THE TEACHING OF BUDDHA

Copyright © 1966 by **BUKKYO DENDO KYOKAI**

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

BUKKYO DENDO KYOKAI

(Buddhist Promoting Foundation) 3-14, 4-chome, Shiba Minato-ku, Tokyo, Japan, 108 Phone: (03) 455-5851

One hundred & twenty-eighth revised edition, 1986

Buddha's Wisdom is broad as the ocean and His Spirit is full of great Compassion.

Buddha has no form but manifests Himself in Exquisiteness and leads us with His whole heart of Compassion.

This book is valuable because it contains the essence of the Buddha's teachings as recorded in over five thousand volumes. These teachings have been preserved and handed down for more than twenty five hundred years extending beyond borders and racial barriers of the world.

The words of Buddha contained in this book touch on all aspects of human life and bring meaning to it.

DHAMMAPADA

Hatreds never cease by hatreds in this world. By love alone they cease. This is an ancient Law. (5)

A fool who thinks that he is a fool is for that very reason a wise man. The fool who thinks that he is wise is called a fool indeed. (63)

Though he should conquer a thousand men in the battlefield a thousand times, yet he, indeed, who would conquer himself is the noblest victor. (103)

Though he should live a hundred years, not seeing the Truth Sublime; yet better, indeed, is the single day's life of one who sees the truth Sublime. (115)

Hard is birth as man, Hard is the life or mortals, Hard is the hearing of the Sublime Truth, Hard is the appearance of a Buddha. (182)

Not to do any evil, To cultivate good, To purify one's mind, -- This is the advice of the Buddhas. (183)

There are no sons for protection, neither father nor even kinsmen; for him who is overcome by death no protection is there from kinsmen. (288)

CONTENTS

BUDDHA

Chapter One: Shakyamuni Buddha	<u>2</u>
I. The Life of The Buddha	<u>2</u>
II. The Last Teaching of The Buddha	<u>10</u>
Chapter Two: The Eternal and Glorified Buddha	<u>15</u>
I. His Compassion and Vows	<u>15</u>
II. Buddha's Relief and Salvation for us	<u>19</u>
III. The Eternal Buddha	<u>22</u>
Chapter Three: The Form of Buddha and His Virtues	<u>25</u>
I. Three Aspects of Buddha's Body	<u>25</u>
II. The Appearance of Buddha	<u>29</u>
III. Buddha's Virtue	<u>32</u>

DHARMA

Chapter One: Causation	<u>38</u>
------------------------	-----------

I. The Fourfold Noble Truth	<u>38</u>
II. Causation	41
III. Dependent Origination	42
Chapter Two : The Theory of Mind-Only and The Real State of Things	46
I. Impermanency and Egolessness	46
II. The Theory of Mind-Only	<u>49</u>
III. Real State of Things	<u>52</u>
IV. The Middle Way	<u>57</u>
Chapter Three: Buddha-Nature	<u>57</u>
I. The Mind of Purity	<u>65</u>
II. Buddha-Nature	71
III. Egolessness	<u>75</u>
Chapter Four: Defilements	<u>81</u>
I. Human Defilements	<u>81</u>
II. Man's Nature	88
III. Human Life	90
IV. Reality of Human Life	<u>95</u>
Chapter Five: The Relief Offered by Buddha	102
I. Amida Buddha's Vows	102
II. Amida Buddha's Land of Purity	110

THE WAY OF PRACTICE

Chapter One: The Way of Purification	<u>116</u>
I. Purification of the Mind	<u>116</u>
II. The Good Way of Behavior	<u>123</u>
III. Teaching in Ancient Fables	<u>134</u>
Chapter Two: The Way of Practical Attainment	<u>150</u>
I. Search for Truth	<u>150</u>
II. The Ways of Practice	<u>163</u>

III. The Way of Faith	<u>176</u>
IV. Sacred Sayings	184

THE BROTHERHOOD

Chapter One: Duties of the Brotherhood	<u>194</u>
I. Homeless Brothers	194
II. Lay Followers	200
Chapter Two: Practical Guide to True Way of Living	212
I. Family Life	212
II. The Life of Women	222
III. In Service	230
Chapter Three: Building a Buddha Land	240
I. The Harmony of Brotherhood	240
II. The Buddha's Land	248
III. Those Who Have Received Glory in Buddha's Lan	d 253
Source References	<u>259</u>

The Appendixes

I. Brief History of Buddhism	<u>272</u>
II. Transmission of Buddha's Teaching	<u>282</u>
III. History of "The Teaching of Buddha"	<u>285</u>
IV. Index to "The Teaching of Buddha"	<u>287</u>
V. Sanskrit Glossary	<u>297</u>
VI. Anguttara Nikaya	<u>305</u>
Buddhist Promoting Foundation and Distribution of "The Teaching of Buddha"	307

BUDDHA

CHAPTER ONE

SHAKYAMUNI BUDDHA

I THE LIFE OF THE BUDDHA

1. The Shakya clansmen dwelt along the Rohini River which flows among the southern foothills of the Himalayas. Their king, Shuddhodana Gautama, established his capital at Kapilavastu and there had a great castle built and ruled wisely, winning the acclaim of his people.

The Queen's name was Maya. She was the daughter of the King's uncle who was also the king of a neighboring district of the same Shakya clan.

For twenty years they had no children. But on night Queen Maya had a strange dream, in which she saw a white elephant entering into her womb through the right side of her chest, and she became pregnant. The King and the people looked forward with anticipation to to the birth of a royal child. According to their custom the Queen returned to her parents' home for the birth, and on her way, in the beautiful spring sunshine, she took a rest in the Lumbini Garden.

2

TOC

All about her were Ashoka blossoms. In delight she reached her right arm out to pluck a branch and as she did so a prince was born. All expressed their heart-felt delight with the glory of the Queen and her princely child; Heaven and Earth rejoiced. This memorable day was the eighth day of April.

The joy of the King was extreme and he named the child, Siddhartha, which means "Every wish fulfilled."

2. In the palace of the King, however, delight was followed quickly by sorrow, for after several days the lovely Queen Maya suddenly died. Her younger sister, Mahaprajapati, became the child's foster mother and brought him up with loving care.

A hermit, called Asita, who lived in the mountains not far away, noticed a radiance about the castle. Interpreting it as a good omen he came down to the palace and was shown the child. He predicted: "This Prince, if he remains in the palace, when grown up will become a great king and subjugate the whole world. But if he forsakes the court life to embrace a religious life, he will become a Buddha, the Savior of the world."

At first the King was pleased to hear this prophecy, but later he started to worry about the possibility of his only son leaving the palace to become a homeless recluse.

3

TOC

At the age of seven the Prince began his lessons in the civil and military arts, but his thoughts more naturally tended to other things. One spring day he went out of the castle with his father. Together they were watching a farmer at his plowing when he noticed a bird descended to the ground and carried off a small worm which had been turned up by the farmer's plough. He sat down in the shade of a tree and thought about it, whispering to himself: "Alas! Do all living creatures kill each other?"

The Prince, who had lost his mother so soon after his birth, was deeply affected by the tragedy of these little creatures.

The spiritual wound deepened day by day as he grew up; like a little scar on a young tree, the suffering of human life became more and more deeply engrained in his mind.

The King was increasingly worried as he recalled the hermit's prophecy and tried in every possible way to cheer the Prince and to turn his thoughts in other directions. The King arranged the marriage of the Prince at the age of nineteen to the Princess Yashodhara. She was the daughter of Suprahuddha, the Lord of Devadaha Castle and a brother of the late Queen Maya.

4

TOC

3. For ten years, in the different Pavilions of Spring, Autumn and the Rainy Season, the Prince was immersed in rounds of music, dancing and pleasure, but always his thoughts returned to the problem of suffering as he pensively tried to understand the true meaning of human life.

"The luxuries of the palace, this healthy body, this rejoicing youth! What do they mean to me?" he thought. "Some day we may be sick, we shall become aged; from death there is no escape. Pride of youth, pride of health, pride of existence -- all thoughtful people should cast them aside.

"A man struggling for existence will naturally look for something of value. There are two ways of looking -- a right way and a wrong way. If he looks in the wrong way he recognizes that sickness, old age and death are unavoidable, but he seeks the opposite.

"If he looks in the right way he recognizes the true nature of sickness, old age and death, and he searches for meaning in that which transcends all human sufferings. In my life of pleasures I seem to be looking in the wrong way."

4. Thus the spiritual struggle went on in the mind of

5

TOC

the Prince until his only child, Rahula, was born when he was 29. This seemed to bring things to a climax, for he then decided to leave the palace and look for the solution of his spiritual unrest in the homeless life of a mendicant. He left the castle one night with only his charioteer, Chandaka, and his favorite horse, the snow-white Kanthaka.

His anguish did not end and many devils tempted him saying: "You would do better to return to the castle for the whole world would soon be yours." But he told the devil that he did not want the whole world. So he shaved his head and turned his steps toward the south, carrying a begging bowl in his hand.

The Prince first visited the hermit Bhagava and watched his ascetic practices. He then went to Arada Kalama and Udraka Ramaputra to learn their methods of attaining Enlightenment through meditation; but after practicing them for a time he became convinced that they would not lead him to Enlightenment. Finally he went to the land of Magadha and practiced asceticism in the forest of Uruvilva on the banks of the Nairanjana River, which flows by the Gaya Village.

6

TOC

5. The methods of his practice were unbelievably rigorous. He spurred himself on with the thought that "no ascetic in the past, none in the present, and none in the future, ever has practiced or ever will practice more earnestly than I do."

Still the Prince could not realize his goal. After six years in the forest he gave up the practice of asceticism. He went bathing in the river and accepted a bowl of milk from the hand of Sujata, a maiden, who lived in the neighboring village. The five companions who had lived with the Prince during the six years of his ascetic practice were shocked that he should receive milk from the hand of a maiden; they thought him degraded and left him.

Thus the Prince was left alone. He was still weak, but at the risk of losing his life he attempted yet another period of meditation, saying to himself, "Blood may become exhausted,

flesh may decay, bones may fall apart, but I will never leave this place until I find the way to Enlightenment."

It was an intense and incomparable struggle for him. He was desperate and filled with confusing thoughts, dark shadows overhung his spirit, and he was beleaguered by

7

TOC

all the lures of the devils. Carefully and patiently he examined them one by one and rejected them all. It was a hard struggle indeed, making his blood run thin, his flesh fall away, and his bones crack.

But when the morning star appeared in the eastern sky, the struggle was over and the Prince's mind was as clear and bright as the breaking day. He had, at last, found the path to Enlightenment. It was December eighth, when the Prince became a Buddha at thirty-five years of age.

6. From this time on the Prince was known by different names: some spoke of him as Buddha, the Perfectly Enlightened One, Tathagata; some spoke of him as Shakyamuni, the Sage of the Shakya clan; others called him the World-honored One.

He went first to Mrigadava in Varanasi where the five mendicants who had lived with him during the six years of his ascetic life were staying. At first they shunned him, but after they had talked with him, they believed in him and became his first followers. He then went to the Rajagriha Castle and won over King Bimbisara who had always been his friend. From there he went about the country living on alms and teaching men to accept his way of life.

Men responded to him as the thirsty seek water and

8

TOC

the hungry food. Two great disciples, Sariputra and Maudgalyayana, and their two thousand followers, came to him.

At first the Buddha's father, King Shuddhodana, still inwardly suffering because of his son's decision to leave the palace, remained aloof, but then became his faithful disciple.

Mahaprajapati, the Buddha's stepmother, and Princess Yashodhara, his wife, and all the members of the Shakya clan began to follow him. Multitudes of others also became his devoted and faithful followers.

7. For forty-five years the Buddha went about the country preaching and persuading men to follow his way of life. But when he was eighty, at Vaisali and on his way from Rajagriha to Shravasti, he became ill and predicted that after three months he would enter Nirvana. Still he journeyed on until he reached Pava where he fell seriously ill from some food offered by Chunda, a blacksmith. Eventually, in spite of great pain and weakness, he reached the forest that bordered Kusinagara.

Lying between two large sala trees, he continued teaching his disciples until his last moment. Thus he entered into perfect tranquility after he had completed his work as the world's greatest teacher.

9

TOC

8. Under the guidance of Ananda, the Buddha's favorite disciple, the body was cremated by his friends in Kusinagara.

Seven neighboring rulers as well as King Ajatasutru demanded that the relics be divided among them. The People of Kusinagara at first refused and the dispute even threatened to end in war; but under the advice of a wise man named Drona, the crisis passed and the relics were divided among the eight great countries. The ashes of the funeral pyre and the earthen jar that contained the relics were also given to two other rulers to be likewise honored. Thus ten great towers commemorating the Buddha were built to enshrine his relics and ashes.

II THE LAST TEACHING OF THE BUDDHA

1. Beneath the sala trees at Kusinagara, in his last words to his disciples, the Buddha said:

"Make of yourself a light. Rely upon yourself: do not depend upon anyone else. Make my teachings your light. Rely upon them: do not depend upon any other teaching. Consider your body: Think of its impurity. Know-

TOC

ing that both its pain and its delight are alike causes of suffering, how can you indulge in its desires? Consider your 'self'; think of its transiency; how can you fall into delusion about it and cherish pride and selfishness, knowing that they must all end in inevitable suffering? Consider all substances; can you find among them any enduring 'self'? Are they not all aggregates that sooner or later will break apart and be scattered? Do not be confused by the universality of suffering, but follow my teaching, even after my death, and you will be rid of pain. Do this and you will indeed be my disciples."

2. "My disciples, the teachings that I have given you are never to be forgotten or abandoned. They are always to be treasured, they are to be thought about, they are to be practiced. If you follow these teachings you will always be happy.

"The point of the teachings is to control your own mind. Keep your mind from greed, and you will keep your behavior right, your mind pure and your words faithful. By always thinking about the transience of your life, you will be able to resist green and anger, and will be able to avoid all evils.

"If you find your mind tempted and so entangled in greed, you must suppress and control the temptation; be the master of your own mind.

11

TOC

"A man's mind may make him a Buddha, or it may make him a beast. Misled by error, one becomes a demon; enlightened, one becomes a Buddha. Therefore, control your mind and do not let it deviate from the right path."

3. "You should respect each other, follow my teachings, and refrain from disputes; you should not, like water and oil, repel each other, but should, like milk and water, mingle together."

"Study together, learn together, practice my teachings together. Do not waste your mind and time in idleness and quarreling. Enjoy the blossoms of Enlightenment in their season and harvest the fruit of the right path."

"The teachings which I have given you, I gained by following the path myself. You should follow these teachings and conform to their spirit on every occasion.

If you neglect them, it means that you have never really met me. It means that you are far from me, even if you are actually with me; but if you accept and practice my teachings, then you are very near to me, even though you are far away."

4. "My disciples, my end is approaching, our parting is

12

TOC

near, but do not lament. Life is ever changing; none can escape the dissolution of the body. This I am now to show by my own death, my body falling apart like a dilapidated cart.

"Do not vainly lament, but realize that nothing is permanent and learn from it the emptiness of human life. Do not cherish the unworthy desire that the changeable might become unchanging."

"The demon of worldly desires is always seeking chances to deceiver the mind. If a viper lives in your room and you wish to have a peaceful sleep, you must first chase it out."

"You must break the bonds of worldly passions and drive them away as you would a viper. You must positively protect your own mind."

5. "My disciples, my last moment has come, but do not forget that death is only the end of the physical body. The body was born from parents and was nourished by food; just as inevitable are sickness and death."

"But the true Buddha is not a human body: -- it is Enlightenment. A human body must die, but the Wisdom of Enlightenment will exist forever in the truth

13

TOC

of the Dharma, and in the practice of the Dharma. He who sees merely my body does not truly see me. Only he who accepts my teaching truly sees me."

"After my death, the Dharma shall be your teacher. Follow the Dharma and you will be true to me."

"During the last forty-five years of my life, I have withheld nothing from my teachings. There is no secret teaching, no hidden meaning; everything has been taught openly and clearly. My dear disciples, this is the end. In a moment, I shall be passing into Nirvana. This is my instruction."

14

TOC

CHAPTER TWO

THE ETERNAL AND GLORIFIED BUDDHA

I HIS COMPASSION AND VOWS

1. The Spirit of Buddha is that of great loving kindness and compassion. The great loving kindness is the spirit to save all people by any and all means. The great compassion is the spirit that prompts it to be ill with the illness of people, to suffer with their suffering.

"Your suffering is my suffering and your happiness is my happiness," said Buddha, and, just as a mother always loves her child, He does not forget that spirit even for a single moment, for it is the nature of Buddhahood to be compassionate."

The Buddha's spirit of compassion is stimulated according to the needs of men; man's faith is the reaction to this spirit, and it leads him to Enlightment, just as a mother realizes her motherhood by loving her child; then the child, reacting to that love, feels safe and at ease.

15

TOC

Yet people do not understand this spirit of Buddha and go on suffering from the illusions and desires that arise from their ignorance; they suffer from their own deeds accumulated through

worldly passions, and wander about among the mountains of delusion with the heavy burden of their evil deeds.

2. Do not think that the compassion of the Buddha is only for the present life; it is a manifestation of the timeless compassion of the eternal Buddha that has been operative since unknown time, when mankind went astray due to ignorance.

The eternal Buddha always appears before people in the most friendly forms and brings to them the wisest methods of relief.

Shakyamuni Buddha, born a Prince among his Shakya kinsmen, left the comforts of his home to live a life of asceticism. Through the practice of silent meditation, he realized Enlightenment. He preached the Dharma (the teaching) among his fellow men and finally manifested it by his earthly death.

The working of Buddhahood is as everlasting as human ignorance is endless; and as the depth of ignorance is bottomless, so Buddha's compassion is boundless.

16

TOC

When Buddha decided to break from the worldly life, he made four great vows: 1) To save all people; 2) To renounce all worldly desires; 3) To learn all the teachings; and 4) to attain perfect Enlightenment. These vows were manifestations of the love and compassion that are fundamental to the nature of Buddhahood.

3. Buddha first taught himself to avoid the sin of killing any living creature, he wished that all people might know the blessedness of long life.

Buddha trained himself to avoid the sin of stealing, he wished that all people might have everything they needed.

Buddha trained himself to avoid ever committing adultery, he wished that all people might know the blessedness of a pure spirit and not suffer from insatiable desires.

Buddha, aiming at his ideal, trained himself to remain free from all deception, he wished that all people might know the tranquillity of mind that would follow in speaking the truth.

He trained himself to avoid double-talk, he wished that all people might know the joy of fellowship.

TOC

He trained himself to avoid abusing others, and then he wished that all might have the serene mind that would follow by living in peace with others.

He kept himself free from idle talk, and then wished that all might know the blessedness of sympathetic understanding.

Buddha, aiming at his ideal, trained himself to keep free from greed, and by this virtuous deed he wished that all people might know the peacefulness that would go with this freedom.

He trained himself to avoid anger, and he wished that all people might love one another.

He trained himself to avoid ignorance, and he wished that all people might understand and not disregard the law of causation.

Thus Buddha's compassion embraces all people, and his constant consideration is for their happiness. He loves people as parents love their children and he wishes the highest blessedness for them, namely, that they will be able to pass beyond this ocean of life and death.

18

TOC

II BUDDHA'S RELIEF AND SALVATION FOR US

1. It is very difficult for the words spoken by Buddha from the far bank of Enlightenment to reach the people still struggling in the world of delusion; therefore Buddha returns to this world Himself and uses His methods of salvations.

"Now I will tell you a parable," Buddha said. "Once there lived a wealthy man whose house caught on fire. The man was away from home and when he came back, he found that his children were so absorbed in play, had not noticed the fire and were still inside the house. The father screamed, 'Get out, children! Come out of the house! Hurry!' But the children did not heed him.

"The anxious father shouted again. 'Children, I have some wonderful toys here; come out of the house and get them!' Heeding his cry this time, the children ran out of the burning house."

This world is a burning house. The people, unaware that the house is on fire, are in danger of being burned to death so Buddha in compassion devises ways of saving them.

19

TOC

2. Buddha said: "I will tell you another parable. Once upon a time the only son of a wealthy man left his home and fell into extreme poverty."

"When the father traveled far from home in search of his son, he lost track of him. He did everything he could to find his son, but in vain."

"Decades later, his son, now reduced to wretchedness, wandered near where his father was living"

"The father quickly recognized his son and sent his servants to bring the wanderer home; who was overcome by the majestic appearance of the mansion. He feared that they were deceiving him and would not go with them. He did not realize it was his own father."

"The father again sent his servants to offer him some money to become a servant in their rich master's household. The son accepted the offer and returned with them to his father's house and became a servant."

"The father gradually advanced him until he was put in charge of all the property and treasures, but still the son did not recognize his own father."

"The father was pleased with his son's faithfulness,

20

and as the end of his life drew near, he called together his relatives and friends and told them: 'Friends, this is my only son, the son I sought for many years. From now on, all my property and treasures belong to him.'"

"The son was surprised at his father's confession and said: 'Not only have I found my father but all this property and treasure is now mine."

The wealthy man in this parable represents Buddha, and the wandering son, all people. Buddha's compassion embraces all people with the love of a father for his only son. In that love he conceives the wisest methods to lead, teach and enrich them with the treasure of Enlightenment.

- 3. Just as rain falls on all vegetation, so Buddha's compassion extends equally to all people. Just as different plants receive particular benefits from the same rain, so people of different natures and circumstances are blessed in different ways.
- 4. Parents love all their children, but their love is expressed with special tenderness toward a sick child.

Buddha's compassion is equal toward all people, but it is expressed with special care toward those who, because of their ignorance, have heavier burdens of evil

21

TOC

and suffering to bear.

The sun rises in the eastern sky and clears away the darkness of the world without prejudice or favoritism toward any particular region. So Buddha's compassion encompasses all people, encouraging them to do right and guides them against evil. Thus, He clears away the darkness of ignorance and leads people to Enlightenment.

Buddha is father in His compassion and a mother in His loving-kindness. In their ignorance and bondage to worldly desire, people often act with excessive zeal. Buddha is also zealous, but out of compassion for all people. They are helpless without Buddha's compassion and must receive His methods of salvation as His children.

III THE ETERNAL BUDDHA 1. Common people believe that Buddha was born a prince and learned the way to Enlightenment as a mendicant; actually, Buddha has always existed in the world which is without beginning or end.

As the Eternal Buddha, He has known all people and

22

TOC

applied all methods of relief.

There is no falsity in the Eternal Dharma which Buddha taught, for He knows all things in the world as they are, and He teaches them to all people.

Indeed, it is very difficult to understand the world as it is, for, although it seems true, it is not, and, although it seems false, it is not. Ignorant people can not know the truth concerning the world.

Buddha alone truly and fully knows the world as it is and He never says that it is true or false, or good or evil. He simply portrays the world as it is.

What Buddha does teach is this: "That all people should cultivate roots of virtue according to their natures, their deeds, and their beliefs." This teaching transcends all affirmation and negation of this world.

2. Buddha teaches not only through words, but also through His life. Although His life is endless, in order to awaken greedy people, He uses the expedient of death.

"While a certain physician was away from home, his children accidentally took some poison. When the physician returned, he noticed their sickness and prepared an

antidote. Some of the children who were not seriously poisoned accepted the medicine and were cured, but others were so seriously affected that they refused to take the medicine.

The physician, prompted by his paternal love for his children, decided on an extreme method to press the cure upon them. He said to the children: "I must go off on a long journey. I am old and may pass away any day. If I am with you I can care for you, but if I should pass away, you will become worse and worse. If you hear of my death, I implore you to take the antidote and be cured of this subtle poisoning." Then he went on the long journey. After a time, he sent a messenger to his children to inform them of his death.

The children, receiving the message, were deeply affected by the thought of their father's death and by the realization that they would no longer have the benefit of his benevolent care. Recalling his parting request, in a feeling of sorrow and helplessness, they took the medicine and recovered.

People must not condemn the deception of this father-physician. Buddha is like that father. He, too, employs the fiction of life and death to save people who are entangled in the bondage of desires.

24

TOC

CHAPTER THREE

THE FORM OF BUDDHA AND HIS VIRTUES

I THREE ASPECTS OF BUDDHA'S BODY

1. Do not seek to know Buddha by His form or attributes; for neither the form nor the attributes are the real Buddha. The true Buddha is Enlightenment itself. The true way to know Buddha is to realize Enlightenment.

If someone sees some excellent features of Buddha and then thinks he knows Buddha, his is the mistake of an ignorant eye, for the true Buddha can not be embodied in a form or seen by human eyes. Neither can one know Buddha by a faultless description of his attributes. It is not possible to describe His attributes in human words.

Though we speak of His form, the Eternal Buddha has no set form, but can manifest Himself in any form. Though we describe His attributes, yet the Eternal Buddha has no set of attributes, but can manifest Himself in any and all excellent attributes.

TOC

So, if one sees distinctly the form of Buddha, or perceives His attributes clearly, and yet does not become attached to His form or to His attributes, he has the capacity to see and know Buddha.

2. Buddha's body is Enlightenment itself. Being formless and without substance, it always has been and always will be. It is not a physical body that must be nourished by food. It is an eternal body whose substance is Wisdom. Buddha, therefore, has neither fear nor disease; He is eternally changeless.

Therefore, Buddha will never disappear as long as Enlightenment exists. Enlightenment appears as the light of Wisdom that awakens people into a newness of life and causes them to be born into the world of Buddha.

Those who realize this become the children of Buddha; they keep His Dharma, honor His teachings and pass them on to posterity. Nothing can be more miraculous than the power of Buddha.

3. Buddha has a three-fold body. There is an aspect of Essence or Dharma-Kay; there is an aspect of Potentiality or Sambhoga-kaya; and there is an aspect of Manifestation or Nirmana-kaya.

26

TOC

Dharma-kaya is the substance of the Dharma; that is, it is the substance of Truth itself. In the aspect of Essence, Buddha has no shape or color, and since Buddha has no shape or color, He comes from nowhere and there is nowhere for Him to go. Like the blue sky, He arches over everything, and since He is all things, He lacks nothing.

He does not exist because people think He exists; neither does He disappear because people forget Him. He is under no particular compulsion to appear when people are happy and comfortable, neither is it necessary for Him to disappear when people are inattentive and idle. Buddha transcends every conceivable direction of human thought.

Buddha's body in this aspect fills every corner of the universe; it reaches everywhere, it exists forever, regardless of whether people believe in Him or doubt His existence.

4. Sambhogo-kaya signifies that the nature of Buddha, the merging of both Compassion and Wisdom, which is imageless spirit, manifests itself through the symbols of birth and death, through the symbols of vow-making, training and revealing His sacred name, in order to lead all people to salvation.

27

TOC

Compassion is the Essence of this body and in its spirit Buddha uses all devices to emancipate all those who are ready for emancipation. Like the fire that, once kindled, never dies until the fuel is exhausted, so the Compassion of Buddha will never falter until all worldly passion are exhausted. Just as the wind blows away the dust, so the Compassion of Buddha in this body blows away the dust of human suffering.

Nirmana-haya signifies that, in order to complete the relief of Buddha of Potentiality, Buddha appeared in the world in bodily form and showed the people, according to their natures and capacities, the aspects of the birth, renunciation of this world and attainment of Enlightenment. In order to lead the people, Buddha in this body uses every means such as illness and death.

The form of Buddha is originally one Dharma-kaya, but as the nature of people varies, Buddha's form appears differently. Although the form of Buddha varies according to the different desires, deeds and abilities of people, Buddha is concerned only with the truth of the Dharma.

Though Buddha has a three-fold body, His spirit and purpose are one -- to save all people.

In all circumstances Buddha is manifest in His

28

purity, yet this manifestation is not Buddha because Buddha is not a form. Buddhahood fills everything; it makes Enlightenment its body and, as Enlightenment, it appears before all those capable of realizing the Truth.

II THE APPEARANCE OF BUDDHA

1. It is seldom that a Buddha appears in this world. Now a Buddha does appear, attains Enlightenment, introduces the Dharma, severs the net of suspicion, removes the lure of desire at its root, plugs the fountain of evil. Completely unhindered He walks at will over the world. There is nothing greater than to revere the Buddha.

Buddha appears in the world of suffering because He can not desert suffering people. His only purpose is to spread the Dharma and to bless all people with its Truth.

It is very difficult to introduce the Dharma into a world filled with injustice and false standards, a world that is vainly struggling with insatiable desires and discomforts. Buddha faces these difficulties because of His great love and compassion.

2. Buddha is a good friend to all people. If Buddha

29

TOC

finds a man suffering from the heavy burden of worldly passions, He feels compassion and shares the burden with him. If He meets a man suffering from delusion, He will clear away the delusion by the pure light of His wisdom.

Like a calf which enjoys its life with its mother, those who have heard the Buddha's teachings are afterward unwilling to leave Him because His teachings bring them happiness.

3. When the moon sets, people say that the moon has disappeared; and when the moon rises, they say that the moon has appeared. In fact, the moon neither goes nor comes, but shines continually in the sky. Buddha is exactly like the moon: He neither appears nor disappears; He only seems to do so out of love for the people that He may teach them.

People call one phase of the moon a full moon, they call another phase a crescent moon; in reality, the moon is always perfectly round, neither waxing nor waning. Buddha is precisely like the moon. In the eyes of men, Buddha may seem to change in appearance, but, in truth, Buddha does not change.

The moon appears everywhere, over a crowded city, a sleepy village, a mountain, a river. It is seen in the

30

TOC

depths of a pond, in a jug of water, in a drop of dew hanging on a leaf. If a man walks hundreds of miles the mood goes with him. To men the moon seems to change, but the boon does not change. Buddha is like the moon in following the people of this world in all their changing circumstances, manifesting various appearances; but in His Essence He does not change.

4. The fact that Buddha appears and disappears can be explained by causality: namely, when the cause and conditions are propitious, Buddha appears; when causes and conditions are not propitious, Buddha seems to disappear from the world.

Whether Buddha appears or disappears, Buddhahood always remains the same. Knowing this principle, one must keep to the path of Enlightenment and attain Perfect Wisdom, undisturbed by the apparent changes in the image of Buddha, in the condition of the world, or in the fluctuations of human thought.

It has been explained that Buddha is not a physical body but is Enlightenment. A body may be thought of as a receptacle; then, if this receptacle is filled with Enlightenment, it may be called Buddha. Therefore, if anyone is attached to the physical body of Buddha and laments His disappearance, he will be unable to see the true Buddha.

31

TOC

In reality, the true nature of all things transcends the discrimination of appearance and disappearance, of coming and going, of good and evil. All things are substanceless and perfectly homogeneous.

Such discriminations are caused by an erroneous judgement by those who see these phenomena. The true form of Buddha neither appears nor disappears.

III BUDDHA'S VIRTUE

1. Buddha receives the respect of the world because of five virtues: superior conduct; superior point of view; perfect wisdom; superior preaching ability; and the power to lead people to the practice of His teaching.

In addition, eight other virtues enable Buddha to bestow blessings and happiness upon the people: the ability to bring immediate benefits in the world through the practice of His teaching, the ability to judge correctly between good and bad, right and wrong, the ability to lead people to Enlightenment by teaching the right way, the ability to lead all people by an equal way, the ability to avoid pride and boasting, the ability to do what He has spoken, the ability to say what He has done, and, thus doing, to fulfill the vows of His compassionate heart.

Through meditation, Buddha preserves a calm and

32

TOC

peaceful spirit, radiant with mercy, compassion, happiness and even equanimity. He deals equitably with all people, cleansing their minds of defilement and bestowing happiness in a perfect singleness of spirit.

2. Buddha is both father and mother to the people of the world. For sixteen months after a child is born the father and mother have to speak to him in babyish words; then gradually they teach him to speak as an adult. Like earthly parents, Buddha first takes care of the people and then leaves them to care for themselves. He first brings things to pass according to their desires and then He brings them to a peaceful and safe shelter.

What Buddha preaches in His language, people receive and assimilate in their own language as if it were intended exclusively for them.

Buddha's state of mind surpasses human thought; it can not be made clear by words; it can only be hinted at in parables.

The Ganges River is stirred up by the tramping of horses and elephants and disturbed by the movements of fish and turtles; but the river flows on, pure and undisturbed by such trifles. Buddha is like the great river. The

TOC

fish and turtles of other teachings swim about in its depths and push against its current, but in vain. Buddha's Dharma flows on, pure and undisturbed.

3. Buddha's Wisdom, being perfect, keeps away from extremes of prejudice and preserves a moderation that is beyond all words to describe. Being all-wise He knows the thoughts and feelings of all men and realizes everything in this world in a moment.

As the stars of heaven are reflected in the calm sea, so people's thoughts, feelings and circumstances are reflected in the depths of Buddha's Wisdom. This is why Buddha is called the Perfectly Enlightened One, the Omniscience.

Buddha's Wisdom refreshes the arid minds of people, enlightens them and teaches them the significance of this world, its causes and its effects, appearings and disappearings. Indeed, without the aid of Buddha's Wisdom what aspect of the world is at all comprehensible for people?

4. Buddha does not always appear as a Buddha. Sometimes He appears as an incarnation of evil, sometimes as a woman, a god, a king, or a statesman; sometimes He appears in a brothel or in a gambling house.

34

TOC

In an epidemic He appears as a healing physician and in war He preaches forbearance and mercy for the suffering people; for those who believe that things are everlasting, He preaches transiency and uncertainty; for those who are proud and egoistic, He preaches humility and self-sacrifice; for those who are entangled in the web of worldly pleasures, He reveals the misery of the world.

The work of Buddha is to manifest in all affairs and on all occasions the pure essence of Dharma-haya (the absolute nature of Buddha); so Buddha's mercy and compassion flow out from this Dharma-kaya in endless life and boundless light, bringing salvation to mankind.

5. The world is like a burning house that is forever being destroyed and rebuilt. People, being confused by the darkness of their ignorance, lose their minds in anger, displeasure, jealousy,

prejudice and worldly passion. They are like babies in need of a mother; everyone must be dependent upon Buddha's mercy and compassion.

Buddha is a father to all the world; all human beings are the children of Buddha. Buddha is the most saintly of saints. The world is afire with decrepitude and death; there is suffering everywhere. But people, engrossed in the vain search for worldly pleasure, are not wise enough to fully realize this.

35

TOC

Buddha saw that this world of delusion was really a burning house, so He turned from it and found refuge and peace in the quiet forest. There, out of His great compassion, he calls to us: "This world of change and suffering belongs to me; all these ignorant, heedless people are my children; I am the only one who can save them from their delusion and misery."

As Buddha is the great king of the Dharma, He can preach to all people as He wishes. Buddha appears in the world to bless the people. To save them from suffering He preaches the Dharma, but the ears of people are dulled by greed and they are inattentive.

