

 [image:]

 The Project Gutenberg eBook of Sacred Books of the East

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: Sacred Books of the East

Editor: Epiphanius Wilson

Contributor: Aśvaghosha

 Thomas Carlyle

Translator: Samuel Beal

 James Darmesteter

 F. Max Müller

 George Sale

Release date: July 12, 2004 [eBook #12894]

 Most recently updated: October 28, 2024

Language: English

Original publication: S.l.: s.n, 1900

Credits: E-text prepared by Juliet Sutherland, John Hagerson, David King, and the Project Gutenberg Online Distributed Proofreading Team

*** START OF THE PROJECT GUTENBERG EBOOK SACRED BOOKS OF THE EAST ***

The Project Gutenberg eBook, Sacred Books of the East, by Various, et al

SACRED BOOKS OF THE EAST

INCLUDING SELECTIONS FROM THE VEDIC HYMNS, ZEND-AVESTA,
DHAMMAPADA, UPANISHADS, THE KORAN, AND THE LIFE OF BUDDHA

WITH CRITICAL AND BIOGRAPHICAL SKETCHES BY EPIPHANIUS WILSON,
A.M.

REVISED EDITION

1900

CONTENTS

VEDIC HYMNS

Introduction

To the Unknown God

To the Maruts

To the Maruts and Indra

To Indra and the Maruts

To Agni and the Maruts

To Rudra

To Rudra

To Agní and the
Maruts

To Vâyu

To Vâyu

Indra and Agastya: A
Dialogue

To Soma and Rudra

To Rudra

To Vâta

To Vâta

THE ZEND-AVESTA

Introduction

Discovery of the Zend-Avesta

The Creation

Myth of Yima

The Earth

Contracts and Outrages

Uncleanness

Funerals and Purification

Cleansing the Unclean

Spells Recited During the
Cleansing

To Fires, Waters, Plants

To the Earth and the Sacred
Waters

Prayer for Helpers

A Prayer for Sanctity and its
Benefits

To the Fire

To the Bountiful Immortals

Praise of the Holy Bull

To Rain as a Healing Power

To the Waters and Light of the
Sun

To the Waters and Light of the
Moon

To the Waters and Light of the
Stars

THE DHAMMAPADA

Introduction

I.—The Twin-Verses

II.—On Earnestness

III.—Thought

IV.—Flowers

V.—The Fool

VI.—The Wise Man

VII.—The Venerable

VIII.—The Thousands

IX.—Evil

X.—Punishment

XI.—Old Age

XII.—Self

XIII.—The World

XIV.—The Buddha—The
Awakened

XV.—Happiness

XVI.—Pleasure

XVII.—Anger

XVIII.—Impurity

XIX.—The Just

XX.—The Way

XXI.—Miscellaneous

XXII.—The Downward
Course

XXIII.—The Elephant

XXIV.—Thirst

XXV.—The Bhikshu

XXVI.—The
Brâhmana

THE UPANISHADS

Introduction

KAUSHÍTAKI-UPANISHAD.—

The Couch of Brahman

Knowledge of the Living Spirit

Life and Consciousness

SELECTIONS FROM THE KORAN

Introduction

Mohammed and Mohammedanism

Chapter I.—Entitled, the
Preface

Chapter II.—Entitled, the Cow

Chapter III.—Entitled, the Family of
Imran

Chapter IV.—Entitled, Women

Chapter V.—Entitled, the Table

LIFE OF BUDDHA

Introduction

CHAPTER I.—

The Birth

Living in the Palace

Disgust at Sorrow

Putting Away Desire

Leaving the City

CHAPTER II.—

The Return of Kandaka

Entering the Place of
Austerities

The General Grief of the Palace

The Mission to Seek the
Prince

CHAPTER III.—

Bimbisara Râga Invites the
Prince

The Reply to Bimbisara
Râga

Visit to Ârada Udrarama

Defeats Mara

O-wei-san-pou-ti
(Abhisambodhi)

Turning the Law-wheel

CHAPTER IV.—

Bimbisara Râga Becomes a
Disciple

The Great Disciple Becomes a
Hermit

Conversion of the "Supporter of
the Orphans and Destitute"

Interview Between Father and
Son

Receiving the Getavana
Vihara

Escaping the Drunken Elephant and
Devadatta

The Lady Âmra Sees Buddha

CHAPTER V.—

By Spiritual Power Fixing His Term of
Years

The Differences of the
Likkhavis

Parinirvana

Mahaparinirvana

Praising Nirvana

Division of the Sariras

VEDIC HYMNS

Translation by F. Max Müller.

INTRODUCTION

The Vedic Hymns are among the most interesting portions of
Hindoo literature. In form and spirit they resemble both the poems
of the Hebrew psalter and the lyrics of Pindar. They deal with the
most elemental religious conceptions and are full of the imagery of
nature. It would be absurd to deny to very many of them the
possession of the truest poetic inspiration. The scenery of the
Himalayas, ice and snow, storm and tempest, lend their majesty to
the strains of the Vedic poet. He describes the storm sweeping over
the white-crested mountains till the earth, like a hoary king,
trembles with fear. The Maruts, or storm-gods, are terrible,
glorious, musical, riding on strong-hoofed, never-wearying steeds.
There is something Homeric, Pindaric in these epithets. Yet Soma
and Rudra are addressed, though they wield sharp weapons; and sharp
bolts, i.e., those of the lightning, are spoken of as kind friends.
"Deliver us," says the poet, "from the snare of Varuna, and guard
us, as kind-hearted gods." One of the most remarkable of these
hymns is that addressed to the Unknown God. The poet says: "In the
beginning there arose the Golden Child. As soon as he was born he
alone was the lord of all that is. He established the earth and
this heaven." The hymn consists of ten stanzas, in which the Deity
is celebrated as the maker of the snowy mountains, the sea and the
distant river, who made fast the awful heaven, He who alone is God
above all gods, before whom heaven and earth stand trembling in
their mind. Each stanza concludes with the refrain, "Who is the God
to whom we shall offer sacrifice?"

We have in this hymn a most sublime conception of the Supreme
Being, and while there are many Vedic hymns whose tone is
pantheistic and seems to imply that the wild forces of nature are
Gods who rule the world, this hymn to the Unknown God is as
purely monotheistic as a psalm of David, and shows a spirit of
religious awe as profound as any we find in the Hebrew
Scriptures.

It is very difficult to arrive at the true date of the Vedas.
The word Veda means knowledge, and is applied to unwritten
literature. The Vedas are therefore the oldest Sanscrit writings
which exist, and stand in the same class with regard to Hindoo
literature as Homer does with regard to Greek literature. Probably
the earliest Vedas were recited a thousand years before Christ,
while the more recent of the hymns date about five hundred before
Christ. We must therefore consider them to be the most primitive
form of Aryan poetry in existence.

There is in the West a misunderstanding as to the exact meaning
of "Vedic" and "Sanscrit"; for the latter is often used as if it
were synonymous with Indian; whereas, only the later Indian
literature can be classed under that head, and "Vedic" is often
used to indicate only the Vedic Hymns, whereas it really denotes
Hymns, Bráhmanas, Upanishads, and Sutras; in fact, all
literature which orthodox Hindoos regard as sacred. The correct
distinction then between the Vedic and the Sanscrit writings is
that of holy writ and profane literature.

E.W.

VEDIC HYMNS

TO THE UNKNOWN
GOD

In the beginning there arose the Golden Child. As soon as born,
he alone was the lord of all that is. He established the earth and
this heaven:—Who is the God to whom we shall offer
sacrifice?

He who gives breath, he who gives strength, whose command all
the bright gods revere, whose shadow is immortality, whose shadow
is death:—Who is the God to whom we shall offer
sacrifice?

He who through his might became the sole king of the breathing
and twinkling world, who governs all this, man and beast:—Who
is the God to whom we shall offer sacrifice?

He through whose might these snowy mountains are, and the sea,
they say, with the distant river; he of whom these regions are
indeed the two arms:—Who is the God to whom we shall offer
sacrifice?

He through whom the awful heaven and the earth were made fast,
he through whom the ether was established, and the firmament; he
who measured the air in the sky:—Who is the God to whom we
shall offer sacrifice?

He to whom heaven and earth, standing firm by his will, look up,
trembling in their mind; he over whom the risen sun shines
forth:—Who is the God to whom we shall offer sacrifice?

When the great waters went everywhere, holding the germ, and
generating light, then there arose from them the breath of the
gods:—Who is the God to whom we shall offer sacrifice?

He who by his might looked even over the waters which held power
and generated the sacrifice, he who alone is God above all
gods:—Who is the God to whom we shall offer sacrifice?

May he not hurt us, he who is the begetter of the earth, or he,
the righteous, who begat the heaven; he who also begat the bright
and mighty waters:—Who is the God to whom we shall offer
sacrifice?

Pragâpati, no other than thou embraces all these created
things. May that be ours which we desire when sacrificing to thee:
may we be lords of wealth!

TO THE
MARUTS1

I

Come hither, Maruts, on your chariots charged with lightning,
resounding with beautiful songs, stored with spears, and winged
with horses! Fly to us like birds, with your best food, you mighty
ones! They come gloriously on their red, or, it may be, on their
tawny horses which hasten their chariots. He who holds the axe is
brilliant like gold;—with the tire of the chariot they have
struck the earth. On your bodies there are daggers for beauty; may
they stir up our minds as they stir up the forests. For yourselves,
O well-born Maruts, the vigorous among you shake the stone for
distilling Soma. Days went round you and came back, O hawks, back
to this prayer, and to this sacred rite; the Gotamas making prayer
with songs, pushed up the lid of the cloud to drink. No such hymn
was ever known as this which Gotama sounded for you, O Maruts, when
he saw you on golden wheels, wild boars rushing about with iron
tusks. This comforting speech rushes sounding towards you, like the
speech of a suppliant: it rushed freely from our hands as our
speeches are wont to do.

II

Let us now proclaim for the robust host, for the herald of the
powerful Indra, their ancient greatness! O ye strong-voiced Maruts,
you heroes, prove your powers on your march, as with a torch, as
with a sword! Like parents bringing a dainty to their own son, the
wild Maruts play playfully at the sacrifices. The Rudras reach the
worshipper with their protection, strong in themselves, they do not
fail the sacrificer. For him to whom the immortal guardians have
given fulness of wealth, and who is himself a giver of oblations,
the Maruts, who gladden men with the milk of rain,
pour out, like friends, many clouds. You who have stirred up the
clouds with might, your horses rushed forth, self-guided. All
beings who dwell in houses are afraid of you, your march is
brilliant with your spears thrust forth. When they whose march is
terrible have caused the rocks to tremble, or when the manly Maruts
have shaken the back of heaven, then every lord of the forest fears
at your racing, each shrub flies out of your way, whirling like
chariot-wheels. You, O terrible Maruts, whose ranks are never
broken, favorably fulfil our prayer! Wherever your glory-toothed
lightning bites, it crunches cattle, like a well-aimed bolt. The
Maruts whose gifts are firm, whose bounties are never ceasing, who
do not revile, and who are highly praised at the sacrifices, they
sing their song for to drink the sweet juice: they know the first
manly deeds of the hero Indra. The man whom you have guarded, O
Maruts, shield him with hundredfold strongholds from injury and
mischief—the man whom you, O fearful, powerful singers,
protect from reproach in the prosperity of his children. On your
chariots, O Maruts, there are all good things, strong weapons are
piled up clashing against each other. When you are on your
journeys, you carry the rings on your shoulders, and your axle
turns the two wheels at once. In their manly arms there are many
good things, on their chests golden chains, flaring ornaments, on
their shoulders speckled deer-skins, on their fellies sharp edges;
as birds spread their wings, they spread out splendors behind.
They, mighty by might, all-powerful powers, visible from afar like
the heavens with the stars, sweet-toned, soft-tongued singers with
their mouths, the Maruts, united with Indra, shout all around. This
is your greatness, O well-born Maruts!—your bounty extends
far, as the sway of Aditi. Not even Indra in his scorn can injure
that bounty, on whatever man you have bestowed it for his good
deeds. This is your kinship with us, O Maruts, that you, immortals,
in former years have often protected the singer. Having through
this prayer granted a hearing to man, all these heroes together
have become well known by their valiant deeds. That we may long
flourish, O Maruts, with your wealth, O ye racers, that our men may
spread in the camp, therefore let me achieve the rite with these
offerings. May this praise, O Maruts, this song of
Mândârya, the son of Mâna, the poet, ask you with

food for offspring for ourselves! May we have an invigorating
autumn, with quickening rain!

III

For the manly host, the joyful, the wise, for the Maruts bring
thou, O Nodhas, a pure offering. I prepare songs, like as a handy
priest, wise in his mind, prepares the water, mighty at sacrifices.
They are born, the tall bulls of heaven, the manly youths of Rudra,
the divine, the blameless, pure, and bright like suns; scattering
raindrops, full of terrible designs, like giants. The youthful
Rudras, they who never grow old, the slayers of the demon, have
grown irresistible like mountains. They throw down with their
strength all beings, even the strongest, on earth and in heaven.
They deck themselves with glittering ornaments for a marvellous
show; on their chests they fastened gold chains for beauty; the
spears on their shoulders pound to pieces; they were born together
by themselves, the men of Dyu. They who confer power, the roarers,
the devourers of foes, they made winds and lightnings by their
powers. The shakers milk the heavenly udders, they sprinkle the
earth all round with milk. The bounteous Maruts pour forth water,
mighty at sacrifices, the fat milk of the clouds. They seem to lead
about the powerful horse, the cloud, to make it rain; they milk the
thundering, unceasing spring. Mighty they are, powerful, of
beautiful splendor, strong in themselves like mountains, yet
swiftly gliding along;—you chew up forests, like wild
elephants, when you have assumed your powers among the red flames.
Like lions they roar, the wise Maruts, they are handsome like
gazelles, the all-knowing. By night with their spotted rain-clouds
and with their spears—lightnings—they rouse the
companions together, they whose ire through strength is like the
ire of serpents. You who march in companies, the friends of man,
heroes, whose ire through strength is like the ire of serpents,
salute heaven and earth! On the seats on your chariots, O Maruts,
the lightning stands, visible like light. All-knowing, surrounded
with wealth, endowed with powers, singers, men of endless prowess,
armed with strong rings, they, the archers, have taken the arrow in
their fists. The Maruts who with the golden tires of their wheels
increase the rain, stir up the clouds like wanderers on the
road. They are brisk, indefatigable, they move by themselves; they
throw down what is firm, the Maruts with their brilliant spears
make everything to reel. We invoke with prayer the offspring of
Rudra, the brisk, the pure, the worshipful, the active. Cling for
happiness-sake to the strong company of the Maruts, the chasers of
the sky, the powerful, the impetuous. The mortal whom ye, Maruts,
protected, he indeed surpasses people in strength through your
protection. He carries off booty with his horses, treasures with
his men; he acquires honorable wisdom, and he prospers. Give, O
Maruts, to our lords strength glorious, invincible in battle,
brilliant, wealth-acquiring, praiseworthy, known to all men. Let us
foster our kith and kin during a hundred winters. Will you then, O
Maruts, grant unto us wealth, durable, rich in men, defying all
onslaughts?—wealth a hundred and a thousand-fold, always
increasing?—May he who is rich in prayers come early and
soon!

IV

Sing forth, O Kanvas, to the sportive host of your Maruts,
brilliant on their chariots, and unscathed,—they who were
born together, self-luminous, with the spotted deer, the spears,
the daggers, the glittering ornaments. I hear their whips, almost
close by, when they crack them in their hands; they gain splendor
on their way. Sing forth the god-given prayer to the wild host of
your Maruts, endowed with terrible vigor and strength. Celebrate
the bull among the cows, for it is the sportive host of the Maruts;
he grew as he tasted the rain. Who, O ye men, is the strongest
among you here, ye shakers of heaven and earth, when you shake them
like the hem of a garment? At your approach the son of man holds
himself down; the gnarled cloud fled at your fierce anger. They at
whose racings the earth, like a hoary king, trembles for fear on
their ways, their birth is strong indeed: there is strength to come
forth from their mother, nay, there is vigor twice enough for it.
And these sons, the singers, stretched out the fences in their
racings; the cows had to walk knee-deep. They cause this long and
broad unceasing rain to fall on their ways. O Maruts, with such
strength as yours, you have caused men to tremble, you have caused
the mountains to tremble. As the Maruts pass along, they
talk together on the way: does anyone hear them? Come fast on your
quick steeds! there are worshippers for you among the Kanvas: may
you well rejoice among them. Truly there is enough for your
rejoicing. We always are their servants, that we may live even the
whole of life.

V

To every sacrifice you hasten together, you accept prayer after
prayer, O quick Maruts! Let me therefore bring you hither by my
prayers from heaven and earth, for our welfare, and for our great
protection; the shakers who were born to bring food and light,
self-born and self-supported, like springs, like thousandfold waves
of water, aye, visibly like unto excellent bulls, those Maruts,
like Soma-drops, which squeezed from ripe stems dwell, when drunk,
in the hearts of the worshipper—see how on their shoulders
there clings as if a clinging wife; in their hands the quoit is
held and the sword. Lightly they have come down from heaven of
their own accord: Immortals, stir yourselves with the whip! The
mighty Maruts on dustless paths, armed with brilliant spears, have
shaken down even the strong places. O ye Maruts, who are armed with
lightning-spears, who stirs you from within by himself, as the jaws
are stirred by the tongue? You shake the sky, as if on the search
for food; you are invoked by many, like the solar horse of the day.
Where, O Maruts, is the top, where the bottom of the mighty sky
where you came? When you throw down with the thunderbolt what is
strong, like brittle things, you fly across the terrible sea! As
your conquest is violent, splendid, terrible, full and crushing,
so, O Maruts, is your gift delightful, like the largess of a
liberal worshipper, wide-spreading, laughing like heavenly
lightning. From the tires of their chariot-wheels streams gush
forth, when they send out the voice of the clouds; the lightnings
smiled upon the earth, when the Maruts shower down fatness. Prisni
brought forth for the great fight the terrible train of the
untiring Maruts: when fed they produced the dark cloud, and then
looked about for invigorating food. May this praise, O Maruts, this
song of Mândârya, the son of Mâna, the poet, ask
you with food for offspring for ourselves! May we have an
invigorating autumn, with quickening rain!

VI

The Maruts charged with rain, endowed with fierce force,
terrible like wild beasts, blazing in their strength, brilliant
like fires, and impetuous, have uncovered the rain-giving cows by
blowing away the cloud. The Maruts with their rings appeared like
the heavens with their stars, they shone wide like streams from
clouds as soon as Rudra, the strong man, was born for you, O
golden-breasted Maruts, in the bright lap of Prisni. They wash
their horses like racers in the courses, they hasten with the
points of the reed on their quick steeds. O golden-jawed Maruts,
violently shaking your jaws, you go quick with your spotted deer,
being friends of one mind. Those Maruts have grown to feed all
these beings, or, it may be, they have come hither for the sake of
a friend, they who always bring quickening rain. They have spotted
horses, their bounties cannot be taken away, they are like headlong
charioteers on their ways. O Maruts, wielding your brilliant
spears, come hither on smooth roads with your fiery cows whose
udders are swelling; being of one mind, like swans toward their
nests, to enjoy the sweet offering. O one-minded Maruts, come to
our prayers, come to our libations like Indra praised by men!
Fulfil our prayer, like the udder of a barren cow, and make the
prayer glorious by booty to the singer. Grant us this strong horse
for our chariot, a draught that rouses our prayers, from day to
day, food to the singers, and to the poet in our homesteads luck,
wisdom, inviolable and invincible strength. When the gold-breasted
Maruts harness the horses to their chariots, bounteous in wealth,
then it is as if a cow in the folds poured out to her calf copious
food, to every man who has offered libations. Whatever mortal enemy
may have placed us among wolves, shield us from hurt, ye Vasus!
Turn the wheels with burning heat against him, and strike down the
weapon of the impious fiend, O Rudras! Your march, O Maruts,
appears brilliant, whether even friends have milked the udder of
Prisni, or whether, O sons of Rudra, you mean to blame him who
praises you, and to weaken those who are weakening Trita, O
unbeguiled heroes. We invoke you, the great Maruts, the constant
wanderers, at the offering of the rapid Vishnu; holding ladles and
prayerful we ask the golden-colored and exalted Maruts for glorious
 wealth. The Dasagvas carried on the sacrifice first; may
they rouse us at the break of dawn. Like the dawn, they uncover the
dark nights with the red rays, the strong ones, with their
brilliant light, as with a sea of milk. With the morning clouds, as
if with glittering red ornaments, these Maruts have grown great in
the sacred places. Streaming down with rushing splendor, they have
assumed their bright and brilliant color. Approaching them for
their great protection to help us, we invoke them with this
worship, they whom Trita may bring near, like the five Hotri
priests for victory, descending on their chariot to help. May that
grace of yours by which you help the wretched across all anguish,
and by which you deliver the worshipper from the reviler, come
hither, O Maruts; may your favor approach us like a cow going to
her calf!

VII

I come to you with this adoration, with a hymn I implore the
favor of the quick Maruts. O Maruts, you have rejoiced in it
clearly, put down then all anger and unharness your horses! This
reverent praise of yours, O Maruts, fashioned in the heart, has
been offered by the mind, O gods! Come to it, pleased in your mind,
for you give increase to our worship. May the Maruts when they have
been praised be gracious to us, and likewise Indra, the best giver
of happiness, when he has been praised. May our lances through our
valor stand always erect, O Maruts! I am afraid of this powerful
one, and trembling in fear of Indra. For you the offerings were
prepared—we have now put them away, forgive us! Thou through
whom the Mânas see the mornings, whenever the eternal dawns
flash forth with power, O Indra, O strong hero, grant thou glory to
us with the Maruts, terrible with the terrible ones, strong and a
giver of victory. O Indra, protect thou these bravest of men, let
thy anger be turned away from the Maruts, for thou hast become
victorious together with those brilliant heroes. May we have an
invigorating autumn, with quickening rain!

VIII

O Maruts, that man in whose dwelling you drink the Soma, ye
mighty sons of heaven, he indeed has the best guardians. You who
are propitiated either by sacrifices or from the prayers of the
sage, hear the call, O Maruts! Aye, the powerful man to whom you
have granted a sage, he will live in a stable rich in cattle. On
the altar of this strong man Soma is poured out in daily
sacrifices; praise and joy are sung. To him let the mighty Maruts
listen, to him who surpasses all men, as the flowing rain-clouds
pass over the sun. For we, O Maruts, have sacrificed at many
harvests, through the mercies of the storm-gods. May that mortal be
blessed, O chasing Maruts, whose offerings you carry off. You take
notice either of the sweat of him who praises you, ye men of true
strength, or of the desire of the suppliant. O ye of true strength,
make this manifest with might! strike the fiend with your
lightning! Hide the hideous darkness, destroy every tusky fiend.
Make the light which we long for!

IX

Endowed with exceeding vigor and power, the singers, the never
flinching, the immovable, the impetuous, the most beloved and most
manly, have decked themselves with their glittering ornaments, a
few only, like the heavens with the stars. When you have seen your
way through the clefts, like birds, O Maruts, on whatever road it
be, then the clouds on your chariots trickle everywhere, and you
pour out the honey-like fatness for him who praises you. At their
racings the earth shakes, as if broken, when on the heavenly paths
they harness their deer for victory. They the sportive, the
roaring, with bright spears, the shakers of the clouds have
themselves glorified their greatness. That youthful company, with
their spotted horses, moves by itself; hence it exercises lordship,
invested with powers. Thou indeed art true, thou searchest out sin,
thou art without blemish. Therefore the manly host will help this
prayer. We speak after the kind of our old father, our tongue goes
forth at the sight of the Soma: when the singers had joined Indra
in deed, then only they took their holy names;—these
Maruts, armed with beautiful rings, obtained splendors for their
glory, they obtained rays, and men to celebrate them; nay, armed
with daggers, speeding along, and fearless, they found the beloved
domain of the Maruts.

X

What then now? When will you take us as a dear father takes his
son by both hands, O ye gods, for whom the sacred grass has been
trimmed? Where now? On what errand of yours are you going, in
heaven, not on earth? Where are your cows sporting? Where are your
newest favors, O Maruts? Where the blessings? Where all delights?
If you, sons of Prisni, were mortals, and your praiser an immortal,
then never should your praiser be unwelcome, like a deer in pasture
grass, nor should he go on the path of Yama. Let not one sin after
another, difficult to be conquered, overcome us; may it depart
together with greed. Truly they are terrible and powerful; even to
the desert the Rudriyas bring rain that is never dried up. The
lightning lows like a cow, it follows as a mother follows after her
young, when the shower of the Maruts has been let loose. Even by
day the Maruts create darkness with the water-bearing cloud, when
they drench the earth. Then from the shouting of the Maruts over
the whole space of the earth, men reeled forward. Maruts on your
strong-hoofed, never-wearying steeds go after those bright ones,
which are still locked up. May your fellies be strong, the
chariots, and their horses, may your reins be well-fashioned. Speak
forth forever with thy voice to praise the Lord of prayer, Agni,
who is like a friend, the bright one. Fashion a hymn in thy mouth!
Expand like the cloud! Sing a song of praise. Worship the host of
the Maruts, the terrible, the glorious, the musical. May they be
magnified here among us.

XI

Let your voice-born prayers go forth to the great Vishnu,
accompanied by the Maruts, Evayâmarut, and to the chasing
host, adorned with good rings, the strong, in their jubilant
throng, to the shouting power of the Maruts. O Maruts, you who are
born great, and proclaim it yourselves by knowledge,
Evayâmarut, that power of yours cannot be approached by
wisdom, that power of theirs cannot be approached by gift or might;
they are like unapproachable mountains. They who are heard with
their voice from the high heaven, the brilliant and strong,
Evayâmarut, in whose council no tyrant reigns, the rushing
chariots of these roaring Maruts come forth, like fires with their
own lightning. The wide-striding Vishnu strode forth from the great
common seat, Evayâmarut. When he has started by himself from
his own place along the ridges, O ye striving, mighty Maruts, he
goes together with the heroes, conferring blessings. Impetuous,
like your own shout, the strong one made everything tremble, the
terrible, the wanderer, the mighty, Evayâmarut; strong with
him you advanced self-luminous, with firm reins, golden colored,
well armed, speeding along. Your greatness is infinite, ye Maruts,
endowed with full power, may that terrible power help,
Evayâmarut. In your raid you are indeed to be seen as
charioteers; deliver us therefore from the enemy, like shining
fires. May then these Rudras, lively like fires and with vigorous
shine, help, Evayâmarut. The seat of the earth is stretched
out far and wide, when the hosts of these faultless Maruts come
quickly to the races. Come kindly on your path, O Maruts, listen to
the call of him who praises you, Evayâmarut. Confidants of
the great Vishnu, may you together, like charioteers, keep all
hateful things far, by your wonderful skill. Come zealously to our
sacrifice, ye worshipful, hear our guileless call,
Evayâmarut. Like the oldest mountains in the sky, O wise
guardians, prove yourselves for him irresistible to the enemy.

XII

O Syâvâsva, sing boldly with the Maruts, the singers
who, worthy themselves of sacrifice, rejoice in their guileless
glory according to their nature. They are indeed boldly the friends
of strong power; they on their march protect all who by themselves
are full of daring. Like rushing bulls, these Maruts spring over
the dark cows, and then we perceive the might of the Maruts in
heaven and on earth. Let us boldly offer praise and sacrifice to
your Maruts, to all them who protect the generation of men, who
protect the mortal from injury. They who are worthy, bounteous, men
of perfect strength, to those heavenly Maruts who are worthy of
sacrifice, praise the sacrifice! The tall men, coming near with
their bright chains, and their weapon, have hurled forth their
spears. Behind these Maruts there came by itself the splendor of
heaven, like laughing lightnings. Those who have grown up on earth,
or in the wide sky, or in the realm of the rivers, or in the abode
of the great heaven, praise that host of the Maruts, endowed with
true strength and boldness, whether those rushing heroes have by
themselves harnessed their horses for triumph, or whether these
brilliant Maruts have in the speckled cloud clothed themselves in
wool, or whether by their strength they cut the mountain asunder
with the tire of their chariot; call them comers, or goers, or
enterers, or followers, under all these names, they watch on the
straw for my sacrifice. The men watch, and their steeds watch.
Then, so brilliant are their forms to be soon, that people say,
Look at the strangers! In measured steps and wildly shouting the
gleemen have danced towards the cloud. They who appeared one by one
like thieves, were helpers to me to see the light. Worship,
therefore, O seer, that host of Maruts, and keep and delight them
with your voice, they who are themselves wise poets, tall heroes
armed with lightning-spears. Approach, O seer, the host of Maruts,
as a woman approaches a friend, for a gift; and you, Maruts, bold
in your strength, hasten hither, even from heaven, when you have
been praised by our hymns. If he, after perceiving them, has
approached them as gods with an offering, then may he for a gift
remain united with the brilliant Maruts, who by their ornaments are
glorious on their march. They, the wise Maruts, the lords, who,
when there was inquiry for their kindred, told me of the cow, they
told me of Prisni as their mother, and of the strong Rudra as their
father. The seven and seven heroes gave me each a hundred. On the
Yamunâ I clear off glorious wealth in cows, I clear wealth in
horses.

XIII

Those who glance forth like wives and yoke-fellows, the powerful
sons of Rudra on their way, they, the Maruts, have indeed made
heaven and earth to grow; they, the strong and wild, delight in the
sacrifices. When grown up, they attained to greatness; the Rudras
have established their seat in the sky. While
singing their song and increasing their vigor, the sons of Prisni
have clothed themselves in beauty. When these sons of the cow adorn
themselves with glittering ornaments, the brilliant ones put bright
weapons on their bodies. They drive away every adversary; fatness
streams along their paths;—when you, the powerful, who shine
with your spears, shaking even what is unshakable by
strength—when you, O Maruts, the manly hosts, had yoked the
spotted deer, swift as thought, to your chariots;—when you
had yoked the spotted deer before your chariots, hurling
thunderbolt in the fight, then the streams of the red-horse rush
forth: like a skin with water they water the earth. May the
swiftly-gliding, swift-winged horses carry you hither! Come forth
with your arms! Sit down on the grass-pile; a wide seat has been
made for you. Rejoice, O Maruts, in the sweet food. Strong in
themselves, they grew with might; they stepped to the firmament,
they made their seat wide. When Vishnu saved the enrapturing Soma,
the Maruts sat down like birds on their beloved altar. Like heroes
indeed thirsting for fight they rush about; like combatants eager
for glory they have striven in battles. All beings are afraid of
the Maruts; they are men terrible to behold, like kings. When the
clever Tvashtar had turned the well-made, golden, thousand-edged
thunderbolt, Indra takes it to perform his manly deeds; he slew
Vritra, he forced out the stream of water. By their power they
pushed the well aloft, they clove asunder the rock, however strong.
Blowing forth their voice the bounteous Maruts performed, while
drunk of Soma, their glorious deeds. They pushed the cloud athwart
this way, they poured out the spring to the thirsty Gotama. The
Maruts with beautiful splendor approach him with help, they in
their own ways satisfied the desire of the sage. The shelters which
you have for him who praises you, grant them threefold to the man
who gives! Extend the same to us, O Maruts! Give us, ye heroes,
wealth with valiant offspring!

XIV

Who are these resplendent men, dwelling together, the boys of
Rudra, also with good horses? No one indeed knows their births,
they alone know each other's birthplace. They plucked each other
with their beaks; the hawks, rushing like the wind, strove
together. A wise man understands these secrets, that Prisni, the
great, bore an udder. May that clan be rich in heroes by the
Maruts, always victorious, rich in manhood! They are quickest to
go, most splendid with splendor, endowed with beauty, strong with
strength. Strong is your strength, steadfast your powers, and thus
by the Maruts is this clan mighty. Resplendent is your breath,
furious are the minds of the wild host, like a shouting maniac.
Keep from us entirely your flame, let not your hatred reach us
here. I call on the dear names of your swift ones, so that the
greedy should be satisfied, O Maruts, the well-armed, the swift,
decked with beautiful chains, who themselves adorn their bodies.
Bright are the libations for you, the bright ones, O Maruts, a
bright sacrifice I prepare for the bright. In proper order came
those who truly follow the order, the bright born, the bright, the
pure. On your shoulders, O Maruts, are the rings, on your chests
the golden chains are fastened; far-shining like lightnings with
showers, you wield your weapons, according to your wont. Your
hidden splendors come forth; spread out your powers, O racers!
Accept, O Maruts, this thousandfold, domestic share, as an offering
for the house-gods. If you thus listen, O Maruts, to this praise,
at the invocation of the powerful sage, give him quickly a share of
wealth in plentiful offspring, which no selfish enemy shall be able
to hurt. The Maruts, who are fleet like racers, the manly youths,
shone like Yakshas; they are beautiful like boys standing round the
hearth, they play about like calves who are still sucking. May the
bounteous Maruts be gracious to us, opening up to us the firm
heaven and earth. May that bolt of yours which kills cattle and men
be far from us! Incline to us, O Vasus, with your favors. The Hotri
priest calls on you again and again, sitting down and praising your
common gift, O Maruts. O strong ones, he who is the guardian of so
much wealth, he calls on you with praises, free from guile. These
Maruts stop the swift, they bend strength by strength, they ward
off the curse of the plotter, and turn their heavy hatred on the
enemy. These Maruts stir up even the sluggard, even the vagrant, as
the gods pleased. O strong ones, drive away the darkness, and grant
us all our kith and kin. May we not fall away from your bounty, O
Maruts, may we not stay behind, O charioteers, in the distribution
of your gifts. Let us share in the brilliant wealth, the
well-acquired, that belongs to you, O strong ones. When valiant men
fiercely fight together, for rivers, plants, and houses, then, O
Maruts, sons of Rudra, be in battles our protectors from the enemy.
O Maruts, you have valued the praises which our fathers have
formerly recited to you; with the Maruts the victor is terrible in
battle, with the Maruts alone the racer wins the prize. O Maruts,
may we have a strong son, who is lord among men, a ruler, through
whom we may cross the waters to dwell in safety, and then obtain
our own home for you. May Indra then, Varuna, Mitra, Agni, the
waters, the plants, the trees of the forest be pleased with us. Let
us be in the keeping, in the lap of the Maruts; protect us always
with your favors.

XV

Sing to the company of the Maruts, growing up together, the
strong among the divine host: they stir heaven and earth by their
might, they mount up to the firmament from the abyss of Nirriti.
Even your birth was with fire and fury, O Maruts! You, terrible,
wrathful, never tiring! You who stand forth with might and
strength; everyone who sees the sun, fears at your coming. Grant
mighty strength to our lords, if the Maruts are pleased with our
praise. As a trodden path furthers a man, may they further us; help
us with your brilliant favors. Favored by you, O Maruts, a wise man
wins a hundred, favored by you a strong racer wins a thousand,
favored by you a king also kills his enemy: may that gift of yours
prevail, O ye shakers. I invite these bounteous sons of Rudra, will
these Maruts turn again to us? Whatever they hated secretly or
openly, that sin we pray the swift ones to forgive. This praise of
our lords has been spoken: may the Maruts be pleased with this
hymn. Keep far from us, O strong ones, all hatred, protect us
always with your favors!

XVI

Come hither, do not fail, when you march forward! Do not stay
away, O united friends, you who can bend even what is firm. O
Maruts, Ribhukshans, come hither on your flaming strong fellies, O
Rudras, come to us to-day with food, you
much-desired ones, come to the sacrifice, you friends of the
Sobharis. For we know indeed the terrible strength of the sons of
Rudra, of the vigorous Maruts, the liberal givers of rain. The
clouds were scattered, but the monster remained, heaven and earth
were joined together. O you who are armed with bright rings, the
tracts of the sky expanded, whenever you stir, radiant with your
own splendor. Even things that cannot be thrown down resound at
your race, the mountains, the lord of the forest—the earth
quivers on your marches. The upper sky makes wide room, to let your
violence pass, O Maruts, when these strong-armed heroes display
their energies in their own bodies. According to their wont these
men, exceeding terrible, impetuous, with strong and unbending
forms, bring with them beautiful light. The arrow of the Sobharis
is shot from the bowstrings at the golden chest on the chariot of
the Maruts. They, the kindred of the cow, the well-born, should
enjoy their food, the great ones should help us. Bring forward, O
strongly-anointed priests, your libations to the strong host of the
Maruts, the strongly advancing. O Maruts, O heroes, come quickly
hither, like winged hawks, on your chariot with strong horses, of
strong shape, with strong naves, to enjoy our libations. Their
anointing is the same, the golden chains shine on their arms, their
spears sparkle. These strong, manly, strong-armed Maruts, do not
strive among themselves; firm are the bows, the weapons on your
chariot, and on your faces are splendors. They whose terrible name,
wide-spreading like the ocean, is the one of all that is of use,
whose strength is like the vigor of their father, worship these
Maruts, and praise them! Of these shouters, as of moving spokes, no
one is the last; this is theirs by gift, by greatness is it theirs.
Happy is he who was under your protection, O Maruts, in former
mornings, or who may be so even now. Or he, O men, whose libations
you went to enjoy; that mighty one, O shakers, will obtain your
favors with brilliant riches and booty. As the sons of Rudra, the
servants of the divine Dyu, will it, O youths, so shall it be.
Whatever liberal givers may worship the Maruts, and move about
together as generous benefactors, even from them turn towards us
with a kinder heart, you youths! O Sobhari, call loud with your
newest song the young, strong, and pure Maruts, as the plougher
calls the cows. Worship the Maruts with a song, they who
are strong like a boxer, called in to assist those who call for him
in all fights; worship them the most glorious, like bright-shining
bulls. Yes, O united friends, kindred, O Maruts, by a common birth,
the oxen lick one another's humps. O ye dancers, with golden
ornaments on your chests, even a mortal comes to ask for your
brotherhood; take care of us, ye Maruts, for your friendship lasts
forever. O bounteous Maruts, bring us some of your Marut-medicine,
you friends, and steeds. With the favors whereby you favor the
Sindhu, whereby you save, whereby you help Krivi, with those
propitious favors be our delight, O delightful ones, ye who never
hate your followers. O Maruts, for whom we have prepared good
altars, whatever medicine there is on the Sindhu, on the
Asiknî, in the seas, on the mountains, seeing it, you carry
it all on your bodies. Bless us with it! Down to the earth, O
Maruts, with what hurts our sick one—straighten what is
crooked!

XVII

Full of devotion like priests with their prayers, wealthy like
pious men, who please the gods with their offerings, beautiful to
behold like brilliant kings, without a blemish like the youths of
our hamlets—they who are gold-breasted like Agni with his
splendor, quick to help like self-harnessed winds, good leaders
like the oldest experts, they are to the righteous man like Somas,
that yield the best protection. They who are roaring and hasting
like winds, brilliant like the tongues of fires, powerful like
mailed soldiers, full of blessings like the prayers of our fathers,
who hold together like the spokes of chariot-wheels, who glance
forward like victorious heroes, who scatter ghrita like wooing
youths, who chant beautifully like singers, intoning a hymn of
praise, who are swift like the best of horses, who are bounteous
like lords of chariots on a suit, who are hastening on like water
with downward floods, who are like the manifold Angiras with their
numerous songs. These noble sons of Sindhu are like
grinding-stones, they are always like Soma-stones, tearing
everything to pieces; these sons of a good mother are like playful
children, they are by their glare like a great troop on its march.
Illumining the sacrifice like the rays of the dawn, they shone
forth in their ornaments like triumphant warriors; the Maruts with
bright spears seem like running rivers, from afar they
measure many miles. O gods, make us happy and rich, prospering us,
your praisers, O Maruts! Remember our praise and our friendship,
for from of old there are always with you gifts of treasures.

XVIII

O Indra, a thousand have been thy helps accorded to us, a
thousand, O driver of the bays, have been thy most delightful
viands. May thousands of treasures richly to enjoy, may goods come
to us a thousandfold. May the Maruts come towards us with their
aids, the mighty ones, or with their best aids from the great
heaven, now that their furthest steeds have rushed forth on the
distant shore of the sea; there clings to the Maruts one who moves
in secret, like a man's wife,2 and who is
like a spear carried behind, well grasped, resplendent,
gold-adorned; there is also with them Vâk,3 like unto a courtly, eloquent woman.
Far away the brilliant, untiring Maruts cling to their young maid,
as if she belonged to them all; but the terrible ones did not drive
away Rodasi, for they wished her to grow their friend. When the
divine Rodasi with dishevelled locks, the manly-minded, wished to
follow them, she went, like Sûryâ,4 to
the chariot of her servant, with terrible look, as with the pace of
a cloud. As soon as the poet with the libations, O Maruts, had sung
his song at the sacrifice, pouring out Soma, the youthful men
placed the young maid in their chariot as their companion for
victory, mighty in assemblies. I praise what is the praiseworthy
true greatness of those Maruts, that the manly-minded, proud, and
strong one drives with them towards the blessed mothers. They
protect Mitra and Varuna from the unspeakable, and Aryaman also
finds out the infamous. Even what is firm and unshakable is being
shaken; but he who dispenses treasures, O Maruts, has grown in
strength. No people indeed, whether near to us, or from afar, have
ever found the end of your strength, O Maruts! The Maruts, strong
in daring strength, have, like the sea, boldly surrounded their
haters. May we to-day, may we tomorrow in battle be called the most
beloved of Indra. We were so formerly, may we truly be so day by
day, and may the lord of the Maruts be with us. May this
praise, O Maruts, this song of Mândârya, the son of
Mâna, the poet, ask you with food for offspring for
ourselves! May we have an invigorating autumn, with quickening
rain!

XIX

Who knows their birth? or who was of yore in the favor of the
Maruts, when they harnessed the spotted deer? Who has heard them
when they had mounted their chariots, how they went forth? For the
sake of what liberal giver did they run, and their comrades
followed, as streams of rain filled with food? They themselves said
to me when day by day they came to the feast with their birds: they
are manly youths and blameless; seeing them, praise them thus; they
who shine by themselves in their ornaments, their daggers, their
garlands, their golden chains, their rings, going on their chariots
and on dry land. O Maruts, givers of quickening rain, I am made to
rejoice, following after your chariots, as after days going with
rain. The bucket which the bounteous heroes shook down from heaven
for their worshipper, that cloud they send along heaven and earth,
and showers follow on the dry land. The rivers having pierced the
air with a rush of water, went forth like milk-cows; when your
spotted deer roll about like horses that have hasted to the
resting-place on their road. Come hither, O Maruts, from heaven,
from the sky, even from near; do not go far away! Let not the
Rasâ, the Anitabhâ, the Kubhâ, the Krumu, let not
the Sindhu delay you! Let not the marshy Sarayu prevent you! May
your favor be with us alone! The showers come forth after the host
of your chariots, after the terrible Marut-host of the
ever-youthful heroes. Let us then follow with our praises and our
prayers each host of yours, each troop, each company. To what
well-born generous worshipper have the Maruts gone to-day on that
march, on which you bring to kith and kin the never-failing seed of
corn? Give us that for which we ask you, wealth and everlasting
happiness! Let us safely pass through our revilers, leaving behind
the unspeakable and the enemies. Let us be with you when in the
morning you shower down health, wealth, water, and medicine, O
Maruts! That mortal, O men, O Maruts, whom you protect, may well be
always beloved by the gods, and rich in valiant
offspring. May we be such! Praise the liberal Maruts, and may they
delight on the path of this man here who praises them, like cows in
fodder. When they go, call after them as for old friends, praise
them who love you, with your song!

XX

You have fashioned this speech for the brilliant Marut-host
which shakes the mountains: celebrate then the great manhood in
honor of that host who praises the warm milk of the sacrifice, and
sacrifices on the height of heaven, whose glory is brilliant. O
Maruts, your powerful men came forth searching for water,
invigorating, harnessing their horses, swarming around. When they
aim with the lightning, Trita shouts, and the waters murmur,
running around on their course. These Maruts are men brilliant with
lightning, they shoot with thunderbolts, they blaze with the wind,
they shake the mountains, and suddenly, when wishing to give water,
they whirl the hail; they have thundering strength, they are
robust, they are ever-powerful. When you drive forth the nights, O
Rudras, the days, O powerful men, the sky, the mists, ye shakers,
the plains, like ships, and the strongholds, O Maruts, you suffer
nowhere. That strength of yours, O Maruts, that greatness extended
as far as the sun extends its daily course, when you, like your
deer on their march, went down to the western mountain with
untouched splendor. Your host, O Maruts, shone forth when, O sages,
you strip, like a caterpillar, the waving tree. Conduct then, O
friends, our service to a good end, as the eye conducts the man in
walking. That man, O Maruts, is not overpowered, he is not killed,
he does not fail, he does not shake, he does not drop, his goods do
not perish, nor his protections, if you lead him rightly, whether
he be a seer or a king. The men with their steeds, like conquerors
of clans, like Aryaman, the Maruts, carrying waterskins, fill the
well; when the strong ones roar, they moisten the earth with the
juice of sweetness. When the Maruts come forth this earth bows, the
heaven bows, the paths in the sky bow, and the cloud-mountains with
their quickening rain. When you rejoice at sunrise, O Maruts,
toiling together, men of sunlight, men of heaven, your horses never
tire in running, and you quickly reach the end of your journey.
On your shoulders are the spears, on your feet rings, on your
chests golden chains, O Maruts, on your chariot gems; fiery
lightnings in your fists, and golden headbands tied round your
heads. O Maruts, you shake the red apple from the firmament, whose
splendor no enemy can touch; the hamlets bowed when the Maruts
blazed, and the pious people intoned their far-reaching shout. O
wise Maruts, let us carry off the wealth of food which you have
bestowed on us; give us, O Maruts, such thousandfold wealth as
never fails, like the star Tishya from heaven! O Maruts, you
protect our wealth of excellent men, and the seer, clever in song;
you give to the warrior a strong horse, you make the king to be
obeyed. O you who are quickly ready to help, I implore you for
wealth whereby we may overshadow all men, like the sky. O Maruts,
be pleased with this word of mine, and let us speed by its speed
over a hundred winters!

XXI

The chasing Maruts with gleaming spears, the golden-breasted,
have gained great strength, they move along on quick, well-broken
horses;—when they went in triumph, the chariots followed. You
have yourselves, you know, acquired power; you shine bright and
wide, you great ones. They have even measured the sky with their
strength;—when they went in triumph, the chariots followed.
The strong heroes, born together, and nourished together, have
further grown to real beauty. They shine brilliantly like the rays
of the sun;—when they went in triumph, the chariots followed.
Your greatness, O Maruts, is to be honored, it is to be yearned for
like the sight of the sun. Place us also in immortality;—when
they went in triumph, the chariots followed. O Maruts, you raise
the rain from the sea, and rain it down, O yeomen! Your milch-cows,
O destroyers, are never destroyed;—when they went in triumph,
the chariots followed. When you have joined the deer as horses to
the shafts, and have clothed yourselves in golden garments, then, O
Maruts, you scatter all enemies;—when they went in triumph,
the chariots followed. Not mountains, not rivers have kept you
back, wherever you see, O Maruts, there you go. You go even round
heaven and earth;—when they went in triumph, the chariots
followed. Be it old, O Maruts, or be it new, be it
spoken, O Vasus, or be it recited, you take cognizance of it
all;—when they went in triumph, the chariots followed. Have
mercy on us, O Maruts, do not strike us, extend to us your manifold
protection. Do remember the praise, the friendship;—when they
went in triumph, the chariots followed. Lead us, O Maruts, towards
greater wealth, and out of tribulations, when you have been
praised. O worshipful Maruts, accept our offering, and let us be
lords of treasures!

XXII

O Agni, on to the strong host of the Maruts, bedecked with
golden chains and ornaments. To-day I call the folk of the Maruts
down from the light of heaven. As thou, Agni, thinkest in thine
heart, to the same object my wishes have gone. Strengthen thou
these Maruts, terrible to behold, who have come nearest to thy
invocations. Like a bountiful lady, the earth comes towards us,
staggering, yet rejoicing; for your onslaught, O Maruts, is
vigorous, like a bear, and fearful, like a wild bull. They who by
their strength disperse wildly like bulls, impatient of the yoke,
they by their marches make the heavenly stone, the rocky mountain
cloud to shake. Arise, for now I call with my hymns the troop of
these Maruts, grown strong together, the manifold, the
incomparable, as if calling a drove of bulls. Harness the red mares
to the chariot, harness the ruddy horses to the chariots, harness
the two bays, ready to drive in the yoke, most vehement to drive in
the yoke. And this red stallion too, loudly neighing, has been
placed here, beautiful to behold; may it not cause you delay on
your marches, O Maruts; spur him forth on your chariots.

We call towards us the glorious chariot of the Maruts, whereon
there stands also Rodasî, carrying delightful gifts, among
the Maruts.

I call hither this your host, brilliant on chariots, terrible
and glorious, among which she, the well-born and fortunate, the
bounteous lady, is also magnified among the Maruts.

XXIII

O Rudras, joined by Indra, friends on golden chariots, come
hither for our welfare! This prayer from us is acceptable to you
like the springs of heaven to a thirsty soul longing for water. O
you sons of Prisni, you are armed with daggers and spears, you are
wise, carrying good bows and arrows and quivers, possessed of good
horses and chariots. With your good weapons, O Maruts, you go to
triumph! You shake the sky and the mountains for wealth to the
liberal giver; the forests bend down out of your way from fear. O
sons of Prisni, you rouse the earth when you, O terrible ones, have
harnessed the spotted deer for triumph! The Maruts, blazing with
the wind, clothed in rain, are as like one another as twins, and
well adorned. They have tawny horses, and red horses, they are
faultless, endowed with exceeding vigor; they are in greatness wide
as the heaven. Rich in rain-drops, well adorned, bounteous,
terrible to behold, of inexhaustible wealth, noble by birth,
golden-breasted, these singers of the sky have obtained their
immortal name. Spears are on your two shoulders, in your arms are
placed strength, power, and might. Manly thoughts dwell in your
heads, on your chariots are weapons, and every beauty has been laid
on your bodies. O Maruts, you have given us wealth of cows, horses,
chariots, and heroes, golden wealth! O men of Rudra, bestow on us
great praise, and may I enjoy your divine protection! Hark, O
heroes, O Maruts! Be gracious to us! You who are of great bounty,
immortal, righteous, truly listening to us, poets, young, dwelling
on mighty mountains, and grown mighty.

XXIV

I praise now the powerful company of these ever-young Maruts,
who drive violently along with quick horses; aye, the sovereigns
are lords of Amrita the immortal. The terrible company, the
powerful, adorned with quoits on their hands, given to roaring,
potent, dispensing treasures, they who are beneficent, infinite in
greatness, praise, O poet, these men of great wealth! May your
water-carriers come here to-day, all the Maruts who stir up the
rain. That fire which has been lighted for you, O Maruts, accept
it, O young singers! O worshipful Maruts, you create for man
an active king, fashioned by Vibhvan; from you comes the man who
can fight with his fist, and is quick with his arm, from you the
man with good horses and valiant heroes. Like the spokes of a
wheel, no one is last, like the days they are born on and on, not
deficient in might. The very high sons of Prisni are full of fury,
the Maruts cling firmly to their own will. When you have come forth
with your speckled deer as horses on strong-fellied chariots, O
Maruts, the waters gush, the forests go asunder;—let Dyu roar
down, the bull of the Dawn. At their approach, even the earth
opened wide, and they placed their own strength as a husband the
germ. Indeed they have harnessed the winds as horses to the yoke,
and the men of Rudra have changed their sweat into rain. Hark, O
heroes, O Maruts! Be gracious to us! You who are of great bounty,
immortal, righteous, truly listening to us, poets, young, dwelling
on mighty mountains, and grown mighty.

XXV

They truly tried to make you grant them welfare. Do thou sing
praises to Heaven, I offer sacrifice to the Earth. The Maruts wash
their horses and race to the air, they soften their splendor by
waving mists. The earth trembles with fear from their onset. She
sways like a full ship, that goes rolling. The heroes who appear on
their marches, visible from afar, strive together within the great
sacrificial assembly. Your horn is exalted for glory, as the horns
of cows; your eye is like the sun, when the mist is scattered. Like
strong racers, you are beautiful, O heroes, you think of glory,
like manly youths. Who could reach, O Maruts, the great wise
thoughts, who the great manly deeds of you, great ones? You shake
the earth like a speck of dust, when you are carried forth for
granting welfare. These kinsmen are like red horses, like heroes
eager for battle, and they have rushed forward to fight. They are
like well-grown manly youths, and the men have grown strong, with
streams of rain they dim the eye of the sun. At their outbreak
there is none among them who is the eldest, or the youngest, or the
middle: they have grown by their own might, these sons of Prisni,
noble by birth, the boys of Dyaus; come hither to us!

Those who like birds flew with strength in rows from the ridge
 of the mighty heaven to its ends, their horses shook the
springs of the mountain cloud, so that people on both sides knew
it. May Dyaus Aditi roar for our feast, may the dew-lighted Dawns
come striving together; these, the Maruts, O poet, the sons of
Rudra, have shaken the heavenly bucket cloud, when they had been
praised.

Footnote 1: (return)
The Maruts are the "Storm-Gods".

Footnote 2: (return)
The lightning.

Footnote 3: (return)
The voice of thunder.

Footnote 4: (return)
The dawn.

TO THE
MARUTS AND INDRA

The Prologue

The sacrificer speaks:

To what splendor do the Maruts all equally cling, they who are
of the same age, and dwell in the same nest? With what
thoughts?—from whence are they come? Do these heroes sing
forth their own strength, wishing for wealth? Whose prayers have
the youths accepted? Who has turned the Maruts to his own
sacrifice? By what strong desire may we arrest them, they who float
through the air like hawks?

The Dialogue

The Maruts speak:

From whence, O Indra, dost thou come alone, thou who art mighty?
O lord of men, what has thus happened to thee? Thou greetest us
when thou comest together with us. Tell us then, thou with thy bay
horses, what thou hast against us!

Indra speaks:

The sacred songs are mine, the prayers; sweet are the libations!
My strength rises, my thunderbolt is hurled forth. They call for
me, the hymns yearn for me. Here are my horses, they carry me
hither.

The Maruts speak:

From thence, in company with our strong friends, having adorned
our bodies, we now harness our fallow deer with all our
might;—for, Indra, according to custom, thou hast come to be
with us.

Indra speaks:

Where, O Maruts, was that custom with you, when you left
 me alone in the killing of Ahi? I indeed am terrible,
powerful, strong,—I escaped from the blows of every
enemy.

The Maruts speak:

Thou hast achieved much with us as companions. With equal valor,
O hero! let us achieve then many things, O thou most powerful, O
Indra! whatever we, O Maruts, wish with our mind.

Indra speaks:

I slew Vritra, O Maruts, with Indra's might, having grown
powerful through my own vigor; I, who hold the thunderbolt in my
arms, have made these all-brilliant waters to flow freely for
man.

The Maruts speak:

Nothing, O mighty lord, is strong before thee: no one is known
among the gods like unto thee. No one who is now born comes near,
no one who has been born. Do what thou wilt do, thou who art grown
so strong.

Indra speaks:

Almighty strength be mine alone, whatever I may do, daring in my
heart; for I indeed, O Maruts, am known as terrible: of all that I
threw down, I, Indra, am the lord.

O Maruts, now your praise has pleased me, the glorious hymn
which you have made for me, ye men!—for me, for Indra, for
the joyful hero, as friends for a friend, for your own sake, and by
your own efforts.

Truly, there they are, shining towards me, bringing blameless
glory, bringing food. O Maruts, wherever I have looked for you, you
have appeared to me in bright splendor: appear to me also now!

The Epilogue

The sacrificer speaks:

Who has magnified you here, O Maruts? Come hither, O friends,
towards your friends. Ye brilliant Maruts, welcoming these prayers,
be mindful of these my rites. The wisdom of Mânya has brought
us hither, that he should help as the poet helps the performer of a
sacrifice: turn hither quickly! Maruts, on to the sage! the singer
has recited these prayers for you. May this your praise, O Maruts,
this song of Mândârya, the son of Mâna, the poet,
bring offspring for ourselves with food. May we have an
invigorating autumn, with quickening rain.

TO INDRA
AND THE MARUTS

Those who stand around him while he moves on, harness the bright
red steed; the lights in heaven shine forth. They harness to the
chariot on each side his two favorite bays, the brown, the bold,
who can carry the hero. Thou who createst light where there was no
light, and form, O men! where there was no form, hast been born
together with the dawns. Thereupon they (the Maruts), according to
their wont, assumed again the form of new-born babes, taking their
sacred name. Thou, O Indra, with the swift Maruts, who break even
through the stronghold, hast found even in their hiding-place the
bright ones. The pious singers have, after their own mind, shouted
towards the giver of wealth, the great, the glorious Indra. Mayest
thou, host of the Maruts, be verily seen coming together with
Indra, the fearless: you are both happy-making, and of equal
splendor. With the beloved hosts of Indra, with the blameless,
hasting (Maruts), the sacrificer cries aloud. From yonder, O
traveller, Indra, come hither, or from the light of heaven; the
singers all yearn for it;—or we ask Indra for help from here,
or from heaven, or from above the earth, or from the great sky.

TO AGNI AND
THE MARUTS5

Thou art called forth to this fair sacrifice for a draught of
milk; with the Maruts come hither, O Agni! No god indeed, no
mortal, is beyond the might of thee, the mighty one; with the
Maruts come hither, O Agni! They who know of the great sky, the
Visve Devas without guile; with those Maruts come hither, O Agni!
The strong ones who sing their song, unconquerable by force; with
the Maruts come hither, O Agni! They who are brilliant, of terrible
designs, powerful, and devourers of foes; with the Maruts come
hither, O Agni! They who in heaven are enthroned as gods, in the
light of the firmament; with the Maruts come hither, O
Agni! They who toss the clouds across the surging sea; with the
Maruts come hither, O Agni! They who shoot with their darts across
the sea with might; with the Maruts come hither, O Agni! I pour out
to thee for the early draught the sweet juice of Soma; with the
Maruts come hither, O Agni!

Footnote 5: (return)
Agni is the "God of Fire."

TO RUDRA6

We offer these prayers to Rudra, the strong, whose hair is
braided, who rules over heroes that he may be a blessing to man and
beast, that everything in this our village may be prosperous and
free from disease. Be gracious to us, O Rudra, and give us joy, and
we shall honor thee, the ruler of heroes, with worship. What health
and wealth father Manu acquired by his sacrifices, may we obtain
the same, O Rudra, under thy guidance. O bounteous Rudra, may we by
sacrifice obtain the good-will of thee, the ruler of heroes; come
to our clans, well-disposed, and, with unarmed men, we shall offer
our libation to thee. We call down for our help the fierce Rudra,
who fulfils our sacrifice, the swift, the wise; may he drive far
away from us the anger of the gods; we desire his good-will only.
We call down with worship the red boar of the sky, the god with
braided hair, the blazing form; may he who carries in his hand the
best medicines grant us protection, shield, and shelter! This
speech is spoken for the father of the Maruts, sweeter than sweet,
a joy to Rudra; grant to us also, O immortal, the food of mortals,
be gracious to us and to our kith and kin! Do not slay our great or
our small ones, our growing or our grown ones, our father or our
mother, and do not hurt our own bodies, O Rudra! O Rudra, hurt us
not in our kith and kin, nor in our own life, not in our cows, nor
in our horses! Do not slay our men in thy wrath: carrying
libations, we call on thee always. Like a shepherd, I have driven
these praises near to thee; O father of the Maruts, grant us thy
favor! For thy good-will is auspicious, and most gracious, hence we
desire thy protection alone. Let thy cow-slaying and thy
man-slaying be far away, and let thy favor be with us, O ruler of
heroes! Be gracious to us, and bless us, O god, and then give us
twofold protection. We have uttered our supplication to him,
desiring his help; may Rudra with the Maruts hear our call. May
Mitra, Varuna, Aditi, the River, Earth, and the Sky, grant us
this!

Footnote 6: (return)
Rudra is the "Father of the Maruts."

TO RUDRA

O father of the Maruts, let thy favor come near, and do not
deprive us of the sight of the sun; may the hero (Rudra) be
gracious to our horse, and may we increase in offspring, O Rudra!
May I attain to a hundred winters through the most blissful
medicines which thou hast given! Put away far from us all hatred,
put away anguish, put away sickness in all directions! In beauty
thou art the most beautiful of all that exists, O Rudra, the
strongest of the strong, thou wielder of the thunderbolt! Carry us
happily to the other shore of our anguish, and ward off all
assaults of mischief. Let us not incense thee, O Rudra, by our
worship, not by bad praise, O hero, and not by divided praise!
Raise up our men by thy medicines, for I hear thou art the best of
all physicians. He who is invoked by invocations and libations, may
I pay off that Rudra with my hymns of praise. Let not him who is
kind-hearted, who readily hears our call, the tawny, with beautiful
cheeks, deliver us to this wrath! The manly hero with the Maruts
has gladdened me, the suppliant, with more vigorous health. May I
without mischief find shade, as if from sunshine, may I gain the
favor of Rudra! O Rudra, where is thy softly stroking hand which
cures and relieves? Thou, the remover of all heaven-sent mischief,
wilt thou, O strong hero, bear with me? I send forth a great, great
hymn of praise to the bright tawny bull. Let me reverence the fiery
god with prostrations; we celebrate the flaring name of Rudra. He,
the fierce god, with strong limbs, assuming many forms, the tawny
Rudra, decked himself with brilliant golden ornaments. From
Rudra, who is lord of this wide world, divine power will never
depart. Worthily thou bearest arrows and bow, worthily, O
worshipful, the golden, variegated chain; worthily thou cuttest
every fiend here to pieces, for there is nothing indeed stronger
than thou, O Rudra. Praise him, the famous, sitting in his chariot,
the youthful, who is fierce and attacks like a terrible lion. And
when thou hast been praised, O Rudra, be gracious to him who
magnifies thee, and let thy armies mow down others than us! O
Rudra, a boy indeed makes obeisance to his father who comes to
greet him: I praise the lord of brave men, the giver of many gifts,
and thou, when thou hast been praised, wilt give us thy medicines.
O Maruts, those pure medicines of yours, the most beneficent and
delightful, O heroes, those which Manu, our father, chose, those I
crave from Rudra, as health and wealth. May the weapon of Rudra
avoid us, may the great anger of the flaring one pass us by.
Unstring thy strong bows for the sake of our liberal lords, O
bounteous Rudra, be gracious to our kith and kin. Thus, O tawny and
manly god, showing thyself, so as neither to be angry nor to kill,
be mindful of our invocations, and, rich in brave sons, we shall
magnify thee in the congregation.

TO AGNI
AND THE MARUTS

I implore Agni, the gracious, with salutations, may he sit down
here, and gather what we have made. I offer him sacrifice as with
racing chariots; may I, turning to the right, accomplish this hymn
to the Maruts. Those who approached on their glorious deer, on
their easy chariots, the Rudras, the Maruts—through fear of
you, ye terrible ones, the forests even bend down, the earth
shakes, and also the mountain cloud. At your shouting, even the
mountain cloud, grown large, fears, and the ridge of heaven
trembles. When you play together, O Maruts, armed with spears, you
run together like waters. Like rich suitors the Maruts have
themselves adorned their bodies with golden ornaments; more
glorious for glory, and powerful on their chariots, they have
brought together splendors on their bodies. As brothers, no one
being the eldest or the youngest, they have grown up together to
happiness. Young is their clever father Rudra,
flowing with plenty is Prisni, always kind to the Maruts. O happy
Maruts, whether you are in the highest, or in the middle, or in the
lowest heaven, from thence, O Rudras, or thou also, O Agni, take
notice of this libation which we offer. When Agni, and you, wealthy
Maruts, drive down from the higher heaven over the ridges, give
then, if pleased, you roarers, O destroyers of enemies, wealth to
the sacrificer who prepares Soma-juice. Agni, be pleased to drink
Soma with the brilliant Maruts, the singers, approaching in
companies, with the men, who brighten and enliven everything; do
this, Agni, thou who art always endowed with splendor.

TO VÂYU

Come hither, O Vâyu, thou beautiful one! These Somas are
ready, drink of them, hear our call! O Vâyu, the praisers
celebrate thee with hymns, they who know the feast-days, and have
prepared the Soma. O Vâyu, thy satisfying stream goes to the
worshipper, wide-reaching, to the Soma-draught. O Indra and
Vâyu, these libations of Soma are poured out; come hither for
the sake of our offerings, for the drops of Soma long for you. O
Indra and Vâyu, you perceive the libations, you who are rich
in booty; come then quickly hither! O Vâyu and Indra, come
near to the work of the sacrificer, quick, thus is my prayer, O ye
men! I call Mitra, endowed with holy strength, and Varuna, who
destroys all enemies; who both fulfil a prayer accompanied by fat
offerings. On the right way, O Mitra and Varuna, you have obtained
great wisdom, you who increase the right and adhere to the right;
These two sages, Mitra and Varuna, the mighty, wide-ruling, give us
efficient strength.

TO VÂYU

O Vâyu, may the quick racers bring thee towards the
offerings, to the early drink here, to the early drink of Soma! May
the Dawn stand erect, approving thy mind! Come near on thy
harnessed chariot to share, O Vâyu, to share in the
sacrifice! May the delightful drops of Soma delight thee, the drops
made by us, well-made, and heaven-directed, yes, made with milk,
and heaven-directed. When his performed aids assume strength for
achievement, our prayers implore the assembled steeds for gifts,
yes, the prayers implore them. Vâyu yokes the two ruddy,
Vâyu yokes the two red horses, Vâyu yokes to the
chariot the two swift horses to draw in the yoke, the strongest to
draw in the yoke. Awake Purandhi (the morning) as a lover wakes a
sleeping maid, reveal heaven and earth, brighten the dawn, yes, for
glory brighten the dawn. For thee the bright dawns spread out in
the distance beautiful garments, in their houses, in their rays,
beautiful in their new rays. To thee the juice-yielding cow pours
out all treasures. Thou hast brought forth the Maruts from the
flanks, yes, from the flanks of heaven. For thee the white, bright,
rushing Somas, strong in raptures, have rushed to the whirl, they
have rushed to the whirl of the waters. The tired hunter asks luck
of thee in the chase; thou shieldest by thy power from every being,
yes, thou shieldest by thy power from powerful spirits. Thou, O
Vâyu, art worthy as the first before all others to drink
these our Somas, thou art worthy to drink these poured-out Somas.
Among the people also who invoke thee and have turned to thee, all
the cows pour out the milk, they pour out butter and milk for the
Soma.

INDRA
AND AGASTYA: A DIALOGUE7

Indra: There is no such thing to-day, nor will it be so
to-morrow. Who knows what strange thing this is? We must consult
the thought of another, for even what we once knew seems to
vanish.

Agastya: Why dost thou wish to kill us, O Indra? the Maruts are
thy brothers; fare kindly with them, and do not strike us in
battle.

The Maruts: O Brother Agastya, why, being a friend, dost thou
despise us? We know quite well what thy mind was. Dost thou not
wish to give to us?

Agastya: Let them prepare the altar, let them light the fire in
front! Here we two will spread for thee the sacrifice, to be seen
by the immortal.

Agastya: Thou rulest, O lord of treasures; thou, lord of
friends, art the most generous. Indra, speak again with the Maruts,
and then consume our offerings at the right season.

Footnote 7: (return)
Agastya is a worshipper of Indra.

TO SOMA AND
RUDRA

Soma and Rudra, may you maintain your divine dominion, and may
the oblations reach you properly. Bringing the seven treasures to
every house, be kind to our children and our cattle. Soma and
Rudra, draw far away in every direction the disease which has
entered our house. Drive far away Nirriti, and may auspicious
glories belong to us! Soma and Rudra, bestow all these remedies on
our bodies. Tear away and remove from us whatever evil we have
committed, which clings to our bodies. Soma and Rudra, wielding
sharp weapons and sharp bolts, kind friends, be gracious unto us
here! Deliver us from the snare of Varuna, and guard us, as
kind-hearted gods!

TO RUDRA

Offer ye these songs to Rudra whose bow is strong, whose arrows
are swift, the self-dependent god, the unconquered conqueror, the
intelligent, whose weapons are sharp—may he hear us! For,
being the lord, he looks after what is born on earth; being the
universal ruler, he looks after what is born in heaven. Protecting
us, come to our protecting doors, be without illness among our
people, O Rudra! May that thunderbolt of thine, which, sent from
heaven, traverses the earth, pass us by! A thousand medicines are
thine, O thou who art freely accessible; do not hurt us through our
kith and kin! Do not strike us, O Rudra, do not forsake us! May we
not be in thy way when thou rushest forth furiously. Let us have
our altar and a good report among men—protect us always with
your favors!

TO VÂTA

Now for the greatness of the chariot of Vâta. Its roar
goes crashing and thundering. It moves touching the sky, and
creating red sheens, or it goes scattering the dust of the earth.
Afterwards there rise the gusts of Vâta, they go towards him,
like women to a feast. The god goes with them on the same chariot,
he, the king of the whole of this world. When he moves on his paths
along the sky, he rests not even a single day; the friend of the
waters, the first-born, the holy, where was he born, whence did he
spring? The breath of the gods, the germ of the world, that god
moves wherever he listeth; his roars indeed are heard, not his
form—let us offer sacrifice to that Vâta!

TO VÂTA

May Vâta waft medicine, healthful, delightful to our
heart; may he prolong our lives! Thou, O Vâta, art our
father, and our brother, and our friend; do thou grant us to live!
O Vâta, from that treasure of the immortal which is placed in
thy house yonder, give us to live!

I

I magnify Agni, the Purohita, the divine ministrant of the
sacrifice, the Hotri priest, the greatest bestower of treasures.
Agni, worthy to be magnified by the ancient Rishis and by the
present ones—may he conduct the gods hither. May one obtain
through Agni wealth and welfare day by day, which may bring glory
and high bliss of valiant offspring. Agni, whatever sacrifice and
worship thou encompassest on every side, that indeed goes to the
gods. May Agni the thoughtful Hotri, he who is true and most
splendidly renowned, may the god come hither with the gods.
Whatever good thou wilt do to thy worshipper, O Agni, that work
verily is thine, O Angiras. Thee, O Agni, we approach day by day, O
god who shinest in the darkness; with our prayer, bringing
adoration to thee who art the king of all worship, the guardian of
Rita, the shining one, increasing in thy own house. Thus, O Agni,
be easy of access to us, as a father is to his son. Stay with us
for our happiness.

II

We implore with well-spoken words the vigorous Agni who belongs
to many people, to the clans that worship the gods, whom other
people also magnify. Men have placed Agni on the altar as the
augmenter of strength. May we worship thee, rich in sacrificial
food. Thus be thou here to-day gracious to us, a helper in our
striving for gain, O good one! We choose thee, the all-possessor,
as our messenger and as our Hotri. The flames of thee, who art
great, spread around; thy rays touch the heaven. The gods, Varuna,
Mitra, Aryaman, kindle thee, the ancient messenger. The mortal, O
Agni, who worships thee, gains through thee every
prize. Thou art the cheerful Hotri and householder, O Agni, the
messenger of the clans. In thee all the firm laws are comprised
which the gods have made. In thee, the blessed one, O Agni,
youngest god, all sacrificial food is offered. Sacrifice then thou
who art gracious to us to-day and afterwards, to the gods that we
may be rich in valiant men. Him, the king, verily the adorers
approach reverentially. With oblations men kindle Agni, having
overcome all failures. Destroying the foe, they victoriously got
through Heaven and Earth and the waters; they have made wide room
for their dwelling. May the manly Agni, after he has received the
oblations, become brilliant at the side of Kanva; may he neigh as a
horse in battles. Take thy seat; thou art great. Shine forth, thou
who most excellently repairest to the gods. O Agni, holy god, emit
thy red, beautiful smoke, O glorious one! Thou whom the gods have
placed here for Manu as the best performer of the sacrifice, O
carrier of oblations, whom Kanva and Medhyâtithi, whom
Vrishan and Upastuta have worshipped, the winner of prizes. That
Agni's nourishment has shone brightly whom Medhyâtithi and
Kanva have kindled on behalf of Rita. Him do these hymns, him do we
extol. Fill us with wealth, thou self-dependent one, for thou, O
Agni, hast companionship with the gods. Thou art lord over glorious
booty. Have mercy upon us; thou art great. Stand up straight for
blessing us, like the god Savitri, straight a winner of booty, when
we with our worshippers and with ointments call thee in emulation
with other people. Standing straight, protect us by thy splendor
from evil; burn down every ghoul. Let us stand straight that we may
walk and live. Find out our worship among the gods. Save us, O
Agni, from the sorcerer, save us from mischief, from the niggard.
Save us from him who does us harm or tries to kill us, O youngest
god with bright splendor! As with a club smite the niggards in all
directions, and him who deceives us, O god with fiery jaws. The
mortal who makes his weapons very sharp by night, may that impostor
not rule over us. Agni has won abundance in heroes. Agni and the
two Mitras have blessed Medhyâtithi. Agni has blessed
Upastuta in the acquirement of wealth. Through Agni we call hither
from afar Turvasa, Yadu, and Ugradeva. May Agni, our strength
against the Dasyu, conduct hither Navavâstva, Brihadratha,
and Turvîti.

Manu has established thee, O Agni, as a light for all people.
Thou hast shone forth with Kanva, born from Rita, grown strong,
thou whom the human races worship. Agni's flames are impetuous and
violent; they are terrible and not to be withstood. Always burn
down the sorcerers, and the allies of the Yâtus, every
ghoul.

III

We choose Agni as our messenger, the all-possessor, as the Hotri
of this sacrifice, the highly wise. Agni and Agni! again they
constantly invoked with their invocations, the lord of the clans,
the bearer of oblations, the beloved of many. Agni, when born,
conduct the gods hither for him who has strewn the sacrificial
grass; thou art our Hotri, worthy of being magnified. Awaken them,
the willing ones, when thou goest as messenger, O Agni. Sit down
with the gods on the Barhis. O thou to whom Ghrita oblations are
poured out, resplendent god, burn against the mischievous, O Agni,
against the sorcerers. By Agni Agni is kindled, the sage, the
master of the house, the young one, the bearer of oblations, whose
mouth is the sacrificial spoon. Praise Agni the sage, whose
ordinances for the sacrifice are true, the god who drives away
sickness. Be the protector, O Agni, of a master of sacrificial food
who worships thee, O god, as his messenger. Be merciful, O
purifier, unto the man who is rich in sacrificial food, and who
invites Agni to the feast of the gods. Thus, O Agni, resplendent
purifier, conduct the gods hither to us, to our sacrifice and to
our food. Thus praised by us with our new Gâyatra hymn, bring
us wealth of valiant men and food. Agni with thy bright splendor be
pleased, through all our invocations of the gods, with this our
praise.

IV

With reverence I shall worship thee who art long-tailed like a
horse, Agni, king of worship. May he, our son of strength,
proceeding on his broad way, the propitious, become bountiful to
us. Thus protect us always, thou who hast a full life, from the
mortal who seeks to do us harm, whether near or afar. And mayest
thou, O Agni, announce to the gods this our newest efficient
Gâyatra song. Let us partake of all booty that is highest and
that is middle; help us to the wealth that is nearest. O god
with bright splendor, thou art the distributor. Thou instantly
flowest for the liberal giver in the wave of the river, near at
hand. The mortal, O Agni, whom thou protectest in battles, whom
thou speedest in the races, he will command constant nourishment:
Whosoever he may be, no one will overtake him, O conqueror Agni!
His strength is glorious. May he, known among all tribes, win the
race with his horses; may he with the help of his priests become a
gainer. O Garâbodha! Accomplish this task for every house: a
beautiful song of praise for worshipful Rudra. May he, the great,
the immeasurable, the smoke-bannered, rich in splendor, incite us
to pious thoughts and to strength. May he hear us, like the rich
lord of a clan, the banner of the gods, on behalf of our hymns,
Agni with bright light. Reverence to the great ones, reverence to
the lesser ones! Reverence to the young, reverence to the old! Let
us sacrifice to the gods, if we can. May I not, O gods, fall as a
victim to the curse of my better.

V

I press on for you with my prayer to the all-possessing
messenger, the immortal bearer of offerings, the best sacrificer.
He, the great one, knows indeed the place of wealth, the ascent to
heaven; may he conduct the gods hither. He, the god, knows how to
direct the gods for the righteous worshipper, in his house. He
gives us wealth dear to us. He is the Hotri; he who knows the
office of a messenger, goes to and fro, knowing the ascent to
heaven. May we be of those who have worshipped Agni with the gift
of offerings, who cause him to thrive and kindle him. The men who
have brought worship to Agni, are renowned as successful by wealth
and by powerful offspring. May much-desired wealth come to us day
by day; may gains arise among us. He, the priest of the tribes, the
priest of men, pierces all hostile powers by his might as with a
tossing bow.

VI

He has brought down the wisdom of many a worshipper, he who
holds in his hand all manly power. Agni has become the lord of
treasures, he who brought together all powers of immortality. All
the clever immortals when seeking did not find the calf
though sojourning round about us. The attentive gods, wearying
themselves, following his footsteps, stood at the highest,
beautiful standing-place of Agni. When the bright ones had done
service to thee, the bright one, Agni, with Ghrita through three
autumns, they assumed worshipful names; the well-born shaped their
own bodies. Acquiring for themselves the two great worlds, the
worshipful ones brought forward their Rudra-like powers. The
mortal, when beings were in discord, perceived and found out Agni
standing in the highest place. Being like-minded they reverentially
approached him on their knees. Together with their wives they
venerated the venerable one. Abandoning their bodies they made them
their own, the one friend waking when the other friend closed his
eyes. When the worshipful gods have discovered the thrice seven
secret steps laid down in thee, they concordantly guard with them
immortality. Protect thou the cattle and that which remains
steadfast and that which moves. Knowing, O Agni, the established
orders of human dwellings, distribute in due order gifts that they
may live. Knowing the ways which the gods do, thou hast become the
unwearied messenger, the bearer of oblations. They who knew the
right way and were filled with good intentions, beheld from heaven
the seven young rivers and the doors of riches. Saramâ found
the strong stable of the cows from which human clans receive their
nourishment. The Earth has spread herself far and wide with them
who are great in their greatness, the mother Aditi, for the
refreshment of the bird, with her sons who have assumed all powers
of their own dominion, preparing for themselves the way to
immortality. When the immortals created the two eyes of heaven,
they placed fair splendor in him. Then they rush down like streams
let loose. The red ones have recognized, O Agni, those which are
directed downwards.

VII

Forward goes your strength tending heavenward, rich in
offerings, with the ladle full of ghee. To the gods goes the
worshipper desirous of their favor. I magnify with prayer Agni who
has knowledge of prayers, the accomplisher of sacrifice, who hears
us, and in whom manifold wealth has been laid down. O Agni, may we
be able to bridle thee the strong god; may we overcome all
hostile powers. Agni, inflamed at the sacrifice, the purifier who
should be magnified, whose hair is flame—him we approach with
prayers. With his broad stream of light the immortal Agni, clothed
in ghee, well served with oblations, is the carrier of offerings at
the sacrifice. Holding the sacrificial ladles, performing the
sacrifice they have with right thought, pressingly brought Agni
hither for help. The Hotri, the immortal god goes in front with his
secret power, instigating the sacrifices. The strong is set at the
races. He is led forth at the sacrifices, the priest, the
accomplisher of sacrifice. He has been produced by prayer, the
excellent one. I have established him, the germ of beings, forever
the father of Daksha. I have laid thee down, the excellent one,
with the nourishment of Daksha, O thou who art produced by power, O
Agni, thee the resplendent one, O Usig. The priests, eager to set
to work the Rita, kindle with quick strength Agni the governor, him
who crosses the waters. I magnify the child of vigor at this
sacrifice, who shines under the heaven, the thoughtful Agni. He who
should be magnified and adored, who is visible through the
darkness, Agni, the manly, is kindled. Agni, the manly, is kindled,
he who draws hither the gods like a horse. The worshippers rich in
offerings magnify him. We the manly ones will kindle thee the manly
god, O manly Agni, who shinest mightily.

VIII

Produce thy stream of flames like a broad onslaught. Go forth
impetuous like a king with his elephant, thou art an archer; shoot
the sorcerers with thy hottest arrows. Thy whirls fly quickly.
Fiercely flaming touch them. O Agni, send forth with the ladle thy
heat, thy winged flames; send forth unfettered thy firebrands all
around. Being the quickest, send forth thy spies against all
evildoers. Be an undeceivable guardian of this clan. He who attacks
us with evil spells, far or near, may no such foe defy thy track.
Rise up, O Agni! Spread out against all foes! Burn down the foes, O
god with the sharp weapon! When kindled, O Agni, burn down like dry
brushwood, the man who exercises malice against us. Stand upright,
strike the foes away from us! Make manifest thy divine powers, O
Agni! Unbend the strong bows of those who incite demons against
us. Crush all enemies, be they relations or strangers. He knows thy
favor, O youngest one, who makes a way for a sacred speech like
this. Mayest thou beam forth to his doors all auspicious days and
the wealth and the splendor of the niggard. Let him, O Agni, be
fortunate and blessed with good rain, who longs to gladden thee
with constant offerings and hymns through his life in his house.
May such longing ever bring auspicious days to him. I praise thy
favor; it resounded here. May this song, which is like a favorite
wife, awaken for thee. Let us brighten thee, being rich in horses
and chariots. Mayest thou maintain our knightly power day by day.
May the worshipper here frequently of his own accord approach thee,
O god who shinest in darkness, resplendent day by day. Let us
worship thee sporting and joyous, surpassing the splendor of other
people. Whoever, rich in horses and rich in gold, approaches thee,
O Agni, with his chariot full of wealth—thou art the
protector and the friend of him who always delights in showing thee
hospitality. Through my kinship with thee I break down the great
foes by my words. That kinship has come down to me from my father
Gotama. Be thou attentive to this our word, O youngest, highly wise
Hotri, as the friend of our house. May those guardians of thine,
infallible Agni, sitting down together protect us, the never
sleeping, onward-pressing, kind, unwearied ones, who keep off the
wolf, who never tire. Thy guardians, O Agni, who seeing have saved
the blind son of Mamatâ from distress—He the possessor
of all wealth has saved them who have done good deeds. The
impostors, though trying to deceive, could not deceive. In thy
companionship we dwell, protected by thee. Under thy guidance let
us acquire gain. Accomplish both praises, O thou who art the truth!
Do so by thy present power, O fearless one! May we worship thee, O
Agni, with this log of wood. Accept the hymn of praise which we
recite. Burn down those who curse us, the sorcerers. Protect us, O
god who art great like Mitra, from guile, from revilement, and from
disgrace.

IX

Bright, flaming, like the lover of the Dawn,8 he
has, like the light of the sky, filled the two worlds of Heaven and
Earth which are turned towards each other. As soon as thou wert
born thou hast excelled by thy power of mind; being the son of the
gods thou hast become their father. Agni is a worshipper of the
gods, never foolish, always discriminating; he is like the udder of
the cows; he is the sweetness of food. Like a kind friend to men,
not to be led astray, sitting in the midst, the lovely one, in the
house; like a child when born, he is delightful in the house; like
a race-horse which is well cared for, he has wandered across the
clans. When I call to the sacrifice the clans who dwell in the same
nest with the heroes, may Agni then attain all divine powers. When
thou hast listened to these heroes, no one breaks those laws of
thine. That verily is thy wonderful deed that thou hast killed,
with thy companions, all foes; that, joined by the heroes, thou
hast accomplished thy works. Like the lover of the Dawn,
resplendent and bright, of familiar form: may he thus pay attention
to this sacrificer. Carrying him they opened by themselves the
doors of heaven. They all shouted at the aspect of the sun.

X

Like unto excellent wealth, like unto the shine of the sun, like
unto living breath, like unto one's own son, like unto a quick
takvan Agni holds the wood, like milk, like a milch cow, bright and
shining. He holds safety, pleasant like a homestead, like ripe
barley, a conqueror of men; like a Rishi uttering sacred shouts,
praised among the clans; like a well-cared-for race-horse, Agni
bestows vigor. He to whose flame men do not grow accustomed, who is
like one's own mind, like a wife on a couch, enough for all
happiness. When the bright Agni has shone forth, he is like a white
horse among people, like a chariot with golden ornaments, impetuous
in fights. Like an army which is sent forward he shows his
vehemence, like an archer's shaft with sharp point. He who is born
is one twin; he who will be born is the other twin—the lover
of maidens, the husband of wives. As cows go to their
stalls, all that moves and we, for the sake of a dwelling, reach
him who has been kindled. Like the flood of the Sindhu he has
driven forward the downward-flowing waters. The cows lowed at the
sight of the sun.

XI

The Hotri goes forward in order to fulfil his duty by his
wonderful power, directing upwards the brightly adorned prayer. He
steps towards the sacrificial ladles which are turned to the right,
and which first kiss his foundation. They have greeted with shouts
the streams of Rita which were hidden at the birthplace of the god,
at his seat. When He dwelt dispersed in the lap of the waters, he
drank the draughts by the power of which he moves. Two beings of
the same age try to draw that wonderful shape towards themselves,
progressing in turns towards a common aim. Then he is to be
proclaimed by us like a winner in a contest. The charioteer governs
all things as if pulling in the reins of a draught-horse. He whom
two beings of the same age serve, two twins dwelling together in
one common abode, the gray one has been born as a youth by night as
by day, the ageless one who wanders through many generations of
men. The prayers, the ten fingers stir him up. We, the mortals,
call him, the god, for his protection. From the dry land he hastens
to the declivities. With those who approached him he has
established new rules. Thou indeed, O Agni, reignest by thy own
nature over the heavenly and over the terrestrial world as a
shepherd takes care of his cattle. These two variegated, great
goddesses striving for gloriousness, the golden ones who move
crookedly, have approached thy sacrificial grass. Agni! Be
gratified and accept graciously this prayer, O joy-giver,
independent one, who art born in the Rita, good-willed one, whose
face is turned towards us from all sides, conspicuous one, gay in
thy aspect, like a dwelling-place rich in food.

Footnote 8: (return)
The sun.

SELECTIONS FROM THE
ZEND-AVESTA

Translation by James Darmestetter

INTRODUCTION

The study of religion, like the study of poetry, brings us face
to face with the fundamental principles of human nature. Religion,
whether it be natural religion or that which is formulated in a
book, is as universal as poetry, and like poetry, existed before
letters and writing. It is only in a serious and sympathetic frame
of mind that we should approach the rudest forms of these two
departments of human activity. A general analysis of the
"Zend-Avesta" suggests to us the mind of the Persian sage
Zarathustra, or Zoroaster, fixed upon the phenomena of nature and
life, and trying to give a systematized account of them. He sees
good and evil, life and death, sickness and health, right and
wrong, engaged in almost equal conflict. He sees in the sun the
origin of light and heat, the source of comfort and life to man.
Thus he institutes the doctrine of Dualism and the worship of Fire.
The evil things that come unexpectedly and irresistibly, he
attributes to the Devas: the help and comfort that man needs and
often obtains by means which are beyond his control, he attributes
to the "Holy Immortal Ones," who stand around the Presence of
Ormuzd. As he watches the purity of the flame, of the limpid
stream, and of the sweet smelling ground, he connects it with the
moral purity which springs from innocence and rectitude, and in his
code it is as reprehensible to pollute the fire by burning the
dead, or the stream by committing the corpse to its waves, or the
earth by making it a burial-place, as it is to cheat or lie or
commit an act of violence. The wonders of Nature furnish abundant
imagery for his hymns or his litanies, and he relies for his
cosmogony on the faint traditions of the past gathered from
whatever nation, and reduced into conformity with his Dualistic
creed.

"Zend-Avesta" is the religious book of the Persians who
professed the creed of Zarathustra, known in classic and modern
times as Zoroaster. Zoroaster is to be classed with such
great religious leaders as Buddha and Mohammed. He was the
predecessor of Mohammed and the worship and belief which he
instituted were trampled out in Persia by the forces of Islam in
the seventh century of our era. The Persian Zoroastrians fled to
India, where they are still found as Parsis on the west coast of
Hindostan. The religion of Zoroaster was a Dualism. Two powerful
and creative beings, the one good the one evil, have control of the
universe. Thus, in the account of the creation, the two deities are
said to have equal though opposite share in the work. This is
indicated by the following passage—

The third of the good lands and countries which I, Ahura Mazda
(Ormuzd) created, was the strong, holy Môuru (Merv).

Thereupon came Angra Mainyu (Ahriman), who is all death, and he
counter-created plunder and sin.

This constant struggle of the two divinities with their armies
of good and bad spirits formed the background of Zoroastrian
supernaturalism. The worship of the Persians was the worship of the
powers of Nature, and especially of fire, although water, earth,
and air, are also addressed in the litanies of the "Zend-Avesta."
The down-falling water and the uprising mist are thus spoken of in
one passage:—

As the sea (Vouru-kasha) is the gathering place of the waters,
rising up and going down, up the aërial way and down the
earth, down the earth and up the aërial way: thus rise up and
roll along! thou in whose rising and growing Ahura Mazda made the
aërial way.

The sun is also invoked:—

Up! rise up and roll along! thou swift-horsed Sun, above Hara
Berezaiti, and produce light for the world.

The earth was considered to be polluted by the burial of the
dead, who are to be exposed in high places to be devoured by the
birds of the air and swept away by the streams into which the rain
should wash their remains. But the principal subjects of
Zoroaster's teaching was the struggle between Ormuzd and Ahriman
and their hosts "The Holy Immortal Ones" and the Devas, or evil
spirits. This is the basis of all the activities of the world and,
according to Zoroaster, is to result in a triumph of the good.

Zoroaster taught that the life of man has two parts, that on
 earth and that beyond the grave. After his earthly life
each one should be punished or rewarded according to his deeds.

The "Zend-Avesta" cannot be dated earlier than the first century
before our era. It consists of four books, of which the chief one
is the Vendîdâd; the other three are the liturgical and
devotional works, consisting of hymns, litanies, and songs of
praise, addressed to the Deities and angels of Goodness.

The Vendîdâd contains an account of the creation and
counter-creation of Ormuzd and Ahriman, the author of the good
things and of the evil things in the world. After this follows what
we may call a history of the beginnings of civilization under Yima,
the Persian Noah. The revelation is described as being made
directly to Zoroaster, who, like Moses, talked with God. Thus, in
the second fargard, or chapter, we read:—

Zarathustra (Zoroaster) asked Ahura Mazda (Ormuzd):—

"O Ahura Mazda (Ormuzd), most beneficent Spirit, Maker of the
material world, thou Holy One! Who was the first mortal, before
myself, Zarathustra, with whom thou, Ahura Mazda, didst converse,
whom thou didst teach the religion of Ahura, the Religion of
Zarathustra?"

Ahura Mazda answered:—

"The fair Yima, the good shepherd, O holy Zarathustra! he was
the first mortal before thee, Zarathustra, with whom I, Ahura
Mazda, did converse, whom I taught the Religion of Ahura, the
Religion of Zarathustra. Unto him, O Zarathustra, I, Ahura Mazda,
spake, saying: 'Well, fair Yima, son of Vîvanghat, be thou
the Preacher and the bearer of my Religion!' And the fair Yima, O
Zarathustra, replied unto me, saying: 'I was not born, I was not
taught to be the preacher and the bearer of thy Religion.'"

The rest of the Vendîdâd is taken up with the
praises of agriculture, injunctions as to the care and pity due to
the dog, the guardian of the home and flock, the hunter and the
scavenger. It includes an elaborate code of ceremonial
purification, resembling on this point the Leviticus of the Bible,
and it prescribes also the gradations of penance for sins of
various degrees of heinousness.

E.W.

DISCOVERY OF
THE ZEND-AVESTA

The "Zend-Avesta" is the sacred book of the Parsis; that is to
say, of the few remaining followers of that religion which reigned
over Persia at the time when the second successor of Mohammed
overthrew the Sassanian dynasty (A.D. 642), and which has been
called Dualism, or Mazdeism, or Magism, or Zoroastrianism, or
Fire-worship, according as its main tenet, or its supreme God, or
its priests, or its supposed founder, or its apparent object of
worship has been most kept in view. In less than a century after
their defeat, most of the conquered people were brought over to the
faith of their new rulers, either by force, or policy, or the
attractive power of a simpler form of creed. But many of those who
clung to the faith of their fathers, went and sought abroad for a
new home, where they might freely worship their old gods, say their
old prayers, and perform their old rites. That home they found at
last among the tolerant Hindoos, on the western coast of India and
in the peninsula of Guzerat. There they throve and there they live
still, while the ranks of their co-religionists in Persia are daily
thinning and dwindling away.9

As the Parsis are the ruins of a people, so are their sacred
books the ruins of a religion. There has been no other great belief
in the world that ever left such poor and meagre monuments of its
past splendor. Yet great is the value which that small book, the
"Avesta," and the belief of that scanty people, the Parsis, have in
the eyes of the historian and theologian, as they present to us the
last reflex of the ideas which prevailed in Iran during the five
centuries which preceded and the seven which followed the birth of
Christ, a period which gave to the world the Gospels, the Talmud,
and the Qur'ân. Persia, it is known, had much influence on
each of the movements which produced, or proceeded from, those
three books; she lent much to the first heresiarchs, much to the
Rabbis, much to Mohammed. By help of the Parsi religion and the
"Avesta," we are enabled to go back to the very heart of that most
momentous period in the history of religious thought, which saw the
blending of the Aryan mind with the Semitic, and thus opened the
second stage of Aryan thought.

Inquiries into the religion of ancient Persia began long ago,
and it was the old enemy of Persia, the Greek, who first studied
it. Aristotle, Hermippus, and many others wrote of it in books of
which, unfortunately, nothing more than a few fragments or merely
the titles have come down to us. We find much valuable information
about it, scattered in the accounts of historians and travellers,
extending over ten centuries, from Herodotos down to Agathias and
Procopius (from B.C. 450 to A.D. 550). The clearest and most
faithful account of the Dualist doctrine is found in the treatise
De Iside et Osiride, ascribed to Plutarch. But
Zoroastrianism was never more eagerly studied than in the first
centuries of the Christian era, though without anything of the
disinterested and almost scientific curiosity of the earlier times.
Religious and philosophic sects, in search of new dogmas, eagerly
received whatever came to them bearing the name of Zoroaster. As
Xanthos the Lydian, who is said to have lived before Herodotos, had
mentioned Zoroastrianism, there came to light, in those later
times, scores of oracles, styled "Oracula Chaldaïca sive
Magica," the work of Neo-Platonists who were but very remote
disciples of the Median sage. As his name had become the very
emblem of wisdom, they would cover with it the latest inventions of
their ever-deepening theosophy. Zoroaster and Plato were treated as
if they had been philosophers of the same school, and Hierocles
expounded their doctrines in the same book. Proclus collected
seventy Tetrads of Zoroaster and wrote commentaries on them; but we
need hardly say that Zoroaster commented on by Proclus was nothing
more or less than Proclus commented on by himself. Prodicus, the
Gnostic, possessed secret books of Zoroaster; and, upon the whole,
it may be said that in the first centuries of Christianity, the
religion of Persia was more studied and less understood than it had
ever been before. The real object aimed at, in studying the old
religion, was to form a new one.

Throughout the Middle Ages nothing was known of Mazdeism but the
name of its founder, who from a Magus was converted into a magician
and master of the hidden sciences. It was not until the Renaissance
that real inquiry was resumed. The first step was to collect all
the information that could be gathered from Greek and Roman
writers. That task was undertaken and successfully completed by
Barnabé Brisson. A nearer approach to the original source
was made in the following century by Italian, English, and French
travellers in Asia. Pietro della Valle, Henry Lord, Mandelslo,
Ovington, Chardin, Gabriel du Chinon, and Tavernier, found
Zoroaster's last followers in Persia and India, and made known
their existence, their manners, and the main features of their
belief to Europe. Gabriel du Chinon saw their books and recognized
that they were not all written in the same language, their original
holy writ being no longer understood except by means of
translations and commentaries in another tongue.

In the year 1700, a professor at Oxford, Thomas Hyde, the
greatest Orientalist of his time in Europe, made the first
systematic attempt to restore the history of the old Persian
religion by combining the accounts of the Mohammedan writers with
"the true and genuine monuments of ancient Persia." Unfortunately
the so-called genuine monuments of ancient Persia were nothing more
than recent Persian compilations or refacimenti. But
notwithstanding this defect, which could hardly be avoided then,
and a distortion of critical acumen, the book of Thomas Hyde was
the first complete and true picture of modern Parsîism, and
it made inquiry into its history the order of the day. A warm
appeal made by him to the zeal of travellers, to seek for and
procure at any price the sacred books of the Parsis, did not remain
ineffectual, and from that time scholars bethought themselves of
studying Parsîism in its own home.

Eighteen years later, a countryman of Hyde, George Boucher,
received from the Parsis in Surat a copy of the
Vendîdâd Sâda, which was brought to England in
1723 by Richard Cobbe. But the old manuscript was a sealed book,
and the most that could then be made of it was to hang it by an
iron chain to the wall of the Bodleian Library, as a curiosity to
be shown to foreigners. A few years later, a Scotchman, named
Fraser, went to Surat, with the view of obtaining from the
 Parsis, not only their books, but also a knowledge of
their contents. He was not very successful in the first
undertaking, and utterly failed in the second.

In 1754 a young man, twenty years old, Anquetil Duperron, a
scholar of the École des Langues Orientales in Paris,
happened to see a fac-simile of four leaves of the Oxford
Vendîdâd, which had been sent from England, a few years
before, to Etienne Fourmont, the Orientalist. He determined at once
to give to France both the books of Zoroaster and the first
European translation of them. Too impatient to set off to wait for
a mission from the government which had been promised to him, he
enlisted as a private soldier in the service of the French East
India Company; he embarked at Lorient on February 24, 1755, and
after three years of endless adventures and dangers through the
whole breadth of Hindostan, at the very time when war was waging
between France and England, he arrived at last in Surat, where he
stayed among the Parsis for three years more. Here began another
struggle, not less hard, but more decisive, against the same
mistrust and ill-will which had disheartened Fraser; but he came
out of it victorious, and prevailed at last on the Parsis to part
both with their books and their knowledge. He came back to Paris on
March 14, 1764, and deposited on the following day at the
Bibliothèque Royale the whole of the "Zend-Avesta,"
and copies of several traditional books. He spent ten years in
studying the material he had collected, and published in 1771 the
first European translation of the "Zend-Avesta."

