

The Lotus Sutra

Translated by Burton Watson

Columbia University Press

[Chapter 1](#)

[Chapter 2](#)

[Chapter 3](#)

[Chapter 4](#)

[Chapter 5](#)

[Chapter 6](#)

[Chapter 7](#)

[Chapter 8](#)

[Chapter 9](#)

[Chapter 10](#)

[Chapter 11](#)

[Chapter 12](#)

[Chapter 13](#)

[Chapter 14](#)

[Chapter 15](#)

[Chapter 16](#)

[Chapter 17](#)

[Chapter 18](#)

[Chapter 19](#)

[Chapter 20](#)

[Chapter 21](#)

[Chapter 22](#)

[Chapter 23](#)

[Chapter 24](#)

[Chapter 25](#)

[Chapter 26](#)

[Chapter 27](#)

[Chapter 28](#)

1

INTRODUCTION

This is what I heard:

At one time the Buddha was in Rajagriha, staying on Mount Gridhrakuta. Accompanying him were a multitude of leading monks numbering twelve thousand persons. All were Arhats whose outflows had come to an end, who had no more earthly desires, who had attained what was to their advantage and had put an end to the bonds of existence, and whose minds had achieved a state of freedom.

Their names were Ajnata Kaundinya, Mahakashyapa, Uruvilvakashyapa, Gayakashyapa, Nadikashyapa, Shariputra, Great Maudgalyayana, Mahakatyayana, Aniruddha, Kapphina, Gavampati, Revata, Pilindavatsa, Bakkula, Mahakaushthila, Nanda, Sundarananda, Purna Maitrayaniputra, Subhuti, Ananda, and Rahula. All were like these, great Arhats who were well known to others.

There were also two thousand persons, some of whom were still learning and some who had completed their learning.

There was the nun Mahaprajapati with her six thousand followers. And there was Rahula's mother, the nun Yashodhara, with her followers.

There were bodhisattvas and mahasattvas, eighty thousand of them, none of them ever regressing in their search for anuttara-samyaksambodhi. All had gained dharanis, delighted in preaching, were eloquent, and turned the wheel of the Law that knows no regression. They had made offerings to immeasurable hundreds and thousands of Buddhas, in the presence of various Buddhas had planted numerous roots of virtue, had been constantly praised by the Buddhas, had trained themselves in compassion, were good at entering the Buddha wisdom, and had fully penetrated the great wisdom and reached the farther shore. Their fame had spread throughout immeasurable worlds and they were able to save countless hundreds of thousands of living beings.

Their names were Bodhisattva Manjushri, Bodhisattva Perceiver of the World's Sounds, Bodhisattva Gainer of Great Authority, Bodhisattva Constant Exertion, Bodhisattva Never Resting, Bodhisattva Jeweled Palm, Bodhisattva Medicine King, Bodhisattva Brave Donor, Bodhisattva Jeweled Moon, Bodhisattva Moonlight, Bodhisattva Full Moon, Bodhisattva Great Strength, Bodhisattva Immeasurable Strength, bodhisattva Transcending the Threefold World, Bodhisattva Bhadrakala, bodhisattva Maitreya, bodhisattva Jeweled Accumulation, and Bodhisattva Guiding Leader. Bodhisattvas and mahasattvas such as these numbering eighty thousand were in attendance.

At that time Shakra Devanam Indra with his followers, twenty thousand sons of gods, also attended. There were also the sons of gods Rare Moon, Pervading Fragrance, Jeweled Glow, and the Four Great Heavenly Kings, along with their followers, ten thousand sons of gods.

Present were the sons of gods Freedom and Great Freedom and their followers, thirty thousand sons of gods, Present were King Brahma, lord of the saha world, the great Brahma Shikhi, and the great Brahma Light Bright, and their followers, twelve thousand sons of gods.

There were eight dragon kings, the dragon king Nanda, the dragon king Upananda, the dragon king Sagara, the dragon king Vasuki, the dragon king Takshaka, the dragon king Anavatapta, the dragon king Manasvin, the dragon king Utpalaka, each with several hundreds of thousands of followers.

There were four kimnara kings, the kimnara king Great Law, and the kimnara king Upholding the Law, each with several hundreds of thousands of followers.

There were four gandharva kings, and gandharva king Pleasant, the gandharva king Pleasant Sound, the gandharva Beautiful Sound, each with several hundreds of thousands of followers.

There were four Asura kings, the Asura king Balin, the Asura king Kharaskandha, the Asura king Vemachitrin, and the Asura king Rahu, each with several hundreds of thousands of followers.

There were four garuda king, the garuda king Great Majesty, the garuda king Great Body, the garuda king Great Fullness, and the garuda king As One Wishes, each with several hundreds of thousands of followers. And there was King Ajatashatru, the son of Vaidehi, with several hundreds of thousands of followers.

Each of these, after bowing in obeisance before the Buddha's feet, withdrew and took a seat to one side.

At that time the World-Honored One, surrounded by the four kinds of believers, received offerings and tokens of respect and was honored and praised. And for the sake of the bodhisattvas he preached the Great Vehicle sutra entitle Immeasurable Meanings, a Law to instruct the bodhisattvas, one that is guarded and kept I mind by the Buddhas.

When the Buddha had finished preaching this Sutra, he sat with his legs crossed in lotus position and entered into the samadhi of the place of immeasurable meanings, his body and mind never moving. At that time heaven rained down mandarava flowers, great mandarava flowers, manjushaka flowers, and great manjushaka flowers, scattering them over the Buddha and over the great assembly, and everywhere the Buddha world quaked and trembled in six different ways.

At that time the monks, nuns, laymen, laywomen, heavenly beings, dragons, yakshas, gandharvas, asuras, garudas, kimnaras, mahoragas, human and nonhuman beings in the assembly, as well as the petty kings and wheel-turning sage kings \a151 all those in the great assembly, having gained what they had never had before, were filled with joy and, pressing their palms together, gazed at the Buddha with a single mind.

At that time the Buddha emitted a ray of light from the tuft of white hair between his eyebrows, one of his characteristic features, lighting up eighteen thousand worlds in the eastern direction. There was no place that the light did not penetrate, reaching downward as far as the Avichi hell and upward to the Akanishtha heaven.

From this world one could see the living beings in the six paths of existence in all of those other lands. One could likewise see the Buddhas present at that time in those other lands and could hear the sutra teachings which those Buddhas were expounding. At the same time one could see the monks, nuns laymen, and laywomen who had carried out religious practices and attained the way. One could also see the bodhisattvas and mahasattvas who, through various causes and conditions and various types of faith and understanding and in various forms and aspects were carrying out the way of the bodhisattva. And one could also see the Buddhas who had entered parinirvana, towers adorned with the seven treasures were erected for the Buddha relics.

At that time the Bodhisattva Maitreya had this thought: Now the World-Honored One has manifested these miraculous signs. But what is the cause of these auspicious portents? Now the Buddha, the World Honored One, has entered into samadhi. An unfathomable event such as this is seldom to be met with. Whom shall I question about this? Who can give me an answer?

And again he had this thought: this Manjushri, son of a Dharma King, has already personally attended and given offerings to immeasurable numbers of Buddhas in the past. Surely he must see these rare signs. I will now question him.

At this time the monks, nuns, laymen and laywomen, as well as the heavenly beings, dragons, spirits, and the others all had this thought: this beam of brightness from the Buddha, these signs of transcendental powers \a151 now whom shall we question about them?

At that time Bodhisattva Maitreya wished to settle his doubts concerning the matter. And in addition he could see what was in the minds of the four kinds of believers, the monks, nuns, laymen and laywomen, as well as the heavenly beings, dragons, spirits and the others who made up the assembly. So he questioned Manjushri, saying, "What is the cause of these auspicious portents, these signs of transcendental powers, this emitting of a great beam of brightness that illumines the eighteen thousand lands in the eastern direction so we can see all the adornments of the Buddha worlds there?"

Then Bodhisattva Maitreya, wishing to state his meaning once more, asked the question in verse form:

Manjushri,

Why from the white tuft between the eyebrows

of our leader and teacher

does this great light shine all around?

Why do mandarava

and manjushaka flowers rain down

and breezes scented with sandalwood

delight the hearts of the assembly?

Because of these

the earth is everywhere adorned and purified

and this world

quakes and trembles in six different ways.

At this time the four kinds of believers
are all filled with joy and delight,
they rejoice in body and mind,
having gained what they never had before.

The beam of brightness from between the eyebrows
illuminates the eastern direction
and eighteen thousand lands
are all the color of gold.

From the Avichi hell
upward to the Summit of Being,
throughout the various worlds
the living beings in the six paths,
the realm to which their births and deaths are tending,
their good and bad deeds,
and the pleasing or ugly recompense they receive \a151
all these can be seen from here.

We can also see Buddhas,
those sage lords, lions,
expounding and preaching sutras
that are subtle, wonderful and foremost.

Their voices are clear and pure,

issuing in soft and gentle sounds,

as they teach bodhisattvas

in numberless millions.

Their brahma sounds are profound and wonderful,

making people delight in hearing them.

Each in his own world

preaches the correct Law,

following various causes and conditions

and employing immeasurable similes,

illuminating the Law of the Buddha,

guiding living beings to enlightenment.

If a person should encounter troubles,

loathing old age, sickness and death,

the Buddhas preach to him on nirvana,

explaining how he may put an end to all troubles.

If a person should have good fortune,

having in the past made offerings to the Buddhas,

determined to seek a superior Law,

the Buddhas preach the way of the pratyekabuddha.

If there should be Buddha sons

who carry out various religious practices,
seeking to attain the unsurpassed wisdom,
the Buddhas preach the way of purity.

Manjushri,

I have been dwelling here,
seeing and hearing in this manner
many things numbering in the thousands of millions.

Numerous as they are,

I will now speak of them in brief.

I see in these lands

bodhisattvas numerous as Ganges sands,
according with various causes and conditions
and seeking the way of the Buddha.

Some of them give alms,

gold, silver, coral,

pears, mani jewels,

seashell, agate,

diamonds and other rarities,

men and women servants, carriages,

jeweled hand carriages and palanquins,

gladly presenting these donations.

Such gives they give to the Buddha way,
desiring to achieve the vehicle
that is foremost in the threefold world
and praised by the Buddhas.

There are some bodhisattvas
who give jeweled carriages drawn by teams of four,
with railings and flowered canopies
adorning their top and sides.

Again I see bodhisattvas
who give their own flesh, hands and feet,
or their wives and children,
seeking the unsurpassed way.

I also see bodhisattvas
who happily give
heads, eyes, bodies and limbs
in their search for the Buddha wisdom.

Manjushri,

I see kings
going to visit the place of the Buddha
to ask him about the unsurpassed way.

They put aside their happy lands,
their palaces, their men and women attendants,
shave their hair and beard
and don the clothes of the Dharma.

Or I see bodhisattvas
who become monks,
living alone in quietude,
delighting in chanting the sutras.

Again I see bodhisattvas
bravely and vigorously exerting themselves,
entering the deep mountains,
their thoughts on the Buddha way.

And I see them removing themselves from desire,
constantly dwelling in emptiness and stillness,
advancing deep into the practice of meditation
til they have gained the five transcendental powers.

And I see bodhisattvas
resting in meditation, palms pressed together,
with a thousand, ten thousand verses
praising the king of the doctrines.

Again I see bodhisattvas,

profound in wisdom, firm in purpose,
who know how to question the Buddhas
and accept and abide by all they hear.

I see Buddha sons
proficient in both meditation and wisdom,
who use immeasurable numbers of similes
to expound the Law to the assembly,
delighting in preaching the Law,
converting the bodhisattvas,
defeating the legions of the devil
and beating the Dharma drum.

And I see bodhisattvas
profoundly still and silent,
honored by heavenly beings and dragons
but not counting that a joy.

And I see bodhisattvas
living in forests, emitting light,
saving those who suffer in hell,
causing them to enter the Buddha way.

And I see Buddha sons

who have never once slept,
who keep circling through the forest
diligently seeking the Buddha way.

And I see those who observe the precepts,
no flaw in their conduct,
pure as jewels and gems,
and in the manner seeking the Buddha way.

And I see Buddha sons
abiding in the strength of fortitude,
taking the abuse and blows
of persons of overbearing arrogance,
willing to suffer all these,
and in that manner seeking the Buddha way.

I see bodhisattvas
removing themselves from frivolity and laughter
and from foolish companions,
befriending persons of wisdom,
unifying their minds, dispelling confusion,
ordering their thoughts in mountain and forest
for a million, a thousand, ten thousand years
in that manner seeking the Buddha way.

Or I see bodhisattvas
with delicious things to eat and drink
and a hundred kinds of medicinal potions,
offering them to the Buddha and his monks;
fine robes and superior garments
costing in the thousands or ten thousands,
or robes that are beyond cast,
offering them to the Buddha and his monks;
a thousand, ten thousand, a million kinds
of jeweled dwellings made of sandalwood
and numerous wonderful articles of bedding,
offering them to the Buddha and his monks;
immaculate gardens and groves
where flowers and fruit abound,
flowing springs and bathing pools,
offering them to the Buddha and his monks;
offerings of this kind,
or many different wonderful varieties
presented gladly and without regret
as they seek the unsurpassed way.

Or there are bodhisattvas
who expound the Law of tranquil extinction,
giving different types of instruction
to numberless living beings.

Or I see bodhisattva
viewing the nature of all phenomena
as having no dual characteristics,
as being like empty space.

And I see Buddha sons
whose minds have no attachments,
who use this wonderful wisdom
to seek the unsurpassed way.

Manjushri,
there are also bodhisattvas
who after the Buddha has passed into extinction
make offerings to his relics.

I see Buddha sons
building memorial towers
as numberless as Ganges sands,
ornamenting each land with them,
jeweled towers lofty and wonderful,

five thousand yojanas high,
their width and depth
exactly two thousand yojanas,
each of these memorial towers
with its thousand banners and streamers,
with curtains laced with gems like dewdrops
and jeweled bells chiming harmoniously.

There heavenly beings, dragons, spirits,
human and nonhuman beings,
with incense, flowers and music
constantly making offerings.

Manjushri,
these Buddha sons
in order to make offerings to the relics
adorn the memorial towers
so that each land, just as it is,
is as outstandingly wonderful and lovely
as the heavenly king of trees
when its flowers open and unfold.

When the Buddha emits a beam of light

I and the other members of the assembly
can see these lands
in all their various outstanding wonders.

The supernatural powers of the Buddhas
and their wisdom are rare indeed;
by emitting one pure beam of light,
the Buddhas illuminate countless lands.

I and the others have seen this,
have gained something never known before.

Buddha son, Manjushri,

I beg you to settle the doubts of the assembly.

The four kinds of believers look up in happy anticipation,
gazing at you and me.

Why does the World-Honored One
emit this beam of brightness?

Buddha son, give a timely answer,
settle these doubts and occasion joy!

What rich benefits will come
from the projecting of this beam of brightness?

It must be that the Buddha wishes to expound
the wonderful Law he gained

when he sat in the place of practice.

He must have prophecies to bestow.

He has showed us Buddha lands

with their adornment and purity of manifold treasures,

and we have seen their Buddhas \a151

this is not done for petty reasons.

Manjushri, you must know.

The four kinds of believers, the dragons and spirits

gaze at you in surmise,

wondering what explanation you will give.

At that time Manjushri said to the bodhisattva and mahasattva Maitreya and the other great men: "Good men, I suppose that the Buddha, the World Honored One, wishes now to expound the great Law, to rain down the rain of the great Law, to blow the conch of the great Law, to beat the drum of the great Law, to elucidate the meaning of the great Law. Good men, in the past I have seen this auspicious portent among the Buddhas. They emitted a beam of light like this, and after that they expounded the great Law. Therefore we should know that now, when the present Buddha manifests this light, we will do likewise. He wishes to cause all living beings to hear and understand the Law, which is difficult for all the world to believe. Therefore he has manifested this auspicious portent.

"Good men, once at a time that was an immeasurable, boundless, inconceivable number of asamkhyā kalpas in the past, there was Buddha named Sun Moon Bright, Thus Come One, worthy of offerings, of right and universal knowledge, perfect clarity and conduct, well gone, understanding the world, unexcelled worthy, trainer of people, teacher of heavenly and human beings, Buddha, World-Honored One, who expounded the correct Law. His exposition was good at the beginning, good in the middle, good at the end. The meaning was profound and far-reaching, the words were skillful and wondrous. It was pure and without alloy, complete, clean and spotless, and bore the marks of brahma practice.

"For the sake of those seeking to become voice-hearers he responded by expounding the Law of the four noble truths, so that they could transcend birth, old age, sickness and death and attain nirvana. For the sake of those seeking to become pratyekabuddhas he responded by expounding the Law of the twelve-linked chain of causation. For the sake of the bodhisattvas he responded by expounding the six paramitas,

causing them to gain anuttara-samyak-sambodhi and to acquire the wisdom that embraces all species.

"Then there was another Buddha who was also named Sun Moon Bright, and then another Buddha also named Sun Moon Bright. There were twenty thousand Buddhas like this, all with the same appellation, all named Sun Moon Bright. And all had the same surname, the surname Bharadvaja. Maitreya, you should understand that from the first Buddha to the last, all had the same appellation, all were named Sun Moon Bright. They were worthy of all the ten epithets and the Law they expounded was good at the beginning, in the middle, and at the end.

"The last Buddha, when he had not yet left family life, had eight princely sons. The first was named Having Intention, the second Good Intention, the third Immeasurable intention, the fourth jeweled intention, the fifth Increased Intention, the sixth Cleansed of Doubt Intention, the seventh Echoing Intention, and the eighth Law Intention. Dignity and virtue came easily to them, and each presided over a four-continent realm.

"When these princes heard that their father had left family life and had gained anuttara-samyak-sambodhi, they all cast aside their princely positions and followed him by leaving family life. Conceiving a desire for the Great Vehicle, the constantly carried out brahma practices, and all became teachers of the Law. They had already planted good roots in the company of a thousand, ten thousand Buddhas.

"At that time the Buddha Sun Moon Bright preached the Great Vehicle sutra entitled Immeasurable Meanings, a Law to instruct the Bodhisattvas, one that is guarded and kept in mind by the Buddhas. When he had finished preaching the sutra, he sat cross-legged in the midst of the great assembly and entered into the samadhi of the place of immeasurable meanings, his body and mind never moving. At this time heaven rained down mandarava flowers, great mandarava flowers, manjushaka flowers, and great manjushaka flowers, scattering them over the Buddha and the great assembly, and everywhere the Buddha world quaked and trembled in six different ways.

"At that time the monks, nuns, laymen and laywomen, heavenly beings, dragons, yakshas, gandharvas, asuras, garudas, kimnaras, and mahoragas, the human and nonhuman beings in the assembly, as well as the petty kings and wheel-turning sage kings \a151 all those in this great assembly gained what they had never had before and, filled with joy, pressed their palms together and gazed at the Buddha with a single mind.

"At that time Thus Come One emitted a ray of light from the tuft of white hair between his eyebrows, one of his characteristic features, lighting up eighteen thousand Buddha lands in the eastern direction. There was no place that the light did not penetrate, just as you have seen it light up these Buddha lands now.

"Maitreya, you should understand this. At that time in the assembly there were twenty million bodhisattvas who were happy and eager to hear the Law. When these bodhisattvas saw this beam of light that illuminated the Buddha lands everywhere, they gained what they had never had before. They wished to know the causes and conditions that had occasioned this light.

"At that time there was a bodhisattva named Wonderfully Bright who had eight hundred disciples. At this time the Buddha Sun Moon Bright arose from his samadhi and, because of the bodhisattva Wonderfully Bright, preached the Great Vehicle sutra called the Lotus of the Wonderful Law, a Law to instruct the bodhisattvas, one that is guarded and kept in mind by the Buddhas. For sixty small kalpas the Buddha remained in his seat without rising, and the listeners in the assembly at that time also remained seated there for sixty small kalpas, their bodies and minds never moving. And yet it seemed to them that they had been listening to the Buddha preach for no more than the space of a meal. At this time in the assembly there was not a single person who in body or mind had the least feeling of weariness.

"When the Buddha Sun Moon Bright had finished preaching this sutra over a period of sixty small kalpas, he spoke these words to the Brahmas, devils, shramanas and Brahmans, as well as to the heavenly and human beings and asuras in the assembly, saying, 'tonight at midnight the Thus Come One will enter the nirvana of no remainder.

"At this time there was a bodhisattva named Virtue Storehouse. The Buddha Sun Moon Bright bestowed a prophecy on him, announcing to the monks, "This bodhisattva Virtue Storehouse will be the next to become a Buddha. He will be called Pure Body, tathagata, arhat, samyak-sambuddha.'

"After the Buddha had finished bestowing this prophecy, at midnight he entered the nirvana of no remainder.

"After the Buddha had passed away, Bodhisattva Wonderfully Bright upheld the Sutra of the Lotus of the Wonderful Law, for a period of fully eighty small kalpas expounding it for others. The eight sons of the Buddha Sun Moon Bright all acknowledged Wonderfully Bright as their teacher. Wonderfully Bright taught and converted them and roused in them a firm determination to gain anuttara-samyak-sambodhi. Those princely sons gave offerings to immeasurable hundreds, thousands, ten thousands, millions of Buddhas, and after that all were able to achieve the Buddha way. The last to become a Buddha was named Burning Torch.

"Among the eight hundred disciples of Wonderfully Bright was one named Seeker of Fame. He was greedy for gain and support, and though he read and recited numerous sutras, he could not understand them, but for the most part forgot them. Hence he was called Seeker of Fame. Because this man had in addition planted various good roots, however, he was able to encounter immeasurable hundreds, thousands, ten thousands, millions of Buddhas, to make offerings to them, revere, honor and praise them.

"Maitreya, you should understand this. Bodhisattva Wonderfully Bright who lived then could he be known to you? He was no other than I myself. And Bodhisattva Seeker of Fame was you.

"Now when I see this auspicious portent, it is no different from what I saw before. Therefore I suppose that now the Thus Come One is about to preach the Great Vehicle sutra called the Lotus of the Wonderful Law, a Law to instruct the bodhisattvas, one that is guarded and kept in mind by the Buddhas."

At that time Manjushri, wishing in the presence of the great assembly to state his meaning once more, spoke in verse form, saying:

I recall that in a past age

immeasurable, innumerable kalpas ago

there was a Buddha, most honored of men,

named Sun Moon Bright.

This World-Honored One expounded the Law,

saving immeasurable living beings

and numberless millions of bodhisattvas,

causing them to enter the Buddha wisdom.

The eight princely sons whom this Buddha sired

before taking leave of family life,

when they saw that the great sage had left his family

did likewise, carrying out brahma practices.

At that time the Buddha preached the Great Vehicle,

a sutra named Immeasurable Meanings,

and in the midst of a great assembly

for the sake of the people established broad distinctions.

When the Buddha had finished preaching this sutra

he sat in the seat of the Law,

sitting cross-legged in the samadhi

called the place of immeasurable meanings.

The heavens rained mandarava flowers,

heavenly drums sounded of themselves,

and the heavenly beings, dragons and spirits

made offerings to the most honored of men.

All the Buddha lands

immediately quaked and trembled greatly.

The Buddha emitted a light from between his eyebrows,

manifesting signs that are rarely seen.

This light illumined the eastern direction,

eighteen thousand Buddha lands,

showing how all the living beings there

were recompensed in birth and death for their past deed.

That one could see how these Buddha lands,

adorned with numerous jewels,

shone with hues of lapis lazuli and crystal

was due to the illumination of the Buddha's light.

One could also see the heavenly and human beings,

dragons, spirits, many yakshas,

gandharvas and kinnaras,

each making offerings to his respective Buddha.

One could also see Thus Come Ones

naturally attaining the Buddha way,

their bodies the color of golden mountains,

upright, imposing, very subtle and wonderful.

It was as though in the midst of pure lapis lazuli

there should appear statues of real gold.

In the midst of the great assembly the World-Honored Ones

expounded the principles of the profound Law.

In one after another of the Buddha lands

the voice-hearer in countless multitudes

through the illumination of the Buddha's light

all became visible with their great assemblies.

There were also monks

residing in the midst of forests,

exerting themselves and keeping the pure precepts

as though they were guarding a bright jewel.

One could also see bodhisattvas

carrying out almsgiving, forbearances, and so forth,

their number like Ganges sands,

due to the illumination of the Buddha's light.

One could also see bodhisattvas
entering deep into meditation practices,
their bodies and minds still and unmoving,
in that manner seeking the unsurpassed way.

One could also see bodhisattvas
who knew that phenomena are marked by tranquility and extinction,
each in his respective land
preaching the Law and seeking the Buddha way.

At that time the four kids of believers
seeing the Buddha Sun Moon Bright
manifest his great transcendental powers,
all rejoiced in their hearts,
and each one asked his neighbor
what had caused these events.

The one honored by heavenly and human beings
just then arose from his samadhi
and praised Bodhisattva Wonderfully Bright, saying,
"You are the eyes of the world,
one whom all can take faith in and believe,
able to honor and uphold the storehouse of the Dharma.

The law that I preach\

you alone know how to testify to it."

The World-Honored One, having bestowed this praise,

causing Wonderfully Bright to rejoice,

preached the Lotus Sutra

for fully sixty small kalpas.

He never rose from this seat,

and the supreme and wonderful Law that he preached

was accepted and upheld in its entirety

by the Dharma teacher Wonderfully Bright.

After the Buddha had preached the Lotus,

causing all the assembly to rejoice,

on that very same day

he announced to the assembly of heavenly and human beings,

"I have already expounded for you

the meaning of the true entity of all phenomena.

Now when midnight comes

I will enter nirvana.

You must strive with all your hearts

and remove yourselves from indulgence and laxity,

it is very difficult to encounter a Buddha\

you meet one once in a million kalpas."

When the children of the World-Honored One

heard that the Buddha was to enter nirvana,

each one was filled with sorrow and distress,

wondering why the Buddha should so quickly seek extinction.

The sage lord, king of the Law,

comforted and reassured the countless multitude,

saying, "when I enter extinction

you must not be concerned or fearful!

This bodhisattva Virtue Storehouse

has already fully understood in his mind

the true entity that is without outflows.

He will be next to become a Buddha,

bearing the name Pure Body,

and he too will save immeasurable multitudes."

That night the Buddha entered extinction,

as a fire dies out when the firewood is exhausted.

They divided and apportioned his relics

and built immeasurable numbers of towers,

and the monks and nuns

whose number was like Ganges sands

redoubled their exertions,

thereby seeking the unsurpassed way.

This Dharma teacher Wonderfully Bright

honored and upheld the Buddha's storehouse of the Dharma

throughout eighty small kalpas,

broadly propagating the Lotus Sutra.

These eight princely sons

whom Wonderfully Bright converted

held firmly to the unsurpassed way

and were thus able to encounter innumerable Buddhas.

And after they had made offerings to these Buddhas

they followed them in practicing the great way

and one after the other succeeded in becoming a Buddha,

each in turn bestowing a prophecy on his successor.

The last to become a heavenly being among heavenly beings

as named the Buddha Burning Torch.

As leader and teacher of seers

he saved immeasurable multitudes.

This Dharma teacher Wonderfully Bright

at that time had a disciple

whose mind was forever occupied with laziness and sloth,

who was greedy for fame and profit.

He sought fame and profit insatiably,

often amusing himself among clansmen and those of other surnames.

He threw away what he had studied and memorized,

neglected and forgot it, failed to understand it.

Because of this

he was named Seeker of Fame.

But he had also carried out many good actions

and thus was able to meet with innumerable Buddhas.

He made offerings to the Buddhas

and followed them in practicing the great way,

carrying out all the six paramitas,

and now he has met the lion of the Shakyas.

Hereafter he will become a Buddha

whose name will be Maitreya,

who will save living beings extensively

in numbers beyond calculation.

After that Buddha passed into extinction,

that lazy and slothful one\151he was you,

and the Dharma teacher Wonderfully Bright\151

that was the person who is now I myself.

I saw how the Buddha Torch Bright (Sun Moon Bright)

earlier manifested an auspicious portent like this.

And so I know that now this present Buddha

is about to preach the Lotus Sutra.

The signs now are like those of the earlier auspicious portent,

this is an expedient means used by the Buddhas.

Now when the Buddha emits this beam of brightness

he is helping to reveal the meaning of the true entity of phenomena.

Human beings now will come to know it.

Let us press our palms together and wait with a single mind.

The Buddha will rain down the rain of the Law

to fully satisfy all seekers of the way.

You who seek the three vehicles,

if you have doubts and regrets,

the Buddha will resolve them for you,

bringing them to an end so that nothing remains.

EXPEDIENT MEANS

At that time the World-Honored One calmly arose from his samadhi and addressed Shariputra, saying:
"the wisdom of the Buddhas is infinitely profound and immeasurable. The door to this wisdom is difficult

to understand and difficult to enter. Not one of the voice-hearers or pratyekabuddhas is able to comprehend it.

"What is the reason for this? A Buddha has personally attended a hundred, a thousand, ten thousand, a million, a countless number of Buddhas and has fully carried out an immeasurable number of religious practices. He has exerted himself bravely and vigorously, and his name is universally known. He has realized the Law that is profound and never known before, and preaches it in accordance with what is appropriate, yet his intention is difficult to understand.

"Shariputra, ever since I attained Buddhahood I have through various causes and various similes widely expounded my teachings and have used countless expedient means to guide living beings and cause them to renounce attachments. Why is this? Because the Thus Come One is fully possessed by both expedient means and the paramita of wisdom.

"Shariputra, the wisdom of the Thus Come One is expansive and profound. He has immeasurable [mercy], unlimited [eloquence], power, fearlessness, concentration, emancipation, and samadhis, and has deeply entered the boundless and awakened to the Law never before attained.

"Shariputra, the Thus Come One knows how to make various kinds of distinctions and to expound the teachings skillfully. His words are soft and gentle and delight the hearts of the assembly.

"Shariputra, to sum it up: the Buddha has fully realized the Law that is limitless, boundless, never attained before.

"But stop, Shariputra, I will say no more. Why? Because what the Buddha has achieved is the rarest and most difficult-to-understand Law. The true entity of all phenomena can only be understood and shared between Buddhas. This reality consists of the appearance, nature, entity, power, influence, inherent cause, relation, latent effect, manifest effect, and their consistency from beginning to end."

At that time the World-Honored One, wishing to state his meaning once more, spoke in verse form, saying:

The hero of the world is unfathomable.

Among heavenly beings or the people of the world,

among all living beings,

none can understand the Buddha.

The Buddha's power, fearlessness,

emancipation and samadhis

and the Buddha's other attributes

no one can reckon or fathom.

Earlier, under the guidance of countless Buddhas

he fully acquired and practiced various ways,

profound, subtle and wonderful doctrines

that are hard to see and hard to understand.

For immeasurable millions of kalpas

he has been practicing these ways

until in the place of practice he achieved the goal.

I have already come to see and know completely

this great goal and recompense,

the meaning of these various natures and characteristics.

I and the other Buddhas of the ten directions

can now understand these things.

This Law cannot be described,

words fall silent before it.

Among the other kinds of living beings

there are none who can comprehend it,

except the many bodhisattvas

who are firm in the power of faith.

The many disciples of the Buddhas
in the past have given offerings to the Buddhas,
have already cut off all outflows
and now are dwelling in their last incarnation.
But even such persons as they
have not the power needed.
Even if the whole world
were filled with men like Shariputra,
though they exhausted their thoughts and pooled their capacities,
they could not fathom the Buddha's knowledge.
Even if ten directions were all filled with men like Shariputra
or like the other disciples,
though they filled the lands in the ten directions
and exhausted their thoughts and pooled their capacities,
still they could not understand it.
If pratyekabuddhas, acute in understanding,
without outflows, in their last incarnation,
should fill the worlds in the ten directions,
as numerous as bamboos in a grove,
though they should join together with one mind

for a million or for countless kalpas,
hoping to conceive of the Buddha's true wisdom,
they could not understand the smallest part of it.
If bodhisattvas newly embarked on their course
should give offerings to numberless Buddhas,
completely mastering the intent of the various doctrines
and also able to preach the Law effectively,
like so many rice and hemp plants, bamboos or reeds,
filling the lands in the ten directions,
with a single mind, with their wonderful knowledge,
for kalpas numerous as Ganges sands
should all together pool their thoughts and capacities,
they could not understand the Buddha's knowledge.
If bodhisattvas who never regress,
their number like Ganges sands,
with a single mind should join in pondering and seeking,
they could not understand it either.
I also announce to you, Shariputra,
that this profound subtle and wonderful Law
without outflows, incomprehensible,
I have now attained in full.

Only I understand its characteristics,
and the Buddhas of the ten directions do likewise.
Shariputra, you should know
that the words of the various Buddhas never differ.
Toward the Law preached by the Buddhas
you must cultivate a great power of faith.
The world-honored One has long expounded his doctrines
and now must reveal the truth.
I announce this to the assembly of voice-hearers
and to those who seek the vehicle of the pratyekabuddha;
I have enabled people to escape the bonds of suffering
and to attain nirvana.
The Buddha, through the power of expedient means,
has shown them the teachings of the three vehicles
prying living beings loose from this or that attachment
and allowing them to attain release.

At that time among the great assembly there were voice-hearers, Arhats whose outflows had come to an end, Ajnata Kuandinya and the others, twelve hundred persons. And there were monks, nuns, laymen and laywomen who had conceived a desire to become voice-hearers or pratyekabuddhas. Each of these had this thought: Now for what reason does the World-Honored One so earnestly praise expedient means and state that the Law attained by the Buddha is profound and difficult to understand, that it is very difficult to comprehend the meaning of the words he preaches, that not one of the voice-hearers or pratyekabuddhas can do so? If the Buddha preaches but one doctrine of emancipation, then we too should be able to attain this Law and reach the state of Nirvana. We cannot follow the gist of what he is saying now.

At that time Shariputra understood the doubts that were in the minds of the four kinds of believers, and he himself had not fully comprehended. So he addressed the Buddha, saying, "World-Honored One, what causes the conditions lead you to earnestly praise expedient means, the foremost device of the Buddhas, the profound, subtle and wonderful Law that is difficult to understand? From times past I have never heard this kind of preaching from the Buddha. Now the four kinds of believers all have doubts. We beg that the World-Honored One earnestly praise this Law that is profound, subtle and wonderful, difficult to understand?"

At that time Shariputra, wishing to state his meaning once more, spoke in verse from, saying:

Sun of wisdom, great sage and venerable one,

at long last you preach this Law.

You yourself declare you have attained

power, fearlessness, samadhis,

concentration, emancipation, and these other attributes,

and the Law that is beyond comprehension.

This Law attained in the place of practice

no one is capable of questioning you about.

‘My intention is hard to fathom,

and no one can question me."

No one questions, yet you yourself preach,

praising the path you walk on.

Your wisdom is very subtle and wonderful,

that which all the Buddhas attain.

The Arhats who are without outflows

and those who seek nirvana

now have all fallen into the net of doubt,
wondering for what reason the Buddha preaches this.
Those who seek to become pratyekabuddhas,
monks and nuns,
heavenly beings, dragons and spirits,
along with the gandharvas and others,
look at one another, filled with perplexity,
gazing upward at the most honored of two-legged beings.
What is the meaning of all this?
I beg the Buddha to explain it for us.
Among the assembly of voice-hearers
the Buddha has said I am foremost,
yet now I lack the wisdom
to solve these doubts and perplexities.
Have I in fact grasped the ultimate Law,
or am I still on the path of practice?
The sons born from the Buddha's mouth
press palms together, gaze upward and wait.
We beg you to put forth subtle and wonderful sounds
and at this time explain to us how it really is.

The heavenly beings, dragons, spirits, and the others,
their numbers like Ganges sands,
the bodhisattvas seeking to be Buddhas
in a great force of eighty thousand,
as well as the wheel-turning sage kings
come from ten thousands of millions of lands,
all press their palms and with reverent minds
wish to hear the teaching of perfect endowment.

At that time the Buddha addressed Shariputra, saying, "stop, stop! There is no need to speak further. If I speak of this matter, then the heavenly and human beings throughout the worlds will all be astonished and doubtful."

Shariputra once more spoke to the Buddha, saying, "World-Honored One, we beg you to preach! We beg you to preach! What is the reason? Because this assembly of countless hundreds, thousands, ten thousands, millions of asamkhyas of living beings in the past have seen the Buddhas; their faculties are vigorous and acute and their wisdom is bright. If they hear the Buddha preach, they will be capable of reverent belief."

At that time Shariputra, wishing to state his meaning once more, spoke in verse form, saying:

Dharma King, none more highly honored,
speak, we beg you, without reserve!
In this assembly of numberless beings
are those capable of reverent belief.

The Buddha repeated, "stop, Shariputra! If I speak of this matter, the heavenly and human beings and asuras throughout the worlds will all be astonished and doubtful. The monks who are overbearingly arrogant will fall into a great pit."

At that time the World-Honored One repeated what he had said in verse form:

Stop, stop, no need to speak!

My Law is wonderful and difficult to ponder.

Those who are overbearingly arrogant

when they hear it will never show reverent belief.

At that time Shariputra once more spoke to the Buddha, saying, "World-Honored One, we beg you to preach! We beg you to preach! In this assembly at present the persons like myself number in the hundreds, thousands, ten thousands, millions. In age after age we have already attended the Buddhas and received instruction. People of this kind are certain to be capable of reverent belief. Throughout the long night they will gain peace and rest and will enjoy many benefits."

At that time Shariputra, wishing to state his meaning once more, spoke in verse form, saying:

Supremely honored among two-legged beings,

we beg you to preach this foremost Law.

I who am regarded as the Buddha's eldest son

ask you to favor us by preaching distinctions.

The countless members of this assembly

are capable of according reverent belief to this Law

The Buddhas have already in age after age

taught and converted them in this manner.

All with a single mind and palms pressed together

desire to hear and receive the Buddha's words.

I and the other twelve hundred of our group,

as well as the others who seek to become Buddhas,

beg that for the sake of this assembly

you will favor us by preaching distinctions.

When we hear this Law

we will be filled with great joy.

At that time the World-Honored One said to Shariputra, "three times you have stated your earnest request. How can I do other than preach? Now you must listen attentively and carefully ponder. For your sake I will now analyze and explain the matter."

When he had spoken these words, there were some five thousand monks, nuns, laymen and laywomen in the assembly who immediately rose from their seats, bowed to the Buddha, and withdrew. What was the reason for this? These persons had roots of guilt that were deep and manifold, and in addition they were overbearingly arrogant. What they had not attained they supposed they had attained, what they had not understood they supposed they had understood. And because they had this failing, they did not remain where they were.

The World-Honored One was silent and did not try to detain them.

At this time the Buddha said to Shariputra, "Now this assembly of mine is free of branches and leaves, made up solely of the steadfast and truthful. Shariputra, it is well that these persons of overbearing arrogance have withdrawn. Now listen carefully and I will preach for you."

Shariputra said, "So be it, World-Honored One. We are eager to listen!"

The Buddha said to Shariputra, "A wonderful Law such as this is preached by the Buddhas, the Thus Come Ones, at certain times. But like the blooming of the udumbara, such times come very seldom. Shariputra, you and the others must believe me. The words that the Buddhas preach are not empty or false.

"Shariputra, the Buddhas preach the Law in accordance with what is appropriate, but the meaning is difficult to understand. Why is this? Because we employ countless expedient means, discussing causes and conditions and using words of simile and parable to expound the teachings. This Law is not something that can be understood through pondering or analysis. Only those who are Buddhas can understand it. Why is this? Because the Buddhas, the World-Honored Ones, appear in the world for one great reason alone. Shariputra, what does it mean to say that the Buddhas, the World-Honored Ones, appear in the world for one great reason alone?

"The Buddhas, the World-Honored Ones, wish to open the door of Buddha wisdom to all living beings, to allow them to attain purity. That is why they appear in the world. They wish to show the Buddha wisdom to living beings, and therefore they appear in the world. They wish to cause living beings to

awaken to the Buddha wisdom, and therefore they appear in the world. They wish to induce living beings to enter the path of Buddha wisdom, and therefore they appear in the world. Shariputra, this is the one great reason for which the Buddhas appear in the world."

The Buddha said to Shariputra, "the Buddhas, the Thus Come Ones, simply teach and convert the Bodhisattvas. All the things they do are at all times done for this one purpose. They simply wish to show the Buddha wisdom to living beings and enlighten them to it.

"Shariputra, the Thus Come Ones have only a single Buddha vehicle which they employ in order to preach the Law to living beings. They do not have any other vehicle a second one or a third one. Shariputra, the Law preached by all the Buddhas of the ten directions is the same as this.

"Shariputra, the Buddhas of the past used countless numbers of expedient means, various causes and conditions, and words of simile and parable in order to expound the doctrines for the sake of living beings. These doctrines are all for the sake of the one Buddha vehicle. These living beings, by listening to the doctrines of the Buddhas, are all eventually able to attain wisdom embracing all species.

Shariputra, when the Buddhas of the future make their appearance in the world, they too will use countless numbers of expedient means, various causes and conditions, and words of simile and parable in order to expound the doctrines for the sake of living beings. These doctrines will all be for the sake of the one Buddha vehicle. And these living beings, by listening to the doctrines of the Buddhas, will all eventually be able to attain wisdom embracing all species.

"Shariputra, the Buddhas, the World-Honored Ones, who exist at present in the countless hundreds, thousands, ten thousands, and millions of Buddha lands in the ten directions, benefit and bring peace and happiness to living beings in large measure, these Buddhas too use countless numbers of expedient means, various causes and conditions, and words of simile and parable in order to expound the doctrines for the sake of living beings. These doctrines are all for the sake of the one Buddha vehicle. And these living beings, by listening to the doctrines of the Buddhas, are all eventually able to attain wisdom embracing all species.

"Shariputra, these Buddhas simply teach and convert the Bodhisattvas. They do it because they wish to show the Buddha wisdom to living beings. They do it because they wish to use the Buddha wisdom to enlighten living beings. They do it because they wish to cause living beings to enter the path of Buddha wisdom.

"Shariputra, I too will now do the same, I know that living beings have various desires. Attachments that are deeply implanted in their minds. Taking cognizance of this basic nature of theirs, I will therefore use various causes and conditions, words of simile and parable, and the power of expedient means and expound the Law for them. Shariputra, I do this so that all of them may attain the one Buddha vehicle and wisdom embracing all species.

"Shariputra, when the age is impure and the times are chaotic, then the defilements of living beings are grave, they are greedy and jealous and put down roots that are not good. Because of this, the Buddhas, utilizing the power of expedient means, apply distinctions to the one Buddha vehicle and preach as though it were three.

"Shariputra, if any of my disciples should claim to be an arhat or a pratyekabuddha and yet does not heed or understand that the Buddhas, the Thus Come Ones, simply teach and convert the bodhisattvas, then he is no disciple of mine, he is no arhat or pratyekabuddha.

"Again, Shariputra, if there should be monks or nuns who claim that they already have attained the status of arhat, that this is their last incarnation, that they have reached the final nirvana, and that therefore they have no further intention of seeking anuttara-samyaksambodhi, then you should understand that such as these are all persons of overbearing arrogance. Why do I say this? Because if they are monks who have truly attained the status of arhat, then it would be unthinkable that they should fail to believe this Law. The only exception would be I a time after the Buddha had passed away, when there was no Buddha present in the world. Why is this? Because after the Buddha has passed away it will be difficult to find anyone who can embrace, recite, and understand the meaning of sutras such as this. But if persons at that time encounter another Buddha, then they will attain decisive understanding with regard to this Law.

"Shariputra, you and the others should with a single mind believe and accept the words of the Buddha. The words of the Buddhas, the Thus Come Ones, are not empty or false. There is no other vehicle, there is only the one Buddha vehicle.

"At that time the World-Honored One, wishing to state his meaning once more, spoke in verse form, saying:

There are monks and nuns

who behave with overbearing arrogance,

laymen full of self-esteem,

laywomen who are lacking in faith.

Among the four kinds of believers, the likes of these

number five thousand.

They fail to see their own errors,

are heedless and remiss with regard to the precepts,

clinging to their shortcomings, unwilling to change.

But these persons of small wisdom have already left;

the chaff among this assembly

has departed in the face of the Buddha's authority.

These persons were of paltry merit and virtue,

incapable of receiving this Law.

This assembly is now free of branches and leaves,

made up only of those steadfast and truthful.

Shariputra, listen carefully,

for the Law which the Buddhas have attained,

through the power of countless expedient means

they preach for the benefit of living beings.

The thoughts that are in the minds of living beings,

the different types of paths they follow,

their various desires and natures,

the good and bad deeds they have done in previous existences--

all these the Buddha takes cognizance of,

and then he employs causes, similes and parables,

words that embody the power of expedient means,

in order to gladden and please them all.

Sometimes he preaches sutras,

verses, stories of the previous lives of disciples,
stories of the previous lives of the Buddha, of unheard-of things.

At other times he preaches regarding causes and conditions,
uses similes, parables, passages of poetry
or discourses.

For those of dull capacities who delight in a little Law,
who greedily cling to birth and death,
who, despite the innumerable Buddhas,
fail to practice the profound and wonderful way
but are perplexed and confused by a host of troubles--
for these I preach nirvana.

I devise these expedient means
and so cause them to enter into the Buddha wisdom.

Up to now I have never told you
that you were certain to attain the Buddha way.

The reason I never preached in that manner
was that the time to preach so had not yet come.

But now is the very time
when I must decisively preach the Great Vehicle.

I use these nine devices,

adapting them to the living beings when I preach
my basic aim being to lead them into the Great Vehicle,
and that is why I preach this sutra.

There are sons of the Buddha who minds are pure,
who are gentle and of acute capacities,
who under innumerable Buddhas
have practiced the profound and wonderful way.

For these sons of the Buddha
I preach this sutra of the Great Vehicle.

And I predict that these persons
in a future existence will attain the Buddha way.
Because deep in their minds they think of the Buddha
and practice and uphold the pure percepts,
they are assured they will attain Buddhahood,
and hearing this, their whole bodies are filled with great joy.

The Buddha knows their minds and their practices
and therefore preaches for them the Great Vehicle.

When the voice-hearers and bodhisattvas
hear this Law that I preach,
as soon as they have heard one verse
they will all without doubt be certain of attaining Buddhahood.

In the Buddha lands of the ten directions
there is only the Law of the one vehicle,
there are not two, there are not three,
except when the Buddha preaches so as an expedient means,
merely employing provisional names and terms
in order to conduct and guide living beings
and preach to them the Buddha wisdom.

The Buddhas appear in the world
solely for this one reason, which is true;
the other two are not the truth.

Never do they use a lesser vehicle
to save living beings and ferry them across.

The Buddha himself dwells in this Great Vehicle,
and adorned with the power of meditation and wisdom
that go with the Law he has attained,
he uses it to save living beings.

He himself testifies to the unsurpassed way,
the Great Vehicle, the Law in which all things are equal.

If I use a lesser vehicle
to convert even one person,

I would be guilty of stinginess and greed,

but such a thing would be impossible.

If a person will believe and take refuge in the Buddha,

the Thus Come One will never deceive him,

nor will he ever show greed or jealousy,

for he has rooted out evil from among the phenomena.

Therefore throughout the ten directions

the Buddha alone is without fear.

I adorn my body with the special characteristics

and shine my light upon the world.

I am honored by numberless multitudes

and for them I preach the emblem of the reality of things.

Shariputra, you should know

that at the start I took a vow,

hoping to make all persons

equal to me, without any distinction between us,

and what I long ago hoped for

has now been fulfilled.

I have converted all living beings

and caused them all to enter the Buddha way.

If when I encounter living beings

I were in all cases to teach them the Buddha way,
those without wisdom would become confused
and in their bewilderment would fail to accept my teachings.
I know that such living beings have never in the past cultivated good roots
but have stubbornly clung to the five desires,
and their folly and craving have given rise to affliction.
Their desires are the cause
whereby they fall into the three evil paths,
revolving wheel-like through the six realms of existence
and undergoing every sort of suffering and pain.
Having received a tiny form in the womb,
in existence after existence they constantly grow to maturity.
Persons of meager virtue and small merit,
they are troubled and beset by manifold sufferings.
They stray into the dense forest of mistaken views,
debating as to what exists and what does not,
and in the end cling to such views,
embracing all sixty-two of them.
They are profoundly committed to false and empty doctrines,
holding firmly to them, unable to set them aside.

Arrogant and puffed up with self-importance,
fawning and envious, insincere in mind,
for a thousand, ten thousand, a million kalpas
they will not hear the Buddha's name,
nor will they hear the correct Law--
such people are difficult to save.

For these reasons, Shariputra,
I have for their sake established expedient means,
preaching the way that ends all suffering.

And showing them nirvana.

But although I preach nirvana,
this is not a true extinction.

All phenomena from the very first
have of themselves constantly borne the marks of tranquil extinction.

Once the sons of the Buddha have carried out this path,
then in a future existence they will be able to become Buddhas.

I have employed the power of expedient means
to unfold and demonstrate this doctrine of three vehicles,
but the World-Honored Ones, every one of them,
all preach the single vehicle way.

Now before this great assembly

I must clear away all doubts and perplexities.

There is no discrepancy in the words of the Buddhas,
there is only the one vehicle, not two.

For numberless kalpas in the past
countless Buddhas who have now entered extinction,
a hundred, thousand, ten thousand, million types
in numbers incapable of calculation—
such World-Honored Ones,
using different types of causes, similes, and parables,
the power of countless expedient means,
have expounded the characteristics of teachings.

These World-Honored Ones
have all preached the doctrine of the single vehicle,
converting countless living beings
and causing them to enter the Buddha way.

And these great sage lords,
knowing what is desired deep in the minds
of the heavenly and human beings and the other living things
throughout all the worlds,
have employed still other expedient means

to help illuminate the highest truth.

If there are living beings

who have encountered the past Buddhas,

and if they have listened to their Law, presented alms,

or kept the precepts, shown forbearance,

been assiduous, practiced meditation and wisdom, and so forth,

cultivating various kinds of merit and virtue,

then persons such as these

all have attained the Buddha way.

After the Buddhas have passed into extinction,

if persons are of good and gentle mind,

then living beings such as these

have all attained the Buddha way.

After the Buddhas have passed into extinction,

if persons make offerings to the relics,

raising ten thousand or a million kinds of towers,

using gold, silver and crystal,

seashell and agate,

carnelian, lapis lazuli, pearls

to purify and adorn them extensively,

in this way erecting towers;

or if they raise up stone mortuary temples
or those of sandalwood or aloes,
hovenia or other kinds of timber,
or of brick, tile clay or earth;
if in the midst of the broad fields
they pile up earth to make a mortuary temple for the Buddhas,
or even if little boys at play
should collect sand to make a Buddha tower,
then persons such as these
have all attained the Buddha way.

If there are persons who for the sake of the Buddha
fashion and set up images,
carving them with many distinguishing characteristics,
then all have attained the Buddha way.

Or if they make things out of the seven kinds of gems,
of copper, red or white copper,
pewter, lead, tin
iron wood, or clay,
or use cloth soaked in lacquer or resin
to adorn and fashion Buddha images,

then persons such as these have all attained the Buddha way.

If they employ pigments to paint Buddha images,

endowing them with the characteristics of hundredfold merit,

if they make them themselves or have others make them,

then all have attained the Buddha way.

Even if little boys in play

should use a piece of grass or wood or a brush,

or perhaps a fingernail

to draw an image of the Buddha,

such persons as these

bit by bit will pile up merit

and will become fully endowed with a mind of great compassion;

they all have attained the Buddha way.

Merely by converting the bodhisattvas

they bring salvation and release to numberless multitudes.

And if persons, in the presence of such memorial towers,

such jeweled images and painted images,

should with reverent minds make offerings

of flowers, incense, banners or canopies,

or if they should employ persons to make music,

striking drums or blowing horns or conch shells,

playing pipes, flutes, zithers, harps,
balloon guitars, cymbals and gongs,
and if these many kinds of wonderful notes
are intended wholly as an offering;
or if one with a joyful mind
sings a song in praise of the Buddha's virtue,
even if it is just one small note,
then all who do these things have attained the Buddha way.

If someone with a confused and distracted mind
should take even one flower
and offer it to a painted image,
in time he would come to see countless Buddhas.

Or if a person should bow or perform obeisance,
or should merely press his palms together,
or even should raise a single hand,
or give no more than a slight nod of the head,
and if this were done in offering to an image,
then in time he would come to see countless Buddhas.

And if he himself attains the unsurpassed way
and spreads salvation abroad to countless multitudes,

he will enter the nirvana of no remainder
as a fire dies out when the firewood is exhausted.
If persons with confused and distracted minds
should enter a memorial tower
and once exclaim, "Hail to the Buddha!"
Then all have attained the Buddha way.
If from past Buddhas
when they were in the world or after their extinction,
they should be those who heard this Law,
then all have attained the Buddha way.
The World-Honored Ones of the future,
whose numbers will be incalculable,
these Thus Come Ones
will also employ expedient means to preach the Law,
and all these Thus Come Ones
through countless expedient means
will save and bring release to living beings
so that they enter the Buddha's wisdom which is free of outflows.
If there are those who hear the Law,
then not one will fail to attain Buddhahood.
The original vow of the Buddhas

was that the Buddha way, which they themselves practice,
should be shared universally among living beings
so that they too may attain this same way.

The Buddhas of future ages,
although they preach hundreds, thousands, millions
a countless number of doctrines,
in truth do so for the sake of the single vehicle.

The Buddhas, most honored of two-legged beings,
know that phenomena have no constantly fixed nature,
that the seed of Buddhahood sprout through causation,
and for this reason they preach the single vehicle.

But that these phenomena are part of an abiding Law,
that the characteristics of the world are constantly abiding--
this they have come to know in the place of practice
and as leaders and teachers they preach expedient means.

The presently existing Buddhas of the ten directions,
whom heavenly and human beings make offerings to,
who in number are like Ganges sands,
they have appeared in the world
in order to bring peace and comfort to living beings,

and they too preach the Law in this way.

They understand the foremost truth of tranquil extinction

and therefore employ the power of expedient means,

and though they point out various different paths,

in truth they do so for the sake of the Buddha vehicle.

They understand the actions of living beings,

the thoughts that lie deep in their minds,

the deeds they have carried out in the past,

their desires, their nature, the power of their exertions,

and whether their capacities are acute or dull,

and so they employ various causes and conditions,

similes, parables, and other words and phrases,

adapting what expedient means are suitable to their preaching.