But those who listen to His teachings are free from the delusions and the miseries of life. "People can not be saved by relying on their own wisdom," He said, "and through faith they must enter into my teaching." Therefore, one should listen to the Buddha's teaching and put it into practice.

36

DHARMA

TOC

CHAPTER ONE

CAUSATION

I THE FOURFOLD NOBLE TRUTH

1. The world is full of suffering. Birth is suffering, old age is suffering, sickness and death are sufferings. To meet a man whom one hates is suffering, to be separated form a beloved one is suffering, to be vainly struggling to satisfy one's needs is suffering. In fact, life that is not free from desire and passion is always involved with distress. This is called the Truth of Suffering.

The cause of human suffering is undoubtedly found in the thirsts of the physical body and in the intense desires of physical instincts. Thus, desire, having a string will-to-live as its basis, seeks that which it feels desirable, even if it is sometimes death. This is called the Truth of the Cause of Suffering.

If desire, which lies at the root of all human passion, can be removed, then passion will die out and all human

38

TOC

suffering will be ended. This is called the Truth of the Cessation of Suffering.

In order to enter into a state where there is no desire and no suffering, one must follow a certain Path. The stages of this Noble Eightfold Path are: Right View, Right Thought, Right Speech, Right Behavior, Right Livelihood, Right Effort, Right Mindfulness and Right Concentration. This is called the Truth of the Noble Path to the Cessation of the Cause of Suffering.

People should keep these Truths clearly in mind, for the world is filled with suffering and if anyone wishes to escape from suffering, he must sever the ties of worldly passion which is the sole cause of suffering. The way of life which is free from all worldly passion and suffering can only be known through Enlightenment, and Enlightenment can only be attained through the discipline of the Noble Eightfold Path.

2. All those who are seeking Enlightenment must unde4rstand the Fourfold Noble Truth. Without understanding this, they will wander about interminably in the bewildering maze of life's illusions. Those who understand this Fourfold Noble Truth are called "the people who have acquired the eyes of Enlightenment."

Therefore, those who wish to follow the Buddha's

TOC

teachings should concentrate their minds on this Fourfold Noble Truth and seek to make their understanding of its meaning clear. In all ages, a saint, if he is a true saint, is one who understands it and teaches it to others.

When a man clearly understands the Fourfold Noble Truth, then the Noble Eightfold Path will lead him away from greed; and if he is free from greed, he will not quarrel with the world, he will not kill, nor steal, nor commit adultery, nor cheat, nor abuse, nor flatter, nor envy, nor lose his temper, nor forget the transiency of life nor will he be unjust.

3. Following the Noble Path is like entering a dark room with a light in the hand: the darkness will all be cleared away and the room will be filled with light.

People who understand the meaning of the Noble Truths and have learned to follow the Noble Path are in possession of the light of wisdom that will clear away the darkness of ignorance.

Buddha leads people, merely by indicating to them the Fourfold Noble Truth. Those who understand it properly will attain Enlightenment; they will be able to guide and support others in this bewildering world, and they will be worthy of trust. When the Fourfold Noble

40

TOC

Truth is clearly understood, all the sources of worldly passion are dried up.

Advancing from this Fourfold Noble Truth, the disciples of Buddha will attain all other precious truths; they will gain the wisdom and insight to understand all meanings, and will become capable of preaching the Dharma to all the peoples of the world.

II CAUSATION

1. There are causes for all human suffering, and there is a way by which they may be ended, because everything in the world is the result of a vast concurrence of causes and conditions, and everything disappears as these causes and conditions change and pass away.

Rain falls, winds blow, plants bloom, leaves mature and are blown away. These phenomena are all interrelated with causes and conditions, and are brought about by them, and disappear as the causes and conditions change.

One is born through the conditions of parentage. His body is nourished by food: his spirit is nurtured by teaching and experience.

Therefore, both flesh and spirit are related to

41

TOC

conditions and are changed as conditions change.

As a net is made up by a series of knots, so everything in this world is connected by a series of knots. If anyone thinks that the mesh of a net is an independent, isolated thing, he is mistaken.

It is called a net because it is made up of a series of connected meshes, and each mesh has its place and responsibilities in relation to other meshes.

2. Blossoms come about because of a series of conditions that lead up to their blooming. Leaves are blown away because a series of conditions lead up to it. Blossoms do not appear independently, nor does a leaf fall of itself, out of its season. So everything has its coming forth and passing away; nothing can be independent without any change.

It is the everlasting and unchanging rule of this world that everything is created by a series of causes and conditions and everything disappears by the same rule; everything changes, nothing remains constant.

III THE DEPENDENT ORIGINATION

1. Where is the source of human grief, lamentation, pain and agony? It is not to be found in the fact that

TOC

people are generally desirous.

They cling obstinately to lives of wealth and honor, comfort and pleasure, excitement and self indulgence, ignorant of the fact that the desire for these very things is the source of human suffering.

From its beginning, the world has been filled with a succession of calamities, over and above the unavoidable facts of illness, old age and death.

But if one carefully considers all the facts, one must be convinced that at the basis of all suffering lies the principle of craving desire. If avarice can be removed, human suffering will come to an end.

Ignorance is manifested in greed that fills the human mind.

It comes from the fact that men are unaware of the true reason for the succession of things.

From ignorance and greed there spring impure desires for things that are, in fact, unobtainable, but for which men restlessly and blindly search.

Because of ignorance and greed, people imagine

43

TOC

discrimination where, in reality, there are no discriminations. Inherently, there is no discrimination of right and wrong in human behavior; but people, because of ignorance, imagine such distinctions and judge them as right or wrong.

Because of their ignorance, all people are always thinking wrong thoughts an always losing the right viewpoint and, clinging to their egos, they take wrong actions. As a result, they become attached to a delusive existence.

Making their deeds the field for their egos, using the working of discrimination of the mind as seed, beclouding the mind by ignorance, fertilizing it with the rain of craving desires, irrigating it by the willfulness of egotism, they add the conception of evil, and carry this incarnation of delusion about with them.

2. In reality, therefore, it is their own mind that causes the delusions of grief, lamentation, pain and agony.

This whole world of delusion is nothing but a shadow caused by the mind. And yet, it is also from this same mind that the world of Enlightenment appears.

3. In this world there are three wrong viewpoints.

44

TOC

If one clings to these viewpoints, then all things in this world are but to be denied.

First, some say that all human experience is based on destiny; second, some hold that everything is created by God and controlled by His will; third, some say that everything happens by chance without having any cause or condition.

If all has been decided by destiny, both good deeds and evil deeds are predetermined, weal and woe are predestined; nothing would exist that has not been foreordained. Then all human plans and efforts for improvement and progress would be in vain and humanity would be without hope.

The same is true of the other viewpoints, for, if everything in the last resort is in the hands of an unknowable God, or of blind chance, what hop has humanity except in submission? It is no wonder that people holding these conceptions lose hope and neglect efforts to act wisely and to avoid evil.

In fact, these three conceptions or viewpoints are all wrong: everything is a succession of appearances whose source is the accumulation of causes and conditions.

45

TOC

CHAPTER TWO

THE THEORY OF MIND-ONLY AND THE REAL STATE OF THINGS

I IMPERMANENCY AND EGOLESSNESS

1. Though both body and mind appear because of cooperating causes, it does not follow that there is an ego-personality. As the body of flesh is an aggregate of elements, it is, therefore, impermanent.

If the body were an ego-personality, it could do this and that as it would determine.

A king has the power to praise or punish as he wishes, but he becomes ill despite his intent or desire, he comes to old age unwillingly, and his fortune and his wishes often have little to do with each other.

Neither is the mind the ego-personality. The human mind is an aggregate of causes and conditions. It is in constant change.

If the mind were an ego-personality, it could do this and that as it would determine; but the bind often flies

46

TOC

from what it knows is right and chases after evil reluctantly. Still, nothing seems to happen exactly as its ego desires.

2. If one is asked whether the body is constant or impermanent, he will be obliged to answer "impermanent."

If one is asked whether impermanent existence is happiness or suffering, he will generally have to answer "suffering."

If a man believes that such an impermanent thing, so changeable and filled with suffering, is the ego-personality, it is a serous mistake.

The human mind is also impermanent and suffering; it has nothing that can be called an egopersonality.

Our true body and mind, which make up an individual life, and the external world surrounding it, are far apart from both the conceptions of "me" and "mine".

It is simply the mind clouded over by impure desires, and impervious to wisdom, that obstinately persists in thinking of "me" and "mine".

Since both the body and its surroundings are origi-

47

TOC

nated by cooperating causes and conditions, they are continually changing and never can come to an end.

The human mind, in its never-ending changes, is like the flowing water of river or the burning flame of a candle; like an ape, it is forever jumping about, not ceasing for even a moment.

A wise man, seeing and hearing such, should break away from any attachment to body or mind, if he is ever to attain Enlightenment.

3. There are five things which no one is able to accomplish in this world: first, to cease growing old when he is growing old; second, to cease being sick; third, to cease dying; fourth, to deny extinction when there is extinction; fifth, to deny exhaustion.

Ordinary people in the world sooner or later run into these facts, and most people suffer consequently, but those who have heard the Buddha's teaching do not suffer because they understand that these are unavoidable.

There are four truths in this world: first, all living beings rise from ignorance; second, all objects of desire are impermanent, uncertain and suffering; third, all existing things are also impermanent, uncertain and

48

TOC

suffering; fourth, there is nothing that can be called an "ego," and there is no such thing as "mine" in all the world.

These truths that everything is impermanent and passing and egoless, have no connection with the fact of Buddha's appearing or not appearing in this world. These truths are certain; Buddha knows this and, therefore, preaches the Dharma to all people.

II THE THEORY OF MIND-ONLY

1. Both delusion and Enlightenment originate within the mind, and every existence or phenomenon arises from the functions of the mind, just as different things appear from the sleeve of a magician.

The activities of the mind have no limit, they form the surroundings of life. An impure mind surrounds itself with impure things and a pure mind surrounds itself with pure things; hence, surroundings have no more limits than the activities of the mind.

Just as a picture is drawn by an artist, surroundings are created by the activities of the mind. While the surroundings created by Buddha are pure and free from defilement, those created by ordinary men are not so.

49

TOC

The mind conjures up multifarious forms just as a skilful painter creates pictures of various worlds. There is nothing in the world that is not mind-created. A Buddha is like our mind; sentient beings are just like Buddhas. Therefore there is no difference among the mind, Buddhas and sentient beings in their capability of creating all things.

Buddha has a right understanding of all things as fashioned by the mortal mind. Therefore, those who know this are able to see the real Buddha.

2. But the mind that creates its surroundings is never free from memories, fears or laments, not only in the past but in the present and the future, because they have arisen from ignorance and greed.

It is from ignorance and greed that the world of delusion is born, and all the vast complexity of coordinating causes and conditions exists within the mind and nowhere else.

Both life and death arise from the mind and exist within the mind. Hence, when the mind that concerns itself with life and death passes on, the world of life and death passes with it.

TOC

An unenlightened life rises from a mind that is bewildered by its own world of delusion. If we learn that there is no world of delusion outside the mind, the bewildered mind becomes clear; and because we cease to create impure surroundings, we attain Enlightenment.

In this way the world of life and death is created by the mind, is in bondage to the mind, is ruled by the mind; the mind is the master of every situation. The world of suffering is brought about by the deluded mortal mind.

3. Therefore, all things are primarily controlled and ruled by the mind, and are created up by the mind. As the wheels follow the ox that draws the cart, so does suffering follow the person who speaks and acts with an impure mind.

But if a man speaks and acts with a good mind, happiness follows him like his shadow. Those who act in evil are followed by the thought, "I have done wrong," and the memory of the act is stored to work out its inevitable retribution in the lives to follow. But those who act from good motives are made happy by the thought, "I have done good," and are made happier by the thought that the good act will bring continuing happiness in the lives to follow.

51

TOC

If the mind is impure, it will cause the feet to stumble along a rough and difficult road; there will be many a fall and much pain. But if the mind is pure, the path will be smooth and the journey peaceful.

One who is to enjoy the purity of both body and mind walks the path to Buddhahood, breaking the net of selfish, impure thoughts and evil desires. He who is calm in mind acquires peacefulness and thus is able to cultivate his mind and night with more diligence.

III REAL STATE OF THINGS

1. Since everything in this world is brought about by causes and conditions, there can be no fundamental distinctions among things. The apparent distinctions exist because of people's absurd and discriminating thoughts.

In the sky there is no distinction of east and west; people create the distinctions out of their own minds and then believe them to be true.

Mathematical numbers from one to infinity are each complete numbers, and each in itself carries no distinction of quantity; but people make the discrimination for their own convenience, so as to be able to indicate vary-

52

TOC

ing amounts.

Inherently there are no distinctions between the process of life and the process of destruction; people make a discrimination and call one birth and the other death. In action there is no discrimination between right and wrong, but people make a distinction for their own convenience.

Buddha keeps away from these discriminations and looks upon the world as upon a passing cloud. To Buddha every definitive thing is illusion; He knows that whatever the mind grasps and throws away is insubstantial; thus He transcends the pitfalls of images and discriminative thought.

2. People grasp at things for their own imagined convenience and comfort; they grasp at wealth and treasure and honors; they cling desperately to mortal life.

They make arbitrary distinctions between existence and non-existence, good and bad, right and wrong. For people, life is a succession of graspings and attachments, and then, because of this, they must assume the illusions of pain and suffering.

Once there was a man on a long journey who came

53

TOC

to a river. He said to himself: "This side of the river is very difficult and dangerous to walk on, and the other side seems easier and safer, but how shall I get across?" So he built a raft out of branches and reeds and safely crossed the river. Then he thought to himself: "This raft has been very useful to me in crossing the river; I will carry it along with me." And thus he voluntarily assumed an unnecessary burden. Can this man be called a wise man?

This parable teaches that even a good thing, when it becomes an unnecessary burden, should be thrown away; much more so if it is a bad thing. Buddha made it the rule of his life to avoid useless and unnecessary discussions.

3. Things do not come and go; neither do they appear and disappear; therefore, one does not get things or lose things.

Buddha teaches that things neither appear nor disappear since they transcend both the affirmation of existence and the denial of existence. That is, everything being a concordance and succession of causes and conditions, a thing in itself does not exist, so it can be said that it is non-existent. At the same time, because it has a relative connection with causes and conditions, it

54

TOC

can be said that it is not non-existent.

To adhere to a thing because of its form is the source of delusion. If the form is not grasped and adhered to, this false imagination and absurd delusion will not occur. Enlightenment is seeing this truth and being free from such a fooling delusion.

The world, indeed, is like a dream and the treasures of the world are an alluring mirage. Like the apparent distance in a picture, things have no reality in themselves but are like heat haze.

4. To believe that things created by an incalculable series of causes can last forever is a serious mistake and is called the theory of permanency; but it is just as great a mistake to believe that things completely disappear; this is called the theory of non-existence.

These categories of everlasting life and death, and existence and non-existence, do not apply to the essential nature of things but only to their appearances as they are observed by defiled human eyes. Because of human desire, people become related and attached to they appearances; but in the essential nature of things, they are free from all such discriminations and attachments.

Since everything is created by a series of causes and conditions, the appearances of things are constantly changing; that is, there is no consistency about it as there should be about authentic substances. It is because of this constant changing of appearances that we liken things to a mirage and a dream. But, in spite of this constant changing in appearances, things, in their essential spiritual nature, are constant and changeless.

To a man a river seems like a river, but to a hungry demon which sees fire in the water, it may seem to be like fire. Therefore, to speak to a man about a river existing would have some sense, but to the demon it would have no meaning.

In like manner, it can be said that things are like illusions; they can be said neither to be existent nor non-existent.

Yet it can not be said that, apart from this world of change and appearance, there is another world of permanence and truth. It is a mistake to regard this world as either a temporal world or as a real one.

But ignorant people of this world assume that this is a real world and proceed to act upon that absurd

56

TOC

assumption. But as this world is only an illusion, their acts, being based upon error, only lead them into harm and suffering.

A wise man, recognizing that the world is but an illusion, does not act as if it were real, so he escapes the suffering.

IV THE MIDDLE WAY

1. To those who choose the path that leads to Enlightenment, there are two extremes that should be carefully avoided. First, there is the extreme of indulgence in the desires of the body. Second, there is the opposite extreme of ascetic discipline, torturing one's body and mind unreasonably.

The Noble Path, that transcends these two extremes and leads to Enlightenment and wisdom and peace of mind, may be called the Middle Way. What is the Middle Way? It consists of the Eightfold Noble Path: right view, right thought, right speech, right behavior, right livelihood, right effort, right mindfulness, and right concentration.

As has been said, all things appear or disappear by reason of an endless series of causes. Ignorant people see life as either existence or non-existence, but wise men see beyond both existence and non-existence something that transcends them both; this is an observation of the Middle Way.

2. Suppose a log is floating in a river. If the log does not become grounded, or sink, or is not taken out by a man, or does not decay, ultimately it will reach the sea. Life is like this log caught in the current of a great river. If a person does not become attached to a life of self-indulgence, or, by renouncing life, does not become attached to a life of self-torture; if a person does not become proud of his virtues or does not become attached to his evil acts; if in his search for Enlightenment he does not become contemptuous of delusion, nor fear it, such a person is following the Middle Way.

The important thing in following the path to Enlightenment is to avoid being caught and entangled in any extreme, that is, always to follow the Middle Way.

Knowing that things neither exist nor do not exist, remembering the dream-like nature of everything, one should avoid being caught by pride of personality or praise for good deeds; or caught and entangled by anything else.

58

TOC

If a person is to avoid being caught in the current of his desires, he must learn at the very beginning not to grasp at things lest he should become accustomed to them and attached to them. he must not become attached to existence nor to non-existence, to anything inside or outside, neither to good things nor to bad things, neither to right nor to wrong.

If he becomes attached to things, just at that moment, all at once, the life of delusion begins. The one who follows the Noble Path to Enlightenment will not maintain regrets, neither will he cherish anticipations, but, with an equitable and peaceful mind, will meet what comes.

3. Enlightenment has no definite form or nature by which it can manifest itself; so in Enlightenment itself, there is nothing to be enlightened.

Enlightenment exists solely because of delusion and ignorance; if they disappear, so will Enlightenment. And the opposite is true also: there is no Enlightenment apart from delusion and ignorance; no delusion and ignorance apart from Enlightenment.

Therefore, be on guard against thinking of Enlightenment as a "thing" to be grasped at, lest it, too, should become an obstruction. When the mind that was in

59

TOC

darkness becomes enlightened, it passes away, and with its passing, the thing which we call Enlightenment passes also.

As long as people desire Enlightenment and grasp at it, it means that delusion is still with them; therefore, those who are following the way to Enlightenment must not grasp at it, and if they reach Enlightenment they must not linger in it.

When people attain Enlightenment in this sense, it means that everything is Enlightenment itself as it is; therefore, people should follow the path to Enlightenment until in their thoughts, worldly passions and Enlightenment become identical as they are.

4. This concept of universal oneness -- that things in their essential nature have no distinguishing marks -- is called "Sunyata." Sunyata means non-substantiality, the un-born, having no self-nature, no duality. It is because things in themselves have no form or characteristics that we can speak of them as neither being born nor being destroyed. There is nothing about the essential nature of things that can be described in terms of discrimination; that is why things are called non-substantial.

As has been pointed out, all things appear and

disappear because of causes and conditions. Nothing ever exists entirely alone; everything is in relation to everything else.

Wherever there is light, there is shadow; wherever there is length, there is shortness; wherever there is white, there is black. Just like these, as the self-nature of things can not exist alone, they are called non-substantial.

By the same reasoning, Enlightenment can not exist apart from ignorance, nor ignorance apart from Enlightenment. Since things do not differ in their essential nature, there can be no duality.

5. People habitually think of themselves as being connected with birth and death, but in reality there are no such conceptions.

When people are able to realize this truth, they have realized the truth of the non-duality of birth and death.

It is because people cherish the idea of an ego-personality that they cling to the idea of possession; but since there is no such thing as an "ego," there can be no such things as possessions. When people are able to realize this truth, they will be able to realize the truth of "non-duality."

61

TOC

People cherish the distinction of purity and impurity; but in the nature of things, there is no such distinction, except as it rises from false and absurd images in their mind.

In like manner people make a distinction between good and evil, but good and evil do not exist separately. Those who are following the path to Enlightenment recognize no such duality, and it leads them to neither praise the good and condemn the evil, nor despise the good and condone the evil.

People naturally fear misfortune an long for good fortune; but if the distinction is carefully studied, misfortune often turns out to be good fortune and good fortune to be misfortune. The wise man learns to meet the changing circumstances of life with an equitable spirit, being neither elated by success nor depressed by failure. Thus one realizes the truth of non-duality.

Therefore, all the words that express relations of duality -- such as existence and non-existence, worldly-passions and true-knowledge, purity and impurity, good and evil -- none of these terms of contrast in one's thinking are expressed or recognized in their true nature. When

people keep free from such terms and from the emotions engendered by them, they realize Sunyata's universal truth.

62

TOC

6. Just as the pure and fragrant lotus flower grows out of the mud of a swamp rather than out of the clean loam of an upland field, so from the muck of worldly passions springs the pure Enlightenment of Buddhahood. Even the mistaken views of heretics and the delusions of worldly passions may be the seeds for Buddhahood.

If a diver is to secure pearls he must descend to the bottom of the sea, braving all dangers of jagged coral and vicious sharks. So man must face the perils of worldly passion if he is to secure the precious pearl of Enlightenment. He must first be lost among the mountainous crags of egoism and selfishness, before there will awaken in him the desire to find a path that will lead him to Enlightenment.

There is a legend of a hermit who had such a great desire to find the true path that he climbed a mountain of swords and threw himself into fire, enduring them because of his hope. He who is willing to risk the perils of the path will find a cool breeze blowing on the sword-bristling mountains of selfishness and among the fires of hatred and, in the end, will come to realize that the selfishness and worldly passions against which he has struggled and suffered are Enlightenment itself.

7. Buddha's teaching leads us to non-duality, from the

63

TOC

discriminating concept of two conflicting points of view. It is a mistake for people to seek a thing supposed to be good and right, and to flee from another supposed to be bad and evil.

If people insist that all things are empty and transitory, it is just as great a mistake to insist that all things are real and do not change. If a person becomes attached to his ego-personality, it is a mistake because it cannot save him from dissatisfaction or suffering. If he believes there is no ego, it is also a mistake and it would be useless for him to practice the Way of Truth. If people

assert that everything is suffering, it is also a mistake; if they assert that everything is happiness, that is a mistake, too. Buddha teaches the Middle Way transcending these prejudiced concepts, where duality merges into oneness.

64

TOC

CHAPTER THREE

BUDDHA-NATURE

I THE MIND OF PURITY

1. Among humans there are many kinds and degrees of mentality: some are wise, some are foolish, some are good-natured, some are bad-tempered, some are easily led, some are difficult to dead, some possess pure minds and some have minds that are defiled; but these differences are negligible when it comes to the attainment of Enlightenment. The world is like a lotus pond filled with many varieties of the plant; there are blossoms of many different tints. Some are white, some pink, some blue, some yellow; some grow under water, some spread their leaves on the water, and some raise their leaves above the water. Mankind has many more differences. There is the difference of sex, but it is not an essential difference, for, with proper training, both men and women may attain Enlightenment.

To be a trainer of elephants, one must possess five qualification: good health, confidence, diligence, sincerity of purpose, and wisdom. To follow the Buddha's Noble Path to Enlightenment, one must have the same

65

TOC

five good qualities. If one has these qualities, then regardless of gender, it is possible to attain Enlightenment. It need not take long to learn Buddha's teaching, for all humans possess a nature that has an affinity for Enlightenment.

2. In the practice of the way to Enlightenment, people see the Buddha with their own eyes and believe in Buddha with their own minds. The eyes that see Buddha and the mind that believes in Buddha are the same eyes and the same mind that, until that day, had wandered about in the world of birth and death.

If a king is plagued by bandits, he must find out where their camp is before he can attack them. So, when a man is beset by worldly passions, he should first ascertain their origins.

When a man is in a house and opens his eyes he will first notice the interior of the room and only later will he see the view outside the windows. In like manner we can not have the eye notice external things before there is recognition by the eye of the things in the house.

If there is a mind within the body, it out first to know the things inside the body; but generally people are interested in external things and seem to know or care

66

TOC

little for the things within the body.

If the mind is located outside the body, it should not be in contact with the needs of the body. But, in fact, the body feels what the mind knows, and the mind knows what the body feels. Therefore, it can not be said that the human mind is outside of the body. Where, then, does the substance of the mind exist?

3. From the unknown past, being conditioned by their own deeds and deluded by two fundamental misconceptions, people have wandered about in ignorance.

First, they believed that the discriminating mind, which lies at the root of this life or birth and death, was their real nature; and, second, they did not know that, hidden behind the discriminating mind, they possessed a pure mind of Enlightenment which is their true nature.

When a man closes his fist and raises his arm, the eyes see it and the mind discriminates it, but the mind that discriminates it is not the true mind.

The discriminating mind is only a mind for the discrimination of imagined differences that greed and other moods relating to the self have created. The discriminating mind is subject to causes and conditions, it

is empty of any self-substance, and it is constantly changing. But, since people believe that this mind is their real mind, the delusion enters into the causes and conditions that produce suffering.

A man opens his hand and the mind perceives it; but what is it that moves? Is it the mind, or is it the hand? Or is it neither of them? If the hand moves, then the mind moves accordingly, and vice versa; but the moving mind is only a superficial appearance of mind: it is not the true and fundamental mind.

4. Fundamentally, everyone has a pure clean mind, but it is usually covered by the defilement and dust of worldly desires which have arisen from one's circumstances. This defiled mind is not of the essence of one's nature: something has been added, like an intruder or even a guest in a home, but not its host.

The mood is often hidden by clouds, but it is not moved by them and its purity remains untarnished. Therefore, people must not be deluded into thinking that this defiled mind is their own true mind.

They must continually remind themselves of this fact by striving to awaken within themselves the pure and unchanging fundamental mind of Enlightenment. Being caught by a changing, defiled mind and being deluded by

68

TOC

their own perverted ideas, they wander about in a world of delusion.

The disturbances and defilements of the human mind are aroused by greed as well as by its reactions to the changing circumstances.

The mind that is not disturbed by things as they occur, that remains pure and tranquil under all circumstances, is the true mind and should be the master.

We cannot say that an inn disappears just because the guest is out of sight; neither can we say that the true self has disappeared when the defiled mind which has been aroused by the changing

circumstances of life has disappeared. That which changes with changing conditions is not the true nature of mind.

5. Let us think of a lecture hall that is bright while the sun is shining but is dark after the sun goes down.

We can think of the light departing with the sun and the dark coming with the night, but we cannot so think of the mind that perceives lightness and darkness. The mind that is susceptible to lightness and darkness can not be given back to anybody; it can only revert to a truer nature which is its fundamental nature.

69

TOC

It is only a "temporary" mind that momentarily notes changes of lightness and darkness as the sun rises and sets.

It is only a "temporary" mind that has different feelings from moment to moment with the changing circumstances of life; it is not the real and true mind. The fundamental and true mind which realizes the lightness and the darkness is the true nature of man.

The temporary feelings of good and evil, love and hatred, that have been aroused by surroundings and changing external conditions, are only momentary reactions that have their cause in the defilement accumulated by the human mind.

Behind the desires and worldly passions which the mind entertains, there abides, clear and undefiled, the fundamental and true essence of mind.

Water is round in a round receptacle and square in a square one, but water itself has no particular shape. People often forget this fact.

People see this good and that bad, they like this and dislike that, and they discriminate existence from non-existence; and then, being caught in these entanglements and becoming attached to them, they suffer.

If people would only give up their attachments to these imaginary and false discriminations, and restore the purity of their original minds, then both their mind and their body would be free from defilement and suffering; they would know the peacefulness that comes with that freedom.

II BUDDHA-NATURE

1. We have spoken of the pure and true mind as being fundamental; it is the Buddha-nature, that is, the seed of Buddhahood.

One can get fire if one holds a lens between the sun and moxa, but where does the fire come from? The lens is at an enormous distance from the sun, but the fire certainly appears upon the moxa by means of the lens. But if the moxa would not have the nature to kindle, there would be no fire.

In like manner, if the light of Buddha's Wisdom is concentrated upon the human mind, its true nature, which is Buddhahood, will be enkindled, and its light will illuminate the minds of the people with its brightness, and will awaken faith in Buddha. He holds the lens of Wisdom before all human minds and thus their faith may be quickened.

71

TOC

2. Often people disregard the affinity of their true minds for Buddha's enlightened wisdom, and, because of it, are caught by the entanglement of worldly passions, becoming attached to the discrimination of good and evil, and then lament over their bondage and suffering.

Why is it that people, possessing this fundamental and pure mind, should still cling to illusions and doom themselves to wander about in a world of delusion and suffering, covering their own Buddha-nature while all about them is the light of Buddha's Wisdom?

Once upon a time a man looked into the reverse side of a mirror and, not seeing this face and head, he became insane. How unnecessary it is for a man to become insane merely because he carelessly looks into the reverse side of a mirror!

It is just as foolish and unnecessary for a person to go on suffering because he does not attain Enlightenment where he expects to find it. There is no failure in Enlightenment; the failure lies in those people who, for a long time, have sought Enlightenment in their discriminating minds, not realizing that theirs are not true minds but are imaginary minds that have been caused by the accumulation of greed and illusion covering and hiding their true mind.

72

TOC

If the accumulation of false beliefs is cleared away, Enlightenment will appear. But, strange enough, when people attain Enlightenment, they will realize that without false beliefs there could be no Enlightenment.

3. Buddha-nature is not something that comes to an end. Though wicked men should be born beasts or hungry demons, or fall into hell, they never lose their Buddha-nature.

However buried in the defilement of flesh or concealed at the root of worldly desires and forgotten it may be, the human affinity for Buddhahood is never completely extinguished.

4. There is an old story told of a man who fell into a drunken sleep. His friend stayed by him as long as he could but, being compelled to go and fearing that he might be in want, the friend hid a jewel in the drunken man's garment. When the drunken man recovered, not knowing that his friend had hid a jewel in his garment, he wandered about in poverty and hunger. A long time afterwards the two men met again and the friend told the poor man about the jewel and advised him to look for it.

Like the drunken man of the story, people wander

73

TOC

about suffering in this life of birth and death, unconscious of what is hidden away in their inner nature, pure and untarnished, the priceless treasure of Buddha-nature.

However unconscious people may be of the fact that everyone has within his possession this supreme nature, and however degraded and ignorant they may be, Buddha never loses faith in them because He knows that even in the least of them there are, potentially, all the virtues of Buddhahood.

So Buddha awakens faith in them who are deceived by ignorance and cannot see their own Buddha-nature, leads them away from their illusions and teaches them that originally there is no difference between themselves and Buddhahood.

5. Buddha is one who has attained Buddhahood and people are those who are capable of attaining Buddhahood; that is all the difference that lies between them.

But if a man thinks that he has attained Enlightenment, he is deceiving himself, for, although he may be moving in that direction, he has not yet reached Buddhahood.

Buddha-nature does not appear without diligent and faithful effort, nor is the task finished until Buddhahood

74

TOC

is attained.

6. Once upon a time a king gathered some blind men about an elephant and asked them to tell him what an elephant was like. The first man felt a tusk and said an elephant was like a giant carrot; another happened to touch an ear and said it was like a big fan; another touched its trunk and said it was like a pestle; still another, who happened to feel its leg, said it was like a rope. Not one of them was able to tell the king the elephant's real form.

In like manner, one might partially describe the nature of man but would not be able to describe the true nature of a human being, the Buddha-nature.

There is only one possible way by which the everlasting nature of man, his Buddha-nature, that can not be disturbed by worldly desires or destroyed by death, can be realized, and that is by the Buddha and the Buddha's noble teaching.

III EGOLESSNESS

1. We have been speaking of Buddha-nature as though

it were something that could be described, as though it were similar to the "soul" of other teachings, but it is not.

The concept of an "ego-personality" is something that has been imagined by a discriminating mind which first grasped it and then become attached to it, but which must abandon it. On the contrary, Buddha-nature is something indescribable that must first be discovered. In one sense, it resembles an "ego-personality" but it is not the "ego" in the sense of "I am" or "mine."

To believe in the existence of an ego is an erroneous belief that supposes the existence of non-existence; to deny Buddha-nature is wrong, for it supposes that existence is non-existence.

This can be explained in a parable. A mother rook her sick child to a doctor. The doctor gave the child medicine and instructed the mother not to nurse the child until the medicine was digested.

The mother anointed her breast with something bitter so that the child would keep away from her of his own volition. After the medicine had time enough to be digested, the mother cleansed her breast and let the child suck her. The mother took this method of saving her child out of kindness because she loved the child.

76

TOC

Like the mother in the parable, Buddha, in order to remove misunderstanding and to break up attachments to an ego-personality, denies the existence of an ego; and when the misunderstanding and attachments are done away with, then He explains the reality of the true mind that is the Buddha-nature.

Attachment to an ego-personality leads people into delusions, but faith in their Buddha-nature leads them to Enlightenment.

It is like the woman in a story to whom a chest was bequeathed. Not knowing that the chest contained gold, she continued to live in poverty until another person opened it and showed her the gold. Buddha opens the minds of people and shows them the purity of their Buddha-nature.

2. If everyone has this Buddha-nature, why is there so much suffering from people cheating one another or killing one another? And why are there so many distinctions of rank and wealth, rich and poor?

There is a story of a wrestler who used to wear an ornament on his forehead of a precious stone. One time when he was wrestling the stone was crushed into the

77

TOC

flesh of his forehead. He thought he had lost the gem and went to a surgeon to have the wound dressed. When the surgeon came to dress the wound he found the gem embedded in the flesh and covered over with blood and dirt. He held up a mirror and showed the stone to the wrestler.

Buddha-nature is like the precious stone of this story: it becomes covered over by the dirt an dust of other interests and people think that they have lost it, but a good teacher recovers it again for them.

Buddha-nature exists in everyone no matter how deeply it may be covered over by greed, anger and foolishness, or buried by his own deeds and retribution. Buddha-nature can not be lost or destroyed; and when all defilements are removed, sooner or later it will reappear.

Like the wrestler in the story who was shown the gem buried in his flesh and blood by means of a mirror, so people are shown their Buddha-nature, buried beneath their worldly desires and passions, by means of the light of Buddha.