A violent dispute broke out at once, as half the learned world
denied the authenticity of this "Avesta," which it pronounced a
forgery. It was the future founder of the Royal Asiatic Society,
William Jones, a young Oxonian then, who opened the war. He had
been wounded to the quick by the scornful tone adopted by Anquetil
towards Hyde and a few other English scholars: the "Zend-Avesta"
suffered for the fault of its introducer, Zoroaster for Anquetil.
In a pamphlet written in French, with a verve and in a style
which showed him to be a good disciple of Voltaire, William Jones
pointed out, and dwelt upon, the oddities and absurdities with
which the so-called sacred books of Zoroaster teemed. It is true
that Anquetil had given full scope to satire by the style he had
adopted: he cared very little for literary elegance, and did not
mind writing Zend and Persian in French; so the new
and strange ideas he had to express looked stranger still in the
outlandish garb he gave them. Yet it was less the style than the
ideas that shocked the contemporary of Voltaire. His main argument
was that books, full of such silly tales, of laws and rules so
absurd, of descriptions of gods and demons so grotesque, could not
be the work of a sage like Zoroaster, nor the code of a religion so
much celebrated for its simplicity, wisdom, and purity. His
conclusion was that the "Avesta" was a rhapsody of some modern
Guebre. In fact, the only thing in which Jones succeeded was to
prove in a decisive manner that the ancient Persians were not equal
to the lumières of the eighteenth century, and that
the authors of the "Avesta" had not read the
"Encyclopédie."

Jones's censure was echoed in England by Sir John Chardin and
Richardson, in Germany by Meiners. Richardson tried to give a
scientific character to the attacks of Jones by founding them on
philological grounds. That the "Avesta" was a fabrication of modern
times was shown, he argued, by the number of Arabic words he
fancied he found both in the Zend and Pahlavi dialects, as no
Arabic element was introduced into the Persian idioms earlier than
the seventh century; also by the harsh texture of the Zend,
contrasted with the rare euphony of the Persian; and, lastly, by
the radical difference between the Zend and Persian, both in words
and grammar. To these objections, drawn from the form, he added
another derived from the uncommon stupidity of the matter.

In Germany, Meiners, to the charges brought against the
newly-found books, added another of a new and unexpected kind,
namely, that they spoke of ideas unheard of before, and made known
new things. "Pray, who would dare ascribe to Zoroaster books in
which are found numberless names of trees, animals, men, and
demons, unknown to the ancient Persians; in which are invoked an
incredible number of pure animals and other things, which, as
appears from the silence of ancient writers, were never known, or
at least never worshipped, in Persia? What Greek ever spoke of
Hôm, of Jemshîd, and of such other personages as the
fabricators of that rhapsody exalt with every kind of praise, as
divine heroes?"

Anquetil and the "Avesta" found an eager champion in the person
of Kleuker, professor in the University of Riga. As soon as
the French version of the "Avesta" appeared, he published a German
translation of it, and also of Anquetil's historical dissertations.
Then, in a series of dissertations of his own, he vindicated the
authenticity of the Zend books. Anquetil had already tried to show,
in a memoir on Plutarch, that the data of the "Avesta" fully agree
with the account of the Magian religion given in the treatise on
"Isis and Osiris." Kleuker enlarged the circle of comparison to the
whole of ancient literature.

In the field of philology, he showed, as Anquetil had already
done, that Zend has no Arabic elements in it, and that Pahlavi
itself, which is more modern than Zend, does not contain any
Arabic, but only Semitic words of the Aramean dialect, which are
easily accounted for by the close relations of Persia with Aramean
lands in the time of the Sassanian kings. He showed, lastly, that
Arabic words appear only in the very books which Parsi tradition
itself considers modern.

Another stanch upholder of the "Avesta" was the numismatologist
Tychsen, who, having begun to read the book with a prejudice
against its authenticity, quitted it with a conviction to the
contrary. "There is nothing in it," he writes, "but what befits
remote ages, and a man philosophizing in the infancy of the world.
Such traces of a recent period as they fancy to have found in it,
are either due to misunderstandings, or belong to its later
portions. On the whole there is a marvellous accordance between the
'Zend-Avesta' and the accounts of the ancients with regard to the
doctrine and institutions of Zoroaster. Plutarch agrees so well
with the Zend books that I think no one will deny the close
resemblance of doctrines and identity of origin. Add to all this
the incontrovertible argument to be drawn from the language, the
antiquity of which is established by the fact that it was necessary
to translate a part of the Zend books into Pahlavi, a language
which was growing obsolete as early as the time of the Sassanides.
Lastly, it cannot be denied that Zoroaster left books which were,
through centuries, the groundwork of the Magic religion, and which
were preserved by the Magi, as shown by a series of documents from
the time of Hermippus. Therefore I am unable to see why we should
not trust the Magi of our days when they ascribe to Zoroaster those
traditional books of their ancestors, in which nothing is found to
indicate fraud or a modern hand."

Two years afterwards, in 1793, was published in Paris a book
which, without directly dealing with the "Avesta," was the first
step taken to make its authenticity incontrovertible. It was the
masterly memoir by Sylvestre de Sacy, in which the Pahlavi
inscriptions of the first Sassanides were deciphered for the first
time and in a decisive manner. De Sacy, in his researches, had
chiefly relied on the Pahlavi lexicon published by Anquetil, whose
work vindicated itself thus—better than by heaping up
arguments—by promoting discoveries. The Pahlavi inscriptions
gave the key, as is well-known, to the Persian cuneiform
inscriptions, which were in return to put beyond all doubt the
genuineness of the Zend language.

Tychsen, in an appendix to his Commentaries, pointed to the
importance of the new discovery: "This," he writes, "is a proof
that the Pahlavi was used during the reign of the Sassanides, for
it was from them that these inscriptions emanated, as it was by
them—nay, by the first of them, Ardeshîr
Bâbagân—that the doctrine of Zoroaster was
revived. One can now understand why the Zend books were translated
into Pahlavi. Here, too, everything agrees, and speaks loudly for
their antiquity and genuineness."

About the same time Sir William Jones, then president of the
Royal Asiatic Society, which he had just founded, resumed in a
discourse delivered before that society the same question he had
solved in such an off-hand manner twenty years before. He was no
longer the man to say, "Sied-il à un homme né dans
ce siècle de s'infatuer de fables indiennes?" and
although he had still a spite against Anquetil, he spoke of him
with more reserve than in 1771. However, his judgment on the
"Avesta" itself was not altered on the whole, although, as he
himself declared, he had not thought it necessary to study the
text. But a glance at the Zend glossary published by Anquetil
suggested to him a remark which makes Sir William Jones, in spite
of himself, the creator of the comparative grammar of Sanscrit and
Zend. "When I perused the Zend glossary," he writes, "I was
inexpressibly surprised to find that six or seven words in ten are
pure Sanscrit, and even some of their inflexions formed by the
rules of the Vyácaran, as yushmácam, the genitive
plural of yushmad. Now M. Anquetil most certainly, and the Persian
compiler most probably, had no knowledge of Sanscrit, and could
not, therefore, have invented a list of Sanscrit words; it
is, therefore, an authentic list of Zend words, which has been
preserved in books or by tradition; it follows that the language of
the Zend was at least a dialect of the Sanscrit, approaching
perhaps as nearly to it as the Prácrit, or other popular
idioms, which we know to have been spoken in India two thousand
years ago." This conclusion, that Zend is a Sanscrit dialect, was
incorrect, the connection assumed being too close; but it was a
great thing that the near relationship of the two languages should
have been brought to light.

In 1798 Father Paulo de St. Barthélemy further developed
Jones's remark in an essay on the antiquity of the Zend language.
He showed its affinity with the Sanscrit by a list of such Zend and
Sanscrit words as were least likely to have been borrowed, viz.,
those that designate the degrees of relationship, the limbs of the
body, and the most general and essential ideas. Another list,
intended to show, on a special topic, how closely connected the two
languages are, contains eighteen words taken from the liturgic
language used in India and Persia. This list was not very happily
drawn up, as out of the eighteen instances there is not a single
one that stands inquiry; yet it was a happy idea, and one which has
not even yet yielded all that it promised. His conclusions were
that in a far remote antiquity Sanscrit was spoken in Persia and
Media, that it gave birth to the Zend language, and that the
"Zend-Avesta" is authentic: "Were it but a recent compilation," he
writes, "as Jones asserts, how is it that the oldest rites of the
Parsis, that the old inscriptions of the Persians, the accounts of
the Zoroastrian religion by the classical writers, the liturgic
prayers of the Parsis, and, lastly, even their books do not reveal
the pure Sanscrit, as written in the land wherein the Parsis live,
but a mixed language, which is as different from the other dialects
of India as French is from Italian?" This amounted, in fact, to
saying that the Zend is not derived from the Sanscrit, but that
both are derived from another and older language. The Carmelite had
a dim notion of that truth, but, as he failed to express it
distinctly, it was lost for years, and had to be rediscovered.

The first twenty-five years of this century were void of
results, but the old and sterile discussions as to the authenticity
of the texts continued in England. In 1808 John Leyden regarded
Zend as a Prácrit dialect, parallel to Pali; Pali being
identical with the Magadhi dialect and Zend with the Sauraseni.
 In the eyes of Erskine, Zend was a Sanscrit dialect,
imported from India by the founders of Mazdeism, but never spoken
in Persia. His main argument was that Zend is not mentioned among
the seven dialects which were current in ancient Persia according
to the Farhang-i Jehangiri, and that Pahlavi and Persian exhibit no
close relationship with Zend.

In Germany, Meiners had found no followers. The theologians
appealed to the "Avesta," in their polemics, and Rhode sketched the
religious history of Persia after the translations of Anquetil.

Erskine's essay provoked a decisive answer from Emmanuel Rask,
one of the most gifted minds in the new school of philology, who
had the honor of being a precursor of both Grimm and Burnouf. He
showed that the list of the Jehangiri referred to an epoch later
than that to which Zend must have belonged, and to parts of Persia
different from those where it must have been spoken; he showed
further that modern Persian is not derived from Zend, but from a
dialect closely connected with it; and, lastly, he showed what was
still more important, that Zend was not derived from Sanscrit. As
to the system of its sounds, Zend approaches Persian rather than
Sanscrit; and as to its grammatical forms, if they often remind one
of Sanscrit, they also often remind one of Greek and Latin, and
frequently have a special character of their own. Rask also gave
the paradigm of three Zend nouns, belonging to different
declensions, as well as the right pronunciation of the Zend
letters, several of which had been incorrectly given by Anquetil.
This was the first essay on Zend grammar, and it was a masterly
one.

The essay published in 1831 by Peter von Bohlen on the origin of
the Zend language threw the matter forty years back. According to
him, Zend is a Prácrit dialect, as it had been pronounced by
Jones, Leyden, and Erskine. His mistake consisted in taking
Anquetil's transcriptions of the words, which are often so
incorrect as to make them look like corrupted forms when compared
with Sanscrit. And, what was worse, he took the proper names in
their modern Parsi forms, which often led him to comparisons that
would have appalled Ménage. Thus Ahriman became a Sanscrit
word ariman, which would have meant "the fiend"; yet Bohlen might
have seen in Anquetil's work itself that Ahriman is nothing but the
modern form of Angra Mainyu, words which hardly remind one of
the Sanscrit ariman. Again, the angel Vohu-manô, or "good
thought," was reduced, by means of the Parsi form Bahman, to the
Sanscrit bâhumân, "a long-armed god."

At length came Burnouf. From the time when Anquetil had
published his translation, that is to say during seventy years, no
real progress had been made in knowledge of the Avesta texts. The
notion that Zend and Sanscrit are two kindred languages was the
only new idea that had been acquired, but no practical advantage
for the interpretation of the texts had resulted from it.
Anquetil's translation was still the only guide, and as the doubts
about the authenticity of the texts grew fainter, the authority of
the translation became greater, the trust reposed in the "Avesta"
being reflected on to the work of its interpreter. The Parsis had
been the teachers of Anquetil; and who could ever understand the
holy writ of the Parsis better than the Parsis themselves? There
was no one who even tried to read the texts by the light of
Anquetil's translation, to obtain a direct understanding of
them.

About 1825 Eugène Burnouf was engaged in a course of
researches on the geographical extent of the Aryan languages in
India. After he had defined the limits which divide the races
speaking Aryan languages from the native non-brahmanical tribes in
the south, he wanted to know if a similar boundary had ever existed
in the northwest; and if it is outside of India that the origin of
the Indian languages and civilization is to be sought for. He was
thus led to study the languages of Persia, and, first of all, the
oldest of them, the Zend. But as he tried to read the texts by help
of Anquetil's translation, he was surprised to find that this was
not the clue he had expected. He saw that two causes had misled
Anquetil: on the one hand, his teachers, the Parsi dasturs, either
knew little themselves or taught him imperfectly, not only the
Zend, but even the Pahlavi intended to explain the meaning of the
Zend; so that the tradition on which his work rested, being
incorrect in itself, corrupted it from the very beginning; on the
other hand, as Sanscrit was unknown to him and comparative grammar
did not as yet exist, he could not supply the defects of tradition
by their aid. Burnouf, laying aside tradition as found in
Anquetil's translation, consulted it as found in a much older and
purer form, in a Sanscrit translation of the Yasna made in the
 fifteenth century by the Parsi Neriosengh in accordance
with the old Pahlavi version. The information given by Neriosengh
he tested, and either confirmed or corrected, by a comparison of
parallel passages and by the help of comparative grammar, which had
just been founded by Bopp, and applied by him successfully to the
explanation of Zend forms. Thus he succeeded in tracing the general
outlines of the Zend lexicon and in fixing its grammatical forms,
and founded the only correct method of interpreting the "Avesta."
He also gave the first notions of a comparative mythology of the
"Avesta" and the "Veda," by showing the identity of the "Vedic
Yama" with the "Avesta Yima," and of Traitâna with
Thraêtaona and Ferìdûn. Thus he made his
"Commentaire sur le Yasna" a marvellous and unparalleled model of
critical insight and steady good sense, equally opposed to the
narrowness of mind which clings to matters of fact without rising
to their cause and connecting them with the series of associated
phenomena, and to the wild and uncontrolled spirit of comparison,
which, by comparing everything, confounds everything. Never
sacrificing either tradition to comparison or comparison to
tradition he knew how to pass from the one to the other, and was so
enabled both to discover facts and to explain them.

At the same time the ancient Persian inscriptions at Persepolis
and Behistun were deciphered by Burnouf in Paris, by Lassen in
Bonn, and by Sir Henry Rawlinson in Persia. Thus was revealed the
existence, at the time of the first Achaemenian kings, of a
language closely connected with that of the "Avesta," and the last
doubts as to the authenticity of the Zend books were at length
removed. It would have required more than an ordinary amount of
scepticism to look still upon the Zend as an artificial language,
of foreign importation, without root in the land where it was
written, and in the conscience of the people for whom it was
written, at the moment when a twin language, bearing a striking
likeness to it in nearly every feature, was suddenly making itself
heard from the mouth of Darius, and speaking from the very tomb of
the first Achaemenian king. That unexpected voice silenced all
controversies, and the last echoes of the loud discussion which had
been opened in 1771 died away unheeded.

Footnote 9: (return)
A century ago, it is said, they still numbered nearly 100,000
souls; but there now remain no more than 8,000 or 9,000, scattered
in Yazd and the surrounding villages. Houtum-Schindler gave 8,499
in 1879; of that number there were 6,483 in Yazd, 1,756 in
Kirmân, 150 in Teherân.

SELECTIONS FROM THE ZEND-AVESTA

THE
CREATION10

Ahura Mazda spake unto Spitama Zarathustra, saying:—

"I have made every land dear to its people, even though it had
no charms whatever in it: had I not made every land dear to its
people, even though it had no charms whatever in it, then the whole
living world would have invaded the Airyana Vaêgô. The
first of the good lands and countries which I, Ahura Mazda,
created, was the Airyana Vaêgô, by the Vanguhi
Dâitya. Thereupon came Angra Mainyu, who is all death, and he
counter-created the serpent in the river and Winter, a work of the
Devas. There are ten winter months there, two summer months; and
those are cold for the waters, cold for the earth, cold for the
trees. Winters fall there, the worst of all plagues. The second of
the good lands and countries which I, Ahura Mazda, created, was the
plain which the Sughdhas inhabit. Thereupon came Angra Mainyu, who
is all death, and he counter-created the locust, which brings death
unto cattle and plants. The third of the good lands and countries
which I, Ahura Mazda, created, was the strong, holy Môuru.
Thereupon came Angra Mainyu, who is all death, and he
counter-created plunder and sin. The fourth of the good lands and
countries which I, Ahura Mazda, created, was the beautiful
Bâkhdhi with high-lifted banners. Thereupon came Angra
Mainyu, who is all death, and he counter-created the ants and the
ant-hills. The fifth of the good lands and countries which I, Ahura
Mazda, created, was Nisâya, that lies between
Môuru and Bâkhdhi. Thereupon came Angra Mainyu, who is
all death, and he counter-created the sin of unbelief. The sixth of
the good lands and countries which I, Ahura Mazda, created, was the
house-deserting Harôyu. Thereupon came Angra Mainyu, who is
all death, and he counter-created tears and wailing. The seventh of
the good lands and countries which I, Ahura Mazda, created, was
Vaêkereta, of the evil shadows. Thereupon came Angra Mainyu,
who is all death, and he counter-created the Pairika
Knâthaiti, who clave unto Keresâspa. The eighth of the
good lands and countries which I, Ahura Mazda, created, was Urva of
the rich pastures. Thereupon came Angra Mainyu, who is all death,
and he counter-created the sin of pride. The ninth of the good
lands and countries which I, Ahura Mazda, created, was Khnenta
which the Vehrkânas inhabit. Thereupon came Angra Mainyu, who
is all death, and he counter-created a sin for which there is no
atonement, the unnatural sin. The tenth of the good lands and
countries which I, Ahura Mazda, created, was the beautiful
Harahvaiti. Thereupon came Angra Mainyu, who is all death, and he
counter-created a sin for which there is no atonement, the burying
of the dead. The eleventh of the good lands and countries which I,
Ahura Mazda, created, was the bright, glorious Haêtumant.
Thereupon came Angra Mainyu, who is all death, and he
counter-created the evil work of witchcraft. And this is the sign
by which it is known, this is that by which it is seen at once:
wheresoever they may go and raise a cry of sorcery, there the worst
works of witchcraft go forth. From there they come to kill and
strike at heart, and they bring locusts as many as they want. The
twelfth of the good lands and countries which I, Ahura Mazda,
created, was Ragha of the three races. Thereupon came Angra Mainyu,
who is all death, and he counter-created the sin of utter unbelief.
The thirteenth of the good lands and countries which I, Ahura
Mazda, created, was the strong, holy Kakhra. Thereupon came Angra
Mainyu, who is all death, and he counter-created a sin for which
there is no atonement, the cooking of corpses. The fourteenth of
the good lands and countries which I, Ahura Mazda, created, was the
four-cornered Varena, for which was born Thraêtaona, who
smote Azi Dahâka. Thereupon came Angra Mainyu, who is all
death, and he counter-created abnormal issues in women and
barbarian oppression. The fifteenth of the good lands and
countries which I, Ahura Mazda, created, was the Seven Rivers.
Thereupon came Angra Mainyu, who is all death, and he
counter-created abnormal issues in women and excessive heat. The
sixteenth of the good lands and countries which I, Ahura Mazda,
created, was the land by the sources of the Rangha, where people
live who have no chiefs. Thereupon came Angra Mainyu, who is all
death, and he counter-created Winter, a work of the Devas. There
are still other lands and countries, beautiful and deep, longing
and asking for the good, and bright."

Footnote 10: (return)
This chapter is an enumeration of sixteen perfect lands created
by Ahura Mazda, and of as many plagues created in opposition by
Angra Mainyu. Many attempts have been made, not only to identify
these sixteen lands, but also to draw historical conclusions from
their order of succession, as representing the actual order of the
migrations and settlements of the old Iranian tribes. But there is
nothing in the text to support such wide inferences. We have here
nothing more than a geographical description of Iran, seen from the
religious point of view.

MYTH OF YIMA

Zarathustra asked Ahura Mazda:—

"O Ahura Mazda, most beneficent Spirit, Maker of the material
world, thou Holy One! Who was the first mortal, before myself,
Zarathustra, with whom thou, Ahura Mazda, didst converse, whom thou
didst teach the Religion of Ahura, the Religion of
Zarathustra?"

Ahura Mazda answered:—

"The fair Yima, the good shepherd, O holy Zarathustra! he was
the first mortal, before thee, Zarathustra, with whom I, Ahura
Mazda, did converse, whom I taught the Religion of Ahura, the
Religion of Zarathustra. Unto him, O Zarathustra, I, Ahura Mazda,
spake, saying: 'Well, fair Yima, son of Vîvanghat, be thou
the preacher and the bearer of my Religion!' And the fair Yima, O
Zarathustra, replied unto me, saying: 'I was not born, I was not
taught to be the preacher and the bearer of thy Religion.' Then I,
Ahura Mazda, said thus unto him, O Zarathustra, 'Since thou dost
not consent to be the preacher and the bearer of my Religion, then
make thou my world increase, make my world grow: consent thou to
nourish, to rule, and to watch over my world.' And the fair Yima
replied unto me, O Zarathustra, saying: 'Yes! I will make thy world
increase, I will make thy world grow. Yes! I will nourish, and
rule, and watch over thy world. There shall be, while I am king,
neither cold wind nor hot wind, neither disease nor death.' Then I,
Ahura Mazda, brought two implements unto him: a golden seal and a
poniard inlaid with gold. Behold, here Yima bears the royal
sway! Thus, under the sway of Yima, three hundred winters passed
away, and the earth was replenished with flocks and herds, with men
and dogs and birds and with red blazing fires, and there was room
no more for flocks, herds, and men. Then I warned the fair Yima,
saying: 'O fair Yima, son of Vîvanghat, the earth has become
full of flocks and herds, of men and dogs and birds and of red
blazing fires, and there is room no more for flocks, herds, and
men.' Then Yima stepped forward, in light, southwards, on the way
of the sun, and afterwards he pressed the earth with the golden
seal, and bored it with the poniard, speaking thus: 'O Spenta
Ârmaiti, kindly open asunder and stretch thyself afar, to
bear flocks and herds and men.' And Yima made the earth grow larger
by one-third than it was before, and there came flocks and herds
and men, at their will and wish, as many as he wished. Thus, under
the sway of Yima, six hundred winters passed away, and the earth
was replenished with flocks and herds, with men and dogs and birds
and with red blazing fires, and there was room no more for flocks,
herds, and men. And I warned the fair Yima, saying: 'O fair Yima,
son of Vîvanghat, the earth has become full of flocks and
herds, of men and dogs and birds and of red blazing fires, and
there is room no more for flocks, herds, and men.'

"Then Yima stepped forward, in light, southwards, on the way of
the sun, and afterwards he pressed the earth with the golden seal,
and bored it with the poniard, speaking thus: 'O Spenta
Ârmaiti, kindly open asunder and stretch thyself afar, to
bear flocks and herds and men.' And Yima made the earth grow larger
by two-thirds than it was before, and there came flocks and herds
and men, at their will and wish, as many as he wished. Thus, under
the sway of Yima, nine hundred winters passed away, and the earth
was replenished with flocks and herds, with men and dogs and birds
and with red blazing fires, and there was room no more for flocks,
herds, and men. And I warned the fair Yima, saying: 'O fair Yima,
son of Vîvanghat, the earth has become full of flocks and
herds, of men and dogs and birds and of red blazing fires, and
there is room no more for flocks, herds, and men.' Then Yima
stepped forward, in light, southwards, on the way of the sun, and
afterwards he pressed the earth with the golden seal, and bored it
 with the poniard, speaking thus: 'O Spenta
Ârmaiti, kindly open asunder and stretch thyself afar, to
bear flocks and herds and men.' And Yima made the earth grow larger
by three-thirds than it was before, and there came flocks and herds
and men, at their will and wish, as many as he wished."

THE EARTH

O Maker of the material world, thou Holy One! Which is the first
place where the Earth feels most happy? Ahura Mazda answered: "It
is the place whereon one of the faithful steps forward, O Spitama
Zarathustra! with the log in his hand, the Baresma in his hand, the
milk in his hand, the mortar in his hand, lifting up his voice in
good accord with religion, and beseeching Mithra, the lord of the
rolling country-side, and Râma Hvâstra." O Maker of the
material world, thou Holy One! Which is the second place where the
Earth feels most happy? Ahura Mazda answered: "It is the place
whereon one of the faithful erects a house with a priest within,
with cattle, with a wife, with children, and good herds within; and
wherein afterwards the cattle continue to thrive, virtue to thrive,
fodder to thrive, the dog to thrive, the wife to thrive, the child
to thrive, the fire to thrive, and every blessing of life to
thrive." O Maker of the material world, thou Holy One! Which is the
third place where the Earth feels most happy? Ahura Mazda answered:
"It is the place where one of the faithful sows most corn, grass,
and fruit, O Spitama Zarathustra! where he waters ground that is
dry, or drains ground that is too wet." O Maker of the material
world, thou Holy One! Which is the fourth place where the Earth
feels most happy? Ahura Mazda answered: "It is the place where
there is most increase of flocks and herds." O Maker of the
material world, thou Holy One! Which is the fifth place where the
Earth feels most happy? Ahura Mazda answered: "It is the place
where flocks and herds yield most dung."

O Maker of the material world, thou Holy One! Which is the first
place where the Earth feels sorest grief? Ahura Mazda answered: "It
is the neck of Arezûra, whereon the hosts of fiends rush
forth from the burrow of the Drug." O Maker of the material
world, thou Holy One! Which is the second place where the Earth
feels sorest grief? Ahura Mazda answered: "It is the place wherein
most corpses of dogs and of men lie buried." O Maker of the
material world, thou Holy One! Which is the third place where the
Earth feels sorest grief? Ahura Mazda answered: "It is the place
whereon stand most of those Dakhmas on which the corpses of men are
deposited." O Maker of the material world, thou Holy One! Which is
the fourth place where the Earth feels sorest grief? Ahura Mazda
answered: "It is the place wherein are most burrows of the
creatures of Angra Mainyu." O Maker of the material world, thou
Holy One! Which is the fifth place where the Earth feels sorest
grief? Ahura Mazda answered: "It is the place whereon the wife and
children of one of the faithful, O Spitama Zarathustra! are driven
along the way of captivity, the dry, the dusty way, and lift up a
voice of wailing."

O Maker of the material world, thou Holy One! Who is the first
that rejoices the Earth with greatest joy? Ahura Mazda answered:
"It is he who digs out of it most corpses of dogs and men." O Maker
of the material world, thou Holy One! Who is the second that
rejoices the Earth with greatest joy? Ahura Mazda answered: "It is
he who pulls down most of those Dakhmas on which the corpses of men
are deposited. Let no man alone by himself carry a corpse. If a man
alone by himself carry a corpse, the Nasu rushes upon him. This
Drug Nasu falls upon and stains him, even to the end of the nails,
and he is unclean, thenceforth, forever and ever." O Maker of the
material world, thou Holy One! What shall be the place of that man
who has carried a corpse alone? Ahura Mazda answered: "It shall be
the place on this earth wherein is least water and fewest plants,
whereof the ground is the cleanest and the driest and the least
passed through by flocks and herds, by the fire of Ahura Mazda, by
the consecrated bundles of Baresma, and by the faithful." O Maker
of the material world, thou Holy One! How far from the fire? How
far from the water? How far from the consecrated bundles of
Baresma? How far from the faithful? Ahura Mazda answered: "Thirty
paces from the fire, thirty paces from the water, thirty paces from
the consecrated bundles of Baresma, three paces from the faithful.
There, on that place, shall the worshippers of Mazda
erect an enclosure, and therein shall they establish him with food,
therein shall they establish him with clothes, with the coarsest
food and with the most worn-out clothes. That food he shall live
on, those clothes he shall wear, and thus shall they let him live,
until he has grown to the age of a Hana, or of a Zaurura, or of a
Pairista-khshudra. And when he has grown to the age of a Hana, or
of a Zaurura, or of a Pairista-khshudra, then the worshippers of
Mazda shall order a man strong, vigorous, and skilful, to cut the
head off his neck, in his enclosure on the top of the mountain: and
they shall deliver his corpse unto the greediest of the
corpse-eating creatures made by the beneficent Spirit, unto the
vultures, with these words: 'The man here has repented of all his
evil thoughts, words, and deeds. If he has committed any other evil
deed, it is remitted by his repentance: if he has committed no
other evil deed, he is absolved by his repentance, forever and
ever.'" O Maker of the material world, thou Holy One! Who is the
third that rejoices the Earth with greatest joy? Ahura Mazda
answered: "It is he who fills up most burrows of the creatures of
Angra Mainyu." O Maker of the material world, thou Holy One! Who is
the fourth that rejoices the Earth with greatest joy? Ahura Mazda
answered: "It is he who sows most corn, grass, and fruit, O Spitama
Zarathustra! who waters ground that is dry, or drains ground that
is too wet. Unhappy is the land that has long lain unsown with the
seed of the sower and wants a good husbandman, like a well-shapen
maiden who has long gone childless and wants a good husband. He who
would till the earth, O Spitama Zarathustra! with the left arm and
the right, with the right arm and the left, unto him will she bring
forth plenty of fruit: even as it were a lover sleeping with his
bride on her bed; the bride will bring forth children, the earth
will bring forth plenty of fruit. He who would till the earth, O
Spitama Zarathustra! with the left arm and the right, with the
right arm and the left, unto him thus says the Earth: 'O thou man!
who dost till me with the left arm and the right, with the right
arm and the left, here shall I ever go on bearing, bringing forth
all manner of food, bringing corn first to thee.' He who does not
till the Earth, O Spitama Zarathustra! with the left arm and the
right, with the right arm and the left, unto him thus says the
Earth: 'O thou man! who dost not till me with the left arm and the
right, with the right arm and the left, ever shalt
thou stand at the door of the stranger, among those who beg for
bread; the refuse and the crumbs of the bread are brought unto
thee, brought by those who have profusion of wealth.'"

O maker of the material world, thou Holy One! What is the food
that fills the Religion of Mazda?

Ahura Mazda answered:—

"It is sowing corn again and again, O Spitama Zarathustra! He
who sows corn, sows righteousness: he makes the Religion of Mazda
walk, he suckles the Religion of Mazda; as well as he could do with
a hundred man's feet, with a thousand woman's breasts, with ten
thousand sacrificial formulas. When barley was created, the Devas
started up; when it grew, then fainted the Devas' hearts; when the
knots came, the Devas groaned; when the ear came, the Devas flew
away. In that house the Devas stay, wherein wheat perishes. It is
as though red hot iron were turned about in their throats, when
there is plenty of corn. Then let people learn by heart this holy
saying: 'No one who does not eat, has strength to do heavy works of
holiness, strength to do works of husbandry, strength to beget
children. By eating every material creature lives, by not eating it
dies away.'"

O Maker of the material world, thou Holy One! Who is the fifth
that rejoices the Earth with greatest joy?

Ahura Mazda answered:—

"It is he who kindly and piously gives to one of the faithful
who tills the earth, O Spitama Zarathustra! He who would not kindly
and piously give to one of the faithful who tills the earth, O
Spitama Zarathustra! Spenta Ârmaiti will throw him down into
darkness, down into the world of woe, the world of hell, down into
the deep abyss."

O Maker of the material world, thou Holy One! If a man shall
bury in the earth either the corpse of a dog or the corpse of a
man, and if he shall not disinter it within half a year, what is
the penalty that he shall pay?

Ahura Mazda answered:—

"Five hundred stripes with the Aspahê-astra, five hundred
stripes with the Sraoshô-karana."

O Maker of the material world, thou Holy One! If a man shall
bury in the earth either the corpse of a dog or the corpse
 of a man, and if he shall not disinter it within a year,
what is the penalty that he shall pay?

Ahura Mazda answered:—

"A thousand stripes with the Aspahê-astra, a thousand
stripes with the Sraoshô-karana."

O Maker of the material world, thou Holy One! If a man shall
bury in the earth either the corpse of a dog or the corpse of a
man, and if he shall not disinter it within the second year, what
is the penalty for it? What is the atonement for it? What is the
cleansing from it?

Ahura Mazda answered:—

"For that deed there is nothing that can pay, nothing that can
atone, nothing that can cleanse from it; it is a trespass for which
there is no atonement, forever and ever."

When is it so?

"It is so, if the sinner be a professor of the Religion of
Mazda, or one who has been taught in it. But if he be not a
professor of the Religion of Mazda, nor one who has been taught in
it, then his sin is taken from him, if he makes confession of the
Religion of Mazda and resolves never to commit again such forbidden
deeds.

"The Religion of Mazda indeed, O Spitama Zarathustra! takes away
from him who makes confession of it the bonds of his sin; it takes
away the sin of breach of trust; it takes away the sin of murdering
one of the faithful; it takes away the sin of burying a corpse; it
takes away the sin of deeds for which there is no atonement; it
takes away the worst sin of usury; it takes away any sin that may
be sinned. In the same way the Religion of Mazda, O Spitama
Zarathustra! cleanses the faithful from every evil thought, word,
and deed, as a swift-rushing mighty wind cleanses the plain. So let
all the deeds he doeth be henceforth good, O Zarathustra! a full
atonement for his sin is effected by means of the Religion of
Mazda."

CONTRACTS AND
OUTRAGES11

"He that does not restore a loan to the man who lent it, steals
the thing and robs the man. This he doeth every day, every night,
as long as he keep in his house his neighbor's property, as though
it were his own."

O Maker of the material world, thou Holy One! How many in number
are thy contracts, O Ahura Mazda?

Ahura Mazda answered:—

"They are six in number, O holy Zarathustra. The first is the
word-contract; the second is the hand-contract; the third is the
contract to the amount of a sheep; the fourth is the contract to
the amount of an ox; the fifth is the contract to the amount of a
man; the sixth is the contract to the amount of a field, a field in
good land, a fruitful one, in good bearing. The word-contract is
fulfilled by words of mouth. It is cancelled by the hand-contract;
he shall give as damages the amount of the hand-contract. The
hand-contract is cancelled by the sheep-contract; he shall give as
damages the amount of the sheep-contract. The sheep-contract is
cancelled by the ox-contract; he shall give as damages the amount
of the ox-contract. The ox-contract is cancelled by the
man-contract; he shall give as damages the amount of the
man-contract. The man-contract is cancelled by the field-contract;
he shall give as damages the amount of the field-contract."

O Maker of the material world, thou Holy One! If a man break the
word-contract, how many are involved in his sin?

Ahura Mazda answered:—

"His sin makes his Nabânazdistas answerable for three
hundred years."

O Maker of the material world, thou Holy One! If a man break the
hand-contract, how many are involved in his sin?

Ahura Mazda answered:—

"His sin makes his Nabânazdistas answerable for six
hundred years."

O Maker of the material world, thou Holy One! If a man break the
sheep-contract, how many are involved in his sin?

Ahura Mazda answered:—

"His sin makes his Nabânazdistas answerable for seven
hundred years."

O Maker of the material world, thou Holy One! If a man break the
ox-contract, how many are involved in his sin?

Ahura Mazda answered:—

"His sin makes his Nabânazdistas answerable for eight
hundred years."

O Maker of the material world, thou Holy One! If a man break the
man-contract, how many are involved in his sin?

Ahura Mazda answered:—

"His sin makes his Nabânazdistas answerable for nine
hundred years."

O Maker of the material world, thou Holy One! If a man break the
field-contract, how many are involved in his sin?

Ahura Mazda answered:—

"His sin makes his Nabânazdistas answerable for a thousand
years."

O Maker of the material world, thou Holy One! If a man break the
word-contract, what is the penalty that he shall pay?

Ahura Mazda answered:—

"Three hundred stripes with the Aspahê-astra, three
hundred stripes with the Sraoshô-karana."

O Maker of the material world, thou Holy One! If a man break the
hand-contract, what is the penalty that he shall pay?

Ahura Mazda answered:—

"Six hundred stripes with the Aspahê-astra, six hundred
stripes with the Sraoshô-karana."

O Maker of the material world, thou Holy One! If a man break the
sheep-contract, what is the penalty that he shall pay?

Ahura Mazda answered:—

"Seven hundred stripes with the Aspahê-astra, seven
hundred stripes with the Sraoshô-karana."

O Maker of the material world, thou Holy One! If a man break the
ox-contract, what is the penalty that he shall pay?

Ahura Mazda answered:—

"Eight hundred stripes with the Aspahê-astra, eight
hundred stripes with the Sraoshô-karana."

O Maker of the material world, thou Holy One! If a man break the
man-contract, what is the penalty that he shall pay?

Ahura Mazda answered:—

"Nine hundred stripes with the Aspahê-astra, nine hundred
stripes with the Sraoshô-karana."

O Maker of the material world, thou Holy One! If a man break the
field-contract, what is the penalty that he shall pay?

Ahura Mazda answered:—

"A thousand stripes with the Aspahê-astra, a thousand
stripes with the Sraoshô-karana."

If a man rise up with a weapon in his hand, it is an
Âgerepta. If he brandish it, it is an Avaoirista. If he
actually smite a man with malicious aforethought, it is an Aredus.
Upon the fifth Aredus he becomes a Peshôtanu.

O Maker of the material world, thou Holy One! He that committeth
an Âgerepta, what penalty shall he pay?

Ahura Mazda answered:—

"Five stripes with the Aspahê-astra, five stripes with the
Sraoshô-karana; on the second Âgerepta, ten stripes
with the Aspahê-astra, ten stripes with the
Sraoshô-karana; on the third, fifteen stripes with the
Aspahê-astra, fifteen stripes with the Sraoshô-karana;
on the fourth, thirty stripes with the Aspahê-astra, thirty
stripes with the Sraoshô-karana; on the fifth, fifty stripes
with the Aspahê-astra, fifty stripes with the
Sraoshô-karana; on the sixth, sixty stripes with the
Aspahê-astra, sixty stripes with the Sraoshô-karana; on
the seventh, ninety stripes with the Aspahê-astra, ninety
stripes with the Sraoshô-karana."

If a man commit an Âgerepta for the eighth time, without
having atoned for the preceding, what penalty shall he pay?

Ahura Mazda answered:—

"He is a Peshôtanu: two hundred stripes with the
Aspahê-astra, two hundred stripes with the
Sraoshô-karana."

If a man commit an Âgerepta, and refuse to atone for it,
what penalty shall he pay?

Ahura Mazda answered:—

"He is a Peshôtanu: two hundred stripes with the
Aspahê-astra, two hundred stripes with the
Sraoshô-karana."

O Maker of the material world, thou Holy One! If a man commit an
Avaoirista, what penalty shall he pay?

Ahura Mazda answered:—

"Ten stripes with the Aspahê-astra, ten stripes with the
Sraoshô-karana; on the second Avaoirista, fifteen stripes
with the Aspahê-astra, fifteen stripes with the
Sraoshô-karana; on the third, thirty stripes with the
Aspahê-astra, thirty stripes with the Sraoshô-karana;
on the fourth, fifty stripes with the Aspahê-astra, fifty
stripes with the Sraoshô-karana; on the fifth, seventy
stripes with the Aspahê-astra, seventy stripes with the
Sraoshô-karana; on the sixth, ninety stripes with the
Aspahê-astra, ninety stripes with the
Sraoshô-karana."

O Maker of the material world, thou Holy One! If a man commit an
Avaoirista for the seventh time, without having atoned for the
preceding, what penalty shall he pay?

Ahura Mazda answered:—

"He is a Peshôtanu: two hundred stripes with the
Aspahê-astra, two hundred stripes with the
Sraoshô-karana."

O Maker of the material world, thou Holy One! If a man commit an
Avaoirista, and refuse to atone for it, what penalty shall he
pay?

Ahura Mazda answered:—

"He is a Peshôtanu: two hundred stripes with the
Aspahê-astra, two hundred stripes with the
Sraoshô-karana."

O Maker of the material world, thou Holy One! If a man commit an
Aredus, what penalty shall he pay?

Ahura Mazda answered:—

"Fifteen stripes with the Aspahê-astra, fifteen stripes
with the Sraoshô-karana.

"On the second Aredus, thirty stripes with the
Aspahê-astra, thirty stripes with the Sraoshô-karana;
on the third, fifty stripes with the Aspahê-astra, fifty
stripes with the Sraoshô-karana; on the fourth, seventy
stripes with the Aspahê-astra, seventy stripes with the
Sraoshô-karana; on the fifth, ninety stripes with the
Aspahê-astra, ninety stripes with the
Sraoshô-karana."

O Maker of the material world, thou Holy One! If a man commit an
Aredus for the sixth time, without having atoned for the preceding,
what penalty shall he pay?

Ahura Mazda answered:—

"He is a Peshôtanu: two hundred stripes with the
Aspahê-astra, two hundred stripes with the
Sraoshô-karana."

O Maker of the material world, thou Holy One! If a man commit an
Aredus, and refuse to atone for it, what penalty shall he pay?

Ahura Mazda answered:—

"He is a Peshôtanu: two hundred stripes with the
Aspahê-astra, two hundred stripes with the
Sraoshô-karana."

O Maker of the material world, thou Holy One! If a man smite
another and hurt him sorely, what is the penalty that he shall
pay?

Ahura Mazda answered:—

"Thirty stripes with the Aspahê-astra, thirty stripes with
the Sraoshô-karana; the second time, fifty stripes with the
Aspahê-astra, fifty stripes with the Sraoshô-karana;
the third time, seventy stripes with the Aspahê-astra,
seventy stripes with the Sraoshô-karana; the fourth time,
ninety stripes with the Aspahê-astra, ninety stripes with the
Sraoshô-karana."

If a man commit that deed for the fifth time, without having
atoned for the preceding, what is the penalty that he shall
pay?

Ahura Mazda answered:—

"He is a Peshôtanu: two hundred stripes with the
Aspahê-astra, two hundred stripes with the
Sraoshô-karana."

If a man commit that deed and refuse to atone for it, what is
the penalty that he shall pay?

Ahura Mazda answered:—

"He is a Peshôtanu: two hundred stripes with the
Aspahê-astra, two hundred stripes with the
Sraoshô-karana."

O Maker of the material world, thou Holy One! If a man smite
another so that the blood come, what is the penalty that he shall
pay?

Ahura Mazda answered:—

"Fifty stripes with the Aspahê-astra, fifty stripes with
the Sraoshô-karana; the second time, seventy stripes with the
Aspahê-astra, seventy stripes with the Sraoshô-karana;
the third time, ninety stripes with the Aspahê-astra, ninety
stripes with the Sraoshô-karana."

If he commit that deed for the fourth time, without having
atoned for the preceding, what is the penalty that he shall
pay?

Ahura Mazda answered:—

"He is a Peshôtanu: two hundred stripes with the
Aspahê-astra, two hundred stripes with the
Sraoshô-karana."

O Maker of the material world, thou Holy One! If a man smite
another so that the blood come, and if he refuse to atone for it,
what is the penalty that he shall pay?

Ahura Mazda answered:—

"He is a Peshôtanu: two hundred stripes with the
Aspahê-astra, two hundred stripes with the
Sraoshô-karana."

O Maker of the material world, thou Holy One! If a man smite
another so that he break a bone, what is the penalty that he shall
pay?

Ahura Mazda answered:—

"Seventy stripes with the Aspahê-astra, seventy stripes
with the Sraoshô-karana; the second time, ninety stripes with
the Aspahê-astra, ninety stripes with the
Sraoshô-karana."

If he commit that deed for the third time, without having atoned
for the preceding, what is the penalty that he shall pay?

Ahura Mazda answered:—

"He is a Peshôtanu: two hundred stripes with the
Aspahê-astra, two hundred stripes with the
Sraoshô-karana."

O Maker of the material world, thou Holy One! If a man smite
another so that he break a bone, and if he refuse to atone for it,
what is the penalty that he shall pay?

Ahura Mazda answered:—

"He is a Peshôtanu: two hundred stripes with the
Aspahê-astra, two hundred stripes with the
Sraoshô-karana."

O Maker of the material world, thou Holy One! If a man smite
another so that he give up the ghost, what is the penalty that he
shall pay?

Ahura Mazda answered:—

"Ninety stripes with the Aspahê-astra, ninety stripes with
the Sraoshô-karana."

If he commit that deed again, without having atoned for the
preceding, what is the penalty that he shall pay?

Ahura Mazda answered:—

"He is a Peshôtanu: two hundred stripes with the
Aspahê-astra, two hundred stripes with the
Sraoshô-karana."

O Maker of the material world, thou Holy One! If a man smite
another so that he give up the ghost, and if he refuse to atone for
it, what is the penalty that he shall pay?

Ahura Mazda answered:—

"He is a Peshôtanu: two hundred stripes with the
Aspahê-astra, two hundred stripes with the
Sraoshô-karana.

"And they shall thenceforth in their doings walk after the way
of holiness, after the word of holiness, after the ordinance of
holiness.

"If men of the same faith, either friends or brothers, come to
an agreement together, that one may obtain from the other either
goods, or a wife, or knowledge, let him who desires goods have them
delivered to him; let him who desires a wife receive and wed her;
let him who desires knowledge be taught the holy word, during the
first part of the day and the last, during the first part of the
night and the last, that his mind may be increased in intelligence
and wax strong in holiness. So shall he sit up, in devotion and
prayers, that he may be increased in intelligence: he shall rest
during the middle part of the day, during the middle part of the
night, and thus shall he continue until he can say all the words
which former Aêthra-paitis have said.

"Before the boiling water publicly prepared, O Spitama
Zarathustra! let no one make bold to deny having received from his
neighbor the ox or the garment in his possession.

"Verily I say it unto thee, O Spitama Zarathustra! the man who
has a wife is far above him who lives in continence; he who keeps a
house is far above him who has none; he who has children is far
above the childless man; he who has riches is far above him who has
none. And of two men, he who fills himself with meat receives in
him Vohu Manô much better than he who does not do so; the
latter is all but dead; the former is above him by the worth of an
Asperena, by the worth of a sheep, by the worth of an ox, by the
worth of a man. This man can strive against the onsets of
Astô-vidhôtu; he can strive against the well-darted
arrow; he can strive against the winter fiend, with thinnest
garment on; he can strive against the wicked tyrant and smite him
on the head; he can strive against the ungodly fasting
Ashemaogha.

"On the very first time when that deed has been done, without
waiting until it is done again, down there the pain for that deed
shall be as hard as any in this world: even as if one should cut
off the limbs from his perishable body with knives of brass, or
still worse; down there the pain for that deed shall be as hard as
any in this world: even as if one should nail his perishable body
with nails of brass, or still worse; down there the pain for that
deed shall be as hard as any in this world: even as if one should
by force throw his perishable body headlong down a precipice a
hundred times the height of a man, or still worse; down there the
pain for that deed shall be as hard as any in this world: even
as if one should by force impale his perishable body, or still
worse; down there the pain for this deed shall be as hard as any in
this world: to-wit, the deed of a man, who, knowingly lying,
confronts the brimstoned, golden, truth-knowing water with an
appeal unto Rashnu and a lie unto Mithra."

O Maker of the material world, thou Holy One! He who, knowingly
lying, confronts the brimstoned, golden, truth-knowing water with
an appeal unto Rashnu and a lie unto Mithra, what is the penalty
that he shall pay?

Ahura Mazda answered:—

"Seven hundred stripes with the Aspahê-astra, seven
hundred stripes with the Sraoshô-karana."

Footnote 11: (return)
This chapter is the only one in the Vendîdâd that
deals with legal subjects.

UNCLEANNESS12

O Maker of the material world, thou Holy One! Here is a man
watering a corn-field. The water streams down the field; it streams
again; it streams a third time; and the fourth time, a dog, a fox,
or a wolf carries some Nasu into the bed of the stream: what is the
penalty that this man shall pay?

Ahura Mazda answered:—

"There is no sin upon a man for any Nasu that has been brought
by dogs, by birds, by wolves, by winds, or by flies. For were there
sin upon a man for any Nasu that might have been brought by dogs,
by birds, by wolves, by winds, or by flies, how soon all this
material world of mine would be only one Peshôtanu, bent on
the destruction of righteousness, and whose soul will cry and wail!
so numberless are the beings that die upon the face of the
earth."

O Maker of the material world, thou Holy One! Does water
kill?

Ahura Mazda answered:—

"Water kills no man: Astô-vîdhôtu binds him,
and, thus bound, Vayu carries him off; and the flood takes him up,
the flood takes him down, the flood throws him ashore; then birds
feed upon him. When he goes away, it is by the will of Fate he
goes."

O Maker of the material world, thou Holy One! Does fire
kill?

Ahura Mazda answered:—

"Fire kills no man: Astô-vîdhôtu binds him,
and, thus bound, Vayu carries him off; and the fire burns up life
and limb. When he goes away, it is by the will of Fate he
goes."

O Maker of the material world, thou Holy One! If the summer is
past and the winter has come, what shall the worshippers of Mazda
do?

Ahura Mazda answered:—

"In every house, in every borough, they shall raise three rooms
for the dead."

O Maker of the material world, thou Holy One! How large shall be
those rooms for the dead?

Ahura Mazda answered:—

"Large enough not to strike the skull of the man, if he should
stand erect, or his feet or his hands stretched out: such shall be,
according to the law, the rooms for the dead. And they shall let
the lifeless body lie there, for two nights, or for three nights,
or a month long, until the birds begin to fly, the plants to grow,
the hidden floods to flow, and the wind to dry up the earth. And as
soon as the birds begin to fly, the plants to grow, the hidden
floods to flow, and the wind to dry up the earth, then the
worshippers of Mazda shall lay down the dead on the Dakhma, his
eyes towards the sun. If the worshippers of Mazda have not, within
a year, laid down the dead on the Dakhma, his eyes towards the sun,
thou shalt prescribe for that trespass the same penalty as for the
murder of one of the faithful; until the corpse has been rained on,
until the Dakhma has been rained on, until the unclean remains have
been rained on, until the birds have eaten up the corpse."

O Maker of the material world, thou Holy One! Is it true that
thou, Ahura Mazda, seizest the waters from the sea Vouru-kasha with
the wind and the clouds? That thou, Ahura Mazda, takest them down
to the corpses? that thou, Ahura Mazda, takest them down to the
Dakhmas? that thou, Ahura Mazda, takest them down to the unclean
remains? that thou, Ahura Mazda, takest them down to the bones? and
that then thou, Ahura Mazda, makest them flow back unseen? that
thou, Ahura Mazda, makest them flow back to the sea
Pûitika?

Ahura Mazda answered:—

"It is even so as thou hast said, O righteous Zarathustra! I,
Ahura Mazda, seize the waters from the sea Vouru-kasha with the
wind and the clouds. I, Ahura Mazda, take them to the corpses; I,
Ahura Mazda, take them down to the Dakhmas; I, Ahura Mazda, take
them down to the unclean remains; I, Ahura Mazda, take them down to
the bones; then I, Ahura Mazda, make them flow back unseen; I,
Ahura Mazda, make them flow back to the sea Pûitika. The
waters stand there boiling, boiling up in the heart of the sea
Pûitika, and, when cleansed there, they run back again from
the sea Pûitika to the sea Vouru-kasha, towards the
well-watered tree, whereon grow the seeds of my plants of every
kind by hundreds, by thousands, by hundreds of thousands. Those
plants, I, Ahura Mazda, rain down upon the earth, to bring food to
the faithful, and fodder to the beneficent cow; to bring food to my
people that they may live on it, and fodder to the beneficent
cow.

"This is the best, this is the fairest of all things, even as
thou hast said, O pure Zarathustra!"

With these words, the holy Ahura Mazda rejoiced the holy
Zarathustra: "Purity is for man, next to life, the greatest good,
that purity, O Zarathustra, that is in the Religion of Mazda for
him who cleanses his own self with good thoughts, words, and
deeds."

O Maker of the material world, thou Holy One! This Law, this
fiend-destroying Law of Zarathustra, by what greatness, goodness,
and fairness is it great, good, and fair above all other
utterances?

Ahura Mazda answered:—

"As much above all other floods as is the sea Vouru-kasha, so
much above all other utterances in greatness, goodness, and
fairness is this Law, this fiend-destroying Law of Zarathustra. As
much as a great stream flows swifter than a slender rivulet, so
much above all other utterances in greatness, goodness, and
fairness is this Law, this fiend-destroying Law of Zarathustra. As
high as the great tree stands above the small plants it
overshadows, so high above all other utterances in greatness,
goodness, and fairness is this Law, this fiend-destroying Law of
Zarathustra. As high as heaven is above the earth that it compasses
around, so high above all other utterances is this Law, this
fiend-destroying Law of Mazda. Therefore, he will apply to the
Ratu, he will apply to the Srao-shâ-varez; whether for a
draona-service that should have been undertaken and has not been
undertaken; or for a draona that should have been offered up and
has not been offered up; or for a draona that should have been
intrusted and has not been intrusted. The Ratu has power to remit
him one-third of his penalty: if he has committed any other evil
deed, it is remitted by his repentance; if he has committed no
other evil deed, he is absolved by his repentance forever and
ever."

How long shall the piece of ground lie fallow whereon dogs or
men have died?

Ahura Mazda answered:—

"A year long shall the piece of ground lie fallow whereon dogs
or men have died, O holy Zarathustra! A year long shall no
worshipper of Mazda sow or water that piece of ground whereon dogs
or men have died; he may sow as he likes the rest of the ground; he
may water it as he likes. If within the year they shall sow or
water the piece of ground whereon dogs or men have died, they are
guilty of the sin of 'burying the dead' towards the water, towards
the earth, and towards the plants."

O Maker of the material world, thou Holy One! If worshippers of
Mazda shall sow or water, within the year, the piece of ground
whereon dogs or men have died, what is the penalty that they shall
pay?

Ahura Mazda answered:—

"They are Peshôtanus: two hundred stripes with the
Aspahê-astra, two hundred stripes with the
Sraoshô-karana."

O Maker of the material world, thou Holy One! If worshippers of
Mazda want to till that piece of ground again, to water it, to sow
it, and to plough it, what shall they do?

Ahura Mazda answered:—

"They shall look on the ground for any bones, hair, dung, urine,
or blood that may be there."

O Maker of the material world, thou Holy One! If they shall not
look on the ground for any bones, hair, dung, urine, or blood that
may be there, what is the penalty that they shall pay?

Ahura Mazda answered:—

"They are Peshôtanus: two hundred stripes with the
Aspahê-astra, two hundred stripes with the
Sraoshô-karana."

O Maker of the material world, thou Holy One! If a man shall
throw on the ground a bone of a dead dog, or of a dead man, as
large as the top joint of the little finger, and if grease or
marrow flow from it on to the ground, what penalty shall he
pay?

Ahura Mazda answered:—

"Thirty stripes with the Aspahê-astra, thirty stripes with
the Sraoshô-karana."

O Maker of the material world, thou Holy One! If a man shall
throw on the ground a bone of a dead dog, or of a dead man, as
large as the top joint of the fore-finger, and if grease or marrow
flow from it on to the ground, what penalty shall he pay?

Ahura Mazda answered:—

"Fifty stripes with the Aspahê-astra, fifty stripes with
the Sraoshô-karana."

O Maker of the material world, thou Holy One! If a man shall
throw on the ground a bone of a dead dog, or of a dead man, as
large as the top joint of the middle finger, and if grease or
marrow flow from it on to the ground, what penalty shall he
pay?

Ahura Mazda answered:—

"Seventy stripes with the Aspahê-astra, seventy stripes
with the Sraoshô-karana."

O Maker of the material world, thou Holy One! If a man shall
throw on the ground a bone of a dead dog, or of a dead man, as
large as a finger or as a rib, and if grease or marrow flow from it
on to the ground, what penalty shall he pay?

Ahura Mazda answered:—

"Ninety stripes with the Aspahê-astra, ninety stripes with
the Sraoshô-karana."

O Maker of the material world, thou Holy One! If a man shall
throw on the ground a bone of a dead dog, or of a dead man, as
large as two fingers or as two ribs, and if grease or marrow flow
from it on to the ground, what penalty shall he pay?

Ahura Mazda answered:—

"He is a Peshôtanu: two hundred stripes with the
Aspahê-astra, two hundred stripes with the
Sraoshô-karana."

O Maker of the material world, thou Holy One! If a man shall
throw on the ground a bone of a dead dog, or of a dead man, as
large as an arm-bone or as a thigh-bone, and if grease or marrow
flow from it on to the ground, what penalty shall he pay?

Ahura Mazda answered:—

"Four hundred stripes with the Aspahê-astra, four hundred
stripes with the Sraoshô-karana."

O Maker of the material world, thou Holy One! If a man shall
throw on the ground a bone of a dead dog, or of a dead man, as
large as a man's skull, and if grease or marrow flow from it on to
the ground, what penalty shall he pay?

Ahura Mazda answered:—

"Six hundred stripes with the Aspahê-astra, six hundred
stripes with the Sraoshô-karana."

O Maker of the material world, thou Holy One! If a man shall
throw on the ground the whole body of a dead dog, or of a dead man,
and if grease or marrow flow from it on to the ground, what penalty
shall he pay?

Ahura Mazda answered:—

"A thousand stripes with the Aspahê-astra, a thousand
stripes with the Sraoshô-karana."

O Maker of the material world, thou Holy One! If a worshipper of
Mazda, walking, or running, or riding, or driving, come upon a
corpse in a stream of running water, what shall he do?

Ahura Mazda answered:—

"Taking off his shoes, putting off his clothes, while the others
wait, O Zarathustra! he shall enter the river, and take the dead
out of the water; he shall go down into the water ankle-deep,
knee-deep, waist-deep, or a man's full depth, till he can reach the
dead body."

O Maker of the material world, thou Holy One! If, however, the
body be already falling to pieces and rotting, what shall the
worshipper of Mazda do?

Ahura Mazda answered:—

"He shall draw out of the water as much of the corpse as he can
grasp with both hands, and he shall lay it down on the dry ground;
no sin attaches to him for any bone, hair, grease, dung, urine, or
blood, that may drop back into the water."

O Maker of the material world, thou Holy One! What part of the
water in a pond does the Drug Nasu defile with corruption,
infection, and pollution?

Ahura Mazda answered:—

"Six steps on each of the four sides. As long as the corpse has
not been taken out of the water, so long shall that water be
unclean and unfit to drink. They shall, therefore, take the corpse
out of the pond, and lay it down on the dry ground. And of the
water they shall draw off the half, or the third, or the fourth, or
the fifth part, according as they are able or not; and after the
corpse has been taken out and the water has been drawn off, the
rest of the water is clean, and both cattle and men may drink of it
at their pleasure, as before."

O Maker of the material world, thou Holy One! What part of the
water in a well does the Drug Nasu defile with corruption,
infection, and pollution?

Ahura Mazda answered:—

"As long as the corpse has not been taken out of the water, so
long shall that water be unclean and unfit to drink. They shall,
therefore, take the corpse out of the well, and lay it down on the
dry ground. And of the water in the well they shall draw off the
half, or the third, or the fourth, or the fifth part, according as
they are able or not; and after the corpse has been taken out and
the water has been drawn off, the rest of the water is clean, and
both cattle and men may drink of it at their pleasure, as
before."

O Maker of the material world, thou Holy One! What part of a
sheet of snow or hail does the Drug Nasu defile with corruption,
infection, and pollution?

Ahura Mazda answered:—

"Three steps on each of the four sides. As long as the corpse
has not been taken out of the water, so long shall that water be
unclean and unfit to drink. They shall, therefore, take the corpse
out of the water, and lay it down on the dry ground. After the
corpse has been taken out, and the snow or the hail has melted, the
water is clean, and both cattle and men may drink of it at their
pleasure, as before."

O Maker of the material world, thou Holy One! What part of the
water of a running stream does the Drug Nasu defile with
corruption, infection, and pollution?

Ahura Mazda answered:—

"Three steps down the stream, nine steps up the stream, six
steps across. As long as the corpse has not been taken out of the
water, so long shall the water be unclean and unfit to drink.
They shall, therefore, take the corpse out of the water, and lay it
down on the dry ground. After the corpse has been taken out and the
stream has flowed three times, the water is clean, and both cattle
and men may drink of it at their pleasure, as before."

O Maker of the material world, thou Holy One! Can the Haoma that
has been touched with Nasu from a dead dog, or from a dead man, be
made clean again?

Ahura Mazda answered:—

"It can, O holy Zarathustra! If it has been prepared for the
sacrifice, there is to it no corruption, no death, no touch of any
Nasu. If it has not been prepared for the sacrifice, the stem is
defiled the length of four fingers: it shall be laid down on the
ground, in the middle of the house, for a year long. When the year
is past, the faithful may drink of its juice at their pleasure, as
before."

O Maker of the material world, thou Holy One! Whither shall we
bring, where shall we lay the bodies of the dead, O Ahura
Mazda?

Ahura Mazda answered:—

"On the highest summits, where they know there are always
corpse-eating dogs and corpse-eating birds, O holy Zarathustra!
There shall the worshippers of Mazda fasten the corpse, by the feet
and by the hair, with brass, stones, or clay, lest the
corpse-eating dogs and the corpse-eating birds shall go and carry
the bones to the water and to the trees."

If they shall not fasten the corpse, so that the corpse-eating
dogs and the corpse-eating birds may go and carry the bones to the
water and to the trees, what is the penalty that they shall
pay?

Ahura Mazda answered:—

"They shall be Peshôtanus: two hundred stripes with the
Aspahê-astra, two hundred stripes with the
Sraoshô-karana."

O Maker of the material world, thou Holy One! Whither shall we
bring, where shall we lay the bones of the dead, O Ahura Mazda?

Ahura Mazda answered:—

"The worshippers of Mazda shall make a receptacle out of the
reach of the dog, of the fox, and of the wolf, and wherein
rain-water cannot stay. They shall make it, if they can afford it,
with stones, plaster, or earth; if they cannot afford it, they
 shall lay down the dead man on the ground, on his carpet
and his pillow, clothed with the light of heaven, and beholding the
sun."

Footnote 12: (return)
This chapter deals chiefly with uncleanness arising from the
dead, and with the means of removing it from men and things.

FUNERALS AND
PURIFICATION

If a dog or a man die under a hut of wood or a hut of felt, what
shall the worshippers of Mazda do?

Ahura Mazda answered:—

"They shall search for a Dakhma, they shall look for a Dakhma
all around. If they find it easier to remove the dead, they shall
take out the dead, they shall let the house stand, and shall
perfume it with Urvâsna or Vohú-gaona, or
Vohú-kereti, or Hadhâ-naepata, or any other
sweet-smelling plant. If they find it easier to remove the house,
they shall take away the house, they shall let the dead lie on the
spot, and shall perfume the house with Urvâsna, or
Vohú-gaona, or Vohú-kereti, or
Hadhâ-naêpata, or any other sweet-smelling plant."

O Maker of the material world, thou Holy One! If in the house of
a worshipper of Mazda a dog or a man happens to die, and it is
raining, or snowing, or blowing, or it is dark, or the day is at
its end, when flocks and men lose their way, what shall the
worshippers of Mazda do?

Ahura Mazda answered:—

"The place in that house whereof the ground is the cleanest and
the driest, and the least passed through by flocks and herds, by
the fire of Ahura Mazda, by the consecrated bundles of Baresma, and
by the faithful."

O Maker of the material world, thou Holy One! How far from the
fire? How far from the water? How far from the consecrated bundles
of Baresma? How far from the faithful?

Ahura Mazda answered:—

"Thirty paces from the fire; thirty paces from the water; thirty
paces from the consecrated bundles of Baresma; three paces from the
faithful;—on that place they shall dig a grave, half a foot
deep if the earth be hard, half the height of a man if it be soft;
they shall cover the surface of the grave with ashes or cow-dung;
they shall cover the surface of it with dust of bricks, of stones,
or of dry earth. And they shall let the lifeless body lie there,
for two nights, or three nights, or a month long, until the
birds begin to fly, the plants to grow, the hidden floods to flow,
and the wind to dry up the earth. And when the birds begin to fly,
the plants to grow, the hidden floods to flow, and the wind to dry
up the earth, then the worshippers of Mazda shall make a breach in
the wall of the house, and two men, strong and skilful, having
stripped their clothes off, shall take up the body from the clay or
the stones, or from the plastered house, and they shall lay it down
on a place where they know there are always corpse-eating dogs and
corpse-eating birds. Afterwards the corpse-bearers shall sit down,
three paces from the dead, and the holy Ratu shall proclaim to the
worshippers of Mazda thus: 'Worshippers of Mazda, let the urine be
brought here wherewith the corpse-bearers there shall wash their
hair and their bodies.'"

O Maker of the material world, thou Holy One! Which is the urine
wherewith the corpse-bearers shall wash their hair and their
bodies? Is it of sheep or of oxen? Is it of man or of woman?

Ahura Mazda answered:—

"It is of sheep or of oxen; not of man nor of woman, except a
man or a woman who has married the next-of-kin: these shall
therefore procure the urine wherewith the corpse-bearers shall wash
their hair and their bodies."

O Maker of the material world, thou Holy One! Can the way,
whereon the carcasses of dogs or corpses of men have been carried,
be passed through again by flocks and herds, by men and women, by
the fire of Ahura Mazda, by the consecrated bundles of Baresma, and
by the faithful?

Ahura Mazda answered:—

"It cannot be passed through again by flocks and herds, nor by
men and women, nor by the fire of Ahura Mazda, nor by the
consecrated bundles of Baresma, nor by the faithful. They shall
therefore cause a yellow dog with four eyes,13 or
a white dog with yellow ears, to go three times through that way.
When either the yellow dog with four eyes, or the white dog with
yellow ears, is brought there, then the Drug Nasu flies away to the
regions of the north, in the shape of a raging fly, with knees and
tail sticking out, droning without end, and like unto the foulest
Khrafstras. If the dog goes unwillingly, O Spitama Zarathustra,
they shall cause the yellow dog with four eyes, or
the white dog with yellow ears, to go six times through that way.
When either the yellow dog with four eyes, or the white dog with
yellow ears, is brought there, then the Drug Nasu flies away to the
regions of the north, in the shape of a raging fly, with knees and
tail sticking out, droning without end, and like unto the foulest
Khrafstras. If the dog goes unwillingly, they shall cause the
yellow dog with four eyes, or the white dog with yellow ears, to go
nine times through that way. When either the yellow dog with four
eyes, or the white dog with yellow ears, has been brought there,
then the Drug Nasu flies away to the regions of the north, in the
shape of a raging fly, with knees and tail sticking out, droning
without end, and like unto the foulest Khrafstras. An
Âthravan shall first go along the way and shall say aloud
these victorious words: 'Yathâ ahû
vairyô:—The will of the Lord is the law of
righteousness. The gifts of Vohu-manô to the deeds done in
this world for Mazda. He who relieves the poor makes Ahura king.
What protector hast thou given unto me, O Mazda! while the hate of
the wicked encompasses me? Whom but thy Âtar and
Vohu-manô, through whose work I keep on the world of
righteousness? Reveal therefore to me thy Religion as thy rule! Who
is the victorious who will protect thy teaching? Make it clear that
I am the guide for both worlds. May Sraosha come with
Vohu-manô and help whomsoever thou pleasest, O Mazda! Keep us
from our hater, O Mazda and Spenta Ârmaiti! Perish, O
fiendish Drug! Perish, O brood of the fiend! Perish, O creation of
the fiend! Perish, O world of the fiend! Perish away, O Drug! Rush
away, O Drug! Perish away, O Drug! Perish away to the regions of
the north, never more to give unto death the living world of
Righteousness!' Then the worshippers of Mazda may at their will
bring by those ways sheep and oxen, men and women, and Fire, the
son of Ahura Mazda, the consecrated bundles of Baresma, and the
faithful. The worshippers of Mazda may afterwards prepare meals
with meat and wine in that house; it shall be clean, and there will
be no sin, as before."

O Maker of the material world, thou Holy One! If a man shall
throw clothes, either of skin or woven, upon a dead body, enough to
cover the feet, what is the penalty that he shall pay?

Ahura Mazda answered:—

"Four hundred stripes with the Aspahê-astra, four hundred
stripes with the Sraoshô-karana."

O Maker of the material world, thou Holy One! If a man shall
throw clothes, either of skin or woven, upon a dead body, enough to
cover both legs, what is the penalty that he shall pay?

Ahura Mazda answered:—

"Six hundred stripes with the Aspahê-astra, six hundred
stripes with the Sraoshô-karana."

O Maker of the material world, thou Holy One! If a man shall
throw clothes, either of skin or woven, upon a dead body, enough to
cover the whole body, what is the penalty that he shall pay?

Ahura Mazda answered:—

"A thousand stripes with the Aspahê-astra, a thousand
stripes with the Sraoshô-karana."

O Maker of the material world, thou Holy One! If a man, by
force, commits the unnatural sin, what is the penalty that he shall
pay?

Ahura Mazda answered:—

"Eight hundred stripes with the Aspahê-astra, eight
hundred stripes with the Sraoshô-karana."

O Maker of the material world, thou Holy One! If a man
voluntarily commits the unnatural sin, what is the penalty for it?
What is the atonement for it? What is the cleansing from it?

Ahura Mazda answered:—

"For that deed there is nothing that can pay, nothing that can
atone, nothing that can cleanse from it; it is a trespass for which
there is no atonement, forever and ever."

O Maker of the material world, thou Holy One! Who is the man
that is a Deva? Who is he that is a worshipper of the Devas? that
is a male paramour of the Devas? that is a female paramour of the
Devas? that is a wife to the Deva? that is as bad as a Deva? that
is in his whole being a Deva? Who is he that is a Deva before he
dies, and becomes one of the unseen Devas after death?

Ahura Mazda answered:—

"The man that lies with mankind as man lies with womankind, or
as woman lies with mankind, is the man that is a Deva; this one
is the man that is a worshipper of the Devas, that is a male
paramour of the Devas, that is a female paramour of the Devas, that
is a wife to the Deva; this is the man that is as bad as a Deva,
that is in his whole being a Deva; this is the man that is a Deva
before he dies, and becomes one of the unseen Devas after death: so
is he, whether he has lain with mankind as mankind, or as
womankind."

O Maker of the material world, thou Holy One! Shall the man be
clean who has touched a corpse that has been dried up and dead more
than a year?

Ahura Mazda answered:—

"He shall. The dry mingles not with the dry. Should the dry
mingle with the dry, how soon all this material world of mine would
be only one Peshôtanu, bent on the destruction of
righteousness, and whose soul will cry and wail! so numberless are
the beings that die upon the face of the earth."

Footnote 13: (return)
A dog with two spots above the eyes.

CLEANSING THE
UNCLEAN

Zarathustra asked Ahura Mazda:—

O most beneficent Spirit, Maker of the material world, thou Holy
One! To whom shall they apply here below, who want to cleanse their
body defiled by the dead?

Ahura Mazda answered:—

"To a pious man, O Spitama Zarathustra! who knows how to speak,
who speaks truth, who has learned the Holy Word, who is pious, and
knows best the rites of cleansing according to the law of Mazda.
That man shall fell the trees off the surface of the ground on a
space of nine Vibâzus square; in that part of the ground
where there is least water and where there are fewest trees, the
part which is the cleanest and driest, and the least passed through
by sheep and oxen, and by the fire of Ahura Mazda, by the
consecrated bundles of Baresma, and by the faithful."

How far from the fire? How far from the water? How far from the
consecrated bundles of Baresma? How far from the faithful?

Ahura Mazda answered:—

"Thirty paces from the fire, thirty paces from the water, thirty
paces from the consecrated bundles of Baresma, three paces
from the faithful. Then thou shalt dig a hole, two fingers deep if
the summer has come, four fingers deep if the winter and ice have
come." How far from one another? "One pace." How much is the pace?
"As much as three feet. Then thou shalt dig three holes more, two
fingers deep if the summer has come, four fingers deep if the
winter and ice have come." How far from the former six? "Three
paces." What sort of paces? "Such as are taken in walking." How
much are those three paces? "As much as nine feet. Then thou shalt
draw a furrow all around with a metal knife. Then thou shalt draw
twelve furrows; three of which thou shalt draw to surround and
divide from the rest the first three holes; three thou shalt draw
to surround and divide the first six holes; three thou shalt draw
to surround and divide the nine holes; three thou shalt draw around
the three inferior holes, outside the six other holes. At each of
the three times nine feet, thou shalt place stones as steps to the
holes; or potsherds, or stumps, or clods, or any hard matter. Then
the man defiled shall walk to the holes; thou, O Zarathustra! shalt
stand outside by the furrow, and thou shalt recite, 'Nemaskâ
yâ ârmaitis izâkâ'; and the man defiled
shall repeat, 'Nemaskâ yâ ârmaitis
izâkâ.' The Drug becomes weaker and weaker at every one
of those words which are a weapon to smite the fiend Angra Mainyu,
to smite Aeshma of the murderous spear, to smite the Mâzainya
fiends, to smite all the fiends. Then thou shalt take for the
gômêz a spoon of brass or of lead. When thou takest a
stick with nine knots, O Spitama Zarathustra! to sprinkle the
gômêz from that spoon, thou shalt fasten the spoon to
the end of the stick. They shall wash his hands first. If his hands
be not washed first, he makes his whole body unclean. When he has
washed his hands three times, after his hands have been washed,
thou shalt sprinkle the forepart of his skull; then the Drug Nasu
rushes in front, between his brows. Thou shalt sprinkle him in
front between the brows; then the Drug Nasu rushes upon the back
part of the skull. Thou shalt sprinkle the back part of the skull;
then the Drug Nasu rushes upon the jaws. Thou shalt sprinkle the
jaws; then the Drug Nasu rushes upon the right ear. Thou shalt
sprinkle the right ear; then the Drug Nasu rushes upon the left
ear. Thou shalt sprinkle the left ear; then the Drug Nasu rushes
upon the right shoulder. Thou shalt sprinkle the right shoulder;
then the Drug Nasu rushes upon the left shoulder. Thou
shalt sprinkle the left shoulder; then the Drug Nasu rushes upon
the right arm-pit. Thou shalt sprinkle the right arm-pit; then the
Drug Nasu rushes upon the left arm-pit. Thou shalt sprinkle the
left armpit; then the Drug Nasu rushes upon the chest. Thou shalt
sprinkle the chest; then the Drug Nasu rushes upon the back. Thou
shalt sprinkle the back; then the Drug Nasu rushes upon the right
nipple. Thou shalt sprinkle the right nipple; then the Drug Nasu
rushes upon the left nipple. Thou shalt sprinkle the left
nippíe; then the Drug Nasu rushes upon the right rib. Thou
shalt sprinkle the right rib; then the Drug Nasu rushes upon the
left rib. Thou shalt sprinkle the left rib; then the Drug Nasu
rushes upon the right hip. Thou shalt sprinkle the right hip; then
the Drug Nasu rushes upon the left hip. Thou shalt sprinkle the
left hip; then the Drug Nasu rushes upon the sexual parts. Thou
shalt sprinkle the sexual parts. If the unclean one be a man, thou
shalt sprinkle him first behind, then before; if the unclean one be
a woman, thou shalt sprinkle her first before, then behind; then
the Drug Nasu rushes upon the right thigh. Thou shalt sprinkle the
right thigh; then the Drug Nasu rushes upon the left thigh. Thou
shalt sprinkle the left thigh; then the Drug Nasu rushes upon the
right knee. Thou shalt sprinkle the right knee; then the Drug Nasu
rushes upon the left knee. Thou shalt sprinkle the left knee; then
the Drug Nasu rushes upon the right leg. Thou shalt sprinkle the
right leg; then the Drug Nasu rushes upon the left leg. Thou shalt
sprinkle the left leg; then the Drug Nasu rushes upon the right
ankle. Thou shalt sprinkle the right ankle; then the Drug Nasu
rushes upon the left ankle. Thou shalt sprinkle the left ankle;
then the Drug Nasu rushes upon the right instep. Thou shalt
sprinkle the right instep; then the Drug Nasu rushes upon the left
instep. Thou shalt sprinkle the left instep; then the Drug Nasu
turns round under the sole of the foot; it looks like the wing of a
fly. He shall press his toes upon the ground and shall raise up his
heels; thou shalt sprinkle his right sole; then the Drug Nasu
rushes upon the left sole. Thou shalt sprinkle the left sole; then
the Drug Nasu turns round under the toes; it looks like the wing of
a fly. He shall press his heels upon the ground and shall raise up
his toes; thou shalt sprinkle his right toe; then the Drug Nasu
rushes upon the left toe. Thou shalt sprinkle the left toe;
then the Drug Nasu flies away to the regions of the north, in the
shape of a raging fly, with knees and tail sticking out, droning
without end, and like unto the foulest Khrafstras. And thou shalt
say these victorious, most healing words: 'The will of the Lord is
the law of righteousness. The gifts of Vohu-manô to deeds
done in this world for Mazda. He who relieves the poor makes Ahura
king. What protector hadst thou given unto me, O Mazda! while the
hate of the wicked encompasses me? Whom, but thy Âtar and
Vohu-manô, through whose work I keep on the world of
Righteousness? Reveal therefore to me thy Religion as thy rule! Who
is the victorious who will protect thy teaching? Make it clear that
I am the guide for both worlds. May Sraosha come with
Vohu-manô and help whomsoever thou pleasest, O Mazda! Keep us
from our hater, O Mazda and Spenta Ârmaiti! Perish, O
fiendish Drug! Perish, O brood of the fiend! Perish, O world of the
fiend! Perish away, O Drug! Rush away, O Drug! Perish away, O Drug!
Perish away to the regions of the north, never more to give unto
death the living world of Righteousness.'

"Afterwards the man defiled shall sit down, inside the furrows,
outside the furrows of the six holes, four fingers from those
furrows. There he shall cleanse his body with thick handfuls of
dust. Fifteen times shall they take up dust from the ground for him
to rub his body, and they shall wait there until he is dry even to
the last hair on his head. When his body is dry with dust, then he
shall step over the holes containing water. At the first hole he
shall wash his body once with water; at the second hole he shall
wash his body twice with water; at the third hole he shall wash his
body thrice with water. Then he shall perfume his body with
Urvâsna, or Vohû-gaona, or Vohû-kereti, or
Hadhâ-naêpata, or any other sweet-smelling plant; then
he shall put on his clothes, and shall go back to his house. He
shall sit down there in the place of infirmity, inside the house,
apart from the other worshippers of Mazda. He shall not go near the
fire, nor near the water, nor near the earth, nor near the cow, nor
near the trees, nor near the faithful, either man or woman. Thus
shall he continue until three nights have passed. When three nights
have passed, he shall wash his body, he shall wash his clothes with
gômêz and water to make them clean. Then he shall
 sit down again in the place of infirmity, inside the
house, apart from the other worshippers of Mazda. He shall not go
near the fire, nor near the water, nor near the earth, nor near the
cow, nor near the trees, nor near the faithful, either man or
woman. Thus shall he continue until six nights have passed. When
six nights have passed, he shall wash his body, he shall wash his
clothes with gômêz and water to make them clean. Then
he shall sit down again in the place of infirmity, inside the
house, apart from the other worshippers of Mazda. He shall not go
near the fire, nor near the water, nor near the earth, nor near the
cow, nor near the trees, nor near the faithful, either man or
woman. Thus shall he continue, until nine nights have passed. When
nine nights have passed, he shall wash his body, he shall wash his
clothes with gômêz and water to make them clean. He may
thenceforth go near the fire, near the water, near the earth, near
the cow, near the trees, and near the faithful, either man or
woman.

"Thou shalt cleanse a priest for a blessing of the just. Thou
shalt cleanse the lord of a province for the value of a camel of
high value. Thou shalt cleanse the lord of a town for the value of
a stallion of high value. Thou shalt cleanse the lord of a borough
for the value of a bull of high value. Thou shalt cleanse the
master of a house for the value of a cow three years old. Thou
shalt cleanse the wife of the master of a house for the value of a
ploughing cow. Thou shalt cleanse a menial for the value of a
draught cow. Thou shalt cleanse a young child for the value of a
lamb. These are the heads of cattle—flocks or
herds—that the worshippers of Mazda shall give to the man who
has cleansed them, if they can afford it; if they cannot afford it,
they shall give him any other value that may make him leave their
houses well pleased with them, and free from anger. For if the man
who has cleansed them leave their houses displeased with them, and
full of anger, then the Drug Nasu enters them from the nose of the
dead, from the eyes, from the tongue, from the jaws, from the
sexual organs, from the hinder parts. And the Drug Nasu rushes upon
them even to the end of the nails, and they are unclean thenceforth
forever and ever. It grieves the sun indeed, O Spitama Zarathustra!
to shine upon a man defiled by the dead; it grieves the moon, it
grieves the stars. That man delights them, O Spitama Zarathustra!
who cleanses from the Nasu the man defiled by the dead; he
delights the fire, he delights the water, he delights the earth, he
delights the cow, he delights the trees, he delights the faithful,
both men and women."

Zarathustra asked Ahura Mazda:—

O Maker of the material world, thou Holy One! What shall be his
reward, after his soul has parted from his body, who has cleansed
from the Nasu the man defiled by the dead?

Ahura Mazda answered:—

"The welfare of Paradise thou canst promise to that man, for his
reward in the other world."

Zarathustra asked Ahura Mazda:—

O Maker of the material world, thou Holy One! How shall I fight
against that Drug who from the dead rushes upon the living? How
shall I fight against that Nasu who from the dead defiles the
living?

Ahura Mazda answered:—

"Say aloud those words in the Gâthas that are to be said
twice. Say aloud those words in the Gâthas that are to be
said thrice. Say aloud those words in the Gâthas that are to
be said four times. And the Drug shall fly away like the
well-darted arrow, like the felt of last year, like the annual
garment of the earth."

O Maker of the material world, thou Holy One! If a man who does
not know the rites of cleansing according to the law of Mazda,
offers to cleanse the unclean, how shall I then fight against that
Drug who from the dead rushes upon the living? How shall I fight
against that Drug who from the dead defiles the living?

Ahura Mazda answered:—

"Then, O Spitama Zarathustra! the Drug Nasu appears to wax
stronger than she was before. Stronger then are sickness and death
and the working of the fiend than they were before."

O Maker of the material world, thou Holy One! What is the
penalty that he shall pay?

Ahura Mazda answered:—

"The worshippers of Mazda shall bind him; they shall bind his
hands first; then they shall strip him of his clothes, they shall
cut the head off his neck, and they shall give over his corpse unto
the greediest of the corpse-eating creatures made
by the beneficent Spirit, unto the vultures, with these words: 'The
man here has repented of all his evil thoughts, words, and deeds.
If he has committed any other evil deed, it is remitted by his
repentance; if he has committed no other evil deed, he is absolved
by his repentance forever and ever.'"

Who is he, O Ahura Mazda! who threatens to take away fulness and
increase from the world, and to bring in sickness and death?

Ahura Mazda answered:—

"It is the ungodly Ashemaogha, O Spitama Zarathustra! who in
this material world cleanses the unclean without knowing the rites
of cleansing according to the law of Mazda. For until then, O
Spitama Zarathustra! sweetness and fatness would flow out from that
land and from those fields, with health and healing, with fulness
and increase and growth, and a growing of corn and grass."

O Maker of the material world, thou Holy One! When are sweetness
and fatness to come back again to that land and to those fields,
with health and healing, with fulness and increase and growth, and
a growing of corn and grass?

Ahura Mazda answered:—

"Sweetness and fatness will never come back again to that land
and to those fields, with health and healing, with fulness and
increase and growth, and a growing of corn and grass, until that
ungodly Ashemaogha has been smitten to death on the spot, and the
holy Sraosha of that place has been offered up a sacrifice for
three days and three nights, with fire blazing, with Baresma tied
up, and with Haoma prepared. Then sweetness and fatness will come
back again to that land and to those fields, with health and
healing, with fulness and increase and growth, and a growing of
corn and grass."

SPELLS RECITED DURING THE
CLEANSING

Zarathustra asked Ahura Mazda:—

O Ahura Mazda! most beneficent Spirit, maker of the material
world, thou Holy One! How shall I fight against that Drug who from
the dead rushes upon the living? How shall I fight against that
Drug who from the dead defiles the living?

Ahura Mazda answered:—

"Say aloud those words in the Gâthas that are to be said
twice. 'I drive away Angra Mainyu from this house, from this
borough, from this town, from this land; from the very body of the
man defiled by the dead, from the very body of the woman defiled by
the dead; from the master of the house, from the lord of the
borough, from the lord of the town, from the lord of the land; from
the whole of the world of Righteousness. I drive away the Nasu, I
drive away direct defilement, I drive away indirect defilement,
from this house, from this borough, from this town, from this land;
from the very body of the man defiled by the dead, from the very
body of the woman defiled by the dead; from the master of the
house, from the lord of the borough, from the lord of the town,
from the lord of the land; from the whole of the world of
Righteousness.'"

O Maker of the material world, thou Holy One! Which are those
words in the Gâthas that are to be said thrice?

Ahura Mazda answered:—

"'I drive away Indra, I drive away Sauru, I drive away the Deva
Naunghaithya from this house, from this borough, from this town,
from this land; from the very body of the man defiled by the dead,
from the very body of the woman defiled by the dead; from the
master of the house, from the lord of the borough, from the lord of
the town, from the lord of the land; from the whole of the world of
Righteousness. I drive away Tauru, I drive away Zairi, from this
house, from this borough, from this town, from this land; from the
very body of the man defiled by the dead, from the very body of the
woman defiled by the dead; from the master of the house,
 from the lord of the borough, from the lord of the
town, from the lord of the land; from the whole of the holy
world.'"

O Maker of the material world, thou Holy One! Which are those
words in the Gâthas that are to be said four times?

Ahura Mazda answered:—

"These are the words in the Gâthas that are to be said
four times, and thou shalt four times say them aloud: 'I drive away
Aêshma, the fiend of the murderous spear, I drive away the
Deva Akatasha, from this house, from this borough, from this town,
from this land; from the very body of the man defiled by the dead,
from the very body of the woman defiled by the dead; from the
master of the house, from the lord of the borough, from the lord of
the town, from the lord of the land; from the whole of the world of
Righteousness. I drive away the Varenya Devas, I drive away the
Wind-Deva, from this house, from this borough, from this town, from
this land; from the very body of the man defiled by the dead, from
the very body of the woman defiled by the dead; from the master of
the house, from the lord of the borough, from the lord of the town,
from the lord of the land; from the whole of the world of
Righteousness.'"

TO FIRES, WATERS,
PLANTS

We worship thee, the Fire, O Ahura Mazda's son! We worship the
fire Berezi-savangha (of the lofty use), and the fire
Vohu-fryâna (the good and friendly), and the fire
Urvâ-zista (the most beneficial and most helpful), and the
fire Vâzista (the most supporting), and the fire Spenista
(the most bountiful), and Nairya-sangha the Yazad of the royal
lineage, and that fire which is the house-lord of all houses and
Mazda-made, even the son of Ahura Mazda, the holy lord of the
ritual order, with all the fires. And we worship the good and best
waters Mazda-made, holy, all the waters Mazda-made and holy, and
all the plants which Mazda made, and which are holy. And we worship
the Mâthra-spenta (the bounteous word-of-reason), the
Zarathustrian law against the Devas, and its long descent. And we
worship Mount Ushi-darena which is Mazda-made and shining with its
holiness, and all the mountains shining with holiness, and of
abundant glory, and which Mazda made. And we
worship the good and pious prayer for blessings, and these waters
and these lands, and all the greatest chieftains, lords of the
ritual order; and I praise, invoke, and glorify the good, heroic,
bountiful Fravashis of the saints, those of the house, the
Vîs, the Zantuma, the Dahvyuma, and the
Zarathustrôtema, and all the holy Yazads!

TO THE EARTH AND
THE SACRED WATERS

And now we worship this earth which bears us, together with Thy
wives, O Ahura Mazda! yea, those Thy wives do we worship which are
so desired from their sanctity. We sacrifice to their zealous
wishes, and their capabilities, their inquiries, and their wise
acts of pious reverence, and with these their blessedness, their
full vigor and good portions, their good fame and ample wealth. O
ye waters! now we worship you, you that are showered down, and you
that stand in pools and vats, and you that bear forth our loaded
vessels, ye female Ahuras of Ahura, you that serve us in helpful
ways, well forded and full-flowing, and effective for the bathings,
we will seek you and for both the worlds! Therefore did Ahura Mazda
give you names, O ye beneficent ones! when He who made the good
bestowed you. And by these names we worship you, and by them we
would ingratiate ourselves with you, and with them would we bow
before you, and direct our prayers to you with free confessions of
our debt. O waters, ye who are productive, and ye maternal ones, ye
with heat that suckles the frail and needy before birth, ye waters
that have once been rulers of us all, we will now address you as
the best, and the most bountiful; those are yours, those good
objects of our offerings, ye long of arm to reach our sickness, or
misfortune, ye mothers of our life!

PRAYER FOR
HELPERS

And now in these Thy dispensations, O Ahura Mazda! do Thou
wisely act for us, and with abundance with Thy bounty and Thy
tenderness as touching us; and grant that reward which Thou hast
appointed to our souls, O Ahura Mazda! Of this do Thou Thyself
bestow upon us for this world and the spiritual; and now as part
thereof do Thou grant that we may attain to fellowship with Thee,
and Thy Righteousness for all duration. And do Thou grant us, O
Ahura! men who are righteous, and both lovers and producers of the
Right as well. And give us trained beasts for the pastures, broken
in for riding, and for bearing, that they may be in helpful
companionship with us, and as a source of long enduring vigor, and
a means of rejoicing grace to us for this. So let there be a
kinsman lord for us, with the laborers of the village, and so
likewise let there be the clients. And by the help of those may we
arise. So may we be to You, O Ahura Mazda! holy and true, and with
free giving of our gifts.

A PRAYER FOR
SANCTITY AND ITS BENEFITS

I pray with benedictions for a benefit, and for the good, even
for the entire creation of the holy and the clean; I beseech for
them the generation which is now alive, for that which is just
coming into life, and for that which shall be hereafter. And I pray
for that sanctity which leads to prosperity, and which has long
afforded shelter, which goes on hand in hand with it, which joins
it in its walk, and of itself becoming its close companion as it
delivers forth its precepts, bearing every form of healing virtue
which comes to us in waters, appertains to cattle, or is found in
plants, and overwhelming all the harmful malice of the Devas, and
their servants who might harm this dwelling and its lord, bringing
good gifts, and better blessings, given very early, and later
gifts, leading to successes, and for a long time giving shelter.
And so the greatest, and the best, and most beautiful benefits of
sanctity fall likewise to our lot for the sacrifice, homage,
propitiation, and the praise of the Bountiful Immortals, for
 the bringing prosperity to this abode, and for the
prosperity of the entire creation of the holy, and the clean, and
as for this, so for the opposition of the entire evil creation. And
I pray for this as I praise through Righteousness, I who am
beneficent, those who are likewise of a better mind.

TO THE
FIRE

I offer my sacrifice and homage to thee, the Fire, as a good
offering, and an offering with our hail of salvation, even as an
offering of praise with benedictions, to thee, the Fire, O Ahura
Mazda's son! Meet for sacrifice art thou, and worthy of our homage.
And as meet for sacrifice, and thus worthy of our homage, mayest
thou be in the houses of men who worship Mazda. Salvation be to
this man who worships thee in verity and truth, with wood in hand,
and Baresma ready, with flesh in hand, and holding too the mortar.
And mayest thou be ever fed with wood as the prescription orders.
Yea, mayest thou have thy perfume justly, and thy sacred butter
without fail, and thine andirons regularly placed. Be of full-age
as to thy nourishment, of the canon's age as to the measure of thy
food, O Fire, Ahura Mazda's son! Be now aflame within this house;
be ever without fail in flame; be all a-shine within this house; be
on thy growth within this house; for long time be thou thus to the
furtherance of the heroic renovation, to the completion of all
progress, yea, even till the good heroic millennial time when that
renovation shall have become complete. Give me, O Fire, Ahura
Mazda's son! a speedy glory, speedy nourishment, and speedy booty,
and abundant glory, abundant nourishment, abundant booty, an
expanded mind, and nimbleness of tongue for soul and understanding,
even an understanding continually growing in its largeness, and
that never wanders, and long enduring virile power, an offspring
sure of foot, that never sleeps on watch, and that rises quick from
bed, and likewise a wakeful offspring, helpful to nurture, or
reclaim, legitimate, keeping order in men's meetings, yea, drawing
men to assemblies through their influence and word, grown to power,
skilful, redeeming others from oppression, served by many
followers, which may advance my line in prosperity and fame, and my
Vîs, and my Bantu, and my province, yea, an
offering which may deliver orders to the Province as firm and
righteous rulers. And mayest thou grant me, O Fire, Ahura Mazda's
Son! that whereby instructors may be given me, now and for
evermore, giving light to me of Heaven, the best life of the
saints, brilliant, all glorious. And may I have experience of the
good reward, and the good renown, and of the long forecasting
preparation of the soul. The Fire of Ahura Mazda addresses this
admonition to all for whom he cooks the night and morning meal.
From all these, O Spitama! he wishes to secure good care, and
healthful care as guarding for salvation, the care of a true
praiser. At both the hands of all who come by me, I, the Fire,
keenly look: What brings the mate to his mate, the one who walks at
large, to him who sits at home? We worship the bounteous Fire, the
swift-driving charioteer. And if this man who passes brings him
wood brought with sacred care, or if he brings the Baresma spread
with sanctity, or the Hadhâ-naêpata plant, then
afterwards Ahura Mazda's Fire will bless him, contented, not
offended, and in its satisfaction saying thus: May a herd of kine
be with thee, and a multitude of men, may an active mind go with
thee, and an active soul as well. As a blest soul mayest thou live
through thy life, the nights which thou shall live. This is the
blessing of the Fire for him who brings it wood well dried, sought
out for flaming, purified with the earnest blessing of the sacred
ritual truth. We strive after the flowing on of the good waters,
and their ebb as well, and the sounding of their waves, desiring
their propitiation; I desire to approach them with my praise.

TO THE
BOUNTIFUL IMMORTALS

I would worship these with my sacrifice, those who rule aright,
and who dispose of all aright, and this one especially I would
approach with my praise (Ahura Mazda). He is thus hymned in our
praise-songs. Yea, we worship in our sacrifice that deity and lord,
who is Ahura Mazda, the Creator, the gracious helper, the maker of
all good things; and we worship in our sacrifice Spitama
Zarathustra, that chieftain of the rite. And we would
declare those institutions established for us, exact and
undeviating as they are. And I would declare forth those of Ahura
Mazda, those of the Good Mind, and of Asha Vahista, and those of
Khshatra-vairya, and those of the Bountiful Âramaiti, and
those of Weal and Immortality, and those which appertain to the
body of the Kine, and to the Kine's soul, and those which appertain
to Ahura Mazda's Fire, and those of Sraosha the blessed, and of
Rashnu the most just, and those of Mithra of the wide pastures, and
of the good and holy Wind, and of the good Mazdayasnian Religion,
and of the good and pious Prayer for blessings, and those of the
good and pious Prayer which frees one from belying, and the good
and pious Prayer for blessing against unbelieving words. And these
we would declare in order that we may attain unto that speech which
is uttered with true religious zeal, or that we may be as prophets
of the provinces, that we may succor him who lifts his voice for
Mazda, that we may be as prophets who smite with victory, the
befriended of Ahura Mazda, and persons the most useful to him, holy
men who think good thoughts, and speak good words, and do good
deeds. That he may approach us with the Good Mind, and that our
souls may advance in good, let it thus come; yea, "how may my soul
advance in good? let it thus advance."

PRAISE OF THE HOLY
BULL

Hail, bounteous bull! Hail to thee, beneficent bull! Hail to
thee, who makest increase! Hail to thee, who makest growth! Hail to
thee, who dost bestow his part upon the righteous faithful, and
wilt bestow it on the faithful yet unborn! Hail to thee, whom the
Gahi kills, and the ungodly Ashemaogha, and the wicked tyrant.

TO RAIN AS A HEALING
POWER

"Come, come on, O clouds, from up above, down on the earth, by
thousands of drops, by myriads of drops"—thus say, O holy
Zarathustra! "to destroy sickness, to destroy death, to destroy the
sickness that kills, to destroy death that kills, to destroy Gadha
and Apagadha. If death come after noon, may healing come at eve! If
death come at eve, may healing come at night! If death come at
night, may healing come at dawn! And showers shower down new water,
new earth, new plants, new healing powers, and new healing."

TO THE
WATERS AND LIGHT OF THE SUN

"As the sea Vouru-kasha is the gathering place of the waters,
rising up and going down, up the aërial way and down the
earth, down the earth and up the aerial way: thus rise up and roll
along! thou in whose rising and growing Ahura Mazda made the aerial
way. Up! rise up and roll along! thou swift-horsed Sun, above Hara
Berezaiti, and produce light for the world, and mayest thou, O man!
rise up there, if thou art to abide in Garô-nmânem,
along the path made by Mazda, along the way made by the gods, the
watery way they opened. And the Holy Word shall keep away the evil.
Of thee, O child! I will cleanse the birth and growth; of thee, O
woman! I will make the body and the strength pure; I make thee rich
in children and rich in milk; rich in seed, in milk, in fat, in
marrow, and in offspring. I shall bring to thee a thousand pure
springs, running towards the pastures that give food to the
child."

