

Sutra in 42 Sections Spoken by the Buddha

Co-translated into Chinese by:
Ven. Kashyapa-matanga &
Ghobarana of the Later Han Dynasty

Translated into English by:
Buddhist Text Translation Society

Explained by:
Master YongHua

Sutra Preface: Tian Tai 5-fold profound meanings

1. Title: Person and Dharma
2. Substance: True Mark
3. Doctrine: emptiness as substance, brightness as nature
4. Function: Observe Precepts, Sever Desires
5. Teaching: Vaipulya period

Sutra Preface: 5 teaching periods

1. Avatamsaka period: (Perfect teaching)
2. Agama period: (Store teaching)
3. Vaipulya period: (Connective teaching)
4. Vajra period: (Separate teaching)
5. Lotus – Nirvana period: (Perfect teaching)

Sutra Preface: 8 sounds

- 1) Extremely good-sounding (jí hǎo)
- 2) Soft: (róu ruǎn) can subdue all LB
- 3) Suitable (hé shì)
- 4) Venerated & wise (zūn huì)
- 5) Not feminine (bù nǚ): awe-inspiring
- 6) Not wrong (bù wù)
- 7) Profound & pervasive (shēn yuǎn)
- 8) Unending (bù jié): in meaning and time

Sutra Preface (1 of 3)

When the World Honored One had attained the Way, he thought, "To leave desire behind and to gain calmness and tranquility is supreme." He abided in deep meditative concentration and subdued every demon and externalist.

Sutra Preface (2 of 3)

In the Deer Park he turned the Dharma-wheel of the Four Noble Truths and took across Ajnata-Kaundinya and the other four disciples, who all realized the fruition of the Way.

Sutra Preface: Sufferings

3 sufferings: 1. suffering within suffering 2. suffering of decay 3. suffering of life process

8 sufferings: 1. birth 2. aging 3. sickness 4. death 5. apart loved one 6. near detested 7. not get wants 8. skandha blaze

Sutra Preface (3 of 3)

Then the Bhikshus expressed their doubts and asked the Buddha how to resolve them. The World Honored One taught and exhorted them, until one by one they awakened and gained enlightenment. After that, they each put their palms together, respectfully gave their assent, and followed the Buddha's instructions.

Sutra Preface: Bhikshu

Multiple meanings:

1. destroyer of evil
2. frightener of Mara
3. mendicant.

Sutra Preface: 6 realizations

1. Dharma: 4 Noble Truths
2. Audience: Ajnata-Kaundinya and others
3. Time: After obtained the Way
4. Speaker: World-Honored-One
5. Place: Deer Park
6. Hearing: “Thus I have heard”

Section 1: Leaving Home and Becoming an Arhat

1 of 5

The Buddha said, "People who take leave of their families and go forth from the householder's life, who know their mind and penetrate to its origin, and who understand the unconditioned Dharma are called *Shramanas*.

Section 1: Leaving home

1. Leaving Worldly home, Entering True Principles home;
2. Leaving 5 Skandhas home, Entering Dharma Body home;
3. Leaving Afflictions home, Entering Wisdom home;
4. Leaving Death home; Entering Non-Birth home.

Section 1: Leaving Home and Becoming an Arhat

2 of 5

They constantly observe the 250 precepts, and they value purity in all that they do. By practicing the four true paths, they can become *Arhats*."

"Arhats can fly and transform themselves. They have a life span of vast eons, and wherever they dwell they can move heaven and earth."

Thai Arhats

หลวงปู่ ชอบ หลวงพ่อ เจิน หลวง ฝด
หลวงปู่ มั่น หลวงพ่อ ติง

Section 1: Leaving Home and Becoming an Arhat

3 of 5

"Prior to the Arhat is the *Anagamin*. At the end of his life, an Anagamin's vital spirit will rise above the nineteenth heaven, and he will become an Arhat."