3. Buddha-nature is always pure and tranquil no matter how varied the conditions and surroundings of people may be. Just as milk is always white regardless of the

78

TOC

color of the cow's hide, either red, white, or black, so it does not matter how differently their deeds may condition people's life or what different effects may follow their acts and thoughts.

There is a fable told in India of a mysterious medical herb that was hidden under the tall grasses of the Himalayas. For a long time men sought for it in vain, but at last a wise man located it by its sweetness. As long as the wise man lived he collected this medical herb in a tub, but after his death, the sweet elixir remained hidden in some far-off spring in the mountains, and the water in the tub turned sour and harmful and of a different taste.

In like manner Buddha-nature is hidden away beneath the wild growth of worldly passions and can rarely be discovered, but Buddha found it and revealed it to the people, and as they received it by their varying faculties it tastes differently to each person.

4. The diamond, the hardest known substances, cannot be crushed. Sand and stones can be ground to powder but diamonds remain unscathed. Buddha-nature is like the diamond, and thus cannot be broken.

Human nature, both its body and mind, will wear away, but the nature of Buddhahood can not be

79

TOC

destroyed.

Buddha-nature is, indeed, the most excellent characteristic of human nature. Buddha teaches that, although in human nature there may be endless varieties such as men and women, there is no discrimination with regard to Buddha-nature.

Pure gold is procured by melting ore and removing all impure substances. If people would melt the ore of their minds and remove all the impurities of worldly passion and egoism, they would all recover the same pure Buddha-nature.

80

TOC

CHAPTER FOUR

DEFILEMENTS

I HUMAN DEFILEMENTS

1. There are two kinds of worldly passions that defile and cover the purity of Buddha-nature.

The first is the passion for analysis and discussion by which people become confused in judgement. The second is the passion for emotional experience by which people's values become confused.

Both delusions of reasoning and delusions of practice can be thought of as a classification of all human defilements, but really there are two original worldly predicaments in their bases. The first is ignorance, and the second is desire.

The delusions of reasoning are based upon ignorance, and the delusions of practice are based upon desire, so that the two sets are really one set after all, and together they are the source of all unhappiness.

If people are ignorant they cannot reason correctly

81

TOC

and safely. As they yield to a desire for existence, graspings, clingings and attachments to everything inevitably follow. It is this constant hunger for every pleasant thing seen and heard that leads people into the delusions of habit. Some people even yield to the desire for the death of the body.

From these primary sources all greed, anger, foolishness, misunderstanding, resentment, jealously, flattery, deceit, pride, contempt, inebriety, selfishness, have their generations and appearances.

2. Greed rises from wrong ideas of satisfaction; anger rises from wrong ideas concerning the state of one's affairs and surroundings; foolishness rises from the inability to judge what correct conduct is.

These three -- greed, anger, and foolishness -- are called the three fires of the world. The fire of greed consumes those who have lost their true minds through greed; the fire of anger consumes those who have lost their true minds through anger; the fire of foolishness consumes those who have lost their true minds through their failure to hear and to heed the teachings of Buddha.

Indeed, this world is burning up with its many and

various fires. There are fires of greed, fires of anger, fires of foolishness, fires of infatuation and egoism, fires of decrepitude, sickness and death, fires of sorrow, lamentation, suffering and agony. Everywhere these fires are raging. They not only burn the self, but also cause others to suffer and lead them into wrong acts of body, speech and mind. From the wounds that are caused by these fires there issues a pus that infects and poisons those who approach it, and leads them into evil paths.

3. Greed rises in want of satisfaction; anger rises in want of dissatisfaction; and foolishness rises from impure thoughts. The evil of greed has little impurity but is hard to remove; the evil of anger has more impurity but is easy to remove; the evil of foolishness has much impurity and is very hard to overcome.

Therefore, people should quench these fires whenever an wherever they appear by correctly judging as to what can give true satisfaction, by strictly controlling the mind in the face of the unsatisfactory things of life, and by ever recalling Buddha's teaching of good-will and kindness. If the mind is filled with wise and pure and unselfish thoughts, there will be no place for worldly passions to take root.

4. Greed, anger and foolishness are like a fever. If a

83

TOC

man gets this fever, even if he lies in a comfortable room, he will suffer and be tormented by sleeplessness.

Those who have no such fever have no difficulty in sleeping peacefully, even on a cold winter night, on the ground with only a thin covering of leaves, or on a hot summer's night in a small closed room.

These three -- greed, anger and foolishness -- are, therefore, the sources of all human woe. To get rid of these sources of woe, one must observe the precepts, must practice concentration of mind and must have wisdom. Observance of the precepts will remove the impurities of greed; right concentration of mind will remove the impurities of anger; and wisdom will remove the impurities of foolishness.

5. Human desires are endless. It is like the thirst of a man who drinks salt water: he gets no satisfaction and his thirst is only increased.

So it is with a man who seeks to gratify his desires; he only gains increased dissatisfaction and his woes are multiplied.

The gratification of desires never satisfies; it always leaves behind unrest and irritation that can never be allayed, and then, if the gratification of his desires is

84

TOC

thwarted, it will often drive him "insane."

To satisfy their desires, people will struggle and fight with each other, king against king, vassal against vassal,k parent against child, brother against brother, sister against sister, friend against friend; they will fight and even kill each other to satisfy their desires.

People often ruin their lives in the attempt to satisfy desires. They will steal and cheat and commit adultery, and then, being caught, will suffer from the disgrace of it and its punishment.

They will sin with their own bodies and words, sin with their own minds, knowing perfectly well that the gratification will ultimately bring unhappiness and suffering, so imperious is desire. And then, the various sufferings in the following world and the agonies of falling into it follow.

6. Of all the worldly passions, lust is the most intense. All other worldly passions seem to follow in its train.

Lust seems to provide the soil in which other passions flourish. Lust is like a demon that eats up all the good deeds of the world. Lust is a viper hiding in a flower garden; it poisons those who come in search only

of beauty. Lust is a vine that climbs a tree and spreads over the branches until the tree is strangled. Lust insinuates its tentacles into human emotions and sucks away the good sense of the mind until the mind withers. Lust is a bait cast by the evil demon that foolish people snap at and are dragged down by into the depths of the evil world.

If a dry bone is smeared with blood a dog will gnaw at it until he is tired and frustrated. Lust to a man is precisely like this bone to a dog; he will covet it until he is exhausted.

If a single piece of meat is thrown to two wild beasts they will fight and claw each other to get it. A man foolish enough to carry a torch against the wind will likely burn himself. Like these two beasts and this foolish man, people hurt and burn themselves because of their worldly desires.

7. It is easy to shield the outer body from poisoned arrows, but it is impossible to shield the mind from the poisoned darts that originate within itself. Greed, anger, foolishness and the infatuation of egoism -- these four poisoned darts originate within the mind and infect it with deadly poison.

If people are infected with greed, anger and foolish-

86

TOC

ness, they will lie, cheat, abuse and be double-tongued, and, then will actualize their words by killing, stealing and committing adultery.

These three evil states of mind, the four evil utterances, and the three evil acts, if added together, become the ten gross evils.

If people become accustomed to lying, they will unconsciously commit every possible wrong deed. Before they can act wickedly they must lie, and once they begin to lie they will act wickedly with unconcern.

Greed, lust, fear, anger, misfortune and unhappiness all derive from foolishness. Thus, foolishness is the greatest of the poisons.

8. From desire action follows; from action suffering follows; desire, action and suffering are like a wheel rotating endlessly.

The rolling of this wheel has no beginning and no end; people cannot escape such reincarnation. One life follows another life according to this transmigrating cycle in endless recurrence.

If one were to pile the ashes and bones of himself burnt in this everlasting transmigration the pile would be

87

TOC

mountain high; if one were to collect the milk of mothers which he suckled during his transmigration, it would be deeper than the sea.

Although the nature of Buddhahood is possessed by all people, it is buried so deeply in the defilements of worldly passion that it long remains unknown. That is why suffering is so universal and why there is this endless recurrence of miserable lives.

But, just as by yielding to greed, anger and foolishness, evil deeds are accumulated and condition rebirth, so, by following the Buddha's teaching, the evil sources will be cleared away and rebirth in the world of suffering will be ended.

II MAN'S NATURE

1. Man's nature is like a dense thicket that has no entrance and is difficult to penetrate. In comparison, the nature of an animal is much easier to understand. Still, we can in a general way classify the nature of man according to four outstanding differences.

First, there are those who, because of wrong teachings, practice austerities and cause themselves to suffer. Second, there are those who, by cruelty, by

88

TOC

stealing, by killing or by other unkind acts, cause others to suffer. Third, there are those who cause other people to suffer along with themselves. Fourth, there are those who do not suffer

themselves and save others from suffering. These people of the last category, by following the teachings of Buddha, do not give way to greed, anger or foolishness, but live peaceful lives of kindness and wisdom without killing or stealing.

2. There are three kinds of people in the world. The first are those who are like letters carved in rock; they easily give way to anger and retain their angry thoughts for a long time. The second are those who are like letters written in sand; they give way to anger also, but their angry thoughts quickly pass away. The third is those who are like letters written in running water; they do not retain their passing thoughts; they let abuse and uncomfortable gossip pass by unnoticed; their minds are always pure and undisturbed.

There are three other kinds of people. The first are those who are proud, act rashly and are never satisfied; their natures are easy to understand. Then there are those who are courteous and always act after consideration; their natures are hard to understand. Then there are those who have overcome desire completely; it is impossible to understand their natures.

89

TOC

Thus people can be classified in many different ways, but nevertheless, their natures are hard to understand. Only Buddha understands them and, by His wisdom, leads them through varied teachings.

III HUMAN LIFE

1. There is an allegory that depicts human life. Once there was a man rowing a boat down a river. Someone on the shore warned him, "Stop rowing so gaily down the swift current; there are rapids ahead and a dangerous whirlpool, and there are crocodiles and demons lying in wait in rocky caverns. You will perish if you continue."

In this allegory, "the swift current" is a life of lust; "rowing gaily" is giving rein to one's passion; "rapids ahead" means the ensuing suffering and pain; "whirlpool" means pleasure, "crocodiles and demons" refers to the decay and death that follow a life of lust and indulgence; "Someone on the shore," who calls out, is Buddha.

Here is another allegory. A man who has committed a crime is running away; some guards are following him, so he tries to hide himself by descending into a well by means of some vines growing down the sides. As he descends he sees vipers at the bottom of the well, so he

decides to cling to the vine for safety. After a time when his arms are getting tired, he notices two mice, one white and the other black, gnawing at the vine.

If the vine breaks, he will fall to the vipers and perish. Suddenly, on looking upward, he notices just above his face a bee-hive from which occasionally falls a drop of honey. The man, forgetting all his danger, tastes the honey with delight.

"A man" means the one who is born to suffer and to die alone. "Guards" and "vipers" refer to the body with all its desires. "Vines" means the continuity of the human life. "Two mice, one white and the other black" refer to the duration of time, days and nights, and the passing years. "Honey" indicates the physical pleasures that beguiles the suffering of the passing years.

2. Here is still another allegory. A king places four vipers in a box and gives the box into the safekeeping of a servant. He commands the servant to take good care of them and warns that if he angers even one of them he will be punished with death. The servant, in fear, decides to throw away the box and escape.

The king sends five guard to capture the servant. At first they approach the servant in a friendly manner, intending to take him back safely, but the servant does

91

TOC

not trust their friendliness and escapes to another village.

Then, in a vision, a voice tells him that in this village there is no safe shelter, and that there are six bandits who will attack him, so the servant runs away in fright until he comes to a wild river that blocks his way. Thinking of the dangers that are following him, he makes a raft and succeeds in crossing the turbulent current, beyond which he finally finds safety and peace.

"Four vipers in a box" indicate the four elements of earth, water, fire and air that make up the body of flesh. The body is given into the charge of lust and is an enemy of the mind. Therefore, he tries to run away from the body.

"Five guards who approach in friendly manner" mean the five aggregates -- form, feeling, perception, volition and consciousness -- which frame body and mind.

"The safe shelter" is the six senses, which are no safe shelter after all, and "the six bandits" are the six objects of the six senses. Thus, seeing the dangers within the six senses, he runs away once more and comes to the wild current of worldly desires.

Then he makes himself a raft of the Buddha's good teachings and crosses the wild current safely.

92

TOC

3. There are three occasions full of perils when a son is helpless to aid his mother and a mother cannot help her son: -- a fire, a flood and a burglary. Yet, even on these perilous and sad occasions, there still exists a chance for aiding each other.

But there are three occasions when it is impossible for a mother to save her son or a son to save his mother. These three occasions are the time of sickness, the period of growing old, and the moment of death.

How can a son take his mother's place when she is growing old? How can a mother take her son's place when he is sick? How can either help the other when the moment of death approaches? No matter how much they may love each other or how intimate they may have been , neither can help the other on such occasions.

4. Once Yama, the legendary King of Hell, asked a man who had fallen into hell about his evil deeds in life, whether, during his life, he had ever met the three heavenly messengers. The man replied: "No, my Lord, I never met any such persons."

Yama asked him if he had ever met an old person bent with age and walking with a cane. The man replied: "Yes, my Lord, I have met such persons frequently." Then Yama said to him: "You are suffering this present

punishment because you did not recognize in that old man a heavenly messenger sent to warn you that you must quickly change you ways before you, too, become an old man."

Yama asked him again if he had ever seen a poor, sick and friendless man. The man replied: "Yes, my Lord, I have seen many such men." Then, Yama said to him: "You have come into this place because you failed to recognize in these sick men the messengers from heaven sent to warn you of your own sickness."

Then, Yama asked him once more if he had ever seen a dead man. The man replied: "Yes, my Lord, I have been in the presence of death many times." Yama said to him: "It is because you did not recognize in these men the heavenly messengers sent to warn you that you are brought to this. If you had recognized these messengers and taken their warnings you would have changed your course, and would not have come to this place of suffering."

5. Once there was a young woman named Kisagotami, the wife of a wealthy man, who lost her mind because of the death of her child. She took the dead child in her arms and went from house to house begging people to heal the child.

94

TOC

Of course, they could do nothing for her, but finally a follower of Buddha advised her to see the Blessed One who was then staying at Jetavana, and so she carried the dead child to Buddha.

The Blessed One looked upon her with sympathy and said: "To heal the child I need some poppy seeds; go and beg four or five poppy seeds from some home where death has never entered."

So the demented woman went out and sought a house where death had never entered, but in vain. At last, she was obliged to return to Buddha. In his quiet presence her mind cleared and she understood the meaning of his words. She took the body away and buried it, and then returned to Buddha and became one of his disciples.

IV REALITY OF HUMAN LIFE

1. People in this world are prone to be selfish and unsympathetic; they do not know how to love and respect one another; they argue and quarrel over trifling affairs only to their own harm and suffering, and life becomes but a dreary round of unhappinesses.

Regardless of whether they are rich or poor, they

worry about money; they suffer from poverty and they suffer from wealth. Because their lives are controlled by greed, they are never contented, never satisfied.

A wealthy man worries about his estate if he has one; he worries about his mansion and all other possessions. He worries lest some disaster befall him. His mansion burn down, robbers break in, kidnappers carry him off. Then he worries about death and the disposition of his wealth. Indeed, his way to death is lonely, and nobody follows him to death.

A poor man always suffers from insufficiency and this serves to awaken endless desires -- for land and a house. Being aflamed with covetousness he wears out both his body and mind, and comes to death in the middle of his life.

The whole world seems pitted against him and even the path to death seems lonesome as though he has a long journey to make and no friends to keep him company.

2. Now, there are five evils in the world. First, there is cruelty; every creature, even insects, strives against one another. The strong attack the weak; the week deceive the strong; everywhere there is fighting and cruelty.

96

TOC

Second, there is the lack of a clear demarcation between the rights of a father and a son; between an elder brother and a younger; between a husband and a wife; between a senior relative and a younger; on every occasion each one desires to be the highest and to profit off the others. They cheat each other, there is deception and a lack of sincerity.

Third, there is the lack of a clear demarcation as to the behavior between men and women. Everyone at times has impure and lascivious thoughts and desires that lead them into questionable acts and often into disputes, fighting, injustice and wickedness.

Fourth, there is the tendency for people to disrespect the rights of others, to exaggerate their own importance at the expense of others, to set bad examples of behavior and, being unjust in their speech, to deceive, slander and abuse others.

Fifth, there is the tendency for people to neglect their duties toward others. They think too much of their own comfort and their own desires; they forget the favors they have received and cause annoyance to others that often passes into great injustice.

3. People should have more sympathy for one another; they should respect one another for their good traits and

97

TOC

help one another in their difficulties; but, instead, they are selfish and hard-hearted; they despise one another for their failings and dislike others for their advantages. These aversions generally grow worse with time, and after a while, become intolerable.

These feelings of dislike do not soon end in acts of violence; yet they poison life with feelings of hatred and anger that become so deeply carved into the mind that people carry the marks into the cycle of reincarnation.

Truly, in this world of lust, a man is born alone and dies alone, and there is no one to share his punishment in the life after death.

The law of cause and effect is universal; each man must carry his own burden of sin and must go along to its retribution. The same law of cause and effect controls good deeds. A life of sympathy and kindness will result in good fortune and happiness.

4. As years go by and people see how strongly they are bound by greed, habit and suffering, they become very sad and discouraged. Often in their discouragement they quarrel with others and sink deeper into sin and give up trying to walk the true path; often their lives come to some untimely end in the very midst of their wickedness

98

and they suffer forever.

This falling into discouragement because of one's misfortunes and sufferings is most unnatural and contrary to the law of heaven and earth and, therefore, one will suffer both in this world and in the worlds after death.

It is true that everything in this life is transitory and filled with uncertainty, but it is lamentable that anyone should ignore this fact and keep on trying to seek enjoyment and satisfaction of his desires.

5. It is natural in this world of suffering for people to think and act selfishly and egoistically and, because of it, it is equally natural for suffering and unhappiness to follow.

People favor themselves and neglect others. People let their own desires run into greed and lust and all manner of evil. Because of these they must suffer endlessly.

Times of luxury do not last long, but pass away very quickly; nothing in this world can be enjoyed forever.

6. Therefore, people should cast away, while they are young and healthy, all their greed and attachment to worldly affairs, and should seek earnestly for true Enlight-

99

TOC

enment, for there can be no lasting reliance or happiness apart from Enlightenment.

Most people, however, disbelieve or ignore this law of cause and effect. They go on in their habits of greed and selfishness, being oblivious of the fact that a good deed brings happiness and an evil deed brings misfortune. Nor do they really believe that one's acts in this life condition the following lives and implicate others with regard to the rewards and punishments for their sins.

They lament and cry about their sufferings, entirely misunderstanding the significance their present acts have upon their following lives and the relation their sufferings have to the acts of their previous lives. They think only of present desire and present suffering.

Nothing in the world is permanent or lasting; everything is changing and momentary and unpredictable. But people are ignorant and selfish, and are concerned only with the desires and sufferings of the passing moment. They do not listen to the good teachings nor do they try to understand them; they simply give themselves up to the present interest, to wealth and lust.

7. Form time immemorial, an incalculable number of people have been born into this world of delusion and suffering, and they are still being born. It is fortunate,

100

TOC

however, that the world has the Buddha's teachings and that men can believe in them and be helped.

Therefore, people should think deeply, should keep their minds pure and their bodies well, should keep away from greed and evil, and should seek good.

To us, fortunately, the knowledge of the Buddha's teachings has come; we should seek to believe in them and wish to be born in the Buddha's Pure Land. Knowing Buddha's teachings, we should not follow others into greedy and sinful ways, nor should we keep the Buddha's teachings to ourselves alone, but should practice the teachings and pass them on to others.

101

TOC

CHAPTER FIVE

THE RELIEF OFFERED BY BUDDHA

I AMIDA BUDDHA'S VOWS

1. As already explained, people always yield to their worldly passions, repeating sin after sin, and carry burdens of intolerable acts, unable of their own wisdom or of their own strength to break these habits of greed and indulgence. If they are unable to overcome and remove worldly passions, how can they expect to realize their true nature of Buddhahood?

Buddha, who thoroughly understood human nature, had great sympathy for men and made a vow that He would do everything possible, even at the cost of great hardship to Himself, to relieve them of their fears and sufferings. To effect this relief He manifested himself as a Bodhisattva in the immemorable past and made the following ten vows:

(a) '	Thought I attain	Buddhahood,	I shall n	ever be o	complete	until e	veryone	in my	land is
certain	of entering Bud	ldhahood and g	gaining E	Enlighten	ment."				

102

TOC

- (b) "Though I attain Buddhahood, I shall never be complete until my affirming light reaches all over the world."
- (c) "Though I attain Buddhahood, I shall never be complete until my life endures through the ages and saves innumerable numbers of people."
- (d) "Though I attain Buddhahood, I shall never be complete until all the Buddhas in the ten directions unite in praising my name."
- (e) "Though I attain Buddhahood, I shall never be complete until people with sincere faith endeavor to be reborn in my land by repeating my name in sincere faith ten times and actually do succeed in this rebirth."
- (f) "Though I attain Buddhahood, I shall never be complete until people everywhere determine to attain Enlightenment, practice virtues, sincerely wish to be born in my land; thus, I shall appear at the moment of their death with a great company of Bodhisattvas to welcome them into my Pure Land."
- (g) "Though I attain Buddhahood, I shall never by complete until people everywhere, hearing my name, think of my land and wish to be born there and, to that end, sincerely plant seeds of virtue, and are thus able to

103

TOC

accomplish all to their hearts' desire."

(h) "Though I attain Buddhahood, I shall never be complete until all those who are born in my Pure Land are certain to attain Buddhahood, so that they may lead many others to Enlightenment and to the practice of great compassion."

- (i) "Though I attain Buddhahood, I shall never be complete until people all over the world are influenced by my spirit of loving compassion that will purify their minds and bodies and lift them above the things of the world."
- (j) "Thought I attain Buddhahood, I shall never be complete until people everywhere, hearing my name, learn right ideas about life and death, and gain that perfect wisdom that will keep their minds pure and tranquil in the midst of the world's greed and suffering."

"Thus I make these vows; may I not attain Buddhahood until they are fulfilled. May I become the source of unlimited Light, freeing and radiating the treasures of my wisdom and virtue, enlightening all lands and emancipating all suffering people."

2. Thus He, by accumulating innumerable virtues through many eons of time, became Amida or the

104

TOC

Buddha of Infinite Light and Boundless Life, and perfected his own Buddha-land of Purity, wherein He is now living, in a world of peace, enlightening all people.

This Pure Land, wherein there is no suffering, is, indeed, most peaceful and happy. Clothing, food and all beautiful thins appear when those who live there wish for them. When a gentle breeze passes through its jewel-laden trees, the music of its holy teachings fill the air and cleanses the minds of all who listen to it.

In this Pure Land there are many fragrant lotus blossoms, and each blossom has many precious petals, and each petal shines with ineffable beauty. The radiance of these lotus blossoms brightens the path of Wisdom, and those who listen to the music of the holy teaching are led into perfect peace.

3. Now all the Buddhas of the ten directions are praising the virtues of this Buddha of Infinite Light and Boundless Life.

Whoever hears this Buddha's Name magnifies and receives it with joy, his mind becomes one with Buddha's mind and he will be born in the Buddha's wondrous Land of Purity.

Those who are born in that Pure Land share in Buddha's boundless life; their hearts are immediately filled with sympathy for all sufferers and they go forward to manifest the Buddha's method of salvation.

In the spirit of these vows they cast away all worldly attachments and realize the impermanence of this world. And they devote their merits to the emancipation of all sentient life; they integrate their own lives with the lives of all others, sharing their illusions and sufferings but, at the same time, realizing their freedom from the bonds and attachments of this worldly life.

They know the hindrances and difficulties of worldly living but they know, also, the boundless potentialities of Buddha's compassion. They are free to go or come, they are free to advance or to stop as they wish, but they choose to remain with those upon whom Buddha has compassion.

Therefore, if anyone hearing the Name of this Amida Buddha is encouraged to call upon that Name in perfect faith, he shall share in Buddha's teaching and should follow it even if it seems to lead them again through the flames that envelop this world of life and death.

106

TOC

If people truly and earnestly wish to attain Enlightenment, they must rely on the power of this Buddha. It is impossible for an ordinary person to realize his supreme Buddha-nature without the support of this Buddha.

4. Amida Buddha is not far from anyone. His Land of Purity is described as being far away to the west but it is, also, within the minds of those who earnestly wish to be with him.

When some people picture in their minds the figure of Amida Buddha shining in golden splendor, the picture divides into eighty-four thousand figures or features, each figure or feature emitting eighty-four thousand rays of light and each ray of light, enlightening a world, never leaving in darkness a single person who is reciting the name of Buddha. Thus this Buddha helps people take advantage of the salvation He offers.

By seeing the image of Buddha, one is enabled to realize the mind of Buddha. The Buddha's mind has great compassion that includes all, even those who are ignorant of his compassion or forgetful of it, much more those who remember it in faith.

To those who have faith, He offers the opportunity to become one with Him. As this Buddha is the

107

TOC

all-inclusive body of equality, whoever thinks of Buddha, Buddha thinks of him and enters his mind freely.

This means that, when a person thinks of Buddha, he has Buddha's mind in all its pure and happy and peaceful perfection. In other words, his mind is a Buddha-mind.

Therefore, each man in purity and sincerity of faith, should picture his own mind as being Buddha's mind.

5. Buddha has many forms of transfiguration and incarnation, and can manifest Himself in manifold ways according to the ability of each person.

He manifests his body in immense size to cover all the sky and stretches away into the boundless stellar spaces. He also manifests Himself in the infinitesimals of nature, sometimes in forms, sometimes in energy, sometimes in aspects of mind, and sometimes in personality.

But in some manner or other, He will surely appear to those who recite the name of Buddha with faith. To such, Amida always appears accompanied by two Bodhisattvas: Avalokitesvara, the Bodhisattva of Compassion and Mahasthama-prapta, the Bodhisattva of Wisdom. His

108

TOC

manifestations fill up the world for everyone to see but only those who have faith notice them.

Those who are able to see His temporal manifestations acquire abiding satisfaction and happiness. Moreover, those who are able to see the real Buddha realize incalculable fortunes of joy and peace.

6. Since the mind of Amida Buddha with all its boundless potentialities of love and wisdom is compassion itself, Buddha can save all.

The most wicked of people -- those who commit unbelievable crimes, whose minds are filled with greed, anger and infatuation; those who lie, chatter, abuse and cheat; those who kill, steal and act lasciviously; those who are near the end of their lives after years of evil deeds -- they are destined to long ages of punishment.

A good friend comes to them and pleads with them at their last moment, saying, "You are now facing death; you cannot blot out your life of wickedness, but you can take refuge in the compassion of the Buddha of Infinite Light by reciting His Name.

If these wicked men recite the holy name of Amida Buddha with singleness of mind, all the sins which would

109

TOC

have destined them to the evil world will be cleared away.

If simply repeating the holy name can do this, how much more would be possible if one is able to concentrate his mind upon this Buddha!

Those who are thus able to recite the holy name, when they come to the end of life, will be met by Amida Buddha and the Bodhisattvas of Compassion and Wisdom and will be led by them into the Buddha's Land, where they will be born in all purity of the white lotus.

Therefore, everyone should keep in mind the words, "Namu-Amida-Butsu" or Whole-hearted Reliance upon the Buddha of Infinite Light and Boundless Life!

II AMIDA BUDDHA'S LAND OF PURITY

1. The Buddha of Infinite Light and Boundless Life is ever living and ever radiating His Truth. In His Pure Land there is no suffering and no darkness, and every hour is passed in joy; therefore, it is called the Land of Bliss.

In the midst of this Land there is a lake of pure water, fresh and sparkling, whose waves lap softly on shores of golden sands. Here and there are huge lotus

110

TOC

blossoms as large as chariot wheels of many and various lights and colors -- blue lights from blue color, yellow for yellow, red for red, white for white -- whose fragrance fills the air.

At different places on the margin of the lake there are pavilions decorated with gold and silver, lapis lazuli and crystal, with marble steps leading down to the water's edge. At other places there are parapets and balustrades hanging over the water and enclosed with curtains and networks of precious gems, and in between there are groves of spices trees and flowering shrubs.

The ground is shining with beauty and the air is vibrant with celestial harmonies. Six times during the day and night, delicately tinted flower petals fall from the sky and people gather them and carry them in flower vessels to all the other Buddha-lands and make offerings of them to the myriad Buddhas.

2. In this wondrous Land there are many birds. There are snow-white storks and swans, and gaily colored peacocks and tropical birds of paradise, and flocks of little birds, softly singing. In the Buddha's Pure Land these sweetly singing birds are voicing Buddha's teachings and praising His virtues.

Whoever hears and listens to the music of these

111

TOC

voices, listens to the Buddha's voice and awakens to a newness of faith, joy and peace in fellowship with the brotherhood of followers everywhere.

Soft zephyrs pass through the trees of that Pure Land and stir the fragrant curtains of the Pavilions and pass away in sweet cadences of music.

People hearing faint echoes of this heavenly music think of the Buddha, of the Dharma (teaching), and of the Samgha (brotherhood). All these excellences are but reflections of the Pure Land.

3. Why is Buddha in this land called Amida, indicating the Buddha of Infinite Light and Boundless Life? It is because the splendor of His Truth radiates unimpeded to the outermost and innermost limits of the Buddha-lands; it is because the vitality of His living compassion never wanes through the incalculable lives and eons of time.

It is because the number of those who are born in His Pure Land and are perfectly enlightened is incalculable and they will never again return to the world of delusions and death.

It is because the number of those who are awakened into the newness of Life by His Light is also incalculable.

112

TOC

Therefore, should all people concentrate their minds on His Name and, as they come toward the end of life, even for one day or seven days, recite Amida Buddha's Name in perfect faith, and they do this with undisturbed mind, they will be born in the Buddha's Land of Purity, being led by Amida Buddha and many other holy ones who appear at this last moment.

If any man hears Amida Buddha's Name, awakens his faith in His teachings, he will be able to attain unsurpassed perfect Enlightenment.

113

THE WAY OF PRACTICE

TOC

THE WAY OF PURIFICATION

I PURIFICATION OF THE MIND

1. People have worldly passions which lead them into delusions and sufferings. There are five ways to emancipate themselves from the bond of worldly passions.

First, they should have right ideas of things, ideas that are based on careful observation, and understand causes and effects and their significance correctly. Since the cause of suffering is rooted in the mind's desires and attachments, and since desire and attachment are related to mistaken observations by an ego-self, neglecting the significance of the law of cause and effect, and since it is from these wrong observations, there can be peace only if the mind can be rid of these worldly passions.

Second, people can get rid of these mistaken observations and resulting worldly passions by careful and patient mind-control. With efficient mind-control they can avoid desires arising from the stimulation of the eyes, ears, nose, tongue, skin and the subsequent mental processes and, by so doing, cut off the very root of

116

TOC

all worldly passions.

Third, they should have correct ideas with regard to the proper use of all things. That is, with regard to articles of food and clothing, they should not think of them in relation to comfort and pleasure, but only in their relation to the body's needs. Clothing is necessary to protect the body against extremes of heat and cold, and to conceal the shame of the body while it is training for Enlightenment and Buddhahood. Worldly passions can not arise through such thinking.

Fourth, people should learn endurance; they should learn to endure the discomforts of heat and cold, hunger and thirst; they should learn to be patient when receiving abuse and scorn; for it is the practice of endurance that quenches the fire of worldly passions which is burning up their bodies.

Fifth, people should learn to see and so avoid all danger. Just as a wise man keeps away from wild horses or mad dogs, so one should not make friends with evil men, nor should he go to places that wise men avoid. If one practices caution and prudence, the fire of worldly passions which is burning in their vitals will die down.

2. There are five groups of desires in the world.

117

TOC

Desires arising from the forms the eyes see; from the sounds the ears hear; from the fragrances the nose smells; from tastes pleasant to the tongue; from things that are agreeable to the sense of touch. From these five doors to desire come the body's love of comfort.

Most people, being influenced by the body's love of comfort, do not notice the evils that follow comfort, and they are caught in a devil's trap like a deer in the forest caught in a hunter's trap. Indeed, these five doors of desires arising from the senses are the most dangerous traps. When caught by them, people are entangled in worldly passions and suffer. They should know how to get rid of these traps.

3. There is no one way to get free from the trap of worldly passions. Suppose you caught a snake, a crocodile, a bird, a dog, a fox and a monkey, six creatures of very different natures, and you tie them together with a strong rope and let them go. Each of these six creatures will try to go back to its own lair by its own method: the snake will seek a covering of grass, the crocodile will seek water, the bird will want to fly in the air, the dog will seek a village, the fox will seek the solitary ledges, and the monkey will seek the trees of a forest. In the attempt of each to go its own way there will be a struggle, but, being tied together by a rope, the strongest at any

118

TOC

one time will drag the rest.

Like the creatures in this parable, man is tempted in different ways by the desires of his six senses, eyes, ears, nose, tongue, touch and mind, and is controlled by the predominant desire.

If the six creatures are all tied to a post, they will try to get free until they are tired out, and then will lie down by the post. Just like this, if people will train and control the mind there will be no further trouble from the other five senses. If the mind is under control people will have happiness both now and in the future.

4. People love their egoistic comfort, which is a love of fame and praise. But fame and praise are like incense that consumes itself and soon disappears. If people chase after honors and public acclaim and leave the way of truth, they are in serious danger and will soon have cause for regret.

A man who chases after fame and wealth and love affairs is like a child who licks honey from the blade of a knife. While he is tasting the sweetness of honey, he has to risk hurting his tongue. He is like a man who carries a torch against a strong wind; the flame will surely burn his hands and face.

119

TOC

One must not trust his own mind that is filled with greed, anger and foolishness. One must not let his mind run free, but must keep it under strict control.

5. To attain perfect mind-control is a most difficult thing. Those who seek Enlightenment must first rid themselves of the fire of all desires. Desire is a raging fire, and one seeking Enlightenment must avoid the fire of desire as a man carrying a load of hay avoids sparks.

But it would be foolish for a man to put out his eyes for fear of being tempted by beautiful forms. The mind is master and if the mind is under control, the weaker desire will disappear.

It is difficult to follow the way to Enlightenment, but it is more difficult if people have no mind to seek such a way. Without Enlightenment, there is endless suffering in this world of life and death.

When a man seeks the way to Enlightenment, it is like an ox carrying a heavy load through a field of mud. If the ox tried to do its best without paying attention to other things, it can overcome the mud and take a rest. Just so, if the mind is controlled and kept on the right path, there will be no mud of greed to hinder it and all its suffering will disappear.