Now I too am like this;

in order to bring peace and comfort to living beings

I employ various different doctrines

to disseminate the Buddha way.

Through the power of my wisdom

I know the nature and desires of living beings

and through expedient means I preach these doctrines,

causing all living beings to attain joy and gladness.

Shariputra, you should understand
that I view things through the Buddha eye,
I see the living beings in the six paths,
how poor and distressed they are, without merit or wisdom,
how they enter the perilous road of birth and death,
their sufferings continuing with never a break,
how deeply they are attached to the five desires,
like a yak enamored of it's tail,
blinding themselves with greed and infatuation,
their vision so impaired they can see nothing.
They do not seek the Buddha, with his great might,
or the Law that can end their sufferings,
but enter deeply into erroneous vies,
hoping to shed suffering through great suffering.
For the sake of these living beings
I summon up a mind of great compassion.
When I first sat in the place of practice
and gazed at the tree and walked around it,
for the space of three times seven days
I pondered the matter in this way.

The wisdom I have attained, I thought,
is subtle, wonderful, the foremost.
But living beings, dull incapacity,
are addicted to pleasure and blinded by stupidity.
With persons such as this,
what can I say, how can I save them?
At that time the Brama kings,
along with the heavenly king Shakra,
the Four Heavenly Kings who guard the world,
and the heavenly king Great Freedom,
in company with other heavenly beings
and their hundreds and thousands of followers,
reverently pressing their palms together and bowed,
begging me to turn the wheel of the Law.
Immediately I thought to myself
that if I merely praised the Buddha vehicle,
then the living beings, sunk in their suffering,
would be incapable of believing in this Law.
And because they rejected the Law and failed to believe it,
they would fall into the three evil paths.
It would be better if I did not preach the Law

but quickly entered into nirvana.

Then my thoughts turned to the Buddhas of the past and the power of expedient means they had employed,

and I thought that the way I had now attained

should likewise be preached as three vehicles.

When I thought in this manner,

the Buddhas of the ten directions all appeared

and with brahma sounds comforted and instructed me.

"Well done, Shakyamuni!" they said.

"Foremost leader and teacher,

you have attained the unsurpassed Law.

But following the example of all other Buddhas,

you will employ the power of expedient means.

We too have all attained

the most wonderful, the foremost Law,

but for the sake of living beings

we make distinctions and preach the three vehicles.

People of small wisdom delight in a small Law,

unable to believe that they themselves could become Buddhas.

Therefore we employ expedient means,

making distinctions and preaching various goals.

But though we preach the three vehicles,
we do it merely in order to teach the bodhisattvas."
Shariputra, you should understand this.
When I heard these saintly lions
and their deep, pure subtle, wonderful sounds,
I rejoiced, crying "Hail to the Buddhas!"
Then I thought to myself,
I have come into this impure and devil world,
and as these Buddhas have preached,
I too must follow that example in my actions.
After I had thought of the matter in this way,
I set out at once for Varanasi.
The marks of tranquil extinction borne by all phenomena
cannot be explained in words,
and therefore I used the power of expedient means
to preach to the five ascetics.
This I termed turning the wheel of the Law,
and also with regard to "the sound of nirvana,"
and "arhat," "Dharma" and Samgha,"
I used these terms to indicate distinctions.

"From infinite kalpas in the past

I have extolled and taught the Law of nirvana,
ending the long sufferings of birth and death."

This is how I customarily preached.

Shariputra, you should know this.

When I looked at the Buddha sons,

I saw incalculable thousands, ten thousands, millions

who had determined to seek the way of the Buddha,

everyone with a respectful and reverent mind,

all coming to the place of the Buddha,

persons who in the past had listened to other Buddhas

and heard the Law preached through expedient means.

Immediately the thought came to me

that the reason the Thus Come One has appeared

is so he may preach the Buddha wisdom.

Now is precisely the time to do so.

Shariputra, you should understand

that persons of dull capacity and small wisdom,

who are attached to appearances, proud and overbearing,

are incapable of believing in this Law.

Now I, joyful and fearless,

in the midst of the bodhisattvas,
honestly discarding expedient means,
will preach only the unsurpassed Way.

When the bodhisattvas hear this Law,
they will be released from all entanglements of doubt.

The twelve hundred Arhats,
they too will all attain Buddhahood.

Following in the same fashion that the Buddhas of the three existences
employ in preaching the Law,

I now will do likewise,
preaching a Law that is without distinctions.

The times when the Buddhas appear in the world are far apart and difficult to
encounter.

And even when they appear in the world
it is difficult for them to preach this Law.

Throughout incalculable, innumerable kalpas
it is rare that one may hear this Law,
and a person capable of listening to this Law,
such a person is likewise rare.

It is like the udumbara flower
which all the world loves and delights in,

which heavenly and human beings look on as something rare,
but which appears only once in many ages.

If a person hears this Law, delights and praises it,
even if he utters just one word,
then he has made offerings
to all the Buddhas of the three existences.

But a person like this is very rarely found,
rarer than the udumbara flower.

You should have no doubts.

I being king of the doctrines,
make this announcement to the entire great assembly.

I employ only the single vehicle way
to teach and convert the bodhisattvas,

I have no voice-hearer disciples.

You, Shariputra,
and the voice-hearers and bodhisattvas,
you should understand that this wonderful Law
is the secret crux of the Buddhas.

In this evil world of the five impurities
those who merely delight in and are attached to the desires,

living beings such as this

in the end will never seek the Buddha way.

When evil persons in ages to come

hear the Buddha preach the single vehicle,

they will be confused, will not believe or accept it,

will reject the Law and fall into the evil paths.

But when there are those with sense of shame, persons of purity

who have determined to seek the Buddha way,

then for the sake of such as these

one should widely praise the way of the single vehicle.

Shariputra, you should understand this.

The Law of the Buddhas is like this.

Employing ten thousand, a million expedient means,

they accord with what is appropriate in preaching the Law.

Those who are not versed in this matter

cannot fully comprehend this.

But you and the others already know

how the Buddhas, the teachers of the world,

accord with what is appropriate in employing expedient means.

You will have no more doubts or perplexities

but, your minds filled with great joy,

will know that you yourselves will attain Buddhahood.

3

SIMILE AND PARABLE

At that time Shariputra's mind danced with joy. Then he immediately stood up, pressed his palms together, gazed up in reverence at the face of the Honored one, and said to the Buddha, "Just now, when I heard from the World-Honored One, this voice of the Law, my mind seemed to dance and I gained what I had never had before. Why do I say this? Because in the past when I heard a Law of this kind from the Buddha and saw how the bodhisattvas received prophecies that in time they would attain Buddhahood, I and the others felt that we had no part in the affair. We were deeply grieved to think we would never gain the immeasurable insight of the Thus Come One.

"World-Honored One, I have constantly lived in the mountain forest or alone under the trees, sometimes sitting, sometimes walking around, and always I have thought to myself, Since I and the others all alike have entered into the nature of the law, why does the Thus Come One use the Law of the Lesser Vehicle to bring us salvation?

"But the fault is ours, not that of the World-Honored One. Why do I say this? If he had been willing to wait until the true means for attaining anuttara-samyak-sambodhi was preached, then we would surely have obtained release through the Great Vehicle. But we failed to understand that the Buddha was employing expedient means and preaching what was appropriate to the circumstances. So when we first heard the Law of the Buddha, we immediately believed and accepted it, supposing that we had gained understanding.

"World-Honored One, for a long time now, all day and throughout the night, I have repeatedly taxed myself with this thought. But now I have heard from the Buddha what I had never heard before, a Law never known in the past, and it has ended all my doubts and regrets. My body and mind are at ease and I have gained a wonderful feeling of peace and security. Today at last I understand that truly I am the Buddha's son, born from the Buddha's mouth, born through conversion to the Law, gaining my share of the Buddha's Law!"

At that time Shariputra, wishing to state his meaning once more, spoke in verse form, saying:

When I heard the sound of this Law,

I gained what I had never had before.

My mind was filled with great joy,

I was released from all bonds of the net doubt.

From past times I have received the Buddha's teachings

and have not been denied the Great Vehicle.

The Buddha's sound is very rarely heard,

but it can free living beings from distress.

Already I have put an end to outflows,

and hearing this, am freed from care and distress.

I lived in the mountain valleys

or under the forest trees,

sometimes sitting, sometimes walking around,

and constantly I thought of this matter--

how severely I taxed myself!

"Why have I been deceived?" I said.

"I and the others are sons of the Buddha too,

all alike have entered the Law that is without outflows,

yet in times to come we will never be able

to expound the unsurpassed way.

The golden body, the thirty-two features,

the ten powers, the various emancipations--

though all alike share a single Law,

these we will never attain!

The eighty types of wonderful characteristics,

the eighteen unshared properties--

merits such as these

are all lost to us!"

When I was walking around alone,

I saw the Buddha among the great assembly,

his fame filling the ten directions,

bringing benefit far and wide to living beings,

and I thought to myself, I am deprived of such benefits!

How greatly have I been deceived!

Constantly, day and night,

whenever I pondered over this,

I wanted to ask the World-Honored One

praising the bodhisattvas,

then day and night

I would mull this matter over.

But now as I listen to the voice of the Buddha,

I see he preaches the Law in accordance with what is appropriate,

using this hard-to-conceive doctrine of no outflows

to lead people to the place of practice.

Formerly I was attached to erroneous views,

acting as teacher to the Brahmans.

But the World-Honored One, knowing what was in my mind,

rooted out my errors and preached nirvana.

I was freed of all my errors

and gained understanding of the Law of emptiness.

At that time my mind told me

I had reached the stage of extinction,

but now I realize

that that was not true extinction.

If the time should come when I can become a Buddha,

then I will possess all the thirty-two features

and heavenly and human beings, the many yakshas,

dragons, spirits and others will hold me in reverence.

When that time comes, then I can say

that at last all has been wiped out without residue.

In the midst of the great assembly, the Buddha

declared that I will become a Buddha.

When I heard the sound of the this Law

my doubts and regrets were all wiped away.

At first, when I heard the Buddha's preaching,
there was great astonishment and doubt in my mind.

Is this not a devil pretending to be the Buddha,
trying to vex and confuse my mind? I thought.

But the Buddha employed various causes,
similes, and parables, expounding eloquently.

His mind was peaceful as the sea,
and as I listened, I was freed from the net of doubt.

The Buddha said that in past ages
the countless Buddhas who have passed into extinction
rested and abided in the midst of expedient means,
and all likewise preached this Law.

The Buddhas of the present and future,
whose numbers are beyond calculation,
they too will use expedient means
in expounding this same Law.

Thus the present World-Honored One,
being born and later leaving his family,
attaining the way and turning the wheel of the Law,

likewise employs expedient means in preaching.

The World-Honored One preaches the true way.

Papiyas would not do that.

Therefore I know for certain

this is not a devil pretending to be the Buddha.

But because I fell into the net of doubt

I supposed this to be the devil's work.

Now I hear the Buddha's soft and gentle sound,

profound, far-reaching, very subtle and wonderful,

expounding and discouraging on the pure Law,

and my mind is filled with great joy.

My doubts and regrets are forever ended,

I will rest and abide in true wisdom.

I am certain I will become a Buddha,

to be revered by heavenly and human beings,

turning the wheel of the unsurpassed Law

and teaching and converting the bodhisattvas.

At that time the Buddha said to Shariputra, "Now, in the midst of this great assembly of heavenly and human beings, shramanas, Brahmans and so forth, I say this. In the past, under twenty thousand million Buddhas, for the sake of the unsurpassed way I have constantly taught and converted you. And you throughout the long night followed me and accepted my instruction.. Now , because I want to make you recall to mind the way that you originally vowed to follow, for the sake of the voice-hearers I am preaching this great Vehicle sutra called the Lotus of the Wonderful Law, a Law to instruct the bodhisattvas, one that is guarded and kept in mind by the Buddhas.

"Shariputra, in ages to come, after a countless, boundless inconceivable number of kalpas have passed, you will make offerings to some thousands, ten thousands millions of Buddhas, and will honor and uphold the correct Law. You will fulfill every aspect of the way of the bodhisattva and will be able to become a Buddha with the name Flower Glow Thus Come One, worthy of offerings, of right and universal knowledge, perfect clarity and conduct, well gone, understanding the world, unexcelled worthy, trainer of people, teacher of heavenly and human beings, Buddha, World-Honored One.

"Your realm will be called Free from Stain, the land will be level and smooth, pure and beautifully adorned, peaceful, bountiful and happy. Heavenly and human beings will flourish there. The ground will be of lapis lazuli, roads will crisscross it in eight directions, and ropes of gold will mark their boundaries. Beside each road will grow rows of seven-jeweled trees which will constantly flower and bear fruit. And this Flower Flow Thus Come One will employ the three vehicles to teach and convert living beings.

"Shariputra, when this Buddha appears, although it will not be an evil age, because of his original vow he will preach the Law through the three vehicles. His kalpa will be called Great Treasure Adornment. Why will it be called Great Treasure Adornment? Because in that land bodhisattvas will be looked on as a great treasure. Those bodhisattvas will be countless, boundless, inconceivable in number, beyond the reach of reckoning or of simile and parable. Without the power of Buddha wisdom, one cannot understand how many.. Whenever these bodhisattvas wish to walk anywhere, jeweled flowers will uphold their feet.

‘These bodhisattvas will not have just conceived the desire for enlightenment, but all will have spent a long time planting the roots of virtue. Under countless hundreds, thousands, tens of thousands, millions of Buddhas they will have carried out Brahma practices in a flawless manner, and will have been perpetually praised by the Buddhas. Constantly they will have cultivated Buddha wisdom, acquiring great transcendental powers and thoroughly understanding the gateways to all the doctrines. They will be upright in character, without duplicity, firm in intent and thought. Bodhisattvas such as this will abound in that land.

"Shariputra, the life span of the Buddha Flower Glow will be twelve small kalpas, not counting the times when he is still a prince and before he becomes a Buddha. The people of his land will have a life span of eight small kalpas. When Flower Flow Thus Come One has lived for twelve small kalpas, he will prophesy that the bodhisattva Firm Full will attain anuttara-samyak-sambodhi. He will announce to the monks, ‘This bodhisattva Firm Full will be the next to become a Buddha. He will be named Flower feet Safely Walking, tathagata, arhat, samyak-sambuddha. His Buddha land will be like mine.’

"Shariputra, after the Buddha Flower Glow has passed into extinction, the era of the Correct Law will last for thirty-two small kalpas, and the era of the Counterfeit Law will last for another thirty-two small kalpas."

At that time the World-Honored One, wishing to state his meaning once more, spoke in verse form, saying:

Shariputra, in ages to come

you will become a Buddha, of universal wisdom, venerable,

bearing the name Flower Glow,

and you will save countless multitudes.

You will make offerings to numberless Buddhas,

be endowed with all the Bodhisattva practices,

the ten powers and other blessings,

and will realize the unsurpassed way.

After countless kalpas have passed,

your kalpa will be named Great Treasure Adornment.

Your world will be called Free from Stain,

pure, without flaw or defilement.

Its land will be made of lapis lazuli,

its roads bounded by ropes of gold,

and seven-jeweled trees in a jumble of colors

will constantly bear blossoms and fruit.

The bodhisattvas of that realm

will always be firm in intent and thought.

Transcendental powers and paramitas--

each will be endowed with all of these,

and under numberless Buddhas

they will diligently study the bodhisattva way.

Thus these great men

will be converted by the Buddha Flower Glow.

When that Buddha was still a prince,

he gave up his country, abandoned worldly glory,

and in his final incarnation

left his family and attained the Buddha way.

Flower Glow Buddha will continue in the world

for a life span of twelve small kalpas.

The numerous people of his land

will have a life span of eight small kalpas.

After that Buddha has passed into extinction,

the Correct Law will endure in the world

for thirty-two small kalpas,

saving living beings far and wide.

When the correct law has passed away,

the Counterfeit Law will endure for thirty-two kalpas.

The Buddha's relics will circulate widely;

heavenly and human beings everywhere will make offerings

to them.

The actions of Flower Glow Buddha

will all be as I have said.

This most saintly and venerable of two-legged beings

will be foremost and without peer.

And he will be non other than you--

you should rejoice and count yourself fortunate!

At that time, when the four kinds of believers, namely, monks, nuns, laymen and laywomen, and the heavenly beings, dragons, yakshas, gandharvas, asuras, garudas, kimnaras, mahoragas, and others in the great assembly saw how Shariputra received from the Buddha this prophecy that he would attain anuttara-samyak-sambodhi, their hearts were filled with great joy and danced without end. Each one removed the upper robe that he or she was wearing and presented it as an offering to the Buddha. Shakra Devanam Indra, King Brahma, and the countless sons of gods likewise took their wonderful heavenly robes, heavenly mandarava flowers and great mandarava flowers and offered them to the Buddha. The heavenly robes they had scattered remained suspended in the air and turned round and round of themselves. Heavenly beings made music, a hundred, a thousand, ten thousand varieties, all at the same time in the midst of the air, raining down quantities of heavenly flowers and speaking these words: "in the past at Varanasi the Buddha first turned the wheel of the Law. Now he turns the wheel again, the wheel of the unsurpassed, the greatest Law of all!"

At that time the sons of gods, wishing to state their meaning once more, spoke in verse form, saying:

In the past at Varanasi

you turned the wheel of the Law of the four noble truths,

making distinctions, preaching that all things

are born and become extinct, being made up of the

five components.

Now you turn the wheel of the most wonderful,

the unsurpassed great Law.

This Law is very profound ad abstruse;

there are few who can believe it.

Since times past often we have heard

the World-Honored One's preaching,

but we have never heard this kind of profound, wonderful ad superior Law.

Since the World-Honored One preaches this Law,

we all welcome it with joy.

Shariputra with his great wisdom

has now received this venerable prophecy.

We too in the same way

will surely be able to attain Buddhahood,

throughout all the many worlds

the most venerable, the unsurpassed goal.

The Buddha way is difficult to fathom,

but you will preach with expedient means,

according to what is appropriate.

The meritorious deeds we have done

in this existence or past existences,

and the blessings gained from seeing the Buddha--

all these we will apply to the Buddha way.

At that time Shariputra said to the Buddha: "World-Honored One, now I have no mere doubts or regrets.

In person I have received from the Buddha this prophecy that I will attain anuttara-samyak-sambodhi. These twelve hundred persons here whose minds are free--in the past they remained at the level of learning, and the Buddha constantly taught and converted them, saying, 'My Law can free you from birth, old age, sickness and death and enable you to last to achieve nirvana.' These persons, some of whom were still learning and some who had completed their learning, each believing that, because he had shed his views of 'self,' and also his views of 'existing' and 'not existing,' he had attained nirvana. But now from the World-Honored One they hear that they had never heard before, and all have fallen into doubt and perplexity.

"Very well, World-Honored One. I beg that for the sake of the four kinds of believers you will explain the causes and conditions and make it possible for them to shed their doubts and regrets."

At that time the Buddha said so Shariputra, "Did I not tell you earlier that when the Buddhas, the World-Honored Ones, cite various causes and conditions and use similes, parables,

and other expressions, employing expedient means to preach the Law, it is all for the sake of anuttara-samyak-sambodhi? Whatever is preached is all for the sake of converting the bodhisattvas.

"Moreover, Shariputra, I too will now make use of similes and parables to further clarify this doctrine. For through similes and parables those who are wise can obtain understanding.

"Shariputra, suppose that in a certain town in a certain country there was a very rich man. He was for along in years and his wealth was beyond measure. He had many fields, houses and menservants. His own house was big and rambling, but it had only one gate. A great many people--a hundred, two hundred, perhaps as many as five hundred--lived in the house. The halls and rooms were old and decaying, the walls crumbling, the pillars rotten at their base, and the beams and rafters crooked and aslant.

"At that time a fire suddenly broke out on all sides, spreading through the rooms of the house. The sons of the rich man, ten, twenty perhaps thirty, were inside the house. When the rich man saw the huge flames leaping up on every side, he was greatly alarmed and fearful and thought to himself, I can escape to safety through the flaming gate, but my sons are inside the burning house enjoying themselves and playing games, unaware, unknowing, without alarm or fear. The fire is closing in on them, suffering and pain threaten them, yet their minds have no sense of loathing or peril and they do not think of trying to escape!

"Shariputra, this rich man thought to himself, I have strength in my body and arms. I can wrap them in a robe or place them on a bench and carry them out of the house. And then again he thought, this house has only one gate, and moreover it is narrow and small. My sons are very young, they have no understanding, and they love their games, being so engrossed in them that they are likely to be burned in the fire. I must explain to them why I am fearful and alarmed. The house is already in flames and I must get them out quickly and not let them be burned up in the fire!

"Having thought in this way, he followed his plan and called to all his sons, saying, 'You must come out

at once!" But though the father was moved by pity and gave good words of instruction, the sons were absorbed in their games and unwilling to heed them. They had no alarm, no fright, and in the end no mind to leave the house. Moreover, they did not understand what the fire was, what the house was, what the danger was. They merely raced about this way and that in play and looked at their father without heeding him.

"At that time the rich man had this thought: the house is already in flames from this huge fire. If I and my sons do not get out at once, we are certain to be burned. I must now invent some expedient means that will make it possible for the children to escape harm.

"The father understood his sons and knew what various toys and curious objects each child customarily liked and what would delight them. And so he said to them, 'The kind of playthings you like are rare and hard to find. If you do not take them when you can, you will surely regret it later. For example, things like these goat-carts, deer-carts and ox-carts. They are outside the gate now where you can play with them. So you must come out of this burning house at once. Then whatever ones you want, I will give them all to you!'

"At that time, when the sons heard their father telling them about these rare playthings, because such things were just what they had wanted, each felt emboldened in heart and, pushing and shoving one another, they all came wildly dashing out of the burning house.

"At that time the rich man, seeing that his sons had gotten out safely and all were seated on the open ground at the crossroads and were no longer in danger, was greatly relieved and his mind danced for joy. At that time each of the sons said to his father, 'the playthings you promised us earlier, the goat-carts and deer-carts and ox-carts--please give them to us now!'

"Shariputra, at that time the rich man gave to each of his sons a large carriage of uniform size and quality. The carriages were tall and spacious and adorned with numerous jewels. A railing ran all around them and bells hung from all four sides. A canopy was stretched over the top, which was also decorated with an assortment of precious jewels. Ropes of jewels twined around, a fringe of flowers hung down, and layers of cushions were spread inside, on which were placed vermilion pillows. Each carriage was drawn by a white ox, pure and clean in hide, handsome in form and of great strength, capable of pulling the carriage smoothly and properly at a pace fast as the wind. In addition, there were many grooms and servants to attend and guard the carriage.

"What was the reason for this? This rich man's wealth was limitless and he had many kinds of storehouses that were all filled and overflowing. And he thought to himself, 'There is no end to my possessions. It would not be right if I were to give my sons small carriages of inferior make. These little boys are all my sons and I love them without partiality. I have countless numbers of large carriages adorned with seven kinds of gems. I should be fair-minded and give one to each of my sons. I should not show any discrimination. Why? Because even if I distributed these possessions of mine to every person in the whole country I would still not exhaust them, much less could I do so by giving them to my sons!'

"At that time each of the sons mounted his large carriage, gaining something he had never had before, something he had originally never expected. Shariputra, what do you think of this? When this rich man impartially handed out to his sons these big carriages adorned with rare jewels, was he guilty of falsehood or not?"

Shariputra said, "No, World-Honored One. This rich man simply made it possible for his sons to escape the peril of fire and preserve their lives. He did not commit a falsehood. Why do I say this? Because if they were able to preserve their lives, then they had already obtained a plaything of sorts. And how much more so when, through an expedient means, they are rescued from that burning house! World-Honored One, even if the rich man had not given them the tiniest carriage, he would still not be guilty of falsehood. Why? Because this rich man had earlier made up his mind that he would employ an expedient means to cause his sons to escape. Using a device of this kind was no act of falsehood. How much less so, then, when the rich man knew that his wealth was limitless and he intended to enrich and benefit his sons by giving each of them a large carriage."

The Buddha said to Shariputra, "Very good, very good. It is just as you have said. And Shariputra, the Thus Come One is like this. That is, he is a father to all the world. His fears, cares and anxieties, ignorance and misunderstanding, have long come to an end, leaving no residue. He has fully succeeded in acquiring measureless insight, power and freedom from fear and gaining great supernatural powers and the power of wisdom. He is endowed with expedient means and the paramita of wisdom, his great pity and great compassion are constant and unflagging; at all times he seeks what is good and will bring benefit to all.

‘He is born into the threefold world, a burning house, rotten and old. In order to save living beings from the fires of birth, old age, sickness and death, care suffering, stupidity, misunderstanding, and the three poisons; to teach and convert them and enable them to attain anuttara-samyak-sambodhi.

"He sees living beings seared and consumed by birth, old age, sickness and death, care and suffering, sees them undergo many kinds of pain because of their greed and attachment and striving they undergo numerous pains in their present existence, and later they undergo the pain of being reborn in hell or as beasts or hungry spirits. Even if they are reborn in the heavenly realm or the realm of human beings, they undergo the pain of poverty and want, the pain of parting from loved ones, the pain of encountering those they detest--all these many different kinds of pain.

"Yet living beings drowned in the midst of all this, delight and amuse themselves, unaware, unknowing, without alarm or fear. They feel no sense of loathing and make no attempt to escape. In this burning house which is the threefold world, they race about to east and west, and though they encounter great pain, they are not distressed by it.

Shariputra, when the Buddha sees this, then he thinks to himself, I am the father of living beings and I should rescue them from their sufferings and give them the joy of the measureless and boundless Buddha wisdom so that they may find their enjoyment in that.

"Shariputra, the Thus Come One also has this thought: if I should merely employ supernatural powers and the power of wisdom; if I should set aside expedient means and for the sake of living beings should praise the Thus Come One insight, power and freedom from fear, then living beings would not be able to gain salvation. Why? Because these living beings have not yet escaped from birth, old age, sickness, death, care and suffering, but are consumed by flames in the burning house that is the threefold world. How could they be able to understand the Buddha's wisdom?

"Shariputra, that rich man, though he had strength in his body and arms, did not use it. He merely employed a carefully contrived expedient means and thus was able to rescue his sons from the peril of the burning house, and afterward gave each of them a large carriage adorned with rare jewels. And the Thus Come One does the same. Though he possesses power and freedom from fear, he does not use these. He merely employs wisdom and expedient means to rescue living beings from the burning house of the threefold world, expounding to them the three vehicles, the vehicle of the voice-hearer, that of pratyekabuddha, and that of the Buddha.

"He says to them, 'You must not be content to stay in this burning house of the threefold world! Do not be greedy for its coarse and shoddy forms, sounds, scents tastes and sensations! If you become attached to them and learn to love them, you will be burned up! You must come out of this threefold world at once so that you can acquire the three vehicles, the vehicles of the voice-hearer, the pratyekabuddha and the Buddha. I promise you now that you will get them, and that promise will never prove false. You have only to apply yourselves with diligent effort!'

"The Thus Come One employs this expedient means to lure living beings into action. And then he says to them, 'You should understand that these doctrines of the three vehicles are all praised by the sages. They are free, without entanglements, leaving nothing further to depend upon or seek. Mount these three vehicles, gain roots that are without outflows, gain powers, awareness, the way, meditation, emancipation, samadhis, and then enjoy yourselves. You will gain the delight of immeasurable peace and safety.'

"Shariputra, if there are living beings who are inwardly wise in nature, and who attend the Buddha, the World-Honored One, hear the Law, believe and accept it, and put forth diligent effort, desiring to escape quickly from the threefold world and seeking to attain nirvana, they shall be called [those who ride] the vehicle of the voice hearer. They are like those sons who left the burning house in the hope of acquiring goat-carts.

"If there are living beings who attend the Buddha, the World-Honored One, hear the Law, believe and accept it, and put forth diligent effort, seeking wisdom that comes of itself, taking solitary delight in goodness and tranquility, and profoundly understanding the causes and conditions of all phenomena, they shall be called [those who ride] the vehicle of the pratyekabuddha. They are like the sons who left the burning house in the hope of acquiring deer-carts.

"If there are living beings who attend the Buddha, the World-Honored One, hear the Law, believe and accept it, and put forth diligent effort, seeking comprehensive wisdom, the insight of the Thus Come One, powers and freedom from fear, who pity and comfort countless living beings, bring benefit to heavenly

and human beings, and save them all, they shall be called [those who ride] the Great Vehicle. Because the bodhisattvas seek this vehicle, they are called mahasattvas. They are like the sons who left the burning house in the hope of acquiring ox-carts.

"Shariputra, that rich man, seeing that his sons had all gotten out of the burning house safely and were no longer threatened, recalled that his wealth was immeasurable and presented each of his sons with a large carriage. And the Thus Come One does likewise. He is the father of all living beings, through the gateway of the Buddha's teaching, can escape the pains of the threefold world, the fearful and perilous road, and gain the delights of nirvana, the Thus Come One at that time has this thought: I possess measureless, boundless wisdom, power, fearlessness, the storehouse of the Law of the Buddhas. These living beings are all my sons. I will give the Great Vehicle to all of them equally so that there will not be those who gain extinction by themselves, but that all may do so through the extinction of the Thus Come One.

"To all the living beings who have escaped from the threefold world he then gives the delightful gifts of the meditation, emancipation, and so forth, of the Buddhas. All these are uniform in characteristics, uniform in type, praised by the sages, capable of producing pure, wonderful, supreme delight.

"Shariputra, that rich man first used three types of carriages to entice his sons, but later he gave them just the large carriage adorned with jewels, the safest, most comfortable kind of all. Despite this, that rich man was not guilty of falsehood. The Thus Come One does the same, and he is without falsehood. The Thus Come One does the same, and he is without falsehood. First he preaches the three vehicles to attract and guide living beings, but later he employs just the Great Vehicle to save them. Why? The Thus Come One possesses measureless wisdom, power freedom from fear, the storehouse of the Law. He is capable of giving to all living beings the Law of the Great Vehicle. But not all of them are capable of receiving it.

"Shariputra, for this reason you should understand that the Buddhas employ the power of expedient means. And because they do so, they make distinctions in the one Buddha vehicle and preach it as three."

The Buddha, wishing to state his meaning once more, spoke in verse form, saying:

Suppose there was a rich man

who had a large house.

This house was very old,

and decayed and dilapidated as well.

The halls, though lofty, were in dangerous condition

beams and rafters were slating and askew,

foundations and steps were crumbling.

Walls were cracked and gaping

and the plaster had fallen off of them.

The roof thatch was in disrepair or missing,

the tips of the eaves had dropped off.

The fences surrounding it were crooked or collapsed

and heaped rubbish was piled all around.

Some five hundred persons

lived in the house.

Kites, owls, hawks, eagles,

crows, magpies, doves, pigeons,

lizards, snakes, vipers, scorpions,

centipedes and millipedes,

newts and ground beetles,

weasels, raccoon dogs, mice, rats,

hordes of evil creatures

scurried this way and that.

Places that stank of excrement

overflowed in streams of filth

where dung beetles and other creatures gathered.

Foxes, wolves and jackals

gnawed and trampled in the filth
or tore apart dead bodies,
scattering bones and flesh about.
Because of this, packs of dogs
came racing to the spot to snatch and tear,
driven by hunger and fear,
searching everywhere for food,
fighting, struggling and seizing,
baring their teeth, snarling and howling.
That house was fearful, frightening,
so altered was its aspect.
In every part of it
there were goblins and trolls,
yakshas and evil spirits
who feed on human flesh
or on poisonous creatures.
The various evil birds and beasts
bore offspring, hatched and nursed them,
each hiding and protecting its young,
but the yakshas outdid one another

in their haste to seize and eat them.

And when they had eaten their fill,

their evil hearts became fiercer than ever;

the sound of their wrangling and contention

was terrifying indeed.

Kumbhanda demons

crouched on clumps of earth

or leaped one or two feet

off the ground,

idling, wandering here and there,

amusing themselves according to their whims.

Sometimes they seized a dog by two of its legs

and beat it till it had lost its voice,

or planted their feet on the dog's neck,

terrifying it for their own delight.

Again there were demons

with large tall bodies,

naked in form, black and emaciated

constantly living there,

who would cry out in loud ugly voices,

shouting and demanding food.

There were other demons
whose throats were like needles,
or still other demons
with heads like the head of an ox,
some feeding on human flesh,
others devouring dogs.
Their hair like tangled weeds,
cruel, baleful, ferocious,
driven by hunger and thirst,
they dashed about shrieking and howling.
The yakshas and starving spirits
and the various evil birds and beasts
hungrily pressed forward in all directions,
peering out at the windows.
Such were the perils of this house,
threats and terrors beyond measure.
This house, old and rotting,
belonged to a certain man
and that man had gone nearby
and he had not been out for long

when a fire

suddenly broke out in the house.

In one moment from all four sides

the flames rose up in a mass.

Ridgepoles, beams, rafters, pillars

exploded with a roar, quivering, splitting,

broke in two and came rumbling down

as walls and partitions collapsed.

The various demons and spirits

lifted their voices in a great wail,

the hawks, eagles and other birds,

the kumbhanda demons,

were filled with panic and terror,

not knowing how to escape.

The evil beasts and poisonous creatures

hid in their holes and dens,

and the pishacha demons,

who were also living there,

because they had done so little that was good,

were oppressed by the flames

and attacked one another,

drinking blood and gobbling flesh.

The jackals and their like

were already dead by this time

and the larger of the evil beasts

vied in devouring them.

Foul smoke swirled and billowed up,

filling the house on every side.

The centipedes and millipedes,

the poisonous snakes and their kind,

scorched by the flames,

came scurrying out of their lairs,

whereupon the kumbhanda demons

pounced on them and ate them.

In addition, the starving spirits,

the fire raging about their heads,

hungry, thirsty, tormented by the heat,

raced this way and that in terror and confusion.

Such was the state of that house,

truly frightening and fearful;

malicious injury, the havoc of fire-

many ills, not just one, afflicted it.

At this time the owner of the house

was standing outside the gate

when he heard someone say,

"A while ago your various sons,

in order to play their games,

went inside the house.

They are very young and lack understanding

and will be wrapped up in their amusements."

When the rich man heard this,

he rushed in alarm into the burning house,

determined to rescue his sons

and keep them from being burned by the flames.

He urged his sons to heed him,

explaining the many dangers and perils,

the evil spirits and poisonous creatures,

the flames spreading all around,

the multitude of sufferings

that would follow one another without end,

the poisonous snakes, lizards and vipers,

as well as the many yakshas

and kumbhanda demons,
the jackals, foxes and dogs,
hawks, eagles, kites, owls,
ground beetles and similar creatures
driven and tormented by hunger and thirst,
truly things to be feared.

His sons could not stay in such a perilous place,
much less when it was all on fire!

But the sons had no understanding
and although they heard their father's warnings,
they continued engrossed in their amusements,
never ceasing their games.

At that time the rich man
thought to himself:

My sons may behave in this manner,
adding to my grief and anguish.

In this house at present
there is not a single joy,
and yet my sons,
wrapped up in their games,

refuse to heed my instructions

and will be destroyed by the fire!

Then it occurred to him

to devise some expedient means,

and he said to his sons,

"I have many kinds

of rare and marvelous toys,

wonderful jeweled carriages,

goat-carts, deer-carts,

carts drawn by big oxen.

They are outside the gate right now

you must come out and see them!

I have fashioned these carts

explicitly for you.

You may enjoy whichever you choose,

play with them as you like!

When the sons heard

this description of the carts,

at once they vied with one another

in dashing out of the house,

till they reached the open ground,

away from all peril and danger.

When the rich man saw that his sons
had escaped from the burning house
and were standing in the crossroads,
he seated himself on a lion seat,
congratulating himself in these words:

"Now I am content and happy.

These sons of mine
have been very difficult to raise.

Ignorant, youthful, without understanding,
they entered that perilous house
with its many poisonous creatures
and its goblins to be feared.

The roaring flames of the great fire
rose up on all four sides,
yet those sons of mine
still clung to their games.

But now I have saved them,
caused them to escape from danger.

That is the reason, good people,

I am content and happy."

At that time the sons,

seeing their father comfortably seated,

all went to where he was

and said to him:

"Please give us

the three kinds of jeweled carriages

you promised us earlier.

You said if we came out of the house

you'd give us three kinds of carts

and we could choose whichever we wished.

Now is the time

to give them to us!"

The rich man was very wealthy

and had many storehouses.

With gold, silver, lapis lazuli,

seashells, agate,

and other such precious things

he fashioned large carriages

beautifully adorned and decorated,

with railings running around them

and bells hanging from all sides.

Ropes of gold twisted and twined,

nets of pearls

stretched over the top,

and fringes of golden flowers

hung down everywhere.

Multicolored decorations

wound around and encircled the carriages,

soft silks and gauzes

served for cushions,

with fine felts of most wonderful make

valued at thousands or millions,

gleaming white and pure,

to spread over them.

There were large white oxen,

sleek, stalwart, of great strength,

handsome in form,

to draw the jeweled carriages,

and numerous grooms and attendants

to accompany and guard them.

These wonderful carriages
the man presented to each of his sons alike.
The sons at that time
danced for joy,
mounting the jeweled carriages,
driving off in all directions,
delighting and amusing themselves
freely and without hindrance.
I say this to you, Shariputra-
I am like this rich man.
I, most venerable of the sages,
am the father of this world
and all living beings
are my children.
But they are deeply attached to worldly pleasures
and lacking in minds of wisdom.
There is no safety in the threefold world;
it is like a burning house,
replete with a multitude of sufferings,
truly to be feared,
constantly beset with the griefs and pains

of birth, old age, sickness and death,
which are like fires
raging fiercely and without cease.

The Thus Come One has already left
the burning house of the threefold world
and dwells in tranquil quietude
in the safety of forest and plain.

But now this threefold world
is all my domain,
and the living beings in it
are all my children.

Now this place
is beset by many pains and trials.

I am the only person
who can rescue and protect others,
but though I teach and instruct them,
they do not believe or accept my teachings,
because, tainted by desires,
they are deeply immersed in greed and attachment.

So, I employ an expedient means,

describing to them the three vehicles,
causing all living beings
to understand the pains of the threefold world,
and then I set forth and expound
a way whereby they can escape from the world.
If these children of mine
will only determine in their minds to do so,
they can acquire all the three understandings
and the six transcendental powers,
can become pratyekabuddhas
or bodhisattvas who never regress.
I say to you, Shariputra,
for the sake of living beings
I employ these similes and parables
to preach the single Buddha vehicle.
If you and the others are capable
of believing and accepting my words,
then all of you are certain
to attain the Buddha way.
This vehicle is subtle, wonderful,
foremost in purity;

throughout all worlds

it stands unsurpassed.

The Buddha delights in and approves it,

and all living beings

should praise it,

offer it alms and obeisance.

There are immeasurable thousands of millions

of powers, emancipations,

meditations, wisdoms,

and other attributes of the Buddha.

But if the children can obtain this vehicle,

it will allow them

day and night for unnumbered kalpas

to find constant enjoyment,

to join the bodhisattvas

and the multitude of voice-hearers

in mounting this jeweled vehicle

and proceeding directly to the place of practice.

For these reasons,

though one should seek diligently in the ten directions,

he will find no other vehicles
except when the Buddha preaches them as an expedient
means.

I tell you, Shariputra,
you and the others
are all my children,
and I am a father to you.

For repeated kalpas
you have burned in the flames of manifold sufferings,
but I will save you all
and cause you to escape from the threefold world.

Although earlier I told you
that you had attained extinction,
that was only the end of birth and death,
it was not true extinction.

Now what is needed
is simply that you acquire Buddha wisdom.

If there are bodhisattvas
here in this assembly,
let them with a single mind
listen to the true Law of the Buddhas.

Though the Buddhas, the World-Honored Ones,
employ expedient means,
the living beings converted by them
are all bodhisattvas.

If there are persons of little wisdom
who are deeply attached to love and desire,
because they are that way,
the Buddha preaches for them the rule of suffering.

Then the living beings will be glad in mind,
having gained what they never had before.

The rule of suffering which the Buddha preaches
is true and never varies.

If there are living beings
who do not understand the root of suffering,
who are deeply attached to the causes of suffering
and cannot for a moment put them aside,
because they are that way,
the Buddha uses expedient means to preach the way.
As to the cause of all suffering,
it has its root in greed and desire.

If greed and desire are wiped out,

it will have no place to dwell.

To wipe out all suffering-

this is called the third rule.

For the sake of this rule, the rule of extinction,

one practices the way.

And when one escapes from the bonds of suffering

this is called attaining emancipation.

By what means

can a person attain emancipation?

Separating oneself from falsehood and delusion-

this alone may be called emancipation.

But if a person has not truly

been able to emancipate himself from everything,

then the Buddha will say

he has not achieved true extinction,

because such a person

has not yet gained the unsurpassed way.

My purpose is not to try

to cause them to reach extinction.

I am the Dharma King,

free to do as I will with the Law.

To bring peace and safety to living beings-

that is the reason I appear in the world.

I say to you, Shariputra,

this Dharma seal of mine

I preach because I wish

to bring benefit to the world.

You must not recklessly transmit it

wherever you happen to wander.

If there is someone who hears it,

responds with joy and gratefully accepts it,

you should know that person

is an avivartika.

If there is someone who believes and accepts

the Law of this sutra,

that person has already seen me,

and has also seen you

and the other monks

and the bodhisattvas.

This Lotus Sutra

is preached for those with profound wisdom.

If persons of shallow understanding hear it,

they will be perplexed and fail to comprehend.

As for all the voice-hearers

and pratyekabuddhas,

in this sutra there are things

that are beyond their powers.

Even you, Shariputra,

in the case of this sutra

were able to gain entrance through faith alone.

How much more so, then, the other voice-hearers.

Those other voice-hearers

it is because they have faith in the Buddha's words

that they can comply with this sutra,

not because of any wisdom of their own.

--

Also, Shariputra,

to persons who are arrogant or lazy

or taken up with views of the self,

do not preach this sutra.

Those with the shallow understandings of ordinary persons,

who are deeply attached to the five desires,
cannot comprehend it when they hear it.

Do not preach it to them.

If a person fails to have faith
but instead slanders this sutra,
immediately he will destroy all the seeds
for becoming a Buddha in this world.

Or perhaps he will scowl with knitted brows
and harbor doubt or perplexity.

Listen and I will tell you
the penalty this person must pay.

Whether the Buddha is in the world
or has already entered extinction,
if this person should slander

a sutra such as this,
or on seeing those who read, recite,
copy and uphold this sutra,
should despise, hate, envy,
or bear grudges against them,

the penalty this person must pay

listen, I will tell you now:

When his life comes to an end

he will enter the Avichi hell,

be confined there for a whole kalpa,

and when the kalpa ends, be born there again.

He will keep repeating this cycle

for a countless number of kalpas.

Though he may emerge from hell,

he will fall into the realm of beasts,

becoming a dog or jackal,

his form lean and scruffy,

dark, discolored, with scabs and sores,

something for men to make sport of.

Or again he will

be hated and despised by men,

constantly plagued by hunger and thirst,

his bones and flesh dried up,

in life undergoing torment and hardship,

in death buried beneath the tiles and stones.

Because he cut off the seeds of Buddhahood

he will suffer this penalty.

If he should become a camel
or be born in the shape of a donkey,
his body will constantly bear heavy burdens
and have the stick or whip laid on it.

He will think only of water and grass
and understand nothing else.

Because he slandered this sutra,
this is the punishment he will incur.

Or he will be born as a jackal
who comes to the village,
body all scabs and sores,
having only one eye,
by the boys
beaten and cuffed,
suffering grief and pain,
sometimes to the point of death.

And after he has died
he will be born again in the body of a serpent,
long and huge in size,
measuring five hundred yojanas,

deaf, witless, without feet,
slithering along on his belly,
with little creatures
biting and feeding on him,
day and night undergoing hardship,
never knowing rest.

Because he slandered this sutra,
this is the punishment he will incur.

If he should become a human being,
his faculties will be blighted and dull,
he will be puny, vile, bent, crippled,
blind, deaf, hunchbacked.

The things he says
people will not believe,
the breath from his mouth will be constantly foul,
he will be possessed by devils,
poor and lowly,
ordered around by others,
plagued by many ailments, thin and gaunt,
having no one to turn to.

Though he attached himself to others,

they would never think of him;

though he might gain something,

he would at once lose or forget it.

Though he might practice the art of medicine

and by its methods cure someone's disease,

the person would grow sicker from some other malady

and perhaps in the end would die.

If he himself had an illness,

no one would aid or nurse him,

and though he took good medicine,

it would only make his condition worse.

If others should turn against him,

he would find himself plundered and robbed.

His sins would be such

that they would bring unexpected disaster on him.

A sinful person of this sort

will never see the Buddha,

the king of the many sages,

preaching the Law, teaching and converting.

A sinful person of this sort

will constantly be born amid difficulties,
crazed, deaf, confused in mind,
and never will hear the Law.

For countless kalpas
numerous as Ganges sands
he will at birth become deaf and dumb,
his faculties impaired,
will constantly dwell in hell,
strolling in it as though it were a garden,
and the other evil paths of existence
he will look on as his own home.

Camel, donkey, pig, dog-
these will be the forms he will take on.

Because he slandered this sutra,
this is the punishment he will incur.

If he should become a human being,
he will be deaf, blind, dumb.

Poverty, want, all kinds of decay
will be his adornment;
water blisters, diabetes,
scabs, sores, ulcers,

maladies such as these

will be his garments.

His body will always smell bad,

filthy and impure.

Deeply attached to views of self,

he will grow in anger and hatred;

aflame with licentious desires,

he will not spurn even birds or beasts.

Because he slandered this sutra,

this is the punishment he will incur.

I tell you, Shariputra,

if I were to describe the punishments that fall

on persons who slander this sutra,

I could exhaust a kalpa and never come to the end.

For this reason

I expressly say to you,

do not preach this sutra

to persons who are without wisdom.

But if there are those of keen capacities,

wise and understanding,

of much learning and strong memory,

who seek the Buddha way,

then to persons such as this

it is permissible to preach it.

If there are persons who have seen

hundreds and thousands and millions of Buddhas,

have planted many good roots

and are firm and deeply committed in mind,

then to persons such as this

it is permissible to preach it.

If there are persons who are diligent,

constantly cultivating a compassionate mind,

not begrudging life or limb,

then it is permissible to preach it.

If there are persons who are respect, reverent

with minds set on nothing else,

who separate themselves from common folly

to live alone among mountains and waters,

then to persons such as this

it is permissible to preach it.

Again, Shariputra,

if you see a person
who thrusts aside evil friends
and associates with good companions,
then to a person such as this
it is permissible to preach it.

If you see a son of the Buddha
observing the precepts, clean and spotless
as a pure bright gem,
seeking the Great Vehicle Sutra,
then to a person such as this
it is permissible to preach it.

If a person is without anger,
upright and gentle in nature,
constantly pitying all beings,
respectful and reverent to the Buddhas,
then to a person such as this
it is permissible to preach it.

Again, if a son of the Buddha
in the midst of the great assembly
should with a pure mind

employ various causes and conditions,
similes, parables, and other expressions
to preach the Law in unhindered fashion,
to a person such as this
it is permissible to preach it.

If there are monks who,
for the sake of comprehensive wisdom,
seek the Law in every direction,
pressing palms together, gratefully accepting,
desiring only to accept and embrace
the sutra of the Great Vehicle
and not accepting a single verse
of the other sutras,
to persons such as this
it is permissible to preach it.

If a person, earnest in mind,
seeks this sutra
as though he were seeking the Buddha's relics,
and having gained and gratefully accepted it,
that person shows no intention
of seeking other sutras

and has never once given thought
to the writings of the non-Buddhist doctrines,
to a person such as this
it is permissible to preach it.
I tell you Shariputra,
if I described all the characteristics
of those who seek the Buddha way,
I could exhaust a kalpa and never be done.
Persons of this type
are capable of believing and understanding.
Therefore for them you should preach
the Lotus Sutra of the Wonderful Law.

4

BELIEF AND UNDERSTANDING

At that time, when the men of lifelong wisdom Subhuti, Mahakatyayana, Mahakashyapa, and Mahamaudgalyayana heard from the Buddha a Law that they had never known before, and heard the World-Honored One prophesy that Shariputra would attain anuttara samyak-sambodhi, their minds were moved as seldom before and danced for joy. At once they rose from their seats arranged their robes, bared their right shoulders and bowed their right knees to the ground. Pressing their palms together with a single mind, they bent their bodies in a gesture of respect and, gazing up in reverence at the face of the Honored One, said to the Buddha: "We stand at the head of the monks and are all of us old and decrepit. We believed that we had already attained nirvana and that we were incapable of doing more, and so we never sought to attain anuttara-samyak-sambodhi.

"It has been a long time since the World-Honored One first began to expound the Law. During that time we have set in our seats, our bodies weary and inert, meditating solely on the concepts of emptiness, non-form, and non-action. But as to the pleasures and transcendental power of the Law of the bodhisattva or the purifying of Buddha lands and the salvation of living beings\151these our minds took no joy in. Why is this? Because the World-Honored One had made it possible for us to transcend the threefold world and to attain the enlightenment of nirvana.

"Moreover, we are old and decrepit. When we heard of this anuttara-samyak-sambodhi, which the Buddha uses to teach and convert the bodhisattvas, our minds were not failed with any thought of joy or approval. But now in the presence of the Buddha we have heard this voice-hearer receive a prophecy that he will attain anuttara-samyak-sambodhi and our minds are greatly delighted. We have gained what we have never before. Suddenly we have been able to hear a Law that is rarely encountered, something we never expected up to now, and we look upon ourselves as profoundly fortunate. We have gained great goodness and benefit, an immeasurably rare jewel, something unsought that came of itself.

"World-Honored One, we would be pleased now to employ a parable to make clear our meaning. Suppose there was a man, still young in years, who abandoned his father, ran away, and lived for a long time in another land, for perhaps ten, twenty, or even fifty years. As he drew older, he found himself increasingly poor and in want. He hurried about in every direction, seeking clothing and food, wandering farther and farther afield until by chance he turned his steps in the direction of his homeland.

"The father meanwhile had been searching for his son without success and had taken up residence in a certain city. The father's household was very wealthy, with immeasurable riches and treasures. Gold, silver, lapis Lazuli, coral, amber, and crystal beads all filled and overflowed from his storehouses. He had many grooms and menservants, clerks and attendants, and elephants, horses, carriages, oxen, and goats beyond number. He engaged in profitable ventures at home and in all the lands around, and also had dealings with many merchants and traveling vendors.

"At this time the impoverished son wandered from village to village, passing through various lands and towns, till at last he came to the city where his father was residing. The father thought constantly of his son, but though he had been parted from him for over fifty years, he had never told anyone else about the matter. He merely pondered to himself, his heart filled with regret and longing. He pondered to himself, his heart filled with regret and longing. He thought to himself that he was old and decrepit. He had great wealth and possessions, gold silver and rare treasures that filled and overflowed from his storehouses, but he had no son, so that if one day he should die, the wealth and possessions would be scattered and lost, for there was no one to entrust them to.

"This was the reason he constantly thought so earnestly of his son. And he also had this thought: If I could find my son and entrust my wealth and possessions to him, then I could feel contented and easy in mind and would have no more worries.

"World-Honored One, at that time the impoverished son drifted from one kind of employment to another until he came by chance to his father's house. He stood by the side of the gate, gazing far off at his father,

who was seated on a lion throne, his legs supported by a jeweled footrest, while Brahmans, noblemen, and householders, uniformly deferential, surrounded him. Festoons of pearls worth thousands or tens of thousands adorned his body, and clerks grooms and menservants holding white fly whisks stood in attendance to left and right. A jeweled canopy covered him, with flowered banners hanging from it, perfumed water had been sprinkled over the ground, heaps of rare flowers were scatted about, and precious objects were ranged here and there, brought out, put away, handed over and received. Such were the many different types of adornments, the emblems of prerogative and marks of distinction.

"When the impoverished son saw how great was his father's power and authority, he was filled with fear and awe and regretted he had ever come to such a place. Secretly he thought to himself; This must be some king, or one who is equal to a king. This is not the sort of place where I can hire out my labor and gain a living. It would be better to go to some poor village where, if I work hard, I will find a place and can easily earn food and clothing. If I stay here for long, I may be seized and pressed into serve! Having thought in this way, he raced from the spot.

At that time the rich old man, seated on his lion throne, spied his son and recognized him immediately. His heart was filled with great joy and at once he thought: now I have someone to entrust my storehouses of wealth and possessions to! My thoughts have constantly been with this son of mine but I had no way of seeing him. Now suddenly he had appeared of himself, which is exactly what I would have wished. Though I am old and decrepit, I still care what becomes of my belongings.

"Thereupon he dispatched a bystander to go after the son as quickly as possible and bring him back. At that time the messenger raced swiftly after the son and laid hold of him. The impoverished son, alarmed and fearful, cried out in an angry voice, 'I have done nothing wrong! Why am I being seized?' But the messenger held on to him more tightly than ever and forcibly dragged him back.

"At that time the son thought to himself, I have committed no crime and yet I am taken prisoner. Surely I am going to be put to death! He was more terrified than ever and sank to the ground, fainting with despair.

"The father, observing this from a distance, spoke to the messenger, saying, 'I have no need of this man. Don't force him to come here, but sprinkle cold water on his face so he will regain his senses. Then say nothing more to him!'

"Why did he do that? Because the father knew that his son was of humble outlook an ambition, and that his own rich and eminent position would be difficult for the son to accept. He knew very well that his was his son, but as a form of expedient means he refrained from saying to anyone, 'this is my son.'

"The messenger said to the son, 'I am releasing you now. You may go anywhere you wish.' The impoverished son was delighted, having gained what he had not had before, and picked himself up from the ground and went of to the poor village in order to look for food and clothing.

"At that time the rich man, hoping to entice his son back again, decided to employ an expedient means

and send two men as secret messengers, men who were lean and haggard and had no imposing appearance. 'Go seek out that poor man and approach him casually. Tell him you know a place where he can earn twice the regular wage. If he agrees to the arrangement, then bring him here and put him to work. If he asks what sort of work he will be put to, say that he will be employed to clear away excrement, and that the two of you will be working with him.'

"The two messengers then set out at once to find the poor man, and when they had done so, spoke to him as they had been instructed. At that time the impoverished son asked for an advance on his wages and then went with the men to help clear away excrement.

