot of the “Convenient gates”, and walked into a dead end street.

6.
Arhat Buddhas are meant for those who have liberated from life and death and no longer suffer from reincarnation, let alone the big Bodhisattvas and Buddhas. Before they reach Nirvana, a man is a man; a woman is a woman (it is also said that a woman cannot obtain the fruit status of an Arhat). After they reach Nirvana, there is no such thing as looking like a man or a woman, which is the same as the Bodhisattva and Buddha; they usually look only like men. Among them, for the convenience of saving people, some Bodhisattvas also often have the appearance of women. These are the basic principles in Buddha Law. However PN‑A said, Arhats usually have the appearance of men, Bodhisattvas have the appearance of women, those who become Buddhas, men became male Buddhas, women become female Buddhas. He also says that Arhat, Buddha, and Bodhisattva can also fall down. Mr. PN‑A is saying things opposite to what is taught in traditional Buddhism, which has been passed down for more than 2,500 years and has established new theories of his own. Isn't it very clear who is casting aside Buddha Law and disrupting Buddhism!

In addition, other Buddhism terminology such as Law body, Falun, No Dharma is definitive, Awakening quality, etc. have also been distorted beyond recognition by PN‑A, which adequately shown his ignorance, and his ulterior motives. In this article I will focus on the discussion of the concept of Falun and Law body, and will not go into too many details about the rest of the terminology because of the limitation of the length of the article. However, from the analysis of the above three sections, the relationship between PN‑A and his Falun Gong with Buddhism or Buddha Law is relatively clear already. The Buddha has said in Lengyan Scripture: “The group of evil will also have groups of disciples, explain the scriptures in their own way. After I passed away there will be many such evils in the world during the Dharma ending period, wicked and deceiving claim to be kind and knowledgeable…”

It is interesting that PN‑A also has talked about this subject: “Buddha Sakyamuni said that in the Period of Decline many demons would be reincarnated as human beings and become monks in the temple to disrupt the dharma. Especially in Taiwan, many famous monks or lay Buddhists are demons. They arranged theirs lives before they were reincarnated, and then, they take their life-long journey as arranged to disrupt the dharma.” His words should be applied to himself. After Falun Gong came to the world, quite a few lay Buddhists, who had been reading scriptures for many years, discontinued reading, those who just started to study Buddha no longer study scriptures, and have removed the Buddha's portraits, scriptures and other treasures from the house without even one piece left just to show how devoted they are to studying Falun Gong! Very soon, the voice of PN‑A replaced the six words of “There is no Buddha Amhitaba in the south.” What is more, Falun Gong disciples even go around selling their ideas, drawing in kind devotees, advising people to give up studying Buddhism and learn Falun Gong instead. PN‑A himself also anticipated that some monks will go back to the world and learn his Falun Gong, as for those lay Buddhists who are interested in Qigong, it is even more so. From here, we see that it is PN‑A himself who has become the demon leader to disrupt the Buddha Law. The current commodity based society is filled with fake and low quality stuff. Everyone hates them and wants to get rid of them. However in the Qigong community and Buddhism community, many fakes have also emerged, PN‑A's Falun Gong is one typical example. Once people see through him, they will also want to get rid of these fake things."

Justice is in People's Heart

Fang Ping

"The Nov. 3 article entitled “The Voice of a Canadian Falun Gong Victim” was published on page 31 under commercial ads. The author of the ad claims to be a Falun Gong practitioner of 5-6 years and now wakes up to find it (Falun Gong) deceiving people, violating heavenly principle and its crime is outstanding. That's why the author takes a breath to break the crime of “Master Li” and his whole family. Reading it makes me shiver. Assembling years of media reports and witnesses, the facts prove that “Master Li” is indeed a villain god that deifies himself, and he is more evil than an evil cult. Thank god to help the China banning him and kicking him out of the country just in time, hoping he would repent. Unfortunately, he is deeply addicted and won't repent. He cheats from China to North America, but they will never go to “Africa”, Central or South America. Why?