TO THE
WATERS AND LIGHT OF THE MOON

As the sea Vouru-kasha is the gathering place of the waters,
rising up and going down, up the aërial way and down the
earth, down the earth and up the aërial way: Thus rise up and
roll along! thou in whose rising and growing Ahura Mazda made the
earth. Up! rise up, thou Moon, that dost keep in thee the seed of
the bull; rise up above Hara Berezaiti, and produce light for the
world, and mayest thou, O man! rise up there, if thou art to abide
in Garô-nmânem, along the path made by Mazda, along the
way made by the gods, the watery way they opened. And the Holy Word
shall keep away the evil: Of thee, O child! I will cleanse the
birth and growth; of thee, O woman! I will make the body and the
strength pure; I make thee rich in children and rich in milk; rich
in seed, in milk, in fat, in marrow, and in offspring. I shall
bring to thee a thousand pure springs, running towards the pastures
that give food to the child.

TO THE
WATERS AND LIGHT OF THE STARS

As the sea Vouru-kasha is the gathering place of the waters,
rising up and going down, up the aërial way and down the
earth, down the earth and up the aërial way: Thus rise up and
roll along! thou in whose rising and growing Ahura Mazda made
everything that grows. Up! rise up, ye deep Stars, that have in you
the seed of waters; rise up above Hara Berezaiti, and produce light
for the world, and mayest thou, O man! rise up there, if thou art
to abide in Garô-nmânem, along the path made by Mazda,
along the way made by the gods, the watery way they opened. Thus
rise up and roll along! ye in whose rising and growing Ahura Mazda
made everything that rises. In your rising, away will the Kahvuzi
fly and cry; away will the Ayêhi fly and cry; away will the
Gahi, who follows the Yâtu, fly and cry.

THE DHAMMAPADA

Translation by F. Max Müller

INTRODUCTION

The "Dhammapada," or "Path to Virtue," is one of the most
practical ethical hand-books of Buddhism. It is included in the
canon of Buddhistic Scriptures, and is one of the Eastern books
which can be read with delight to-day by those who are classed as
general readers. It is divided into twenty-six chapters, and the
keynote of it is struck by the sentence "The virtuous man is happy
in this world, and he is happy in the next; he is happy in both. He
is happy when he thinks of the good he has done; he is still more
happy when going on the good path." The first step in the "good
path" is earnestness, for as the writer says, "Earnestness is the
path of immortality (Nirvana), thoughtlessness the path of death;
those who are in earnest do not die, those who are thoughtless are
as if dead already." Earnestness, in this connection, evidently
means the power of reflection, and of abstracting the mind from
mundane things. There is something very inspiring in the sentence,
"When the learned man drives away vanity by earnestness, he, the
wise, climbing the terraced heights of wisdom, looks down upon the
fools: free from sorrow he looks upon the sorrowing crowd, as one
that stands on a mountain looks down upon them that stand upon the
plain." This reminds us of Lucretius,

"How sweet to stand, when tempests tear the main,

On the firm cliff, and mark the seaman's toil!

Not that another's danger soothes the soul,

But from such toil how sweet to feel secure!

How sweet, at distance from the strife, to view

Contending hosts, and hear the clash of war!

But sweeter far on Wisdom's height serene,

Upheld by Truth, to fix our firm abode;

To watch the giddy crowd that, deep below,

Forever wander in pursuit of bliss;

To mark the strife for honors, and renown,

For wit and wealth, insatiate, ceaseless urged,

Day after day, with labor unrestrained."

It is curious to see the atheistic Epicurean and the devout
Buddhist meeting on a common ground. But the beauties of the
"Dhammapada" can only be realized by a careful study of this
charming work. We would point out, for instance, in the chapter on
Flowers, what is a piece of golden advice to all readers of books:
"The disciple will find out the plainly shown path of virtue, as a
clever man finds the right flower."

Neither the date nor the authorship of the "Dhammapada" is
known, but there is conclusive evidence that this canon existed
before the Christian era. Many scholars agree in ascribing its
utterances to Buddha himself, while others are of the opinion that
it is a compilation made by Buddhist monks from various
sources.

E.W.

THE DHAMMAPADA

CHAPTER I

THE TWIN-VERSES

All that we are is the result of what we have thought: it is
founded on our thoughts, it is made up of our thoughts. If a man
speaks or acts with an evil thought, pain follows him, as the wheel
follows the foot of the ox that draws the carriage.

All that we are is the result of what we have thought: it is
founded on our thoughts, it is made up of our thoughts. If a man
speaks or acts with a pure thought, happiness follows him, like a
shadow that never leaves him.

"He abused me, he beat me, he defeated me, he robbed
me"—in those who harbor such thoughts hatred will never
cease.

"He abused me, he beat me, he defeated me, he robbed
me"—in those who do not harbor such thoughts hatred will
cease.

For hatred does not cease by hatred at any time: hatred ceases
by love—this is an old rule.

The world does not know that we must all come to an end here;
but those who know it, their quarrels cease at once.

He who lives looking for pleasures only, his senses
uncontrolled, immoderate in his food, idle, and weak, Mâra
(the tempter) will certainly overthrow him, as the wind throws down
a weak tree.

He who lives without looking for pleasures, his senses well
controlled, moderate in his food, faithful and strong, him
Mâra will certainly not overthrow, any more than the wind
throws down a rocky mountain.

He who wishes to put on the yellow dress without having
 cleansed himself from sin, who disregards also
temperance and truth, is unworthy of the yellow dress.

But he who has cleansed himself from sin, is well grounded in
all virtues, and endowed also with temperance and truth: he is
indeed worthy of the yellow dress.

They who imagine truth in untruth, and see untruth in truth,
never arrive at truth, but follow vain desires.

They who know truth in truth, and untruth in untruth, arrive at
truth, and follow true desires.

As rain breaks through an ill-thatched house, passion will break
through an unreflecting mind.

As rain does not break through a well-thatched house, passion
will not break through a well-reflecting mind.

The evil-doer mourns in this world, and he mourns in the next;
he mourns in both. He mourns and suffers when he sees the evil
result of his own work.

The virtuous man delights in this world, and he delights in the
next; he delights in both. He delights and rejoices, when he sees
the purity of his own work.

The evil-doer suffers in this world, and he suffers in the next;
he suffers in both. He suffers when he thinks of the evil he has
done; he suffers more when going on the evil path.

The virtuous man is happy in this world, and he is happy in the
next; he is happy in both. He is happy when he thinks of the good
he has done; he is still more happy when going on the good
path.

The thoughtless man, even if he can recite a large portion of
the law, but is not a doer of it, has no share in the priesthood,
but is like a cow-herd counting the cows of others.

The follower of the law, even if he can recite only a small
portion of the law, but, having forsaken passion and hatred and
foolishness, possesses true knowledge and serenity of mind, he,
caring for nothing in this world or that to come, has indeed a
share in the priesthood.

CHAPTER II

ON EARNESTNESS

Earnestness is the path of immortality (Nirvâna),
thoughtlessness the path of death. Those who are in earnest do not
die, those who are thoughtless are as if dead already.

Having understood this clearly, those who are advanced in
earnestness delight in earnestness, and rejoice in the knowledge of
the elect.

These wise people, meditative, steady, always possessed of
strong powers, attain to Nirvâna, the highest happiness.

If an earnest person has roused himself, if he is not forgetful,
if his deeds are pure, if he acts with consideration, if he
restrains himself, and lives according to law—then his glory
will increase.

By rousing himself, by earnestness, by restraint and control,
the wise man may make for himself an island which no flood can
overwhelm.

Fools follow after vanity. The wise man keeps earnestness as his
best jewel.

Follow not after vanity, nor after the enjoyment of love and
lust! He who is earnest and meditative, obtains ample joy.

When the learned man drives away vanity by earnestness, he, the
wise, climbing the terraced heights of wisdom, looks down upon the
fools: free from sorrow he looks upon the sorrowing crowd, as one
that stands on a mountain looks down upon them that stand upon the
plain.

Earnest among the thoughtless, awake among the sleepers, the
wise man advances like a racer, leaving behind the hack.

By earnestness did Maghavan (Indra) rise to the lordship of the
gods. People praise earnestness; thoughtlessness is always
blamed.

A Bhikshu (mendicant) who delights in earnestness, who looks
with fear on thoughtlessness, moves about like fire, burning all
his fetters, small or large.

A Bhikshu (mendicant) who delights in reflection, who looks with
fear on thoughtlessness, cannot fall away from his perfect
state—he is close upon Nirvâna.

CHAPTER
III

THOUGHT

As a fletcher makes straight his arrow, a wise man makes
straight his trembling and unsteady thought, which is difficult to
guard, difficult to hold back.

As a fish taken from his watery home and thrown on the dry
ground, our thought trembles all over in order to escape the
dominion of Mâra, the tempter.

It is good to tame the mind, which is difficult to hold in and
flighty, rushing wherever it listeth; a tamed mind brings
happiness.

Let the wise man guard his thoughts, for they are difficult to
perceive, very artful, and they rush wherever they list: thoughts
well guarded bring happiness.

Those who bridle their mind which travels far, moves about
alone, is without a body, and hides in the chamber of the heart,
will be free from the bonds of Mâra, the tempter.

If a man's faith is unsteady, if he does not know the true law,
if his peace of mind is troubled, his knowledge will never be
perfect.

If a man's thoughts are not dissipated, if his mind is not
perplexed, if he has ceased to think of good or evil, then there is
no fear for him while he is watchful.

Knowing that this body is fragile like a jar, and making his
thought firm like a fortress, one should attack Mâra, the
tempter, with the weapon of knowledge, one should watch him when
conquered, and should never rest.

Before long, alas! this body will lie on the earth, despised,
without understanding, like a useless log.

Whatever a hater may do to a hater, or an enemy to an enemy, a
wrongly-directed mind will do him greater mischief.

Not a mother, not a father, will do so much, nor any other
relatives; a well-directed mind will do us greater service.

CHAPTER IV

FLOWERS

Who shall overcome this earth, and the world of Yama, the lord
of the departed, and the world of the gods? Who shall find out the
plainly shown path of virtue, as a clever man finds the right
flower?

The disciple will overcome the earth, and the world of Yama, and
the world of the gods. The disciple will find out the plainly shown
path of virtue, as a clever man finds the right flower.

He who knows that this body is like froth, and has learnt that
it is as unsubstantial as a mirage, will break the flower-pointed
arrow of Mâra, and never see the king of death.

Death carries off a man who is gathering flowers, and whose mind
is distracted, as a flood carries off a sleeping village.

Death subdues a man who is gathering flowers, and whose mind is
distracted, before he is satiated in his pleasures.

As the bee collects nectar and departs without injuring the
flower, or its color or scent, so let a sage dwell in his
village.

Not the perversities of others, not their sins of commission or
omission, but his own misdeeds and negligences should a sage take
notice of.

Like a beautiful flower, full of color, but without scent, are
the fine but fruitless words of him who does not act
accordingly.

But, like a beautiful flower, full of color and full of scent,
are the fine and fruitful words of him who acts accordingly.

As many kinds of wreaths can be made from a heap of flowers, so
many good things may be achieved by a mortal when once he is
born.

The scent of flowers does not travel against the wind, nor that
of sandal-wood, or of Tagara and Mallikâ flowers; but the
odor of good people travels even against the wind; a good man
pervades every place.

Sandal-wood or Tagara, a lotus-flower, or a Vassikî, among
these sorts of perfumes, the perfume of virtue is unsurpassed.

Mean is the scent that comes from Tagara and sandal-wood;
 the perfume of those who possess virtue rises up to the
gods as the highest.

Of the people who possess these virtues, who live without
thoughtlessness, and who are emancipated through true knowledge,
Mâra, the tempter, never finds the way.

As on a heap of rubbish cast upon the highway the lily will grow
full of sweet perfume and delight, thus among those who are mere
rubbish the disciple of the truly enlightened Buddha shines forth
by his knowledge above the blinded worldling.

CHAPTER V

THE FOOL

Long is the night to him who is awake; long is a mile to him who
is tired; long is life to the foolish who do not know the true
law.

If a traveller does not meet with one who is his better, or his
equal, let him firmly keep to his solitary journey; there is no
companionship with a fool.

"These sons belong to me, and this wealth belongs to me," with
such thoughts a fool is tormented. He himself does not belong to
himself; how much less sons and wealth?

The fool who knows his foolishness, is wise at least so far. But
a fool who thinks himself wise, he is called a fool indeed.

If a fool be associated with a wise man even all his life, he
will perceive the truth as little as a spoon perceives the taste of
soup.

If an intelligent man be associated for one minute only with a
wise man, he will soon perceive the truth, as the tongue perceives
the taste of soup.

Fools of poor understanding have themselves for their greatest
enemies, for they do evil deeds which bear bitter fruits.

That deed is not well done of which a man must repent, and the
reward of which he receives crying and with a tearful face.

No, that deed is well done of which a man does not repent, and
the reward of which he receives gladly and cheerfully.

As long as the evil deed done does not bear fruit, the fool
 thinks it is like honey; but when it ripens, then the
fool suffers grief.

Let a fool month after month eat his food (like an ascetic) with
the tip of a blade of Ku['s]a-grass, yet is he not worth the
sixteenth particle of those who have well weighed the law.

An evil deed, like newly-drawn milk, does not turn suddenly;
smouldering, like fire covered by ashes, it follows the fool.

And when the evil deed, after it has become known, turns to
sorrow for the fool, then it destroys his bright lot, nay, it
cleaves his head.

Let the fool wish for a false reputation, for precedence among
the Bhikshus, for lordship in the convents, for worship among other
people!

"May both the layman and he who has left the world think that
this is done by me; may they be subject to me in everything which
is to be done or is not to be done," thus is the mind of the fool,
and his desire and pride increase.

"One is the road that leads to wealth, another the road that
leads to Nirvâna"—if the Bhikshu, the disciple of
Buddha, has learnt this, he will not yearn for honor, he will
strive after separation from the world.

CHAPTER VI

THE WISE MAN

If you see a man who shows you what is to be avoided, who
administers reproofs, and is intelligent, follow that wise man as
you would one who tells of hidden treasures; it will be better, not
worse, for him who follows him.

Let him admonish, let him teach, let him forbid what is
improper!—he will be beloved of the good, by the bad he will
be hated.

Do not have evil-doers for friends, do not have low people for
friends: have virtuous people for friends, have for friends the
best of men.

He who drinks in the law lives happily with a serene mind: the
sage rejoices always in the law, as preached by the elect.

Well-makers lead the water wherever they like; fletchers bend
the arrow; carpenters bend a log of wood; wise people fashion
themselves.

As a solid rock is not shaken by the wind, wise people falter
not amidst blame and praise.

Wise people, after they have listened to the laws, become
serene, like a deep, smooth, and still lake.

Good men indeed walk warily under all circumstances; good men
speak not out of a desire for sensual gratification; whether
touched by happiness or sorrow wise people never appear elated or
depressed.

If, whether for his own sake, or for the sake of others, a man
wishes neither for a son, nor for wealth, nor for lordship, and if
he does not wish for his own success by unfair means, then he is
good, wise, and virtuous.

Few are there among men who arrive at the other shore (become
Arhats); the other people here run up and down the shore.

But those who, when the law has been well preached to them,
follow the law, will pass over the dominion of death, however
difficult to cross.

A wise man should leave the dark state of ordinary life, and
follow the bright state of the Bhikshu. After going from his home
to a homeless state, he should in his retirement look for enjoyment
where enjoyment seemed difficult. Leaving all pleasures behind, and
calling nothing his own, the wise man should purge himself from all
the troubles of the mind.

Those whose mind is well grounded in the seven elements of
knowledge, who without clinging to anything, rejoice in freedom
from attachment, whose appetites have been conquered, and who are
full of light, they are free even in this world.

CHAPTER
VII

THE VENERABLE

There is no suffering for him who has finished his journey, and
abandoned grief, who has freed himself on all sides, and thrown off
all fetters.

They exert themselves with their thoughts well-collected, they
do not tarry in their abode; like swans who have left their lake,
they leave their house and home.

Men who have no riches, who live on recognized food, who have
perceived void and unconditioned freedom (Nirvâna), their
path is difficult to understand, like that of birds in the air.

He whose appetites are stilled, who is not absorbed in
enjoyment, who has perceived void and unconditioned freedom
(Nirvâna), his path is difficult to understand, like that of
birds in the air.

The gods even envy him whose senses, like horses well broken in
by the driver, have been subdued, who is free from pride, and free
from appetites; such a one who does his duty is tolerant like the
earth, or like a threshold; he is like a lake without mud; no new
births are in store for him.

His thought is quiet, quiet are his word and deed, when he has
obtained freedom by true knowledge, when he has thus become a quiet
man.

The man who is free from credulity, but knows the uncreated, who
has cut all ties, removed all temptations, renounced all desires,
he is the greatest of men.

In a hamlet or in a forest, on sea or on dry land, wherever
venerable persons (Arahanta) dwell, that place is delightful.

Forests are delightful; where the world finds no delight, there
the passionless will find delight, for they look not for
pleasures.

CHAPTER
VIII

THE THOUSANDS

Even though a speech be a thousand (of words), but made up of
senseless words, one word of sense is better, which if a man hears,
he becomes quiet.

Even though a Gâthâ (poem) be a thousand (of words),
but made up of senseless words, one word of a Gâthâ is
better, which if a man hears, he becomes quiet.

Though a man recite a hundred Gâthâs made up of
senseless words, one word of the law is better, which if a man
hears, he becomes quiet.

If one man conquer in battle a thousand times a thousand men,
and if another conquer himself, he is the greatest of
conquerors.

One's own self conquered is better than all other people; not
even a god, a Gandharva, not Mâra (with Brâhman) could
change into defeat the victory of a man who has vanquished himself,
and always lives under restraint.

If a man for a hundred years sacrifice month by month with a
thousand, and if he but for one moment pay homage to a man whose
soul is grounded in true knowledge, better is that homage than a
sacrifice for a hundred years.

If a man for a hundred years worship Agni (fire) in the forest,
and if he but for one moment pay homage to a man whose soul is
grounded in true knowledge, better is that homage than sacrifice
for a hundred years.

Whatever a man sacrifice in this world as an offering or as an
oblation for a whole year in order to gain merit, the whole of it
is not worth a quarter a farthing; reverence shown to the righteous
is better.

He who always greets and constantly reveres the aged, four
things will increase to him: life, beauty, happiness, power.

But he who lives a hundred years, vicious and unrestrained, a
life of one day is better if a man is virtuous and reflecting.

And he who lives a hundred years, ignorant and unrestrained, a
life of one day is better if a man is wise and reflecting.

And he who lives a hundred years, idle and weak, a life of one
day is better if a man has attained firm strength.

And he who lives a hundred years, not seeing beginning and end,
a life of one day is better if a man sees beginning and end.

And he who lives a hundred years, not seeing the immortal place,
a life of one day is better if a man sees the immortal place.

And he who lives a hundred years, not seeing the highest law, a
life of one day is better if a man sees the highest law.

CHAPTER IX

EVIL

A man should hasten towards the good, and should keep his
thought away from evil; if a man does what is good slothfully, his
mind delights in evil.

If a man commits a sin, let him not do it again; let him not
delight in sin: the accumulation of evil is painful.

If a man does what is good, let him do it again; let him delight
in it: the accumulation of good is delightful.

Even an evil-doer sees happiness so long as his evil deed does
not ripen; but when his evil deed ripens, then does the evil-doer
see evil.

Even a good man sees evil days so long as his good deed does not
ripen; but when his good deed ripens, then does the good man see
good things.

Let no man think lightly of evil, saying in his heart, It will
not come nigh unto me. Even by the falling of water-drops a
water-pot is filled; the fool becomes full of evil, even if he
gather it little by little.

Let no man think lightly of good, saying in his heart, It will
not come nigh unto me. Even by the falling of water-drops a
water-pot is filled; the wise man becomes full of good, even if he
gather it little by little.

Let a man avoid evil deeds, as a merchant, if he has few
companions and carries much wealth, avoids a dangerous road; as a
man who loves life avoids poison.

He who has no wound on his hand, may touch poison with his hand;
poison does not affect one who has no wound; nor is there evil for
one who does not commit evil.

If a man offend a harmless, pure, and innocent person, the evil
falls back upon that fool, like light dust thrown up against the
wind.

Some people are born again; evil-doers go to hell; righteous
people go to heaven; those who are free from all worldly desires
attain Nirvâna.

Not in the sky, not in the midst of the sea, not if we enter
into the clefts of the mountains, is there known a spot in the
whole world where a man might be freed from an evil deed.

Not in the sky, not in the midst of the sea, not if we enter
into the clefts of the mountains, is there known a spot in the
whole world where death could not overcome the mortal.

CHAPTER X

PUNISHMENT

All men tremble at punishment, all men fear death; remember that
you are like unto them, and do not kill, nor cause slaughter.

All men tremble at punishment, all men love life; remember that
thou art like unto them, and do not kill, nor cause slaughter.

He who, seeking his own happiness, punishes or kills beings who
also long for happiness, will not find happiness after death.

He who, seeking his own happiness, does not punish or kill
beings who also long for happiness, will find happiness after
death.

Do not speak harshly to anyone; those who are spoken to will
answer thee in the same way. Angry speech is painful: blows for
blows will touch thee.

If, like a shattered metal plate (gong), thou utter nothing,
then thou hast reached Nirvâna; anger is not known to
thee.

As a cow-herd with his staff drives his cows into the stable, so
do Age and Death drive the life of men.

A fool does not know when he commits his evil deeds: but the
wicked man burns by his own deeds, as if burnt by fire.

He who inflicts pain on innocent and harmless persons, will soon
come to one of these ten states:—

He will have cruel suffering, loss, injury of the body, heavy
affliction, or loss of mind.

A misfortune coming from the king, or a fearful accusation, or
loss of relations, or destruction of treasures.

Lightning-fire will burn his houses; and when his body is
destroyed, the fool will go to hell.

Not nakedness, not platted hair, not dirt, not fasting, or lying
on the earth, not rubbing with dust, not sitting motionless, can
purify a mortal who has not overcome desires.

He who, though dressed in fine apparel, exercises tranquillity,
is quiet, subdued, restrained, chaste, and has ceased to find fault
with all other beings, he indeed is a Brâhmana, an ascetic
(Sramana), a friar (Bhikshu).

Is there in this world any man so restrained by shame that he
does not provoke reproof, as a noble horse the whip?

Like a noble horse when touched by the whip, be ye strenuous and
eager, and by faith, by virtue, by energy, by meditation, by
discernment of the law, you will overcome this great pain, perfect
in knowledge and in behavior, and never forgetful.

Well-makers lead the water wherever they like; fletchers bend
the arrow; carpenters bend a log of wood; good people fashion
themselves.

CHAPTER XI

OLD AGE

How is there laughter, how is there joy, as this world is always
burning? Do you not seek a light, ye who are surrounded by
darkness?

Look at this dressed-up lump, covered with wounds, joined
together, sickly, full of many schemes, but which has no strength,
no hold!

This body is wasted, full of sickness, and frail; this heap of
corruption breaks to pieces, life indeed ends in death.

After one has looked at those gray bones, thrown away like
gourds in the autumn, what pleasure is there left in life!

After a stronghold has been made of the bones, it is covered
with flesh and blood, and there dwell in it old age and death,
pride and deceit.

The brilliant chariots of kings are destroyed, the body also
approaches destruction, but the virtue of good people never
approaches destruction—thus do the good say to the good.

A man who has learnt little, grows old like an ox; his flesh
grows, but his knowledge does not grow.

Looking for the maker of this tabernacle, I have run through a
course of many births, not finding him; and painful is birth again
and again. But now, maker of the tabernacle, thou hast been seen;
thou shalt not make up this tabernacle again. All thy rafters are
broken, thy ridge-pole is sundered; the mind, approaching the
Eternal (Visankhâra, Nirvâna), has attained to the
extinction of all desires.

Men who have not observed proper discipline, and have not gained
wealth in their youth, perish like old herons in a lake without
fish.

Men who have not observed proper discipline, and have not gained
wealth in their youth, lie, like broken bows, sighing after the
past.

CHAPTER
XII

SELF

If a man hold himself dear, let him watch himself carefully;
during one at least out of the three watches a wise man should be
watchful.

Let each man direct himself first to what is proper, then let
him teach others; thus a wise man will not suffer.

If a man make himself as he teaches others to be, then, being
himself well subdued, he may subdue others; for one's own self is
difficult to subdue.

Self is the lord of self, who else could be the lord? With self
well subdued, a man finds a lord such as few can find.

The evil done by one's self, self-forgotten, self-bred, crushes
the foolish, as a diamond breaks even a precious stone.

He whose wickedness is very great brings himself down to that
state where his enemy wishes him to be, as a creeper does with the
tree which it surrounds.

Bad deeds, and deeds hurtful to ourselves, are easy to do; what
is beneficial and good, that is very difficult to do.

The foolish man who scorns the rule of the venerable (Arhat), of
the elect (Ariya), of the virtuous, and follows a false doctrine,
he bears fruit to his own destruction, like the fruits of the
Katthaka reed.

By one's self the evil is done, by one's self one suffers; by
one's self evil is left undone, by one's self one is purified. The
pure and the impure stand and fall by themselves, no one can purify
another.

Let no one forget his own duty for the sake of another's,
however great; let a man, after he has discerned his own duty, be
always attentive to his duty.

CHAPTER
XIII

THE WORLD

Do not follow the evil law! Do not live on in thoughtlessness!
Do not follow false doctrine! Be not a friend of the world.

Rouse thyself! do not be idle! Follow the law of virtue! The
virtuous rest in bliss in this world and in the next.

Follow the law of virtue; do not follow that of sin. The
virtuous rest in bliss in this world and in the next.

Look upon the world as you would on a bubble, look upon it as
you would on a mirage: the king of death does not see him who thus
looks down upon the world.

Come, look at this world, glittering like a royal chariot; the
foolish are immersed in it, but the wise do not touch it.

He who formerly was reckless and afterwards became sober
brightens up this world, like the moon when freed from clouds.

He whose evil deeds are covered by good deeds, brightens up this
world, like the moon when freed from clouds.

This world is dark, few only can see here; a few only go to
heaven, like birds escaped from the net.

The swans go on the path of the sun, they go miraculously
through the ether; the wise are led out of this world, when they
have conquered Mâra and his train.

If a man has transgressed the one law, and speaks lies, and
scoffs at another world, there is no evil he will not do.

The uncharitable do not go to the world of the gods; fools only
do not praise liberality; a wise man rejoices in liberality, and
through it becomes blessed in the other world.

Better than sovereignty over the earth, better than going to
heaven, better than lordship over all worlds, is the reward of
Sotâpatti, the first step in holiness.

CHAPTER
XIV

THE BUDDHA—THE AWAKENED

He whose conquest cannot be conquered again, into whose conquest
no one in this world enters, by what track can you lead him, the
Awakened, the Omniscient, the trackless?

He whom no desire with its snares and poisons can lead astray,
by what track can you lead him, the Awakened, the Omniscient, the
trackless?

Even the gods envy those who are awakened and not forgetful, who
are given to meditation, who are wise, and who delight in the
repose of retirement from the world.

Difficult to obtain is the conception of men, difficult is the
life of mortals, difficult is the hearing of the True Law,
difficult is the birth of the Awakened (the attainment of
Buddhahood).

Not to commit any sin, to do good, and to purify one's mind,
that is the teaching of all the Awakened.

The Awakened call patience the highest penance, long-suffering
the highest Nirvâna; for he is not an anchorite (Pravra-gita)
who strikes others, he is not an ascetic (Sramana) who insults
others.

Not to blame, not to strike, to live restrained under the law,
to be moderate in eating, to sleep and sit alone, and to dwell on
the highest thoughts—this is the teaching of the
Awakened.

There is no satisfying lusts, even by a shower of gold pieces;
he who knows that lusts have a short taste and cause pain, he is
wise; even in heavenly pleasures he finds no satisfaction, the
disciple who is fully awakened delights only in the destruction of
all desires.

Men, driven by fear, go to many a refuge, to mountains and
forests, to groves and sacred trees.

But that is not a safe refuge, that is not the best refuge; a
man is not delivered from all pains after having gone to that
refuge.

He who takes refuge with Buddha, the Law, and the Church; he
who, with clear understanding, sees the four holy truths: pain, the
origin of pain, the destruction of pain, and the eightfold holy way
that leads to the quieting of pain;—that is the safe refuge,
that is the best refuge; having gone to that refuge, a man is
delivered from all pain.

A supernatural person (a Buddha) is not easily found: he is not
born everywhere. Wherever such a sage is born, that race
prospers.

Happy is the arising of the Awakened, happy is the teaching of
the True Law, happy is peace in the church, happy is the devotion
of those who are at peace.

He who pays homage to those who deserve homage, whether the
awakened (Buddha) or their disciples, those who have overcome the
host of evils, and crossed the flood of sorrow, he who pays homage
to such as have found deliverance and know no fear, his merit can
never be measured by anyone.

CHAPTER XV

HAPPINESS

We live happily indeed, not hating those who hate us! among men
who hate us we dwell free from hatred! We live happily indeed, free
from ailments among the ailing! among men who are ailing let us
dwell free from ailments!

We live happily indeed, free from greed among the greedy! among
men who are greedy let us dwell free from greed!

We live happily indeed, though we call nothing our own! We shall
be like the bright gods, feeding on happiness!

Victory breeds hatred, for the conquered is unhappy. He who has
given up both victory and defeat, he, the contented, is happy.

There is no fire like passion; there is no losing throw like
hatred; there is no pain like this body; there is no happiness
higher than rest.

Hunger is the worst of diseases, the elements of the body the
greatest evil; if one knows this truly, that is Nirvâna, the
highest happiness.

Health is the greatest of gifts, contentedness the best riches;
trust is the best of relationships, Nirvâna the highest
happiness.

He who has tasted the sweetness of solitude and tranquillity, is
free from fear and free from sin, while he tastes the sweetness of
drinking in the law.

The sight of the elect (Ariya) is good, to live with them is
always happiness; if a man does not see fools, he will be truly
happy.

He who walks in the company of fools suffers a long way; company
with fools, as with an enemy, is always painful; company with the
wise is pleasure, like meeting with kinsfolk.

Therefore, one ought to follow the wise, the intelligent, the
learned, the much enduring, the dutiful, the elect; one ought to
follow such a good and wise man, as the moon follows the path of
the stars.

CHAPTER
XVI

PLEASURE

He who gives himself to vanity, and does not give himself to
meditation, forgetting the real aim of life and grasping at
pleasure, will in time envy him who has exerted himself in
meditation.

Let no man ever cling to what is pleasant, or to what is
unpleasant. Not to see what is pleasant is pain, and it is pain to
see what is unpleasant.

Let, therefore, no man love anything; loss of the beloved is
evil. Those who love nothing, and hate nothing, have no
fetters.

From pleasure comes grief, from pleasure comes fear; he who is
free from pleasure knows neither grief nor fear.

From affection comes grief, from affection comes fear; he who is
free from affection knows neither grief nor fear.

From lust comes grief, from lust comes fear; he who is free from
lust knows neither grief nor fear.

From love comes grief, from love comes fear; he who is free from
love knows neither grief nor fear.

From greed comes grief, from greed comes fear; he who is free
from greed knows neither grief nor fear.

He who possesses virtue and intelligence, who is just, speaks
the truth, and does what is his own business, him the world will
hold dear.

He in whom a desire for the Ineffable (Nirvâna) has sprung
up, who in his mind is satisfied, and whose thoughts are not
bewildered by love, he is called ûrdhvamsrotas (carried
upwards by the stream).

Kinsmen, friends, and lovers salute a man who has been long
away, and returns safe from afar.

In like manner his good works receive him who has done good, and
has gone from this world to the other;—as kinsmen receive a
friend on his return.

CHAPTER
XVII

ANGER

Let a man leave anger, let him forsake pride, let him overcome
all bondage! No sufferings befall the man who is not attached to
name and form, and who calls nothing his own.

He who holds back rising anger like a rolling chariot, him I
call a real driver; other people are but holding the reins.

Let a man overcome anger by love, let him overcome evil by good;
let him overcome the greedy by liberality, the liar by truth!

Speak the truth, do not yield to anger; give, if thou art asked
for little; by these three steps thou wilt go near the gods.

The sages who injure nobody, and who always control their body,
they will go to the unchangeable place (Nirvâna), where, if
they have gone, they will suffer no more.

Those who are ever watchful, who study day and night, and who
strive after Nirvâna, their passions will come to an end.

This is an old saying, O Atula, this is not as if of to-day:
"They blame him who sits silent, they blame him who speaks much,
they also blame him who says little; there is no one on earth who
is not blamed."

There never was, there never will be, nor is there now, a man
who is always blamed, or a man who is always praised.

But he whom those who discriminate praise continually day after
day, as without blemish, wise, rich in knowledge and virtue, who
would dare to blame him, like a coin made of gold from the
Gambû river? Even the gods praise him, he is praised even by
Brâhman.

Beware of bodily anger, and control thy body! Leave the sins of
the body, and with thy body practise virtue!

Beware of the anger of the tongue, and control thy tongue! Leave
the sins of the tongue, and practise virtue with thy tongue!

Beware of the anger of the mind, and control thy mind! Leave the
sins of the mind, and practise virtue with thy mind!

The wise who control their body, who control their tongue, the
wise who control their mind, are indeed well controlled.

CHAPTER
XVIII

IMPURITY

Thou art now like a sear leaf, the messengers of death (Yama)
have come near to thee; thou standest at the door of thy departure,
and thou hast no provision for thy journey.

Make thyself an island, work hard, be wise! When thy impurities
are blown away, and thou art free from guilt, thou wilt enter into
the heavenly world of the elect (Ariya).

Thy life has come to an end, thou art come near to death (Yama),
there is no resting-place for thee on the road, and thou hast no
provision for thy journey.

Make thyself an island, work hard, be wise! When thy impurities
are blown away, and thou art free from guilt, thou wilt not enter
again into birth and decay.

Let a wise man blow off the impurities of himself, as a smith
 blows off the impurities of silver, one by one, little
by little, and from time to time.

As the impurity which springs from the iron, when it springs
from it, destroys it; thus do a transgressor's own works lead him
to the evil path.

The taint of prayers is non-repetition; the taint of houses,
non-repair; the taint of complexion is sloth; the taint of a
watchman, thoughtlessness.

Bad conduct is the taint of woman, niggardliness the taint of a
benefactor; tainted are all evil ways, in this world and in the
next.

But there is a taint worse than all taints—ignorance is
the greatest taint. O mendicants! throw off that taint, and become
taintless!

Life is easy to live for a man who is without shame: a crow
hero, a mischief-maker, an insulting, bold, and wretched
fellow.

But life is hard to live for a modest man, who always looks for
what is pure, who is disinterested, quiet, spotless, and
intelligent.

He who destroys life, who speaks untruth, who in the world takes
what is not given him, who goes to another man's wife; and the man
who gives himself to drinking intoxicating liquors, he, even in
this world, digs up his own root.

O man, know this, that the unrestrained are in a bad state; take
care that greediness and vice do not bring thee to grief for a long
time!

The world gives according to their faith or according to their
pleasure: if a man frets about the food and the drink given to
others, he will find no rest either by day or by night.

He in whom that feeling is destroyed, and taken out with the
very root, finds rest by day and by night.

There is no fire like passion, there is no shark like hatred,
there is no snare like folly, there is no torrent like greed.

The fault of others is easily perceived, but that of one's self
is difficult to perceive; a man winnows his neighbor's faults like
chaff, but his own fault he hides, as a cheat hides the bad die
from the player.

If a man looks after the faults of others, and is always
inclined to be offended, his own passions will grow, and he is far
from the destruction of passions.

There is no path through the air, a man is not a Samana
outwardly. The world delights in vanity, the Tathâgatas (the
Buddhas) are free from vanity.

There is no path through the air, a man is not a Samana
outwardly. No creatures are eternal; but the awakened (Buddha) are
never shaken.

CHAPTER
XIX

THE JUST

A man is not just if he carries a matter by violence; no, he who
distinguishes both right and wrong, who is learned and guides
others, not by violence, but by the same law, being a guardian of
the law and intelligent, he is called just.

A man is not learned because he talks much; he who is patient,
free from hatred and fear, he is called learned.

A man is not a supporter of the law because he talks much; even
if a man has learnt little, but sees the law bodily, he is a
supporter of the law, a man who never neglects the law.

A man is not an elder because his head is gray; his age may be
ripe, but he is called "Old-in-vain."

He in whom there is truth, virtue, pity, restraint, moderation,
he who is free from impurity and is wise, he is called an
elder.

An envious, stingy, dishonest man does not become respectable by
means of much talking only, or by the beauty of his complexion.

He in whom all this is destroyed, and taken out with the very
root, he, when freed from hatred, is called respectable.

Not by tonsure does an undisciplined man who speaks falsehood
become a Samana; can a man be a Samana who is still held captive by
desire and greediness?

He who always quiets the evil, whether small or large, he is
called a Samana (a quiet man), because he has quieted all evil.

A man is not a mendicant (Bhikshu) simply because he asks others
for alms; he who adopts the whole law is a Bhikshu, not he who only
begs.

He who is above good and evil, who is chaste, who with care
passes through the world, he indeed is called a Bhikshu.

A man is not a Muni because he observes silence if he is foolish
and ignorant; but the wise who, as with the balance, chooses the
good and avoids evil, he is a Muni, and is a Muni thereby; he who
in this world weighs both sides is called a Muni.

A man is not an elect (Ariya) because he injures living
creatures; because he has pity on all living creatures, therefore
is a man called Ariya.

Not only by discipline and vows, not only by much learning, not
by entering into a trance, not by sleeping alone, do I earn the
happiness of release which no worldling can know. O Bhikshu, he who
has obtained the extinction of desires has obtained confidence.

CHAPTER XX

THE WAY

The best of ways is the eightfold; the best of truths the four
words; the best of virtues passionlessness; the best of men he who
has eyes to see.

This is the way, there is no other that leads to the purifying
of intelligence. Go on this path! This is the confusion of
Mâra, the tempter.

If you go on this way, you will make an end of pain! The way
preached by me, when I had understood the removal of the thorns in
the flesh.

You yourself must make an effort. The Tathâgatas (Buddhas)
are only preachers. The thoughtful who enter the way are freed from
the bondage of Mâra.

"All created things perish," he who knows and sees this becomes
passive in pain; this is the way to purity.

"All created things are grief and pain," he who knows and sees
this becomes passive in pain; this is the way that leads to
purity.

"All forms are unreal," he who knows and sees this becomes
passive in pain; this is the way that leads to purity.

He who does not rouse himself when it is time to rise, who,
though young and strong, is full of sloth, whose will and thought
are weak, that lazy and idle man never finds the way to
knowledge.

Watching his speech, well restrained in mind, let a man never
commit any wrong with his body! Let a man but keep these three
roads of action clear, and he will achieve the way which is taught
by the wise.

Through zeal knowledge is gained, through lack of zeal knowledge
is lost; let a man who knows this double path of gain and loss thus
place himself that knowledge may grow.

Cut down the whole forest of desires, not a tree only! Danger
comes out of the forest of desires. When you have cut down both the
forest of desires and its undergrowth, then, Bhikshus, you will be
rid of the forest and of desires!

So long as the desire of man towards women, even the smallest,
is not destroyed, so long is his mind in bondage, as the calf that
drinks milk is to its mother.

Cut out the love of self, like an autumn lotus, with thy hand!
Cherish the road of peace. Nirvâna has been shown by Sugata
(Buddha).

"Here I shall dwell in the rain, here in winter and summer,"
thus the fool meditates, and does not think of death.

Death comes and carries off that man, honored for his children
and flocks, his mind distracted, as a flood carries off a sleeping
village.

Sons are no help, nor a father, nor relations; there is no help
from kinsfolk for one whom death has seized.

A wise and well-behaved man who knows the meaning of this should
quickly clear the way that leads to Nirvâna.

CHAPTER
XXI

MISCELLANEOUS

If by leaving a small pleasure one sees a great pleasure, let a
wise man leave the small pleasure, and look to the great.

He who, by causing pain to others, wishes to obtain pleasure for
himself, he, entangled in the bonds of hatred, will never be free
from hatred.

What ought to be done is neglected, what ought not to be done is
done; the desires of unruly, thoughtless people are always
increasing.

But they whose whole watchfulness is always directed to their
body, who do not follow what ought not to be done, and who
steadfastly do what ought to be done, the desires of such watchful
and wise people will come to an end.

A true Brâhmana goes scathless, though he have killed
father and mother, and two valiant kings, though he has destroyed a
kingdom with all its subjects.

A true Brâhmana goes scathless, though he have killed
father and mother, and two holy kings, and an eminent man
besides.

The disciples of Gotama (Buddha) are always well awake, and
their thoughts day and night are always set on Buddha.

The disciples of Gotama are always well awake, and their
thoughts day and night are always set on the law.

The disciples of Gotama are always well awake, and their
thoughts day and night are always set on the church.

The disciples of Gotama are always well awake, and their
thoughts day and night are always set on their body.

The disciples of Gotama are always well awake, and their mind
day and night always delights in compassion.

The disciples of Gotama are always well awake, and their mind
day and night always delights in meditation.

It is hard to leave the world to become a friar, it is hard to
enjoy the world; hard is the monastery, painful are the houses;
painful it is to dwell with equals to share everything in common,
and the itinerant mendicant is beset with pain. Therefore
 let no man be an itinerant mendicant, and he will not
be beset with pain.

A man full of faith, if endowed with virtue and glory, is
respected, whatever place he may choose.

Good people shine from afar, like the snowy mountains; bad
people are not seen, like arrows shot by night.

Sitting alone, lying down alone, walking alone without ceasing,
and alone subduing himself, let a man be happy near the edge of a
forest.

CHAPTER
XXII

THE DOWNWARD COURSE

He who says what is not goes to hell; he also who, having done a
thing, says I have not done it. After death both are equal: they
are men with evil deeds in the next world.

Many men whose shoulders are covered with the yellow gown are
ill-conditioned and unrestrained; such evil-doers by their evil
deeds go to hell.

Better it would be to swallow a heated iron ball, like flaring
fire, than that a bad unrestrained fellow should live on the
charity of the land.

Four things does a reckless man gain who covets his neighbor's
wife—demerit, an uncomfortable bed, thirdly, punishment, and
lastly, hell.

There is demerit, and the evil way to hell: there is the short
pleasure of the frightened in the arms of the frightened, and the
king imposes heavy punishment; therefore let no man think of his
neighbor's wife.

As a grass-blade, if badly grasped, cuts the arm,
badly-practised asceticism leads to hell.

An act carelessly performed, a broken vow, and hesitating
obedience to discipline (Brâhma-kariyam), all these bring no
great reward.

If anything is to be done, let a man do it, let him attack it
vigorously! A careless pilgrim only scatters the dust of his
passions more widely.

An evil deed is better left undone, for a man repents of it
afterwards; a good deed is better done, for having done it, one
does not repent.

Like a well-guarded frontier fort, with defences within and
without, so let a man guard himself. Not a moment should escape,
for they who allow the right moment to pass, suffer pain when they
are in hell.

They who are ashamed of what they ought not to be ashamed of,
and are not ashamed of what they ought to be ashamed of, such men,
embracing false doctrines, enter the evil path.

They who fear when they ought not to fear, and fear not when
they ought to fear, such men, embracing false doctrines, enter the
evil path.

They who see sin where there is no sin, and see no sin where
there is sin, such men, embracing false doctrines, enter the evil
path.

They who see sin where there is sin, and no sin where there is
no sin, such men, embracing the true doctrine, enter the good
path.

CHAPTER
XXIII

THE ELEPHANT

Silently I endured abuse as the elephant in battle endures the
arrow sent from the bow: for the world is ill-natured.

They lead a tamed elephant to battle, the king mounts a tamed
elephant; the tamed is the best among men, he who silently endures
abuse.

Mules are good, if tamed, and noble Sindhu horses, and elephants
with large tusks; but he who tames himself is better still.

For with these animals does no man reach the untrodden country
(Nirvâna), where a tamed man goes on a tamed animal—on
his own well-tamed self.

The elephant called Dhanapâlaka, his temples running with
pungent sap, and who is difficult to hold, does not eat a morsel
when bound; the elephant longs for the elephant grove.

If a man becomes fat and a great eater, if he is sleepy and
rolls himself about, that fool, like a hog fed on grains, is born
again and again.

This mind of mine went formerly wandering about as it liked, as
it listed, as it pleased; but I shall now hold it in thoroughly, as
the rider who holds the hook holds in the furious elephant.

Be not thoughtless, watch your thoughts! Draw yourself out of
the evil way, like an elephant sunk in mud.

If a man find a prudent companion who walks with him, is wise,
and lives soberly, he may walk with him, overcoming all dangers,
happy, but considerate.

If a man find no prudent companion who walks with him, is wise,
and lives soberly, let him walk alone, like a king who has left his
conquered country behind—like an elephant in the forest.

It is better to live alone: there is no companionship with a
fool; let a man walk alone, let him commit no sin, with few wishes,
like an elephant in the forest.

If the occasion arises, friends are pleasant; enjoyment is
pleasant, whatever be the cause; a good work is pleasant in the
hour of death; the giving up of all grief is pleasant.

Pleasant in the world is the state of a mother, pleasant the
state of a father, pleasant the state of a Samana, pleasant the
state of a Brâhmana.

Pleasant is virtue lasting to old age, pleasant is a faith
firmly rooted; pleasant is attainment of intelligence, pleasant is
avoiding of sins.

CHAPTER
XXIV

THIRST

The thirst of a thoughtless man grows like a creeper; he runs
from life to life, like a monkey seeking fruit in the forest.

Whomsoever this fierce poisonous thirst overcomes, in this
world, his sufferings increase like the abounding Bîrana
grass.

But from him who overcomes this fierce thirst, difficult to be
conquered in this world, sufferings fall off, like water-drops from
a lotus leaf.

This salutary word I tell you, "Do ye, as many as are here
assembled, dig up the root of thirst, as he who wants the
sweet-scented Usîra root must dig up the Bîrana grass,
that Mâra, the tempter, may not crush you again and again, as
the stream crushes the reeds."

As a tree, even though it has been cut down, is firm so long as
its root is safe, and grows again, thus, unless the feeders of
thirst are destroyed, this pain of life will return again and
again.

He whose thirty-six streams are strongly flowing in the channels
of pleasure, the waves—his desires which are set on
passion—will carry away that misguided man.

The channels run everywhere, the creeper of passion stands
sprouting; if you see the creeper springing up, cut its root by
means of knowledge.

A creature's pleasures are extravagant and luxurious; given up
to pleasure and deriving happiness, men undergo again and again
birth and decay.

Beset with lust, men run about like a snared hare; held in
fetters and bonds, they undergo pain for a long time, again and
again.

Beset with lust, men run about like a snared hare; let therefore
the mendicant drive out thirst, by striving after passionlessness
for himself.

He who, having got rid of the forest of lust (after having
reached Nirvâna), gives himself over to forest-life (to
lust), and who, when free from the forest (from lust), runs to the
 forest (to lust), look at that man! though free, he
runs into bondage.

Wise people do not call that a strong fetter which is made of
iron, wood, or hemp; passionately strong is the care for precious
stones and rings, for sons and a wife.

That fetter wise people call strong which drags down, yields,
but is difficult to undo; after having cut this at last, people
leave the world, free from cares, and leaving the pleasures of love
behind.

Those who are slaves to passions, run down the stream of
desires, as a spider runs down the web which he has made himself;
when they have cut this, at last, wise people go onwards, free from
cares, leaving all pain behind.

Give up what is before, give up what is behind, give up what is
between, when thou goest to the other shore of existence; if thy
mind is altogether free, thou wilt not again enter into birth and
decay.

If a man is tossed about by doubts, full of strong passions, and
yearning only for what is delightful, his thirst will grow more and
more, and he will indeed make his fetters strong.

If a man delights in quieting doubts, and, always reflecting,
dwells on what is not delightful, he certainly will remove, nay, he
will cut the fetter of Mâra.

He who has reached the consummation, who does not tremble, who
is without thirst and without sin, he has broken all the thorns of
life: this will be his last body.

He who is without thirst and without affection, who understands
the words and their interpretation, who knows the order of letters
(those which are before and which are after), he has received his
last body, he is called the great sage, the great man.

"I have conquered all, I know all, in all conditions of life I
am free from taint; I have left all, and through the destruction of
thirst I am free; having learnt myself, whom should I indicate as
my teacher?"

The gift of the law exceeds all gifts; the sweetness of the law
exceeds all sweetness; the delight in the law exceeds all delights;
the extinction of thirst overcomes all pain.

Riches destroy the foolish, if they look not for the other
shore; the foolish by his thirst for riches destroys himself, as if
he were destroying others.

The fields are damaged by weeds, mankind is damaged by passion:
therefore a gift bestowed on the passionless brings great
reward.

The fields are damaged by weeds, mankind is damaged by hatred:
therefore a gift bestowed on those who do not hate brings great
reward.

The fields are damaged by weeds, mankind is damaged by vanity:
therefore a gift bestowed on those who are free from vanity brings
great reward.

The fields are damaged by weeds, mankind is damaged by lust:
therefore a gift bestowed on those who are free from lust brings
great reward.

CHAPTER
XXV

THE BHIKSHU

Restraint in the eye is good, good is restraint in the ear, in
the nose restraint is good, good is restraint in the tongue.

In the body restraint is good, good is restraint in speech, in
thought restraint is good, good is restraint in all things. A
Bhikshu, restrained in all things, is freed from all pain.

He who controls his hand, he who controls his feet, he who
controls his speech, he who is well controlled, he who delights
inwardly, who is collected, who is solitary and content, him they
call Bhikshu.

The Bhikshu who controls his mouth, who speaks wisely and
calmly, who teaches the meaning and the law, his word is sweet.

He who dwells in the law, delights in the law, meditates on the
law, recollects the law: that Bhikshu will never fall away from the
true law.

Let him not despise what he has received, nor ever envy others:
a mendicant who envies others does not obtain peace of mind.

A Bhikshu who, though he receives little, does not despise what
he has received, even the gods will praise him, if his life is
pure, and if he is not slothful.

He who never identifies himself with name and form, and does not
grieve over what is no more, he indeed is called a Bhikshu.

The Bhikshu who behaves with kindness, who is happy in the
doctrine of Buddha, will reach the quiet place (Nirvâna),
happiness arising from the cessation of natural inclinations.

O Bhikshu, empty this boat! if emptied, it will go quickly;
having cut off passion and hatred, thou wilt go to
Nirvâna.

Cut off the five fetters, leave the five, rise above the five. A
Bhikshu, who has escaped from the five fetters, he is called
Oghatinna—"saved from the flood."

Meditate, O Bhikshu, and be not heedless! Do not direct thy
thought to what gives pleasure, that thou mayest not for thy
heedlessness have to swallow the iron ball in hell, and that thou
mayest not cry out when burning, "This is pain."

Without knowledge there is no meditation, without meditation
there is no knowledge: he who has knowledge and meditation is near
unto Nirvâna.

A Bhikshu who has entered his empty house, and whose mind is
tranquil, feels a more than human delight when he sees the law
clearly.

As soon as he has considered the origin and destruction of the
elements of the body, he finds happiness and joy which belong to
those who know the immortal (Nirvâna).

And this is the beginning here for a wise Bhikshu: watchfulness
over the senses, contentedness, restraint under the law; keep noble
friends whose life is pure, and who are not slothful.

Let him live in charity, let him be perfect in his duties; then
in the fulness of delight he will make an end of suffering.

As the Vassikâ plant sheds its withered flowers, men
should shed passion and hatred, O ye Bhikshus!

The Bhikshu whose body and tongue and mind are quieted, who is
collected, and has rejected the baits of the world, he is called
quiet.

Rouse thyself by thyself, examine thyself by thyself, thus
self-protected and attentive wilt thou live happily, O Bhikshu!

For self is the lord of self, self is the refuge of self;
therefore curb thyself as the merchant curbs a noble horse.

The Bhikshu, full of delight, who is happy in the doctrine of
Buddha will reach the quiet place (Nirvâna), happiness
consisting in the cessation of natural inclinations.

He who, even as a young Bhikshu, applies himself to the doctrine
of Buddha, brightens up this world, like the moon when free from
clouds.

CHAPTER
XXVI

THE BRÂHMANA

Stop the stream valiantly, drive away the desires, O
Brâhmana! When you have understood the destruction of all
that was made, you will understand that which was not made.

If the Brâhmana has reached the other shore in both laws,
in restraint and contemplation, all bonds vanish from him who has
obtained knowledge.

He for whom there is neither the hither nor the further shore,
nor both, him, the fearless and unshackled, I call indeed a
Brâhmana.

He who is thoughtful, blameless, settled, dutiful, without
passions, and who has attained the highest end, him I call indeed a
Brâhmana.

The sun is bright by day, the moon shines by night, the warrior
is bright in his armor, the Brâhmana is bright in his
meditation; but Buddha, the Awakened, is bright with splendor day
and night.

Because a man is rid of evil, therefore he is called
Brâhmana; because he walks quietly, therefore he is called
Samana; because he has sent away his own impurities, therefore he
is called Pravragita (Pabbagita, a pilgrim).

No one should attack a Brâhmana, but no Brâhmana, if
attacked, should let himself fly at his aggressor! Woe to him who
strikes a Brâhmana, more woe to him who flies at his
aggressor!

It advantages a Brâhmana not a little if he holds his mind
back from the pleasures of life; the more all wish to injure has
vanished, the more all pain will cease.

Him I call indeed a Brâhmana who does not offend by body,
word, or thought, and is controlled on these three points.

He from whom he may learn the law, as taught by the
Well-awakened (Buddha), him let him worship
assiduously, as the Brâhmana worships the sacrificial
fire.

A man does not become a Brâhmana by his plaited hair, by
his family, or by birth; in whom there is truth and righteousness,
he is blessed, he is a Brâhmana.

What is the use of plaited hair, O fool! what of the raiment of
goat-skins? Within thee there is ravening, but the outside thou
makest clean.

The man who wears dirty raiments, who is emaciated and covered
with veins, who meditates alone in the forest, him I call indeed a
Brâhmana.

I do not call a man a Brâhmana because of his origin or of
his mother. He is indeed arrogant, and he is wealthy: but the poor,
who is free from all attachments, him I call indeed a
Brâhmana.

Him I call indeed a Brâhmana who, after cutting all
fetters, never trembles, is free from bonds and unshackled.

Him I call indeed a Brâhmana who, after cutting the strap
and the thong, the rope with all that pertains to it, has destroyed
all obstacles, and is awakened.

Him I call indeed a Brâhmana who, though he has committed
no offence, endures reproach, stripes, and bonds: who has endurance
for his force, and strength for his army.

Him I call indeed a Brâhmana who is free from anger,
dutiful, virtuous, without appetites, who is subdued, and has
received his last body.

Him I call indeed a Brâhmana who does not cling to sensual
pleasures, like water on a lotus leaf, like a mustard seed on the
point of a needle.

Him I call indeed a Brâhmana who, even here, knows the end
of his own suffering, has put down his burden, and is
unshackled.

Him I call indeed a Brâhmana whose knowledge is deep, who
possesses wisdom, who knows the right way and the wrong, and has
attained the highest end.

Him I call indeed a Brâhmana who keeps aloof both from
laymen and from mendicants, who frequents no houses, and has but
few desires.

Him I call indeed a Brâhmana who without hurting any
creatures, whether feeble or strong, does not kill nor cause
slaughter.

Him I call indeed a Brâhmana who is tolerant with the
intolerant, mild with the violent, and free from greed among the
greedy.

Him I call indeed a Brâhmana from whom anger and hatred,
pride and hypocrisy have dropped like a mustard seed from the point
of a needle.

Him I call indeed a Brâhmana who utters true speech,
instructive and free from harshness, so that he offend no one.

Him I call indeed a Brâhmana who takes nothing in the
world that is not given him, be it long or short, small or large,
good or bad.

Him I call indeed a Brâhmana who fosters no desires for
this world or for the next, has no inclinations, and is
unshackled.

Him I call indeed a Brâhmana who has no interests, and
when he has understood the truth, does not say How, how? and who
has reached the depth of the Immortal.

Him I call indeed a Brâhmana who in this world has risen
above both ties, good and evil, who is free from grief, from sin,
and from impurity.

Him I call indeed a Brâhmana who is bright like the moon,
pure, serene, undisturbed, and in whom all gayety is extinct.

Him I call indeed a Brâhmana who has traversed this miry
road, the impassable world, difficult to pass, and its vanity, who
has gone through, and reached the other shore, is thoughtful,
steadfast, free from doubts, free from attachment, and content.

Him I call indeed a Brâhmana who in this world, having
abandoned all desires, travels about without a home, and in whom
all concupiscence is extinct.

Him I call indeed a Brâhmana who, having abandoned all
longings, travels about without a home, and in whom all
covetousness is extinct.

Him I call indeed a Brâhmana who, after leaving all
bondage to men, has risen above all bondage to the gods, and is
free from all and every bondage.

Him I call indeed a Brâhmana who has left what gives
pleasure and what gives pain, who is cold, and free from all germs
of renewed life: the hero who has conquered all the worlds.

Him I call indeed a Brâhmana who knows the destruction and
the return of beings everywhere, who is free from bondage,
welfaring (Sugata), and awakened (Buddha).

Him I call indeed a Brâhmana whose path the gods do not
know, nor spirits (Gandharvas), nor men, whose passions are
extinct, and who is an Arhat.

Him I call indeed a Brâhmana who calls nothing his own,
whether it be before, behind, or between; who is poor, and free
from the love of the world.

Him I call indeed a Brâhmana, the manly, the noble, the
hero, the great sage, the conqueror, the indifferent, the
accomplished, the awakened.

Him I call indeed a Brâhmana who knows his former abodes,
who sees heaven and hell, has reached the end of births, is perfect
in knowledge, a sage, and whose perfections are all perfect.

THE UPANISHADS

Translation by F. Max Müller

INTRODUCTION

The "Upanishads" are reckoned to be from a hundred and fifty to
a hundred and seventy in number. The date of the earliest of them
is about B.C. 600; that is an age anterior to the rise of Buddha.
They consist of various disquisitions on the nature of man, the
Supreme Being, the human soul, and immortality. They are part of
Sanscrit Brahmanic literature, and have the authority of revealed,
in contradistinction to traditional truth. We see in these books
the struggle of the human mind to attain to a knowledge of God and
the destiny of man. The result is the formulation of a definite
theosophy, in which we find the Brahman in his meditation trusting
to the intuitions of his own spirit, the promptings of his own
reason, or the combinations of his own fancy, for a revelation of
the truth. The result is given us in these wonderful books. We call
them wonderful, because the unaided mind of man never attained, in
any other literature, to a profounder insight into spiritual
things. The Western reader may find in an "Upanishad" many things
that seem to him trifling and absurd, many things obscure and
apparently meaningless. It is very easy to ridicule this kind of
literature. But as a matter of fact these ancient writings well
repay study, as the most astounding productions of the human
intellect. In them we see the human mind wrestling with the
greatest thoughts that had ever yet dawned upon it, and trying to
grasp and to measure the mighty vision before which it was humbled
to the dust. The seer, in order to communicate to the world the
result of his meditations, seems to catch at every symbol and every
word hallowed by familiar usage, in order to set out in concrete
shape the color and dimensions of mystic verities; he is employing
an old language for the expression of new truths; he is putting new
wine into old wine-skins, which burst and the wine is spilt; words
fail, and the meaning is lost. It is not lost, however, to those
who will try to study the "Upanishads" from within, and not
from without: who will try to put himself in the attitude of those
earnest and patient explorers who brought so much light into the
human life of the East, and so much joy and tranquillity to the
perturbed spirit of their fellow-men. Those who thus study these
ancient writings will find in them the fundamental principles of a
definite theology, and, more wonderful still, the beginnings of
that which became afterwards known to the Greeks, and has been
known ever since, as metaphysics: that is, scientific
transcendentalism. This much will be apparent to anyone who will
read and study the "Kaushîtaki-Upanishad," which is one of
the most wonderful of the religious books of the East. Laying aside
the doctrine of metempsychosis and the idea of reincarnation, there
is something sublime and inspiring in the imagery with which the
destiny of the soul after death is described, while in the
metaphysical subtlety of this book we find an argument against
materialism which is just as fresh now as when it was first
stated.

E.W.

THE UPANISHADS

KAUSHÎTAKI-UPANISHAD

THE COUCH OF BRAHMAN

Kitra Gângyâyani, wishing to perform a sacrifice,
chose Âruni Uddâlaka, to be his chief priest. But
Âruni sent his son, Svetaketu, and said: "Perform the
sacrifice for him." When Svetaketu had arrived, Kitra asked him:
"Son of Gautama, is there a hidden place in the world where you are
able to place me, or is it the other way, and are you going to
place me in the world to which that other way leads?"14

He answered and said: "I do not know this. But, let me ask the
master." Having approached his father, he asked: "Thus has Kitra
asked me; how shall I answer?"

Âruni said: "I also do not know this. Only after having
learnt the proper portion of the Veda in Kitra's own dwelling,
shall we obtain what others give us, i.e., knowledge. Come, we will
both go."

Having said this he took fuel in his hand, like a pupil, and
approached Kitra Gângyâyani, saying: "May I come near
to you?" He replied: "You are worthy of Brahman, O Gautama, because
you were not led away by pride. Come hither, I shall make you know
clearly."

And Kitra said: "All who depart from this world go to the moon.
In the former, the bright half, the moon delights in their spirits;
in the other, the dark half, the moon sends them on to be born
again. Verily, the moon is the door of the Svarga, i.e., the
heavenly world. Now, if a man objects to the moon and is not
satisfied with life there, the moon sets him free. But if a man
does not object, then the moon sends him down as rain upon this
earth. And according to his deeds and according to his knowledge he
is born again here as a worm, or as an insect, or as a fish, or as
a bird, or as a lion, or as a boar, or as a serpent, or as a tiger,
or as a man, or as something else in different places. When he has
thus returned to the earth, someone, a sage, asks: 'Who art thou?'
And he should answer: 'From the wise moon, who orders the seasons,
when it is born consisting of fifteen parts, from the moon who is
the home of our ancestors, the seed was brought. This seed, even
me, they, the gods, mentioned in the
Pañkâgnividyâ, gathered up in an active man, and
through an active man they brought me to a mother. Then I, growing
up to be born, a being living by months, whether twelve or
thirteen, was together with my father, who also lived by years of
twelve or thirteen months, that I might either know the true
Brahman or not know it. Therefore, O ye seasons, grant that I may
attain immortality, i.e., knowledge of Brahman. By this my true
saying, by this my toil, beginning with the dwelling in the moon
and ending with my birth on earth, I am like a season, and the
child of the seasons.' 'Who art thou?' the sage asks again. 'I am
thou,' he replies. Then he sets him free to proceed onward.

"He, at the time of death, having reached the path of the gods,
comes to the world of Agni, or fire, to the world of Vâyu, or
air, to the world of Varuna, to the world of Indra, to the world of
Pragâpati, to the world of Brahman. In that world there is
the lake Âra, the moments called Yeshtiha, the river
Vigarâ, i.e., age-less, the tree Ilyâ, the city
Sâlagya, the palace Aparâgita, i.e., unconquerable, the
door-keepers Indra and Pragâpati, the hall of
Brahman, called Vibhu (built by vibhu, egoism), the throne
Vikakshanâ, i.e., perception, the couch Amitaugas or endless
splendor, and the beloved Mânasî, i.e., mind, and her
image Kâkshushî, the eye, who, as if taking flowers,
are weaving the worlds, and the Apsaras, the Ambâs, or sacred
scriptures, and Ambâyavîs, or understanding, and the
rivers Ambayâs leading to the knowledge of Brahman. To this
world he who knows the Paryanka-vidyâ approaches. Brahman
says to him: 'Run towards him, servants, with such worship as is
due to myself. He has reached the river Vigarâ, the age-less,
he will never age.'

"Then five hundred Apsaras go towards him, one hundred with
garlands in their hands, one hundred with ointments in their hands,
one hundred with perfumes in their hands, one hundred with garments
in their hands, one hundred with fruit in their hands. They adorn
him with an adornment worthy of Brahman, and when thus adorned with
the adornment of Brahman, the knower of Brahman moves towards
Brahman. He comes to the lake Âra, and he crosses it by the
mind, while those who come to it without knowing the truth, are
drowned. He comes to the moments called Yeshtiha, they flee from
him. He comes to the river Vigarâ, and crosses it by the mind
alone, and there shakes off his good and evil deeds. His beloved
relatives obtain the good, his unbeloved relatives the evil he has
done. And as a man, driving in a chariot, might look at the two
wheels without being touched by them, thus he will look at day and
night, thus at good and evil deeds, and at all pairs, all
correlative things, such as light and darkness, heat and cold.
Being freed from good and freed from evil, he, the knower of
Brahman, moves towards Brahman.

"He approaches the tree Ilya, and the odor of Brahman reaches
him. He approaches the city Sâlagya, and the flavor of
Brahman reaches him. He approaches the palace Aparâgita, and
the splendor of Brahman reaches him. He approaches the door-keepers
Indra and Pragâpati, and they run away from him. He
approaches the hall Vibhu, and the glory of Brahman reaches him and
he thinks, 'I am Brahman.' He approaches the throne
Vikakshanâ. The Sâman verses, Brihad and Rathantara,
are the eastern feet of that throne; the Sâman verses, Syaita
and Naudhasa, its western feet; the Sâman verses,
Vairûpa and Vairâga, its sides lengthways, south
and north; the Sâman verses, Sâkvara and Raivata, its
sides crossways, east and west. That throne is Pragñâ,
knowledge, for by knowledge, self-knowledge, he sees clearly. He
approaches the couch Amitaugas. That is Prâna, i.e., speech.
The past and the future are its eastern feet; prosperity and earth
its western feet; the Sâman verses, Brihad and Rathantara,
are the two sides lengthways of the couch, south and north; the
Sâman verses, Bhadra and Yagñâyagñiya,
are its cross-sides at the head and feet, east and west; the Rik
and Sâman are the long sheets, east and west; the Yagus the
cross-sheets, south and north; the moon-beam the cushion; the
Udgîtha the white coverlet; prosperity the pillow. On this
couch sits Brahman, and he who knows himself one with Brahman,
sitting on the couch, mounts it first with one foot only. Then
Brahman says to him: 'Who art thou?' and he shall answer: 'I am
like a season, and the child of the seasons, sprung from the womb
of endless space, from the light, from the luminous Brahman. The
light, the origin of the year, which is the past, which is the
present, which is all living things, and all elements, is the Self.
Thou art the Self. What thou art, that am I.' Brahman says to him:
'Who am I?' He shall answer: 'That which is, the true.' Brahman
asks: 'What is the true?' He says to him: 'What is different from
the gods and from the senses that is Sat, but the gods and the
senses are Tyam. Therefore, by that name Sattya, or true, is called
all this whatever there is. All this thou art.' This is also
declared by a verse: 'This great Rishi, whose belly is the Yagus,
the head the Sâman, the form the Rik, is to be known as being
imperishable, as being Brahman.'

"Brahman says to him: 'How dost thou obtain my male names?' He
should answer: 'By breath.' Brahman asks: 'How my female names?' He
should answer: 'By speech.' Brahman asks: 'How my neuter names?' He
should answer: 'By mind.' 'How smells?' 'By the nose.' 'How forms?'
'By the eye.' 'How sounds?' 'By the ear.' 'How flavors of food?'
'By the tongue.' 'How actions?' 'By the hands.' 'How pleasures and
pain?' 'By the body.' 'How joy, delight, and offspring?' 'By the
organ.' 'How journeyings?' 'By the feet.' 'How thoughts, and what
is to be known and desired?' 'By knowledge alone.'

"Brahman says to him: 'Water indeed is this my world, the whole
Brahman world, and it is thine.'

"Whatever victory, whatever might belongs to Brahman, that
victory and that might he obtains who knows this, yea, who knows
this."15

KNOWLEDGE OF THE LIVING
SPIRIT

"Prâna, or breath,16 is
Brahman," thus says Kaushîtaki. "Of this prâna, which
is Brahman, the mind is the messenger, speech the housekeeper, the
eye the guard, the ear the informant. He who knows mind as the
messenger of prâna, which is Brahman, becomes possessed of
the messenger. He who knows speech as the housekeeper, becomes
possessed of the housekeeper. He who knows the eye as the guard,
becomes possessed of the guard. He who knows the ear as the
informant, becomes possessed of the informant.

"Now to that prâna, which is Brahman, all these deities,
mind, speech, eye, ear, bring an offering, though he asks not for
it, and thus to him who knows this all creatures bring an offering,
though he asks not for it. For him who knows this, there is this
Upanishad, or secret vow, 'Beg not!' As a man who has begged
through a village and got nothing sits down and says, 'I shall
never eat anything given by those people,' and as then those who
formerly refused him press him to accept their alms, thus is the
rule for him who begs not, but the charitable will press him and
say, 'Let us give to thee.'"

"Prâna, or breath, is Brahman," thus says Paingya. "And in
that prâna, which is Brahman, the eye stands firm behind
speech, the ear stands firm behind the eye, the mind stands firm
behind the ear, and the spirit stands firm behind the mind.17 To that prâna, which is
Brahman, all these deities bring an offering, though he asks not
for it, and thus to him who knows this, all creatures bring an
offering, though he asks not for it. For him who knows this, there
is this Upanishad, or secret vow, 'Beg not!' As a man
who has begged through a village and got nothing sits down and
says, 'I shall never eat anything given by those people,' and as
then those who formerly refused him press him to accept their alms,
thus is the rule for him who begs not, but the charitable will
press him and say, 'Let us give to thee.'

"Now follows the attainment of the highest treasure, i.e.,
spirit.18 If a man meditates on that highest
treasure, let him on a full moon or a new moon, or in the bright
fortnight, under an auspicious Nakshatra, at one of these proper
times, bending his right knee, offer oblations of ghee with a
ladle, after having placed the fire, swept the ground, strewn the
sacred grass, and sprinkled water. Let him say: 'The deity called
Speech is the attainer, may it attain this for me from him who
possesses and can bestow what I wish for. Svâhâ to it!'
'The deity called prâna, or breath, is the attainer, may it
attain this for me from him. Svâhâ to it!' 'The deity
called the eye is the attainer, may it attain this for me from him.
Svâhâ to it!' 'The deity called the ear is the
attainer, may it attain this for me from him. Svâhâ to
it!' 'The deity called mind is the attainer of it, may it attain
this for me from him. Svâhâ to it!' 'The deity called
knowledge is the attainer of it, may it attain this for me from
him. Svâhâ to it!'

"Then having inhaled the smell of the smoke, and having rubbed
his limbs with the ointment of ghee, walking on in silence, let him
declare his wish, or let him send a messenger. He will surely
obtain his wish.

"Now follows the Daiva Smara, the desire to be accomplished by
the gods. If a man desires to become dear to any man or woman, or
to any men or women, then at one of the fore-mentioned proper times
he offers, in exactly the same manner as before, oblations of ghee,
saying: 'I offer thy speech in myself, I this one here,
Svâhâ.' 'I offer thy ear in myself, I this one here,
Svâhâ.' 'I offer thy mind in myself, I this one here,
Svâhâ.' 'I offer thy knowledge in myself, I this one
here, Svâhâ.' Then having inhaled the smell of the
smoke, and having rubbed his limbs with the ointment of ghee,
walking on in silence, let him try to come in contact or let him
stand speaking in the wind, so that the wind may carry his
 words to the person by whom he desires to be loved.
Surely he becomes dear, and they think of him.

"Now follows the restraint instituted by Pratardana, the son of
Divodâsa: they call it the inner Agni-hotri. So long as a man
speaks, he cannot breathe, he offers all the while his breath in
his speech. And so long as a man breathes, he cannot speak, he
offers all the while his speech in his breath. These two endless
and immortal oblations he offers always, whether waking or
sleeping. Whatever other oblations there are (those, e.g., of the
ordinary Agni-hotri, consisting of milk and other things), they
have an end, for they consist of works which, like all works, have
an end. The ancients, knowing this the best Agni-hotri, did not
offer the ordinary Agni-hotri.

"Uktha is Brahman, thus said Sushkabhringâra. Let him
meditate on the uktha as the same with the Rik, and all beings will
praise him as the best. Let him meditate on it as the same with the
Yagus, and all beings will join before him as the best. Let him
meditate on it as the same with the Sâman, and all beings
will bow before him as the best. Let him meditate on it as the same
with might, let him meditate on it as the same with glory, let him
meditate on it as the same with splendor. For as the bow is among
weapons the mightiest, the most glorious, the most splendid, thus
is he who knows this among all beings the mightiest, the most
glorious, the most splendid. The Adhvaryu conceives the fire of the
altar, which is used for the sacrifice, to be himself. In it he the
Adhvaryu weaves the Yagus portion of the sacrifice. And in the
Yagus portion the Hotri weaves the Rik portion of the sacrifice.
And in the Rik portion the Udgâtri weaves the Sâman
portion of the sacrifice. He, the Adhvaryu, or prâna, is the
self of the threefold knowledge; he indeed is the self of
prâna. He who knows this is the self of it, i.e., becomes
prâna.

"Next follow the three kinds of meditation of the all-conquering
Kaushîtaki. The all-conquering Kaushîtaki adores the
sun when rising, having put on the sacrificial cord,19 having brought water, and having
thrice sprinkled the water-cup, saying: 'Thou art the deliverer,
deliver me from sin.' In the same manner he adores the sun when in
the zenith, saying: 'Thou art the highest deliverer, deliver me
highly from sin.' In the same manner he adores the sun
when setting, saying: 'Thou art the full deliverer, deliver me
fully from sin.' Thus he fully removes whatever sin he committed by
day and by night. And in the same manner he who knows this,
likewise adores the sun, and fully removes whatever sin he
committed by day and by night.

"Then, secondly, let him worship every month in the year at the
time of the new moon, the moon as it is seen in the west in the
same manner as before described with regard to the sun, or let him
send forth his speech towards the moon with two green blades of
grass, saying: 'O thou who art mistress of immortal joy, through
that gentle heart of mine which abides in the moon, may I never
weep for misfortune concerning my children.'

"The children of him who thus adores the moon do not indeed die
before him. Thus it is with a man to whom a son is already
born.

"Now for one to whom no son is born as yet. He mutters the three
Rik verses. 'Increase, O Soma! may vigor come to thee.' 'May milk,
may food go to thee.' 'That ray which the Âdityas
gladden.'

"Having muttered these three Rik verses, he says: 'Do not
increase by our breath, by our offspring, by our cattle; he who
hates us and whom we hate, increase by his breath, by his
offspring, by his cattle. Thus I turn the turn of the god, I return
the turn of Âditya.' After these words, having raised the
right arm towards Soma, he lets it go again.

"Then, thirdly, let him worship on the day of the full moon the
moon as it is seen in the east in the same manner, saying: 'Thou
art Soma, the king, the wise, the five-mouthed, the lord of
creatures. The Brahmana is one of thy mouths; with that mouth thou
eatest the kings; make me an eater of food by that mouth! The king
is one of thy mouths; with that mouth thou eatest the people; make
me an eater of food by that mouth! The hawk is one of thy mouths;
with that mouth thou eatest the birds; make me an eater of food by
that mouth! Fire is one of thy mouths; with that mouth thou eatest
this world; make me an eater of food by that mouth! In thee there
is the fifth mouth; with that mouth thou eatest all beings; make me
an eater of food by that mouth! Do not decrease by our life, by our
offspring, by our cattle; he who hates us and whom we hate,
decrease by his life, by his offspring, by his cattle. Thus I turn
the turn of the god, I return the turn of Âditya.' After
these words, having raised the right arm, he lets it go again.

"Next, having addressed these prayers to Soma, when being with
his wife, let him stroke her heart, saying: 'O fair one, who hast
obtained immortal joy by that which has entered thy heart through
Pragâpati, mayest thou never fall into sorrow about thy
children.' Her children then do not die before her.

"Next, if a man has been absent and returns home, let him kiss
his son's head, saying: 'Thou springest from every limb, thou art
born from the heart, thou, my son, art my self indeed: live thou a
hundred harvests.' He gives him his name, saying: 'Be thou a stone,
be thou an axe, be thou solid gold; thou, my son, art light indeed:
live thou a hundred harvests.' He pronounces his name. Then he
embraces him, saying: 'As Pragâpati the lord of creatures
embraced his creatures for their welfare, thus I embrace thee,'
(pronouncing his name). Then he mutters into his right ear, saying:
'O thou, quick Maghavan, give to him.' 'O Indra, bestow thy best
wishes'—thus he whispers into his left ear. Let him then
thrice kiss his head, saying: 'Do not cut off the line of our race,
do not suffer. Live a hundred harvests of life; I kiss thy head, O
son, with thy name.' He then thrice makes a lowing sound over his
head, saying: 'I low over thee with the lowing sound of cows.'

"Next follows the Daiva Parimara, the dying around of the gods,
the absorption of the two classes of gods, mentioned before, into
prâna or Brahman. This Brahman shines forth indeed when the
fire burns, and it dies when it burns not. Its splendor goes to the
sun alone, the life prâna, the moving principle, to the
air.

"This Brahman shines forth indeed when the sun is seen, and it
dies when it is not seen. Its splendor goes to the moon alone, the
life to the air.

"This Brahman shines forth indeed when the moon is seen, and it
dies when it is not seen. Its splendor goes to the lightning alone,
its life to the air.

"This Brahman shines forth indeed when the lightning flashes,
and it dies when it flashes not. Its splendor goes to the air, and
the life to the air.

"Thus all these deities (fire, sun, moon, lightning), having
entered the air, though dead, do not vanish; and out of the very
air they rise again. So much with reference to the deities. Now
then, with reference to the body.

"This Brahman shines forth indeed when one speaks with speech,
and it dies when one does not speak. His splendor goes to the eye
alone, the life to breath.

"This Brahman shines forth indeed when one sees with the eye,
and it dies when one does not see. Its splendor goes to the ear
alone, the life to breath.

"This Brahman shines forth indeed when one hears with the ear,
and it dies when one does not hear. Its splendor goes to the mind
alone, the life to breath.

"This Brahman shines forth indeed when one thinks with the mind,
and it dies when one does not think. Its splendor goes to the
breath alone, and the life to breath.

"Thus all these deities (the senses, etc.), having entered
breath or life alone, though dead, do not vanish; and out of very
breath they rise again. And if two mountains, the southern and
northern, were to move forward trying to crush him who knows this,
they would not crush him. But those who hate him and those whom he
hates, they die around him.

"Next follows the Nihsreyasâdâna, i.e., the
accepting of the preeminence of breath or life by the other gods.
The deities, speech, eye, ear, mind, contending with each for who
was the best, went out of this body, and the body lay without
breathing, withered, like a log of wood. Then speech went into it,
but speaking by speech, it lay still. Then the eye went into it,
but speaking by speech, and seeing by the eye, it lay still. Then
the ear went into it, but speaking by speech, seeing by the eye,
hearing by the ear, it lay still. Then mind went into it, but
speaking by speech, seeing by the eye, hearing by the ear, thinking
by the mind, it lay still. Then breath went into it, and thence it
rose at once. All these deities, having recognized the preeminence
in life, and having comprehended life alone as the conscious self,
went out of this body with all these five different kinds of life,
and resting in the air, knowing that life had entered the air and
merged in the ether, they went to heaven. And in the same manner he
who knows this, having recognized the preëminence in
prâna, and having comprehended life alone as the conscious
self, goes out of this body with all these, does no longer
believe in this body, and resting in the air, and merged in the
ether, he goes to heaven: he goes to where those gods are. And
having reached this heaven, he, who knows this, becomes immortal
with that immortality which those gods enjoy.

"Next follows the father's tradition to the son, and thus they
explain it. The father, when going to depart, calls his son, after
having strewn the house with fresh grass, and having laid the
sacrificial fire, and having placed near it a pot of water with a
jug, full of rice, himself covered with a new cloth, and dressed in
white. He places himself above his son, touching his organs with
his own organs, or he may deliver the tradition to him while he
sits before him. Then he delivers it to him. The father says: 'Let
me place my speech in thee.' The son says: 'I take thy speech in
me.' The father says: 'Let me place my scent in thee.' The son
says: 'I take thy scent in me.' The father says: 'Let me place my
eye in thee.' The son says: 'I take thy eye in me.' The father
says: 'Let me place my ear in thee.' The son says: 'I take thy ear
in me.' The father says: 'Let me place my tastes of food in thee.'
The son says: 'I take thy tastes of food in me.' The father says:
'Let me place my actions in thee.' The son says: 'I take thy
actions in me.' The father says: 'Let me place my pleasure and pain
in thee.' The son says: 'I take thy pleasure and pain in me.' The
father says: 'Let me place happiness, joy, and offspring in thee.'
The son says: 'I take thy happiness, joy, and offspring in me.' The
father says: 'Let me place my walking in thee.' The son says: 'I
take thy walking in me.' The father says: 'Let me place my mind in
thee.' The son says: 'I take thy mind in me.' The father says: 'Let
me place my knowledge in thee.' The son says: 'I take thy knowledge
in me.' But if the father is very ill, he may say shortly: Let me
place my spirits in thee,' and the son: 'I take thy spirits in
me.'

"Then the son walks round his father, keeping his right side
towards him, and goes away. The father calls after him: 'May fame,
glory of countenance, and honor always follow thee.' Then the other
looks back over his left shoulder, covering himself with his hand
or the hem of his garment, saying: 'Obtain the heavenly worlds and
all desires.'

"If the father recovers, let him be under the authority of his
 son, or let him wander about as an ascetic. But if he
departs, then let them despatch him, as he ought to be despatched,
yea, as he ought to be despatched."

LIFE AND CONSCIOUSNESS

Pratardana, the son of Divodâsa, King of Kâsî,
came by means of fighting and strength to the beloved abode of
Indra. Indra said to him: "Pratardana, let me give you a boon to
choose." And Pratardana answered: "Do you yourself choose that boon
for me which you deem most beneficial for a man." Indra said to
him: "No one who chooses, chooses for another; choose thyself."
Then Pratardana replied: "Then that boon to choose is no boon for
me."

Then, however, Indra did not swerve from the truth, for Indra is
truth. Indra said to him: "Know me only; that is what I deem most
beneficial for man, that he should know me. I slew the three-headed
son of Tvashtri; I delivered the Arunmukhas, the devotees, to the
wolves; breaking many treaties, I killed the people of
Prahlâda in heaven, the people of Puloma in the sky, the
people of Kâlakañga on earth. And not one hair of me
was harmed there. And he who knows me thus, by no deed of his is
his life harmed: not by the murder of his mother, not by the murder
of his father, not by theft, not by the killing of a Brahman. If he
is going to commit a sin, the bloom does not depart from his face.
I am prâna, meditate on me as the conscious self, as life, as
immortality. Life is prâna, prâna is life. Immortality
is prâna, prâna is immortality. As long as prâna
dwells in this body, so long surely there is life. By prâna
he obtains immortality in the other world, by knowledge true
conception. He who meditates on me as life and immortality, gains
his full life in this world, and obtains in the Svarga world
immortality and indestructibility."

Pratardana said: "Some maintain here, that the prânas
become one, for otherwise no one could at the same time make known
a name by speech, see a form with the eye, hear a sound with the
ear, think a thought with the mind. After having become one, the
prânas perceive all these together, one by one. While speech
speaks, all prânas speak after it. While the eye sees, all
prânas see after it. While the ear hears, all prânas
 hear after it. While the mind thinks, all prânas
think after it. While the prâna breathes, all prânas
breathe after it."

"Thus it is indeed," said Indra, "but nevertheless there is a
preëminence among the prânas. Man lives deprived of
speech, for we see dumb people. Man lives deprived of sight, for we
see blind people. Man lives deprived of hearing, for we see deaf
people. Man lives deprived of mind, for we see infants. Man lives
deprived of his arms, deprived of his legs, for we see it thus. But
prâna alone is the conscious self, and having laid hold of
this body, it makes it rise up. Therefore it is said, 'Let man
worship it alone as uktha.' What is prâna, that is
pragñâ, or self-consciousness; what is
pragñâ (self-consciousness), that is prâna, for
together they live in this body, and together they go out of it. Of
that, this is the evidence, this is the understanding. When a man,
being thus asleep, sees no dream whatever, he becomes one with that
prâna alone. Then speech goes to him, when he is absorbed in
prâna, with all names, the eye with all forms, the ear with
all sounds, the mind with all thoughts. And when he awakes, then,
as from a burning fire sparks proceed in all directions; thus from
that self the prânas proceed, each towards its place: from
the prânas the gods, from the gods the worlds.

"Of this, this is the proof, this is the understanding. When a
man is thus sick, going to die, falling into weakness and
faintness, they say: 'His thought has departed, he hears not, he
sees not, he speaks not, he thinks not.' Then he becomes one with
that prâna alone. Then speech goes to him who is absorbed in
prâna, with all names, the eye with all forms, the ear with
all sounds, the mind with all thoughts. And when he departs from
this body, he departs together with all these.

"Speech gives up to him who is absorbed in prâna all
names, so that by speech he obtains all names. The nose gives up to
him all odors, so that by scent he obtains all odors. The eye gives
up to him all forms, so that by the eye he obtains all forms. The
ear gives up to him all sounds, so that by the ear he obtains all
sounds. The mind gives up to him all thoughts, so that by the mind
he obtains all thoughts. This is the complete absorption in
prâna. And what is prâna is pragñâ, or
self-consciousness; what is pragñâ, is prâna.
For together do these two live in the body, and together do they
depart.

"Now we shall explain how all things become one in that
 self-consciousness. Speech is one portion taken out of
pragñâ, or self-conscious knowledge: the word is its
object, placed outside. The nose is one portion taken out of it,
the odor is its object, placed outside. The eye is one portion
taken out of it, the form is its object, placed outside. The ear is
one portion taken out of it, the sound is its object, placed
outside. The tongue is one portion taken out of it, the taste of
food is its object, placed outside. The two hands are one portion
taken out of it, their action is their object, placed outside. The
body is one portion taken out of it, its pleasure and pain are its
object, placed outside. The organ is one portion taken out of it,
happiness, joy, and offspring are its object, placed outside. The
two feet are one portion taken out of it, movements are their
object, placed outside. Mind is one portion taken out of it,
thoughts and desires are its object, placed outside.

"Having by self-conscious knowledge taken possession of speech,
he obtains by speech all words. Having taken possession of the
nose, he obtains all odors. Having taken possession of the eye, he
obtains all forms. Having taken possession of the ear, he obtains
all sounds. Having taken possession of the tongue, he obtains all
tastes of food. Having taken possession of the two hands, he
obtains all actions. Having taken possession of the body, he
obtains pleasure and pain. Having taken possession of the organ, he
obtains happiness, joy, and offspring. Having taken possession of
the two feet, he obtains all movements. Having taken possession of
mind, he obtains all thoughts.

"For without self-consciousness speech does not make known to
the self any word.20 'My
mind was absent,' he says, 'I did not perceive that word.' Without
self-consciousness the nose does not make known any odor. 'My mind
was absent,' he says, 'I did not perceive that odor.' Without
self-consciousness the eye does not make known any form. 'My mind
was absent,' he says, 'I did not perceive that form.'
Without self-consciousness the ear does not make known any sound.
'My mind was absent,' he says, 'I did not perceive that sound.'
Without self-consciousness the tongue does not make known any
taste. 'My mind was absent,' he says, 'I did not perceive that
taste.' Without self-consciousness the two hands do not make known
any act. 'Our mind was absent,' they say, 'we did not perceive any
act.' Without self-consciousness the body does not make known
pleasure or pain. 'My mind was absent,' he says, 'I did not
perceive that pleasure or pain.' Without self-consciousness the
organ does not make known happiness, joy, or offspring. 'My mind
was absent,' he says, 'I did not perceive that happiness, joy, or
offspring.' Without self-consciousness the two feet do not make
known any movement. 'Our mind was absent,' they say, 'we did not
perceive that movement.' Without self-consciousness no thought
succeeds, nothing can be known that is to be known.

"Let no man try to find out what speech is, let him know the
speaker. Let no man try to find out what odor is, let him know him
who smells. Let no man try to find out what form is, let him know
the seer. Let no man try to find out what sound is, let him know
the hearer. Let no man try to find out the tastes of food, let him
know the knower of tastes. Let no man try to find out what action
is, let him know the agent. Let no man try to find out what
pleasure and pain are, let him know the knower of pleasure and
pain. Let no man try to find out what happiness, joy, and offspring
are, let him knew the knower of happiness, joy, and offspring. Let
no man try to find out what movement is, let him know the mover.
Let no man try to find out what mind is, let him know the thinker.
These ten objects (what is spoken, smelled, seen, felt) have
reference to self-consciousness; the ten subjects (speech, the
senses, mind) have reference to objects. If there were no objects,
there would be no subjects; and if there were no subjects, there
would be no objects. For on either side alone nothing could be
achieved. But the self of pragñâ, consciousness, and
prâna, life, is not many, but one. For as in a car the
circumference of a wheel is placed on the spokes, and the spokes on
the nave, thus are these objects, as a circumference, placed on the
subjects as spokes, and the subjects on the prâna. And that
prâna, the living and breathing power, indeed is the self of
 pragñâ, the self-conscious self: blessed,
imperishable, immortal. He does not increase by a good action, nor
decrease by a bad action. For the self of prâna and
pragñâ makes him, whom he wishes to lead up from these
worlds, do a good deed; and the same makes him, whom he wishes to
lead down from these worlds, do a bad deed. And he is the guardian
of the world, he is the king of the world, he is the lord of the
universe—and he is my (Indra's) self; thus let it be known,
yea, thus let it be known!"

Footnote 14: (return)
The question put by Kitra to Svetaketu is very obscure, and was
probably from the first intended to be obscure in its very wording.
Kitra wished to ask, doubtless, concerning the future life. That
future life is reached by two roads; one leading to the world of
Brahman (the conditioned), beyond which there lies one other stage
only, represented by knowledge of, and identity with the
unconditioned Brahman; the other leading to the world of the
fathers, and from thence, after the reward of good works has been
consumed, back to a new round of mundane existence. There is a
third road for creatures which live and die, worms, insects, and
creeping things, but they are of little consequence. Now it is
quite clear that the knowledge which King Kitra possesses, and
which Svetaketu does not possess, is that of the two roads after
death, sometimes called the right and the left, or the southern and
northern roads. The northern or left road, called also the path of
the Devas, passes on from light and day to the bright half of the
moon; the southern or right road, called also the path of the
fathers, passes on from smoke and night to the dark half of the
moon. Both roads therefore meet in the moon, but diverge
afterwards. While the northern road passes by the six months when
the sun moves towards the north, through the sun, moon, and the
lightning to the world of Brahman, the southern passes by the six
months when the sun moves towards the south, to the world of the
fathers, the ether, and the moon. The great difference, however,
between the two roads is, that while those who travel on the former
do not return again to a new life on earth, but reach in the end a
true knowledge of the unconditioned Brahman, those who pass on to
the world of the fathers and the moon return to earth to be born
again and again. The speculations on the fate of the soul after
death seem to have been peculiar to the royal families of India,
while the Brahmans dwelt more on what may be called the shorter
cut, a knowledge of Brahman as the true Self. To know, with them,
was to be, and, after the dissolution of the body, they looked
forward to immediate emancipation, without any further
wanderings.

Footnote 15: (return)
Who knows the conditioned and mythological form of Brahman as
here described, sitting on the couch.

Footnote 16: (return)
In the first chapter it was said, "He approaches the couch
Amitaugas, that is prâna" (breath, spirit, life). Therefore
having explained in the first chapter the knowledge of the couch
(of Brahman), the next subject to be explained is the knowledge of
prâna, the living spirit, taken for a time as Brahman, or the
last cause of everything.

Footnote 17: (return)
Speech is uncertain, and has to be checked by the eye. The eye
is uncertain, taking mother of pearl for silver, and must be
checked by the ear. The ear is uncertain, and must be checked by
the mind, for unless the mind is attentive, the ear hears not. The
mind, lastly, depends on the spirit, for without spirit there is no
mind.

Footnote 18: (return)
The vital spirits are called the highest treasure, because a man
surrenders everything to preserve his vital spirits or his
life.

Footnote 19: (return)
This is one of the earliest, if not the earliest mention of the
yagñopavîta, the sacred cord as worn over the left
shoulder for sacrificial purposes.

Footnote 20: (return)
Professor Cowell has translated a passage from the commentary
which is interesting as showing that its author and the author of
the Upanishads too had a clear conception of the correlative nature
of knowledge. "The organ of sense," he says, "cannot exist without
pragñâ (self-consciousness), nor the objects of sense
be obtained without the organ, therefore—on the principle,
that when one thing cannot exist without another, that thing is
said to be identical with the other—as the cloth, for
instance, being never perceived without the threads, is identical
with them, or the (false perception of) silver being never found
without the mother of pearl is identical with it, so the objects of
sense being never found without the organs are identical with them,
and the organs being never found without pragñâ
(self-consciousness) are identical with it."

SELECTIONS FROM THE KORAN

Translation by George Sale

INTRODUCTION

The importance of the "Koran" lies in the fact that it is a
religious book of the East, read and stored in the memory of a
hundred millions of people of different races and civilizations,
inhabiting countries extending from the western borders of China to
the pillars of Hercules. It is considered by the Mohammedan to
contain all the knowledge and all the literature necessary for men.
When it was demanded of Mohammed to confirm the authority of his
mission by some work of wonder, he pointed to the "Koran," and
exclaimed, "Behold the greatest miracle of all." The learned men of
Alexandria asked the Caliph Omar to give to them the vast library
at Alexandria. "If those books," he replied, "contain anything
which is contrary to the 'Koran' they deserve to be destroyed. If
they contain what is written in the 'Koran,' they are unnecessary."
He ordered them to be distributed among the baths of the city, to
serve as fuel for their furnaces.

The composition of the "Koran" is all the work of Mohammed. He
himself claimed that he spoke merely as the oracle of God. The
commands and injunctions are in the first person, as if spoken by
the Divine Being. The passionate enthusiasm and religious
earnestness of the prophet are plainly seen in these strange
writings. Sometimes, however, he sinks into the mere Arabian
story-teller, whose object is the amusement of his people. He is
not a poet, but when he deals with the unity of God, with the
beneficence of the Divine Being, with the wonders of Nature, with
the beauty of resignation, he exhibits a glowing rhetoric, a power
of gorgeous imagery, of pathos, and religious devotion, that make
the "Koran" the first written work in the Arabian tongue.

If we take Mohammed's own account of the composition of the
volume, we must believe that the completed "Koran" existed from all
eternity, on a tablet preserved in the upper heavens. Once a year,
during the period of the prophet's active work, fragments of this
tablet were brought down by the angel Gabriel to the lower
heavens of the moon, and imparted to the prophet, who was
periodically transported to that celestial sphere. The words were
recited by the angel, and dictated by the prophet to his scribe.
These detached scraps were written on the ribs of palm leaves, or
the shoulder-blades of sheep, or parchment, and were stored in a
chest, in which they were kept until the caliphat of Abu Bekr, in
the seventh century, when they were collected in one volume. Such
marvels of revelation were made at different periods to the
prophet, and were called Surahs, and formed separate chapters in
the Koran as we have it to-day. Some of these Surahs contradict
what had previously been uttered by the prophet, but this
discrepancy is obviated by the expedient of what is called
"abrogation," and the more recent utterances were held to supersede
and rescind those which were contradictory to it in the earlier
revelation.

It may well be believed that these sibylline leaves of
Mohammedanism make up a heterogeneous jumble of varied elements.
Some of the chapters are long, others are short; now the prophet
seems to be caught up by a whirlwind, and is brought face to face
with ineffable mysteries, of which he speaks in the language of
rhapsody. At other times he is dry and prosaic, indulging in
wearisome iterations, and childish trivialities. Now he assumes the
plain, clear voice of the law-giver, or raises his accents into the
angry threatenings of the relentless and bloodthirsty fanatic. Yet
throughout the whole volume there is a strain of religious
resignation, of trust in God, of hopefulness under adversity, of
kindliness towards men, which reveal a nobility of ideal, a
simplicity and purity in the conception of the Divine Being, and
the relations of human life, which make the work not without
inspiration, even to the thoughtful man of the nineteenth century.
The Koran must always be considered one of the most potent of
religious books, one of the greatest documents which reveal the
struggle of the human heart after a knowledge of God, and of
faithful accomplishment of the Divine will. Perhaps the essence of
the work as furnishing a philosophy of life, is contained in the
axioms of Abu Bekr, one of the most exalted in character of
Mohammed's successors. "Good actions," he says, "are a guard
against the blows of adversity." And again, "Death is the easiest
of all things after it, and the hardest of all things before it."
To which we may add the sentence of Ali, "Riches without God are
the greatest poverty and misery."

There are twenty-nine chapters of the "Koran," which begin with
certain letters of the alphabet: some with a single one, others
with more. These letters the Mohammedans believe to be the peculiar
marks of the "Koran," and to conceal several profound mysteries,
the certain understanding of which, the more intelligent confess,
has not been communicated to any mortal, their prophet only
excepted. Notwithstanding which, some will take the liberty of
guessing at their meaning by that species of Cabbala called by the
Jews, Notarikon, and suppose the letters to stand for as many words
expressing the names and attributes of God, his works, ordinances,
and decrees; and therefore these mysterious letters, as well as the
verses themselves, seem in the "Koran" to be called signs. Others
explain the intent of these letters from their nature or organ, or
else from their value in numbers, according to another species of
the Jewish Cabbala called Gematria; the uncertainty of these
conjectures sufficiently appears from their disagreement. Thus, for
example, five chapters, one of which is the second, begin with the
letters A.L.M., which some imagine to stand for Allah
latîf magîd—"God is gracious and to be
glorified"—or, Ana li minni—"to me and from
me"—belongs all perfection, and proceeds all good; or else
for Ana Allah âlam—"I am the most wise
God"—taking the first letter to mark the beginning of the
first word, the second the middle of the second word, and the third
the last of the third word: or for "Allah, Gabriel, Mohammed," the
author, revealer, and preacher of the "Koran." Others say that as
the letter A belongs to the lower part of the throat, the first of
the organs of speech; L to the palate, the middle organ: and M to
the lips, which are the last organs; so these letters signify that
God is the beginning, middle, and end, or ought to be praised in
the beginning, middle, and end of all our words and actions; or, as
the total value of those three letters in numbers is seventy-one,
they signify that in the space of so many years, the religion
preached in the "Koran" should be fully established. The conjecture
of a learned Christian is, at least, as certain as any of the
former, who supposes those letters were set there by the
amanuensis, for Amar li Mohammed—"at the command of
Mohammed"—as the five letters prefixed to the nineteenth
chapter seem to be there written by a Jewish scribe, for Cob
yaas—"thus he commanded."