When the father saw his son, he pitied and wondered at him. Another day, when he was gazing out the window, he saw his son in the distance, his body thin and haggard, filthy with excrement, dirt, sweat and defilement. The father immediately took off his necklaces, his soft fine garments and his other adornments and put on clothes that were ragged and soiled. He smeared dirt on his body, took in his right hand a utensil for removing excrement, and assuming a gruff manner, spoke to the laborers, saying, 'Keep at your work! You mustn't be lazy!' By employing this expedient means, he was able to approach his son.

"Later he spoke to his son again, saying, 'Now then, young man! You must keep on at this work and not leave me anymore. I will increase your wages, and whatever you need in the way of utensils, rice, flour, salt, vinegar, and the like you should be in no worry about. I have an old servant I can lend you when you need him. You may set your mind at ease. I will be like a father to you, so have no more worries. Why do I say this? Because I am well along in years, but you are still young and sturdy. When you are at work, you are never deceitful or lazy or speak angry or resentful words. You don't seem to have any faults of that kind the way my other workers do. From now on, you will be like my own son.' And the rich man proceeded to select a name and assign it to the man as though he were his child.

"At this time the impoverished son, though he was delighted at such treatment, still thought of himself as a person of humble station who was in the employ of another. Therefore the rich man kept him clearing away excrement or the next twenty years. By the end of this time, the son felt that he was understood and trusted, and he could come and go at ease, but he continued to live in the same place as before.

"World-Honored One, at that time the rich man fell ill and knew he would die before long. He spoke to his impoverished son, saying, 'I now have great quantities of gold, silver, and rare treasures that fill and overflow from my storehouses. You are to take complete charge of the amounts I have and of what is to be handed out and gathered in. This is what I have in mind, and I want you to carry out my wishes. Why is this? Because from now on, you and I will not behave as two different persons. So you must keep your wits about you and see that there are no mistakes or losses.'

"At that time the impoverished son, having received these instructions, took over the surveillance of all the goods, and gold, silver and rare treasures, and the various storehouses, but never thought of appropriating for himself so much as the cost of a single meal. He continued to live where he had before, unable to cease thinking of himself as mean and lowly.

"After some time had passed, the father perceived that his son was bit by bit becoming more self-assured and magnanimous in outlook, that he was determined to accomplish great things and despised his former low opinion of himself. Realizing that his own end was approaching, he ordered his son to arrange a meeting with his relatives and the king of the country, the high ministers, and the noblemen and householders. When they were all gathered together, he proceeded to make this announcement:

"Gentlemen, you should know that this is my son, who was born to me. In such-and-such a city he abandoned me and ran away, and for over fifty years he wandered about suffering hardship. His original name is such-and-such, and my name is such-and-such. In the past, when I was still living in my native city, I worried about him and so I set out in search of him. Sometime after, I suddenly chanced to meet up with him. This is the truth my son, and I will in truth am his father. Now everything that belongs to me, all my wealth and possessions, shall belong entirely to this son of mine. Matters of outlay and income that have occurred in the past this son of mine is familiar with."

"World-Honored One, when the impoverished son heard these words of his father, he was filled with great joy, having gained what he never had before, and he thought to himself, I originally had no mind to covet or seek such things. Yet now these stores of treasures have come of their own accord.!

"World-Honored One, this old man with his great riches is none other than the Thus Come One, and we are all like the Buddha's sons. The Thus Come One constantly tells us that we are his sons. But because of the three sufferings, World-Honored One, in the midst of birth and death we undergo burning anxieties, delusions, and ignorance, delighting in and clinging to lesser doctrines. But today the World-Honored One causes us to ponder carefully, to cast aside such doctrines, the filth of frivolous debate.

"We were diligent and exerted ourselves in this matter until we had attained nirvana, which is like one day's wages. And once we had attained it, our hearts were filled with great joy and we considered that this was enough. At once we said to ourselves, "Because we have been diligent and exerted ourselves with regard to the Buddhist Law, we have gained this breadth and wealth of understanding."

"But the World-Honored One, knowing from past times how our minds cling to unworthy desires and delight in lesser doctrines, pardoned us and let us be, not trying to explain to us by saying, You will come to possess the insight of the Thus Come One, your portion of the store of treasures!' Instead the World-Honored One employed the power of expedient means, preaching to us the wisdom of the Thus Come One in such a way that we might heed the Buddha and attain nirvana, which is only day's wages. And because we considered this to be a great gain, we had no wish to pursue the Great Vehicle.

"In addition, though we expounded and set forth the Buddha wisdom for the sake of the Bodhisattvas, we ourselves did not aspire to attain it. Why do I say this? Because the Buddha, knowing that our minds delight in lesser doctrines, employed the power of expedient means to preach in a way that was appropriate for us. So we did not know that we were in truth the sons of the Buddha. But now at least we know it.

"With regard to the Buddha wisdom, the World-Honored One is never begrudging. Why do I say this? From times past we have in truth been the sons of the Buddha, but we delighted in nothing but lesser

doctrines. If we

had the kind of mind that delighted in great ones, than the Buddha would have preached the Law of the Great Vehicle for us.

"Now in this sutra the Buddha expounds only the one vehicle. And in the past, when in the presence of the bodhisattvas he disparaged the voice-hearers as those who delight in a lesser doctrine, the Buddha was in fact employing the Great Vehicle to teach and convert us. Therefore we say that, though originally we had no mind to covet or seek such a thing, now the great treasure of the Dharma King has come to us of its own accord. It is something that the sons of the Buddha have a right to acquire, and now they have acquired all of it."

At that time, Mahakashyapa, wishing to state his meaning once more, spoke in verse form, saying:

We today have heard

the Buddha's voice teaching

and we dance for joy,

having gained what we never had before.

The Buddha declares that the voice-hearers

will be able to attain Buddhahood.

This cluster of unsurpassed jewels

has come to us unsought.

It is like the case of a boy who.

When still young without understanding,

abandoned his father and ran away,

going far off to another land,

drifting from one country to another

for over fifty years,

his father, distressed in thought,
searched for him in every direction
till, worn out with searching,
he halted in a certain city.

There he built a dwelling
where he could indulge the five desires.

His house was large and costly,
with quantities of gold, silver,
seashell, agate,
pearls, lapis lazuli,
elephants, horses, oxen goats,
palanquins, and carriages,
fields for farming, menservants, grooms,
and other people in great number.

He engaged in profitable ventures
at home and in all the lands around,
and had merchants and traveling vendors
stationed everywhere.

Thousands, ten thousands, millions
surrounded him and paid reverence;

he enjoyed the constant favor

and consideration of the ruler.

The officials and power clans

all joined in paying him honor,

and those who for one reason or another

flocked about him were many.

Such was his vast wealth,

the great power and influence he possessed.

But as he grew old and decrepit

he recalled his son with greater distress than ever,

day and night thinking of nothing else:

"Now the time of my death draws near.

Over fifty years have passed

since that foolish boy abandoned me.

My storehouses full of goods\

what will become of them?"

At this time the impoverished son

was searching for food and clothing,

going from village to village,

from country to country,

sometimes finding something,

other times finding nothing,
starving and emaciated,
his body broken out in sores and ring worm.

As he moved from place to place
he arrived in time at the city where his father lived,
shifting from one job to another
until he came to his father's house.

At that time the rich man
had spread a large jeweled canopy
inside his gate
and was seated on a lion throne,
surrounded by his dependents
and various attendants and guards.

Some were counting out
gold, silver, and precious objects,
or recording in ledgers
the outlay and income of wealth.

The impoverished son, observing
how eminent and distinguished His father was,
supposed he must be the king of a country

or the equal of a king.

Alarmed and full of wonder,

he asked himself why he had come here.

Secretly he thought to himself,

if I linger here for long

I will perhaps be seized

and pressed into service!

Once this thought had occurred to him,

he raced from the spot,

and inquiring where there was a poor village,

went there in hopes of gaining employment.

The rich man at the time,

seated on his lion throne,

was his son in the distance

and silently recognized who he was.

Immediately he instructed a messenger

to hurry after him and bring him back.

The impoverished son, crying out in terror,

sank to the ground in distress.

"This man has seized me

and is surely going to put me to death!

To think that my search for food and clothing
should bring me to this!"

The rich man knew that his son
was ignorant and self-abasing.

"He will never believe my words,
will never believe I am his father."

So he employed an expedient means,
sending some other men to the son,
a one-eyed man, another puny and uncouth,
completely lacking in imposing appearance,
saying, "Speak to him
and tell him I will employ him
to remove excrement and filth,
and will pay him twice the regular wage."

When the impoverished son heard this
he was delighted and came with the messengers
and worked to clear away excrement and filth
and clean the rooms of the house.

From the window the rich man
would constantly observe his son,

thinking how his son was ignorant and self-abasing

and delighted in such menial labor.

At such times the rich man

would put on dirty ragged clothing,

take in hand a utensil for removing excrement

and go to where his son was,

using this expedient means to approach him,

encouraging him to work diligently.

"I have increased your wages

and given you oil to rub on your feet.

I will see that you have plenty to eat and drink,

mats and bedding that are thick and warm."

At times he would speak severely:

"You must work hard!"

Or again he will say in a gentle voice,

"You are like a son to me."

The rich man, being wise,

gradually permitted his son to come and go in the house.

After twenty years had passed,

he put him in charge of household affairs,

showing him his gold, silver,

pearls, crystal,
and the other things that were handed out or gathered in,
so that he would understand all about them,
though the son continued to live outside the gate,
sleeping in a hut of grass,
for he looked upon himself as poor,
thinking, "None of these things are mine."

The father knew that his son's outlook
was gradually becoming broader and more magnanimous,
and wishing to hand over his wealth and goods,
he called together his relatives,
the king of the country and the high ministers,
the noblemen and householders.

In the presence of this great assembly
he declared, "This is my son
who abandoned me and wandered abroad
for a period of fifty years. Since I found him again,
twenty years have gone by.

Long ago, in such-and-such a city,
when I lost my son,

I traveled all around searching for him

until eventually I came here.

All that I possess,

my house and people,

I hand over entirely to him

so he may do with them as he wishes."

The son thought now in the past he had been poor,

humble and self-abasing in outlook,

but now he had received from his father

this huge bequest of rare treasures,

along with the father's house

and all his wealth and goods.

He was filled with great joy,

having gained what he never had before.

The Buddha too is like this.

He knows our fondness for the petty,

and so he never told us,

"You can attain Buddhahood."

Instead he explained to us

how we could become free of outflows,

carry out the Lesser Vehicle

and be voice-hearer disciples.

Then the Buddha commanded us

to preach the supreme way

and explain that those who practice this

will be able to attain Buddhahood.

We received the Buddha's teaching

and for the sake of the great bodhisattvas

made use of causes and conditions,

various similes and parables,

a variety of words and phrases,

to preach the unsurpassed way.

When the sons of the Buddha

heard the Law through us,

day and night they pondered,

diligently and with effort practicing it.

At that time the Buddha

bestowed prophecies on them, saying,

"In a future existence

you will be able to attain Buddhahood."

The various Buddhas

in their Law of the secret storehouse

set forth the true facts

for the sake of Bodhisattvas alone;

it is not for our sake

that they expound the true essentials.

The case is like that of the impoverished son

who was able to approach his father.

Though he knew of his father's possessions,

at heart he had no longing to appropriate them.

Thus, although we preached

the treasure storehouse of the Law of the Buddha,

we did not seek to attain it ourselves,

and in this way our case is similar.

We sought to wipe out what was within

ourselves,

believing that was sufficient.

We understood only this one concern

and knew nothing of other matters.

Though we might hear

or purifying the Buddha lands,

of teaching and converting living beings,

we took no delight in such things.

Why is this?

Because all phenomena

are uniformly empty, tranquil,

without birth, without extinction,

without bigness, without smallness,

without outflows, without action.

And when one ponders in this way,

one can feel no delight or joy.

Through the long night,

with regard to the Buddha wisdom

we were without greed, without attachment,

without any desire to possess it.

We believed that with regard to the Law

we possessed the ultimate.

Through the long night

we practiced the Law of emptiness,

gaining release from the threefold world

and its burden of suffering and care.

We dwelt in our final existence,

in the nirvana of remainder.

Through the teaching and conversion of the Buddha

we gained a way that was not vain,

and in doing so we repaid

the debt we owed to the Buddha's kindness.

Although for the sake

of the Buddha's sons

we preached the Law of the Bodhisattva,

urging them to seek the Buddha way,

yet we ourselves

never aspired to that Law.

We were thus abandoned by our guide and teacher

because he had observed what was in our minds.

From the first he never encouraged us

or spoke to us of true benefit.

He was like the rich man

who knew that his son's ambitions were lowly

and who used the power of expedient means

to soften and mold his son's mind

so that later he could entrust to him

all his wealth and treasure.

The Buddha is like this,
resorting to a rare course of action.
Knowing that some have a fondness for the petty,
he uses the power of expedient means
to mold the temper their minds,
and only then teaches them the great wisdom.
Today we have gained
what we never had before;
what we previously never hoped for
has now come to us of itself.
We are like the impoverished son
who gained immeasurable treasure.
World-Honored One, now
we have gained the way, gained its fruit;
through the Law of no outflows
we have gained the undefiled eye.
Through the long night
we observed the pure precepts of the Buddha
and today for the first time
we have gained the fruit, the recompense.

In the Law of the Dharma King

we have long carried out brahma practices;

now we obtain the state of no outflows,

the great unsurpassed fruit.

Now we have become

voice-hearers in truth,

for we will take the voice of the Buddha way

and cause it to be heard by all.

Now we have become

true arhats,

for everywhere among

the heavenly and human beings, devils and Brahmas

of the various words

we deserve to receive offerings.

The World-Honored One in his great mercy

makes use of a rare thing,

in pity and compassion teaching and converting,

bringing benefit to us.

In numberless millions of kalpas

who could ever repay him?

Though e offer him our hands and feet,

bow our heads in respectful obeisance,
and present all manners of offerings,
none of us could we pay him.
Though we lift him on the crown of our heads,
bear him on our two shoulders
for kalpas numerous as Ganges sands
reverence him with all our hearts;
though we come with delicate foods,
with countless jeweled robes,
with articles of bedding,
various kinds of potions and medicines;
with ox-head sandalwood
and all kinds of rare gems,
construct memorial towers
and spread the ground with jeweled robes;
though we were to do all this
by way of offering
for kalpas numerous as Ganges sands,
still we could not repay him.
The Buddhas possess rarely known,

immeasurable, boundless,

unimaginable great

transcendental powers.

Free of outflows, free of action,

these kings of the doctrines

for the sake of the humble and lowly

exercise patience in these matters;

to common mortals attached to appearances

they preach in accordance with what is appropriate.

With regard to the Law, the Buddhas

are able to exercise complete freedom.

They understand the various desires and joys

of living beings,

as well as their aims and abilities,

and can adjust to what they are capable of,

employing innumerable similes

to expound the Law for them.

Utilizing the good roots

laid down by living beings in previous existences,

distinguishing between those whose roots are mature

and those whose roots are not yet mature,

they exercise various calculation,
discriminations and perceptions,
and then take the one vehicle way and
in accordance with what is appropriate, preach it as three.

5

THE PARABLE OF THE MEDICINAL HERBS

At that time the World-Honored One said to Mahakashyapa and the other major disciples: "Excellent, excellent, Kashyapa. You have given an excellent description of the true blessings of the Thus Come One. It is just as you have said. The Thus Come One indeed has immeasurable, boundless, asamkhyas of blessings, and though you and the others were to spend immeasurable millions of kalpas in the effort, you could never finish describing them.

"Kashyapa, you should understand this. The Thus Come One is king of the doctrines. In what he preaches, there is nothing that is vain. With regard to all the various doctrines, he employs wisdom as an expedient means in expounding them. Therefore the doctrines that he expounds all extends to the point where there is comprehensive wisdom. Thus Come One observes and understands the end to which all doctrines tend. And he also understands the workings of the deepest mind of all living beings, penetrating them completely and without hindrance. And with regard to the doctrines he is thoroughly enlightened, and he reveals to living beings the totality of wisdom.

"Kashyapa, it is like the plants and trees, thickets and groves, and the medicinal herbs, widely ranging in variety, each with its own name and hue, that grow in the hills and streams, the valleys and different soils of the thousand-millionfold world. Dense clouds spread over them, covering the entire thousand-millionfold world and in one moment saturating it all. The moisture penetrates to all the plants trees, thickets and groves, and medicinal herbs equally, to their big roots, big stems, big limbs and big leaves. Each of the trees big and small, depending upon whether it is superior, middling or inferior in nature, receives its allotment. The rain falling from one blanket of clouds accords with each particular species and nature, causing it to sprout and mature, to blossom and bear fruit. Though all these plants and trees grow in the same earth and moistened by the same rain, each has its differences and particulars.

"Kashyapa, you should understand that the Thus Come One is like this. He appears in the world like a great cloud rising up. With a loud voice he penetrates to all the heavenly and human beings and the asuras of the entire world, like a great cloud spreading over the thousand-millionfold lands. And in the midst of

the great assembly, he addresses these words, saying: " I am the Thus Come One, worthy of offerings, of right and universal knowledge, perfect clarity and conduct, well gone, understanding the world, unexcelled worthy, trainer of people, teacher

of heavenly and human beings, Buddha, World-Honored One. Those who have not yet in nirvana I will cause to attain nirvana. Of this existence and future existences I understand the true circumstances. I am one who knows all things, sees all things, understands the way, opens up the way, preaches the way. You heavenly and human beings, asuras and others, you must all come here so that I may let you hear the Dharma!"

"At that time living beings of countless thousands, ten thousands, millions of species come to the place where the Buddha is, to listen to the Dharma. The Thus Come One then observes whether they are diligent in their efforts or lazy. And in accordance with each is capable of hearing, he preaches the Law for them in an immeasurable variety of ways so that all of them are delighted and are able to gain excellent benefits therefrom.

"Once these living beings have heard the law, they will enjoy peace and security in their present existence and good circumstances in future existences, when they will receive joy through the way and again be able to hear the Law. And having heard the Law, they will escape from obstacles and hindrances, and with regard to the various doctrines will be able to exercise their powers to the fullest, so that gradually they can enter into the way. It is like the rain falling from that great cloud upon all the plants and trees, thickets and groves, and medicinal herbs. Each, depending upon its species and nature, receives its full share of moistening and is enabled to sprout and grow.

"The Law preached by the Thus Come One is of one form, one flavor, namely, the form of emancipation, the form of separation, the form of extinction, which in the end comes down to a wisdom embracing all species. When the living beings hear the law of the Thus Come One, though they may embrace, read and recite it, and practice it as it dictates, they themselves do not realize or understand the blessings they are gaining thereby. Why is this? Because only the Thus Come One understands the species, the form, the substance, the nature of these living beings, he knows what things they dwell on, what things they ponder, that things they practice. He knows what Law they dwell on, what Law they ponder, what Law they practice, through what Law they attain what Law.

"Living beings exist in a variety of environments, but only the Thus Come One sees the true circumstances and fully understands them without hindrance. It is like those plants and trees, thickets and groves, and medicinal herbs which do not themselves know whether they are superior, middling or inferior in nature. But the Thus Come One knows that this is the Law of one form, one flavor, namely, the form of emancipation, the form of separation, the form of extinction, the form of ultimate nirvana, of constant tranquility and emptiness. The Buddha understands all this. But because he can see the desires that are in the minds of living beings, he guides and protects them, and for this reason does not immediately preach to them the wisdom that embraces all species.

"You and the others, Kashyapa, have done a very rare thing, for you can understand how the Thus Come

One preaches the Law in accordance with what is appropriate, you can have faith in it, you can accept it. Why do I say this? Because the fact that the Buddhas, the World-Honored Ones, preach the Law in accordance with what is appropriate is hard to comprehend, hard to understand."

At that time the World-Honored One, wishing to state his meaning once more, spoke in verse form, saying:

The Dharma King, destroyer of being,

when he appears in the world

accords with the desires of living beings,

preaching the Law in a variety of ways.

The Thus Come One, worthy of honor and reverence,

is profound and far-reaching in wisdom.

For long he remained silent regarding the essential,

in no hurry to speak at once.

If those who are wise hear of it

they can believe and understand it,

but those without wisdom will have doubts and regrets

and for all time will remain in error.

For this reason, Kashyapa,

he adjusts to the person to gain a correct view.

Kashyapa, you should understand

that it is like a great cloud

that rises up in the world

and covers it all over.

This beneficent cloud is laden with moisture,
the lightening gleams and flashes,
and the sound of thunder reverberates afar,
causing the multitude to rejoice.

The sun's rays are veiled and hidden,
a clear coolness comes over the land;
masses of darkness descend and spread
you can almost touch them.

The rain falls everywhere,
coming down on all four sides,
its flow and saturation are measureless,
reaching to every area of the earth,
to the ravines and valleys of the mountains and streams,
to the remote and secluded places where grow
plants, bushes, medicinal herbs,
trees large and small,
a hundred grains, rice seedlings,
sugar cane, grape vines.

The rain moistens them all,
none fails to receive its full share,

the parched ground is everywhere watered,

herbs and trees alike grow lush.

What falls from the cloud

is water of a single flavor,

but the plants and trees, thickets and groves,

each accept the moisture that is appropriate to its portion.

All the various trees,

whether superior, middling or inferior,

take that is fitting for large or small

and each is enabled to sprout and grow.

Root, stem, limb, leaf,

the glow and hue of flower and fruit\

one rain extends to them

and all are able to become fresh and glossy,

whether their allotment

of substance, form and nature is large or small,

the moistening they receive is one,

but each grows and flourishes in its own way.

The Buddha is like this

when he appears in the world,

comparable to a great cloud
that covers all things everywhere,
Having appeared in the world, for the sake of living beings
he makes distinctions in expounding
the truth regarding phenomena.
The great sage, the World-Honored One,
to heavenly and human beings,
pronounces these words:
I am the Thus Come One,
most honored of two-legged beings.
I appear in the world
like a great cloud
that showers moisture upon
all the dry and withered living beings,
so that all are able to escape suffering,
gain the joy of peace and security,
the joys of this world
and the joy of nirvana.
All you heavenly and human beings of this assembly,
listen carefully and with one mind!
All of you should gather around

and observe the one of unexcelled honor.

A am the World-Honored One,

none can rival me.

In order to bring peace and security to living beings

I have appeared in the world

and for the sake of this great assembly

I preach the sweet dew of the pure Law.

This Law is of a single flavor,

that of emancipation, nirvana.

With a single wonderful sound

I expound and unfold its meaning;

constantly for the sake of the Great Vehicle

I create causes and conditions.

I look upon all things

as being universally equal,

I have no mind to favor this or that,

to love one or hate another.

I am without limitation or hindrance.

At all times, for all things

I preach the Law equally;

as I would for a single person,
that same way I do for numerous persons,
constantly I expound and preach the Law,
never have I done anything else,
coming, going, sitting, standing,
never to the end growing weary or disheartened.

I bring fullness and satisfaction to the world,
like rain that spreads its moisture everywhere,
Eminent and lowly, superior and inferior,
observers of precepts, violators of precepts,
those fully endowed with proper demeanor,
those not fully endowed,
those of correct views, of erroneous views,
of keen capacity, of dull capacity\

I cause the Dharma rain on all equally,
never lax or neglectful.

When all the various living beings
hear my Law,
they receive it according to their power,
dwelling in their different environments.

Some inhabit the realm of human and heavenly beings,

of wheel-turning sage kings,
Shakra, Brahma and the other kings\

these are the inferior medicinal herbs.

Some understand the Law of no outflows,
are able to attain nirvana,
to acquire the six transcendental powers
and gain in particular the three understandings,
or live alone in mountain forests,
constantly practicing meditation
and gaining the enlightenment of pratyekabuddhas\
these are the middling medicinal herbs.

Still others seek the place of the World-Honored One,
convinced that they can become Buddhas,
putting forth diligent effort and practicing meditation\
these are the superior medicinal herbs.

Again there are sons of the Buddha
who devote their minds solely to the Buddha way,
constantly practicing mercy and compassion,
certain of it and never doubting\
these I call small trees.

Those who abide in peace in their transcendental powers,
turning the wheel of non-regression,
saving innumerable millions
of hundreds of thousands of living beings\151
bodhisattvas such as these
I call large trees.

The equality of the Buddha's preaching
is like a rain of a single flavor,
but depending upon the nature of the living being,
the way in which it is received is not uniform,
just as the various plants and trees
each receive the moisture in a different manner.

The Buddha employs this parable
as an excellent means to open up and reveal the matter,
using various kinds of words and phrases
and expounding the single Law,
but in terms of the Buddha wisdom
this is no more than one drop of the ocean.

I rain down the Dharma rain,
filling the whole world,
and this single-flavored Dharma

is practiced by each according to the individual's power.

It is like those thickets and groves,

medicinal herbs and trees

which, according to whether they are large or small,

bit by bit grow lush and beautiful.

The Law of the Buddhas

is constantly of a single flavor,

causing the many worlds

to attain full satisfaction everywhere;

by practicing gradually and stage by stage,

all beings can gain the fruits of the way.

The voice-hearers and pratyekabuddhas

inhabit the mountain forests,

dwelling in their final existence,

hearing the Law and gaining its fruits\

we may call them medicinal herbs

that grow and mature each in its own way,

if there are Bodhisattvas

who are steadfast and firm in wisdom,

who fully comprehend the threefold world

and seek the supreme vehicle,

these we call the small trees

that achieve growth and maturity.

Again there are those who dwell in meditation,

who have gained the strength of transcendental powers,

have heard of the emptiness of all phenomena,

greatly rejoice in it in their minds

and emit countless rays of light

to save living beings\

these we call large trees

that have gained growth and maturity

In this way, Kashyapa,

the Law preached by the Buddha

is comparable to a great cloud

which, with a single-flavored rain,

moistens human flowers

so that each is able to bear fruit.

Kashyapa, you should understand

that through various causes and conditions,

various kinds of simile and parable,

I open up and reveal the Buddha way.

This is an expedient means I employ
and the same is true of the other Buddhas.

Now for you and the others

I preach the utmost truth:

none in the Multitude of voice-hearers

has entered the stage of extinction.

What you are practicing

is the bodhisattva way,

and as you gradually advance in practice and learning

you are all certain to attain Buddhahood.

6

BESTOWAL OF PROPHECY

At that time the World-Honored One, having finished reciting these verses, made an announcement to the great assembly, speaking in these words: "This disciple of mine Mahakashyapa in future existences will be able to enter the presence of three thousand billion Buddhas, World-Honored Ones, to offer alms, pay reverence, honor and praise them, widely proclaiming the innumerable great doctrines of the Buddhas. And in his final incarnation he will be able to become a Buddha named Light Bright Thus Come One, worthy of offerings, of right and universal knowledge, perfect clarity and conduct, well gone, understanding the world, unexcelled worthy, trainer of people, teacher of heavenly and human beings, Buddha, World-Honored One. His land will be called the Light Virtue and his kalpa will be called Great Adornment. The life span of this Buddha will be twelve small kalpas. His Correct Law will endure in the world for twenty small kalpas, and his Counterfeit Law for twenty small kalpas.

"His realm will be majestically adorned, free of defilement or evil, shards or rubble, thorns or briars, or the unclean refuse of latrines. The land will be level and smooth, without high places or sags, pits or

knolls. The ground will be of lapis lazuli, with rows of jeweled trees and ropes of gold to mark the boundaries of the roads. Jeweled flowers will be scattered around, and everywhere will be pure and clean. The bodhisattvas of that realm will number countless thousands of millions, and the multitude of voice-hearers will likewise be innumerable. There will be no workings of the devil, and although the devil and the devil's people will be there, they will protect the Law of the Buddha."

At that time the World-Honored One, wishing to state his meaning once more, spoke in verse form, saying:

I announce this to the monks:

when I employ the Buddha eye

to observe Kashyapa here,

I see that in a future existence,

after innumerable kalpas have passed,

he will be able to attain Buddhahood.

In future existences

he will offer alms and enter the presence

of three thousand billion

Buddhas, World-Honored Ones.

For the sake of the Buddha wisdom

he will carry out brahma practices meticulously

and will offer alms to the unexcelled ones,

the most honored of two-legged beings.

After he has done so. And has practiced

all the unsurpassed types of wisdom,

in his final incarnation

he will be able to become a Buddha.

His land will be pure and clean,

the ground of lapis lazuli.

Many jeweled trees

will line the roadsides,

with golden ropes to mark the roads,

and those who see it will rejoice.

It will constantly emit a pleasing fragrance,

with heaps of rare flowers scattered around

and many kinds of strange and wonderful things

for its adornment.

The land will be level and smooth,

without hills or depressions.

The multitude of bodhisattvas

will be beyond calculation,

their minds subdued and gentle,

having attained great transcendental powers,

and they will uphold and embrace

the Great Vehicle scriptures of the Buddhas.

The multitude of voice-hearers

will be free of outflows, in their last incarnation,
sons of the Dharma King,
and their number too will be beyond calculation\151
even when one looks with the heavenly eye
one cannot determine their number.

This Buddha will have a life span
of twelve small kalpas,
and his Counterfeit Law
for twenty small kalpas.

Light Bright World-Honored One
will be of this description.

At that time the great Maudgalyayana, Subhuti and Mahakatyayana, all of them trembling with agitation, pressed their palms together with a single mind and gazed up at the World-Honored One, their eyes never leaving him for an instant. Joining their voices in a single sound, they spoke in verse form, saying:

Great hero and stalwart, World-Honored One,
Dharma King of the Shakyas,
because you have pity on us,
favor us with the Buddha voice!

If, because you understand our innermost minds,
it would be like sweet dew bathing us,
washing away fever and imparting coolness.

Suppose that someone coming from a land of famine
should suddenly encounter a great king's feast.

His heart still filled with doubt and fear,
he would not dare to eat the food at once,
but if he were instructed by the king to do so,
then he would venture to eat.

We now are like such a person,
for whenever we recall the errors of the Lesser Vehicle,
we do not know what we should do
to gain the Buddha's unsurpassed wisdom.

Though we hear the Buddha's voice
telling us that we will attain Buddhahood,
in our hearts we still harbor anxiety and fear,
like that person who did not dare to eat.

But now if the Buddha's prophecy is bestowed upon us,
then joy and peace of mind will quickly be ours.

Great hero and stalwart, World-Honored One,
your constant desire to set the world at ease.

We beg you to bestow such a prophecy on us,
as you would instruct a starving person to eat.

At that time the World-Honored One, understanding the thoughts in the minds of his major disciples,

made this announcement in the monks: "Subhuti here in future existences will enter the presence of three hundred ten thousand million nayutas of Buddhas, offering alms, paying reverence, honoring and praising them. He will constantly carry out brahma practices and fulfill the bodhisattva way, and in his final incarnation he will be able to attain Buddhahood. His title will be Rare Form Thus Come One, worthy of offerings, of right and universal knowledge, perfect clarity and conduct, well gone, understanding the world, unexcelled worthy, trainer of people, teacher of heavenly and human beings, Buddha, World-Honored One. His kalpa will be named possessed of Jewels and his realm will be named Jewel Born. The land will be level and smooth, the ground made of crystal, it will be adorned with jeweled trees and be free of hills and pits, rubble and thorns and the filth from latrines. Jeweled flowers will cover the ground and everywhere will be pure and clean. The people of his realm will all dwell on jeweled terraces, in rare and wonderful towers and pavilions. His voice-hearer disciples will be countless, boundless, beyond the scope of calculation or simile. The multitude of bodhisattvas will number countless thousands, ten thousands, millions of nayutas. The life span of this Buddha will be twelve small kalpas, his Correct Law will endure in the world for twenty small kalpas, and his Counterfeit Law for twenty small kalpas. This Buddha will constantly dwell in midair, preaching the Law for the assembly and saving numberless multitudes of bodhisattvas and voice-hearers."

At that time the World-Honored One, wishing to state his meaning once more, spoke in verse form, saying:

You multitude of monks,

I now announce this to you.

All of you with a single mind

should hear what I say,

My major disciple

Subhuti

is destined to become a Buddha

with the title Rare Form.

He will offer alms to countless

tens of thousands and millions of Buddhas.

By following the practices of the Buddhas

he will gradually fulfill the great way,

and in his final incarnation

will acquire the thirty-two features.

He will be imposing. Exceptional, wonderful,

like a jeweled mountain.

His Buddha land

will be foremost in adornment and purity;

no living beings who sees it

will fail to love and delight in it.

There in the midst, that Buddha

will save unreckonable multitudes.

In that Buddha's Law

will be many bodhisattvas,

all of them with keen capacities,

turning the wheel of non-regression.

That land will constantly

be adorned with bodhisattvas.

The multitude of voice-hearers

will be beyond calculation,

all gaining the three understandings

and exercising the six transcendental powers.

They will dwell in the eight emancipations
and possess great authority and virtue.

The Law preached by that Buddha
will manifest immeasurable
transcendental powers and transformations
of a wondrous nature.

Heavenly and human beings
in numbers like the Ganges sands
will all press their palms together,
listen to and receive the Buddha's words.

That Buddha will have a life span
of twelve small kalpas,
his Correct Law will endure in the world
for twenty small kalpas
and his counterfeit Law
for twenty small kalpas.

At that time the World-Honored One once more spoke to the multitude of monks: "Now I say this to you. Great Katyayana here in future existences will present various articles as offerings and will serve eight thousand million Buddhas, paying honor and reverence to them. After these Buddhas have passed into extinction. He will raise a memorial tower for each one measuring a thousand yojanas in height and exactly five hundred yojanas in both width and depth. It will be made of gold, silver lapis lazuli. Seashell, agate, pearl and carnelian with these seven precious substances joined together. Numerous flowers, necklaces, paste incense, powdered incense, incense for burning, silken canopies, streamers and banners will be presented as offerings to the memorial towers. And after this has been done, he will once more

make offerings to twenty thousands of millions of Buddhas, and will repeat the entire process.

"When he has finished offering alms to all the Buddhas, he will fulfill the way of the bodhisattva and will become a Buddha with the title Jambunada Gold Light Thus Come One, worthy of offerings, of right and universal knowledge perfect clarity and conduct, well gone, understanding the world, unexcelled worthy trainer of people, teacher of heavenly and human beings, Buddha, World-Honored One.

"His land will be level and smooth, the ground made of crystal, adorned with jeweled trees, with ropes of gold to mark the boundaries of the roads. Wonderful flowers will cover the ground, everywhere will be pure and clean, and all who see it will rejoice. The four evil paths of existence, hell and the realms of hungry spirits, beasts and asuras, will not exist there. There will be many heavenly and human beings, and multitudes of voice-hearers and bodhisattvas in innumerable tens of thousands of millions will adorn the land. That Buddha's life span will be twelve small kalpas, his Correct Law will endure in the world for twenty small kalpas, and his Counterfeit Law will endure in the world for twenty small kalpas."

At that time the World-Honored One, wishing to state his meaning once more, spoke in verse form, saying:

You multitude of monks,

listen all of you with a single mind,

for in what I speak

there is nothing that departs from the truth.

Katyayana here

will give various kinds

of fine and wonderful articles

as offerings to the Buddhas,

and after the Buddhas have entered extinction

he will raise seven-jeweled towers

and present flowers and incense

as offerings to their relics.

And in his final incarnation
he will gain Buddha wisdom
and achieve impartial and correct enlightenment.

His land will be pure and clean
and he will save innumerable
ten thousands of millions of living beings,
and will receive offerings
from all the ten directions,

This Buddha's brilliance
no one will be able to equal.

His Buddha title will be
Jambu Gold Light.

Bodhisattvas and voice-hearers,
cutting off all forms of existence,
countless and immeasurable in number,
will adorn his land.

At that time the World-Honored One spoke to the great assembly: "Now I say to you. Great Maudgalyayana here will present various kinds of articles as offerings to eight thousand Buddhas, paying honor and reverence to them. After these Buddhas have passed into extinction, for each of them he will raise a memorial tower measuring a thousand yojanas in height and exactly five hundred yojanas in width and depth. It will be made of gold, silver, lapis lazuli, seashell, agate. Pearl, and carnelian, with these seven precious substances joined together. Numerous flowers, necklaces, paste incense, and powdered incense, incense for burning, silken canopies, streamers and banners will be presented as offerings. After this has been done, he will also make offerings to two hundred ten thousand million Buddhas, repeating the process.

"Then he will be able to become a Buddha with the title Tamalapatra Sandalwood Fragrance Thus Come One, worthy of offerings, of right and universal knowledge, perfect clarity and conduct, well gone, understanding the world, unexcelled worthy, trainer of people, teacher of heavenly and human beings, Buddha, World-Honored One. His kalpa will be named Joy Replete and his realm Mind Delight. The land will be level and smooth, the ground made of crystal, jeweled trees will adorn it, pearls and flowers will be scattered around, everywhere will be pure and clean, and all who see it will rejoice. There will be many heavenly and human beings, and the bodhisattvas and voice-hearers will be immeasurable in number. That Buddha's life span will be twenty-four small kalpas, his Correct Law will endure in the world for forty small kalpas, and his counterfeit Law for forty small kalpas."

At that time the World-Honored One, wishing to state his meaning once more, spoke in verse form, saying:

This disciple of mine,
the great Maudgalyayana,
when he has cast off his present body,
will be able to see eight thousand,
two hundred ten thousand million
Buddhas, World-Honored Ones,
and for the sake of the Buddha way
will offer alms, honor and reverence them.
Where these Buddhas are
he will constantly carry out brahma practices
and for immeasurable kalpas
will uphold and embrace the Buddha law,
When these Buddhas have passed into extinction
he will raise seven-jeweled towers,

with golden implements to mark the spot for all
time

and flowers, incense and music

presented as offerings

in the memorial towers of the Buddhas.

Step by step he will fulfill

all the duties of the bodhisattva way

and in the land called Mind Delight

will be able to become a Buddha

named Tamalapatra

Sandalwood Fragrance.

This Buddha's life span

will be twenty-four kalpas.

Constantly for the sake of heavenly and human
beings

he will expound the Buddha way.

Voice-hearers innumerable

as Ganges sands,

with the three understandings and six
transcendental powers,

will display great authority and virtue.

Countless bodhisattvas

will be of firm will, diligent in effort,
and with regard to the Buddha wisdom
non will ever retrogress.

After this Buddha has passed into extinction,
his Correct Law will endure
for forty small kalpas,
and his Counterfeit law will de likewise.

My various disciples,
fully endowed with dignity and virtue,
number five hundred,
and every one will receive such a prophecy.

In a future existence
all will be able to attain Buddhahood.

Concerning the causes and conditions of past
existences

as they pertain to me and you

I will now preach.

You must listen carefully.

The Buddha made this announcement to the monks: Once in the distant past, an immeasurable. Boundless, inconceivable asamkhyā number of kalpas ago, there was at that time a Buddha named Great Universal Wisdom Excellence Thus Come One, worthy of offerings, of right and universal knowledge, perfect clarity and conduct, well gone, understanding the world, unexcelled worthy, trainer of people, teacher of heavenly and human beings, Buddha, World-Honored One. His land was named Well Constituted and his kalpa was named Great Form.

"Now monks, since that Buddha passed into extinction, a very great, a very long time had passed. Suppose, for example, that someone took all the earth particles in the thousand-millionfold world and ground the up to make ink powder, and as he passed through the thousand lands of the east, he dropped one grain of the ink powder no bigger in size than a speck of dust. Again., when he passed through another thousand lands, he dropped another grain of ink. Suppose he went on in this way until he had finished dropping all the grains of the ink made from the earth particles. Now what is your opinion? Do you think that, with regard to those lands, the masters of calculation or the disciples of calculation would be able to determine the number of lands that had been visited in the process, or would they not?"

"That would be impossible, World-Honored One."

"Now monks suppose that one should take the earth of all the lands this man had palled through, whether he dropped a grain of ink there or not, and should pound it into dust. And suppose that one particle of dust should represent one kalpa. The kalpas that had elapsed since that Buddha entered extinction would still exceed the number of dust particles bf immeasurable boundless, hundreds, thousands, ten thousands millions of asamkhyā kalpas. But because I employ the Thus Come One's power to know and see, when I look at that par-off time it seems like today."

At that time the World-Honored One, wishing to state his meaning once more, spoke in verse form, saying:

When I think of it, in the past,

immeasurable, boundless kalpas ago,

there was a Buddha, most honored of two-legged beings,

named Great Universal Wisdom Excellence.

If a person should use his strength to smash

the ground if the thousand-millionfold world,

should completely crush its earth particles
and reduce them all to powdered ink,
and if when he passed through a thousand lands
he should drop one speck of ink,
and if he continued in this manner
until he had exhausted all the specks of ink,
and if one then took the soil of the lands he had passed through,
both those he dropped a speck in and those he did not,
and once more ground their earth into dust,
and then took one grain of dust to represent one kalpa¹⁵¹
the number of tiny grains of dust would be less
than the number of kalpas in the past when that Buddha lived.
Since that Buddha passed into extinction,
an immeasurable number of kalpas such as this have passed.
The Thus Come One, through his unhindered wisdom,
knows the time when that Buddha passed into extinction
and his voice-hearers and bodhisattvas
as though he were witnessing that extinction right now.
You monks should understand
that the Buddha wisdom is pure, subtle, wonderful,
without outflows, without hindrance,

reaching to and penetrating immeasurable kalpas.

The Buddha announced to the monks: "The Buddha Great Universal Wisdom Excellent

had a life span of five hundred and forty ten thousand million nayutas of kalpas. This Buddha at

first sat in the place of practice and, having smashed the armies of the devil, was on the point of

attaining anuttara-samyak-sambodhi, but the doctrines of the Buddhas did not appear before him. This state continued for one small kalpa, and so on for ten small kalpas, the Buddha sitting with legs crossed, body and mind unmoving, but the doctrines of the Buddhas still did not appear before him.

"At that time the heavenly beings of the Trayastrimsha heaven had earlier spread a lion seat measuring one yojana in height underneath a bodhi tree for the Buddha, intending that the Buddha should sit on this when he attained anuttara-samyak-sambodhi. As soon as the Buddha took his seat there, the Brahma kings caused a multitude of heavenly flowers to rain down, covering the ground for a hundred yojanas around. From time to time a fragrant wind would come up and blow the withered flowers away, whereupon new ones would rain down. This continued without interruption for the space of ten small kalpas as an offering to the Buddha. Up until the time he entered extinction, such flowers constantly rained down. The four Heavenly Kings as their offering to the Buddha constantly beat on heavenly drums, while the other heavenly beings played heavenly musical instruments, all for ten small kalpas. Until the Buddha entered extinction, such was the state of affairs.

"Now, monks, the Buddha Great Universal Wisdom Excellence passed ten small kalpas before him and he was able to attain anuttara-samyak-sambodhi. Before the Buddha left the householder's life, he had sixteen sons, the first of whom was named Wisdom Accumulated. These sons, each had various kinds of rare objects and toys of one kind or another, but when they heard that their father had attained anuttara-samyak-sambodhi, they all threw aside their rare objects and went to where the Buddha was. Their mothers, weeping, followed after them.

"Their grandfather, who was a wheel-turning sage king, along with a hundred chief ministers, as well as hundred, thousand, ten thousand, million of his subjects, all together surrounded the sons and followed to the place of practice, all wishing to draw close to the Great Universal Wisdom Excellence Thus Come One, to offer alms, pay honor, venerate and praise him. When they arrived. They touched their heads to the ground and bowed before his feet. When they had finished circling the Buddha, they pressed their palms together with a single mind, gazed up in reverence at the World-Honored One, and recited these verses of praise, saying:

The World-Honored One, of great authority and virtue,

in order to save living beings

spent immeasurable millions of years

and at last succeeded in becoming a Buddha,

all your vows have now been fulfilled\

it is well--no fortune could be greater!

The World-Honored One is very rarely met with;

having taken his seat, ten small kalpas pass,

his body and his hands and feet

rest in stillness, never moving,

his mind constantly calm and placid,

never in turmoil or disorder.

In the end he attains eternal tranquility and extinction,

resting in the Law of no outflows.

Now as we observe the World-Honored One

in tranquility, having completed the Buddha way,

we gain excellent benefits

and praise and congratulate him with great joy.

Living beings undergo constant suffering and anguish,

benighted, without teacher or guide,

not realizing there is a way to end suffering,

not knowing how to seek emancipation.

Through the long night increasingly they follow evil paths,
reducing the multitude of heavenly beings;
from darkness they enter into darkness,
to the end never hearing the Buddha's name.
But now the Buddha has attained the unexcelled,
the tranquility of the Law of no outflows.
We and the heavenly and human beings
hereby obtain the greatest benefit.
For this reason all of us bow our heads,
dedicate our lives to the one of unexcelled honor.

At that time the sixteen princes, having praised the Buddha in these verses, urged the World-Honored One to turn the wheel of the Law, speaking all together in these words: "World-Honored One, expound the law. By doing so, you will bring tranquility to and will comfort and benefit heavenly and human beings in large measure." They repeated this request in verse form, saying:

World hero without peer,
you who adorn yourself with a hundred blessings,
you have attained unsurpassed wisdom--
we beg you to preach for the sake of the world.
Save and free us
and other kinds of living beings.
Draw distinctions, enlighten us
and allow us to attain wisdom.

If we can gain Buddhahood,
then all living beings can do likewise.
World-Honored One, you know the thoughts
that living beings hold deep in their minds.
You know the paths they tread
and you know the strength of their wisdom,
their pleasures, the blessings they have cultivated,
the actions they have carried out in past existences,
World-Honored One, all this you know already
now you must turn the unsurpassed wheel!

The Buddha announced to the monks: "When the Buddha Great Universal Wisdom Excellence attained anuttara-samyak-sambodhi, five hundred ten thousand million Buddha worlds in each of the ten directions trembled and shook in six different ways. The dark and secluded places within those lands, where the light of the sun and moon is never able to penetrate, were able to see one another, and they all exclaimed, saying, 'How is it that living beings have suddenly come into existence in this place?'

"Also the palaces of the various heavenly beings in those lands and the Brahma palaces trembled and shook in six different ways and a great light shone everywhere, completely filling the worlds and surpassing the light of the heavens. At that time in five hundred ten thousand million lands in the eastern direction the Brahma palaces shone with the brilliant light that was twice its ordinary brightness, and the Brahma kings each thought to himself. Now the brilliance of the palace is greater than ever in the past. What can be the cause of this phenomenon?

"At that time the Brahma kings visited one another to discuss this matter. Among them was a great Brahma king named Save All who, on behalf of the multitude of Brahma kings, spoke these verses, saying:

Our palaces have a brilliance
never known in the past.

What is the cause of this?

Each of us seeks an answer.

Is it because of the birth of some heavenly being of great virtue,

or because the Buddha has appeared in this world

that this great light

shines everywhere in the ten directions?

"At that time the Brahma kings of five hundred ten thousand million lands, accompanied by their palaces, each king taking his outer prod and filling it with heavenly flowers, journeyed together to the western region to observe the signs there. They saw the Great Universal Wisdom Excellence Thus Come One in the place of practice, seated on a lion seat underneath a bodhi tree, with heavenly beings, dragon kings, gandharvas, kimnaras, mahoragas, human, and nonhuman beings surrounding him and paying reverence. And they saw the sixteen princes entering the Buddha to turn the wheel of the law.

"At once the Brahma kings touched their heads to the ground and bowed before the Buddha, circled around him a hundred thousand times, and took the heavenly flowers and scattered them over the Buddha. The flowers they scattered piled up like Mount Sumeru. They also offered them as alms to the Buddha's bodhi tree. This bodhi tree was ten yojanas in height. When they had finished offering the flowers, each one took his place and presented it to the Buddha, speaking these words: 'We hope you will bestow comfort and benefit on us. We beg you to accept and occupy these palaces that we present.'

"At that time the Brahma kings, in the presence of the Buddha, with a single mind and joined voices recited these verses of praise:

World-Honored One, vary rarely met with,

one whom it is difficult to encounter,

endowed with immeasurable blessings,

capable of saving everyone,

great teacher of heavenly and human beings,

you bestow pity and comfort on the world.

Living beings in the ten directions

all receive benefit everywhere.

In the five hundred ten thousand million lands

from which we come,

we have put aside the joy of deep meditation

in order to offer alms to the Buddha,

Because of our good fortune in previous existences

our palaces are very richly adorned.

Now we present them to the World-Honored One,

begging that he be kind enough to accept them.

"At that time, when the Brahma kings had finished praising the Buddha in verse, they each spoke these words: 'We beg the World-Honored One to turn the wheel of the Law, save living beings, and open up the way to nirvana!'

"Then the Brahma kings with a single mind and joined voices spoke in verse form, saying:

World hero, most honored of two-legged beings,

we beg you to expound the Law,

Through the power of your great mercy and compassion,

save living beings in their suffering and anguish!

"At that time the Great Universal Wisdom Excellence Thus Come One silently agreed to do so. Now, monks, in five hundred ten thousand million lands in the southeast, the Brahma kings each observed that his palace was shining with a brilliant light such as had never been known in the past. Dancing for joy, entering a frame of mind seldom experienced, they went about visiting one another and discussing these things together.

"At that time there was among the assembly a great Brahma king named Great Compassion who on behalf

of the multitude of Brahma kings, spoke in verse form, saying:

What cause is in operation

that such a sign should be manifest?

Our palaces display a brilliance

never known before.

Is it because of the birth of some heavenly being of great virtue,

or because the Buddha has appeared in the world

We have never seen such a sign

and with a single mind we seek the reason.

Though we must travel a thousand, ten thousand a million lands,

together we will search out the cause of this light.

Likely it is because a Buddha has appeared in the world

to save living beings in their suffering.

"At that time the five hundred ten thousand million brahma kings, accompanied by their palaces, each king taking his outer robe and filling it with heavenly flowers, journeyed together to the northwestern region to observe the signs there. They saw the Great Universal Wisdom Excellence Thus Come One in the place of practice, seated on a lion seat beneath a bodhi tree, with heavenly beings, dragon kings, gandharvas, kimnaras, mahoragas, human and nonhuman beings surrounding him and paying reverence. And they saw the sixteen princes entreating the Buddha to turn the wheel of the Law.

"At once the Brahma kings touched their heads to the ground and bowed before the Buddha, circled him a hundred thousand times, and then took the heavenly flowers and scattered them over the Buddha. The flowers they scattered piled up like Mount Sumeru. They also offered them as alms to the Buddha's bodhi tree. When they had finished offering the flowers, each one took his palace and presented it to the Buddha, speaking these words: 'We hope you will bestow comfort and benefit on us. We beg you to accept and occupy these palaces that we present.'

"At that time the Brahma kings, in the presence of the Buddha, with a single mind and joined voices

recited these verses of praise:

Sage lord, heavenly being among heavenly beings,
voiced like the kalavinka bird,
you who pity and comfort living beings,
we now pay honor and reverence.

The World-Honored One is vary rarely met with,
appearing only once in many long ages.

One hundred and eighty kalpas
have passed in vain without a Buddha,
when the three evil paths were everywhere
and the multitude of heavenly beings was reduced in number.

Now the Buddha has appeared in the world
to be an eye for living beings.

The world will hurry to him
and he will save and guard one and all.

He will be a father to living beings,
comforting and benefitting them.

World-Honored One, of great mercy and compassion,
we beg you to accept them.

"At that time, after the Brahma kings had recited these verses in praise of the Buddha, they each spoke these words: "We beg the World-Honored One to turn the wheel of the Law and cause the heavenly beings, devils, Brahma kings, shramanas, and Brahmans throughout the world all to gain peace and

tranquility and to attain salvation.’

At that time the Brahma kings with a single mind and joined voices recited in praise, saying;

We beg the most honored of heavenly and human beings

to turn the wheel of the unsurpassed Law.

Strike the great Dharma drum,

blow the great Dharma conch,

rain down the great Dharma rain all around

to save immeasurable living beings!

We direct all our faith and entreaties to you\

let your profound and far-reaching voice sound out!

"At that time the Great Universal Wisdom Excellence Thus Come One silently agreed to do so. In the southwestern region, and so on to the lower region, a similar succession of events occurred.

"At that time in the upper region, the Brahma Kings of five hundred ten thousand million lands all observed that the palaces where they were residing shone with a brilliant light such as had never been known in the past. Dancing with joy, entering a frame of mind seldom experienced, they went about visiting one another and discussing these things together, saying, ‘What is the reason our palaces put forth this bright light?’

"Among the group there was a Brahma king named Shikhi who, on behalf of the multitude of Brahma kings, spoke in verse form, saying:

Now what is the reason

that our places

glow and shine with such authority and virtue,

adorned as never before?

A wonderful sign of this kind

has never been seen or heard of in the past.

It is because some heavenly being of great virtue has been born,

or because the Buddha has appeared in the world.

"At that time the five hundred ten thousand million Brahma kings, accompanied by their palaces, each king taking his outer robe and filling it with heavenly flowers, journeyed together to the lower region to observe the signs there. They saw the Great Universal wisdom Excellence Thus Come One in the place of practice, seated on a lion seat beneath a bodhi tree, with heavenly beings, dragon kings, gandharvas, kinnaras, mahoragas, human and nonhuman beings surrounding him and paying reverence. And they saw the sixteen princes entreating the Buddha to turn the wheel of the Law.

"At that time the Brahma kings touched their heads to the ground and bowed before the Buddha, circled around him a hundred thousand times, and then took the heavenly flowers and scattered them over the Buddha. The flowers they scattered piled up like Mount Sumeru. They also offered them as alms to the Buddha's bodhi tree. When they had finished offering the flowers, each one took his place and presented it to the Buddha, speaking these words: 'We hope you will bestow comfort and benefit on us. We beg you to accept and occupy these palaces that we present.'

"At that time the Brahma kings, in the presence of the Buddha, with a single mind and joined voices recited these verses of praise:

How fine, that we may see the Buddhas,

sage and venerable ones who save the world,

capable of rescuing and releasing living beings

from the hell of the threefold world!

Venerable among heavenly and human beings, of universal wisdom,

you pity and have mercy on the mass of burgeoning creatures,

you are capable of opening the gates of sweet dew

and broadly saving one and all.

Formerly, immeasurable kalpas

passed in vain when no Buddha was present.

The time had not yet come for the World-Honored One to appear,
and all in the ten directions were in constant darkness.

Those in the three evil paths increased in number and the realm of the asuras flourished;

the multitude of heavenly beings was reduced,
and many when they died fell into the evil paths.