Section 1: Leaving Home and Becoming an Arhat

4 of 5

"Prior to the Anagamin is the *Sakridagamin*, who ascends once, returns once more, and thereafter becomes an Arhat.

Section 1: Leaving Home and Becoming an Arhat

5 of 5

Prior to the Sakridagamin is the *Srotaapanna*, who has seven deaths and seven births remaining, and then becomes an Arhat. Severing love and desire is like severing the four limbs; one never uses them again."

Section 2: Eliminating Desire and Ending Seeking

1 of 2

The Buddha said, "Those who have left the home-life and become Shramanas cut off desire, renounce love, and recognize the source of their minds. They penetrate the Buddha's profound principles and awaken to the Unconditioned Dharma.

Section 2: Eliminating Desire and Ending Seeking

2 of 2

Internally they have nothing to attain, and externally they seek nothing. They are not mentally bound to the Way, nor are they tied to karma. They are free of thought and action; they neither cultivate nor attain certification; they do not pass through the various stages, and yet they are highly revered. This is the meaning of the Way."

Section 3: Severing Love and Renouncing Greed

The Buddha said, "Shaving their hair and beards, they become Shramanas who accept the Dharmas of the Way. They renounce worldly wealth and riches. In receiving alms, they accept only what's enough. They take only one meal a day at noon, pass the night beneath trees, and are careful not to seek more than that. Craving and desire are what cause people to be stupid and dull."

Section 4: Clarifying Good and Evil

1 of 2

The Buddha said, "Living beings may perform Ten Good Deeds or Ten Evil Deeds. What are the ten? Three are done with the body, four are done with the mouth, and three are done with the mind. The three done with the body are killing, stealing, and lust.

Section 4: Clarifying Good and Evil

2 of 2

The four done with the mouth are duplicity, harsh speech, lies, and frivolous speech. The three done with the mind are jealousy, hatred, and stupidity. Thus these ten are not in accord with the Way of Sages and are called the Ten Evil Deeds. To put a stop to these evils is to perform the Ten Good Deeds."

Section 4: 10 Evil Deeds

 Body: 1. Killing 2. Stealing 3. Lust

 Mouth: 1. Lying 2. Harsh Speech 3. Double tongue 4. Frivolous speech

 Mind: 1. Greed 2. Hatred 3. Stupidity

Section 4:

10 Good Deeds Retributions

- No Killing: free of sickness
- No Stealing: people cherish
- No Lust: spouse faithful
- No Lies: people believe and respect
- No Duplicity: harmonious retinue
- No Harsh speech: speech trusted
- No Frivolous speech: wise men love and respect
- No Greed: wealth, virtues & self-mastery
- No Anger: no harming/causing affliction mind
- No Stupidity: Deep faith in Cause & Effects

Section 5: Reducing the Severity of Offenses

1 of 2

The Buddha said, "If a person has many offenses and does not repent of them, but cuts off all thought of repentance, the offenses will engulf him, just as water returning to the sea will gradually become deeper and wider.

Section 5: Reducing the Severity of Offenses

2 of 2

If a person has offenses and, realizing they are wrong, reforms and does good, the offenses will dissolve by themselves, just as a sick person who begins to perspire will gradually be cured."

Section 6: Tolerating Evil-doers and Avoiding Hatred

The Buddha said, "When an evil person hears about your goodness and intentionally comes to cause trouble, you should restrain yourself and not become angry or blame him. Then the one who has come to do evil will do evil to himself."

Section 7: Evil Returns to the Doer

1 of 2

The Buddha said, "There was a person who, upon hearing that I observe the Way and practice great humane kindness, intentionally came to berate me. I was silent and did not reply. When he finished abusing me, I asked, 'If you are courteous to people and they do not accept your courtesy, the courtesy returns to you, does it not?'