The general contents of the "Koran" may be divided under three
heads: First, precepts and laws in matters of religion, such as
prayer, fasting, pilgrimage; there are laws also given in the
affairs of the civil life, such as marriage, the possession and
bequeathing of property, and the administration of justice. The
second division would include histories, which consist in a great
part of incidents from the Bible, as Christians know it. Mohammed
probably picked up a good deal of hearsay knowledge in this
department from Jews and Christians. Some of his historical
incidents are purely fabulous, others are perversions or
falsifications of the Scriptural narrative. This portion of the
"Koran," interesting and anecdotic as it is, is the least
satisfactory of the work, and shows the writer in his true
ignorance, and disregard for historic verification. When, for
instance, he confounds Miriam, the sister of Moses, with Mary the
Mother of Christ, he shows himself lost in truly Oriental clouds of
mystic error. The third element in the "Koran" is a large body of
admonitions, many of them addressed to the outside world, and to
unbelievers who are exhorted to accept the creed that there is one
God and Mohammed is His prophet. War is put forth as a legitimate
method of propagating the faith. The duties of life, such as
justice, temperance, resignation and industry, are enforced. Hell
is threatened to infidels and immoral people; and from whatever
sources the writer derived his materials there can be no doubt that
the moral scheme he promulgated was in every sense a revelation to
the degraded idolaters and fire-worshippers, amongst whom he
discharged the mission of his life. Mohammed preached what he
called the truth, with the sword in one hand and the "Koran" in the
other. But the empire established by the sword would long since
have crumbled into dust like that of Alexander or Augustus, unless
the "Koran" had fixed its teaching in the minds of the conquered,
had regulated by its precepts their social and political life, had
supported and exalted their faith with the doctrine of one Almighty
and beneficent God; had cheered them with the hope of a
Resurrection, and illuminated their minds with the vision of a
Paradise, the grossest of whose delights were afterwards to be
interpreted by Arabic commentators in accordance with the highest
spiritual capabilities of the human race.

E.W.

MOHAMMED AND
MOHAMMEDANISM

By Thomas Carlyle

From the first rude times of Paganism among the Scandinavians in
the North, we advance to a very different epoch of religion, among
a very different people: Mohammedanism among the Arabs. A great
change; what a change and progress is indicated here, in the
universal condition and thoughts of men!

The Hero is not now regarded as a God among his fellow-men; but
as one God-inspired, as a Prophet. It is the second phasis of
Hero-worship: the first or oldest, we may say, has passed away
without return; in the history of the world there will not again be
any man, never so great, whom his fellow-men will take for a god.
Nay we might rationally ask, Did any set of human beings ever
really think the man they saw there standing beside them a
god, the maker of this world? Perhaps not: it was usually some man
they remembered, or had seen. But neither can this any more
be. The Great Man is not recognized henceforth as a god any
more.

It was a rude gross error, that of counting the Great Man a god.
Yet let us say that it is at all times difficult to know
what he is, or how to account of him and receive him! The
most significant feature in the history of an epoch is the manner
it has of welcoming a Great Man. Ever, to the true instincts of
men, there is something godlike in him. Whether they shall take him
to be a god, to be a prophet, or what they shall take him to be?
that is ever a grand question; by their way of answering that, we
shall see, as through a little window, into the very heart of these
men's spiritual condition. For at bottom the Great Man, as he comes
from the hand of Nature, is ever the same kind of thing: Odin,
Luther, Johnson, Burns; I hope to make it appear that these are all
originally of one stuff; that only by the world's reception of
them, and the shapes they assume, are they so
immeasurably diverse. The worship of Odin astonishes us,—to
fall prostrate before the Great Man, into deliquium of love
and wonder over him, and feel in their hearts that he was a denizen
of the skies, a god! This was imperfect enough: but to welcome, for
example, a Burns as we did, was that what we can call perfect? The
most precious gift that Heaven can give to the Earth; a man of
"genius" as we call it; the Soul of a Man actually sent down from
the skies with a God's-message to us,—this we waste away as
an idle artificial firework, sent to amuse us a little, and sink it
into ashes, wreck, and ineffectuality: such reception of a
Great Man I do not call very perfect either! Looking into the heart
of the thing, one may perhaps call that of Burns a still uglier
phenomenon, betokening still sadder imperfections in mankind's
ways, than the Scandinavian method itself! To fall into mere
unreasoning deliquium of love and admiration, was not good;
but such unreasoning, nay irrational supercilious no-love at all is
perhaps still worse!—It is a thing forever changing, this of
Hero-worship: different in each age, difficult to do well in any
age. Indeed, the heart of the whole business of the age, one may
say, is to do it well.

We have chosen Mohammed not as the most eminent Prophet; but as
the one we are freest to speak of. He is by no means the truest of
Prophets; but I do esteem him a true one. Further, as there is no
danger of our becoming, any of us, Mohammedans, I mean to say all
the good of him I justly can. It is the way to get at his secret:
let us try to understand what he meant with the world; what
the world meant and means with him, will then be a more answerable
question. Our current hypothesis about Mohammed, that he was a
scheming Impostor, a Falsehood incarnate, that his religion is a
mere mass of quackery and fatuity, begins really to be now
untenable to any one. The lies, which well-meaning zeal has heaped
round this man, are disgraceful to ourselves only. When Pococke
inquired of Grotius where the proof was of that story of the
pigeon, trained to pick peas from Mohammed's ear, and pass for an
angel dictating to him, Grotius answered that there was no proof!
It is really time to dismiss all that. The word this man spoke has
been the life-guidance now of a hundred-and-eighty millions of men
these twelve-hundred years. These hundred-and-eighty millions were
made by God as well as we. A greater number of God's
creatures believe in Mohammed's word at this hour than in any other
word whatever. Are we to suppose that it was a miserable piece of
spiritual legerdemain, this which so many creatures of the Almighty
have lived by and died by? I, for my part, cannot form any such
supposition. I will believe most things sooner than that. One would
be entirely at a loss what to think of this world at all, if
quackery so grew and were sanctioned here.

Alas, such theories are very lamentable. If we would attain to
knowledge of anything in God's true Creation, let us disbelieve
them wholly! They are the product of an Age of Scepticism; they
indicate the saddest spiritual paralysis, and mere death-life of
the souls of men: more godless theory, I think, was never
promulgated in this Earth. A false man found a religion? Why, a
false man cannot build a brick house! If he do not know and follow
truly the properties of mortar, burnt clay and what else he
works in, it is no house that he makes, but a rubbish-heap. It will
not stand for twelve centuries, to lodge a hundred-and-eighty
millions; it will fall straightway. A man must conform himself to
Nature's laws, be verily in communion with Nature and the
truth of things, or Nature will answer him, No, not at all!
Speciosities are specious—ah me!—a Cagliostro, many
Cagliostros, prominent world-leaders, do prosper by their quackery,
for a day. It is like a forged bank-note; they get it passed out of
their worthless hands: others, not they, have to smart for
it. Nature bursts-up in fire-flames, French Revolutions and
suchlike, proclaiming with terrible veracity that forged notes are
forged.

But of a Great Man especially, of him I will venture to assert
that it is incredible he should have been other than true. It seems
to me the primary foundation of him, and of all that can lie in
him, this. No Mirabeau, Napoleon, Burns, Cromwell, no man adequate
to do anything, but is first of all in right earnest about it; what
I call a sincere man. I should say sincerity, a deep, great,
genuine sincerity, is the first characteristic of all men in any
way heroic. Not the sincerity that calls itself sincere; ah no,
that is a very poor matter indeed;—a shallow braggart
conscious sincerity; oftenest self-conceit mainly. The Great Man's
sincerity is of the kind he cannot speak of, is not conscious of;
nay, I suppose, he is conscious rather of
insincerity; for what man can walk accurately by the law of
truth for one day? No, the Great Man does not boast himself
sincere, far from that; perhaps does not ask himself if he is so: I
would say rather, his sincerity does not depend on himself; he
cannot help being sincere! The great Fact of Existence is great to
him. Fly as he will, he cannot get out of the awful presence of
this Reality. His mind is so made; he is great by that, first of
all. Fearful and wonderful, real as Life, real as Death, is this
Universe to him. Though all men should forget its truth, and walk
in a vain show, he cannot. At all moments the Flame-image glares-in
upon him; undeniable, there, there!—I wish you to take this
as my primary definition of a Great Man. A little man may have
this, it is competent to all men that God has made: but a Great Man
cannot be without it.

Such a man is what we call an original man; he comes to
us at first-hand. A messenger he, sent from the Infinite Unknown
with tidings to us. We may call him Poet, Prophet, God;—in
one way or other, we all feel that the words he utters are as no
other man's words. Direct from the Inner Fact of things:—he
lives, and has to live, in daily communion with that. Hearsays
cannot hide it from him; he is blind, homeless, miserable,
following hearsays; it glares-in upon him. Really his
utterances, are they not a kind of "revelation";—what we must
call such for want of other name? It is from the heart of the world
that he comes; he is portion of the primal reality of things. God
has made many revelations: but this man too, has not God made him,
the latest and newest of all? The "inspiration of the Almighty
giveth him understanding": we must listen before all to
him.

This Mohammed, then, we will in no wise consider as an Inanity
and Theatricality, a poor conscious ambitious schemer; we cannot
conceive him so. The rude message he delivered was a real one
withal; an earnest confused voice from the unknown Deep. The man's
words were not false, nor his workings here below; no Inanity and
Simulacrum; a fiery mass of Life cast-up from the great bosom of
Nature herself. To kindle the world; the world's Maker had
ordered it so. Neither can the faults, imperfections, insincerities
even, of Mohammed, if such were never so well proved against him,
shake this primary fact about him.

On the whole, we make too much of faults; the details of the
business hide the real centre of it. Faults? The greatest of
faults, I should say, is to be conscious of none. Readers of the
Bible above all, one would think, might know better. Who is called
there "the man according to God's own heart"? David, the Hebrew
King, had fallen into sins enough; blackest crimes; there was no
want of sins. And thereupon the unbelievers sneer and ask, Is this
your man according to God's heart? The sneer, I must say, seems to
me but a shallow one. What are faults, what are the outward details
of a life; if the inner secret of it, the remorse, temptations,
true, often-baffled, never-ended struggle of it, be forgotten? "It
is not in man that walketh to direct his steps." Of all acts, is
not, for a man, repentance the most divine? The deadliest
sin, I say, were that same supercilious consciousness of no
sin;—that is death; the heart so conscious is divorced from
sincerity, humility, and fact; is dead: it is "pure" as dead dry
sand is pure. David's life and history, as written for us in those
Psalms of his, I consider to be the truest emblem ever given of a
man's moral progress and warfare here below. All earnest souls will
ever discern in it the faithful struggle of an earnest human soul
towards what is good and best. Struggle often baffled, sore
baffled, down as into entire wreck; yet a struggle never ended;
ever, with tears, repentance, true unconquerable purpose, begun
anew. Poor human nature! Is not a man's walking, in truth, always
that: "a succession of falls"? Man can do no other. In this wild
element of a Life, he has to struggle onwards; now fallen,
deep-abased; and ever, with tears, repentance, with bleeding heart,
he has to rise again, struggle again still onwards. That his
struggle be a faithful unconquerable one: that is the
question of questions. We will put-up with many sad details, if the
soul of it were true. Details by themselves will never teach us
what it is. I believe we misestimate Mohammed's faults even as
faults: but the secret of him will never be got by dwelling there.
We will leave all this behind us; and assuring ourselves that he
did mean some true thing, ask candidly what it was or might be.

These Arabs Mohammed was born among are certainly a notable
people. Their country itself is notable; the fit habitation for
such a race. Savage inaccessible rock-mountains, great
grim deserts, alternating with beautiful strips of verdure:
wherever water is, there is greenness, beauty; odoriferous
balm-shrubs, date-trees, frankincense-trees. Consider that wide
waste horizon of sand, empty, silent, like a sand-sea, dividing
habitable place from habitable. You are all alone there, left alone
with the Universe; by day a fierce sun blazing down on it with
intolerable radiance; by night the great deep Heaven with its
stars. Such a country is fit for a swift-handed, deep-hearted race
of men. There is something most agile, active, and yet most
meditative, enthusiastic in the Arab character. The Persians are
called the French of the East; we will call the Arabs Oriental
Italians. A gifted noble people; a people of wild strong feelings,
and of iron restraint over these: the characteristic of
noblemindedness, of genius. The wild Bedouin welcomes the stranger
to his tent, as one having right to all that is there; were it his
worst enemy, he will slay his foal to treat him, will serve him
with sacred hospitality for three days, will set him fairly on his
way;—and then, by another law as sacred, kill him if he can.
In words too, as in action. They are not a loquacious people,
taciturn rather; but eloquent, gifted when they do speak. An
earnest, truthful kind of men. They are, as we know, of Jewish
kindred: but with that deadly terrible earnestness of the Jews they
seem to combine something graceful, brilliant, which is not Jewish.
They had "poetic contests" among them before the time of Mohammed.
Sale says, at Ocadh, in the South of Arabia, there were yearly
fairs, and there, when the merchandising was done, Poets sang for
prizes:—the wild people gathered to hear that.

One Jewish quality these Arabs manifest; the outcome of many or
of all high qualities: what we may call religiosity. From of old
they had been zealous worshippers, according to their light. They
worshipped the stars, as Sabeans; worshipped many natural
objects—recognized them as symbols, immediate manifestations,
of the Maker of Nature. It was wrong; and yet not wholly wrong. All
God's works are still in a sense symbols of God. Do we not, as I
urged, still account it a merit to recognize a certain
inexhaustible significance, "poetic beauty" as we name it, in all
natural objects whatsoever? A man is a poet, and honored, for doing
that, and speaking or singing it—a kind of diluted worship.
They had many Prophets, these Arabs; Teachers each to his
tribe, each according to the light he had. But indeed, have we not
from of old the noblest of proofs, still palpable to every one of
us, of what devoutness and noblemindedness had dwelt in these
rustic thoughtful peoples? Biblical critics seem agreed that our
own Book of Job was written in that region of the world. I
call that, apart from all theories about it, one of the grandest
things ever written with pen. One feels, indeed, as if it were not
Hebrew; such a noble universality, different from noble patriotism
or sectarianism, reigns in it. A noble Book; all men's Book! It is
our first, oldest statement of the never-ending
Problem,—man's destiny, and God's ways with him here in this
earth. And all in such free flowing outlines; grand in its
sincerity, in its simplicity; in its epic melody, and repose of
reconcilement. There is the seeing eye, the mildly understanding
heart. So true everyway; true eyesight and vision for all
things; material things no less than spiritual: the
Horse—"hast thou clothed his neck with
thunder?"—he "laughs at the shaking of the
spear!" Such living likenesses were never since drawn. Sublime
sorrow, sublime reconciliation; oldest choral melody as of the
heart of mankind;—so soft, and great; as the summer midnight,
as the world with its seas and stars! There is nothing written, I
think, in the Bible or out of it, of equal literary
merit.—

To the idolatrous Arabs one of the most ancient universal
objects of worship was that Black Stone, still kept in the building
called Caabah at Mecca. Diodorus Siculus mentions this Caabah in a
way not to be mistaken, as the oldest, most honored temple in his
time; that is, some half-century before our Era. Silvestre de Sacy
says there is some likelihood that the Black Stone is an aerolite.
In that case, some man might see it fall out of Heaven! It
stands now beside the Well Zemzem; the Caabah is built over both. A
Well is in all places a beautiful affecting object, gushing out
like life from the hard earth;—still more so in those hot dry
countries, where it is the first condition of being. The Well
Zemzem has its name from the bubbling sound of the waters,
zem-zem; they think it is the Well which Hagar found with
her little Ishmael in the wilderness: the aerolite and it have been
sacred now, and had a Caabah over them, for thousands of years. A
curious object, that Caabah! There it stands at this hour, in the
black cloth-covering the Sultan sends it yearly;
"twenty-seven cubits high;" with circuit, with double circuit of
pillars, with festoon rows of lamps and quaint ornaments: the lamps
will be lighted again this night—to glitter again
under the stars. An authentic fragment of the oldest Past. It is
the Keblah of all Moslem: from Delhi all onwards to Morocco,
the eyes of innumerable praying men are turned towards it,
five times, this day and all days: one of the notablest centres in
the Habitation of Men.

It had been from the sacredness attached to this Caabah Stone
and Hagar's Well, from the pilgrimings of all tribes of Arabs
thither, that Mecca took its rise as a Town. A great town once,
though much decayed now. It has no natural advantage for a town;
stands in a sandy hollow amid bare barren hills, at a distance from
the sea; its provisions, its very bread, have to be imported. But
so many pilgrims needed lodgings: and then all places of pilgrimage
do, from the first, become places of trade. The first day pilgrims
meet, merchants have also met: where men see themselves assembled
for one object, they find that they can accomplish other objects
which depend on meeting together. Mecca became the Fair of all
Arabia. And thereby indeed the chief staple and warehouse of
whatever Commerce there was between the Indian and the Western
countries, Syria, Egypt, even Italy. It had at one time a
population of 100,000; buyers, forwarders of those Eastern and
Western products; importers for their own behoof of provisions and
corn. The government was a kind of irregular aristocratic republic,
not without a touch of theocracy. Ten Men of a chief tribe, chosen
in some rough way, were Governors of Mecca, and Keepers of the
Caabah. The Koreish were the chief tribe in Mohammed's time; his
own family was of that tribe. The rest of the Nation, fractioned
and cut-asunder by deserts, lived under similar rude patriarchal
governments by one or several: herdsmen, carriers, traders,
generally robbers too; being oftenest at war one with another, or
with all: held together by no open bond, if it were not this
meeting at the Caabah, where all forms of Arab Idolatry assembled
in common adoration;—held mainly by the inward
indissoluble bond of a common blood and language. In this way had
the Arabs lived for long ages, unnoticed by the world; a people of
great qualities, unconsciously waiting for the day when they
 should become notable to all the world. Their
Idolatries appear to have been in a tottering state; much was
getting into confusion and fermentation among them. Obscure tidings
of the most important Event ever transacted in this world, the Life
and Death of the Divine Man in Judea, at once the symptom and cause
of immeasurable change to all people in the world, had in the
course of centuries reached into Arabia too; and could not but, of
itself, have produced fermentation there.

It was among this Arab people, so circumstanced, in the year 570
of our Era, that the man Mohammed was born. He was of the family of
Hashem, of the Koreish tribe as we said; though poor, connected
with the chief persons of his country. Almost at his birth he lost
his Father; at the age of six years his Mother too, a woman noted
for her beauty, her worth and sense: he fell to the charge of his
Grandfather, an old man, a hundred years old. A good old man:
Mohammed's Father, Abdallah, had been his youngest favorite son. He
saw in Mohammed, with his old life-worn eyes, a century old, the
lost Abdallah come back again, all that was left of Abdallah. He
loved the little orphan Boy greatly; used to say they must take
care of that beautiful little Boy, nothing in their kindred was
more precious than he. At his death, while the boy was still but
two years old, he left him in charge to Abu Thaleb the eldest of
the Uncles, as to him that now was head of the house. By this
Uncle, a just and rational man as everything betokens, Mohammed was
brought-up in the best Arab way.

Mohammed, as he grew up, accompanied his Uncle on trading
journeys and suchlike; in his eighteenth year one finds him a
fighter following his Uncle in war. But perhaps the most
significant of all his journeys is one we find noted as of some
years' earlier date: a journey to the Fairs of Syria. The young man
here first came in contact with a quite foreign world,—with
one foreign element of endless moment to him: the Christian
Religion. I know not what to make of that "Sergius, the Nestorian
Monk," whom Abu Thaleb and he are said to have lodged with; or how
much any monk could have taught one still so young. Probably enough
it is greatly exaggerated, this of the Nestorian Monk. Mohammed was
only fourteen; had no language but his own: much in Syria must have
been a strange unintelligible whirlpool to him. But the
eyes of the lad were open; glimpses of many things would doubtless
be taken-in, and lie very enigmatic as yet, which were to ripen in
a strange way into views, into beliefs and insights one day. These
journeys to Syria were probably the beginning of much to
Mohammed.

One other circumstance we must not forget: that he had no
school-learning; of the thing we call school-learning none at all.
The art of writing was but just introduced into Arabia; it seems to
be the true opinion that Mohammed never could write! Life in the
Desert, with its experiences, was all his education. What of this
infinite Universe he, from his dim place, with his own eyes and
thoughts, could take in, so much and no more of it was he to know.
Curious, if we will reflect on it, this of having no books. Except
by what he could see for himself, or hear of by uncertain rumor of
speech in the obscure Arabian Desert, he could know nothing. The
wisdom that had been before him or at a distance from him in the
world, was in a manner as good as not there for him. Of the great
brother souls, flame-beacons through so many lands and times, no
one directly communicates with this great soul. He is alone there,
deep down in the bosom of the Wilderness; has to grow up
so,—alone with Nature and his own Thoughts.

But, from an early age, he had been remarked as a thoughtful
man. His companions named him "Al Amin, the Faithful." A man
of truth and fidelity; true in what he did, in what he spake and
thought. They noted that he always meant something. A man
rather taciturn in speech; silent when there was nothing to be
said; but pertinent, wise, sincere, when he did speak; always
throwing light on the matter. This is the only sort of speech
worth speaking! Through life we find him to have been
regarded as an altogether solid, brotherly, genuine man. A serious,
sincere character; yet amiable, cordial, companionable, jocose
even;—a good laugh in him withal: there are men whose laugh
is as untrue as anything about them; who cannot laugh. One hears of
Mohammed's beauty: his fine sagacious honest face, brown florid
complexion, beaming black eyes;—I somehow like too that vein
on the brow, which swelled-up black when he was in anger: like the
"horse-shoe vein" in Scott's Red-gauntlet. It was a kind of
feature in the Hashem family, this black swelling vein in the brow;
Mahomet had it prominent, as would appear. A
spontaneous, passionate, yet just, true-meaning man! Full of wild
faculty, fire and light; of wild worth, all uncultured; working out
his life-task in the depths of the Desert there.

How he was placed with Kadijah, a rich Widow, as her Steward,
and travelled in her business, again to the Fairs of Syria; how he
managed all, as one can well understand, with fidelity, adroitness;
how her gratitude, her regard for him grew: the story of their
marriage is altogether a graceful intelligible one, as told us by
the Arab authors. He was twenty-five; she forty, though still
beautiful. He seems to have lived in a most affectionate,
peaceable, wholesome way with this wedded benefactress; loving her
truly, and her alone. It goes greatly against the impostor theory,
the fact that he lived in this entirely unexceptionable, entirely
quiet and commonplace way, till the heat of his years was done. He
was forty before he talked of any mission from Heaven. All his
irregularities, real and supposed, date from after his fiftieth
year, when the good Kadijah died. All his "ambition," seemingly,
had been, hitherto, to live an honest life; his "fame," the mere
good opinion of neighbors that knew him, had been sufficient
hitherto. Not till he was already getting old, the prurient heat of
his life all burnt out, and peace growing to be the chief
thing this world could give him, did he start on the "career of
ambition"; and, belying all his past character and existence,
set-up as a wretched empty charlatan to acquire what he could now
no longer enjoy! For my share, I have no faith whatever in
that.

Ah no: this deep-hearted Son of the Wilderness, with his beaming
black eyes and open social deep soul, had other thoughts in him
than ambition. A silent great soul; he was one of those who cannot
but be in earnest; whom Nature herself has appointed to be
sincere. While others walk in formulas and hearsays, contented
enough to dwell there, this man could not screen himself in
formulas; he was alone with his own soul and the reality of things.
The great Mystery of Existence, as I said, glared-in upon him, with
its terrors, with its splendors; no hearsays could hide that
unspeakable fact, "Here am I!" Such sincerity, as we named
it, has in very truth something of divine. The word of such a man
is a Voice direct from Nature's own Heart. Men do and must
 listen to that as to nothing else;—all else is
wind in comparison. From of old, a thousand thoughts, in his
pilgrimings and wanderings, had been in this man: What am I? What
is this unfathomable Thing I live in, which men name
Universe? What is Life; what is Death? What am I to believe? What
am I to do? The grim rocks of Mount Hara, of Mount Sinai, the stern
sandy solitudes answered not. The great Heaven rolling silent
overhead, with its blue-glancing stars, answered not. There was no
answer. The man's own soul, and what of God's inspiration dwelt
there, had to answer!

It is the thing which all men have to ask themselves; which we
too have to ask, and answer. This wild man felt it to be of
infinite moment; all other things of no moment whatever in
comparison. The jargon of argumentative Greek Sects, vague
traditions of Jews, the stupid routine of Arab Idolatry: there was
no answer in these. A Hero, as I repeat, has this first
distinction, which indeed we may call first and last, the Alpha and
Omega of his whole Heroism, that he looks through the shows of
things into things. Use and wont, respectable hearsay,
respectable formula: all these are good, or are not good. There is
something behind and beyond all these, which all these must
correspond with, be the image of, or they
are—Idolatries; "bits of black wood pretending to be
God"; to the earnest soul a mockery and abomination. Idolatries
never so gilded waited on by heads of the Koreish, will do nothing
for this man. Though all men walk by them, what good is it? The
great Reality stands glaring there upon him. He there has to
answer it, or perish miserably. Now, even now, or else through all
Eternity never! Answer it; thou must find an
answer.—Ambition? What could all Arabia do for this man; with
the crown of Greek Heraclius, of Persian Chosroes, and all crowns
in the Earth;—what could they all do for him? It was not of
the Earth he wanted to hear tell; it was of the Heaven above and of
the Hell beneath. All crowns and sovereignties whatsoever, where
would they in a few brief years be? To be Sheik of Mecca or
Arabia, and have a bit of gilt wood put into your hand,—will
that be one's salvation? I decidedly think, not. We will leave it
altogether, this impostor hypothesis, as not credible; not very
tolerable even, worthy chiefly of dismissal by us.

Mohammed had been wont to retire yearly, during the month
Ramadhan, into solitude and silence; as indeed was the Arab custom;
a praiseworthy custom, which such a man, above all, would find
natural and useful. Communing with his own heart, in the silence of
the mountains; himself silent; open to the "small still voices": it
was a right natural custom! Mohammed was in his fortieth year, when
having withdrawn to a cavern in Mount Hara, near Mecca, during this
Ramadhan, to pass the month in prayer, and meditation on those
great questions, he one day told his wife Kadijah, who with his
household was with him or near him this year, that by the
unspeakable special favor of Heaven he had now found it all out;
was in doubt and darkness no longer, but saw it all. That all these
Idols and Formulas were nothing, miserable bits of wood; that there
was One God in and over all; and we must leave all idols, and look
to Him. That God is great; and that there is nothing else great! He
is the Reality. Wooden Idols are not real; He is real. He made us
at first, sustains us yet; we and all things are but the shadow of
Him; a transitory garment veiling the Eternal Splendor. "Allah
akbar," God is great;—and then also "Islam," that
we must submit to God. That our whole strength lies in
resigned submission to Him, whatsoever He do to us. For this world,
and for the other! The thing He sends to us, were it death and
worse than death, shall be good, shall be best; we resign ourselves
to God.—"If this be Islam," says Goethe, "do we not
all live in Islam?" Yes, all of us that have any moral life;
we all live so. It has ever been held the highest wisdom for a man
not merely to submit to Necessity,—Necessity will make him
submit,—but to know and believe well that the stern thing
which Necessity had ordered was the wisest, the best, the thing
wanted there. To cease his frantic pretension of scanning this
great God's-World in his small fraction of a brain; to know that it
had verily, though deep beyond his soundings, a Just Law,
that the soul of it was Good;—that his part in it was to
conform to the Law of the Whole, and in devout silence follow that;
not questioning it, obeying it as unquestionable.

I say, this is yet the only true morality known. A man is right
and invincible, virtuous and on the road towards sure conquest,
precisely while he joins himself to the great deep Law of the
World, in spite of all superficial laws, temporary appearances,
profit-and-loss calculations; he is victorious while
he coöperates with that great central Law, not victorious
otherwise:—and surely his first chance of coöperating
with it, or getting into the course of it, is to know with his
whole soul that it is; that it is good, and alone good! This
is the soul of Islam; it is properly the soul of
Christianity;—for Islam is definable as a confused form of
Christianity; had Christianity not been, neither had it been.
Christianity also commands us, before all, to be resigned to God.
We are to take no counsel with flesh-and-blood; give ear to no vain
cavils, vain sorrows and wishes: to know that we know nothing; that
the worst and crudest to our eyes is not what it seems; that we
have to receive whatsoever befalls us as sent from God above, and
say, It is good and wise, God is great! "Though He slay me, yet
will I trust in Him." Islam means in its way Denial of Self,
Annihilation of Self. This is yet the highest Wisdom that Heaven
has revealed to our Earth.

Such light had come, as it could, to illuminate the darkness of
this wild Arab soul. A confused dazzling splendor as of life and
Heaven, in the great darkness which threatened to be death: he
called it revelation and the angel Gabriel;—who of us yet can
know what to call it? It is the "inspiration of the Almighty that
giveth us understanding." To know; to get into the truth of
anything, is ever a mystic act,—of which the best Logics can
but babble on the surface. "Is not Belief the true god-announcing
Miracle?" says Novalis.—That Mohammed's whole soul, set in
flame with this grand Truth vouchsafed him, should feel as if it
were important and the only important thing, was very natural. That
Providence had unspeakably honored him by revealing it,
saving him from death and darkness; that he therefore was bound to
make known the same to all creatures: this is what was meant by
"Mohammed is the Prophet of God"; this too is not without its true
meaning.—

The good Kadijah, we can fancy, listened to him with wonder,
with doubt: at length she answered: Yes, it was true this
that he said. One can fancy too the boundless gratitude of
Mohammed; and how of all the kindnesses she had done him, this of
believing the earnest struggling word he now spoke was the
greatest. "It is certain," says Novalis, "my Conviction gains
infinitely, the moment another soul will believe in it." It is a
boundless favor.—He never forgot this good Kadijah.
 Long afterwards, Ayesha his young favorite wife, a
woman who indeed distinguished herself among the Moslem, by all
manner of qualities, through her whole long life; this young
brilliant Ayesha was, one day, questioning him: "Now am not I
better than Kadijah? She was a widow; old, and had lost her looks:
you love me better than you did her?"—"No, by Allah!"
answered Mohammed: "No, by Allah! She believed in me when none else
would believe. In the whole world I had but one friend, and she was
that!"—Seid, his Slave, also believed in him; these with his
young Cousin Ali, Abu Thaleb's son, were his first converts.

He spoke of his Doctrine to this man and that; but the most
treated it with ridicule, with indifference; in three years, I
think, he had gained but thirteen followers. His progress was slow
enough. His encouragement to go on, was altogether the usual
encouragement that such a man in such a case meets. After some
three years of small success, he invited forty of his chief kindred
to an entertainment; and there stood-up and told them what his
pretension was: that he had this thing to promulgate abroad to all
men; that it was the highest thing, the one thing: which of them
would second him in that? Amid the doubt and silence of all, young
Ali, as yet a lad of sixteen, impatient of the silence, started-up,
and exclaimed in passionate fierce language that he would! The
assembly, among whom was Abu Thaleb, Ali's Father, could not be
unfriendly to Mohammed; yet the sight there, of one unlettered
elderly man, with a lad of sixteen, deciding on such an enterprise
against all mankind, appeared ridiculous to them; the assembly
broke-up in laughter. Nevertheless it proved not a laughable thing;
it was a very serious thing! As for this young Ali, one cannot but
like him. A noble-minded creature, as he shows himself, now and
always afterwards; full of affection, of fiery daring. Something
chivalrous in him; brave as a lion; yet with a grace, a truth and
affection worthy of Christian knighthood. He died by assassination
in the Mosque at Bagdad; a death occasioned by his own generous
fairness, confidence in the fairness of others: he said if the
wound proved not unto death, they must pardon the Assassin; but if
it did, then they must slay him straightway, that so they two in
the same hour might appear before God, and see which side of that
quarrel was the just one!

Mohammed naturally gave offence to the Koreish, Keepers of the
Caabah, superintendents of the Idols. One or two men of influence
had joined him: the thing spread slowly, but it was spreading.
Naturally he gave offence to everybody: Who is this that pretends
to be wiser than we all; that rebukes us all, as mere fools and
worshippers of wood! Abu Thaleb the good Uncle spoke with him:
Could he not be silent about all that; believe it all for himself,
and not trouble others, anger the chief men, endanger himself and
them all, talking of it? Mohammed answered: If the Sun stood on his
right hand and the Moon on his left, ordering him to hold his
peace, he could not obey! No: there was something in this Truth he
had got which was of Nature herself; equal in rank to Sun, or Moon,
or whatsoever thing Nature had made. It would speak itself there,
so long as the Almighty allowed it, in spite of Sun and Moon, and
all Koreish and all men and things. It must do that, and could do
no other. Mohammed answered so; and, they say, "burst into tears."
Burst into tears: he felt that Abu Thaleb was good to him; that the
task he had got was no soft, but a stern and great one.

He went on speaking to who would listen to him; publishing his
Doctrine among the pilgrims as they came to Mecca; gaining
adherents in this place and that. Continual contradiction, hatred,
open or secret danger attended him. His powerful relations
protected Mohammed himself; but by and by, on his own advice, all
his adherents had to quit Mecca, and seek refuge in Abyssinia over
the sea. The Koreish grew ever angrier; laid plots, and swore oaths
among them, to put Mohammed to death with their own hands. Abu
Thaleb was dead, the good Kadijah was dead. Mohammed is not
solicitous of sympathy from us; but his outlook at this time was
one of the dismallest. He had to hide in caverns, escape in
disguise; fly hither and thither; homeless, in continual peril of
his life. More than once it seemed all-over with him; more than
once it turned on a straw, some rider's horse taking fright or the
like, whether Mohammed and his Doctrine had not ended there, and
not been heard of at all. But it was not to end so.

In the thirteenth year of his mission, finding his enemies all
banded against him, forty sworn men, one out of every tribe,
waiting to take his life, and no continuance possible at Mecca
 for him any longer, Mohammed fled to the place then
called Yathreb, where he had gained some adherents; the place they
now call Medina, or "Medinat al Nabi, the City of the
Prophet," from that circumstance. It lay some 200 miles off,
through rocks and deserts; not without great difficulty, in such
mood as we may fancy, he escaped thither, and found welcome. The
whole East dates its era from this Flight, Hegira as they
name it: the Year 1 of this Hegira is 622 of our Era, the
fifty-third of Mohammed's life. He was now becoming an old man; his
friends sinking round him one by one; his path desolate,
encompassed with danger: unless he could find hope in his own
heart, the outward face of things was but hopeless for him. It is
so with all men in the like case. Hitherto Mohammed had professed
to publish his Religion by the way of preaching and persuasion
alone. But now, driven foully out of his native country, since
unjust men had not only given no ear to his earnest
Heaven's-message, the deep cry of his heart, but would not even let
him live if he kept speaking it,—the wild Son of the Desert
resolved to defend himself, like a man and Arab. If the Koreish
will have it so, they shall have it. Tidings, felt to be of
infinite moment to them and all men, they would not listen to
these; would trample them down by sheer violence, steel and murder:
well, let steel try it then! Ten years more this Mohammed had; all
of fighting, of breathless impetuous toil and struggle; with what
result we know.

Much has been said of Mohammed's propagating his Religion by the
sword. It is no doubt far nobler what we have to boast of the
Christian Religion, that it propagated itself peaceably in the way
of preaching and conviction. Yet withal, if we take this for an
argument of the truth or falsehood of a religion, there is a
radical mistake in it. The sword indeed: but where will you get
your sword! Every new opinion, at its starting, is precisely in a
minority of one. In one man's head alone, there it dwells as
yet. One man alone of the whole world believes it; there is one man
against all men. That he take a sword, and try to propagate
with that, will do little for him. You must first get your sword!
On the whole, a thing will propagate itself as it can. We do not
find, of the Christian Religion either, that it always disdained
the sword, when once it had got one. Charlemagne's conversion of
the Saxons was not by preaching. I care little about the sword:
 I will allow a thing to struggle for itself in this
world, with any sword or tongue or implement it has, or can lay
hold of. We will let it preach, and pamphleteer, and fight, and to
the uttermost bestir itself, and do, beak and claws, whatsoever is
in it; very sure that it will, in the long-run, conquer nothing
which does not deserve to be conquered. What is better than itself,
it cannot put away, but only what is worse. In this great Duel,
Nature herself is umpire, and can do no wrong: the thing which is
deepest-rooted in Nature, what we call truest, that thing
and not the other will be found growing at last.

Here however, in reference to much that there is in Mohammed and
his success, we are to remember what an umpire Nature is; what a
greatness, composure of depth and tolerance there is in her. You
take wheat to cast into the Earth's bosom: your wheat may be mixed
with chaff, chopped straw, barn-sweepings, dust and all imaginable
rubbish; no matter: you cast it into the kind just Earth; she grows
the wheat,—the whole rubbish she silently absorbs, shrouds
it in, says nothing of the rubbish. The yellow wheat is
growing there; the good Earth is silent about all the
rest,—has silently turned all the rest to some benefit too,
and makes no complaint about it! So everywhere in Nature! She is
true and not a lie; and yet so great, and just, and motherly in her
truth. She requires of a thing only that it be genuine of
heart; she will protect it if so; will not, if not so. There is a
soul of truth in all the things she ever gave harbor to. Alas, is
not this the history of all highest Truth that comes or ever came
into the world? The body of them all is imperfection, an
element of light in darkness: to us they have to come
embodied in mere Logic, in some merely scientific Theorem of
the Universe; which cannot be complete; which cannot but be
found, one day, incomplete, erroneous, and so die and disappear.
The body of all Truth dies; and yet in all, I say, there is a soul
which never dies; which in new and ever-nobler embodiment lives
immortal as man himself! It is the way with Nature. The genuine
essence of Truth never dies. That it be genuine, a voice from the
great Deep of Nature, there is the point at Nature's judgment-seat.
What we call pure or impure, is not with her the final
question. Not how much chaff is in you; but whether you have any
wheat. Pure? I might say to many a man: Yes, you are pure; pure
enough; but you are chaff,—insincere hypothesis,
hearsay, formality; you never were in contact with the great heart
of the Universe at all; you are properly neither pure nor impure;
you are nothing, Nature has no business with you.

Mohammed's Creed we called a kind of Christianity; and really,
if we look at the wild rapt earnestness with which it was believed
and laid to heart, I should say a better kind than that of those
miserable Syrian Sects, with their vain janglings about
Homoiousion and Homoousion, the head full of
worthless noise, the heart empty and dead! The truth of it is
imbedded in portentous error and falsehood; but the truth of it
makes it be believed, not the falsehood: it succeeded by its truth.
A bastard kind of Christianity, but a living kind; with a heartlife
in it; not dead, chopping barren logic merely! Out of all that
rubbish of Arab idolatries, argumentative theologies, traditions,
subtleties, rumors and hypotheses of Greeks and Jews, with their
idle wiredrawings, this wild man of the Desert, with his wild
sincere heart, earnest as death and life, with his great flashing
natural eyesight, had seen into the kernel of the matter. Idolatry
is nothing: these Wooden Idols of yours, "ye rub them with oil and
wax, and the flies stick on them,"—these are wood, I tell
you! They can do nothing for you; they are an impotent blasphemous
pretence; a horror and abomination, if ye knew them. God alone is;
God alone has power; He made us, He can kill us and keep us alive:
"Allah akbar, God is great." Understand that His will is the
best for you; that howsoever sore to flesh-and-blood, you will find
it the wisest, best: you are bound to take it so; in this world and
in the next, you have no other thing that you can do!

And now if the wild idolatrous men did believe this, and with
their fiery hearts lay hold of it to do it, in what form soever it
came to them, I say it was well worthy of being believed. In one
form or the other, I say it is still the one thing worthy of being
believed by all men. Man does hereby become the high-priest of this
Temple of a World. He is in harmony with the Decrees of the Author
of this World; cooperating with them, not vainly withstanding them:
I know, to this day, no better definition of Duty than that same.
All that is right includes itself in this of cooperating
with the real Tendency of the World: you succeed by this (the
World's Tendency will succeed), you are good, and in the right
course there. Homoiousion, Homoousion, vain
logical jangle, then or before or at any time, may jangle itself
out, and go whither and how it likes: this is the thing it
all struggles to mean, if it would mean anything. If it do not
succeed in meaning this, it means nothing. Not that Abstractions,
logical Propositions, be correctly worded or incorrectly; but that
living concrete Sons of Adam do lay this to heart: that is the
important point. Islam devoured all these vain jangling Sects; and
I think had right to do so. It was a Reality, direct from the great
Heart of Nature once more. Arab idolatries, Syrian formulas,
whatsoever was not equally real, had to go up in flame,—mere
dead fuel, in various senses, for this which was
fire.

It was during these wild warfarings and strugglings, especially
after the Flight to Mecca, that Mohammed dictated at intervals his
Sacred Book, which they name Koran, or Reading,
"Thing to be read." This is the Work he and his disciples made so
much of, asking all the world, Is not that a miracle? The
Mohammedans regard their Koran with a reverence which few
Christians pay even to their Bible. It is admitted everywhere as
the standard of all law and all practice; the thing to be gone-upon
in speculation and life: the message sent direct out of Heaven,
which this earth has to conform to, and walk by; the thing to be
read. Their Judges decide by it; all Moslem are bound to study it,
seek in it for the light of their life. They have mosques where it
is all read daily; thirty relays of priests take it up in
succession, get through the whole each day. There, for
twelve-hundred years, has the voice of this Book, at all moments,
kept sounding through the ears and the hearts of so many men. We
hear of Mohammedan Doctors that had read it seventy-thousand
times!

Very curious: if one sought for "discrepancies of national
taste," here surely were the most eminent instance of that! We also
can read the Koran; our Translation of it, by Sale, is known to be
a very fair one. I must say, it is as toilsome reading as I ever
undertook. A wearisome confused jumble, crude, incondite; endless
iterations, long-windedness, entanglement; most crude,
incondite;—insupportable stupidity, in short! Nothing but a
sense of duty could carry any European through the Koran. We read
in it, as we might in the State-Paper Office, unreadable masses of
lumber, that perhaps we may get some glimpses of a remarkable
man. It is true we have it under disadvantages: the Arabs see more
method in it than we. Mohammed's followers found the Koran lying
all in fractions, as it had been written-down at first
promulgation; much of it, they say, on shoulder-blades of mutton
flung pell-mell into a chest; and they published it, without any
discoverable order as to time or otherwise;—merely trying, as
would seem, and this not very strictly, to put the longest chapters
first. The real beginning of it, in that way, lies almost at the
end: for the earliest portions were the shortest. Read in its
historical sequence it perhaps would not be so bad. Much of it,
too, they say, is rhythmic; a kind of wild chanting song, in the
original. This may be a great point; much perhaps has been lost in
the Translation here. Yet with every allowance, one feels it
difficult to see how any mortal ever could consider this Koran as a
Book written in Heaven, too good for the Earth; as a well-written
book, or indeed as a book at all; and not a bewildered
rhapsody; written, so far as writing goes, as badly as
almost any book ever was! So much for national discrepancies, and
the standard of taste.

Yet I should say, it was not unintelligible how the Arabs might
so love it. When once you get this confused coil of a Koran fairly
off your hands, and have it behind you at a distance, the essential
type of it begins to disclose itself; and in this there is a merit
quite other than the literary one. If a book come from the heart,
it will contrive to reach other hearts; all art and authorcraft are
of small amount to that. One would say the primary character of the
Koran is this of its genuineness, of its being a
bona-fide book. Prideaux, I know, and others, have
represented it as a mere bundle of juggleries; chapter after
chapter got-up to excuse and varnish the author's successive sins,
forward his ambitions and quackeries: but really it is time to
dismiss all that. I do not assert Mohammed's continual sincerity:
who is continually sincere? But I confess I can make nothing of the
critic, in these times, who would accuse him of deceit
prepense; of conscious deceit generally, or perhaps at
all;—still more, of living in a mere element of conscious
deceit, and writing this Koran as a forger and juggler would have
done! Every candid eye, I think, will read the Koran far otherwise
than so. It is the confused ferment of a great rude human soul;
rude, untutored, that cannot even read; but fervent, earnest,
struggling vehemently to utter itself in words. With a kind of
breathless intensity he strives to utter himself; the thoughts
crowd on him pell-mell: for very multitude of things to say, he can
get nothing said. The meaning that is in him shapes itself into no
form of composition, is stated in no sequence, method, or
coherence;—they are not shaped at all, these thoughts
of his; flung-out unshaped, as they struggle and tumble there, in
their chaotic inarticulate state. We said "stupid": yet natural
stupidity is by no means the character of Mohammed's Book; it is
natural un-cultivation rather. The man has not studied speaking; in
the haste and pressure of continual fighting, has not time to
mature himself into fit speech. The panting breathless haste and
vehemence of a man struggling in the thick of battle for life and
salvation; this is the mood he is in! A headlong haste; for very
magnitude of meaning, he cannot get himself articulated into words.
The successive utterances of a soul in that mood, colored by the
various vicissitudes of three-and-twenty years; now well uttered,
now worse: this is the Koran.

For we are to consider Mohammed, through these three-and-twenty
years, as the centre of a world wholly in conflict, Battles with
the Koreish and Heathen, quarrels among his own people,
backslidings of his own wild heart; all this kept him in a
perpetual whirl, his soul knowing rest no more. In wakeful nights,
as one may fancy, the wild soul of the man, tossing amid these
vortices, would hail any light of a decision for them as a
veritable light from Heaven; any making-up of his mind, so
blessed, indispensable for him there, would seem the inspiration of
a Gabriel. Forger and juggler? No, no! This great fiery heart,
seething, simmering like a great furnace of thoughts, was not a
juggler's. His life was a Fact to him; this God's Universe an awful
Fact and Reality. He has faults enough. The man was an uncultured
semi-barbarous Son of Nature, much of the Bedouin still clinging to
him: we must take him for that. But for a wretched Simulacrum, a
hungry Impostor without eyes or heart, practising for a mess of
pottage such blasphemous swindlery, forgery of celestial documents,
continual high-treason against his Maker and Self, we will not and
cannot take him.

Sincerity, in all senses, seems to me the merit of the Koran;
what had rendered it precious to the wild Arab men. It is,
 after all, the first and last merit in a book; gives
rise to merits of all kinds,—nay, at bottom, it alone can
give rise to merit of any kind. Curiously, through these incondite
masses of tradition, vituperation, complaint, ejaculation in the
Koran, a vein of true direct insight, of what we might almost call
poetry, is found straggling. The body of the Book is made up of
mere tradition, and as it were vehement enthusiastic extempore
preaching. He returns forever to the old stories of the Prophets as
they went current in the Arab memory: how Prophet after Prophet,
the Prophet Abraham, the Prophet Hud, the Prophet Moses, Christian
and other real and fabulous Prophets, had come to this Tribe and to
that, warning men of their sin; and been received by them even as
he Mohammed was,—which is a great solace to him. These things
he repeats ten, perhaps twenty times; again and ever again, with
wearisome iteration; has never done repeating them. A brave Samuel
Johnson, in his forlorn garret, might con-over the Biographies of
Authors in that way! This is the great staple of the Koran. But
curiously, through all this, comes ever and anon some glance as of
the real thinker and seer. He has actually an eye for the world,
this Mohammed: with a certain directness and rugged vigour, he
brings home still, to our heart, the thing his own heart has been
opened to. I make but little of his praises of Allah, which many
praise; they are borrowed I suppose mainly from the Hebrew, at
least they are far surpassed there. But the eye that flashes direct
into the heart of things, and sees the truth of them; this
is to me a highly interesting object. Great Nature's own gift;
which she bestows on all; but which only one in the thousand does
not cast sorrowfully away: it is what I call sincerity of vision;
the test of a sincere heart.

Mohammed can work no miracles; he often answers impatiently: I
can work no miracles. I? "I am a Public Preacher"; appointed to
preach this doctrine to all creatures. Yet the world, as we can
see, had really from of old been all one great miracle to him. Look
over the world, says he; is it not wonderful, the work of Allah;
wholly "a sign to you," if your eyes were open! This Earth, God
made it for you; "appointed paths in it"; you can live in it, go to
and fro on it.—The clouds in the dry country of Arabia, to
Mohammed they are very wonderful: Great clouds, he says, born in
the deep bosom of the Upper Immensity, where
do they come from! They hang there, the great black monsters;
pour-down their rain-deluges "to revive a dead earth," and grass
springs, and "tall leafy palm-trees with their date-clusters
hanging round. Is not that a sign?" Your cattle too,—Allah
made them; serviceable dumb creatures; they change the grass into
milk; you have your clothing from them, very strange creatures;
they come ranking home at evening-time, "and," adds he, "and are a
credit to you"! Ships also,—he talks often about ships: Huge
moving mountains, they spread-out their cloth wings, go bounding
through the water there, Heaven's wind driving them; anon they lie
motionless, God has withdrawn the wind, they lie dead, and cannot
stir! Miracles? cries he; What miracle would you have? Are not you
yourselves there? God made you, "shaped you out of a little
clay." Ye were small once; a few years ago ye were not at all. Ye
have beauty, strength, thoughts, "ye have compassion on one
another." Old age comes-on you, and gray hairs; your strength fades
into feebleness; ye sink down, and again are not. "Ye have
compassion on one another": this struck me much: Allah might have
made you having no compassion on one another,—how had it been
then! This is a great direct thought, a glance at first-hand into
the very fact of things. Rude vestiges of poetic genius, of
whatsoever is best and truest, are visible in this man. A strong
untutored intellect; eyesight, heart: a strong wild
man,—might have shaped himself into Poet, King, Priest, any
kind of Hero.

To his eyes it is forever clear that this world wholly is
miraculous. He sees what, as we said once before, all great
thinkers, the rude Scandinavians themselves, in one way or other,
have contrived to see: That this so solid-looking material world
is, at bottom, in very deed, Nothing; is a visual and tactual
Manifestation of God's-power and presence,—a shadow hung-out
by Him on the bosom of the void Infinite; nothing more. The
mountains, he says, these great rock-mountains, they shall
dissipate themselves "like clouds"; melt into the Blue as clouds
do, and not be! He figures the Earth, in the Arab fashion, Sale
tells us, as an immense Plain or flat Plate of ground, the
mountains are set on that to steady it. At the Last Day they
shall disappear "like clouds"; the whole Earth shall go spinning,
whirl itself off into wreck, and as dust and vapor
vanish in the Inane. Allah withdraws his hand from it, and it
ceases to be. The universal empire of Allah, presence everywhere of
an unspeakable Power, a Splendor, and a Terror not to be named, as
the true force, essence and reality, in all things whatsoever, was
continually clear to this man. What a modern talks-of by the name,
Forces of Nature, Laws of Nature; and does not figure as a divine
thing; not even as one thing at all, but as a set of things,
undivine enough,—saleable, curious, good for propelling
steamships! With our Sciences and Cyclopaedias, we are apt to
forget the divineness, in those laboratories of ours. We
ought not to forget it! That once well forgotten, I know not what
else were worth remembering. Most sciences, I think, were then a
very dead thing; withered, contentious, empty;—a thistle in
late autumn. The best science, without this, is but as the dead
timber; it is not the growing tree and forest,—which
gives ever-new timber, among other things! Man cannot know
either, unless he can worship in some way. His knowledge is
a pedantry, and dead thistle, otherwise.

Much has been said and written about the sensuality of
Mohammed's Religion; more than was just. The indulgences, criminal
to us, which he permitted, were not of his appointment; he found
them practised, unquestioned from immemorial time in Arabia; what
he did was to curtail them, restrict them, not on one but on many
sides. His Religion is not an easy one: with rigorous fasts,
lavations, strict complex formulas, prayers five times a day, and
abstinence from wine, it did not "succeed by being an easy
religion." As if indeed any religion, or cause holding of religion,
could succeed by that! It is a calumny on men to say that they are
roused to heroic action by ease, hope of pleasure,
recompense,—sugar-plums of any kind, in this world or the
next! In the meanest mortal there lies something nobler. The poor
swearing soldier, hired to be shot, has his "honor of a soldier,"
different from drill-regulations and the shilling a day. It is not
to taste sweet things, but to do noble and true things, and
vindicate himself under God's Heaven as a god-made Man, that the
poorest son of Adam dimly longs. Show him the way of doing that,
the dullest daydrudge kindles into a hero. They wrong man greatly
who say he is to be seduced by ease. Difficulty, abnegation,
martyrdom, death are the allurements that act on
 the heart of man. Kindle the inner genial life of him,
you have a flame that burns-up all lower considerations. Not
happiness, but something higher: one sees this even in the
frivolous classes, with their "point of honor" and the like. Not by
flattering our appetites; no, by awakening the Heroic that slumbers
in every heart, can any Religion gain followers.

Mohammed himself, after all that can be said about him, was not
a sensual man. We shall err widely if we consider this man as a
common voluptuary, intent mainly on base enjoyments,—nay on
enjoyments of any kind. His household was of the frugalest; his
common diet barley-bread and water: sometimes for months there was
not a fire once lighted on his hearth. They record with just pride
that he would mend his own shoes, patch his own cloak. A poor,
hard-toiling, ill-provided man; careless of what vulgar men toil
for. Not a bad man, I should say; something better in him than
hunger of any sort,—or these wild Arab men, fighting
and jostling three-and-twenty years at his hand, in close contact
with him always, would not have reverenced him so! They were wild
men, bursting ever and anon into quarrel, into all kinds of fierce
sincerity; without right worth and manhood, no man could have
commanded them. They called him Prophet, you say? Why, he stood
there face to face with them; bare, not enshrined in any mystery;
visibly clouting his own cloak, cobbling his own shoes; fighting,
counselling, ordering in the midst of them: they must have seen
what kind of a man he was, let him be called what you
like! No emperor with his tiara was obeyed as this man in a cloak
of his own clouting during three-and-twenty years of rough actual
trial. I find something of a veritable Hero necessary for that, of
itself.

His last words are a prayer; broken ejaculations of a heart
struggling up, in trembling hope, towards its Maker. We cannot say
that his religion made him worse; it made him better; good,
not bad. Generous things are recorded of him: when he lost his
Daughter, the thing he answers is, in his own dialect, everyway
sincere, and yet equivalent to that of Christians, "The Lord
giveth, and the Lord taketh away; blessed be the name of the Lord."
He answered in like manner of Seid, his emancipated well-beloved
Slave, the second of the believers. Seid had fallen in the War of
Tabûc, the first of Mohammed's fightings with the Greeks.
Mohammed said, It was well; Seid had done his
Master's work, Seid had now gone to his Master: it was all well
with Seid. Yet Seid's daughter found him weeping over the
body;—the old gray-haired man melting in tears! "What do I
see?" said she.—"You see a friend weeping over his
friend."—He went out for the last time into the mosque, two
days before his death; asked, If he had injured any man? Let his
own back bear the stripes. If he owed any man? A voice answered,
"Yes, me three drachms," borrowed on such an occasion. Mohammed
ordered them to be paid: "Better be in shame now," said he, "than
at the Day of Judgment."—You remember Kadijah, and the "No,
by Allah!" Traits of that kind show us the genuine man, the brother
of us all, brought visible through twelve centuries,—the
veritable Son of our common Mother.

Withal I like Mohammed for his total freedom from cant. He is a
rough self-helping son of the wilderness; does not pretend to be
what he is not. There is no ostentatious pride in him; but neither
does he go much upon humility: he is there as he can be, in cloak
and shoes of his own clouting; speaks plainly to all manner of
Persian Kings, Greek Emperors, what it is they are bound to do;
knows well enough, about himself, "the respect due unto thee." In a
life-and-death war with Bedouins, cruel things could not fail; but
neither are acts of mercy, of noble natural pity and generosity,
wanting. Mohammed makes no apology for the one, no boast of the
other. They were each the free dictate of his heart; each
called-for, there and then. Not a mealy-mouthed man! A candid
ferocity, if the case call for it, is in him; he does not mince
matters! The War of Tabûc is a thing he often speaks of: his
men refused, many of them, to march on that occasion; pleaded the
heat of the weather, the harvest, and so forth; he can never forget
that. Your harvest? It lasts for a day. What will become of your
harvest through all Eternity? Hot weather? Yes, it was hot; "but
Hell will be hotter!" Sometimes a rough sarcasm turns-up: He says
to the unbelievers, Ye shall have the just measure of your deeds at
that Great Day. They will be weighed-out to you; ye shall not have
short weight!—Everywhere he fixes the matter in his eye; he
sees it: his heart, now and then, is as if struck dumb by
the greatness of it. "Assuredly," he says; that word, in
 the Koran, is written-down sometimes as a sentence by
itself: "Assuredly."

No Dilettanteism in this Mohammed; it is a business of
Reprobation and Salvation with him, of Time and Eternity: he is in
deadly earnest about it! Dilettanteism, hypothesis, speculation, a
kind of amateur-search for Truth, toying and coquetting with Truth:
this is the sorest sin. The root of all other imaginable sins. It
consists in the heart and soul of the man never having been
open to Truth;—"living in a vain show." Such a man not
only utters and produces falsehoods, but is himself a
falsehood. The rational moral principle, spark of the Divinity, is
sunk deep in him, in quiet paralysis of life-death. The very
falsehoods of Mohammed are truer than the truths of such a man. He
is the insincere man: smooth-polished, respectable in some times
and places; inoffensive, says nothing harsh to anybody; most
cleanly,—just as carbonic acid is, which is death and
poison.

We will not praise Mohammed's moral precepts as always of the
superfinest sort; yet it can be said that there is always a
tendency to good in them; that they are the true dictates of a
heart aiming towards what is just and true. The sublime forgiveness
of Christianity, turning of the other cheek when the one has been
smitten, is not here: you are to revenge yourself, but it is
to be in measure, not overmuch, or beyond justice. On the other
hand, Islam, like any great Faith, and insight into the essence of
man, is a perfect equalizer of men: the soul of one believer
outweighs all earthly kingships; all men, according to Islam too,
are equal. Mohammed insists not on the propriety of giving alms,
but on the necessity of it: he marks-down by law how much you are
to give, and it is at your peril if you neglect. The tenth part of
a man's annual income, whatever that may be, is the property
of the poor, of those that are afflicted and need help. Good all
this: the natural voice of humanity, of pity and equity dwelling in
the heart of this wild Son of Nature speaks so.

Mohammed's Paradise is sensual, his Hell sensual: true; in the
one and the other there is enough that shocks all spiritual feeling
in us. But we are to recollect that the Arabs already had it so;
that Mohammed, in whatever he changed of it, softened and
diminished all this. The worst sensualities, too, are the work of
doctors, followers of his, not his work. In the Koran
there is really very little said about the joys of Paradise; they
are intimated rather than insisted on. Nor is it forgotten that the
highest joys even there shall be spiritual; the pure Presence of
the Highest, this shall infinitely transcend all other joys. He
says, "Your salutation shall be, Peace." Salam, Have
Peace!—the thing that all rational souls long for, and seek,
vainly here below, as the one blessing. "Ye shall sit on seats,
facing one another: all grudges shall be taken away out of your
hearts." All grudges! Ye shall love one another freely; for each of
you, in the eyes of his brothers, there will be Heaven enough!

In reference to this of the sensual Paradise and Mohammed's
sensuality, the sorest chapter of all for us, there were many
things to be said; which it is not convenient to enter upon here.
Two remarks only I shall make, and therewith leave it to your
candor. The first is furnished me by Goethe; it is a casual hint of
his which seems well worth taking note of. In one of his
Delineations, in Meister's Travels it is, the hero
comes-upon a Society of men with very strange ways, one of which
was this: "We require," says the Master, "that each of our people
shall restrict himself in one direction," shall go right against
his desire in one matter, and make himself do the thing he
does not wish, "should we allow him the greater latitude on all
other sides." There seems to me a great justness in this. Enjoying
things which are pleasant; that is not the evil: it is the reducing
of our moral self to slavery by them that is. Let a man assert
withal that he is king over his habitudes; that he could and would
shake them off, on cause shown: this is an excellent law. The Month
Ramadhan for the Moslem, much in Mohammed's Religion, much in his
own Life, bears in that direction; if not by forethought, or clear
purpose of moral improvement on his part, then by a certain healthy
manful instinct, which is as good.

But there is another thing to be said about the Mohammedan
Heaven and Hell. This namely, that, however gross and material they
may be, they are an emblem of an everlasting truth, not always so
well remembered elsewhere. That gross sensual Paradise of his; that
horrible flaming Hell; the great enormous Day of Judgment he
perpetually insists on: what is all this but a rude shadow, in the
rude Bedouin imagination, of that grand spiritual Fact, and
Beginning of Facts, which it is ill for us too if we do not
all know and feel: the Infinite Nature of Duty? That man's actions
here are of infinite moment to him, and never die or end at
all; that man, with his little life, reaches upwards high as
Heaven, downwards low as Hell, and in his threescore years of Time
holds an Eternity fearfully and wonderfully hidden: all this had
burnt itself, as in flame-characters, into the wild Arab soul. As
in flame and lightning, it stands written there; awful,
unspeakable, ever present to him. With bursting earnestness, with a
fierce savage sincerity, halt, articulating, not able to
articulate, he strives to speak it, bodies it forth in that Heaven
and that Hell. Bodied forth in what way you will, it is the first
of all truths. It is venerable under all embodiments. What is the
chief end of man here below? Mohammed has answered this question,
in a way that might put some of us to shame! He does not,
like a Bentham, a Paley, take Right and Wrong, and calculate the
profit and loss, ultimate pleasure of the one and of the other; and
summing all up by addition and subtraction into a net result, ask
you, Whether on the whole the Right does not preponderate
considerably? No; it is not better to do the one than the
other; the one is to the other as life is to death,—as Heaven
is to Hell. The one must in nowise be done, the other in nowise
left undone. You shall not measure them; they are incommensurable:
the one is death eternal to a man, the other is life eternal.
Benthamee Utility, virtue by Profit and Loss; reducing this
God's-world to a dead brute Steam-engine, the infinite celestial
Soul of Man to a kind of Hay-balance for weighing hay and thistles
on, pleasures and pains on:—if you ask me which gives,
Mohammed or they, the beggarlier and falser view of Man and his
Destinies in this Universe, I will answer, It is not
Mohammed!—

On the whole, we will repeat that this Religion of Mohammed's is
a kind of Christianity; has a genuine element of what is
spiritually highest looking through it, not to be hidden by all its
imperfections. The Scandinavian God Wish, the god of all
rude men,—this has been enlarged into a Heaven by Mohammed;
but a Heaven symbolical of sacred Duty, and to be earned by faith
and well-doing, by valiant action, and a divine patience which is
still more valiant. It is Scandinavian Paganism, and a truly
celestial element super-added to that. Call it not false; look not
at the falsehood of it, look at the truth of it. For these
twelve centuries, it has been the religion and life-guidance of the
fifth part of the whole kindred of Mankind. Above all things, it
has been a religion heartily believed. These Arabs believe
their religion, and try to live by it! No Christians, since the
early ages, or only perhaps the English Puritans in modern times,
have ever stood by their Faith as the Moslem do by
theirs,—believing it wholly, fronting Time with it, and
Eternity with it. This night the watchman on the streets of Cairo
when he cries, "Who goes?" will hear from the passenger, along with
his answer, "There is no God but God." Allah akbar, Islam,
sounds through the souls, and whole daily existence, of these dusky
millions. Zealous missionaries preach it abroad among Malays, black
Papuans, brutal Idolaters;—displacing what is worse, nothing
that is better or good.

To the Arab Nation it was as a birth from darkness into light;
Arabia first became alive by means of it. A poor shepherd people,
roaming unnoticed in its deserts since the creation of the world: a
Hero-Prophet was sent down to them with a word they could believe:
see, the unnoticed becomes world-notable, the small has grown
world-great; within one century afterwards, Arabia is at Grenada on
this hand, at Delhi on that;—glancing in valor and splendor
and the light of genius, Arabia shines through long ages over a
great section of the world. Belief is great, life-giving. The
history of a Nation becomes fruitful, soul-elevating, great, so
soon as it believes. These Arabs, the man Mohammed, and that one
century,—is it not as if a spark had fallen, one spark, on a
world of what seemed black unnoticeable sand; but lo, the sand
proves explosive powder, blazes heaven-high from Delhi to Grenada!
I said, the Great Man was always as lightning out of Heaven; the
rest of men waited for him like fuel, and then they too would
flame.

THE KORAN

CHAPTER I

Entitled, the Preface, or Introduction—Revealed at
Mecca

In the Name of the Most Merciful God.

Praise be to God, the Lord of all creatures, the most merciful,
the king of the day of judgment. Thee do we worship, and of thee do
we beg assistance. Direct us in the right way, in the way of those
to whom thou hast been gracious; not of those against whom thou art
incensed, nor of those who go astray.21

Footnote 21: (return)
This chapter is a prayer, and held in great veneration by the
Mohammedans, who give it several other honorable titles; as the
chapter of prayer, of praise, of thanksgiving, of treasure. They
esteem it as the quintessence of the whole Koran, and often repeat
it in their devotions both public and private, as the Christians do
the Lord's Prayer.

CHAPTER II

Entitled, the Cow22—Revealed Partly at Mecca, and
Partly at Medina

In the Name of the Most Merciful God,

A.L.M. There is no doubt in this book; it is a direction to the
pious, who believe in the mysteries of faith, who observe the
appointed times of prayer, and distribute alms out of what we have
bestowed on them; and who believe in that revelation, which hath
been sent down unto thee, and that which hath been sent down unto
the prophets before thee, and have firm assurance in the life to
come: these are directed by their Lord, and they shall prosper. As
for the unbelievers, it will be equal to them whether thou
admonish them, or do not admonish them; they will not believe. God
hath sealed up their hearts and their hearing; a dimness covereth
their sight, and they shall suffer a grievous punishment. There are
some who say, We believe in God and the last day, but are not
really believers; they seek to deceive God, and those who do
believe, but they deceive themselves only, and are not sensible
thereof. There is an infirmity in their hearts, and God hath
increased that infirmity; and they shall suffer a most painful
punishment because they have disbelieved. When one saith unto them,
Act not corruptly in the earth, they reply, Verily, we are men of
integrity. Are not they themselves corrupt doers? but they are not
sensible thereof. And when one saith unto them, Believe ye as
others believe; they answer, Shall we believe as fools believe? Are
not they themselves fools? but they know it not. When they meet
those who believe, they say, We do believe: but when they retire
privately to their devils, they say, We really hold with you, and
only mock at those people: God shall mock at them, and continue
them in their impiety; they shall wander in confusion. These are
the men who have purchased error at the price of true direction:
but their traffic hath not been gainful, neither have they been
rightly directed. They are like unto one who kindleth a fire, and
when it hath enlightened all around him, God taketh away their
light and leaveth them in darkness, they shall not see; they are
deaf, dumb, and blind, therefore will they not repent. Or like a
stormy cloud from heaven, fraught with darkness, thunder, and
lightning, they put their fingers in their ears, because of the
noise of the thunder, for fear of death; God encompasseth the
infidels: the lightning wanteth but little of taking away their
sight; so often as it enlighteneth them, they walk therein, but
when darkness cometh on them, they stand still; and if God so
pleased, He would certainly deprive them of their hearing and their
sight, for God is almighty. O men of Mecca! serve your Lord who
hath created you, and those who have been before you: peradventure
ye will fear him; who hath spread the earth as a bed for you, and
the heaven as a covering, and hath caused water to descend from
heaven, and thereby produced fruits for your sustenance. Set not up
therefore any equals unto God, against your own knowledge. If ye be
in doubt concerning that revelation which we have sent down unto
our servant, produce a chapter like unto it, and call upon
your witnesses, besides God, if ye say truth. But if ye do it not,
nor shall ever be able to do it, justly fear the fire whose fuel is
men and stones, prepared for the unbelievers. But bear good tidings
unto those who believe, and do good works, that they shall have
gardens watered by rivers; so often as they eat of the fruit
thereof for sustenance, they shall say, This is what we have
formerly eaten of; and they shall be supplied with several sorts of
fruit having a mutual resemblance to one another. There shall they
enjoy wives subject to no impurity, and there shall they continue
forever. Moreover God will not be ashamed to propound in a parable
a gnat, or even a more despicable thing: for they who believe will
know it to be the truth from their Lord; but the unbelievers will
say, What meaneth God by this parable? he will thereby mislead
many, and will direct many thereby: but he will not mislead any
thereby, except the transgressors, who make void the covenant of
God after the establishing thereof, and cut in sunder that which
God hath commanded to be joined, and act corruptly in the earth;
they shall perish. How is it that ye believe not in God? Since ye
were dead, and he gave you life; he will hereafter cause you to
die, and will again restore you to life; then shall ye return unto
him. It is he who hath created for you whatsoever is on earth, and
then set his mind to the creation of heaven, and formed it into
seven heavens; he knoweth all things. When thy Lord said unto the
angels, I am going to place a substitute on earth,23 they said, Wilt thou place there
one who will do evil therein, and shed blood? but we celebrate thy
praise, and sanctify thee. God answered, Verily I know that which
ye know not; and he taught Adam the names of all things,
and then proposed them to the angels, and said, Declare unto me the
names of these things if ye say truth. They answered, Praise be
unto thee, we have no knowledge but what thou teachest us, for thou
art knowing and wise. God said, O Adam, tell them their names. And
when he had told them their names, God said, Did I not tell you
that I know the secrets of heaven and earth, and know that which ye
discover, and that which ye conceal? And when we said unto the
angels, Worship Adam, they all worshipped him, except Eblis, who
refused, and was puffed up with pride, and became of the number of
unbelievers.24 And we said, O Adam, dwell thou and
thy wife in the garden, and eat of the fruit thereof plentifully
wherever ye will; but approach not this tree, lest ye become of the
number of the transgressors. But Satan caused them to forfeit
paradise, and turned them out of the state of happiness wherein
they had been; whereupon we said, Get ye down, the one of you an
enemy unto the other; and there shall be a dwelling-place for you
on earth, and a provision for a season. And Adam learned words of
prayer from his Lord, and God turned unto him, for he is easy to be
reconciled and merciful. We said, Get ye all down from hence;
hereafter shall there come unto you a direction from me, and
whoever shall follow my direction, on them shall no fear come,
neither shall they be grieved; but they who shall be unbelievers,
and accuse our signs of falsehood, they shall be the companions of
hell fire, therein shall they remain forever. O children of
Israel,25 remember my favor wherewith I have
favored you; and perform your covenant with me and I will perform
my covenant with you; and revere me; and believe in the revelation
which I have sent down, confirming that which is with you, and be
not the first who believe not therein, neither exchange my signs
for a small price; and fear me. Clothe not the truth with vanity,
neither conceal the truth against your own knowledge; observe the
stated times of prayer, and pay your legal alms, and bow down
yourselves with those who bow down. Will ye command men to
do justice, and forget your own souls? yet ye read the book of the
law: do ye not therefore understand? Ask help with perseverance and
prayer; this indeed is grievous, unless to the humble, who
seriously think they shall meet their Lord, and that to him they
shall return. O children of Israel, remember my favor wherewith I
have favored you, and that I have preferred you above all nations:
dread the day wherein one soul shall not make satisfaction for
another soul, neither shall any intercession be accepted from them,
nor shall any compensation be received, neither shall they be
helped. Remember when we delivered you from the people of Pharaoh,
who grievously oppressed you, they slew your male children, and let
your females live: therein was a great trial from your Lord. And
when we divided the sea for you and delivered you, and drowned
Pharaoh's people while ye looked on. And when we treated with Moses
forty nights; then ye took the calf26 for
your God, and did evil; yet afterwards we forgave you, that
peradventure ye might give thanks. And when we gave Moses the book
of the law, and the distinction between good and evil, that
peradventure ye might be directed. And when Moses said unto his
people, O my people, verily ye have injured your own souls, by your
taking the calf for your God; therefore be turned unto your
Creator, and slay those among you who have been guilty of that
crime; this will be better for you in the sight of your Creator;
and thereupon he turned unto you, for he is easy to be reconciled,
and merciful. And when ye said, O Moses, we will not believe thee,
until we see God manifestly; therefore a punishment came upon you,
while ye looked on; then we raised you to life after ye had been
dead, that peradventure ye might give thanks. And we caused clouds
to overshadow you, and manna and quails27 to
descend upon you, saying, Eat of the good things which we have
given you for food: and they injured not us, but injured
their own souls. And when we said, Enter into this city, and eat of
the provisions thereof plentifully as ye will; and enter the gate
worshipping, and say, Forgiveness! we will pardon you your sins,
and give increase unto the well-doers. But the ungodly changed the
expression into another, different from what had been spoken unto
them; and we sent down upon the ungodly indignation from heaven,
because they had transgressed. And when Moses asked drink for his
people, we said, Strike the rock with thy rod; and there gushed
thereout twelve fountains according to the number of the tribes,
and all men knew their respective drinking-place. Eat and drink of
the bounty of God, and commit not evil in the earth, acting
unjustly. And when ye said, O Moses, we will by no means be
satisfied with one kind of food; pray unto thy Lord therefore for
us, that he would produce for us of that which the earth bringeth
forth, herbs, and cucumbers, and garlic, and lentils, and onions;
Moses answered, Will ye exchange that which is better, for that
which is worse? Get ye down into Egypt, for there shall ye find
what ye desire; and they were smitten with vileness and misery, and
drew on themselves indignation from God. This they suffered,
because they believed not in the signs of God, and killed the
prophets unjustly; this, because they rebelled and transgressed.
Surely those who believe, and those who Judaize, and Christians,
and Sabeans, whoever believeth in God, and the last day, and doth
that which is right, they shall have their reward with their Lord;
there shall come no fear on them, neither shall they be grieved.
Call to mind also when we accepted your covenant, and lifted up the
mountain of Sinai over you, saying, Receive the law which we have
given you, with a resolution to keep it, and remember that which is
contained therein, that ye may beware. After this ye again turned
back, so that if it had not been for God's indulgence and mercy
towards you, ye had certainly been destroyed. Moreover, ye know
what befell those of your nation who transgressed on the Sabbath
day: We said unto them, Be ye changed into apes, driven away from
the society of men. And we made them an example unto those who were
contemporary with them, and unto those who came after them, and a
warning to the pious. And when Moses said unto his people, Verily
God commandeth you to sacrifice a cow;28
 they answered, Dost thou make a jest of us? Moses said,
God forbid that I should be one of the foolish. They said, Pray for
us unto thy Lord, that he would show us what cow it is. Moses
answered, He saith, She is neither an old cow, nor a young heifer,
but of a middle-age between both: do ye therefore that which ye are
commanded. They said, Pray for us unto the Lord, that he would show
us what color she is of. Moses answered, He saith, She is a red
cow, intensely red, her color rejoiceth the beholders. They said,
Pray for us unto thy Lord, that he would further show us what cow
it is, for several cows with us are like one another, and we, if
God please, will be directed. Moses answered, He saith, She is a
cow not broken to plough the earth, or water the field: a sound
one, there is no blemish in her. They said, Now hast thou brought
the truth. Then they sacrificed her; yet they wanted little of
leaving it undone. And when ye slew a man, and contended among
yourselves concerning him, God brought forth to light that which ye
concealed. For we said, Strike the dead body with part of the
sacrificed cow; so God raiseth the dead to life, and showeth you
his signs, that peradventure ye may understand. Then were your
hearts hardened after this, even as stones, or exceeding them in
hardness: for from some stones have rivers burst forth, others have
been rent in sunder, and water hath issued from them, and others
have fallen down for fear of God. But God is not regardless of that
which ye do. Do ye therefore desire that the Jews should believe
you? yet a part of them heard the word of God, and then
perverted it, after they had understood it, against their own
conscience. And when they meet the true believers, they say, We
believe: but when they are privately assembled together, they say,
Will ye acquaint them with what God hath revealed unto you, that
they may dispute with you concerning it in the presence of your
Lord? Do ye not therefore understand? Do not they know that God
knoweth that which they conceal as well as that which they publish?
But there are illiterate men among them, who know not the book of
the law, but only lying stories, although they think otherwise. And
woe unto them who transcribe corruptly the book of the law with
their hands, and then say, This is from God: that they may sell it
for a small price. Therefore woe unto them because of that which
their hands have written; and woe unto them for that which they
have gained. They say, The fire of hell shall not touch us but for
a certain number of days. Answer, Have ye received any promise from
God to that purpose? for God will not act contrary to his promise:
or do ye speak concerning God that which ye know not? Verily whoso
doth evil, and is encompassed by his iniquity, they shall be the
companions of hell fire, they shall remain therein forever: but
they who believe and do good works, they shall be the companions of
paradise, they shall continue therein forever. Remember also, when
we accepted the covenant of the children of Israel, saying, Ye
shall not worship any other except God, and ye shall show kindness
to your parents and kindred, and to orphans, and to the poor, and
speak that which is good unto men, and be constant at prayer, and
give alms. Afterwards ye turned back, except a few of you, and
retired afar-off. And when we accepted your covenant, saying, Ye
shall not shed your brother's blood, nor dispossess one another of
your habitations, then ye confirmed it, and were witnesses thereto.
Afterwards ye were they who slew one another, and turned several of
your brethren out of their houses, mutually assisting each other
against them with injustice and enmity; but if they come captives
unto you, ye redeem them: yet it is equally unlawful for you to
dispossess them. Do ye therefore believe in part of the book of the
law, and reject other parts thereof? But whoso among you doth this,
shall have no other reward than shame in this life, and on the day
of resurrection they shall be sent to a most grievous punishment;
for God is not regardless of that which ye do. These are
they who have purchased this present life, at the price of that
which is to come; wherefore their punishment shall not be
mitigated, neither shall they be helped. We formerly delivered the
book of the law unto Moses, and caused apostles to succeed him, and
gave evident miracles to Jesus the son of Mary, and strengthened
him with the holy spirit. Do ye therefore, whenever an apostle
cometh unto you with that which your souls desire not, proudly
reject him, and accuse some of imposture, and slay others? The Jews
say, Our hearts are uncircumcised: but God hath cursed them with
their infidelity, therefore few shall believe. And when a book came
unto them from God, confirming the scriptures which were with them,
although they had before prayed for assistance against those who
believed not, yet when that came unto them which they knew to be
from God, they would not believe therein: therefore the curse of
God shall be on the infidels. For a vile price have they sold their
souls, that they should not believe in that which God hath sent
down; out of envy, because God sendeth down his favors to such of
his servants as he pleaseth: therefore they brought on themselves
indignation on indignation; and the unbelievers shall suffer an
ignominious punishment. When one saith unto them, Believe in that
which God hath sent down; they answer, We believe in that which
hath been sent down unto us: and they reject what hath been
revealed since, although it be the truth, confirming that which is
with them. Say, Why therefore have ye slain the prophets of God in
times past, if ye be true believers? Moses formerly came unto you
with evident signs, but ye afterwards took the calf for your god
and did wickedly. And when we accepted your covenant, and lifted
the mountain of Sinai over you, saying, Receive the law which we
have given you, with a resolution to perform it, and hear; they
said, We have heard, and have rebelled: and they were made to drink
down the calf into their hearts for their unbelief. Say, A grievous
thing hath your faith commanded you, if ye be true believers. Say,
If the future mansion with God be prepared peculiarly for you,
exclusive of the rest of mankind, wish for death, if ye say truth:
but they will never wish for it, because of that which their hands
have sent before them; God knoweth the wicked doers; and thou shalt
surely find them of all men the most covetous of life, even more
than the idolaters: one of them would desire his life
to be prolonged a thousand years, but none shall reprieve himself
from punishment, that his life may be prolonged: God seeth that
which they do. Say, Whoever is an enemy to Gabriel (for he hath
caused the Koran to descend on thy heart, by the permission of God,
confirming that which was before revealed, a direction, and good
tidings to the faithful); whosoever is an enemy to God, or his
angels, or his apostles, or to Gabriel, or Michael, verily God is
an enemy to the unbelievers. And now we have sent down unto thee
evident signs, and none will disbelieve them but the evil-doers.
Whenever they make a covenant, will some of them reject it? yea,
the greater part of them do not believe. And when there came unto
them an apostle from God, confirming that scripture which was with
them, some of those to whom the scriptures were given, cast the
book of God behind their backs, as if they knew it not: and they
followed the device which the devils devised against the kingdom of
Solomon; and Solomon was not an unbeliever; but the devils believed
not, they taught men sorcery, and that which was sent down to the
two angels at Babel, Harût, and Marût: yet those who
taught no man until they had said, Verily we are a temptation,
therefore be not an unbeliever. So men learned from those two a
charm by which they might cause division between a man and his
wife; but they hurt none thereby, unless by God's permission; and
they learned that which would hurt them, and not profit them; and
yet they knew that he who bought that art should have no part in
the life to come, and woful is the price for which they have sold
their souls, if they knew it. But if they had believed and feared
God, verily the reward they would have had from God would have been
better, if they had known it. O true believers, say not to our
apostle, Raina; but say, Ondhorna;29 and
hearken: the infidels shall suffer a grievous punishment. It is not
the desire of the unbelievers, either among those unto whom the
scriptures have been given, or among the idolaters, that any good
should be sent down unto you from your Lord: but God will
appropriate his mercy unto whom he pleaseth; for God is exceeding
beneficent. Whatever verse we shall abrogate, or cause thee to
forget, we will bring a better than it, or one like unto
it. Dost thou not know that God is almighty? Dost thou not know
that unto God belongeth the kingdom of heaven and earth? neither
have ye any protector or helper except God. Will ye require of your
apostle according to that which was formerly required of Moses? but
he that hath exchanged faith for infidelity, hath already erred
from the straight way. Many of those unto whom the scriptures have
been given, desire to render you again unbelievers, after ye have
believed; out of envy from their souls, even after the truth is
become manifest unto them; but forgive them, and avoid them, till
God shall send his command; for God is omnipotent. Be constant in
prayer, and give alms; and what good ye have sent before for your
souls, ye shall find it with God; surely God seeth that which ye
do. They say, Verily none shall enter paradise, except they who are
Jews or Christians: this is their wish. Say, Produce your proof of
this, if ye speak truth. Nay, but he who resigneth himself to God,
and doth that which is right, he shall have his reward with his
Lord; there shall come no fear on them, neither shall they be
grieved. The Jews say, The Christians are grounded on nothing; and
the Christians say, The Jews are grounded on nothing; yet they both
read the scriptures. So likewise say they who know not the
scripture, according to their saying. But God shall judge between
them on the day of the resurrection, concerning that about which
they now disagree. Who is more unjust than he who prohibiteth the
temples of God, that his name should be remembered therein, and who
hasteth to destroy them? Those men cannot enter therein, but with
fear: they shall have shame in this world, and in the next a
grievous punishment. To God belongeth the east and the west;
therefore, whithersoever ye turn yourselves to pray, there is the
face of God; for God is omnipresent and omniscient. They say God
hath begotten children. God forbid! To him belongeth whatever is in
heaven, and on earth; all is possessed by him, the Creator of
heaven and earth; and when he decreeth a thing, he only saith unto
it, Be, and it is. And they who know not the scriptures say, Unless
God speak unto us, or thou show us a sign, we will not believe. So
said those before them, according to their saying: their hearts
resemble each other. We have already shown manifest signs unto
people who firmly believe; we have sent thee in truth, a bearer of
good tidings, and a preacher; and thou shalt not be questioned
concerning the companions of hell. But the Jews
will not be pleased with thee, neither the Christians, until thou
follow their religion; say, The direction of God is the true
direction. And verily if thou follow their desires, after the
knowledge which hath been given thee, thou shalt find no patron or
protector against God. They to whom we have given the book of the
Koran, and who read it with its true reading, they believe therein;
and whoever believeth not therein, they shall perish. O children of
Israel, remember my favor wherewith I have favored you, and that I
have preferred you before all nations; and dread the day wherein
one soul shall not make satisfaction for another soul, neither
shall any compensation be accepted from them, nor shall any
intercession avail, neither shall they be helped. Remember when the
Lord tried Abraham by certain words, which he fulfilled: God said,
Verily I will constitute thee a model of religion unto mankind; he
answered, And also of my posterity; God said, My covenant doth not
comprehend the ungodly. And when we appointed the holy house of
Mecca to be the place of resort for mankind, and a place of
security; and said, Take the station of Abraham for a place of
prayer; and we covenanted with Abraham and Ismael, that they should
cleanse my house for those who should compass it, and those who
should be devoutly assiduous there, and those who should bow down
and worship. And when Abraham said, Lord, make this a territory of
security, and bounteously bestow fruits on its inhabitants, such of
them as believe in God and the last day; God answered, And whoever
believeth not, I will bestow on him little: afterwards I will drive
him to the punishment of hell fire; an ill journey shall it be! And
when Abraham and Ismael raised the foundations of the house,
saying, Lord, accept it from us, for thou art he who heareth and
knoweth: Lord, make us also resigned unto thee, and of our
posterity a people resigned unto thee, and show us our holy
ceremonies, and be turned unto us, for thou art easy to be
reconciled, and merciful; Lord, send them likewise an apostle from
among them, who may declare thy signs unto them, and teach them the
book of the Koran and wisdom, and may purify them; for thou art
mighty and wise. Who will be averse to the religion of Abraham, but
he whose mind is infatuated? Surely we have chosen him in this
world, and in that which is to come he shall be one of the
righteous. When his Lord said unto him, Resign thyself unto me, he
answered, I have resigned myself unto the Lord
of all creatures. And Abraham bequeathed this religion to his
children, and Jacob did the same, saying, My children, verily, God
hath chosen this religion for you, therefore die not, unless ye
also be resigned. Were ye present when Jacob was at the point of
death? when he said to his sons, Whom will ye worship after me?
They answered, We will worship thy God, and the God of thy fathers,
Abraham and Ismael, and Isaac, one God, and to him will we be
resigned. That people are now passed away, they have what they have
gained, and ye shall have what ye gain; and ye shall not be
questioned concerning that which they have done. They say, Become
Jews or Christians that ye may be directed. Say, Nay, we follow the
religion of Abraham the orthodox, who was no idolater. Say, We
believe in God, and that which hath been sent down unto us, and
that which hath been sent down unto Abraham, and Ismael, and Isaac,
and Jacob, and the tribes, and that which was delivered unto Moses,
and Jesus, and that which was delivered unto the prophets from
their Lord: We make no distinction between any of them, and to God
are we resigned. Now if they believe according to what ye believe,
they are surely directed, but if they turn back, they are in
schism. God shall support thee against them, for he is the hearer,
the wise. The baptism of God30 have we
received, and who is better than God to baptize? him do we worship.
Say, Will ye dispute with us concerning God, who is our Lord, and
your Lord? we have our works, and ye have your works, and unto him
are we sincerely devoted. Will ye say, Truly Abraham, and Ismael,
and Isaac, and Jacob, and the tribes were Jews or Christians? Say,
Are ye wiser, or God? And who is more unjust than he who hideth the
testimony which he hath received from God? But God is not
regardless of that which ye do. That people are passed away, they
have what they have gained, and ye shall have what ye gain, nor
shall ye be questioned concerning that which they have done. The
foolish men will say, What hath turned them from their Keblah,
towards which they formerly prayed?31 Say,
Unto God belongeth the east and the west: he directeth whom
he pleaseth into the right way. Thus have we placed you, O
Arabians, an intermediate nation, that ye may be witnesses against
the rest of mankind, and that the apostle may be a witness against
you. We appointed the Keblah towards which thou didst formerly
pray, only that we might know him who followeth the apostle, from
him who turneth back on his heels; though this change seem a great
matter, unless unto those whom God hath directed. But God will not
render your faith of no effect; for God is gracious and merciful
unto man. We have seen thee turn about thy face towards heaven with
uncertainty, but we will cause thee to turn thyself towards a
Keblah that will please thee. Turn, therefore, thy face towards the
holy temple of Mecca; and wherever ye be, turn your faces towards
that place. They to whom the scripture hath been given, know this
to be truth from their Lord. God is not regardless of that which ye
do. Verily although thou shouldst show unto those to whom the
scripture hath been given all kinds of signs, yet they will not
follow thy Keblah, neither shalt thou follow their Keblah; nor will
one part of them follow the Keblah of the other. And if thou follow
their desires, after the knowledge which hath been given thee,
verily thou wilt become one of the ungodly. They to whom we have
given the scripture know our apostle, even as they know their own
children; but some of them hide the truth, against their own
knowledge. Truth is from thy Lord, therefore thou shalt not doubt.
Every sect hath a certain tract of heaven to which they turn
themselves in prayer; but do ye strive to run after good things:
wherever ye be, God will bring you all back at the resurrection,
for God is almighty. And from what place soever thou comest forth,
turn thy face towards the holy temple; for this is truth from thy
Lord; neither is God regardless of that which ye do. From what
place soever thou comest forth, turn thy face towards the holy
temple; and wherever ye be, thitherward turn your faces, lest men
have matter of dispute against you; but as for those among them who
are unjust doers, fear them not, but fear me, that I may accomplish
my grace upon you, and that ye may be directed. As we have sent
unto you an apostle from among you, to rehearse our signs unto you,
and to purify you, and to teach you the book of the Koran and
wisdom, and to teach you that which ye knew not: therefore remember
me, and I will remember you, and give thanks unto me, and be
 not unbelievers. O true believers, beg assistance with
patience and prayer, for God is with the patient. And say not of
those who are slain in fight for the religion of God, that they are
dead; yea, they are living: but ye do not understand. We will
surely prove you by afflicting you in some measure with fear, and
hunger, and decrease of wealth, and loss of lives, and scarcity of
fruits; but bear good tidings unto the patient, who when a
misfortune befalleth them, say, We are God's, and unto him shall we
surely return. Upon them shall be blessings from their Lord and
mercy, and they are the rightly directed. Moreover Safa and Merwah
are two of the monuments of God: whoever therefore goeth on
pilgrimage to the temple of Mecca or visiteth it, it shall be no
crime in him if he compass them both. And as for him who
voluntarily performeth a good work; verily God is grateful and
knowing. They who conceal any of the evident signs, or the
direction which we have sent down, after what we have manifested
unto men in the scripture, God shall curse them; and they who curse
shall curse them. But as for those who repent and amend, and make
known what they concealed, I will be turned unto them, for I am
easy to be reconciled and merciful. Surely they who believe not,
and die in their unbelief, upon them shall be the curse of God, and
of the angels, and of all men; they shall remain under it forever,
their punishment shall not be alleviated, neither shall they be
regarded. Your God is one God, there is no God but He, the most
merciful. Now in the creation of heaven and earth, and the
vicissitude of night and day, and in the ship which saileth in the
sea, laden with what is profitable for mankind, and in the
rain-water which God sendeth from heaven, quickening thereby the
dead earth, and replenishing the same with all sorts of cattle, and
in the change of winds, and the clouds that are compelled to do
service between heaven and earth, are signs to people of
understanding: yet some men take idols beside God, and love them as
with the love due to God; but the true believers are more fervent
in love towards God. Oh that they who act unjustly did perceive,
when they behold their punishment, that all power belongeth unto
God, and that he is severe in punishing! When those who have been
followed, shall separate themselves from their followers, and shall
see the punishment, and the cords of relation between them shall be
cut asunder; the followers shall say, If we could return to life,
we would separate ourselves from them, as they have now
separated themselves from us. So God will show them their works;
they shall sigh grievously, and shall not come forth from the fire
of hell. O men, eat of that which is lawful and good on the earth;
and tread not in the steps of the devil, for he is your open enemy.
Verily he commandeth you evil and wickedness, and that ye should
say that of God which ye know not. And when it is said unto them
who believe not, Follow that which God hath sent down; they answer,
Nay, but we will follow that which we found our fathers practised.
What? though their fathers knew nothing, and were not rightly
directed? The unbelievers are like unto one who crieth aloud to
that which heareth not so much as his calling, or the sound of his
voice. They are deaf, dumb, and blind, therefore they do not
understand. O true believers, eat of the good things which we have
bestowed on you for food, and return thanks unto God, if ye serve
him. Verily he hath forbidden you to eat that which dieth of
itself, and blood, and swine's flesh, and that on which any other
name but God's hath been invocated.32 But he
who is forced by necessity, not lusting, nor returning to
transgress, it shall be no crime in him if he eat of those things,
for God is gracious and merciful. Moreover they who conceal any
part of the scripture which God hath sent down unto them, and sell
it for a small price, they shall swallow into their bellies nothing
but fire; God shall not speak unto them on the day of resurrection,
neither shall he purify them, and they shall suffer a grievous
punishment. These are they who have sold direction for error, and
pardon for punishment: but how great will their suffering be in the
fire! This they shall endure, because God sent down the book of the
Koran with truth, and they who disagree concerning that book, are
certainly in a wide mistake. It is not righteousness that ye turn
your faces in prayer towards the east and the west, but
righteousness is of him who believeth in God and the last day, and
the angels, and the scriptures, and the prophets; who giveth money
for God's sake unto his kindred, and unto orphans, and the needy,
and the stranger, and those who ask, and for redemption of
captives; who is constant at prayer, and giveth alms; and of those
who perform their covenant, when they have covenanted, and who
 behave themselves patiently in adversity, and
hardships, and in time of violence: these are they who are true,
and these are they who fear God. O true believers, the law of
retaliation is ordained you for the slain: the free shall die for
the free, and the servant for the servant, and a woman for a woman;
but he whom his brother shall forgive, may be prosecuted, and
obliged to make satisfaction according to what is just, and a fine
shall be set on him33 with
humanity. This is indulgence from your Lord, and mercy. And he who
shall transgress after this, by killing the murderer, shall suffer
a grievous punishment. And in this law of retaliation ye have life,
O ye of understanding, that peradventure ye may fear. It is
ordained you, when any of you is at the point of death, if he leave
any goods, that he bequeath a legacy to his parents and kindred,
according to what shall be reasonable.34 This is
a duty incumbent on those who fear God. But he who shall change the
legacy, after he hath heard it bequeathed by the dying person,
surely the sin thereof shall be on those who change it, for God is
he who heareth and knoweth. Howbeit he who apprehendeth from the
testator any mistake or injustice, and shall compose the matter
between them, that shall be no crime in him, for God is gracious
and merciful. O true believers, a fast is ordained you, as it was
ordained unto those before you, that ye may fear God. A certain
number of days shall ye fast: but he among you who shall be sick,
or on a journey, shall fast an equal number of other days. And
those who can keep it, and do not, must redeem their neglect by
maintaining of a poor man. And he who voluntarily dealeth better
with the poor man than he is obliged, this shall be better for him.
But if ye fast it will be better for you, if ye knew it. The month
of Ramadhan shall ye fast, in which the Koran was sent down from
heaven, a direction unto men, and declarations of direction, and
the distinction between good and evil. Therefore let him among you
who shall be present in this month, fast the same month; but he who
shall be sick, or on a journey, shall fast the like number of other
days. God would make this an ease unto you, and would not make it a
difficulty unto you; that ye may fulfil the number of days, and
 glorify God, for that he hath directed you, and that ye
may give thanks. When my servants ask thee concerning me, Verily I
am near; I will hear the prayer of him that prayeth, when he
prayeth unto me: but let them hearken unto me, and believe in me,
that they may be rightly directed. It is lawful for you on the
night of the fast to go in unto your wives: they are a garment unto
you, and ye are a garment unto them. God knoweth that ye defraud
yourselves therein, wherefore he turneth unto you and forgiveth
you. Now therefore go in unto them; and earnestly desire that which
God ordaineth you, and eat and drink, until ye can plainly
distinguish a white thread from a black thread by the daybreak:
then keep the fast until night, and go not in unto them, but be
constantly present in the places of worship. These are the
prescribed bounds of God, therefore draw not near them to
transgress them. Thus God declareth his signs unto men, that ye may
fear him. Consume not your wealth among yourselves in vain; nor
present it unto judges, that ye may devour part of men's substance
unjustly, against your own consciences. They will ask thee
concerning the phases of the moon. Answer, They are times appointed
unto men, and to show the season of the pilgrimage to Mecca. It is
not righteousness that ye enter your houses by the back part
thereof, but righteousness is of him who feareth God. Therefore
enter your houses by their doors; and fear God, that ye may be
happy. And fight for the religion of God against those who fight
against you, but transgress not by attacking them first, for God
loveth not the transgressors. And kill them wherever ye find them,
and turn them out of that whereof they have dispossessed you; for
temptation to idolatry is more grievous than slaughter: yet fight
not against them in the holy temple, until they attack you therein;
but if they attack you, slay them there. This shall be the reward
of the infidels. But if they desist, God is gracious and merciful.
Fight therefore against them, until there be no temptation to
idolatry, and the religion be God's: but if they desist, then let
there be no hostility, except against the ungodly. A sacred month
for a sacred month, and the holy limits of Mecca, if they attack
you therein, do ye also attack them therein in retaliation; and
whoever transgresseth against you by so doing, do ye transgress
against him in like manner as he hath transgressed against you, and
fear God, and know that God is with those who fear him. Contribute
 out of your substance towards the defence of the
religion of God, and throw not yourselves with your own hands into
perdition; and do good, for God loveth those who do good. Perform
the pilgrimage of Mecca, and the visitation of God; if ye be
besieged, send that offering which shall be the easiest; and shave
not your heads, until your offering reacheth the place of
sacrifice. But whoever among you is sick, or is troubled with any
distemper of the head, must redeem the shaving his head by fasting,
or alms, or some offering. When ye are secure from enemies, he who
tarrieth in the visitation of the temple of Mecca until the
pilgrimage, shall bring that offering which shall be the easiest.
But he who findeth not anything to offer, shall fast three days in
the pilgrimage, and seven when ye are returned: they shall be ten
days complete. This is incumbent on him whose family shall not be
present at the holy temple. And fear God, and know that God is
severe in punishing. The pilgrimage must be performed in the known
months; whosoever therefore purposeth to go on pilgrimage therein,
let him not know a woman, nor transgress, nor quarrel in the
pilgrimage. The good which ye do, God knoweth it. Make provision
for your journey; but the best provision is piety: and fear me, O
ye of understanding. It shall be no crime in you, if ye seek an
increase from your Lord, by trading during the pilgrimage. And when
ye go in procession from Arafat, remember God near the holy
monument; and remember him for that he hath directed you, although
ye were before this of the number of those who go astray. Therefore
go in procession from whence the people go in procession, and ask
pardon of God, for God is gracious and merciful. And when ye have
finished your holy ceremonies, remember God, according as ye
remember your fathers, or with a more reverent commemoration. There
are some men who say, O Lord, give us our portion in this world;
but such shall have no portion in the next life: and there are
others who say, O Lord, give us good in this world, and also good
in the next world, and deliver us from the torment of hell fire.
They shall have a portion of that which they have gained: God is
swift in taking an account. Remember God the appointed number of
days; but if any haste to depart from the valley of Mina in two
days, it shall be no crime in him. And if any tarry longer, it
shall be no crime in him, in him who feareth God. Therefore fear
God, and know that unto him ye shall be gathered.
There is a man who causeth thee to marvel35 by
his speech concerning this present life, and calleth God to witness
that which is in his heart, yet he is most intent in opposing thee;
and when he turneth away from thee, he hasteth to act corruptly in
the earth, and to destroy that which is sown, and springeth
up;36 but God loveth not corrupt doing.
And if one say unto him, Fear God; pride seizeth him, together with
wickedness; but hell shall be his reward, and an unhappy couch
shall it be. There is also a man who selleth his soul for the sake
of those things which are pleasing unto God;37
and God is gracious unto his servants. O true believers, enter into
the true religion wholly, and follow not the steps of Satan, for he
is your open enemy. If ye have slipped after the declarations of
our will have come unto you, know that God is mighty and wise. Do
the infidels expect less than that God should come down to them
overshadowed with clouds, and the angels also? but the thing is
decreed, and to God shall all things return. Ask the children of
Israel how many evident signs we have showed them; and whoever
shall change the grace of God, after it shall have come unto him,
verily God will be severe in punishing him. The present life was
ordained for those who believe not, and they laugh the faithful to
scorn; but they who fear God shall be above them, on the day of the
resurrection: for God is bountiful unto whom he pleaseth without
measure. Mankind was of one faith, and God sent prophets bearing
good tidings, and denouncing threats; and sent down with them the
scripture in truth, that it might judge between men of that
concerning which they disagreed: and none disagreed concerning it,
except those to whom the same scriptures were delivered, after the
declarations of God's will had come unto them, out of envy among
themselves. And God directed those who believed, to that truth
concerning which they disagreed, by his will: for God directeth
whom he pleaseth into the right way. Did ye think ye should enter
paradise, when as yet no such thing had happened unto you, as hath
happened unto those who have been before you? They suffered
calamity and tribulation, and were afflicted; so that the apostle,
and they who believed with him, said, When will the help of
God come? Is not the help of God nigh? They will ask thee what they
shall bestow in alms: Answer, The good which ye bestow, let it be
given to parents, and kindred, and orphans, and the poor, and the
stranger. Whatsoever good ye do, God knoweth it. War is enjoined
you against the Infidels; but this is hateful unto you: yet
perchance ye hate a thing which is better for you, and perchance ye
love a thing which is worse for you: but God knoweth and ye know
not. They will ask thee concerning the sacred month, whether they
may war therein: Answer, To war therein is grievous; but to
obstruct the way of God, and infidelity towards him, and to keep
men from the holy temple, and to drive out his people from thence,
is more grievous in the sight of God, and the temptation to
idolatry is more grievous than to kill in the sacred months. They
will not cease to war against you, until they turn you from your
religion, if they be able: but whoever among you shall turn back
from his religion, and die an infidel, their works shall be vain in
this world and the next; they shall be the companions of hell fire,
they shall remain therein forever. But they who believe, and who
fly for the sake of religion, and fight in God's cause, they shall
hope for the mercy of God; for God is gracious and merciful. They
will ask thee concerning wine38 and
lots:39 Answer, In both there is great sin,
and also some things of use unto men, but their sinfulness is
greater than their use. They will ask thee also what they shall
bestow in alms: Answer, What ye have to spare. Thus God showeth his
signs unto you, that peradventure ye might seriously think of this
present world, and of the next. They will also ask thee concerning
orphans: Answer, To deal righteously with them is best; and if ye
intermeddle with the management of what belongs to them, do them no
wrong; they are your brethren: God knoweth the corrupt dealer from
the righteous; and if God please, he will surely distress you, for
God is mighty and wise. Marry not women who are idolaters, until
they believe: verily a maid-servant who believeth is better than an
idolatress, although she please you more. And give not women who
believe in marriage to the idolaters, until they believe; for
verily a servant who is a true believer, is better than
 an idolater, though he please you more. They invite
into hell fire, but God inviteth unto paradise and pardon through
his will, and declareth his signs unto men, that they may remember.
They will ask thee also concerning the courses of women: Answer,
They are a pollution: therefore separate yourselves from women in
their courses, and go not near them until they be cleansed. But
when they are cleansed, go in unto them as God hath commanded you,
for God loveth those who repent, and loveth those who are clean.
Your wives are your tillage; go in therefore unto your tillage in
what manner soever ye will: and do first some act that may be
profitable unto your souls; and fear God, and know that ye must
meet him; and bear good tidings unto the faithful. Make not God the
object of your oaths, that ye may deal justly, and be devout, and
make peace among men;40 for God
is he who heareth and knoweth. God will not punish you for an
inconsiderate word in your oaths; but he will punish you for that
which your hearts have assented unto: God is merciful and gracious.
They who vow to abstain from their wives, are allowed to wait four
months: but if they go back from their vow, verily God is gracious
and merciful; and if they resolve on a divorce, God is he who
heareth and knoweth. The women who are divorced shall wait
concerning themselves until they have their courses thrice, and it
shall not be lawful for them to conceal that which God hath created
in their wombs, if they believe in God and the last day; and their
husbands will act more justly to bring them back at this time, if
they desire a reconciliation. The women ought also to behave
towards their husbands in like manner as their husbands should
behave towards them, according to what is just: but the men ought
to have a superiority over them. God is mighty and wise. Ye may
divorce your wives twice; and then either retain them with
humanity, or dismiss them with kindness. But it is not lawful for
you to take away anything of what ye have given them, unless both
fear that they cannot observe the ordinances of God. And if ye fear
that they cannot observe the ordinances of God, it shall be no
crime in either of them on account of that for which the wife shall
redeem herself. These are the ordinances of God; therefore
transgress them not; for whoever transgresseth the ordinances of
God, they are unjust doers. But if the husband divorce her a third
time, she shall not be lawful for him again, until she marry
another husband. But if he also divorce her, it shall be no crime
in them, if they return to each other, if they think they can
observe the ordinances of God; and these are the ordinances of God:
he declareth them to people of understanding. But when ye divorce
women, and they have fulfilled their prescribed time, either retain
them with humanity, or dismiss them with kindness; and retain them
not by violence, so that ye transgress; for he who doth this,
surely injureth his own soul. And make not the signs of God a jest:
but remember God's favor towards you, and that he hath sent down
unto you the book of the Koran, and wisdom, admonishing you
thereby; and fear God, and know that God is omniscient. But when ye
have divorced your wives, and they have fulfilled their prescribed
time, hinder them not from marrying their husbands, when they have
agreed among themselves according to what is honorable. This is
given in admonition unto him among you who believeth in God, and
the last day. This is most righteous for you, and most pure. God
knoweth, but ye know not. Mothers, after they are divorced, shall
give suck unto their children two full years, to him who desireth
the time of giving suck to be completed; and the father shall be
obliged to maintain them and clothe them in the meantime, according
to that which shall be reasonable. No person shall be obliged
beyond his ability. A mother shall not be compelled to what is
unreasonable on account of her child, nor a father on account of
his child. And the heir of the father shall be obliged to do in
like manner. But if they choose to wean the child before the end of
two years, by common consent and on mutual consideration, it shall
be no crime in them. And if ye have a mind to provide a nurse for
your children, it shall be no crime in you, in case ye fully pay
what ye offer her, according to that which is just. And fear God,
and know that God seeth whatever ye do. Such of you as die, and
leave wives, their wives must wait concerning themselves four
months and ten days, and when they shall have fulfilled their term,
it shall be no crime in you, for that which they shall do with
themselves, according to what is reasonable. God well knoweth that
which ye do. And it shall be no crime in you, whether ye
make public overtures of marriage unto such women, within the said
four months and ten days, or whether ye conceal such your designs
in your minds: God knoweth that ye will remember them. But make no
promise unto them privately, unless ye speak honorable words; and
resolve not on the knot of marriage, until the prescribed time be
accomplished; and know that God knoweth that which is in your
minds, therefore beware of him, and know that God is gracious and
merciful. It shall be no crime in you, if ye divorce your wives, so
long as ye have not touched them, nor settled any dowry on them.
And provide for them (he who is at his ease must provide according
to his circumstances, and he who is straitened according to his
circumstances) necessaries, according to what shall be reasonable.
This is a duty incumbent on the righteous. But if ye divorce them
before ye have touched them, and have already settled a dowry on
them, ye shall give them half of what ye have settled, unless they
release any part, or he release part in whose hand the knot of
marriage is; and if ye release the whole, it will approach nearer
unto piety. And forget not liberality among you, for God seeth that
which ye do. Carefully observe the appointed prayers, and the
middle prayer,41 and be
assiduous therein, with devotion towards God. But if ye fear any
danger, pray on foot or on horseback; and when ye are safe,
remember God, how he hath taught you what as yet ye knew not. And
such of you as shall die and leave wives, ought to bequeath their
wives a year's maintenance, without putting them out of their
houses: but if they go out voluntarily, it shall be no crime in
you, for that which they shall do with themselves, according to
what shall be reasonable; God is mighty and wise. And unto those
who are divorced, a reasonable provision is also due; this is a
duty incumbent on those who fear God. Thus God declareth his signs
unto you, that ye may understand. Hast thou not considered those
who left their habitations (and they were thousands) for fear of
death? And God said unto them, Die; then he restored them to life,
for God is gracious towards mankind; but the greater part of men do
not give thanks. Fight for the religion of God, and know that God
is he who heareth and knoweth. Who is he that will lend unto God on
good usury? verily he will double it unto him manifold;
 for God contracteth and extendeth his hand as he
pleaseth, and to him shall ye return. Hast thou not considered the
assembly of the children of Israel, after the time of Moses; when
they said unto their prophet Samuel, Set a king over us, that we
may fight for the religion of God? The prophet answered, If ye are
enjoined to go to war, will ye be near refusing to fight? They
answered, And what should ail us that we should not fight for the
religion of God, seeing we are dispossessed of our habitations, and
deprived of our children? But when they were enjoined to go to war,
they turned back, except a few of them: and God knew the ungodly.
And their prophet said unto them, Verily God hath set Talût
king over you: they answered, How shall he reign over us, seeing we
are more worthy of the kingdom than he, neither is he possessed of
great riches? Samuel said, Verily God hath chosen him before you,
and hath caused him to increase in knowledge and stature, for God
giveth his kingdom unto whom he pleaseth; God is bounteous and
wise. And their prophet said unto them, Verily the sign of his
kingdom shall be, that the ark shall come unto you: therein shall
be tranquillity from your Lord, and the relics which have been left
by the family of Moses, and the family of Aaron; the angels shall
bring it. Verily this shall be a sign unto you, if ye believe. And
when Talût departed with his soldiers, he said, Verily God
will prove you by the river: for he who drinketh thereof, shall not
be on my side (but he who shall not taste thereof he shall be on my
side) except he who drinketh a draught out of his hand. And they
drank thereof, except a few of them. And when they had passed the
river, he and those who believed with him, they said, We have no
strength to-day against Jalut and his forces. But they who
considered that they should meet God at the resurrection, said, How
often hath a small army discomfited a great army, by the will of
God? and God is with those who patiently persevere. And when they
went forth to battle against Jalut and his forces, they said, O
Lord, pour on us patience, and confirm our feet, and help us
against the unbelieving people. Therefore they discomfited them, by
the will of God, and David slew Jalut. And God gave him the kingdom
and wisdom, and taught him his will; and if God had not prevented
men, the one by the other, verily the earth had been corrupted: but
God is beneficent towards his creatures. These are the signs of
God: we rehearse them unto thee with truth,
and thou art surely one of those who have been sent by God. These
are the apostles; we have preferred some of them before others:
some of them hath God spoken unto, and hath exalted the degree of
others of them. And we gave unto Jesus the son of Mary manifest
signs, and strengthened him with the holy spirit. And if God had
pleased, they who came after those apostles would not have
contended among themselves, after manifest signs had been shown
unto them. But they fell to variance; therefore some of them
believed, and some of them believed not; and if God had so pleased,
they would not have contended among themselves, but God doeth what
he will. O true believers, give alms of that which we have bestowed
on you, before the day cometh wherein there shall be no
merchandising, nor friendship, nor intercession. The infidels are
unjust doers. God! there is no God but he;42
the living, the self-subsisting: neither slumber nor sleep seizeth
him; to him belongeth whatsoever is in heaven, and on earth. Who is
he that can intercede with him, but through his good pleasure! He
knoweth that which is past, and that which is to come unto them,
and they shall not comprehend anything of his knowledge, but so far
as he pleaseth. His throne is extended over heaven and earth,43 and the preservation of both is no
burden unto him. He is the high, the mighty. Let there be no
violence in religion. Now is right direction manifestly
distinguished from deceit: whoever therefore shall deny Tagut, and
believe in God, he shall surely take hold on a strong handle, which
shall not be broken; God is he who heareth and seeth. God is the
patron of those who believe; he shall lead them out of darkness
into light: but as to those who believe not, their patrons are
Tagut; they shall lead them from the light into darkness; they
shall be the companions of hell fire, they shall remain therein
forever. Hast thou not considered him who disputed with Abraham
concerning his Lord, because God had given him the kingdom? When
Abraham said, My Lord is he who giveth life, and killeth: he
answered, I give life, and I kill. Abraham said, Verily God
bringeth the sun from the east, now do thou bring it
from the west. Whereupon the infidel was confounded; for God
directeth not the ungodly people. Or hast thou not considered how
he behaved who passed by a city which had been destroyed, even to
her foundations? He said, How shall God quicken this city, after
she hath been dead? And God caused him to die for a hundred years,
and afterwards raised him to life. And God said, How long hast thou
tarried here? He answered, A day, or part of a day. God said, Nay,
thou hast tarried here a hundred years. Now look on thy food and
the drink, they are not yet corrupted; and look on thine ass: and
this have we done that we might make thee a sign unto men. And look
on the bones of thine ass, how we raise them, and afterwards clothe
them with flesh. And when this was shown unto him, he said, I know
that God is able to do all things. And when Abraham said, O Lord,
show me how thou wilt raise the dead; God said, Dost thou not yet
believe? He answered, Yea; but I ask this that my heart may rest at
ease. God said, take therefore four birds, and divide them; then
lay a part of them on every mountain; then call them, and they
shall come swiftly unto thee: and know that God is mighty and wise.
The similitude of those who lay out their substance for advancing
the religion of God, is as a grain of corn which produceth seven
ears, and in every ear a hundred grains; for God giveth twofold
unto whom he pleaseth: God is bounteous and wise. They who lay out
their substance for the religion of God, and afterwards follow not
what they have so laid out by reproaches or mischief, they shall
have their reward with their Lord; upon them shall no fear come,
neither shall they be grieved. A fair speech, and to forgive, is
better than alms followed by mischief. God is rich and merciful. O
true believers, make not your alms of no effect by reproaching, or
mischief, as he who layeth out what he hath to appear unto men to
give alms, and believeth not in God and the last day. The likeness
of such a one is as a flint covered with earth, on which a violent
rain falleth, and leaveth it hard. They cannot prosper in anything
which they have gained, for God directeth not the unbelieving
people. And the likeness of those who lay out their substance from
a desire to please God, and for an establishment for their souls,
is as a garden on a hill, on which a violent rain falleth, and it
bringeth forth its fruits twofold; and if a violent rain falleth
not on it, yet the dew falleth thereon: and God seeth that which
 ye do. Doth any of you desire to have a garden of
palm-trees and vines, through which rivers flow, wherein he may
have all kinds of fruits, and that he may attain to old age, and
have a weak offspring? then a violent fiery wind shall strike it,
so that it shall be burned. Thus God declareth his signs unto you,
that ye may consider. O true believers, bestow alms of the good
things which ye have gained, and of that which we have produced for
you out of the earth, and choose not the bad thereof, to give it in
alms, such as ye would not accept yourselves, otherwise than by
connivance: and know that God is rich and worthy to be praised. The
devil threateneth you with poverty, and commandeth you filthy
covetousness; but God promiseth you pardon from himself and
abundance: God is bounteous and wise. He giveth wisdom unto whom he
pleaseth; and he unto whom wisdom is given, hath received much
good: but none will consider, except the wise of heart. And
whatever alms ye shall give, or whatever vow ye shall vow, verily
God knoweth it; but the ungodly shall have none to help them. If ye
make your alms to appear, it is well; but if ye conceal them, and
give them unto the poor, this will be better for you, and will
atone for your sins: and God is well informed of that which ye do.
The direction of them belongeth not unto thee; but God directeth
whom he pleaseth. The good that ye shall give in alms shall redound
unto yourselves; and ye shall not give unless out of desire of
seeing the face of God. And what good thing ye shall give in alms,
it shall be repaid you, and ye shall not be treated unjustly; unto
the poor who are wholly employed in fighting for the religion of
God, and cannot go to and fro in the earth; whom the ignorant man
thinketh rich, because of their modesty: thou shalt know them by
this mark, they ask not men with importunity; and what good ye
shall give in alms, verily God knoweth it. They who distribute alms
of their substance night and day, in private and in public, shall
have their reward with the Lord; on them shall no fear come,
neither shall they be grieved. They who devour usury shall not
arise from the dead, but as he ariseth whom Satan hath infected by
a touch: this shall happen to them because they say, Truly selling
is but as usury: and yet God hath permitted selling and forbidden
usury. He therefore who, when there cometh unto him an admonition
from his Lord, abstaineth from usury for the future, shall have
what is past forgiven him, and his affair belongeth unto God. But
 whoever returneth to usury, they shall be the
companions of hell fire, they shall continue therein forever. God
shall take his blessing from usury, and shall increase alms: for
God loveth no infidel, or ungodly person. But they who believe and
do that which is right, and observe the stated times of prayer, and
pay their legal alms, they shall have their reward with their Lord:
there shall come no fear on them, neither shall they be grieved. O
true believers, fear God, and remit that which remaineth of usury,
if ye really believe; but if ye do it not, hearken unto war, which
is declared against you from God and his apostle: yet if ye repent,
ye shall have the capital of your money. Deal not unjustly with
others, and ye shall not be dealt with unjustly. If there be any
debtor under a difficulty of paying his debt, let his creditor wait
till it be easy for him to do it; but if ye remit it as alms, it
will be better for you, if ye knew it. And fear the day wherein ye
shall return unto God; then shall every soul be paid what it hath
gained, and they shall not be treated unjustly. O true believers,
when ye bind yourselves one to the other in a debt for a certain
time, write it down; and let a writer write between you according
to justice, and let not the writer refuse writing according to what
God hath taught him; but let him write, and let him who oweth the
debt dictate, and let him fear God his Lord, and not diminish aught
thereof. But if he who oweth the debt be foolish, or weak, or be
not able to dictate himself, let his agent dictate according to
equity; and call to witness two witnesses of your neighboring men;
but if there be not two men, let there be a man and two women of
those whom ye shall choose for witnesses: if one of those women
should mistake, the other of them will cause her to recollect. And
the witnesses shall not refuse, whensoever they shall be called.
And disdain not to write it down, be it a large debt, or be it a
small one, until its time of payment: this will be more just in the
sight of God, and more right for bearing witness, and more easy,
that ye may not doubt. But if it be a present bargain which ye
transact between yourselves, it shall be no crime in you, if ye
write it not down. And take witnesses when ye sell one to the
other, and let no harm be done to the writer, nor to the witness;
which if ye do, it will surely be injustice in you: and fear God,
and God will instruct you, for God knoweth all things. And if ye be
on a journey, and find no writer, let pledges be taken: but if one
of you trust the other, let him who is trusted return what he
is trusted with, and fear God his Lord. And conceal not the
testimony, for he who concealeth it hath surely a wicked heart: God
knoweth that which ye do. Whatever is in heaven and on earth is
God's; and whether ye manifest that which is in your minds, or
conceal it, God will call you to account for it, and will forgive
whom he pleaseth, and will punish whom he pleaseth; for God is
almighty. The apostle believeth in that which hath been sent down
unto him from his Lord, and the faithful also. Every one of them
believeth in God, and his angels, and his scriptures, and his
apostles: we make no distinction at all between his apostles.44 And they say, We have heard, and do
obey: we implore thy mercy, O Lord, for unto thee must we return.
God will not force any soul beyond its capacity: it shall have the
good which it gaineth, and it shall suffer the evil which it
gaineth. O Lord, punish us not, if we forget, or act sinfully: O
Lord, lay not on us a burden like that which thou hast laid on
those who have been before us;45 neither
make us, O Lord, to bear what we have not strength to bear, but be
favorable unto us, and spare us, and be merciful unto us. Thou art
our patron, help us therefore against the unbelieving nations.