Just by looking at the fact that they are so informed, with action being so fast and accurate, that even the CIA feels ashamed to be not so good, one can be assured that this is not incidental or accidental, but definitely a well organized and pre-plotted action. Looking back, over 10,000 people besieged Zhong-Nan-Hai overnight, and in this Chinatown they purchased all of Les Presses Chinoises publications overnight thus many compatriots failed to see the voice of suing and seeking help from that victim. Please tell me why? What has it proven? It is because you are guilt-ridden thieves and dare not see the light. Why don't you invent a theory of red ghosts to clarify the truth instead of using the low approach? How can you succeed?! Did you used to carry long articles, ghost language articles in Les Presses Chinoises to curse, without reasoning, the Chinese government, JiangZemin and other leaders to be worthless? Yet the Chinese government didn't ask Les Presses Chinoises to provide witnesses or bring you to the International Court. This has proven Chinese government's openness, freedom of speech and expression, democracy and human rights! When you praise your “Master Li” to be such and such, an so great that the has the supernormal power to turn rocks into gold, bring flesh bodies to heaven, haven't you ever thought that all of this is a drama of cheating!

Justice is in people's heart. Facts speak louder than words. Black can't turn white. You can no longer say random words like calling a stag a horse.

Not to mention other things, let's look at what we really observe in Sun Yat-sen Park. The practitioners wear an outfit of “Truthfulness-Compassion-Forbearance” that can't cover the part of their “True Cruelty.” Remember: if you are truly compassionate, then just forbear! You shouldn't fight with the world, and even though you wouldn't reach Right Fruit status, you'd still be respected. Why would you sit-in, carry banners and disturb society in cold weather? Is this your “right-profession?” The impression you give people is nothing but that of ruffians!"

Absolute Fact
Ran Wang
"Recently, someone puts an ad on Les Presses Chinoises, cursing PR‑F to be vicious, filthy, to an unbelievable degree. I am not the person involved and will not comment on it. But Falun Gong says illness is karma, and advocates not taking medicine when being ill, that is a fact. Those who are ill and are afraid of death must not learn Falun Gong, otherwise you would feel wrong, and someone has practiced Falun Gong and died of illness.

In Montreal, there are people who died, but Falun Gong people said he was not determined in practice, and go to see doctors and taking medicines now and then, so his death cannot entirely be regarded as Falun Gong is not good, and also said that he had been declared as ill at his later period by the doctors, and could hardly be sustained for 3 or 2 months, so and so. And they also said that: Aren't there people often die in ordinary hospitals (and) society, etc. In fact it is true that men all have various times to finish; and there are indeed cases that many good doctors and good hospitals are unable to cure patients. The only thing is that they did not persuade others not to take treatment, in all they paid their responsibility; You Falun Gong advocate true cultivation, does not need to take medicine, so the hat of top enemy should fit you definitely. It is not unfair at all. But the Falun Gong promoter is really formidable. They still say that he had already gradually becoming better, just because he did not firmly believe the religion, believing without a true heart is not true cultivation so and so. They cleared out their responsibility inside and out. Sometimes when they want to use better words, they would say that he consummated, to make the families happy. They collect smartness and viciousness in one body. Kind people and foolish people, you should never drop into the trap because you desire something."

(P‑6(b) – Official Translation of P‑6(a) – Documents 9, 10 and 11)

p12 Special Edition
Les Presses Chinoises
February 2, 2002 (Saturday)

An Open Letter from the Chinese Buddha
Association to All Buddhists in China

"All Buddha Associations in China, all monasteries, all abbots from all denominations, all disciples of Buddhism:

Buddhism calls for “solemn country; convenience, happiness, and to be affectionate”, practices “loves the country and the religion; protect the country and benefit the countrymen”, uses “Falun” to describe the Buddha Law, and takes “no killing” as the first of all precepts. We are delighted to be at a good time for the Chinese people, one that hasn't been seen in 100 years, all our believers in Buddha, none would not burn incense to pray for peace, for the country and for the people.