Since no one could attend the Buddha and hear the Law,
constantly people followed ways that were not good
and their physical strength and wisdom
all diminished and declined.

Because of the sinful deeds they had done,
they lost all delight or the thought of delight.

They rested in heretical doctrines
and had no knowledge of good customs or rules.

Unable to be converted by the Buddha,
constantly they fell into the evil paths.

But now you, the Buddha, who will be the eye of the world,
after this long time have at last come forth.

In order to bring pity and comfort to living beings
you have appeared in the world.

You have transcended the world to gain correct enlightenment;
we are filled with delight and admiration.
We and all others in the assembly
rejoice, delighting in what we have never known before.
Our palaces because they receive your light
are wonderfully adorned.
Now we present them to the World-Honored One,
hoping he will have pity and accept them.
We beg that the merit gained through these gifts
may be spread far and wide to everyone,
so that we and other living beings
all together may attain the Buddha way.

"At that time, after the five hundred ten thousand million Brahma kings had recited these verses in praise of the Buddha, they each spoke to the Buddha, saying: 'We beg the World-Honored One to turn the wheel of the Law, bringing peace and tranquility to many, bringing salvation to many.' Then the Brahma kings spoke in verse form, saying:

World-Honored One, turn the wheel of the Law,
strike the Dharma drum of sweet dew,
save living beings in their suffering and anguish,
open up and show us the way to nirvana!
We beg you to accept our entreaties
and with a great, subtle and wonderful sound

to bring pity and comfort by expounding

the Law you have practiced for immeasurable kalpas.

At that time the Great Universal Wisdom Excellence Thus Come One, receiving entreaties from the Brahma kings of the ten directions and from the sixteen princes, immediately gave three turnings to twelve-spoked wheel of the Law. Neither shramana, Brahman, heavenly being, devil, Brahma, nor any other being in the world was capable of such a turning. He said, 'Here is suffering, here is the origin of suffering, here is the annihilation of suffering, here is the path on the annihilation of suffering.' (4 noble truths)

"Then he broadly expounded the Law of the twelve-linked chain of causation: ignorance causes action, action causes consciousness, consciousness causes name and form, name and form cause the six sense organs, the six sense organs cause contact, contact causes sensation, sensation causes desire, desire causes attachment, attachment causes existence, existence causes birth, birth causes old age and death. Worry and grief, suffering and anguish. If ignorance is wiped out, then action will be wiped out. If action is wiped out, then consciousness will be wiped out. If consciousness is wiped out, then name and form will be wiped out. If name and form are wiped out, then the six sense organs will be wiped out., then contact will be wiped out. If contact is wiped out, then sensation will be wiped out. If sensation is wiped out, then desire is wiped out. If desire is wiped out, then birth will be wiped out. If birth is wiped out, then old age and death will be wiped out. If birth is wiped out, then old age and death, worry and grief, suffering and anguish will be wiped out.

"When the Buddha in the midst of the great assembly of heavenly and human beings expounded this Law, six hundred ten thousand million nayutas of persons, because they ceased to accept any of the things of the phenomenal world and because their minds were able to attain liberation from the outflows, all achieved profound and wonderful meditation practice, acquired the three understandings and the six transcendental powers, and were endowed with the eight emancipations. And when he expounded the second, third and fourth Laws, living beings equal the a thousand ten thousand millions of Ganges sands of nayutas, because they likewise ceased to accept any of the things of the phenomenal world, were able to liberate their minds from the outflows. From that time on, the multitude of voice-hearers became immeasurable, boundless, incapable of being counted.

"At that time the sixteen princes all left their families while still young boys and became shramaneras. Their faculties were penetrating and sharp, their wisdom was bright and comprehending. Already in the past they had offered alms to a hundred thousand ten thousand million Buddhas, had carried out brahma practices in a flawless manner, and had striven to attain anuttara-samyak-sambodhi. All together they addressed the Buddha, saying: World-Honored One, these innumerable thousands, ten thousands, millions of voice-hearers of great virtue have all ready achieved success. World-Honored One, now it is fitting that you should preach the Law of anuttara-samyak-sambodhi for our sake so that, once we have heard it, we all may join in practicing and studying it. World-Honored One, we are determined to attain the insight of the Thus Come One. Deep in our minds we have this in thought, as the Buddha himself must know.'

"At that time the Buddha, responding to pleas from the shramaneras, passed a period of twenty thousand kalpas and then at last, in the midst of the four kinds of believers, preached the Great Vehicle sutra entitled the Lotus of the Wonderful Law, a Law to instruct the bodhisattvas, one that is guarded and kept in mind by the Buddhas. After he had preached the sutra, the sixteen shramaneras, for the sake of anuttara-samyak-sambodhi, all together accepted and embraced it, recited and intoned it, penetrated and understood it.

When the Buddha preached this sutra, the sixteen bodhisattva shramaneras all took faith in it and accepted it, and among the multitude of voice-hearers there were also those who believed in it and understood it. But the other thousand ten thousand million types of living beings all gave way to doubt and perplexity.

"The Buddha preached this sutra for a period of eight thousand kalpas, never once stopping to rest. After he had preached this sutra, he entered a quiet room and dwelled in meditation for a period of eighty-four thousand kalpas.

"At this time the sixteen bodhisattva shramaneras, knowing that ascended a Dharma seat and likewise for a period of eighty-four thousand kalpas for the sake of the four kinds of believers broadly preached the distinctions put forth in the Lotus Sutra of the Wonderful Law. In this way each of them one by one saved living beings equal in number to six hundred ten thousand million nayutas of Ganges sands, instructing them, bringing them benefit and joy, and causing them to set their minds upon anuttara-samyak-sambodhi.

"The Great Universal Wisdom Excellence Buddha, after passing eighty-four thousand kalpas, arose from his samadhi and approached the Dharma seat. Seating himself calmly, he addressed the whole of the great assembly, saying: these sixteen bodhisattva shramaneras are of a kind very rarely to be found, their faculties penetrating and sharp, their wisdom bright and company of those Buddhas they have constantly carried brahma practices, received and embraced the Buddha wisdom, and expounded it to living beings, causing them to enter therein. Now all of you should from time to time associate closely with them and offer them alms. Why? Because if any of you, voice-hearers or pratyekabuddhas or bodhisattvas, are able to take faith in the sutra teachings preached by these sixteen bodhisattvas, and will accept and embrace them and never disparage them, then such persons will all be able to attain anuttara-samyak-sambodhi, the wisdom of the Thus Come One.'"

The Buddha, addressing the monks, said: "these sixteen bodhisattvas have constantly desired to expound this Sutra of the Lotus of the Wonderful Law. The living beings converted by each one of these bodhisattvas are equal in number to six hundred ten thousand million nayutas of Ganges sands. Existence after existence these living beings are reborn in company with that Bodhisattva, hear the Law from him, and all have faith in and understand it. For this reason they have been able to encounter forty thousand million Buddhas, World-Honored Ones, and have never ceased to do so down to the present.

"You monks, I will now tell you this. These disciples of the Buddha, these sixteen shramaneras, have now all attained anuttara-samyak-sambodhi. In the lands in the ten directions they are at present preaching the Law, with immeasurable hundreds, thousands, ten thousands, millions of bodhisattvas and voice-hearers

for their retinue. Two of these shramaneras have become Buddhas in the eastern region. One is named Akshobhya and lives in the Land of Joy. The other is named Sumeru Peak. Two are Buddhas in the southeastern region, one named Lion Voice, the other named Lion appearance. Two are Buddhas in the southern region, one named Void-Dwelling, the other named Ever Extinguished. Two are Buddhas in the south-western region, one named emperor Appearance, the other named Brahma Appearance. Two are Buddhas in the western region, one named Amitayus, the other named Saving All from Worldly Suffering. Two are Buddhas in the northwestern region, one named Tamalapatra Sandalwood Fragrance Transcendental Power, the other named Sumeru Appearance. Two are Buddhas in the northern region, one named Cloud Freedom, the other named Cloud Freedom King. Of the Buddhas of the northeastern region, one is named Destroying all Worldly Fears, The sixteenth is I, Shakyamuni Buddha, who in this saha land gave attained anuttara-samyak-sambodhi.

"Monks, when I and these others were shramaneras, each one of us taught and converted living beings equal in number in immeasurable hundreds, thousands, ten thousands, millions of Ganges sands. They heard the Law from us and attained anuttara-samyak-sambodhi. Some of these living beings are now dwelling in the ranks of voice-hearers. But we have constantly instructed them in anuttara-samyak-sambodhi, and these persons should be able, through this Law, to enter into the Buddha Way, albeit gradually. Why do I say this? Because the wisdom of the Thus Come One is difficult to believe and difficult to understand. Those living beings equal in number to immeasurable Ganges sands who converted at that time are you who are now monks, and those who, after I have entered extinction, in ages to come will be voice-hearer disciples.

"After I have entered extinction, there will be other disciples who will not hear this sutra and will not understand or be aware of the practices carried out by the Bodhisattvas, but who, through the blessings they have been able to attain, will conceive an idea of extinction and enter into what they believe in be nirvana. At that time I will be a Buddha in another land and will be known by a different name. Those disciples, though they have conceived an idea of extinction and entered into what they take to be nirvana, will in that other land seek the Buddha wisdom and will be able to hear this sutra. For it is only through the Buddha vehicle that one can attain extinction. There is no other vehicle, if one excepts the various doctrines that the Thus Come Ones preach as an expedient means.

"Monks, if a Thus Come One knows that the time has come to enter nirvana, and knows that the members of the assembly are pure and clean, firm in faith and understanding, thorough in their comprehension of the Law of emptiness and deeply entered into meditation practice, then he will call together the assembly of bodhisattvas and voice-hearers and will preach this sutra for them. In the world there are not two vehicles whereby one may attain extinction. There is only the one Buddha vehicle for attaining extinction and one alone.

"Monks, you must understand this. The Thus Come One in his use of expedient means penetrates deeply into the nature of living beings. He knows how their minds delight in petty doctrines and how deeply they are attached to the five desires. And because they are like this, when he expounds nirvana, he does so in such a way that these persons, hearing it, can readily believe and accept it.

"Let us suppose there is a stretch of bad road five hundred yojanas long, steep and difficult, wild and deserted, with no inhabitants around, a truly fearful place. And suppose there are a number of people who want to pass over this road so they can reach a place where there are rare treasures. They have a leader, of comprehensive wisdom and keen understanding, who is thoroughly acquainted with this steep road, knows the layout of this passes and defiles, and is prepared to guide the group of people and go with them over this difficult terrain.

"The group he is leading, after going part way on the road, become disheartened and say to the leader, 'We are utterly exhausted and fearful as well. We cannot go any farther. Since there is still such a long distance ahead, we would like now to turn around and go back.'

"The leader, a man of many expedients, thinks to himself, What a pity that they should abandon the many rare treasures they are seeking and want to turn and go back! Having had this thought, he resorts to the power of expedient means and, when they have gone three hundred yojanas along the steep road, conjures up a city. He says to the group, 'Don't be afraid! You must not turn back, for now here is a great city where you can stop, rest, and do just as you please. If you enter this city you will be completely at ease and tranquil. Then later, if you feel you can go on to the place where the treasure is, you can leave the city.'

"At that time the members of the group, being utterly exhausted, are overjoyed in mind, exclaiming over such an unprecedented event, 'Now we can escape from this dreadful road and find ease and tranquility!' The people in the group thereupon press forward and enter the city where, feeling that they have been saved from their difficulties, they have a sense of complete ease and tranquility.

"At that time the leader, knowing that the people have become rested and are no longer fearful or weary, wipes out the phantom city and says to the group, 'You must go now. The place where the treasure is, is close by. That great city of a while ago was a mere phantom that I conjured up so that you could rest.'

"Monks, the Thus Come One is in a similar position. He is now acting as a great leader for you. He knows that the bad road of birth and death and earthly desires is steep, difficult, long and far-stretching, but that it must be traveled, it must be passed over. If living beings hear only of the one Buddha vehicle, then they will not want to see the Buddha, will now want to draw near him, but will immediately think to themselves, The Buddha road is long and far reaching and one must labor diligently and undergo difficulties over a long period before he can ever attain success!

"The Buddha knows that the minds of the living beings are timid, weak and lowly, and so, using the power of expedient means, he preaches two nirvanas in order to provide a resting place along the road. If living beings choose to remain in these two stages, then the Thus Come One will say to them, 'You have not yet understood that is to be done. This stage where you have chosen to remain is close to the Buddha wisdom. But you should observe and ponder further. This nirvana that you have attained is not the true one. It is simply that the Thus Come One, using the power of expedient means, has taken the one Buddha vehicle and, making distinctions, has preached it as three.'

"The Buddha is like that leader who, in order to provide a place to rest, conjured up a great city and then,

when he knew that the travelers were already rested, said to them, ‘The place where the treasure is, is nearby. This city is not real. It is merely something I conjured up.’”

At that time the World-Honored One, wishing to state his meaning once more, spoke in verse form, saying:

The Great Universal Wisdom Excellence Buddha

sat in the place of practice for ten kalpas,

but the Law of the Buddha did not appear before him

and he could not attain the Buddha way.

The assembly of heavenly gods, dragon kings,

asuras and others

constantly rained down heavenly flowers

as alms offered to that Buddha.

The heavenly beings beat on heavenly drums

and made many kinds of music.

A fragrant wind blew away the withered flowers,

whereupon fresh and beautiful ones rained down.

When ten small kalpas had passed,

then at last he was able to attain the Buddha way.

The heavenly beings and people of the world

in their hearts all felt like dancing.

That Buddha’s sixteen sons

all, in company with their followers,

a thousand ten thousand million of them gathered around,
all came to the place of the Buddha,
touching heads to the ground, bowing at the Buddha's feet
and entreating him to turn the wheel of the Law, saying,
"Saintly Lion, let the Dharma rain
fall in full upon us and all others!"

The World-Honored One is very difficult to encounter;
only once in a long time does he appear.

In order to bring enlightenment to the many beings
he shakes and moves the regions all around.

In the worlds in the eastern direction
in five hundred ten thousand million lands
the palaces of the Brahma kings glowed with a light
they had never known in the past.

When the Brahma kings saw this sign
they came in search of the Buddha's place
scattering flowers as a form of offering,
at the same time presenting their palaces,
entreating the Buddha to turn the wheel of the Law
and praising him in verses.

The Buddha knew that the time had not yet come,
and though they entreated, he sat in silence.

In the other three directions and the four directions in between
and in the upper and lower regions, the same occurred,
the Brahma kings scattering flowers, presenting their palaces,
entreating the Buddha to turn the wheel of the Law, saying,
"the World-Honored One is very difficult to encounter.

We beg you in your great mercy and compassion
to open wide the gates of sweet dew
and turn the wheel of the unsurpassed Law."

The World-Honored One, immeasurable in wisdom,
accepted the entreaties of the assembly
and for their sake proclaimed various doctrines,
the four noble truths, the twelve-linked chain of causation,
describing how, from ignorance to old age and death,
all are produced through the cause of birth, saying,
"With regard to these many faults and vexations,
you should understand this about them."

When he expounded this Law,
six hundred ten thousand million trillion beings
were able to exhaust the limits of sufferings,

all attaining the status of arhat.

The second time he preached the Law

a multitude like a thousand Ganges sands

ceased to accept the things of the phenomenal world

and they too were able to become arhats.

Thereafter those who attained the way

were immeasurable in number\151

one might calculate for ten thousand million kalpas

and never be able to reckon their extent.

At that time the sixteen princes

left their families and became shramaneras.

All together they entreated that Buddha

to expound the Law of the Great Vehicle, saying,

"We desire the wisdom eye of foremost purity

such as the World-Honored One possesses."

The Buddha understood their boyish minds

and the actions they had carried out in past existences,

and employing immeasurable causes and conditions

and various similes and parables,

he preached the six paramitas

and matters concerning transcendental powers,
distinguishing the true Law,
the way practiced by bodhisattvas,
preaching this Lotus Sutra
is verses as numerous as the Ganges sands.

When the Buddha had finished preaching the sutra
he entered into meditation in a quiet room,
with a single mind sitting in a single place
for eighty-four thousand kalpas.

The shramaneras knew
the Buddha would not yet emerge from meditation
and so for the assembly of immeasurable millions
they preached the unsurpassed wisdom of the Buddha,
each one sitting in a Dharma seat,
preaching this Great Vehicle sutra.

And after the Buddha had entered peaceful tranquility,
they continued to proclaim, helping to convert others to the Law.

The living beings saved
by each one of those shramaneras
were equal in number
to six hundred ten thousand million Ganges sands.

After that Buddha had passed into extinction,
those persons who had heard the Law
dwelled here and there in various Buddha lands,
constantly reborn in company with their teachers.
And these sixteen shramaneras,
having fully carried out the Buddha way,
at present are dwelling in the ten directions,
where each has attained correct enlightenment.

The persons who heard the Law at that time
are each in a place where there is one of these Buddhas,
and those who remain at the stage of voice-hearer
are gradually being instructed in the Buddha way.

I myself was numbered among the sixteen
and in the past preached for you.

For this reason I will employ an expedient means
to lead you in the pursuit of Buddha wisdom;
because of these earlier causes and conditions

I now preach the Lotus Sutra.

I will cause you to enter the Buddha way\

be attentive and harbor no fear!

Suppose there was a stretch of steep bad road,
in a remote wasteland with many harmful beasts,
a place moreover without water or grass,
one dreaded by people.

A group of countless thousands and ten thousands
wanted to pass over this steep road,
but the road was very long and far-stretching,
extended five hundred yojanas.

At this time there was a leader,
well informed, possessing wisdom,
of clear understanding and determined mind,
capable of saving endangered persons from manifold difficulties.

The members of the group were all weary and disheartened
and said to their leader,

"We are now exhausted with fatigue
and wish at this point to turn around and go back."

The leader thought to himself,

These people are truly pitiful!

Why do they wish to turn back

and miss the many rare treasures ahead?

At that time he thought of an expedient means,

deciding to exercise his transcendental powers.

He conjured up a great walled city

and adorned its mansions,

surrounding them with gardens and groves,

channels of flowing water, ponds and lakes,

with double gates and tall towers and pavilions,

all filled with men and women.

As soon as he had created this illusion,

he comforted the group, saying, "Have no fear\

you can enter this city

and each amuse himself as he pleases."

When the people had entered the city,

they were all overjoyed in heart.

All had a feeling of ease and tranquility,

telling themselves that they had been saved.

When the leader knew they were rested,

he called them together and announced,

"Now you must push forward--

this is nothing more than a phantom city.

I saw that you were weary and exhausted

and wanted to turn back in mid-journey.

Therefore I used the power of expedient means
to conjure up this city for the moment.

Now you must press forward diligently
so that together you may reach the place where the treasure is."

I too do likewise,
acting as a leader to all beings.

I see the seekers of the way
growing disheartened in mid-journey,
unable to pass over the steep road
of birth and death and earthly desires,
and therefore I see the power of expedient means
and preach nirvana to provide them with rest,
saying, "Your sufferings are extinguished,
you have carried out all there is to be done."

When I know they have reached nirvana
and all have attained the stage of arhat,
then I can call the great assembly together
and preach the true Law for them.

The Buddhas through the power of expedient means
make distinctions and preach three vehicles,

but there is only the single Buddha vehicle--

the other two nirvanas are preached to provide a resting place.

Now I expound the truth for you\al51

what you have attained is not extinction.

For the sake of the comprehensive wisdom of the Buddha

you must expend great effort and diligence.

If you gain enlightenment in the Law of the Buddha

with its comprehensive wisdom and ten powers

and are endowed with the thirty-two features,

then this will be true extinction.

The Buddhas in their capacity as leaders

preach nirvana to provide a rest.

But when they know you have become rested,

they lead you onward to the Buddha wisdom.

8

PROPHECY OF ENLIGHTENMENT FOR FIVE HUNDRED DISCIPLES

At that time Purna Maitrayaniputra, hearing from the Buddha this Law as it was expounded through wisdom and expedient means and in accordance with what was appropriate, and also hearing the prophecy that the major disciples would attain anuttara-samyak-sambodhi, hearing matters relating to causes and conditions of previous existences, and

hearing how the Buddha possesses great freedom and transcendental powers, obtained what he had never before, and his mind was purified and felt like dancing. Immediately he rose from his seat, advanced to a position in front of the Buddha, touched his head to the ground and bowed to the Buddha's feet. Then he withdrew to one side, gazed up in reverence at the face of the Honored One, his eyes never leaving it for an instant, and thought to himself: the World-Honored One is very extraordinary, very special, his actions rarely to be encountered! Adapting himself to the various natures of the people of this world and employing expedient means and insight, he preaches the Law for them, drawing living beings away from their greed and attachment to this or that. The Buddha's blessings are such that we cannot set them forth in words. Only the Buddha, the World-Honored One, is capable of knowing the wish that we have had deep in our hearts from the start.

At that time the Buddha said to the monks: "Do you see this Purna Maitrayaniputra? I have always commended him as being foremost among those who preach the Law. And I have always praised his various blessings, his diligence in protecting, upholding, aiding and proclaiming my Law, his ability in teaching, benefitting and delighting the four kinds of believers, the thoroughness with which he understands the correct Law of the Buddha, the great degree to which he enriches those who carry out its brahma practices. If one excepts the Thus Come One, there is no other who can so thoroughly exemplify the eloquence of its theories.

"You should not suppose that Purna is capable of protecting, upholding, aiding and proclaiming my Law only. In the presence of ninety million Buddhas of the past too he protected, upheld, aided and proclaimed the correct Law of the Buddhas. Among all those who at that time preached the Law, he was likewise foremost.

"In addition, concerning the Law of emptiness preached by the Buddhas he has clear and thorough understanding, he has gained the your unlimited kinds of knowledge, and is at all times capable of preaching the Law in a lucid and pure manner, free of doubts and perplexities. He is fully endowed with the transcendental powers of a bodhisattva. Throughout his allotted life span he constantly carries out brahma practices, so that the other people living in the era of that particular Buddha all think, 'Here is a true voice-hearer!

"And Purna by employing this expedient means has brought benefit to immeasurable hundreds and thousands of living beings, and has converted immeasurable asamkhyas of persons, causing them to turn toward anuttara-samyak-sambodhi. In order to purify the Buddha lands he constantly devotes himself to the Buddha's work, teaching and converting living beings.

"Monks, Purna was foremost among those who preached the Law in the time of the seven Buddhas. He is also foremost among those who preach the Law in my presence now. And he will likewise be foremost among those who preach the Law in the time of the future Buddhas who appear in the present Wise Kalpa, in all cases protecting, upholding, aiding and proclaiming the Law of the Buddha. In the future too he will protect, uphold, aid and proclaim the Law of immeasurable, boundless Buddhas, teaching, converting and enriching immeasurable living beings and causing them to turn toward anuttara-samyak-

sambodhi. In order to purify the Buddha lands he will constantly apply himself with diligence, teaching and converting living beings.

Little by little he will become fully endowed with the way of the bodhisattva, and when immeasurable asamkhyas kalpas have passed, here in the land where he is dwelling he will attain anuttara-samyak-sambodhi. He will be called Law Bright Thus Come One, worthy of offerings, of right and universal knowledge, perfect clarity and conduct, well gone, understanding the world, unexcelled worthy, trainer of people, teacher of heavenly and human beings Buddha, World-Honored One.

"This Buddha will have thousand-millionfold worlds equal in number to Ganges sands as his Buddha land. The ground will be made of the seven treasures and level as the palm of a hand, without hills or ridges, ravines or gullies. The land will be filled with terraces and towers made of the seven treasures, and the heavenly palaces will be situated close by in the sky, so that human and heavenly beings can communicate and be within sight of each other. There will be no evil paths of existence there, nor will there be any women. All living beings will be born through transformation and will be without lewd desires. They will gain great transcendental powers, their bodies will emit a bright glow, and they will be able to fly at will. They will be firm in intent and thought, diligent and wise, and all alike will be adorned with golden color and the thirty-two features. All the living beings in that land will regularly take two kinds of food, one being the food of Dharma joy, the other the food of meditation delight. There will be immeasurable asamkhyas, thousands, ten thousands, millions of nayutas of bodhisattvas there, who will gain great transcendental powers and the four unlimited kinds of knowledge, and will be skilled and capable in teaching and converting the different varieties of living beings. The number of voice-hearers will be beyond the power of calculation or reckoning to determine. All will be fully endowed with the six transcendental powers, the three understandings, and the eight emancipations.

"This Buddha land will thus possess measureless blessings of this kind that will adorn and complete it. The kalpa will be named Treasure Bright and the land named Good and Pure. The Buddha's life span will be immeasurable asamkhyas kalpas, his Law will endure for a very long time, and after the Buddha has passed into extinction, towers adorned with the seven treasures will be erected to him throughout the entire land."

At that time the World-Honored One, wishing to state his meaning once more, spoke in verse form, saying:

You monks, listen carefully!

The way followed by the sons of the Buddha,

because they are well learned in expedient means,

is wonderful beyond conception.

They know how most beings delight in a little Law
and are fearful of great wisdom.

Therefore the bodhisattvas
pose as voice-hearers or pratyekabuddhas,
employing countless expedient means
to convert the different kinds of living beings.

They proclaim themselves to be voice-hearers
and say they are far removed from the Buddha way,
and so bring emancipation to immeasurable multitudes,
allowing them all to achieve success.

Limited in aspiration, lazy and indolent though the multitudes are,
bit by bit they are led to the attainment of Buddhahood.

Inwardly, in secret, the sons act as bodhisattvas,
but outwardly they show themselves as voice-hearers.

They seem to be lessening desires out of hatred for birth and death,
but in truth they are purifying the Buddha lands.

Before the multitude they seem possessed of the three poisons
or manifest the signs of heretical views.

My disciples in this manner
use expedient means to save living beings.

If I were to describe all the different ways,

the many manifestations they display in converting others,
the living beings who heard me
would be doubtful and perplexed in mind.

Now this Purna in the past
diligently practiced the way
under a thousand million Buddhas,
proclaiming and guarding the Law of those Buddhas.

In order to seek out unsurpassed wisdom
he went to where the Buddhas were,
became a leader among their disciples,
one of wide knowledge and wisdom.

He showed no fear in what he expounded
and was able to delight the assembly.

Never was he weary or disheartened
in assisting the work of the Buddhas.

Already he had passed over into great transcendental powers
and possessed the four unlimited kinds of knowledge.

He knew whether the capacities of the multitude were keen or dull
and constantly preached the pure Law.

He expounded such principles as these,

teaching a multitude of thousands of millions,
causing them to reside in the Great Vehicle Law
and himself purifying the Buddha lands.
And in the future to will offer alms
to immeasurable, countless Buddhas,
protecting, aiding and proclaiming their correct Law
and himself purifying the Buddha lands,
protecting, aiding and proclaiming their correct Law
and himself purifying the Buddha lands,
constantly employing various expedient means,
preaching the Law without fear,
saving multitudes beyond calculation,
causing them to realize comprehensive wisdom.
He will offer alms to the Thus Come Ones,
guarding and upholding the treasure storehouse of the Law.
And later he will become a Buddha
known by the name Law Bright.
His land will be called Good and Pure
and will be composed of the seven treasures.
The kalpa will be named Treasure Bright.
The Multitude of bodhisattvas will be very numerous,

numbering immeasurable millions,
all having passed over into great transcendental powers,
endowed with dignity, virtue, strength,
filling the entire land.

Voice-hearers too will be numberless,
with the three understandings and eight emancipations,
having attained the four unlimited kinds of knowledge--
such as these will be monks of the Order.

The living beings of that land
will all be divorced from lewd desires.

They will be born in a pure manner by the process of transformation,
with all the features adorning their bodies.

With Dharma joy and meditation delight to feed upon,
they will have no thought of other food.

There will be no women there
and none of the evil paths of existence.

The monk Purna
has won all these blessings to the fullest
and will acquire a pure land such as this,
with its great multitude of worthies and sages.

Of the countless matters pertaining to it

I have now spoken only in brief.

At that time the twelve hundred arhats, being free in mind, thought to themselves, We rejoice at gaining that we have never had before. If the World-Honored One should give each of us a prophecy of enlightenment such as he has given to this other major disciples, would that be a cause for delight?

The Buddha, knowing that this thought was in their minds, said to Mahakashyapa: on these twelve hundred arhats who are now before me I will one by one bestow a prophecy that they will attain anuttara-samyak-sambodhi. Among this assembly is a major disciple of mine, the monk Kaundinya he will offer alms to sixty-two thousand million Buddhas, and after that will become a Buddha. He will be designated Universal knowledge, perfect clarity and conduct, well gone, understanding the world, unexcelled worthy, trainer of people, teacher of heavenly and human beings, Buddha, World-Honored One. Five-hundred arhats, including Uruvilvakashyapa, Gayakashyapa, Nadikashyapa, Kalodayin, Udayin, Anirudda, Revata, Kapphina, Bakkula, Chunda, Svagata, and others, will attain anuttara-samyak-sambodhi. All will have the same designation, being called universal Brightness."

The World-Honored One, wishing to state his meaning once more, spoke in verse form, saying:

The monk Kaundinya

will see immeasurable Buddhas

and after asamkhyā kalpas have passed

will at last achieve impartial and correct enlightenment.

Constantly he will emit a great bright light,

will be endowed with transcendental powers,

and his name will be known in all ten quarters,

respected by one and all.

Constantly he will preach the unsurpassed way;

therefore he will be named Universal Brightness.

His realm will be pure and clean,

his bodhisattvas brave and spirited.

All will ascend the wonderful towers,

travel to the lands in the ten directions,

in order to offer unsurpassed articles

as gifts to the various Buddhas.

After they have offered these alms

their minds will be filled with great joy

and they will speedily return to their native lands--

such will be their supernatural powers.

The life span of this Buddha will be sixty thousand kalpas,

his Correct Law will endure twice that time,

his Counterfeit Law twice that time again,

and when his Law is extinguished, heavenly and human beings will grieve.

The five hundred monks

will one by one become Buddhas,

all with the same name, Universal Brightness.

Each will bestow a prophecy on his successor, saying,

"After I have entered extinction,

you, so-and-so, will become Buddha.

The world in which you carry out conversions

will be like mine today."

The adornment and purity of their lands,
their various transcendental powers,
their bodhisattvas and voice-hearers,
their Correct Law and Counterfeit Law,
the number of kalpas in their life span--
all will be as I have described above.

Kashyapa, now you know the future
of these five hundred who are free in mind.

The remainder of the multitude of voice-hearers
will also be like this.

As for those not in this gathering,
you must expound and preach to them.

At that time the five hundred arhats in the presence of the Buddha, having received a prophecy of enlightenment, danced for joy. Immediately they rose from their seats, advanced to a position in front of the Buddha, touched their heads to the ground and bowed to the Buddha's feet. They bewailed their error, reproving themselves and saying, "World-Honored One, we always used to think to ourselves, We have already attained the ultimate extinction. But now we know that we were like persons of no wisdom. Why? Because, although we were capable of attaining the wisdom of the Thus Come One, we were willing to content ourselves with petty wisdom.

"World-Honored One, it was like the case of a man who went to the house of a close friend and, having become drunk on wine, lay down to sleep. At that time the friend had to go out on official business. He took a priceless jewel, sewed it in the lining of the man's robe, and left it with him when he went out. The man was asleep drunk and knew nothing about it. When he got up, he set out on a journey to other countries. In order to provide himself with food and clothing he had to search with all his energy and diligence, encountering very great hardship and making do with what little he could come by.

"Later, the close friend happened to meet him by chance. The friend said, 'How absurd, old fellow! Why

should you have to do all this for the sake of food and clothing? In the past I wanted to make certain you would be able to live in ease and satisfy the five desires, and so on such-and-such a day and month and year I took a priceless jewel and sewed it in the lining of your robe. It must still be there now. But you did not know about it, and fretted and wore yourself out trying to provide a living for yourself. What nonsense! Now you must take the jewel and exchange it for goods. Then you can have whatever you wish at all times and never experience poverty or want.'

"The Buddha is like this friend. When he was still a bodhisattva, he taught and converted us, inspiring in us the determination to seek comprehensive wisdom. But in time we forget all that, became unaware, unknowing. Having attained the way of the arhat, we supposed we had gained extinction. Finding it difficult to provide for our livelihood, as it were, we made do with what little we could come by. However, we not yet lost the desire for comprehensive wisdom. And now the World-Honored One awakens us and makes us aware, speaking these words: 'Monks, what you have acquired is not the ultimate extinction. For a long time I caused you to cultivate the good roots of Buddhahood, and as on expedient means I showed you the outward signs of nirvana, but you supposed that you had in truth attained nirvana.'

"World-Honored One, now we understand. In fact we are bodhisattvas and have received a prophecy that we will attain anuttara-samyak-sambodhi. For this reason we are filled with great joy, having gained what we never had before."

At that time Ajnata Kaundinya and the others, wishing to state their meaning once more, spoke in verse form, saying:

We have heard the sound of this prophecy
assuring us of unsurpassed ease and tranquility;
we rejoice in gaining what we never had before
and make obeisance to the Buddha of measureless wisdom.
Now in the presence of the World-Honored One
we bewail our faults and errors.
Of the Buddha's immeasurable treasure
we have gained only a small portion of nirvana,
and like ignorant and foolish persons

have taken that to be sufficient.

We are like the poor and impoverished man

who went to the house of a close friend.

The house was a very prosperous one

and he served many trays of delicacies.

The friend took a priceless jewel,

sewed it in the lining of the poor man's robe,

gave it without a word and then went away,

and the man, being asleep, knew nothing of it.

After the man had gotten up,

he journeyed here and there to other countries,

seeking food and clothing to keep himself alive,

finding it very difficult to provide for his livelihood

He made do with what little he could get

and never hoped for anything finer,

unaware that in the lining of his robe

he had a priceless jewel.

Later the close friend who had given him the jewel

happened to meet the poor man

and after sharply rebuking him,

showed him the jewel sewed in the robe.

When the poor man saw the jewel
his heart was filled with great joy,
for he was rich, possessed of wealth and goods
sufficient to satisfy the five desires.

We are like that man.

Through the long night the World-Honored One
constantly in his pity teaches and converts us,
causing us to plant the seeds of an unsurpassed aspiration.

But because we are without wisdom,
we are unaware of this, unknowing.

Having gained a small portion of nirvana,
we are satisfied and seek nothing more.

But now the Buddha awakens us,
saying 'This is not really extinction,
when you have gained the Buddha's unsurpassed wisdom,
then that will be true extinction!'

Now we have heard from the Buddha
these prophecies and descriptions of adornment,
and how each in turn will bestow a prophecy on his successor,
and in body and mind we are filled with joy.

PROPHECIES CONFERRED ON LEARNERS AND ADEPTS

At that time Ananda and Rahula thought to themselves, whenever we reflect, we consider how delightful it would be if we should receive a prophecy of enlightenment! Immediately they rose from their seats, advanced to a position in front of the Buddha, touched their heads to the ground and bowed to the Buddha's feet. Together they spoke to the Buddha, saying:

"World-Honored One, we too should have a share of this! We have put all our trust in the Thus Come One alone, and we are well known to the heavenly and human beings and asuras of all the world. Ananda constantly attends the Buddha and guards and upholds the Dharma storehouse, and Rahula is the Buddha's son. If the Buddha should bestow on us a prophecy that we will attain anuttara-samyak-sambodhi, then our wishes will be fulfilled and the longings of the multitude will likewise be satisfied."

At that time two thousand of the voice-hearers disciples, both learners and adepts who had nothing who had nothing more to learn, all rose from their seats, bared their right shoulders, advanced to a position in front of the Buddha, pressed their palms together with a single mind and, gazing up in reverence at the World-Honored One, repeated the wish expressed by Ananda and Rahula and then stood to one side.

At that time the Buddha said to Ananda: "In a future existence you will become a Buddha with the name Mountain Sea Wisdom Unrestricted Power King Thus Come One, worthy of offerings, of right universal knowledge, perfect clarity and conduct, well gone, understanding the world, unexcelled worthy, and trainer of people, teacher of heavenly and human beings, Buddha, World-Honored One. You will offer alms to sixty-two million Buddhas and will guard and uphold their Dharma storehouses, and after that you will attain anuttara-samyak-sambodhi. You will teach and convert bodhisattvas as numerous as twenty thousand ten thousand million Ganges sands and will cause them to attain anuttara-samyak-sambodhi. Your land will be named Ever Standing Victory Banner, its soil will be clean and pure and made of lapis lazuli. The kalpa will be named Wonderful Sound Filling Everywhere. The life span of that Buddha will be immeasurable thousands, ten thousands millions of asamkhyas of kalpas—though men should calculate and reckon thousands, ten thousands, millions of immeasurable asamkhyas of kalpas, they could never ascertain the life span of the Buddha and the Counterfeit Law will endure in the world for twice the time of the correct law. Ananda, this Mountain Sea Wisdom Unrestricted Power King Buddha will be praised alike by Thus Come Ones of the ten directions who are equal in number to immeasurable thousands, ten thousands, millions of Ganges sands, and they will extol his blessings."

At that time the World-Honored One, wishing to state his meaning once more, spoke in verse form, saying:

I now say to the monks that

Ananda, upholder of the Law,
will give alms to the Buddhas
and after will achieve correct enlightenment.
His name will be Mountain Sea Wisdom
Unrestricted Power King Buddha,
His land will be clean and pure,
named ever Standing Victory Banner.
He will teach and convert bodhisattvas
in numbers like Ganges sands.
This Buddha will possess great dignity and virtue,
his renown will fill the ten directions.
His life span will be immeasurable
because he takes pity on living beings.
His Correct Law, twice that again.
As numerous as Ganges sands
will be the countless living beings
who in the midst of the Buddha's Law
will plant causes and conditions leading to the Buddha way.

At that time in the assembly eight thousand bodhisattvas who had newly conceived the determination to attain enlightenment all thought to themselves, We have never heard of even a great bodhisattva receiving a prophecy such as this. For what reason should these voice-hearers receive such a prediction?

At that time the World-Honored One, knowing the thought that was in the mind of these bodhisattvas,

said to them: "Good men, when Ananda and I were at the place of Void King Buddha, we both at the same time conceived the determination to attain anuttara-samyak-sambodhi. Ananda constantly delighted in wide knowledge [of the Law], I constantly put forth diligent effort. Therefore I have already succeeded in attaining anuttara-samyak-sambodhi, while Ananda guards and upholds my Law. And he will likewise guard the Dharma storehouses of the Buddha of future existences and will teach, convert and bring success to the multitude of bodhisattvas. Such was his original vow, and therefore he has received this prophecy."

When Ananda in the presence of the Buddha heard this prophecy delivered to him and heard of the land and adornments he was to receive, all that he had vowed to achieve was realized and his mind was filled with great joy, for he had gained what he had never had before. Immediately he recalled to mind the Dharma storehouses of immeasurable thousands, ten thousands, millions of Buddhas of the past, and he could fully comprehend them without hindrance, as though he had just now heard them. He also recalled his original vow.

At that time Ananda spoke in verse form, saying:

The World-Honored One, very rarely met with,

has caused me to recall the past,

the Law of immeasurable Buddhas,

as though I had heard it today.

Now I have no more doubts

but dwell securely in the Buddha way.

As an expedient means I act as attendant,

guarding and upholding the Law of the Buddhas.

At that time the Buddha said to Rahula: In a future existence you will become a Buddha with the name Stepping on Seven Treasure Flowers Thus Come One, worthy of offerings, of right and universal knowledge, perfect clarity and conduct, well gone, understanding the world, unexcelled worthy, trainer of people, teacher of heavenly and human beings, Buddha, World-Honored One. You will offer alms to Buddhas and Thus Come Ones as numerous as the dust particles of ten worlds. In all cases you will be the eldest son of those Buddhas, just as you are my son now. The adornments of the land of Stepping on Seven Treasure Flowers Buddha, the number of kalpas in his life span, the disciples he converts, his Correct Law and Counterfeit Law will not differ from those of the Thus Come One Mountain Sea Wisdom Unrestricted Power King. You will be the eldest son of that Buddha, and after that you will attain

anuttara-samyak-sambodhi."

At that time the W-ho, wishing to state his meaning once more, spoke in verse form, saying:

When I was crown prince

Rahula was my eldest son.

Now that I have gained the Buddha way

he receives the Dharma and is my Dharma son.

In existences to come

he will see immeasurable millions of Buddhas.

As eldest son to all of them,

with a single mind he will seek the Buddha way.

The covert actions of Rahula

I alone am capable of knowing.

He manifests himself as my eldest son,

showing himself to living beings.

With immeasurable millions, thousands, ten thousands

of blessings beyond count,

he dwells securely in the Buddha's Law

and thereby seeks the unsurpassed way.

At that time the World-Honored One observed the two thousand learners and adepts, mild and gentle in will, serenely clean and pure, gazing at the Buddha with a single mind. The Buddha said to Ananda, "Do you see these two thousand learners and adepts?"

"Yes, I see them."

"Ananda, these persons will offer alms to Buddhas and Thus Come Ones equal in number to the dust particles of fifty worlds, paying honor and reverence to them, guarding and upholding their Dharma storehouses. In their final existence they will all at the same time succeed in becoming Buddhas in lands in the ten directions. All will have the identical designation, being called Jewel Sign Thus Come One, worthy of offerings, of right and universal knowledge, perfect clarity and conduct, well gone, understanding the world, unexcelled worthy, trainer of people, teacher of heavenly and human beings, Buddha, World-Honored One. Their life span will be one kalpa, and the adornment of their lands, their voice-hearers and bodhisattvas, Correct Law and Counterfeit Law will be all cases the same."

At that time the World-Honored One, wishing to state his meaning in verse form, saying:

These two thousand voice-hearers
who now stand in my presence—
on all of them I bestow a prophecy
that in a future existence they will become Buddhas.
The Buddhas to whom they offer alms
will be numerous as the dust particles described above.
They will guard and uphold the Dharma storehouses
and after that will gain correct enlightenment.
Each will have a land in one of the ten directions
and all will share the same name and designation.
All at the same time will sit in the place of practice
and thereby will gain proof of unsurpassed wisdom.
All will be named Jewel Sign
and their lands and disciples,
their Correct Law and Counterfeit Law

will all be identical and without difference.

All will employ transcendental powers

to save living beings in the ten directions.

Their renown will spread everywhere around

and in due time they will enter nirvana.

At that time, when the two thousand learners and adepts heard the Buddha bestow this prophecy, they danced for joy and spoke in verse form, saying:

World-Honored One, bright lamp of wisdom,

we hear your voice bestowing this prophecy

and our hearts are filled with joy

as though we were bathed in sweet dew!

10

THE TEACHER OF THE LAW

At that time the World-Honored One addressed Bodhisattva Medicine King. And through him the eighty thousand great men, sayings: "Medicine King, do you see in this great assembly the immeasurable number of heavenly beings, dragons kings, yakshas, gandharvas, asuras, garudas, kinnaras, mahoragas, human and nonhuman beings, as well as monks, nuns, laymen and laywomen, those who seek to become voice-hearers, who seek to become pratyekabuddhas, or those seek the Buddha way? Upon these various kinds of beings who in the presence of the Buddha listen to one verse or one phrase of the Lotus Sutra of the

Wonderful Law and for a moment think of it with joy I will bestow on all of them a prophecy that they will attain anuttara-samyak-sambodhi.

The Buddha said to Medicine King: "In addition, if after the Thus Come One has passed into extinction there should be someone who listens to the Lotus Sutra of the Wonderful Law, even one verse or one phrase, and for a moment thinks joy, I will likewise bestow on him the prophecy that he will attain anuttara-samyak-sambodhi. Again if there are persons who embrace, read, recite, expound and copy the Lotus Sutra of the Wonderful Law, even only one verse, and look upon this sutra with the same reverence as they would the Buddha, presenting various offerings of flowers, incense, necklaces, powdered incense, paste incense, incense for burning, silken canopies, streamers and banners, clothing and music, and pressing their palms together in reverence, then, Medicine King, you should understand million Buddhas and in the place of the Buddhas have fulfilled their great vow, and because they take pity on living beings they have been born in this human world.

"Medicine King, if someone should ask what living beings will be able to attain Buddhahood in a latter-day existence, then you should show him all these people in a latter-day existence are certain to attain Buddhahood. Why? Because if good men and good women embrace, read, recite, expound and copy the Lotus Sutra, even one phrase of it, offer various kinds of alms to the sutra, flowers, incense, necklaces, powdered incense, paste incense, incense for burning, silken canopies, streamers and banners, clothing and music, and press their hands together in reverence, then these persons will be looked up to and honored by all the world. Alms will be offered to them such as would be offered to the Thus Come One. You should understand that these persons are great bodhisattvas who have succeeded in attaining anuttara-samyak-sambodhi. Pitying living beings, they have vowed to be born among them where they may broadly expound and make distinctions regarding the Lotus Sutra of the Wonderful Law. How much more so is this true, then, of those who embrace the entire sutra and offer various types of alms to it!

"Medicine King, you should understand that these persons voluntarily relinquish the reward due for their pure deeds and, in the time after I have passed into extinction, because they pity living beings, they are born in this evil world so they may broadly expound this sutra. If one of these good men or good women in the time after I have passed into extinction is able to secretly expound the Lotus Sutra to one person, even one phrase of it, then you should know that he or she is the envoy of the Thus Come One. He has been dispatched by the Thus Come One and carries out the Thus Come One's work. And how much more so those who in the midst of the great assembly broadly expound the sutra for others!

"Medicine King, if there should be an evil person who, his mind destitute of goodness, should for the space of a kalpa appear in the presence of the Buddha and constantly curse and revile the Buddha, that person's offense would still be rather light. But if there were a person who spoke only one evil word to curse or defame the lay persons or monks or nuns who read and recite the Lotus Sutra, then his offense would be very grave.

"Medicine King, these persons who read and recite the Lotus Sutra you should understand that these persons adorn themselves with the adornments of the Buddhas they are borne upon the shoulders of the Thus Come One. Wherever they may go, one should greet them with bows, with palms pressed single-

minedly together, with reverence and alms, with respect and praise, flowers, incense., necklaces, powdered incense, paste incense, incense for burning, silken canopies, streamers and banners, clothing, delicacies and the making of music. The finest alms that can be offered to a person should be offered to them. Heavenly treasures should be scattered over them, the treasure hoards of heaven should be given them as gifts. Why do I say this? Because these persons delight in expounding the Law. And if one listens to them for even a moment, he will immediately attain the ultimate anuttara-samyak-sambodhi.

An that time the World-Honored One, wishing to state his meaning once more, spoke in verse form, saying:

If you wish to abide in the Buddha way

and successfully gain the wisdom that comes of itself,

you should be constantly diligent in offering alms

to those who embrace the Lotus Sutra.

If you have a wish to quickly obtain wisdom regarding all species of things,

you should embrace this sutra

and at the same time give alms to those who do so.

If one is capable of embracing

the Lotus Sutra of the Wonderful Law

relinquish their claim to the pure land

and out of pity for living beings are born,

and choose to be born in this evil world

so they may broadly expound the unsurpassed Law.

You should offer heavenly flowers and incense,

robes decked with heavenly treasures,

the wonderful treasure hoards of heaven

as alms to those who preach the law.

In the evil world following my extinction

if there are those who can embrace this sutra,

you should press your palms together in reverence

and offer alms to them as you would to the World-Honored One.

The choicest delicacies, all that is sweet and tasty.

Along with various types of clothing

you should offer as alms to these Buddha sons

in hopes you may hear a moment of their preaching.

If there are those in a later age

who can accept and embrace this sutra,

they are my envoys sent out among the people

to perform the Thus Come One's work.

If for the space of a kalpa

one should constantly harbor a mind destitute of good

and with angry looks should revile the Buddha,

d. will be committing an offense of immeasurable gravity.

But if toward those who read, recite and embrace

this sutra

one should even for a moment direct evil words,

his offense will be even greater.

If there is someone who seeks the Buddha way

and during a certain kalpa

presses palms together in my presence

and recites numberless verses of praise,

because of these praises of the Buddha

he will gain immeasurable blessings,

and if one lauds and extols those who uphold this sutra,

his good fortune will be even greater.

For the space of eighty million kalpas,

with the most wonderful shapes and sounds,

with that which is pleasing to smell, taste and touch,

offer alms to the upholders of this sutra!

If you have offered alms in this manner

and have heard the teachings for even a moment,

then you will experience joy and good fortune,

saying, "I have gained great benefit!"

Medicine King, now I say to you,

I have preached various sutras,

and among those sutras

the Lotus is foremost!

At that time the Buddha spoke once more to the bodhisattva and mahasattva Medicine King, saying: "The sutras I have preached number immeasurable thousands, ten thousands millions, among the sutras I have preached, now preach, and will preach, this Lotus Sutra is the most difficult to believe and the most difficult to understand. Medicine King, this sutra is the storehouse of the secret crux of the Buddhas, it must not be distributed recklessly transmitted to others. It has been guarded by the Buddhas, the World-Honored Ones, and from times past until now has never been openly expounded, and since hatred and jealousy toward this sutra abound even when the Thus Come One is in the world, how much more will this be so after his passing?

"Medicine King, you should know that after the Thus Come One has entered extinction, if there are those who can copy, uphold, read and recite this sutra, offer alms to it and expound it for others, then the Thus Come One will cover them with his robe, and they will also be protected and kept in mind by the Buddhas who are now present in other regions. Such persons possess the power of great faith, the power of aspiration, the power of good roots, you should know that such persons lodge in the same place as the Thus Come One, and the Thus Come One pats them on the head with his hand.

"Medicine King, in any place whatsoever where this sutra is preached, where it is read, where it is recited, where it is copied, or where a roll of it exists, in all such places there should be erected towers made of the seven kinds of gems, and they should be made very high and broad and well adorned. There is no need to enshrine the relics of the Buddha there. Why? Because in such towers the entire body of the Thus Come One is already present. All kinds of flowers, incense, necklaces, silken canopies. Streamers and banners, music and hymns should be offered as alms to these towers. And they should be accorded reverence, honor and praise. If when people see these towers they bow in obeisance and offer alms, then you should know that such persons have all drawn near to anuttara-samyak-sambodhi.

"Medicine King, suppose there is a man who is parched with thirst and in need of water. On an upland plateau he begins digging a hole in search of water, but he sees that the soil is dry and knows that water is still far away. He does not cease his efforts, however, and bit by bit he sees the soil becoming damper, until gradually he has worked his way into mud. Now he is determined in his mind to go on, for he knows that he is bound to be nearing water.

"The way of the bodhisattva is the same as this. As long as a person has not yet heard. Not yet understood. And not yet been able to practice this Lotus Sutra, then you should know that person is still far away from anuttara-samyak-sambodhi. Why? Because all bodhisattvas who attain anuttara-samyak-sambodhi in all cases do so through this sutra. This sutra opens the gate of expedient means and shows the form of true reality. This storehouse of the Lotus Sutra is hidden deep and far away where no person can reach it. But the Buddha, teaching, converting and leading to success the bodhisattvas, opens it up for them.

"Medicine King, if there are good men and good women who, after the Thus Come One has entered extinction, wish to expound this Lotus Sutra for the four kinds of believers, how should they expound it? These good men and good women should enter the Thus Come One's room put on the Thus Come One's robe, sit in the Thus Come One's seat, and then for the sake of the four kinds of believers broadly

expound this sutra.

"The 'Thus Come One's room' is the state of mind that shows great pity and compassion toward all living beings. The Thus Come One's robe is the mind and forbearing. The 'Thus Come One's seat is the emptiness of all phenomena. One should seat oneself comfortably therein and after that, with a mind never lazy or remiss, should for the sake of the bodhisattvas and the four kinds of believers broadly expound this Lotus Sutra.

"Medicine King, I will send persons conjured up by magic to other lands to gather together assemblies to listen to the Law, and I will also send monks, nuns, laymen and laywomen conjured up by magic to listen to the preaching of the Law, believe and accept it, and abide by it without violation. If the preachers of the Law are in an empty and silent place, I will at that time send large numbers of heavenly beings, dragons, spirits, gandharvas, asuras, and others to listen to their preaching of the law. Though I should be in another land, from time to time I will make it possible for the preachers of the Law to see my body. If they should forget a phrase of this sutra, I will appear and prompt them so that they are able to recite the text correctly and in full."

At that time the World-Honored One, wishing to state his meaning once more, spoke in verse form, saying:

If you wish to put aside all sloth and remissness,

you must listen to this sutra,

It is hard to get a chance to hear this sutra,

and believing and accepting it too is hard.

If a person is thirsty and wants water

he may dig a hole in the high plateau,

but as long as he sees the soil dry

he knows the water is still far away.

But bit by bit he sees the soil grow damp and muddy

and then he knows for certain he is nearing water.

Medicine King, you should understand

that people are like this\151

if they do not hear the Lotus Sutra,

they will be far removed from the Buddha's wisdom,

But if they hear this profound sutra

which defines the Law of the voice-hearer,

if they hear this king of the sutras

and afterward carefully ponder it,

then you should know such persons

are close to the wisdom of the Buddha.

If a person expounds this sutra,

he should enter the Thus Come One's room,

put on the Thus Come One's robe,

sit in the Thus Come One's seat,

confront the assembly without fear

and broadly expand it for them, making distinctions.

Great pity and compassion are the room.

Gentleness and patience are the robe.

The emptiness of all phenomena is the seat,

and from that the position one should expound the Law for them.

If when a person expounds this sutra

there is someone who speaks ill and reviles him

or attacks him with swords and staves, tiles and stones,
he should think of the Buddha and for that reason be patient.
In a thousand, ten thousand, million lands
I will manifest my pure and durable body
and for immeasurable millions of kalpas
will expound the Law for living beings,
If after I have entered extinction
there are those who can expound this sutra,
I will send the four kinds of believers, magically conjured,
monks and nuns
and men and women of pure faith,
to offer alms and cause them to listen to the Law,
If someone thinks to do evil to the preachers
with swords and staves or with tiles and stones,
I will dispatch persons magically conjured
who will act to guard and protect them.
If those who expound the Law
are alone in an empty and silent place,
and in that stillness where no human voice sounds
they read and recite this sutra

at that time I will manifest
my pure and radiant body for them.
I will prompt them so they will be thorough and effective,
If persons endowed with these virtues
should expound to the four kinds of believers
and read and recite the sutra in an empty place,
I will enable all of them to see my body.
And if the expounders are in an empty and silent place
I will send heavenly beings, dragon kings,
yakshas, spirits and others
to be an assembly and listen to the law.
Persons such as this will delight in expounding the Law,
making distinctions and encountering no hindrance.
Because the Buddhas guard and keep them in mind.
They will be able to bring joy to the great assembly.
If one stays close to the teachers of the Law
he will speedily gain the bodhisattva way.
By following and learning from these teachers
he will see Buddhas as numerous as the Ganges sands.