120

6. Those who seek the path to Enlightenment must first remove all egoistic pride and be humbly willing to accept the light of Buddha's teachings. All the treasures of the world, and its gold and silver and honors, are not to be compared with wisdom and virtue.

To enjoy good health, to bring true happiness to one's family, to bring peace to all, one must first discipline and control one's own mind. If a man can control his mind he can find the way to Enlightenment, and all wisdom and virtue will naturally come to him.

Just as treasures are uncovered from the earth, so virtue appears from good deeds, and wisdom appears from a pure and peaceful mind. To walk safely through the maze of human life, one needs the light of wisdom and the guidance of virtue.

The Buddha's teaching, which tells people how to eliminate greed, anger and foolishness, is good teaching and those who follow it attain the happiness of a good life.

7. Human beings tend to move in the direction of their thoughts. If they harbor greedy thoughts, they become more greedy; if they think angry thoughts, they become more angry; if they hold foolish thoughts, their feet move in that direction.

121

TOC

At harvest time farmers keep their herds confined, lest they break through the fences into the field and give cause for complaint or for being killed; so people must closely guard their minds against dishonesty and misfortune. They must eliminate thoughts that stimulate greed, anger and foolishness, but encourage thoughts that stimulate charity and kindness.

When spring comes and the pastures have an abundance of green grass, farmers turn their cattle loose; but even then they keep a close watch over them. It is so with the minds of people: even under the best of conditions of mind will bear watching.

8. At one time Shakyamuni Buddha was staying in the town of Kausambi. In this town there was one who resented Him and who bribed wicked men to circulate false stories about Him. Under these circumstances it was difficult for His disciples to get sufficient food from their begging and there was much abuse in that town.

Ananda said to Shakyamuni: "We had better not stay in a town like this. There are other and better towns to go to. We had better leave this town."

The Blessed One replied: "Suppose the next town is like this, what shall we do then?"

"Then we move to another."

The Blessed One said: "No, Ananda, there will be no end in that way. We had better remain here and bear the abuse patiently until it ceases, and then we move to another place.

"There are profit and loss, slander and honor, praise and abuse, suffering and pleasure in this world; the Enlightened One is not controlled by these external things; they will cease as quickly as they come."

II THE GOOD WAY OF BEHAVIOR

1. Those who seek the way of Enlightenment must always bear in mind the necessity of constantly keeping their body, speech and mind pure. To keep the body pure one must not kill any living creature, one must not steal or commit adultery. To keep speech pure one must not lie, or abuse, or deceive, or indulge in idle talk. To keep the mind pure one must remove all greed, anger and false judgement.

If the mind becomes impure, for sure, one's deeds will be impure; if the deeds are impure, there will be suffering. So it is of the greatest importance that the mind and the body be kept pure.

123

TOC

2. Once there was a rich widow who had a reputation for kindness, modesty and courtesy. She had a housemaid who was wise and diligent.

One day the maid thought: "My mistress has a very good reputation; I wonder whether she is good by nature, or is good because of her surroundings. I will try her and find out."

The following morning the maid did not appear before her mistress until nearly noon. The mistress was vexed and scolded her impatiently. The maid replied:

"If I am lazy for only a day or two, you ought not to become impatient." Then the mistress became angry.

The next day the maid got up late again. This made the mistress very angry and she struck the maid with a stick. This became widely known and the rich widow lost her good reputation.

3. Many people are like this woman. While their surroundings are satisfactory they are kind, modest and quiet, but it is questionable if they will behave likewise when the conditions change and become unsatisfactory.

It is only when a person maintains a pure and peaceful mind and continues to act with goodness when unpleasant words enter his ears, when others show ill-will toward him or when he lacks sufficient food, clothes and

124

TOC

shelter, that we may call him good.

Therefore, those who do good deeds and maintain a peaceful mind only when their surroundings are satisfactory are not really good people. Only those who have received the Buddha's teachings and are training their minds and bodies by those teachings can be called truly good, modest and peaceful people.

4. As to the suitability of words to be used there are five pairs of antonyms: words that are suitable to their occasions and those not so suitable to theirs; words that fit the facts and those that don't fit; words that sound pleasant and those that sound rude; words that are beneficial and those that are harmful; and words that are sympathetic and those that are hateful.

Whatever words we utter should be chosen with care for people will hear them and be influenced by them for good or ill. If our minds are filled with sympathy and compassion, they will be resistant to the evil words we hear. We must not let wild words pass our lips lest they arouse feelings of anger and hatred. The words we speak should always be words of sympathy and wisdom.

Suppose there is a man who wants to remove all the

dirt from the ground. He uses a spade and a winnow and works perseveringly scattering the dirt all about, but it is an impossible task. Like this foolish man we can not hope to eliminate all words. We must train our mind and fill our hearts with sympathy so that we will be undisturbed by the words spoken by others.

One might try to paint a picture with water colors on the blue sky, but it is impossible. And it is also impossible to dry up a great river by the heat of a torch made of hay, or to produce a crackling noise by rubbing together two pieces of well-tanned leather. Like these examples, people should train their minds so that they would not be disturbed by whatever kinds of words they might hear.

They should train their minds and keep them broad as the earth, unlimited as the sky, deep as the big river and soft as well-tanned leather.

Even if your enemy catches and tortures you, if you feel resentment, you are not following the Buddha's teachings. Under every circumstance you should learn to think: "My mind is unshakable. Words of hatred and anger shall not pass my lips. I will surround my enemy with thoughts of sympathy and pity that flow out from a mind filled with compassion for all sentient life."

126

TOC

5. There is a fable told of a man who found an anthill which burned in the daytime and smoked at night. He went to a wise man and asked his advice as to what he should do about it. The wise man told him to dig into it with a sword. This the man did. He found in succession a gate-bar, some bubbles of water, a pitchfork, a box, a tortoise, a butcher-knife, a piece of meat and, finally, a dragon which came out. The man reported to the wise man what he had found. The wise man explained the significance of it and said, "Throw away everything but the dragon; leave the dragon alone and do not disturb him."

This is a fable in which "anthill" represents the human body. "Burned in the daytime" represents the fact that during the day people turn into acts the things they thought about the previous night. "Smoked at night" indicates the fact that people during the night recall with pleasure or regret the things they did the previous day.

In the same fable, "a man" means a person who seeks Enlightenment. "A wise man" means Buddha. "A sword" means pure wisdom. "Dig into it" refers to the effort he must make to gain Enlightenment.

Further in the fable, "gate-bar" represents ignorance; "bubbles" are puffs of suffering and anger; "pitchfork" suggests hesitation and uneasiness; "box" suggests the storage of green, anger, laziness, fickleness, repentance and delusion; "tortoise" means the body and the mind; "butcher-knife" means the synthesis of the five sensory desires, and "a piece of meat" means the resulting desire that causes a man to covet after satisfaction. These things are all harmful to man and so Buddha said, "Throw away everything."

Still further, "dragon" indicates a mind that has eliminated all worldly passions. If a man digs into the things about him with the sword of wisdom he will finally come to his dragon. "Leave the dragon alone and do not disturb him" means to go after and dig up a mind free of worldly desires.

6. Pindola, a disciple of Buddha, after gaining Enlightenment, returned to his native place of Kausambi to repay the people there for the kindness they had shown him. In so doing he prepared the field for the sowing of Buddha-seeds.

On the outskirts of Kausambi there is a small park that runs along the bank of the Ganges River shaded by endless rows of coconut trees and where a cool wind continually blows.

128

TOC

One hot summer day, Pindola sat in meditation in the cool shade of a tree when King Udayana came to this park with his consorts for recreation and, after music and pleasure, he took a nap in the shade of another tree.

While their King was asleep, his wives and ladies-in-waiting took a walk and suddenly came upon Pindola sitting in meditation. They recognized him as a holy-main and asked him to teach them, and they listened to his sermon.

When the King awoke from his nap, he went in search of his ladies and found them surrounding this man and listening to his teaching. Being of a jealous and lascivious mind, the King became angry and abused Pindola, saying: "It is inexcusable that you, a holy-man, should be in the midst of women and enjoy idle talking with them." Pindola quietly closed his eyes and remained silent.

The angry King drew his sword and threatened Pindola, but the holy-man remained silent and was a firm as a rock. This made the King still more angry so he broke open an anthill and threw some of the ant-filled dirt upon him, but still Pindola remained sitting in meditation, quietly enduring the insult and pain.

129

TOC

Thereupon, the King became ashamed of his ferocious conduct and begged Pindola's pardon. As a result of this incident, the Buddha's teaching found its way into the King's castle and from there it spread all over the country.

7. A few days later King Udayana visited Pindola in the forest retreat where he lived and asked him, "Honored teacher, how is it that the disciples of Buddha can keep their bodies and minds pure and untempted by lust, although they are mostly young men?"

Pindola replied: "Noble Lord, Buddha has taught us to respect all women. He has taught us to look upon all old women as our mothers, upon those of our own age as our sisters, and upon younger ones as our daughters. Because of this teaching the disciples of Buddha are able to keep their bodies and minds pure and untempted by lust although they are youthful."

"But, Honored teacher, one may have impure thoughts of a woman the age of a mother or a sister or a daughter. How do the disciples of Buddha control their desires?"

"Noble Lord, the Blessed One taught us to think of our bodies as secreting impurities of all kinds such as blood, pus, sweat and oils; by thinking thus, we, although

130

TOC

young, are able to keep our minds pure."

"Honored teacher," still pressed the King. "It may be easy for you to do this for you have trained your body and mind, and polished your wisdom, but it would be difficult for those who have not yet had such training. They may try to remember the impurities but their eyes will follow beautiful forms. They may try to see the ugliness but they will be tempted by the

beautiful figures just the same. There must be some other reason that the young men among the Buddha's disciples are able to keep their actions pure."

"Noble Lord," replied Pindola, "the Blessed One teaches us to guard the doors of the five senses. When we see beautiful figures and colors with our eyes, when we hear pleasant sounds with our ears, when we smell fragrance with our nose, or when we taste sweet things with our tongue or touch soft things with our hands, we are not to become attached to these attractive things. We are taught to carefully guard the doors of these five senses. It is by this teaching of the Blessed One that even young disciples are able to keep their minds and bodies pure."

"The teaching of Buddha is truly marvelous. From my own experience I know that if I confront anything

131

TOC

beautiful or pleasing, without being on my guard, I am disturbed by the senses impressions. It is of vital importance that we be on guard at the doors of the five senses, at all times to keep our deeds pure."

- 8. Whenever a person expresses the thought of his mind in action there is always a reaction that follows. If one abuses you, there is a temptation to answer back, or to be revenged. One should be on guard against this natural reaction. It is like spitting against the wind, it harms no one but oneself. It is like sweeping dust against the wind, it does not get rid of the dust but defiles oneself. Misfortune always dogs the steps of one who gives way to the desire for revenge.
- 9. It is a very good deed to cast away greed and to cherish a mind of charity. It is still better to keep one's mind intent on respecting the Noble Path.

One should get rid of a selfish mind and replace it with a mind that is earnest to help others. An act to make another happy inspires the other to make still another happy, and so happiness is born from such an act.

Thousands of candles can be lighted from a single candle, and the life of the candle will not be shortened. Happiness never decreased by being shared.

Those who seek Enlightenment must be careful of their each step. No matter how high one's aspiration may be, it must be attained step by step. The steps of the path to Enlightenment must be taken in our everyday life.

10. At the very beginning of the path to Enlightenment there are twenty difficulties for us to overcome in this world, and they are: 1. It is hard for a poor man to be generous. 2. It is hard for a proud man to learn the Way of Enlightenment. 3. It is hard to seek Enlightenment at the cost of self-sacrifice. 4. It is hard to be born while Buddha is in the world. 5. It is hard to hear the teaching of Buddha. 6. It is hard to keep the mind pure against the instincts of the body. 7. It is hard not to desire things that are beautiful and attractive. 8. It is hard for a strong man not to use his strength to satisfy his desires. 9. It is hard not to get angry when one is insulted. 10. It is hard to remain innocent when tempted by sudden circumstances. 11. It is hard to apply oneself to study widely and thoroughly. 12. It is hard not to despise a beginner. 13. It is hard to keep oneself humble. 14. It is hard to find good friends. 15. It is hard to endure the discipline that leads to enlightenment. 16. It is hard not to be disturbed by external conditions and circumstances. 17. It is hard to teach others by knowing their abilities. 18. It is hard to maintain a peaceful mind.

133

TOC

- 19. It is hard not to argue about right and wrong. 20. It is hard to find and learn a good method.
- 11. Good men and bad men differ from each other in their natures. Bad men do not recognize a sinful act as sinful; if its sinfulness is brought to their attention, they do not cease doing it and do not like to have anyone inform them of their sinful acts. Wise men are sensitive to right and wrong; they cease doing anything as soon as they see that it is wrong; they are grateful to anyone who calls their attention to such wrong acts.

Thus good men and bad men differ radically. Bad men never appreciate kindness shown them, but wise men appreciate and are grateful. Wise men try to express their appreciation and gratitude by some return of kindness, not only to their benefactor, but to everyone else.

III TEACHING IN ANCIENT FABLES

1. Once upon a time there was a country which had the very peculiar custom of abandoning its aged people in remote and inaccessible mountains.

to follow this custom in the case of his own aged father, and so he built a secret underground cave where he hid his father and cared for him.

One day a god appeared before the king of that country and gave him a puzzling problem, saying that if he could not solve it satisfactorily, his country would be destroyed. The problem was: "Here are two serpents; tell me the sex of each."

Neither the king nor anyone in the palace was able to solve the problem. The old man said: "It is an easy solution. Place the two snakes on a soft carpet; the one that moves about is the male, and the other that keeps quiet is the female." The minister carried the answer to the king and the problem was successfully solved.

Then the god asked other difficult questions which the king and his retainers were unable to answer, but which the minister, after consulting his aged father, could always solve.

135

TOC

Here are some of the questions and their answers. "Who is the one who, being asleep, is called the awakened one, and, being awake, is called the sleeping one?" The answer is this: -- It is the one who is under training for Enlightenment. He is awake when compared with those who are not interested in Enlightenment; he is asleep when compared with those who have already attained Enlightenment.

"How can you weigh a large elephant?" "Load it on a boat and draw a line to mark how deep the boat sinks into the water. Then take out the elephant and load the boat with stones until it sinks to the same depth, and then weight the stones."

What is the meaning of the saying, "A cupful of water is more than the water of an ocean?" This is the answer: "A cupful of water given in a pure and compassionate spirit to one's parents or to a sick person has an eternal merit, but the water of an ocean will some day come to an end."

Next the god made a starving man, reduced to skin and bones, complain, "Is there anyone in this world more hungry than I?" "The man who is so selfish and greedy that he does not believe in the Three Treasures of the Buddha, the Dharma and the Samgha, and who does not make offerings to his parents and teachers, is not only

136

TOC

more hungry but he will fall into the world of hungry demons and there he will suffer from hunger forever."

"Here is a plank of Chandana wood; which end was the bottom of the tree?" "Float the ;lank in water; the end that sinks a little deeper was the end nearest the root."

"Here are two horses apparently of the same size and form; how can you tell the mother from the son?" "Feed them some hay; the mother horse will push the hay toward her son."

Every answer to these difficult questions pleased the god as well as the king. The king was grateful to find out that the answers had come from the aged father whom the minister had hidden in the cave, and he withdrew the law of abandoning aged people in the mountains and ordered that they were to be treated kindly.

2. Queen of Videha in India once dreamed of a white elephant that had six ivory tusks. She coveted the tusks and besought the king to get them for her. Although the task seemed an impossible one, the king who loved the queen very much offered a reward to any hunter who would report if he found such an elephant.

137

TOC

It happened that there was just such an elephant with six tusks in the Himalayan Mountains who was training for Buddhahood. The elephant once had saved a hunter's life in an emergency in the depths of the mountains and the hunter could go back safely to his country. The hunter, however, blinded by the great reward and forgetting the kindness the elephant had shown him, returned to the mountains to kill the elephant.

The hunter, knowing that the elephant was seeking Buddhahood, disguised himself in the robe of a Buddhist monk and, thus catching the elephant off guard, shot it with a poisoned arrow.

The elephant, knowing that its end was near and that the hunter had been overcome by the worldly desire for the reward, had compassion upon him and sheltered him in its limbs to protect the hunter from the fury of the other revengeful elephants. Then the elephant asked the hunter why he had done such a foolish thing. The hunter told of the reward and confessed that he coveted its six tusks. The elephant immediately broke off the tusks by hitting them against a tree and gave them to the hunter saying: -- "By this offering I have completed my training for Buddhahood and will be reborn in the Pure Land. When I become a Buddha, I will help you to get rid of your three poisonous arrows of greed, anger and foolishness."

138

TOC

3. In a thicket at the foot of the Himalayan Mountains there once lived a parrot together with many other animals and birds. One day a fire started in the thicket from the friction of bamboos in a strong wind and the birds and animals were in frightened confusion. The parrot, feeling compassion for their fright and suffering, and wishing to repay the kindness he had received in the bamboo thicket where he could shelter himself, tried to do all he could to save them. He dipped himself in a pond nearby and flew over the fire and shook off the drops of water to extinguish the fire. He repeated this diligently with a heart of compassion out of gratitude to the thicket.

This spirit of kindness and self-sacrifice was noticed by a heavenly god who came down from the sky and said to the parrot: -- "You have a gallant mind, but what good do you expect to accomplish by a few drops of water against this great fire?" The parrot answered: -- "There is nothing that can not be accomplished by the spirit of gratitude and self-sacrifice. I will try over and over again and then over in the next life." The great god was impressed by the parrot's spirit and together they extinguished the fire.

4. At one time there lived in the Himalayas a bird with one body and two heads. Once one of the heads noticed the other head eating some sweet fruit and felt jealous

and said to itself: -- "I will then eat poison fruit." So it ate poison and the who bird died.

5. At one time the tail and the head of a snake quarreled as to which should be the front. The tail said to the head: -- "You are always taking the lead; it is not fair, you ought to let me lead sometimes." The head answered; -- "It is the law of our nature that I should be the head; I can not change places with you."

But the quarrel went on and one day the tail fastened itself to a tree and thus prevented the head from proceeding. When the head became tired with the struggle the tail had its own way, with the result that the snake fell into a pit of fire and perished.

In the world of nature there always exists an appropriate order and everything has its own function. If this order is disturbed, the functioning is interrupted and the who order will go to ruin.

6. There was a man who was easily angered. One day two men were talking in front of the house about the man who lived there. One said to the other: -- "He is a nice man but is very impatient; he has a hot temper and gets angry quickly." The man overheard the remark, rushed out of the house and attacked the two men, striking and kicking and wounding them.

140

TOC

When a wise man is advised of his errors, he will reflect on them and improve his conduct. When his misconduct is pointed out, a foolish man will not only disregard the advice but rather repeat the same error.

7. Once there was a wealthy but foolish man. When he saw the beautiful three-storied house of another man, he envied it and made up his mind to have one built just like it, thinking he was himself just as wealthy. He called a carpenter and ordered him to build it. The carpenter consented and immediately began to construct the foundation, the first story, the second story, and then the third story. The wealthy man noticed this with irritation and said: -- "I don't want a foundation or a first story or a second story; I just want the beautiful third story. Build it quickly."

A foolish man always thinks only of the results, and is impatient without the effort that is necessary to get good results. No good can be attained without proper effort, just as there can be no third story without the foundation and the first and the second stories.

8. A foolish man was once boiling honey. His friend suddenly appeared and the foolish man wanted to offer him some honey, but it was too hot, and so without removing it from the fire he fanned it to make it cool. In

141

TOC

like manner, it is impossible to get the honey of cool wisdom without first removing it from the fire of worldly passions.

9. Once there were two demons who spent a whole day arguing and quarrelling about a box, a cane and a pair of shoes. A man, passing by, inquired, "Why are you arguing about these things? What magical power have they that you should be quarrelling about possessing them?"

The demons explained to him that from the box they could get anything they desired -- food, clothing or treasure; with the cane they could subdue all their enemies; and with the pair of shoes they could travel through the air.

Upon hearing this, the man said: "Why quarrel? If you will go away for a few minutes, I can think of a fair division of the things between you." So the two demons retired and as soon as they were gone, the man put on the shoes, seized the box and cane and was off through the air.

The "demons" represent men of heathen beliefs. "A box" means the gifts that are made in charity; they do not realize how many treasures can be produced from charity. "A cane" means the practice of concentration of the mind. Men do not realize that by the practice of

142

TOC

spiritual concentration of mind, they can subdue all worldly desires. "A pair of shoes" means the pure disciplines of thought and conduct, that will carry them beyond all desires and arguments. Without knowing these, they quarrel and argue about a box, a cane and a pair of shoes.

10. Once upon a time a man was travelling alone. He came to a vacant house toward the evening and decided to spend the night there. About midnight a demon brought in a corpse and left it on the floor. Shortly, another demon appeared and claimed the corpse as his and they quarreled over it.

Then the first demon said it was useless to argue about it further and proposed that they refer it to a judge to decide the possessor. The other demon agreed to this and, seeing the man cowering in the corner, asked him to decide the ownership. The man was terribly frightened, for he well knew that whatever decision he might make would anger the demon that lost and that the losing demon would seek revenge and kill him, but he decided to tell truthfully just what he had witnessed.

As he expected, this angered the second demon who grabbed one of the man's arms and tore it off, but the first demon replaced the arm with one taken from the

143

TOC

corpse. The angry demon tore away the man's other arm, but the first demon immediately replaced that with the other arm of the corpse. And so it went on until both arms, both legs, the head and the body had been successively torn away and replaced with the corresponding parts of the corpse. Then the two demons, seeing the parts of the man scattered about on the floor, picked them up an devoured them and went away chuckling.

The poor man who had taken refuge in the deserted house was very much upset by his misfortunes. The parts of his body which the demons had eaten were the parts his parents had given him, and the parts that he now had belonged to the corpse. Who was he, anyway? Realizing all the facts, he was unable to figure it out and, becoming crazy, he wandered out of the house. Coming to a temple, he went in and told his troubles to the monks. People could see the true meaning of selflessness in his story.

11. Once a beautiful and well-dressed woman visited a house. The master of the house asked her who she was; and she replied that she was the goddess of wealth. The master of the house was delighted and so treated her nicely.

144

TOC

Soon after another woman appeared who was ugly looking and poorly dressed. The master asked who she was and the woman replied that she was the goddess of poverty. The master was frightened and tried to drive her out of the house, but the woman refused to depart, saying, "The

goddess of wealth is my sister. There is an agreement between us that we are never to live separately; if you chase me out, she is to go with me." Sure enough, as soon as the ugly woman went out, the other woman disappeared.

Birth goes with death. Fortune goes with misfortune. Bad things follow good things. Men should realize this. Foolish people dread misfortune and strive after good fortune, but those who seek Enlightenment must transcend both of them and be free of worldly attachments.

12. Once there lived a poor artist who left his home, leaving his wife, to seek his fortune. After three years of hard struggles he had saved three hundred pieces of gold and decided to return to his home. On his way he came to a great temple in which a grand ceremony of offering was in progress. He was greatly impressed by it and thought to himself: "Hitherto, I have thought only of the present; I have never considered my future happiness. It is a part of my good fortune that I have come to this place; I must take advantage of it to plant seeds of

145

TOC

merit." Thinking thus, he gratefully donated all his savings to the temple and returned to his home penniless.

When he reached home, his wife reproached him for not bringing her some money for her support. The poor artist replied that he had earned some money but had put it where it would be safe. When she pressed him to tell where he had hidden it, he confessed that he had given it to the monks at a certain temple.

This made the wife angry and she scolded her husband and finally carried the matter to the local judge. When the judge asked the artist for his defense, the artist said that he had not acted foolishly, for he had earned the money during long and hard struggles and wanted to use it as seed for future good fortune. When he came to the temple it seemed to him that there was the field where he should plant his gold as seed for good fortune. Then he added: "When I gave the monks the gold, it seemed that I was throwing away all greed and stinginess from my mind, and I have realized that real wealth is not gold but mind."

The judge praised the artist's spirit, and those who heard of this manifested their approval by helping him in various ways. Thus the artist and his wife entered into permanent good fortune.

13. A man living near a cemetery heard one night a voice calling him from a grave. He was timid to investigate it himself but the next day he mentioned it to a brave friend, who made up his mind to trace the place whence the voice came the following night.

While the timid man was trembling with fear, his friend went to the cemetery and, sure enough, the same voice was heard coming from a grave. The friend asked who it was and what it wanted. The voice from under the ground replied: "I am a hidden treasure that has decided to give myself to someone, I offered it to a man last night but he was too timid to come after it, so I will give it to you who are worthy of it. Tomorrow morning I will come to your house with my seven followers."

The friend said: "I will be waiting for you, but please tell me how I am to treat you." The voice replied: "We will come in monk's robes. Have a room ready for us with water; wash your body and clean the room, and have seats for us and eight bowls of rice-porridge. After the meal, you are to lead us one by one into a closed room in which we will transform ourselves into crocks of gold."

The next morning this man washed his body and cleaned the room just as he had been told and waited for

147

TOC

the eight monks to appear. In due time they appeared and he received them courteously. After they had eaten the food he led them one by one into a closed room, where each monk turned himself into a crock full of gold.

There was a very greedy man in the same village who learned of the incident and wanted the crocks of gold. He invited eight monks to his house. After their meal he led them into a closed room, but instead of turning themselves into crocks of gold, they became angry and rough and reported the greedy man to the police who eventually arrested him.

As for the timid man, when he heard that the voice from the grave had brought wealth to the brave man, he went to the house of the brave man and greedily demanded the gold, insisting that it was his, because the voice first addressed him. When the timid man tried to take the crocks away he found lots of snakes inside raising their heads ready to attack him.

The king heard about his and ruled that the crocks belonged to the brave man and uttered the following observation: "Everything in the world goes like this. Foolish people are avaricious for good results only, but are too timid to go after them and, therefore, are continually failing. They have neither faith nor

148

TOC

courage to face the internal struggles of the mind by which alone true peace and harmony can be attained."

149

TOC

CHAPTER TWO

THE WAY OF PRACTICAL ATTAINMENT

I SEARCH FOR TRUTH

1. In the search for truth there are certain questions that are unimportant. Of what material is the universe constructed? Is the universe eternal? Are there limits or not to the universe? In what way is this human society put together? What is the ideal form of organization for human society? If a man were to postpone his searching and practicing for Enlightenment until such questions were solved, he would die before he found the path.

Suppose a man were pierced by a poisoned arrow, and his relatives and friends got together to call a surgeon to have the arrow pulled out and the would treated.

If the wounded man objects, saying, "Wait a little. Before you pull it out, I want to know who shot this arrow. Was it a man or a woman? Was it someone of noble birth, or was it a peasant? What was the bow made

of? Was it a big bow, or a small bow, that shot the arrow? Was it made of wood or bamboo? What was the bow-string made of? Was it made of fiber, or of gut? Was the arrow mad of rattan, or of reed? What feathers were used? Before you extract the arrow, I want to know all about these things." Then what will happen.

Before all this information can be secured, no doubt, the poison will have time to circulate all through the system and the man may die. The first duty is to remove the arrow, and prevent its poison from spreading.

When a fire of passion is endangering the world, the composition of the universe matters little; what is the ideal form for the human community is not so important to deal with.

The question of whether the universe has limits or is eternal can wait until some way is found to extinguish the fires of birth, old age, sickness and death; in the presence of misery, sorrow, suffering and agony, one should first search for a way to solve these problems and devote oneself to the practice of that way.

The Buddha's teaching contains what is important to know and not what is unimportant. That is, it teaches

151

TOC

people that they must learn what they should learn, remove what they should remove, train for what they should become enlightened about.

Therefore, people should first discern what is the most important, what problem should be solved first and what is the most pressing issue for them. To do all this, they must first undertake to train their minds; that is, they must first seek mind-control.

2. Suppose a man goes to the forest to get some of the pith that grows in the center of a tree and returns with a burden of branches and leaves, thinking that he has secured what he went after; would he not be foolish, if he is satisfied with the bark, wood for the pith which he was after? But that is what many people are doing.

A person seeks a path that will lead him away from birth, old age, sickness and death, or from misery, sorrow, suffering and agony; and yet, he follows the path a little way, notices some little advance, and immediately becomes proud and conceited and domineering. He is like the man who sought pith and went away satisfied with a burden of branches and leaves.

152

TOC

Another man becoming satisfied with the progress he has made by a little effort, relaxes his effort and becomes proud and conceited; he is carrying away only a load of branches instead of the pith he was seeking.

Still another man finding that his mind is becoming calmer and his thoughts clearer, he, too, relaxes his effort and becomes proud and conceited; he has a burden of the bark instead of the pith he was looking for.

Then again, another man becomes proud and conceited because he notices that he has gained a measure of intuitive insight; he has a load of the woody fiber of the tree instead of the pith. All of these seekers, who become easily satisfied by their insufficient effort and become proud and over-bearing, relax their efforts and easily fall into idleness. All these people will inevitably face suffering again.

Those who seek the true path to Enlightenment must not expect any offer of respect, honor or devotion. And further, they bust not aim with a slight effort, at a trifling advance in calmness or knowledge or insight.

First of all, one should get clearly in mind the basic and essential nature of this world of life and death.

153

TOC

3. The world has no substance of its own. It is simply a vast concordance of causes and conditions that have had their origin, solely and exclusively, in the activities of the mind that has been stimulated by ignorance, false imagination, desires and infatuation. It is not something external about which the mind has false conceptions; it has no substance whatever. It has come

into appearance by the processes of the mind itself, manifesting its own delusions. It is founded and built up out of the desires of the mind, out of its sufferings and struggles incidental to the pain caused by its own greed, anger and foolishness. Men who seek the way to Enlightenment should be ready to fight such a mind to attain their goal.

4. "Oh my mind! Why do you hover so restlessly over the changing circumstances of life? Why do you make me so confused and restless? Why do you urge me to collect so many things? You are like a plow that breaks in pieces before beginning to plow; you are like a rudder that is dismantled just as you are venturing out on the sea of life and death. Of what use are many rebirths if we do not make good use of this life?"

"Oh my mind! Once you caused me to be born as a king, and then you caused me to be born as an outcast and to beg for food. Sometimes you cause me to be born in heavenly mansions of the gods and to dwell in

154

TOC

luxury and in ecstasy; then you plunge me into the flames of hell."

"Oh, my foolish, foolish mind! Thus you have led me along different paths and I have been obedient to you and docile. But now that I have heard the Buddha's teaching, do not disturb me any more or cause me further sufferings, but let us seek Enlightenment together, humbly and patiently."

"Oh, my mind! If you could only learn that everything is non-substantial and transitory; if you could only learn not to grasp after things, not to covet things, not to give way to greed, anger and foolishness; then we might journey in quietness. Then, by severing the bond of desires with the sword of wisdom, being undisturbed by changing circumstances -- advantage or disadvantage, good or bad, loss or gain, praise or abuse -- we might dwell in peace."

"Oh, my dear mind! It was you who first awakened faith in us; it was you who suggested our seeking Enlightenment. Why do you give way so easily to greed, love of comfort and pleasant excitement again?"

"Oh, my mind! Why do you rush hither and thither with no definite purpose? Let us cross this wild sea of delusion. Hitherto I have acted as you wished, but now

you must act as I wish and, together, we will follow the Buddha's teaching."

"Oh, my dear mind! These mountains, rivers and seas are changeable and pain-producing. Where in this world of delusion shall we seek quietness? Let us follow the Buddha's teaching and cross over to the other shore of Enlightenment."

5. Thus, those who really seek the path to Enlightenment dictate terms to their mind. Then they proceed with strong determination. Even though they are abused by some and scorned by others, they go forward undisturbed. They do not become angry if they are beaten by fists, or hit by stones, or gashed by swords.

Even if enemies cut their head from the body, the mind must not be disturbed. If they let their mind become darkened by the things they suffer, they are not following the teaching of Buddha. They must be determined, no matter what happens to them, to remain steadfast, unmovable, ever radiating thoughts of compassion and good-will. Let abuse come, let misfortune come, and yet one should resolve to remain unmoved and tranquil in mind, filled with Buddha's teaching.

For the sake of attaining Enlightenment, one should

156

TOC

try to accomplish the impossible and one should endure the unendurable. One must give what he has to the last of it. If he is told that to gain Enlightenment he must limit his food to a single grain of rice a day, he will eat only that. If the path to Enlightenment leads him through fire, he will go forward.

But one must not do these things for any ulterior purpose. One should do them because it is the wise thing, the right thing, to do. One should do them out of a spirit of compassion, as a mother does things for her little child, for her sick child, with no thought of her own strength or comfort.

6. Once there was a king who loved his people and his country and ruled them with wisdom and kindness and, because of it his country was prosperous and peaceful. He was always seeking for greater wisdom and enlightenment; he even offered rewards to anyone who could lead him to worthy teachings.

His devotion and wisdom finally came to the attention of the gods, but they determined to test him. A god in disguise as a demon appeared before the gates of the king's palace and asked to be brought before the king as he had a holy teaching for him.

157

TOC

The king who was pleased to hear the message courteously received him and asked for instruction. The demon took on a dreadful form and demanded food, saying that he could not teach until he had the food he liked. Choice food was offered the demon, but he insisted that he must have warm human flesh and blood. The crown-prince gave his body and the queen also gave her body, but still demon was unsatisfied and so demanded the body of the king.

The king expressed his willingness to give his body, but asked that he might first hear the teaching before he would offer his body.

The god uttered the following wise teaching: "Misery rises from lust and fear rises from lust. Those who remove lust have no misery or fear." Suddenly the god resumed his true form and the prince and the queen also reappeared in their original bodies.

7. Once there was a person who sought the True Path in the Himalayas. He cared nothing for all the treasures of the earth or even for all the delights of heaven, but he sought the teaching that would remove all mental delusions.

The gods were impressed by the man's earnestness and sincerity and decided to test his mind. So one of the gods disguised himself as a demon and appeared in the

158

TOC

Himalayas, singing: "Everything changes, everything appears and disappears."

The seeker heard this song which pleased him very much. He was as delighted as if he had found a spring of cool water for this thirst or as if a slave had been unexpectedly set free. He said to himself, "At last I have found the true teaching that I have sought for so long." He followed the voice and at last came upon the frightful demon. With an uneasy mind he

approached the demon and said: "Was it you who sang the holy song that I have just heard? If it was you, please sing more of it."

The demon replied: "Yes, it was my song, but I can not sing more of it until I have had something to eat; I am starving."

The man begged him very earnestly to sing more of it, saying: "It has a sacred meaning to me and I have sought its teaching for a long time. I have only heard a part of it; please let me hear more."