However, unexpectedly, there was a “PR‑F” springing up, unfavorable circumstances thus arose; PN‑A showed up, and the nightmare suddenly started. Where came this petty person, daring to plagiarize the “Falun” from our Buddhism to use as his name and title, stole the birthday of our Buddha as his “birthday”, and also appropriated our terminology to enrich his evil theory? “PR‑F” always fooling the world, where people became so scared that the color of their faces changed when they spoke about “Falun”; “PR‑F” repeatedly devastates the world, the disciples of Buddha were humiliated when they spoke about the “Buddha Law”. This is the biggest shame ever known to Buddhism, the big evil not to be tolerated in tens of thousands of havocs of the Buddha Law. When the Spring Festival came and thousands of families got together, several people fooled by “PR‑F” went to the Tiananmen Square and were self-immolated, because they were fooled by the demonic worlds of “The Final Consummation” from PN‑A. The little girl screamed desperately, the sound of which tore hearts; such tragedy in the human world dramatizes both the eyes and hearts. The start of blood shedding, the challenge of fire, completely exposes the grimace of an evil religion. The meaning of “Consummation” became the excuse for PN‑A to destroy lives. “Falun” became the tool for “PR‑F” to exercise spiritual control!

The orthodox Buddhism is totally different from the evil religion of “PR‑F”. Ancient people say, “The saints set up religions with Gods and the people become followers; the evil religions fool people with Gods, and the world becomes a mess.” One word is as heavy as a thousand pounds, showing the vast difference between the two. The former is kind and benevolent, and cares about all beings, the latter destroys lives, and harms society. Buddhism teaches people to gain wisdom; evil religions lure people and sacrifice theirs lives. Buddhism teaches people to be benevolent and is against killing; evil religions trick people to set fire and burn themselves. Buddhism teaches people to reward whoever benefits oneself; evil religions lure people to renounce all of one's relatives. Buddhism teaches people to value the country and the people the most important things; evil religions teaches one to “be proud of himself for associating with foreigners”. The apparent retribution is seen this cycle of life, but the actual retribution come sonly in the next generation. One wonders how the founder of the evil religion, PN‑A, is going to “dissolve such karma”, which he deserves for committing such outrageous sins?

PN‑A and his evil religion “PR‑F”, not only went to the extreme to belittle, profane and humiliate Buddhism and other religions, talking blatantly that “the religions nowadays as Buddhism, Christianity and Catholicism cannot save people and are somethings low-level”, “currently there is only me myself who is spreading an orthodox Fa”, “I can salvage the whole world to a bright paradise, and I am the savior higher than Sakyamuni, Lao Zi and Jesus.” Wild words like this, rather shameless and not yet aware of it. The heavens are angry and human are complaining about it, and it is despicable and deserve to be destroyed!

For several years, the Buddhism followers have been paying a lot of attention to the evil religion “PR‑F”. They did not relax their efforts even for one day. They have not stopped criticizing. PN‑A even for one day. The past President of our association, the late lay Buddhist Zhao Puchu, pointed out five years ago that “PR‑F” is an evil religion”, “It is not enough to just uproot it. We must destroy its heresy with our theory, only then it will do”. Whoever a follower of our Buddhism, should inherit the will of Mr. Zhao, making sounds like the ocean, liking the roar of lions, and liking the anger of Arhats, to actively join the struggle against he evil religion “PR‑F”. All our monks should use all opportunities to speak about and demonstrate the law, and explain the differences between orthodox Buddhism and the evil religions, to explain the harm the evil religion “PR‑F” has done to the country, the people and the religion, to promote the evil-eradicating, orthodox-exhibiting tradition of Buddhism, to destroy the heresy of the evil religion “PR‑F”, to restore the sacredness of our orthodox Buddhism, and to bring back the aura of our holy Falun.

This Association calls on the five major religions of our country to actively start a campaign of “acting against the evil religion”. With our compassionate hearts we should convert those who are fooled, and save those who are tricked;

with our righteous acts we should uproot and counteract the evil, get rid of the falsehood and reinstate the orthodoxy.

Year 2545 of Buddha Calendar

March 12, 2001 A.D."