THE EMERGENCE OF THE TREASURE TOWER

A that time in the Buddha's presence there was a tower adorned with the seven treasures, five hundred yojanas in height and two hundred and fifty yojanas in width and depth, that rose up out of the earth and stood suspended in the air. Various kinds of precious objects adorned it. It had five thousand railings, a thousand, ten thousand rooms, and numberless streamers and banners decorated it. Festoons of jewels hung down and ten thousand million jeweled bells were suspended from it. All four sides emitted a fragrance of tamalapatra and sandalwood that pervaded the whole world. Its banners and canopies were made of the seven treasures, namely, gold, silver, lapis Lazuli, seashell, agate, pearl, and carnelian, and it was so high

it reached to the heavenly places of the Four Heavenly Kings. The gods of the Trayastrimsha heaven rained down heavenly mandarava flowers as an offering to the treasure tower, and the other heavenly beings and the dragons, yakshas, gandharvas, asuras, garudas, kimnaras, mahoragas, human and nonhuman beings, an assembly of thousands, ten thousands, millions, offered all kinds of flowers, incense, necklaces, streamers, canopies and music as alms to the treasure tower, paying it reverence, honor and praise.

At that time a loud voice issued from the treasure tower, speaking words of praise: "Excellent, excellent! Shakyamuni, World-Honored One, that you can take a great wisdom of equality, a Law to instruct the bodhisattvas, guarded and kept in mind by the Buddhas, the Lotus Sutra of the Wonderful law, and preach it for the sake of the great assembly! It is as you say, as you say. Shakyamuni, World-Honored One, all that you have expounded is the truth!"

At that time the four kinds of believers saw the great treasure tower suspended in the air, and they heard the voice that issued from the tower. All experienced the joy of the Law, marveling at this thing they had never known before. They rose from their seats, pressed their palms together in reverence, and then retired to one side.

At that time there was a bodhisattva and mahasattva named Great Joy of Preaching, who understood the doubts that were in the minds of the heavenly and human beings, asuras and other beings of all the world. He said to the Buddha: "World-Honored One, for what reason has this treasure tower risen up out of the earth? And why does this voice issue from its midst?"

At that time the Buddha said: "Bodhisattva Great Joy of Preaching, in the treasure tower is the complete body of a Thus Come One. Long ago, an immeasurable thousand, ten thousand million of asamkhyas of worlds to the east, in a land called Treasure Purity, there was a Buddha named Many Treasures. When

this Buddha was originally carrying out the bodhisattva way, he made a great vow, saying, "If after I have become a Buddha and entered extinction, in the lands in the ten directions there is any place where the Lotus Sutra is preached, then my funerary tower, in order that I may listen to the sutra, will come forth and appear in that spot to testify to the sutra and praise its excellence.'

"When that Buddha had finished carrying out the Buddha way and was on the point of passing into extinction, in the midst of the great assembly of heavenly and human beings he said to the monks, 'After I have passed into extinction, if there are those who wish to offer alms to my complete body, then they should erect a great tower.' That Buddha, through his transcendental powers and the power of his vow, insures that, throughout the worlds in the ten directions, no matter in what place, if there are those who preach the Lotus Sutra, this treasure tower will in all cases come forth and appear in their presence, and his complete body will be in the tower, speaking words of praise and saying, Excellent, excellent!"

"Great Joy of Preaching, now this tower of the Thus Come One Many Treasures, because it heard the preaching of the Lotus Sutra, has come forth out of the ground and speaks words of praise, saying, Excellent, Excellent!"

At this time Bodhisattva Great Joy of Preaching, knowing the supernatural powers of the Thus Come One, spoke to the Buddha, saying, "World-Honored One, we wish to see the body of this Buddha."

The Buddha said to the bodhisattva and mahasattva Great Joy of Preaching, "This Many Treasures Buddha has taken a profound vow, saying, 'When my treasure tower, in order to listen to the Lotus Sutra comes forth into the presence of one of the Buddhas, if there should be those who wish me to show my body to the four kinds of believers, then let the various Buddhas who are emanations of that Buddha and who are preaching the Law in the worlds in the ten directions all return and gather around that Buddha in a single spot. Only when that has been done will my body become visible.' Great Joy Preaching, I will now gather together the various Buddhas that are emanations of my body and that are preaching the Law in the worlds in the ten directions."

Great Joy of Preaching said to the Buddha, "World-Honored One, I and the others also wish to see these Buddhas that are emanations of the World-Honored One, and to make obeisance to them and offer alms."

At that time the Buddha emitted a ray of light from the tuft of white hair [between his eyebrows], immediately making visible the Buddhas in the eastern region in lands as numerous as five hundred ten thousand million nayutas of Ganges sands. The earth in all these lands was made of crystal, and the lands were adorned with jeweled trees and jeweled robes. Countless thousands, ten thousands, millions of bodhisattvas filled them, and everywhere were hung jeweled curtains, with jeweled nets covering them over. The Buddhas in these lands preached the various doctrines of the Law with great and wonderful voices, and one could see immeasurable thousands, ten thousands, millions of bodhisattvas filling all these lands and preaching the Law for the assembly. In the southern, western and northern regions as well, and in the four intermediate quarters and up and down, wherever the beam from the tuft of white hair, a characteristic feature of the Buddha, shone, the same was true.

At that time the Buddhas of the ten directions each spoke to his multitude of bodhisattvas, saying, "Good men, now I must go to the saha world, to the place where Shakyamuni Buddha is, and also offer alms to the treasure tower of Many Treasures Thus Come One."

The saha world thereupon immediately changed into a place of cleanness and purity. The ground was made of lapis lazuli, jeweled trees adorned it, and ropes of gold marked off the eight highways. There were no villages, towns or cities, great seas of rivers, mountains, streams or forests; great jeweled incense was burning there and mandarava flowers covered the ground all over. Jeweled nets and curtains were spread above, hung with jeweled bells, and the members of this assembly alone were gathered there, all other heavenly and human beings having been moved to another region.

At that time the Buddhas, each with a great bodhisattva to act as his attendant, arrived in the saha world and proceeded to a position beneath one of the jeweled trees. Each of these jeweled trees was five hundred yojanas high and adorned with branches, leaves, flowers and fruit in due proportion. Under all the jeweled trees were lion seats five yojanas in height, and these too were decorated with large jewels. At that time each of the Buddhas took one of these seats, seating himself in cross-legged position. In this way the seats were filled throughout the thousand-millionfold world, but still there was no end even to the emanations of Shakyamuni Buddha arriving from merely one direction.

At that time Shakyamuni Buddha, wishing to provide space for all the Buddhas that were emanations of his body, in addition transformed two hundred ten thousand million nayutas of lands in each of eight directions, making them all clean and pure and without hells, hungry spirits, beasts or asuras. He also moved all their heavenly and human beings to another region. The ground in these lands that he had transformed was also made of lapis lazuli, Jeweled trees adorned them, each tree five hundred yojanas high and adorned with branches, leaves, flowers and fruit in due proportion. There were jeweled lion seats under all the trees, five yojanas in height and ornamented with various kinds of treasures, these lands too were without great seas or rivers, or any kingly ranges of mountains such as the Muchilinda Mountains, Mahamuchilinda Mountains, Iron Encircling Mountains, Great Iron Encircling mountains, or Mount Sumeru. The whole area comprised a single Buddha land, a jeweled region level and smooth. Curtains crisscrossed with festoons of jewels were spread everywhere, banners and canopies hung down, great jeweled incense burned, and heavenly jeweled flowers covered the ground all around.

Shakyamuni Buddha, in order to provide seats for all the Buddhas that were arriving, once more transformed two hundred ten thousand million nayutas of lands in each of the eight directions, making them all clean and pure and without hells, hungry spirits, beasts or asuras. He also moved all the heavenly and human beings to another region. The ground in these lands that he had transformed was likewise made of lapis lazuli. Jeweled trees adorned the lands, each tree five hundred yojanas in height and adorned with branches, leaves, flowers and fruit in due proportion. There were jeweled lion seats under all the trees, five yojanas in height and ornamented with great jewels, these lands too were without great seas or rivers, or any kingly ranges such as the Muchilinda Mountains, Great Mahamuchilinda Mountains, iron Encircling Mountains, Great Iron Encircling Mountains, or Mount Sumeru, the whole area comprising a single Buddha land, a jeweled region level and smooth. Curtains crisscrossed with festoons of jewels were spread everywhere, banners and canopies hung down, great jeweled incense burned, and heavenly jeweled

flowers covered the ground all around.

At that time the emanations of Shakyamuni Buddha from the eastern region, Buddhas in lands equal in number to hundreds, thousands, ten thousands, millions of nayutas of Ganges sands, each preaching the Law, had assembled there. And bit by bit the Buddhas from the ten directions all came and assembled in this way and were seated in the eight directions. At this time each of the directions was filled with Buddhas, Thus Come Ones, in four hundred ten thousand million nayutas of lands.

At that time the Buddhas, each seated on a lion seat under one of the jeweled trees, all dispatched their attendants to go and greet Shakyamuni Buddha. Each Buddha presented his attendant with a handful of jeweled flowers and said, "Good man, you must go to Mount Gridhrakuta to the place where Shakyamuni Buddha is and speak to him as I instruct you. Say, 'Are your illnesses few, and your worries few? In spirit and vigor are you well and happy? And are the bodhisattvas and voice-hearers all well and at peace?' Then take these jeweled flowers and scatter them over the Buddha as an offering, and say, 'The Buddha So-and-so would like to participate in the opening of this treasure tower.'

All the Buddhas dispatched their attendants to speak in this manner. At that time Shakyamuni Buddha saw the Buddhas that were his emanations all assembled, each sitting on a lion seat, and heard all these Buddhas say that they wished to participate in the opening of the treasure tower. Immediately he rose from his seat and stationed himself in midair. All the four kinds of believers likewise stood up, pressed their palms together and gazed at the Buddha with a single mind.

Shakyamuni Buddha with the fingers of his right hand then opened the door of the tower of seven treasures. A loud sound issued from it, like the sound of a lock and crossbar being removed from a great city gate, and at once all the members of the assembly caught sight of Many Treasures Thus Come One seated on a lion seat inside the treasure tower, his body whole and unimpaired, sitting as though engaged in meditation. And they heard him say, "excellent, excellent, Shakyamuni Buddha! You have preached this Lotus Sutra in a spirited manner. I have come here in order that I may hear this sutra."

At that time the four kinds of believers, observing this Buddha who had passed into extinction immeasurable thousands, ten thousands, millions of kalpas in the past speaking in this way, marveled at what they had never known before and took the masses of heavenly jeweled flowers and scattered them over Many Treasures Buddha and Shakyamuni Buddha.

At that time Many Treasures Buddha offered half of his seat in the treasure tower to Shakyamuni Buddha, saying, "Shakyamuni Buddha, sit here!" Shakyamuni Buddha at once entered the tower and took half of the seat, seating himself in cross-legged position.

At that time the members of the great assembly, seeing the two Thus Come Ones seated cross-legged on the lion seat in the tower of seven treasures, all thought to themselves, These Buddhas are seated high up and far away! If only the Thus Come Ones would employ their transcendental powers to enable all of us to join them there in the air!

Immediately Shakyamuni Buddha used his transcendental powers to lift the members of the great assembly up into the air. And in a loud voice he addressed all the four kinds of believers, saying, "Who is capable of broadly preaching the Lotus Sutra of the Wonderful Law in this saha world? Now is the time to do so, for before long the Thus Come One will enter nirvana. the Buddha wishes to entrust this Lotus Sutra of the Wonderful Law to someone so that it may be preserved."

At that time the World-Honored One, wishing to state his meaning once more, spoke in verse form, saying:

.

This holy lord, this World-Honored One,
though he passed into extinction long ago,
still seats himself in the treasure tower,
coming here for the sake of the Law.

You people, why then do you not also
strive for the sake of the Law?

This Buddha passed into extinction
an endless number of kalpas ago,
but in many places he comes to listen to the Law
because such opportunities are hard to encounter.

This Buddha originally made a vow, saying,
"After I have passed into extinction,
wherever I may go, in whatever place,
my constant aim will be to hear the Law!"

In addition, these emanations of my body,

Buddhas in immeasurable numbers

like Ganges sands,

have come, desiring to hear the Law,

and so they may see Many Treasures Thus Come One

who has passed into extinction.

Each has abandoned his wonderful land,

as well as his host disciples,

the heavenly and human beings, dragons and spirits,

and all the offerings they give him,

and has come to this place on purpose

to make certain the Law will long endure.

In order to seat these Buddhas

I have employed transcendental powers,

moving immeasurable multitudes,

causing lands to be clean and pure,

leading each of these Buddhas

to the foot of a jeweled tree,

adorned as lotus blossoms

adorn a clear cool pond.

Beneath these jeweled trees

are lion seats,

and the Buddhas seat themselves on them,
adorning them with their brilliance
like a huge torch burning
in the darkness of the night.

A wonderful incense exudes from their bodies,
pervading the lands in the ten directions.

Living beings are wrapped in the aroma,
unable to restrain their joy,
as though a great wind
were tossing the branches of small trees.

Through this expedient means
they make certain that the Law will long endure.

So I say to the great assembly:

After I have passed into extinction,
who can guard and uphold,
read and recite this sutra?

Now in the presence of the Buddha
let him come forward and speak his vow!
This Many Treasures Buddha,
though he passed into extinction long ago,

because of his great vow

roars the lion's roar.

Many Treasures Thus Come One, I myself,

and these emanation Buddhas who have gathered there,

surely know this is our aim.

You sons of the Buddha,

who can guard the Law?

Let him make a great vow

to ensure that it will long endure!

He who is capable of guarding

the Law of this sutra

will thereby have offered alms

to me and to Many Treasures.

This Many Treasures Buddha

dwelling in his treasure tower

journeys constantly throughout the ten directions

for the sake of this sutra.

One who guards this sutra will also have offered alms

to the emanation Buddhas who have come here

adorning and making brilliant

all the various worlds.

If one preaches this sutra,
he will be able to see me
and Many treasures Thus Come One
and these emanation Buddhas.
All good men,
each of you must consider carefully!
This is a difficult matter—
it is proper you should make a great vow.
The other sutras
number
number as many as Ganges sands,
but though you expound those sutras,
that is not worth regarding as difficult.
If you were to seize Mount Sumeru
and fling it far off
to the measureless Buddha lands,
that too would not be difficult.
If you used the toe of your foot
to move a thousand-millionfold world,
booting it far away to other land,

that too would not be difficult.

If you stood in the Summit of Being heaven

and for the sake of the assembly

preached countless other sutras,

that too would not be difficult.

But if after the Buddha has entered extinction ,

in the time of evil,

you can preach this sutra,

that will be difficult indeed!

If there were a person

who took the empty sky in his hand

and walked all around with it,

that would not be difficult.

But if after I have passed into extinction

one can write out and embrace this sutra

and cause others to write it out,

that will be difficult indeed!

If one took the great earth,

placed it on his toenail,

and ascended with it to the Brahma heaven,

that would not be difficult.

But if after the Buddha has passed into extinction,
in the time of evil,
one can even for a little while read this sutra,
that will be difficult indeed!

If , when the fires com at the end of the kalpa,
one can load dry grass on his back
and enter the fire without being burned,
that would not be difficult.

But after I have passed into extinction
if one can embrace this sutra
and expound it to even one person,
that will be difficult indeed!

If one were to embrace this storehouse
of eighty-four thousand doctrines,
the twelve divisions of the sutras,
and expound it to others,
causing listeners
to acquire the six transcendental powers—
though one could do that,
that would not be difficult.

But after I have entered extinction

if one can listen to and accept this sutra

and ask about its meaning,

that will be difficult indeed!

If a person expounds the Law,

allowing thousands, ten thousands, millions,

immeasurable number of living beings

equal to Ganges sands

to become arhats

endowed with the six transcendental powers,

though one might confer such benefits

that would not be difficult.

But after I have entered extinction

if one can honor and embrace

a sutra such as this one,

that will be difficult indeed!

For the sake of the Buddha way

in immeasurable numbers of lands

from the beginning until now

I have widely preached many sutras,

and among them

this sutra is foremost.

If one can uphold this,

he will be upholding the Buddha's body.

All you good men,

after I have entered extinction

who can accept and uphold,

read and recite this sutra?

Now in the presence of the Buddha

let him come forward and speak his vow!

This sutra is hard to uphold;

if one can uphold it even for a short while

I will surely rejoice

and so will the other Buddhas.

A person who can do this

wins the admiration of the Buddhas.

This is what is meant by valor,

this is what is meant by diligence.

This is what is called observing the precepts

and practicing dhuta.

This way one will quickly attain

the unsurpassed Buddha way.

And if in future existences

one can read and uphold this sutra,

he will be a true sun of the Buddha,

dwelling in a land spotless and good.

If after the Buddha has passed into extinction

one can understand the meaning of this sutra,

he will be the eyes of the world

for heavenly and human beings.

If in that fearful age

one can preach this sutra for even a moment,

he will deserve to receive alms

from all heavenly and human beings.

12

DEVADATTA

A that time the Buddha addressed the bodhisattvas, the heavenly and human beings, and the four kinds of believers saying: "Immeasurable kalpas in the past, I sought the Lotus Sutra without ever flagging. During those many kalpas, I constantly appeared as the ruler of a kingdom who made a vow to seek the unsurpassed bodhi. His mind never wavered or turned aside, and in his desire to fulfill the six paramitas he diligently distributed alms, never stinting in heart, whether the gift was elephants or horses, the seven rare articles, countries, cities, wife, children, maidservants, or his own head, eyes, marrow and brain, his own flesh and limbs. He did not begrudge even his own being and life. At that period the human life span was immeasurably long. But for the sake of the Law this king abandoned his kingdom and throne, delegated the government to the crown prince, sounded drums and sent out proclamations, seeking the

Law in four directions and saying, ‘Who can expound the Great Vehicle for me? To the end of my life I will be his provider and servant!’

"At that time there was a seer who came to the king and said, "I have a Great Vehicle text called the Sutra of the Wonderful Law. If you will never disobey m., I will expound it for you.’

"When the king heard these words of the seer, he danced for joy. At once he accompanied the seer, providing him with whatever he needed, picking fruit, drawing water, gathering firewood, setting out meals, even offering his own body as a couch and seat, never stinting in body or mind. He served the seer in this manner for a thousand years, all for the sake of the Law, working diligently acting as a provider and seeing to it that the seer lacked for nothing."

At that time the World-Honored One, wishing to state his meaning once more, spoke in verse form, saying:

I recall those departed kalpas of the past

when in order to seek the great Law,

though I was the ruler of a worldly kingdom,

I was not greedy to satisfy the five desires

but instead struck the bell, crying in four quarters,

"Who possesses the great Law?

If he will explain and preach it for me

I will be his slave and servant!"

At that time there was seer named Asita

who came and announced to this great King,

"I of a subtle and wonderful Law,

rarely known in this world.

If you will undertake religious practice

I will expound it for you."

When they king heard the seer's words

his heart was filled with great joy.

Immediately he accompanied the seer,

providing him with whatever he needed,

gathering firewood, fruit and wild rice,

presenting them at appropriate times with respect and reverence.

Because the wonderful Law was then his thoughts

in never lagged in body or mind.

For the sake of living beings everywhere

he diligently sought the great Law,

taking no heed for himself

or for the gratification of the five desires.

Therefore brewer of the great kingdom

through a diligent seeking was able to acquire this Law

and eventually to attain Buddhahood,

as I will now explain to you.

The Buddha said to his monks: "The king at that time was I myself, and this seer was the man who is now Devadatta. All because Devadatta was a good friend to me, I was able to become fully endowed with this six paramitas, pity, compassion, joy, and indifference, with the thirty-two features, the eighty characteristics, the purple tinged golden color, the ten powers, the four kinds of fearlessness, the four methods of winning people, the eighteen unshared properties, and the transcendental powers and the power of the way. The fact that I have attained impartial and correct enlightenment and can save living beings on a broad scale is all due to Devadatta who was a good friend."

Then the Buddha said to the four kinds of believers: "Devadatta, immeasurable kalpas have past, will attain Buddhahood. He will be called Heavenly King Thus Come One, worthy of offerings of right and universal knowledge, perfect parity and conduct, well gone, understanding the world, on itself worthy, trainer of people, teacher of heavenly and human beings, Buddha, World-Honored One. This world will be called heavenly way, and at the same time heavenly king Buddha will abide in the world for twenty medium kalpas, broadly preaching the Wonderful Law for the sake of living beings. Living beings numerous as Ganges sands will attain the fruit of arhatship. Immeasurable numbers of living beings will conceive that desire to become pratyekabuddhas, living beings numerous as Ganges sands will conceive a desire for the unsurpassed way, will gain that truth of birthlessness, and will never regrets. After Heavenly King Buddha enters car in their run on parinirvana, his Correct Law will endure in the world for twenty medium kalpas. The relics from his whole body will be housed in a tower built of the seven treasures, sixty yojanas in height and forty yojanas in width and depth. All the heavenly and human beings will take assorted flowers, powdered incense, incense for burning, paste incense, clothing, necklaces, steamers and banners, jeweled canopies, music and songs of praise that offer them with obeisance to the wonderful seven- jeweled tower. In measurable numbers of living beings will attain the fruits of arhatship, numerous living beings will become enlightened as pratyekabuddhas, and unimaginable numbers of living beings will conceive a desire for bodhi and will in reach the level of no regression."

The Buddha said to the monks: "In future ages if there are good men were good women though, on hearing the Devadatta chapter of the Lotus Sutra of the wonderful Law, believe and revere it with pure hearts harbor no doubts are perplexities, they will never fall into hell or the realm of hungry spirits or of beasts, but will be born in the presence of the Buddhas of the ten directions, and in the place where they are born they will constantly hear this sutra. If they are born among human or heavenly beings, they will enjoy exceedingly wonderful delights, and if they are born in the presence of the Buddha, they will be born by transformation from Lotus flowers."

At that timing their was a bodhisattva who was among the followers of Many Treasures World-Honored One from the lower region and whose name was listed accumulated. He said to Many Treasures Buddha, "Shall leave return to our homeland?"

Shakyamuni Buddha said to wisdom accumulated, good man way to a little while there is a bodhisattva named Manjushri hear bony addition to see. Debate and discuss the Wonderful Law with him, and then you may return to your homeland."

At that time Manjushri was seated on a thousand-pedaed Lotus blossom big as a carriage wheel, and the bodhisattvas who had come with them were also seated on jeweled Lotus blossoms. Manjushri had emerged in a natural manner from the palace to the break in dragon king Sagara in the great Ocean and was suspended in the air. Proceeding to holy Eagle peak, he descended from the Lotus blossom and, having entered the presence of the Buddhas, bowed his head and paid obeisance to the feet of the two World-Honored Ones. When he had concluded these gestures of respect, he went to where Wisdom Accumulated was and exchanged greetings with him, and in retired inset at one side.

Bodhisattva wisdom accumulated question Manjushri, saying, "When you went to the palace of the dragon king, how many living beings did you convert?"

Manjushri replied, "the number it is immeasurable, incapable of calculation. The mouth cannot express it, the mind cannot have fathom it. Wait a minute and there'll be proof."

Before he had finished speaking, countless bodhisattvas seated on jeweled lotus blossoms emerged from the Ocean proceeded to holy Eagle Peak, where they remained suspended in the air. These bodhisattvas all had been converted and saved by Manjushri. They had carried out all the bodhisattva practices and discussed and expounded the six paramitas with one another. Those who had originally been voiced-hearers expounded the practices of the voice-hearer when they were in the air, but now all were practicing the Great Vehicle principle of emptiness.

Manjushri said to Wisdom Accumulated, "The work of teaching and converting carried out that in the Ocean was as you can see."

At that time bodhisattva Wisdom Accumulated recited these verses of praise:

Of great wisdom and virtue, brave and stalwart,
you have converted in saved immeasurable beings.
Now those in this great assembly,
as well as by myself, have all seen them.
Expounded the principle of been true entity,
open up the Law of the single vehicle,
broadly guiding the many beings,
causing them quickly to attain bodhi.

Manjushri said, "When I was in the ocean I constantly expounded the Lotus Sutra of the wonderful Law alone."

Bodhisattva Wisdom Accumulated questioned Manjushri, saying, "This sutra is a profound, subtle and wonderful, a treasure among sutras, a rarity in the world. Are there perhaps any living beings who, by earnestly and diligently practicing this sutra, have been able to attain Buddhahood quickly?"

Manjushri replied, "There is the daughter of the dragon king Sagara, who was just turned eight. Her wisdom has keen roots and she is good at the understanding the root activities and the of living beings. She has mastered the dharanis, has been able to accept and embrace all the store-house of profound secrets preached by the Buddhas, has entered deep into meditation, thoroughly grasping the doctrines and in the space of an instant conceived the desire for bodhi and reached the level of no regression. Her eloquence knows no hindrance, and she thinks of living beings with compassion as though they were her own children. She is fully endowed with blessings, and when it comes to conceiving in mind and expounding by mouth, she is subtle, wonderful, comprehensive and great. Kind, compassionate, benevolent, yielding, she is gentle and refined in will, capable of attaining bodhi."

Bodhisattva Wisdom Accumulated said, "When I observe Shakyamuni Thus Come One, I see that for immeasurable kalpas he carried out harsh and difficult practices, accumulated merit, piling up virtue, seeking the way to the bodhisattva without ever resting. I observe that throughout the thousand-million fold world there is not the single spot tiny as a mustard seed where this bodhisattva failed to sacrifice body and life the sake of living beings. Only after he had done that was he able to complete the bodhi way. I cannot believe that this girl in the space of the instant could actually achieve correct enlightenment."

Before his words had come to one end, the dragon king's daughter suddenly appeared before the Buddha, bowed her head in obeisance, and then retired to one side, reciting these verses of praise:

He profoundly understands the signs of the guilt and good fortune

and illuminates the ten directions everywhere.

His subtle, wonderful pure there are among Dharma body

is endowed with the thirty-two features;

the eighty characteristics

adorned his Dharma body.

Heavenly and human beings gaze up in awe,

dragons and spirits all pay honor and respect;

among all living beings,

none who do not hold him in reverence.

And having heard his teachings, I have attained bodhi –

the Buddha alone can bear witness to this.

I unfold the doctrines of the Great Vehicle

to rescue living beings from suffering.

At that time Shariputra said to the dragon girl, "You suppose that in this short time you have been able to attain the unsurpassed way. But this is difficult to believe. Why? Because a woman's body is soiled and defiled, not a vessel for the Law. How could you attain the unsurpassed bodhi? The road to Buddhahood is long and far-reaching. Only after one has spent immeasurable kalpas pursuing austerities, accumulating deeds, practicing all kinds of paramitas, one can finally achieve success. Moreover, a woman is subject to the five obstacles. First, she cannot become a Brahma heavenly king. Second, she cannot become the king Shakra. Third, she cannot become a devil king. Fourth, she cannot become a wheel-turning sage king. Fifth, she cannot become a Buddha. How then could a woman like you be able to attain Buddhahood so quickly?"

At that time the dragon girl had a precious jewel worth as much as the thousand-millionfold world of which she presented to the Buddha. The Buddha immediately accepted it. The dragon girl said to Bodhisattva Wisdom Accumulated to the venerable one, Shariputra, "I presented the precious jewel and the World-Honored One accepted it – was that not quickly done?"

They replied, "Very quickly!"

The girls said, "employ your supernatural powers and watch me attain Buddhahood. It shall be even quicker than that!"

At that time the members of the assembly all saw the dragon girl in the space of an instant change into a man and carry out all the practices of a bodhisattva, immediately proceeding to the Spotless World of the south, taking a seat on a jeweled lotus, and attaining impartial and correct enlightenment. With the thirty-two features and the eighty characteristics, he expounded the wonderful law for all living beings everywhere in the ten directions.

At that time in the saha world to a the bodhisattvas, voice-hearers, gods, dragons and others of the eight kinds of guardians, human and non-human beings all from a distance saw the dragon girl become a Buddha and preach the law to all the human and heavenly beings in the assembly at that time. Their hearts were filled with great joy and all from a distance paid reverent obeisance. Immeasurable living beings, hearing the law, understood it and were able to reach the level of no regression. Immeasurable living beings received prophecies that they would gain the way. The Spotless World quaked and trembled in six different ways. Three thousand living beings of the saha world remained on the level of no regression. Three thousand living beings conceived the desire for bodhi and received prophecies of enlightenment. Bodhisattva Wisdom Accumulated, Shariputra and all the other members of the assembly silently

believed and accepted these things.

13

ENCOURAGING DEVOTION

At that time the Bodhisattvas and mahasattva Medicine King, along with the bodhisattva and mahasattva Great Joy of Preaching and twenty thousand bodhisattva followers who were accompanying them, all in the presence of the Buddha took this vow, saying: "We beg the World-Honored One to have no further worry. After the Buddha has entered extinction we will honor, embrace, read, recite and preach this sutra. Living beings in the evil age to come will have fewer and fewer good roots. Many will be overbearingly arrogant and greedy for offerings and other forms of gain, increasing the roots that are not good and moving farther away than ever from emancipation. But although it will be difficult to teach and convert them, we will summon up the power of great patients and will read and recite this sutra, embrace, preach and copy it., offering it many kinds of alms and never begrudging our bodies or lives.

At that time in the assembly there were five hundred arhats who received a prophecy of enlightenment. They said to the Buddha, "World-Honored One, we to make a vow. In lands other than this one we will broadly preach this sutra."

Also there were beat thousand eight thousand persons, some still learning, others with nothing more to learn, who received a prophecy of enlightenment. They rose from their seats, pressed their palms together and, turning toward the Buddha, made this vow: "World-Honored One, we too in other lands will broadly preach this sutra. Why? Because in this saha world the people are given to corruption and evil, beset by overbearing arrogance, shallow in blessings, irascible, muddled, fawning and devious, and their hearts are not sincere."

At that time the Buddhas maternal aunt, the nun-Mahaprajapati, and the six thousand nuns who accompanied her, some still learning, others with nothing more to learn, rose from their seats, pressed their palms together with a single mind and gazed up at the face of the honored one, their eyes never leaving him for instance.

At that time a World-Honored One said to Gautami, "why do you look at the those, 1 in that perplexed manner? In your art are you perhaps terrain that I have built imaging your name among those of received a prophecy of the attainment of anuttara-samyak-sambodhi? But Gautami, I earlier made a general statement saying that all the voice-hearers had received such a prophecy. Now if you would like to know the prophecy for you, I will say that in ages to come, amid the Law of sixty-eight thousands of millions of Buddhas, you will be a great teacher of Law, and the six thousand nun's, some still learning, some already

sufficiently learned, will accompany you as teachers of the law. In this manner you will bit by bit fulfill the way of the bodhisattva until you are able to become a Buddha with the name Gladly Seen by All Living Beings Thus Come One, worthy of offerings, upright in universal knowledge, perfect clarity and conduct, well gone, understanding the world, unexcelled worthy, trainer of people, teacher of heavenly and human beings, Buddha, World-Honored One. Gautami, this Gladly Seen by All Living Beings Buddha will confer a prophecy upon the six thousand bodhisattvas, to be passed from one to another, that they will attain anuttara-samyak-sambodhi."

At that time the mother of Rahula, the nun Yashodhara, thought to herself, the World-Honored One in his bestowal of prophecies has failed to mention my name alone!

The Buddha said to Yashodhara, "In future ages, amid the Law of hundreds, thousands, ten thousands, millions of Buddhas, you will practice the deeds of a bodhisattva, will be a great teacher of the law, and will gradually fulfill the Buddha way. Then in a good land you will become a Buddha named Endowed with a Thousand Ten Thousand Glowing Marks Thus Come One, worthy of offerings, of right and universal knowledge, perfect clarity and conduct, well gone, understanding the world, unexcelled worthy, trainer of people, teacher of heavenly and human beings, Buddha, World-Honored One. The life span of this Buddha will be immeasurable asamkha kalpas."

At that time the nun Mahaprajapati, the nun Yashodhara, and their followers were all filled with great joy, having gained what they had never had before. Immediately in the presence of the Buddha they spoke inverse forum, saying:

World-Honored One, leader and teacher,

you bring tranquility to heavenly and human beings.

We have heard these prophecies

and our minds are peaceful and satisfied.

The nuns, having recited these verses, said to the Buddha, "world-honored 1,82 will be able to go to lands of other regions and broadly propagate the sutra.

At that time the World-Honored One looked at the eight hundred thousand million nayutas bodhisattvas and mahasattvas. These bodhisattvas had all reached the level of avivartika, turned the unregressing wheel of the Law, and had gained dharanis. They rose from their seats, advanced before the Buddha and, pressing their homes palms together with the single mind, thought to themselves, if the World-Honored One should order us to embrace and preach this sutra, we would do as the Buddha instructed and broadly propagate this Law. And then they thought to themselves, But the Buddha now is silent and gives us no such order. What shall we do?

At that time the bodhisattvas, respectfully complying with the Buddha's will and at the same time wishing to fulfill their own original vows, proceeded in the presence of the Buddha to roar the Lion's roar and to make a vow, saying: "World-Honored one, after the Thus Come One has entered extinction we will travel here and there, back and forth through the worlds in the ten directions so as to enable living beings to copy this sutra, receive, embrace, read and recite it, understand and preach its principles, practice it in accordance with the Law, and properly keep it in their thoughts. All this will be done through the Buddha's power and authority. We beg that the World-Honored One, though in another region, will look on from afar and guard and protect protect us.

At that time the bodhisattvas joined their voices together and spoke in verse form, saying:

We beg you not to worry.

After the Buddha has passed into extinction,

in an age of fear and evil

we will preach far and wide.

There will be many ignorant people

who will curse and speak ill of us

and will attack us with swords and staves,

but we will endure all these things.

In that evil age there will be monks

with perverse wisdom and hearts that are fawning and crooked

who will suppose they have attained what they have not attained,

being proud and boastful in heart.

Or there will be a forest-dwelling monks

wearing clothing of patched rags and living in retirement,

who will claim they have preaching the true way,

despising and looking down on all humankind.

Greedy for profit and support,

they will preach the law to white-robed laymen

and will be respected and revered by the world

as though they were arhats who possess the six transcendental powers.

These men with evil in their hearts,

constantly thinking of worldly affairs,

will borrow the name of forest-dwelling monks

and take delight in proclaiming our faults,

saying things like this:

"These monks are greedy

for profit and support

and therefore they preach non-Buddhist doctrines

and fabricated their own scriptures

is to delude the people of the world.

Because they hope to gain fame renown thereby

they make distinctions when preaching this sutra."

Because in the midst of the great assembly

they constantly try to defame us,

they will address the rulers, high ministers,

Brahmans and householders,

as well as other monks,
slandering and speaking evil of us,
saying, "these are men of perverted views
who preach non-Buddhist doctrines!"
But because we revere the Buddha
we will bear all these evils.
Though they treat us with contempt, saying,
"You are all no doubt Buddha's!"
All such words of arrogance and contempt
we will endure and accept.
In a muddied kalpa, in an evil age
there will be many things to fear.
Evil demons will take possession of others
and through them curse, revile and keep shame on us.
But we, reverently trusting in the Buddha,
will put on the armor of perseverance.
In order to preach this sutra
we will bear these difficult things.
We care nothing for our bodies or lives
but are anxious only for the surpassed way.

In ages to come we will protect and uphold

what the Buddha has entrusted to us.

This the World-Honored One must know.

The evil monks of that muddied age,

failing to understand the Buddha's expedient means,

how he preaches the law in accordance with what is appropriate,

will confront us with foul language and angry Frowns;

again and again will be banished

to a place far removed from towers and temples.

All these various evils,

because they keep in mind the Buddha's orders,

we will endure.

If in the settlements and towns

of those who seek the law,

we will go to wherever they are

and preach the law entrusted by the Buddha.

We will be envoys of the World-Honored One,

facing the assembly without fear.

We will preach the law with skill,

for we desire the Buddha to rest in tranquility.

In the presence of the World-Honored One

and of the Buddhas who have gathered from the ten directions
to proclaim this vow.

The Buddha must know what is in our hearts.

14

PEACEFUL PRACTICES

A that time Manjushri, Dharma prince, bodhisattva and mahasattva, said to the Buddha: "World-Honored One, these bodhisattvas undertake something that is very difficult. Because they revere and obey the Buddha, they have taken a great vow that in the evil age hereafter they will guard, uphold, read, recite and preach this Lotus Sutra. World-Honored One, in the evil age hereafter, how should these bodhisattvas, mahasattvas go about preaching this sutra?"

The Buddha said the Manjushri: "If these bodhisattvas and mahasattvas in the evil age hereafter wish to preach this sutra they should abide by four rules. First they should abide by the practices and associations proper for bodhisattvas so that they can expound this sutra for the sake of living beings. Manjushri, what do I mean by the practices of a bodhisattva or mahasattva? If a bodhisattva or mahasattvas takes his stand on perseverance, is gentle and compliance, never violent, and never alarmed in mind; and if what regard to phenomena without acting or making any distinction, then this one might call the practices of a bodhisattva and mahasattva.

"As for the associations proper for them, bodhisattvas and mahasattvas should not associate closely with rulers, princes, high ministers or heads of offices. They should not associate closely with non-Buddhists, Brahmans or Jains, or with those who compose works of secular literature or books extolling the heretics, nor should they be closely associated with Lokayatas or anti-Lokayatas. They should not be closely associated with hazardous amusement, boxing or wrestling, or with actors or others engaging in various kinds of illusionary entertainment, or with the chandalas, persons engaging in raising pigs, engaged in raising pigs, sheep, chickens or dogs, or those who engage in hunting or fishing or other evil activities. If such persons at times come to one, then one may preach the Law for them, but one should expect nothing from it. Again one should not associate with monks, nuns, laymen or laywomen who seek to become voice-hearers, nor should one question or visit them. One should not stay with them in the same room, or in the players were 1 were one exercises, or in the lecture hall. One should not join them in their activities. If the times they come to one, one should preach the Law in accordance with what is appropriate, but should not expect nothing from it.

Manjushri, the bodhisattva or mahasattvas should not, when preaching the Law to women, do so in a manner that could arouse thoughts of desire in them, nor should he delight in seeing them. If he enters the house of another person, he should not engage in talk with the young girls, unmarried women or widows. Nor should he go near the five types of unmanly men or have any close dealings with them. He should not enter another person's house alone. If for some reason it is them imperative to enter along, he should concentrate his full mind on thoughts of the Buddha. If you should preach the Law for a woman, he should not bear his teeth in laughter or let his chest become exposed. He should not have any intimate dealings with their even for the sake of the Law, much less for any other purpose.

"He should not delight in the nurturing underage disciples, shramaneras or children, and should not delight in sharing the same teacher with them. He should constantly take pleasure in sitting in meditation, being in quiet surroundings and learning to still his mind. Manjushri, these are what I call the things he should first of all associate himself with.

"Next, the bodhisattva or mahasattvas should view all phenomena as empty, that being their true entity. They do not turn upside down, do not move, do not regress, do not revolve. They are like empty space, without innate nature, beyond the reach of all words. They are not born, do not emerge, do not arise. They are without name, without form, without true being. They are without volume, without limits, without hindrance, without their barriers. It is only through causes and conditions that they exist, and come to be taken upside down, to be born. Therefore they say that one should constantly delight in viewing the form of phenomena as this. This is what I call the second thing that the bodhisattva or mahasattva should associate himself with."

At that time the World-Honored One, wishing to state his meaning once more, spoke in verse form, saying:

if there are bodhisattvas
who in the evil age hereafter
wish with fearless hearts
to preach this sutra,
these are the places they should enter
and the persons they should closely associated with.

At all times shun rulers
and the princes of kingdoms,

high ministers, heads of offices,
those engaged in hazardous amusements
as well as chandalas,
non-Buddhists and Brahmans.
One should not associate
with persons of overbearing arrogance
or those who stubbornly adhered to the Lesser Vehicle
and are learned in its three storehouses.
Monks who violate the precepts,
arhats who are so in name only,
nuns who are fond
jesting and laughter,
or women lay believers
who are profoundly attach to the five desires
or who seek immediate entry into extinction –
all these one should not associate with.
If there are persons
with come with good hearts
to the place of the bodhisattva
in order to hear the Buddha away,
then the bodhisattva

with a fearless heart

but without harboring expectations

should preach the Law for them.

But widows and unmarried women

and the different kinds upon unmanly men –

all these he should not associate with

or retreat with intimacy.

Also he must not associate with

slaughterers or flesh-carvers,

those who hunt animals or catch fish,

or kill to do harm for profit.

Those who peddle meat for a living

or display women and sell their favors –

all persons such as this

one should never associate with.

Those engaged in hazardous sports, wrestling, or other kinds of amusements,

women of lascivious nature –

never associate with any of these.

Never go alone into an enclosed place

to preach the Law to a woman.

When you preach the Law,
let their being jesting or laughter.

When you enter a village to beg for food,
take another monk with you;
if there is no other monks around,
the single mind concentrate on the Buddha.

These are what I call
proper practices and associations.

By being careful about these two,
one can preach in a peaceful manner.

One should not speak in terms of
superior medial or inferior doctrines,
of doctrines of the conditioned or unconditioned,
or the real or the not real.

Again when should not make distinctions
by saying "This is a man," "This is a woman."

Do not try to apprehend phenomena,
to understand or to see them.

These are what I call
the practices of the bodhisattva.

All phenomena

are our empty, without being,
without any constant abiding,
without arising or extinction.

This I call the position
the wise person associate himself with.

From upside-downness comes distinctions,
that phenomena exist, do not exist,
are real, or not real,
are born, are not born.

Place yourself in quite surroundings,
learn to still your mind,
remain tranquil, and moving,
like Mount Sumeru.

Look upon all phenomena
as having no existence,
like empty space,
as without firmness or hardness,
not born, not emerging,
not moving, and regressing,
constantly abiding in a single form –

this I call the place to draw near to.

If after I have entered extinction

there are monks

who take up these practices

and these associations,

then when they preach this sutra

they will be free of quailing and timidity.

If a bodhisattva will at times

enter a quiet room

and with the correct mental attitude

will view phenomena according to the doctrine,

and then, rising from his meditation,

will for the sake of the ruler,

the princes, ministers and people,

the Brahmans and others,

unfold, propagate, expound

and preach this sutra,

then his mind will be tranquil,

free of quailing and timidity

free of quailing and timidity.

Manjushri,

these I call the first set of rules

for the bodhisattva to abide by

to enable him and later ages

to preach the Lotus Sutra.

"Furthermore, Manjushri, after the Thus Come One has passed into extinction, in the Latter Day of the Law, if one wishes to preach this sutra, you should abide by these peaceful practices. When he opens his mouth to expound or when he reads the sutra, he should not delight in speaking of the faults of other people or strictures. He should not display contempt for other teachers of the Law or speak of other people's tastes or shortcomings. With regard to the voice-hearers he should not refer to them by name and described their faults, or name them and praise their good points. Also Asia not allow his mind to become filled with resentment or hatred. Because he is good at cultivating this kind of peaceful mind, his listeners will not opposed his ideas. If he is asked to difficult questions, you should not reply in terms of the Law of a Lesser Vehicle. He should explain things solely in terms of the Great Vehicle so that people will be able to acquire wisdom embracing all species."

At that time the World-Honored One, wishing to state his meaning once more, spoke in verse form, saying:

The bodhisattva should at all times delight

in preaching the Law in a tranquil manner.

On pure and clean ground

he should spread his sitting mat,

anoint his body with oil,

wash away dust and impurities,

put on a new clean robe

and make himself both inwardly the outwardly pure.

Seating himself comfortably in the Dharma seat,

he should preach the Law in accordance with questions.

If there are monks
or nuns,
men lay believers,
women lay believers,
rulers and princes,
officials, gentlemen and common people,
with a mild expression he should preach for them
the subtle and wonderful doctrines.

If there are difficult questions
he should answer them in accordance with the doctrines,
employing causes and conditions, similes and parables
to expound and make distinctions,
and through these expedient means
cause all listeners to aspire to enlightenment,
to increase their benefits little by little
and enter the Buddha way.

He should put aside all ideas of laziness,
all thought of negligence or ease,
remove himself from cares and worries
and with a compassionate mind preach the Law.

Day and night constantly he should expound
the teachings of the unsurpassed way,
employing causes and conditions,
immeasurable similes and parables
to instruct living beings
and cause them all to be joyful.

Clothing and bedding,
food, drink, medicine –
with regard to such things
he should have no expectations
but with a single mind concentrate
upon the reasons for preaching the Law,
desiring to complete the Buddha away
and to cause those in the assembly to do likewise.

That will bring great gain to them,
an offering of peace.

After I have passed into extinction
if there are monks
who are able to expound
this Lotus Sutra of the Wonderful Law
their minds will be free of the jealousy and anger,

of all worry and hindrance.

No one will trouble them,

cursory or revile them.

They will know no fear,

no attacks by sword or staff,

nor will they ever be banished,

because they abide in patience.

Wise persons will be good

at cultivating their minds like this

and be able to abide in peace

as I have described above.

The blessings of such persons

are beyond calculation, simile or parable;

thousands, ten thousands, millions of kalpas

would not suffice to describe them.

"Also, Manjushri, that the bodhisattva or mahasattvas in the latter age hereafter, when the Law is about to parish, should except and embrace, Read and recite this sutra, he must not harbor a mind marked by jealousy, fawning or deceit. And he must not be contentious of or revile those who study the Buddha away or seek out their shortcomings.

If there are monks, nuns, Laymen, or laywomen who seek to become voice-hearers seek to become pratyekabuddhas, or seek to bodhisattva way, one must not trouble them by causing them to have doubts or regrets, by saying to them, "You are far removed from the way and in the end will never be able to attain wisdom embracing all species. Why? Because you are self-indulgent and willful people who are negligent in the way!

Also one should never engage in frivolous debate over the various doctrines or dispute or wrangle over them. With regard to all living beings one should think of them with great compassion. With regard to the Thus Come Ones, think of them as kindly fathers; with regard to the bodhisattvas, think of them as great teachers. Toward the great bodhisattvas of the ten directions at all times maintain a serious mind, paying them due reverence and obeisance. To all living beings preach the Law and in an equitable manner. Because a person is heedful of the Law, that does not mean one should vary the amount of preaching. Even to those who show a profound love for the Law one should not on that account preach at greater length.

"Manjushri, if among these bodhisattvas and mahasattvas there are those who in the latter age hereafter, when the Law is about to perish, succeed in carrying out this third set of peaceful practices, then when they preach this Law they will be free from anxiety and confusion, and will find good fellow students to read and recite this sutra with. They will attract a large assembly of persons who come to listen and assent. After they have listened, they will embrace; after they have embraced, they will recite; after they have recited, they will preach; and after they have preached, they will copy, or will cause others to copy, and will present offerings to the sutra rolls, treating them with reverence, respect and praise."

At that time the World-Honored One, wishing to state his meaning once more, spoke in verse form, saying:

If you wish to preach this sutra,
you must set aside jealousy, hatred, arrogance,
a mind that is fawning, deceitful, false,
and constantly practice honest and upright conduct.
Do not look with contempt on others
or hold frivolous debates on the doctrine.
Do not cause others to have doubts or regrets
by saying, "You will never become a Buddha!"
When a son of the Buddha preaches the Law
he is at all times gentle and full of forbearance,
having pity and compassion on all,

never giving way to a negligent or a slothful mind.

The great bodhisattvas of the ten directions

out of pity for the multitude carry out the way.

One should strive to respect and read revere them,

saying, "These are great teachers!"

Regarding the Buddhas, the World-Honored Ones,

learned to think of them as unsurpassed fathers.

Wipe out the mind of pride and arrogance

and preach the Law without hindrance.

Such is the third set of rules;

wise persons should guard and obey them.

If with a single mind they observe these peaceful practices,

they will be respected by immeasurable multitudes.

"Manjushri, if among these bodhisattva and mahasattvas there are those who in the age hereafter, when the Law is about the parish, accept and embrace the Lotus Sutra, toward the believers who are still in the household or those who have the household they should cultivate a mind of great compassion, and toward those who are not bodhisattvas they should also cultivate a mind of great passion, and should think the themselves: These persons have made a great error. Though the Thus Come One as an expedient means preaches the Law in accordance with what is appropriate, they do not listen, do not know, do not realize, do not inquire, do not believe, do not understand. But although these persons do not inquire about, do not believe and do not understand this sutra, when I have attained anuttara-samyak-sambodhi, I will employ my transcendental powers and the power of wisdom to draw them to me to cause them to abide in this Law.

"Manjushri after the Thus Come One has entered extinction, if among these bodhisattvas and mahasattvas there are those who will succeed in carrying out this fourth set of rules, then when they preach the Law they will commit no error. Monks, nuns, laymen, laywomen, and rulers, princes, great ministers, common people, Brahmans and householders will constantly offer them alms and will revere, respect and praise

them. The heavenly beings in the sky, in order to listen to do Law, will constantly follow and attend them. If they are in a settlement or town or in a quiet and deserted place or a forest and people come and want to ask them difficult questions, the heavenly beings day and night will for the sake of the Law constantly guard and protect them and will cause all the listeners to the rejoice. Why? Because this sutra is protected by the supernatural powers of all the Buddhas of the past, future, and present.

"Manjushri, as for this Lotus Sutra, throughout immeasurable numbers of lands one cannot even hear its name, much less be able to see it, accept and embrace, read and recite it. Manjushri, suppose, for example, that there is a powerful wheel-turning sage king who wants to use his might to subdue other countries, but the petty rulers will not heed his commands. At that time it wheel-turning king calls up his various troops and sets out to attack. If the King sees any of his fighting forces who have won distinction in battle, he is greatly delighted and immediately rewards the persons in accordance with their merits, handing out fields, houses, settlements and towns, or robes and personal adornments, or perhaps giving out various precious objects such as gold, silver, lazuli, seashell, agate, coral or amber, or elephants, horses, carriages, men and women servants, and people. Only the bright jewel that is in his topknot he does not giveaway. Why? Because this one jewel exists only on the top of the King's head, and if you were to give it away, his followers would be certain to express great consternation and alarm.

"Manjushri, the Thus Come One, is like this. He uses the power of meditation and wisdom to win Dharma lands and become king of the threefold world. But the devil kings are unwilling to obey and submit. The worthy and sage military leaders of the Thus Come One engage them in battle, and when any of the Buddha's soldiers achieve distinction, the Buddha is delighted in heart and in the midst of the four kinds of believers he preaches various sutras, causing their hearts to be joyful. He presents them with meditations, emancipation's, roots and powers that are free of outflows, and other treasures of the Law. He also presents them with the city of nirvana, telling them that they have attained extinction, guiding their minds and causing them all to rejoice. But he does not preach the Lotus Sutra to them.

"Manjushri, when the wheel-turning king sees someone among his soldiers who has gained truly great distinction, he is so delighted in heart that he takes the unbelievably fine jewel that has been in his topknot for so long as never been recklessly given away, and now gives it to this man. And the Thus Come One, does the same. In the threefold world he acts as the great Dharma king. He uses the Law to teach and convert all living beings, watches his worthy and sage armies as they battle with the devils of the five components, the devils of earthly desires, and the death devil. And when they have one great distinction and merit, wiping out the three poisons, merging from the threefold world, and destroying the nets of the devils, at that time the Thus Come One is filled with great joy. This Lotus Sutra is capable of causing all living beings to attain comprehensive wisdom. It will face much hostility in the world and be difficult to believe. It has not been practiced before, but now I preach it.

"Manjushri, this Lotus Sutra is foremost among all that is preached by the Thus Come One. Among all that is preached it is the most profound. And it is given at the very last, the way that profound ruler did when it took the bright jewel he had guarded for so long and finally gave it away.

"Manjushri this Lotus Sutra is the secret storehouse of the Buddhas, the Thus Come Ones.

Among the sutras, it holds the highest place. Through the long night I have guarded and protected it and have never recklessly propagated it. But today for the first time I expound it for your sake.

At that time the world-honored one, wishing to state his meaning once more, spoken in verse form, saying:

Constantly practice perseverance,
having pity on all beings,
and do your best to expound and preach
the sutra praised by the Buddha.

In the latter age hereafter
those who embraced this sutra should,
without regard to persons in the household, persons who have left it,
or persons who are not bodhisattvas,
cultivate pity and compassion,
saying, "If they do not listened to
and do not believe this sutra
they will be committing a great error.

If I gain the bodhisattva away
I will employ expedient means
and preach this Law for them,
causing them to abide in it.

Supposed there is the powerful

wheel-turning king.

His soldiers have one merit in battle

and he rewards them with various articles,

elephants, horses, carriages,

adornments for their person,

fields and houses,

settlements and towns,

or gives them clothing,

various kinds of precious objects,

men and women servants, wealth and goods,

delightedly bestowing all these.

But if there is someone brave and stalwart

who can carry out difficult deeds,

the king will remove the bright jewel from his topknot

and present it to the man.

The Thus Come One is like this.

He acts as king of the doctrines,

possessing the great power of perseverance

and the precious storehouse of wisdom,

and with his great pity and compassion

he converts the age of in accordance with the Law.

He sees all persons
as they undergo suffering and anxiety,
seeking to gain emancipation
battling with the devils,
and for the sake of the living beings
he preaches various doctrines,
employing great expedient means
and preaching these sutras.

And when he knows that living beings
have gained powers through them,
then at the very last for their sake
he preaches this Lotus Sutra,
like the king who unbinds his topknot
and gives away his bright jewel.

This sutra is to be honored
as highest among all sutras.

Constantly I guard and protect it,
and do not purposely reveal it.

But now the time is right
for me to preach it to you.

After I have entered extinction
if someone seeks the Buddha away
and hopes to be able to be able in tranquility
to expound the sutra,
then he should associate himself closely
with the four rules described.

Anyone who reads this sutra
will at all times be free of worry and anxiety;
likewise you'll be without illness or pain,
his expression fresh and bright.

He will not be born in poverty or want,
in humble or ugly circumstances.

Living beings will delight to see him
and look up to him as a worthy sage.

The young sons of heavenly beings
will wait on him and serve him.