The demon said again: "I am starving, but if I can taste the warm flesh and blood of a man, I will finish the song."

The man, in his eagerness to hear the teaching, promised the demon that he could have his body after he

159

TOC

had heard the teaching. Then the demon sang the complete song.

Everything changes, Everything appears and disappears, There is perfect tranquility When one transcends both life and extinction.

Hearing this, the man, after he wrote the poem on rocks and trees around, quietly climbed a tree and hurled himself to the feet of the demon, but the demon had disappeared and, instead, a radiant god received the body of the man unharmed.

8. Once upon a time there was an earnest seeker of the true path named Sadaprarudita. He cast aside every temptation for profit or honor and sought the path at the risk of his life. One day a voice from heaven came to him, saying, "Sadaprarudita! Go straight toward the east. Do not think of either heat or cold, pay no attention to worldly praise or scorn, do not be bothered by discriminations of good or evil, but just keep on going east. In the far east you will find a true teacher and will gain Enlightenment."

Sadaprarudita was very pleased to get this definite instruction and immediately started on his journey eastward. Sometimes he slept where night found him in a lonely field or in the wild mountains.

Being a stranger in foreign lands, he suffered many humiliations; once he sold himself into slavery, selling his own flesh our of hunger, but at last he found the true teacher and asked for his instruction.

There is a saying, "Good things are costly," and Sadaprarudita found it true in his case, for he had many difficulties on his journey in search of the path. He had no money to buy some flowers and incense to offer the teacher. He tried to sell his services but could find no one to hire him. There seemed to be an evil spirit hindering him every way he turned. The path to Enlightenment is a hard one and it may cost a man his life.

At last Sadaprarudita reached the presence of the teacher himself and then he had a new difficulty. He had no paper on which to take notes and no brush or ink to write with. Then he pricked his wrist with a dagger and took notes in his own blood. In this way he secured the precious Truth.

9. Once there was a boy named Sudhana who also wished for Enlightenment and earnestly sought the way. From a fisherman he learned the lore of the sea. From a doctor he learned compassion toward the sick people in their suffering. From a wealthy man he learned that saving pennies was the secret of his fortune and thought how

161

TOC

necessary it was to conserve every trifling gained on the path to Enlightenment.

From a meditating monk he learned that the pure and peaceful mind had a miraculous power to purify and tranquilize other minds. Once he met a woman of exceptional personality and was impressed by her benevolent spirit, and from her he learned a lesson that charity was the fruit of wisdom. Once he met an aged wanderer who told him that to reach a certain place he had to scale a mountain of swords and pass through a valley of fire. Thus Sudhana learned from his experiences that there was true teaching to be gained from everything he saw or heard.

He learned patience from a poor, crippled woman; he learned a lesson of simple happiness from watching children playing in the street; and from some gentle and humble people, who never thought of wanting anything that anybody else wanted, he learned the secret of living at peace with all the world.

He learned a lesson of harmony from watching the blending of the elements of incense, and a lesson of thanksgiving from the arrangement of flowers. One day, passing through a forest, he took a rest under a noble tree and noticed a tiny seedling growing near by out of a fallen and decaying tree and it taught him a lesson of the

162

TOC

uncertainty of life.

Sunlight by day and the twinkling starts by night constantly refreshed his spirit. Thus Sudhana profited by the experiences of his long journey.

Indeed, those who seek for Enlightenment must think of their minds as castles and decorate them. They must open wide the gates of their minds for Buddha, and respectfully and humbly invite Him to enter the inmost chamber, there to offer Him the fragrant incense of faith and the flowers of gratitude and gladness.

II THE WAYS OF PRACTICE

1. For those who seek Enlightenment there are three ways of practice that must be understood and followed: First, disciplines for practical behavior; second, right concentration of mind; and third, wisdom.

What are disciplines? Everyone, whether he is a common man or a way-seeker, should follow the precepts for good behavior. He should control both his mind and body, and guard the gates of his five senses. He should be afraid of even a trifling evil and, from moment to moment, should endeavor to practice only good deeds.

What is meant by the concentration of mind? It means to get quickly away from greedy and evil desires as they arise and to hold the mind pure and tranquil.

What is wisdom? It is the ability to perfectly understand and to patiently accept the Fourfold Noble Truth, to know the fact of suffering and its nature; to know the source of suffering, to know what constitutes the end of suffering, and to know the Noble Path that leads to the end of suffering.

Those who earnestly follow these three ways of practice may rightly be called the disciples of Buddha.

Suppose a donkey, that has no nice shape, no voice and no horns like those of the cow, was following a herd of cows and proclaiming, "Look, I am also a cow." Would any one believe him? It is just as foolish when a man does not follow the three ways of practice but boasts that he is a way-seeker or disciple of Buddha.

Before a farmer gathers a harvest in the fall, he must first plow the ground, sow the seed, irrigate, and remove the weeds as they come up in the springtime. Likewise, the seeker of Enlightenment must follow the three ways of practice. A farmer can not expect to see the buds

164

TOC

today, to see the plants tomorrow, and to gather the harvest the day after. So a man who seeks Enlightenment can not expect to remove worldly desires today, to remove attachments and evil desires tomorrow, and to get Enlightenment the day after.

Just as plants receive the patient care of the farmer after the seed has been sown and during the changes of climate and during the growth from plant to fruit, so the seeker of Enlightenment must patiently and perseveringly cultivate the soil of Enlightenment by following the three ways of practice.

2. It is difficult to advance along the path that leads to Enlightenment so long as one is covetous of comforts and luxuries and his mind disturbed by the desires of the senses. There is a wide difference between the enjoyment of life and the enjoyment of the True Path.

As already explained, the mind is the source of all things. If the mind enjoys worldly affairs, illusions and suffering will inevitably follow, but if the mind enjoys the True Path, happiness, contentment and enlightenment will just as surely follow.

Therefore, those who are seeking Enlightenment should keep their minds pure, and patiently keep and

165

TOC

practice the three ways. If they keep the precepts they will naturally obtain concentration of mind; and if they obtain concentration of the mind it will be just as natural for them to grasp wisdom, and wisdom will lead them to Enlightenment.

Indeed, these three ways (keeping the precepts, practicing concentration of mind and always acting wisely) are the true path to Enlightenment.

By not following them, people have for a long time accumulated mental delusions. They must not argue with worldly people, but must patiently meditate in their inner world of a pure mind in order to attain Enlightenment.

3. If the three ways of practice are analyzed, they will reveal the eightfold noble path, the four viewpoints to be considered, the four right procedures, the five faculties of power to be employed, and the perfection of six practices.

The Noble Eightfold Path refers to right view, right thought, right speech, right behavior, right livelihood, right effort, right mindfulness, and right concentration.

Right View means to thoroughly understand the Fourfold Truth, to believe in the law of cause and effect

166

TOC

and not to be deceived by appearances and desires.

Right Thought means the resolution not to cherish desires, not to be greedy, not to be angry, and not to do any harmful deed.

Right Speech means the avoidance of lying words, idle words, abusive words, and double-tongues.

Right Behavior means not to destroy any life, not to steal, or not to commit adultery.

Right Livelihood means to avoid any life that would bring shame.

Right Effort means to try to do one's best diligently toward the right direction.

Right Mindfulness means to maintain a pure and thoughtful mind.

Right Concentration means to keep the mind right and tranquil for its concentration, seeking to realize the mind's pure essence.

4. The four view-points to be considered are: First, to consider the body impure, seeking to remove all attach-

167

TOC

ment to it, second, to consider the senses as a source of suffering, whatever their feelings of pain or pleasure may be; third, to consider the mind to be in a constant state of flux, and fourth, to consider everything in the world as being a consequence of cause and conditions and that nothing remains unchanged forever.

- 5. The four right procedures are: First, to prevent any evil from starting; second, to remove any evil as soon as it starts; third, to induce the doing of good deeds; and fourth, to encourage the growth and continuance of good deeds that have already started. One must endeavor to keep these four procedures.
- 6. The five faculties of power are: First, the faith to believe; second, the will to make the endeavor; third, the faculty of alertness; fourth, the ability to concentrate one's mind; and fifth, the ability to maintain clear wisdom. These five faculties are necessary powers to attain Enlightenment.
- 7. The perfection of six practices for reaching the other shore of Enlightenment are: the path of offering, the path of keeping precepts, the path of endurance, the path of endeavor, the path of concentration of mind, and the path of wisdom. By following these paths, one can

surely pass from the shore of delusion over to the shore of Enlightenment

The practice of Offering gets rid of selfishness; the practice of Precepts keeps one thoughtful of the rights and comforts of others; the practice of Endurance helps one to control a fearful or angry mind; the practice of Endeavor helps one to be diligent and faithful; the practice of Concentration helps one to control a wandering and futile mind; and the practice of Wisdom changes a dark and confused mind into a clear and penetrating insight.

Offering and keeping Precepts make the foundation necessary to build a great castle on. Endurance and Endeavor are the walls of the castle that protect it against enemies from outside. Concentration and Wisdom are the personal armor that protects one against the assaults of life and death.

If one gives away a gift only when convenient, or because it is easier to give that not to give, it is an offering, of course, but it is not a True Offering. A True Offering comes from a sympathetic heart before any request is made, and a True Offering is the one that gives not occasionally but constantly.

Neither is it a True Offering if after the act there are

169

TOC

feelings of regret or of self-praise; a True Offering is one that is given with pleasure, forgetting oneself as the giver, the one who receives it and the gift itself.

True Offering springs spontaneously from one's pure compassionate heart with no thought of any return, wishing to enter into a life of Enlightenment together.

There are seven kinds of offerings which can be practiced by even those who are not wealthy. The first is the physical offering. This is to offer service by one's labor. The highest type of this offering is to offer one's own life as is shown in the following story. The second is the spiritual offering. This is to offer a compassionate heart to others. The third is the offering of eyes. This is to offer a warm glance to others which will give them tranquility. The fourth is the offering of countenance. This is to offer a soft countenance with smile to others. The fifth is the oral

offering. This is to offer kind and warm words to others. The sixth is the seat offering. This is to offer one's seat to others. The seventh is the offering of shelter. This is to let others spend the night at one's home. These kinds of offering can be practiced by anyone in everyday life.

170

TOC

8. Once there was a prince named Sattva. One day he and his two elder brothers went to a forest to play. There they saw a famished tigress which was evidently tempted to devour her own seven cubs to satisfy her hunger.

The elder brothers ran away in fear but Sattva climbed up a cliff and threw himself over it to the tigress in order to save the lives of the baby tigers.

Prince Sattva did this charitable act spontaneously but within his mind he was thinking: "This body is changing and impermanent; I have loved this body with no thought of throwing it away, but now I make it an offering to this tigress so that I may gain Enlightenment." This thought of Prince Sattva shows the true determination to gain Enlightenment.

9. There are Four Unlimited States of Mind that the seeker of Enlightenment should cherish, They are compassion, tenderness; one can remove suffering by gladness, and one can remove the habit of discrimination of enemies and friends by cherishing an equitable mind.

It is a great compassion that makes people happy and contented; it is a great tenderness that removes everything that does not make people happy and con-

171

TOC

tented; it is great gladness that makes everyone happy and contented with a mind of joy; there is a great peacefulness when everyone is happy and contented, and then one can have equal feelings toward everybody.

With care one may cherish these Four Unlimited States of Mind and may get rid of greed, anger, suffering, and the minds of love-hate, but it is not an easy thing to do. An evil mind is as hard to get rid of as a watchdog, and a right mind is as easy to lose as a deer in a forest; or an evil

mind is as hard to remove as letters carved in stone, and a right mind is as easy to lose as words written in water. Indeed, it is the most difficult thing in life to train oneself for Enlightenment.

10. There was a young man named Srona who was born in a wealthy family but was of delicate health. He was very earnest to gain Enlightenment and became a disciple of the Blessed One. On the path to Enlightenment, he tried so hard that finally his feet bled.

The Blessed One pitied him and said, "Srona my boy, did you ever study the harp at your home? You know that a harp does not make music if the strings are stretched too tight or too loose. It makes music only when the strings are stretched just right.

172

TOC

"The training for Enlightenment is just like adjusting the harp strings. You can not attain Enlightenment if you stretch the strings of your mind too loosely or too tightly. You must be considerate and act wisely."

Srona found these words very profitable and finally gained what he sought.

11. Once there was a prince who was skillful in the use of the five weapons. One day he was returning home from his practice and met a monster whose skin was invulnerable.

The monster started for him but nothing daunted the prince. He shot an arrow at him which fell harmless. Then he threw his spear which failed to penetrate the thick skin. Then he threw a bar and a javelin but they failed to hurt the monster. Then he used his sword but the sword broke. The prince attacked the monster with his fists and feet but to no purpose, for the monster clutched him in his giant arms and held him fast. Then the prince tried to use his head as a weapon but in vain.

The monster said, "It is useless for you to resist; I am going to devour you." But the prince answered, "You may think that I have used all my weapons and am helpless, but I still have one weapon left. If you devour me, I will destroy you from the inside of your stomach."

The courage of the prince disturbed the monster and he asked, "How can you do that?" The prince replied, "By the power of the Truth."

Then the monster released him and begged for his instruction in the Truth.

The teaching of this fable is to encourage disciples to persevere in their efforts and to be undaunted in the face of many set backs.

12. Both odious self-assertion and shamelessness offend mankind, but dishonor and shame protect human beings. People respect their parents, elders, brothers and sisters because they are sensitive to dishonor and shame. After self-reflection it is meritorious to withhold honor from one's self and to feel ashamed by observing other people.

If a man possesses a repentant spirit his sins will disappear, but if he has an unrepentant spirit his sins will continue and condemn him forever.

It is only the one who hears the true teaching rightly and realizes its meaning and relation to oneself who can receive and profit by it.

If a man merely hears the true teaching but does not acquire it, he will fail in his search for Enlightenment.

174

TOC

Faith, modesty, humbleness, endeavor and wisdom are the great sources of strength to him who is seeking Enlightenment. Among these, wisdom is the greatest of all and the rest are but the aspects of wisdom. If a man, while in his training, loves worldly affairs, enjoys idle talk or falls asleep, he will be retired from the path to Enlightenment.

13. In training for Enlightenment, some may succeed quicker than others. Therefore, one should not be discouraged to see others becoming enlightened first.

When a man is practicing archery, he does not expect quick success but knows that if he practices patiently, he will become more and more accurate. A river begins as a brook but grows even larger until it flows into the great ocean.

Like these examples, if a man trains with patience and perseverance, he will surely gain Enlightenment.

As already explained, if one keeps his eyes open, he will see the teaching everywhere, and so his opportunities for Enlightenment are endless.

Once there was a man who was burning incense. He noticed that the fragrance was neither coming nor going; it neither appeared nor disappeared. This trifle incident led him to gain Enlightenment.

175

TOC

Once there was a man who got a thorn stuck in his foot. He felt the sharp pain and a thought came to him, that pain was only a reaction of the mind. From this incident a deeper thought followed that the mind may get out of hand if one fails to control it, or it may become pure if one succeeds. From these thoughts, a little later, Enlightenment came to him.

There was another man who was very avaricious. One day he was thinking of his greedy mind when he realized that greedy thoughts were but shavings and kindlings that wisdom could burn and consume. That was the beginning of his Enlightenment.

There is an old saying: "Keep your mind level. If the mind is level, the whole world will be level." Consider these words. Realize that all the distinctions of the world are caused by the discriminating views of the mind. There is a path to Enlightenment in those very words. Indeed, the ways to Enlightenment are unlimited.

III THE WAY OF FAITH

1. Those who take refuge in the three treasures, the Buddha, the Dharma and the Samgha, are called the

176

TOC

disciples of Buddha. The disciples of Buddha observe the four parts of mind-control -- the precepts, faith, offering and wisdom.

The disciples of Buddha practice the five precepts: not to kill, not to steal, not to commit adultery, not to lie, and not to take intoxicants of any kind.

The disciples of Buddha have faith in the Buddha's perfect wisdom. They try to keep away from greediness and selfishness and to practice offering. They understand the law of cause and effect, keeping in mind the transiency of life and conform to the norm or wisdom.

A tree leaning toward the east will naturally fall eastward and so those who listen to the Buddha's teaching and maintain faith in it will surely be born in the Buddha's Pure Land.

2. It has rightly been said that those who believe in the three treasures of the Buddha, the Dharma and the Samgha are called the disciples of Buddha.

The Buddha is the one who attained perfect Enlightenment and used His attainment to emancipate and bless all mankind. The Dharma is the truth, the spirit of Enlightenment and the teaching that explains it. The Samgha is the perfect brotherhood of believers in the Buddha and Dharma.

177

TOC

We speak of Buddhahood, the Dharma and the Brotherhood as though they are three different things, but they are really only one. Buddha is manifested in His Dharma and is realized by the Brotherhood. Therefore, to believe in the Dharma and to cherish the Brotherhood is to have faith in the Buddha, and to have faith in the Buddha means to believe in the Dharma and to cherish the Brotherhood.

Therefore, people are emancipated and enlightened simply by having faith in the Buddha. Buddha is the perfectly Enlightened One and He loves everyone as though each were His only child. So if anyone regards Buddha as his own parent, he identifies himself with Buddha and attains Enlightenment.

Those who thus regard Buddha will be supported by His wisdom and perfumed by his grace.

3. Nothing in the world brings greater benefit than to believe in Buddha. Just hearing Buddha's name, believing and being pleased even for a moment, is incomparably rewarding.

Therefore, one must please oneself by seeking the teaching of Buddha in spite of the conflagration that fills all the world.

It will be hard to meet a teacher who can explain the Dharma; it will be harder to meet a Buddha; but it will be hardest to believe in His teaching.

But now that you have met the Buddha, who is hard to meet, and have had it explained to you what is hard to hear, you ought to rejoice and believe and have faith in Buddha.

4. On the long journey of human life, faith is the best of companions; it is the best refreshment on the journey; and it is the greatest possession.

Faith is the hand that receives the Dharma; it is the pure hand that receives all the virtues. Faith is the fire that consumes all the impurities of worldly desires, it removes the burden, and it is the guide that leads one's way.

Faith removes greed, fear and pride; it teaches courtesy and to respect others; it frees one from the bondage of circumstances; it gives one courage to meet hardship; it gives one power to overcome temptations; it enables one to keep one's deeds bright and pure; and it enriches the mind with wisdom.

179

TOC

Faith is the encouragement when one's way is long and wearisome, and it leads to Enlightenment.

Faith makes us feel that we are in the presence of Buddha and it brings us to where Buddha's arm supports us. Faith softens our hard and selfish minds and gives us a friendly spirit and a mind of understanding sympathy.

5. Those who have faith gain the wisdom to recognize the Buddha's teaching inn whatever they hear. Those who have faith gain the wisdom to see that everything is but the appearance that arises from the law of causes and conditions, and then faith gives them the grace of patient acceptance and the ability to conform to their conditions peacefully.

Faith gives them the wisdom to recognize the transiency of life and the grace not to be surprised or grieved at whatever comes to them or with the passing of life itself, knowing that, however conditions and appearances may change, the truth of life remains always unchanged.

Faith has three significant aspects: repentance, a rejoicing and sincere respect for the virtues of others, and a grateful acceptance of Buddha's appearance.

180

TOC

People should cultivate these aspects of faith; they should be sensitive to their failings and impurities; they should be ashamed of them and confess them; they should diligently practice the recognition of the good traits and good deeds of others and praise them for their sake; and they should habitually desire to act with Buddha and to live with Buddha.

The mind of faith is the mind of sincerity; it is a deep mind, a mind that is sincerely glad to be let to Buddha's Pure Land by His power.

Therefore, Buddha gives a power to faith that leads people to the Pure Land, a power that purifies them, a power that protects them from self-delusion. Even if they have faith only for a moment, when they hear Buddha's name praised all over the world, they will be led to His Pure Land.

6. Faith is not something that is added to the worldly mind -- it is the manifestation of the mind's Buddha-nature. One who understands Buddha is a Buddha himself; one who has faith in Buddha is a Buddha himself.

But it is difficult to uncover and recover one's Buddha nature; it is difficult to maintain a pure mind in the constant rise and fall of greed, anger and worldly passion; yet faith enables one to do it.

181

Within the forest of the poisonous Eranda trees only Eranda trees are said to grow, but not the fragrant Chandana. It is a miracle if a Chandana tree grows in an Eranda forest. Likewise, it is often a miracle that faith in Buddha grows in the heart of the people.

Therefore, the faith to believe in Buddha is called a "rootless" faith. That is, it has no root to grow in the compassionate mind of Buddha.

7. Thus faith is fruitful and sacred. But faith is had to awaken in an idle mind. In particular, there are five doubts that lurk in the shadows of the human mind and tend to discourage faith.

First, there is doubt in the Buddha's wisdom; second, there is doubt in the Buddha's teaching; third, there is doubt in the person who explains the Buddha's teachings; fourth, there is doubt as to whether the ways and methods suggested for following the Noble Path are reliable; and fifth, there is a person who, because of his arrogant and impatient mind, may doubt the sincerity of others who understand and follow the Buddha's teachings.

182

TOC

Indeed, there is nothing more dreadful than doubt. Doubt separates people. It is a poison that disintegrates friendships and breaks up pleasant relations. It is a thorn that irritates and hurts; it is a sword that kills.

The beginnings of faith were long ago planted by the compassion of Buddha. When one has faith, one should realize this fact and be very grateful to Buddha for His goodness.

One should never forget that it is not because of one's own compassion that one has awakened faith, but because of the Buddha's compassion which long ago threw its pure light of faith into human minds and dispelled the darkness of their ignorance. He who enjoys the present faith has entered into their heritage.

Even living ordinary life, one can be born in the Pure Land, if he awakens faith through the Buddha's long continued compassion.

It is, indeed, hard to be born in this world. It is hard to hear the Dharma; it is harder to awaken faith; therefore, everyone should try one's best to hear the Buddha's teachings.

IV SACRED SAYINGS

- 1. "He abused me, he laughed at me, he struck me." Thus one thinks and so long as one retains such thoughts one's anger continues.
- 2. Anger will never disappear so long as there are thoughts of resentment in the mind. Anger will disappear just as soon as thoughts of resentment are forgotten.

If a roof is improperly made or in disrepair, rain will leak into the house; so greed enters the mind that is improperly trained or out of control.

To be idle is a short road to death and to be diligent is a way of life; foolish people are idle, wise people are diligent.

An arrow-maker tried to make his arrows straight; so a wise man tries to keep his mind straight.

A disturbed mind is forever active, jumping hither and thither, and hard to control; but a tranquil mind is peaceful; therefore, it is wise to keep the mind under control.

It is a man's own mind, not his enemy or foe, that lures him into evil ways.

184

TOC

The one who protects his mind from greed, anger and foolishness, is the one who enjoys real and lasting peace.

2. To utter pleasant words without practicing them is like a fine flower without fragrance.

The fragrance of the flower does not float against the wind; but the honor of a good man goes even against the wind into the world.

A night seems long to a sleepless man and a journey seems long to a weary traveler; so the time of delusion and suffering seems long to a man who does not know the right teaching.

On a trip a man should travel with a companion of equal mind or one who has a better mind; one had better travel alone than to travel with a fool.

An insincere and evil friend is more to be feared than a wild beast; a wild beast may wound your body, but an evil friend will wound your mind.

So long as a man can not control his own mind, how can he get any satisfaction from thinking such thoughts as, "This is my son" or "This is my treasure"? A

185

TOC

foolish man suffers from such thoughts.

To be foolish and to recognize that one is a fool, is better than to be foolish and imagine that one is wise.

A spoon cannot taste of the food it carries. Likewise, a foolish man cannot understand the wise man's wisdom even if he associates with a sage.

Fresh milk is often slow to curdle; so sinful actions do not always bring immediate results. Sinful actions are more like coals of fire that are hidden in the ashes and keep on smoldering, finally causing a greater fire.

A man is foolish to desire privileges, promotion, profits, or honor, for such desires can never bring happiness but will bring suffering instead.

A good friend who points out mistakes and imperfections and rebukes evil is to be respected as if he reveals the secret of some hidden treasure.

3. A man who is pleased when he receives good instruction will sleep peacefully, because his mind is thereby cleansed.

A carpenter seeks to make his beam straight; an arrow-maker seeks to make his arrows well-balanced; the

digger of an irrigation ditch seeks to make the water run smoothly; so a wise man seeks to control his mind so that it will function smoothly and truly.

A great rock is not disturbed by the wind; the mind of a wise man is not disturbed by either honor or abuse.

To conquer oneself is a greater victory than to conquer thousands in a battle.

To live a single day and hear a good teaching is better than to live a hundred years without knowing such teaching.

Those who respect themselves must be on constant guard lest they yield to evil desires. Once in a lifetime, at least, they should awaken faith, either in their youth, or in middle age, or even in old age.

The world is always burning, burning with the fires of greed, anger and foolishness; one should flee from such dangers as soon as possible.

The world is like a bubble, it is like the gossamer web of a spider, it is like the defilement in a dirty jar; one should constantly protect the purity of his mind.

187

TOC

4. To avoid any evil, to seek the good to keep the mind pure: this is the essence of Buddha's teaching.

Endurance is one of the most difficult disciplines, but it is to him who endures that the final victory comes.

One must remove resentment when he is feeling resentful; one must remove sorrow while he is in the midst of sorrow; one must remove greediness while he is steeped in greed. To live a pure unselfish life, one must count nothing as one's own in the midst of abundance.

To be healthy is a great advantage; to be contented with what one has is better than the possession of great wealth; to be considered reliable is the truest mark of friendliness; to attain Enlightenment is the highest happiness.

When one has the feeling of dislike for evil, when one feels tranquil, when one finds pleasure in listening to good teachings, when one has these feelings and appreciates them, one is free of fear.

Do not become attached to the things you like, do not maintain aversion to the things you dislike. Sorrow, fear and bondage come from one's likes and dislikes.

188

TOC

5. Rust grows from iron and destroys it; so evil grows from the mind of man and destroys him.

A scripture that is not read with sincerity soon becomes covered with dust; a house that is not fixed when it needs repairing becomes filthy; so an idle man soon becomes defiled.

Impure acts defile a person; stinginess defiles an offering; so evil acts defile not only this life but also the following lives.

But the defilement to be most dreaded is the defilement of ignorance. A man can not hope to purify either his body or mind until ignorance is removed.

It is easy to slip into shamelessness, to be pert and bold like a crow, to hurt others without any feeling of regret for such action.

It is hard, indeed, to feel humble, to know respect and honor, to get rid of all attachments, to keep pure in thought and deed, and to become wise.

It is easy to point out the mistakes of others, while it is hard to admit one's own mistakes. A man broadcasts the sins of others without thinking, but he hides his own

189

TOC

sins as a gambler hides his extra dice.

The sky holds no trace of bird or smoke or storm; an evil teaching carries no Enlightenment; nothing in this world is stable; but an Enlightened mind is undisturbed.

6. As a knight guards his castle gate, so one must guard one's mind from dangers outside and dangers inside; one must not neglect it for a moment.

Everyone is the master of himself, he is the oasis he can depend on; therefore, everyone should control himself above all.

The first steps toward spiritual freedom from the worldly bonds and fetters are to control one's mind, to stop idle talk, and to be somewhat pensive.

The sun makes the day bright, the moon makes the night beautiful, discipline adds to the dignity of a warrior; so quiet meditation distinguishes the seeker for Enlightenment.

He who is unable to guard his five senses of eyes, ears, nose, tongue and body, and becomes tempted by his surroundings, is not the one who can train for Enlightenment. He who firmly guards the gateways of his five senses and keeps his mind under control is the one who

190

TOC

can successfully train for Enlightenment.

7. He who is influenced by his likes and dislikes can not rightly understand the significance and circumstances and tends to be overcome by them; he who is free from attachments rightly understands circumstances and to him all things become new and significant.

Happiness follows sorrow, sorrow follows happiness, but when one no longer discriminates between happiness and sorrow, a good deed and a bad deed, one is able to realize freedom.

To worry in anticipation or to cherish regret for the past is like the reeds that are cut and wither away.

The secret of health for both mind and body is not to mourn for the past, not to worry about the future, or not to anticipate troubles, but to live wisely and earnestly for the present.

Do not dwell in the past, do not dream of the future, concentrate the mind on the present moment.

It is worthy to perform	he present duty well and without failure; do not seek to avoid or
postpone it till tomorrow.	By acting now, one can live a good day.

191

TOC

Wisdom is the best guide and faith is the best companion. One must try to escape from the darkness of ignorance and suffering, and seek the light of Enlightenment.

If a man's body and mind are under control he should give evidence of it in virtuous deeds. This is a sacred duty. Faith will then be his wealth, sincerity will give his life a sweet savor, and to accumulate virtues will be his sacred task.

On life's journey faith is nourishment, virtuous deeds are a shelter, wisdom is the light by day and right mindfulness is the protection by night. If a man lives a pure life nothing can destroy him; if he has conquered greed nothing can limit his freedom.

One should forget oneself for the sake of one's family; one should forget one's family for the sake of one's village; one should forget one's village for the sake of the nation; and one should forget everything for the sake of Enlightenment.

Everything is changeable, everything appears and disappears; there is no blissful peace until one passes beyond the agony of life and death.

192

THE BROTHERHOOD

TOC

CHAPTER ONE

DUTIES OF THE BROTHERHOOD

I HOMELESS BROTHERS

1. A man who wishes to become my disciple must be willing to give up all direct relations with his family, the social life of the world and all dependence upon wealth.

A man who has given up all such relations for the sake of the Dharma and has no abiding place for either his body or mind has become my disciple and is to be called a homeless brother.

Thought his feet leave their imprints in my footsteps and his hands carry my garment, if his mind is disturbed by greed, he is far from me. Though the dresses like a monk, if he does not accept the teaching, he does not see me.

But if he has removed all greed and his mind is pure and peaceful, he is very close to me though he be thousands of miles away. If he receives the Dharma, he sees me in it.

194

TOC

2. My disciples, the homeless brothers must observe the four rules and build their lives upon them.

First, they wear old and cast-off garments; second, they get their food through alms-begging; third, their home is where night finds them as under a tree or on a rock; and, fourth, they use only a special medicine made from urine laid down by the Brotherhood.

To carry a bowl in the hand and go from house to house is a beggar's life, but a brother is not compelled to do so by others, he is not forced into it by circumstances or by temptation; he does it of his own free will because he knows that a life of faith will keep him away from the delusions of life, will help him to avoid suffering, and will lead him toward Enlightenment.

The life of a homeless brother is not an easy one; he ought not to undertake it if he can not keep his mind free from greed and anger or if he can not control his mind or his five senses.

3. He who believes himself to be a homeless brother and to be able to answer when he is asked about it, must be able to say:

"I am willing to undertake whatever is necessary to

be a homeless brother. I will be sincere about it and will try to accomplish the purpose for becoming one. I will be grateful to those who help me by donations and will try to make them happy by my earnestness and good life."

To be a homeless brother he must train himself in many ways: He must be sensitive to shame and dishonor when he fails; he must keep his body, speech and mind pure if his life is to be pure; he must guard the gates of his five senses; he must not lose control of his mind for the sake of some passing pleasure; he must not praise himself or rebuke others; and he must not be idle or given to lengthy sleep.

In the evening he should have a time for quiet sitting and meditation and a short walk before retiring. For peaceful sleep he should rest on the right side with his feet together and his last thought should be of the time when he wishes to rise in the early morning. Early in the morning he should have another time for quiet sitting and meditation and a short walk afterwards.

During the whole day he should always maintain an alert mind, keeping both body and mind under control, resisting all tendency towards greed, anger, foolishness, sleepiness, inattention, regret, suspicion, and all worldly desires.

196

TOC

Thus, with his mind concentrated, he should cultivate excellent wisdom and aim only at perfect Enlightenment.

4. If a homeless brother, forgetting himself, lapses into greed, anger, resentment, jealousy, conceit, self-praise, or insincerity, he is like one carrying a keen two-edged sword, covered only by a thin cloth.

He is not a homeless brother simply because he wears a monk's rags and caries a begging bowl; he is not a homeless brother just because he recites scriptures easily; he is only a man of straw and nothing more.

Even if his external appearance is that of a monk, he can not remove his worldly desires. He is not a homeless brother; he is no more than an infant clothed in a monk's robe.

Those who are able to concentrate and control the mind, who contain wisdom, who have removed all worldly desires, and whose only purpose is to attain Enlightenment -- only these can be called the true homeless brothers.

A true homeless brother determines to reach his goal of Enlightenment even though he loses his last drop of blood and his bones crumble into powder. Such a man,

197

TOC

trying his best, will finally attain the goal and give evidence of it by his ability to do the meritorious deeds of a homeless brother.

5. The mission of a homeless brother is to carry forward the light of the Buddha's teachings. He must preach to everyone; he must wake up sleeping people; he must correct false ideas; he must help people have a right viewpoint; he must go everywhere to spread the teaching even at the risk of his own life.

The mission of a homeless brother is not an easy one, so he who aspires to it should wear Buddha's clothes, sit on Buddha's seat and enter into Buddha's room.

To wear Buddha's clothes means to be humble and to practice endurance; to sit on Buddha's seat means to see matter as non-substantial and to have no attachments; to enter into Buddha's room means to share His all-embracing great compassion and to have sympathy for everyone.

198

TOC

6. Those who wish to teach the Buddha's teaching acceptably must be concerned about four things: first, they must be concerned about their choice of words when they approach and teach people; third, they must be concerned about their motive for teaching and the end they wish to accomplish; and fourth, they must be concerned about the great compassion.

Firstly, to be a good teacher of the Dharma, then, a homeless brother must first of all have his feet well set on the ground of endurance; he must be modest; he must not be extreme or desire

publicity; he must constantly think of the emptiness of things; and he must not become attached to anything. If he is thus concerned he will be capable of right conduct.

Secondly, he must exercise caution in approaching people and situations. He must avoid people who are living evil lives or people of authority; he must avoid opposite sex. Then he must approach people in a friendly way; he must always remember that things rise from a combination of causes and conditions, and, standing at that point, he must not blame or abuse them, or speak of their mistakes, or hold them in light esteem.

Thirdly, he must keep his mind peaceful, considering Buddha as his spiritual father, considering other

199

TOC

homeless brothers who are training for Enlightenment as his teachers, and looking upon everyone with great compassion. Then he must teach all equally.

Fourthly, he must let his spirit of compassion display itself, even as Buddha did, to the utmost degree. Especially he should let his spirit of compassion flow out to those who do not know enough to seek Enlightenment. He should wish that they might seek Enlightenment, and then he should follow his wishes with unselfish effort to awaken their interest.