Taiwan Prelate Denounces “PR‑F”, Saying That It Fools the
World and Harms People

"
A Taiwan prelate, the founder of Taiwan's Xuanzang University, the abbot of Taiwan's Shandao monastery, Master Liaozhong, said today about his four-year visit to mainland China: “PR‑F's” actions, not only contradict the characteristics of religions, but also contravene the most basic moral standards of the society, it is bad for the society, and it fools the populace. No matter which country or region's government and laws, they will not allow such organizations or groups to pervade; and the media will not allow it to fool the population and hurt all beings.

The almost 70 years old Master Liaozhong has been cultivating for more than 60 years as a monk, and he has important appointments with Taiwan's Buddhist organizations. During his visit, he talked about his opinion about “PR‑F”.

As an influential person in Taiwan's Buddhist community, and having studied the Buddhist scriptures for many years as a high priest, Master Liaozhong was indignant toward “PR‑F's” casual, malignant, and distorted uses of Buddhist terminologies. He said, in Buddhism, no matter which denomination, none have “PR‑F” as a denomination or school, neither is there a sect known as “PR‑F”. “PR‑F” is not Buddhism, and has nothing to do with Buddhism. But “PR‑F” plagiarized certain Buddhist terminologies, such as “Falun”, “Fashen”, “Consummation” etc. They take these special Buddhist terms to distort Buddhism, even contradicts Buddhism. This is an extremely immoral act, an act that shows no respect for others. It also goes against basic religious and social principles.

Master Liaozhong believes that any religious or other social group must first of all contribute actively and positively to the society, provide for society in an upright and harmonious manner, with benevolent forces, only so they would gain the approval of society and the public, but with “PR‑F”, it is not so. The fact it encourages its followers to self-immolate, commit suicide, cannot see a doctor, and other acts like these, one can conclude that this is a kind of “evil”. No matter which religion it is, it would not ask its followers to sacrifice their most precious lives for nothing. There is also no true religious theories that ask the followers to sacrifice life to practice cultivation.

He says, “PR‑F” is completely different from Buddhism. Buddhism emphasizes Kind and Benevolent, it stresses that one needs to abide by family morality, social order and laws of a country to practice benevolence. Buddhism respects people's lives, personality and dignity, but “PR‑F” is completely against these. It steals Buddhist terms to confuse people. These facts sufficiently prove that “PR‑F” propagates “evil knowledge and heresies”."

Master Yongxing: PR‑F is not an orthodox religious denomination
By Wu Ruiyu

"Master Yongxing, Hong Kong's Buddhism Association Chief Director, pointed out: “PR‑F is not an orthodox religious denomination, otherwise there would not have been things like the self-immolation and that one cannot take medicine when sick, but Hong Kong's PR‑F is associated with that of the mainland China and have close contact with them. However he admits, traditional Buddhism also have cases of masters immolating themselves, but that does not mean whenever there are cases of followers committing suicide it would then show that denomination is an evil religion. Master Yongxing believes, one has to consider whether the tenet of a particular religion leads one to harm himself to judge if it is an evil religion or not.

PR‑F aims at Beijing

As for what is an evil religion and whether PR‑F is an evil religion, Master Yongxing believes: “ If it is an orthodox religious denomination, there would not have been immolation, and there would not have been such a thing as being sick but not going to see a doctor. From this standpoint, PR‑F is not an orthodox religious sect. Being sick and refusing to take any medicine, while only wanting to practice gong, and people being cured by doing this, have yet to been seen. However, there are a lot who have died because they did not take medicine. For this indeed I dare not compliment them as being an orthodox religious denomination.”

Some religious scholars pointed out: In the world quite a few mainstream religions also have cases of followers immolating themselves, so one cannot regard a religion as being an evil religion because they have been cases of immolation. Master Yongxing agrees with such an opinion, and he also admits that in Buddhism there have been cases of masters immolating themselves, but the circumstances between these two are not the same.

The Immolation of Buddhism Masters Were Not Organized

Master Yongxing explains: “In Buddhism there indeed have been cases of immolation, but they all had nothing to do with politics, they were natural, also those were individual, unorganized cases. Those were all from personal views of the world, where [they] wanted to leave early. In the past, in Vietnam there were many masters who committed suicide. They felt that there was too much suffering in the world when the country was at war, so [they] were willing to sacrifice for their religions. For example during the Chinese revolution period, there were also masters who hanged themselves, but those were caused by the environment, because they believed that at that time the suffering just was unbearable. In addition, [they] believed that there was not use for them to stay in the world because [they] could not protect their religions.”