Footnote 22: (return)
This title was occasioned by the story of the red heifer,
mentioned p. 217.

Footnote 23: (return)
Concerning the creation of Adam, here intimated, the Mohammedans
have several peculiar traditions. They say the angels, Gabriel,
Michael, and Israfil, were sent by God, one after another, to fetch
for that purpose seven handfuls of earth from different depths, and
of different colors (whence some account for the various complexion
of mankind); but the earth being apprehensive of the consequence,
and desiring them to represent her fear to God that the creature he
designed to form would rebel against him, and draw down his curse
upon her, they returned without performing God's command; whereupon
he sent Azraïl on the same errand, who executed his commission
without remorse, for which reason God appointed that angel to
separate the souls from the bodies, being therefore called the
angel of death. The earth he had taken was carried into Arabia, to
a place between Mecca and Tayef, where, being first kneaded by the
angels, it was afterwards fashioned by God himself into a human
form, and left to dry for the space of forty days, or, as others
say, as many years, the angels in the meantime often visiting it,
and Eblis (then one of the angels who are nearest to God's
presence, afterwards the devil) among the rest; but he, not
contented with looking on it, kicked it with his foot, and knowing
God designed that creature to be his superior, took a secret
resolution never to acknowledge him as such. After this, God
animated the figure of clay and endued it with an intelligent soul,
and when he had placed him in paradise, formed Eve out of his left
side.

Footnote 24: (return)
This occasion of the devil's fall has some affinity with an
opinion which has been pretty much entertained among Christians,
viz., that the angels being informed of God's intention to create
man after his own image, and to dignify human nature by Christ's
assuming it, some of them, thinking their glory to be eclipsed
thereby, envied man's happiness, and so revolted.

Footnote 25: (return)
The Jews are here called upon to receive the Koran, as verifying
and confirming the Pentateuch, particularly with respect to the
unity of God, and the mission of Mohammed. And they are exhorted
not to conceal the passages of their law which bear witness to
those truths, nor to corrupt them by publishing false copies of the
Pentateuch, for which the writers were but poorly paid.

Footnote 26: (return)
The person who cast this calf, the Mohammedans say, was (not
Aaron but) al Sâmeri, one of the principal men among the
children of Israel, some of whose descendants it is pretended still
inhabit an island of that name in the Arabian Gulf. It was made of
the rings and bracelets of gold, silver, and other materials, which
the Israelites had borrowed of the Egyptians; for Aaron, who
commanded in his brother's absence, having ordered al Sâmeri
to collect those ornaments from the people, who carried on a wicked
commerce with them, and to keep them together till the return of
Moses; al Sâmeri, understanding the founder's art, put them
into a furnace to melt them down into one mass, which came out in
the form of a calf.

Footnote 27: (return)
The eastern writers say these quails were of a peculiar kind, to
be found nowhere but in Yaman, from whence they were brought by a
south wind in great numbers to the Israelites' camp in the desert.
The Arabs call these birds Salwä, which is plainly the same
with the Hebrew Salwim, and say they have no bones, but are eaten
whole.

Footnote 28: (return)
The occasion of this sacrifice is thus related: A certain man at
his death left his son, then a child, a cow-calf, which wandered in
the desert till he came to age; at which time his mother told him
the heifer was his, and bid him fetch her, and sell her for three
pieces of gold. When the young man came to the market with his
heifer, an angel in the shape of a man accosted him, and bid him
six pieces of gold for her; but he would not take the money till he
had asked his mother's consent; which when he had obtained, he
returned to the market-place, and met the angel, who now offered
him twice as much for the heifer, provided he would say nothing of
it to his mother; but the young man refusing, went and acquainted
her with the additional offer. The woman perceiving it was an
angel, bid her son go back and ask him what must be done with the
heifer; whereupon the angel told the young man that in a little
time the children of Israel would buy that heifer of him at any
price. And soon after it happened that an Israelite, named Hammiel,
was killed by a relation of his, who, to prevent discovery,
conveyed the body to a place considerably distant from that where
the act was committed. The friends of the slain man accused some
other persons of the murder before Moses; but they denying the
fact, and there being no evidence to convict them, God commanded a
cow, of such and such particular marks, to be killed; but there
being no other which answered the description except the orphan's
heifer, they were obliged to buy her for as much gold as her hide
would hold; according to some, for her full weight in gold, and as
others say, for ten times as much. This heifer they sacrificed, and
the dead body being, by divine direction, struck with a part of it,
revived, and standing up, named the person who had killed Him;
after which it immediately fell down dead again. The whole story
seems to be borrowed from the red heifer which was ordered by the
Jewish law to be burnt, and the ashes kept for purifying those who
happened to touch a dead corpse; and from the heifer directed to be
slain for the expiation of an uncertain murder. See Deut. xxi.
1-9.

Footnote 29: (return)
Those two Arabic words have both the same signification, viz.,
Look on us; and are a kind of salutation. Mohammed had a great
aversion to the first, because the Jews frequently used it in
derision, it being a word of reproach in their tongue. They
alluded, it seems, to the Hebrew verb ruá, which
signifies to be bad or mischievous.

Footnote 30: (return)
By baptism is to be understood the religion which God instituted
in the beginning; because the signs of it appear in the person who
professes it, as the signs of water appear in the clothes of him
that is baptized.

Footnote 31: (return)
At first, Mohammed and his followers observed no particular rite
in turning their faces towards any certain place, or quarter, of
the world, when they prayed; it being declared to be perfectly
indifferent.

Footnote 32: (return)
For this reason, whenever the Mohammedans kill any animal for
food, they always say, Bismi allah, or "In the name of God";
which, if it be neglected, they think it not lawful to eat of
it.

Footnote 33: (return)
This is the common practice in Mohammedan countries,
particularly in Persia, where the relations of the deceased may
take their choice, either to have the murderer put into their hands
to be put to death, or else to accept of a pecuniary
satisfaction.

Footnote 34: (return)
That is, the legacy was not to exceed a third part of the
testator's substance, nor to be given where there was no necessity.
But this injunction is abrogated by the law concerning
inheritances.

Footnote 35: (return)
This person was al Akhnas Ebn Shoraik, a fair-spoken dissembler,
who swore that he believed in Mohammed, and pretended to be one of
his friends, and to contemn this world. But God here reveals to the
prophet his hypocrisy and wickedness.

Footnote 36: (return)
Setting fire to his neighbor's corn, and killing his asses by
night.

Footnote 37: (return)
The person here meant was one Soheib, who being persecuted by
the idolaters of Mecca forsook all he had and fled to Medina.

Footnote 38: (return)
Under the name of wine all sorts of strong and inebriating
liquors are comprehended.

Footnote 39: (return)
The original word, al Meiser, properly signifies a
particular game performed with arrows, and much in use with the
pagan Arabs. But by lots we are here to understand all games
whatsoever, which are subject to chance or hazard, as dice and
cards.

Footnote 40: (return)
Some commentators expound this negatively, "That ye will not
deal justly, nor be devout ..." For such wicked oaths, they say,
were customary among the idolatrous inhabitants of Mecca; which
gave occasion to the following saying of Mohammed: "When you swear
to do a thing, and afterwards find it better to do otherwise, do
that which is better, and make void your oath."

Footnote 41: (return)
Yahya interprets this from a tradition of Mohammed, who, being
asked which was the middle prayer, answered, The evening prayer,
which was instituted by the prophet Solomon.

Footnote 42: (return)
The following seven lines contain a magnificent description of
the divine majesty and providence; but it must not be supposed the
translation comes up to the dignity of the original. This passage
is justly admired by the Mohammedans, who recite it in their
prayers; and some of them wear it about them, engraved on an agate
or other precious stone.

Footnote 43: (return)
This throne, in Arabic called Corsi, is by the Mohammedans
supposed to be God's tribunal, or seat of justice.

Footnote 44: (return)
But this, say the Mohammedans, the Jews do, who receive Moses
but reject Jesus; and the Christians, who receive both those
prophets, but reject Mohammed.

Footnote 45: (return)
That is, on the Jews, who, as the commentators tell us, were
ordered to kill a man by way of atonement, to give one-fourth of
their substance in alms, and to cut off an unclean ulcerous part,
and were forbidden to eat fat, or animals that divided the hoof,
and were obliged to observe the Sabbath, and other particulars
wherein the Mohammedans are at liberty.

CHAPTER III

Entitled, the Family of Imran46—Revealed at Medina

In the Name of the Most Merciful God.

A.L.M.47 There is no God but God, the
living, self-subsisting: He hath sent down unto thee the book of
the Koran with truth, confirming that which was revealed before it;
for he had formerly sent down the law and the gospel, a direction
unto men; and he had also sent down the distinction between good
and evil. Verily those who believe not the signs of God, shall
suffer a grievous punishment; for God is mighty, able to revenge.
Surely nothing is hidden from God, of that which is on earth, or in
heaven: it is he who formeth you in the wombs, as he pleaseth;
there is no God but he, the mighty, the wise. It is he who hath
sent down unto thee the book, wherein are some verses clear to be
understood, they are the foundation of the book; and others are
parabolical. But they whose hearts are perverse will follow that
which is parabolical therein, out of love of schism, and a desire
of the interpretation thereof; yet none knoweth the interpretation
thereof, except God. But they who are well grounded in knowledge
say, We believe therein, the whole is from our Lord; and none will
consider except the prudent. O Lord, cause not our hearts to swerve
from truth, after thou hast directed us: and give us from thee
mercy, for thou art he who giveth. O Lord, thou shalt surely gather
mankind together, unto a day of resurrection: there is no doubt of
it, for God will not be contrary to the promise. As for the
infidels, their wealth shall not profit them anything, nor their
children, against God: they shall be the fuel of hell fire.
According to the wont of the people of Pharaoh, and of those who
went before them, they charged our signs with a lie; but God caught
them in their wickedness, and God is severe in punishing. Say unto
those who believe not, Ye shall be overcome, and thrown together
 into hell; an unhappy couch shall it be. Ye have
already had a miracle shown you in two armies, which attacked each
other:48 one army fought for God's true
religion, but the other were infidels; they saw the faithful twice
as many as themselves in their eyesight; for God strengthened with
his help whom he pleaseth. Surely herein was an example unto men of
understanding. The love and eager desire of wives, and children,
and sums heaped up of gold and silver, and excellent horses, and
cattle, and land, is prepared for men: this is the provision of the
present life; but unto God shall be the most excellent return. Say,
Shall I declare unto you better things than this? For those who are
devout are prepared with their Lord, gardens through which rivers
flow; therein shall they continue forever: and they shall enjoy
wives free from impurity, and the favor of God; for God regardeth
his servants; who say, O Lord, we do sincerely believe; forgive us
therefore our sins, and deliver us from the pain of hell fire: the
patient, and the lovers of truth, and the devout, and the
alms-givers, and those who ask pardon early in the morning. God
hath borne witness that there is no God but he; and the angels, and
those who are endowed with wisdom, profess the same; who executed
righteousness; there is no God but he; the mighty, the wise. Verily
the true religion in the sight of God, is Islam;49 and they who had received the
scriptures dissented not therefrom, until after the knowledge of
God's unity had come unto them, out of envy among themselves; but
whosoever believeth not in the signs of God, verily God will be
swift in bringing him to account. If they dispute with thee, say, I
have resigned myself unto God, and he who followeth me doth the
same: and say unto them who have received the scriptures, and to
the ignorant, Do ye profess the religion of Islam? Now if they
embrace Islam, they are surely directed; but if they turn their
 backs, verily unto thee belongeth preaching only; for
God regardeth his servants. And unto those who believe not in the
signs of God, and slay the prophets without a cause, and put those
men to death who teach justice; denounce unto them a painful
punishment. These are they whose works perish in this world, and in
that which is to come; and they shall have none to help them. Hast
thou not observed those unto whom part of the scripture was given?
They were called unto the book of God, that it might judge between
them; then some of them turned their backs, and retired afar-off.
This they did because they said, The fire of hell shall by no means
touch us, but for a certain number of days: and that which they had
falsely devised, hath deceived them in their religion. How then
will it be with them, when we shall gather them together at the day
of judgment,50 of which there is no doubt; and
every soul shall be paid that which it hath gained, neither shall
they be treated unjustly? Say, O God, who possessest the kingdom;
thou givest the kingdom unto whom thou wilt, and thou takest away
the kingdom from whom thou wilt: thou exaltest whom thou wilt, and
thou humblest whom thou wilt: in thy hand is good, for thou art
almighty. Thou makest the night to succeed the day: thou bringest
forth the living out of the dead, and thou bringest forth the dead
out of the living; and providest food for whom thou wilt without
measure. Let not the faithful take the infidels for their
protectors, rather than the faithful: he who doth this shall not be
protected of God at all; unless ye fear any danger from them: but
God warneth you to beware of himself; for unto God must ye return.
Say, Whether ye conceal that which is in your breasts, or whether
ye declare it, God knoweth it: for he knoweth whatever is in
heaven, and whatever is on earth: God is almighty. On the last day
every soul shall find the good which it hath wrought, present; and
the evil which it hath wrought, it shall wish that between itself
and that were a wide distance: but God warneth you to beware of
himself; for God is gracious unto his servants. Say, If ye love
God, follow me: then God shall love you, and forgive you your sins;
for God is gracious and merciful. Say, Obey God, and his apostle:
but if ye go back, verily God loveth not the unbelievers.
 God hath surely chosen Adam, and Noah, and the family
of Abraham, and the family of Imran above the rest of the world; a
race descending the one from the other: God is he who heareth and
knoweth. Remember when the wife of Imran said, Lord, verily I have
vowed unto thee that which is in my womb, to be dedicated to thy
service: accept it therefore of me; for thou art he who heareth and
knoweth. And when she was delivered of it, she said, Lord, verily I
have brought forth a female (and God well knew what she had brought
forth), and a male is not as a female: I have called her Mary; and
I commend her to thy protection, and also her issue, against Satan
driven away with stones. Therefore the Lord accepted her with a
gracious acceptance, and caused her to bear an excellent offspring.
And Zacharias took care of the child; whenever Zacharias went into
the chamber to her, he found provisions with her; and he said, O
Mary, whence hadst thou this? she answered, This is from God: for
God provideth for whom he pleaseth without measure. There Zacharias
called on his Lord, and said, Lord, give me from thee a good
offspring, for thou art the hearer of prayer. And the angels called
to him, while he stood praying in the chamber, saying, Verily God
promiseth thee a son named John, who shall bear witness to the Word
which cometh from God; an honorable person, chaste, and one of the
righteous prophets. He answered, Lord, how shall I have a son, when
old age hath overtaken me, and my wife is barren? The angel said,
So God doth that which he pleaseth. Zacharias answered, Lord, give
me a sign. The angel said, Thy sign shall be, that thou shalt speak
unto no man for three days, otherwise than by gesture: remember thy
Lord often, and praise him evening and morning. And when the angels
said, O Mary, verily God hath chosen thee, and hath purified thee,
and hath chosen thee above all the women of the world: O Mary, be
devout towards thy Lord, and worship, and bow down with those who
bow down. This is a secret history: we reveal it unto thee,
although thou wast not present with them when they threw in their
rods to cast lots which of them should have the education of Mary:
neither wast thou with them, when they strove among themselves.
When the angels said, O Mary, verily God sendeth thee good tidings,
that thou shalt bear the Word, proceeding from himself; his name
shall be Christ Jesus the son of Mary, honorable in this world and
in the world to come, and one of those who approach near
to the presence of God; and he shall speak unto men in the cradle,
and when he is grown up;51 and he
shall be one of the righteous: she answered, Lord, how shall I have
a son, since a man hath not touched me? the angel said, So God
createth that which he pleaseth: when he decreeth a thing, he only
saith unto it, Be, and it is: God shall teach him the scripture,
and wisdom, and the law, and the gospel; and shall appoint him his
apostle to the children of Israel; and he shall say, Verily I come
unto you with a sign from your Lord; for I will make before you, of
clay, as it were the figure of a bird; then I will breathe thereon,
and it shall become a bird, by the permission of God: and I will
heal him that hath been blind from his birth, and the leper: and I
will raise the dead by the permission of God: and I will prophesy
unto you what ye eat, and what ye lay up for store in your houses.
Verily herein will be a sign unto you, if ye believe. And I come to
confirm the Law which was revealed before me, and to allow unto you
as lawful, part of that which hath been forbidden you:52 and I come unto you with a sign
from your Lord; therefore fear God, and obey me. Verily God is my
Lord, and your Lord: therefore serve him. This is the right way.
But when Jesus perceived their unbelief, he said, Who will be my
helpers towards God? The apostles53
answered, We will be the helpers of God; we believe in God, and do
thou bear witness that we are true believers. O Lord, we believe in
that which thou has sent down, and we have followed thy apostle;
write us down therefore with those who bear witness of him. And the
Jews devised a stratagem against him; but God devised a stratagem
against them; and God is the best deviser of stratagems. When God
said, O Jesus, verily I will cause thee to die, and I will take
thee up unto me,54 and I
will deliver thee from the unbelievers; and I will place those who
follow thee above the unbelievers, until the day of resurrection:
then unto me shall ye return, and I will judge between you of that
concerning which ye disagree. Moreover, as for the infidels, I will
punish them with a grievous punishment in this world,
and in that which is to come; and there shall be none to help them.
But they who believe, and do that which is right, he shall give
them their reward; for God loveth not the wicked doers. These signs
and this prudent admonition do we rehearse unto thee. Verily the
likeness of Jesus in the sight of God is as the likeness of Adam:
he created him out of the dust, and then said unto him, Be; and he
was. This is the truth from thy Lord; be not therefore one of those
who doubt: and whoever shall dispute with thee concerning him,
after the knowledge which hath been given thee, say unto them,
Come, let us call together our sons, and your sons, and our wives,
and your wives, and ourselves, and yourselves; then let us make
imprecations, and lay the curse of God on those who lie. Verily
this is a true history: and there is no God but God; and God is
most mighty, and wise. If they turn back, God well knoweth the
evil-doers. Say, O ye who have received the scripture, come to a
just determination between us and you; that we worship not any
except God, and associate no creature with him; and that the one of
us take not the other for lords, beside God. But if they turn back,
say, Bear witness that we are true believers. O ye to whom the
scriptures have been given, why do ye dispute concerning Abraham,
since the Law and the Gospel were not sent down until after him? Do
ye not therefore understand? Behold ye are they who dispute
concerning that which ye have some knowledge in; why therefore do
ye dispute concerning that which ye have no knowledge of? God
knoweth, but ye know not. Abraham was neither a Jew, nor a
Christian; but he was of the true religion, one resigned unto God,
and was not of the number of the idolaters. Verily the men who are
the nearest of kin unto Abraham, are they who follow him; and this
prophet, and they who believe on him: God is the patron of the
faithful. Some of those who have received the scriptures desire to
seduce you; but they seduce themselves only, and they perceive it
not. O ye who have received the scriptures, why do ye not believe
in the signs of God, since ye are witnesses of them? O ye who have
received the scriptures, why do ye clothe truth with vanity, and
knowingly hide the truth? And some of those to whom the scriptures
were given, say, Believe in that which hath been sent down unto
those who believe, in the beginning of the day, and deny it in the
end thereof; that they may go back from their faith:
and believe him only who followeth your religion. Say, Verily the
true direction is the direction of God, that there may be given
unto some other a revelation like unto what hath been given unto
you. Will they dispute with you before your Lord? Say, Surely
excellence is in the hand of God, he giveth it unto whom he
pleaseth; God is bounteous and wise: he will confer peculiar mercy
on whom he pleaseth; for God is endued with great beneficence.
There is of those who have received the scriptures, unto whom if
thou trust a talent, he will restore it unto thee; and there is
also of them, unto whom if thou trust a dinar,55 he
will not restore it unto thee, unless thou stand over him
continually with great urgency. This they do because they say, We
are not obliged to observe justice with the heathen: but they utter
a lie against God, knowingly. Yea; whoso keepeth his covenant, and
feareth God, God surely loveth those who fear him. But they who
make merchandise of God's covenant, and of their oaths, for a small
price, shall have no portion in the next life, neither shall God
speak to them or regard them on the day of resurrection, nor shall
he cleanse them; but they shall suffer a grievous punishment. And
there are certainly some of them, who read the scriptures
perversely, that ye may think what they read to be really in the
scriptures, yet it is not in the scripture; and they say, This is
from God; but it is not from God: and they speak that which is
false concerning God, against their own knowledge. It is not fit
for a man, that God should give him a book of revelations, and
wisdom, and prophecy; and then he should say unto men, Be ye
worshippers of me, besides God; but he ought to say, Be ye perfect
in knowledge and in works, since ye know the scriptures, and
exercise yourselves therein. God hath not commanded you to take the
angels and the prophets for your Lords: Will he command you to
become infidels, after ye have been true believers? And remember
when God accepted the covenant of the prophets, saying, This verily
is the scripture and the wisdom which I have given you: hereafter
shall an apostle come unto you, confirming the truth of that
scripture which is with you; ye shall surely believe on him, and ye
shall assist him. God said, Are ye firmly resolved, and do ye
accept my covenant on this condition? They answered, We are firmly
resolved: God said, Be ye therefore witnesses; and
I also bear witness with you: and whosoever turneth back after
this, they are surely the transgressors. Do they therefore seek any
other religion but God's? since to him is resigned whosoever is in
heaven or on earth, voluntarily, or of force: and to him shall they
return. Say, We believe in God, and that which hath been sent down
unto us, and that which was sent down unto Abraham, and Ismael, and
Isaac, and Jacob, and the tribes, and that which was delivered to
Moses, and Jesus, and the prophets from their Lord; we make no
distinction between any of them; and to him are we resigned.
Whoever followeth any other religion than Islam, it shall not be
accepted of him: and in the next life he shall be of those who
perish. How shall God direct men who have become infidels after
they had believed, and borne witness that the apostle was true, and
manifest declarations of the divine will had come unto them? for
God directeth not the ungodly people. Their reward shall be, that
on them shall fall the curse of God, and of angels, and of all
mankind: they shall remain under the same forever; their torment
shall not be mitigated, neither shall they be regarded; except
those who repent after this, and amend; for God is gracious and
merciful. Moreover they who become infidels after they have
believed, and yet increase in infidelity, their repentance shall in
no wise be accepted, and they are those who go astray. Verily they
who believe not, and die in their unbelief, the world full of gold
shall in no wise be accepted from any of them, even though he
should give it for his ransom; they shall suffer a grievous
punishment, and they shall have none to help them. Ye will never
attain unto righteousness, until ye give in alms of that which ye
love: and whatever ye give, God knoweth it. All food was permitted
unto the children of Israel, except what Israel forbade unto
himself before the Pentateuch was sent down. Say unto the Jews,
Bring hither the Pentateuch and read it, if ye speak truth. Whoever
therefore contriveth a lie against God after this, they will be
evil-doers. Say, God is true: follow ye therefore the religion of
Abraham the orthodox; for he was no idolater. Verily the first
house appointed unto men to worship in was that which is in
Becca;56 blessed, and a direction to all
creatures. Therein are manifest signs: the place where
Abraham stood; and whoever entereth therein, shall be safe. And it
is a duty towards God, incumbent on those who are able to go
thither, to visit this house; but whosoever disbelieveth, verily
God needeth not the service of any creature. Say, O ye who have
received the scriptures, why do ye not believe in the signs of God?
Say, O ye who have received the scriptures, why do ye keep back
from the way of God him who believeth? Ye seek to make it crooked,
and yet are witnesses that it is the right: but God will not be
unmindful of what ye do. O true believers, if ye obey some of those
who have received the scripture, they will render you infidels,
after ye have believed: and how can ye be infidels, when the signs
of God are read unto you, and his apostle is among you? But he who
cleaveth firmly unto God, is already directed into the right way. O
believers, fear God with his true fear; and die not unless ye also
be true believers. And cleave all of you unto the covenant of God,
and depart not from it, and remember the favor of God towards you:
since ye were enemies, and he reconciled your hearts, and ye became
companions and brethren by his favor: and ye were on the brink of a
pit of fire, and he delivered you thence. Thus God declareth unto
you his signs, that ye may be directed. Let there be people among
you, who invite to the best religion; and command that which is
just, and forbid that which is evil; and they shall be happy. And
be not as they who are divided, and disagree in matters of
religion, after manifest proofs have been brought unto them: they
shall suffer a great torment. On the day of resurrection some faces
shall become white, and other faces shall become black. And unto
them whose faces shall become black, God will say, Have ye returned
unto your unbelief, after ye had believed? therefore taste the
punishment, for that ye have been unbelievers: but they whose faces
shall become white shall be in the mercy of God, therein shall they
remain forever. These are the signs of God: we recite them unto
thee with truth. God will not deal unjustly with his creatures. And
to God belongeth whatever is in heaven and on earth; and to God
shall all things return. Ye are the best nation that hath been
raised up unto mankind: ye command that which is just, and ye
forbid that which is unjust, and ye believe in God. And if they who
have received the scriptures had believed, it had surely been the
better for them: there are believers among them, but the
greater part of them are transgressors. They shall not hurt you,
unless with a slight hurt; and if they fight against you, they
shall turn their backs to you, and they shall not be helped. They
are smitten with vileness wheresoever they are found; unless they
obtain security by entering into a treaty with God, and a treaty
with men: and they draw on themselves indignation from God, and
they are afflicted with poverty. This they suffer, because they
disbelieved the signs of God, and slew the prophets unjustly; this,
because they were rebellious, and transgressed. Yet they are not
all alike: there are of those who have received the scriptures,
upright people; they meditate on the signs of God in the night
season, and worship; they believe in God and the last day; and
command that which is just, and forbid that which is unjust, and
zealously strive to excel in good works: these are of the
righteous. And ye shall not be denied the reward of the good which
ye do; for God knoweth the pious. As for the unbelievers, their
wealth shall not profit them at all, neither their children,
against God: they shall be the companions of hell fire; they shall
continue therein forever. The likeness of that which they lay out
in this present life, is as a wind wherein there is a scorching
cold: it falleth on the standing corn of those men who have injured
their own souls, and destroyeth it. And God dealeth not unjustly
with them; but they injure their own souls. O true believers,
contract not an intimate friendship with any besides yourselves:
they will not fail to corrupt you. They wish for that which may
cause you to perish: their hatred hath already appeared from out of
their mouths; but what their breasts conceal is yet more
inveterate. We have already shown you signs of their ill-will
towards you, if ye understand. Behold, ye love them, and they do
not love you: ye believe in all the scriptures, and when they meet
you, they say, We believe; but when they assemble privately
together, they bite their fingers' ends out of wrath against you.
Say unto them, Die in your wrath: verily God knoweth the innermost
part of your breasts. If good happen unto you, it grieveth them;
and if evil befall you, they rejoice at it. But if ye be patient,
and fear God, their subtlety shall not hurt you at all; for God
comprehendeth whatever they do. Call to mind when thou wentest
forth early from thy family, that thou mightest prepare the
faithful a camp for war; and God heard and knew it; when two
companies of you were anxiously thoughtful, so that ye
became faint-hearted; but God was the supporter of them both; and
in God let the faithful trust. And God had already given you the
victory at Bedr, when ye were inferior in number; therefore fear
God, that ye may be thankful. When thou saidst unto the faithful,
Is it not enough for you, that your Lord should assist you with
three thousand angels, sent down from heaven? Verily if ye
persevere, and fear God, and your enemies come upon you suddenly,
your Lord will assist you with five thousand angels, distinguished
by their horses and attire. And this God designed only as good
tidings for you that your hearts might rest secure: for victory is
from God alone, the mighty, the wise. That he should cut off the
uttermost part of the unbelievers, or cast them down, or that they
should be overthrown and unsuccessful, is nothing to thee. It is no
business of thine; whether God be turned unto them, or whether he
punish them; they are surely unjust doers. To God belongeth
whatsoever is in heaven and on earth: he spareth whom he pleaseth,
and he punisheth whom he pleaseth; for God is merciful. O true
believers, devour not usury, doubling it twofold; but fear God,
that ye may prosper: and fear the fire which is prepared for the
unbelievers; and obey God, and his apostle, that ye may obtain
mercy. And run with emulation to obtain remission from your Lord,
and paradise, whose breath equalleth the heavens and the earth,
which is prepared for the godly; who give alms in prosperity and
adversity; who bridle their anger and forgive men: for God loveth
the beneficent.57 And
who, after they have committed a crime, or dealt unjustly with
their own souls, remember God, and ask pardon for their sins (for
who forgiveth sins except God?) and persevere not in what they have
done knowingly: their reward shall be pardon from their Lord, and
gardens wherein rivers flow, they shall remain therein forever: and
how excellent is the reward of those who labor! There have already
been before you examples of punishment of infidels, therefore go
through the earth, and behold what hath been the end of those who
accuse God's apostles of imposture. This book is a
declaration unto men, and a direction and an admonition to the
pious. And be not dismayed, neither be ye grieved; for ye shall be
superior to the unbelievers if ye believe. If a wound hath happened
unto you in war, a like wound hath already happened unto the
unbelieving people: and we cause these days of different success
interchangeably to succeed each other among men; that God may know
those who believe, and may have martyrs from among you (God loveth
not the workers of iniquity); and that God might prove those who
believe, and destroy the infidels. Did ye imagine that ye should
enter paradise, when as yet God knew not those among you who fought
strenuously in his cause; nor knew those who persevered with
patience? Moreover ye did some time wish for death before that ye
met it; but ye have now seen it, and ye looked on, but retreated
from it. Mohammed is no more than an apostle; the other apostles
have already deceased before him: if he die therefore, or be slain,
will ye turn back on your heels? but he who turneth back on his
heels, will not hurt God at all; and God will surely reward the
thankful. No soul can die unless by the permission of God,
according to what is written in the book containing the
determinations of things. And whoso chooseth the reward of this
world, we will give him thereof: but whoso chooseth the reward of
the world to come, we will give him thereof; and we will surely
reward the thankful. How many prophets have encountered those who
had many myriads of troops: and yet they desponded not in their
mind for what had befallen them in fighting for the religion of
God, and were not weakened, neither behaved themselves in an abject
manner? God loveth those who persevere patiently. And their speech
was no other than that they said, Our Lord forgive us our offences,
and our transgressions in our business; and confirm our feet, and
help us against the unbelieving people. And God gave them the
reward of this world, and a glorious reward in the life to come;
for God loveth the well-doers. O ye who believe, if ye obey the
infidels, they will cause you to turn back on your heels, and ye
will be turned back and perish: but God is your Lord; and he is the
best helper. We will surely cast a dread into the hearts of the
unbelievers, because they have associated with God that concerning
which he sent them down no power: their dwelling shall be the fire
of hell; and the receptacle of the wicked shall be miserable. God
 had already made good unto you his promise, when ye
destroyed them by his permission, until ye became faint-hearted,
and disputed concerning the command of the apostle, and were
rebellious; after God had shown you what ye desired. Some of you
chose this present world, and others of you chose the world to
come. Then he turned you to flight from before them, that he might
make trial of you (but he hath now pardoned you; for God is endued
with beneficence towards the faithful); when ye went up as ye fled,
and looked not back on any; while the apostle called you, in the
uttermost part of you. Therefore God rewarded you with affliction
on affliction, that ye be not grieved hereafter for the spoils
which ye fail of, nor for that which befalleth you; for God is well
acquainted with whatever ye do. Then he sent down upon you after
affliction security; soft sleep which fell on some part of you; but
other parts were troubled by their own souls; falsely thinking of
God a foolish imagination, saying, Will anything of the matter
happen unto us? Say, Verily the matter belongeth wholly unto God.
They concealed in their minds what they declared not unto thee;
saying, If anything of the matter had happened unto us, we had not
been slain here. Answer, If ye had been in your houses, verily they
would have gone forth to fight, whose slaughter was decreed, to the
places where they died, and this came to pass that God might try
what was in your breasts, and might discern what was in your
hearts; for God knoweth the innermost parts of the breasts of men.
Verily they among you who turned their backs on the day whereon the
two armies met each other at Ohod, Satan caused them to slip, for
some crime which they had committed: but now hath God forgiven
them; for God is gracious and merciful. O true believers, be not as
they who believe not, and said of their brethren, when they had
journeyed in the land or had been at war, If they had been with us,
those had not died, nor had these been slain: whereas what befell
them was so ordained that God might make it matter of sighing in
their hearts. God giveth life, and causeth to die: and God seeth
that which ye do. Moreover, if ye be slain, or die in defence of
the religion of God; verily pardon from God, and mercy, is better
than what they heap together of worldly riches. And if ye die, or
be slain, verily unto God shall ye be gathered. And as to the mercy
granted unto the disobedient from God, thou, O Mohammed, hast been
mild towards them; but if thou hadst been severe and
hard-hearted, they had surely separated themselves from about thee.
Therefore forgive them, and ask pardon for them: and consult them
in the affair of war; and after thou hast deliberated, trust in
God; for God loveth those who trust in him. If God help you, none
shall conquer you; but if he desert you, who is it that will help
you after him? Therefore in God let the faithful trust. It is not
the part of a prophet to defraud, for he who defraudeth, shall
bring with him what he hath defrauded anyone of, on the day of the
resurrection.58 Then
shall every soul be paid what he hath gained; and they shall not be
treated unjustly. Shall he therefore who followeth that which is
well pleasing unto God, be as he who bringeth on himself wrath from
God, and whose receptacle is hell? an evil journey shall it be
thither. There shall be degrees of rewards and punishments with
God, for God seeth what they do. Now hath God been gracious unto
the believers when he raised up among them an apostle of their own
nation,59 who should recite his signs unto
them, and purify them, and teach them the book of the Koran and
wisdom; whereas they were before in manifest error. After a
misfortune hath befallen you at Ohod (ye had already obtained two
equal advantages), do ye say, Whence cometh this? Answer, This is
from yourselves: for God is almighty. And what happened unto you,
on the day whereon the two armies met, was certainly by the
permission of God; and that he might know the faithful, and that he
might know the ungodly. It was said unto them, Come, fight for the
religion of God, or drive back the enemy: they answered, If we had
known ye went out to fight, we had certainly followed you. They
were on that day nearer unto unbelief than they were to faith; they
spake with their mouths what was not in their hearts; but God
perfectly knew what they concealed; who said of their brethren,
while themselves stayed at home, if they had obeyed us, they had
not been slain. Say, Then keep back death from yourselves, if ye
say truth. Thou shalt in no wise reckon those who have been slain
at Ohod in the cause of God, dead; nay, they are sustained alive
with their Lord, rejoicing for what God of his favor hath granted
them; and being glad for those who, coming after them, have not as
 yet overtaken them, because there shall no fear come on
them, neither shall they be grieved. They are filled with joy for
the favor which they have received from God, and his bounty; and
for that God suffereth not the reward of the faithful to perish.
They who hearkened unto God and his apostle, after a wound had
befallen them at Ohod, such of them as do good works, and fear God,
shall have a great reward; unto whom certain men said, Verily the
men of Mecca have already gathered forces against you, be ye
therefore afraid of them: but this increaseth their faith, and they
said, God is our support, and the most excellent patron. Wherefore
they returned with favor from God, and advantage; no evil befell
them: and they followed what was well pleasing unto God; for God is
endowed with great liberality. Verily that devil would cause you to
fear his friends: but be ye not afraid of them; but fear me, if ye
be true believers. They shall not grieve thee, who emulously hasten
unto infidelity; for they shall never hurt God at all. God will not
give them a part in the next life, and they shall suffer a great
punishment. Surely those who purchase infidelity with faith, shall
by no means hurt God at all, but they shall suffer a grievous
punishment. And let not the unbelievers think, because we grant
them lives long and prosperous, that it is better for their souls:
we grant them long and prosperous lives only that their iniquity
may be increased; and they shall suffer an ignominious punishment.
God is not disposed to leave the faithful in the condition which ye
are now in, until he sever the wicked from the good; nor is God
disposed to make you acquainted with what is a hidden secret, but
God chooseth such of his apostles as he pleaseth, to reveal his
mind unto: believe, therefore, in God, and his apostles; and if ye
believe, and fear God, ye shall receive a great reward. And let not
those who are covetous of what God of his bounty hath granted them,
imagine that their avarice is better for them: nay, rather it is
worse for them. That which they have covetously reserved shall be
bound as a collar about their neck,60 on the
day of the resurrection; unto God belongeth the inheritance of
heaven and earth; and God is well acquainted with what ye do. God
hath already heard the saying of those who said, Verily God is
poor, and we are rich: we will surely write down what
they have said, and the slaughter which they have made of the
prophets without a cause; and we will say unto them, Taste ye the
pain of burning. This shall they suffer for the evil which their
hands have sent before them, and because God is not unjust towards
mankind; who also say, Surely God hath commanded us, that we should
not give credit to any apostle, until one should come unto us with
a sacrifice, which should be consumed by fire. Say, Apostles have
already come unto you before me, with plain proofs, and with the
miracle which ye mention: why therefore have ye slain them, if ye
speak truth? If they accuse thee of imposture, the apostles before
thee have also been accounted impostors, who brought evident
demonstrations, and the scriptures, and the book which enlightened
the understanding. Every soul shall taste of death, and ye shall
have your rewards on the day of resurrection; and he who shall be
far removed from hell fire, and shall be admitted into paradise,
shall be happy: but the present life is only a deceitful provision.
Ye shall surely be proved in your possessions, and in your persons;
and ye shall bear from those unto whom the scripture was delivered
before you, and from the idolaters, much hurt: but if ye be
patient, and fear God, this is a matter that is absolutely
determined. And when God accepted the covenant of those to whom the
book of the law was given, saying, Ye shall surely publish it unto
mankind, ye shall not hide it; yet they threw it behind their
backs, and sold it for a small price; but woful is the price for
which they have sold it.61 Think
not that they who rejoice at what they have done, and expect to be
praised for what they have not done; think not, O prophet, that
they shall escape from punishment, for they shall suffer a painful
punishment; and unto God belongeth the kingdom of heaven and earth;
God is almighty. Now in the creation of heaven and earth, and the
vicissitude of night and day, are signs unto those who are endued
with understanding; who remember God standing, and sitting, and
lying on their sides; and meditate on the creation of heaven and
earth, saying, O Lord, thou hast not created this in vain; far be
it from thee: therefore deliver us from the torment of hell fire. O
Lord, surely whom thou shalt throw into the fire, thou wilt also
cover with shame; nor shall the ungodly have any to help
 them. O Lord, we have heard of a preacher62 inviting us to the faith, and
saying, Believe in your Lord: and we believed. O Lord, forgive us
therefore our sins, and expiate our evil deeds from us, and make us
to die with the righteous. O Lord, give us also the reward which
thou hast promised by thy apostles; and cover us not with shame on
the day of resurrection; for thou art not contrary to the promise.
Their Lord therefore answereth them, saying, I will not suffer the
work of him among you who worketh to be lost, whether he be male or
female: the one of you is from the other. They therefore who have
left their country, and have been turned out of their houses, and
have suffered for my sake, and have been slain in battle; verily I
will expiate their evil deeds from them, and I will surely bring
them into gardens watered by rivers; a reward from God: and with
God is the most excellent reward. Let not the prosperous dealing of
the unbelievers in the land deceive thee: it is but a slender
provision; and then their receptacle shall be hell; an unhappy
couch shall it be. But they who fear their Lord shall have gardens
through which rivers flow, they shall continue therein forever:
this is the gift of God; for what is with God shall be better for
the righteous than short-lived worldly prosperity. There are some
of those who have received the scriptures, who believe in God, and
that which hath been sent down unto you, and that which hath been
sent down to them, submitting themselves unto God; they tell not
the signs of God for a small price: these shall have their reward
with their Lord; for God is swift in taking an account. O true
believers, be patient, and strive to excel in patience, and be
constant-minded, and fear God, that ye may be happy.

Footnote 46: (return)
This name is given in the Koran to the father of the Virgin
Mary.

Footnote 47: (return)
The word Koran, derived from the verb Karaa, i.e., to
read, signifies in Arabic "the reading," or rather "that which is
to be read." The syllable Al, in the words Al Koran, is only
the Arabic article signifying "the," and ought to be omitted when
the English article is prefixed.

Footnote 48: (return)
The miracle, it is said, consisted in three things: (1.)
Mohammed, by the direction of the angel Gabriel, took a handful of
gravel and threw it towards the enemy in the attack, saying, "May
their faces be confounded"; whereupon they immediately turned their
backs and fled. But, though the prophet seemingly threw the gravel
himself, yet it is told in the Koran that it was not he, but God,
who threw it, that is to say, by the ministry of his angel. (2.)
The Mohammedan troops seemed to the infidels to be twice as many in
number as themselves, which greatly discouraged them. (3.) God sent
down to their assistance first a thousand, and afterwards three
thousand angels, led by Gabriel, mounted on his horse Haizum; and,
according to the Koran, these celestial auxiliaries really did all
the execution, though Mohammed's men imagined themselves did it,
and fought stoutly at the same time.

Footnote 49: (return)
The proper name of the Mohammedan religion, which signifies the
resigning or devoting one's self entirely to God and his service.
This they say is the religion which all the prophets were sent to
teach, being founded on the unity of God.

Footnote 50: (return)
The Mohammedans have a tradition that the first banner of the
infidels that shall be set up, on the day of judgment, will be that
of the Jews; and that God will first reproach them with their
wickedness, over the heads of those who are present, and then order
them to hell.

Footnote 51: (return)
This phrase signifies a man in full age, that is, between thirty
and thirty-four.

Footnote 52: (return)
Such as the eating of fish that have neither fins nor scales,
the caul and fat of animals, and camel's flesh, and to work on the
Sabbath.

Footnote 53: (return)
In Arabic, al Hawâriyûn: which word they
derive from Hâra, "to be white," and suppose the
apostles were so-called either from the candor and sincerity of
their minds, or because they were princes and wore white garments,
or else because they were by trade fullers.

Footnote 54: (return)
Some Mohammedans say this was done by the ministry of Gabriel;
but others that a strong whirlwind took him up from Mount
Olivet.

Footnote 55: (return)
A gold coin worth about $2.50.

Footnote 56: (return)
Becca is another name of Mecca. Al Beidâwi observes that
the Arabs used the "M" and "B" promiscuously in several words.

Footnote 57: (return)
It is related of Hasan the son of Ali that a slave having once
thrown a dish on him boiling hot, as he sat at table, and fearing
his master's resentment, fell immediately on his knees, and
repeated these words, "Paradise is for those who bridle their
anger." Hasan answered, "I am not angry." The slave proceeded, "and
for those who forgive men." "I forgive you," said Hasan. The slave,
however, finished the verse, adding, "for God loveth the
beneficent." "Since it is so," replied Hasan, "I give you your
liberty, and four hundred pieces of silver." A noble instance of
moderation and generosity.

Footnote 58: (return)
According to a tradition of Mohammed, whoever cheateth another
will on the day of judgment carry his fraudulent purchase publicly
on his neck.

Footnote 59: (return)
Some copies, instead of min anfosihim, i.e., of
themselves, read min anfasihim, i.e., of the noblest among
them; for such was the tribe of Koreish, of which Mohammed was
descended.

Footnote 60: (return)
Mohammed is said to have declared, that whoever pays not his
legal contribution of alms duly shall have a serpent twisted about
his neck at the resurrection.

Footnote 61: (return)
That is, dearly shall they pay hereafter for taking bribes to
stifle the truth. "Whoever concealeth the knowledge which God has
given him," says Mohammed, "God shall put on him a bridle of fire
on the day of resurrection."

Footnote 62: (return)
Namely, Mohammed, with the Koran.

CHAPTER IV

Entitled, Women63—Revealed at Medina

In the Name of the Most Merciful God.

O men, fear your Lord, who hath created you out of one man, and
out of him created his wife, and from them two hath multiplied many
men and women: and fear God by whom ye beseech one another; and
respect women who have borne you, for God is watching over you. And
give the orphans when they come to age their substance; and render
them not in exchange bad for good: and devour not their substance,
by adding it to your substance; for this is a great sin. And if ye
fear that ye shall not act with equity towards orphans of the
female sex, take in marriage of such other women as please you,
two, or three, or four, and not more. But if ye fear that ye cannot
act equitably towards so many, marry one only, or the slaves which
ye shall have acquired. This will be easier, that ye swerve not
from righteousness. And give women their dowry freely; but if they
voluntarily remit unto you any part of it, enjoy it with
satisfaction and advantage. And give not unto those who are weak of
understanding, the substance which God hath appointed you to
preserve for them; but maintain them thereout, and clothe them, and
speak kindly unto them. And examine the orphans until they attain
the age of marriage: but if ye perceive they are able to manage
their affairs well, deliver their substance unto them; and waste it
not extravagantly, or hastily, because they grow up. Let him who is
rich abstain entirely from the orphan's estates; and let him who is
poor take thereof according to what shall be reasonable. And when
ye deliver their substance unto them, call witnesses thereof in
their presence: God taketh sufficient account of your actions. Men
ought to have a part of what their parents and kindred leave behind
them when they die: and women also ought to have a part of what
their parents and kindred leave, whether it be little, or whether
it be much; a determinate part is due to them. And when they who
are of kin are present at the dividing of what is left,
and also the orphans, and the poor; distribute unto them some part
thereof; and if the estate be too small, at least speak comfortably
unto them. And let those fear to abuse orphans, who if they leave
behind them a weak offspring, are solicitous for them: let them
therefore fear God, and speak that which is convenient. Surely they
who devour the possessions of orphans unjustly, shall swallow down
nothing but fire into their bellies, and shall broil in raging
flames. God hath thus commanded you concerning your children. A
male shall have as much as the share of two females: but if they be
females only, and above two in number, they shall have two
third-parts of what the deceased shall leave; and if there be but
one, she shall have the half. And the parents of the deceased shall
have each of them a sixth part of what he shall leave, if he have a
child: but if he have no child, and his parents be his heirs, then
his mother shall have the third part. And if he have brethren, his
mother shall have a sixth part, after the legacies64 which he shall bequeath, and his
debts be paid. Ye know not whether your parents or your children be
of greater use unto you. This is an ordinance from God, and God is
knowing and wise. Moreover, ye may claim half of what your wives
shall leave, if they have no issue; but if they have issue, then ye
shall have the fourth part of what they shall leave, after the
legacies which they shall bequeath, and the debts be paid. They
also shall have the fourth part of what ye shall leave, in case ye
have no issue; but if ye have issue, then they shall have the
eighth part of what ye shall leave, after the legacies which ye
shall bequeath and your debts be paid. And if a man or woman's
substance be inherited by a distant relation, and he or she have a
brother or sister; each of them two shall have a sixth part of the
estate. But if there be more than this number, they shall be equal
sharers in a third part, after payment of the legacies which shall
be bequeathed, and the debts, without prejudice to the heirs. This
is an ordinance from God: and God is knowing and gracious. These
are the statutes of God. And whoso obeyeth God and his apostle, God
shall lead him into gardens wherein rivers flow, they shall
continue therein forever; and this shall be great happiness. But
whoso disobeyeth God, and his apostle, and transgresseth his
statutes, God shall cast him into hell fire; he shall remain
therein forever, and he shall suffer a shameful punishment. If any
of your women be guilty of whoredom, produce four witnesses from
among you against them, and if they bear witness against them,
imprison them in separate apartments until death release them, or
God affordeth them a way to escape.65 And if
two of you commit the like wickedness, punish them both: but if
they repent and amend, let them both alone; for God is easy to be
reconciled and merciful. Verily repentance will be accepted with
God, from those who do evil ignorantly, and then repent speedily;
unto them will God be turned: for God is knowing and wise. But no
repentance shall be accepted from those who do evil until the time
when death presenteth itself unto one of them, and he saith,
Verily, I repent now; nor unto those who die unbelievers: for them
have we prepared a grievous punishment. O true believers, it is not
lawful for you to be heirs of women against their will, nor to
hinder them from marrying others, that ye may take away part of
what ye have given them in dowry; unless they have been guilty of a
manifest crime: but converse kindly with them. And if ye hate them,
it may happen that ye may hate a thing wherein God hath placed much
good. If ye be desirous to exchange a wife for another wife, and ye
have already given one of them a talent; take not away anything
therefrom: will ye take it by slandering her, and doing her
manifest injustice? And how can ye take it, since the one of you
hath gone in unto the other, and they have received from you a firm
covenant? Marry not women whom your fathers have had to wife
(except what is already past): for this is uncleanness, and an
abomination, and an evil way. Ye are forbidden to marry your
mothers, and your daughters, and your sisters, and your aunts both
on the father's and on the mother's side, and your brother's
daughters, and your sister's daughters, and your mothers who have
given you suck, and your foster-sisters, and your wives' mothers,
and your daughters-in-law which are under your tuition, born of
your wives unto whom ye have gone in (but if ye have not gone in
unto them, it shall be no sin in you to marry them), and the wives
of your sons who proceed out of your loins; and ye are also
forbidden to take to wife two sisters; except what is already
past: for God is gracious and merciful. Ye are also forbidden to
take to wife free women who are married, except those women whom
your right hands shall possess as slaves.66
This is ordained you from God. Whatever is beside this, is allowed
you; that ye may with your substance provide wives for yourselves,
acting that which is right, and avoiding whoredom. And for the
advantage which ye receive from them, give them their reward,
according to what is ordained: but it shall be no crime in you to
make any other agreement among yourselves, after the ordinance
shall be complied with; for God is knowing and wise. Whoso among
you hath not means sufficient that he may marry free women, who are
believers, let him marry with such of your maid-servants whom your
right hands possess, as are true believers; for God well knoweth
your faith. Ye are the one from the other; therefore marry them
with the consent of their masters; and give them their dower
according to justice; such as are modest, not guilty of whoredom,
nor entertaining lovers. And when they are married, if they be
guilty of adultery, they shall suffer half the punishment which is
appointed for the free women.67 This is
allowed unto him among you, who feareth to sin by marrying free
women; but if ye abstain from marrying slaves, it will be better
for you; God is gracious and merciful. God is willing to declare
these things unto you, and to direct you according to the
ordinances of those who have gone before you, and to be merciful
unto you. God is knowing and wise. God desireth to be gracious unto
you; but they who follow their lusts, desire that ye should turn
aside from the truth with great deviation. God is minded to make
his religion light unto you: for man was created weak. O true
believers, consume not your wealth among yourselves in vanity;
unless there be merchandising among you by mutual consent: neither
slay yourselves; for God is merciful towards you: and whoever doth
this maliciously and wickedly, he will surely cast him to be
broiled in hell fire; and this is easy with God. If
ye turn aside from the grievous sins,68 of
those which ye are forbidden to commit, we will cleanse you from
your smaller faults; and will introduce you into paradise with an
honorable entry. Covet not that which God hath bestowed on some of
you preferably to others.69 Unto
the men shall be given a portion of what they shall have gained,
and unto the women shall be given a portion of what they shall have
gained: therefore ask God of his bounty; for God is omniscient. We
have appointed unto everyone kindred, to inherit part of what their
parents and relations shall leave at their deaths. And unto those
with whom your right hands have made an alliance, give their part
of the inheritance; for God is witness of all things. Men shall
have the preeminence above women, because of those advantages
wherein God hath caused the one of them to excel the other, and for
that which they expend of their substance in maintaining their
wives. The honest women are obedient, careful in the absence of
their husbands, for that God preserveth them, by committing them to
the care and protection of the men. But those, whose perverseness
ye shall be apprehensive of, rebuke; and remove them into separate
apartments, and chastise them.70 But if
they shall be obedient unto you, seek not an occasion of quarrel
against them; for God is high and great. And if ye fear a breach
between the husband and wife, send a judge out of his family, and a
judge out of her family: if they shall desire a reconciliation, God
will cause them to agree; for God is knowing and wise. Serve God,
and associate no creature with him; and show kindness unto parents,
and relations, and orphans, and the poor, and your neighbor who is
of kin to you, and also your neighbor who is a stranger, and to
your familiar companion, and the traveller, and the captives whom
your right hands shall possess; for God loveth not the proud or
vain-glorious, who are covetous, and recommend covetousness unto
men, and conceal that which God of his bounty hath given them (we
have prepared a shameful punishment for the unbelievers); and
 who bestow their wealth in charity to be observed of
men, and believe not in God, nor in the last day; and whoever hath
Satan for a companion, an evil companion hath he! And what harm
would befall them if they should believe in God and the last day,
and give alms out of that which God hath bestowed on them? since
God knoweth them who do this. Verily God will not wrong anyone even
the weight of an ant: and if it be a good action, he will double
it, and will recompense it in his sight with a great reward. How
will it be with the unbelievers when we shall bring a witness out
of each nation against itself, and shall bring thee, O Mohammed, a
witness against these people? In that day they who have not
believed, and have rebelled against the apostle of God, shall wish
the earth was levelled with them; and they shall not be able to
hide any matter from God. O true believers, come not to prayers
when ye are drunk, until ye understand what ye say; nor when ye are
polluted by emission of seed, unless ye be travelling on the road,
until ye wash yourselves. But if ye be sick, or on a journey, or
any of you come from easing nature, or have touched women, and find
no water; take fine clean sand and rub your faces and your hands
therewith; for God is merciful and inclined to forgive. Hast thou
not observed those unto whom part of the scriptures was delivered?
they sell error, and desire that ye may wander from the right way;
but God well knoweth your enemies. God is a sufficient patron, and
God is a sufficient helper. Of the Jews there are some who pervert
words from their places; and say, We have heard, and have
disobeyed; and do thou hear without understanding our meaning, and
look upon us: perplexing with their tongues, and reviling the true
religion. But if they had said, We have heard, and do obey; and do
thou hear, and regard us: certainly it were better for them, and
more right. But God hath cursed them by reason of their infidelity;
therefore a few of them only shall believe. O ye to whom the
scriptures have been given, believe in the revelation which we have
sent down, confirming that which is with you; before we deface your
countenances, and render them as the back parts thereof; or curse
them, as we cursed those who transgressed on the Sabbath day; and
the command of God was fulfilled. Surely God will not pardon the
giving him an equal; but will pardon any other sin, except that, to
whom he pleaseth; and whoso giveth a companion unto God, hath
devised a great wickedness. Hast thou not observed those who
justify themselves? But God justifieth whomsoever he pleaseth, nor
shall they be wronged a hair. Behold, how they imagine a lie
against God; and therein is iniquity sufficiently manifest. Hast
thou not considered those to whom part of the scripture hath been
given? They believe in false gods and idols,71
and say of those who believe not, These are more rightly directed
in the way of truth than they who believe on Mohammed. Those are
the men whom God hath cursed; and unto him whom God shall curse,
thou shalt surely find no helper. Shall they have a part of the
kingdom, since even then they would not bestow the smallest matter
on men? Do they envy other men that which God of his bounty hath
given them? We formerly gave unto the family of Abraham a book of
revelations and wisdom; and we gave them a great kingdom. There is
of them who believeth on him; and there is of them who turneth
aside from him: but the raging fire of hell is a sufficient
punishment. Verily, those who disbelieve our signs, we will surely
cast to be broiled in hell fire; so often as their skins shall be
well burned, we will give them other skins in exchange, that they
may taste the sharper torment; for God is mighty and wise. But
those who believe and do that which is right, we will bring into
gardens watered by rivers: therein shall they remain forever, and
there shall they enjoy wives free from all impurity; and we will
lead them into perpetual shades. Moreover, God commandeth you to
restore what ye are trusted with, to the owners; and when ye judge
between men, that ye judge according to equity: and surely an
excellent virtue it is to which God exhorteth you; for God both
heareth and seeth. O true believers, obey God, and obey the
apostle, and those who are in authority among you: and if ye differ
in anything, refer it unto God72 and the
apostle, if ye believe in God and the last day: this is better, and
a fairer method of determination. Hast thou not observed those who
pretend they believe in what hath been revealed unto thee, and what
hath been revealed before thee? They desire to go to judgment
before Taghût, although they have been commanded not to
believe in him; and Satan desireth to seduce them into a wide
error. And when it is said unto them, Come unto the book
 which God hath sent down, and to the apostle; thou
seest the ungodly turn aside from thee, with great aversion. But
how will they behave when a misfortune shall befall them, for that
which their hands have sent before them? Then will they come unto
thee, and swear by God, saying, We intended no other than to do
good, and to reconcile the parties. God knoweth what is in the
hearts of these men; therefore let them alone, and admonish them,
and speak unto them a word which may affect their souls. We have
not sent any apostle, but that he might be obeyed by the permission
of God: but if they, after they have injured their own souls, come
unto thee, and ask pardon of God, and the apostle ask pardon for
them, they shall surely find God easy to be reconciled and
merciful. And by thy Lord they will not perfectly believe, until
they make thee judge of their controversies; and shall not
afterwards find in their own minds any hardship in what thou shalt
determine, but shall acquiesce therein with entire submission. And
if we had commanded them, saying, Slay yourselves, or depart from
your houses, they would not have done it, except a few of them. And
if they had done what they were admonished, it would certainly have
been better for them, and more efficacious for confirming their
faith; and we should then have surely given them in our sight an
exceeding great reward, and we should have directed them in the
right way. Whoever obeyeth God and the apostle, they shall be with
those unto whom God hath been gracious, of the prophets, and the
sincere, and the martyrs, and the righteous; and these are the most
excellent company. This is bounty from God; and God is sufficiently
knowing. O true believers, take your necessary precaution against
your enemies, and either go forth to war in separate parties, or go
forth all together in a body. There is of you who tarrieth behind;
and if a misfortune befall you, he saith, Verily God hath been
gracious unto me, that I was not present with them: but if success
attend you from God, he will say (as if there was no friendship
between you and him), Would to God I had been with them, for I
should have acquired great merit. Let them therefore fight for the
religion of God, who part with the present life in exchange for
that which is to come; for whosoever fighteth for the religion of
God, whether he be slain, or be victorious, we will surely give him
a great reward. And what ails you, that ye fight not for God's true
religion, and in defence of the weak among men, women, and
children, who say, O Lord, bring us forth from this city, whose
inhabitants are wicked; grant us from before thee a protector, and
grant us from thee a defender. They who believe fight for the
religion of God; but they who believe not fight for the religion of
Taghût. Fight therefore against the friends of Satan, for the
stratagem of Satan is weak. Hast thou not observed those unto whom
it was said, Withhold your hands from war, and be constant at
prayers, and pay the legal alms? But when war is commanded them,
behold, a part of them fear men as they should fear God, or with a
greater fear, and say, O Lord, wherefore hast thou commanded us to
go to war, and hast not suffered us to wait our approaching end?
Say unto them, The provision of this life is but small; but the
future shall be better for him who feareth God; and ye shall not be
in the least injured at the day of judgment. Wheresoever ye be,
death will overtake you, although ye be in lofty towers. If good
befall them, they say, This is from God; but if evil befall them,
they say, This is from thee, O Mohammed: say, All is from God; and
what aileth these people, that they are so far from understanding
what is said unto them? Whatever good befalleth thee, O man, it is
from God; and whatever evil befalleth thee, it is from
thyself.73 We have sent thee an apostle unto
men, and God is a sufficient witness thereof. Whoever obeyeth the
apostle, obeyeth God; and whoever turneth back, we have not sent
thee to be a keeper over them. They say, Obedience: yet when they
go forth from thee, part of them meditate by night a matter
different from what thou speakest; but God shall write down what
they meditate by night: therefore let them alone, and trust in God,
for God is a sufficient protector. Do they not attentively consider
the Koran? If it had been from any besides God, they would
certainly have found therein many contradictions. When any news
cometh unto them, either of security or fear, they immediately
divulge it; but if they told it to the apostle and to those who are
in authority among them, such of them would understand the truth of
the matter, as inform themselves thereof from the apostle and his
chiefs. And if the favor of God and his mercy had not been upon
you, ye had followed the devil, except a few of you. Fight
therefore for the religion of God, and oblige not any to what
is difficult, except thyself; however, excite the faithful to war,
perhaps God will restrain the courage of the unbelievers; for God
is stronger than they, and more able to punish. He who intercedeth
between men with a good intercession shall have a portion thereof;
and he who intercedeth with an evil intercession shall have a
portion thereof; for God overlooketh all things. When ye are
saluted with a salutation, salute the person with a better
salutation, or at least return the same; for God taketh an account
of all things. God! there is no God but he; he will surely gather
you together on the day of resurrection; there is no doubt of it:
and who is more true than God in what he saith? Why are ye divided
concerning the ungodly into two parties; since God hath overturned
them for what they have committed? Will ye direct him whom God hath
led astray; since for him whom God shall lead astray, thou shalt
find no true path? They desire that ye should become infidels, as
they are infidels, and that ye should be equally wicked with
themselves. Therefore take not friends from among them, until they
fly their country for the religion of God; and if they turn back
from the faith, take them, and kill them wherever ye find them; and
take no friend from among them, nor any helper, except those who go
unto a people who are in alliance with you, for those who come unto
you, their hearts forbidding them either to fight against you, or
to fight against their own people. And if God pleased he would have
permitted them to have prevailed against you, and they would have
fought against you. But if they depart from you, and fight not
against you and offer you peace, God doth not allow you to take or
kill them. Ye shall find others who are desirous to enter into a
confidence with you, and at the same time to preserve a confidence
with their own people: so often as they return to sedition, they
shall be subverted therein; and if they depart not from you, and
offer you peace, and restrain their hands from warring against you,
take them and kill them wheresoever ye find them; over these have
we granted you a manifest power. It is not lawful for a believer to
kill a believer, unless it happen by mistake; and whoso killeth a
believer by mistake, the penalty shall be the freeing of a believer
from slavery, and a fine to be paid to the family of the
deceased,74 unless they remit it as alms: and
if the slain person be of a people at enmity with you, and
be a true believer, the penalty shall be the freeing of a believer;
but if he be of a people in confederacy with you, a fine to be paid
to his family, and the freeing of a believer. And he who findeth
not wherewith to do this, shall fast two months consecutively, as a
penance enjoined from God; and God is knowing and wise. But whoso
killeth a believer designedly, his reward shall be hell; he shall
remain therein forever; and God shall be angry with him, and shall
curse him, and shall prepare for him a great punishment. O true
believers, when ye are on a march in defence of the true religion,
justly discern such as ye shall happen to meet, and say not unto
him who saluteth you, Thou art not a true believer; seeking the
accidental goods of the present life; for with God is much spoil.
Such have ye formerly been, but God hath been gracious unto you;
therefore make a just discernment, for God is well acquainted with
that which ye do. Those believers who sit still at home, not having
any hurt, and those who employ their fortunes and their persons for
the religion of God, shall not be held equal. God hath preferred
those who employ their fortunes and their persons in that cause, to
a degree of honor above those who sit at home: God hath indeed
promised everyone paradise, but God hath preferred those who fight
for the faith before those who sit still, by adding unto them a
great reward, by degrees of honor conferred on them from him, and
by granting them forgiveness and mercy; for God is indulgent and
merciful. Moreover, unto those whom the angels put to death, having
injured their own souls,75 the
angels said, Of what religion were ye? they answered, We were weak
in the earth. The angels replied, Was not God's earth wide enough,
that ye might fly therein to a place of refuge? Therefore their
habitation shall be hell; and an evil journey shall it be thither:
except the weak among men, and women, and children, who were not
able to find means, and were not directed in the way; these
peradventure God will pardon, for God is ready to forgive and
gracious. Whosoever flieth from his country for the sake of God's
true religion, shall find in the earth many forced to do the same,
and plenty of provisions. And whoever departeth from his house, and
flieth unto God and his apostle, if death overtake
him in the way, God will be obliged to reward him, for God is
gracious and merciful. When ye march to war in the earth, it shall
be no crime in you if ye shorten your prayers, in case ye fear the
infidels may attack you; for the infidels are your open enemy. But
when thou, O prophet, shalt be among them, and shalt pray with
them, let a party of them arise to prayer with thee, and let them
take their arms; and when they shall have worshipped, let them
stand behind you, and let another party come that hath not prayed,
and let them pray with thee, and let them be cautious and take
their arms. The unbelievers would that ye should neglect your arms
and your baggage while ye pray, that they might turn upon you at
once. It shall be no crime in you, if ye be incommoded by rain, or
be sick, that ye lay down your arms; but take your necessary
precaution. God hath prepared for the unbelievers an ignominious
punishment. And when ye shall have ended your prayer, remember God,
standing, and sitting, and lying on your sides. But when ye are
secure from danger, complete your prayers; for prayer is commanded
the faithful, and appointed to be said at the stated times. Be not
negligent in seeking out the unbelieving people, though ye suffer
some inconvenience; for they also shall suffer, as ye suffer, and
ye hope for a reward from God which they cannot hope for; and God
is knowing and wise. We have sent down unto thee the book of the
Koran with truth, that thou mayest judge between men through that
wisdom which God showeth thee therein; and be not an advocate for
the fraudulent; but ask pardon of God for thy wrong intention,
since God is indulgent and merciful. Dispute not for those who
deceive one another, for God loveth not him who is a deceiver or
unjust. Such conceal themselves from men, but they conceal not
themselves from God; for he is with them when they imagine by night
a saying which pleaseth him not, and God comprehendeth what they
do. Behold, ye are they who have disputed for them in this present
life; but who shall dispute with God for them on the day of
resurrection, or who will become their patron? yet he who doth
evil, or injureth his own soul, and afterwards asketh pardon of
God, shall find God gracious and merciful. Whoso committeth
wickedness, committeth it against his own soul: God is knowing and
wise. And whoso committeth a sin or iniquity, and afterwards layeth
it on the innocent, he shall surely bear the guilt of calumny
and manifest injustice. If the indulgence and mercy of God had not
been upon thee, surely a part of them had studied to seduce thee;
but they shall seduce themselves only, and shall not hurt thee at
all. God hath sent down unto thee the book of the Koran and wisdom,
and hath taught thee that which thou knewest not; for the favor of
God hath been great towards thee. There is no good in the multitude
of their private discourses, unless in the discourse of him who
recommendeth alms, or that which is right, or agreement amongst
men; whoever doth this out of a desire to please God we will surely
give him a great reward. But whoso separateth himself from the
apostle, after true direction hath been manifested unto him, and
followeth any other way than that of the true believers, we will
cause him to obtain that to which he is inclined, and will cast him
to be burned in hell; and an unhappy journey shall it be thither.
Verily God will not pardon the giving him a companion, but he will
pardon any crime besides that, unto whom he pleaseth: and he who
giveth a companion unto God, is surely led aside into a wide
mistake: the infidels invoke beside him only female deities, and
only invoke rebellious Satan. God cursed him; and he said, Verily I
will take of thy servants a part cut off from the rest, and I will
seduce them, and will insinuate vain desires into them, and I will
command them, and they shall cut off the ears of cattle; and I will
command them, and they shall change God's creature. But whoever
taketh Satan for his patron, besides God, shall surely perish with
a manifest destruction. He maketh them promises, and insinuateth
into them vain desires; yet Satan maketh them only deceitful
promises. The receptacle of these shall be hell, they shall find no
refuge from it. But they who believe, and do good works, we will
surely lead them into gardens, through which rivers flow; they
shall continue therein forever, according to the true promise of
God; and who is more true than God in what he saith? It shall not
be according to your desires, nor according to the desires of those
who have received the scriptures. Whoso doeth evil, shall be
rewarded for it; and shall not find any patron or helper, beside
God; but whoso doeth good works, whether he be male or female, and
is a true believer, they shall be admitted into paradise, and shall
not in the least be unjustly dealt with. Who is better in point of
religion than he who resigneth himself unto
God, and is a worker of righteousness, and followeth the law of
Abraham the orthodox? since God took Abraham for his friend: and to
God belongeth whatsoever is in heaven and on earth; God
comprehendeth all things. They will consult thee concerning women;
Answer, God instructeth you concerning them, and that which is read
unto you in the book of the Koran concerning female orphans, to
whom ye give not that which is ordained them, neither will ye marry
them, and concerning weak infants, and that ye observe justice
towards orphans: whatever good ye do, God knoweth it. If a woman
fear ill usage, or aversion, from her husband, it shall be no crime
in them if they agree the matter amicably between themselves; for a
reconciliation is better than a separation. Men's souls are
naturally inclined to covetousness: but if ye be kind towards
women, and fear to wrong them, God is well acquainted with what ye
do. Ye can by no means carry yourselves equally between women in
all respects, although ye study to do it; therefore turn not from a
wife with all manner of aversion, nor leave her like one in
suspense: if ye agree, and fear to abuse your wives, God is
gracious and merciful; but if they separate, God will satisfy them
both of his abundance; for God is extensive and wise, and unto God
belongeth whatsoever is in heaven and on earth. We have already
commanded those unto whom the scriptures were given before you, and
we command you also, saying, Fear God; but if ye disbelieve, unto
God belongeth whatsoever is in heaven and on earth; and God is
self-sufficient, and to be praised; for unto God belongeth
whatsoever is in heaven and on earth, and God is a sufficient
protector. If he pleaseth he will take you away, O men, and will
produce others in your stead; for God is able to do this. Whoso
desireth the reward of this world, verily with God is the reward of
this world, and also of that which is to come; God both heareth and
seeth. O true believers, observe justice when ye bear witness
before God, although it be against yourselves, or your parents, or
relations; whether the party be rich, or whether he be poor; for
God is more worthy than them both: therefore follow not your own
lust in bearing testimony, so that ye swerve from justice. And
whether ye wrest your evidence, or decline giving it, God is well
acquainted with that which ye do. O true believers, believe in God
and his apostle, and the book which he hath caused to
descend unto his apostle, and the book which he hath formerly sent
down. And whosoever believeth not in God, and his angels, and his
scriptures, and his apostles, and the last day, he surely erreth in
a wide mistake. Moreover, they who believed, and afterwards became
infidels, and then believed again, and after that disbelieved, and
increased in infidelity, God will by no means forgive them, nor
direct them into the right way. Declare unto the ungodly that they
shall suffer a painful punishment. They who take the unbelievers
for their protectors, besides the faithful, do they seek for power
with them? since all power belongeth unto God. And he hath already
revealed unto you, in the book of the Koran, the following passage:
When ye shall hear the signs of God, they shall not be believed,
but they shall be laughed to scorn. Therefore sit not with them who
believe not, until they engage in different discourse; for if ye
do, ye will certainly become like unto them. God will surely gather
the ungodly and the unbelievers together in hell. They who wait to
observe what befalleth you, if victory be granted you from God,
say, Were we not with you? But if any advantage happen to the
infidels, they say unto them, Were we not superior to you, and have
we not defended you against the believers? God shall judge between
you on the day of resurrection; and God will not grant the
unbelievers means to prevail over the faithful. The hypocrites act
deceitfully with God, but he will deceive them; and when they stand
up to pray, they stand carelessly, affecting to be seen of men, and
remember not God, unless a little, wavering between faith and
infidelity, and adhering neither unto these nor unto those: and for
him whom God shall lead astray, thou shalt find no true path. O
true believers, take not the unbelievers for your protectors,
besides the faithful. Will ye furnish God with an evident argument
of impiety against you? Moreover, the hypocrites shall be in the
lowest bottom of hell fire, and thou shalt not find any to help
them thence. But they who repent and amend, and adhere firmly unto
God, and approve the sincerity of their religion to God, they shall
be numbered with the faithful; and God will surely give the
faithful a great reward. And how should God go about to punish you,
if ye be thankful and believe? for God is grateful and wise. God
loveth not the speaking ill of anyone in public, unless he who is
injured call for assistance; and God heareth and knoweth: whether
ye publish a good action, or conceal it, or forgive evil,
verily God is gracious and powerful. They who believe not in God
and his apostles, and would make a distinction between God and his
apostles, and say, We believe in some of the prophets, and reject
others of them, and seek to take a middle way in this matter; these
are really unbelievers, and we have prepared for the unbelievers an
ignominious punishment. But they who believe in God and his
apostles, and make no distinction between any of them, unto those
will we surely give their reward; and God is gracious and merciful.
They who have received the scriptures will demand of thee, that
thou cause a book to descend unto them from heaven: they formerly
asked of Moses a greater thing than this; for they said, Show us
God visibly. Wherefore a storm of fire from heaven destroyed them,
because of their iniquity. Then they took the calf for their God:
after that evident proofs of the divine unity had come unto them;
but we forgave them that, and gave Moses a manifest power to punish
them. And we lifted the mountain of Sinai over them, when we
exacted from them their covenant; and said unto them, Enter the
gate of the city worshipping. We also said unto them, Transgress
not on the Sabbath day. And we received from them a firm covenant,
that they would observe these things. Therefore for that76 they have made void their covenant,
and have not believed in the signs of God, and have slain the
prophets unjustly, and have said, Our hearts are uncircumcised (but
God hath sealed them up, because of their unbelief; therefore they
shall not believe, except a few of them): and for that they have
not believed on Jesus, and have spoken against Mary a grievous
calumny; and have said, Verily we have slain Christ Jesus the son
of Mary, the apostle of God; yet they slew him not, neither
crucified him, but he was represented by one in his likeness; and
verily they who disagreed concerning him,77
were in a doubt as to this matter, and had no sure knowledge
thereof, but followed only an uncertain opinion. They did not
really kill him; but God took him up unto himself: and God is
mighty and wise. And there shall not be one of those who have
received the scriptures, who shall not believe in him,
before his death;78 and on
the day of resurrection he shall be a witness against them. Because
of the iniquity of those who Judaize, we have forbidden them good
things, which had been formerly allowed them; and because they shut
out many from the way of God, and have taken usury, which was
forbidden them by the law, and devoured men's substance vainly: we
have prepared for such of them as are unbelievers a painful
punishment. But those among them who are well grounded in
knowledge, and the faithful, who believe in that which hath been
sent down unto thee, and that which hath been sent down unto the
prophets before thee, and who observe the stated times of prayer,
and give alms, and believe in God and the last day; unto these will
we give a great reward. Verily we have revealed our will unto thee,
as we have revealed it unto Noah and the prophets who succeeded
him; and as we revealed it unto Abraham, and Ismael, and Isaac, and
Jacob, and the tribes, and unto Jesus, and Job, and Jonas, and
Aaron, and Solomon; and we have given thee the Koran, as we gave
the Psalms unto David: some apostles have we sent, whom we have
formerly mentioned unto thee; and other apostles have we sent, whom
we have not mentioned unto thee; and God spake unto Moses,
discoursing with him; apostles declaring good tidings, and
denouncing threats, lest men should have an argument of excuse
against God, after the apostles had been sent unto them; God is
mighty and wise. God is witness of that revelation which he hath
sent down unto thee; he sent it down with his special knowledge:
the angels also are witnesses thereof; but God is a sufficient
witness. They who believe not, and turn aside others from the way
of God, have erred in a wide mistake. Verily those who believe not,
and act unjustly, God will by no means forgive, neither will he
direct them into any other way than the way of hell; they shall
 remain therein forever: and this is easy with God. O
men, now is the apostle come unto you, with truth from your Lord;
believe therefore, it will be better for you. But if ye disbelieve,
verily unto God belongeth whatsoever is in heaven and on earth; and
God is knowing and wise. O ye who have received the scriptures,
exceed not the just bounds in your religion, neither say of God any
other than the truth. Verily Christ Jesus the son of Mary is the
apostle of God, and his Word, which he conveyed into Mary, and a
spirit proceeding from him. Believe, therefore, in God, and his
apostles, and say not, There are three Gods;79
forbear this; it will be better for you. God is but one God. Far be
it from him that he should have a son! unto him belongeth
whatsoever is in heaven and on earth; and God is a sufficient
protector. Christ doth not proudly disdain to be a servant unto
God; neither the angels who approach near to his presence: and
whoso disdaineth his service, and is puffed up with pride, God will
gather them all to himself, on the last day. Unto those who
believe, and do that which is right, he shall give their rewards,
and shall superabundantly add unto them of his liberality: but
those who are disdainful and proud, he will punish with a grievous
punishment; and they shall not find any to protect or to help them,
besides God. O men, now is an evident proof come unto you from your
Lord, and we have sent down unto you manifest light. They who
believe in God and firmly adhere to him, he will lead them into
mercy from him, and abundance; and he will direct them in the right
way to himself. They will consult thee for thy decision in certain
cases; say unto them, God giveth you these determinations,
concerning the more remote degrees of kindred. If a man die without
issue, and have a sister, she shall have the half of what he shall
leave:80 and he shall be heir to her,81 in case she have no issue. But if
there be two sisters, they shall have between them two third-parts
of what he shall leave; and if there be several, both brothers and
sisters, a male shall have as much as the portion of two females.
God declareth unto you these precepts, lest ye err: and God knoweth
all things.

Footnote 63: (return)
This title was given to this chapter because it chiefly treats
of matters relating to women: as marriages, divorces, dower,
prohibited degrees.