II LAY FOLLOWERS

1. It has already been explained that to become a disciple of Buddha one must believe in the three treasures: the Buddha, the Dharma, and the Samgha.

To become a lay follower one must have an unshakable faith in Buddha, must believe in His teachings, study and put precepts into practice, and must cherish the Brotherhood.

Lay followers should follow the five precepts: not to kill, not to steal, not to commit adultery, not to lie or deceive, and not to use intoxicants.

Lay followers should not only believe in the three treasures and keep the precepts by themselves, but also they should, as far as they are able, help others observe them, especially their relatives and friends, trying to awaken in them an unshakable faith in the Buddha, the Dharma and the Samgha, so that they, too, may share in Buddha's compassion.

Lay followers should always remember that the reason they believe in the three treasures and keep the precepts is to enable themselves ultimately to attain Enlightenment, and for that reason they should, though living in the world of desires, avoid becoming attached to such desires.

Lay followers should always keep in mind that sooner or later they will be obliged to part with their parents and families and pass away from this life of birth and death; therefore, they should not become attached to things of this life but should set their minds on the world of Enlightenment, wherein nothing passes away.

2. If lay followers want to awaken an earnest and undisturbed faith in the Buddha's teachings, they should realize within their minds a quiet and undisturbed happiness, that will shine out on all their surroundings and will be reflected back to them.

201

TOC

This mind of faith is pure and gentle, always patient and enduring, never arguing, never causing suffering to others but always pondering the three treasures: the Buddha, the Dharma and the Samgha. Thus happiness spontaneously rises in their minds, and the light for Enlightenment can be found everywhere.

Since they are resting in the bosom of Buddha by faith, they are kept far from having a selfish mind, from attachment to their possessions, and, therefore, they have no fear in their daily life or dread of being criticized.

They will have no fear about their future death since they believe in the birth in Buddha's Land. Since they have faith in the truth and the holiness of the teachings, they can express their thoughts freely and without fear.

Since their minds are filled with compassion for all people, they will make no distinctions among them but will treat all alike, and since their minds are free from likes and dislikes it will be pure and equitable and happy for them to do any good deed.

Whether they live in adversity or in prosperity, it will make no difference to the increase of their faith. If they cherish humility, if they respect the Buddha's teachings,

202

TOC

if they are consistent in speech and action, if they are guided by wisdom, if their mind is as immovable as a mountain, then they will make steady progress on the path to Enlightenment.

And though they are forced to live in a difficult situation and among people of impure minds, if they cherish faith in Buddha they can ever lead them toward better deeds.

3. Therefore, one should first have the wish of hearing the Buddha's teachings.

If anyone should tell him that it would be necessary for him to go through fire to gain Enlightenment, then he should be willing to pass through such a fire.

There is satisfaction in hearing the Buddha's name, that is worth passing through a world filled with fires.

If one wishes to follow the Buddha's teaching one must not be egoistic or self-willed, but should cherish feelings of good-will toward all alike; one should respect those who are worthy of respect; one should serve those who are worthy of service and treat everyone with uniform kindness.

203

TOC

Thus, lay followers are to train their own minds first and not be disturbed by the actions of others. In this manner, they are to receive the Buddha's teaching and put it into practice, not envying others, not being influenced by others, and not considering other ways.

Those who do not believe in the Buddha's teaching have a narrow vision and, consequently, a disturbed mind. But those who believe in the Buddha's teaching, believe that there is a great wisdom and a great compassion embracing everything and, in that faith, they are undisturbed by trifles.

4. Those who hear and receive the Buddha's teaching know that their lives are transient and that their bodies are merely the aggregation of sufferings and the source of all evils, and so they do not become attached to them.

At the same time, they do not neglect to take good care of their bodies, not because they wish to enjoy the physical pleasures of the body, but because the body is temporarily necessary for the attainment of wisdom and for their mission of explaining the path to others.

If they do not take good care of their bodies they can not live long. If they do not live long, they can not

204

TOC

practice the teaching personally or transmit it to others.

If a man wishes to cross a river he is very careful of his raft. If he has a long journey to make, he takes good care of his horse. So, if a man seeks to attain Enlightenment he must take good care of his body.

The disciples of Buddha must wear clothing to protect the body from extremes of heat and cold and to cover its private parts, and should not wear it for decoration.

They must eat food to nourish the body so that they may hear and receive and explain the teachings, but they should not eat for mere enjoyment.

They must live in the house of Enlightenment to be protected from the thieves of worldly passions and from the storms of evil teaching, and they should use the house for its real purpose and not for display or the concealment of selfish practices.

Thus, one should value things and use them solely in their relation to Enlightenment and the teaching. He should not possess them or become attached to them for selfish reasons but only as they serve a useful purpose in carrying the teaching to others.

205

Therefore, his mind should always dwell on the teaching even when he is living with his family. He should care for them with a wise and sympathetic mind, seeking various means to awaken faith in their minds.

5. Lay members of the Buddha's Samgha should study the following lessons every day: How to serve their parents, how to live with their wives and children, how to control themselves, and how to serve Buddha.

To best serve their parents they must learn to practice kindness toward all animate life. To live happily with their wives and children they must keep away from lust and thoughts of selfish comfort.

While hearing the music of the family life they must not forget the sweeter music of the teaching, and while living in the shelter of the home, they should often seek the safer shelter of Zen practice, where wise men find refuge from all impurity and all disturbance.

When laymen are giving offerings they should remove all greed from their hearts; when they are in the midst of crowds, their minds should be in the company of wise men; when they face misfortune, they should keep their minds tranquil and free from hindrances.

206

TOC

When they take refuge in the Buddha, they should seek His wisdom.

When they take refuge in the Dharma, they should seek its truth which is like a great ocean of wisdom.

When they take refuge in the Samgha, they should seek its peaceful fellowship unobstructed by selfish interests.

When they wear clothes, they must not forget to put on also the garment of goodness and humility.

When they want to relieve themselves, they must wish to discharge all greed, anger and foolishness from their minds.

When they are toiling on an up-hill road, they should think of it as the road to Enlightenment that will carry them beyond the world of delusion. When they are following an easy road, they should take advantage of its easier conditions to make greater progress toward Buddhahood.

When they	see a bridge,	, they mus	t wish to	construct th	ie bridge o	of the teaching	g to let the
people cross.							

207

TOC

When they meet a sorrowful man, they should lament the bitterness of this ever-changing world.

When they see a greedy man, they should have a great longing to keep free from the illusions of this life and to attain the true riches of Enlightenment.

When they see savory food, they must be on guard; when they see distasteful food, they should wish that greed might never return.

During the intense heat of summer, they must wish to be away from the heat of worldly desires and gain the fresh coolness of Enlightenment. During the unbearable cold of winter, they must think of the warmth of Buddha's great compassion.

When they recite the sacred scriptures, they should be determined not to forget them and resolve to put their teaching into practice.

When they think of Buddha, they should cherish a deep wish to have eyes like Buddha.

As they fall asleep at night, they should wish that their body, speech and mind might be purified and refreshed; when they awake in the morning, their first wish should be that during that day their minds might be

208

TOC

clear to understand all things.

6. Those who follow the teaching of Buddha, because they understand that everything is characterized by "non-substantiality," do not treat lightly the things that enter into a man's life, but they receive them for what they are and then try to make them fit tools for Enlightenment.

They must not think that this world is meaningless and filled with confusion, while the world of Enlightenment is full of meaning and peace. Rather, they should taste the way of Enlightenment in all the affairs of this world.

If a man looks upon the world with defiled eyes dimmed by ignorance, he will see it filled with error; but if he looks upon it with clear wisdom, he will se it as the world of Enlightenment, which it is.

The fact is there is only one world, not two worlds, one meaningless and the other full of meaning, or one good and the other bad. People only think there are two worlds, due to their discriminating faculty.

If they could rid themselves of these discriminations and keep their minds pure with the light of wisdom, then they would see only one world in which everything is

209

TOC

meaningful.

7. Those who believe in Buddha taste this universal purity of oneness in everything, and in that mind they feel compassion for all and have a humble attitude to serve everyone.

Therefore, they should cleanse their minds of all pride and cherish humility, courtesy and service. Their minds should be like the fruitful earth that nourishes everything without partiality, that serves without complaint, that endures patiently, that is always zealous, that finds its highest joy in serving all poor people by planting in their minds the seeds of the Buddha's teaching.

Thus, the mind that has compassion for poor people, becomes a mother to all people, honors all people, looks upon all as personal friends, and respects them as parents.

Therefore, though thousands of people may have hard feelings and cherish ill-will toward Buddhist lay followers, they can do no harm, for such harm is like a drop of poison in the waters of a great ocean.

8. A lay follower will enjoy his happiness by habits of recollection, reflection and thanksgiving. He will come to

realize that his faith is Buddha's compassion itself and that it has been bestowed upon him by Buddha.

There are no seeds of faith in the mud of worldly passion, but, because of Buddha's compassion, the seeds of faith may be sown there, and they will purify the mind until it has faith to believe in Buddha.

As has been said, the fragrant Chandana tree can not grow in a forest of Eranda trees. In a like manner, the seeds of faith in Buddha can not be in the bosom of delusion.

But actually, the flowers of joy is blooming there, so we must conclude that while its blossoms are in the bosom of delusion, its roots are elsewhere; namely, its roots are in the bosom of Buddha.

If a lay follower becomes ego-centered, he will become jealous, envious, hateful and harmful, because his mind has become defiled with greed, anger and foolishness. But if he returns to Buddha, he will accomplish even a greater service for Buddha as mentioned above. It is, indeed, beyond any expression.

211

TOC

CHAPTER TWO

PRACTICAL GUIDE TO TRUE WAY OF LIVING

I FAMILY LIFE

1. It is wrong to think that misfortunes come from the east or from the west; they originate within one's own mind. Therefore, it is foolish to guard against misfortunes from the external world and leave the inner mind uncontrolled.

There is a custom that has come down from ancient times that common people still follow. When they get up in the morning, they first wash their face and rinse their mouth, and then they bow in the six directions -- to the east, west, south, north, above and below -- wishing that no misfortune may come to them from any direction and that they may have a peaceful day.

But it is different in the Buddha's teaching. Buddha teaches that we are to pay respect to the six directions of Truth and then that we are to behave wisely and virtuously and thus prevent all misfortunes.

To guard the gates in these six directions, people are

212

TOC

to remove the defilement of the "four deeds," control the "four evil minds," and plug the "six holes" which cause the loss of wealth.

By the "four deeds" it is meant killing, stealing, committing adultery and falsehood.

The "four evil minds" are greed, anger, foolishness and fear.

The "six holes" which cause the loss of wealth are desire for intoxicating drinks and behaving foolishly, staying up late at night and losing the mind in frivolity, indulging in musical and theatre entertainments, gambling, associating with evil companions, and neglecting one's duties.

After removing these four defilements, avoiding these four evil states of mind, and plugging these six holes of waste, the disciples of Buddha do reverence to the six directions of Truth.

Now, what are these six directions of Truth? They are east for the way of parents and child, would for the way of teacher and pupil, west for the way of husband and wife, north for the way of a man and his friend, below for the way of master and servant and above for the way of the disciples of Buddha.

213

TOC

A child should honor his parents and do for them all that he is supposed to do. He should serve them, help them at their labor, cherish the family lineage, protect the family property, and hold memorial services after they have passed away.

The parents should do five things for their children: -- avoid doing evil, set an example of good deeds, give them an education, arrange for their marriage, and let them inherit the family wealth at the proper time. If the parents and child follow these rules the family will always live in peace.

A pupil should always rise when his teacher enters, wait upon him, follow his instructions well, not neglect an offering for him, and listen respectfully to his teaching.

At the same time, a teacher should act rightly before a pupil and set a good example for him; he should correctly pass on to him the teaching he has learned; he should use good methods and try to prepare the pupil for honors; and he should not forget to protect the pupil from evil in every possible way. If a teacher and his pupil observe these rules, their association will move smoothly.

A husband should treat his wife with respect, courtesy and fidelity. He should leave the housekeeping

214

TOC

to her and sometimes provide for her needs, such as accessories. At the same time, a wife should take pains with the housekeeping, manage the servants wisely, maintain her virtue as a good wife should. She should not waste her husband's income, and should manage the house properly and faithfully. If these rules are followed, a happy home will be maintained and there will arise no quarrelling.

The rules of friendship mean there should be mutual sympathy between friends, each supplying what the other lacks and trying to benefit the other, always using friendly and sincere words.

One should keep his friend from falling into evil ways, should protect his property and wealth, and should help him in his troubles. If his friend has some misfortune, he should give him a helping hand, even supporting his family, if necessary. In this way, their friendship will be maintained and they will be increasingly happy together.

A master in his dealings with a servant should observe five things: He should assign work that is suitable for the servant's abilities, give him proper compensation, care for him when he is in ill health, share pleasant things with him, and give him needed rest.

A servant should observe five things: He should

get up in the morning before his master and go to bed after him, should always be honest, take pains to do his work well, and try not to bring discredit to his master's name. If these rules are observed, there will be peace and no controversy between master and servant.

A disciple of Buddha should see to it that his family observes the teachings of Buddha. They should cherish respect and consideration for their Buddhist teacher, should treat him with courtesy, attend to and observe his instructions, and always have an offering for him.

Then the teacher of Buddha's teaching should rightly understand the teaching, rejecting wrong interpretations, emphasizing the good, and should seek to lead believers along a smooth path. When a family follows this course, keeping the true teaching as its center, it will thrive happily.

A man who bows in the six direction does not do so in order to escape from external misfortunes. He does it in order to be on his guard to prevent evils from arising within his own mind.

2. A man should recognize among his acquaintances those with whom he should associate and those with whom he should not.

216

TOC

The ones with whom a man should not associate are those who are greedy, clever talkers, flatterers or wasters.

The ones with whom he should associate are those who are helpful, who are willing to share happinesses as well as sufferings, who give good advice and who have a sympathetic heart.

A true friend, the one with whom a man may safely associate, will always stick closely to the right way, will worry secretly about his friend's welfare, will console him in misfortune, will offer him a helping hand when he needs it, will keep his secrets, and will always give him good advice.

It is very difficult to find a friend like this, and, therefore, one should try very hard to be a friend like this. As the sun warms the fruitful earth, so a good friend shines in society because of his good deeds.

3. It would be impossible for a son to repay his parents for their gracious kindness, even if he could carry his father on his right shoulder and his mother on his left for one hundred long years.

And even if he could bathe the bodies of his parents in sweet-smelling ointments for a hundred years, serve as

217

TOC

an ideal son, gain the throne for them, and give them all the luxuries of the world, still he would not be able to repay them sufficiently for the great indebtedness of gratitude he owes to them.

But if he leads his parents to Buddha and explains the Buddha's teachings to them, and persuades them to give up a wrong course and follow a right one, leading them to give up all greed and enjoy the practice of offering, then he will be more than repaying them.

Buddha's blessing abides in the home where parents are held in respect and esteem.

4. A family is a place where minds come in contact with one another. If these minds love one another, the home will be as beautiful as a flower garden. But if these minds get out of harmony with one another, it is like a storm that plays havoc with the garden.

If discord arises within one's family, one should not blame others but should examine one's own mind and follow a right path.

5. Once there was a man of deep faith. His father died when he was young; he lived happily with his mother, and then he took a wife.

218

At first, they lived happily together and then, because of a small misunderstanding, the wife and her mother-in-law came to dislike each other. This dislike grew until finally the mother left the young couple to live by herself.

After the mother-in-law left, a son was born to the young couple. A rumor reached the mother-in-law that the young wife had said, "My mother-in-law was always annoying me and as long as she lived with us nothing pleasant ever happened; but as soon as she went we had this happy event."

This rumor angered the mother-in-law who exclaimed, "If the husband's mother is chased away from the house and a happy event takes place, then things have come to a pretty pass. Righteousness must have disappeared from the world."

Then the mother shouted, "Now, we must have a funeral of this 'righteousness'." Like a mad woman she went to the cemetery to hold a funeral service.

A god, hearing of this incident, appeared in front of the woman and tried to reason with her, but in vain.

The god then said to her, "If so, I must burn the

219

TOC

child and his mother to death. Will that satisfy you?"

Hearing this, the mother-in-law realized her mistake, apologized for her anger, and begged the got to save the lives of the child and his mother. At the same time, the young wife and her husband realized their injustice to the old woman and went to the cemetery to seek her. The god reconciled them and thereafter they lived together as a happy family.

Righteousness is never lost forever unless one casts it away oneself. Righteousness occasionally may seem to disappear but, in fact, it never disappears. When it seems to be disappearing, it is because one is losing the righteousness of one's own mind.

Discordant minds often bring disaster. A trifling misunderstanding may be followed by great misfortune. This is especially to be guarded against in family life.

6. In family life, the question as to how the daily expenses are to be met always requires the utmost care. Every member must work hard like the diligent ants and the busy bees. No one must rely upon the industry of others, or expect their charity.

On the other hand, a man must not consider what he has earned as totally his own. Some of it must be

220

TOC

shared with others, some of it must be saved for an emergency, some of it must be set aside for the needs of the community and the nation, and some of it must be devoted to the needs of the religious teachers.

One should always remember that nothing in the world can strictly be called "mine." What comes to a person comes to him because of a combination of causes and conditions; it can be kept by him only temporarily and, therefore, he must not use it selfishly or for unworthy purposes.

7. When Syamavati, the queen-consort of King Udayana, offered Ananda five hundred garments, Ananda received them with great satisfaction.

The King, hearing of it, suspected Ananda of dishonesty, so he went to Ananda and asked what he was going to do with these five hundred garments.

Ananda replied: "Oh, King, many of the brothers are in rags; I am going to distribute the garments among the brothers."

"What will you do with the old garments?"

"We will make bed-covers out of them."

"What will you do with the old bed-covers?"

"We will make pillow-cases."

"What will you do with the old pillow-cases?"

"We will make floor-covers out of them."

221

TOC

"What will you do with the old floor-covers?"

"We will use them for foot-towels."

Every article entrusted to us must be used with good care in some useful way, because it is not "ours" but is only entrusted to us temporarily.

II THE LIVE OF WOMEN

1. There are four types of women. Of the first type there are those who become angry for slight causes, who have changeable minds, who are greedy and jealous of others' happiness, and who have no sympathy for the needs of others.

Of the second type there are those who grow angry over trifling affairs, who are fickle and greedy, but who do not feel envious of others' happiness and who are sympathetic for the needs of others.

Of the third type there are those who are more broad-minded and do not become angry very often, who know how to control a greedy mind but are not able to

222

TOC

avoid feelings of jealousy, and who are not sympathetic for the needs of others.

Of the fourth type there are those who are broad-minded, who can restrain feelings of greed and retain calmness of mind, who do not feel envious of others' happiness, and who are sympathetic for the needs of others.

2. When a young woman marries, she should make the following resolutions: "I must honor and serve the parents of my husband. They have given us all the advantages we have and are our wise protectors, so I must serve them with appreciation and be ready to help them whenever I can.

"I must be respectful to my husband's teacher because he has given my husband a sacred teaching and we could not live as human beings without the guidance of these sacred teachings.

[&]quot;What will you do with the old foot-towels?"

[&]quot;We will use them for floor-mops."

[&]quot;What will you do with the old mops?"

[&]quot;Your Highness, we will tear them into pieces, mix them with mud and use the mud to plaster the housewalls."

"I must cultivate my mind so that I will be able to understand my husband and be able to help him in his work. I must never be indifferent to his interests, thinking they are only his affairs but not mine.

"I must study the nature, ability and taste of each of the servants of our family and look after them kindly. I will conserve the income of my husband and will not

223

TOC

waste it for any selfish purpose."

3. The relation of husband and wife was not designed merely for the convenience. It has deeper significance than the mere association of two physical bodies in one house. Husband and wife should take advantage of the intimacies of their association to help each other in training their minds in the holy teaching.

An old couple, an "ideal couple" as they were called, once came to Buddha and said, "Lord, we were married after we had been acquainted in childhood and there has never been a cloud in our happiness. Please tell us if we can be remarried in the next life."

The Buddha gave them this wise answer: -- "If you both have exactly the same faith, if you both received the teaching in exactly the same way, if you perform charity in the same way and if you have the same wisdom, then you will have the same mind in the next birth."

4. Sujata, the young wife of the eldest son of the rich merchant, Anathapindada, was arrogant, did not respect others and did not listen to the instruction of her husband and his parents and, consequently, some discord arose in the family.

One day the Blessed One came to visit Anathapinda-

224

TOC

da and noticed this state of affairs. He called the young wife, Sujata, to Him and spoke to her kindly, saying:

"Sujata, there are seven types of wives. There is a wife who is like a murderer. She has an impure mind, does not honor her husband and, consequently, turns her heart to another man."

"There is a wife who is like a thief. She never understands her husband's labor but thinks only of her desire for luxury. She wastes her husband's income to satisfy her own appetite and, by so doing, steals from him."

"There is a wife who is like a master. She rails at her husband, neglects the housekeeping and always scolds him with rough words."

"There is a wife who is like a mother. She cares for her husband as though he were a child, protects him as a mother does her son, and takes good care of his income."

"There is a wife who is like a sister. She is faithful to her husband and serves him like a sister with modesty and reserve."

"There is a wife who is like a friend. She tries to

225

TOC

please her husband as if he were a friend who had just returned from a long absence. She is modest, behaves correctly and treats him with great respect."

"Lastly, there is a wife who is like a maid-servant. She serves her husband well and with fidelity. She respects him, obeys his commands, has no wishes of her own, no ill-feeling, no resentment, and always tries to make him happy."

The Blessed One asked, "Sujata, which type of wife are you like, or would you wish to be like?"

Hearing these words of the Blessed One, she was ashamed of her past conduct and replied that she would wish to be like the one in the last example, the maid-servant. She changed her behavior and became her husband's helper, and together they sought Enlightenment.

5. Amrapali was a wealthy and famous courtesan of Vaisali and kept many young and beautiful prostitutes with her. She called upon the Blessed One and asked Him to give her some good teaching.

The Blessed One said, "Amrapali, the mind of a woman is easily disturbed and misled. She yields to her desires and surrenders to jealousy more than a man."

"Therefore, it is more difficult for a woman to follow the Noble Path. This is especially true for a young and beautiful woman. You must step forth toward the Noble Path by overcoming lust and temptation."

"Amrapali, you must remember that youth and beauty do not last but are followed by sickness, old age and suffering. Desires for wealth and love are women's besetting temptations, but, Amrapali, they are not the eternal treasures. Enlightenment is the only treasure that maintains its value. Strength is followed by illness; youth must yield to old age; life gives way to death. One may have to go away from a loved one to live with a hated one; one may not obtain what one wishes for very long. This is the law of life."

"The only thing that protects and brings one to lasting peace is Enlightenment. Amrapali, you should seek Enlightenment at once."

She listened to Him, became His disciple and, as an offering, donated to the Brotherhood her beautiful garden park.

6. There are no distinctions of sex on the path to Enlightenment. If a woman makes up her mind to seek Enlightenment, she will become a heroine of the True

227

TOC

path.

Mallika, the daughter of King Prasenajit and the Queen of King Ayodhya, was such a heroine. She had great faith in the teaching of the Blessed One and made in His presence the ten following vows:

"My Lord, until I gain Enlightenment I will not violate the sacred precepts; I will not be arrogant before people who are older than myself; I will not become angry with anyone."

"I will not be jealous of others or envy their possessions; I will not be selfish either in mind or property; I will try to make poor people happy with the things I receive and will not hoard them for myself."

"I will receive all people courteously, give them what they need, and speak kindly to them; consider their circumstances and not my convenience; and try to benefit them without partiality."

"If I see others in solitude, in prison, or suffering from disease or other troubles, I will try to relieve them and make them happy, by explaining the reasons and laws to them."

"If I see others catching living animals and being

228

TOC

cruel to them or violating any such precept, I will punish them if they are to be punished, or teach them if they are to be taught, and then I will try to undo what they have done and correct their mistakes, to the best of my ability."

"I will not forget to hear the right teaching, for I know that when one neglects the right teaching one quickly falls away from the truth that abides everywhere, and will fail to reach the shore of Enlightenment."

Then she made the following three wishes to save poor people: "First, I will try to make everyone peaceful. This wish, I believe, in whatever life I may hereafter receive, will be the root of goodness that will grow into the wisdom of good teaching."

"Second, after I have received the wisdom of good teaching, I will untiringly teach all people."

"Third, I will protect the true teaching, even at the sacrifice of my own body, life or property."

The true significance of family life is the opportunity it gives for mutual encouragement and aid on the path to Enlightenment. Even an ordinary woman, if she has the same mind to seek Enlightenment, and makes the same vows and wishes, may become as great a disciple of Buddha as Mallika was.

III IN SERVICE

1. There are seven teachings which lead a country to prosperity: First, people should assemble often to discuss political affairs, and to provide for national defense.

Second, the people of all social classes should meet together in unity to discuss their national affairs.

Third, people should respect old customs and not change them unreasonably, and they should also observe the rules of ceremony and maintain justice.

Fourth, they should recognize the differences of sex and seniority, and maintain the purity of families and communities.

Fifth, they should be filial to their parents and faithful to their teachers and elders.

Sixth, they should honor the ancestors' shrines and keep up the annual rites.

Seventh, they should esteem public morality, honor virtuous conduct, listen to honorable teachers and make offers to them.

230

TOC

If a country follows these teachings well, it will surely prosper and will be held in respect by all other countries.

2. Once there was a King who was notably successful in ruling his kingdom. Because of his wisdom he was called King Great-Light. He explained the principles of his administration as follows:

The best way for a ruler to reign over his country is first of all to rule himself. A ruler should come before his people with a heart of compassion, and should teach and lead them to remove all impurities from their minds. The happiness that comes from good teachings far exceeds any enjoyment that the material things of the world can offer. Therefore, he could give his people good teaching and keep their minds and bodies tranquil.

When poor people come to him he should open his store-house and let them take what they want, and then he will take advantage of the opportunity to teach them the wisdom of ridding themselves of all greed and evil.

Each man has a different view of things according to the state of his mind. Some people see the city where they live as fine and beautiful, others see it as dirty and

231

TOC

dilapidated. It all depends on the state of their minds.

Those who hold good teachings in respect, can see in common trees and stones all the beautiful lights and colors of lapis lazuli,k while greedy people, who do not know enough to control their own minds, are blind even to the splendors of a golden palace.

Everything in the nation's daily life is like that. The mind is the source of everything, and, therefore, the ruler should first seek to have his people train their minds.

3. The first principle in wise administration is like the principle of King Great-Light: to lead the people to train their minds.

To train the mind means to seek Enlightenment, and, therefore, the wise ruler must give his first attention to the Buddha's teaching.

If a ruler has faith in Buddha, is devoted to His teachings, appreciates and pays tribute to virtuous and compassionate people, there will be no favoritism toward either friends or enemies and his country will always remain prosperous.

If a country is prosperous, it is not necessary for it

232

TOC

to attack any other country and it does not need any weapons of attack.

When people are happy and satisfied, class differences disappear, good deeds are promoted, virtues are increased, and people come to respect one another. Then everyone becomes prosperous; the weather and temperature become normal; the sun and the moon and stars shine naturally; rains and winds come timely; and all natural calamities disappear.

4. The duty of a ruler is to protect his people. He is the parent of his people and he protects them be his laws. He must raise his people like parents raise their children, giving a dry cloth to replace a wet one without waiting for the child to cry. In like manner, the ruler must remove suffering and bestow happiness without waiting for people to complain. Indeed, his ruling is not perfect until his people abide in peace. They are his country's treasure.

Therefore, a wise ruler is always thinking of his people and does not forget them even for a moment. He thinks of their hardships and plans for their prosperity. To rule wisely he must be advised about everything -- about water, about drought, about storm and about rain; he must know about crops, the chances for a good harvest, people's comforts and their sorrows. To be in a

233

TOC

position to rightly award, punish or praise, he must be thoroughly informed as to the guilt of bad men and the merits of good men.

A wise ruler gives to his people when they are in need, and collects from them when they are prosperous. He should exercise his correct judgment when collecting taxes and make the levy as light as possible, thus keeping his people consonant.

A wise ruler will protect his people by his power and dignity. One who thus rules one's people is worthy to be called a King.

5. The King of Truth is the King of kings. His ancestry is of the purest and the highest. He not only rules the four quarters of the world, but he is also Lord of Wisdom and Protector of all Virtuous Teachings.

Wherever he goes, fighting ceases and ill-will vanishes. He rules with equity by the power of Truth, and by vanquishing all evil he brings peace to all people.

The King of Truth never slays or steals or commits adultery. He never cheats or abuses or lies or talks idly. His mind is free from all greed, anger and foolishness. He removes these ten evils and in their place establishes the ten virtues.

Because his rule is based upon Truth he is invincible. Wherever Truth appears violence ceases and ill-will vanishes. There is no dissension among his people, and, therefore, they dwell in quietness and safety; his mere presence brings peacefulness and happiness among them. That is why he is called the King of Truth.

Since the King of Truth is the King of kings, all other rulers praise his excellent name and rule their own kingdoms after his example.

Thus the King of Truth is the sovereign over all kings, and under his righteous way they bring safety to their people and fulfil their duties with Dharma.

6. A wise ruler will temper his verdicts with compassion. He will try to consider each case with clear wisdom and then make his verdict in accord with the five principles.

The five principles are: First, he must examine the truthfulness of the facts presented.

Second, he must ascertain that they fall within his jurisdiction. If he renders a judgment with full authority, it is effective, but if he does so without authority, it only causes complications; he should await the correct conditions.

235

TOC

Third, he must judge justly; that is, he must enter into the mind of the defendant. If he finds that the deed was done without criminal intent, he should discharge the man.

Fourth, he should pronounce his verdict with kindness but not harshness; that is, he should apply a proper punishment but should not go beyond that. A good ruler will instruct a criminal with kindness and give him time to reflect upon his mistakes.

Fifth, he should judge with sympathy but not in anger; that is, he should condemn the crime but not the criminal. He should let his judgment rest upon a foundation of sympathy, and he should use the occasion to try and make the criminal realize his mistakes.

7. If an important minister of state neglects his duties, works for his own profit or accepts bribes, it will cause a rapid decay of public morals. People will cheat one another, a strong man will attack a weaker one, a noble will mistreat a commoner or a wealthy man will take advantage of the poor, and there will be no justice for anyone; mischief will abound and troubles will multiply.

Under such circumstances, faithful ministers will retire from public service, wise men will keep silent from

236

TOC

fear of complications, and only flatterers will hold government positions, and they will use their political power to enrich themselves with no thought for the sufferings of the people.

Under such conditions the power of the government becomes ineffective and its righteous policies fall into ruins.

Such unjust officials are the thieves of people's happiness, yet are worse than thieves because they defraud both ruler and people and are the cause of the nation's troubles. The king should root out such ministers and punish them.

But even in a country which is ruled by a good king and by just laws, there is another form of disloyalty. There are sons who give themselves up to the love of their wives and children and forget the grace of their parents who nursed and cared for them of their possessions and neglect their teaching. Such sons are to be counted among the most wicked of men.

And why? It is because they are unfilial to their parents whose long love has been very great, a love that could not be repaid even if the sons honored and treated them kindly throughout their lives. Those who are

237

TOC

disloyal to their ruler and unfilial to their parents should be punished as the worst of criminals.

And also, in a country which is ruled by a good king and by just laws, there is still another form of disloyalty. There are people who are entirely forgetting the three treasures, the Buddha, the Dharma and the Samgha. Such people destroy their country's sanctuaries, burn the sacred scriptures, make the teachers of righteousness serve them, and thus violate the sacred teachings of Buddha. They are also among the worst of criminals.

And why? It is because they destroy the spiritual faith of their nation, which is its foundation and the source of its virtues. Such people, by burning the faith of others, are digging their own graves.

All other sins may be regarded as light in comparison with these disloyalties. Such disloyal criminals should be punished most severely.

8. There may be a conspiracy against a good king who is ruling his country according to right teaching, or perhaps foreign enemies may raid the country. In such a case the king should make three decisions.

He should decide: "First, these conspirators or foreign enemies are threatening the good order and

238

TOC

welfare of our country; I must protect the people and country even with armed force."

"Second, I will try to find some way of defeating them without resorting to the use of arms."

"Third, I will try to capture them alive, without killing them if possible, and disarm them."

By adopting these three decisions the king will proceed most wisely, after setting necessary posts and giving instructions.

By proceeding in this way, the country and its soldiers will be encouraged by the king's wisdom and dignity and will respect both his firmness and grace. When it is necessary to call upon the soldiers, they will fully understand the reason for war and its nature. Then they will go to the field of battle with courage and loyalty, respecting the king's wise and gracious sovereignty. Such a war will not only bring victory but also add virtue to the country.

CHAPTER THREE

BUILDING A BUDDHA LAND

I THE HARMONY OF BROTHERHOOD

1. Let us imagine a desert country lying in absolute darkness with many living things swarming blindly about in it.

Naturally they will be frightened and as they run about without recognizing one another during the night, there will be frequent squirming and loneliness. This is indeed a pitiful sight.

Then let us imagine that suddenly a superior man with a torch appears and everything around becomes bright and clear.

The living beings in the dark solitude suddenly find a great relief as they look about to recognize one another and happily share their companionship.

By "a desert country" is meant a world of human life when it lies in the darkness of ignorance. Those who have no light of wisdom in their minds wander about in

240

TO<u>C</u>

loneliness and fear. They were born alone and die alone; they do not know how to associate with their fellow men in peaceful harmony, and they are naturally despondent and fearful.

By "a superior man with torch" is meant Buddha assuming a human form, and by His wisdom and compassion He illumines the world.

In this light people find themselves as well as others and are glad to establish human fellowship and harmonious relations.

Thousands of people may live in a community but it is not one of real fellowship until they know each other and have sympathy for one another.

A true community has faith and wisdom that illuminate it. It is a place where the people know and trust one another and where there is social harmony.

In fact, harmony is the life and real meaning of a true community of an organization.

2. Of organizations, there are three kinds. First, there are those that are organized on the basis of the power, wealth or authority of great leaders.

241

TOC

Second, there are those that are organized because of its convenience to the members, which will continue to exist as long as the members satisfy their conveniences and do not quarrel.

Third, there are those that are organized with some good teaching as its center and harmony as its very life.

Of course, the third or last of these is the only true organization, for in it the members live in one spirit, from which the unity of spirit and various kinds of virtue will arise. In such an organization there will prevail harmony, satisfaction and happiness.

Enlightenment is like rain that falls on a mountain and gathers into rivulets that run into brooks, and then into rivers which finally flow into the ocean.