Master Yongxing points out that PR‑F's immolation was not the same as those explained above, and that these were organized and political. Master Yongxing says: “PR‑F's immolation was organized, if there were not such a thing, where did those video-cameras come from? This shows that they had planned in secret, and that they knew in advance what the price was – what was to be sacrificed. Their actions were involved with the other forces, from those other clues [people] could see where did they get that much money from? Where did they get that much communication equipment? Just overnight the streets were full of people. They intended to overthrow the government, so their immolation was not simply for religious reasons, but were politically motivated.”

Religions should not resist the governments

Master Yongxing admits, if there are followers in a religion who hurt themselves because of their own fervor, one can not say that this religion is certainly an evil religion. If the tenets of that religion or the founder of that religion encourages the followers to hurt themselves, one can then decide this is an evil religion.

[Excerpt from the Ming Daily]"

Master Weijue From Taiwan Accuses “PR‑F” of Cheating
the World and Stealing our Reputation

"Master Weijue, the abbot at the Zhongtai Monastery in Taiwan, when asked by a journalist, said: “PR‑F plagiarizes terms from Buddhism, devastates people's lives, undermines the stability of the country and society, is an evil religion that fools the world and steals [our] reputation. Master Weijue, now over 70 years old, is leading a Buddhist group from Taiwan to communicate [with their counterparts] in our motherland, the mainland. He has been a monk cultivating for over 40 years, and has a very high reputation in the Buddhist community of Taiwan. He says: “ ‘PR‑F’ is fundamentally different from Buddhism. Buddhism emphasizes [that on has to] “be kind” and “benevolent”, it stresses that [one needs to] abide by family morality, social order and laws of a country to practice benevolence. Buddhism respects people's lives, [their] personality and dignity, but “PR‑F” is completely against this. [It] steals Buddhism terms to confuse people, [these] sufficiently prove that “PR‑F” propagates “evil knowledge and heresies”. Master Weijue believes, the “consummation” spoken about by “PR‑F”, is not only “no-consummation”, but also the persecution and killing/devastation of the public. “PR‑F” not only destroys people's lives, but also destroys the harmony of families, and the stability of societies. Either from the stance of Buddhism, or from the stance of society and humanity, “PR‑F” is an evil religion that has to be eradicated.”

Concerning the development of “PR‑F's” evil religious organization in Taiwan, Master Weijue believes, real Buddhists in Taiwan will not support “PR‑F”. He says what the Chinese government has done to uproot the evil religion “PR‑F” is in the interest of the country, society and the public, and is also very positively regarded by the Buddhist community."

Hong Kong's Buddhists Association Believes That People
Should Be Careful When it comes to Evil Religions

"
A representative of the Hong Kong Buddhists Association pointed out in the Hong Kong Legislative Assembly last February [that] a responsible government should be careful about evil religions, and that [it] should also pay close attention to some “high risk religious groups” that have not yet broken the law.

This representative believes, “high risk religious groups” have the following characteristics: their followers, upon being fooled by the evil religions or being led by the church, perform acts that harm themselves or others; they lost their senses, or will take what some people in society regard as extreme or strange actions; have very high level organizational ability and resources, and dare to openly challenge the laws and authorities of the country.

He says, “PR‑F”, since the publication of PN‑A's “No More forbearance”, there have been many people immolating themselves to sacrifice for the religion. “PR‑F” followers also ran to the Baolin Monastery, yelled and messed around, and loudly chanted “PR‑F” law. He says, their acts are extremely strange and obnoxious."