Footnote 64: (return)
By legacies in this and the following passages, are chiefly
meant those bequeathed to pious uses; for the Mohammedans approve
not of a person's giving away his substance from his family and
near relations on any other account.

Footnote 65: (return)
Their punishment, in the beginning of Mohammedanism, was to be
immured till they died, but afterwards this cruel doom was
mitigated, and they might avoid it by undergoing the punishment
ordained in its stead by the Sonna, according to which the maidens
are to be scourged with a hundred stripes, and to be banished for a
full year; and the married women to be stoned.

Footnote 66: (return)
According to this passage it is not lawful to marry a free woman
that is already married, be she a Mohammedan or not, unless she be
legally parted from her husband by divorce; but it is lawful to
marry those who are slaves, or taken in war, after they shall have
gone through the proper purifications, though their husbands be
living. Yet, according to the decision of Abu Hanifah, it is not
lawful to marry such whose husbands shall be taken, or in actual
slavery with them.

Footnote 67: (return)
The reason of this is because they are not presumed to have had
so good education. A slave, therefore, in such a case, is to have
fifty stripes, and to be banished for half a year; but she shall
not be stoned, because it is a punishment which cannot be inflicted
by halves.

Footnote 68: (return)
These sins al Beidâwi, from a tradition of Mohammed,
reckons to be seven (equalling in number the sins called deadly by
Christians), that is to say, idolatry, murder, falsely accusing
modest women of adultery, wasting the substance of orphans, taking
of usury, desertion in a religious expedition, and disobedience to
parents.

Footnote 69: (return)
Such as honor, power, riches, and other worldly advantages.

Footnote 70: (return)
By this passage the Mohammedans are in plain terms allowed to
beat their wives, in case of stubborn disobedience; but not in a
violent or dangerous manner.

Footnote 71: (return)
The Arabic is, in Tibt and Taghût. The former is supposed
to have been the proper name of some idol; but it seems rather to
signify any false deity in general. The latter we have explained
already.

Footnote 72: (return)
That is, to the decision of the Koran.

Footnote 73: (return)
These words are not to be understood as contradictory to the
preceding, "That all proceeds from God," since the evil which
befalls mankind, though ordered by God, is yet the consequence of
their own wicked actions.

Footnote 74: (return)
Which fine is to be distributed according to the laws of
inheritance given in the beginning of this chapter.

Footnote 75: (return)
These were certain inhabitants of Mecca, who held with the hare
and ran with the hounds, for though they embraced Mohammedanism,
yet they would not leave that city to join the prophet, as the rest
of the Moslems did, but on the contrary went out with the
idolaters, and were therefore slain with them at the battle of
Bedr.

Footnote 76: (return)
There being nothing in the following words of this sentence, to
answer to the causal "for that," Jallalo'ddin supposes something to
be understood to complete the sense, as "therefore we have cursed
them," or the like.

Footnote 77: (return)
For some maintained that he was justly and really crucified;
some insisted that it was not Jesus who suffered, but another who
resembled him in the face, pretending the other parts of his body,
and by their unlikeness plainly discovered the imposition; some
said he was taken up into heaven; and others, that his manhood only
suffered, and that his godhead ascended into heaven.

Footnote 78: (return)
This passage is expounded two ways. Some, referring the relative
his to the first antecedent, take the meaning to be that no Jew or
Christian shall die before he believes in Jesus: for they say, that
when one of either of those religions is ready to breathe his last,
and sees the angel of death before him, he shall then believe in
that prophet as he ought, though his faith will not then be of any
avail. According to a tradition of Hejâj, when a Jew is
expiring, the angels will strike him on the back and face, and say
to him, "O thou enemy of God, Jesus was sent as a prophet unto
thee, and thou didst not believe on him;" to which he will answer,
"I now believe him to be the servant of God"; and to a dying
Christian they will say, "Jesus was sent as a prophet unto thee,
and thou hast imagined him to be God, or the son of God," whereupon
he will believe him to be the servant of God only, and his apostle.
Others, taking the above-mentioned relative to refer to Jesus,
suppose the intent of the passage to be, that all Jews and
Christians in general shall have a right faith in that prophet
before his death, that is, when he descends from heaven and returns
into the world, where he is to kill Antichrist, and to establish
the Mohammedan religion, and a most perfect tranquillity and
security on earth.

Footnote 79: (return)
Namely, God, Jesus, and Mary—as the eastern writers
mention a sect of Christians which held the Trinity to be composed
of those three; but it is allowed that this heresy has been long
since extinct. The passage, however, is equally levelled against
the Holy Trinity, according to the doctrine of the orthodox
Christians, who, as al Beid[=a]wi acknowledges, believe the divine
nature to consist of three persons, the Father, the Son, and the
Holy Ghost; by the Father understanding God's essence, by the Son
his knowledge, and by the Holy Ghost his life.

Footnote 80: (return)
And the other half will go to the public treasury.

Footnote 81: (return)
That is, he shall inherit her whole substance.

CHAPTER V

Entitled, the Table82—Revealed at Medina

In the Name of the Most Merciful God.

O True believers, perform your contracts. Ye are allowed to eat
the brute cattle,83 other
than what ye are commanded to abstain from; except the game which
ye are allowed at other times, but not while ye are on pilgrimage
to Mecca; God ordaineth that which he pleaseth. O true believers,
violate not the holy rites of God, nor the sacred month,84 nor the offering, nor the ornaments
hung thereon, nor those who are travelling to the holy house,
seeking favor from their Lord, and to please him. But when ye shall
have finished your pilgrimage, then hunt. And let not the malice of
some, in that they hindered you from entering the sacred temple,
provoke you to transgress, by taking revenge on them in the sacred
months. Assist one another according to justice and piety, but
assist not one another in injustice and malice: therefore fear God;
for God is severe in punishing. Ye are forbidden to eat that which
dieth of itself, and blood, and swine's flesh, and that on which
the name of any besides God hath been invocated, and that which
hath been strangled, or killed by a blow, or by a fall, or by the
horns of another beast, and that which hath been eaten by a wild
beast, except what ye shall kill yourselves; and that which hath
been sacrificed unto idols. It is likewise unlawful for you to make
division by casting lots with arrows.85 This is
an impiety. On this day, woe be unto those who have apostatized
from their religion; therefore fear not them, but fear me. This day
have I perfected your religion for you, and have
completed my mercy upon you; and I have chosen for you Islam, to be
your religion. But whosoever shall be driven by necessity through
hunger to eat of what we have forbidden, not designing to sin,
surely God will be indulgent and merciful unto him. They will ask
thee what is allowed them as lawful to eat? Answer, Such things as
are good are allowed you; and what ye shall teach animals of prey
to catch, training them up for hunting after the manner of dogs,
and teaching them according to the skill which God hath taught you.
Eat therefore of that which they shall catch for you; and
commemorate the name of God thereon; and fear God, for God is swift
in taking an account. This day are ye allowed to eat such things as
are good, and the food of those to whom the scriptures were given
is also allowed as lawful unto you; and your food is allowed as
lawful unto them. And ye are also allowed to marry free women that
are believers, and also free women of those who have received the
scriptures before you, when ye shall have assigned them their
dower; living chastely with them, neither committing fornication,
nor taking them for concubines. Whoever shall renounce the faith,
his work shall be vain, and in the next life he shall be of those
who perish. O true believers, when ye prepare yourselves to pray,
wash your faces, and your hands unto the elbows; and rub your
heads, and your feet unto the ankles; and if ye be polluted and ye
find no water, take fine clean sand, and rub your faces and your
hands therewith; God will not put a difficulty upon you; but he
desireth to purify you, and to complete his favor upon you, that ye
may give thanks. Remember the favor of God towards you, and his
covenant which he hath made with you, when ye said, We have heard,
and will obey. Therefore fear God, for God knoweth the innermost
parts of the breasts of men, O true believers, observe justice when
ye appear as witnesses before God, and let not hatred towards any
induce you to do wrong: but act justly; this will approach nearer
unto piety; and fear God, for God is fully acquainted with what ye
do. God hath promised unto those who believe, and do that which is
right, that they shall receive pardon and a great reward. But they
who believe not, and accuse our signs of falsehood, they shall be
the companions of hell. O true believers, remember God's favor
towards you, when certain men designed to stretch forth their hands
against you, but he restrained their hands from hurting
you; therefore fear God, and in God let the faithful trust. God
formerly accepted the covenant of the children of Israel, and we
appointed out of them twelve leaders: and God said, Verily, I am
with you: if ye observe prayer, and give alms, and believe in my
apostles, and assist them, and lend unto God on good usury, I will
surely expiate your evil deeds from you, and I will lead you into
gardens, wherein rivers flow: but he among you who disbelieveth
after this, erreth from the straight path. Wherefore because they
have broken their covenant, we have cursed them, and hardened their
hearts; they dislocate the words of the Pentateuch from their
places, and have forgotten part of what they were admonished; and
thou wilt not cease to discover deceitful practices among them,
except a few of them. But forgive them and pardon them, for God
loveth the beneficent. And from those who say, We are Christians,
we have received their covenant; but they have forgotten part of
what they were admonished; wherefore we have raised up enmity and
hatred among them, till the day of resurrection; and God will then
surely declare unto them what they have been doing. O ye who have
received the scriptures, now is our apostle come unto you, to make
manifest unto you many things which ye concealed in the scriptures;
and to pass over many things. Now is light and a perspicuous book
of revelations come unto you from God. Thereby will God direct him
who shall follow his good pleasure, into the paths of peace; and
shall lead them out of darkness into light, by his will, and shall
direct them in the right way. They are infidels, who say, Verily
God is Christ the son of Mary. Say unto them, And who could obtain
anything from God to the contrary, if he pleased to destroy Christ
the son of Mary, and his mother, and all those who are on the
earth? For unto God belongeth the kingdom of heaven and earth, and
whatsoever is contained between them; he createth what he pleaseth,
and God is almighty. The Jews and the Christians say, We are the
children of God, and his beloved. Answer, Why therefore doth he
punish you for your sins? Nay, but ye are men, of those whom he
hath created. He forgiveth whom he pleaseth, and punisheth whom he
pleaseth; and unto God belongeth the kingdom of heaven and earth,
and of what is contained between them both; and unto him shall all
things return. O ye who have received the scriptures, now is our
apostle come unto you, declaring unto you the true
religion, during the cessation of apostles86,
lest ye should say, There came unto us no bearer of good tidings,
nor any warner: but now is a bearer of good tidings and a warner
come unto you; and God is almighty. Call to mind when Moses said
unto his people, O my people, remember the favor of God towards
you, since he hath appointed prophets among you, and constituted
you kings, and bestowed on you what he hath given to no other
nation in the world. O my people, enter the holy land, which God
hath decreed you, and turn not your backs, lest ye be subverted and
perish. They answered, O Moses, verily there are a gigantic people
in the land; and we will by no means enter it, until they depart
thence; but if they depart thence, then will we enter therein. And
two men of those who feared God, unto whom God had been gracious,
said, Enter ye upon them suddenly by the gate of the city; and when
ye shall have entered the same, ye shall surely be victorious:
therefore trust in God, if ye are true believers. They replied, O
Moses, we will never enter the land, while they remain therein: go
therefore thou, and thy Lord, and fight; for we will sit here.
Moses said, O Lord, surely I am not master of any except myself,
and my brother; therefore make a distinction between us and the
ungodly people. God answered, Verily the land shall be forbidden
them forty years; during which time they shall wander like men
astonished in the earth; therefore be not thou solicitous for the
ungodly people. Relate also unto them the history of the two sons
of Adam, with truth. When they offered their offering, and it was
accepted from one of them, and was not accepted from the other,
Cain said to his brother, I will certainly kill thee. Abel
answered, God only accepteth the offering of the pious; if thou
stretchest forth thy hand against me, to slay me, I will not
stretch forth my hand against thee, to slay thee; for I fear God
the Lord of all creatures. I choose that thou shouldst bear my
iniquity and thine own iniquity; and that thou become a companion
of hell fire; for that is the reward of the unjust. But his soul
suffered him to slay his brother, and he slew him; wherefore he
became of the number of those who perish. And God sent a raven,
which scratched the earth, to show him how he should hide the shame
of his brother, and he said, Woe is me! am I unable to be like
this raven, that I may hide my brother's shame? and he became one
of those who repent. Wherefore we commanded the children of Israel,
that he who slayeth a soul, without having slain a body, or
committed wickedness in the earth, shall be as if he had slain all
mankind: but he who saveth a soul alive, shall be as if he had
saved the lives of all mankind. Our apostles formerly came unto
them, with evident miracles; then were many of them, after this,
transgressors on the earth. But the recompense of those who fight
against God and his apostles, and study to act corruptly in the
earth, shall be, that they shall be slain, or crucified, or have
their hands and their feet cut off on the opposite sides, or be
banished the land. This shall be their disgrace in this world, and
in the next world they shall suffer a grievous punishment; except
those who shall repent, before ye prevail against them; for know
that God is inclined to forgive, and be merciful. O true believers,
fear God, and earnestly desire a near conjunction with him, and
fight for his religion, that ye may be happy. Moreover, they who
believe not, although they had whatever is in the earth, and as
much more withal, that they might therewith redeem themselves from
punishment on the day of resurrection: it shall not be accepted
from them, but they shall suffer a painful punishment. They shall
desire to go forth from the fire, but they shall not go forth from
it, and their punishment shall be permanent. If a man or a woman
steal, cut off their hands,87 in
retribution for that which they have committed; this is an
exemplary punishment appointed by God; and God is mighty and wise.
But whoever shall repent after his iniquity, and amend, verily God
will be turned unto him, for God is inclined to forgive and be
merciful. Dost thou not know that the kingdom of heaven and earth
is God's? He punisheth whom he pleaseth, and he pardoneth whom he
pleaseth; for God is almighty. O apostle, let them not grieve thee,
who hasten to infidelity, either of those who say, We believe, with
their mouths, but whose hearts believe not; or of the Jews, who
hearken to a lie, and hearken to other people; who come not unto
thee: they pervert the words of the law from their true
 places, and say, If this be brought unto you, receive
it; but if it be not brought unto you, beware of receiving aught
else; and in behalf of him whom God shall resolve to reduce, thou
shalt not prevail with God at all. They whose hearts God shall not
please to cleanse, shall suffer shame in this world, and a grievous
punishment in the next: who hearken to a lie, and eat that which is
forbidden. But if they come unto thee for judgment, either judge
between them, or leave them; and if thou leave them, they shall not
hurt thee at all. But if thou undertake to judge, judge between
them with equity; for God loveth those who observe justice. And how
will they submit to thy decision, since they have the law,
containing the judgment of God? Then will they turn their backs,
after this; but those are not true believers. We have surely sent
down the law, containing direction, and light: thereby did the
prophets, who professed the true religion, judge those who
Judaized; and the doctors and priests also judged by the book of
God, which had been committed to their custody; and they were
witnesses thereof. Therefore fear not men, but fear me; neither
sell my signs for a small price. And whoso judgeth not according to
what God hath revealed, they are infidels. We have therein
commanded them, that they should give life for life, and eye for
eye, and nose for nose, and ear for ear, and tooth for tooth; and
that wounds should also be punished by retaliation: but whoever
should remit it as alms, it should be accepted as an atonement for
him. And whoso judgeth not according to what God hath revealed,
they are unjust. We also caused Jesus, the son of Mary, to follow
the footsteps of the prophets, confirming the law which was sent
down before him; and we gave him the gospel, containing direction
and light; confirming also the law which was given before it, and a
direction and admonition unto those who fear God: that they who
have received the gospel might judge according to what God hath
revealed therein: and whoso judgeth not according to what God hath
revealed, they are transgressors. We have also sent down unto thee
the book of the Koran with truth, confirming that scripture which
was revealed before it; and preserving the same safe from
corruption. Judge, therefore, between them according to that which
God hath revealed; and follow not their desires, by swerving from
the truth which hath come unto thee. Unto every one of you have we
given a law, and an open path; and if God had
pleased, he had surely made you one people; but he hath thought fit
to give you different laws, that he might try you in that which he
hath given you respectively. Therefore strive to excel each other
in good works: unto God shall ye all return, and then will he
declare unto you that concerning which ye have disagreed. Wherefore
do thou, O prophet, judge between them according to that which God
hath revealed, and follow not their desires; but beware of them,
lest they cause thee to err from part of those precepts which God
hath sent down unto thee; and if they turn back, know that God is
pleased to punish them for some of their crimes; for a great number
of men are transgressors. Do they therefore desire the judgment of
the time of ignorance? but who is better than God, to judge between
people who reason aright? O true believers, take not the Jews or
Christians for your friends; they are friends the one to the other;
but whoso among you taketh them for his friends, he is surely one
of them: verily God directeth not unjust people. Thou shalt see
those in whose hearts there is an infirmity, to hasten unto them,
saying, We fear lest some adversity befall us; but it is easy for
God to give victory, or a command from him, that they may repent of
that which they concealed in their minds. And they who believe will
say, Are these the men who have sworn by God, with a most firm
oath, that they surely held with you? their works are become vain,
and they are of those who perish. O true believers, whoever of you
apostatizeth from his religion, God will certainly bring other
people to supply his place, whom he will love, and who will love
him; who shall be humble towards the believers, but severe to the
unbelievers; they shall fight for the religion of God, and shall
not fear the obloquy of the detractor. This is the bounty of God,
he bestoweth it on whom he pleaseth: God is extensive and wise.
Verily your protector is God, and his apostle, and those who
believe, who observe the stated times of prayer, and give alms, and
who bow down to worship. And whoso taketh God, and his apostle, and
the believers for his friends, they are the party of God, and they
shall be victorious. O true believers, take not such of those to
whom the scriptures were delivered before you, or of the infidels,
for your friends, who make a laughing-stock and a jest of your
religion; but fear God, if ye be true believers; nor those who,
when ye call to prayer, make a laughing-stock and a jest of it;
this they do because they are people who do not
understand. Say, O ye who have received the scriptures, do ye
reject us for any other reason than because we believe in God, and
that revelation which hath been sent down unto us, and that which
was formerly sent down, and for that the greater part of you are
transgressors? Say, Shall I denounce unto you a worse thing than
this, as to the reward which ye are to expect with God? He whom God
hath cursed, and with whom he hath been angry, having changed some
of them into apes and swine, and who worship Taghût, they are
in the worse condition, and err more widely from the straightness
of the path. When they came unto you, they said, We believe: yet
they entered into your company with infidelity, and went forth from
you with the same; but God well knew what they concealed. Thou
shalt see many of them hastening unto iniquity and malice, and to
eat things forbidden; and woe unto them for what they have done.
Unless their doctors and priests forbid them uttering wickedness,
and eating things forbidden; woe unto them for what they shall have
committed. The Jews say, the hand of God is tied up. Their hands
shall be tied up, and they shall be cursed for that which they have
said. Nay, his hands are both stretched forth; he bestoweth as he
pleaseth: that which had been sent down unto thee from thy Lord,
shall increase the transgression and infidelity of many of them;
and we have put enmity and hatred between them, until the day of
resurrection. So often as they shall kindle a fire for war, God
shall extinguish it; and they shall set their minds to act
corruptly in the earth, but God loveth not the corrupt doers.
Moreover, if they who have received the scriptures believe, and
fear God, we will surely expiate their sins from them, and we will
lead them into gardens of pleasure; and if they observe the law,
and the gospel, and the other scriptures which have been sent down
unto them from their Lord, they shall surely eat of good things
both from above them and from under their feet. Among them there
are people who act uprightly; but how evil is that which many of
them do work! O apostle, publish the whole of that which hath been
sent down unto thee from thy Lord: for if thou do not, thou dost
not in effect publish any part thereof; and God will defend thee
against wicked men; for God directeth not the unbelieving people.
Say, O ye who have received the scriptures, ye are not grounded on
anything, until ye observe the law and the gospel, and that which
hath been sent down unto you from your Lord.
That which hath been sent down unto thee from thy Lord shall surely
increase the transgression and infidelity of many of them: but be
not thou solicitous for the unbelieving people. Verily they who
believe, and those who Judaize,—and the Sabeans, and the
Christians, whoever of them believeth in God and the last day, and
doth that which is right, there shall come no fear on them, neither
shall they be grieved. We formerly accepted the covenant of the
children of Israel, and sent apostles unto them. So often as an
apostle came unto them with that which their souls desired not,
they accused some of them of imposture, and some of them they
killed: and they imagined that there should be no punishment for
those crimes, and they became blind and deaf. Then was God turned
unto them; afterwards many of them again became blind and deaf; but
God saw what they did. They are surely infidels, who say, Verily
God is Christ the son of Mary; since Christ said, O children of
Israel, serve God, my Lord and your Lord; whoever shall give a
companion unto God, God shall exclude him from paradise, and his
habitation shall be hell fire; and the ungodly shall have none to
help them. They are certainly infidels, who say, God is the third
of three: for there is no God besides one God; and if they refrain
not from what they say, a painful torment shall surely be inflicted
on such of them as are unbelievers. Will they not therefore be
turned unto God, and ask pardon of him? since God is gracious and
merciful. Christ, the son of Mary, is no more than an apostle;
other apostles have preceded him; and his mother was a woman of
veracity: they both ate food. Behold, how we declare unto them the
signs of God's unity; and then behold, how they turn aside from the
truth. Say unto them, Will ye worship, besides God, that which can
cause you neither harm nor profit? God is he who heareth and seeth.
Say, O ye who have received the scriptures, exceed not the just
bounds in your religion, by speaking beside the truth; neither
follow the desires of people who have heretofore erred, and who
have seduced many, and have gone astray from the straight path.
Those among the children of Israel who believed not, were cursed by
the tongue of David, and of Jesus the son of Mary. This befell them
because they were rebellious and transgressed: they forbade not one
another the wickedness which they committed; and woe unto them for
what they committed. Thou shalt see many of them take for
their friends those who believe not. Woe unto them for what their
souls have sent before them, for that God is incensed against them,
and they shall remain in torment forever. But, if they had believed
in God, and the prophet, and that which hath been revealed unto
him, they had not taken them for their friends; but many of them
are evil-doers. Thou shalt surely find the most violent of all men
in enmity against the true believers, to be the Jews and the
idolaters: and thou shalt surely find those among them to be the
most inclinable to entertain friendship for the true believers, who
say, We are Christians. This cometh to pass, because there are
priests and monks among them; and because they are not elated with
pride. And when they hear that which hath been sent down to the
apostle read unto them, thou shalt see their eyes overflow with
tears, because of the truth which they perceive therein, saying, O
Lord, we believe; write us down, therefore, with those who bear
witness to the truth: and what should hinder us from believing in
God, and the truth which hath come unto us, and from earnestly
desiring that our Lord would introduce us into paradise with the
righteous people. Therefore hath God rewarded them, for what they
have said, with gardens through which rivers flow; they shall
continue therein forever; and this is the reward of the righteous.
But they who believe not, and accuse our signs of falsehood, they
shall be the companions of hell. O true believers, forbid not the
good things which God hath allowed you; but transgress not, for God
loveth not the transgressors. And eat of what God hath given you
for food that which is lawful and good: and fear God, in whom ye
believe. God will not punish you for an inconsiderate word in your
oaths; but he will punish you for what ye solemnly swear with
deliberation. And the expiation of such an oath shall be the
feeding of ten poor men with such moderate food as ye feed your own
families withal; or to clothe them; or to free the neck of a true
believer from captivity: but he who shall not find wherewith to
perform one of these three things, shall fast three days. This is
the expiation of your oaths, when ye swear inadvertently. Therefore
keep your oaths. Thus God declareth unto you his signs, that ye may
give thanks. O true believers, surely wine, and lots, and images,
and divining arrows, are an abomination of the work of Satan;
therefore avoid them, that ye may prosper. Satan seeketh to sow
dissension and hatred among you, by means of
wine and lots, and to divert you from remembering God, and from
prayer; will ye not therefore abstain from them? Obey God, and obey
the apostle, and take heed to yourselves: but if ye turn back, know
that the duty of our apostle is only to preach publicly. In those
who believe and do good works, it is no sin that they have tasted
wine or gaming before they were forbidden; if they fear God, and
believe, and do good works, and shall for the future fear God, and
believe, and shall persevere to fear him, and to do good; for God
loveth those who do good. O true believers, God will surely prove
you in offering you plenty of game, which ye may take with your
hands or your lances, that God may know who feareth him in secret;
but whoever transgresseth after this, shall suffer a grievous
punishment. O true believers, kill no game while ye are on
pilgrimages; whosoever among you shall kill any designedly, shall
restore the like of what ye shall have killed, in domestic animals,
according to the determination of two just persons among you, to be
brought as an offering to the Caabah; or in atonement thereof shall
feed the poor; or instead thereof shall fast, that he may taste the
heinousness of his deed. God hath forgiven what is past, but
whoever returneth to transgress, God will take vengeance on him;
for God is mighty and able to avenge. It is lawful for you to fish
in the sea,88 and to eat what ye shall catch, as
a provision for you and for those who travel; but it is unlawful
for you to hunt by land, while ye are performing the rites of
pilgrimage; therefore fear God, before whom ye shall be assembled
at the last day. God hath appointed the Caabah, the holy house, an
establishment for mankind; and hath ordained the sacred month, and
the offering, and the ornaments hung thereon. This hath he done
that ye might know that God knoweth whatsoever is in heaven and on
earth, and that God is omniscient. Know that God is severe in
punishing, and that God is ready to forgive and be merciful. The
duty of our apostle is to preach only; and God knoweth that which
ye discover, and that which ye conceal. Say, Evil and Good shall
not be equally esteemed of, though the abundance of evil pleaseth
thee; therefore fear God, O ye of understanding, that ye may be
happy. O true believers, inquire not concerning things
which, if they be declared unto you, may give you pain; but if ye
ask concerning them when the Koran is sent down, they will be
declared unto you: God pardoneth you as to these matters; for God
is ready to forgive and gracious. People who have been before you
formerly inquired concerning them; and afterwards disbelieved
therein. God hath not ordained anything concerning Bahîra,
nor Sâïba, nor Wasîla, nor Hâmi;89 but the unbelievers have invented a
lie against God: and the greater part of them do not understand.
And when it was said unto them, Come unto that which God hath
revealed, and to the apostles; they answered, That religion which
we found our fathers to follow is sufficient for us. What though
their fathers knew nothing, and were not rightly directed? O true
believers, take care of your souls. He who erreth shall not hurt
you, while ye are rightly directed: unto God shall ye all return,
and he will tell you that which ye have done. O true believers, let
witnesses be taken between you, when death approaches any of you,
at the time of making the testament; let there be two witnesses,
just men, from among you; or two others of a different tribe or
faith from yourselves, if ye be journeying in the earth, and the
accident of death befall you. Ye shall shut them both up, after the
afternoon prayer, and they shall swear by God, if ye doubt them,
and they shall say, We will not sell our evidence for a bribe,
although the person concerned be one who is related to us, neither
will we conceal the testimony of God, for then should we certainly
be of the number of the wicked. But if it appear that both have
been guilty of iniquity, two others shall stand up in their place,
of those who have convicted them of falsehood, the two nearest in
blood, and they shall swear by God, saying, Verily our testimony is
more true than the testimony of these two, neither have we
prevaricated; for then should we become of the number of the
unjust. This will be easier, that men may give testimony according
to the plain intention thereof, or fear lest a different oath be
given, after their oath. Therefore fear God, and hearken; for God
directeth not the unjust people. On a certain day shall God
assemble the apostles, and shall say unto them, What answer was
returned you, when ye preached unto the people to whom ye
were sent? They shall answer, We have no knowledge but thou art the
knower of secrets. When God shall say, O Jesus, son of Mary,
remember my favor towards thee, and towards thy mother; when I
strengthened thee with the holy spirit, that thou shouldst speak
unto men in the cradle, and when thou wast grown up; and when I
taught thee the scripture, and wisdom, and the law and the gospel;
and when thou didst create of clay as it were the figure of a bird,
by my permission, and didst breathe thereon, and it became a bird
by my permission; and thou didst heal one blind from his birth and
the leper, by my permission; and when thou didst bring forth the
dead from their graves, by my permission; and when I withheld the
children of Israel from killing thee, when thou hadst come unto
them with evident miracles, and such of them as believed not, said,
This is nothing but manifest sorcery. And when I commanded the
apostles of Jesus, saying, Believe in me and in my messenger; they
answered, We do believe; and do thou bear witness that we are
resigned unto thee. Remember when the apostles said, O Jesus, son
of Mary, is thy Lord able to cause a table to descend unto us from
heaven?90 He answered, hear God, if ye be
true believers. They said, We desire to eat thereof, and that our
hearts may rest at ease, and that we may know that thou hast told
us the truth, and that we may be witnesses thereof. Jesus, the son
of Mary, said, O God our Lord, cause a table to descend unto us
from heaven, that the day of its descent may become a festival day
unto us, unto the first of us, and unto the last of us, and a sign
from thee; and do thou provide food for us, for thou art the best
provider. God said, Verily I will cause it to descend unto you; but
whoever among you shall disbelieve hereafter, I will surely punish
him with a punishment wherewith I will not punish any other
creature. And when God shall say unto Jesus, at the last day, O
Jesus, son of Mary, hast thou said unto men, Take me and my mother
for two gods, beside God? He shall answer, Praise be unto thee! it
is not for me to say that which I ought not; if I had said so, thou
wouldst surely have known it: thou knowest what is in me, but I
know not what is in thee; for thou art the knower of secrets. I
have not spoken to them any other than what thou didst
command me; namely, Worship God, my Lord and your Lord: and I was a
witness of their actions while I stayed among them; but since thou
hast taken me to thyself, thou hast been the watcher over them; for
thou art witness of all things. If thou punish them, they are
surely thy servants; and if thou forgive them, thou art mighty and
wise. God will say, This day shall their veracity be of advantage
unto those who speak truth; they shall have gardens wherein rivers
flow, they shall remain therein forever: God hath been well pleased
in them, and they have been well pleased in him. This shall be
great felicity. Unto God belongeth the kingdom of heaven and of
earth, and of whatever therein is; and he is almighty.

Footnote 82: (return)
This title is taken from the Table, which, towards the end of
the chapter, is fabled to have been let down from heaven to Jesus.
It is sometimes also called the chapter of Contracts, which word
occurs in the first verse.

Footnote 83: (return)
As camels, oxen, and sheep; and also wild cows, antelopes, but
not swine, nor what is taken in hunting during the pilgrimage.

Footnote 84: (return)
The sacred months in the Mohammedan calendar were the first, the
seventh, the eleventh, and the twelfth.

Footnote 85: (return)
A game similar to raffling, arrowheads being used as
counters.

Footnote 86: (return)
The Arabic word al Fatra signifies the intermediate space
of time between two prophets, during which no new revelation or
dispensation was given; as the interval between Moses and Jesus,
and between Jesus and Mohammed, at the expiration of which last,
Mohammed pretended to be sent.

Footnote 87: (return)
But this punishment, according to the Sonna, is not to be
inflicted, unless the value of the thing stolen amount to four
dinars, or about $10. For the first offence, the criminal is to
lose his right hand, which is to be cut off at the wrist; the
second offence, his left foot, at the ankle; for the third, his
left hand; for the fourth, his right foot; and if he continue to
offend, he shall be scourged at the discretion of the judge.

Footnote 88: (return)
This is to be understood of fish that live altogether in the
sea, and not of those that live in the sea and on land both, as
crabs. The Turks, who are Hanifites, never eat this sort of fish;
but the sect of Malec Ebn Ans, and perhaps some others, make no
scruple of it.

Footnote 89: (return)
These were the names given by the pagan Arabs to certain camels
or sheep which were turned loose to feed, and exempted from common
services, in some particular cases; having their ears slit, or some
other mark, that they might be known; and this they did in honor of
their gods. Which superstitions are here declared to be no
ordinances of God, but the inventions of foolish men.

Footnote 90: (return)
This miracle is thus related by the commentators: Jesus having,
at the request of his followers, asked it of God, a red table
immediately descended, in their sight, between two clouds, and was
set before them; whereupon he rose up, and having made the
ablution, prayed, and then took off the cloth which covered the
table, saying, "In the name of God, the best provider of food."

LIFE OF BUDDHA

BY ASVAGHOSHA BODHISATTVA

Translated from Sanscrit into Chinese by Dharmaraksha, A.D.
420; from Chinese into English by Samuel Beal

INTRODUCTION

Buddha is undoubtedly the most potent name as a religious
teacher, in the whole of Asia. The propaganda of the Buddhistic
faith passed from the valley of the Indus to the valley of the
Ganges, and from Ceylon to the Himalayas; thence it traversed
China, and its conquests seem to have been permanent. The religion
of Buddha is so far different from that of Confucius, and so far
resembles Christianity, that it combines mysticism with
asceticism—a practical rule of personal conduct with a
consistent transcendentalism. It has, moreover, the great advantage
of possessing a highly fascinating and romantic gospel, or
biography, of its founder. Gautama, as the hero of Arnold's "Light
of Asia," is very well known to English readers, and, although Sir
Edwin Arnold is not by any means a poet of the first order, he has
done a great deal to familiarize the Anglo-Saxon mind with Oriental
life and thought. A far more faithful life of Buddha is that
written some time in the first century of our era by the twelfth
Buddhist patriarch Asvaghosha. This learned ecclesiastic appears to
have travelled about through different districts of India,
patiently collecting the stories and traditions which related to
the life of his master. These he wove into a Sanscrit poem, which
three hundred years later was translated into Chinese, from which
version our present translation is made. There can be no doubt that
the author of the Sanscrit poem was a famous preacher and musician.
Originally living in central India, he seems to have wandered far
and wide exercising his office, and reciting or singing his
poem—a sacred epic, more thrilling to the ears of India than
the wrath of Achilles, or the voyages of Ulysses. We are told that
Asvaghosha took a choir of musicians with him, and many were
converted to Buddhism through the combined persuasiveness of poetry
and preaching. The present life of Buddha, although it labors under
the disadvantage of transfusion from Sanscrit into
Chinese, and from Chinese into English, is by no means destitute of
poetic color and aroma. When, for instance, we read of the
grief-stricken Yasodhara that "her breath failed her, and sinking
thus she fell upon the dusty ground," we come upon a stately
pathos, worthy of Homer or Lucretius. And what can be more
beautiful than the account of Buddha's conversion and sudden
conviction, that all earthly things were vanity. The verses once
heard linger in the memory so as almost to ring in the ears: "Thus
did he complete the end of self, as fire goes out for want of
grass. Thus he had done what he would have men do: he first had
found the way of perfect knowledge. He finished thus the first
great lesson; entering the great Rishi's house, the darkness
disappeared, light burst upon him; perfectly silent and at rest, he
reached the last exhaustless source of truth; lustrous with all
wisdom the great Rishi sat, perfect in gifts, whilst one convulsive
throe shook the wide earth."

E.W.

LIFE OF BUDDHA

CHAPTER I

The Birth

There was a descendant of the Ikshvâku family, an
invincible Sâkya monarch, pure in mind and of unspotted
virtue, called therefore Pure-rice, or Suddhodana. Joyously
reverenced by all men, as the new moon is welcomed by the world,
the king indeed was like the heaven-ruler Sakra, his queen like the
divine Saki. Strong and calm of purpose as the earth, pure in mind
as the water-lily, her name, figuratively assumed,
Mâyâ, she was in truth incapable of class-comparison.
On her in likeness as the heavenly queen descended the spirit and
entered her womb. A mother, but free from grief or pain, she was
without any false or illusory mind. Disliking the clamorous ways of
the world, she remembered the excellent garden of Lumbini, a
pleasant spot, a quiet forest retreat, with its trickling
fountains, and blooming flowers and fruits. Quiet and peaceful,
delighting in meditation, respectfully she asked the king for
liberty to roam therein; the king, understanding her earnest
desire, was seized with a seldom-felt anxiety to grant her request.
He commanded his kinsfolk, within and without the palace, to repair
with her to that garden shade; and now the queen Mâyâ
knew that her time for child-bearing was come. She rested calmly on
a beautiful couch, surrounded by a hundred thousand female
attendants; it was the eighth day of the fourth moon, a season of
serene and agreeable character.

Whilst she thus religiously observed the rules of a pure
discipline, Bodhisattva was born from her right side, come to
deliver the world, constrained by great pity, without causing his
mother pain or anguish. As king Yu-liu was born from the thigh, as
King Pi-t'au was born from the hand, as King Man-to was
born from the top of the head, as King Kia-k'ha was born from the
arm-pit, so also was Bodhisattva on the day of his birth produced
from the right side; gradually emerging from the womb, he shed in
every direction the rays of his glory. As one born from recumbent
space, and not through the gates of life, through countless kalpas,
practising virtue, self-conscious he came forth to life, without
confusion. Calm and collected, not falling headlong was he born,
gloriously manifested, perfectly adorned, sparkling with light he
came from the womb, as when the sun first rises from the East.

Men indeed regarded his exceeding great glory, yet their sight
remained uninjured: he allowed them to gaze, the brightness of his
person concealed for the time, as when we look upon the moon in the
heavens. His body, nevertheless, was effulgent with light, and like
the sun which eclipses the shining of the lamp, so the true
gold-like beauty of Bodhisattva shone forth, and was diffused
everywhere. Upright and firm and unconfused in mind, he
deliberately took seven steps, the soles of his feet resting evenly
upon the ground as he went, his footmarks remained bright as seven
stars.

Moving like the lion, king of beasts, and looking earnestly
towards the four quarters, penetrating to the centre the principles
of truth, he spake thus with the fullest assurance: This birth is
in the condition of a Buddha; after this I have done with renewed
birth; now only am I born this once, for the purpose of saving all
the world.

And now from the midst of heaven there descended two streams of
pure water, one warm, the other cold, and baptized his head,
causing refreshment to his body. And now he is placed in the
precious palace hall, a jewelled couch for him to sleep upon, and
the heavenly kings with their golden flowery hands hold fast the
four feet of the bed. Meanwhile the Devas in space, seizing their
jewelled canopies, attending, raise in responsive harmony their
heavenly songs, to encourage him to accomplish his perfect
purpose.

Then the Nâga-râgas filled with joy, earnestly
desiring to show their reverence for the most excellent law, as
they had paid honor to the former Buddhas, now went to meet
Bodhisattva; they scattered before him Mandâra flowers,
rejoicing with heartfelt joy to pay such religious homage; and so,
again, Tathâgata having appeared in the world, the Suddha
angels rejoiced with gladness; with no selfish or partial
joy, but for the sake of religion they rejoiced, because creation,
engulfed in the ocean of pain, was now to obtain perfect
release.

Then the precious Mountain-râga, Sumeru, firmly holding
this great earth when Bodhisattva appeared in the world, was swayed
by the wind of his perfected merit. On every hand the world was
greatly shaken, as the wind drives the tossing boat; so also the
minutest atoms of sandal perfume, and the hidden sweetness of
precious lilies floated on the air, and rose through space, and
then commingling, came back to earth; so again the garments of
Devas descending from heaven touching the body, caused delightful
thrills of joy; the sun and moon with constant course redoubled the
brilliancy of their light, whilst in the world the fire's gleam of
itself prevailed without the use of fuel. Pure water, cool and
refreshing from the springs, flowed here and there, self-caused; in
the palace all the waiting women were filled with joy at such an
unprecedented event. Proceeding all in company, they drink and
bathe themselves; in all arose calm and delightful thoughts;
countless inferior Devas, delighting in religion, like clouds
assembled.

In the garden of Lumbinî, filling the spaces between the
trees, rare and special flowers, in great abundance, bloomed out of
season. All cruel and malevolent kinds of beings, together
conceived a loving heart; all diseases and afflictions among men
without a cure applied, of themselves were healed. The various
cries and confused sounds of beasts were hushed and silence
reigned; the stagnant water of the river-courses flowed apace,
whilst the polluted streams became clear and pure. No clouds
gathered throughout the heavens, whilst angelic music, self caused,
was heard around; the whole world of sentient creatures enjoyed
peace and universal tranquillity.

Just as when a country visited by desolation, suddenly obtains
an enlightened ruler, so when Bodhisattva was born, he came to
remove the sorrows of all living things.

Mâra,91 the
heavenly monarch, alone was grieved and rejoiced not. The Royal
Father (Suddhodana), beholding his son, strange and miraculous, as
to his birth, though self-possessed and assured in his soul, was
yet moved with astonishment and his countenance
changed, whilst he alternately weighed with himself the meaning of
such an event, now rejoiced and now distressed.

The queen-mother beholding her child, born thus contrary to laws
of nature, her timorous woman's heart was doubtful; her mind,
through fear, swayed between extremes: Not distinguishing the happy
from the sad portents, again and again she gave way to grief; and
now the aged women of the world, in a confused way supplicating
heavenly guidance, implored the gods to whom their rites were paid,
to bless the child; to cause peace to rest upon the royal child.
Now there was at this time in the grove, a certain soothsayer, a
Brahman, of dignified mien and wide-spread renown, famed for his
skill and scholarship: beholding the signs, his heart rejoiced, and
he exulted at the miraculous event. Knowing the king's mind to be
somewhat perplexed, he addressed him with truth and earnestness:
"Men born in the world, chiefly desire to have a son the most
renowned; but now the king, like the moon when full, should feel in
himself a perfect joy, having begotten an unequalled son, (for by
this the king) will become illustrious among his race; let then his
heart be joyful and glad, banish all anxiety and doubt, the
spiritual omens that are everywhere manifested indicate for your
house and dominion a course of continued prosperity. The most
excellently endowed child now born will bring deliverance to the
entire world: none but a heavenly teacher has a body such as this,
golden-colored, gloriously resplendent. One endowed with such
transcendent marks must reach the state of Samyak-Sambodhi, or, if
he be induced to engage in worldly delights, then he must become a
universal monarch; everywhere recognized as the ruler of the great
earth, mighty in his righteous government, as a monarch ruling the
four empires, uniting under his sway all other rulers; as among all
lesser lights, the sun's brightness is by far the most excellent.
But if he seek a dwelling among the mountain forests, with single
heart searching for deliverance, having arrived at the perfection
of true wisdom, he will become illustrious throughout the world;
for as Mount Sumeru is monarch among all mountains, or, as gold is
chief among all precious things; or, as the ocean is supreme among
all streams; or, as the moon is first among the stars; or, as the
sun is brightest of all luminaries, so Tathâgata, born in the
world, is the most eminent of men; his eyes clear and
expanding, the lashes both above and below moving with the lid, the
iris of the eye of a clear blue color, in shape like the moon when
half full, such characteristics as these, without contradiction,
foreshadow the most excellent condition of perfect wisdom."

At this time the king addressed the twice-born,92 "If it be as you say, with respect
to these miraculous signs, that they indicate such consequences,
then no such case has happened with former kings, nor down to our
time has such a thing occurred." The Brahman addressed the king
thus, "Say not so; for it is not right; for with regard to renown
and wisdom, personal celebrity, and worldly substance, these four
things indeed are not to be considered according to precedent or
subsequence; but whatever is produced according to nature, such
things are liable to the law of cause and effect: but now whilst I
recount some parallels let the king attentively
listen:—Bhrigu, Angira, these two of Rishi family, having
passed many years apart from men, each begat an excellently endowed
son; Brihaspati with Sukra, skilful in making royal treatises, not
derived from former families (or tribes); Sârasvata, the
Rishi, whose works have long disappeared, begat a son, Po-lo-sa,
who compiled illustrious Sûtras and Shâstras; that
which now we know and see, is not therefore dependent on previous
connection; Vyâsa, the Rishi, the author of numerous
treatises, after his death had among his descendants Poh-mi
(Vâlmîki), who extensively collected Gâthâ
sections; Atri, the Rishi, not understanding the sectional treatise
on medicine, afterwards begat Âtreya, who was able to control
diseases; the twice-born Rishi Kusi (Kusika), not occupied with
heretical treatises, afterwards begat Kia-ti-na-râga, who
thoroughly understood heretical systems; the sugar-cane monarch,
who began his line, could not restrain the tide of the sea, but
Sagara-râga, his descendant, who begat a thousand royal sons,
he could control the tide of the great sea so that it should come
no further. Ganaka, the Rishi, without a teacher acquired power of
abstraction. All these, who obtained such renown, acquired powers
of themselves; those distinguished before, were afterwards
forgotten; those before forgotten, became afterwards distinguished;
kings like these and god-like Rishis have no need of family
inheritance, and therefore the world need not regard those going
before or following. So, mighty king! is it with you: you
should experience true joy of heart, and because of this joy should
banish forever doubt or anxiety." The king, hearing the words of
the seer, was glad, and offered him increased gifts.

"Now have I begotten a valiant son," he said, "who will
establish a wheel authority, whilst I, when old and gray-headed,
will go forth to lead a hermit's life, so that my holy, king-like
son may not give up the world and wander through mountain
forests."

And now near the spot within the garden, there was a Rishi,
leading the life of an ascetic; his name was Asita, wonderfully
skilful in the interpretation of signs; he approached the gate of
the palace; the king beholding him exclaimed, "This is none other
but Brahmadeva, himself enduring penance from love of true
religion, these two characteristics so plainly visible as marks of
his austerities." Then the king was much rejoiced; and forthwith he
invited him within the palace, and with reverence set before him
entertainment, whilst he, entering the inner palace, rejoiced only
in prospect of seeing the royal child.

Although surrounded by the crowd of court ladies, yet still he
was as if in desert solitude; and now they place a preaching throne
and pay him increased honor and religious reverence, as Antideva
râga reverenced the priest Vasishtha. Then the king,
addressing the Rishi, said: "Most fortunate am I, great Rishi! that
you have condescended to come here to receive from me becoming
gifts and reverence; I pray you therefore enter on your
exhortation."

Thus requested and invited, the Rishi felt unutterable joy, and
said, "All hail, ever victorious monarch! possessed of all noble,
virtuous qualities, loving to meet the desires of those who seek,
nobly generous in honoring the true law, conspicuous as a race for
wisdom and humanity, with humble mind you pay me homage, as you are
bound. Because of your righteous deeds in former lives, now are
manifested these excellent fruits; listen to me, then, whilst I
declare the reason of the present meeting. As I was coming on the
sun's way, I heard the Devas in space declare that the king had
born to him a royal son, who would arrive at perfect intelligence;
moreover I beheld such other portents, as have constrained me now
to seek your presence; desiring to see the Sâkya monarch who
will erect the standard of the true law."

The king, hearing the Rishi's words, was fully assured; escaping
from the net of doubt, he ordered an attendant to bring the prince,
to exhibit him to the Rishi. The Rishi, beholding the prince, the
thousand-rayed wheel on the soles of his feet, the web-like
filament between his fingers, between his eyebrows the white
wool-like prominence, his complexion bright and lustrous; seeing
these wonderful birth-portents, the seer wept and sighed
deeply.

The king beholding the tears of the Rishi, thinking of his son,
his soul was overcome, and his breath fast held his swelling heart.
Thus alarmed and ill at ease, unconsciously he arose from his seat,
and bowing his head at the Rishi's feet, he addressed him in these
words: "This son of mine, born thus wonderfully, beautiful in face,
and surpassingly graceful, little different from the gods in form,
giving promise of superiority in the world, ah! why has he caused
thee grief and pain? Forbid it, that my son should die! or should
be short-lived!—the thought creates in me grief and anxiety;
that one athirst, within reach of the eternal draught,93 should after all reject and lose
it! sad indeed! Forbid it, he should lose his wealth and treasure!
dead to his house! lost to his country! for he who has a prosperous
son in life, gives pledge that his country's weal is well secured;
and then, coming to die, my heart will rest content, rejoicing in
the thought of offspring surviving me; even as a man possessed of
two eyes, one of which keeps watch, while the other sleeps; not
like the frost-flower of autumn, which, though it seems to bloom,
is not a reality. A man who, midst his tribe and kindred, deeply
loves a spotless son, at every proper time in recollection of it
has joy; O! that you would cause me to revive!"

The Rishi, knowing the king-sire to be thus greatly afflicted at
heart, immediately addressed the Mahârâga: "Let not the
king be for a moment anxious! the words I have spoken to the king,
let him ponder these, and not permit himself to doubt; the portents
now are as they were before, cherish then no other thoughts! But
recollecting I myself am old, on that account I could not hold my
tears; for now my end is coming on. But this son of thine will rule
the world, born for the sake of all that lives! this is indeed one
difficult to meet with; he shall give up his royal estate, escape
from the domain of the five desires, with resolution and
with diligence practise austerities, and then awakening, grasp the
truth. Then constantly, for the world's sake (all living things),
destroying the impediments of ignorance and darkness, he shall give
to all enduring light, the brightness of the sun of perfect wisdom.
All flesh submerged in the sea of sorrow; all diseases collected as
the bubbling froth; decay and age like the wild billows; death like
the engulfing ocean; embarking lightly in the boat of wisdom he
will save the world from all these perils, by wisdom stemming back
the flood. His pure teaching like to the neighboring shore, the
power of meditation, like a cool lake, will be enough for all the
unexpected birds; thus deep and full and wide is the great river of
the true law; all creatures parched by the drought of lust may
freely drink thereof, without stint; those enchained in the domain
of the five desires, those driven along by many sorrows, and
deceived amid the wilderness of birth and death, in ignorance of
the way of escape, for these Bodhisattva has been born in the
world, to open out a way of salvation. The fire of lust and
covetousness, burning with the fuel of the objects of sense, he has
caused the cloud of his mercy to rise, so that the rain of the law
may extinguish them. The heavy gates of gloomy unbelief, fast kept
by covetousness and lust, within which are confined all living
things, he opens and gives free deliverance. With the tweezers of
his diamond wisdom he plucks out the opposing principles of lustful
desire. In the self-twined meshes of folly and ignorance all flesh
poor and in misery, helplessly lying, the king of the law has come
forth, to rescue these from bondage. Let not the king in respect of
this his son encourage in himself one thought of doubt or pain; but
rather let him grieve on account of the world, led captive by
desire, opposed to truth; but I, indeed, amid the ruins of old age
and death, am far removed from the meritorious condition of the
holy one, possessed indeed of powers of abstraction, yet not within
reach of the gain he will give, to be derived from his teaching as
the Bodhisattva; not permitted to hear his righteous law, my body
worn out, after death, alas! destined to be born as a Deva94 still liable to the three
calamities, old age, decay, and death, therefore I weep."

The king and all his household attendants, hearing the words
 of the Rishi, knowing the cause of his regretful
sorrow, banished from their minds all further anxiety: "And now,"
the king said, "to have begotten this excellent son, gives me rest
at heart; but that he should leave his kingdom and home, and
practise the life of an ascetic, not anxious to ensure the
stability of the kingdom, the thought of this still brings with it
pain."

At this time the Rishi, turning to the king with true words,
said, "It must be even as the king anticipates, he will surely
arrive at perfect enlightenment." Thus having appeased every
anxious heart among the king's household, the Rishi by his own
inherent spiritual power ascended into space and disappeared.

At this time Suddhodana râga, seeing the excellent marks
(predictive signs) of his son, and, moreover, hearing the words of
Asita, certifying that which would surely happen, was greatly
affected with reverence to the child: he redoubled measures for its
protection, and was filled with constant thought; moreover, he
issued decrees through the empire, to liberate all captives in
prison, according to the custom when a royal son was born, giving
the usual largess, in agreement with the directions of the Sacred
Books, and extending his gifts to all; or, all these things he did
completely. When the child was ten days old, his father's mind
being now quite tranquil, he announced a sacrifice to all the gods,
and prepared to give liberal offerings to all the religious bodies;
Srâmanas and Brahmanas invoked by their prayers a blessing
from the gods, whilst he bestowed gifts on the royal kinspeople and
the ministers and the poor within the country; the women who dwelt
in the city or the villages, all those who needed cattle or horses
or elephants or money, each, according to his necessities, was
liberally supplied. Then, selecting by divination a lucky time,
they took the child back to his own palace, with a double-feeding
white-pure-tooth, carried in a richly-adorned chariot (cradle),
with ornaments of every kind and color round his neck; shining with
beauty, exceedingly resplendent with unguents. The queen embracing
him in her arms, going around, worshipped the heavenly spirits.
Afterwards she remounted her precious chariot, surrounded by her
waiting women; the king, with his ministers and people, and all the
crowd of attendants, leading the way and following, even as the
ruler of heaven, Sakra, is surrounded by crowds of Devas; as
Mahesvara, when suddenly his six-faced child was born; arranging
 every kind of present, gave gifts, and asked for
blessings; so now the king, when his royal son was born, made all
his arrangements in like manner. So Vaisravana, the heavenly king,
when Nalakûvara was born, surrounded by a concourse of Devas,
was filled with joy and much gladness; so the king, now the royal
prince was born, in the kingdom of Kapila, his people and all his
subjects were likewise filled with joy.

Living in the
Palace

And now in the household of Suddhodana râga, because of
the birth of the royal prince, his clansmen and younger brethren,
with his ministers, were all generously disposed, whilst elephants,
horses and chariots, and the wealth of the country, and precious
vessels, daily increased and abounded, being produced wherever
requisite; so, too, countless hidden treasures came of themselves
from the earth. From the midst of the pure snowy mountains, a wild
herd of white elephants, without noise, of themselves, came; not
curbed by any, self-subdued, every kind of colored horse, in shape
and quality surpassingly excellent, with sparkling jewelled manes
and flowing tails, came prancing round, as if with wings; these
too, born in the desert, came at the right time, of themselves. A
herd of pure-colored, well-proportioned cows, fat and fleshy, and
remarkable for beauty, giving fragrant and pure milk with equal
flow, came together in great number at this propitious time. Enmity
and envy gave way to peace; content and rest prevailed on every
side; whilst there was closer union amongst the true of heart,
discord and variance were entirely appeased; the gentle air
distilled a seasonable rain, no crash of storm or tempest was
heard, the springing seeds, not waiting for their time, grew up
apace and yielded abundant increase; the five cereals grew ripe
with scented grain, soft and glutinous, easy of digestion; all
creatures big with young, possessed their bodies in ease and their
frames well gathered. All men, even those who had not received the
seeds of instruction derived from the four holy ones;95 all these, throughout the world,
born under the control of selfish appetite, without any thought for
others' goods, had no proud, envious longings; no
angry, hateful thoughts. All the temples of the gods and sacred
shrines, the gardens, wells, and fountains, all these like things
in heaven, produced of themselves, at the proper time, their
several adornments. There was no famishing hunger, the soldiers'
weapons were at rest, all diseases disappeared; throughout the
kingdom all the people were bound close in family love and
friendship; piously affectioned they indulged in mutual pleasures,
there were no impure or polluting desires; they sought their daily
gain righteously, no covetous money-loving spirit prevailed, but
with religious purpose they gave liberally; there was no thought of
any reward or return, but all practised the four rules of purity;
and every hateful thought was suppressed and destroyed. Even as in
days gone by, Manu râga begat a child called "Brilliancy of
the Sun," on which there prevailed through the country great
prosperity, and all wickedness came to an end; so now the king
having begotten a royal prince, these marks of prosperity were
seen; and because of such a concourse of propitious signs, the
child was named Siddhârtha.96 And now
his royal mother, the queen Mâyâ, beholding her son
born under such circumstances, beautiful as a child of heaven,
adorned with every excellent distinction, from excessive joy which
could not be controlled died, and was born in heaven. Then
Pragâ-pati Gautami, beholding the prince, like an angel, with
beauty seldom seen on earth, seeing him thus born and now his
mother dead, loved and nourished him as her own child; and the
child regarded her as his mother.

So as the light of the sun or the moon, little by little
increases, the royal child also increased each day in every mental
excellency and beauty of person; his body exhaled the perfume of
priceless sandal-wood, decorated with the famed Gambunada gold
gems; divine medicines there were to preserve him in health,
glittering necklaces upon his person; the members of tributary
states, hearing that the king had an heir born to him, sent their
presents and gifts of various kinds: oxen, sheep, deer, horses, and
chariots, precious vessels and elegant ornaments, fit to delight
the heart of the prince; but though presented with such pleasing
trifles, the necklaces and other pretty ornaments, the mind of the
prince was unmoved, his bodily frame small indeed, but
his heart established; his mind at rest within its own high
purposes, was not to be disturbed by glittering baubles.

And now he was brought to learn the useful arts, when lo! once
instructed he surpassed his teachers. His father, the king, seeing
his exceeding talent, and his deep purpose to have done with the
world and its allurements, began to inquire as to the names of
those in his tribe who were renowned for elegance and refinement.
Elegant and graceful, and a lovely maiden, was she whom they called
Yasodharâ; in every way fitting to become a consort for the
prince, and to allure by pleasant wiles his heart. The prince with
a mind so far removed from the world, with qualities so
distinguished, and with so charming an appearance, like the elder
son of Brahmadeva, Sanatkumâra (She-na Kiu-ma-lo); the
virtuous damsel, lovely and refined, gentle and subdued in manner;
majestic like the queen of heaven, constant ever, cheerful night
and day, establishing the palace in purity and quiet, full of
dignity and exceeding grace, like a lofty hill rising up in space;
or as a white autumn cloud; warm or cool according to the season;
choosing a proper dwelling according to the year, surrounded by a
return of singing women, who join their voices in harmonious
heavenly concord, without any jarring or unpleasant sound, exciting
in the hearers forgetfulness of worldly cares. As the heavenly
Gandharvas of themselves, in their beauteous palaces, cause the
singing women to raise heavenly strains, the sounds of which and
their beauty ravish both eyes and heart—so Bodhisattva dwelt
in his lofty palace, with music such as this. The king, his father,
for the prince's sake, dwelt purely in his palace, practising every
virtue; delighting in the teaching of the true law, he put away
from him every evil companion, that his heart might not be polluted
by lust; regarding inordinate desire as poison, keeping his passion
and his body in due control, destroying and repressing all trivial
thoughts; desiring to enjoy virtuous conversation, loving
instruction fit to subdue the hearts of men, aiming to accomplish
the conversion of unbelievers; removing all schemes of opposition
from whatever source they came by the enlightening power of his
doctrine, aiming to save the entire world; thus he desired that the
body of people should obtain rest; even as we desire to give peace
to our children, so did he long to give rest to the world. He also
attended to his religious duties, sacrificing by fire to all the
spirits, with clasped hands adoring the moon, bathing his
body in the waters of the Ganges; cleansing his heart in the waters
of religion, performing his duties with no private aim, but
regarding his child and the people at large; loving righteous
conversation, righteous words with loving aim; loving words with no
mixture of falsehood, true words imbued by love, and yet withal so
modest and self-distrustful, unable on that account to speak as
confident of truth; loving to all, and yet not loving the world;
with no thought of selfishness or covetous desire: aiming to
restrain the tongue and in quietness to find rest from wordy
contentions, not seeking in the multitude of religious duties to
condone for a worldly principle in action, but aiming to benefit
the world by a liberal and unostentatious charity; the heart
without any contentious thought, but resolved by goodness to subdue
the contentious; desiring to mortify the passions, and to destroy
every enemy of virtue; not multiplying coarse or unseemly words,
but exhorting to virtue in the use of courteous language; full of
sympathy and ready charity, pointing out and practising the way of
mutual dependence; receiving and understanding the wisdom of
spirits and Rishis; crushing and destroying every cruel and hateful
thought. Thus his fame and virtue were widely renowned, and yet
himself finally (or, forever) separate from the ties of the world,
showing the ability of a master builder, laying a good foundation
of virtue, an example for all the earth; so a man's heart composed
and at rest, his limbs and all his members will also be at ease.
And now the son of Suddhodana, and his virtuous wife
Yasodharâ, as time went on, growing to full estate, their
child Râhula was born; and then Suddhodana râga
considered thus: "My son, the prince, having a son born to him, the
affairs of the empire will be handed down in succession, and there
will be no end to its righteous government; the prince having
begotten a son, will love his son as I love him, and no longer
think about leaving his home as an ascetic, but devote himself to
the practice of virtue; I now have found complete rest of heart,
like one just born to heavenly joys."

Like as in the first days of the kalpa, Rishi-kings by the way
in which they walked, practising pure and spotless deeds, offered
up religious offerings, without harm to living thing, and
illustriously prepared an excellent karma, so the king excelling in
the excellence of purity in family and excellence of wealth,
excelling in strength and every exhibition of prowess, reflected
the glory of his name through the world, as the sun sheds
abroad his thousand rays. But now, being the king of men, or a king
among men, he deemed it right to exhibit his son's prowess, for the
sake of his family and kin, to exhibit him; to increase his
family's renown, his glory spread so high as even to obtain the
name of "God begotten;" and having partaken of these heavenly joys,
enjoying the happiness of increased wisdom; understanding the truth
by his own righteousness, derived from previous hearing of the
truth. Would that this might lead my son, he prayed, to love his
child and not forsake his home; the kings of all countries, whose
sons have not yet grown up, have prevented them exercising
authority in the empire, in order to give their minds relaxation,
and for this purpose have provided them with worldly indulgences,
so that they may perpetuate the royal seed; so now the king, having
begotten a royal son, indulged him in every sort of pleasure;
desiring that he might enjoy these worldly delights, and not wish
to wander from his home in search of wisdom. In former times the
Bodhisattva kings, although their way (life) has been restrained,
have yet enjoyed the pleasures of the world, and when they have
begotten a son, then separating themselves from family ties, have
afterwards entered the solitude of the mountains, to prepare
themselves in the way of a silent recluse.

Disgust at
Sorrow

Without are pleasant garden glades, flowing fountains, pure
refreshing lakes, with every kind of flower, and trees with fruit,
arranged in rows, deep shade beneath. There, too, are various kinds
of wondrous birds, flying and sporting in the midst, and on the
surface of the water the four kinds of flowers, bright colored,
giving out their floating scent; minstrel maidens cause their songs
and chorded music, to invite the prince. He, hearing the sounds of
singing, sighs for the pleasures of the garden shades, and
cherishing within these happy thoughts, he dwelt upon the joys of
an outside excursion; even as the chained elephant ever longs for
the free desert wilds.

The royal father, hearing that the prince would enjoy to wander
through the gardens, first ordered all his attendant officers to
adorn and arrange them, after their several offices:—To make
level and smooth the king's highway, to remove from the path
 all offensive matter, all old persons, diseased or
deformed, all those suffering through poverty or great grief, so
that his son in his present humor might see nothing likely to
afflict his heart. The adornments being duly made, the prince was
invited to an audience; the king seeing his son approach, patted
his head, and looking at the color of his face, feelings of sorrow
and joy intermingled, bound him. His mouth willing to speak, his
heart restrained.

Now see the jewel-fronted gaudy chariot; the four equally
pacing, stately horses; good-tempered and well trained; young and
of graceful appearance; perfectly pure and white, and draped with
flowery coverings. In the same chariot stands the stately driver;
the streets were scattered over with flowers; precious drapery
fixed on either side of the way, with dwarfed trees lining the
road, costly vessels employed for decoration, hanging canopies and
variegated banners, silken curtains, moved by the rustling breeze;
spectators arranged on either side of the path. With bodies bent
and glistening eyes, eagerly gazing, but not rudely staring, as the
blue lotus flower they bent drooping in the air, ministers and
attendants flocking round him, as stars following the chief of the
constellation; all uttering the same suppressed whisper of
admiration, at a sight so seldom seen in the world; rich and poor,
humble and exalted, old and young and middle-aged, all paid the
greatest respect, and invoked blessings on the occasion.

So the country-folk and the town-folk, hearing that the prince
was coming forth, the well-to-do not waiting for their servants,
those asleep and awake not mutually calling to one another, the six
kinds of creatures not gathered together and penned, the money not
collected and locked up, the doors and gates not fastened, all went
pouring along the way on foot; the towers were filled, the mounds
by the trees, the windows and the terraces along the streets; with
bent body fearing to lift their eyes, carefully seeing that there
was nothing about them to offend, those seated on high addressing
those seated on the ground, those going on the road addressing
those passing on high, the mind intent on one object alone; so that
if a heavenly form had flown past, or a form entitled to highest
respect, there would have been no distraction visible, so intent
was the body and so immovable the limbs. And now beautiful as the
opening lily, he advances towards the garden glades, wishing to
accomplish the words of the holy prophet
(Rishi). The prince, seeing the ways prepared and watered and the
joyous holiday appearance of the people; seeing too the drapery and
chariot, pure, bright, shining, his heart exulted greatly and
rejoiced. The people (on their part) gazed at the prince, so
beautifully adorned, with all his retinue, like an assembled
company of kings gathered to see a heaven-born prince. And now a
Deva-râga of the Pure abode, suddenly appears by the side of
the road; his form changed into that of an old man, struggling for
life, his heart weak and oppressed. The prince seeing the old man,
filled with apprehension, asked his charioteer, "What kind of man
is this? his head white and his shoulders bent, his eyes bleared
and his body withered, holding a stick to support him along the
way. Is his body suddenly dried up by the heat, or has he been born
in this way?" The charioteer, his heart much embarrassed, scarcely
dared to answer truly, till the pure-born (Deva) added his
spiritual power, and caused him to frame a reply in true words:
"His appearance changed, his vital powers decayed, filled with
sorrow, with little pleasure, his spirits gone, his members
nerveless, these are the indications of what is called 'old age.'
This man was once a sucking child, brought up and nourished at his
mother's breast, and as a youth full of sportive life, handsome,
and in enjoyment of the five pleasures; as years passed on, his
frame decaying, he is brought now to the waste of age."

The prince, greatly agitated and moved, asked his charioteer
another question and said, "Is yonder man the only one afflicted
with age, or shall I, and others also, be such as he?" The
charioteer again replied and said, "Your highness also inherits
this lot: as time goes on, the form itself is changed, and this
must doubtless come, beyond all hindrance. The youthful form must
wear the garb of age, throughout the world, this is the common
lot."

Bodhisattva, who had long prepared the foundation of pure and
spotless wisdom, broadly setting the root of every high quality,
with a view to gather large fruit in his present life, hearing
these words respecting the sorrow of age, was afflicted in mind,
and his hair stood upright. Just as the roll of the thunder and the
storm alarm and put to flight the cattle, so was Bodhisattva
affected by the words; shaking with apprehension, he deeply sighed;
constrained at heart because of the pain of age; with shaking head
and constant gaze, he thought upon this misery
of decay; what joy or pleasure can men take, he thought, in that
which soon must wither, stricken by the marks of age; affecting all
without exception; though gifted now with youth and strength, yet
not one but soon must change and pine away. The eye beholding such
signs as these before it, how can it not be oppressed by a desire
to escape? Bodhisattva then addressed his charioteer: "Quickly turn
your chariot and go back. Ever thinking on this subject of old age
approaching, what pleasures now can these gardens afford, the years
of my life like the fast-flying wind; turn your chariot, and with
speedy wheels take me to my palace." And so his heart keeping in
the same sad tone, he was as one who returns to a place of
entombment; unaffected by any engagement or employment, so he found
no rest in anything within his home.

The king hearing of his son's sadness urged his companions to
induce him again to go abroad, and forthwith incited his ministers
and attendants to decorate the gardens even more than before. The
Deva then caused himself to appear as a sick man; struggling for
life, he stood by the wayside, his body swollen and disfigured,
sighing with deep-drawn groans; his hands and knees contracted and
sore with disease, his tears flowing as he piteously muttered his
petition. The prince asked his charioteer, "What sort of man,
again, is this?"

Replying, he said, "This is a sick man. The four elements all
confused and disordered, worn and feeble, with no remaining
strength, bent down with weakness, looking to his fellow-men for
help." The prince hearing the words thus spoken, immediately became
sad and depressed in heart, and asked, "Is this the only man
afflicted thus, or are others liable to the same calamity?" In
reply he said, "Through all the world, men are subject to the same
condition; those who have bodies must endure affliction, the poor
and ignorant, as well as the rich and great." The prince, when
these words met his ears, was oppressed with anxious thought and
grief; his body and his mind were moved throughout, just as the
moon upon the ruffled tide. "Placed thus in the great furnace of
affliction, say! what rest or quiet can there be! Alas! that
worldly men, blinded by ignorance and oppressed with dark delusion,
though the robber sickness may appear at any time, yet live with
blithe and joyous hearts!" On this, turning his chariot back again,
he grieved to think upon the pain of sickness. As a man beaten and
wounded sore, with body weakened, leans upon his staff,
so dwelt he in the seclusion of his palace, lone-seeking, hating
worldly pleasures.

The king, hearing once more of his son's return, asked anxiously
the reason why, and in reply was told—"he saw the pain of
sickness." The king, in fear, like one beside himself, roundly
blamed the keepers of the way; his heart constrained, his lips
spoke not; again he increased the crowd of music-women, the sounds
of merriment twice louder than aforetime, if by these sounds and
sights the prince might be gratified; and indulging worldly
feelings, might not hate his home. Night and day the charm of
melody increased, but his heart was still unmoved by it. The king
himself then went forth to observe everything successively, and to
make the gardens even yet more attractive, selecting with care the
attendant women, that they might excel in every point of personal
beauty; quick in wit and able to arrange matters well, fit to
ensnare men by their winning looks; he placed additional keepers
along the king's way, he strictly ordered every offensive sight to
be removed, and earnestly exhorted the illustrious coachman, to
look well and pick out the road as he went. And now that Deva of
the Pure abode, again caused the appearance of a dead man; four
persons carrying the corpse lifted it on high, and appeared (to be
going on) in front of Bodhisattva; the surrounding people saw it
not, but only Bodhisattva and the charioteer. Once more he asked,
"What is this they carry? with streamers and flowers of every
choice description, whilst the followers are overwhelmed with
grief, tearing their hair and wailing piteously." And now the gods
instructing the coachman, he replied and said, "This is a dead man:
all his powers of body destroyed, life departed; his heart without
thought, his intellect dispersed; his spirit gone, his form
withered and decayed; stretched out as a dead log; family ties
broken—all his friends who once loved him, clad in white
cerements, now no longer delighting to behold him, remove him to
lie in some hollow ditch tomb." The prince hearing the name of
Death, his heart constrained by painful thoughts, he asked, "Is
this the only dead man, or does the world contain like instances?"
Replying thus he said, "All, everywhere, the same; he who begins
his life must end it likewise; the strong and lusty and the
middle-aged, having a body, cannot but decay and die." The prince
was now harassed and perplexed in mind; his body bent upon the
chariot leaning-board, with bated breath and
struggling accents, stammered thus, "Oh worldly men! how fatally
deluded! beholding everywhere the body brought to dust, yet
everywhere the more carelessly living; the heart is neither
lifeless wood nor stone, and yet it thinks not 'all is vanishing!'"
Then turning, he directed his chariot to go back, and no longer
waste his time in wandering. How could he, whilst in fear of
instant death, go wandering here and there with lightened heart!
The charioteer remembering the king's exhortation feared much nor
dared go back; straightforward then he pressed his panting steeds,
passed onward to the gardens, came to the groves and babbling
streams of crystal water, the pleasant trees, spread out with gaudy
verdure, the noble living things and varied beasts so wonderful,
the flying creatures and their notes melodious; all charming and
delightful to the eye and ear, even as the heavenly Nandavana.

Putting Away
Desire

On the prince entering the garden the women came around to pay
him court; and to arouse in him thoughts frivolous; with ogling
ways and deep design, each one setting herself off to best
advantage; or joining together in harmonious concert, clapping
their hands, or moving their feet in unison, or joining close, body
to body, limb to limb; or indulging in smart repartees, and mutual
smiles; or assuming a thoughtful saddened countenance, and so by
sympathy to please the prince, and provoke in him a heart affected
by love. But all the women beheld the prince, clouded in brow, and
his god-like body not exhibiting its wonted signs of beauty; fair
in bodily appearance, surpassingly lovely, all looked upwards as
they gazed, as when we call upon the moon Deva to come; but all
their subtle devices were ineffectual to move Bodhisattva's
heart.

At last commingling together they join and look astonished and
in fear, silent without a word. Then there was a Brahmaputra, whose
name was called Udâyi (Yau-to-i). He, addressing the women,
said, "Now all of you, so graceful and fair, see if you cannot by
your combined power hit on some device; for beauty's power is not
forever. Still it holds the world in bondage, by secret ways and
lustful arts; but no such loveliness in all the world as yours,
equal to that of heavenly nymphs; the gods beholding it would leave
their queens, spirits and Rishis would be misled by it; why
not then the prince, the son of an earthly king? why should not his
feelings be aroused? This prince indeed, though he restrains his
heart and holds it fixed, pure-minded, with virtue uncontaminated,
not to be overcome by power of women; yet of old there was
Sundarî (Su-to-li) able to destroy the great Rishi, and to
lead him to indulge in love, and so degrade his boasted eminence;
undergoing long penance, Gautama fell likewise by the arts of a
heavenly queen; Shing-kü, a Rishi putra, practising lustful
indulgences according to fancy, was lost. The Brahman Rishi
Visvâmitra (Pi-she-po), living religiously for ten thousand
years, deeply ensnared by a heavenly queen, in one day was
completely shipwrecked in faith; thus those enticing women, by
their power, overcame the Brahman ascetics; how much more may ye,
by your arts, overpower the resolves of the king's son; strive
therefore after new devices, let not the king fail in a successor
to the throne; women, though naturally weak, are high and potent in
the way of ruling men. What may not their arts accomplish in
promoting in men a lustful desire?" At this time all the attendant
women, hearing throughout the words of Udâyi, increasing
their powers of pleasing, as the quiet horse when touched by the
whip, went into the presence of the royal prince, and each one
strove in the practice of every kind of art. They joined in music
and in smiling conversation, raising their eyebrows, showing their
white teeth, with ogling looks, glancing one at the other, their
light drapery exhibiting their white bodies, daintily moving with
mincing gait, acting the part of a bride as if coming gradually
nearer, desiring to promote in him a feeling of love, remembering
the words of the great king, "With dissolute form and slightly
clad, forgetful of modesty and womanly reserve." The prince with
resolute heart was silent and still, with unmoved face he sat; even
as the great elephant-dragon, whilst the entire herd moves round
him; so nothing could disturb or move his heart, dwelling in their
midst as in a confined room. Like the divine Sakra, around whom all
the Devîs assemble, so was the prince as he dwelt in the
gardens; the maidens encircling him thus; some arranging their
dress, others washing their hands or feet, others perfuming their
bodies with scent, others twining flowers for decoration, others
making strings for jewelled necklets, others rubbing or striking
their bodies, others resting, or lying, one beside the other;
others, with head inclined, whispering secret words, others
 engaged in common sports, others talking of amorous
things, others assuming lustful attitudes, striving thus to move
his heart. But Bodhisattva, peaceful and collected, firm as a rock,
difficult to move, hearing all these women's talk, unaffected
either to joy or sorrow, was driven still more to serious thought,
sighing to witness such strange conduct, and beginning to
understand the women's design, by these means to disconcert his
mind, not knowing that youthful beauty soon falls, destroyed by old
age and death, fading and perishing! This is the great distress!
What ignorance and delusion (he reflected) overshadow their minds:
"Surely they ought to consider old age, disease, and death, and day
and night stir themselves up to exertion, whilst this sharp
double-edged sword hangs over the neck. What room for sport or
laughter, beholding those monsters, old age, disease, and death? A
man who is unable to resort to this inward knowledge, what is he
but a wooden or a plaster man, what heart-consideration in such a
case! Like the double tree that appears in the desert, with leaves
and fruit all perfect and ripe, the first cut down and destroyed,
the other unmoved by apprehension, so it is in the case of the mass
of men: they have no understanding either!"

At this time Udâyi came to the place where the prince was,
and observing his silent and thoughtful mien, unmoved by any desire
for indulgence, he forthwith addressed the prince, and said, "The
Mahâraga, by his former appointment, has selected me to act
as friend to his son; may I therefore speak some friendly words? an
enlightened friendship is of three sorts: that which removes things
unprofitable, promotes that which is real gain, and stands by a
friend in adversity. I claim the name of 'enlightened friend,' and
would renounce all that is magisterial, but yet not speak lightly
or with indifference. What then are the three sources of advantage?
listen, and I will now utter true words, and prove myself a true
and sincere adviser. When the years are fresh and ripening, beauty
and pleasing qualities in bloom, not to give proper weight to
woman's influence, this is a weak man's policy. It is right
sometimes to be of a crafty mind, submitting to those little
subterfuges which find a place in the heart's undercurrents, and
obeying what those thoughts suggest in way of pleasures to be got
from dalliance: this is no wrong in woman's eye! even if now the
heart has no desire, yet it is fair to follow such devices;
agreement is the joy of woman's heart, acquiescence is
the substance (the full) of true adornment; but if a man reject
these overtures, he's like a tree deprived of leaves and fruits;
why then ought you to yield and acquiesce? that you may share in
all these things. Because in taking, there's an end of
trouble—no light and changeful thoughts then worry
us—for pleasure is the first and foremost thought of all, the
gods themselves cannot dispense with it. Lord Sakra was drawn by it
to love the wife of Gautama the Rishi; so likewise the Rishi
Agastya, through a long period of discipline, practising
austerities, from hankering after a heavenly queen (Devî),
lost all reward of his religious endeavors, the Rishi Brihaspati,
and Kandradeva putra; the Rishi Parâsara, and
Kavañgara (Kia-pin-ke-lo). All these, out of many others,
were overcome by woman's love. How much more then, in your case,
should you partake in such pleasant joys; nor refuse, with wilful
heart, to participate in the worldly delights, which your present
station, possessed of such advantages, offers you, in the presence
of these attendants."

At this time the royal prince, hearing the words of his friend
Udâyi, so skilfully put, with such fine distinction, cleverly
citing worldly instances, answered thus to Udâyi: "Thank you
for having spoken sincerely to me; let me likewise answer you in
the same way, and let your heart suspend its judgment whilst you
listen:—It is not that I am careless about beauty, or am
ignorant of the power of human joys, but only that I see on all the
impress of change; therefore my heart is sad and heavy; if these
things were sure of lasting, without the ills of age, disease, and
death, then would I too take my fill of love; and to the end find
no disgust or sadness. If you will undertake to cause these women's
beauty not to change or wither in the future, then, though the joy
of love may have its evil, still it might hold the mind in
thraldom. To know that other men grow old, sicken, and die, would
be enough to rob such joys of satisfaction; yet how much more in
their own case (knowing this) would discontentment fill the mind;
to know such pleasures hasten to decay, and their bodies likewise;
if, notwithstanding this, men yield to the power of love, their
case indeed is like the very beasts. And now you cite the names of
many Rishis, who practised lustful ways in life; their cases
likewise cause me sorrow, for in that they did these things, they
perished. Again, you cite the name of that illustrious king, who
freely gratified his passions, but he, in like way, perished
in the act; know, then, that he was not a conqueror; with smooth
words to conceal an intrigue, and to persuade one's neighbor to
consent, and by consenting to defile his mind; how can this be
called a just device? It is but to seduce one with a hollow
lie—such ways are not for me to practise; or, for those who
love the truth and honesty; for they are, forsooth, unrighteous
ways, and such a disposition is hard to reverence; shaping one's
conduct after one's likings, liking this or that, and seeing no
harm in it, what method of experience is this! A hollow compliance,
and a protesting heart, such method is not for me to follow; but
this I know, old age, disease, and death, these are the great
afflictions which accumulate, and overwhelm me with their presence;
on these I find no friend to speak, alas! alas! Udâyi! these,
after all, are the great concerns; the pain of birth, old age,
disease, and death; this grief is that we have to fear; the eyes
see all things falling to decay, and yet the heart finds joy in
following them; but I have little strength of purpose, or command;
this heart of mine is feeble and distraught, reflecting thus on
age, disease, and death. Distracted, as I never was before;
sleepless by night and day, how can I then indulge in pleasure? Old
age, disease, and death consuming me, their certainty beyond a
doubt, and still to have no heavy thoughts, in truth my heart would
be a log or stone." Thus the prince, for Uda's sake, used every
kind of skilful argument, describing all the pains of pleasure; and
not perceiving that the day declined. And now the waiting women
all, with music and their various attractions, seeing that all were
useless for the end, with shame began to flock back to the city;
the prince beholding all the gardens, bereft of their gaudy
ornaments, the women all returning home, the place becoming silent
and deserted, felt with twofold strength the thought of
impermanence. With saddened mien going back, he entered his
palace.

The king, his father, hearing of the prince, his heart estranged
from thoughts of pleasure, was greatly overcome with sorrow, and
like a sword it pierced his heart. Forthwith assembling all his
council, he sought of them some means to gain his end; they all
replied, "These sources of desire are not enough to hold and
captivate his heart."

Leaving the
City

And so the king increased the means for gratifying the appetite
for pleasure; both night and day the joys of music wore out the
prince, opposed to pleasure; disgusted with them, he desired their
absence, his mind was weaned from all such thoughts, he only
thought of age, disease, and death; as the lion wounded by an
arrow.

The king then sent his chief ministers, and the most
distinguished of his family, young in years and eminent for beauty,
as well as for wisdom and dignity of manners, to accompany and rest
with him, both night and day, in order to influence the prince's
mind. And now within a little interval, the prince again requested
the king that he might go abroad.

Once more the chariot and the well-paced horses were prepared,
adorned with precious substances and every gem; and then with all
the nobles, his associates, surrounding him, he left the city
gates. Just as the four kinds of flower, when the sun shines, open
out their leaves, so was the prince in all his spiritual splendor;
effulgent in the beauty of his youth-time. As he proceeded to the
gardens from the city, the road was well prepared, smooth, and
wide, the trees were bright with flowers and fruit, his heart was
joyous, and forgetful of its care.

Now by the roadside, as he beheld the ploughmen, plodding along
the furrows, and the writhing worms, his heart again was moved with
piteous feeling, and anguish pierced his soul afresh; to see those
laborers at their toil, struggling with painful work, their bodies
bent, their hair dishevelled, the dripping sweat upon their faces,
their persons fouled with mud and dust; the ploughing oxen, too,
bent by the yokes, their lolling tongues and gaping mouths. The
nature of the prince, loving, compassionate, his mind conceived
most poignant sorrow, and nobly moved to sympathy, he groaned with
pain; then stooping down he sat upon the ground, and watched this
painful scene of suffering; reflecting on the ways of birth and
death! "Alas! he cried, for all the world! how dark and ignorant,
void of understanding!" And then to give his followers chance of
rest, he bade them each repose where'er they list, whilst he
beneath the shadow of a Gambu tree, gracefully seated, gave himself
to thought. He pondered on the fact of life and death, inconstancy,
and endless progress to decay. His heart thus fixed without
confusion, the five senses covered and clouded over,
lost in possession of enlightenment and insight, he entered on the
first pure state of ecstasy. All low desire removed, most perfect
peace ensued; and fully now in Samâdhi he saw the misery and
utter sorrow of the world; the ruin wrought by age, disease, and
death; the great misery following on the body's death; and yet men
not awakened to the truth! oppressed with others' suffering (age,
disease, and death), this load of sorrow weighed his mind. "I now
will seek," he said, "a noble law, unlike the worldly methods known
to men. I will oppose disease and age and death, and strive against
the mischief wrought by these on men."

Thus lost in tranquil contemplation, he considered that youth,
vigor, and strength of life, constantly renewing themselves,
without long stay, in the end fulfil the rule of ultimate
destruction. Thus he pondered, without excessive joy or grief,
without hesitation or confusion of thought, without dreaminess or
extreme longing, without aversion or discontent, but perfectly at
peace, with no hindrance, radiant with the beams of increased
illumination. At this time a Deva of the Pure abode, transforming
himself into the shape of a Bhikshu, came to the place where the
prince was seated; the prince with due consideration rose to meet
him, and asked him who he was. In reply he said, "I am a
Shâman, depressed and sad at thought of age, disease, and
death; I have left my home to seek some way of rescue, but
everywhere I find old age, disease, and death; all things hasten to
decay and there is no permanency. Therefore I search for the
happiness of something that decays not, that never perishes, that
never knows beginning, that looks with equal mind on enemy and
friend, that heeds not wealth nor beauty; the happiness of one who
finds repose alone in solitude, in some unfrequented dell, free
from molestation, all thoughts about the world destroyed; dwelling
in some lonely hermitage, untouched by any worldly source of
pollution, begging for food sufficient for the body." And forthwith
as he stood before the prince, gradually rising up he disappeared
in space.

The prince, with joyful mind, considering, recollected former
Buddhas, established thus in perfect dignity of manner; with noble
mien and presence, as this visitor. Thus calling things to mind
with perfect self-possession, he reached the thought of
righteousness, and by what means it can be gained. Indulging thus
for some time in thoughts of religious solitude, he now
 suppressed his feelings and controlled his members, and
rising turned again towards the city. His followers all flocked
after him, calling him to stop and not go far from them, but in his
mind these secret thoughts so held him, devising means by which to
escape from the world, that though his body moved along the road,
his heart was far away among the mountains; even as the bound and
captive elephant ever thinks about his desert wilds. The prince now
entering the city, there met him men and women, earnest for their
several ends; the old besought him for their children, the young
sought something for the wife, others sought something for their
brethren; all those allied by kinship or by family, aimed to obtain
their several suits, all of them joined in relationship dreading
the pain of separation. And now the prince's heart was filled with
joy, as he suddenly heard those words "separation and association."
"These are joyful sounds to me," he said, "they assure me that my
vow shall be accomplished." Then deeply pondering the joy of
"snapped relationship," the idea of Nirvâna, deepened and
widened in him, his body as a peak of the Golden Mount, his
shoulder like the elephant's, his voice like the spring-thunder,
his deep-blue eye like that of the king of oxen; his mind full of
religious thoughts, his face bright as the full moon, his step like
that of the lion king, thus he entered his palace; even as the son
of Lord Sakra, or Sakra-putra, his mind reverential, his person
dignified, he went straight to his father's presence, and with head
inclined, inquired, "Is the king well?" Then he explained his dread
of age, disease, and death, and sought respectfully permission to
become a hermit. "For all things in the world," he said, "though
now united, tend to separation." Therefore he prayed to leave the
world; desiring to find "true deliverance."

His royal father hearing the words "leave the world," was
forthwith seized with great heart-trembling, even as the strong
wild elephant shakes with his weight the boughs of some young
sapling; going forward, seizing the prince's hands, with falling
tears, he spake as follows: "Stop! nor speak such words, the time
is not yet come for 'a religious life;' you are young and strong,
your heart beats full, to lead a religious life frequently involves
trouble; it is rarely possible to hold the desires in check, the
heart not yet estranged from their enjoyment; to leave your home
and lead a painful ascetic life, your heart can hardly yet resolve
on such a course. To dwell amidst the desert wilds or lonely
dells, this heart of yours would not be perfectly at rest, for
though you love religious matters, you are not yet like me in
years; you should undertake the kingdom's government, and let me
first adopt ascetic life; but to give up your father and your
sacred duties, this is not to act religiously; you should suppress
this thought of 'leaving home,' and undertake your worldly duties,
find your delight in getting an illustrious name, and after this
give up your home and family."

The prince, with proper reverence and respectful feelings, again
besought his royal father; but promised if he could be saved from
four calamities, that he would give up the thought of "leaving
home." If he would grant him life without end, no disease, nor
undesirable old age, and no decay of earthly possessions, then he
would obey and give up the thought of "leaving home."

The royal father then addressed the prince, "Speak not such
words as these, for with respect to these four things, who is there
able to prevent them, or say nay to their approach; asking such
things as these, you would provoke men's laughter! But put away
this thought of 'leaving home,' and once more take yourself to
pleasure."

The prince again besought his father, "If you may not grant me
these four prayers, then let me go I pray, and leave my home. O!
place no difficulties in my path; your son is dwelling in a burning
house, would you indeed prevent his leaving it! To solve a doubt is
only reasonable, who could forbid a man to seek its explanation? Or
if he were forbidden, then by self-destruction he might solve the
difficulty, in an unrighteous way: and if he were to do so, who
could restrain him after death?"

The royal father, seeing his son's mind so firmly fixed that it
could not be turned, and that it would be waste of strength to
bandy further words or arguments, forthwith commanded more
attendant women, to provoke still more his mind to pleasure; day
and night he ordered them to keep the roads and ways, to the end
that he might not leave his palace. He moreover ordered all the
ministers of the country to come to the place where dwelt the
prince, to quote and illustrate the rules of filial piety, hoping
to cause him to obey the wishes of the king.

The prince, beholding his royal father bathed with tears and
o'erwhelmed with grief, forthwith returned to his abode, and sat
himself in silence to consider; all the women of the palace, coming
 towards him, waited as they circled him, and gazed in
silence on his beauteous form. They gazed upon him not with furtive
glance, but like the deer in autumn brake looks wistfully at the
hunter; around the prince's straight and handsome form, bright as
the mountain of true gold (Sumeru). The dancing women gathered
doubtingly, waiting to hear him bid them sound their music;
repressing every feeling of the heart through fear, even as the
deer within the brake; now gradually the day began to wane, the
prince still sitting in the evening light, his glory streaming
forth in splendor, as the sun lights up Mount Sumeru; thus seated
on his jewelled couch, surrounded by the fumes of sandal-wood, the
dancing women took their places round; then sounded forth their
heavenly music, even as Vaisaman produces every kind of rare and
heavenly sounds. The thoughts which dwelt within the prince's mind
entirely drove from him desire for music, and though the sounds
filled all the place, they fell upon his ear unnoticed. At this
time the Deva of the Pure abode, knowing the prince's time was
come, the destined time for quitting home, suddenly assumed a form
and came to earth, to make the shapes of all the women
unattractive, so that they might create disgust, and no desire
arise from thought of beauty. Their half-clad forms bent in
ungainly attitudes, forgetful in their sleep, their bodies crooked
or supine, the instruments of music lying scattered in disorder;
leaning and facing one another, or with back to back, or like those
beings thrown into the abyss, their jewelled necklets bound about
like chains, their clothes and undergarments swathed around their
persons; grasping their instruments, stretched along the earth,
even as those undergoing punishment at the hands of keepers, their
garments in confusion, or like the broken kani flower; or some with
bodies leaning in sleep against the wall, in fashion like a hanging
bow or horn, or with their hands holding to the window-frames, and
looking like an outstretched corpse. Their mouths half opened or
else gaping wide, the loathsome dribble trickling forth, their
heads uncovered and in wild disorder, like some unreasoning
madman's; the flower wreaths torn and hanging across their face, or
slipping off the face upon the ground; others with body raised as
if in fearful dread, just like the lonely desert bird; or others
pillowed on their neighbor's lap, their hands and feet entwined
together, whilst others smiled or knit their brows in turn; some
with eyes closed and open mouth, their bodies lying in wild
disorder, stretched here and there, like
corpses thrown together. And now the prince seated, in his beauty,
looked with thought on all the waiting women; before, they had
appeared exceeding lovely, their laughing words, their hearts so
light and gay, their forms so plump and young, their looks so
bright; but now, how changed! so uninviting and repulsive. And such
is woman's disposition! how can they, then, be ever dear, or
closely trusted; such false appearances! and unreal pretences; they
only madden and delude the minds of men.

"And now," he said, "I have awakened to the truth! Resolved am I
to leave such false society." At this time the Deva of the Pure
abode descended and approached, unfastening the doors. The prince,
too, at this time rose and walked along, amid the prostrate forms
of all the women; with difficulty reaching the inner hall, he
called to Kandaka, in these words, "My mind is now athirst and
longing for the draught of the fountain of sweet dew; saddle then
my horse, and quickly bring it here. I wish to reach the deathless
city; my heart is fixed beyond all change, resolved I am and bound
by sacred oath; these women, once so charming and enticing, now
behold I altogether loathsome; the gates, which were before
fast-barred and locked, now stand free and open! these evidences of
something supernatural, point to a climax of my life."

Then Kandaka stood reflecting inwardly, whether to obey or not
the prince's order, without informing his royal father of it, and
so incur the heaviest punishment.

The Devas then gave spiritual strength; and unperceived the
horse equipped came round, with even pace; a gallant steed, with
all his jewelled trappings for a rider; high-maned, with flowing
tail, broad-backed, short-haired and eared, with belly like the
deer's, head like the king of parrots, wide forehead, round and
claw-shaped nostrils, breath like the dragon's, with breast and
shoulders square, true and sufficient marks of his high breed. The
royal prince, stroking the horse's neck, and rubbing down his body,
said, "My royal father ever rode on thee, and found thee brave in
fight and fearless of the foe; now I desire to rely on thee alike!
to carry me far off to the stream (ford) of endless life, to fight
against and overcome the opposing force of men, the men who
associate in search of pleasure, the men who engage in the search
after wealth, the crowds who follow and flatter such persons; in
opposing sorrow, friendly help is difficult to find,
in seeking religious truth there must be rare enlightenment, let us
then be knit together thus as friends; then, at last, there will be
rest from sorrow. But now I wish to go abroad, to give deliverance
from pain; now then, for your own sake it is, and for the sake of
all your kind, that you should exert your strength, with noble
pace, without lagging or weariness." Having thus exhorted him, he
bestrode his horse, and grasping the reins proceeded forth; the man
like the sun shining forth from his tabernacle, the horse like the
white floating cloud, exerting himself but without exciting haste,
his breath concealed and without snorting; four spirits (Devas)
accompanying him, held up his feet, heedfully concealing his
advance, silently and without noise; the heavy gates fastened and
barred, the heavenly spirits of themselves caused to open.
Reverencing deeply the virtuous father, loving deeply the
unequalled son, equally affected with love towards all the members
of his family these Devas took their place.

Suppressing his feelings, but not extinguishing his memory,
lightly he advanced and proceeded beyond the city, pure and
spotless as the lily flowers which spring from the mud; looking up
with earnestness at his father's palace, he announced his
purpose—unwitnessed and unwritten—"If I escape not
birth, old age, and death, for evermore I pass not thus along." All
the concourse of Devas, the space-filling Nâgas and spirits
followed joyfully and exclaimed, "Well! well!" in confirmation of
the true words he spoke. The Nâgas and the company of Devas
acquired a condition of heart difficult to obtain, and each with
his own inherent light led on the way shedding forth their
brightness. Thus man and horse, both strong of heart, went onwards,
lost to sight like streaming stars, but ere the eastern quarter
flashed with light, they had advanced three yoganas.

Footnote 91: (return)
Mâra, the king of the world of desire. According to the
Buddhist theogony he is the god of sensual love. He holds the world
in sin. He was the enemy of Buddha, and endeavored in every way to
defeat him. He is also described as the king of death.

Footnote 92: (return)
That is, the Brahman wearing the twice-born thread.

Footnote 93: (return)
The "eternal draught" or "sweet dew" of Ambrosia. This
expression is constantly used in Buddhist writings. It corresponds
with the Pali amatam, which Childers explains as the "drink of the
gods."

Footnote 94: (return)
The condition of the highest Deva, according to Buddhism, does
not exempt him from re-birth; subject to the calamities incident on
such a renewal of life.

Footnote 95: (return)
This seems to mean that those who had not received benefit from
the teaching of the four previous Buddhas, that even these were
placable and well-disposed.

Footnote 96: (return)
The description here given of the peace and content prevailing
in the world on the birth of Bodhisattva (and his name given to him
in consequence) resembles the account of the golden age in classic
authors.

CHAPTER II

The Return of
Kandaka

And now the night was in a moment gone, and sight restored to
all created things, when the royal prince looked through the wood,
and saw the abode of Po-ka, the Rishi. The purling streams so
exquisitely pure and sparkling, and the wild beasts all unalarmed
at man, caused the royal prince's heart to exult. Tired, the horse
stopped of his own will, to breathe. "This, then," he thought, "is
a good sign and fortunate, and doubtless indicates divine
approval." And now he saw belonging to the Rishi, the various
vessels used for asking charity, and other things arranged by him
in order, without the slightest trace of negligence. Dismounting
then he stroked his horse's head, and cried, "You now have borne me
well!"

With loving eyes he looked at Kandaka: eyes like the pure cool
surface of a placid lake and said, "Swift-footed! like a horse in
pace, yea! swift as any light-winged bird, ever have you followed
after me when riding, and deeply have I felt my debt of thanks, but
not yet had you been tried in other ways; I only knew you as a man
true-hearted, my mind now wonders at your active powers of body;
these two I now begin to see are yours; a man may have a heart most
true and faithful, but strength of body may not too be his; bodily
strength and perfect honesty of heart, I now have proof enough are
yours. To be content to leave the tinselled world, and with swift
foot to follow me, who would do this but for some profit; if
without profit to his kin, who would not shun it? But you, with no
private aim, have followed me, not seeking any present recompense;
as we nourish and bring up a child, to bind together and bring
honor to a family, so we also reverence and obey a father, to gain
obedience and attention from a begotten son; in this way all think
of their own advantage; but you have come with me
disdaining profit; with many words I cannot hold you here, so let
me say in brief to you, we have now ended our relationship; take,
then, my horse and ride back again; for me, during the long night
past, that place I sought to reach now I have obtained."

Then taking off his precious neck-chain, he handed it to
Kandaka. "Take this," he said, "I give it you, let it console you
in your sorrow." The precious jewel in the tire that bound his
head, bright-shining, lighting up his person, taking off and
placing in his extended palm, like the sun which lights up Sumeru,
he said, "O Kandaka! take this gem, and going back to where my
father is, take the jewel and lay it reverently before him, to
signify my heart's relation to him; and then, for me, request the
king to stifle every fickle feeling of affection, and say that I,
to escape from birth and age and death, have entered on the wild
forest of painful discipline; not that I may get a heavenly birth,
much less because I have no tenderness of heart, or that I cherish
any cause of bitterness, but only that I may escape this weight of
sorrow. The accumulated long-night weight of covetous desire
(love), I now desire to ease the load so that it may be overthrown
forever; therefore I seek the way of ultimate escape; if I should
obtain emancipation, then shall I never need to put away my
kindred, to leave my home, to sever ties of love. O! grieve not for
your son! The five desires of sense beget the sorrow; those held by
lust themselves induce the sorrow. My very ancestors, victorious
kings, thinking their throne established and immovable, have handed
down to me their kingly wealth; I, thinking only on religion, put
it all away; the royal mothers at the end of life their cherished
treasures leave for their sons, those sons who covet much such
worldly profit; but I rejoice to have acquired religious wealth; if
you say that I am young and tender, and that the time for seeking
wisdom is not come, you ought to know that to seek true religion,
there never is a time not fit; impermanence and fickleness, the
hate of death, these ever follow us, and therefore I embrace the
present day, convinced that now is time to seek religion. With such
entreaties as the above, you must make matters plain on my behalf;
but, pray you, cause my father not to think longingly after me; let
him destroy all recollection of me, and cut out from his soul the
ties of love; and you, grieve not because of what I say, but
recollect to give the king my message."