Section 7: Evil Returns to the Doer

2 of 2

"It does," he replied. I said, 'Now you are scolding me, but I do not receive it, so the misfortune returns to you and must remain with you. It is as inevitable as an echo that follows a sound, or as a shadow that follows a form. In the end you cannot avoid it. Therefore, be careful not to do evil. "

Section 8: Abusing Others Defiles Oneself

The Buddha said, "An evil person who harms a sage is like one who raises his head and spits at heaven. Instead of reaching heaven, the spittle falls back on him. It is the same with someone who throws dust against the wind. Instead of going somewhere else, the dust returns to defile his own body. The sage cannot be harmed. Misdeeds will inevitably destroy the doer."

Section 9: By Returning to the Source, You find the Way

The Buddha said, "Deep learning and a love of the Way make the Way difficult to attain. When you guard your mind and revere the Way, the Way is truly great!"

Section 10: Joyful Charity Brings Blessings

1 of 2

The Buddha said, "When you see someone who is practicing giving, aid him joyfully, and you will obtain vast and great blessings."

A Shramana asked, "Is there an end to those blessings?"

Section 10: Joyful Charity Brings Blessings

2 of 2

The Buddha said, "Consider the flame of a single torch. Though hundreds and thousands of people come to light their own torches from it so that they can cook their food and ward off darkness, the first torch remains the same. Blessings, too, are like this."

Obstructions

1. Karmic
2. Retribution
3. Afflictions

Section 11: The Increase in Merit Gained by Bestowing Food

1 of 4

The Buddha said, "Giving food to a hundred bad people is not as good as giving food to a single good person. Giving food to a thousand good people is not as good as giving food to one person who holds the Five Precepts."

Section 11: The Increase in Merit Gained by Bestowing Food

2 of 4

Giving food to ten thousand people who hold the Five Precepts is not as good as giving food to a single Srotaapanna. Giving food to a million Srotaapannas is not as good as giving food to a single Sakridagamin. Giving food to ten million Sakridagamins is not as good as giving food to a single Anagamin.

Section 11: The Increase in Merit Gained by Bestowing Food

3 of 4

Giving food to a hundred million Anagamins is not as good as giving food to a single Arhat. Giving food to one billion Arhats is not as good as giving food to a single Pratyekabuddha. Giving food to ten billion Pratyekabuddhas is not as good as giving food to a Buddha of the three periods of time

12 Conditioned Links

1. Ignorance
2. Action
3. Consciousness
4. Name & Form
5. Six Entrances
6. Contact
7. Feeling
8. Love
9. Grasping
10. Existence
11. Birth
12. Death

Section 11: The Increase in Merit Gained by Bestowing Food

4 of 4

Giving food to a hundred billion Buddhas of the three periods of time is not as good as giving food to a single person who is without thoughts, without dwelling, without cultivation, and without accomplishment."

Section 12: A List of Difficulties and an Exhortation to Cultivate

1 of 4

The Buddha said, "People encounter twenty different kinds of difficulties: It is difficult to give when one is poor. It is difficult to study the Way when one has wealth and status. It is difficult to abandon life and face the certainty of death.

Section 12: A List of Difficulties and an Exhortation to Cultivate

2 of 4

It is difficult to encounter the Buddhist sutras. It is difficult to be born at the time of a Buddha. It is difficult to be patient with lust and desire. It is difficult to see fine things and not seek them. It is difficult to be insulted and not become angry. It is difficult to have power and not abuse it.

Section 12: A List of Difficulties and an Exhortation to Cultivate

3 of 4

It is difficult to come in contact with things and have no thought of them. It is difficult to be vastly learned and well-read. It is difficult to get rid of pride. It is difficult not to slight those who have not yet studied. It is difficult to practice equanimity of mind. It is difficult not to gossip.

Section 12: A List of Difficulties and an Exhortation to Cultivate

4 of 4

It is difficult to meet a Good and Wise Advisor. It is difficult to see one's own nature and study the Way. It is difficult to teach and save people according to their potentials. It is difficult to see a state and not be moved by it. It is difficult to have a good understanding of skill-in-means.“

Section 13: Questions about the Way and Past Lives

1 of 2

A Shramana asked the Buddha, "By what causes and conditions can I know my past lives and understand the ultimate Way?"