The rain of the sacred teaching falls on all people alike without regard to their conditions or circumstances. Those who accept it gather into small groups, then into organizations, then into communities and, finally, find themselves in the great Ocean of Enlightenment.

The minds of these people mix like milk and water and finally organize into a harmonious Brotherhood.

242

Thus, the true teaching is the fundamental requirement of a perfect organization and, as mentioned above, it is the light which enables people to recognize one another, to become adjusted to one another and to smooth out the rough places in their thinking.

Thus, the organization that is formed on the perfect teachings of Buddha can be called a Brotherhood.

They should observe these teachings and train their minds accordingly. Thus, the Buddha's Brotherhood will theoretically include everyone, but, in fact, only those who have the same religious faith are members.

3. The Buddha's Brotherhood will have two types of members: -- there will be those who are teaching the lay members, and those who are supporting the teachers by offering the needed food and clothing. They together will disseminate and perpetuate the teaching.

Then, to make the Brotherhood complete, there must be perfect harmony among the members. The teachers teach the members and the members honor the teachers so that there can be harmony between them.

243

TOC

Members of the Buddha's Brotherhood should associate together with affectionate sympathy, being happy to live together with fellow-followers, and seeking to become one in spirit.

4. There are six things that will help to lead a Brotherhood to harmony. They are; first, sincerity of speech; second, sincerity and kindness of action; third, sincerity and sympathy of spirit; fourth, equal sharing of common property; fifth, following the same pure precepts; and sixth, all having right views.

Among these things, the sixth or "all having right views" forms the nucleus, with the other five serving as wrappings for it.

There are two sets of seven rules to be followed if the Brotherhood is to be a success. The first is, as a group:

- (1) they should gather together frequently to listen to the teachings and to discuss them;
- (2) they should mingle freely and respect one another;
- (3) they should revere the teaching and respect the rules and not change them;

TOC

- (4) elder and younger member are to treat each other with courtesy;
- (5) they should let sincerity and reverence mark their bearing.
- (6) they should purify their minds in a quiet place which they should, nevertheless, offer to others before taking it for themselves.
 - (7) they should love all people, treat visitors cordially, and console the sick with kindness.

A Brotherhood that follows these rules will never decline.

The second is, individually each should: (1) maintain a pure spirit and not ask for too many things; (2) maintain integrity and remove all greed; (3) be patient and not argue; (4) keep silent and not talk idly; (5) submit to the regulations and not be overbearing; (6) maintain an even mind and not follow different teachings; and (7) be thrifty and frugal in daily living.

If its members follow these rules, the Brotherhood will endure and never decline.

5. As mentioned above, a Brotherhood should maintain harmony in its very essence; therefore, one without harmony can not be called a brotherhood. Each member

245

TOC

should be on guard not to be the cause of discord. If discord appears it should be removed as early as possible, for discord will soon ruin any organization.

Blood stains can not be removed by more blood; resentment can not be removed by more resentment; resentment can be removed only by forgetting it.

6. Once there was a king named Calamity, whose country was conquered by a neighboring warlike king named Brahmadatta. King Calamity, after hiding with his wife and son for a time, was captured but fortunately his son, the prince, could escape.

The prince tried to find some way of saving his father but in vain. On the day of his father's execution, the prince in disguise made his way into the execution ground where he could do nothing but watch in mortification the death of his ill-fated father.

The father noticed his son in the crowd and muttered as if talking to himself, "Do not search for a long time; do not act hastily; resentment can be calmed only by forgetting it."

Afterward, the prince sought after some way of revenge for a long time. At last he was employed as an attendant in the Brahmadatta's palace and come to win

246

TOC

the king's favors.

On a day when the king went hunting, the prince sought some opportunity for revenge. The prince was able to lead his master into a lonely place, and the king, being very weary, fell asleep with his head on the lap of the prince, so fully had he come to trust the prince.

The prince drew his dagger and placed it at the king's throat but then hesitated. The words his father had expressed at the moment of his execution flashed into his mind and although he tried again he could not kill the king. Suddenly the king awoke and told the prince that he had had a bad dream in which the son of King Calamity was trying to kill him.

The prince, flourishing the dagger in his hand, hastily grasped the king and, identifying himself as the son of King Calamity, declared that the time had finally come for him to avenge his father. Yet he could not do so, and suddenly he cast his dagger down and fell on his kneed in front of the king.

When the king heard the prince's story and the final words of his father, he was very impressed and apologized to the prince. Later, he restored the former kingdom to the prince and their two countries came to live in friendship for a long time.

The dying words of King Calamity, "Do not search for a long time," mean that resentment should not be cherished for long, and "Do not act hastily" mean that friendship should not be broken hastily.

Resentment can not be satisfied by resentment; it can only be removed by forgetting it.

In the fellowship of a Brotherhood that is based on the harmony of right teaching, every member should always appreciate the spirit of this story.

Not only the members of the Brotherhood but also people in general should appreciate and practice this spirit in their daily lives.

II THE BUDDHA'S LAND

1. As had been explained, if a Brotherhood does not forget its duty of spreading Buddha's teaching and of living in harmony, it will steadily grow larger and its teaching will spread more widely.

This means that more and more people will be seeking Enlightenment, and it also means that the evil armies of greed, anger, and foolishness, which are led by the devil of ignorance and lust, will begin to retreat, and

248

TOC

that wisdom, light, faith and joy will dominate.

The devil's dominion is full of greed, darkness, struggling, fighting, swords and bloodshed, and is replete with jealousy, prejudice, hatred, cheating, flattering, fawning, secrecy and abuse.

Now suppose that the light of wisdom shines upon that dominion, and the rain of compassion falls upon it, and faith begins to take root, and the blossoms of joy begin to spread their fragrance. Then that devil's domain will turn into Buddha's Pure Land.

And just like a soft breeze and a few blossoms on a branch that tell the coming of spring, so when a man attains Enlightenment, grass, trees, mountains, rivers and all other things begin to throb with new life.

If a man's mind becomes pure, his surroundings will also become pure.

2. In a land where the true teaching prevails, every dweller has a pure and tranquil mind. Indeed, Buddha's compassion untiringly benefits all people, and His shining spirit exorcises all impurities from their minds.

A pure mind soon becomes a deep mind, a mind that is commensurate with the Noble Path, a mind that

249

TOC

loves to give, a mind that loves to keep the precepts, an enduring mind, a zealous mind, a calm mind, a wise mind, a compassionate mind, a mind that leads people to Enlightenment by many and skillful means. Thus shall the Buddha's Land be built.

A home with one's wife and children is transformed into a home where Buddha is present; a country that suffers because of social distinctions is likewise transformed into a fellowship of kindred spirits.

A golden palace that is blood-stained can not be the abiding place for Buddha. A small hut where the moonlight leaks in through chinks in the roof can be transformed into a place where Buddha will abide, if the mind of its master is pure.

When a Buddha Land is founded upon the pure mind of a single man, that single pure mind draws other kindred minds to itself in the fellowship of a brotherhood. Faith in Buddha spreads from individual to family, from family to village, from village to towns, to cities, to countries, and finally to the whole world.

Indeed, earnestness and faithfulness in spreading the teaching of the Dharma are what build the Buddha Land.

250

TOC

3. To be sure, when viewed from one angle, the world with all its greed and injustice and bloodshed appears as a devil's world; but, as people come to believe in Buddha's Enlightenment,

blood will be turned into milk and greed into compassion, and then, the devil's land becomes a Buddha Land of Purity.

It seems an impossible task to empty an ocean with a small ladle, but the determination to do it, even if it takes many, many lives, is the mind with which one should receive Buddha's Enlightenment.

Buddha is waiting on the other shore; that is, His world of Enlightenment, wherein there is no greed, no anger, no ignorance, no suffering, no agony, but where there are only the light of wisdom and the rain of compassion.

It is a land of peace, a refuge for those who suffer and who are in sorrow and agony; a place of rest for those who take a break in their spreading of the teachings of the Dharma.

In this Pure Land there are boundless Light and everlasting Life. Those who reach this haven will never return to the world of delusion.

Indeed, this Pure Land, where the flowers perfume

251

TOC

the air with wisdom and the birds sing the holy Dharma, is the final destination for all mankind.

4. Though this Pure Land is the place for taking rest, it is not the place for idleness. Its beds of fragrant flowers are not for slothful indolence, but are the places for refreshment and rest, where one regains energy and zeal to continue the Buddha's mission of Enlightenment.

Buddha's mission is everlasting. As long as men live and creatures exist, and as long as selfish and defiled minds create their own worlds and circumstances, there will be no end to His mission.

The children of Buddha, who have crossed to the Pure Land by means of the great power of Amida, may be zealous to return to the land whence they came and where they still have ties. There they will take their part in the Buddha's mission.

As the light of a small candle will spread from one to another in succession, so the light of Buddha's compassion, adopt His task of Enlightenment and Purification, and pass it on from one generation to another in

TOC

order to make the Buddha's Land glorified eternally and forever.

III THOSE WHO HAVE RECEIVED GLORY IN BUDDHA'S LAND

1. Syamaviti, the consort of King Udayana, was deeply devoted to Buddha.

She lived in the innermost courts of the palace and did not go out, but her maid, Uttara, who had an excellent memory, used to go out and attend the Buddha's preachings.

On her return, the maid would repeat to the Queen the teachings of the Blessed One, and thus the Queen deepened her wisdom and faith.

The second wife of the King was jealous of the first wife and sought to kill her. She slandered her to the King until finally he believed her and sought to kill his first wife, Syamavati.

Queen Syamavati stood in front of the King so calmly that he had no heart to kill her. Regaining control of himself he apologized to her for his distrust.

The jealousy of the second wife increased and she

253

TOC

sent wicked men to set fire to the innermost courts of the palace during the King's absence from home. Syamavati remained calm, quieted and encouraged the bewildered maids, and then, without fear, died peacefully in the spirit she had learned from the Blessed One. Uttara died with her in the fire.

Among the many women disciples of Buddha, these two were most highly honored: Queen Syamavati as a compassionate spirit and her maid, Uttara, as a good listener.

2. Prince Mahanama, of the Shakya clan and a cousin of Buddha, had great faith in the teachings of Buddha and was one of his most faithful followers.

At that time a violent king named Virudaka of Kosala conquered the Shakya clan. Prince Mahanama went to the King and sought the lives of his people, but the King would not listen to him. He then proposed that the King would let as many prisoners escape as could run away while he himself remained underwater in a near-by bond.

To this the King assented, thinking that the time would be very short for him to be able to stay underwater.

254

TOC

The gate of the castle was opened as Mahanama dived into the water and the people rushed for safety. But Mahanama did not come up, sacrificing his life for the lives of his people by tying his hair to the underwater root of a willow tree.

3. Utpalavarna was a famous nun whose wisdom was compared with that of Maudgalyayana, a great disciple of Buddha. She was, indeed, the nun of all nuns and was always their leader, never tiring of teaching them.

Devadatta was a very wicked and cruel man who poisoned the mind of King Ajatasatru and persuaded him to turn against the teachings of Buddha. But later, King Ajatasatru repented, broke off his friendship with Devadatta, and became a humble disciple of Buddha.

At one time when Devadatta was repulsed from the castle gate in an attempt to see the King, he met Utpalavarna coming out. It made him very angry, so he struck and seriously wounded her.

She returned to her convent in great pain and when the other nuns tried to console her she said to them: "Sisters, human life is the unforeseen, everything is transient and egoless. Only the world of Enlightenment

255

TOC

is tranquil and peaceful. You must keep on with your training." Then she passed away quietly.

4. Angulimalya, once a terrible bandit who had killed many people, was saved by the Blessed One, and he became one of His disciples.

One day he went begging in a town and endured much hardship and suffering for his past evil deeds.

The villagers fell upon him and beat him severely, but he went back to the Blessed One with his body still bleeding, falling at His feet and thinking Him for the opportunity that had come to him to suffer for his former cruel deeds.

He said, "Blessed One, my name originally was 'No harming,' but because of my ignorance, I took many that, I cam to be called Angulimalya, the collector of fingers!"

"Then, through your compassion, I learned wisdom and became devoted to the three treasures of the Buddha, the Dharma and the Samgha. When a man drives a horse or a cow he has to use a whip or a rope, but you, the Blessed One, purified my mind without the use of whip or rope or hook."

256

TOC

"Today, Blessed One, I have suffered only what was my due. I do not wish to live, I do not wish to die. I only wait for my time to come."

5. Maudgalyayana, together with the venerable Sariputra, was one of the Buddha's two greatest disciples. When the teachers of other religions saw that the pure water of the Buddha's teachings was spreading among the people and found the people eagerly drinking it, they became jealous and applied various hindrances to his preaching.

But none of the hindrances could stop or prevent his teaching from spreading widely. The followers of the other religions attempted to kill Maudgalyayana.

Twice he escaped but the third time he was surrounded by many heathens and fell under their blows.

Sustained by Enlightenment, he calmly received their blows, and though his flesh was torn and his bones crushed, he died peacefully.

SOURCE REFERENCES FOR

"THE TEACHING OF BUDDHA"

TOC

Abbreviations: DN - Digha Nikaya

	ľ	MN -	Majjhima Nikaya
	5	SN - S	Samyutta Nikaya
	A	4N - A	Anguttara Nikaya
			BUDDHA
Section	Page	Line	Source
Chapter 1			
1	2	1	Various Scriptures
	5	1	AN 3-38, Sukhumala-sutta
	5	13	MN 3-26, Ariyapariyesana-sutta
	5	24	Various Scriptures
	7	1	MN 9-85, Bodhirajakumara-sutta
	7	6	Various Scriptures
	7	15	Sutta-nipata 3-2, Padhana-sutta
	7	21	Various Scriptures
	8	11	Vinaya, Mahavagga 1
	9	12	DN 16, Mahaparinibbana-sutta
2	10	16	DN 16, Mahaparinibbana-sutta
	11	12	Parinibbana-sutta
	13	9	Parinibbana-sutta
	13	16	DN 16, Mahaparinibbana-sutta
Chapter 2			
2	15	1	Amitayur-dhyana & Vimalakirtinirdesa sutras

Section	Page	Line	Source
	15	6	Suramgama-sutra
	15	11	Vimalakirti-nirdesa & Mahaparinivana sutras
	16	7	Saddharmapundarika-sutra 16
	17	1	Mahayana-jataka-cittabhumipariksa-sutra
	17	7	Mahaparinirvana-sutra
2	19	1	Saddharmapundarika-sutra 3
	20	1	Saddharmapundarika-sutra 4
	21	14	Saddharmapundarika-sutra 5
3	22	16	Saddharmapundarika-sutra 16
Chapter 3			
1	25	1	Avatamsake-sutra 5
	26	5	Mahaparinirvana-sutra
	26	11	Avatamsaka-sutra
	26	19	Suvarnaprabhasottamaraja-sutra 3
2	29	7	Avatamsaka-sutra
	29	14	Avatamsaka-sutra 34, Gandavyuha
	29	17	Smaller Sukhavativyuha-sutra
	29	22	Avatamsaka-sutra
	30	5	SN 35-5
	30	9	Mahaparinirvana-sutra

261

<u>TOC</u>

Section Page Line Source 3 32 10 MN 8-77, Mahasakuludayi-sutta 33 5 Mahaparinirvana-sutra 33 16 Lankavatara-sutra

- 34 4 Avatamsaka-sutra 32
- 34 20 Saddharmapundarika-sutra 25
- 35 1 Mahaparinirvana-sutra
- 35 13 Saddharmapundarika-sutra 2
- 35 19 Saddharmapundarika-sutra 2

DHARMA

Chapter 1

- 1 38 1 Vinanya, Mahavagga 1-6 & SN 56-11-12, Dhaammacakra-pravartana-
 - 39 18 Itivuttaka 103
 - 40 5 MN 2, Sabbasava-sutta
 - 40 12 Sutra of Forty-two Sections 18
 - 41 3 Srimaladevisimhanada-sutra
- 3 42 22 Avatamsaka-sutra 22, Dasabhumika

Chapter 2

- 1 46 1 MN 4-35, Culasaccaka-sutta
 - 48 10 AN 5-49, Rajah-munda-sutta
 - 48 20 AN 4-185, Samana-sutta
 - 49 4 AN 3-134, Uppada-sutta

262

TOC

Section Page Line Source

- 2 49 11 Lankavatara-sutra
 - 49 15 Avatamsaka-sutra 2
 - 50 1 Avatamsaka-sutra 16
 - 50 12 Avatamsaka-sutra 22, Dasabhumika
 - 51 1 Lankavatara-sutra
 - 6 AN 4-186, Ummagga-sutta
 - 51 10 Dhammapada 1, 2, 17, 18

- 52 1 SN 2-1-6, Kamada-sutta
- 3 52 12 Avatamsaka-sutra 16
 - 52 19 Lankavatara-sutra
 - 53 14 MN 3-22, Alagaddupama-sutta
 - 54 10 Lankavatara-sutra
 - 54 14 Lankavatara-sutra
- 4 57 9 Vinaya, Mahavagga 1-6
 - 58 1 Lankavatara-sutra
 - 58 7 SN 35-200, Darukkhandha-sutta
 - 58 18 Lankavatara-sutra and others
 - 8 MN 2-18, Madhupindika-sutta
 - 59 22 Lankavatara-sutra
 - 60 14 Lankavatara-sutra
 - 61 12 Vimalakirti-nirdesa-sutra
 - 63 15 Avatamsaka-sutra 34, Gandavyuha
 - 63 24 Lankavatara-sutra and others

263

Section	Page	Line	Source
Chapter 3			
1	65	1	Vinaya, Mahavagga 1-5
	65	16	Vinaya, Culavagga 5-21
	66	6	Suramgama-sutra
2	71	9	Suramgama-sutra
	73	13	Saddharmapundarika-sutra 7 & Suramgama-sutra
	74	4	Avatamsaka-sutra
	74	10	Mahaparinirvana-sutra
	74	15	Brahmajala-sutra

2 Mahaparinirvana-sutra 75 3 75 22 Mahaparinirvana-sutra Chapter 4 1 81 1 Srimaladevisimhanada-sutra 82 11 AN 2-11 82 15 Itivuttaka 93 82 22 Vinaya, Mahavagga 83 10 AN 3-68, Annatitthika-sutta 24 AN 3-34, Alavaka-sutta 83 15 Vaipulya-sutra 84 Vinaya, Mahavagga 1-6, Dhammacakrapravartana-sutta 84 2 MN 2-14, Culadukkhakkhandha-sutta 85 85 17 Mahaparinirvana-sutra 86 18 Itivuttaka 24 2 88 16 MN 6-51, Kandaraka-suttanta

264

Section	Page	Line	Source
	89	9	AN 3-130
	89	19	AN 3-113
3	90	7	Itivuttaka 110
	90	20	Samyuktaratnapitaka-sutra
	91	16	Mahaparinirvana-sutra
	93	1	AN 3-62
	93	16	Sukhavativyuha-sutra vol. 1
	94	20	Therigatha Atthakatha
4	95	18	Sukhavativyuha-sutra vol. 2
Chapter 5			
1	102	1	Sukhavativyuha-sutra vol. 1

105 16 Sukhavativyuha-sutra vol. 2 107 5 Amitayur-dhyana-sutra 2 110 15 Smaller Sukhavativyuha-sutra THE WAY OF PRACTICE Chapter 1 1 116 1 MN 2, Sabbasava-sutta 117 24 MN 3-26, Ariyapariyesana-sutta 118 14 SN 35-206, Chapana-sutta 119 12 Sutra of Forty-two Sections 41-2 20 MN 2-19, Dvedhavitakka-sutta 121 122 13 Dhammapada Atthakatha 2 123 12 AN 3-117 124 1 MN 3-21, Kakacupama-sutta

1 MN 3-23, Vammika-sutta

265

TOC

127

Section	Page	Line	Source
	128	17	Jataka IV-497, Matanga-Jataka
	132	5	Sutra of Forty-two Sections 9
	132	14	Sutra of Forty-two Sections 11
	133	5	Sutra of Forty-two Sections 13
	134	4	AN 2-4, Samacitta-sutta
3	134	19	Samyuktaratnapitaka-sutra
	144	19	Mahaparinirvana-sutra
	145	17	Samyuktaratnapitaka-sutra
Chapter 2			
1	150	1	MN 7-63, Culamalunkya-suttanta
	152	9	MN 3-29, Mahasaropama-sutta

- 154 1 Mahamaya-sutra
- 154 14 Theragatha Atthakatha
- 8 MN 3-28, Mahahatthipadopama-sutta
- 156 23 Mahaparinirvana-sutra
- 157 13 Avadanasataka-sutra
- 158 18 Mahaparinirvana-sutra
- 160 12 Pancavimsati-sahasrika-prajnaparamita-sutra
- 161 19 Avatamsaka-sutra 34, Gandavyuha

266

TOC

Section Page Line Source 2 163 13 AN 3-88 164 12 AN 3-81 164 18 AN 3-82

- 165 12 Parinibbana-sutta vol. 2
- 166 14 MN 14-141, Saccavibhanga-sutta
- 167 18 Parinibbana-sutta vol. 2
- 168 13 AN 5-16, Bala-sutta
- 168 19 Avatamsaka-sutra 6
- 169 18 Mahaparinirvana-sutra
- 170 7 Samyuktaratnapitaka-sutra
- 171 1 Suvarnaprabhasa-sutra
- 171 15 Suvarnaprabhasa-sutra
- 172 14 Theragata Atthakatha
- 173 7 Jataka 55, Pancavudha-Jataka
- 174 9 Itivuttaka 39 & 40
- 175 1 AN 5-12

- 175 8 Parinibbana-sutta
- 175 18 Suramgama-sutta
- 3 176 21 SN 55-21 & 22, Mahanama-sutta
 - 177 16 AN 5-32, Cundi-sutta
 - 178 1 Vimalakirti-nirdesa-sutra
 - 178 15 Suramgama-sutra
 - 178 21 Sukhavativyuha-sutra vol. 2
 - 179 8 SN 1-4-6

267

Section	Page	Line	Source
	179	11	Avatamsaka-sutra 33
	180	7	Avatamsaka-sutra 24
	180	20	Suvarnaprabhasa-sutra 4
	181	8	Amitayur-dhyana-sutra
	181	11	Sukhavativyuha-sutra
	181	17	Mahaparinirvana-sutra
	182	10	MN 2-16, Cetokhila-sutta
	183	5	Sukhavativyuha-sutra vol. 2
4	184	1	Dhammapada
	192	1	SN 1-4-6
	192	15	AN
	192	20	Mhahparinirvana-sutra
			THE BROTHERHOOD
Chapter 1			
1	194	1	Itivuttaka 100 & MN 1-3, Dhammadayada-sutta
	194	8	Itivuttaka 92
	195	1	Vinaya, Mahavagga 1-30
	195	19	MN 4-39, Maha-assapura-sutta
	197	4	MN 4-40, Cula-assapura-sutta

198 4 Saddharmapundarika-sutta 19 198 10 Saddharmapundarika-sutra 19 199 1 Saddharmapundarika-sutra 14 2 200 13 SN 55-37, Mahanama-sutta 201 1 AN 3-75 201 8 SN 55-37, Mahanama-sutta 201 14 SN 55-54, Gilayanam-sutta

268

Section	Page	Line	Source
	201	20	Avatamsaka-sutra 22
	203	9	Mahaparinirvana-sutra
	206	5	Avatamsaka-sutra 7
	209	2	Mahamaya-sutra
	210	2	Avatamsaka-sutra 21
	210	22	Mahaparinirvana-sutra
Chapter 2			
1	212	1	DN 31, Singalovada-sutta
	217	17	AN 2-4, Samacitta-sutta
	218	12	AN 3-31
	218	20	Jataka 417, Kaccani-Jataka
	220	17	DN 31, Singalovada-sutta
	221	5	Dhammapada Atthakatha 1
2	222	14	AN 4-197
	223	8	AN 5-333 Uggaha-sutta
	224	2	(Burmese Commentaries)
	224	18	AN 7-59, Sujata-sutta
	226	17	DN 16, Mahaparinibbana-sutta

227 21 Srimaladevisimhanada-sutra

230 1 DN 16, Mahaparinibbana-sutra

231 4 Avatamsaka-sutra 34, Gandavyuha

232 11 Suvarnaprabhasa-sutra 12

233 10 Bodhisattva-gocaropaya-visa- yavikuvananirdesa-sutra

269

Section	Page	Line	Source
Chapter 3			
1	240	1	Mahaparinirvana-sutra
	241	19	AN 3-118, Soceyyan-sutta
	243	12	SN
	244	5	Vinaya, Mahavagga 10-1 & 2
	244	14	DN 16, Mahaparinibbana-sutta
	245	20	Vinaya, Mahavagga 10-1 & 2
2	248	15	SN
	249	11	The Chuin-kyo-sutra
	249	17	Vimalakirti-nirdesa-sutra
	251	1	Mahaparinirvana-sutra
	251	20	Smaller Sukhavativyuha-sutra
	252	3	Sukhavativyuha-sutra
	252	17	Vimalak irti-nirdesa-sutra
3	253	6	Dhammapada Atthakatha 1
	253	15	AN 34-2
	254	11	Dhammapada Atthakatha 1
	255	6	AN 5-1
	255	10	Sarvastivada-sanghavedaka-vastu 10
	256	3	MN 9-86, Angulimala-sutta
	257	4	AN 26

THE APPENDIXES

TOC

BRIEF HISTORY OF BUDDHISM 1. INDIA

One of the greatest epoch-making events in the spiritual history of mankind was marked when the "Light of Asia" was set out brightly in the central part of India, or, in other words, when the Spring of Great Wisdom and Compassion gushed up there, which, in the course of time has come to enrich the human mind over many centuries up to the present day

Buddha Gautama, who cam to be known by later Buddhist followers as Shakyamuni or the "Sage of the Shakya clan," abandoned His home, became a mendicant and turned His steps toward the south, to Magadha. It is believed to have been in the middle of the 5th century B.C., that He finally attained Enlightenment under a Bodhi-tree there. He continued His untiring efforts for forty-five long years, from this time on to His "Great Death" by which He entered Maha-pari-Nirvana, all the while preaching the teaching of Wisdom and Compassion. As a result, great Buddhists steadfastly continued to appear in the kingdoms and various tribes in mid-India.

During the time of King Asoka (reigning: 268-232 B.C.), the third ruler of the Maurya Kingdom, the teaching of Buddha Gautama spread throughout the whole of India and was also being propagated beyond the boundaries of the country.

Maurya had been the first of the consolidated kingdoms in India. This kingdom at the time of its first ruler, Chandragupta (reigning: 316-293 B.C. or thereabouts,) was already occupying a vast domain, extending from the Himalayan mountains in the north, to the Bay of Bengal in the east, to the Hindu Kush mountains in the west, and beyond the Vindhya mountains to the south. King Asoka further expanded this domain to the Deccan Plateau, by conquering Kalinga and others.

TOC

This King is said to have been very furious in nature, being called by his people Chandasoka (the Furious Asoka); but his character showed a complete change when he witnessed the disastrous conditions caused by the war in which Kalinga had been conquered. He became an earnest devotee of the teaching of Wisdom and Compassion. After that, he did many things as a Buddhist believer, among which the following two undertakings are most noteworthy.

First was the "Asoka's carved edict," or the administrative concepts based on the Buddhist teaching carved onto stone pillars, or on polished cliff walls, which he ordered done at numerous places, thus spreading the teaching of Buddha. Secondly, he sent missions beyond his kingdom to countries in all directions conveying the teaching of Wisdom and Compassion. Especially remarkable is the fact that some of the missions were sent out to such places as Syria, Egypt, Kyrene, Macedonia and Epeiros, spreading Buddhism far and wide to the western world. Moreover, Mahendra (in the Pali language Mahinda), the envoy sent to Tamraparni or Ceylon, was successful in "Establishing the beautiful teaching on the beautiful Lankadvipa (Pali, Lankadipa)", and thus founded the starting point of the Buddhist teaching for its successful propagation on the island.

2. THE RISE OF MAHAYANA BUDDHISM

The "Eastward Movement of Buddhism" has often been spoken of by the Buddhists of the later years. But during the B.C. centuries, the face of Buddhism was evidently turned toward the West. It was sometime around the beginning of the Christian Era that this "face" of Buddhism began to be turned toward the East. However, before we refer to this matter, we must speak of the great change that was occurring in Buddhism. This change was none other than the "New Wave" which is known as Mahayana Buddhism, or Greater Vehicle Buddhism, that was taking strong root and appearing as a conspicuous element in the teaching of the time.

273

TOC

When, how and by whom was such a "New Wave" started? Nobody is as yet able to definitely answer these questions. All we know is: First, the trend must have been brought about in the so-called thought-genealogy constituent of the Mahasamghika school by the progressive priests of the time; Second, the fact is that there had already existed some of the important elements of the Mahayana scriptures during the period from one or two centuries B.C. to the first century of the Christian Era. And when the superb thought of Nagarjuna, backed by

the Mahayana scriptures, developed, Mahayana Buddhism vividly presented itself in the foreground on the stage of the history of the religion.

The role that was played by Mahayana Buddhism was very great in the long history of Buddhism. Now, as to China and Japan, Buddhism in these countries through almost all their history has developed under the influence of the Mahayana teaching. This does not seem strange because there was already worked out a new ideal for the salvation of the masses, envisaging living saints in the form of Bodhisattvas to practice this ideal; moreover, to support them, the intellectual results in the metaphysical or psychological domains that were brought about by the Mahayana thinkers were really magnificent. In this way, although it was linked with the teaching of Buddha Gautama on the one hand, many new phases of Wisdom and Compassion were added. With these new additions, Buddhism became full of ardor and energy and came to enrich the countries in the East like the rushing stream of a great river.

274

TOC

3. CENTRAL ASIA

It was through the Central Asian countries that China came to learn of Buddhism for the first time. Therefore, to tell of the teaching spreading from India to China, it is necessary to speak of the Silk Road. This road passed through the boundless territories in Central Asia to connect the West and the East, and it was during the age of King Wu of the Han dynasty (reigning: 140-87 B.C.) that this trade route was opened. At that time, the domain of Han extended far westward, and in such adjoining countries as Ferghana, Sogdiana, Tukhara and even Parthia, the spirit of mercantilism which had formerly been inspired by Alexander the Great was still vigorously active. Along this ancient route that ran through these countries silk played the most important role, hence the name Silk Road. From the time a little before or after the beginning of the Christian Era, India and China started their cultural contacts first by means of the trade route. Thus, the road can be said to have been the route for Buddhism as well.

4. CHINA

The history of Chinese Buddhism starts from their acceptance of the Buddhist scriptures and translation thereof. The oldest work from the ancient times is said to be the "Ssu-shih-chang-ching (Sutra in Forty-two Sections Spoken by Buddha)" a translation done by Kasyapamatanga and others during the Ying-p'ing Era (58-76 A.D.) of King Ming of the Latter Eastern Han, but it is today regarded as a doubtful legendary story. The corroborated opinion now gives the credit to An-shih-kao who was engaged in translation at Lo-yang from about 148-171 A.D. From this time to the time of the Northern Sung Dynasty (960-1129 A.D.), the translations work continued for nearly one thousand years.

TOC

During the earlier years, those who played pivotal roles in the introduction of the scriptures and in making translations thereof were mostly the priests from the Central Asian countries. For instance, An-shih-kao, mentioned above, came from Parthia; K'ang-seng-k'ai, from the Samarkand region came to Lo-yang in about the 3rd century and translated "Sukhavativyuha" (the Book of Limitless Life). Moreover, Chu-fa-hu or Dharmaraksha, who is known as the translator of the "Saddharmapundarika," came from Tukhara and stayed in Lo-yang from the latter part of the third century to the early part of the fourth century. When Kumarajiva, who came from Kucha, appeared in the early part of the fifth century, the translation work in China reached a high point.

From about that time priests began visiting India from China to learn Sanskrit. The pioneer of such priests was Fa-hsien (339-420? A.D.). He left Ch'ang-an in 399 for India and returned home fifteen years later. The most distinguished of these priests visiting India was Hsuanchuang (600-664 A.D.) who left for India in 627 and returned home in 645, after nineteen long years. Further, I-ching (635-713 A.D.) (not to be confused with the book *I-ching*) left for India by sea in 671 and returned home by the same route twenty-five years later.

These priests visited India by themselves to learn Sanskrit and brought home those scriptures they had chosen playing the leading role in the scriptures translation work. The linguistic ability that Hsuan-chung showed was especially outstanding, and by his energetic work, the translation of the scriptures in China reached another peak. The works of the former days done by those represented by Kumarajiva are called the "Old Translations" and the works by Hsuan-chuang and the later translators are called the "New Translations" by Buddhist scholars in later periods.

276

TOC

Based on this enormous number of volumes which they had translated from Sanskrit, the tendency of thought and religious activity of these learned men gradually but strongly turned toward Cynicism. There appeared plainly the racial nature, needs and confidences. That the priests in the early stages turned their minds metaphysically towards "Non-substantiality" especially, which is dealt with in the Prajna of the Sutras, was a manifestation of this tendency. Later, they cast away the so-called "Hinayana", or the Lesser Vehicle, and turned their attention

exclusively toward "Mahayana", the Greater Vehicle. Moreover, this tendency gradually became notable in the Tendai Sect and may be said to have reached its height when the Zen Sect appeared.

It was in the latter half of the sixth century that the Tendai Sect saw its completion in China, which was perfected by Tendai Daishi, Chih-i (538-597 A.D.), its third patriarch. He was one of the most outstanding figures in Buddhist thought, and the critical classification of Buddha's teaching into the Five Periods and Eight Doctrines worked out by this saint have long maintained a wide influence on the Buddhism of China as well as of Japan.

A review will show that in China the various sutras were brought in without regard to the order of the time of their origins and were translated as they were taken in. In the face of the enormous number of these sutras, the problem was how to understand their origin and evaluations. It was necessary to appreciate Buddhism as a whole and to show how one should stand according to one's own understanding of it. As to the evaluation of the sutras, the trend of the Chinese thought, first of all, comes to the fore. Above all, that of Chih-i was most systematic and, therefore, splendidly persuasive. But, with the appearance of the Buddhist research work of modern times, even such a dominating influence was to come to an end.

277

TOC

In the history of Buddhism in China "The one that came last" was the Zen Sect. Its founder is said to have been Sramana, of a foreign country, or Bodhidharma (-528 A.D.); but the seed sown by him had seen its glorious flower only after the time of Hui-neng (638-713 A.D.), the sixth patriarch of the line. After the eighth century, the sect in China had sent out many priests of talent in succession, bringing about the prosperity of Zen for a period of several centuries.