Kandaka hearing respectfully the words of exhortation, blinded
and confused through choking sorrow, with hands outstretched did
worship; and answering the prince, he spoke, "The orders that you
give me will, I fear, add grief to grief, and sorrow thus increased
will deepen, as the elephant who struggles into deeper mire. When
the ties of love are rudely snapped, who, that has any heart, would
not grieve! The golden ore may still by stamping be broken up, how
much more the feelings choked with sorrow! the prince has grown up
in a palace, with every care bestowed upon his tender person, and
now he gives his body to the rough and thorny forest; how will he
be able to bear a life of privation? When first you ordered me to
equip your steed, my mind was indeed sorely troubled, but the
heavenly powers urged me on, causing me to hasten the preparation
of the horse, but what is the intention that urges the prince, to
resolve thus to leave his secure palace? The people of Kapilavastu,
and all the country afflicted with grief; your father, now an old
man, mindful of his son, loving him moreover tenderly; surely this
determination to leave your home, this is not according to duty; it
is wrong, surely, to disregard father and mother—we cannot
speak of such a thing with propriety! Gotami, too, who has
nourished you so long, fed you with milk when a helpless child,
such love as hers cannot easily be forgotten; it is impossible
surely to turn the back on a benefactor; the highly gifted virtuous
mother of a child, is ever respected by the most distinguished
families; to inherit distinction and then to turn round, is not the
mark of a distinguished man. The illustrious child of
Yasodharâ, who has inherited a kingdom, rightly governed, his
years now gradually ripening, should not thus go away from and
forsake his home; but though he has gone away from his royal
father, and forsaken his family and his kin, forbid it he should
still drive me away, let me not depart from the feet of my master;
my heart is bound to thee, as the heat is bound up in the boiling
water. I cannot return without thee to my country; to return and
leave the prince thus, in the midst of the solitude of the desert,
then should I be like Sumanta, who left and forsook Râma; and
now if I return alone to the palace, what words can I address to
the king? How can I reply to the reproaches of all the dwellers in
the palace with suitable words? Therefore let the prince rather
tell me, how I may truly describe, and with what
device, the disfigured body, and the merit-seeking condition of the
hermit! I am full of fear and alarm, my tongue can utter no words;
tell me then what words to speak; but who is there in the empire
will believe me? If I say that the moon's rays are scorching, there
are men, perhaps, who may believe me; but they will not believe
that the prince, in his conduct, will act without piety; for the
prince's heart is sincere and refined, always actuated with pity
and love to men. To be deeply affected with love, and yet to
forsake the object of love, this surely is opposed to a constant
mind. O then, for pity's sake! return to your home, and thus
appease my foolish longings."

The prince having listened to Kandaka, pitying his grief
expressed in so many words, with heart resolved and strong in its
determination, spoke thus to him once more, and said: "Why thus on
my account do you feel the pain of separation? you should overcome
this sorrowful mood, it is for you to comfort yourself; all
creatures, each in its way, foolishly arguing that all things are
constant, would influence me to-day not to forsake my kin and
relatives; but when dead and come to be a ghost, how then, let them
say, can I be kept? My loving mother when she bore me, with deep
affection painfully carried me, and then when born she died, not
permitted to nourish me. One alive, the other dead, gone by
different roads, where now shall she be found? Like as in a
wilderness, on some high tree, all the birds living with their
mates assemble in the evening and at dawn disperse, so are the
separations of the world; the floating clouds rise like a high
mountain, from the four quarters they fill the void, in a moment
again they are separated and disappear; so is it with the
habitations of men; people from the beginning have erred thus,
binding themselves in society and by the ties of love, and then, as
after a dream, all is dispersed; do not then recount the names of
my relatives; for like the wood which is produced in spring,
gradually grows and brings forth its leaves, which again fall in
the autumn-chilly-dews—if the different parts of the same
body are thus divided—how much more men who are united in
society! and how shall the ties of relationship escape rending?
Cease therefore your grief and expostulation, obey my commands and
return home; the thought of your return alone will save me, and
perhaps after your return I also may come back. The men of
Kapilavastu, hearing that my heart is fixed, will dismiss from
their minds all thought of me, but you may make
known my words, 'when I have escaped from the sad ocean of birth
and death, then afterwards I will come back again; but I am
resolved, if I obtain not my quest, my body shall perish in the
mountain wilds.'" The white horse hearing the prince, as he uttered
these true and earnest words, bent his knee and licked his foot,
whilst he sighed deeply and wept. Then the prince with his soft and
glossy palm, fondly stroking the head of the white horse, said, "Do
not let sorrow rise within, I grieve indeed at losing you, my
gallant steed—so strong and active, your merit now has gained
its end; you shall enjoy for long a respite from an evil birth, but
for the present take as your reward these precious jewels and this
glittering sword, and with them follow closely after Kandaka." The
prince then drawing forth his sword, glancing in the light as the
dragon's eye, cut off the knot of hair with its jewelled stud, and
forthwith cast it into space; ascending upwards to the firmament,
it floated there as the wings of the phoenix; then all the Devas of
the Trayastrimsa heavens seizing the hair, returned with it to
their heavenly abodes; desiring always to adore the feet (offer
religious service), how much rather now possessed of the crowning
locks, with unfeigned piety do they increase their adoration, and
shall do till the true law has died away.

Then the royal prince thought thus, "My adornments now are gone
forever, there only now remain these silken garments, which are not
in keeping with a hermit's life."

Then the Deva of the Pure abode, knowing the heart-ponderings of
the prince, transformed himself into a hunter's likeness, holding
his bow, his arrows in his girdle, his body girded with a
Kashâya-colored robe, thus he advanced in front of the
prince. The prince considering this garment of his, the color of
the ground, a fitting pure attire, becoming to the utmost the
person of a Rishi, not fit for a hunter's dress, forthwith called
to the hunter, as he stood before him, in accents soft, and thus
addressed him: "That dress of thine belikes me much, as if it were
not foul, and this my dress I'll give thee in exchange, so please
thee."

The hunter then addressed the prince, "Although I ill can spare
this garment, which I use as a disguise among the deer, that
alluring them within reach I may kill them, notwithstanding, as it
so pleases you, I am now willing to bestow it in exchange
 for yours." The hunter having received the sumptuous
dress, took again his heavenly body.

The prince and Kandaka, the coachman, seeing this, thought
deeply thus: "This garment is of no common character, it is not
what a worldly man has worn"—and in the prince's heart great
joy arose, as he regarded the coat with double reverence, and
forthwith giving all the other things to Kandaka, he himself was
clad in it, of Kashâya color; then like the dark and lowering
cloud, that surrounds the disc of the sun or moon, he for a moment
gazed, scanning his steps, then entered on the hermit's grot;
Kandaka following him with wistful eyes, his body disappeared, nor
was it seen again. "My lord and master now has left his father's
house, his kinsfolk and myself," he cried; "he now has clothed
himself in hermit's garb, and entered the painful forest." Raising
his hands he called on Heaven, o'erpowered with grief he could not
move; till holding by the white steed's neck, he tottered forward
on the homeward road, turning again and often looking back, his
body going on, his heart back-hastening; now lost in thought and
self-forgetful, now looking down to earth, then raising up his
drooping eye to heaven, falling at times and then rising again,
thus weeping as he went, he pursued his way homewards.

Entering the
Place of Austerities

The prince having dismissed Kandaka, as he entered the Rishis'
abode, his graceful body brightly shining, lit up on every side the
forest "place of suffering"; himself gifted with every excellence,
according to his gifts, so were they reflected. As the lion, the
king of beasts, when he enters among the herd of beasts, drives
from their minds all thoughts of common things, as now they watch
the true form of their kind, so those Rishi masters assembled
there, suddenly perceiving the miraculous portent, were struck with
awe and fearful gladness, as they gazed with earnest eyes and hands
conjoined. The men and women, engaged in various occupations,
beholding him, with unchanged attitudes, gazed as the gods look on
King Sakra, with constant look and eyes unmoved; so the Rishis,
with their feet fixed fast, looked at him even thus; whatever in
their hands they held, without releasing it, they stopped and
looked; even as the ox when yoked to the wain, his body bound, his
mind also restrained; so also the followers of the holy
Rishis, each called the other to behold the miracle. The peacocks
and the other birds with cries commingled flapped their wings; the
Brahmakârins holding the rules of deer, following the deer
wandering through mountain glades, as the deer coarse of nature,
with flashing eyes, regard the prince with fixed gaze; so following
the deer, those Brahmakârins intently gaze likewise, looking
at the exceeding glory of the Ikshvâku. As the glory of the
rising sun is able to affect the herds of milch kine, so as to
increase the quantity of their sweet-scented milk, so those
Brahmakârins, with wondrous joy, thus spoke one to the other:
"Surely this is one of the eight Vasu Devas"; others, "this is one
of the two Asvins"; others, "this is Mâra"; others, "this is
one of the Brahmakâyikas"; others, "this is Sûryadeva
or Kandradeva, coming down; are they not seeking here a sacrifice
which is their due? Come let us haste to offer our religious
services!"

The prince, on his part, with respectful mien addressed to them
polite salutation. Then Bodhisattva, looking with care in every
direction on the Brahmakârins occupying the wood, each
engaged in his religious duties, all desirous of the delights of
heaven, addressed the senior Brahmakârin, and asked him as to
the path of true religion. "Now having just come here, I do not yet
know the rules of your religious life. I ask you therefore for
information, and I pray explain to me what I ask."

On this that twice-born (Brahman) in reply explained in
succession all the modes of painful discipline, and the fruits
expected as their result. How some ate nothing brought from
inhabited places but that produced from pure water, others edible
roots and tender twigs, others fruits and flowers fit for food,
each according to the rules of his sect, clothing and food in each
case different; some living amongst bird-kind, and like them
capturing and eating food; others eating as the deer the grass and
herbs; others living like serpents, inhaling air; others eating
nothing pounded in wood or stone; some eating with two teeth, till
a wound be formed; others, again, begging their food and giving it
in charity, taking only the remnants for themselves; others, again,
who let water continually drip on their heads and those who offer
up with fire; others who practise water-dwelling like fish; thus
there are Brahmakârins of every sort, who
practise austerities, that they may at the end of life obtain a
birth in heaven, and by their present sufferings afterwards obtain
peaceable fruit.

The lord of men, the excellent master, hearing all their modes
of sorrow-producing penance, not perceiving any element of truth in
them, experienced no joyful emotion in his heart; lost in thought,
he regarded the men with pity, and with his heart in agreement his
mouth thus spake: "Pitiful indeed are such sufferings! and merely
in quest of a human or heavenly reward, ever revolving in the cycle
of birth or death, how great your sufferings, how small the
recompense! Leaving your friends, giving up honorable position;
with a firm purpose to obtain the joys of heaven, although you may
escape little sorrows, yet in the end involved in great sorrow;
promoting the destruction of your outward form, and undergoing
every kind of painful penance, and yet seeking to obtain another
birth; increasing and prolonging the causes of the five desires,
not considering that herefrom birth and death, undergoing suffering
and, by that, seeking further suffering; thus it is that the world
of men, though dreading the approach of death, yet strive after
renewed birth; and being thus born, they must die again. Although
still dreading the power of suffering, yet prolonging their stay in
the sea of pain. Disliking from their heart their present kind of
life, yet still striving incessantly after other life; enduring
affliction that they may partake of joy; seeking a birth in heaven,
to suffer further trouble; seeking joys, whilst the heart sinks
with feebleness. For this is so with those who oppose right reason;
they cannot but be cramped and poor at heart. But by earnestness
and diligence, then we conquer. Walking in the path of true wisdom,
letting go both extremes, we then reach ultimate perfection; to
mortify the body, if this is religion, then to enjoy rest, is
something not resulting from religion. To walk religiously and
afterwards to receive happiness, this is to make the fruit of
religion something different from religion; but bodily exercise is
but the cause of death, strength results alone from the mind's
intention; if you remove from conduct the purpose of the mind, the
bodily act is but as rotten wood; wherefore, regulate the mind, and
then the body will spontaneously go right. You say that to eat pure
things is a cause of religious merit, but the wild beasts and the
children of poverty ever feed on these fruits and medicinal herbs;
these then ought to gain much religious merit. But if you say
that the heart being good then bodily suffering is the cause of
further merit, then I ask why may not those who live in ease, also
possess a virtuous heart? If joys are opposed to a virtuous heart,
a virtuous heart may also be opposed to bodily suffering; if, for
instance, all those heretics profess purity because they use water
in various ways, then those who thus use water among men, even with
a wicked mind, yet ought ever to be pure. But if righteousness is
the groundwork of a Rishi's purity, then the idea of a sacred spot
as his dwelling, being the cause of his righteousness is wrong.
What is reverenced, should be known and seen. Reverence indeed is
due to righteous conduct, but let it not redound to the place or
mode of life."

Thus speaking at large on religious questions, they went on till
the setting sun. He then beheld their rites in connection with
sacrifice to fire, the drilling for sparks and the fanning into
flame, also the sprinkling of the butter libations, also the
chanting of the mystic prayers, till the sun went down. The prince
considering these acts, could not perceive the right reason of
them, and was now desirous to turn and go. Then all those
Brahmakârins came together to him to request him to stay;
regarding with reverence the dignity of Bodhisattva, very desirous,
they earnestly besought him: "You have come from an irreligious
place, to this wood where true religion flourishes, and yet, now,
you wish to go away; we beg you, then, on this account, to stay."
All the old Brahmakârins, with their twisted hair and bark
clothes, came following after Bodhisattva, asking him as a god to
stay a little while. Bodhisattva seeing these aged ones following
him, their bodies worn with macerations, stood still and rested
beneath a tree; and soothing them, urged them to return. Then all
the Brahmakârins, young and old, surrounding him, made their
request with joined hands: "You who have so unexpectedly arrived
here, amid these garden glades so full of attraction, why now are
you leaving them and going away, to seek perfection in the
wilderness? As a man loving long life, is unwilling to let go his
body, so we are even thus; would that you would stop awhile. This
is a spot where Brahmans and Rishis have ever dwelt, royal Rishis
and heavenly Rishis, these all have dwelt within these woods. The
places on the borders of the snowy mountains, where men of high
birth undergo their penance, those places are not to be compared
 to this. All the body of learned masters from this
place have reached heaven; all the learned Rishis who have sought
religious merit, have from this place and northwards found it;
those who have attained a knowledge of the true law, and gained
divine wisdom come not from southwards; if you indeed see us remiss
and not earnest enough, practising rules not pure, and on that
account are not pleased to stay, then we are the ones that ought to
go; you can still remain and dwell here; all these different
Brahmakârins ever desire to find companions in their
penances. And you, because you are conspicuous for your religious
earnestness, should not so quickly cast away their society: if you
can remain here, they will honor you as god Sakra, yea! as the
Devas pay worship to Brihaspati."

Then Bodhisattva answered the Brahmakârins and told them
what his desires were: "I am seeking for a true method of escape, I
desire solely to destroy all mundane influences; but you, with
strong hearts, practise your rules as ascetics, and pay respectful
attention to such visitors as may come. My heart indeed is moved
with affection towards you, for pleasant conversation is agreeable
to all, those who listen are affected thereby; and so hearing your
words, my mind is strengthened in religious feeling; you indeed
have all paid me much respect, in agreement with the courtesy of
your religious profession; but now I am constrained to depart, my
heart grieves thereat exceedingly: first of all, having left my own
kindred, and now about to be separated from you. The pain of
separation from associates, this pain is as great as the other; it
is impossible for my mind not to grieve, as it is not to see
others' faults. But you, by suffering pain, desire earnestly to
obtain the joys of birth in heaven; whilst I desire to escape from
the three worlds, and therefore I give up what my reason tells me
must be rejected. The law which you practise, you inherit from the
deeds of former teachers, but I, desiring to destroy all
combination, seek a law which admits of no such accident. And,
therefore, I cannot in this grove delay for a longer while in
fruitless discussions."

At this time all the Brahmakârins, hearing the words
spoken by Bodhisattva, words full of right reason and truth, very
excellent in the distinction of principles, their hearts rejoiced
and exulted greatly, and deep feelings of reverence were excited
within them.

At this time there was one Brahmakârin, who always slept
in the dust, with tangled hair and raiment of the bark of trees,
his eyes bleared, preparing himself in an ascetic practice called
"high-nose."97 This one addressed Bodhisattva in
the following words: "Strong in will! bright in wisdom! firmly
fixed in resolve to escape the limits of birth, knowing that in
escape from birth there alone is rest, not affected by any desire
after heavenly blessedness, the mind set upon the eternal
destruction of the bodily form, you are indeed miraculous in
appearance, as you are alone in the possession of such a mind. To
sacrifice to the gods, and to practise every kind of austerity, all
this is designed to secure a birth in heaven, but here there is no
mortification of selfish desire, there is still a selfish personal
aim; but to bend the will to seek final escape, this is indeed the
work of a true teacher, this is the aim of an enlightened master;
this place is no right halting-place for you; you ought to proceed
to Mount Pinda: there dwells a great Muni, whose name is A-lo-lam.
He only has reached the end of religious aims, the most excellent
eye of the law. Go, therefore, to the place where he dwells, and
listen there to the true exposition of the law. This will make your
heart rejoice, as you learn to follow the precepts of his system.
As for me, beholding the joy of your resolve, and fearing that I
shall not obtain rest, I must once more let go those following me,
and seek other disciples; straighten my head and gaze with my full
eyes; anoint my lips and cleanse my teeth; cover my shoulders and
make bright my face, smooth my tongue and make it pliable. Thus, O
excellently marked sir! fully drinking at the fountain of the water
you give, I shall escape from the unfathomable depths. In the world
nought is comparable to this, that which old men and Rishis have
not known, that shall I know and obtain."

Bodhisattva having listened to these words, left the company of
the Rishis, whilst they all, turning round him to the right,
returned to their place.

The General Grief of
the Palace

Kandaka leading back the horse, opening the way for his heart's
sorrow, as he went on, lamented and wept: unable to disburden his
soul. First of all with the royal prince, passing along the road
for one night, but now dismissed and ordered to return. As the
darkness of night closed on him, irresolute he wavered in mind. On
the eighth day approaching the city, the noble horse pressed
onwards, exhibiting all his qualities of speed; but yet hesitating
as he looked around and beheld not the form of the royal prince;
his four members bent down with toil, his head and neck deprived of
their glossy look, whinnying as he went on with grief, he refused
night and day his grass and water, because he had lost his lord,
the deliverer of men. Returning thus to Kapilavastu, the whole
country appeared withered and bare, as when one comes back to a
deserted village; or as when the sun hidden behind Sumeru causes
darkness to spread over the world. The fountains of water sparkled
no more, the flowers and fruits were withered and dead, the men and
women in the streets seemed lost in grief and dismay. Thus Kandaka
with the white horse went on sadly and with slow advance, silent to
those inquiring, wearily progressing as when accompanying a
funeral; so they went on, whilst all the spectators seeing Kandaka,
but not observing the royal Sâkya prince, raised piteous
cries of lamentation and wept; as when the charioteer returned
without Râma.

Then one by the side of the road, with his body bent, called out
to Kandaka: "The prince, beloved of the world, the defender of his
people, the one you have taken away by stealth, where dwells he
now?" Kandaka, then, with sorrowful heart, replied to the people
and said: "I with loving purpose followed after him whom I loved;
'tis not I who have deserted the prince, but by him have I been
sent away; by him who now has given up his ordinary adornments, and
with shaven head and religious garb, has entered the sorrow-giving
grove."

Then the men hearing that he had become an ascetic, were
oppressed with thoughts of wondrous boding; they sighed with
heaviness and wept, and as their tears coursed down their cheeks,
they spake thus one to the other: "What then shall we do?" Then
they all exclaimed at once, "Let us haste after him in
pursuit; for as when a man's bodily functions fail, his frame dies
and his spirit flees, so is the prince our life, and he our life
gone, how shall we survive? This city, perfected with slopes and
woods; those woods, that cover the slopes of the city, all deprived
of grace, ye lie as Bharata when killed!"

Then the men and women within the town, vainly supposing the
prince had come back, in haste rushed out to the heads of the way,
and seeing the horse returning alone, not knowing whether the
prince was safe or lost, began to weep and to raise every piteous
sound; and said, "Behold! Kandaka advancing slowly with the horse,
comes back with sighs and tears; surely he grieves because the
prince is lost." And thus sorrow is added to sorrow!

Then like a captive warrior is drawn before the king his master,
so did he enter the gates with tears, his eyes filled so that he
said nought. Then looking up to heaven he loudly groaned; and the
white horse too whined piteously; then all the varied birds and
beasts in the palace court, and all the horses within the stables,
hearing the sad whinnying of the royal steed, replied in answer to
him, thinking "now the prince has come back." But seeing him not,
they ceased their cries!

And now the women of the after-palace, hearing the cries of the
horses, birds, and beasts, their hair dishevelled, their faces wan
and yellow, their forms sickly to look at, their mouths and lips
parched, their garments torn and unwashed, the soil and heat not
cleansed from their bodies, their ornaments all thrown aside,
disconsolate and sad, cheerless in face, raised their bodies,
without any grace, even as the feeble little morning star; their
garments torn and knotted, soiled like the appearance of a robber,
seeing Kandaka and the royal horse shedding tears instead of the
hoped-for return, they all, assembled thus, uttered their cry, even
as those who weep for one beloved just dead. Confused and wildly
they rushed about, as a herd of oxen that have lost their way.

Mahâpragâpati Gotamî, hearing that the prince
had not returned, fell fainting on the ground, her limbs entirely
deprived of strength, even as some mad tornado wind crushes the
golden-colored plantain tree; and again, hearing that her son had
become a recluse, deeply sighing and with increased sadness she
thought, "Alas! those glossy locks turning to the right, each hair
produced from each orifice, dark and pure, gracefully shining,
 sweeping the earth when loose,98 or
when so determined, bound together in a heavenly crown, and now
shorn and lying in the grass! Those rounded shoulders and that lion
step! Those eyes broad as the ox-king's, that body shining bright
as yellow gold; that square breast and Brahma voice; that you!
possessing all these excellent qualities, should have entered on
the sorrow-giving forest; what fortune now remains for the world,
losing thus the holy king of earth? That those delicate and pliant
feet, pure as the lily and of the same color, should now be torn by
stones and thorns; O how can such feet tread on such ground! Born
and nourished in the guarded palace, clad with garments of the
finest texture, washed in richly scented water, anointed with the
choicest perfumes, and now exposed to chilling blasts and dews of
night, O! where during the heat or the chilly morn can rest be
found! Thou flower of all thy race! Confessed by all the most
renowned! Thy virtuous qualities everywhere talked of and exalted,
ever reverenced, without self-seeking! why hast thou unexpectedly
brought thyself upon some morn to beg thy food for life! Thou who
wert wont to repose upon a soft and kingly couch, and indulge in
every pleasure during thy waking hours: how canst thou endure the
mountain and the forest wilds, on the bare grass to make thyself a
resting-place!"

Thus thinking of her son—her heart was full of sorrow,
disconsolate she lay upon the earth. The waiting women raised her
up, and dried the tears from off her face, whilst all the other
courtly ladies, overpowered with grief, their limbs relaxed, their
minds bound fast with woe, unmoved they sat like pictured-folk.

And now Yasodharâ, deeply chiding, spoke thus to Kandaka:
"Where now dwells he, who ever dwells within my mind? You two went
forth, the horse a third, but now two only have returned! My heart
is utterly o'erborne with grief, filled with anxious thoughts, it
cannot rest. And you, deceitful man! Untrustworthy and false
associate! evil contriver! plainly revealed a traitor, a smile
lurks underneath thy tears! Escorting him in going; returning now
with wails! Not one at heart—but in league against
him—openly constituted a friend and well-wisher, concealing
underneath a treacherous purpose; so thou hast
caused the sacred prince to go forth once and not return again! No
questioning the joy you feel! Having done ill you now enjoy the
fruit; better far to dwell with an enemy of wisdom, than work with
one who, while a fool, professes friendship. Openly professing
sweetness and light, inwardly a scheming and destructive enemy. And
now this royal and kingly house, in one short morn is crushed and
ruined! All these fair and queen-like women, with grief
o'erwhelmed, their beauty marred, their breathing choked with tears
and sobs, their faces soiled with crossing tracks of grief! Even
the queen (Mâyâ) when in life, resting herself on him,
as the great snowy mountains repose upon the widening earth,
through grief in thought of what would happen, died. How sad the
lot of these—within these open lattices—these weeping
ones, these deeply wailing! Born in another state than hers in
heaven, how can their grief be borne!" Then speaking to the horse
she said, "Thou unjust! what dulness this—to carry off a man,
as in the darkness some wicked thief bears off a precious gem. When
riding thee in time of battle, swords, and javelins and arrows,
none of these alarmed or frighted thee! But now what fitfulness of
temper this, to carry off by violence, to rob my soul of one, the
choicest jewel of his tribe. O! thou art but a vicious reptile, to
do such wickedness as this! to-day thy woeful lamentation sounds
everywhere within these palace walls, but when you stole away my
cherished one, why wert thou dumb and silent then! if then thy
voice had sounded loud, and roused the palace inmates from their
sleep, if then they had awoke and slumbered not, there would not
have ensued the present sorrow."

Kandaka, hearing these sorrowful words, drawing in his breath
and composing himself, wiping away his tears, with hands clasped
together, answered: "Listen to me, I pray, in
self-justification—be not suspicious of, nor blame the royal
horse, nor be thou angry with me, either. For in truth no fault has
been committed by us. It is the gods who have effected this. For I,
indeed, extremely reverenced the king's command, it was the gods
who drove him to the solitudes, urgently leading on the horse with
him: thus they went together fleet as with wings, his breathing
hushed! suppressed was every sound, his feet scarce touched the
earth! The city gates wide opening of themselves! all space
self-lighted! this was the work indeed of the gods;
and what was I, or what my strength, compared with theirs?"

Yasodharâ hearing these words, her heart was lost in deep
consideration! the deeds accomplished by the gods could not be laid
to others' charge, as faults; and so she ceased her angry chiding,
and allowed her great consuming grief to smoulder. Thus prostrate
on the ground she muttered out her sad complaints, "That the two
doves should be divided! Now," she cried, "my stay and my support
is lost, between those once agreed in life, separation has sprung
up! those who were at one as to religion are now divided! where
shall I seek another mode of life? In olden days the former
conquerors greatly rejoiced to see their kingly retinue; these with
their wives in company, in search of highest wisdom, roamed through
groves and plains. And now, that he should have deserted me! and
what is the religious state he seeks! the Brahman ritual respecting
sacrifice, requires the wife to take part in the offering, and
because they both share in the service they shall both receive a
common reward hereafter! but you O prince! art niggard in your
religious rites, driving me away, and wandering forth alone! Is it
that you saw me jealous, and so turned against me! that you now
seek someone free from jealousy! or did you see some other cause to
hate me, that you now seek to find a heaven-born nymph! But why
should one excelling in every personal grace seek to practise
self-denying austerities! is it that you despise a common lot with
me, that variance rises in your breast against your wife! Why does
not Râhula fondly repose upon your knee. Alas! alas! unlucky
master! full of grace without, but hard at heart! The glory and the
pride of all your tribe, yet hating those who reverence you! O! can
it be, you have turned your back for good upon your little child,
scarce able yet to smile! My heart is gone! and all my strength! my
lord has fled, to wander in the mountains! he cannot surely thus
forget me! he is then but a man of wood or stone." Thus having
spoken, her mind was dulled and darkened, she muttered on, or spoke
in wild mad words, or fancied that she saw strange sights, and
sobbing past the power of self-restraint, her breath grew less, and
sinking thus, she fell asleep upon the dusty ground! The palace
ladies seeing this, were wrung with heartfelt sorrow, just as the
full-blown lily, struck by the wind and hail, is broken down and
withered.

And now the king, his father, having lost the prince, was
filled, both night and day, with grief; and fasting, sought the
gods for help. He prayed that they would soon restore him, and
having prayed and finished sacrifice, he went from out the sacred
gates; then hearing all the cries and sounds of mourning, his mind
distressed became confused, as when heaven's thundering and
lightning put to bewildering flight a herd of elephants. Then
seeing Kandaka with the royal steed, after long questioning,
finding his son a hermit, fainting he fell upon the earth, as when
the flag of Indra falls and breaks. Then all the ministers of
state, upraising him, exhort him, as was right, to calm himself.
After awhile, his mind somewhat recovered, speaking to the royal
steed, he said: "How often have I ridden thee to battle, and every
time have thought upon your excellence! but now I hate and loathe
thee, more than ever I have loved or praised thee! My son, renowned
for noble qualities, thou hast carried off and taken from me; and
left him 'mid the mountain forests; and now you have come back
alone; take me, then, quickly hence and go! And going, never more
come back with me! For since you have not brought him back, my life
is worth no more preserving; no longer care I about governing! My
son about me was my only joy; as the Brahman Gayanta met death for
his son's sake, so I, deprived of my religious son, will of myself
deprive myself of life. So Manu, lord of all that lives, ever
lamented for his son; how much more I, a mortal man deprived of
mine, must lose all rest! In old time the king Aga, loving his son,
wandering through the mountains, lost in thought, ended life, and
forthwith was born in heaven. And now I cannot die! Through the
long night fixed in this sad state, with this great palace round
me, thinking of my son, solitary and athirst as any hungry spirit;
as one who, thirsty, holding water in his hand, but when he tries
to drink lets all escape, and so remains athirst till death ensues,
and after death becomes a wandering ghost; so I, in the extremity
of thirst, through loss, possessed once of a son, but now without a
son, still live and cannot end my days! But come! tell me at once
where is my son! let me not die athirst for want of knowing this
and fall among the Pretas. In former days, at least, my will was
strong and firm, difficult to move as the great earth; but now I've
lost my son, my mind is dazed, as was in old time the king
Dasaratha's."

And now the royal teacher (Purohita), an illustrious sage, with
the chief minister, famed for wisdom, with earnest and considerate
minds, both exhorted with remonstrances, the king. "Pray you (they
said) arouse yourself to thought, and let not grief cramp and hold
your mind! in olden days there were mighty kings, who left their
country, as flowers are scattered; your son now practises the way
of wisdom; why then nurse your grief and misery; you should recall
the prophecy of Asita, and reasonably count on what was probable!
Think of the heavenly joys which you, a universal king, have
inherited! But now, so troubled and constrained in mind, how will
it not be said, 'The Lord of earth can change his
golden-jewel-heart!' Now, therefore, send us forth, and bid us seek
the place he occupies, then by some stratagem and strong
remonstrances, and showing him our earnestness of purpose, we will
break down his resolution, and thus assuage your kingly
sorrow."

The king, with joy, replied and said: "Would that you both would
go in haste, as swiftly as the Saketa bird flies through the void
for her young's sake; thinking of nought but the royal prince, and
sad at heart—I shall await your search!"

The two men having received their orders, the king retired among
his kinsfolk, his heart somewhat more tranquillized, and breathing
freely through his throat.

The Mission to
Seek the Prince

The king now suppressing his grief, urged on his great teacher
and chief minister, as one urges on with whip a ready horse, to
hasten onwards as the rapid stream; whilst they fatigued, yet with
unflagging effort, come to the place of the sorrow-giving grove;
then laying on one side the five outward marks of dignity and
regulating well their outward gestures, they entered the Brahmans'
quiet hermitage, and paid reverence to the Rishis. They, on their
part, begged them to be seated, and repeated the law for their
peace and comfort.

Then forthwith they addressed the Rishis and said: "We have on
our minds a subject on which we would ask for advice. There is one
who is called Suddhodana râga, a descendant of the famous
Ikshvâku family, we are his teacher and his minister, who
instruct him in the sacred books as required. The king indeed is
like Indra for dignity; his son, like Ke-yan-to, in order
 to escape old age, disease, and death, has become a
hermit, and depends on this; on his account have we come hither,
with a view to let your worships know of this."

Replying, they said: "With respect to this youth, has he long
arms and the signs of a great man? Surely he is the one who,
inquiring into our practice, discoursed so freely on the matter of
life and death. He has gone to the abode of Arâda, to seek
for a complete mode of escape."

Having received this certain information, respectfully
considering the urgent commands of the anxious king, they dared not
hesitate in their undertaking, but straightway took the road and
hastened on. Then seeing the wood in which the royal prince dwelt,
and him, deprived of all outward marks of dignity, his body still
glorious with lustrous shining, as when the sun comes forth from
the black cloud; then the religious teacher of the country and the
great minister holding to the true law, put off from them their
courtly dress, and descending from the chariot gradually advanced,
like the royal Po-ma-ti and the Rishi Vasishtha, went through the
woods and forests, and seeing the royal prince Râma, each
according to his own prescribed manner, paid him reverence, as he
advanced to salute him; or as Sukra, in company with Angiras, with
earnest heart paid reverence, and sacrificed to Indra
râga.

Then the royal prince in return paid reverence to the royal
teacher and the great minister, as the divine Indra placed at their
ease Sukra and Angiras; then, at his command, the two men seated
themselves before the prince, as Pou-na and Pushya, the twin stars
attend beside the moon; then the Purohita and the great minister
respectfully explained to the royal prince, even as Pi-li-po-ti
spoke to that Gayanta: "Your royal father, thinking of the prince,
is pierced in heart, as with an iron point; his mind distracted,
raves in solitude; he sleeps upon the dusty ground; by night and
day he adds to his sorrowful reflections; his tears flow down like
the incessant rain; and now to seek you out, he has sent us hither.
Would that you would listen with attentive mind; we know that you
delight to act religiously; it is certain, then, without a doubt,
this is not the time for you to enter the forest wilds; a feeling
of deep pity consumes our heart! You, if you be indeed moved by
religion, ought to feel some pity for our case; let your kindly
feelings flow abroad, to comfort us who are worn at heart; let not
the tide of sorrow and of sadness completely overwhelm
the outlets of our heart; as the torrents which roll down the
grassy mountains; or the calamities of tempest, fiery heat, and
lightning; for so the grieving heart has these four sorrows,
turmoil and drought, passion and overthrow. But come! return to
your native place, the time will arrive when you can go forth again
as a recluse. But now to disregard your family duties, to turn
against father and mother, how can this be called love and
affection? that love which overshadows and embraces all. Religion
requires not the wild solitudes; you can practise a hermit's duties
in your home; studiously thoughtful, diligent in expedients, this
is to lead a hermit's life in truth. A shaven head, and garments
soiled with dirt—to wander by yourself through desert
wilds—this is but to encourage constant fears, and cannot be
rightly called 'an awakened hermit's life.' Would rather we might
take you by the hand, and sprinkle water on your head, and crown
you with a heavenly diadem, and place you underneath a flowery
canopy, that all eyes might gaze with eagerness upon you; after
this, in truth, we would leave our home with joy. The former kings,
Teou-lau-ma, A-neou-ke-o-sa, Po-ke-lo-po-yau, Pi-po-lo-'anti,
Pi-ti-o-ke-na, Na-lo-sha-po-lo, all these several kings refused not
the royal crown, the jewels, and the ornaments of person; their
hands and feet were adorned with gems, around them were women to
delight and please, these things they cast not from them, for the
sake of escape; you then may also come back home, and undertake
both necessary duties; your mind prepare itself in higher law,
whilst for the sake of earth you wield the sceptre; let there be no
more weeping, but comply with what we say, and let us publish it;
and having published it with your authority, then you may return
and receive respectful welcome. Your father and your mother, for
your sake, in grief shed tears like the great ocean; having no stay
and no dependence now—no source from which the Sâkya
stem may grow—you ought, like the captain of the ship, to
bring it safely across to a place of safety. The royal prince
Pi-san-ma, as also Lo-me-po-ti, they respectfully attended to the
command of their father: you also should do the same! Your loving
mother who cherished you so kindly, with no regard for self,
through years of care, as the cow deprived of her calf, weeps and
laments, forgetting to eat or sleep; you surely ought to return to
her at once, to protect her life from evil; as a
solitary bird, away from its fellows, or as the lonely elephant,
wandering through the jungle, losing the care of their young, ever
think of protecting and defending them, so you the only child,
young and defenceless, not knowing what you do, bring trouble and
solicitude; cause, then, this sorrow to dissipate itself; as one
who rescues the moon from being devoured, so do you reassure the
men and women of the land, and remove from them the consuming
grief, and suppress the sighs that rise like breath to heaven,
which cause the darkness that obscures their sight; seeking you, as
water, to quench the fire; the fire quenched, their eyes shall
open."

Bodhisattva, hearing of his father the king, experienced the
greatest distress of mind, and sitting still, gave himself to
reflection; and then, in due course, replied respectfully: "I know
indeed that my royal father is possessed of a loving and deeply
considerate mind, but my fear of birth, old age, disease, and
death, has led me to disobey, and disregard his extreme kindness.
Whoever neglects right consideration about his present life, and
because he hopes to escape in the end, therefore disregards all
precautions in the present: on this man comes the inevitable doom
of death. It is the knowledge of this, therefore, that weighs with
me, and after long delay has constrained me to a hermit's life;
hearing of my father, the king, and his grief, my heart is affected
with increased love; but yet, all is like the fancy of a dream,
quickly reverting to nothingness. Know then, without fear of
contradiction, that the nature of existing things is not uniform;
the cause of sorrow is not necessarily the relationship of child
with parent, but that which produces the pain of separation,
results from the influence of delusion; as men going along a road
suddenly meet midway with others, and then a moment more are
separated, each one going his own way, so by the force of
concomitance, relationships are framed, and then, according to each
one's destiny, there is separation; he who thoroughly investigates
this false connection of relationship ought not to cherish in
himself grief; in this world there is rupture of family love, in
another life it is sought for again; brought together for a moment,
again rudely divided, everywhere the fetters of kindred are formed!
Ever being bound, and ever being loosened! who can sufficiently
lament such constant separations; born into the world, and then
gradually changing, constantly separated by death and then born
 again. All things which exist in time must perish; the
forests and mountains, all things that exist; in time are born all
sensuous things, so is it both with worldly substance and with
time. Because, then, death pervades all time, get rid of death, and
time will disappear. You desire to make me king, and it is
difficult to resist the offices of love; but as a disease is
difficult to bear without medicine, so neither can I bear this
weight of dignity; in every condition, high or low, we find folly
and ignorance, and men carelessly following the dictates of lustful
passion; at last, we come to live in constant fear; thinking
anxiously of the outward form, the spirit droops; following the
ways of men, the mind resists the right; but, the conduct of the
wise is not so. The sumptuously ornamented and splendid palace I
look upon as filled with fire; the hundred dainty dishes of the
divine kitchen, as mingled with destructive poisons; the lily
growing on the tranquil lake, in its midst harbors countless
noisome insects; and so the towering abode of the rich is the house
of calamity; the wise will not dwell therein. In former times
illustrious kings, seeing the many crimes of their home and
country, affecting as with poison the dwellers therein, in
sorrowful disgust sought comfort in seclusion; we know, therefore,
that the troubles of a royal estate are not to be compared with the
repose of a religious life; far better dwell in the wild mountains,
and eat the herbs like the beasts of the field; therefore I dare
not dwell in the wide palace, for the black snake has its dwelling
there. I reject the kingly estate and the five desires; to escape
such sorrows I wander through the mountain wilds. This, then, would
be the consequence of compliance: that I, who, delighting in
religion, am gradually getting wisdom, should now quit these quiet
woods, and returning home, partake of sensual pleasures, and thus
by night and day increase my store of misery. Surely this is not
what should be done! that the great leader of an illustrious tribe,
having left his home from love of religion, and forever turned his
back upon tribal honor, desiring to confirm his purpose as a
leader—that he—discarding outward form, clad in
religious garb, loving religious meditation, wandering through the
wilds—should now reject his hermit vestment, tread down his
sense of proper shame and give up his aim. This, though I gained
heaven's kingly state, cannot be done! how much less to gain an
earthly, though distinguished, home!

"For having spewed forth lust, passion, and ignorance, shall I
return to feed upon it? as a man might go back to his vomit! such
misery, how could I bear? Like a man whose house has caught fire,
by some expedient finds a way to escape, will such a man forthwith
go back and enter it again? such conduct would disgrace a man! So
I, beholding the evils, birth, old age, and death, to escape the
misery, have become a hermit; shall I then go back and enter in,
and like a fool dwell in their company? He who enjoys a royal
estate and yet seeks rescue, cannot dwell thus, this is no place
for him; escape is born from quietness and rest; to be a king is to
add distress and poison; to seek for rest and yet aspire to royal
condition are but contradictions; royalty and rescue, motion and
rest, like fire and water, having two principles, cannot be united.
So one resolved to seek escape cannot abide possessed of kingly
dignity! And if you say a man may be a king, and at the same time
prepare deliverance for himself, there is no certainty in this! to
seek certain escape is not to risk it thus; it is through this
uncertain frame of mind that once a man gone forth is led to go
back home again; but I, my mind is not uncertain; severing the
baited hook of relationship, with straightforward purpose, I have
left my home. Then tell me, why should I return again?"

The great minister, inwardly reflecting, thought, "The mind of
the royal prince, my master, is full of wisdom, and agreeable to
virtue, what he says is reasonable and fitly framed." Then he
addressed the prince and said: "According to what your highness
states, he who seeks religion must seek it rightly; but this is not
the fitting time for you; your royal father, old and of declining
years, thinking of you his son, adds grief to grief; you say
indeed, 'I find my joy in rescue. To go back would be apostasy.'
But yet your joy denotes unwisdom, and argues want of deep
reflection; you do not see, because you seek the fruit, how vain to
give up present duty. There are some who say, There is 'hereafter';
others there are who say, 'Nothing hereafter.' So whilst this
question hangs in suspense, why should a man give up his present
pleasure? If perchance there is 'hereafter,' we ought to bear
patiently what it brings; if you say, 'Hereafter is not,' then
there is not either salvation! If you say, 'Hereafter is,' you
would not say, 'Salvation causes it.' As earth is hard, or fire is
hot, or water moist, or wind is mobile, 'Hereafter' is just so. It
has its own distinct nature. So when we speak of pure and
impure, each comes from its own distinctive nature. If you should
say, 'By some contrivance this can be removed,' such an opinion
argues folly. Every root within the moral world has its own nature
predetermined; loving remembrance and forgetfulness, these have
their nature fixed and positive; so likewise age, disease, and
death, these sorrows, who can escape by strategy? If you say,
'Water can put out fire,' or 'Fire can cause water to boil and pass
away,' then this proves only that distinctive natures may be
mutually destructive; but nature in harmony produces living things;
so man when first conceived within the womb, his hands, his feet,
and all his separate members, his spirit and his understanding, of
themselves are perfected; but who is he who does it? Who is he that
points the prickly thorn? This too is nature, self-controlling. And
take again the different kinds of beasts, these are what they are,
without desire on their part; and so, again, the heaven-born
beings, whom the self-existent (Isvara) rules, and all the world of
his creation; these have no self-possessed power of expedients; for
if they had a means of causing birth, there would be also means for
controlling death, and then what need of self-contrivance, or
seeking for deliverance? There are those who say, 'I' (the soul) is
the cause of birth, and others who affirm, 'I' (the soul) is the
cause of death. There are some who say, 'Birth comes from
nothingness, and without any plan of ours we perish.' Thus one is
born a fortunate child, removed from poverty, of noble family, or
learned in testamentary lore of Rishis, or called to offer mighty
sacrifices to the gods, born in either state, untouched by poverty,
then their famous name becomes to them 'escape,' their virtues
handed down by name to us; yet if these attained their happiness,
without contrivance of their own, how vain and fruitless is the
toil of those who seek 'escape.' And you, desirous of deliverance,
purpose to practise some high expedient, whilst your royal father
frets and sighs; for a short while you have essayed the road, and
leaving home have wandered through the wilds, to return then would
not now be wrong; of old, King Ambarisha for a long while dwelt in
the grievous forest, leaving his retinue and all his kinsfolk, but
afterwards returned and took the royal office; and so Râma,
son of the king of the country, leaving his country occupied the
mountains, but hearing he was acting contrary to usage, returned
and governed righteously. And so the king of
Sha-lo-po, called To-lo-ma, father and son, both wandered forth as
hermits, but in the end came back again together; so Po-'sz-tsau
Muni, with On-tai-tieh, in the wild mountains practising as
Brahmakârins, these too returned to their own country. Thus
all these worthies of a by-gone age, famous for their advance in
true religion, came back home and royally governed, as lamps
enlightening the world. Wherefore for you to leave the mountain
wilds, religiously to rule, is not a crime."

The royal prince, listening to the great minister's loving words
without excess of speaking, full of sound argument, clear and
unconfused, with no desire to wrangle after the way of the schools,
with fixed purpose, deliberately speaking, thus answered the great
minister: "The question of being and not being is an idle one, only
adding to the uncertainty of an unstable mind, and to talk of such
matters I have no strong inclination; purity of life, wisdom, the
practice of asceticism, these are matters to which I earnestly
apply myself, the world is full of empty studies which our teachers
in their office skilfully involve; but they are without any true
principle, and I will none of them! The enlightened man
distinguishes truth from falsehood; but how can truth be born from
such as those? For they are like the man born blind, leading the
blind man as a guide; as in the night, as in thick darkness both
wander on, what recovery is there for them? Regarding the question
of the pure and impure, the world involved in self-engendered doubt
cannot perceive the truth; better to walk along the way of purity,
or rather follow the pure law of self-denial, hate the practice of
impurity, reflect on what was said of old, not obstinate in one
belief or one tradition, with sincere mind accepting all true
words, and ever banishing sinful sorrow (i.e. sin, the cause of
grief). Words which exceed sincerity are vainly spoken; the wise
man uses not such words. As to what you say of Râma and the
rest, leaving their home, practising a pure life, and then
returning to their country, and once more mixing themselves in
sensual pleasures, such men as these walk vainly; those who are
wise place no dependence on them. Now, for your sakes, permit me,
briefly, to recount this one true principle of action: The sun, the
moon may fall to earth, Sumeru and all the snowy mountains
overturn, but I will never change my purpose; rather than enter a
forbidden place, let me be cast into the fierce fire; not to
accomplish rightly what I have entered on, and to return
 once more to my own land, there to enter the fire of
the five desires, let it befall me as my own oath records." So
spake the prince, his arguments as pointed as the brightness of the
perfect sun; then rising up he passed some distance off.

The Purohita and the minister, their words and discourse
prevailing nothing, conversed together, after which, resolving to
depart on their return, with great respect they quietly inform the
prince, not daring to intrude their presence on him further; and
yet regarding the king's commands, not willing to return with
unbecoming haste. They loitered quietly along the way, and
whomsoever they encountered, selecting those who seemed like wise
men, they interchanged such thoughts as move the learned, hiding
their true position, as men of title; then passing on, they speeded
on their way.

Footnote 97: (return)
That is, raising his nose to look up at the sun.

Footnote 98: (return)
This description of the prince's hair seems to contradict the
head arrangement of the figures of Buddha, unless the curls denote
the shaven head of the recluse.

CHAPTER III

Bimbisâra Raga Invites the
Prince

The royal prince, departing from the court-master (i.e. the
Purohita) and the great minister, Saddharma, keeping along the
stream, then crossing the Ganges, he took the road towards the
Vulture Peak,99 hidden
among the five mountains, standing alone a lovely peak as a roof
amid the others. The trees and shrubs and flowers in bloom, the
flowing fountains, and the cooling rills; all these he gazed
upon—then passing on, he entered the city of the five peaks,
calm and peaceful, as one come down from heaven. The country folk,
seeing the royal prince, his comeliness and his excessive grace,
though young in years, yet glorious in his person, incomparable as
the appearance of a great master, seeing him thus, strange thoughts
affected them, as if they gazed upon the banner of Isvara. They
stayed the foot, who passed athwart the path; those hastened on,
who were behind; those going before, turned back their heads and
gazed with earnest, wistful look. The marks and distinguishing
points of his person, on these they fixed their eyes without
fatigue, and then approached with reverent homage, joining both
their hands in salutation. With all there was a sense of wondrous
joy, as in their several ways they offered what they had, looking
at his noble and illustrious features; bending down their bodies
modestly, correcting every careless or unseemly gesture, thus they
showed their reverence to him silently; those who with anxious
heart, seeking release, were moved by love, with feelings composed,
bowed down the more. Great men and women, in their several
engagements, at the same time arrested on their way, paid to his
person and his presence homage: and following him as they gazed,
they went not back. For the white circle between his eyebrows
adorning his wide and violet-colored eyes, his noble body bright as
gold, his pure and web-joined fingers, all these, though he
were but a hermit, were marks of one who was a holy king; and now
the men and women of Râgagriha, the old and young alike, were
moved, and cried, "This man so noble as a recluse, what common joy
is this for us!" At this time Bimbisâra Râga, placed
upon a high tower of observation, seeing all those men and women,
in different ways exhibiting one mark of surprise, calling before
him some man outside, inquired at once the cause of it; this one
bending his knee below the tower, told fully what he had seen and
heard, "That one of the Sâkya race, renowned of old, a prince
most excellent and wonderful, divinely wise, beyond the way of this
world, a fitting king to rule the eight regions, now without home,
is here, and all men are paying homage to him."

The king on hearing this was deeply moved at heart, and though
his body was restrained, his soul had gone. Calling his ministers
speedily before him, and all his nobles and attendants, he bade
them follow secretly the prince's steps, to observe what charity
was given. So, in obedience to the command, they followed and
watched him steadfastly, as with even gait and unmoved presence he
entered on the town and begged his food, according to the rule of
all great hermits, with joyful mien and undisturbed mind, not
anxious whether much or little alms were given; whatever he
received, costly or poor, he placed within his bowl, then turned
back to the wood, and having eaten it and drunk of the flowing
stream, he joyous sat upon the immaculate mountain. There he beheld
the green trees fringing with their shade the crags, the scented
flowers growing between the intervals, whilst the peacocks and the
other birds, joyously flying, mingled their notes; his sacred
garments bright and lustrous, shone as the sun-lit mulberry leaves;
the messengers beholding his fixed composure, one by one returning,
reported what they had seen; the king hearing it, was moved at
heart, and forthwith ordered his royal equipment to be brought, his
god-like crown and his flower-bespangled robes; then, as the
lion-king, he strode forth, and choosing certain aged persons of
consideration, learned men, able calmly and wisely to discriminate,
he, with them, led the way, followed by a hundred thousand people,
who like a cloud ascended with the king the royal mountain.

And now beholding the dignity of Bodhisattva, every outward
 gesture under government, sitting with ease upon the
mountain crag, as the moon shining limpid in the pure heavens, so
was his matchless beauty and purity of grace; then as the
converting presence of religion dwelling within the heart makes it
reverential, so, beholding him, he reverently approached, even as
divine Sâkara comes to the presence of Mo-hi-su-ma, so with
every outward form of courtesy and reverence the king approached
and asked him respectfully of his welfare.

Bodhisattva, answering as he was moved, in his turn made similar
inquiries. Then the king, the questioning over, sat down with
dignity upon a clean-faced rock. And so he steadfastly beheld the
divine appearance of the prince, the sweetness and complacency of
his features revealing what his station was and high estate, his
family renown, received by inheritance; the king, who for a time
restrained his feelings, now wishful to get rid of doubts, inquired
why one descended from the royal family of the sun-brightness
having attended to religious sacrifices through ten thousand
generations, whereof the virtue had descended as his full
inheritance, increasing and accumulating until now, why he so
excellent in wisdom, so young in years, had now become a recluse,
rejecting the position of a Kakravartin's son, begging his food,
despising family fame, his beauteous form, fit for perfumes and
anointings, why clothed with coarse Kasâya garments; the hand
which ought to grasp the reins of empire, instead thereof, taking
its little stint of food; if indeed (the king continued) you were
not of royal descent, and would receive as an offering the transfer
of this land, then would I divide with you my empire; saying this,
he scarcely hoped to excite his feelings, who had left his home and
family, to be a hermit. Then forthwith the king proceeded thus:
"Give just weight I pray you to my truthful words: desire for power
is kin to nobleness, and so is just pride of fame or family or
wealth or personal appearance; no longer having any wish to subdue
the proud, or to bend others down and so get thanks from men, it
were better, then, to give to the strong and warlike martial arms
to wear, for them to follow war and by their power to get
supremacy; but when by one's own power a kingdom falls to hand, who
would not then accept the reins of empire? The wise man knows the
time to take religion, wealth, and worldly pleasure. But if he
obtains not the threefold profit, then in the end he abates his
earnest efforts, and reverencing religion, he lets go
material wealth. Wealth is the one desire of worldly men; to be
rich and lose all desire for religion, this is to gain but outside
wealth. But to be poor and even thus despise religion, what
pleasure can indulgence give in such a case! But when possessed of
all the three, and when enjoyed with reason and propriety, then
religion, wealth, and pleasure make what is rightly called a great
master; permit not, then, your perfectly endowed body to lay aside
its glory, without reward; the Kakravartin, as a monarch, ruled the
four empires of the world, and shared with Sakra his royal throne,
but was unequal to the task of ruling heaven. But you, with your
redoubtable strength, may well grasp both heavenly and human power;
I do not rely upon my kingly power, in my desire to keep you here
by force, but seeing you change your comeliness of person, and
wearing the hermit's garb, whilst it makes me reverence you for
your virtue, moves me with pity and regret for you as a man; you
now go begging your food, and I offer you the whole land as yours;
whilst you are young and lusty enjoy yourself. During middle life
acquire wealth, and when old and all your abilities ripened, then
is the time for following the rules of religion; when young to
encourage religious fervor, is to destroy the sources of desire;
but when old and the breath is less eager, then is the time to seek
religious solitude; when old we should avoid, as a shame, desire of
wealth, but get honor in the world by a religious life; but when
young, and the heart light and elastic, then is the time to partake
of pleasure, in boon companionship to indulge in gayety, and
partake to the full of mutual intercourse; but as years creep on,
giving up indulgence, to observe the ordinances of religion, to
mortify the five desires, and go on increasing a joyful and
religious heart, is not this the law of the eminent kings of old,
who as a great company paid worship to heaven, and borne on the
dragon's back received the joys of celestial abodes? All these
divine and victorious monarchs, glorious in person, richly adorned,
thus having as a company performed their religious offering, in the
end received the reward of their conduct in heaven." Thus
Bimbasâra Râga used every kind of winning expedient in
argument The royal prince, unmoved and fixed, remained firm as
Mount Sumeru.

The Reply to
Bimbasâra Râga

Bimbasâra Râga, having, in a decorous manner, and
with soothing speech, made his request, the prince on his part
respectfully replied, in the following words, deep and
heart-stirring: "Illustrious and world-renowned! Your words are not
opposed to reason, descendant of a distinguished family—an
Aryan—amongst men a true friend indeed, righteous and sincere
to the bottom of your heart, it is proper for religion's sake to
speak thus. In all the world, in its different sections, there is
no chartered place for solid virtue, for if virtue flags and folly
rules, what reverence can there be, or honor paid, to a high name
or boast of prowess, inherited from former generations! And so
there may be in the midst of great distress, large goodness, these
are not mutually opposed. This then is so with the world in the
connection of true worth and friendship. A true friend who makes
good use of wealth—is rightly called a fast and firm
treasure, but he who guards and stints the profit he has made, his
wealth will soon be spent and lost; the wealth of a country is no
constant treasure, but that which is given in charity is rich in
returns, therefore charity is a true friend: although it scatters,
yet it brings no repentance; you indeed are known as liberal and
kind, I make no reply in opposition to you, but simply as we meet,
so with agreeable purpose we talk. I fear birth, old age, disease,
and death, and so I seek to find a sure mode of deliverance; I have
put away thought of relatives and family affection, how is it
possible then for me to return to the world and not to fear to
revive the poisonous snake, and after the hail to be burned in the
fierce fire; indeed, I fear the objects of these several desires,
this whirling in the stream of life troubles my heart, these five
desires, the inconstant thieves—stealing from men their
choicest treasures, making them unreal, false, and fickle—are
like the man called up as an apparition; for a time the beholders
are affected by it, but it has no lasting hold upon the mind; so
these five desires are the great obstacles, forever disarranging
the way of peace; if the joys of heaven are not worth having, how
much less the desires common to men, begetting the thirst of wild
love, and then lost in the enjoyment, as the fierce wind fans the
fire, till the fuel be spent and the fire expires; of all
unrighteous things in the world, there is nothing worse
than the domain of the five desires; for all men maddened by the
power of lust, giving themselves to pleasure, are dead to reason.
The wise man fears these desires, he fears to fall into the way of
unrighteousness; for like a king who rules all within the four
seas, yet still seeks beyond for something more, so is lust; like
the unbounded ocean, it knows not when and where to stop. Mandha,
the Kakravartin, when the heavens rained yellow gold, and he ruled
all within the seas, yet sighed after the domain of the
thirty-three heavens; dividing with Sakra his seat, and so through
the power of this lust he died; Nung-Sha, whilst practising
austerities, got power to rule the thirty-three heavenly abodes,
but from lust he became proud and supercilious; the Rishi whilst
stepping into his chariot, through carelessness in his gait, fell
down into the midst of the serpent pit. Yen-lo, the universal
monarch (Kakravartin), wandering abroad through the Trayastrimsas
heaven, took a heavenly woman (Apsara) for a queen, and unjustly
extorted the gold of a Rishi; the Rishi, in anger, added a charm,
by which the country was ruined, and his life ended. Po-lo, and
Sakra king of Devas, and Nung-Sha returning to Sakra; what
certainty is there, even for the lord of heaven? Neither is any
country safe, though kept by the mighty strength of those dwelling
in it. But when one's clothing consists of grass, the berries one's
food, the rivulets one's drink, with long hair flowing to the
ground, silent as a Muni, seeking nothing, in this way practising
austerities, in the end lust shall be destroyed. Know then, that
the province of the five desires is avowedly an enemy of the
religious man. Even the one-thousand-armed invincible king, strong
in his might, finds it hard to conquer this. The Rishi Râma
perished because of lust; how much more ought I, the son of a
Kshatriya, to restrain lustful desire; but indulge in lust a
little, and like the child it grows apace, the wise man hates it
therefore; who would take poison for food? every sorrow is
increased and cherished by the offices of lust. If there is no
lustful desire, the risings of sorrow are not produced, the wise
man seeing the bitterness of sorrow, stamps out and destroys the
risings of desire; that which the world calls virtue, is but
another form of this baneful law; worldly men enjoying the pleasure
of covetous desire then every form of careless conduct results;
these careless ways producing hurt, at death, the subject of them
reaps perdition. But by the diligent use of means, and
careful continuance therein, the consequences of negligence are
avoided, we should therefore dread the non-use of means;
recollecting that all things are illusory, the wise man covets them
not; he who desires such things, desires sorrow, and then goes on
again ensnared in love, with no certainty of ultimate freedom; he
advances still and ever adds grief to grief, like one holding a
lighted torch burns his hand, and therefore the wise man enters on
no such things. The foolish man and the one who doubts, still
encouraging the covetous and burning heart, in the end receives
accumulated sorrow, not to be remedied by any prospect of rest;
covetousness and anger are as the serpent's poison; the wise man
casts away the approach of sorrow as a rotten bone; he tastes it
not nor touches it, lest it should corrupt his teeth, that which
the wise man will not take, the king will go through fire and water
to obtain, the wicked sons labor for wealth as for a piece of
putrid flesh, o'er which the hungry flocks of birds contend. So
should we regard riches; the wise man is ill pleased at having
wealth stored up, the mind wild with anxious thoughts, guarding
himself by night and day, as a man who fears some powerful enemy,
like as a man's feelings revolt with disgust at the sights seen
beneath the slaughter post of the East Market; so the high post
which marks the presence of lust, and anger, and ignorance, the
wise man always avoids; as those who enter the mountains or the
seas have much to contend with and little rest, as the fruit which
grows on a high tree, and is grasped at by the covetous at the risk
of life, so is the region of covetous desire, though they see the
difficulty of getting it, yet how painfully do men scheme after
wealth, difficult to acquire, easy to dissipate, as that which is
got in a dream: how can the wise man hoard up such trash! Like
covering over with a false surface a hole full of fire, slipping
through which the body is burnt, so is the fire of covetous desire.
The wise man meddles not with it. Like that Kaurava, or Pih-se-ni
Nanda, or Ni-k'he-lai Danta, as some butcher's appearance, such
also is the appearance of lustful desire; the wise man will have
nothing to do with it; he would rather throw his body into the
water or fire, or cast himself down over a steep precipice. Seeking
to obtain heavenly pleasures, what is this but to remove the place
of sorrow, without profit. Sün-tau, Po-sun-tau, brothers of
Asura, lived together in great affection, but on account of lustful
desire slew one another, and their name perished; all this
then comes from lust; it is this which makes a man vile, and lashes
and goads him with piercing sorrow; lust debases a man, robs him of
all hope, whilst through the long night his body and soul are worn
out; like the stag that covets the power of speech and dies, or the
winged bird that covets sensual pleasure, or the fish that covets
the baited hook, such are the calamities that lust brings;
considering what are the requirements of life, none of these
possess permanency; we eat to appease the pain of hunger, to do
away with thirst we drink, we clothe ourselves to keep out the cold
and wind, we lie down to rest to get sleep, to procure locomotion
we seek a carriage, when we would halt we seek a seat, we wash to
cleanse ourselves from dirt; all these things are done to avoid
inconvenience; we may gather therefore that these five desires have
no permanent character; for as a man suffering from fever seeks and
asks for some cooling medicine, so covetousness seeks for something
to satisfy its longings; foolish men regard these things as
permanent, and as the necessary requirements of life, but, in
sooth, there is no permanent cessation of sorrow; for by coveting
to appease these desires we really increase them; there is no
character of permanency therefore about them. To be filled and
clothed are no lasting pleasures, time passes, and the sorrow
recurs; summer is cool during the moon-tide shining; winter comes
and cold increases; and so through all the eightfold laws of the
world they possess no marks of permanence, sorrow and joy cannot
agree together, as a person slave-governed loses his renown. But
religion causes all things to be of service, as a king reigning in
his sovereignty; so religion controls sorrow, as one fits on a
burden according to power of endurance. Whatever our condition in
the world, still sorrows accumulate around us. Even in the
condition of a king, how does pain multiply, though bound to others
by love, yet this is a cause of grief; without friends and living
alone, what joy can there be in this? Though a man rules over the
four kingdoms, yet only one part can be enjoyed; to be concerned in
ten thousand matters, what profit is there in this, for we only
accumulate anxieties. Put an end to sorrow, then, by appeasing
desire, refrain from busy work, this is rest. A king enjoys his
sensual pleasures; deprived of kingship there is the joy of rest;
in both cases there are pleasures but of different kinds; why then
be a king! Make then no plan or crafty expedient, to lead me
back to the five desires; what my heart prays for, is some quiet
place and freedom; but you desire to entangle me in relationships
and duties, and destroy the completion of what I seek; I am in no
fear of family hatred, nor do I seek the joys of heaven; my heart
hankers after no vulgar profit, so I have put away my royal diadem;
and contrary to your way of thinking, I prefer, henceforth, no more
to rule. A hare rescued from the serpent's mouth, would it go back
again to be devoured? holding a torch and burning himself, would
not a man let it go? A man blind and recovering his sight, would he
again seek to be in darkness? the rich, does he sigh for poverty?
the wise, does he long to be ignorant? Has the world such men as
these? then will I again enjoy my country. But I desire to get rid
of birth, old age, and death, with body restrained, to beg my food;
with appetites moderated, to keep in my retreat; and then to avoid
the evil modes of a future life, this is to find peace in two
worlds: now then I pray you pity me not. Pity, rather, those who
rule as kings! their souls ever vacant and athirst, in the present
world no repose, hereafter receiving pain as their meed. You, who
possess a distinguished family name, and the reverence due to a
great master, would generously share your dignity with me, your
worldly pleasures and amusements; I, too, in return, for your sake,
beseech you to share my reward with me; he who indulges in the
threefold kinds of pleasure, this man the world calls 'Lord,' but
this is not according to reason either, because these things cannot
be retained, but where there is no birth, or life, or death, he who
exercises himself in this way, is Lord indeed! You say that while
young a man should be gay, and when old then religious, but I
regard the feebleness of age as bringing with it loss of power to
be religious, unlike the firmness and power of youth, the will
determined and the heart established; but death as a robber with a
drawn sword follows us all, desiring to catch his prey; how then
should we wait for old age, ere we bring our mind to a religious
life? Inconstancy is the great hunter, age his bow, disease his
arrows, in the fields of life and death he hunts for living things
as for the deer; when he can get his opportunity, he takes our
life; who then would wait for age? And what the teachers say and
do, with reference to matters connected with life and death,
exhorting the young, mature, or middle-aged, all to contrive by any
means, to prepare vast meetings for sacrifices, this
they do indeed of their own ignorance; better far to reverence the
true law, and put an end to sacrifice to appease the gods!
Destroying life to gain religious merit, what love can such a man
possess? even if the reward of such sacrifices were lasting, even
for this, slaughter would be unseemly; how much more, when the
reward is transient! Shall we, in search of this, slay that which
lives, in worship? this is like those who practise wisdom, and the
way of religious abstraction, but neglect the rules of moral
conduct. It ill behooves us then to follow with the world, and
attend these sacrificial assemblies, and seek some present good in
killing that which lives; the wise avoid destroying life! Much less
do they engage in general sacrifices, for the purpose of gaining
future reward! the fruit promised in the three worlds is none of
mine to choose for happiness! All these are governed by transient,
fickle laws, like the wind, or the drop that is blown from the
grass; such things therefore I put away from me, and I seek for
true escape. I hear there is one O-lo-lam who eloquently discourses
on the way of escape; I must go to the place where he dwells, that
great Rishi and hermit. But in truth, sorrow must be banished; I
regret indeed leaving you; may your country have repose and quiet!
safely defended by you as by the divine Sakra râga! May
wisdom be shed abroad as light upon your empire, like the
brightness of the meridian sun! may you be exceedingly victorious
as lord of the great earth, with a perfect heart ruling over its
destiny! May you direct and defend its sons! ruling your empire in
righteousness! Water and snow and fire are opposed to one another,
but the fire by its influence causes vapor, the vapor causes the
floating clouds, the floating clouds drop down rain; there are
birds in space, who drink the rain, with rainless bodies.100 Slaughter and peaceful homes are
enemies! those who would have peace hate slaughter, and if those
who slaughter are so hateful, then put an end, O king, to those who
practise it! And bid these find release, as those who drink and yet
are parched with thirst."

Then the king, clasping together his hands, with greatest
reverence and joyful heart, said, "That which you now seek, may you
obtain quickly the fruit thereof; having obtained the perfect
fruit, return I pray and graciously receive me!"

Bodhisattva, his heart inwardly acquiescing, purposing to
accomplish his prayer, departing, pursued his road, going to the
place where Ârâda Kâlâma dwelt; whilst the
king with all his retinue, their hands clasped, themselves followed
a little space, then with thoughtful and mindful heart, returned
once more to Râgagriha!

Visit to
Ârâda Udrarâma

The child of the glorious sun of the Ikshvâku race, going
to that quiet peaceful grove, reverently stood before the Muni, the
great Rishi Ârâda Râma; the dark-clad followers
of the Kalam (Sanghârâma) seeing afar-off Bodhisattva
approaching, with loud voice raised a joyful chant, and with
suppressed breath muttered "Welcome," as with clasped hands they
reverenced him. Approaching one another, they made mutual
inquiries; and this being done, with the usual apologies, according
to their precedence in age they sat down; the Brahmakârins
observing the prince, beheld his personal beauty and carefully
considered his appearance; respectfully they satisfied themselves
of his high qualities, like those who, thirsty, drink the "pure
dew." Then with raised hands they addressed the prince: "Have you
been long an ascetic, divided from your family and broken from the
bonds of love, like the elephant who has cast off restraint? Full
of wisdom, completely enlightened, you seem well able to escape the
poisonous fruit of this world. In old time the monarch Ming Shing
gave up his kingly estate to his son, as a man who has carried a
flowery wreath, when withered casts it away: but such is not your
case, full of youthful vigor, and yet not enamoured with the
condition of a holy king; we see that your will is strong and
fixed, capable of becoming a vessel of the true law, able to embark
in the boat of wisdom, and to cross over the sea of life and death.
The common class, enticed to come to learn, their talents first are
tested, then they are taught; but as I understand your case, your
mind is already fixed and your will firm; and now you have
undertaken the purpose of learning, I am persuaded you will not in
the end shrink from it."

The prince hearing this exhortation, with gladness made reply:
"You have with equal intention, illustrious! cautioned me with
impartial mind; with humble heart I accept the advice, and
pray that it may be so with me as you anticipate; that I may in my
night-journey obtain a torch, to guide me safely through
treacherous places; a handy boat to cross over the sea;—may
it be so even now with me! But as I am somewhat in doubt and
anxious to learn, I will venture to make known my doubts, and ask,
with respect to old age, disease, and death, how are these things
to be escaped?"

At this time O-lo-lam hearing the question asked by the prince,
briefly from the various Sutras and Sâstras quoted passages
in explanation of a way of deliverance. "But thou," he said,
"illustrious youth! so highly gifted, and eminent among the wise!
hear what I have to say, as I discourse upon the mode of ending
birth and death; nature, and change, birth, old age, and death,
these five attributes belong to all; nature is (in itself) pure and
without fault; the involution of this with the five elements,
causes an awakening and power of perception, which, according to
its exercise, is the cause of change; form, sound, order, taste,
touch, these are called the five objects of sense; as the hand and
foot are called the two ways, so these are called the roots of
action (the five skandhas); the eye, the ear, the nose, the tongue,
the body, these are named the roots (instruments) of understanding.
The root of mind (manas) is twofold, being both material, and also
intelligent; nature by its involutions is the cause, the knower of
the cause is I (the soul); Kapila the Rishi and his numerous
followers, on this deep principle of soul, practising wisdom
(Buddhi), found deliverance. Kapila and now Vâkaspati, by the
power of Buddhi perceiving the character of birth, old age, and
death, declare that on this is founded true philosophy; whilst all
opposed to this, they say, is false. Ignorance and passion, causing
constant transmigration, abiding in the midst of these (they say)
is the lot of all that lives. Doubting the truth of soul is called
excessive doubt, and without distinguishing aright, there can be no
method of escape. Deep speculation as to the limits of perception
is but to involve the soul; thus unbelief leads to confusion, and
ends in differences of thought and conduct. Again, the various
speculations on soul, such as 'I say,' 'I know and perceive,' 'I
come' and 'I go,' or 'I remain fixed,' these are called the
intricacies of soul. And then the fancies raised in different
natures, some saying 'this is so,' others denying it, and this
condition of uncertainty is called the state of darkness. Then
 there are those who say that outward things are one
with soul, who say that the objective is the same as mind, who
confuse intelligence with instruments, who say that number is the
soul. Thus not distinguishing aright, these are called excessive
quibbles, marks of folly, nature changes, and so on. To worship and
recite religious books, to slaughter living things in sacrifice, to
render pure by fire and water, and thus awake the thought of final
rescue, all these ways of thinking are called without right
expedient, the result of ignorance and doubt, by means of word or
thought or deed; involving outward relationships, this is called
depending on means; making the material world the ground of soul,
this is called depending on the senses. By these eight sorts of
speculation are we involved in birth and death. The foolish masters
of the world make their classifications in these five ways:
Darkness, folly, and great folly, angry passion, with timid fear.
Indolent coldness is called darkness; birth and death are called
folly; lustful desire is great folly; because of great men
subjected to error, cherishing angry feelings, passion results;
trepidation of the heart is called fear. Thus these foolish men
dilate upon the five desires; but the root of the great sorrow of
birth and death, the life destined to be spent in the five ways,
the cause of the whirl of life, I clearly perceive, is to be placed
in the existence of 'I'; because of the influence of this cause,
result the consequences of repeated birth and death; this cause is
without any nature of its own, and its fruits have no nature;
rightly considering what has been said, there are four matters
which have to do with escape, kindling wisdom—opposed to dark
ignorance—making manifest—opposed to concealment and
obscurity—if these four matters be understood, then we may
escape birth, old age, and death. Birth, old age, and death being
over, then we attain a final place; the Brahmans all depending on
this principle, practising themselves in a pure life, have also
largely dilated on it, for the good of the world."

The prince hearing these words again inquired of
Ârâda: "Tell me what are the expedients you name, and
what is the final place to which they lead, and what is the
character of that pure Brahman life; and again what are the stated
periods during which such life must be practised, and during which
such life is lawful; all these are principles to be inquired into;
and on them I pray you discourse for my sake."

Then that Ârâda, according to the Sutras and
Sâstras, spoke: "Yourself using wisdom is the expedient; but
I will further dilate on this a little; first by removing from the
crowd and leading a hermit's life, depending entirely on alms for
food, extensively practising rules of decorum, religiously adhering
to right rules of conduct; desiring little and knowing when to
abstain, receiving whatever is given in food, whether pleasant or
otherwise, delighting to practise a quiet life, diligently studying
all the Sûtras and Sâstras; observing the character of
covetous longing and fear, without remnant of desire to live in
purity, to govern well the organs of life, the mind quieted and
silently at rest; removing desire, and hating vice, all the sorrows
of life put away, then there is happiness; and we obtain the
enjoyment of the first dhyâna.101
Having obtained this first dhyâna, then with the illumination
thus obtained, by inward meditation is born reliance on thought
alone, and the entanglements of folly are put away; the mind
depending on this, then after death, born in the Brahma heavens,
the enlightened are able to know themselves; by the use of means is
produced further inward illumination; diligently persevering,
seeking higher advance, accomplishing the second dhyâna,
tasting of that great joy, we are born in the Kwong-yin heaven;
then by the use of means putting away this delight, practising the
third dhyâna, resting in such delight and wishing no further
excellence, there is a birth in the Subhakritsna heaven; leaving
the thought of such delight, straightway we reach the fourth
dhyâna, all joys and sorrows done away, the thought of escape
produced; we dwell in this fourth dhyâna, and are born in the
Vrihat-phala heaven; because of its long enduring years, it is thus
called Vrihat-phala (extensive-fruit); whilst in that state of
abstraction rising higher, perceiving there is a place beyond any
bodily condition, adding still and persevering further in
practising wisdom, rejecting this fourth dhyâna, firmly
resolved to persevere in the search, still contriving to put away
every desire after form, gradually from every pore of the body
there is perceived a feeling of empty release, and in the end this
extends to every solid part, so that the whole is perfected in an
apprehension of emptiness. In brief, perceiving no limits to this
emptiness, there is opened to the view boundless knowledge. Endowed
with inward rest and peace, the idea of 'I'
departs, and the object of 'I'—clearly discriminating the
non-existence of matter, this is the condition of immaterial life.
As the Muñga (grass) when freed from its horny case, or as
the wild bird which escapes from its prison trap, so, getting away
from all material limitations, we thus find perfect release. Thus
ascending above the Brahmans, deprived of every vestige of bodily
existence, we still endure. Endued with wisdom! let it be known
this is real and true deliverance. You ask what are the expedients
for obtaining this escape; even as I have before detailed, those
who have deep faith will learn. The Rishis Gaigîshavya,
Ganaka, Vriddha Parâsara, and other searchers after truth,
all by the way I have explained, have reached true
deliverance."

The prince hearing these words, deeply pondering on the outline
of these principles, and reaching back to the influences produced
by our former lives, again asked with further words: "I have heard
your very excellent system of wisdom, the principles very subtle
and deep-reaching, from which I learn that because of not 'letting
go' (by knowledge as a cause), we do not reach the end of the
religious life; but by understanding nature in its involutions,
then, you say, we obtain deliverance; I perceive this law of birth
has also concealed in it another law as a germ; you say that the
'I' (i.e. the soul of Kapila) being rendered pure, forthwith there
is true deliverance; but if we encounter a union of cause and
effect, then there is a return to the trammels of birth; just as
the germ in the seed, when earth, fire, water, and wind seem to
have destroyed in it the principle of life, meeting with favorable
concomitant circumstances will yet revive, without any evident
cause, but because of desire; so those who have gained this
supposed release, likewise keeping the idea of 'I' and living
things, have in fact gained no final deliverance; in every
condition, letting go the three classes and again reaching the
three excellent qualities, because of the eternal existence of
soul, by the subtle influences of that (influences resulting from
the past), the heart lets go the idea of expedients, and obtains an
almost endless duration of years. This, you say, is true release;
you say 'letting go the ground on which the idea of soul rests,'
that this frees us from 'limited existence,' and that the mass of
people have not yet removed the idea of soul, and are therefore
still in bondage. But what is this letting go gunas (cords
fettering the soul); if one is fettered by
these gunas, how can there be release? For gunî (the object)
and guna (the quality) in idea are different, but in substance one;
if you say that you can remove the properties of a thing and leave
the thing by arguing it to the end, this is not so. If you remove
heat from fire, then there is no such thing as fire, or if you
remove surface from body, what body can remain? Thus guna is as it
were surface, remove this and there can be no gunî. So that
this deliverance, spoken of before, must leave a body yet in bonds.
Again, you say that by clear knowledge you get rid of body; there
is then such a thing as knowledge or the contrary; if you affirm
the existence of clear knowledge, then there should be someone who
possesses it (i.e. possesses this knowledge); if there be a
possesor, how can there be deliverance from this personal 'I'? If
you say there is no 'knower,' then who is it that is spoken of as
'knowing'? If there is knowledge and no person, then the subject of
knowledge may be a stone or a log; moreover, to have clear
knowledge of these minute causes of contamination and reject them
thoroughly, these being so rejected, there must be an end, then, of
the 'doer.' What Ârâda has declared cannot satisfy my
heart. This clear knowledge is not universal wisdom, I must go on
and seek a better explanation."

Going on then to the place of Udra Rishi, he also expatiated on
this question of "I." But although he refined the matter to the
utmost, laying down a term of "thought" and "no thought" taking the
position of removing "thought" and "no thought," yet even so he
came not out of the mire; for supposing creatures attained that
state, still (he said) there is a possibility of returning to the
coil, whilst Bodhisattva sought a method of getting out of it. So
once more leaving Udra Rishi, he went on in search of a better
system, and came at last to Mount Kia-ke (the forest of
mortification), where was a town called Pain-suffering forest. Here
the five Bhikshus had gone before. When then he beheld these five,
virtuously keeping in check their senses, holding to the rules of
moral conduct, practising mortification, dwelling in that grove of
mortification; occupying a spot beside the Nairañgana river,
perfectly composed and filled with contentment, Bodhisattva
forthwith by them selecting one spot, quietly gave himself to
thought. The five Bhikshus knowing him with earnest heart to be
seeking escape, offered him their services with devotion, as if
reverencing Isvara Deva.

Having finished their attentions and dutiful services, then
going on he took his seat not far off, as one about to enter on a
course of religious practice, composing all his members as he
desired. Bodhisattva diligently applied himself to "means," as one
about to cross over old age, disease, and death. With full purpose
of heart he set himself to endure mortification, to restrain every
bodily passion, and give up thought about sustenance, with purity
of heart to observe the fast-rules, which no worldly man can bear;
silent and still, lost in thoughtful meditation; and so for six
years he continued, each day eating one hemp grain, his bodily form
shrunken and attenuated, seeking how to cross the sea of birth and
death, exercising himself still deeper and advancing further;
making his way perfect by the disentanglements of true wisdom, not
eating, and yet not looking to that as a cause of emancipation, his
four members although exceedingly weak, his heart of wisdom
increasing yet more and more in light; his spirit free, his body
light and refined, his name spreading far and wide, as "highly
gifted," even as the moon when first produced, or as the Kumuda
flower spreading out its sweetness. Everywhere through the country
his excellent fame extended; the daughters of the lord of the place
both coming to see him, his mortified body like a withered branch,
just completing the period of six years, fearing the sorrow of
birth and death, seeking earnestly the method of true wisdom, he
came to the conviction that these were not the means to extinguish
desire and produce ecstatic contemplation; nor yet the means by
which in former time, seated underneath the Gambu tree, he arrived
at that miraculous condition, that surely was the proper way, he
thought, the way opposed to this of "withered body."

"I should therefore rather seek strength of body, by drink and
food refresh my members, and with contentment cause my mind to
rest. My mind at rest, I shall enjoy silent composure; composure is
the trap for getting ecstasy (dhyâna); while in ecstasy
perceiving the true law, then the force of truth obtained,
disentanglement will follow. And thus composed, enjoying perfect
quiet, old age and death are put away; and then defilement is
escaped by this first means; thus then by equal steps the excellent
law results from life restored by food and drink."

Having carefully considered this principle, bathing in the
Nairañgana river, he desired afterwards to leave the water,
but owing to extreme exhaustion was unable to rise; then a
heavenly spirit holding out a branch, taking this in his hand he
raised himself and came forth. At this time on the opposite side of
the grove there was a certain chief herdsman, whose eldest daughter
was called Nandâ. One of the Suddhavâsa Devas
addressing her said, "Bodhisattva dwells in the grove, go you then,
and present to him a religious offering."

Nandâ Balada (or Balaga or Baladhya) with joy came to the
spot, above her hands (i.e. on her wrists) white chalcedony
bracelets, her clothing of a gray color; the gray and the white
together contrasted in the light, as the colors of the rounded
river bubble; with simple heart and quickened step she came, and,
bowing down at Bodhisattva's feet, she reverently offered him
perfumed rice milk, begging him of his condescension to accept it.
Bodhisattva taking it, partook of it at once, whilst she received,
even then, the fruits of her religious act. Having eaten it, all
his members refreshed, he became capable of receiving Bodhi; his
body and limbs glistening with renewed strength, and his energies
swelling higher still, as the hundred streams swell the sea, or the
first quartered moon daily increases in brightness. The five
Bhikshus having witnessed this, perturbed, were filled with
suspicious reflection; they supposed that his religious zeal was
flagging, and that he was leaving and looking for a better abode,
as though he had obtained deliverance, the five elements entirely
removed.

Bodhisattva wandered on alone, directing his course to that
"fortunate" tree,102
beneath whose shade he might accomplish his search after complete
enlightenment. Over the ground wide and level, producing soft and
pliant grass, easily he advanced with lion step, pace by pace,
whilst the earth shook withal; and as it shook, Kâla
nâga aroused, was filled with joy, as his eyes were opened to
the light. Forthwith he exclaimed: "When formerly I saw the Buddhas
of old, there was the sign of an earthquake as now; the virtues of
a Muni are so great in majesty, that the great earth cannot endure
them; as step by step his foot treads upon the ground, so is there
heard the sound of the rumbling earth-shaking; a brilliant light
now illumes the world, as the shining of the rising sun; five
hundred bluish-tinted birds I see, wheeling round to the right,
flying through space; a gentle, soft, and cooling breeze blows
around in an agreeable way; all these auspicious signs are the
same as those of former Buddhas; wherefore I know that this
Bodhisattva will certainly arrive at perfect wisdom. And now,
behold! from yonder man, a grass cutter, he obtains some pure and
pliant grass, which spreading out beneath the tree, with upright
body, there he takes his seat; his feet placed under him, not
carelessly arranged, moving to and fro, but like the firmly fixed
and compact body of a Nâga; nor shall he rise again from off
his seat till he has completed his undertaking." And so he (the
Nâga) uttered these words by way of confirmation. The
heavenly Nâgas, filled with joy, caused a cool refreshing
breeze to rise; the trees and grass were yet unmoved by it, and all
the beasts, quiet and silent, looked on in wonderment.

These are the signs that Bodhisattva will certainly attain
enlightenment.

Defeats
Mara

The great Rishi, of the royal tribe of Rishis, beneath the Bodhi
tree firmly established, resolved by oath to perfect the way of
complete deliverance.

The spirits, Nâgas, and the heavenly multitude, all were
filled with joy; but Mâra Devarâga, enemy of religion,
alone was grieved, and rejoiced not; lord of the five desires,
skilled in all the arts of warfare, the foe of those who seek
deliverance, therefore his name is rightly given Pisuna. Now this
Mâra râga had three daughters, mincingly beautiful and
of a pleasant countenance, in every way fit by artful ways to
inflame a man with love, highest in this respect among the Devis.
The first was named Yuh-yen, the second Neng-yueh-gin, the third
Ngai-loh. These three, at this time, advanced together, and
addressed their father Pisuna and said: "May we not know the
trouble that afflicts you?"

The father, calming his feelings, addressed his daughters thus:
"The world has now a great Muni, he has taken a strong oath as a
helmet, he holds a mighty bow in his hand, wisdom is the diamond
shaft he uses. His object is to get the mastery in the world, to
ruin and destroy my territory; I am myself unequal to him, for all
men will believe in him, and all find refuge in the way of his
salvation; then will my land be desert and unoccupied. But as when
a man transgresses the laws of morality, his
body is then empty. So now, the eye of wisdom, not yet opened in
this man, whilst my empire still has peace, I will go and overturn
his purpose, and break down and divide the ridge-pole of his
house."

Seizing then his bow and his five arrows, with all his retinue
of male and female attendants, he went to that grove of "fortunate
rest" with the vow that the world should not find peace. Then
seeing the Muni, quiet and still, preparing to cross the sea of the
three worlds, in his left hand grasping his bow, with his right
hand pointing his arrow, he addressed Bodhisattva and said:
"Kshatriya! rise up quickly! for you may well fear! your death is
at hand; you may practise your own religious system, but let go
this effort after the law of deliverance for others; wage warfare
in the field of charity as a cause of merit, appease the tumultuous
world, and so in the end reach your reward in heaven. This is a way
renowned and well established, in which former saints have walked,
Rishis and kings and men of eminence; but this system of penury and
alms-begging is unworthy of you. Now then if you rise not, you had
best consider with yourself, that if you give not up your vow, and
tempt me to let fly an arrow, how that Aila, grandchild of Soma, by
one of these arrows just touched, as by a fanning of the wind, lost
his reason and became a madman. And how the Rishi Vimala,
practising austerities, hearing the sound of one of these darts,
his heart possessed by great fear, bewildered and darkened he lost
his true nature; how much less can you—a late-born
one—hope to escape this dart of mine. Quickly arise then! if
hardly you may get away! This arrow full of rankling poison,
fearfully insidious where it strikes a foe! See now! with all my
force, I point it! and are you resting in the face of such
calamity? How is it that you fear not this dread arrow? say! why do
you not tremble?" Mâra uttered such fear-inspiring threats,
bent on overawing Bodhisattva. But Bodhisattva's heart remained
unmoved; no doubt, no fear was present. Then Mâra instantly
discharged his arrow, whilst the three women came in front.
Bodhisattva regarded not the arrow, nor considered aught the women
three. Mâra râga now was troubled much with doubt, and
muttered thus 'twixt heart and mouth: "Long since the maiden of the
snowy mountains, shooting at Mahesvara, constrained him to change
his mind; and yet Bodhisattva is unmoved, and heeds not even this
dart of mine, nor the three heavenly women! nought prevails
to move his heart or raise one spark of love within him. Now must I
assemble my army-host, and press him sore by force;" having thought
thus awhile, Mâra's army suddenly assembled round. Each
assumed his own peculiar form; some were holding spears, others
grasping swords, others snatching up trees, others wielding diamond
maces; armed with every sort of weapon. Some had heads like hogs,
others like fishes, others like asses, others like horses; some
with forms like snakes or like the ox or savage tiger; lion-headed,
dragon-headed, and like every other kind of beast. Some had many
heads on one body-trunk, with faces having but a single eye, and
then again with many eyes; some with great-bellied mighty bodies.
And others thin and skinny, belly-less; others long-legged,
mighty-kneed; others big-shanked and fat-calved; some with long and
claw-like nails. Some were headless, breastless, faceless; some
with two feet and many bodies; some with big faces looking every
way; some pale and ashy-colored; others colored like the bright
star rising, others steaming fiery vapor, some with ears like
elephants, with humps like mountains, some with naked forms covered
with hair. Some with leather skins for clothing, their faces
parti-colored, crimson, and white; some with tiger skins as robes,
some with snake skins over them, some with tinkling bells around
their waists, others with twisted screw-like hair, others with hair
dishevelled covering the body, some breath-suckers, others
body-snatchers, some dancing and shrieking awhile, some jumping
onwards with their feet together, some striking one another as they
went. Others waving in the air, others flying and leaping between
the trees, others howling, or hooting, or screaming, or whining,
with their evil noises shaking the great earth; thus this wicked
goblin troop encircled on its four sides the Bodhi tree; some bent
on tearing his body to pieces, others on devouring it whole; from
the four sides flames belched forth, and fiery steam ascended up to
heaven; tempestuous winds arose on every side; the mountain forests
shook and quaked. Wind, fire, and steam, with dust combined,
produced a pitchy darkness, rendering all invisible. And now the
Devas well affected to the law, and all the Nâgas and the
spirits, all incensed at this host of Mâra, with anger fired,
wept tears of blood; the great company of Suddhavâsa gods,
beholding Mâra tempting Bodhisattva, free from low-feeling,
with hearts undisturbed by passion, moved by pity towards
him and commiseration, came in a body to behold the Bodhisattva, so
calmly seated and so undisturbed, surrounded with an uncounted host
of devils, shaking the heaven and earth with sounds ill-omened.
Bodhisattva silent and quiet in the midst remained, his countenance
as bright as heretofore, unchanged; like the great lion-king placed
amongst all the beasts howling and growling round him so he sat, a
sight unseen before, so strange and wonderful! The host of
Mâra hastening, as arranged, each one exerting his utmost
force, taking each other's place in turns, threatening every moment
to destroy him. Fiercely staring, grinning with their teeth, flying
tumultuously, bounding here and there; but Bodhisattva, silently
beholding them, watched them as one would watch the games of
children. And now the demon host waxed fiercer and more angry, and
added force to force, in further conflict; grasping at stones they
could not lift, or lifting them, they could not let them go. Their
flying spears, lances, and javelins, stuck fast in space, refusing
to descend; the angry thunderdrops and mighty hail, with these,
were changed into five-colored lotus flowers, whilst the foul
poison of the dragon snakes was turned to spicy-breathing air. Thus
all these countless sorts of creatures, wishing to destroy the
Bodhisattva, unable to remove him from the spot, were with their
own weapons wounded. Now Mâra had an aunt-attendant whose
name was Ma-kia-ka-li, who held a skull-dish in her hands, and
stood in front of Bodhisattva, and with every kind of winsome
gesture, tempted to lust the Bodhisattva. So all these followers of
Mâra, possessed of every demon-body form, united in
discordant uproar, hoping to terrify Bodhisattva; but not a hair of
his was moved, and Mâra's host was filled with sorrow. Then
in the air the crowd of angels, their forms invisible, raised their
voices, saying: "Behold the great Muni; his mind unmoved by any
feeling of resentment, whilst all that wicked Mâra race,
besotted, are vainly bent on his destruction; let go your foul and
murderous thoughts against that silent Muni, calmly seated! You
cannot with a breath move the Sumeru mountain. Fire may freeze,
water may burn, the roughened earth may grow soft and pliant, but
ye cannot hurt the Bodhisattva! Through ages past disciplined by
suffering. Bodhisattva rightly trained in thought, ever advancing
in the use of 'means,' pure and illustrious for wisdom, loving and
merciful to all. These four conspicuous virtues cannot with
him be rent asunder, so as to make it hard or doubtful whether he
gain the highest wisdom. For as the thousand rays of yonder sun
must drown the darkness of the world, or as the boring wood must
kindle fire, or as the earth deep-dug gives water, so he who
perseveres in the 'right means,' by seeking thus, will find. The
world without instruction, poisoned by lust and hate and ignorance;
because he pitied 'flesh,' so circumstanced, he sought on their
account the joy of wisdom. Why then would you molest and hinder one
who seeks to banish sorrow from the world? The ignorance that
everywhere prevails is due to false pernicious books, and therefore
Bodhisattva, walking uprightly, would lead and draw men after him.
To obscure and blind the great world-leader, this undertaking is
impossible, for 'tis as though in the Great Desert a man would
purposely mislead the merchant-guide. So 'all flesh' having fallen
into darkness, ignorant of where they are going, for their sakes he
would light the lamp of wisdom; say then! why would you extinguish
it? All flesh engulfed and overwhelmed in the great sea of birth
and death, this one prepares the boat of wisdom; say then! why
destroy and sink it? Patience is the sprouting of religion,
firmness its root, good conduct is the flower, the enlightened
heart the boughs and branches. Wisdom supreme the entire tree, the
'transcendent law' the fruit, its shade protects all living things;
say then! why would you cut it down? Lust, hate, and ignorance, are
the rack and bolt, the yoke placed on the shoulder of the world;
through ages long he has practised austerities to rescue men from
these their fetters. He now shall certainly attain his end, sitting
on this right-established throne; as all the previous Buddhas, firm
and compact like a diamond. Though all the earth were moved and
shaken, yet would this place be fixed and stable; him, thus fixed
and well assured, think not that you can overturn. Bring down and
moderate your mind's desire, banish these high and envious
thoughts, prepare yourselves for right reflection, be patient in
your services."

Mâra hearing these sounds in space, and seeing Bodhisattva
still unmoved, filled with fear and banishing his high and
supercilious thoughts, again took up his way to heaven above.
Whilst all his host were scattered, o'erwhelmed with grief and
disappointment, fallen from their high estate, bereft of their
warrior pride, their warlike weapons and accoutrements thrown
 heedlessly and cast away 'mid woods and deserts. Like
as when some cruel chieftain slain, the hateful band is all
dispersed and scattered, so the host of Mara disconcerted, fled
away. The mind of Bodhisattva now reposed peaceful and quiet. The
morning sunbeams brighten with the dawn, the dust-like mist
dispersing, disappears; the moon and stars pale their faint light,
the barriers of the night are all removed, whilst from above a fall
of heavenly flowers pay their sweet tribute to the Bodhisattva.

O-wei-san-pou-ti (Abhisambodhi)

Bodhisattva having subdued Mâra, his firmly fixed mind at
rest, thoroughly exhausting the first principle of truth, he
entered into deep and subtle contemplation. Every kind of
Sâmadhi in order passed before his eyes. During the first
watch he entered on "right perception" and in recollection all
former births passed before his eyes. Born in such a place, of such
a name, and downwards to his present birth, so through hundreds,
thousands, myriads, all his births and deaths he knew. Countless in
number were they, of every kind and sort; then knowing, too, his
family relationships, great pity rose within his heart.