Swords and staves will not touch him
and poison will have no power to harm him.

If people speak ill and revile him,
their mouths will be closed and stopped up.

He will stroll about without fear

like the lion king.

The brilliance of his wisdom

will be like fish shining of the sun;

even in his dreams

he will see only wonderful things.

He will see the Thus Come Ones

seated in their lion seats

surrounded by multitude of monks

and preaching the Law.

And he will see dragons, spirits,

asuras and others,

numerous Ganges sands,

reverently pressing their palms together.

He will see himself there

and will preach the Law for them.

Again he will see Buddhas,

their bodies marked by a golden hue,

emitting immeasurable rays

that light up all things,

employing Brahma sounds

to expound the doctrines.

For the four kinds of believers

the Buddha will preach the unsurpassed Law,

and he will see himself among them

pressing his palms together and praising the Buddha.

He will hear the Law and delight

and will offer alms.

He will obtain dharanis

and proof of the wisdom without regression.

And when the Buddha knows that his mind

has entered deep into the Buddha away,

then he will give him a prophecy

that he will attain the highest, the correct enlightenment.

"You, good man,

in an age to come

will attain immeasurable wisdom,

the great way of the Buddha.

Your land will be adorned and pure,

incomparably broad and great,

with the four kinds of believers

who press their palms together and listen to the Law.

Again he will see himself
in a midst of mountains and forests
practicing the good Law,
understanding the true nature of all phenomena,
deeply entering meditation
and seeing the Buddhas of the ten directions.
Of Buddhas, their bodies of golden hue,
adorned with the marks of a hundred kinds of good fortune,
of listening to the Law and preaching it to the people –
such will be the good dreams he constantly dreams.
Again he will dream he is king of a country
but casts aside palaces and attendants
and the superb and wonderful objects of the five desires,
repairs to the place of practice
and under the bodhi tree
seats himself in a lion seat,
seeking the way, and after seven days
gains the wisdom of the Buddhas.
Having succeeded in the unsurpassed way,
he rises and turns the wheel of a Law,

preaching the Law for the four kinds of believers,
for thousands, ten thousands, millions of kalpas
preaching the wonderful Law free of outflows,
saving immeasurable living beings.
And afterward he will enter nirvana
like smoke coming to an end when a lamp goes out.
If in that evil age hereafter
someone preaches this foremost Law,
that person will gain great benefits,
blessings such as have been described above.

15

EMERGING FROM THE EARTH

At that time the bodhisattvas and mahasattvas who had gathered from the lands of the other directions, greater in number than sands of eight Ganges, stood up in the midst of the great assembly, pressed their palms together, bowed in obeisance and said to the Buddha: "World-Honored One, if you will permit us in the age after the Buddha has entered extinction to diligently and earnestly protect, read, recite, copy and offer alms to this sutra in the saha world, we will preach it widely throughout this land!"

At that time the Buddhas said to the bodhisattvas and mahasattvas: Leave off, good men! There is no need for you to protect this sutra. Why? Because in this saha world of mine there are bodhisattvas and mahasattvas who are as numerous as the sands of the sixty thousand Ganges, and each of these bodhisattvas has a retinue equal to the sands of sixty thousand Ganges. After I have entered extinction these persons would be able to protect, read, recite and widely preach this sutra.

When the Buddha spoke these words, the earth of the thousand millionfold countries of the saha world all

trembled and split open, and out of it emerged at the same instant immeasurable thousands, ten thousands, millions of bodhisattvas and mahasattvas. The bodies of these bodhisattvas were all golden in Hue, with the thirty-two features and an immeasurable brightness. Previously they all had been dwelling in the world of empty space beneath the saha world. But when these bodhisattvas heard the voice of the Shakyamuni Buddha speaking, they came up from below.

Each one of these bodhisattvas was the leader of his own great assembly, and each brought with him a retinue equal in number to the sands of sixty thousand Ganges. To say nothing of those who brought retinues equal to the sands of fifty thousand, forty thousand, thirty thousand, twenty thousand, or ten thousand Ganges. Or a retinue equal to as little as the sands of one Ganges, half a Ganges, one fourth of a Ganges, or as little as one part in a thousand, ten thousand, a million nayutas of Ganges. Or these whose retinue was only one thousand to ten thousand million nayutas. Or only a million to ten thousand. Or only a thousand to ten thousand, a hundred to ten thousand, or just ten thousand. Or only one thousand, one hundred, or ten. Or who brought with them only five, four, three, two or one disciple. Or those who came alone, preferring to carry out solitary practices. Such were whey, then, immeasurable, boundless, beyond anything that can be known through calculation, simile or parable.

After these bodhisattvas that emerged from the earth, they each one proceeded to the wonderful tower of seven treasures suspended in the sky where Many Treasures Thus Come One and Shakyamuni Buddha were. On reaching it, they turned to the two world-honored ones, bowed their heads and made obeisance at their feet. They also all performed obeisance to the Buddha seated on lion thrones underneath the jeweled trees. Then they circled around to the right three times, pressed their palms together and in a gesture of respect, utilizing the bodhisattvas' various methods of praising to deliver praises, and then took up a position to one side, gazing up in joy at the two World-Honored Ones. While these bodhisattvas and mahasattvas who had emerged from the earth were employing the bodhisattvas' methods of praising to praise the Buddhas, an interval of fifty small kalpas passed by.

Page 214

At bedtime Shakyamuni Buddha said Simon, and the four kinds of believers likewise remain silent for fifty small kalpas, but because of the supernatural powers of the Buddha, it was made to seem to the members of the great assembly like only half the date. At that time before kinds of believers, also became also because of the supernatural powers of the Buddha, saw these bodhisattvas fill in the sky over immeasurable hundreds, thousands, and thousands, and millions of lands. Among these bodhisattvas were four or leaders. The first was the superior practices, the second was called Bob was practices, III was called Pier practices, and the fourth those polled firmly established practices. These four bodhisattvas were the foremost leaders in guiding teachers among all the group. The presence of the great assembly, each other these are pressed their palms together, PCI Shakyamuni Buddha and inquired: World-Honored One, are your illnesses few, or your worries few, or your practices proceeding probably? Do those own you propose to save really receive instruction? This effort not cause of world-honored Warren to become wary and spend?

At that time the four great bodhisattvas book confers for saying:

Is the world armored one comfortable, if you illnesses, few we race? In teaching in converting knitting beings, you can do so without fatigue and wearing is? And do that in beings receive instruction will he or not? Does not cause the world-honored one to become wary and spent?

At that time in the midst of the great assembly of bodhisattvas the world-honored one spoke these words: just so, just so, Goodman! The does, I am so unhappy, a few bills and few worries. The living beings are really converted and save money not the read for spent. Why? Because for ages after age in the past the living beings have constantly receive my instruction. Also they have offered alms and paid reference to the Buddha's of the past and have funded various good routes. Sony's living beings seeming for the first time in this into my preaching, they all immediately believe and accepted, entering into the wisdom of the those from one, but the exception of those who earlier practice and said it the lesser vehicle. And now make it possible for these people these persons to listen to the sutra entered in the wisdom of the Buddha.

At that time those for great bodhisattvas spoke in verse form, saying corn

Excellent, acts warned, Greek hero, world-honored one! The living beings are really converted and save. They know how to inquire about the most profound wisdom the Buddhist, and have heard, they believe and understand it. We are accordingly over choice.

At that time the world-honored one: pays the great bodhisattvas will lead the group, St.! Excellent, excellent, good men! You know how to rejoice senior hearts for the Thus Come One.

At an at that time the bodhisattva might try at and the mold to the bodhisattvas equal the number to the signs of each thousand counties all thought to themselves corn every the past have freezing or heard of such a great multitude of bodhisattvas and mahasattvas as these will have emerged from the earth in a then before the world-honored one prisoner palms together market homes in inquired about the those from one!

At that time the bodhisattva and mahasattvas Mike Graham, mind of thought that was in the mines of the bodhisattvas is numerous as the sense of 8,000 Ganges, in wishing also to result is owned out, this is palms together, turned to the Buddha and made this inquiry in verse form:

Immeasurable thousands, and thousands, millions, a great host of bodhisattvas such as was never seen in the past – by big the most honored of too late two-related beings to explain where they have come from, what causes and conditions green them to gather! Huge in body, the three transcendental powers, and to the mobile in wisdom, permanent intent and thought, the power of great perseverance, the kind living beings like to see – where they have they come from? Each other these bodhisattvas brings with them original immeasurable in number like a sense of the Ganges. Some of these great bodhisattvas green members a close to sixty thousand counties lands. And is great sued the single mind seek the Buddha weight. These great teachers equal and No. 260,000 counties sense together come to offer is to the Buddha and to guard can uphold this sutra. More numerous are those with powers like the sense of fifty thousand counties, those with powers like the sense of forty thousand, thirty thousand, twenty thousand,

ten thousand, one thousand, one hundred, with a sense of the single guard cheese, have the '90s, one-third, 1/4, only one part of intimately in ten thousand; those with one thousand, ten thousand nayutas, ten thousand, a million disciples, or half a million— they are more numerous still. Those with an million or ten thousand followers, a thousand or are a hundred, fifty or ten, three, two or one, or those without followers, delighting in solitude, all coming to where the Buddha is— they are even more numerous than those described above. If one should try to use an abacus to calculate the number of this great small food, though these spent as many kalpas of Ganges signs it could never know the full sum. This host of bodhisattvas with a great dignity, virtual and elections – who preach the law for them,

but often converted them and brought them to this? Under a home did they first of their mines on enlightenment, but Buddha's law do they praise and proclaim? But suited do they embrace and carry out, will Buddha weight do with a practice? These bodhisattvas process transcendental powers in the power of great wisdom. You're in four directions from goals and splits when they are emerged run out of it. World-honored wind, from Times past I have seen nothing like this! Todayig you to Tommy where they come from, the name of the land. It has only journey from land to land the never advising such a! In this will hold to does not one person to 90. Suddenly they have come up from the earth – they get to explain the cause.

The members of this great assembly now, immeasurable hundreds, thousands, millions of bodhisattvas, almost the know these things. Regarding the cause that govern the beginning and band of this multitude of bodhisattvas, assessor of immeasurable virtue, rolled-honored one, the big you to dispel the doubts of the assembly!

At that time the Buddha's who were a man nations of said Shakyamuni Buddha and had arrived from immeasurable thousands, 10,000, humans of LANs in other directions, receive the cross-like online seats under the Julie fees in the age directions. The attendance of these Buddha is also the great mold to the bodhisattvas good emerged from the earth for directions of 1000-millionfold world or suspended in the air, an each man said to his respective Buddha: world-honored when, this great multitude of immeasurable bomb must the sun act as a bodhisattvas – were did they come from? At the time each of the Buddhist spoke to us attendance, Spain: good man, we to moment. There is the bodhisattva in mahasattvas in might Graham did receive the prophecy from Shakyamuni Buddha that he will be the next thereafter to be, Buddha. Yet sort inquired about this matter for the Buddha is now about to answer him. It should take this opportunity to listen to what he sets home.

At that time Shakyamuni Buddha said to the bodhisattva might trail: excellent, excellent, the Cheetah that you should question the Buddha about this Greek affair. Quality with a single mind should do not rev diligence to determine to be affirmed in intent. Though those come one which is not to summon forth and declare the wisdom of the boat is, and freely exit exercise transcendental power of the Buddhas, the power of the Buddhist that has long Lions philosophy, the furious in related force for power of the Buddhist.

At the time the world-on one, wishing to say this meaning once more, spoke inverse form, saying:

Be diligent end of the single mind,

for a wish to explain this affair.

Have no doubts are regrets –

the Buddha wisdom is hard to fathom.

They must put forth the power of faith,

abiding in patients in goodness.

A law which in the past was never heard

you'll not be able to hear.

Now I will bring you ease and cancellation –

do not harbor doubts or fears.

The Buddha has nothing but truthful words,

is wisdom cannot be measured.

This foremost was that he has gained

is very profound, incapable of analysis.

He will now expound it –

you must listen with a single mind.

At that time though world-honored one having spoken these verses, said to the bodhisattva Maitreya: with regard to this great multitude I now save is to you. Ajita, these bodhisattvas and mahasattvas win immeasurable and countless asamkhyas at emerged from their in-home you have never seen before in the past – when I had attained anuttara-samyak-sambodhi in this saha world, I converted and guided these bodhisattvas, trained their mines in cause them to develop a longing for the way. These bodhisattvas of all been going in the world of empty space underneath the saha world. They're each, the flight, understand the very scriptures, ponder them, make distinctions and keep them directly in mind.

Ajita, these ease good man take no delight in being in the assembly and indulging in much talk. Their delight is constantly to be in a quiet place, exerting themselves diligently and never resting. Nor do they

linger among human or heavenly beings, but constantly delight in profound wisdom, being free from all hindrances. And they constantly delight in the law the Buddhs, diligently and with the single mind pursuing unsurpassed wisdom.

At that time the world-honored 1, wishing the status meaning once more, took a firm, saying:

Ajita, you should understand this.

These great bodhisattvas

for countless kalpas

have practiced the Buddha wisdom.

All have been converted by me;

I caused them to set their minds on the great way.

These are my sons, they do in this world, constantly carrying out dhuta practices,

preferring to quiet place, the trick rejecting the fret banking patient of the Greek assembly, taking no delight in much talk. In this manner these signs study in practice my way and log. In northern that they and night with constant diligence they may seek the Buddha way, and this saha world they do well in the empty space in its lower part. Firm in the power of will and concentration, the Wisconsin diligence seeking wisdom, takes on the various wonderful doctrines and their minds are without fear. When I was in the city of Gaya, seated beneath the bodhi tree, I attained the highest, the correct enlightenment and turned the wheel of unsurpassed law. Therefore I thought in converted them, cause them for the first time to set their minds on the way. Know all of them though in the stages of no regression, and all in time will be able to become Buddhist. What I speak now are true words –

with a single mind you must believe them! Every since the long distant past

I've been teaching in converting this multitude.

At that time the bodhisattva in must have a Maitreya, as well as the, Southern bodhisattvas, fun dots and perplexities rising their mines. They were puzzled at this thing that had never happened before and thought to themselves: talk to the world-honored Warren in such a short space of time have taught in converted immeasurable, boundless asamkhya number of great bodhisattvas of this sort enable them to do in anuttara-samyak-sambodhi?

Thereupon Maitreya said to the Buddha: world-honored 1, and the best come Warren was strong prince, the left the Palace of the Shakyas and sat in the place of practice not far from this city of Gaya, and

they're attained anuttara-samyak-sambodhi. Barely 40 years or more have passed since then. World-honored wind, filing the short time I view could you have accomplished so much work as a Buddha? Was it to the courtship powers of the Buddha, or to the blessings of the Buddha, that you are able to teaching converts such an initial number of great bodhisattvas enable them to achieve anuttara-samyak-sambodhi? World-honored 1, mall to the great bodhisattvas such as this – a person might spend 1000, 10,000, million kalpas counting them never be able to reach the end or discover the limit! Since the far this impasse, going above place of initial, come in initial, Thomas numbers of Buddha's, they must have funded good routes,. At the bodhisattva way, and engaged, is, constantly in drama practices. World-honored one, it is hard for the world to believe such thing!

Suppose, for example, but the young man of 25, withdrew the complexion and there's though black, should point to someone was honored your soul in say this is my son! Or about the 100th year old man should point to the youth and say, this is my father was starting raise me! Is to be hard to believe, so to it is what the Buddha sets.

It has in fact not been long since the attained away. But this grade multitude of bodhisattvas for the four immeasurable thousands, then thousands, units of kalpas applied themselves diligently in a safe of the sake of the Buddha way. Therefore end to enter into, marriage from enjoying immeasurable hundreds, thousands, 10,000, billions of Sam bodhi's, of acquired Greek transcendental powers, of over long.. Out from in practices have been able step-by-step to practice for its good doctrines, construing questions answers, treasure among persons, funding zone known in all the worlds. And today, alone Warren, future must not, and the time since you change the Buddha way, you've cause these persons of first-time to aspire to enlightenment of trout, converted into them, converted them toward anuttara-samyak-sambodhi!

World-honored when, it is not long since you attained Buddhahood, nature have been able to carry out discrete notorious undertaking! We ourselves of faith in the Buddha, leaving that she preaches in accordance with what is a corporate, that the words spoken by the Buddha for never falls, and that the Buddha is knowledge is in all cases penetrating comprehensive. Nevertheless, do. After the Buddha has entered extinction, it bodhisattvas who have just began to aspire to enlightenment should hear these words, you're perhaps not believe work set them but will be led to commit the crime of rejecting the law. Therefore, world-honored one, the big you to explain so in the Buddha site or doubts, and so that, the fish ages when good men hear this matter, do not reach not entertain doubts!

At that time the bodhisattva Maitreya, wishing to sake is meaning once more, spoke inverse form, saying:

In the past the Buddha departed from the Shakyas clan, left is household, an era Gaya set on the bodhi tree. Though time has passed since then, it these signs of the Buddha or immeasurable in number! Already for longtime they have practiced Abu way, the land president powers in the power of wisdom, skillfully earnings of Buddhist stock to way, and so by world of things like the Lotus flower in the water. Emerging from the Earth, all display a reference and respectful mind, setting the presence of the world-honored one. This is difficult to fathom – Park and one believe it? The Buddha attained away very recently, that those he has helps to gain success or so many! The big you to dispel the dots of the assembly, to make distinctions and explain the truth of the matter. It as though a young man is turned 25 per 2.200 Euro man

with gray hair Domingo face and say, I fired him! Until a man worked Tuesday, this is my father! The father youthful, the fund hold – no underworld could believe this! World-honored Warren, your cases similar. Only three recently you attend the way. These bodhisattvas are affirmed and will, in the weight tenant or immature. For measurable kalpas they have been practicing the bodhisattva way. Their cover that difficult questions answers, the Minds know no fear. They have firmly cultivated a person during mind, upright Indian dignity and virtue. They are praised for the Buddhas of the ten directions is able and adapt as preaching distinctions. They're no wares to remain among the crowd the council in favor of state of medication, nor to seek the boat away they're been going in the space under the earth. This way half or from the Buddha at no dots in the matter. But for the sake of future ages the big the Buddha to explain to bring out about understanding. It with regret regard to the sutra when should harbor dots and fell to believe, you'll follow at once into the evil pounds. So the big unit in Mount to explain. These immeasurable bodhisattvas – how in such a short time did you teach them, cause them to have aspiring Minds, planted around in the state of no regression?

16

THE LIFE SPAN OF THE THUS COME ONE

At that time the Buddha spoke to the Bodhisattvas and all the great assembly: "Good men, you must believe and understand the truthful words of the Thus Come One." And again he said to the great assembly: You must believe and understand the truthful words of the Thus Come One." And once more he said to the great assembly: "You must believe and understand the truthful words of the Thus Come One."

At that time the bodhisattvas and the great assembly, with Maitreya as their leader, pressed their palms together and addressed the Buddha, saying: "World-Honored One, we beg you to explain. We will believe and accept the Buddha's words." They spoke in this manner three times, and then said once more: "we beg you to explain it. We will believe and accept the Buddha's words."

At that time the World-Honored One, seeing that the bodhisattvas repeated their request three times and more, spoke to them, saying: "You must listen carefully and hear of the Thus Come One's secret and his transcendental powers. In all the worlds the heavenly and human beings and asuras all believe that the present Shakyamuni Buddha, after leaving the palace of the Shakyas, seated himself in the place of practice not far from the city of Gaya and there attained annuttara-samyak-sambodhi. But good men, it has been immeasurable, boundless hundreds, thousands, ten thousands, millions of nayutas of kalpas since I in fact attained Buddhahood.

"Suppose a person were to take five hundred, a thousand, ten thousand, a million nayuta asamkhya

thousand-millionfold worlds and grind them to dust. Then, moving eastward, each time he passes five hundred, a thousand, ten thousand, a million nayuta asamkhya worlds he drops a particle of dust. He continues eastward in this way until he has finished dropping all the particles. Good men, what is your opinion? Can the total number of all these worlds be imagined or calculated?"

The bodhisattva Maitreya and the others said to the Buddha: "World-Honored One, these worlds are immeasurable, boundless--one cannot calculate their number, nor does the mind have the power to encompass them. Even all the voice-hearers and pratyekabuddhas with their wisdom free of outflows could not imagine or understand how many there are. Although we abide in the stage of avivartika, we cannot comprehend such a matter. World-Honored One, these worlds are immeasurable and boundless."

At that time the Buddha said to the multitude of great bodhisattvas: "Good men, now I will state this to you clearly. Suppose all these worlds, whether they received a particle of dust or not, are once more reduced to dust. Let one particle represent one kalpa. The time that has passed since I attained Buddhahood surpasses this by a hundred, a thousand, ten thousand, a million nayuta asamkhya kalpas.

"Ever since then I have been constantly in this saha world, preaching the Law, teaching and converting, and elsewhere I have led and benefitted living beings in hundreds, thousands, ten thousands, millions of nayutas and asamkhyas of lands.

"Good men, during that time I have spoken about the Buddha Burning Torch and others, and described how they entered nirvana. All this I employed as an expedient means to make distinctions.

"Good men, if there are living beings who come to me, I employ my Buddha eye to observe their faith and to see if their other faculties are keen or dull, and then depending upon how receptive they are to salvation, I appear in different places and preach to them under different names, and describe the length of time during which my teachings will be effective. Sometimes when I make my appearance I say that I am about to enter nirvana, and also employ different expedient means to preach the subtle and wonderful Law, thus causing living beings to awaken joyful minds.

"Good men, the Thus Come One observes how among living beings there are those who delight in a little Law, meager in virtue and heavy with defilement. For such persons I describe how in my youth I left my household and attained anuttara-samyak-sombodhi. But in truth the time since I attained Buddhahood is extremely long, as I have told you. It is simply that I use this expedient means to teach and convert living beings and cause them to enter the Buddha way. That is why I speak in this manner.

"Good men, the scriptures expounded by the Thus Come One are all for the purpose of saving and emancipating living beings. Sometimes I speak of myself, sometimes of others: sometimes I present myself sometimes others, sometimes I show my own actions, sometimes those of others. All that I preach is true and not false.

Why do I do this? The Thus Come One perceives the true aspect of the threefold world exactly as it is.

There is no ebb or flow of birth and death, and there is no existing in this world and later entering extinction. It is neither substantial nor empty, neither consistent nor diverse. Nor is it what those who dwell in the threefold world perceive it to be. All such things the Thus Come One sees clearly and without error.

"Because living beings have different natures, different desires, different actions, and different ways of thinking and making distinctions, and because I want to enable them to put down good roots, I employ a variety of causes and conditions, similes, parables, and phrases and preach different doctrines. This, the Buddha's work, I have never for a moment neglected.

"Thus, since I attained Buddhahood, an extremely long period of time has passed. My life span is an immeasurable number of asamkhya kalpas, and during that time I have constantly abided here without ever entering extinction. Good men, originally I practiced the bodhisattva way, and the life span that I acquired then has yet to come to an end but will last twice the number of years that have already passed. Now, however, although in fact I do not actually enter extinction, I announce that I am going to adopt the course of extinction. This is an expedient means which the Thus Come One uses to teach and convert living beings.

"Why do I do this? Because if the Buddha remains in the world for a long time, those persons with shallow virtue will fail to plant good roots but, living in poverty and lowliness, will become attached to the five desires and be caught in the net of deluded thoughts and imaginings. If they see that the Thus Come One is constantly in the world and never enters extinction, they will grow arrogant and selfish, or become discouraged and neglectful. They will fail to realize how difficult it is to encounter the Buddha and will not approach him with a respectful and reverent mind.

"Therefore as an expedient means the Thus Come One says: 'Monks, you should know that it is a rare thing to live at a time when one of the Buddhas appears in the world.' Why does he do this? Because persons of shallow virtue may pass immeasurable hundreds, thousands, ten thousands, millions of kalpas with some of them chancing to see a Buddha and others never seeing one at all. For this reason I say to them: 'monks, the Thus Come One is hard to get to see.' when living beings hear these words, they are certain to realize how difficult it is to encounter the Buddha. In their minds they will harbor a longing and will thirst to gaze upon the Buddha, and then they will work to plant good roots. Therefore the Thus Come One, though in truth he does not enter extinction, speaks of passing into extinction.

"Good men, the Buddhas and Thus Come Ones all preach a Law such as this. They act in order to save all living beings, so what they do is true and not false.

"Suppose, for example, that there is a skilled physician who is wise and understanding and knows how to compound medicines to effectively cure all kinds of diseases. He has many sons, perhaps ten, twenty, or even a hundred. He goes off to some other land far away to see about a certain affair. After he has gone, the children drink some kind of poison that make them distraught with pain and they fall writhing to the ground.

"At that time the father returns to his home and finds that his children have drunk poison. Some are completely out of their minds, while others are not. Seeing their father from far off, all are overjoyed and kneel down and entreat him, saying: 'how fine that you have returned safely. We were stupid and by mistake drank some poison. We beg you to cure us and let us live our lives!'

"The father, seeing his children suffering like this, follows various prescriptions. Gathering fine medicinal herbs that meet all the requirements of color, fragrance and flavor, he grinds, sifts and mixes them together. Giving a dose of these to his children, he tells them: 'This is a highly effective medicine, meeting all the requirements of color, fragrance and flavor. Take it and you will quickly be relieved of your sufferings and will be free of all illness.'

"Those children who have not lost their senses can see that this is good medicine, outstanding in both color and fragrance, so they take it immediately and are completely cured of their sickness. Those who are out of their minds are equally delighted to see their father return and beg him to cure their sickness, but when they are given the medicine, they refuse to take it. Why? Because the poison has penetrated deeply and their minds no longer function as before. So although the medicine is of excellent color and fragrance, they do not perceive it as good.

"The father thinks to himself: My poor children! Because of the poison in them, their minds are completely befuddled. Although they are happy to see me and ask me to cure them, they refuse to take this excellent medicine. I must now resort to some expedient means to induce them to take the medicine. So he says to them: 'You should know that I am now old and worn out, and the time of my death has come. I will leave this good medicine here. You should take it and not worry that it will not cure you.' Having given these instructions, he then goes off to another land where he sends a messenger home to announce, 'Your father is dead.'

"At that time the children, hearing that their father has deserted them and died, are filled with great grief and consternation and think to themselves: If our father were alive he would have pity on us and see that we are protected. But now he has abandoned us and died in some other country far away. We are shelterless orphans with no one to rely on!

"Constantly harboring such feelings of grief, they at last come to their senses and realize that the medicine is in fact excellent in color and fragrance and flavor, and so they take it and are healed of all the effects of the poison. The father, hearing that his children are all cured, immediately returns home and appears to them all once more.

"Good men, what is your opinion? Can anyone say that this skilled physician is guilty of lying?"

"No, World-Honored One."

The Buddha said: "It is the same with me. It has been immeasurable, boundless hundreds, thousands, ten thousands, millions of nayuta and asamkhya kalpas since I attained Buddhahood. But for the sake of

living beings I employ the power of expedient means and say that I am about to pass into extinction. In view of the circumstances, however, no one can say that I have been guilty of lies or falsehoods."

At that time the World-Honored One, wishing to state his meaning once more, spoke in verse form, saying:

Since I attained Buddhahood

the number of kalpas that have passed

is an immeasurable hundreds, thousands, ten thousands,

millions, trillions, asamkhyas.

Constantly I have preached the Law, teaching, converting

countless millions of living beings,

causing them to enter the Buddha way,

all this for immeasurable kalpas.

In order to save living beings,

as an expedient means I appear to enter nirvana

but in truth I do not pass into extinction.

I am always here preaching the Law.

I am always here,

but through my transcendental powers

I make it so that living beings in their befuddlement

do not see me even when close by.

When the multitude see that I have passed into extinction,

far and wide they offer alms to my relics.

All harbor thoughts of yearning
and in their minds thirst to gaze at me.

When living beings have become truly faithful,
honest and upright, gentle in intent,
single-mindedly desiring to see the Buddha
not hesitating even if it costs them their lives,
then I and the assembly of monks
appear together on Holy Eagle peak.

At that time I tell the living beings
that I am always here, never entering extinction,
but that because of the power of an expedient means
at times I appear to be extinct, at other times not,
and that if there are living beings in other lands
who are reverent and sincere in their wish to believe,
then among them too

I will preach the unsurpassed Law.

But you have not heard of this,
so you suppose that I enter extinction.

When I look at living beings
I see them drowned in a sea of suffering;

therefore I do not show myself,

causing them to thirst for me.

Then when their minds are filled with yearning,

at last I appear and preach the Law for them.

Such are my transcendental powers.

For asamkhya kalpas

constantly I have dwelled on Holy Eagle Peak

and in various other places.

When living beings witness the end of a kalpa

and all is consumed in a great fire,

this, my land, remains safe and tranquil,

constantly filled with heavenly and human beings.

The halls and pavilions in its gardens and groves

are adorned with various kinds of gems.

Jeweled trees abound in flowers and fruit

where living beings enjoy themselves at ease.

The gods strike heavenly drums,

constantly making many kinds of music.

Mandarava blossoms rain down,

scattering over the Buddha and the great assembly.

My pure land is not destroyed,

yet the multitude see it as consumed in fire,
with anxiety, fear and other sufferings
filling it everywhere.

These living beings with their various offenses,
through causes arising from their evil actions,
spend asamkhyā kalpas
without hearing the name of the Three Treasures.

But those who practice meritorious ways,
who are gentle, peaceful, honest and upright,
all of them will see me
here in person, preaching the Law.

At times for this multitude
I describe the Buddha's life span as immeasurable,
and to those who see the Buddha only after a long time
I explain how difficult it is to meet the Buddha.

Such is the power of my wisdom
that its sagacious beams shine without measure.

This life span of countless kalpas
I gained as the result of lengthy practice.
You who are possessed of wisdom,

entertain no doubts on this point!

Cast them off, end them forever,

for the Buddha's words are true, not false.

He is like a skilled physician

who uses an expedient means to cure his deranged sons.

Though in fact alive, he gives out word he is dead,

yet no one can say he speaks falsely.

I am the father of this world,

saving those who suffer and are afflicted.

Because of the befuddlement of ordinary people,

though I live, I give out word I have entered extinction.

For if they see me constantly,

arrogance and selfishness arise in their minds.

Abandoning restraint, they give themselves up to the five desires

and fall into the evil paths of existence.

Always I am aware of which living beings

practice the way, and which do not,

and in response to their needs for salvation

I preach various doctrines for them.

At all times I think to myself:

How can I cause living beings

to gain entry into the unsurpassed way

and quickly acquire the body of a Buddha?

17

DISTINCTIONS IN BENEFITS

A that time, when the great assembly heard the Buddha describe how his life span lasted such a very long number of kalpas, immeasurable, boundless asamkhyas of living beings gained a great many rich benefits.

At that time the World-Honored One said to the bodhisattva and mahasattva Maitreya: "Ajita, when I described how the life span of the Thus Come One lasts for such an exceedingly long time, living beings numerous as the sands of six hundred and eighty ten thousands, millions, nayutas of Ganges attained the truth of birthlessness. And bodhisattvas and mahasattvas a thousand times more in number gained the dharani teaching that allows them to retain all that they hear. And bodhisattvas and mahasattvas numerous as the dust particles of entire world gained the eloquence that allows them to speak pleasingly and without hindrance. And bodhisattvas mahasattvas numerous as the dust particles of entire world gained dharanis that allow them to retain hundreds, thousands, then thousands, millions, immeasurable repetitions of the teachings. And bodhisattvas and mahasattvas numerous as the dust particles of up thousand-millionfold world were able to turn the unregressing wheel of a Law. And bodhisattvas and mahasattvas numerous as a does particles of two thousand middle sized lands were able to turn the pure wheel of a Law. And bodhisattvas and mahasattvas numerous as the dust particles of a thousand small lands gained assurance that they would attain anuttara-samyak-sambodhi after eight rebirths. And bodhisattvas and mahasattvas numerous as a dust particles of four or four-continent worlds gained assurance that they would attain anuttara-samyak-sambodhi after four rebirths. And bodhisattvas and mahasattvas numerous as the dust particles of three four-continent worlds gained assurance that they would attain anuttara-samyak-sambodhi after two rebirths. And bodhisattvas and mahasattvas numerous as the dust particles of two four-continent worlds gained assurance that they will attain anuttara-samyak-sambodhi after two rebirths. And bodhisattvas and mahasattvas numerous as the dust particles of one four-continent world gained assurance that they would attain anuttara-samyak-sambodhi after one rebirth. And living beings numerous as the dust particles of eight worlds were all moved to set their minds upon anuttara-samyak-sambodhi.

When the Buddha announced that these bodhisattvas and mahasattvas had gained the great benefits of the Law, from the midst of the air mandarava flowers and great mandarava flowers rained down, scattering over the immeasurable hundreds, thousands, ten thousands, millions of Buddhas who were seated on lion

seats under jeweled trees, and also scattering over Shakyamuni Buddha, and over Many Treasures Thus Come One who long ago entered extinction, both of whom were seated on lion seats in the tower of seven treasures. They also scattered over all the great bodhisattvas and the four kinds of believers. In addition, finely powdered sandalwood and aloes rained down, and in the midst of the air heavenly drums sounded of their own accord, wonderful notes deep and far-reaching. And thousand varieties of heavenly robes rained down, draped with various necklaces, pearl necklaces, mani jewel necklaces, necklaces of wish-granting jewels, spreading everywhere in nine directions. In jewel-incrusted censers by priceless incenses burned, their fragrance of their own permeating everywhere as an offering to the great assembly. Above each of the Buddhas there appeared bodhisattvas holding banners and canopies, in rows reaching up to the Brahma heaven. These bodhisattvas employed their wonderful voices in singing in the immeasurable hymns of praise to the Buddhas.

Start

at that time the bodhisattva Maitreya rows from his seat, there is right shoulder and, pressing his bones together and basing the Buddha, spoke inverse form, saying:

The Buddha preaches our early encountered long, one never heard from past times. Though world honored one processes great powers in his life span cannot be measured. The, sons of the Buddha, during the world-honored one make distinctions and described the benefits of the long they will gain, find their whole body is filled with joint. Some abide in this stage of no regression, some have acquired dharanis, some can speak the assembly and without hindrance were retained 10,000, a million repetitions of the teachings. Some bodhisattvas numerous as a dust particles of the thousand major worlds are labeled to turn the unregressing wheel of a long. Some voted stocks is numerous as a dust particles of 1000 intermediate worlds are all able to turn the pure wheel of a lot. And some vote of bodhisattvas the rest of the best articles of the thousand minor worlds are assured that after eight more rebirths they will be able to complete the Buddha way. Some bodhisattvas numerous as the dust particles off 4,3, two times the four contents are all corresponding members of rebirths will become Buddha's; some bodhisattvas arise as those protocols of one set of four contents after one more rebirth within conference of wisdom. That's one living gains hear of the great length of the Buddhist wife, they gained pure fruits on rewards to have that have that are immeasurable and free of outflows. Again living beings numerous as a dust particles they've eight worlds, during the Buddha destroyed despite span, all set their minds on the unsurpassed way. The world-honored one preaches a law that is a minute immeasurable thing cannot be trappings, and those who benefit from it are many, as well as as open-air. Family and are of a flower is and great men are a cough flowers renowned;; Shakyas and Brahma is old like Ganges sends the right from, is Buddha lands. Sandalwood and lows in the jungle of fine power rained down; Labour

is flying down from the sky diskette or as an offering over the Buddhas. Units of the air heavenly drums otherwise cord in its wonderful sounds; Kimmei robes by the thousand, 10,000 million to more lame" rained on; wonderful jewel-incrusted censers burned presses and sense which of his own accord permits everywhere, and offering to the world-honored ones. The multitude of great bodhisattvas hold matters in canopies adorned with the seven treasures, and 10,000, a million in kind, of the, wonderful, inroads reaching up to the prominent heaven. Before HIV and of the Buddhas thing jeweled cameras and supportive banners, which in thousands, 10 thousands of versus the praise of the does come once or songs. All these many things have never been known in the past. He rained out the Buddha's live is immeasurable, all beings are filled with joy. The Buddhas name is certain tender actions, widely benefiting living beings, in all are endowed with good routes to help them set their minds announce or passed weight.

At that time the Buddhas said to the bodhisattva in mahasattvas Maitreya: "Ajita, if there are living being who, on hearing that the life span of the Buddha is of such long duration, are able to believe and understand it even for a moment, the benefits they gained hereby will be without moment for major. Suppose there are good man or good women who, for the sake of anuttara-samyak-sambodhi, over a of eight hundred thousand million nayutas of kalpas practice of five paramitas – the paramitas of dana (almsgiving), shila (keeping of the precepts, kshanti (forbearance), virya (assiduousness) and dhyana (meditation), the paramitas of prajna being omitted – the benefits they've obtained among major up to even a hundred part, the thousand part, a hundred, thousand, 10,000, part of the benefits mentioned in treat mentioned previously. Indeed, it is be on the power of calculation, similarly or her bow to convey the comparison. For good men will have been such benefits as those mentioned previously the fall back without reaching the goal of anuttara-samyak-sambodhi is a fully unimaginable."

At that time the world-honored 1, wishing to state's meaning once more, spoken first form, saying:

If someone seeking the blue wisdom for a period of 80000,000 million nayutas of kalpas should practice the five paramitas, three outflows kalpas distributing alms to the Buddha's and to the pratyekabuddhas and disciples and a multitude of bodhisattvas, or delicacy is of food and rained, fine garments and article is of bedding, or building... retrieves of sandalwood adorned with gardens and grows if you should distribute alms of many varieties, are refined and wonderful, and do this for the entire number of kalpas to express his devotion to the boot away; and if moreover he should keep the pre-sets, in purity and without omission or outflow, seeking on surpassed way, base by the Buddhas; an efficient practice forbearance, remaining in a pastor of some mission and sentiments, even when there is the loss on a visited on him, underlying his mind to be aroused or sued; when others, convinced they have gained the law, Harbor thoughts of overbearing air against any is treated with content and text by them, defeat can still

endurance with patients; and if he is diligently listed U.S., cover firm in intent and thoughts, for immeasurable millions of kalpas single-minded, and never lacks or neglect for, for Thomas kalpas joined in the deserted Enquirer plays; Anita practices sitting and walking exercises, rushing drowsiness, counsel in regulating his mind, as result of such actions disabled to produce days of meditation, rating alien 10,000 kalpas demeaning calm his mind never dare range; and if he holds to the blessings of this single might mind in this end with it seeks unsurpassed way, saying, beginning fantasies I love gained comprehensive wisdom and exhaust all the states of meditation! And parentheses if this present for a hundred, 1000, 10,000, million cough those to carry out these are 10 meritorious practices that have described above, still those good man women who hear me described mice might span and believe it for even a moment lives blessings that surpassed those of such a person. The person is completely free of all about 10 regret, if in the depth of this mind the blaze for one distant, disposing of Soviets such as this. These bodhisattvas who have practiced away for manageable kalpas when they hear me discriminate live span they will believe they are able to believe in except what essay. These persons love great fully accept this sutra, saying, began parentheses "our waste is that in future ages the media is our long minds to save living beings. Just tested a bowl- honored 1king of the Shakyas, or is like a lien in the place of practice, reaching along without fear, so mainly to in ages to calm, honored in the fear to buy all, many sit in the place of practiced describe our wives span in the same manner." If there are those for funding mind, pure, understand a prey, though, hearing much, can retain it all, who follow principal and understanding the Buddhist words, the prison such as this will have no doubts [about my lives span].

"Furthermore, Ajita, if there is someone who, thing of the long duration of the Buddhas by span, Canada stand the import of such words, the benefits that such a person acquires will be without limits were major, able to awaken in him unsurpassed wisdom of the bus, one. How much more so, then, it far and wide of prison listens to this sutra or cause others to listen to it, embraces set himself because others to embrace it, Use it himself or cause others to copy it, represents flowers, in sense, necklaces, steamers, banners, silicon can appease, fragrant oil or LANs for butter well as a trains to the sutra roles. The benefits of such a person via measurable, almost, it will to inspire in him to wisdom that enables all species.

"Ajita, if good men and good women, hearing he described a great length of my life spent, the deaths of their mind leave and understand, then they will say the Buddha constantly abiding in Mount Griffith River of, the degree bodhisattvas them all the two of waste-hearers surrounding him, peaking off. You also see it this saha world, its ground of lap is was newly level and were ordered, Jimmu not jumbo not a gold brewery and its eight highways, the rows of Jewish trees, this terraces, towers and absurd observer Torres all native fuels, and although multitude of was off his booth living amidst. If there those for able to seek such sea such things, you should known that it is a mark off their deep faith and understanding.

"Again, if after the task on one has entered extinction there those who hear the subtle and do not slender or speak yell of its a few enjoying arts, you should know that this is assigned that they out already showed the faith in understanding. How much more in the case of persons the Reid, besides embraced the sutra! Such persons friend to affect the seeming that does come on electron of their heads.

"Ajita, these good men and good women need not for the sake for my sake erect hours in temples or build once quarters or make a four kinds of offerings to the community of monks. Why? Because these good men and the movement in receiving, embracing, reading reciting the sutra, have already erected towers constructed monks quarters and given alms to the community of monks. It should be considered to the erected towers adorned with the seven pressures for the likes of the Buddha, brought at the base and taping at the top beach into the Brahma have an, on what banners, canopy is, and the multitude of jeweled bills, with flowers, infants, necklaces, toward instance, based in sense, intent for burning, many kinds of Jones, musical estimates, pipes, hearts, injuries saves advances and diversions, in the these wrongful voices listing and then told him some praise,. It is as though the authority opera owns permissible lessons, 10 thousands, humans of kalpas.

"Ajita, if after I've entered extinction thereof those who hear this sutra Inc. and accept and uphold it, It themselves or cause others to copy, then it may be considered that they have already erected monks quarters, for use red salad constructed 32 halls, as well as aged palette trees, hockey, spacious end of a door and to accommodate vendors and thousands of monks. Gardens, grows, pools, Lakes, exercise grounds, pays for meditation, clothing, food, green, beds, netting, medicines, in all kinds of utensils for comfort fill fill them, in these lungs quarters at Hall's number in the hundreds, thousands, in thousands, millions, and indeed are in major bowl in number. A these are present before me as alms for me in the community of monks.

"So I say, if after the less, enters extinction there those who accept, uphold, free and recite the sutra are preach it to others, the copy themselves or cause others to copy, or law for alms to the sutra roles, then they need not erect hours or temples or bold monks quarters for her half of Romans to the community of monks. Now much more is this true for those are able to embrace this sutra that the same time dispense alms, keep the precepts, practice forbearance, and display diligence, single-minded news in the stomach! Their virtue will be of her most common immeasurable and boundless, as open sky, and East sky feast, West, more than soft, in the four intermediate directions and a pen down, is a manageable and Thomas. The blessings of such persons will be as immeasurable and almost as this, and such versions will quickly attained the wisdom embraces all species.

"If a person rates, besides, except some holds the sutra or preaches it to others; if he copies in himself or cause other sutra bids; and if he can direct hours, total exporters, buffer owns and trays to the committee of waste years; he can comply hundreds, thousands, 10,000, millions of most of prey is to prison merits of the bodhisattvas; and F. for the sake of others in place or its causes in conditions and accords with principal in explaining and preaching this low sutra; for the end if he cannot serve the precepts of purity, keep company with those who are gentle and peaceful, before bearing and without anger, firm in intent and pots, counseling pricing the practice of city and meditation, attaining area states of profound meditation, diligent and courageous, fast in all the good doctrines, he and facilities and lose them, good at

answering difficult questions – Ajita, if after I’ve entered extinction there are good man in good women books that, uphold, the dentist at the sutra have good merits such as these, you should know that the authority proceeded to the place of practice and are trying near to the anuttara-samyak-sambodhi as they said the need the tree of the way. Ajita, wherever these good man and Newman said the stand a circle about an exercise there when she should attract a tower, now heavily in human beings should offer alms to add as they would to the tower of the Buddha."

At that time the world honored one, wishing to status meaning once more, Spokane first form, saying:

If after I’ve entered extinction of person who can herein uphold the sutra, is blessings so be immeasurable, as I’ve described above. It is as though he had supplied all manner of alms, erect and power for the Buddhas relates adorned with seven treasures and with the central pool very tall and wanted that papers grizzly as it reaches the Brahma heaven. Jeweled bills by the thousands, 10,000, million, moving the win, emitting a wonderful sound. An after immeasurable kalpas captures alms to this tower, flowers, instance, praise kinds of necklaces, heavenly roads and assorted musical answer monks, and burns fragrant oil and lamps of butter while the counseling light of the area around. In the old age of the latterday along if there is someone who can uphold the sutra, it will be as though he is up supplied all alms ascribed above. This among cannot pull the sutra, Adobe has low in the presence of the Buddha he should you lose box-head sandalwood to build monks quarters as an offering, or 30-2 halls as high’s aid, trees, the supply all kinds of sub. Foods and one folk close and bedding, residences for some layers of hundreds, thousands, gardens, grows, pools and Lakes, exercise grounds in case for meditation, all with there is kinds of fine adornment’s. It someone with the believing an understanding mind excess, the polls, reads, recite then copies the sutra or cause of others to copy at or offers alms to the sutra roles, scattering flowers, and sense and powdered in sense were constantly burning fragrant one of extracted from Sonata, John Bloch of our atomic note of flowers, if he offers alms such as these few working manageable merits boundless less open-air, and is blessings will also be in like this. How much more so if one of holds the sutra and at the same time dispense his loans, keeps the precepts, is for bearing, the lights in meditation, and everyday display to anger or evils baking. If one display is Rev. George Memorial powers, from Wilson’s soft before monks, and gives a wide birth to a and Kerrigan mind, consummate Connors upon wisdom is ever angry when asked difficult questions responds completely with an explanation – if one can carry out such practices,

is merits will be beyond measured. If you see a teacher of along the last cultivated bridges such as these, issue scatter heavily flowers over him, though his body and heavenly robes, doll year head before his agents a

vacation, then your mind in the imagine you see the Buddha. You should also think to yourself: before long he will crusade to the place of practice in attained the state of bowl of close and no action, bringing wide benefits to heavenly and human beings! In the players or such a person besides, or you arts, sister lies down, resize even one person's stricture, there you should erect tower adorned in a fitting and wonderful manner and offer alms of various kinds to it. The son of the Buddha those of such places the Buddha will accept and utilize them, and counseling the midst will walk, sit or lie down.

18

THE BENEFITS OF RESPONDING WITH JOY

A that time the bodhisattva and mahasattva Maitreya said to the Buddha: World-Honored One, if there are good men or good women who, hearing this Lotus Sutra, respond with joy, what amount of blessings do they acquire?"

Then he spoke in verse, saying:

After the world-honored one has passed into extinction,
if those who hear this sutra
are able to respond with joy,
what a mount of blessings will they acquire?

At that time the Buddha said to the bodhisattva Maitreya: "Ajita, after the task on one has entered extinction, suppose there are monks, nuns, laymen, laywomen, or other persons of wisdom, whether old or young, who, hearing the sutra, respond with joy and, leaving the Dharma assembly, go to some other place, perhaps a monks quarters, a spot that is deserted and quiet, a city, a community, the settlement or a village, and there in accordance with what they have heard they put forth effort and preaching in expounding for the sake of their parents and relatives, their good friends and acquaintances. These persons, after hearing, respond with joy and they too set about spreading the teachings. One person, having heard, responds with joy and spreads the teachings, and the teachings in this way continue to be

handed along from one to another until they reach a fiftieth person.

"Ajita, the benefits received by this fiftieth good man or good woman who responds joy I will now describe to you – he must listen carefully. Imagine all the beings in the six paths of existence of four hundred ten thousand million asamkhyas of worlds, all the four kinds of living beings, those born from the egg, those born from the womb, those born from dampness, and those born by transformation, those with form, those without form, those with thought, those without thought, those who are not with thought, those who are not without thought, those without legs, those with two legs, four legs or many legs. And imagine that, among all of this vast number of living beings, a person should come who is seeking blessings and, responding to their various desires, dispenses objects of amazement and playthings to all these living beings. Each of these living beings is given gold, silver, lapis lazuli, sheathshell, agate, coral, amber, and other wonderful and precious gems, as well as elephants, horses, carriages, and palaces and towers made of the seven treasures, enough to fill a whole Jambudvīpa. This great dispenser of charity, having handed out gifts in this manner for a full eighty years, then thinks to himself: I have already doled out objects of amusement and playthings to these living beings, responding to the various desires. But these living beings are now old and decrepit, their years over eighty, their hair white, their faces wrinkled, before long they will die. I now should employ the law of the Buddha to instruct and guide them.

"Immediately he gathers all the living beings together and propagates the Law among them, teaching, benefitting and delighting them. In one moment all are able to attain the way of the śrōta-āpāna, the way of the śakṛdagamin, the way of the anāgamin, and the way of arhat, to exhaust all outflows and enter deeply into meditation. All attain freedom and become endowed with eight emancipations. No what is your opinion? Are the benefits gained by this great dispenser of charity many or not?"

Maitreya said to the Buddha: "World-Honored One, this man's benefits are very many indeed, immeasurable and boundless. Even if this dispenser of charity had merely given all those playthings to living beings, his benefits would still be immeasurable. And how much more so when he has enabled them to attain the fruits of arhatship!"

The Buddha said to Maitreya: "I will now state the matter clearly for you. This man gave all these objects of amusement to living beings in the six paths of existence of four hundred ten thousand million asamkhyas of worlds and also made it possible for them to attain the fruits of arhatship. But the benefits that he gains do not match the benefits of the fiftieth person who hears just one verse of the Lotus Sutra and responds with joy. They're not equal to one hundredth, one thousandth, one part in a hundred, thousand, ten thousand, a million. Indeed it is beyond the power of calculation, simile or parable to express the comparison.

"Ajita, the benefits gained by even the fiftieth person who hears the Lotus Sutra as it is handed along to him responds joy! His blessings are greater by an immeasurable, boundless asamkhyas number, and are in fact incomparable.

"Moreover, Ajita, suppose a person for the sake of this sutra visits a monk's quarters and, sitting or

standing, even for a moment listens to it and accepts it. A result of the benefits so obtained, when he is reborn in his next existence he will enjoy the finest, most superior and wonderful elephants, horses and carriages, and palanquins decked with rare treasures, and will mount up to the heavenly palaces. Or suppose there is a person who is sitting in the place where the Law is expounded, and one another person appears, the first person urges them to sit down and listen, or offers to share his seat and so persuades him to sit down. The benefits gained by this person will be such that when he is reborn he will be in a place where lord Shakra is seated, where the heavenly king Brahma is seated, or were a wheel-turning sage king is seated.

"Ajita, suppose there is a person who speaks to another person, saying, 'There is a sutra called the Lotus. Let us go together and listen to it.' And suppose, having been urged, the other person goes and even for an instant listens to the sutra. The benefits of the first person will be such that when he is reborn he will be born in the same place as dharani bodhisattvas. He will have keen faculties and wisdom. For a hundred, a thousand, ten thousand ages he will never be struck dumb. This mouth will not emit a foul odor. His tongue will never been afflicted, nor will his mouth be afflicted. His teeth will not be stained or black, nor will they be yellow or widely spaced, nor will they being missing or fall out or be at an angle or crooked. His lips will not droop down or curl back or be rough or chapped or afflicted with sores or misshapen or twisted or too thick or too big too black or black or discolored or unsightly in any way. His nose will not be too broad or flat or crooked or too highly arched. His face will not be swarthy, nor will it be long and narrow, or sunken and distorted. He will not have a single unsightly feature. His lips, tongue and teeth will all be handsomely proportioned. His nose will be long and high, his face round and full, his eyebrows long and set high, his forehead broad, smooth, and well shaped, and he will be and endowed with all the features proper to a human being. In each existence he is born into, he will see the Buddha, hear his Law, and have faith in his teachings.

"Ajita, just observe! The benefits gained merely by encouraging one person to go and listen to the Law are such as this! How much more, then, if one single-mindedly hears, preaches, reads, and recites the sutra and before the great assembly makes distinctions of the sake of people and practices it as the sutra instructs!"

At that time the World-Honored One, wishing to state his meaning once more, spoke in verse form, saying:

If someone in the Dharma assembly
is able to hear this sutra,
even just one verse,
and responding the joy, preaches it to others,
and in this way the teachings are handed along

till they reach of fiftieth person,
the blessings gained by this last person
are such as I will now define.
Suppose there is a great dispenser of charity
who bestows goods on immeasurable multitudes,
doing this for a full eighty years,
responding to the each person's desires.
Seeing the signs of decrepitude and old age,
the white hair and wrinkled face,
the missing teeth, the withered form,
he thinks, "Their death is not far off;
I must now teach them
so they can gain the fruits of the way!"
Immediately for their sake he employs an expedient means,
preaching the true law of nirvana:
"Nothing in this world is lasting or firm
but all are like bubbles, foam, heat shimmer.
Therefore all of you must quickly
learn to hate it and be gone!"
When the people hear this law,

all are able to become arhats
endowed with the six transcendental powers,
the three understandings and eight emancipations.

But the fiftieth person
who hears one first [of the Lotus sutra] and responds with joy
gains blessings that are far greater,
beyond description by simile or parable.

And if one who has had the teachings passed along to him
receives blessings that are immeasurable,
how much more so one who in the Dharma assembly
first hears the sutra and responds with joy.

Suppose someone encourages another person,
urging him to go and listen to the Lotus,
saying, "This sutra is profound and wonderful,
hard to encounter in a thousand, ten thousand kalpas!"

And suppose, as urged, the person goes to listen,
even though he listens for just a moment.

The blessings that the first person gets in reward

I will now describe in detail:

Age after age, no afflictions of the mouth,
no teeth missing, yellow or blackened,

lips that are not thick, curled or defective,
no fateful features,
a tongue not dry, black or too short;
nose high, long and straight,
forehead broad, smooth and well shaped,
face and eyes ball properly aligned and impressive,
the kind people delight to look at,
breath free of foul odor,
a fragrance of utpala flowers
constantly emitted by the mouth.

Suppose one goes to the monks quarters
expressly to listen to Lotus Sutra
and listens with joy for just a moment –
I will now described his blessings.

In existences to come among heavenly and human beings
he will acquire wonderful elephants, horses, carriages,
palanquins adorned with rare jewels,
and will mount to the palaces of heaven.