Section 13: Questions about the Way and Past Lives

2 of 2

The Buddha said, "By purifying your mind and preserving your resolve, you can understand the ultimate Way. Just as when you polish a mirror, the dust vanishes and brightness remains, so too, if you cut off desire and do not seek, you then can know past lives."

Section 14: Asking about Goodness and Greatness

A Shramana asked the Buddha, "What is goodness? What is the foremost greatness?" The Buddha said, "To practice the Way and uphold the truth is goodness. To unite your will with the Way is greatness."

Section 15: Asking about Strength and Brilliance

1 of 2

A Shramana asked the Buddha, "What is the greatest strength? What is the utmost brilliance?"

The Buddha said, "Patience under insult is the greatest strength, because people who are patient do not harbor hatred, and they gradually grow more peaceful and strong. Patient people, since they are not evil, will surely gain the respect of others."

Patience

1. Patience against unfairness
2. Patience against suffering
3. Patience of non-production

Section 15: Asking about Strength and Brilliance

2 of 2

"When the mind's defilements are gone completely, so that it is pure and untainted, that is the utmost brilliance. When there is nothing, from before the formation of the heavens and the earth until now, in any of the ten directions that you do not see, know, or hear; when you have attained omniscience, that may be called brilliance."

Section 16: Casting Aside Love and Attaining the Way

The Buddha said, "People who cherish love and desire do not see the Way. Just as when you stir clear water with your hand, those who stand beside it cannot see their reflections, so, too, people who are entangled in love and desire have turbidity in their minds, and therefore they cannot see the Way. You Shramanas should cast aside love and desire. When the stains of love and desire disappear, you will be able to see the Way."

Section 17: When Light Arrives, Darkness Departs

The Buddha said, "Those who see the Way are like someone holding a torch who enters a dark room, dispelling the darkness so that only light remains. When you study the Way and see the truth, ignorance vanishes and light remains forever."

Section 18: Thoughts and So Forth Are Basically Empty

1 of 2

The Buddha said, "My Dharma is the mindfulness that is both mindfulness and non-mindfulness. It is the practice that is both practice and non-practice. It is words that are words and non-words, and cultivation that is cultivation and non-cultivation.

Section 18: Thoughts and So Forth Are Basically Empty

2 of 2

Those who understand are near to it; those who are confused are far away, indeed. It is not accessible by the path of language. It is not hindered by physical objects. If you are off by a hairsbreadth, you will lose it in an instant."

Section 19: Contemplating Both the False and the True

The Buddha said, "Contemplate heaven and earth, and be mindful of their impermanence. Contemplate the world, and be mindful of its impermanence. Contemplate the efficacious, enlightened nature: it is the Bodhi nature. With this awareness, one quickly attains the Way."

Section 20: Realize that the Self is Truly Empty

The Buddha said, "You should be mindful of the four elements within the body. Though each has a name, none of them is the self. Since they are not the self, they are like an illusion."

Section 21: Fame Destroys Life's Roots

1 of 2

The Buddha said, "There are people who follow emotion and desire and seek to be famous. By the time their reputation is established, they are already dead. Those who are greedy for worldly fame and do not study the Way simply waste their effort and wear themselves out.

Section 21: Fame Destroys Life's Roots

2 of 2

By way of analogy, although burning incense gives off fragrance, when it has burned down, the remaining embers bring the danger of a fire that can burn one up."

Section 22: Wealth and Sex Cause Suffering

The Buddha said, "People are unable to renounce wealth and sex. They are just like a child who cannot resist honey on the blade of a knife. Even though it cannot make him full, he will lick it and risk cutting his tongue in the process."

Section 23: A Family Is Worse than a Prison

1 of 2

The Buddha said, "People are bound to their families and homes to such an extent that these are worse than a prison. Eventually one is released from prison, but people never think of leaving their families. Don't they fear the control that emotion, love, and sex have over them?"