It can be seen that there was a new way of thinking in Buddhism, which was deeply rooted in the nature of the Chinese people. It was nothing other than a Buddhism colored by the Chinese way of thinking. And yet the stream of the teaching of Buddha Gautama, with this fresh current added, had grown into a still larger river and came to enrich the countries to the east.

5. JAPAN

The history of Buddhism in Japan began in the sixth century. In 538 A.D., the King of Paikche (or Kudar, Korea) dispatched his envoy to present a Buddhist image and scroll of sutras to the Imperial Court of Emperor Kinmei. This marked the first introduction of Buddhism into this country. The history of the religion in Japan is therefore more than 1,400 years old now.

In this long history, we can think of Japanese Buddhism in connection with three foci. The first can be placed on the Buddhism of roughly the seventh and eighth centuries. To show this materially we can refer to the Horyuji Temple (607 A.D.) and the Todaiji Temple (752 A.D.), which were constructed during this period. In looking back to this time, the one thing that can not be overlooked is the fact that the tide of culture rose unusually high throughout the whole of Asia during this period, while the civilization of the

278

TOC

West was shut up in deep darkness. The East was developing an astonishingly active and magnificent movement. In China, in Central Asia, in India and in the South-sea countries, the activities in the intellectual, religious and art fields were going on strongly. Joining these movements, Buddhism was washing the Eastern world with its vast tide of humanism. And this new movement of the Japanese culture as witnessed by the construction of the brilliant Horyuji and the magnificent Todaiji, and also in the colorful religious and art activities that came about in connection with these events, shows this absorption at the extreme eastern end of the general cultural tide that was covering all the vast area of Asia.

The people of this country, which had been in an uncivilized state for a long time, now bathed in the current of a great culture; the flower of civilization opened up all of a sudden. Such was the good turn of fortune that favored Japan in those centuries. And the chief champion responsible for the rise in this culture was none other than Buddhism, the Buddhist temples of the time became very important social centers, and the priests were the leaders of the new learning. There developed a wide and great culture rather than just a religion. This was the actual state of Buddhism that was first transplanted to this country.

In the ninth century, two great priests, Saicho (Dengyo Daishi, 767-822) and Kukai (Kobo Daishi, 774-835) appeared on the scene and founded two Buddhist denominations usually referred to together as Heian-Buddhism. This was the establishment of a purely Japanese Buddhism. They grasped Buddhism in its original standpoint and practice, and founded the central monasteries on Mt. Hiei and Mt. Koya respectively. During the three hundred years after their founding, until the Kamakura Period, these two esoteric denominations, the Tendai and the Shingon, prospered chiefly among the aristocrats and in the Imperial courts.

TOC

The second of the foci can be placed on the Buddhism of the twelfth and thirteenth centuries. There appeared such great priests as Honen (1133-1212 A.D.), Shinran (1173-1262 A.D.), Dogen (1200-1253 A.D.) and Nichiren (1222-1282 A.D.). When we talk of the Buddhism of Japan we can not do so without mentioning the names of these great priests. Why then did only those centuries in question produce such outstanding men? It is because of the fact that a common problem was facing them all at that time. What was this common problem, then? Perhaps it was the fact that Buddhism was being accepted, but in a unique Japanese way.

This might lead to the question, "Why? Was it not true that Buddhism had been introduced to this country long before that time?" It is so historically. But it is also true that several hundred years were needed for the people of this country to sufficiently digest and remodel the imported religion so as to make it completely their own. In short, it was in the seventh and eighth centuries that the efforts in this country for the accceptance of Buddhism began, and as a result of these efforts, the religion bloomed through those Buddhists of the twelfth and thirteenth centuries.

After this, Buddhism in Japan, based on the foundation built up by those prominent priests, has kept up its work to this day. Since the time those distinguished men appeared, no more of the brilliancy of those centuries has ever again appeared in the history of Japanese Buddhism. However, it seems to the present writer that there is another thing that attracts our attention and that is the fruit of the research into original Buddhism make in our modern times.

Since the time of its first acceptance, practically all of Buddhism in Japan, was Mahayana, under the influence of Chinese Buddhism. Especially after the appearance of the great teachers

280

TOC

during the twelfth and thirteenth centuries, the Mahayana teaching formed the main current with the sect founders as its center; this view has continued to this date. In the history of Buddhism in Japan as such, the study of original Buddhism was started after the mid-Meiji Era. The figure of Buddha Gautama vividly reappeared before those who were apt to forget that there was also the founder of Buddhism besides the sect founders, and it was made plain to those who did not heed anything other than the Mahayana teaching that there was also the systematic creed of Buddhism. These new phases still remain within the sphere of scholastic learning and as yet are not strong enough to awake religious enthusiasm among the masses. But it seems that the knowledge of the people of this country in regard to Buddhism appears to be taking a turn. The writer would like to put a mark on this phase, to make it the third or the last of the three foci referred to above.

TOC

TRANSMISSION OF BUDDHA'S TEACHING

Buddhism is a religion which is built up on the teaching Shakyamuni had preached for forty-five years of his life. The words he used in his teaching, therefore, have absolute authority in this religion, and in spite of the fact that there are 84,000 dharma gates and a large number of schools, all of them are related to the scriptures of Shakyamuni. Those books in which the Buddha's teaching is recorded are known as the *Issaikyo* or the *Daizokyo*, that is, a complete collection of the sacred scriptures.

Shakyamuni strongly advocated the equality of human beings and preached his teaching in the plain and simple words of every day usage so that everyone could fully understand them. He continued his preaching for the benefit of multitudes of people up to the very minute of his death at the age of eighty.

After the demise of Shakyamuni, his disciples preached the gospel according to what they had heard. However, as the teaching was transmitted and retold, there might possibly have occurred some variations due to unconscious errors on the part of the disciples as to what they thought they had heard or understood. And, yet, the words of Shakyamuni must always be transmitted precisely and correctly, and opportunities of hearing the teaching must be afforded to every and all people without discrimination. Therefore, many of the senior priests got together for the purpose of adjusting and consolidating the words and teaching by mutually reciting what each thought he had heard, and they spent many a month on their discussions. The work that resulted in this way is known as the *Ketsuju* or regimentation. This shows how piously and deliberately they had tried to transmit the very words that had been spoken by the great teacher.

The teaching thus adjusted had come to be put into writing. To the teaching recorded in a written form were added the comments and interpretations made by the learned priests of the

later ages, which came to be known as *Ron* or comments. The Buddha's teaching itself, the comments added in later ages and the Buddhist precepts all came to be called as the *Sanzokyo* (Three Sections of Buddhist Scriptures) or Tripitaka in Sanskrit.

Sanzokyo or Tripitaka includes Kyozo, Ritsuzo and Ronzo; the word Zo means a receptacle or container. Kyo refers to the Buddhist scriptures, Ritsu to the precepts for the Buddhist Brotherhood, and Ron to the comments written by the high priests.

According to tradition, Buddhism is said to have been introduced in China in 67 A.D. during the reign of King Ming of the Latter Easter Han Dynasty (25-220 A.D.). But, actually, it was eighty-four years later that the Buddhist scriptures were introduced to and translated in China (in 151 A.D.) by King Huan of the same dynasty. For over a period of more than 1,700 years since then, efforts in the translation of the scriptures into the Chinese language continued. The number of books and volumes thus translated reached 1,440 scriptures in 5,586 volumes. Efforts toward the conservation of these translated scriptures were begun as early as the Wei Dynasty, but it was about the time of the Northern Sung Dynasty that their printing was started. However, from about this time the works of the high priests of China came to be added to the Buddhist scriptures and it was no longer appropriate to call these books Tripitaka. When the era of Suei came, the title of *Issaikyo* or a complete collection of all the sacred writings was given to the books, and in the era of Tang they came to be called by the new title of *Daizokyo* or the collection of all the Buddhist scriptures, laws and treatises.

Buddhism was introduced into Tibet around the seventh century A.D., and for about 150 years during the ninth through eleventh century, A.D., efforts in the translation of the Buddhist scriptures continued, and practically all of them had been translated by that time.

283

TOC

In view of the fact that the scriptures had been translated into not only the Korean, Japanese, Ceylonese, Cambodian, Turkish, and almost all of the Oriental languages but also into the Latin, French, English, German and Italian tongues, it may safely be said that the blessing of the Buddha's teaching has now spread to every corner of the world.

But, on second thought, in reviewing from the standpoint of the quality of the translations, and the history of the religion's development and origin during more than two thousand years, with ten thousand or more translations of the books having been written, it still seems difficult to grasp the true meaning of the words spoken by Shakyamuni, even with the aid of "*Daizokyo*". It is, therefore, indispensable to pick out those essential points from the "*Daizokyo*" and make them the criteria or foundation upon which one can base one's faith in the religion.

In Buddhism the supreme authority are the words uttered by Shakyamuni. Therefore, the teaching of Buddhism must be the teaching that is closely linked to the intimate with the realities of our everyday life; otherwise, it will but fail in inspiring the human mind from its very depths toward a belief in the teachings. In this sense, for the teaching to be one that we can make our own, it is desirable to be plain and simple, impartial in its quality, sufficient in representing the whole and yet accurate and familiar in the words that are used in our daily life.

This book has come into being under the above considerations, inheriting the "stream" of the *Daizokyo* with its history of more than two thousand and several hundred years. Of course, this publication can not be taken as perfect in its contents. The words of Buddha are infinitely deep in their meaning and His Virtues are so boundless that one can not easily appreciate them.

It is sincerely wished, therefore, that this book will be improved into a still more truthful and valuable one as the revised editions come out in the future, as is intended.

284

TOC

HISTORY OF "THE TEACHING OF BUDDHA"

This Buddhist text is based on a revised and compiled original Japanese edition of *Newly Translated Buddhist Text* published in July, 1925, by the Association for Spreading "Newly Translated Buddhist Text" headed by Rev. Muan Kizu. This first Japanese Edition was compiled by Prof. Shugaku Yamabe and Prof. Chizen Akanuma, in cooperation with many Buddhist scholars in Japan, taking almost five years to publish.

In the Showa Era (1926-), the *Popular Edition of Buddhist Text* in Japanese was also published by the Association and distributed widely throughout Japan.

In July, 1934, when the Pan-Pacific Buddhist Youths' Meeting was held in Japan, *The Teaching of Buddha*, the English translation of the above *Popular Edition of Buddhist Text* was published by the All Japan Buddhist Youths' Federation, with the assistance of Mr. D. Goddard, as one of its works. In 1962, commemorating the 70th Anniversary of the Introduction of Buddhism to America, Mr. Yehan Numata, Founder of the Mitutoyo Company, published an English edition of *The Teaching of Buddha* himself.

In 1965, when Mr. Numata founded the Buddhist Promoting Foundation in Tokyo, the popularization of this English text all over the world was planned as one of activities of the Foundation.

In order to realize this plan, a committee to revise this *The Teaching of Buddha* was organized in 1966. Members of the committee were Professors Kazuyoshi Kino, Shuyu Kanaoka, Zenno Ishigami, Shinko Sayeki, Kodo Matsuname, Shojun Bando, and Takemi Takase. Prof. Fumio Masutani, Mr. N.A. Waddell

285

TOC

and Mr. Toshisuke Shimizu also worked on the revision. Thus, an English-Japanese edition of The Teaching of Buddha was published in a new style.

In 1972, Professors Shuyu Kanaoka, Zenno Ishigami, Shoyu Hanayama, Kwansei Tamura, and Takemi Takase corrected some typographical errors; and recompiled the text.

Again, in 1974, in order to correct inappropriate and inaccurate expressions in the English version which had been brought to the Foundation's attention by Mr. Richard K. Steiner, under his guidance, Professors Shojun Bando, Kodo Matsunami, Shinko Sayeki, Kwansei Tamura, Doyu Tokunaga, and Shoyu Hanayama (Editor-in Chief) revised the text. In 1978 and 1980, in order to have a meeting on some topics suggested by Mr. Shinroku Inouye, the above editorial staff, plus professors Shigeo Kamata and Yasuaki Nara, gathered together to review the book again. Thus Yasuaki Nara, gathered together to review the book again. Thus the English-Japanese edition of *The Teaching of Buddha* was published in the present style as a result of their work.

In 1980, it was decided that the time had come to translate this book into even more languages than the four (English, French, Portuguese and Spanish) it already was in. So, once again the Foundation called upon Mr. Steiner to refurbish and refine the English, from which the German, Italian, Greek, Chinese, Dutch, and Nepalese edition would be made.

Again in 1981, in order to make the book more readable, we asked several high school students, both Japanese and American, to read through it. After the editors had the meeting to discuss changes with these students, and as a result, the book was subsequently revised.

Sept., 1983

INDEX TO "THE TEACHING OF BUDDHA"

(Note: For this HTML formatted version, the Line numbers may not be accurate.)

Human Life	Page	Line
Meaning of life	<u>5</u>	13
Actual state of this world	<u>96</u>	19
Ideal ways of living	249	17
Wrong viewpoints of life	44	22
A correct notion of life	41	10
A prejudiced life	<u>57</u>	9
To those who are deluded (Fable)	<u>127</u>	1
A life of man (Fable)	<u>90</u>	20
If one leads a life of lust and passion (Fable)	90	7
What the aged, the sick and the dead will teach (Story)	93	16
Death is inevitable (Story)	94	20
The five things that no one can accomplish in this world	48	10
The four truths in this world	48	20
Both delusion and Enlightenment originate within the mind	<u>49</u>	11
The twenty things that are difficult but valuable for ordinary persons to accomplish	133	5
Faith		
Faith is the fire	<u>179</u>	8
Faith has three significant aspects	<u>180</u>	20
Faith is a manifestation	<u>182</u>	1
Faith appears in the sincere mind	<u>180</u>	8

TOC

	Page	Line
To find truth is as difficult as for blind men to try to describe the real form of an elephant by touch (Fable)	75	2
Where the Buddha-nature exists is shown by the true teaching of Buddhism (Fable)	77	20
Buddha-nature is hidden by passion (Fable)	73	13
Doubts impede faith	<u>182</u>	10
Buddha is Father to all the world and human beings are His children	<u>35</u>	19
Buddha's Wisdom is as wide and deep as a great ocean	<u>34</u>	9
Buddha's Spirit is full of Great Compassion	<u>15</u>	1
Buddha's Compassion is eternal	<u>16</u>	7
Buddha has no physical body	<u>13</u>	21
Buddha preached throughout His life	<u>23</u>	16
Buddha used the fiction of life and death to persuade people	<u>23</u>	16
Buddha saved people from their sufferings by using the expedient of fables	<u>19</u>	6
"	<u>20</u>	1
The world of Enlightenment	<u>251</u>	11
To become devotees to the Buddha, the Dharma and the Samgha	<u>178</u>	1
To learn the ways of keeping precepts, practicing the concentration of mind and acting wisely	<u>163</u>	13
The Eightfold Nobel Path	<u>166</u>	19
The six paths for reaching the other shore of Enlightenment	<u>168</u>	19
The four right procedures	<u>168</u>	7

288

	Page	Line
The four points to be considered	<u>167</u>	18

The five faculties of power for the attainment of Enlightenment	<u>168</u>	13
The four unlimited states of mind	<u>171</u>	15
Those who understand the Fourfold Noble Truth	<u>39</u>	18
Man's death and the transiency of life	12	22
Those who recite Amida Buddha's name will be born in His Land of Purity	<u>113</u>	1
Make of yourself a light, rely upon yourself	<u>10</u>	17
Mental Training		
One should discern what is of the most importance to oneself (Parable)	<u>150</u>	9
Be careful of your first steps	<u>133</u>	1
Do not forget what you are seeking (Parable)	<u>152</u>	9
To attain success in anything, one should endure many a hardship (Story)	<u>158</u>	18
Brace yourself, even in the face of repeated failures (Story)	<u>173</u>	7
Do not let your mind be disturbed even under unsatisfactory circumstances (Story)	124	1
Those who understand and follow the Noble Path are like going into darkness with light	40	12
One will find teachings for human life wherever one goes (Story)	<u>161</u>	19

289

<u>TOC</u>

	Page	Line
Human beings tend to move in the direction their mind directs them	<u>121</u>	20
The point of the teaching is to control one's own mind	<u>11</u>	17
Control your mind in the first place	<u>212</u>	1
If you control your mind	122	1
Various states of the mind (Fable)	<u>118</u>	14
The mind is not the ego-personality	<u>46</u>	14
Do not allow the mind to sway you	<u>10</u>	22
Conquer your mind	<u>154</u>	14
Be the master of your mind	<u>11</u>	23

A 11 11 C 1 1 1 1	87	4
All evils come from the body, mouth and mind		4
The relation of the mind and words		8
This body is nothing but a borrowed thing (Story)	<u>143</u>	7
This body is full of impurities of all kinds		22
Do not covet anything	<u>10</u>	22
Keep the body, mouth and mind pure		12
Be impartial and try hard (Story)		14
Human Suffering		
Human sufferings arise from the mind of attachment		22
How to prevent sufferings		9
Delusion and ignorance form the entrance to Enlightenment		17
How to be emancipated from sufferings		1

290

<u>TOC</u>

	Page	Line
When the hot fire of passion is extinguished, refreshing Enlightenment can be attained	141	21
Lust is the very source of delusion	<u>85</u>	17
Think of lust as a viper hidden among flowers	<u>85</u>	21
Have no attachment to the burning house (Fable)	<u>19</u>	17
Passion in the source of evils	<u>118</u>	6
This world is in the burning fire		22
If people chase after fame and honor, it is like burning themselves	<u>119</u>	12
If a man chases after wealth and lust, he will ruin himself		18
Wise men and foolish men differ in their fundamental natures		4
Foolish men are not aware of their errors (Fable)		1
Foolish men envy the good fortune of others by looking only at the results (Fable)	141	5
The way in which foolish men are apt to act (Fable)	<u>147</u>	1
Everyday Living		

Give offerings and forget about them		24
Seven kinds of offering without wealth		7
The way to gain wealth (Story)		17
How happiness is brought forth		17
Never to forget kindness received (Story)		1

TOC

	Page	Line
Varieties in the character of men		9
Misfortune always dogs the steps of one who gives way to the desire for revenge		5
How to subdue the feelings of resentment (Story)	<u>246</u>	7
Do not be disturbed by criticism from others (Story)	122	13
You are not living for clothing, food or shelter	<u>205</u>	10
Food and clothing are not for comfort or pleasure	<u>117</u>	2
What to think about when you take food		6
What to think about when you wear clothes		8
What to think about when you go to bed		19
What to think about when it is hot or cold		9
What to think about in your daily life		13
Government		
The way to lead a nation to prosperity		1
The way for a ruler		18
A ruler is to rule himself first		8
The ideal of administration is to train people's minds		11
How the ministers and officials should behave		15
How the judge should deal with criminals	<u>235</u>	13

TOC

	Page	Line
The effect of the teaching over the people of a nation	<u>232</u>	2
How to cope with social struggles		18
Economics		
Things must be used properly (Story)	<u>221</u>	11
No property is one's own forever	<u>220</u>	22
One should not hoard things solely for one's sake	<u>228</u>	10
How to gain wealth (Story)	<u>145</u>	17
Family Life		
The family is the place where the minds of its members come in contact with one another	218	12
Things that will damage the family		8
Ways to repay the great indebtedness one owes to one's parents		5
The proper way of the son towards his parents		1
Right way between husband and wife		23
Husband and wife should have the same faith (Story)		8
Life of Women		
The four types of women		14
Different types of the wives		3
Teaching for young wives (Story)		18
For the benefit of the women to be married		8
For the benefit of young and beautiful women		1

293

TOC

	Page	Line
How men should behave toward women	<u>130</u>	11
The way for husband and wife	224	2

The vows and wishes of the ideal woman	228	6
What is a bad wife?		3
The Way for the Homeless Brothers		
One is not a homeless brother simply because one dresses like a monk and recites sutras		8
The homeless brothers are not the inheritors of the temple and its property	<u>194</u>	1
Covetous men can not be real monks	<u>194</u>	8
The real life that a homeless brother should lead	<u>196</u>	5
Community Life		
The meaning of a community life	<u>241</u>	14
The actual state of communities in this world		19
Three kinds of organizations		19
A true community life		7
The great light that illuminates the darkness		8
Harmony in human relations		20
Things that will help lead a social organization to harmony		5
The ideal of the Brotherhood		6
The social ideal of the Buddhist followers		1
Those that disturb the law of order will come to ruin (Fable)	<u>140</u>	3

294

TOC

	Page	Line
Those who are jealous and squabble with others will come to ruin (Fable)	<u>140</u>	3
Hold the aged in respect (Story)	<u>134</u>	19
How the student should act toward his teacher, and vice versa	<u>214</u>	12
The rules for friendship	<u>215</u>	9
How to choose good friends	<u>216</u>	21
How a master and his servants should behave toward each other	<u>215</u>	20
Attitude toward criminals	<u>228</u>	18
Things to be concerned about by those who wish to teach the Dharma	<u>199</u>	1

SANSKRIT GLOSSARY (Alphabetical Order)

TOC

ANATMAN (Egolessness):

This is one of the most fundamental points in Buddhism. All existence and phenomena in this world do not, ultimately, have any substantial reality. It is very natural for Buddhism, which advocates the impermanence of all existence, to insist that such an impermanent existence could not therefore possess any perpetual substance in it. Anatman may also be translated as Non-Soul.

ANITYA (Transitoriness or Impermanency):

Another fundamental point in Buddhism. All existence and phenomena in this world are changing constantly and do not remain the same for even a single moment. Everything has to die or end someday in its future, and such a prospect is the very cause of suffering. This concept should not, however, be interpreted only from a pessimistic or nihilistic viewpoint, because both advancement and reproduction are also manifestations of this constant change.

BODHISATTVA (The One Striving for Enlightenment):

Originally, this name was used to indicate Gautama Siddhartha before he had attained the state of Enlightenment. After the rise of Mahayana Buddhism, all those who are striving for the Buddhahood have come to be called by this name. Finally, even those who are trying to lead others to the Buddhahood by means of their great compassion while striving themselves for the same goal, have been symbolically personified as Bodhisattvas; Avolokitesvara (Kwannon), Ksitigarbha (Jizo), Manjusri(Mon-ju) are only a few of the better known ones.

BUDDHA (The Enlightened One):

Originally, Gautama Siddhartha (Shakyamuni), the founder of

298

Buddhism, was called by this name, as he was the one who had attained the state of Enlightenment at 35 about 2,500 years ago in India. The final goal for all Buddhists is, irrespective of their school or stream, to become a Buddha. Because of the difference of means as to how to reach this state, Buddhism has divided into various sects and schools. In Mahayana Buddhism, besides the historical Buddha Shakyamuni, many Buddhas such as Amitabhu (Amida), Mahavairocana (Dainichi), Vaisajyaguru (Yakushi), etc., are generally accepted as symbols of Buddhist teaching. Being influenced by the concept of the Pure Land type of Buddhism in Japan, (one becomes a Buddha after rebirth in the Pure Land), all those who have passed away are usually called "Buddhas," or HOTOKE in Japanese.

DHARMA (True Teaching):

This is the Teaching taught by the Enlightened One, the Buddha. There are three types of canons in the teachings: Sutras, (teachings taught by Buddha Himself), Vinayas, (disciplines provided by Buddha), and Abhidharmas, (commentaries and discussions on the Sutras and Vinayas by scholars in later periods). These three are called the Tripitaka. Dharma is one of the Three Treasures of Buddhism.

KARMAN (Deeds):

Although the original meaning of this term simply meant "Deeds", it has in relation with the theory of causation, come to be regarded as a kind of potential power gained as a result of each deed done in one's past. That is, each of our acts results in either good or bad, suffering or pleasure, depending upon the act, and it has an influencing power upon our future and this is regarded as one's Karma. It is believed that if a good deed is repeated, good will be accumulated, and its potential power will function upon the future as a beneficial influence. There are three kinds of deeds; physical, oral, and mental, in this concept.

299

TOC

MAHAYANA (Great Vehicle):

In the course of Buddhist history, there appeared two main streams of thought, Mahayana and Theravada (or Hinayana). The Mahayana type of Buddhism spread to Tibet, China, Korea, Japan, etc., while Theravada to Burma, Sri Lanka (Ceylon), Thailand, etc. The term means a "Great Vehicle" which can accept all beings suffering in this world of birth and death, and can lead all of them, without any discrimination, to the state of Enlightenment.

NIRVANA (Perfect Tranquility):

Literally, it means "to blow off." This is the state where all human defilement and passion have been completely extinguished through certain practices and meditation based upon Right Wisdom. Those who had attained this state are called Buddhas. Gautama Siddhartha had attained this state and become a Buddha at 35. However, it is now believed that it was only after

he had passed away that he reached such a state of perfect tranquility, because some residue of human defilement would continue to exist as long as his physical body existed.

PALI (-Language):

This is the language used in Theravada Buddhism. The oldest type of Buddhist canons are believed to have been written in this language. As this is a kind of Prakrit, a dialect of Sanskrit, there is not a big difference between Pali and Sanskrit; Dharma in Sanskrit, Dharma in Pali; Nirvana in Sanskrit, Nibbana in Pali. See -- Sanskrit.

300

TOC

PARAMITA (To cross over to the Other Shore):

"To cross over to the Other Shore" means to reach the Buddha Land by means of practicing various Buddhist disciplines. Usually the following six practical disciplines are regarded as those which enable one to cross from this world of birth and death to the world of Enlightenment: Offerings, Morality, Patience, Endeavoring, Concentration, and Right Judgment (or Wisdom). The traditional Japanese HIGAN weeks in spring and autumn are derived from this Buddhist concept.

PRAJNA (Wisdom):

One of the Six Paramitas. The mental function which enables one to perceive life without error and to distinguish between what is true an what is false. One who had acquired this perfectly is called a Buddha. Therefore, this is the must refined and enlightened wisdom, distinct from ordinary human intelligence.

SAMGHA (Buddhist Brotherhood):

It consists of monks, nuns, laymen and laywomen. In early times, it consisted of homeless monks and nuns. Later, when the Mahayana movement arose, those who aimed at the state of Bodhisattva, regardless of being layman or monk, joined together in a Brotherhood. One of the Three Treasures of Buddhism.

SANSKRIT (-Language):

The classical literary language of ancient India; one of the Indo-European family of languages. It is divided into Vedic and Classical Sanskrit. The scriptures of the Mahayana tradition had been written in this language which style is called Buddhist Hybrid Sanskrit.

TOC

SAMSARA (Reincarnation):

Perpetual repetition of birth and death from the past through the present to the future through these six illusory realms: Hell, Hungry Spirits, Animals, Asura or Fighting Spirits, Men, and Heaven. Unless enlightened, one cannot be freed from this wheel of transmigration. Those who are free from this can be called Buddhas.

SUNYATA (Non-Substantiality):

This is the concept that everything has neither substance nor permanence and is one of the fundamental points in Buddhism. Since everything is dependent upon causation, there can be no permanent ego as a substance. But, one should neither adhere to the concept that everything has substance nor that it does not. Every being, human or non-human, is in relativity. Therefore, it is foolish to hold to a certain idea or concept or ideology as the only absolute. This is the fundamental undercurrent in the Prajna Scriptures of Mahayana Buddhism.

SUTRA (Scriptures):

The records of the Buddha's teachings. The term means originally "string", which signifies compendium threading through the vast quantity of studies in religion or science. One of the Tripitaka.

302

TOC

THERAVADA (or Hinayana: Elders' Advocators):

The southern tradition of Buddhism is represented generally by this appellation. "There" means elders. This is the school of elders which was historically a group of conservative senior monks who advocated a strict adherence to the precepts as opposed to another group of rather freer progressive monks (whose beliefs were to develop later into Mahayana, that is the northern tradition). This kind of opposing trends in Buddhist Orders is said to have started in an early period, a few centuries after the decease of the Buddha, when Mahadeva, a progressive monk, insisted upon the freer interpretation under the five categories of the Buddhist precepts. This provoked the split into Theravada and Mahasamghika which was the fountainhead of later Mahayana.

TRIPITAKA (Three Baskets):

The three branches of the Buddhist scriptures, Dharma, are meant by this. They are Sutras, which contain the Buddha's teachings; Vinayas, which contain his disciplines; and Abhidharmas, which contain various commentaries and essays on Buddhist doctrines and precepts. Later,

Buddhist writings by Chinese and Japanese high-priests were also included in the Buddhist canons. See -- Dharma

303

TOC

ANGUTTARA NIKAYA

Monks, there is one person whose birth into the world is for the welfare of many, for the happiness of many: who is born out of compassion for the world, for the profit, welfare and happiness of heavenly beings and mankind. Who is that person? It is a Tathagata who is an Arahat, a fully Enlightened One. This, monks, is that one person.

Monks, the manifestation of one person is hard to find in the world. Of what person? Of a Tathagata who is an Arahat, a fully Enlightened One. He is the one person.

Monks, hard to be found in the world is that one extraordinary person. What person? A Tathagata who is an Arahat, a fully Enlightened One. He is the one person.

Monks, the death of one person is to be regretted by all. Of what person? Of a Tathagata who is an Arahat, a fully Enlightened One. His is the one person.

Monks, there is one person born into the world who is incomparable and unequalled. Who is that person? It is a Tathagata who is an Arahat, a fully Enlightened One. He is the one person.

Monks, the manifestation of one person is the manifestation of a mighty eye, a mighty light, a mighty radiance. Of what person? Of a Tathagata who is an Arahat, a fully Enlightened One. He is the one person. (*Anguttara Nikaya I-13*)

305

TOC

BUDDHIST PROMOTING FOUNDATION AND DISTRIBUTION OF

"THE TEACHING OF BUDDHA"

In describing the Buddhist Promoting Foundation it is necessary to speak of a businessman, and this gentleman is Mr. Yehan Numata, the Founder of Mitutoyo Manufacturing Company.

He established a company to manufacture precision measuring instruments in 1934. His solid conviction is that the success of an enterprise depends on the harmonious association of Heaven, Earth and Man and that the perfection of the human mind is attainable only by a well-balanced coordination of wisdom, compassion and courage. He is doing everything he can under this conviction towards the technical improvement of measuring instruments manufacture, and the development of the human mind.

It is his belief that the attainment of world peace is possible only upon the perfection of the human mind, for the purpose of which there is the teaching of Buddha. Therefore, along with managing his enterprise, he has been exerting his efforts ever since the establishment of his company in the spreading and modernization of Buddhist music and the spreading of Buddha's pictures and teaching.

In December, 1965, he had a foundation incorporated with his private funds to engage in the propagation of Buddhism, and at the same time, to be an aid towards world peace. Thus, the Buddhist Promoting Foundation was initiated as a public organization.

What is being done to diffuse the Teaching of Buddha far and wide so that every human being can benefit by it and enjoy the Light of His Great Wisdom and Compassion? It is the work of this Buddhist Promoting Foundation to seek the solution to this problem, keeping up the will of its founder.

306

TOC

In short, every possible effort toward the propagation of the Buddha's teaching is the very heart and soul that this Buddhist Promoting Foundation is undertaking.

This book, "The Teaching of Buddha," is a result of our reflecting on the history in this country of the religion, that there has hardly been anything written that we can call a book of Buddhist teaching as interpreted in the Japanese way, in its real sense, in spite of the fact that we have always regarded our Buddhist culture with great pride.

This book will serve as spiritual "food" for each and everyone who reads it. It is so prepared that anyone can keep it on one's desk or carry it with him and come in contact, at will, with the Light alive spiritually.

Though still not as perfect as we would like, the present edition of "The Teaching of Buddha" has come a long way, through the work and efforts of many people, to meeting the need by contemporary people for an accurate, easy to read and authoritative introduction to Buddhism that is, at the same time, a practical guide and daily source of inspiration and truth.

It is the wish of the Buddhist Promoting Foundation to see a day come soon when as many homes as possible will have this book and as many as possible of our fellow-men will enjoy and bathe in the Light of the Great Teacher.

Readers' comments are always welcome. Please feel free to write to the Buddhist Promoting Foundation any time.

307

For further information, please contact our branch or agent nearest you.

Japan:	BUKKYO DENDO KYOKAI (BUDDHIST PROMOTING FOUNDATION) 3-14, Shiba 4-Chome, Minato-ku, Tokyo 108
U.S.A.: (N.J.)	BUDDHIST PROMOTING FOUNDATION c/o MTI Corporation 18 Essix Road, Paramus, N.J. 07652
(L.A.)	SOCIETY FOR BUDDHIST UNDERSTANDING c/o MTI Corporation Los Angeles Office 16925 East Gale Ave., City of Industry, CA 91745
(Hawaii)	THE SUDATTA SOCIETY P.O. Box 17006, Honolulu, Hawaii 96817
Canada:	BUDDHIST PROMOTING FOUNDATION c/o MTI Canada Ltd. 6699 Campobello Road, Mississauga, Ont. L5N 2L7
F.R.Germany:	BUDDHIST PROMOTING FOUNDATION (Europe) e.V. Kloster Strasse 56/58 4000 Dusseldorf 1
U.K.	BUDDHIST PROMOTING FOUNDATION c/o MITUTOYO (U.K.) Ltd. Unit 1, Kingsway, Walworth Industrial Estate,

	Andover, Hampshire. SP105LQ
Brazil:	FUNDACAO EDUCACIONAL E
	CULTURAL YEHAN NUMATA
	c/o MITUTOYO do BRASIL INDUSTRIA E
	COMERCIO LTDA.
	Av Joao Carlos Da Silva Borges, 1240, CEP
	04726-Santo Amaro P.O. Box 4255 Sao Paulo
	BUDDHIST PROMOTING FOUNDATION
Mexico:	c/o MITUTOYO ASIA PACIFIC PTE. LTD.
MEXICO.	Walter C. Buchanan 236-A, Fracc. San Andres
	Atoto Naucalpan, Edo, de Mexico
Singapore:	BUDDHIST PROMOTING FOUNDATION
	c/o MITUTOYO ASIA PACIFIC PTE. LTD.
	20, Pasir Panjang Road, #07-01.
	PSA Multi-Storey Complex, Singapore 0511
Taiwan:	BUDDHIST PROMOTING FOUNDATION
	c/o Jain Dah Trading Co., Ltd.
	497 Cheng Te Road, Taipei

The Teaching of Buddha

Japanese-English, 484th edition Japanese, 607th edition English, 128th edition

Various editions of The Teaching of Buddha

French Tagalog Portuguese Danish

Spanish Serbo-Croatian

Nepali Hindi Indonesia Dutch German Turkish Italian Thai Russian Korean Esperanto Tibetan Cambodian Norwegian Chinese Singhalese Finnish Arabic Rumanian Greek * Polish Burmese * Urdu * Persian Swedish Malay *

Vietnamese *To be published soon