If in the place where the law is expounded
one encourages someone to sit and hear the sutra,

the blessings he acquires will enable him
to gain the seat of Shakra, Brahma and the wheel-turner.
How much more so if one listens single-mindedly,
explains and expounds the meaning,
and practices the sutra as the sutra instructs –
that person's blessings know no bounds!

19

BENEFITS OF THE TEACHER OF THE LAW

At that time the Buddha said to the bodhisattva and mahasattva Constant Exertion: 'If good men or good women accept and uphold this Lotus Sutra, if they read it, recite it, explain and preach it, or transcribe it, such persons will obtain eight hundred eye benefits, twelve hundred ear benefits, eight hundred nose benefits, twelve hundred tongue benefits, eight hundred body benefits, and twelve hundred mind benefits. With these benefits they will be able to adorn their six sense organs, making all of them pure.

"These good men and good women, with the pure physical eyes they received from their parents at birth, will view all that exists in the inner and outer parts of thousand-millionfold world, its mountains, forests, rivers and seas, down as far as the Avichi hell and up to this Summit of Being. And in the midst they will see all the living beings, and also see and understand all the causes and conditions created by their deeds and the births that await them as result and recompense for those deeds."

At that time the World-Honored One, wishing to state his meaning once more, spoke in verse form, saying:

If in the midst of the great assembly
some of the fearless mind

preaches this Lotus Sutra,
listen to the benefits he will receive!
Such a person gains eight hundred
benefits of superior eyes.
As a result of these adornments
his eyes become extremely pure.
With the eyes received that birth from his parents
he will view all the three thousand worlds,
their inner and outer parts, their Mount Meru,
their Sumeru, the Iron Encircling Mountains
and all the other mountains and forests,
the waters of their great seas, Rivers and streams,
down as far as the Avichi hell,
up to the Summit of Being heaven.
And he will see all the living beings
in their midst.
Though he has not yet gained heavenly eyes,
the power of this physical eyes will be such as this.

"Moreover, Constant Exertion, it couldn't end for good women accept uphold the sutra, if they read it, recite it, explain and preach it, or transcribe it, they will gain twelve hundred ear benefits with which to purify their ears so they can hear all the different varieties of words and sounds in the thousand-millionfold world, down as far as the Avichi hell, up to the Summit of being, have been in its inner and our parts. Elephant sounds, horse sounds, ox sounds, carriage sounds, weeping sounds, lamenting sounds,

crunch sounds, drum sounds, bell sounds, Chime sounds, sounds of laughter, sounds of speaking, men's voices, women's voices, boys' voices, girls' voices, the voice that is not the Law, bitter voices, Merry voices, voices of common mortals, voices of sages, happy voices, unhappy voices, voices of heavenly beings, dragon voices yaksha voices, gandharva voices, asura voices, garuda voices, kimnara voices, mahoraga voices, the sound of fire, the sound of water, the sound of wind, voices of hell dwellers, voices of beasts, voices of hungry spirits, monks' voices, nuns' voices, voices of voice hearers, voices of pratyekabuddhas, voices of bodhisattvas and voices of Buddhas. In a word, although the person has at yet gained heavenly ears, with the pure and ordinary ears that he received at birth from his parents he will be able to hear and understand all the voices that exist in the inner and outer parts of thousand-millionfold world." And though in this manner he can distinguish all the various kinds of sounds and voices, this will not impair his hearing faculty."

At that time the World-Honored One, wishing to state his meaning once more, spoke in verse form, saying:

With the ears received at birth from one's parents,

pure and without stain or defilement,

with these ordinary ears one can hear

the sounds of the three thousand worlds,

elephant, horse, carriage, ox sounds,

bell, chime, conch, drum sounds,

lute and harp sounds,

pipe and flute sounds;

the sound of pure and beautiful singing

one can hear without becoming attached to it.

The countless varieties of human voices –

one can hear and understand all these.

Again one can hear the voices of heavenly beings,

subtle and wonderful song sounds,
and one can hear men and women's voices,
the voices of young boys and young girls.

In the midst of hills, rivers and steep valleys
the voice of the kalavinka,
the jivakajivaka and other birds—
all these sounds he will hear.

From the tormented multitudes of hell
the sounds of various kinds of suffering and distress,
sounds of hungry spirits driven by famine and thirst
that they search for food and drink,
of the asuras
who live on the shores of the great sea
when they talk among themselves
or emit loud cries.

Thus he who preaches the Law
can dwell safely among all these,
hearing these many voices from afar
without ever impairing his faculties of hearing.

In the worlds of the ten directions
when beasts and birds call to another

this person who preaches the Law

hears them all from where he is.

In the Brahma heaven and above,

the Light Sound heaven, All Pure heaven,

and up to the Summit of Being heaven,

the sounds of the voices talking there –

the teacher of the Law, dwelling here,

can hear them all.

All the multitude of monks

and all the nuns,

whether they are reading or reciting the scriptures

or preaching them for the sake of others –

the teacher of the Law dwells here,

can hear them all.

And when there are bodhisattvas

the read and recite the sutra teachings

or preach them for the sake of others

or select passage and explain their meaning,

the sounds of their voices –

he can hear them all.

When the Buddhas, great sages and venerable ones,
teach and convert living beings,
in the midst of the great assembly
expounding and preaching the subtle and wonderful Law,
one who upholds the Lotus Sutra
can hear them all.

Although sounds in the inner and outer parts
of the thousand-millionfold world,
down to the Avichi hell,
up to the Summit of Being heaven –
he can hear all these sounds
and never impair his faculties of hearing.

Because of faculties of his ears or so keen
he can distinguish and understand all the sounds.

One of upholds the Lotus Sutra,
though he has not yet gained heavenly ears,
can do this simply through the ears he was born with –
such are the benefits he gains.

"Moreover, Constant Exertion, if good man or good women accept and uphold this sutra, if they read it, recite it, explain and preach it, or transcribe it, they will succeed in gaining eight hundred nose benefits with which to purify their faculty of smell so they can detect all the different fragrances from top the bottom and in the inner and our parts of a thousand-millionfold world, the fragrance of sumana flowers, jatika flowers, mallika flowers, champaka flowers, patala flowers, red lotus flowers, blue lotus flowers,

white lotus flowers, the fragrance of flowering trees, fruit trees, sandalwood, aloes, tamalapatra and tagara, as well as incense blended from thousand, ten thousand ingredients, powdered incense, pellet incense or paste incense. One who upholds this sutra while dwelling here, will be able to distinguish all these.

"Moreover he will be able to distinguish and identify the odors of living beings, of elephants, horses, oxen, sheep and so forth, the odor of a man, a woman, a boy child, a girl child, and odors of plants, trees, thickets and forests. Whether they are near or far off, he will be able to detect all these odors and distinguish one from the other without error.

"One who upholds this sutra, though he dwells right here, will also be able to detect orders of the various heavens in the sky above. The scent of a parijataka and kovidara trees, of mandarava flowers, great mandarava flowers, great manjushaka flowers, sandalwood, aloes, various kinds of powdered incense, and incense made of an assortment of flowers – of heavenly scents from which they are derived or blended, there are none that he cannot detect and identify.

"He will also be able to detect the scent of the bodies of heavenly beings. The scent when Shakra Devanam Indra is in his superb palace amusing himself and satisfying the five desires, or the scent when he is in the Hall of the Wonderful Law preaching the Law for the heavenly beings of Trayastrimsa, or the scent when he is wondering at leisure in his gardens, as well as the scent of the bodies of the other male and female heavenly beings – all these he will be able to detect from afar.

"He will thus be able to extend his awareness up to the Brahma heaven and even higher to the Summit of Being heaven, detecting the scent of all bodies of the heavenly beings, who also detect the incense burned by the heavenly beings. Moreover the scent of the voice-hearer's, of pratyekabuddhas, of bodhisattvas and of the bodies of the Buddhas – all these he will detect from afar and will know where these beings are. And although he can detect these scents, his faculty of smell will not be impaired or disordered. If he should wish to distinguish one scent from another and describe it for someone else, he will be able to recall it without error."

At that time the World-Honored One, wishing to state his meaning once more, spoke in verse form, saying:

The purity of such persons knows will be such

that throughout this world

he will be able to detect and identify

all manner of odors, fragrant or foul,

sumana and jatika flowers,

tamalapatra and sandalwood,

the scent of aloes and cassia,

the scent of various flowers and fruits.

And he will know the scent of living beings,

the scent of men and women.

Though this preacher of the Law dwells far off,

he will detect the scents and know where the persons are.

Wheel-turning kings of great authority,

Lesser wheel turners and their sons,

their ministers and palace attendants –

he will detect their scent and know where they are.

Precious treasures adorning the body,

treasures storehouses in the earth,

jewel ladies of wheel-turning kings –

he will detect their scent where they are.

Ornaments to adorn the bodies of persons,

clothing and necklaces,

all kinds of paste incense –

by detecting these he will know who the wearers are.

When the heavenly beings walk or sit,

amuse themselves or carry a magical transformations,"

the upholder of the Lotus

by detecting their scent can know all this.

Blossoms and fruits of various trees,

and aroma of butter oil –

the upholder of the sutra, dwelling here,

knows where all these are.

Deep in the mountains, in steep places

where blossoms of the sandalwood tree unfold,

living beings are in their midst –

by detecting the scent he can know all this.

Living beings in the Iron Encircling Mountains,

in the great seas or in the ground –

the upholder of this sutra detects their scent

and knows where all of them are.

When male and female asuras

and their retinues of followers

fight with one another amused themselves,

he detects the scent and knows all this.

On the broad plains, in narrow places,

Lions, elephants, Tigers, wolves, buffaloes and water buffaloes –

by detecting their scent he knows where they are.

When a woman is pregnant

and no one can determine if the child is male or female,

if it will lack normal faculties or be inhuman,

by detecting the scent he can know all this.

And through this power to detect scents

he knows when a woman will be successful or not,

if she will be delivered safely of a healthy child.

Through his power of detect scents

he knows the thoughts of man and women,

if their minds are stained by desire, stupidity or anger,

and he knows if they are practicing good.

Hoardings of goods that are stored in the earth,

gold, silver and precious treasures,

things heaped in bronze vessels –

by detecting the scent he can tell where they all are.

Various kinds of necklaces

whose value cannot be appraised –

by the scent he knows if they are precious or worthless,

where they came from and where they are now.

Flowers in the heavens above,

mandaravas, manjushakas,

parijataka trees –

detecting their scent, he knows all these.

The palaces in the heavens above

in their separate grades of upper, intermediate, and lower,

adorned with numerous jeweled flowers –

detecting their scent, in those of them all.

The heavenly gardens and groves, the superb mansions,

to observatories, the Hall of the Wonderful Law,

and those taking pleasure in their midst –

detecting their scent, he knows them all.

When heavenly beings listen to the Law

or indulge the five desires,

coming and going, walking, sitting, lying down –

detecting their scent, he knows them all.

The robe worn by heavenly women

when, adorned with lovely flowers and perfumes,

they whirl and circle in enjoyment –

detecting their scent, he knows them all.

Thus extending his awareness

upward to the Brahma heaven,
by detecting their scent, he knows all those
who enter meditation or emerge from meditation.
In the Light Sound and All Pure heavens
and up to the Summit of Beings,
those born for the first time, those who have departed –
detecting their scent, he knows them all.
The multitude of monks
diligent at all times with regard to the Law,
whether sitting or walking around
or reading a reciting the sutra teachings,
sometimes under the forest trees
concentrating their energies, sitting in meditation –
the upholder of the sutra detects their scent
and knows where all of them are.
Bodhisattvas firm and unbending in will,
sitting in meditation or reading the sutras
or preaching the Law for others –
by detecting their scent he knows them all.
The World-Honored Ones, present in all quarters,

revered and respected by all,
pitying the multitude, preaching the Law –
by detecting their scent he knows them all.
Living beings who in the Buddhas presence
hear the sutra and all rejoice,
who practice as the Law prescribes –
by detecting their scent he knows them all.
Though he has not yet acquired the nose possessed
by a bodhisattva of the Law of no outflows,
the upholder of the sutra before then
will acquire a nose with the marks described here.

"Moreover, Constant Exertion, if good men or good women except that uphold this sutra, if they read it, recite it, explain and preach it, or transcribe it, they will gain twelve hundred tongue benefits. Whether something is good tasting or vile, whether it is flavorful or not, and even things that are bitter or astringent, when encountered by the faculties of this person's tongue will be changed into superb flavors as fine as the sweet dew of heaven, and there will none that are not pleasing.

"It with these faculties of the tongue he undertakes to expound and preaching the midst of the great assembly, he will produce a deep and wonderful voice capable of penetrating the mind and causing all who hear it to rejoice and delight. When the men and women of heaven, Shakra, Brahma and other heavenly beings, hear the sound of this deep and wonderful voice expounding and preaching, advancing and argument point by point, they will all gather to listen. Dragons and dragon daughters, yakshas and yaksha daughters, gandharvas and gandharva daughters, asuras and asura daughters, garudas and garuda daughters, kimnaras and kimnara daughters, mahoragas and mahoraga daughters will all gather close around its possessor in order to listen to Law, and will revere him and offer alms. Monks, nuns, laymen, laywomen, monarchs, princes, ministers and their retinues, petty wheel-turning kings and great wheel-turning kings with their seven treasures and thousands sons and inner and outer retinues will ascend their palaces and all come to listen to the Law.

"Because this bodhisattva is so skilled of preaching the Law, the Brahmans, householders and people throughout the country will for the remainder of their lives follow and wait on him and offer him alms.

Voice-hearers, pratyekabuddhas, bodhisattvas and Buddhas will constantly delight to see him. Wherever this person is, the Buddhas will all face in that direction when they preach the Law, and he will be able to accept and uphold all the doctrines of the Buddha. And in addition he will be able to emit the deep and wonderful sound of a Law."

At that time World-Honored One, wishing to state his meaning once more, spoke in verse form, saying:

The faculties of this person's tongue will be so pure
that he will never experience any bad tastes,
but all that he eats
will become like sweet dew.

With his deep, pure and wonderful voice
he will preach the Law in the great assembly,
employing causes, conditions and similes
to lead and guide the minds of living beings.

All who hear him will rejoice
offer him their finest alms.

Heavenly beings, dragons, yakshas,
as well as asuras and others
will all approach him with reverent minds
and together come to hear the Law.

If this preacher of the Law
wishes to use his wonderful voice

to fill the three thousand worlds

he can do so at will.

Wheel-turning kings great and small

and their thousand sons and retinues

will press their palms together with reverent minds

and constantly come to hear and accept the Law.

Heavenly beings, dragons, yakshas,

rakshasas and pishachas

likewise with rejoicing minds

will constantly delight in coming to bring alms.

The heavenly king Brahma, the devil king,

the deities Freedom and Great Freedom,

all the multitude of heavenly beings

will constantly come to where he is.

The Buddhas and their disciples,

hearing the sound of him teaching the Law,

will keep him constantly in their thoughts and guard him

and at times show themselves for his sake.

"Moreover, Constant Exertion, if good men are good women except and uphold this sutra, if they read it, recite it, explain and preach it, or transcribe it, they will gain eight hundred body benefits. They will acquire pure bodies, like pure lapis lazuli, such as living beings delight to see. Because of the purity their bodies, when the living beings of the thousand-millionfold are born or die, when they are born in upper or lower regions, in fair or ugly circumstances, in good places or bad, they will all be reflected [in these

bodies]. The mountain kings of Iron Encircling Mountains, the Great Iron Encircling Mountains, Mount Meru and Mahameru, as well as living beings in their midst, will all be reflected therein. Down to the Avichi hell, upward to the Summit of being, all the regions and their living beings will be reflected therein. Voice-hearers, pratyekabuddhas, bodhisattvas, Buddhas preaching the Law – the forms and shapes of these will be reflected in their bodies."

At that time the World-Honored One, wishing to state his meaning once more, spoke in verse form, saying:

If one upholds the Lotus Sutra
his body will be very pure,
like pure lapis lazuli –
living beings will all delight to see it.
And it will be like a pure bright mirror
in which forms and shapes are all reflected.
The bodhisattva in his pure body
will see all that is in the world;
he alone will see brightly
what is not visible to others.
Within the three thousand worlds
all the mass of burgeoning creatures,
heavenly and human beings, asuras,
hell dwellers, spirits, beasts –
their forms and shapes in this way
will all be reflected in his body.

The palaces of the various heavens

upward to the Summit of Being

the Iron Encircling mountains,

the mountains Meru and Mahameru,

the great seas and other waters –

all will be reflected in his body.

The Buddhas and voice-hearers,

Buddha sons and bodhisattvas,

whether alone or in the assembly

preaching the Law – all will be reflected.

Though this person has not yet acquired

the wonderful body of Dharma nature, free of outflows,

because the purity of his ordinary body

all things we reflected in it.

"Moreover, Constant Exertion, if good men or good women except and uphold this sutra after the Thus Come One has entered extinction, if they read it, recite it, explain and preach it, or transcribe it, they will acquire twelve hundred mind benefits. Because of purity of their mental faculties, when they hear no more than one verse or one phrase [of the sutra], they will master immeasurable and boundless numbers of principles. And once having understood these principles, they will be able to expound and preach on the single phrase for or a single verse for a month, for four months, or for a whole year, and the doctrines that they preach during that time will conform to the gist of the principles and will never be contrary to true reality.

"If they should expound some text of the secular world or speak on matters of government for those relating to wealth and livelihood, they will in all cases conform to the correct Law. With the regard to the living beings in the six realms of existence of a thousand- millionfold world, they will understand how the minds of those living beings work, how they move, what idle theories they entertain.

"Thus although they have not yet acquired the wisdom of no outflows, the purity of their minds will be a such that the thought of these persons, their calculations and surmises and the words they speak, will in all cases represent the Law of the Buddha, never departing from the truth, and also conform with what was preached in the sutras of former Buddhas."

At that time the World-Honored One, wishing to state his meaning once more, spoke in verse form, saying:

The minds of these persons will be pure,

bright, keen, without stain or defilement.

And with these wonderful mental faculties

they will understand the superior, intermediate and inferior Law.

Hearing no more than one verse,

they will master immeasurable principles

and able to preach them step by step in accordance with the Law

for a month, four months, or a year.

All the living beings

in the inner and outer parts of this world,

heavenly beings, Dragons, humans,

yakshas, spirits,

those in the six realms of existence

and all the various thoughts they have –

upholders of Lotus Sutra as their reward

will know all these in an instant!

The countless Buddhas of the ten directions,

adorned with the marks of a hundred blessings,
for the sake of living beings preach the Law,
and such persons, hearing it, will be able to accept and uphold it.
They will ponder immeasurable principles,
preach the Law in an immeasurable number of ways,
yet from start to finish never forget or make a mistake,
because they are upholders of the Lotus Sutra.
They will understand the characteristics of all phenomena,
accord with principles, recognizing their proper order,
be masters of names and words,
and expound and preach things as they understand them.
What these persons preach
is in all cases the Law of former Buddhas,
and because they expound this Law
they have no fear before the assembly.
Such as a purity of the mind and mental faculties
of these upholders of the Lotus Sutra.
Though they have not yet obtained freedom from outflows
before that they will manifest the marks described here.
While these persons uphold this sutra

they will dwell safely on rare ground,
by all living beings
delighted in, loved and respected,
able to employ a thousand, ten thousand varieties
of apt and skillful words
to make distinctions, expound and preach –
because they uphold the Lotus Sutra.

will dwell safely on her ground, by all living beings delighted in, love and respected, able to employ a thousand, ten thousand Friday's of advanced to a full words to make distinctions, expound and preach – because they uphold the Lotus Sutra.

THE BODHISATTVA NEVER DISPARAGING

A that time the Buddha said to the bodhisattva and mahasattva Gainer of Great Authority: 'You should understand this. When monks, nuns, laywomen or laywomen uphold the Lotus Sutra, if anyone should speak ill of them, curse or slander them, he will suffer severe recompense for his crime, as I have explained earlier. And I have also explained earlier the benefits gained by those who uphold the sutra, namely, purification of their eyes, ears, nose, tongue, body, and mind.

"Gainer of great authority, long ago, an immeasurable, boundless, inconceivable number of asamkhyā

kalpas in the past, there was a Buddha named Awesome Sound King Thus Come One, worthy of offerings, of right and universal knowledge, perfect clarity and conduct, well gone, understanding the world, unexcelled trainer of people, teacher of heavenly and human beings, Buddha, World-Honored One. His kalpa was called Exempt from Decay and his hand was called Great Achievement.

"This Buddha Awesome Sound King during the age when he lived preached the Law for heavenly and human beings and asuras. For those who were seeking to become voice-hearers he responded by preaching the Law of the four noble truths so that they could transcend birth, old age, sickness and death and eventually attain nirvana. For those seeking to become pratyekabuddhas he responded by preaching the Law of the twelve-linked chain of causation. For the bodhisattvas, as a means to lead them to anuttara-samyak-sambodhi, he responded by preaching the Law of the six paramitas so they could eventually gain the Buddha wisdom.

"Gainer of Great Authority, this Buddha Awesome Sound King had a life span of kalpas equal to four-hundred thousand million nayutas of Ganges sands. His correct Law endured in the world for as many kalpas as there are dust particles in one Jambudvīpa. His counterfeit Law endured in the world for as many kalpas as there are dust particles in the four continents. After this Buddha had finished bringing great benefits to living beings, he passed into extinction.

"After his Correct Law and Counterfeit Law had come to an end, another Buddha appeared in the same land. He too was named Awesome Sound King Thus Come One, worthy of offerings, of right and universal knowledge, perfect clarity and conduct, well gone, understanding the world, unexcelled worthy, trainer of people, teacher of heavenly and human beings, Buddha, World-Honored One. This process continue until twenty-thousand million Buddhas had appeared one after another, all bearing the same name.

"After the original Awesome sound King Thus Come One had passed into extinction, and after his Correct Law had also passed away, in the period of his Counterfeit Law, monks of overbearing arrogance exercised great authority and power. At this time there was a bodhisattva monk named Never Disparaging. Now, Gainer of Great Authority, for what reason was he named Never Disparaging? This monk, whatever persons he happened to meet, whether monks, nuns, Laymen or laywomen, would bow in obeisance to all of them and speak words of praise, saying, 'I have profound reverence for you, I would never bear treat you with disparaging and arrogance. Why? Because you are all practicing the bodhisattva way and are certain to attain Buddhahood.'

"This monk did not devote his time to reading or reciting the scriptures, but simply want about bowing to people. Any if he happened to see any of the four kinds of believers off in the distance, he would purposely go to where they were, bow to them and speak words of praise, saying, 'I would never dare disparage you, because you are all certain to attain Buddhahood!'

"Among the four kinds of believers there were the those who gave way to anger, their minds lacking in purity, and they spoke ill of him and cursed him, saying, 'This ignorant monk – where does he come from, presuming to declare that he does not disparage us and bestowing on us a prediction that we will attain

Buddhahood? We have no use for such vain and irresponsible predictions!’

"Many years passed in this way, during which this monk was constantly subjected to curses and abuse. He did not give way to anger, however, but each time spoke the same words, ‘You are certain to attain Buddhahood.’ when he spoke in this manner, some among the group would take sticks of wood or tiles and stones and beat and pelt him. But even as he ran away and took up his stance at a distance, he continued to call out in a loud voice, ‘I would never dare disparage you, for you are all certain to attain Buddhahood!’ And because he always spoke these words, the overbearing arrogant monks, nuns, laymen and laywomen gave him the name Never Disparaging.

"When this monk was on the point of death, he heard t up in the sky fully twenty thousand, ten thousand, a million verses of the Lotus Sutra that had been previously preached by the Buddha Awesome Sound King, and he was able to accept them hold them all. Immediately he gained the kind of purity of vision and purity of the faculties of the ear, nose, tongue, body and mind that have been described above. Having gained this purity of the six faculties, his life span was increased by two hundred ten million nayutas of years, and he went about widely preaching the Lotus Sutra for people.

"At that time, when the four kinds of believers who were overbearingly arrogant, the monks, nuns, laymen and laywomen who had looked with contempt on this monk and given him the name Never Disparaging – when they saw that he had gained great transcendental powers, the power to preach pleasingly and eloquently, the power of great goodness and tranquility, and when they heard his preaching, they all took faith in him and willingly became his followers.

"This bodhisattva converted a multitude of a thousand, ten thousand, a million, causing them to abide in the state of anuttara-samyak-sambodhi. After his life came to an end, he was able to encounter two thousand million Buddhas, all bearing the name Sun Moon Bright, and in the midst of their Law he preached this Lotus Sutra. Through the causes and conditions created thereby, he was also able to encounter two thousand million Buddhas, all with the identical name Cloud Freedom Lamp King. In the midst of the Law of these Buddhas, he excepted, uhheald, read, recited and preached this sutra for the four kinds of believers. For that reason he was able to gain perfection of his ordinary eyes, and the faculties of his ears, nose, tongue, body and mind were likewise provide. Among the four kinds of believers he preached Law with no fear in his mind.

"Gainer of Great Authority, this bodhisattva and mahasattvas Never Disparaging in this manner offered alms to a vast number of Buddhas, treating them with reverence and honor and praising them. Having planted these good roots, he was later able to encounter a thousand, ten thousand, a million Buddhas, and in the midst of the Law of these Buddhas, he preached this sutra, gaining benefits about him to attain Buddhahood.

"Gainer of Great Authority, what dot you think? The bodhisattva Never Disparaging who lived at that time – could he be unknown to you? In fact he was none other than I myself! If in my previous existences I had not accepted, upheld, read and recited this sutra and preached it for others, I would never have been able boat to attain anuttara-samyak-sambodhi so quickly. Because in the presence of those earlier

Buddhas I accepted, upheld, read and recited this sutra and preached it for others, I was able quickly to attain anuttara-samyak-sambodhi.

"Gainer of Great Authority, at that time before the four kinds of believers, the monks, nuns, laymen and many women, because anger arose in their minds and they threatened me with disparagement and contempt, were for two hundred million kalpas never able to encounter a Buddha, to hear the Law, or to see the community of monks. For a thousand kalpas they underwent great suffering and Avichi hell. After they had finished paying for their offenses, they once more encountered the bodhisattva Never Disparaging, who instructed them in anuttara-samyak-sambodhi.

"Gainer of Great Authority, what do you think? The four kinds of believers who at that time constantly disparaged this bodhisattva – could they be unknown to you? They are in this assembly now, Bhadrapala and his group, five hundred bodhisattvas; Lion Moon and her group, five hundred laymen, all having reached the state where they will never regress in their search for anuttara-samyak-sambodhi!

"Gainer of Great Authority, you should understand that this Lotus Sutra richly benefits the bodhisattvas and mahasattvas, for can cause them to obtain anuttara-samyak-sambodhi. For this reason, after the Thus Come One has passed into extinction, the bodhisattvas and mahasattvas should at all times accept, uphold, read, recite, explain, preach and transcribe this sutra."

At that time the World-Honored One, wishing to state his meaning once more, spoke in verse form, saying:

In the past there was a Buddha
named Awesome Sound King,
of immeasurable supernatural powers and wisdom,
leading and guiding one and all.
Heavenly and human beings, dragons, spirits
joined in offering him alms.
After this Buddha had entered extinction,
and his Law was about to expire,
there was a bodhisattva
named Never Disparaging.

The four kinds of believers at that time
scrutinized and adhered to the Law.

The bodhisattva Never Disparaging
would go to where they were
and speak to them, saying,
"I would never disparage you,
for you are practicing the way
and all of you will become Buddhas!"

When the people heard this,
they gibed him, cursed and reviled him,
but the bodhisattva Never Disparaging
bore all this with patience.

When his offenses had been wiped out
and his life was drawing to a close,
he was able to hear this sutra
and his six faculties were purified.

Because of his transcendental powers
his life span was extended,
and for the sake of others
he preached this sutra far and wide.

The many persons who adhered to the Law
all received teaching and conversion
from this bodhisattva,
who caused them to dwell in the Buddha way.
When Never Disparaging's life ended,
he encountered numerous Buddhas,
and because he preached this sutra
he gained measurable blessings.
Bit by bit he acquired benefits
and quickly completed the Buddha way.
Never Disparaging who lived at that time
was none other than myself.
And the four kinds of believers
who adhered to the Law then,
who heard Never Disparaging say,
"You will become Buddhas!"
and through the causes thus created
encounter numerous Buddhas –
they are here in this assembly,
a group of five hundred bodhisattvas,
and the four kinds of believers,

men and women of pure faith

who now in my presence

listen to the Law.

In previous existences

I encouraged these persons

to listen to and accept this sutra,

the foremost in the Law,

unfolding it, teaching people,

and causing them to dwell in nirvana.

So in age after age they accepted and upheld

scriptures of this kind.

A million million ten thousand kalpas,

an inconceivable time will pass

before at least one can hear

this Lotus Sutra.

A million million ten thousand kalpas,

an inconceivable time will pass

before the Buddhas, World-Honored Ones,

preach this sutra.

Therefore its practitioners

after Buddha has entered extinction,
and they hear a sutra like this
should entertain no doubts or perplexities
but should with a single mind
preach this sutra far and wide,
age after age encountering Buddhas
and quickly completing the Buddha way.

quickly completing the Buddha way.

21

SUPERNATURAL POWERS OF THE THUS COME ONE

At that time the bodhisattvas and mahasattvas who had emerged from the earth, numerous as the dust particles of a thousand worlds, all in the presence of the Buddha single-mindedly pressed their palms together, gazed up in reverence at the face of the Honored One, and said to the Buddha: "World-Honored One, after the Buddha has entered extinction, in the lands where the emanations of the World-Honored One are present, and in the place where the Buddha has passed into extinction, we will preach this sutra far and wide. Why? Because we ourselves wish to gain this great Law, true and pure, to accept, uphold, read, recite, explain, preach, transcribe and offer alms to it."

At that time a World-Honored One, in the presence of Manjushri and the other immeasurable hundreds, thousands, ten thousands, millions of bodhisattvas and mahasattvas who from of old had dwelled in the saha world, as well as the monks, nuns, laymen, laywomen, heavenly beings, dragons, yakshas, gandharvas, asuras, garudas, kimvaras, mahoragas, human and nonhuman beings—before all these he displayed his great supernatural powers. He extended his long broad tongue upward till it reached the Brahma heaven, and from all his pores he emitted immeasurable, countless beams of light that illuminated all the worlds in the ten directions.

The other Buddhas, seated on lion thrones underneath the numerous jeweled trees, did likewise, extending their long broad tongues and emitting immeasurable beams of light. When Shakyamuni Buddha and other Buddhas beneath the jeweled trees thus displayed their supernatural powers, they did so for fully a hundred thousand years. After that they drew in their long tongues again, coughed in unison, and altogether snapped her fingers. The sounds made by these two actions filled all the Buddha worlds in the ten directions, and the earth in all of them quaked and trembled in six different ways.

The living beings in their midst, the heavenly beings, dragons, yakshas, gandharvas, asuras, garudas, kimnaras, mahoragas, human and nonhuman beings, thanks to the Buddha's supernatural powers, all saw in this saha world immeasurable, boundless hundreds, thousands, ten thousands, millions of Buddhas seated on lion seats under the numerous jeweled trees, and also saw Shakyamuni Buddha and Many Treasures Thus Come One seated together on a lion seat in the treasure tower. Moreover, they saw immeasurable, boundless hundreds, thousands, ten thousands, millions of bodhisattvas and mahasattvas and the four kinds of believers who reverently surrounded Shakyamuni Buddha.

When they had seen these things, they were all filled with great joy, having gained what they had never had before. At the time the heavenly beings in the midst of the sky cried out with loud voices, saying: "beyond these immeasurable, boundless hundreds, thousands, ten thousands, millions of asamkhyā worlds there is a land named saha, and in it a Buddha named Shakyamuni. Now for the sake of the bodhisattvas and mahasattvas he is preaching in his sutra of the Great Vehicle called the Lotus of the Wonderful Law., a Law to instruct the bodhisattvas, one that is guarded and kept in mind by the Buddhas. You must respond with joy from the depths of your heart, and also offer obeisance and alms to Shakyamuni Buddha!"

When the various living beings heard the voices in the sky, they pressed their palms together, faced the saha world, and spoke these words: "Hail, Shakyamuni Buddha! Hail, Shakyamuni Buddha!"

Then they took different kinds of flowers, incense, necklaces, banners in canopies, as well as the ornaments, rare jewels and other wonderful articles that adorned their persons, and all together scattered them far off in the direction of the saha world. The objects thus scattered poured in from the ten directions like clouds gathering together. Then they changed into a jeweled curtain that completely covered the area where the Buddhas were. At that time the worlds in the ten directions were opened up so that there was unobstructed passage from one to the other and they were like a single Buddha land.

At that time the Buddha spoke to Superior Practices and the others in the great assembly of bodhisattvas, saying: "The supernatural powers of the Buddhas, as you have seen, are immeasurable, boundless, inconceivable. If in the process of entrusting this sutra to others I were to employ these supernatural powers for a measurable, boundless hundreds, thousands, ten thousands, millions of asamkhyā kalpas to describe the benefits of the sutra, I could never finish doing so. To put it briefly, all the doctrines possessed by the Thus Come One, the storehouse of all the secret essentials of the Thus Come One – all these are proclaimed, revealed, and clearly expounded in this sutra.

For this reason, after the Thus Come One has entered extinction, you must single-mindedly accept, uphold, read, recite, explain, preach and transcribe it, and practice it as directed. In any other various lands, wherever there are those who accept, uphold, read, recite, explain, preach, transcribe, or practice it as directed, or wherever the sutra rolls are preserved, whether in a garden, a forest, beneath a tree, in monks quarters, in the lodgings of white-robed laymen, in palaces, or in mountain valleys or the wide wilderness, in all these places one should erect towers and offer alms. Why? Because you should understand that such spots are places of religious practice. In such places have the Buddhas gained anuttara-samyak-sambodhi, in such places have the Buddhas turn the wheel of the Law, in such places have the Buddhas entered parinirvana."

At that time the World-Honored One, wishing to state his meaning once more, spoke in verse form, saying:

The Buddhas, saviors of the world,
abide in their great transcendental powers,
and in order to please living being
the display immeasurable supernatural powers.
Their tongues reach to the Brahma heaven,
their buddies emit countless beams of light.
For the sake of those who seek the Buddha way
they manifest these things that are rarely seen.
The sound of the Buddhas coughing,
the sound of them snapping their fingers,
is heard throughout the lands in the ten directions
and the earth in all those lands moves in six ways.
Because after the Buddha has passed into extinction
there will be those who can uphold the sutra,

the Buddhas are delighted
and manifest immeasurable supernatural powers.
Because they wish to entrust this sutra,
they praise and extol the person who accepts and upholds it,
and though they should do so for immeasurable kalpas
they could never exhaust their praises.
The benefits gained by such a person
are boundless and inexhaustible,
like the vast sky in the ten directions
that no one can set a limit to.
One who can uphold the sutra
has in effect already seen me,
and likewise has seen Many Treasures Buddha
and the Buddhas that are emanations of my body.
And he also sees me today
as I teach and convert the bodhisattvas.
One who can uphold this sutra
causes me and my emanations,
and Many Treasures Buddha who has already
entered extension,
all to be filled with joy.

The Buddhas who are present in the ten directions
and those of past and future ages –
he will see them too, offer alms to them
and cause them to be filled with joy.

The secret essentials of the Law
gained by the Buddhas who sat in the place of practice –
one who can uphold this sutra
will gain them too before long.

One who can uphold this sutra
will delight in endlessly expounding
the principles of the various doctrines
and their names and phrases
like a wind in the open sky
moving everywhere without hindrance or block.

After the Thus Come One has passed into extinction,
this person will know the sutras preached by the Buddha,
and will preach them truthfully in accordance with principle.

As the light of the sun and moon
can vanish all obscurity and gloom,
so this person as he passes through the world

can wipe out the darkness of living beings,
causing immeasurable numbers of bodhisattvas
in the end to dwell in the single vehicle.
Therefore a person of wisdom,
hearing how keen are the benefits to be gained,
after I have passed into extinction
should accept and uphold this sutra.
Such a person assuredly and without doubt
will attain the Buddha way.

22

ENTRUSTMENT

At that time Shakyamuni Buddha rose from his Dharma seat and, manifesting his great supernatural powers, with his right hand patted the heads of the immeasurable bodhisattvas and mahasattvas and spoke these words: "For immeasurable hundreds, thousands, ten thousands, millions of asamkhyā kalpas I have practiced this hard-to-attain Law of anuttara-samyak-sambodhi. Now I entrust it to you. He must single-mindedly propagate this long abroad, causing its benefits to spread far and wide."

Three times he patted the bodhisattvas and Moscow post on the head and spoke these words: "for immeasurable hundreds, thousands, ten thousands, millions of asamkhyā kalpas I have practiced this hard-to-attain Law of anuttara-samyak-sambodhi. Now I entrusted to you. You must accept, uphold, recite, and broadly propagate this Law, causing all living beings everywhere to hear and understand it. Why? Because the Thus Come One has great pity and compassion. He is in no way stingy or begrudging, nor has he any fear. He is able to bestow on living beings the wisdom of the Buddha, the wisdom of the Thus Come One, the wisdom that comes of itself. The Thus Come One is a great giver of gifts to all living

beings. You for your part should respond by studying this law of the Thus Come One. You must not be stingy or begrudging.

"In future ages if there are good man and good women who have faith in the wisdom of the Thus Come One, you should preach and expound the Lotus Sutra for them., so that others may hear and understand it. For in this way you can cause them to gain the Buddha wisdom. If there are living beings who do not believe or accepted, you should use some of the other profound doctrines of the Thus Come One to teach, benefit and bring try to them. If you do all this, then you will have prepaid the debt of gratitude that you owe to the Buddha."

When the bodhisattvas on mahasattvas heard the Buddhas speak these words, they all experienced a great joy that filled their bodies. With ever greater reverence than before, they bent their bodies, bowed their heads, pressed there palms together and, facing the Buddha, raised their voices in unison, saying: "We will respectfully carry out all these things just as the World-Honored One has commanded. We beg the World-Honored One to have no concerned on this account!"

The multitude of bodhisattvas and mahasattvas repeated these words three times, raising their voices in unison and saying: "We will respectfully carry out all these things just as the World-Honored One has commanded. Therefore we beg the World-Honored One to have no concern on this account!"

At that time Shakyamuni Buddha caused the Buddhas who were emanations of his body and had come from the ten directions to return each one to his original land, saying: "Each of these Buddhas may proceed at his own pleasure. The tower of Many Treasures Buddha may also return to its former position."

When he spoke these words, immeasurable emanation Buddhas from the ten directions who were seated on lion seats under the jeweled trees, as well as Many Treasures Buddha, Superior Practices, and others of the greater multitude of boundless asamkhyas are bodhisattvas, Shariputra and the other voice-hearers and four kinds of believers, and the heavenly and human beings, asuras and others in all the worlds, hearing what the Buddha had said, were all filled with great joy.

FORMER AFFAIRS OF THE BODHISATTVA MEDICINE KING

A that time bodhisattva Constellation King Flower spoke to the Buddha, saying: "World- Honored One, how does the bodhisattva Medicine King come and go in the saha world? World-Honored One, this bodhisattva Medicine King has carried out some hundreds, thousands, ten thousands, millions of nayutas

of difficult practices, arduous practices.. Well, rule-honored 1,the MED's, a critic and, drugs, doc shows, Crown harvest, asuras, fruit is a Kim Norris, the rug is, human and non-human beings, no bodhisattva of come from other LANs will multitude of waste-hearers, for all be delighted to hear you."

At that time to Buddha addressed the bodhisattva constellation King flower, saying: "many kalpas in the past, measurable at strategies to sense, there are was the Buddha named Sandra and pure bright virtue does come One, ready of off rings, a frightening of Russell Molly, critic clergy in conduct, will garden, understanding the world, unexcelled worthy, Turner of people, future of heavily in human beings, Buddha, world-honored one. This Buddha has a demeaning great bodhisattvas Van mahasattvas promoted to Dove great voice-hearers equal to the sense of 78 he-210 cheese. This Buddha supply span was 40-2,000 kalpas, the lives them of the bodhisattva's was the same period in his Web door nor women, held over us, Hungary spurious, peace or assure us, no conception division. The groundless lull of the form of a hand, be the flop us to lose Louis and adorned with jeweled trees. Jeweled curtains covered over, patterns of actual flowers hung down, and jeweled earns an instance burners filled a wind everywhere. There were Daisy's inmate of the seven treasures, and tree made with a trade wage by his, the trees situated in narrow-shot plain from the diets. These show trade is all the Post Office and voice-hearers sitting under them, in each of the jeweled lenses that hundreds of millions of timely meanings plain on heavenly instruments and singing the praises of the Buddha of some offering. At the time, for the sake of the bodhisattva could gladly seen by living the names and the other numerous prose operas and multitude of voice-hearers, the Buddha page photos sutra. This bodhisattva Bradley seen by all living meanings blending carrier out arduous practices. Numbness a lot preached by the Buddha some more pure bird virtue he applied himself diligently and travel of all pure and then, single-mindedly seeking Buddhahood for a period of 12,000 years. Every head after he was able to gain the some would enrich one can manifest all physical forms. Having the does some boat he, facade was filled with joy the thought himself: Viking in this them boat some hot somebody meant that can manifest all physical forms is due entirely to the fact occurred below the sutra. I must now making off into the Buddha someone pure bright virtue and to the oldest sutra!

Immediately he entered the somebody in the midst of the Scott rained on Monday of flowers, remind Arafat flowers, and from the ground, hard black particles of sandalwood stomach semi; they filled low hole Scott lack follows S.A. came reigning down. He also rained down in sense of the sandalwood that prose by the Southern Sea Shore. Six tales of this incensed asuras as much of the thought how world. All they see these hues of some off rained to the Buddha.

In a "when he had finished making is our frame, he rose from this some money from thought himself: the way of employed my supernatural powers to make this offering to the Buddha, it this not as good as making offering of my own body.

"Thereupon he swallowed various perfume's, sandalwood, kunduruka, turushka, prikka, aloes, ad liquidambar gum, and he also drank the fragrant oil of chapaka and other kinds of flowers, doing this for. A fully twofold ended years. Nineteen spot the for Bryn Mawr, he appeared before the Buddha's unknown pure bright Richard, Baptist body in heavenly jewel robes, poured fragrant oil over a set and, calling honest incidental powerless, set fire to his body. The Gosho Danforth, illuminating worlds equal

number to the sense of eating million Ganges. The Buddhas in these worlds simultaneously spoke out in praising: 'fax one, Exxon, good man! This is truly diligence path. This is what is called up to Dharma offering to build those come One. Though one may use flowers, incensed, necklaces, incidence for burning, powdered incensed, based in sense, families so convention can apiece, along with incensed of the sandalwood that grows for the Southern Sea short, dissenting off rains of all such things as these, he can never match this! Fill in me make donations of his Roman cities, his joint venture where, you so much for this! Good men, this is go before most donation of old. Among all donations, this is most highly price, for one is suffering the Dharma to the does come once!' in

"After he they had spoken these words, the each landfill silence. The body the bodhisattva burned for close under years, in one that period of time had past, that last burned itself off.

"After the bodhisattva Bradley seen by all living beings had made this Dharma offering tennis life had come to an end, U.S. reborn in the land of the Buddha someone bright pure bright virtue, in the household of the King pure virtue. Sitting in cross-like position he was suddenly worn by transformation come at that once for the benefit of his father he spoken first forms, saying:

Great team, you should now understand this. Having locked about in a certain place, immediately gain the somebody that allows me to manifest all physical forms. After he got my endeavors with great diligence I cast aside the body that I loved.

"When he resided this first, he said to his father: 'the Buddhas unknown pure bright virtue is still present at this time. Previously committed off rained to the Buddha thinking a thousand dharanis allows me to understand the words of all living meanings. Moreover I have heard this low sutra with his its 800, thousand, 10,000, and in the nayutas, and cars, the VARs, actual folk P.S. of vs. period great team, them as now once more make an off into this Buddha.' begin paragraph

"Having said this, EC did himself on a dot is either the seven treasures, whose son to the air to the height of seven holidays and, proceeding to the place for the Buddha was, but is said to the ground in observance to the Buddhas feet, but the Nelson of his 10th fingers together at spoken this person praised to the Buddha:

The confidence sewer and wonderful, is bright beings illuminating the tender chance! Had a previous time committed not rained, and now once more I'd run your period

"At the time, after the bodhisattva gladly seen by all living beings of spoken this first, he said to the Buddha: 'world-honored 1, is the world-honored one so present in the world?'

"At that time the Buddhas unknown pure bright Bridges said to the bodhisattva to leasing by all living beings: 'good man, the time has come from a Nirvana. The time has come for extinction. He may provide me with accountable account, for tonight will be my parinirvana.' begin paragraph

"He a luck amended the bodhisattva laid that leasing by all living beings, sane:’ good man, I take this law of the Buddha and in trust its studio. In addition, the bodhisattva’s degree disciples, along with the law of anuttara-samyak-sambodhi, and thousand-millionfold seven-jeweled world, with this jeweled trays and jeweled the biases and heavenly beings who wait on an attend them – all these I had over to you. Cross on trust trio collects of my body that remain after I have passed into extinction. Must distribute them abroad to arrange for offerings to them for an alive. Issue direct many thousands of powers to house them].’

A "the Buddha sun own pure bright Richard, having given these commands to the bodhisattva gladly seen by living beings, that night, in the last class of the night, entered Nirvana.

"At that time the bodhisattva gladly seen by all living beans, seeing the boat of passive extinction, is deeply great and distressed. But it is great love and longing for the Buddha yet once appeared of fire made of sandalwood from the Sea Shore, and with this that some off into the Buddhas body, a creamy did the body. Of the fire had burned out, he gathered up their lakes fashioned 84,000 jeweled burns, and built 84,000 hours, high as the three fold high as the three worlds, adorned with central poles draped with banners Inc. and apiece in harmless almost due to jewel bills.

"At that time the bodhisattva that leasing by all living beings once more thought to himself: boy is made these off rings, my mind is not yet satisfied. The must make some further offering to the relic’s.

"Any spoke to the other bodhisattvas angry disciples, into the heavenly beings, Pickens, action is, and although members of the great assembly, saying,’ he must give your undivided attention. I will now make a thing to the relax of the boat’s unknown pure bright virtue.’

"Having spoken these words, immediately in the presence of a TV-4,000 powers the burned his lines, which were adorned with a hundred blessings, for a period of 70-2,000 years as the is off rained. This caused the number the small foods tourists is seeking to become voice-hearers, lawn was an immeasurable asamkhya of persons, to conceive the desire for anuttara-samyak-sambodhi, below them were able to 12 in the semi the more one can manifest ball fiscal forms.

"At that time the bodhisattvas, heavily in human beings, asuras and others, skin that the bodhisattva had destroyed his arms, were large and saddened than they said:’ dispose off a good leasing while living beings desert teacher, this check in converting a period knowing aspirin designs in his body is no longer hole!’

"At that time, in the midst of the great assembly, the bodhisattva that leasing by all living beans made this bowel, saying:’ theft cast away both my arms. I’m certain to attain the goal in body of the Buddha. If this is true and not false, then main light to arms become as they were before!’

"Many in finish announcing this well, his arms reappear of themselves as they had been before. This came about because the merits and the wood in wisdom of this bodhisattva from any fold and profound. At that time the thousand-millionfold world shook and Trammell in six different ways, having rained down jewel

far as common public heavily in human beings gained what they had never had before."

The the Buddhas said to the bodhisattva consolation keen power: "what you think? If this bold bodhisattva of leasing by all living beings someone unknown to you? He is in fact none other than the present bodhisattva medicine came! He cast aside his body as an offering in this fashion immeasurable hundreds, thousands, 10,000, millions of nayutas of times.

"Consolation King flour, if there are those have made up their minds in this to gain anuttara-samyak-sambodhi, they would do well to burn of finger or want to all of their foot is not mean of the to the Buddha Buddha towers. It is better than a train ones from insidious, wife and children, for the mountains, forests, Rivers, and makes in the' plans of 1000-millionfold world, oral even if the person were to fill global Folsom-millionfold world of the seven treasures as nothing to the Buddha degree bodhisattvas, pratyekabuddhas and arhats, the benefits gained by such a person cannot manage those gained by accepting an unfolding this close to truck, even in just one for inverse of it! The latter brings the most numerous blessings of all.

"Consolation came far, among all loan rivers, streams, and other bodies of water, for example, Goshen is foremost. In this low sutra is likewise, the most profound pancreas of those suitors preached by the does come once. Again just as among the third mounds, Black Mountains, small hire and encircling Mountains, retire in inserting mountains, 10 treasure mountains and although other mountains, once a little is foremost so the slow sutras likewise. Among all the suitors, it holds the highest place. I just less among all the stars and they're like, among, a God's son, is foremost so thus lose sutra is likewise. From all of thousands, in thousands, millions of types a sutra teachings, the signs of writers. Just as a son, a god son, and initial darkness, so to those visitors capable destroying the darkness fall that is not good.

"Is among the pity Kings who will-turning Sage King is foremost, so the sutra is the most honored among all the many sutras. As the Lord shakra is king among the 30-three heavenly beings so the sutra likewise is king among all the sutras. As and that's a heavily keen, pre-Brahma, the father of all living beings, solicitor likewise his father of all stages, for these, though still learning, those who have completed their learning, news set on those who set their minds on becoming bodhisattvas. And as among all the ordinary mortals, short upon a, shakra to come on, and a common, arhats and pratyekabuddhas are foremost, so the sutra likewise is foremost among all the suit for teachings traced by all the bus come once, pretrial the bodhisattvas, for patient via all the voice-hearers. A person who can except in the poll the sutra is likewise foremost among all living beings. Bodhisattvas are foremost among all voice-hearers and pratyekabuddhas, and in the same way visitors for most among all the sutra teachings. As the Buddha is king of the doctrines, so likewise this sutra is king of the sutras.

"Consolation team flower, this sutra can save all living beings. The sutra can cause all living means the free themselves from suffering an English. The sutra can bring great benefits to living means of a folder desires, has occurred full pond can satisfy all those who are Thursday. Dislike of fire to one was cold, a road to one who was make it, like a band of merchants finding a leader, the child finding his mother, someone finding the ship in which to cross the water, a sick and finding a doctor, someone in darkness finding lamp, before finding mixes, the people finding their work, but of emerging training his way to the

seat,. It's like a torch that vanished his darkness. Such as the slow the sutra. You can cause a living beings to all distress, all sickness and pain. They cannot lose all the bonds of birds and death.

"If the person is able to hear this close to trip, if he copies it himself for causes others to copy it, the benefits he gains thereby abuse sites that even the Buddha wisdom never finished at waiting for extent. If one copies the sutra roles in uses flowers, incensed, necklaces, incensed for burning, powdered consents, faced in cents, banners, canopies, probes,. There is kinds of lamps such as lamps of butter oil, oil lamps, offensive areas for oils, plans of the jump off to 12, abscess among a while, lamps of Apollo oil, lamps of a reached to oil, for lamps of Nova Molly Oil to make a means to them the benefits that he acquires likewise be initial.

"Consolation king flour, if there is a person who hears this chapter in the former affairs of the bodhisattva medicine keen, a tool gained immeasurable and almost benefits. But there's a woman hears this chapter of the former affairs will bodhisattva medicine keen is able to accept and hold it, that he will be a girl asked appearance in all month body issue never be borne in a form again.

"If in the last five third year. After the best someone has entered extinction persona is the sutra victories on his practices as the sutra does direct, and her life hereunder it comes to a 10 and to immediately told to world of peace and allied for the Buddha community a false Donna by the somewhat afraid bodhisattvas and there will be borne conceded on a jewel seat this Annapolis blossom. He will no longer known department of great, desired, finger, rage, stupidity or ignorance, apartments brought about 5. And, and be for other defilement. You obtain the bodhisattva's principal powers in the truth of the proposed as of all phenomena. Having the industrial thus faculty of site would be clear an pure under this pair pure faculty of slight you'll see Buddhas and does come once equal number to the Census 70012,000 million nayutas of countries.

"At that time Buddhas will join him praising them from a far, singing:' excellent, Exxon, good man! Limits a law of Shakyamuni Buddha yet been able to accept, uphold, read, the slight and pond is sutra into treated for others. The good foraging you'll gained thereby is them mean major bully and is a mate is immeasurable and almost. It cannot be burned by fire or washed away by water. For benefits are such that 1000 Buddhas speaking altogether could never finished describing them. I have been able to destroy all doubles and fees, denial 8 to army of birth and bad, in all others who were you admit the form LOTUS SUTRA of likewise been w

"' good man, a hundred, 1000 Buddhas will employ their transit all powers to joining guarding in protecting you. Among the heavenly and human beings of all the worlds, there will been no other like you. With the sole exception of the bus come one, through been none among the voice- hearer, pratyekabuddhas or bodhisattvas was wisdom and ability medication can equal yours!'

"Consolation keen flour, sexual be the benefits and the power of wisdom successfully acquired by this bodhisattva.

"If there is a person who, hearing this chapter on the former affairs of the bodhisattva medicine king, is

able to all commit with join and phrase its excellence, then in this present existence this person's mouth will constantly meant to the fragrance of the below thus far, not force of his body with counseling that the fragrance of Fox-head sandalwood. His benefits will be such as have been described above.

"For this reason, consolation keen power, and Justice chapter on the former affairs to bodhisattva medicine keen to you. A drive pass into extinction, no last 500 year. He was printed abroad widely about John Boone Depot and never allowed to be cut off, from us you'll all evil doubles, the doubles people, Hadley beings, Britons, noxious word, on the demons to seize the advantage!

"Consolation king flour, you must use your transcendental powers to guard and protect the sutra. Why? Because this sutra provides good medicine for the ills of the people of John Booth Depot. The personnel has an illness is able to his sutra, this LOTUS SUTRA will be wiped ou loaned all either old age or death.

"Consolation king flour, if you see someone who accept an uphold the sutra, mistake Buddhas blossoms, feed them with powdered incensed, and scatter them over him as an off ring. Many of scatter them, the shifting to yourself: before long this person will pick grasses, spread them the NASA seat in the place of practice, and Concord armies of the double. Then he will sound the conch of the long, beat the drama of the gridlock, and free all living beings fantasy of old age, sickness and death!

"For this reason and those who seek to Buddha way see someone who accept samples is sutra, issued approach and with this kind of respect in reference."