Section 23: A Family Is Worse than a Prison

2 of 2

Although they are in a tiger's jaws, their hearts are blissfully oblivious. Because they throw themselves into a swamp and drown, they are known as ordinary people. Pass through the gateway! Get out of the defilement and become an Arhat!"

Section 24: Sexual Desires Obstructs the Way

The Buddha said, "Of all longings and desires, there is none as strong as sex. Sexual desire has no equal. Fortunately, it is one of a kind. If there were something else like it, no one in the entire world would be able to cultivate the Way."

Section 25: The Fire of Desire Burns

The Buddha said, "A person with love and desire is like one who carries a torch while walking against the wind: he is certain to burn his hand."

Section 26: Heavenly Demons Try to Tempt the Buddha

1 of 2

The heaven spirit offered beautiful maidens to the Buddha, hoping to destroy his resolve. The Buddha said, "What have you skin-bags full of filth come here for? Go away, I've got no use for you."

Section 26: Heavenly Demons Try to Tempt the Buddha

2 of 2

Then the heaven spirit became very respectful and asked about the meaning of the Way. The Buddha explained it for him, and he immediately attained the fruition of Srotaapanna.

Section 27: One Attains the Way after Letting Go of Attachments

1 of 2

The Buddha said, "A person who follows the Way is like a floating piece of wood that courses along with the current. If it does not touch either shore; if people do not pluck it out; if ghosts and spirits do not intercept it; if it is not trapped in whirlpools; and if it does not rot, I guarantee that the piece of wood will reach the sea."

Section 27: One Attains the Way after Letting Go of Attachments

2 of 2

If students of the Way are not deluded by emotion and desire, and if they are not caught up in the many crooked views, but are vigorous in their cultivation of the unconditioned, I guarantee that they will certainly attain the Way."

Section 28: Don't indulge the Wild Mind

The Buddha said, "Be careful not to believe your own mind; your mind is not to be believed. Be careful not to get involved with sex; involvement with sex leads to disaster. After you have attained Arhatship, you can believe your own mind."

Section 29: Proper Concentration Counteracts Sexual Desire

1 of 2

The Buddha said, "Be careful not to look at women, and do not talk with them. If you must speak with them, be properly mindful and think, 'I am a Shramana living in a turbid world. I should be like the lotus flower, which is not stained by the mud.'"

Section 29: Proper Concentration Counteracts Sexual Desire

2 of 2

Think of elderly women as your mothers, of those who are older than you as your elder sisters, of those who are younger as your younger sisters, and of very young girls as your daughters. Bring forth thoughts to rescue them, and put an end to bad thoughts."

Section 30: Stay Far Away from the Fire of Desire

The Buddha said, "People who cultivate the Way are like dry grass: it is essential to keep it away from an oncoming fire. People who cultivate the Way look upon desire as something they must stay far away from."

Section 31: When the Mind is Still, Desire is Dispelled

1 of 2

The Buddha said, "There was once someone who was plagued by ceaseless sexual desire and wished to castrate himself. The Buddha said to him, 'To cut off your sexual organ would not be as good as to cut off your mind. Your mind is like a supervisor: if the supervisor stops, his employees will also quit. If the deviant mind is not stopped, what good does it do to cut off the organ?'"

Section 31: When the Mind is Still, Desire is Dispelled

2 of 2

The Buddha spoke a verse for him:

*Desire is born from your intentions.
Intentions are born from thoughts.
When both aspects of the mind are still,
There is neither form nor activity.*

The Buddha said, "This verse was spoken by the Buddha Kashyapa."

Section 32: Emptying out the Self Quells Fear

The Buddha said, "People worry because of love and desire. That worry then leads to fear. If you transcend love, what worries will there be? What will be left to fear?"