(P‑6(b) – Official Translation of P‑6(a) – Document 12)
February 9, 2002 Article

4
Chinese Community
Les Presses Chinoises
February 9, 2002 (Saturday)

"The Trial Of Our Newspaper Vs. Falun Gong, Will Resume In May

[Special News of Les Presses Chinoises] In the morning of the 7th of this month, Falun Gong and our newspaper again went to court for the court hearing. The complainants' lawyer accused in addition the “Righteous Special Edition”. After the debate of lawyers from both sides, the judge at 12:15 in the afternoon announced to prolong the original safeguard order, with a little addition: the defendant stops temporarily using directly or indirectly the words as hatred, evil, deviant and enemy of the public in articles concerning Falun Gong. The judge in addition extended the safeguard order to the next court session starting on May 9.

In addition, the judge ordered those Falun Gong practitioner plaintiffs who do not live in the province of Quebec to pay a court deposit of $50 per person within 3 weeks, kept in trust by the lawyer of the plaintiffs.

Concerning the judgment of the court this time, our newspaper understood further the long and strong propaganda of "Falun Gong", who have given the mainstream society unilateral information, and it made hard for people to understand its full real appearance. Free speech is again defeated, and our newspaper is deeply disappointed!

Our newspaper will do the best it can, continue to fight in the direction of defending freedom of speech, and upholding the rightness.

Announcement

Our newspaper started a signature-collecting campaign in the last issue to raise support denouncing "Falun Gong", and has gotten good reactions. (Meanwhile, some people who provided their signatures brought forward some questions, hereto we give collective answers as following:)

The signature providers courageously extended their helping hands to support our newspaper, to defend freedom of speech and to maintain the righteous spirit and position. For this, our newspaper regards it as the most precious extension of righteousness in the human world; regards it as the concrete action of overseas Chinese uniting to maintain the benefits and the excellent tradition of the associations of overseas Chinese. And we will give this to the government as the voice from the hear of we Chinese so that the concerns of the people can be clearly seen. All signatures will be held in absolute confidentiality by our newspaper as an obligation, until all of them are sealed and given to the appropriate department(s).

In addition, concerning the use of the donations, they are mainly used to cover the court costs, printing and advertising publications, etc. As everyone knows, the current event is rather demanding to the people, material and money, and if we can get the support of the whole community, surely we will obtain a further, much more evident impact."

Sincerely, Les Presses Chinoises"

JR0686

� 	See Prud'homme vs Prud'homme, [2002] 4 S.C.R. 663, para. 32 to 45 inclusively : "Civil Law Rules of Liability".

� 	People's Republic of China.

� 	The identification numbers are those that appear in the style of cause.

� 	Art. 59 C.C.P. A person cannot use the name of another to plead, except the State through authorized representatives.

Nevertheless, when several persons have a common interest in a dispute, any one of them may appear in judicial proceedings on behalf of them all, if he holds their mandate. The power of attorney must be filed in the office of the court with the first pleading; thereafter the mandate cannot be revoked except with leave of the court and is not affected by the death or change of status of the mandators. In such case, the mandators are jointly and severally liable with their mandatary for the costs.

Tutors, curators and others representing persons who are not able to fully exercise their rights, plead in their own name in their respective capacities. This also applies to an administrator of the property of others in respect of anything connected with his administration and to a mandatary in the performance of a mandate given by a person of full age in anticipation of his incapacity to take care of himself or administer his property.

� 	Art. 999 C.C.P. In this Book, unless the context indicates a different meaning,

	[…]

	(d) “class action” means the procedure which enables one member to sue without a mandate on behalf of all the members.

� 	Malhab vs Métromédia C.M.R. Montréal inc., [2003] R.J.Q. 1011 (C.A.); (June 22, 2001, S.C.M. 500-06-000095-998, Marcelin J.) [2001] R.R.A. 820 (rés.), J.E. 2001-1431.

� 	Malhab vs Métromédia C.M.R. Montréal inc., REJB 2001�25301(S.C.), para. 37, 46 and 64.

� 	Supra note 6 at 1017-19.

� 	Ibid. at 1020.

� 	There was no dispute as to the validity of the translation. Moreover, Professor Ownby, the petitioners' expert, stated that he had no quarrel with the translation provided, to which he referred during his testimony.

� 	Report of Professor David Ownby of April 9, 2002, pp. 4-5 (Exhibit P�8).

2