When [the Buddha] preaches this chapter on the former affairs of the bodhisattva missing keen, , 18 for thousand bodhisattvas in the 90 allows them to understand the words of full living beings. Many treasures does come one in the midst of his treasure tower traced the bodhisattva consolation came far, saying: "excellent, sludge, consolation team flower. You succeeded in acquiring inconceivable benefits and less were able to question Shakyamuni Buddha about this mat after, trafficking immeasurable numbers of living beings."

24

THE BODHISATTVA WONDERFUL SOUND

At that time Shakyamuni Buddha emitted a beam of bright light from the knob of flesh [on top of his head], one of the features of a great man, and also emitted a beam of light from the tuft of white hair between his eyebrows, illuminating the Buddha worlds in the eastern direction equal in number to the sands of one hundred eighty thousand million nayutas of Ganges. Beyond these numerous worlds was a world called Adorned with Pure Light. In this realm there was a Buddha named Pure Flower Constellation

King Wisdom Thus Come One, worthy of offerings, of right and universal knowledge, perfect clarity and conduct, well gone, understanding the world, unexcelled worthy, trainer of people, teacher of heavenly and human beings, Buddha, World-Honored One. An immeasurably and boundlessly great multitude of bodhisattvas surrounded him and paid reverence, and for these he preached the Law. The beam of bright light from the white tuft of Shakyamuni Buddha illuminated the whole land.

At that time in the land Adorned with Pure Light there was a bodhisattva named Wonderful Sound, who long ago had planted numerous roots of virtue, offering alms to and waiting upon immeasurable hundreds, thousands, ten thousands, millions of Buddhas. He had succeeded in acquiring all kinds of profound wisdom, gaining the samadhi of the wonderful banner mark, the Dharma flower samadhi, the pure virtue samadhi, the samadhi of the Constellation King's sport, the condition-less samadhi, the seal of wisdom samadhi, the samadhi that allows one to understand the words of all living beings, the samadhi that gathers together all benefits, the pure samadhi, with the samadhi of the sport of transcendental powers, the wisdom torch samadhi, the adorned king samadhi, the pure light glow samadhi, the pure storehouse samadhi, the unshared samadhi, and the samadhi of the suns revolving. He has gained all these great samadhis equal in number to the sands of a hundred, a thousand, ten thousand, a million Ganges.

When the light emitted by Shakyamuni Buddha illuminated his body, he immediately spoke to the Buddha Pure Flower Constellation King Wisdom, saying: "World-Honored One, I must journey to the saha world to do obeisance, wait on, and offer alms to Shakyamuni Buddha, and to see Bodhisattva Manjushri, Prince of the Dharma, Bodhisattva Medicine King, Bodhisattva Brave donor, Bodhisattva Constellation King Flower, Bodhisattva Superior Practices Intent, Bodhisattva Adorned King, and Bodhisattva Medicine Superior."

At that time the Buddha Pure Flower Constellation King Wisdom said to Bodhisattva Wonderful Sound: "You must not look with contempt on the land or come to think of it as a means and inferior. Good man, that saha world is uneven, high in places, low in others, and full of dirt, stones, mountains, foulness, and impurity. The Buddha is puny in stature and the numerous bodhisattvas are likewise small in form, whereas your body is forty-two thousand yojanas in height and mine is six million eight hundred thousand yojanas. Your body is foremost in shapeliness, with hundreds, thousands, ten thousands of blessings and a radiance that is particularly wonderful. Therefore when you journey there, you must not look with contempt on that land or come to think of the Buddha and bodhisattvas or the land itself as mean and inferior!"

Bodhisattva Wonderful Sound said to the Buddha: "World-Honored One, my journey now to the saha world is in all respects due to the power of the Thus Come One, a sport carried out by the Thus Come One's transcendental powers, an adornment to the Thus Come One's blessings and wisdom."

Thereupon the Bodhisattva Wonderful Sound, without raising from his seat or swaying his body, entered into the samadhi, and through the power of the samadhi, in a place not far removed from the Dharma seat on Mount Gridhrakuta, created a jeweled mass of eighty-four thousand lotus blossoms. Their stems were made of Jambunada gold, their leaves were of silver, their stamens of diamond, and their calyxes of kimshuka jewels.

At that time the Dharma Prince Manjushri, spying the lotus flowers, spoke to the Buddha, saying: "World-Honored One, what causes have brought about the appearance of this auspicious sign? Here are many ten thousands of lotus blossoms, their stems made of Jambunada gold, their stamens of diamond and their calyxes of kimshuka jewels!"

At that time Shakyamuni Buddha said to Manjushri: "This bodhisattva and mahasattva Wonderful Sound wishes to leave the land of the Buddha Pure Flower Constellation King Wisdom and, surrounded by eighty-four thousand bodhisattvas, to come to this saha world to offer alms, wait on, and pay obeisance to me. He also wishes to offer alms to and hear the Lotus Sutra."

Manjushri said to the Buddha: "World-Honored One, what good roots has this bodhisattva planted, what benefits has he cultivated, that he can exercise such great transcendental powers as this? What samadhi does he carry out? I beg you to explain for us the name of this samadhi, for we too would look like to apply ourselves diligently to its practice. If we carry out this samadhi, then we will be able to observe the aspect and size of this bodhisattva and his bearing and conduct. We beg the World-Honored One to employ his transcendental powers to bring this bodhisattva here and enable us to see him!"

At that time Shakyamuni Buddha said to Manjushri, "Many Treasures Thus Come One, who entered extinction so long ago, will manifest his form for you.

Then the Buddha Many Treasures said to the bodhisattva [Wonderful Sound], "Come, good man. The Dharma Prince Manjushri wishes to see your body."

With that, Bodhisattva Wonderful Sound vanished from his own land and, accompanied by eight-four thousand bodhisattvas, appeared here [in this saha world]. The lands that he passed through on his way quaked and trembled in six different ways, and in all of them seven jeweled lotus flowers rained down and instruments of hundreds and thousands of the musicians sounded of themselves without having been struck.

This bodhisattva's eyes were as big and broad as the leaves of the blue Lotus, and a hundred, thousand, ten thousand moons put together could not surpass the perfection of this face. His body was pure gold in color, adorned with immeasurable hundreds and thousands of blessings. His dignity and virtue were splendid, his light shone brightly, he was endowed with many special marks and as stalwart in body as Narayana.

Taking his place on the dais made of seven treasures, he had risen up into the air until he was raised above the earth the height of seven tala trees. Then with a host of bodhisattvas surrounding him and paying reverence, he had journeyed to Mount Gridhrakuta in this saha world. When he arrived there he descended from the dais of seven of seven pressures. Bearing a necklace worth hundreds and thousands, he proceeded to the place where Shakyamuni Buddha was, bowed his head to the ground, made obeisance to the Buddha's feet, and presented the necklace, addressing the Buddha in these words: "World-Honored One, the Buddha Pure Flower Constellation King Wisdom wishes to inquire about the World-Honored

One. Are your illnesses few, are your worries few? Can you come and go easily and conveniently, can you move about in comfort? Are the four elements properly harmonized in you? Can you endure the worlds affairs? Are the living beings easy to the rescue? Are they not excessive in their greed, anger, stupidity, jealousy, stinginess, and arrogance? Are they not lacking in filial conduct toward their parents? Are they not disrespectful toward shramanas and given to heterodox views and other evil? Do they not fail to control their five emotions? World-Honored One, are the living beings able to conquer and overcome the enmity of the devils? Has Many Treasures Thus Come One, who entered extinction so long ago, come in his tower of seven treasures to listen to the Law? The Buddha also wishes to inquire about Many Treasures Thus Come One, whether he is tranquil and at ease, with few worries, patient and long abiding. World-Honored One, I would like to see the body of the Buddha Many Treasures. I beg the World-Honored One to allow me to see him!"

At the time Shakyamuni Buddha said to Many Treasures Buddha, "This bodhisattva Wonderful Sound wishes to see you."

Then Many Treasures Buddha addressed Wonderful Sound, saying, "Excellent, excellent! You have come here in order to be able to offer alms to a Shakyamuni Buddha and to listen to the Lotus Sutra and see Manjushri and the others."

At that time the Bodhisattva Flower Virtue said to the Buddha, "World-Honored One, this bodhisattva Wonderful Sound - what good roots has he planted, what benefits has he cultivated, that he possesses these supernatural powers?"

The Buddha replied to Bodhisattva flower Virtual: "In ages past there was a Buddha named cloud Thunder Sound King, tathagata, arhats, samyak-sambuddha. His land was called Manifesting All Worlds and his kalpa was called Gladly Seen. For twelve thousand years the Bodhisattva Wonderful Sound employed a hundred thousand types of musical instruments to provide an offering to the Buddha Cloud Thunder Sound King, and e also presented to him eighty-four thousand alms bowls made of the seven treasures. In recompense for these actions he has now been born in the land of the Buddha Pure Flower Constellation King Wisdom and possesses these supernatural powers.

"Flower Virtue, what is your opinion? The bodhisattva Wonderful Sound who at that time made musical offerings to the Buddha Cloud Thunder Sound King and presented him with jeweled vessels - was he someone unknown to you? In fact is none other than the bodhisattva and mahasattva Wonderful Sound who is here now!

"Flower Virtue, this bodhisattva Wonderful Sound has already made offerings to and waited on an immeasurable number of Buddhas. Long ago he planted the roots of virtue and encountered hundreds, thousands, ten thousands, millions of nayutas of Buddhist equal in number to the sands of the Ganges.

Flower Virtue, you see only the body of Bodhisattva Wonderful Sound which is here. But this bodhisattva manifests himself in various different bodies and preaches this sutra for the sake of living beings in

various different places. At times he appears as King Brahma, at times as Lord Shakra, at times as the heavenly Being Freedom, at times as a great general of heaven, at times as the heavenly King Vaishravana, at times as a wheel-turning sage king, at times as one of the petty kings, at times as rich man, at times as a householder, to times the chief minister, at times as a Brahman, at times as a monk, a nun, a layman believer, or laywomen believer, at times as the wife of a rich man or a householder, at times as a wife of a chief minister, a times as a wife of a Brahman, at times as a young boy or a young girl, at times as a heavenly being, a dragon, a yaksha, a gandharva, an asura, a garuda, a kimnara, a mahoraga, a human or a nonhuman being, so preaches this sutra. The hell dwellers, hungry spirits, beasts, and the numerous others who are in difficult circumstances are thus are able to be saved. And for the sake of those who are in women's quarters of the royal palace, he changes himself into a woman's form and preaches this sutra.

"Flower Virtue, this bodhisattva Wonderful Sound can save and protect the various living beings of the saha world. This bodhisattva Wonderful Sound performs various transformations, manifesting himself in different forms in this saha land and preaches this sutra for the sake of living beings, and yet his transcendental powers, his transformations, and his Wisdom suffer no injury or diminution thereby. This bodhisattva employs various types of wisdom to illuminate the saha world, causing each one among all the living beings to acquire the appropriate understanding, and does the same in all the other worlds of the ten directions which are numerous as Ganges sands.

"If the form of a voice-hearer is what is needed to bring salvation, he manifests himself in the form of a voice-hearer and proceeds to preach the Law. If the form of a pratyekabuddha will bring salvation, he manifests himself in the form of a pratyekabuddha and preaches the Law. If the form of a bodhisattva will bring salvation, he manifests a bodhisattva form and preaches the Law. If the form of a Buddha will bring salvation, he immediately manifests a Buddha form and preaches the Law. Thus he manifests himself in various different forms, depending upon what is appropriate for salvation. And if it is appropriate to enter extinction in order to bring salvation, he manifests himself as entering extinction.

"Flower virtue, the bodhisattva mahasattvas Wonderful Sound has acquired great transcendental powers and the power of wisdom that enable him to do all this!"

At that time the bodhisattva Flower Virtue said to the Buddha, "World-Honored One, this bodhisattva Wonderful Sound as planted the roots of goodness very deeply. World-Honored One, samadhi does this bodhisattva dwell in, that he is able to carry out all these transformations and manifestations to save living beings?"

The Buddha said to Bodhisattva Flower Virtue, "Good man, this samadhi is called Manifesting All Kinds of bodies. The bodhisattva Wonderful Sound, dwelling in this samadhi, is able in this manner to enrich and benefit immeasurable living beings."

When [the Buddha] preached this chapter on Bodhisattva Wonderful Sound, the eighty-four thousand persons who had come with bodhisattva Wonderful Sound all acquired the samadhi enabling them to manifest all kinds of bodies, and the immeasurable bodhisattvas in this saha world also acquired this

samadhi and dharani.

At that time the bodhisattva and mahasattva Wonderful Sound, having finished offering alms to Shakyamuni Buddha and to the tower of Many Treasures Buddha, returned to his original land. The lands that he passed through on his way quaked and trembled in six different ways, jeweled lotus flowers rained down, and hundreds, thousands, ten thousands, millions of different kinds of music played.

After he had arrived in his original land and was surrounded by his eighty-four thousand bodhisattvas, he proceeded to the place of the Buddha Pure Flower Constellation King Wisdom and addressed the Buddha saying, "World-Honored One, I have visited the saha world, enriched and benefited the living beings, saw Shakyamuni Buddha and the tower of Many Treasures Buddha, and offered obeisance and alms to them. I also saw bodhisattva Manjushri, prince of the Dharma, as well as Bodhisattva Medicine King, Bodhisattva Gaining Diligent Exertion Power, Bodhisattva Brave Donor, and others. And I made it possible for these eighty-four thousand bodhisattvas to gain the samadhi enabling them to manifest all kinds of bodies."

When [the Buddha] preached this chapter on the comings and goings of Bodhisattva Wonderful Sound, forty-two thousand sons of gods gained the truth of the birthless-ness of all phenomena, and Bodhisattva Flower Virtue gained the Dharma flower samadhi.

25

THE UNIVERSAL GATEWAY OF THE BODHISATTVA PERCEIVER OF THE WORLD'S SOUNDS

At that time the bodhisattva Inexhaustible Intent immediately rose from his seat, bared his right shoulder, pressed his palms together and, facing the Buddha, spoke these words: "World Honored One, this Bodhisattva Perceiver of the World's Sounds-- why is he called Perceiver of the World's Sounds?"

The Buddha said to Bodhisattva Inexhaustible Intent: "good man, suppose there are immeasurable hundreds, thousands, ten thousands, millions of living beings who are undergoing various trials and suffering. If they hear of this Bodhisattva Perceiver of the Word's Sounds and single-mindedly call his name, then at once he will perceive the sound of their voices and they will all gain deliverance from their trials.

If someone, holding fast to the name of bodhisattva perceiver of the world's sounds, should enter a great fire, the fire could not burn him. this would come about because of this bodhisattva's authority and

supernatural power. If one were washed away by a great flood and call upon his name, one would immediately find himself in a shallow place.

"Suppose there were a hundred, a thousand, ten thousand, a million living beings who, seeking for gold, silver, lapis lazuli, seashell, agate, coral, amber, pearls, and other treasures, set out on the great sea. and suppose a fierce wind should blow their ship off course and it drifted to the land of rakshasas demons. If among those people there is even just one who calls the name of Bodhisattva Perceiver of the World's sounds, then all those people will be delivered from their troubles with the rakshasas. This is why he is called Perceiver of the World's Sounds.

"If a person who faces imminent threat of attack should call the name of Bodhisattva Perceiver of the World's sounds, then the swords and staves wielded by his attackers would instantly shatter into so many pieces and he would be delivered.

Thought enough yakshas and rakshasas to fill all the thousand-millionfold world should try to come and torment a person, if they hear him calling the name of Bodhisattva Perceiver of the World's Sounds, then these evil demons will not even be able to look at him with their evil eyes, much less do him harm.

"Suppose, in a place filled with all the evil-hearted bandits of the thousand-millionfold world, there is a merchant leader who is guiding a band of merchants carrying valuable treasures over a steep and dangerous road, and that one man shouts out these words: 'Good men, do not be afraid! You must single-mindedly call on the name of Bodhisattva Perceiver of the World's Sounds. This bodhisattva can grant fearlessness to living beings. If you call his name, you will be delivered from these evil-hearted bandits!' When the band of merchants hear this, they all together raise their voices, saying, 'Hail to the Bodhisattva Perceiver of the World's Sounds!' And because they call his name, they are at once able to gain deliverance. Inexhaustible Intent, the authority and supernatural power of the Bodhisattva and mahasattva Perceiver of the World's Sounds are as mighty as this!

"If there should be living beings beset by numerous lusts and cravings, let them think with constant reverence of Bodhisattva Perceiver of the World's Sounds and then they can shed their desires. If they have great wrath and ire, let them think with constant reverence of Bodhisattva Perceiver of the World's Sounds and then they can shed their ire. If they have great ignorance and stupidity, let them think with constant reverence of Bodhisattva Perceiver of the World's Sounds and they can rid themselves of stupidity.

"Inexhaustible Intent, the Bodhisattva Perceiver of the World's Sounds possesses great authority and supernatural powers, as I have described, and can confer many benefits. For this reason, living beings should constantly keep the thought of him in mind.

"If a woman wishes to give birth to a male child, she should offer obeisance and alms to Bodhisattva Perceiver of the World's Sounds and then she will bear a son blessed with merit, virtue, and wisdom. And if she wishes to bear a daughter, she will bear one with all the marks of comeliness, one who in the past planted the roots of virtue and is loved and respected by many persons.

"Inexhaustible Intent, the Bodhisattva Perceiver of the World's Sounds has power to do all this. If there are living beings who pay respect and obeisance to Bodhisattva Perceiver of the World's Sounds, their good fortune will not be fleeting or vain. Therefore living beings should all accept and uphold the name of Bodhisattva Perceiver of the World's Sounds.

"Inexhaustible Intent, suppose there is a person who accepts and upholds the names of as many bodhisattvas as there are sands in sixty-two million Ganges, and for as long as his present body lasts, he offers them alms in the form of food and drink, clothing, bedding and medicines. What is your opinion? Would this good man or good woman gain many benefits or would he not?"

Inexhaustible Intent replied, "They would be very many, World-Honored One."

The Buddha said: "Suppose also that there is a person who accepts and upholds the name of Bodhisattva Perceiver of the World's Sounds and even just once offers him obeisance and alms. The good fortune gained by these two persons would be exactly equal and without difference. For a hundred, a thousand, ten thousand, a million kalpas it would never be exhausted or run out. Inexhaustible Intent, if one accepts and upholds the name of Bodhisattva Perceiver of the World's Sounds, he will gain the benefit of merit and virtue that is as immeasurable and boundless as this!"

Bodhisattva Inexhaustible Intent said to the Buddha, "World-Honored One, Bodhisattva Perceiver of the World's Sounds-- how does he come and go in this saha world? How does he preach the Law for the sake of living beings? How does the power of expedient means apply in this case?"

The Buddha said to Bodhisattva Inexhaustible Intent: "Good man, if there are living beings in the land who need someone in the body of a Buddha in order to be saved, Bodhisattva Perceiver of the World's Sounds immediately manifests himself in a Buddha body and preaches the Law for them. If they need someone in a pratyekabuddha's body in order to be saved, immediately he manifests a pratyekabuddha's body and preaches the Law to them. If they need a voice-hearer to be saved, immediately he becomes a voice-hearer and preaches the Law for them. If they need King Brahma to be saved, immediately he becomes King Brahma and preaches the Law for them. If they need the lord Shakra to be saved, immediately he becomes the lord Shakra and preaches the Law for them. If they need the heavenly being Freedom to be saved, immediately he becomes the heavenly being Freedom and preaches the Law for them. If they need a great general of heaven to be saved, immediately he becomes a great general of heaven and preaches the Law for them. If they need Vaishravana to be saved, immediately he becomes Vaishravana and preaches the Law for them. If they need a petty king to be saved, immediately he becomes a petty king and preaches the law for them. If they need a rich man to be saved, immediately he becomes a rich man and preaches the Law for them. If they need a householder to be saved, immediately he becomes a householder and preaches the Law for them. If they need a chief minister to be saved, immediately he becomes a chief minister and preaches the Law for them. If they need a Brahman to be saved, immediately he becomes a Brahman and preaches the Law for them. If they need a monk, a nun, a layman believer, or a laywoman believer and preaches the Law for them. If they need the wife of a rich man, of a householder, a chief minister, or a Brahman to be saved, immediately he becomes those wives

and preaches the Law for them. If they need a young boy or a young girl and preaches the Law for them. If they need a heavenly being, a dragon, a yaksha, a gandharva, an asura, a garuda, a kimnara, a mahoraga, a human or a nonhuman being to be saved, immediately he becomes all of these and preaches the Law for them. If they need a vajra-bearing god and preaches the Law for them.

"Inexhaustible Intent, this Bodhisattva Perceiver of the World's Sounds has succeeded in acquiring benefits such as these and. Taking on a variety of different forms, goes about among the lands saving living beings. For this reason you and te others should single-mindedly offer alms to Bodhisattva Perceiver of the World's Sounds can bestow fearlessness on those who are in fearful, pressing or difficult circumstances. That is why in this saha world everyone calls him Bestower of Fearlessness."

"Bodhisattva Inexhaustible Intent said to the Buddha, "World-Honored One, now I must offer alms to Bodhisattva Perceiver of the World's Sounds."

Then he took from his neck a necklace adorned with numerous precious gems, worth a hundred or a thousand taels of gold, and presented it to [the bodhisattva], saying, "Sir, please accept this necklace of precious gems as a gift in the Dharma."

At that time Bodhisattva Perceiver of the World's Sounds was unwilling to accept the gift.

Inexhaustible Intent spoke once more to Bodhisattva Perceiver of the World's Sounds, saying, "Sir, out of compassion for us, please accept this necklace."

Then the Buddha said to Bodhisattva Perceiver of the World's Sounds, "Out of compassion for this Bodhisattva Inexhaustible Intent and for the four kinds of believers, the heavenly kings, dragons, yakshas, gandharvas, asuras, garudas, kimnaras, mahoragas,

human and nonhuman beings, you should accept this necklace."

Thereupon Bodhisattva Perceiver of the World's Sounds, having compassion for the four kinds of believers and the heavenly beings, dragons, human and nonhuman beings and the others, accepted the necklace and, dividing it into two parts, presented one part to Shakyamuni Buddha and presented the other to the tower of the Buddha Many Treasures.

[The Buddha said,] "Inexhaustible Intent, these are the kinds of freely exercised supernatural powers that Bodhisattva Perceiver of the World's Sounds displays in his comings and goings in the saha world."

At that time Bodhisattva Inexhaustible Intent posed this question in verse form:

World-Honored One replete with wonderful features,

I now ask you once again
for what reason that Buddha's son
is named Bodhisattva Perceiver of the World's Sounds?

The honored One endowed with wonderful features
replied to Inexhaustible Intent in verse:

Listen to the actions of the Perceiver of Sounds,
how aptly he responds in various quarters.

His vast oath is deep as the ocean;
kalpas pass but it remains unfathomable.

He has attended many thousands and millions of Buddhas,
setting forth his great pure vow.

I will describe him in outline for you--
listen to his name, observe his body,
bear him in mind, not passing the time vainly,
for he can wipe out the pains of existence.

Suppose someone should conceive a wish to harm you,
should push you into a great pit of fire.

Think on the power of that Perceiver of Sounds
and the pit of fire will change into a pond!

If you should be cast adrift on the vast ocean,

menaced by dragons, fish and various demons,

think on the power of that Perceiver of Sounds

and the billows and waves cannot drown you!

Suppose you are on the peak of Mount Sumeru

and someone pushes you off.

Think on the power of that Perceiver of Sounds

and you will hank in midair like the sun!

Suppose you are pursued by evil men

who wish to throw you down from a diamond mountain.

Think on the power of that Perceiver of Sounds

and they cannot harm a hair of you!

Suppose you are surrounded by evil-hearted bandits,

each brandishing a knife to wound you.

Think on the power of that Perceiver of Sounds

and at once all will be swayed by compassion!

Suppose you encounter trouble with the king's law,

face punishment, about to forfeit your life.

Think on the power of that Perceiver of Sounds

and the executioner's sword will be broken to bits!

Suppose you are imprisoned in cangue and lock,

hands and feet bound by fetters and chains.

Think on the power of that Perceiver of Sounds
and they will fall off, leaving you free!

Suppose with curses and various poisonous herbs
someone should try to injure you.

Think on the power of that Perceiver of Sounds
and the injury will rebound upon the originator.

Suppose you encounter evil rakshasas,
poison dragons and various demons.

Think on the power of that Perceiver of Sounds
and then none of them will dare to harm you.

If evil beasts should encircle you,
their sharp fangs and claws inspiring terror,
think on the power of that Perceiver of sounds
and they will scamper away in boundless retreat.

If lizards, snakes, vipers, scorpions
threaten you with poison breath that sears like flame,
think on the power of that Perceiver of Sounds
and, hearing your voice, they will flee of themselves.

If clouds should bring thunder, and lightning strike,
if hail pelts or drenching rain comes down,

think on the power of that Perceiver of Sounds

and at that moment they will vanish away.

If living beings encounter weariness or peril,

immeasurable suffering pressing them down,

the power of the Perceiver of Sounds' wonderful wisdom

can save them from the sufferings of the world.

He is endowed with transcendental powers

and widely practices the expedient means of wisdom.

Throughout the lands in the ten directions

there is no region where he does not manifest himself.

In many different kinds of evil circumstances,

in the realms of hell, hungry spirits or beasts,

the sufferings of birth, old age, sickness and death--

all these he bit by bit wipes out.

He of the true gaze, the pure gaze,

the gaze of great and encompassing wisdom,

the gaze of pity, the gaze of compassion--

constantly we implore him, constantly look up in reverence.

His pure light, free of blemish,

is a sun of wisdom dispelling all darknesses.

He can quell the wind and fire of misfortune

and everywhere bring light to the world.

The precepts from his compassionate body shake us like thunder,

the wonder of his pitying mind is like a great cloud.

He sends down the sweet dew, the Dharma rain,

to quench the flames of earthly desires.

When law suits bring you before the officials,

when terrified in the midst of an army,

think on the power of that Perceiver of Sounds

and hatred in all its forms will be dispelled.

Wonderful sound, Perceiver of the World's Sounds,

Brahma's sound, the sea tide sound--

they surpass those sounds of the world;

therefore you should constantly think on them

from thought to thought never entertaining doubt!

Perceiver of the World's Sounds, pure sage--

to those in suffering, in danger of death,

he can offer aid and support.

Endowed with all benefits,

he views living beings with compassionate eyes.

The sea of his accumulated blessings is immeasurable;

therefore you should bow your head to him!

At that time the Bodhisattva Earth Holder immediately rose from his seat, advanced, and said to the Buddha, "World-Honored One, if there are living beings who hear this chapter on Bodhisattva Perceiver of the World's Sounds, on the freedom of his actions, his manifestation of a universal gateway, and his transcendental powers, it should be known that the benefits these persons gain are not few!"

When the Buddha preached this chapter on the Universal Gateway, a multitude of eighty-four thousand persons in the assembly all conceived a determination to attain the unparalleled state of anuttara-samyak-sambodhi.

26

DHARANI

At that time the Bodhisattva Medicine king rose from his seat, bare his right shoulder, pressed his palms together and, facing the Buddha, spoke to him, saying, "World-Honored One, if there are good men or good women who can accept and uphold the Lotus Sutra, if they read and recite it, penetrate its meaning, or copy the sutra scrolls, how much merit will they gain?"

The Buddha said to Medicine King, "If there are good men or good women who offer alms to Buddhas equal in number to the sands of eight hundred ten thousand million nayutas of Ganges, what is your opinion? The merit they gain will surely be great, will it not?"

"Very great, World-Honored One."

The Buddha said, "If there are good men or good women who, with regard to this sutra, can accept and uphold even one four-line verse, if they read and recite it, understand the principle and practice it as the sutra directs, the benefits will be very many."

At that time Bodhisattva Medicine King said to the Buddha, "World-Honored One, I will now give to those who preach the Law dharani spells, with will guard and protect them." Then he pronounced these spells:

anye manye mane mamane chitte harite shame shamitavi

shante mukte muktatame same avashame sama same kshaye

akshaye akshine shante shame dharani alokabhashe-

pratyavekshani nivshte abhyantaranivishte atyantaparishuddhi

ukkule mukkule arade parade shukakashi asamasame

buddhavigilokite dharmaparikshite sanghanirghoshani

bhayabhayashodhani mantrah mantrakshayate rute

rutakaushalye akshaye akshayavanataya abalo amanyanataya.

"World-Honored One, these dharanis, these supernatural spells, are pronounced by Buddhas equal in number to the sands of sixty-two million Ganges. If anyone should assault or injure these teachers of the Law, then he will have assaulted and injured these Buddhas!"

At that time Shakyamuni Buddha praised Bodhisattva Medicine King, saying, "Excellent, excellent, Medicine King! You keep these teachers of the Law in your compassionate thoughts, shield and guard them, and for that reason you pronounce these dharanis. They will bring great benefit to living beings."

At that time Bodhisattva Brave Donor said to the Buddha, "World-Honored One, I too will pronounce dharanis to shield and guard those who read, recite, accept, and uphold the Lotus Sutra. If a teacher of the Law acquires these dharanis, then although yakshas, rakshasas, putanas, krityas, kumbhandas or hungry spirits should spy out his shortcomings and try to take advantage of them, they will be unable to do so." Then in the presence of the Buddha he pronounced these spells:

jvale mahajvale ukke mukke ade adavati nritye nrityavati itini

vittini chittini nrityani nrityakati

"World-Honored One, these dharanis, these supernatural spells, are pronounced by Buddhas equal in number to the sands of the Ganges, and all of them respond with joy. If anyone should assault or injure these teachers of the Law, then he will have assaulted and injured these Buddhas!"

At that time the heavenly king Vaishravana, protector of the world, said to the Buddha, "World-Honored One, I too think compassionately of living beings and shield and guard these teachers of the Law, and therefore I pronounce these dharanis." Then he pronounced these spells:

atte natte nunatte anada nade kunadi

"World-Honored One, with these supernatural spells I shield and guard the teachers of the Law. And I will also shield and guard those who uphold this sutra, making certain that they suffer no decline or harm within the area of a hundred yojanas."

At that time heavenly king Upholder of the Nation, who was in the assembly along with a host of thousands, ten thousands, millions of nayutas of gandharvas who surrounded him and paid him reverence, advanced to the place where the Buddha was, pressed his palms together and said to the Buddha, "World-Honored One, I too will employ dharanis, supernatural spells, to shield and guard those who uphold the Lotus Sutra." Then he pronounced these spells:

agane gane gauri gandhari chandali matangi janguly vrusani

agashti

"World-Honored One, these dharanis, these supernatural spells, are pronounced by forty-two million Buddhas, If anyone should assault or injure these teachers of the Law, then he will have assaulted and injured these Buddhas!"

At that time there were daughters of rakshasa demons, the first named Lamba, the second named Vilamba, the third named Crooked Teeth, the fourth named Flowery Teeth, the fifth named Black Teeth, the sixth named Much Hair, the seventh named Insatiable, the eighth named Necklace Bearer, the ninth named Kunti, and the tenth named Stealer of the Vital Spirit of All Living Beings. These ten rakshasa daughters, along with the Mother of Devil Children, her offspring, and her attendants, all proceeded to the place where the Buddha was and spoke to the Buddha in unison, saying, "World-Honored One, we too wish to shield and guard those who read, recite, accept, and uphold the Lotus Sutra and spare them from decline or harm. If anyone should spy out the shortcomings of these teachers of the Law and try to take advantage of them, we will make it impossible for him to do so." Then in the presence of the Buddha they pronounce these spells:

itime itime itime atime itime nime nime nime nime nime ruhe

ruhe ruhe ruhe stahe stahe stahe stuhe shuhe

"Though they climb upon our very heads, they will never trouble the teachers of the Law! Whether it be a yaksha, or a pakshasa, or a hungry spirit, or a putana, or a kritya, or a vetada, or a skanda, or an umaraka, or an apasmaraka, or a yaksha kritya, or a human kritya, or a fever, a one day, a two day, a three day, or a four day, or up to a seven day or a constant fever, whether it be in a man's form, in a woman's form, in young boy's form, in young girl's form, though it be only in a dream, it will never trouble them!"

Then in the presence of the Buddha they spoke in verse form, saying:

If there are those who fail to heed our spells
and trouble and disrupt the preachers of the Law,
their heads will split into seven pieces
like the branches of the arjaka tree.

Their crime will be like that of one who kills father and mother,
or one who presses out oil,
or cheats others with measures and scales,
or, like Devadatta, disrupts the Order of monks.

Anyone who commits a crime against these teachers of the Law
will bring on himself guilt such as this!"

After the rakshasa daughters had spoken these verses, they said to the Buddha, "World-Honored One, we will sue our own bodies to shield and guard those who accept, uphold, read, recite, and practice this sutra. We will see that they gain peace and tranquility, freeing them from decline and harm and nulling the effect of all poison herbs."

The Buddha said to the rakshasa daughters, "Excellent, excellent! If you can shield and guard those who accept and uphold the mere name of the Lotus Sutra, your merit will be immeasurable. How much more so if you shield and guard those who accept and uphold it in its entirety, who offer alms to the sutra scrolls, flowers, incense, necklaces, powdered incense, paste incense, incense for burning, banners, canopies, music, who burn various kinds of lamps, lamps of butter oil, oil lamps, lamps of various fragrant oils, lamps of sumana flower oil, and lamps of utpala flower oil, and who in this manner offer hundreds and thousands of varieties of alms? Kunti, you and your attendants should shield and guard the teachers of the Law such as these!"

When [the Buddha] preached this Dharani chapter, sixty-eight thousand persons gained the truth of birthlessness.

At that time the Buddha addressed the great assembly, saying: "In an age long ago, an immeasurable, boundless, inconceivable number of asamkhyas kalpas in the past, there was a Buddha named Cloud Thunder Sound Constellation King Flower Wisdom, tathagata, arhat, samyak-sambuddha. His land was named Light Bright Adornment and his kalpa was named Gladly Seen. In the midst of this Buddha's Law there was a king named Wonderful adornment. This king's consort was named Pure Virtue, and he had two sons, one named Pure Storehouse and the other named Pure Eye. These two sons possessed great supernatural powers, merit, virtue, wisdom, and for a long time they had been practicing the way appropriate to a bodhisattva, carrying out the dana-paramita, shila-paramita, kshanti-paramita, virya-paramita, dhyanana-paramita, pragna-paramita, the paramita of expedient means, pity, compassion, joy and indifference, as well as the thirty-seven aids to the way. All of these they had thoroughly understood and mastered. In addition, they had gained the samadhis of the bodhisattva, namely, the pure samadhi; sun, star, and constellation samadhi; pure light samadhi; pure color samadhi; pure illumination samadhi; long adornment samadhi; and great dignity and virtue storehouse samadhi, and had thoroughly mastered all these samadhis.

"At that time that Buddha, wishing to attract and guide King Wonderful Adornment, and because he thought with compassion of living beings, preached the Lotus Sutra. The king's two sons, Pure Storehouse and Pure Eye, went to where their mother was, pressed their palms and the nails of their ten fingers together, and said to her, 'We beg our mother to go and visit the place where the Buddha Cloud Thunder Sound Constellation King Flower Wisdom is. We too will attend him, drawing near to the Buddha and offering alms and obeisance. Why? Because this Buddha is preaching the Lotus Sutra in the midst of all the multitude of heavenly and human beings and it is right that we should listen and accept it.'

"The mother announced to her sons, 'Your father puts his faith in non-Buddhist doctrines and is deeply attached to the Brahmanical Law. You should go to your father, tell him about this, and persuade him to go with you.'

"Pure Storehouse and Pure Eye pressed their palms and ten fingernails together and said to their mother, 'We are sons of the Dharma King, and yet we have been born into this family of heretical views!'

"The mother said to her sons, 'You are right to think with concern about your father. You should manifest some supernatural wonder for him. When he sees that, his mind will surely be cleansed and purified and he will permit us to go to where the Buddha is.'

The two sons, being concerned about their father, leaped up into the air to be height of seven tala trees and there performed various types of supernatural wonders, walking, standing, sitting, and lying down in midair; making water come out of the upper part of their bodies; making fire come out of the lower part of their bodies, making water come out of the lower part of their bodies; making fire come at of the upper part of their bodies; manifesting huge bodies that filled the sky and then making themselves small again; after becoming small, making themselves big again; disappearing in the midst of the sky and then suddenly appearing on the ground; sinking into the ground as though it were water; walking on the water

as though it were land. They manifested these various types of supernatural wonders in order to cause the mind of their royal father to become pure and to make him believe and understand.

"At that time when the father saw his sons displaying supernatural powers of this kind, his mind was filled with great delight, as he had never known before, and he pressed his palms together, bowed his sons and said, "Who is your teacher? Whose disciples are you?"

"The two sons replied, "Great king, the Buddha Cloud Thunder Sound Constellation King Flower Wisdom is at present sitting in the Dharma seat under the seven-jeweled bodhi tree and, amid the multitudes of heavenly and human beings of all the world, is broadly expounding the Lotus Sutra. This is our teacher and we are his disciples."

"The father said to his sons, 'I would like to go now and see your teacher, You can go with me.'

"With this the two sons descended from the air, proceeded to where their mother was, pressed their palms together and said to their mother, 'Our royal father has now come to believe and understand, he is fully capable of conceiving a desire for anuttara-samyak-sambodhi. We have finished doing the Buddha's work for the sake of our father. We beg that our mother will permit us to go to the place where the Buddha is, to leave the household life and to practice the way.'

"At that time the two sons, wishing to state their meaning once more, spoke in verse form, saying to their mother:

We beg our mother to permit us

to leave the household and become shramanas.

The Buddhas are very hard to encounter;

we will follow this Buddha and learn from him.

Rare as is the udumbara flower,

rarer is it to encounter a Buddha,

and escaping from difficulties is also difficult--

we beg you to allow us to leave the household.

"Their mother then said to them, 'I will permit you to leave the household life. Why? Because the Buddha is difficult to encounter.'

"The two sons then addressed their father and mother, saying: 'Excellent, father and mother! And we beg you in due time to go to the place where the Buddha Cloud Thunder Sound Constellation King Flower Wisdom is, attend him in person and alms. Why? Because encountering the Buddha is as difficult as encountering the udumbara flower. Or as difficult as it is for a one-eyed turtle to encounter a floating log with a hole in it. We have been blessed with great good fortune from past existences and so have been born in an age where we can encounter the Buddha's Law. For this reason our father and mother should permit us to leave household life. Why? Because the Buddhas are difficult to encounter, and the proper time is also hard to come upon.'

"At that time the eighty-four thousand persons in the women's quarters of King Wonderful Adornment were all capable of accepting and upholding the Lotus Sutra. Bodhisattva Pure Eye had long ago mastered the Dharma flower samadhi, and Bodhisattva Pure Storehouse had already, some hundreds, thousands, ten thousands, millions of kalpas in the past, mastered the samadhi of the escape from the evil realms of existence. This was because he wished to make it possible for all living beings to escape the evil realms. The king's consort had gained the samadhi of the Buddhas' assembly and was capable of understanding the secret storehouse of the Buddhas. Her two sons, as already described, had employed the power of expedient means to improve and transform their father so that he could acquire a mind of faith and understanding and love and delight in the Buddha's law.

"Thereupon King Wonderful Adornment, accompanied by his ranks of ministers and his attendants; his queen Pure Virtue and all the ladies-in-waiting and attendants of the women's quarters; and the king's two sons and their forty-two thousand attendants, all at the same time went to where the Buddha was. Arriving there, they bowed their heads to the ground in obeisance to his feet, circled around the Buddha three times, and then withdrew and stood to one side.

"At that time that Buddha preached the Law for the sake of the king, instructing him and bringing him benefit and joy. The king was exceedingly delighted.

"At that time King Wonderful Adornment and his queen removed from their necks necklaces of pearls worth hundreds and thousands and scattered them over the Buddha. In midair the necklaces changed into a jeweled dais with four pillars. On the dais was a large jeweled couch spread with hundreds, thousands, ten thousands of heavenly robes. Seated cross-legged on them was a Buddha who emitted a brilliant light.

"At that time King Wonderful Adornment thought to himself: The Buddha's body is rare indeed, extraordinary in dignity and adornment, constituting a form of utmost subtlety and wonder! Then the Buddha Cloud Thunder Sound Constellation King Flower Wisdom spoke to the four kinds of believers, saying, 'Do you see this King Wonderful Adornment who stands before me with his palms pressed together? In the midst of my Law this king will become a monk, diligently practicing the Law that aids the Buddha way. He will be able to become a Buddha. His name will be Sal Tree King, his land will be called Great Light, and his kalpa will be called Great Lofty King. This Buddha Sal Tree King will have an immeasurable multitude of bodhisattvas, as well as immeasurable voice-hearers. His land will be level and smooth. Such will be his benefits.'

"The king immediately turned his kingdom to his younger brother and he himself, along with his queen, his two sons, and all their attendants, in the midst of the Buddha's Law renounced the household life to practice the way.

"After the king had left the household life, for the space of eighty-four thousand yours he constantly applied himself with diligence, practicing the Lotus Sutra of the Wonderful Law. When his period had passed, he gained the samadhi of the adornment of all pure benefits. Rising into the air to the height of seven tala trees, he addressed the Buddha saying: 'World-Honored One, these two sons of mine have carried out the Buddha's work, employing transcendental powers and transformations to turn my mind away from heresies, enabling me to abide safely in the Buddha's Law, and permitting me to see the World-Honored One. These two sons have been good friends to me. They wished to awaken the good roots from my past existences and to enrich and benefit me, and for that reason they were born into my household.'

"At that time the Buddha Cloud Thunder Sound Constellation King Flower Wisdom said to King Wonderful Adornment, 'Just so, just so. It is as you have said. If good men and good women have planted good roots, and as a result in existence after existence have been able to gain good friends, then these good friends can do the Buddha's work, teaching, benefitting, delighting, and enabling them to enter anuttara-samyak-sambodhi. Great king, you should understand that a good friend is the great cause and condition by which one is guided and led, and which enables one to see the Buddha and to conceive the desire for anuttara-samyak-sambodhi. Great king, do you see these two sons? These two sons have already offered alms to Buddhas equal in number to the sands of sixty-five hundred, thousand, ten thousand, million nayutas of Ganges, have drawn near to them with reverence, and in the presence of those Buddhas have accepted and upheld the Lotus Sutra, thinking with compassion of living beings who embrace heretical views and causing them to abide in correct views.'

"King Wonderful Adornment then descended from midair and said to the Buddha, 'World-Honored One, the Thus Come One is a very rare being! Because of his benefits and wisdom, the knob of flesh on the top of his head illuminates all with bright light. His eyes are long, broad, and dark blue in color. The tuft of hair in between his eyebrows, one of his features, is white as a crystal moon. His teeth are white, even, closely spaced, and constantly have a bright gleam. His lips are red and beautiful as the bimba fruit.'

"At that time King Wonderful Adornment, having praised the Buddha's immeasurable hundreds, thousands, ten thousands, millions of benefits in this manner, in the presence of the Thus Come One single-mindedly pressed his palms together and addressed the Buddha once more, saying 'World-Honored One, such a thing as this has never been known before! The law of the Thus Come One is fully endowed with inconceivably subtle and wonderful benefits. Where his teachings and precepts are observed there will be tranquility and good feeling. From this day on I will give way to heretical views or to arrogance, anger, or other evil states of mind.'

"When he had spoken these words, he bowed to the Buddha and departed."

The Buddha said to the great assembly: "what is your opinion? Is this King Wonderful Adornment

someone unknown to you? In fact he is none other than the present Bodhisattva Flower Virtue. And his queen Pure Virtue is Bodhisattva Light Shining Adornment Marks who is now in the Buddha's presence. Out of pity and compassion for King Wonderful Adornment and his attendants, he was born in their midst. The king's sons are the present bodhisattvas Medicine King and Medicine Superior.

"These bodhisattvas Medicine King and Medicine Superior have already succeeded in acquiring great benefits such as these, and in the presence of immeasurable hundreds, thousands, ten thousands, millions of Buddhas have planted numerous roots of virtue and acquired inconceivably good benefits. If there are persons who are acquainted with the names of these two bodhisattvas, the heavenly and human beings of all the world will surely obeyance to them."

When the Buddha preached this chapter on the Former Affairs of King Wonderful Adornment, eighty-four thousand persons removed themselves from dust and defilement and with respect to the various phenomena attained the pure Dharma eye.

28

ENCOURAGEMENTS OF THE BODHISATTVA UNIVERSAL WORTHY

At that time Bodhisattva Universal worthy, famed for his freely exercised transcendental powers, dignity and virtue, in company with great bodhisattvas in immeasurable, boundless, indescribable numbers, arrived from the east. The lands that he passed through one and all quaked and trembled, jeweled lotus flowers rained down, and immeasurable hundreds, thousands, ten thousands, millions of different kinds of music played. In addition, numberless heavenly beings, dragons yakshas, gandharvas, asuras, garudas, kimnaras, mahoragas, human and nonhuman beings surrounded him in a great assembly, each displaying his dignity, virtue, and transcendental powers.

When [Bodhisattva Universal Worthy] arrived in the midst of Mount Gridhrakuta in the saha world, he bowed his head to the ground in obeisance to Shakyamuni Buddha, circled around him to the right seven times, and said to the Buddha: "World-Honored One, when I was in the land of the Buddha King Abone Jeweled Dignity and Virtue, from far away I heard the Lotus Sutra being preached in this saha world. In company with this multitude of immeasurable, boundless hundreds, thousands, ten thousands, millions of bodhisattvas I have come to listen to and accept it. I beg that the World-Honored One will preach it for us. And good men and good women in the time after the Thus Come One has entered extinction--how will they be able to acquire this Lotus Sutra?"

The Buddha said to Bodhisattva Universal Worthy: "If good men and good women will fulfill four conditions in the time after the Thus Come One has entered extinction, then they will be able to acquire this Lotus Sutra. First, they must be protected and kept in mind by the Buddhas. Second, they must plant the roots of virtue. Third, they must enter the stage where they are sure of reaching enlightenment. Fourth,

they must conceive a determination to save all living beings. If good men and good women fulfill these four conditions, then after the Thus Come One has entered extinction they will be certain to acquire this sutra."

At that time Bodhisattva Universal Worthy said to the Buddha: "World-Honored One , in the evil and corrupt age of the last five-hundred-year period, if there is someone who accepts and upholds this sutra, I will guard and protect him, free him from decline and harm, see that he attains peace and tranquility, and make certain that to one can spy out and take advantage of his shortcomings, no devil, devil's son, devil's daughter, devil's minion, or one possessed by the devil, no yaksha, rakshasa, kumdhanda, pishacha, kritya, putana, vetada, or other being that torments humans will be able to take advantage of him.

"Whether that person is walking or standing, if he reads and recites this sutra, then at that time I will mount my six-tusked kingly white elephant and with my multitude of great bodhisattvas will proceed to where he is. I will manifest myself, offer alms, guard and protect him, and bring comfort to his mind. I will do this because I too want to offer alms to the Lotus Sutra. If when that person is seated he ponders this sutra, at that time too I will mount my kingly white elephant and manifest myself in his presence. If that person should forget a single phrase or verse of the Lotus Sutra, I will prompt him and join him in reading and reciting so that he will gain understanding. At that time the person who accepts, upholds, reads and recites the Lotus Sutra will be able to see my body, will be filled with great joy, and will apply himself with greater diligence than ever. Because he has seen me, he will immediately acquire samadhis and dharanis. These are called the repetition dharani, the hundred, thousand, ten thousand, million repetition dharani, and the Dharma sound expedient dharani. He will acquire dharanis such as these.

"World-Honored One, in that later time, in the evil and corrupt age of the last five-hundred-year period, if monks, nuns, laymen believers or laywomen believers who seek out, accept, uphold, read, recite, and transcribe this Lotus Sutra should wish to practice it, they should do so diligently and with a single mind for a period of twenty-one days. When the twenty-one days have been fulfilled, I will mount my six-tusked white elephant and, with immeasurable numbers of bodhisattvas surrounding me and with this body that all living beings delight to see, I will manifest myself in the presence of the person and preach the Law for him, bringing him instruction, benefit, and joy. I will also give him dharani spells. And because he has acquired these spells, no nonhuman being will be able to injure him and he cannot be confused or lead astray by women. I too will personally guard him at all times. Therefore, World-Honored One, I hope you will permit me to pronounce these dharanis." Then in the presence of the Buddha he pronounced these spells:

adande dandapati dandavarte dandakushale dandasudhare

sudhare sudharapati buddhapashyane sarvadarani-avartani

sarvandarashyavartani su-avartani samghaparikshani

samghanarghatani asamge samgapagate tri-adhvasamgatulya-

arate-prapty savasamgasamatikrante sarvadharmasuparikshite

sarvasattvarutakaushalyanugate simhavikridite

"World-Honored One, if any bodhisattva is able to hear these dharanis, he should understand that it is due to the transcendental powers of Universal Worthy. If when the Lotus Sutra is propagated throughout Jambudvīpa there are those who accept and uphold it, they should think to themselves: This is all due to the authority and supernatural power of Universal Worthy! If there are those who accept this sutra, memorize it correctly, understand its principles, and practice it as the sutra prescribes, these persons should know that they are carrying out the practices of Universal Worthy himself. In the presence of immeasurable, boundless members of Buddhas they will have planted good roots deep in the ground, and the hands of the Thus Come Ones will pat them on the head.

"If they do no more than copy the sutra, when their lives come to an end they will be reborn in the Trayastrimsha heaven. At that time eighty-four thousand heavenly women, performing all kinds of music, will come to greet them. Such persons will put on crowns made of seven treasures amidst the ladies-in-waiting will amuse and enjoy themselves. How much more so, then, if they accept, uphold, read and recite the sutra, memorize it correctly, understand its principles, when the lives of these persons come to an end, they will be received into the hands of a thousand Buddhas, who will free them from all fear and keep them from falling into the evil paths of existence. Immediately they will proceed to the Tushita heaven, to the place of Bodhisattva Maitreya. Bodhisattva Maitreya possesses the thirty-two features and is surrounded by a multitude of great bodhisattvas. He has hundreds, thousands, ten thousands, millions of heavenly women attendants, and these persons will be reborn in their midst. Such will be the benefits and advantages they enjoy.

"Therefore persons of wisdom should single-mindedly copy the sutra themselves, or cause others to copy it, should accept, uphold, read, and recite it, memorize it correctly and practice it as the sutra prescribes. "World-Honored One, I now therefore employ my transcendental powers to guard and protect this sutra. And after the Thus Come One had entered extinction, I will cause it to be widely propagated throughout Jambudvīpa and will see that it never comes to an end."

At that time Shakyamuni Buddha spoke these words of praise: "Excellent, excellent, Universal Worthy! You are able to guard and assist this sutra and cause many living beings to gain peace and happiness and advantages. You have already acquired inconceivable benefits and profound great pity and compassion. Since long ages in the past you have shown a desire for anuttara-samyak-sambodhi, and have taken a vow to use your transcendental powers to guard and protect this sutra. And I will employ my transcendental powers to guard and protect those who can accept and uphold the name of Bodhisattva Universal Worthy.

"Universal Worthy, if there are those who accept, uphold, read and recite this Lotus Sutra, memorize it correctly, practice and transcribe it, you should know that such persons have seen Shakyamuni Buddha. It is as though they heard his sutra from the Buddha's mouth. You should know that such persons have offered alms to Shakyamuni Buddha you should know that such persons have been patted on the head by

Shakyamuni Buddha. You should know that such persons have been covered in the robes of Shakyamuni Buddha.

"They will no longer be greedy for or attached to worldly pleasures, they will have no taste for the scriptures or jottings of the non-Buddhists. They will take no pleasure in associating with such people, or with those engaged in evil occupations such as butchers, raisers of pigs sheep, chickens or dogs, hunters, or those who offer women's charms for sale. These persons will be honest and upright in mind and intent, correct in memory, and will possess the power of merit and virtue. They will not be troubled by the three poisons, nor will they be troubled by jealousy, self-importance, ill-founded conceit, or arrogance. These persons will have few desires, will be easily satisfied, and will know how to carry out the practices of Universal Worthy.

"Universal Worthy, after the Thus Come One has entered extinction, in the last five-hundred-year period, if you see someone who accepts, upholds reads, and recites the Lotus Sutra, you should think to yourself: Before long this person will proceed to the place of practice, conquer the devil hosts, and attain anuttara-samyak-sambodhi. He will turn the wheel of the Dharma, beat the Dharma drum, and sound the Dharma conch, and rain down the Dharma rain. He is worthy to sit in the lion seat of the Dharma, amid the great assembly of heavenly and human beings.

"Universal Worthy, in later ages if there are those who accept, uphold, read, and recite this sutra, such persons will no longer be greedy for or attached to clothing, bedding, food and drink, or other necessities of daily life. Their wishes will not be in vain, and in this present existence they will gain the reward of good fortune. If there is anyone who disparages or makes light of them, saying, 'You are mere idiots! It is useless to carry out these practices--in the end they will gain you nothing!'¹, then as punishment for his offense that person will be born eyeless in existence after existence. But if there is anyone who offers alms to them and praises them, then in this present existence he will have manifest reward for it.

"If anyone sees a person who accepts and upholds this sutra and tries to expose the faults or evils of that person, whether what he speaks is true or not, he will in his present existence be afflicted with white leprosy. If anyone disparages or laughs at that person, then in existence after existence he will have teeth that are missing or spaced far apart, ugly lips, a flat nose, hands and feet that are gnarled or deformed, and eyes that are squinty. His body will have a foul odor, with evil sores that run pus and blood, and he will suffer from water in the belly, shortness of breath, and other severe and malignant illnesses. Therefore, Universal Worthy, if you see a person who accepts and upholds this sutra, you should rise and greet him from afar, showing him the same respect you would a Buddha."

When this chapter on the Encouragements of the Bodhisattva Universal Worthy was preached, bodhisattvas immeasurable and boundless as Ganges sands acquired dharanis allowing them to memorize a hundred, a thousand, ten thousand, a million repetitions of the teachings, and bodhisattvas equal to the dust particles of the thousand-millionfold world perfected the way of Universal Worthy.

When the Buddha preached this sutra, Universal Worthy and the other bodhisattvas, Shariputra and the other voice-hearers, along with the heavenly beings, dragons, humans and nonhuman beings--the entire

membership of the great assembly were all filled with great joy. Accepting and upholding the words of the Buddha, they bowed in obeisance and departed.