Section 32: Worries

1. Body
2. Life span
3. Disease
4. Mistakes
5. Disaster
6. Separation (from loved ones)
7. Death

Section 32: Fears

1. Lose life
2. Bad reputation
3. Stage fright
4. Death
5. Fall into the evil paths.

Section 33: Wisdom and Clarity

Defeat the Demons

1 of 2

The Buddha said, "People who cultivate the Way are like a soldier who goes into battle alone against ten thousand enemies. He dons his armor and goes out the gate. He may prove to be a coward; he may get halfway to the battlefield and retreat; he may be killed in combat; or he may return victorious.

Section 33: Wisdom and Clarity

Defeat the Demons

2 of 2

"Shramanas who study the Way must make their minds resolute and be vigorous, courageous, and valiant. Not fearing what lies ahead, they should defeat the hordes of demons and obtain the fruition of the Way."

Demons

1. Heavenly
2. Death
3. Affliction
4. Skandha

Section 34: By Staying in the Middle, One Attains the Way

1 of 4

One evening a Shramana was reciting the *Sutra of the Teaching Bequeathed by the Buddha Kashyapa*. The sound of his voice was mournful as he reflected remorsefully on his wish to retreat in cultivation. The Buddha asked him, "In the past when you were a householder, what did you do?" He replied, "I was fond of playing the lute."

Section 34: By Staying in the Middle, One Attains the Way

2 of 4

The Buddha said, "What happened when the strings were slack?" He replied, "They didn't sound." "What happened when they were too tight?" He replied, "The sounds were cut short." "What happened when they were tuned just right between slack and tight?" He replied, "The sounds carried."

Section 34: By Staying in the Middle, One Attains the Way

3 of 4

The Buddha said, "It is the same with a Shramana who studies the Way. If his mind is harmonious, he can attain the Way. If he is impetuous about the Way, his impetuousness will tire out his body; and if his body is tired, his mind will become afflicted.

Section 34: By Staying in the Middle, One Attains the Way 4 of 4

If his mind becomes afflicted, then he will retreat from his practice. If he retreats from his practice, his offenses will certainly increase. You need only be pure, peaceful, and happy, and you will not lose the Way."

Section 35: When One is Purified of Defilements, the Brilliance Remains

The Buddha said, "People smelt metal by burning the dross out of it in order to make high quality implements. It is the same with people who study the Way: first they must get rid of the defilements in their minds; then their practice becomes pure."

Section 36: The Sequence that Leads to Success

1 of 4

The Buddha said, "It is difficult for one to leave the evil destinies and become a human being.

"Even if one does become a human being, it is still difficult to become a man rather than a woman.

Great Men

1. Draw near GKA
2. Investigate the Proper Dharma
3. Contemplate its principles
4. Cultivate accordingly

Section 36: The Sequence that Leads to Success

2 of 4

"Even if one does become a man, it is still difficult to have the six sense organs complete and perfect.

"Even if the six sense organs are complete and perfect, it is still difficult for one to be born in a central country.

Section 36: The Sequence that Leads to Success

3 of 4

"Even if one is born in a central country, it is still difficult to be born at a time when there is a Buddha in the world.

"Even if one is born at a time when there is a Buddha in the world, it is still difficult to encounter the Way.

Section 36: The Sequence that Leads to Success

4 of 4

"Even if one does encounter the Way, it is still difficult to bring forth faith.

"Even if one brings forth faith, it is still difficult to resolve one's mind on Bodhi.

"Even if one does resolve one's mind on Bodhi, it is still difficult to be beyond cultivation and attainment."

Faith difficulties

1. True Suchness: origin of all dharmas
2. Buddha has limitless virtues
3. Buddhadharma has great benefits
4. Sangha can be trusted

Bodhi Mind

1. Direct
2. Deep
3. Compassionate

Four Great Vows

1. LBs are limitless, I vow to cross them over (zhòng sheng wú biān, shì yuàn dù).
2. Afflictions are inexhaustible, I vow to cut them off (fán nǎo wú jìn, shì yuàn duàn)
3. Dharma doors are immeasurable, I vow to learn them (fǎ mén wú liàng, shì yuàn xué)
4. The Buddha Way is unsurpassed, I vow to realize it (Fó dào wú shàng, shì yuàn chéng)

Section 37: Staying Mindful of Moral Precepts Brings Us Close to the Way

The Buddha said, "My disciples may be several thousand miles away from me, but if they remember my moral precepts, they will certainly attain the fruition of the Way."

"If those who are by my side do not follow my moral precepts, they may see me constantly, but in the end they will not attain the Way."

Section 38: Birth Leads to Death

1 of 3

The Buddha asked a Shramana, "How long is the human life span?" He replied, "A few days." The Buddha said, "You have not yet understood the Way."

Section 38: Birth Leads to Death

2 of 3

He asked another Shramana, "How long is the human life span?" The reply was, "The space of a meal." The Buddha said, "You have not yet understood the Way."

Section 38: Birth Leads to Death

3 of 3

He asked another Shramana, "How long is the human life span?" He replied, "The length of a single breath." The Buddha said, "Excellent. You have understood the Way."

Section 39: The Buddha's Instructions Are Not Biased

The Buddha said, "Students of the Buddha's Way should believe in and accord with everything that the Buddha teaches. When you eat honey, it is sweet on the surface and sweet in the center; it is the same with my sutras."

Section 40: The Way's Practiced in the Mind

The Buddha said, "A Shramana who practices the Way should not be like an ox turning a millstone. Such a one walks the Way with his body, but his mind is not on the Way. If the mind is concentrated on the Way, what further need is there to practice?"

Section 41: A Straight Mind Gets Rid of Desire

1 of 2

The Buddha said, "One who practices the Way is like an ox pulling a heavy load through deep mud. The ox is so extremely exhausted that it dares not glance to the left or right. Only when it gets out of the mud can it rest.

Section 41: A Straight Mind Gets Rid of Desire

2 of 2

The Shramana should regard emotion and desire as being worse than deep mud; and with an undeviating mind, he should be mindful of the Way. Then he can avoid suffering."

Section 42: Understanding that the World Is Illusory

1 of 5

The Buddha said, "I look upon royalty and high positions as upon the dust that floats through a crack. I look upon treasures of gold and jade as upon broken tiles. I look upon fine silk clothing as upon cheap cotton.

Section 42: Understanding that the World Is Illusory

2 of 5

I look upon a great thousand-world
universe as upon a small nut kernel. I look
upon the waters of the Anavatapta Lake as
upon oil used to anoint the feet."

Section 42: Understanding that the World Is Illusory

3 of 5

I look upon the door of expedient means as
upon a cluster of jewels created by
transformation. I look upon the
Unsurpassed Vehicle as upon a dream of
gold and riches.

Section 42: Understanding that the World Is Illusory

4 of 5

I look upon the Buddha Way as upon
flowers before my eyes. I look upon
Dhyana samadhi as upon the pillar of
Mount Sumeru. I look upon Nirvana as
upon being awake day and night.

Section 42: Understanding that the World Is Illusory

5 of 5

I look upon inversion and uprightness as upon six dancing dragons. I look upon impartiality as upon the one true ground. I look upon the flourishing of the teaching as upon a tree blooming during four seasons.”

Section 42: Emptiness contemplation

1. fame
2. Wealth
3. food and clothing
4. World
5. rivers and ocean

Section 42: Mundane contemplation

1. Expedients
2. Big Vehicle
3. Buddha Way
4. Samadhi
5. Nirvana

Section 42: Middle Way contemplation

1. Inversion/proper
2. Impartiality
3. Flourishing of the teaching.

Transference verses

- Let these merits and virtues
- Adorn the Buddha's Pure Land,
- Repaying the four kinds of kindness above
- Aiding the three Evil Paths below.
- May those who see and hear
- All bring forth the Bodhi heart
- And when this retribution body is done
- Be all born in the land of Utmost Bliss.