This sense of deep compassion passed, he once again considered
"all that lives," and how they moved within the six portions of
life's revolution, no final term to birth and death; hollow all,
and false and transient as the plantain tree, or as a dream, or
phantasy. Then in the middle watch of night, he reached to
knowledge of the pure Devas, and beheld before him every creature,
as one sees images upon a mirror; all creatures born and born again
to die, noble and mean, the poor and rich, reaping the fruit of
right or evil doing, and sharing happiness or misery in
consequence. First he considered and distinguished evil-doers'
works, that such must ever reap an evil birth. Then he considered
those who practise righteous deeds, that these must gain a place
with men or gods; but those again born in the nether hells, he saw
participating in every kind of misery; swallowing molten brass, the
iron skewers piercing their bodies, confined within the boiling
caldron, driven and made to enter the fiery oven dwelling, food for
hungry, long-toothed dogs, or preyed upon by brain-devouring birds;
dismayed by fire, then they wander through thick woods, with
 leaves like razors gashing their limbs, while knives
divide their writhing bodies, or hatchets lop their members, bit by
bit; drinking the bitterest poisons, their fate yet holds them back
from death. Thus those who found their joy in evil deeds, he saw
receiving now their direst sorrow; a momentary taste of pleasure
here, a dreary length of suffering there. A laugh or joke because
of others' pain, a crying out and weeping now at punishment
received. Surely if living creatures saw the consequence of all
their evil deeds, self-visited, with hatred would they turn and
leave them, fearing the ruin following—the blood and death.
He saw, moreover, all the fruits of birth as beasts, each deed
entailing its own return; and when death ensues born in some other
form (beast shape), different in kind according to the deeds. Some
doomed to die for the sake of skin or flesh, some for their horns
or hair or bones or wings; others torn or killed in mutual
conflict, friend or relative before, contending thus; some burdened
with loads or dragging heavy weights, others pierced and urged on
by pricking goads. Blood flowing down their tortured forms, parched
and hungry—no relief afforded; then, turning round, he saw
one with the other struggling, possessed of no independent
strength. Flying through air or sunk in deep water, yet no place as
a refuge left from death. He saw, moreover, those, misers and
covetous, born now as hungry ghosts; vast bodies like the towering
mountain, with mouths as small as any needle-tube, hungry and
thirsty, nought but fire and poisoned flame to enwrap their burning
forms within. Covetous, they would not give to those who sought, or
duped the man who gave in charity, now born among the famished
ghosts, they seek for food, but cannot find withal. The refuse of
the unclean man they fain would eat, but this is changed and lost
before it can be eaten. Oh! if a man believes that covetousness is
thus repaid, as in their case, would he not give his very flesh in
charity even as Sivi râga did! Then, once more he saw, those
reborn as men, with bodies like some foul sewer, ever moving 'midst
the direst sufferings, born from the womb to fear and trembling,
with body tender, touching anything its feelings painful, as if cut
with knives. Whilst born in this condition, no moment free from
chance of death, labor, and sorrow, yet seeking birth again, and
being born again, enduring pain. Then he saw those who by a higher
merit were enjoying heaven; a thirst for love ever consuming
 them, their merit ended with the end of life, the five
signs warning them of death. Just as the blossom that decays,
withering away, is robbed of all its shining tints; not all their
associates, living still, though grieving, can avail to save the
rest. The palaces and joyous precincts empty now, the Devis all
alone and desolate, sitting or asleep upon the dusty earth, weep
bitterly in recollection of their loves. Those who are born, sad in
decay; those who are dead, belovéd, cause of grief; thus
ever struggling on, preparing future pain, covetous they seek the
joys of heaven, obtaining which, these sorrows come apace;
despicable joys! oh, who would covet them! using such mighty
efforts to obtain, and yet unable thence to banish pain. Alas,
alas! these Devas, too, alike deceived—no difference is
there! through lapse of ages bearing suffering, striving to crush
desire and lust, now certainly expecting long reprieve, and yet
once more destined to fall! in hell enduring every kind of pain, as
beasts tearing and killing one the other, as Pretas parched with
direst thirst, as men worn out, seeking enjoyment; although, they
say, when born in heaven, "then we shall escape these greater
ills." Deceived, alas! no single place exempt, in every birth
incessant pain! Alas! the sea of birth and death revolving
thus—an ever-whirling wheel—all flesh immersed within
its waves cast here and there without reliance! thus with his pure
Deva eyes he thoughtfully considered the five domains of life. He
saw that all was empty and vain alike! with no dependence! like the
plantain or the bubble. Then, on the third eventful watch, he
entered on the deep, true apprehension; he meditated on the entire
world of creatures, whirling in life's tangle, born to sorrow; the
crowds who live, grow old, and die, innumerable for multitude.
Covetous, lustful, ignorant, darkly-fettered, with no way known for
final rescue. Rightly considering, inwardly he reflected from what
source birth and death proceed. He was assured that age and death
must come from birth as from a source. For since a man has born
with him a body, that body must inherit pain. Then looking further
whence comes birth, he saw it came from life-deeds done elsewhere;
then with his Deva-eyes scanning these deeds, he saw they were not
framed by Isvara. They were not self-caused, they were not personal
existences, nor were they either uncaused; then, as one who breaks
the first bamboo joint finds all the rest easy to separate, having
discerned the cause of birth and death, he gradually came to
see the truth; deeds come from upâdâna, like as fire
which catches hold of grass; upâdâna comes from
trishnâ, just as a little fire inflames the mountains;
trishnâ comes from vedanâ, the perception of pain and
pleasure, the desire for rest; as the starving or the thirsty man
seeks food and drink, so "sensation" brings "desire" for life; then
contact is the cause of all sensation, producing the three kinds of
pain or pleasure, even as by art of man the rubbing wood produces
fire for any use or purpose; contact is born from the six
entrances.103 The six entrances are caused by
name and thing, just as the germ grows to the stem and leaf; name
and thing are born from knowledge, as the seed which germinates and
brings forth leaves. Knowledge, in turn, proceeds from name and
thing, the two are intervolved leaving no remnant; by some
concurrent cause knowledge engenders name and thing, whilst by some
other cause concurrent, name and thing engender knowledge. Just as
a man and ship advance together, the water and the land mutually
involved; thus knowledge brings forth name and thing; name and
thing produce the roots. The roots engender contact; contact again
brings forth sensation; sensation brings forth longing desire;
longing desire produces upâdâna. Upâdâna is
the cause of deeds; and these again engender birth; birth again
produces age and death; so does this one incessant round cause the
existence of all living things. Rightly illumined, thoroughly
perceiving this, firmly established, thus was he enlightened;
destroy birth, old age and death will cease; destroy bhava then
will birth cease; destroy "cleaving" then will bhava end; destroy
desire then will cleaving end; destroy sensation then will
trishnâ end. Destroy contact then will end sensation; destroy
the six entrances, then will contact cease; the six entrances all
destroyed, from this, moreover, names and things will cease.
Knowledge destroyed, names and things will cease; names and things
destroyed, then knowledge perishes; ignorance destroyed, then the
constituents of individual life will die; the great Rishi was thus
perfected in wisdom. Thus perfected, Buddha then devised for the
world's benefit the eightfold path, right sight, and so on, the
only true path for the world to tread. Thus did he complete the end
of "self," as fire goes out for want of grass; thus he had done
what he would have men do; he first had found the way of
 perfect knowledge. He finished thus the first great
lesson; entering the great Rishi's house (dreamless sleep), the
darkness disappeared; light coming on, perfectly silent, all at
rest, he reached at last the exhaustless source of truth; lustrous
with all wisdom the great Rishi sat, perfect in gifts, whilst one
convulsive throe shook the wide earth. And now the world was calm
again and bright, when Devas, Nâgas, spirits, all assembled,
amidst the void raise heavenly music, and make their offerings as
the law directs. A gentle cooling breeze sprang up around, and from
the sky a fragrant rain distilled; exquisite flowers, not
seasonable, bloomed; sweet fruits before their time were ripened.
Great Mandâras, and every sort of heavenly precious flower,
from space in rich confusion fell, as tribute to the illustrious
monk. Creatures of every different kind were moved one towards the
other lovingly; fear and terror altogether put away, none
entertained a hateful thought, and all things living in the world
with faultless men consorted freely; the Devas giving up their
heavenly joys, sought rather to alleviate the sinner's sufferings.
Pain and distress grew less and less, the moon of wisdom waxed
apace; whilst all the Rishis of the Ikshvâku clan who had
received a heavenly birth, beholding Buddha thus benefitting men,
were filled with joy and satisfaction; and whilst throughout the
heavenly mansions religious offerings fell as raining flowers, the
Devas and the Nâga spirits, with one voice, praised the
Buddha's virtues; men seeing the religious offerings, hearing, too,
the joyous hymn of praise, were all rejoiced in turn; they leapt
for unrestrained joy; Mâra, the Devarâga, only, felt in
his heart great anguish. Buddha for those seven days, in
contemplation lost, his heart at peace, beheld and pondered on the
Bodhi tree, with gaze unmoved and never wearying:—"Now
resting here, in this condition, I have obtained," he said, "my
ever-shifting heart's desire, and now at rest I stand, escaped from
self." The eyes of Buddha then considered "all that lives," and
forthwith rose there in him deep compassion; much he desired to
bring about their welfare, but how to gain for them that most
excellent deliverance, from covetous desire, hatred, ignorance, and
false teaching, this was the question; how to suppress this sinful
heart by right direction; not by anxious use of outward means, but
by resting quietly in thoughtful silence. Now looking back and
thinking of his mighty vow, there rose once more within his mind a
wish to preach the law; and looking carefully throughout the
world, he saw how pain and sorrow ripened and increased everywhere.
Then Brahma-deva knowing his thoughts, and considering it right to
request him to advance religion for the wider spread of the
Brahma-glory, in the deliverance of all flesh from sorrow, coming,
beheld upon the person of the reverend monk all the distinguishing
marks of a great preacher, visible in an excellent degree; fixed
and unmoved he sat in the possession of truth and wisdom, free from
all evil impediments, with a heart cleansed from all insincerity or
falsehood. Then with reverent and a joyful heart, great Brahma
stood and with hands joined, thus made known his
request:—"What happiness in all the world so great as when a
loving master meets the unwise; the world with all its occupants,
filled with impurity and dire confusion, with heavy grief
oppressed, or, in some cases, lighter sorrows, waits deliverance;
the lord of men, having escaped by crossing the wide and mournful
sea of birth and death, we now entreat to rescue others—those
struggling creatures all engulfed therein; as the just worldly man,
when he gets profit, gives some rebate withal. So the lord of men
enjoying such religious gain, should also give somewhat to living
things. The world indeed is bent on large personal gain, and hard
it is to share one's own with others. O! let your loving heart be
moved with pity towards the world burdened with vexing cares." Thus
having spoken by way of exhortation, with reverent mien he turned
back to the Brahma heaven. Buddha, regarding the invitation of
Brahma-deva, rejoiced at heart, and his design was strengthened;
greatly was his heart of pity nourished, and purposed was his mind
to preach. Thinking he ought to beg some food, each of the four
kings offered him a Pâtra; Tathâgata, in fealty to
religion, received the four and joined them all in one. And now
some merchant men were passing by, to whom "a virtuous friend," a
heavenly spirit, said: "The great Rishi, the venerable monk, is
dwelling in this mountain-grove, affording in the world a noble
field for merit; go then and offer him a sacrifice!" Hearing the
summons, joyfully they went, and offered the first meal
religiously. Having partaken of it, then he deeply pondered, who
first should hear the law; he thought at once of Ârâda
Kâlâma and Udraka Râmaputra, as being fit to
accept the righteous law; but now they both were dead. Then next he
thought of the five men, that they were fit to hear
the first sermon. Bent then on this design to preach Nirvâna,
as the sun's glory bursts through the darkness, so went he on
towards Benares, the place where dwelt the ancient Rishis. With
eyes as gentle as the ox king's, his pace as firm and even as the
lion's, because he would convert the world he went on towards the
Kâsi city. Step by step, like the king of beasts, did he
advance watchfully through the grove of wisdom.

Turning the
Law-wheel

Tathâgata piously composed and silent, radiant with glory,
shedding light around, with unmatched dignity advanced alone, as if
surrounded by a crowd of followers. Beside the way he encountered a
young Brahman whose name was Upâka; struck with the
deportment of the Bhikshu, he stood with reverent mien on the
roadside. Joyously he gazed at such an unprecedented sight, and
then, with closed hands, he spake as follows:—"The crowds who
live around are stained with sin, without a pleasing feature, void
of grace, and the great world's heart is everywhere disturbed; but
you alone, your senses all composed, with visage shining as the
moon when full, seem to have quaffed the water of the immortals'
stream. The marks of beauty yours, as the great man's, the strength
of wisdom, as an all-sufficient, independent king's; what you have
done must have been wisely done: what then your noble tribe and who
your master?" Answering he said, "I have no master; no honorable
tribe; no point of excellence; self-taught in this profoundest
doctrine, I have arrived at superhuman wisdom. That which behooves
the world to learn, but through the world no learner found, I now
myself and by myself have learned throughout; 'tis rightly called
Sambodhi. That hateful family of griefs the sword of wisdom has
destroyed; this then is what the world has named, and rightly
named, the 'chiefest victory.' Through all Benares soon will sound
the drum of life, no stay is possible—I have no
name—nor do I seek profit or pleasure. But simply to declare
the truth; to save men from pain, and to fulfil my ancient oath, to
rescue all not yet delivered. The fruit of this my oath is ripened
now, and I will follow out my ancient vow. Wealth, riches, self all
given up, unnamed, I still am named 'Righteous Master.' And
bringing profit to the world, I also have the name 'Great
Teacher'; facing sorrows, not swallowed up by them, am I not
rightly called 'Courageous Warrior?' If not a healer of diseases,
what means the name of 'Good Physician?' Seeing the wanderer, not
showing him the way, why then should I be called 'Good
Master-guide?' Like as the lamp shines in the dark, without a
purpose of its own, self-radiant, so burns the lamp of the
Tathâgata, without the shadow of a personal feeling. Bore
wood in wood, there must be fire; the wind blows of its own free
self in space; dig deep and you will come to water; this is the
rule of self-causation. All the Munis who perfect wisdom, must do
so at Gayâ; and in the Kâsi country they must first
turn the Wheel of Righteousness." The young Brahman Upâka,
astonished, breathed the praise of such strange doctrine, and
called to mind like thoughts he had before experienced; lost in
thought at the wonderful occurrence, at every turning of the road
he stopped to think; embarrassed in every step he took,
Tathâgata proceeding slowly onwards, came to the city of
Kâsi. The land so excellently adorned as the palace of
Sakradevendra; the Ganges and Baranâ, two twin rivers flowed
amidst; the woods and flowers and fruits so verdant, the peaceful
cattle wandering together, the calm retreats free from vulgar
noise, such was the place where the old Rishis dwelt.
Tathâgata, glorious and radiant, redoubled the brightness of
the place; the son of the Kaundinya tribe, and next
Dasabalakâsyapa, and the third Vâshpa, the fourth
Asvagit, the fifth called Bhadra, practising austerities as
hermits, seeing from far Tathâgata approaching, sitting
together all engaged in conversation, said: "This Gautama, defiled
by worldly indulgence, leaving the practice of austerities, now
comes again to find us here, let us be careful not to rise in
salutation, nor let us greet him when he comes, nor offer him the
customary refreshments. Because he has broken his first vow, he has
no claim to hospitality"—for men on seeing an approaching
guest by rights prepare things for his present and his after wants.
They arrange a proper resting-couch, and take on themselves care
for his comfort. Having spoken thus and so agreed, each kept his
seat, resolved and fixed. And now Tathâgata slowly
approached, when, lo! these men unconsciously, against their vow,
rose and invited him to take a seat; offering to take his robe and
Pâtra. They begged to wash and rub his feet, and asked him
what he required more; thus in everything attentive, they
honored him and offered all to him as teacher. They did not cease
however to address him still as Gautama, after his family. Then
spake the Lord to them and said: "Call me not after my private
name, for it is a rude and careless way of speaking to one who has
obtained Arhat-ship; but whether men respect or disrespect me, my
mind is undisturbed and wholly quiet. But you—your way is not
so courteous: let go, I pray, and cast away your fault. Buddha can
save the world; they call him, therefore, Buddha. Towards all
living things, with equal heart he looks as children, to call him
then by his familiar name is to despise a father; this is sin."
Thus Buddha, by exercise of mighty love, in deep compassion spoke
to them; but they, from ignorance and pride, despised the only wise
and true one's words. They said that first he practised
self-denial, but having reached thereby no profit, now giving rein
to body, word, and thought, how by these means, they asked, has he
become a Buddha? Thus equally entangled by doubts, they would not
credit that he had attained the way. Thoroughly versed in highest
truth, full of all-embracing wisdom, Tagâgata on their
account briefly declared to them the one true way; the foolish
masters practising austerities, and those who love to gratify their
senses, he pointed out to them these two distinctive classes, and
how both greatly erred. "Neither of these," he said, "has found the
way of highest wisdom, nor are their ways of life productive of
true rescue. The emaciated devotee by suffering produces in himself
confused and sickly thoughts, not conducive even to worldly
knowledge, how much less to triumph over sense! For he who tries to
light a lamp with water, will not succeed in scattering the
darkness, and so the man who tries with worn-out body to trim the
lamp of wisdom shall not succeed, nor yet destroy his ignorance or
folly. Who seeks with rotten wood to evoke the fire will waste his
labor and get nothing for it; but boring hard wood into hard, the
man of skill forthwith gets fire for his use. In seeking wisdom
then it is not by these austerities a man may reach the law of
life. But to indulge in pleasure is opposed to right: this is the
fool's barrier against wisdom's light. The sensualist cannot
comprehend the Sûtras or the Sâstras, how much less the
way of overcoming all desire! As some man grievously afflicted eats
food not fit to eat, and so in ignorance aggravates his sickness,
so can he get rid of lust who pampers lust? Scatter the
fire amid the desert grass, dried by the sun, fanned by the
wind—the raging flames who shall extinguish? Such is the fire
of covetousness and lust. I, then, reject both these extremes: my
heart keeps in the middle way. All sorrow at an end and finished, I
rest at peace, all error put away; my true sight greater than the
glory of the sun, my equal and unvarying wisdom, vehicle of
insight—right words as it were a
dwelling-place—wandering through the pleasant groves of right
conduct, making a right life my recreation, walking along the right
road of proper means, my city of refuge in right recollection, and
my sleeping couch right meditation; these are the eight even and
level roads by which to avoid the sorrows of birth and death. Those
who come forth by these means from the slough, doing thus, have
attained the end; such shall fall neither on this side or the
other, amidst the sorrow-crowd of the two periods. The tangled
sorrow-web of the three worlds by this road alone can be destroyed;
this is my own way, unheard of before; by the pure eyes of the true
law, impartially seeing the way of escape, I, only I, now first
make known this way; thus I destroy the hateful company of
Trishnâ's host, the sorrows of birth and death, old age,
disease, and all the unfruitful aims of men, and other springs of
suffering. There are those who warring against desire are still
influenced by desire; who whilst possessed of body, act as though
they had none; who put away from themselves all sources of true
merit—briefly will I recount their sorrowful lot. Like
smothering a raging fire, though carefully put out, yet a spark
left, so in their abstraction, still the germ of 'I,' the source of
great sorrow still surviving, perpetuates the suffering caused by
lust, and the evil consequences of every kind of deed survive.
These are the sources of further pain, but let these go and sorrow
dies, even as the seed of corn taken from the earth and deprived of
water dies; the concurrent causes not uniting, then the bud and
leaf cannot be born; the intricate bonds of every kind of
existence, from the Deva down to the evil ways of birth, ever
revolve and never cease; all this is produced from covetous desire;
falling from a high estate to lower ones, all is the fault of
previous deeds. But destroy the seed of covetousness and the rest,
then there will be no intricate binding, but all effect of deeds
destroyed, the various degrees of sorrow then will end for good.
Having this, then, we must inherit that; destroying this, then
 that is ended too; no birth, old age, disease, or
death; no earth, or water, fire, or wind. No beginning, end, or
middle; and no deceptive systems of philosophy; this is the
standpoint of wise men and sages; the certain and exhausted
termination, complete Nirvâna. Such do the eight right ways
declare; this one expedient has no remains; that which the world
sees not, engrossed by error I declare, I know the way to sever all
these sorrow-sources; the way to end them is by right reason,
meditating on these four highest truths, following and perfecting
this highest wisdom. This is what means the 'knowing' sorrow; this
is to cut off the cause of all remains of being; these destroyed,
then all striving, too, has ended, the eight right ways have been
assayed.

"Thus, too, the four great truths have been acquired, the eyes
of the pure law completed. In these four truths, the equal, true or
right, eyes not yet born, there is not mention made of gaining true
deliverance; it is not said what must be done is done, nor that all
is finished, nor that the perfect truth has been acquired. But now
because the truth is known, then by myself is known 'deliverance
gained,' by myself is known that 'all is done,' by myself is known
'the highest wisdom.'" And having spoken thus respecting truth, the
member of the Kaundinya family, and eighty thousand of the Deva
host, were thoroughly imbued with saving knowledge. They put away
defilement from themselves, they got the eyes of the pure law;
Devas and earthly masters thus were sure, that what was to be done
was done. And now with lion-voice he joyfully inquired, and asked
Kaundinya, "Knowest thou yet?" Kaundinya forthwith answered Buddha,
"I know the mighty master's law." And for this reason, knowing it,
his name was Âgnâta Kaundinya. Amongst all the
disciples of Buddha, he was the very first in understanding. Then
as he understood the sounds of the true law, hearing the words of
the disciple—all the earth spirits together raised a shout
triumphant, "Well done! deeply seeing the principles of the law,
Tathâgata, on this auspicious day, has set revolving that
which never yet revolved, and far and wide, for gods and men, has
opened the gates of immortality. Of this wheel the spokes are the
rules of pure conduct; equal contemplation, their uniformity of
length; firm wisdom is the tire; modesty and thoughtfulness, the
rubbers (sockets in the nave in which the axle is fixed); right
reflection is the nave; the wheel itself the law of perfect truth;
the right truth now has gone forth in the world, not to
retire before another teacher."

Thus the earth spirits shouted, the spirits of the air took up
the strain, the Devas all joined in the hymn of praise, up to the
highest Brahma heaven. The Devas of the triple world, now hearing
what the great Rishi taught, in intercourse together spoke, "The
widely honored Buddha moves the world! Widespread, for the sake of
all that lives, he turns the wheel of the law of complete purity!"
The stormy winds, the clouds, the mists, all disappeared; down from
space the heavenly flowers descended. The Devas revelled in their
joys celestial, filled with unutterable gladness.

Footnote 99: (return)
The distance from the place of the interview with the ministers
to the Vulture Peak would be, in a straight line, about 150
miles.

Footnote 100: (return)
The sense of the text and context appears to be this, that as
there are those who drink the rain-clouds and yet are parched with
thirst, so there are those who constantly practise religious duties
and yet are still unblest.

Footnote 101: (return)
The dhyânas are the conditions of ecstasy, enjoyed by the
inhabitants of the Brahmaloka heavens.

Footnote 102: (return)
The "fortunate tree," the tree "of good omen," the Bodhi
tree.

Footnote 103: (return)
The six organs of sense.

CHAPTER IV

Bimbisâra Râga Becomes a
Disciple

And now those five men, Asvagit Vâshpa, and the others,
having heard that he (Kaundinya) "knew" the law, with humble mien
and self-subdued, their hands joined, offered their homage, and
looked with reverence in the teacher's face. Tathâgata, by
wise expedient, caused them one by one to embrace the law. And so
from first to last the five Bhikshus obtained reason and subdued
their senses, like the five stars which shine in heaven, waiting
upon the brightening moon. At this time in the town of Ku-i there
was a noble's son called Yasas; lost in night-sleep suddenly he
woke, and when he saw his attendants all, men and women, with
ill-clad bodies, sleeping, his heart was filled with loathing;
reflecting on the root of sorrow, he thought how madly foolish men
were immersed in it. Clothing himself, and putting on his jewels,
he left his home and wandered forth; then on the way he stood and
cried aloud, "Alas! alas! what endless chain of sorrows."
Tathâgata, by night, was walking forth, and hearing sounds
like these, "Alas! what sorrow," forthwith replied, "You are
welcome! here, on the other hand, there is a place of
rest—the most excellent, refreshing, Nirvâna, quiet and
unmoved, free from sorrow." Yasas hearing Buddha's exhortation,
there rose much joy within his heart. And in the place of the
disgust he felt, the cooling streams of holy wisdom found their
way, as when one enters first a cold pellucid lake. Advancing then,
he came where Buddha was—his person decked with common
ornaments, his mind already freed from all defects; by power of the
good root obtained in other births, he quickly reached the fruit of
an Arhat. The secret light of pure wisdom's virtue enabled him to
understand, on listening to the law; just as a pure silken fabric
with ease is dyed a different color. Thus having attained to
self-illumination, and done that which was to be done, he was
 converted; then looking at his person richly
ornamented, his heart was filled with shame. Tathâgata
knowing his inward thoughts, in gâthas spoke the following
words: "Though ornamented with jewels, the heart may yet have
conquered sense; looking with equal mind on all that lives, in such
a case the outward form does not affect religion; the body, too,
may wear the ascetic's garb, the heart, meanwhile, be immersed in
worldly thoughts; dwelling in lonely woods, yet covetous of worldly
show, such men are after all mere worldlings; the body may have a
worldly guise, the heart mount high to things celestial. The layman
and the hermit are the same, when only both have banished thought
of 'self,' but if the heart be twined with carnal bonds, what use
the marks of bodily attention? He who wears martial decorations,
does so because by valor he has triumphed o'er an enemy—so he
who wears the hermit's colored robe, does so for having vanquished
sorrow as his foe." Then he bade him come, and be a member of his
church; and at the bidding, lo! his garments changed! and he stood
wholly attired in hermit's dress, complete; in heart and outward
look, a Sramana. Now Yasas had in former days some light
companions, in number fifty and four; when these beheld their
friend a hermit, they, too, one by one, attained true wisdom. By
virtue of deeds done in former births, these deeds now bore their
perfect fruit. Just as when burning ashes are sprinkled by water,
the water being dried, the flame bursts forth. So now, with those
above, the disciples were altogether sixty, all Arhats; entirely
obedient and instructed in the law of perfect discipleship. So
perfected he taught them further:—"Now ye have passed the
stream and reached 'the other shore,' across the sea of birth and
death; what should be done, ye now have done! and ye may now
receive the charity of others. Go then through every country,
convert those not yet converted; throughout the world that lies
burnt up with sorrow, teach everywhere; instruct those lacking
right instruction. Go, therefore! each one travelling by himself;
filled with compassion, go! rescue and receive. I too will go
alone, back to yonder Kia-ke mountain; where there are great
Rishis, royal Rishis, Brahman Rishis too, these all dwell there,
influencing men according to their schools. The Rishi
Kâsyapa, enduring pain, reverenced by all the country, making
converts too of many, him will I visit and convert." Then the sixty
Bhikshus respectfully receiving orders to preach, each
according to his fore-determined purpose, following his
inclination, went through every land. The honored of the world went
on alone, till he arrived at the Kia-ke mountain, then entering a
retired religious dell, he came to where the Rishi Kâsyapa
was. Now this one had a "fire grot" where he offered sacrifice,
where an evil Nâga dwelt, who wandered here and there in
search of rest, through mountains and wild places of the earth. The
honored of the world, wishing to instruct this hermit and convert
him, asked him, on coming, for a place to lodge that night.
Kâsyapa, replying, spake to Buddha thus:—"I have no
resting-place to offer for the night, only this fire grot where I
sacrifice; this is a cool and fit place for the purpose, but an
evil dragon dwells there, who is accustomed, as he can, to poison
men." Buddha replied, "Permit me only, and for the night I'll take
my dwelling there." Kâsyapa made many difficulties, but the
world-honored one still asked the favor. Then Kâsyapa
addressed Buddha, "My mind desires no controversy, only I have my
fears and apprehensions, but follow you your own good pleasure."
Buddha forthwith stepped within the fiery grot, and took his seat
with dignity and deep reflection; and now the evil Nâga
seeing Buddha, belched forth in rage his fiery poison, and filled
the place with burning vapor. But this could not affect the form of
Buddha. Throughout the abode the fire consumed itself, the honored
of the world still sat composed: Even as Brahma, in the midst of
the kalpa-fire that burns and reaches to the Brahma heavens, still
sits unmoved, without a thought of fear or apprehension, so Buddha
sat; the evil Nâga seeing him, his face glowing with peace,
and still unchanged, ceased his poisonous blast, his heart
appeased; he bent his head and worshipped. Kâsyapa in the
night seeing the fire-glow, sighed:—"Ah! alas! what misery!
this most distinguished man is also burnt up by the fiery
Nâga." Then Kâsyapa and his followers at morning light
came one and all to look. Now Buddha having subdued the evil
Nâga, had straightway placed him in his pâtra,
beholding which, and seeing the power of Buddha, Kâsyapa
conceived within him deep and secret thoughts:—"This Gotama,"
he thought, "is deeply versed in religion, but still he said, 'I am
a master of religion.'" Then Buddha, as occasion offered, displayed
all kinds of spiritual changes, influencing Kâsyapa's
heart-thoughts, changing and subduing them, making his mind pliant
 and yielding, until at length prepared to be a vessel
of the true law, he confessed that his poor wisdom could not
compare with the complete wisdom of the world-honored one. And so,
convinced at last, humbly submitting, he accepted right
instruction. Thus U-pi-lo Uravilva Kâsyapa, and five hundred
of his followers following their master, virtuously submissive, in
turn received the teaching of the law. Kâsyapa and all his
followers were thus entirely converted. The Rishi then, taking his
goods and all his sacrificial vessels, threw them together in the
river, which floated down upon the surface of the current. Nadi and
Gada, brothers, who dwelt down the stream, seeing these articles of
clothing and the rest floating along the stream disorderly, said,
"Some great change has happened," and deeply pained, were
restlessly concerned. The two, each with five hundred followers,
going up the stream to seek their brother. Seeing him now dressed
as a hermit, and all his followers with him, having got knowledge
of the miraculous law—strange thoughts engaged their
minds—"our brother having submitted thus, we too should also
follow him." Thus the three brothers, with all their band of
followers, were brought to hear the lord's discourse on the
comparison of a fire sacrifice: and in the discourse he taught,
"How the dark smoke of ignorance arises, whilst confused thoughts,
like wood drilled into wood, create the fire. Lust, anger,
delusion, these are as fire produced, and these inflame and burn
all living things. Thus the fire of grief and sorrow, once
enkindled, ceases not to burn, ever giving rise to birth and death;
but whilst this fire of sorrow ceases not, yet are there two kinds
of fire, one that burns but has no fuel left. So when the heart of
man has once conceived distaste for sin, this distaste removing
covetous desire, covetous desire extinguished, there is rescue; if
once this rescue has been found, then with it is born sight and
knowledge, by which distinguishing the streams of birth and death,
and practising pure conduct, all is done that should be done, and
hereafter shall be no more life." Thus the thousand Bhikshus
hearing the world-honored preach, all defects forever done away,
their minds found perfect and complete deliverance. Then Buddha for
the Kâsyapas' sakes, and for the benefit of the thousand
Bhikshus, having preached, and done all that should be done,
himself with purity and wisdom and all the concourse of high
qualities excellently adorned, he gave them, as in charity, rules
for cleansing sense. The great Rishi, listening to reason,
lost all regard for bodily austerities, and, as a man without a
guide, was emptied of himself, and learned discipleship. And now
the honored one and all his followers go forward to the royal city
(Râgagriha), remembering, as he did, the Magadha king, and
what he heretofore had promised. The honored one when he arrived,
remained within the "staff grove"; Bimbisâra Râga
hearing thereof, with all his company of courtiers, lords and
ladies all surrounding him, came to where the master was. Then at a
distance seeing Buddha seated, with humbled heart and subdued
presence, putting off his common ornaments, descending from his
chariot, forward he stepped; even as Sakra, king of gods, going to
where Brahmadeva-râga dwells. Bowing down at Buddha's feet,
he asked him, with respect, about his health of body; Buddha in his
turn, having made inquiries, begged him to be seated on one side.
Then the king's mind reflected silently:—"This Sâkya
must have great controlling power, to subject to his will these
Kâsyapas who now are round him as disciples." Buddha, knowing
all thoughts, spoke thus to Kâsyapa, questioning
him:—"What profit have you found in giving up your
fire-adoring law?" Kâsyapa hearing Buddha's words, rising
with dignity before the great assembly, bowed lowly down, and then
with clasped hands and a loud voice addressing Buddha,
said:—"The profit I received, adoring the fire spirit, was
this—continuance in the wheel of life, birth and death, with
all their sorrows growing—this service I have therefore cast
away. Diligently I persevered in fire-worship, seeking to put an
end to the five desires, in return I found desires endlessly
increasing: therefore have I cast off this service. Sacrificing
thus to fire with many Mantras, I did but miss escape from birth;
receiving birth, with it came all its sorrows, therefore I cast it
off and sought for rest. I was versed, indeed, in self-affliction,
my mode of worship largely adopted, and counted of all most
excellent, and yet I was opposed to highest wisdom. Therefore have
I discarded it, and gone in quest of the supreme Nirvâna.
Removing from me birth, old age, disease, and death, I sought a
place of undying rest and calm. And as I gained the knowledge of
this truth, then I cast off the law of worshipping the fire."

The honored-of-the-world, hearing Kâsyapa declaring his
experience of truth, wishing to move the world throughout to
 conceive a heart of purity and faith, addressing
Kâsyapa further, said: "Welcome! great master, welcome!
Rightly have you distinguished law from law, and well obtained the
highest wisdom; now before this great assembly, pray you! exhibit
your excellent endowments; as any rich and wealthy noble opens for
view his costly treasures, causing the poor and sorrow-laden
multitude to increase their forgetfulness awhile; and honor well
your lord's instruction." Forthwith in presence of the assembly,
gathering up his body and entering Samâdhi, calmly he
ascended into space, and there displayed himself, walking,
standing, sitting, sleeping, emitting fiery vapor from his body, on
his right and left side water and fire, not burning and not
moistening him. Then clouds and rain proceeded from him, thunder
with lightning shook the heaven and earth; thus he drew the world
to look in adoration, with eyes undazzled as they gazed; with
different mouths, but all in language one, they magnified and
praised this wondrous spectacle, then afterwards drawn by spiritual
force, they came and worshipped at the master's feet,
exclaiming:—"Buddha is our great teacher! we are the honored
one's disciples." Thus having magnified his work and finished all
he purposed doing, drawing the world as universal witness, the
assembly was convinced that he, the world-honored, was truly the
"Omniscient!" Buddha, perceiving that the whole assembly was ready
as a vessel to receive the law, spoke thus to Bimbisâra
Râga: "Listen now and understand: The mind, the thoughts, and
all the senses are subject to the law of life and death. This fault
of birth and death, once understood, then there is clear and plain
perception. Obtaining this clear perception, then there is born
knowledge of self; knowing oneself and with this knowledge laws of
birth and death, then there is no grasping and no sense-perception.
Knowing oneself, and understanding how the senses act, then there
is no room for 'I' (soul) or ground for framing it; then all the
accumulated mass of sorrow, sorrows born from life and death, being
recognized as attributes of body, and as this body is not 'I,' nor
offers ground for 'I,' then comes the great superlative, the source
of peace unending. This thought of 'self' gives rise to all these
sorrows, binding as with cords the world, but having found there is
no 'I' that can be bound, then all these bonds are severed. There
are no bonds indeed—they disappear—and seeing this
there is deliverance. The world holds to this thought of
'I,' and so, from this, comes false apprehension. Of those who
maintain the truth of it, some say the 'I' endures, some say it
perishes; taking the two extremes of birth and death, their error
is most grievous! For if they say the 'I' is perishable, the fruit
they strive for, too, will perish; and at some time there will be
no hereafter: this is indeed a meritless deliverance. But if they
say the 'I' is not to perish, then in the midst of all this life
and death there is but one identity as space, which is not born and
does not die. If this is what they call the 'I,' then are all
things living, one—for all have this unchanging
self—not perfected by any deeds, but self-perfect. If so, if
such a self it is that acts, let there be no self-mortifying
conduct, the self is lord and master; what need to do that which is
done? For if this 'I' is lasting and imperishable, then reason
would teach it never can be changed. But now we see the marks of
joy and sorrow, what room for constancy then is here? Knowing that
birth brings this deliverance then I put away all thought of sin's
defilement; the whole world, everything, endures! what then becomes
of this idea of rescue? We cannot even talk of putting self away,
truth is the same as falsehood; it is not 'I' that do a thing, and
who, forsooth, is he that talks of 'I'? But if it is not 'I' that
do the thing, then there is no 'I' that does it, and in the absence
of these both, there is no 'I' at all, in very truth. No doer and
no knower, no lord, yet notwithstanding this, there ever lasts this
birth and death, like morn and night ever recurring. But now attend
to me and listen: The senses six and their six objects united cause
the six kinds of knowledge, these three united bring forth contact,
then the intervolved effects of recollection follow. Then like the
burning glass and tinder through the sun's power cause fire to
appear, so through the knowledge born of sense and object, the lord
of knowledge (self) is born. The shoot springs from the seed, the
seed is not the shoot, not one and yet not different: such is the
birth of all that lives." The honored of the world preaching the
truth, the equal and impartial paramârtha, thus addressed the
king with all his followers. Then King Bimbisâra filled with
joy, removing from himself defilement, gained religious sight, a
hundred thousand spirits also, hearing the words of the immortal
law, shook off and lost the stain of sin.

The Great
Disciple Becomes a Hermit

At this time Bimbisâra Râga, bowing his head,
requested the honored of the world to change his place of abode for
the bamboo grove; graciously accepting it, Buddha remained silent.
Then the king, having perceived the truth, offered his adoration
and returned to his palace. The world-honored, with the great
congregation, proceeded on foot, to rest for awhile in the bamboo
garden. There he dwelt to convert all that breathed, to kindle once
for all the lamp of wisdom, to establish Brahma and the Devas, and
to confirm the lives of saints and sages. At this time Asvagit and
Vâshpa, with heart composed and every sense subdued, the time
having come for begging food, entered into the town of
Râgagriha. Unrivalled in the world were they for grace of
person, and in dignity of carriage excelling all. The lords and
ladies of the city seeing them, were filled with joy; those who
were walking stood still, those before waited, those behind
hastened on. Now the Rishi Kapila amongst all his numerous
disciples had one of wide-spread fame, whose name was
Sâriputra; he, beholding the wonderful grace of the Bhikshus,
their composed mien and subdued senses, their dignified walk and
carriage, raising his hands, inquiring, said: "Young in years, but
pure and graceful in appearance, such as I before have never seen.
What law most excellent have you obeyed? and who your master that
has taught you? and what the doctrine you have learned? Tell me, I
pray you, and relieve my doubts." Then of the Bhikshus, one,
rejoicing at his question, with pleasing air and gracious words,
replied: "The omniscient, born of the Ikshvâku family, the
very first 'midst gods and men, this one is my great master. I am
indeed but young, the sun of wisdom has but just arisen, how can I
then explain the master's doctrine? Its meaning is deep and very
hard to understand, but now, according to my poor wisdom, I will
recount in brief the master's doctrine:—'Whatever things
exist all spring from cause, the principles of birth and death may
be destroyed, the way is by the means he has declared.'" Then the
twice-born Upata, embracing heartily what he had heard, put from
him all sense-pollution, and obtained the pure eyes of the law. The
former explanations he had trusted, respecting cause and what was
not the cause that there was nothing that was made,
but was made by Isvara; all this, now that he had heard the rule of
true causation, understanding the wisdom of the no-self, adding
thereto the knowledge of the minute dust troubles, which can never
be overcome in their completeness but by the teaching of
Tathâgata, all this he now forever put away; leaving no room
for thought of self, the thought of self will disappear. Who, when
the brightness of the sun gives light, would call for the dimness
of the lamp? for, like the severing the lotus, the stem once cut,
the pods will also die. "So Buddha's teaching cutting off the stem
of sorrow, no seeds are left to grow or lead to further increase."
Then bowing at the Bhikshu's feet, with grateful mien, he wended
homewards. The Bhikshus after having begged their food, likewise
went back to the bamboo grove. Sâriputra on his arrival home
rested with joyful face and full of peace. His friend, the honored
Mugalin, equally renowned for learning, seeing Sâriputra in
the distance, his pleasing air and lightsome step, spoke
thus:—"As I now see thee, there is an unusual look I notice;
your former nature seems quite changed, the signs of happiness I
now observe, all indicate the possession of eternal truth: these
marks are not uncaused." Answering he said: "The words of the
Tathâgata are such as never yet were spoken," and then,
requested, he declared what he had heard. Hearing the words and
understanding them, he too put off the world's defilement, and
gained the eyes of true religion, the reward of a long-planted
virtuous cause; and, as one sees by a lamp that comes to hand, so
he obtained an unmoved faith in Buddha; and now they both set out
for Buddha's presence, with a large crowd of followers. Buddha
seeing the two worthies coming, thus spoke to his
disciples:—"These two men who come shall be my two most
eminent followers, one unsurpassed for wisdom, the other for powers
miraculous." And then with Brahma's voice, profound and sweet, he
forthwith bade them "Welcome!" Here is the pure and peaceful law,
he said; here the end of all discipleship! Their hands grasping the
triple-staff, their twisted hair holding the water-vessel, hearing
the words of Buddha's welcome, they forthwith changed into complete
Sramanas; the leaders two and all their followers, assuming the
complete appearance of Bhikshus, with prostrate forms fell down at
Buddha's feet, then rising, sat beside him, and with obedient heart
listening to the word, they all became Arhats. At this
time there was a twice-born sage, Kâsyapa Shi-ming-teng,
celebrated and perfect in person, rich in possessions, and his wife
most virtuous. But all this he had left and become a hermit,
seeking the way of salvation. And now in the way by the To-tseu
tower he suddenly encountered Sâkya Muni, remarkable for his
dignified and illustrious appearance, as the embroidered flag of a
temple. Respectfully and reverently approaching, with head bowed
down, he worshipped his feet, whilst he said: "Truly, honored one,
you are my teacher, and I am your follower: much and long time have
I been harassed with doubts, oh! would that you would light the
lamp of knowledge." Buddha knowing that this twice-born sage was
heartily desirous of finding the best mode of escape, with soft and
pliant voice, he bade him come and welcome. Hearing his bidding and
his heart complying, losing all listlessness of body or spirit, his
soul embraced the terms of this most excellent salvation. Quiet and
calm, putting away defilement, the great merciful, as he alone knew
how, briefly explained the mode of this deliverance, exhibiting the
secrets of his law, ending with the four indestructible
acquirements. The great sage, everywhere celebrated, was called
Mahâ Kâsyapa. His original faith was that "body and
soul are different," but he had also held that they are the same;
that there was both "I" and a place for "I"; but now he forever
cast away his former faith, and considered only that "sorrow" is
ever accumulating; so by removing sorrow there will be "no
remains"; obedience to the precepts and the practice of discipline,
though not themselves the cause, yet he considered these the
necessary mode by which to find deliverance. With equal and
impartial mind, he considered the nature of sorrow, for evermore
freed from a cleaving heart. Whether we think "this is" or "this is
not" he thought, both tend to produce a listless, idle mode of
life. But when with equal mind we see the truth, then certainty is
produced and no more doubt. If we rely for support on wealth or
form, then wild confusion and concupiscence result: inconstant and
impure. But lust and covetous desire removed, the heart of love and
equal thoughts produced, there can be then no enemies or friends,
but the heart is pitiful and kindly disposed to all, and thus is
destroyed the power of anger and of hate. Trusting to outward
things and their relationships, then crowding thoughts of
every kind are gendered. Reflecting well, and crushing out
confusing thought, then lust for pleasure is destroyed. Though born
in the Arûpa world he saw that there would be a remnant of
life still left; unacquainted with the four right truths, he had
felt an eager longing for this deliverance, for the quiet resulting
from the absence of all thought. And now putting away forever
covetous desire for such a formless state of being, his restless
heart was agitated still, as the stream is excited by the rude
wind. Then entering on deep reflection in quiet he subdued his
troubled mind, and realized the truth of there being no "self," and
that therefore birth and death are no realities; but beyond this
point he rose not: his thought of "self" destroyed, all else was
lost. But now the lamp of wisdom lit, the gloom of every doubt
dispersed, he saw an end to that which seemed without an end;
ignorance finally dispelled, he considered the ten points of
excellence; the ten seeds of sorrow destroyed, he came once more to
life, and what he ought to do, he did. And now regarding with
reverence the face of his lord, he put away the three and gained
the three; so were there three disciples in addition to the three;
and as the three stars range around the Trayastrimsas heaven,
waiting upon the three and five, so the three wait on Buddha.

Conversion
of the "Supporter of the Orphans and Destitute"

At this time there was a great householder whose name was
"Friend of the Orphaned and Destitute"; he was very rich and widely
charitable in helping the poor and needy. Now this man, coming far
away from the north, even from the country of Kosala, stopped at
the house of a friend whose name was Sheu-lo. Hearing that Buddha
was in the world and dwelling in the bamboo grove near at hand,
understanding moreover his renown and illustrious qualities, he set
out that very night for the grove. Tathâgata, well aware of
his character, and that he was prepared to bring forth purity and
faith, according to the case, called him by his true name, and for
his sake addressed him in words of religion:—"Having rejoiced
in the true law, and being humbly desirous for a pure and believing
heart, thou hast overcome desire for sleep, and art here to pay me
reverence. Now then will I for your sake discharge fully the duties
of a first meeting. In your former births the root of
virtue planted firm in pure and rare expectancy, hearing now the
name of Buddha, you rejoiced because you are a vessel fit for
righteousness, humble in mind, but large in gracious deeds,
abundant in your charity to the poor and helpless. The name you
possess widespread and famous, the just reward of former merit, the
deeds you now perform are done of charity: done with the fullest
purpose and of single heart. Now, therefore, take from me the
charity of perfect rest, and for this end accept my rules of
purity. My rules are full of grace, able to rescue from
destruction, and cause a man to ascend to heaven and share in all
its pleasures. But yet to seek for these is a great evil, for
lustful longing in its increase brings much sorrow. Practise then
the art of 'giving up' all search, for 'giving up' desire is the
joy of perfect rest. Know then! that age, disease, and death, these
are the great sorrows of the world. Rightly considering the world,
we put away birth and old age, disease and death; but now because
we see that men at large inherit sorrow caused by age, disease, and
death, we gather that when born in heaven, the case is also thus;
for there is no continuance there for any, and where there is no
continuance there is sorrow, and having sorrow there is no 'true
self.' And if the state of 'no continuance' and of sorrow is
opposed to 'self,' what room is there for such idea or ground for
self? Know then! that 'sorrow' is this very sorrow and its
repetition is 'accumulation'; destroy this sorrow and there is joy,
the way is in the calm and quiet place. The restless busy nature of
the world, this I declare is at the root of pain. Stop then the end
by choking up the source. Desire not either life or its opposite;
the raging fire of birth, old age, and death burns up the world on
every side. Seeing the constant toil of birth and death we ought to
strive to attain a passive state: the final goal of Sammata, the
place of immortality and rest. All is empty! neither 'self,' nor
place for 'self,' but all the world is like a phantasy; this is the
way to regard ourselves, as but a heap of composite qualities."

The nobleman, hearing the spoken law, forthwith attained the
first degree of holiness: he emptied as it were, the sea of birth
and death, one drop alone remaining. By practising, apart from men,
the banishment of all desire, he soon attained the one impersonal
condition, not as common folk do now-a-day who speculate upon the
mode of true deliverance; for he who does not
banish sorrow-causing samskâras does but involve himself in
every kind of question; and though he reaches to the highest form
of being, yet grasps not the one and only truth. Erroneous thoughts
as to the joy of heaven are still entwined by the fast cords of
lust. The nobleman attending to the spoken law the cloud of
darkness opened before the shining splendor. Thus he attained true
sight, erroneous views forever dissipated; even as the furious
winds of autumn sway to and fro and scatter all the heaped-up
clouds. He argued not that Isvara was cause, nor did he advocate
some cause heretical, nor yet again did he affirm there was no
cause for the beginning of the world. "If the world was made by
Isvara deva, there should be neither young nor old, first nor
after, nor the five ways of birth; and when once born there should
be no destruction. Nor should there be such thing as sorrow or
calamity, nor doing wrong nor doing right; for all, both pure and
impure deeds, these must come from Isvara deva. Again, if Isvara
deva made the world there should be never doubt about the fact,
even as a son born of his father ever confesses him and pays him
reverence. Men when pressed by sore calamity ought not to rebel
against him, but rather reverence him completely, as the
self-existent. Nor ought they to adore more gods than one. Again,
if Isvara be the maker he should not be called the self-existent,
because in that he is the maker now he always should have been the
maker; but if ever making, then ever self-remembering, and
therefore not the self-existent one—and if he made without a
purpose then is he like the sucking child; but if he made having an
ever prompting purpose, then is he not, with such a purpose,
self-existent? Sorrow and joy spring up in all that lives, these at
least are not the works of Isvara; for if he causes grief and joy,
he must himself have love and hate; but if he loves unduly, or has
hatred, he cannot properly be named the self-existent. Again, if
Isvara be the maker, all living things should silently submit,
patient beneath the maker's power, and then what use to practise
virtue? Twere equal, then, the doing right or wrong: there should
be no reward of works; the works themselves being his making, then
all things are the same with him, the maker, but if all things are
one with him, then our deeds, and we who do them, are also
self-existent. But if Isvara be uncreated, then all things, being
one with him, are uncreated. But if you say there is another cause
beside him as creator, then Isvara is not the 'end of all';
Isvara, who ought to be inexhaustible, is not so, and therefore all
that lives may after all be uncreated—without a maker. Thus,
you see, the thought of Isvara is overthrown in this discussion;
and all such contradictory assertions should be exposed; if not,
the blame is ours. Again, if it be said self-nature is the maker,
this is as faulty as the first assertion; nor has either of the
Hetuvidyâ sâstras asserted such a thing as this, till
now. That which depends on nothing cannot as a cause make that
which is; but all things round us come from a cause, as the plant
comes from the seed; we cannot therefore say that all things are
produced by self-nature. Again, all things which exist spring not
from one nature as a cause; and yet you say self-nature is but one:
it cannot then be cause of all. If you say that that self-nature
pervades and fills all places, if it pervades and fills all things,
then certainly it cannot make them too; for there would be nothing,
then, to make, and therefore this cannot be the cause. If, again,
it fills all places and yet makes all things that exist, then it
should throughout 'all time' have made forever that which is. But
if you say it made things thus, then there is nothing to be made
'in time'; know then, for certain, self-nature cannot be the cause
of all. Again, they say that that self-nature excludes all
modifications, therefore all things made by it ought likewise to be
free from modifications. But we see, in fact, that all things in
the world are fettered throughout by modifications; therefore,
again, we say that self-nature cannot be the cause of all. If,
again, you say that that self-nature is different from such
qualities, we answer, since self-nature must have ever caused, it
cannot differ in its nature from itself; but if the world be
different from these qualities, then self-nature cannot be the
cause. Again, if self-nature be unchangeable, so things should also
be without decay; if we regard self-nature as the cause, then cause
and consequence of reason should be one; but because we see decay
in all things, we know that they at least are caused. Again, if
self-nature be the cause, why should we seek to find 'escape'? for
we ourselves possess this nature; patient then should we endure
both birth and death. For let us take the case that one may find
'escape,' self-nature still will reconstruct the evil of birth. If
self-nature in itself be blind, yet 'tis the maker of the world
that sees. On this account, again, it cannot be the maker, because,
in this case, cause and effect would differ in their
character, but in all the world around us, cause and effect go hand
in hand. Again, if self-nature have no aim, it cannot cause that
which has such purpose. We know on seeing smoke there must be fire,
and cause and result are ever classed together thus. We are
forbidden, then, to say an unthinking cause can make a thing that
has intelligence. The gold of which the cup is made is gold
throughout from first to last, self-nature, then, that makes these
things, from first to last must permeate all it makes. Once more,
if 'time' is maker of the world, 'twere needless then to seek
'escape,' for 'time' is constant and unchangeable: let us in
patience bear the 'intervals' of time. The world in its successions
has no limits, the 'intervals' of time are boundless also. Those
then who practise a religious life need not rely on 'methods' or
'expedients.' The To-lo-piu Kiu-na, the one strange Sâstra in
the world, although it has so many theories, yet still, be it
known, it is opposed to any single cause. But if, again, you say
that 'self' is maker, then surely self should make things
pleasingly; but now things are not pleasing for oneself, how then
is it said that self is maker? But if he did not wish to make
things so, then he who wishes for things pleasing, is opposed to
self, the maker. Sorrow and joy are not self-existing, how can
these be made by self? But if we allow that self was maker, there
should not be, at least, an evil karman; but yet our deeds produce
results both good and evil; know then that 'self' cannot be maker.
But perhaps you say 'self' is the maker according to occasion, and
then the occasion ought to be for good alone. But as good and evil
both result from 'cause,' it cannot be that 'self' has made it so.
But if you adopt the argument—there is no maker—then it
is useless practising expedients; all things are fixed and certain
of themselves: what good to try to make them otherwise? Deeds of
every kind, done in the world, do, notwithstanding, bring forth
every kind of fruit; therefore we argue all things that exist are
not without some cause or other. There is both 'mind' and 'want of
mind'—all things come from fixed causation; the world and all
therein is not the result of 'nothing' as a cause." The nobleman,
his heart receiving light, perceived throughout the most excellent
system of truth. Simple, and of wisdom born; thus firmly settled in
the true doctrine he lowly bent in worship at the feet of Buddha
and with closed hands made his request:—

"I dwell indeed at Srâvasti, a land rich in produce, and
enjoying peace; Prasenagit is the great king thereof, the offspring
of the 'lion' family; his high renown and fame spread everywhere,
reverenced by all both far and near. Now am I wishful there to
found a Vihâra, I pray you of your tenderness accept it from
me. I know the heart of Buddha has no preferences, nor does he seek
a resting-place from labor, but on behalf of all that lives refuse
not my request."

Buddha, knowing the householder's heart, that his great charity
was now the moving cause—untainted and unselfish charity,
nobly considerate of the heart of all that lives—he said:

"Now you have seen the true doctrine, your guileless heart loves
to exercise its charity: for wealth and money are inconstant
treasures, 'twere better quickly to bestow such things on others.
For when a treasury has been burnt, whatever precious things may
have escaped the fire, the wise man, knowing their inconstancy,
gives freely, doing acts of kindness with his saved possessions.
But the niggard guards them carefully, fearing to lose them, worn
by anxiety, but never fearing 'inconstancy,' and that accumulated
sorrow, when he loses all! There is a proper time and a proper mode
in charity; just as the vigorous warrior goes to battle, so is the
man 'able to give'—he also is an able warrior; a champion
strong and wise in action. The charitable man is loved by all,
well-known and far-renowned! his friendship prized by the gentle
and the good, in death his heart at rest and full of joy! He
suffers no repentance, no tormenting fear, nor is he born a
wretched ghost or demon! this is the opening flower of his reward,
the fruit that follows—hard to conjecture! In all the six
conditions born there is no sweet companion like pure charity; if
born a Deva or a man, then charity brings worship and renown on
every hand; if born among the lower creatures, the result of
charity will follow in contentment got; wisdom leads the way to
fixed composure without dependence and without number, and if we
even reach the immortal path, still by continuous acts of charity
we fulfil ourselves in consequence of kindly charity done
elsewhere. Training ourselves in the eightfold path of
recollection, in every thought the heart is filled with joy; firm
fixed in holy contemplation, by meditation still we add to wisdom,
able to see aright the cause of birth and death; having beheld
aright the cause of these, then follows in due order perfect
deliverance. The charitable man discarding earthly
wealth, nobly excludes the power of covetous desire; loving and
compassionate now, he gives with reverence and banishes all hatred,
envy, anger. So plainly may we see the fruit of charity, putting
away all covetous and unbelieving ways, the bands of sorrow all
destroyed: this is the fruit of kindly charity. Know then! the
charitable man has found the cause of final rescue; even as the man
who plants the sapling thereby secures the shade, the flowers, the
fruit of the tree full grown; the result of charity is even so, its
reward is joy and the great Nirvâna. The charity which
un-stores wealth leads to returns of well-stored fruit. Giving away
our food we get more strength, giving away our clothes we get more
beauty, founding religious rest-places we reap the perfect fruit of
the best charity. There is a way of giving, seeking pleasure by it;
there is a way of giving, coveting to get more; some also give away
to get a name for charity, others to get the happiness of heaven,
others to avoid the pain of being poor hereafter, but yours, O
friend! is a charity without such thoughts: the highest and the
best degree of charity, without self-interest or thought of getting
more. What your heart inclines you now to do, let it be quickly
done and well completed! The uncertain and the lustful heart goes
wandering here and there, but the pure eyes of virtue opening, the
heart comes back and rests!" The nobleman accepting Buddha's
teaching, his kindly heart receiving yet more light.

He invited Upatishya, his excellent friend, to accompany him on
his return to Kosala; and then going round to select a pleasant
site, he saw the garden of the heir-apparent, Geta, the groves and
limpid streams most pure. Proceeding where the prince was dwelling,
he asked for leave to buy the ground; the prince, because he valued
it so much, at first was not inclined to sell, but said at
last:—"If you can cover it with gold then, but not else, you
may possess it."

The nobleman, his heart rejoicing, forthwith began to spread his
gold. Then Geta said: "I will not give, why then spread you your
gold?" The nobleman replied, "Not give; why then said you, 'Fill it
with yellow gold'?" And thus they differed and contended both, till
they resorted to the magistrate.

Meanwhile the people whispered much about his unwonted charity,
and Geta too, knowing the man's sincerity, asked more about the
matter: what his reasons were. On his reply, "I wish
to found a Vihâra, and offer it to the Tathâgata and
all his Bhikshu followers," the prince, hearing the name of Buddha,
received at once illumination, and only took one-half the gold,
desiring to share in the foundation: "Yours is the land," he said,
"but mine the trees; these will I give to Buddha as my share in the
offering." Then the noble took the land, Geta the trees, and
settled both in trust on Sâriputra. Then they began to build
the hall, laboring night and day to finish it. Lofty it rose and
choicely decorated, as one of the four kings' palaces, in just
proportions, following the directions which Buddha had declared the
right ones. Never yet so great a miracle as this! the priests shone
in the streets of Srâvasti! Tathâgata, seeing the
divine shelter, with all his holy ones resorted to the place to
rest. No followers there to bow in prostrate service, his followers
rich in wisdom only. The nobleman reaping his reward, at the end of
life ascended up to heaven, leaving to sons and grandsons a good
foundation, through successive generations, to plough the field of
merit.

Interview
between Father and Son

Buddha in the Magadha country employing himself in converting
all kinds of unbelievers, entirely changed them by the one and
self-same law he preached, even as the sun drowns with its
brightness all the stars. Then leaving the city of the five
mountains with the company of his thousand disciples, and with a
great multitude who went before and came after him, he advanced
towards the Ni-kin mountain, near Kapilavastu; and there he
conceived in himself a generous purpose to prepare an offering
according to his religious doctrine to present to his father, the
king. And now, in anticipation of his coming, the royal teacher and
the chief minister had sent forth certain officers and their
attendants to observe on the right hand and the left what was
taking place; and they soon espied him (Buddha) as he advanced or
halted on the way. Knowing that Buddha was now returning to his
country they hastened back and quickly announced the tidings, "The
prince who wandered forth afar to obtain enlightenment, having
fulfilled his aim, is now coming back." The king hearing the news
was greatly rejoiced, and forthwith went out with his gaudy
equipage to meet his son; and the whole body of gentry belonging to
the country, went forth with him in his company. Gradually
 advancing he beheld Buddha from afar, his marks of
beauty sparkling with splendor twofold greater than of yore; placed
in the middle of the great congregation he seemed to be even as
Brahma râga. Descending from his chariot and advancing with
dignity, the king was anxious lest there should be any religious
difficulty in the way of instant recognition; and now beholding his
beauty he inwardly rejoiced, but his mouth found no words to utter.
He reflected, too, how that he was still dwelling among the
unconverted throng, whilst his son had advanced and become a saint;
and although he was his son, yet as he now occupied the position of
a religious lord, he knew not by what name to address him.
Furthermore he thought with himself how he had long ago desired
earnestly this interview, which now had happened unawares. Meantime
his son in silence took a seat, perfectly composed and with
unchanged countenance. Thus for some time sitting opposite each
other, with no expression of feeling the king reflected thus, "How
desolate and sad does he now make my heart, as that of a man, who,
fainting, longs for water, upon the road espies a fountain pure and
cold; with haste he speeds towards it and longs to drink, when
suddenly the spring dries up and disappears. Thus, now I see my
son, his well-known features as of old; but how estranged his
heart! and how his manner high and lifted up! There are no grateful
outflowings of soul, his feelings seem unwilling to express
themselves; cold and vacant there he sits; and like a thirsty man
before a dried-up fountain so am I."

Still distant thus they sat, with crowding thoughts rushing
through the mind, their eyes full met, but no responding joy; each
looking at the other, seemed as one thinking of a distant friend
who gazes by accident upon his pictured form. "That you," the king
reflected, "who of right might rule the world, even as that
Mândhâtri râga, should now go begging here and
there your food! what joy or charm has such a life as this?
Composed and firm as Sumeru, with marks of beauty bright as the
sunlight, with dignity of step like the ox king, fearless as any
lion, and yet receiving not the tribute of the world, but begging
food sufficient for your body's nourishment!"

Buddha, knowing his father's mind, still kept to his own filial
purpose. And then to open out his mind, and moved with pity for the
multitude of people, by his miraculous power he
rose in mid-air and with his hands appeared to grasp the sun and
moon. Then he walked to and fro in space, and underwent all kinds
of transformation, dividing his body into many parts, then joining
all in one again. Treading firm on water as on dry land, entering
the earth as in the water, passing through walls of stone without
impediment, from the right side and the left water and fire
produced! The king, his father, filled with joy, now dismissed all
thought of son and father; then upon a lotus throne, seated in
space, he (Buddha) for his father's sake declared the
law:—

"I know that the king's heart is full of love and recollection,
and that for his son's sake he adds grief to grief; but now let the
bands of love that bind him, thinking of his son, be instantly
unloosed and utterly destroyed. Ceasing from thoughts of love, let
your calmed mind receive from me, your son, religious nourishment
such as no son has offered yet to father: such do I present to you
the king, my father. And what no father yet has from a son
received, now from your son you may accept, a gift miraculous for
any mortal king to enjoy, and seldom had by any heavenly king! The
way superlative of life immortal I offer now the
Mahârâga; from accumulated deeds comes birth, and as
the result of deeds comes recompense. Knowing then that deeds bring
fruit, how diligent should you be to rid yourself of worldly deeds!
how careful that in the world your deeds should be only good and
gentle! Fondly affected by relationship or firmly bound by mutual
ties of love, at end of life the soul goes forth alone—then,
only our good deeds befriend us. Whirled in the five ways of the
wheel of life, three kinds of deeds produce three kinds of birth,
and these are caused by lustful hankering, each kind different in
its character. Deprive these of their power by the practice now of
proper deeds of body and of word; by such right preparation, day
and night strive to get rid of all confusion of the mind and
practise silent contemplation; only this brings profit in the end,
besides this there is no reality; for be sure! the three worlds are
but as the froth and bubble of the sea. Would you have pleasure, or
would you practise that which brings it near? then prepare yourself
by deeds that bring the fourth birth: but still the five ways in
the wheel of birth and death are like the uncertain wandering of
the stars; for heavenly beings too must suffer change: how shall we
find with men a hope of constancy; Nirvâna! that is the
chief rest; composure! that the best of all enjoyments! The five
indulgences enjoyed by mortal kings are fraught with danger and
distress, like dwelling with a poisonous snake; what pleasure, for
a moment, can there be in such a case? The wise man sees the world
as compassed round with burning flames; he fears always, nor can he
rest till he has banished, once for all, birth, age, and death.
Infinitely quiet is the place where the wise man finds his abode;
no need of arms or weapons there! no elephants or horses, chariots
or soldiers there! Subdued the power of covetous desire and angry
thoughts and ignorance, there's nothing left in the wide world to
conquer! Knowing what sorrow is, he cuts away the cause of sorrow.
This destroyed, by practising right means, rightly enlightened in
the four true principles, he casts off fear and escapes the evil
ways of birth."

The king when first he saw his wondrous spiritual power of
miracle rejoiced in heart; but now his feelings deeply affected by
the joy of hearing truth, he became a perfect vessel for receiving
true religion, and with clasped hands he breathed forth his praise:
"Wonderful indeed! the fruit of your resolve completed thus!
Wonderful indeed! the overwhelming sorrow passed away! Wonderful
indeed, this gain to me! At first my sorrowing heart was heavy, but
now my sorrow has brought forth only profit! Wonderful indeed! for
now, to-day, I reap the full fruit of a begotten son. It was right
he should reject the choice pleasures of a monarch, it was right he
should so earnestly and with diligence practise penance; it was
right he should cast off his family and kin; it was right he should
cut off every feeling of love and affection. The old Rishi kings
boasting of their penance gained no merit; but you, living in a
peaceful, quiet place, have done all and completed all; yourself at
rest now you give rest to others, moved by your mighty sympathy for
all that lives! If you had kept your first estate with men, and as
a Kakravartin monarch ruled the world, possessing then no
self-depending power of miracle, how could my soul have then
received deliverance? Then there would have been no excellent law
declared, causing me such joy to-day; no! had you been a universal
sovereign, the bonds of birth and death would still have been
unsevered, but now you have escaped from birth and death; the great
pain of transmigration overcome, you are able, for the sake of
every creature, widely to preach the law of life immortal,
and to exhibit thus your power miraculous, and show the deep and
wide power of wisdom; the grief of birth and death eternally
destroyed, you now have risen far above both gods and men. You
might have kept the holy state of a Kakravartin monarch; but no
such good as this would have resulted." Thus his words of praise
concluded, filled with increased reverence and religious love, he
who occupied the honored place of a royal father, bowed down
respectfully and did obeisance. Then all the people of the kingdom,
beholding Buddha's miraculous power, and having heard the deep and
excellent law, seeing, moreover, the king's grave reverence, with
clasped hands bowed down and worshipped. Possessed with deep
portentous thoughts, satiated with sorrows attached to lay-life,
they all conceived a wish to leave their homes. The princes, too,
of the Sâkya tribe, their minds enlightened to perceive the
perfect fruit of righteousness, entirely satiated with the
glittering joys of the world, forsaking home, rejoiced to join his
company. Ânanda, Nanda, Kin-pi, Anuruddha, Nandupananda, with
Kundadana, all these principal nobles and others of the Sâkya
family, from the teaching of Buddha became disciples and accepted
the law. The sons of the great minister of state, Udâyin
being the chief, with all the royal princes following in order
became recluses. Moreover, the son of Atalî, whose name was
Upâli, seeing all these princes and the sons of the chief
minister becoming hermits, his mind opening for conversion, he,
too, received the law of renunciation. The royal father seeing his
son possessing the great qualities of Riddhi, himself entered on
the calm flowings of thought, the gate of the true law of eternal
life. Leaving his kingly estate and country, lost in meditation, he
drank sweet dew. Practising his religious duties in solitude,
silent and contemplative he dwelt in his palace, a royal Rishi.
Tathâgata following a peaceable life, recognized fully by his
tribe, repeating the joyful news of religion, gladdened the hearts
of all his kinsmen hearing him. And now, it being the right time
for begging food, he entered the Kapila country; in the city all
the lords and ladies, in admiration, raised this chant of praise:
"Siddhârtha! fully enlightened! has come back again!" The
news flying quickly in and out of doors, the great and small came
forth to see him; every door and every window crowded, climbing on
shoulders, bending down the eyes, they gazed upon the marks
 of beauty on his person, shining and glorious! Wearing
his Kashâya garment outside, the glory of his person from
within shone forth, like the sun's perfect wheel; within, without,
he seemed one mass of splendor. Those who beheld were filled with
sympathizing joy; their hands conjoined, they wept for gladness;
and so they watched him as he paced with dignity the road, his form
collected, all his organs well-controlled! His lovely body
exhibiting the perfection of religious beauty, his dignified
compassion adding to their regretful joy; his shaven head, his
personal beauty sacrificed! his body clad in dark and sombre
vestment, his manner natural and plain, his unadorned appearance;
his circumspection as he looked upon the earth in walking! "He who
ought to have had held over him the feather-shade," they said,
"whose hands should grasp 'the reins of the flying dragon,' see how
he walks in daylight on the dusty road! holding his alms-dish,
going to beg! Gifted enough to tread down every enemy, lovely
enough to gladden woman's heart, with glittering vesture and with
godlike crown reverenced he might have been by servile crowds! But
now, his manly beauty hidden, with heart restrained, and outward
form subdued, rejecting the much-coveted and glorious apparel, his
shining body clad with garments gray, what aim, what object, now!
Hating the five delights that move the world, forsaking virtuous
wife and tender child, loving the solitude, he wanders friendless;
hard, indeed, for virtuous wife through the long night, cherishing
her grief; and now to hear he is a hermit! She inquires not now of
the royal Suddhodana if he has seen his son or not! But as she
views his beauteous person, to think his altered form is now a
hermit's! hating his home, still full of love; his father, too,
what rest for him! And then his loving child Râhula, weeping
with constant sorrowful desire! And now to see no change, or
heart-relenting; and this the end of such enlightenment! All these
attractive marks, the proofs of a religious calling, whereas, when
born, all said, these are marks of a 'great man,' who ought to
receive tribute from the four seas! And now to see what he has come
to! all these predictive words vain and illusive."

Thus they talked together, the gossiping multitude, with
confused accents. Tathâgata, his heart unaffected, felt no
joy and no regret. But he was moved by equal love to all the world,
his one desire that men should escape the grief of lust; to cause
 the root of virtue to increase, and for the sake of
coming ages, to leave the marks of self-denial behind him, to
dissipate the clouds and mists of sensual desire.

He entered, thus intentioned, on the town to beg. He accepted
food both good or bad, whatever came, from rich or poor, without
distinction; having filled his alms-dish, he then returned back to
the solitude.

Receiving
the Getavana Vihâra

The lord of the world, having converted the people of
Kapilavastu according to their several circumstances, his work
being done, he went with the great body of his followers, and
directed his way to the country of Kosala, where dwelt King
Prasenagit. The Getavana was now fully adorned, and its halls and
courts carefully prepared. The fountains and streams flowed through
the garden which glittered with flowers and fruit; rare birds sat
by the pools, and on the land they sang in sweet concord, according
to their kind.

Beautiful in every way as the palace of Mount Kilas, such was
the Getavana. Then the noble friend of the orphans, surrounded by
his attendants, who met him on the way, scattering flowers and
burning incense, invited the lord to enter the Getavana. In his
hand he carried a golden dragon-pitcher, and bending low upon his
knees he poured the flowing water as a sign of the gift of the
Getavana Vihâra for the use of the priesthood throughout the
world. The lord then received it, with the prayer that "overruling
all evil influences it might give the kingdom permanent rest, and
that the happiness of Anâthapindada might flow out in
countless streams." Then the king Prasenagit, hearing that the lord
had come, with his royal equipage went to the Getavana to worship
at the lord's feet. Having arrived and taken a seat on one side,
with clasped hands he spake to Buddha thus:—

"O that my unworthy and obscure kingdom should thus suddenly
have met such fortune! For how can misfortunes or frequent
calamities possibly affect it, in the presence of so great a man?
And now that I have seen your sacred features, I may perhaps
partake of the converting streams of your teaching. A town although
it is composed of many sections, yet both ignoble and holy persons
may enter the surpassing stream; and so the wind which fans
the perfumed grove causes the scents to unite and form one pleasant
breeze; and as the birds which collect on Mount Sumeru are many,
and the various shades that blend in shining gold, so an assembly
may consist of persons of different capacities: individually
insignificant, but a glorious body. The desert master by nourishing
the Rishi, procured a birth as the three leg, or foot star; worldly
profit is fleeting and perishable, religious profit is eternal and
inexhaustible; a man though a king is full of trouble, a common
man, who is holy, has everlasting rest."

Buddha knowing the state of the king's heart—that he
rejoiced in religion as Sakrarâga—considered the two
obstacles that weighted him—viz., too great love of money and
of external pleasures, then seizing the opportunity, and knowing
the tendencies of his heart, he began, for the king's sake, to
preach: "Even those who, by evil karma, have been born in low
degree, when they see a person of virtuous character, feel
reverence for him; how much rather ought an independent king, who
by his previous conditions of life has acquired much merit, when he
encounters Buddha, to conceive even more reverence. Nor is it
difficult to understand, that a country should enjoy more rest and
peace, by the presence of Buddha, than if he were not to dwell
therein. And now, as I briefly declare my law, let the
Mahârâga listen and weigh my words, and hold fast that
which I deliver! See now the end of my perfected merit, my life is
done, there is for me no further body or spirit, but freedom from
all ties of kith or kin! The good or evil deeds we do from first to
last follow us as shadows; most exalted then the deeds of the king
of the law. The prince who cherishes his people, in the present
life gains renown, and hereafter ascends to heaven; but by
disobedience and neglect of duty, present distress is felt and
future misery! As in old times Lui-'ma râga, by obeying the
precepts, was born in heaven, whilst Kin-pu râga, doing
wickedly, at the end of life was born in misery. Now then, for the
sake of the great king, I will briefly relate the good and evil
law. The great requirement is a loving heart! to regard the people
as we do an only son, not to oppress, not to destroy; to keep in
due check every member of the body, to forsake unrighteous doctrine
and walk in the straight path; not to exalt one's self by treading
down others, but to comfort and befriend those in suffering; not to
exercise one's self in false theories, nor to ponder much on
kingly dignity, nor to listen to the smooth words of false
teachers. Not to vex one's self by austerities, not to exceed or
transgress the right rules of kingly conduct, but to meditate on
Buddha and weigh his righteous law, and to put down and adjust all
that is contrary to religion; to exhibit true superiority by
virtuous conduct and the highest exercise of reason, to meditate
deeply on the vanity of earthly things, to realize the fickleness
of life by constant recollection; to exalt the mind to the highest
point of reflection, to seek sincere faith (truth) with firm
purpose; to retain an inward sense of happiness resulting from
one's self, and to look forward to increased happiness hereafter;
to lay up a good name for distant ages, this will secure the favor
of Tathâgata, as men now loving sweet fruit will hereafter be
praised by their descendants. There is a way of darkness out of
light, there is a way of light out of darkness; there is darkness
which follows after the gloom, there is a light which causes the
brightening of light. The wise man, leaving first principles,
should go on to get more light; evil words will be repeated far and
wide by the multitude, but there are few to follow good direction:
It is impossible, however, to avoid result of works, the doer
cannot escape; if there had been no first works, there had been in
the end no result of doing—no reward for good, no hereafter
joy; but because works are done, there is no escape. Let us then
practise good works; let us inspect our thoughts that we do no
evil, because as we sow so we reap. As when enclosed in a
four-stone mountain, there is no escape or place of refuge for
anyone, so within this mountain-wall of old age, birth, disease,
and death, there is no escape for the world. Only by considering
and practising the true law can we escape from this sorrow-piled
mountain. There is, indeed, no constancy in the world, the end of
the pleasures of sense is as the lightning flash, whilst old age
and death are as the piercing bolts; what profit, then, in doing
iniquity! All the ancient conquering kings, who were as gods on
earth, thought by their strength to overcome decay; but after a
brief life they too disappeared. The Kalpa-fire will melt Mount
Sumeru, the water of the ocean will be dried up, how much less can
our human frame, which is as a bubble, expect to endure for long
upon the earth! The fierce wind scatters the thick mists, the sun's
rays encircle Mount Sumeru, the fierce fire licks up the place of
moisture, so things are ever born once more to be destroyed!
The body is a thing of unreality, kept through the suffering of the
long night pampered by wealth, living idly and in carelessness,
death suddenly comes and it is carried away as rotten wood in the
stream! The wise man, expecting these changes, with diligence
strives against sloth; the dread of birth and death acts as a spur
to keep him from lagging on the road; he frees himself from
engagements, he is not occupied with self-pleasing, he is not
entangled by any of the cares of life, he holds to no business,
seeks no friendships, engages in no learned career, nor yet wholly
separates himself from it; for his learning is the wisdom of
not-perceiving wisdom, but yet perceiving that which tells him of
his own impermanence; having a body, yet keeping aloof from
defilement, he learns to regard defilement as the greatest evil. He
knows that, though born in the Arûpa world, there is yet no
escape from the changes of time; his learning, then, is to acquire
the changeless body; for where no change is, there is peace. Thus
the possession of this changeful body is the foundation of all
sorrow. Therefore, again, all who are wise make this their
aim—to seek a bodiless condition; all the various orders of
sentient creatures, from the indulgence of lust, derive pain;
therefore all those in this condition ought to conceive a heart,
loathing lust; putting away and loathing this condition, then they
shall receive no more pain; though born in a state with or without
an external form, the certainty of future change is the root of
sorrow; for so long as there is no perfect cessation of personal
being, there can be, certainly, no absence of personal desire;
beholding, in this way, the character of the three worlds, their
inconstancy and unreality, the presence of ever-consuming pain, how
can the wise man seek enjoyment therein? When a tree is burning
with fierce flames how can the birds congregate therein? The wise
man, who is regarded as an enlightened sage, without this knowledge
is ignorant; having this knowledge, then true wisdom dawns; without
it, there is no enlightenment. To get this wisdom is the one aim,
to neglect it is the mistake of life. All the teaching of the
schools should be centred here; without it is no true reason. To
recount this excellent system is not for those who dwell in family
connection; nor is it, on that account, not to be said, for
religion concerns a man individually. Burned up with sorrow, by
entering the cool stream, all may obtain relief and ease; the light
of a lamp in a dark coom lights up equally objects of all
colors, so is it with those who devote themselves to
religion—there is no distinction between the professed
disciple and the unlearned. Sometimes the mountain-dweller falls
into ruin, sometimes the humble householder mounts up to be a
Rishi; the want of faith is the engulfing sea, the presence of
disorderly belief is the rolling flood. The tide of lust carries
away the world; involved in its eddies there is no escape; wisdom
is the handy boat, reflection is the hold-fast. The drum-call of
religion, the barrier of thought, these alone can rescue from the
sea of ignorance."

At this time the king, sincerely attentive to the words of the
All-wise, conceived a distaste for the world's glitter and was
dissatisfied with the pleasures of royalty, even as one avoids a
drunken elephant, or returns to right reason after a debauch. Then
all the heretical teachers, seeing that the king was well affected
to Buddha, besought the king, with one voice, to call on Buddha to
exhibit his miraculous gifts. Then the king addressed the lord of
the world: "I pray you, grant their request!" Then Buddha silently
acquiesced. And now all the different professors of religion, the
doctors who boasted of their spiritual power, came together in a
body to where Buddha was; then he manifested before them his power
of miracle: ascending up into the air, he remained seated,
diffusing his glory as the light of the sun he shed abroad the
brightness of his presence. The heretical teachers were all
abashed, the people all were filled with faith. Then for the sake
of preaching to his mother, he forthwith ascended to the heaven of
the thirty-three gods, and for three months dwelt in heavenly
mansions. There he converted the occupants of that abode, and
having concluded his pious mission to his mother, the time of his
sojourn in heaven finished, he forthwith returned, the angels
accompanying him on wing; he travelled down a seven-gemmed ladder,
and again arrived at Gambudvîpa. Stepping down he alighted on
the spot where all the Buddhas return, countless hosts of angels
accompanied him, conveying with them their palace abodes as a
gift.

The people of Gambudvipa, with closed hands, looking up with
reverence, beheld him.

Escaping the
Drunken Elephant and Devadatta

Having instructed his mother in heaven with all the angel host,
and once more returned to men, he went about converting those
capable of it. Gutika, Gîvaka, Sula, and Kûrna, the
noble's son Anga and the son of the fearless king Abhaya Nyagrodha
and the rest; Srîkutaka, Upâli the Nirgrantha; all
these were thoroughly converted. So also the king of
Gandhâra, whose name was Fo-kia-lo; he, having heard the
profound and excellent law, left his country and became a recluse.
So also the demons Himapati and Vâtagiri, on the mountain
Vibhâra, were subdued and converted. The Brahmakârin
Prayantika, on the mountain Vagana, by the subtle meaning of half a
gâtha, he convinced and caused to rejoice in faith; the
village of Dânamati had one Kûtadanta, the head of the
twice-born Brahmans; at this time he was sacrificing countless
victims; Tathâgata by means converted him, and caused him to
enter the true path. On Mount Bhatika a heavenly being of eminent
distinction, whose name was Pañkasikha, receiving the law,
attained Dhyâna; in the village of Vainushta, he converted
the mother of the celebrated Nanda. In the town of Añkavari,
he subdued the powerful mahâbâla spirit; Bhanabhadra,
Sronadanta, the malevolent and powerful Nâgas, the king of
the country and his harem, received together the true law, as he
opened to them the gate of immortality. In the celebrated Viggi
village, Kina and Sila, earnestly seeking to be born in heaven, he
converted and made to enter the right path. The Angulimâla,
in that village of Sumu, through the exhibition of his divine
power, he converted and subdued; there was that noble's son,
Purigîvana, rich in wealth and stores as Punavatî,
directly he was brought to Buddha, accepting the doctrine, he
became vastly liberal. So in that village of Padatti he converted
the celebrated Patali, and also Patala, brothers, and both demons.
In Bhidhavali there were two Brahmans, one called Great-age, the
other Brahma-age. These by the power of a discourse he subdued, and
caused them to attain knowledge of the true law; when he came to
Vaisâlî, he converted all the Raksha demons, and the
lion of the Likkhavis, and all the Likkhavis, Saka the Nirgrantha,
all these he caused to attain the true law. Hama kinkhava had a
demon Potala, and another Potalaka, these he converted.
 Again he came to Mount Ala, to convert the demon Alava,
and a second called Kumâra, and a third Asidaka; then going
back to Mount Gaga he converted the demon Kañgana, and Kamo
the Yaksha, with the sister and son. Then coming to Benares, he
converted the celebrated Katyâyana; then afterwards going, by
his miraculous power, to Sruvala, he converted the merchants
Davakin and Nikin, and received their sandalwood hall, exhaling its
fragrant odors till now. Going then to Mahîvatî, he
converted the Rishi Kapila, and the Muni remained with him; his
foot stepping on the stone, the thousand-spoked twin-wheels
appeared, which never could be erased.

Then he came to the place Po-lo-na, where he converted the demon
Po-lo-na; coming to the country of Mathurâ, he converted the
demon Godama. In the Thurakusati he also converted Pindapâla;
coming to the village of Vairañga, he converted the Brahman;
in the village of Kalamasa, he converted Savasasin, and also that
celebrated Agirivasa. Once more returning to the
Srâvastî country, he converted the Gautamas
Gâtisruna and Dakâtili; returning to the Kosala
country, he converted the leaders of the heretics Vakrapali and all
the Brahmakârins. Coming to Satavaka, in the forest retreat,
he converted the heretical Rishis, and constrained them to enter
the path of the Buddha Rishi. Coming to the country of
Ayodhyâ, he converted the demon Nâgas; coming to the
country of Kimbila, he converted the two Nâgarâgas; one
called Kimbila, the other called Kâlaka. Again coming to the
Vaggi country, he converted the Yaksha demon, whose name was Pisha,
the father and mother of Nâgara, and the great noble also, he
caused to believe gladly in the true law. Coming to the
Kausârubî country, he converted Goshira, and the two
Upasikâs, Vaguttarâ and her companion Uvari; and
besides these, many others, one after the other. Coming to the
country of Gandhâra he converted the Nâga
Apalâla; thus in due order all these air-going, water-loving
natures he completely converted and saved, as the sun when he
shines upon some dark and sombre cave. At this time Devadatta,
seeing the remarkable excellences of Buddha, conceived in his heart
a jealous hatred; losing all power of thoughtful abstraction he
ever plotted wicked schemes, to put a stop to the spread of the
true law; ascending the Gridhrakûta mount he rolled down a
stone to hit Buddha; the stone divided into two parts, each part
passing on either side of him. Again, on the
royal highway he loosed a drunken, vicious elephant. With his
raised trunk trumpeting as thunder he ran, his maddened breath
raising a cloud around him, his wild pace like the rushing wind, to
be avoided more than the fierce tempest; his trunk and tusks and
tail and feet, when touched only, brought instant death. Thus he
ran through the streets and ways of Râgagriha, madly wounding
and killing men; their corpses lay across the road, their brains
and blood scattered afar. Then all the men and women filled with
fear, remained indoors; throughout the city there was universal
terror, only piteous shrieks and cries were heard; beyond the city
men were running fast, hiding themselves in holes and dens.
Tathâgata, with five hundred followers, at this time came
towards the city; from tops of gates and every window, men, fearing
for Buddha, begged him not to advance; Tathâgata, his heart
composed and quiet, with perfect self-possession, thinking only on
the sorrow caused by hate, his loving heart desiring to appease it,
followed by guardian angel-nâgas, slowly approached the
maddened elephant. The Bhikshus all deserted him, Ânanda only
remained by his side; joined by every tie of duty, his steadfast
nature did not shake or quail. The drunken elephant, savage and
spiteful, beholding Buddha, came to himself at once, and bending,
worshipped at his feet just as a mighty mountain falls to earth.
With lotus hand the master pats his head, even as the moon lights
up a flying cloud. And now, as he lay crouched before the master's
feet, on his account he speaks some sacred words: "The elephant
cannot hurt the mighty dragon, hard it is to fight with such a one;
the elephant desiring so to do will in the end obtain no happy
state of birth; deceived by lust, anger, and delusion, which are
hard to conquer, but which Buddha has conquered. Now, then, this
very day, give up this lust, this anger and delusion! You!
swallowed up in sorrow's mud! if not now given up, they will
increase yet more and grow."

The elephant, hearing Buddha's words, escaped from drunkenness,
rejoiced in heart; his mind and body both found rest, as one
athirst finds joy who drinks of heavenly dew. The elephant being
thus converted, the people around were filled with joy; they all
raised a cry of wonder at the miracle, and brought their offerings
of every kind. The scarcely-good arrived at middle-virtue, the
middling-good passed to a higher grade, the
unbelieving now became believers, those who believed were
strengthened in their faith. Agâtasatru, mighty king, seeing
how Buddha conquered the drunken elephant, was moved at heart by
thoughts profound; then, filled with joy, he found a twofold growth
of piety. Tathâgata, by exercise of virtue, exhibited all
kinds of spiritual powers; thus he subdued and harmonized the minds
of all, and caused them in due order to attain religious truth, and
through the kingdom virtuous seeds were sown, as at the first when
men began to live. But Devadatta, mad with rage, because he was
ensnared by his own wickedness, at first by power miraculous able
to fly, now fallen, dwells in lowest hell.

The Lady Âmra
Sees Buddha

The lord of the world having finished his wide work of
conversion conceived in himself a desire for Nirvana. Accordingly
proceeding from the city of Râgagriha, he went on towards the
town of Pâtaliputra.

Having arrived there, he dwelt in the famous Pâtali
ketiya. Now this town of Pâtaliputra is the frontier town of
Magadha, defending the outskirts of the country. Ruling the country
was a Brahman of wide renown and great learning in the scriptures;
and there was also an overseer of the country, to take the omens of
the land with respect to rest or calamity. At this time the king of
Magadha sent to that officer of inspection a messenger, to warn and
command him to raise fortifications in the neighborhood of the town
for its security and protection. And now the lord of the world, as
they were raising the fortifications, predicted that in consequence
of the Devas and spirits who protected and kept the land, the place
should continue strong and free from calamity or destruction. On
this the heart of the overseer greatly rejoiced, and he made
religious offerings to Buddha, the law, and the church. Buddha now
leaving the city gate went on towards the river Ganges. The
overseer, from his deep reverence for Buddha, named the gate
through which the lord had passed the "Gautama gate." Meanwhile the
people all by the side of the river Ganges went forth to pay
reverence to the lord of the world. They prepared for him every
kind of religious offering, and each one with his gaudy boat
invited him to cross over. The lord of the world, considering
 the number of the boats, feared lest by an appearance
of partiality in accepting one, he might hurt the minds of all the
rest. Therefore in a moment, by his spiritual power, he transported
himself and the great congregation across the river, leaving this
shore he passed at once to that, signifying thereby the passage in
the boat of wisdom from this world to Nirvâna: a boat large
enough to transport all that lives to save the world, even as
without a boat he crossed without hindrance the river Ganges. Then
all the people on the bank of the river, with one voice, raised a
rapturous shout, and all declared this ford should be called the
Gautama ford. As the city gate is called the Gautama gate, so this
Gautama ford is so known through ages; and shall be so called
through generations to come. Then Tathâgata, going forward
still, came to that celebrated Kuli village, where he preached and
converted many; again he went on to the Nâdi village, where
many deaths had occurred among the people. The friends of the dead
then came to the lord and asked, "Where have our friends and
relatives deceased, now gone to be born, after this life ended?"
Buddha, knowing well the sequence of deeds, answered each according
to his several needs. Then going forward to Vaisâlî, he
located himself in the Âmrâ grove. The celebrated Lady
Âmrâ, well affected to Buddha, went to that garden
followed by her waiting women, whilst the children from the schools
paid her respect. Thus with circumspection and self-restraint, her
person lightly and plainly clothed, putting away all her ornamented
robes and all adornments of scent and flowers, as a prudent and
virtuous woman goes forth to perform her religious duties, so she
went on, beautiful to look upon, like any Devî in appearance.
Buddha seeing the lady in the distance approaching, spake thus to
all the Bhikshus:—

"This woman is indeed exceedingly beautiful, able to fascinate
the minds of the religious; now then, keep your recollection
straight! let wisdom keep your mind in subjection! Better fall into
the fierce tiger's mouth, or under the sharp knife of the
executioner, than to dwell with a woman and excite in yourselves
lustful thoughts. A woman is anxious to exhibit her form and shape,
whether walking, standing, sitting, or sleeping. Even when
represented as a picture, she desires most of all to set off the
blandishments of her beauty, and thus to rob men of their steadfast
heart! How then ought you to guard yourselves? By
regarding her tears and her smiles as enemies, her stooping form,
her hanging arms, and all her disentangled hair as toils designed
to entrap man's heart. Then how much more should you suspect her
studied, amorous beauty; when she displays her dainty outline, her
richly ornamented form, and chatters gayly with the foolish man!
Ah, then! what perturbation and what evil thoughts, not seeing
underneath the horrid, tainted shape, the sorrows of impermanence,
the impurity, the unreality! Considering these as the reality, all
lustful thoughts die out; rightly considering these, within their
several limits, not even an Apsaras would give you joy. But yet the
power of lust is great with men, and is to be feared withal; take
then the bow of earnest perseverance, and the sharp arrow points of
wisdom, cover your head with the helmet of right-thought, and fight
with fixed resolve against the five desires. Better far with
red-hot iron pins bore out both your eyes, than encourage in
yourselves lustful thoughts, or look upon a woman's form with such
desires. Lust beclouding a man's heart, confused with woman's
beauty, the mind is dazed, and at the end of life that man must
fall into an 'evil way.' Fear then the sorrow of that 'evil way!'
and harbor not the deceits of women. The senses not confined within
due limits, and the objects of sense not limited as they ought to
be, lustful and covetous thoughts grow up between the two, because
the senses and their objects are unequally yoked. Just as when two
ploughing oxen are yoked together to one halter and cross-bar, but
not together pulling as they go, so is it when the senses and their
objects are unequally matched. Therefore, I say, restrain the
heart, give it no unbridled license."

Thus Buddha, for the Bhikshus' sake, explained the law in
various ways. And now that Âmrâ lady gradually
approached the presence of the lord; seeing Buddha seated beneath a
tree, lost in thought and wholly absorbed by it, she recollected
that he had a great compassionate heart, and therefore she believed
he would in pity receive her garden grove. With steadfast heart and
joyful mien and rightly governed feelings, her outward form
restrained, her heart composed, bowing her head at Buddha's feet,
she took her place as the lord bade her, whilst he in sequence
right declared the law:—

"Your heart, O lady! seems composed and quieted, your form
without external ornaments; young in years and rich, you
 seem well-talented as you are beautiful. That one, so
gifted, should by faith be able to receive the law of righteousness
is, indeed, a rare thing in the world! The wisdom of a master
derived from former births, enables him to accept the law with joy:
this is not rare; but that a woman, weak of will, scant in wisdom,
deeply immersed in love, should yet be able to delight in piety,
this, indeed, is very rare. A man born in the world, by proper
thought comes to delight in goodness, he recognizes the
impermanence of wealth and beauty, and looks upon religion as his
best ornament. He feels that this alone can remedy the ills of life
and change the fate of young and old; the evil destiny that cramps
another's life cannot affect him, living righteously; always
removing that which excites desire, he is strong in the absence of
desire; seeking to find, not what vain thoughts suggest, but that
to which religion points him. Relying on external help, he has
sorrow; self-reliant, there is strength and joy. But in the case of
woman, from another comes the labor, and the nurture of another's
child. Thus then should everyone consider well, and loathe and put
away the form of woman."

Âmrâ, the lady, hearing the law, rejoiced. Her
wisdom strengthened, and still more enlightened, she was enabled to
cast off desire, and of herself dissatisfied with woman's form, was
freed from all polluting thoughts. Though still constrained to
woman's form, filled with religious joy, she bowed at Buddha's feet
and spoke: "Oh! may the lord, in deep compassion, receive from me,
though ignorant, this offering, and so fulfil my earnest vow." Then
Buddha knowing her sincerity, and for the good of all that lives,
silently accepted her request, and caused in her full joy, in
consequence; whilst all her friends attentive, grew in knowledge,
and, after adoration, went back home.

CHAPTER V

By Spiritual Power
Fixing His Term of Years

At this time the great men among the Likkhavis, hearing that the
lord of the world had entered their country and was located in the
Âmrâ garden, went thither riding in their gaudy
chariots with silken canopies, and clothed in gorgeous robes, both
blue and red and yellow and white, each one with his own
cognizance. Accompanied by their body guard surrounding them, they
went; others prepared the road in front; and with their heavenly
crowns and flower-bespangled robes they rode, richly dight with
every kind of costly ornament. Their noble forms resplendent
increased the glory of that garden grove; now taking off the five
distinctive ornaments, alighting from their chariots, they advanced
afoot. Slowly thus, with bated breath, their bodies reverent they
advanced. Then they bowed down and worshipped Buddha's foot, and, a
great multitude, they gathered round the lord, shining as the sun's
disc, full of radiance.

There was the lion Likkhavi, among the Likkhavis the senior, his
noble form bold as the lion's, standing there with lion eyes, but
without the lion's pride, taught by the Sâkya lion, who thus
began: "Great and illustrious personages, famed as a tribe for
grace and comeliness! put aside, I pray, the world's high thoughts,
and now accept the abounding lustre of religious teaching. Wealth
and beauty, scented flowers and ornaments like these, are not to be
compared for grace with moral rectitude! Your land productive and
in peaceful quiet—this is your great renown; but true
gracefulness of body and a happy people depend upon the heart
well-governed. Add but to this a reverent feeling for religion,
then a people's fame is at its height! a fertile land and all the
dwellers in it, as a united body, virtuous! To-day then learn this
virtue, cherish with carefulness the people, lead them as a body in
the right way of rectitude, even as the ox-king leads
the way across the river-ford. If a man with earnest recollection
ponder on things of this world and the next, he will consider how
by right behavior right morals he prepares, as the result of merit,
rest in either world. For all in this world will exceedingly revere
him, his fame will spread abroad through every part, the virtuous
will rejoice to call him friend, and the outflowings of his
goodness will know no bounds forever. The precious gems found in
the desert wilds are all from earth engendered; moral conduct,
likewise, as the earth, is the great source of all that is good. By
this, without the use of wings, we fly through space, we cross the
river needing not a handy boat; but without this a man will find it
hard indeed to cross the stream of sorrow or stay the rush of
sorrow. As when a tree with lovely flowers and fruit, pierced by
some sharp instrument, is hard to climb, so is it with the
much-renowned for strength and beauty, who break through the laws
of moral rectitude! Sitting upright in the royal palace, the heart
of the king was grave and majestic; with a view to gain the merit
of a pure and moral life, he became a convert of a great Rishi.
With garments dyed and clad with hair, shaved, save one spiral
knot, he led a hermit's life, but, as he did not rule himself with
strict morality, he was immersed in suffering and sorrow. Each morn
and eve he used the three ablutions, sacrificed to fire and
practised strict austerity, let his body be in filth as the brute
beast, passed through fire and water, dwelt amidst the craggy
rocks, inhaled the wind, drank from the Ganges' stream, controlled
himself with bitter fasts—but all! far short of moral
rectitude. For though a man inure himself to live as any brute, he
is not on that account a vessel of the righteous law; whilst he who
breaks the laws of right behavior invites detraction, and is one no
virtuous man can love; his heart is ever filled with boding fear,
his evil name pursues him as a shadow. Having neither profit nor
advantage in this world, how can he in the next world reap content?
Therefore the wise man ought to practise pure behavior; passing
through the wilderness of birth and death, pure conduct is to him a
virtuous guide. From pure behavior comes self-power, which frees a
man from many dangers; pure conduct, like a ladder, enables us to
climb to heaven. Those who found themselves on right behavior, cut
off the source of pain and grief; but they who by transgression
destroy this mind, may mourn the loss of every virtuous principle.
To gain this end first banish every ground of 'self'; this
thought of 'self' shades every lofty aim, even as the ashes that
conceal the fire, treading on which the foot is burned. Pride and
indifference shroud this heart, too, as the sun is obscured by the
piled-up clouds; supercilious thoughts root out all modesty of
mind, and sorrow saps the strongest will. As age and disease waste
youthful beauty, so pride of self destroys all virtue; the Devas
and Asuras, thus from jealousy and envy, raised mutual strife. The
loss of virtue and of merit which we mourn, proceeds from 'pride of
self' throughout; and as I am a conqueror amid conquerors, so he
who conquers self is one with me. He who little cares to conquer
self, is but a foolish master; beauty, or earthly things, family
renown and such things, all are utterly inconstant, and what is
changeable can give no rest of interval. If in the end the law of
entire destruction is exacted, what use is there in indolence and
pride? Covetous desire is the greatest source of sorrow, appearing
as a friend in secret 'tis our enemy. As a fierce fire excited from
within a house, so is the fire of covetous desire: the burning
flame of covetous desire is fiercer far than fire which burns the
world. For fire may be put out by water in excess, but what can
overpower the fire of lust? The fire which fiercely burns the
desert grass dies out, and then the grass will grow again; but when
the fire of lust burns up the heart, then how hard for true
religion there to dwell! for lust seeks worldly pleasures, these
pleasures add to an impure karman; by this evil karman a man falls
into perdition, and so there is no greater enemy to man than lust.
Lusting, man gives way to amorous indulgence, by this he is led to
practise every kind of lustful longing; indulging thus, he gathers
frequent sorrow. No greater evil is there than lust. Lust is a dire
disease, and the foolish master stops the medicine of wisdom. The
study of heretical books not leading to right thought, causes the
lustful heart to increase and grow, for these books are not correct
on the points of impermanency, the non-existence of self, and any
object ground for 'self.' But a true and right apprehension through
the power of wisdom, is effectual to destroy that false desire, and
therefore our object should be to practise this true apprehension.
Right apprehension once produced then there is deliverance from
covetous desire, for a false estimate of excellency produces a
covetous desire to excel, whilst a false view of demerit produces
anger and regret; but the idea of excelling and also of
inferiority (in the sense of demerit) both destroyed, the desire to
excel and also anger (on account of inferiority) are destroyed.
Anger! how it changes the comely face, how it destroys the
loveliness of beauty! Anger dulls the brightness of the eye, chokes
all desire to hear the principles of truth, cuts and divides the
principle of family affection, impoverishes and weakens every
worldly aim. Therefore let anger be subdued, yield not to the angry
impulse; he who can hold his wild and angry heart is well entitled
'illustrious charioteer.' For men call such a one 'illustrious
team-breaker' who can with bands restrain the unbroken steed; so
anger not subdued, its fire unquenched, the sorrow of repentance
burns like fire. A man who allows wild passion to arise within,
himself first burns his heart, then after burning adds the wind
thereto which ignites the fire again, or not, as the case may be.
The pain of birth, old age, disease, and death, press heavily upon
the world, but adding 'passion' to the score, what is this but to
increase our foes when pressed by foes? But rather, seeing how the
world is pressed by throngs of grief, we ought to encourage in us
love, and as the world produces grief on grief, so should we add as
antidotes unnumbered remedies." Tathâgata, illustrious in
expedients, according to the disease, thus briefly spoke; even as a
good physician in the world, according to the disease, prescribes
his medicine. And now the Likkhavis, hearing the sermon preached by
Buddha, arose forthwith and bowed at Buddha's feet, and joyfully
they placed them on their heads. Then they asked both Buddha and
the congregation on the morrow to accept their poor religious
offerings. But Buddha told them that already Âmrâ had
invited him. On this the Likkhavis, harboring thoughts of pride and
disappointment, said: "Why should that one take away our profit?"
But, knowing Buddha's heart to be impartial and fair, they once
again regained their cheerfulness. Tathâgata, moreover, nobly
seizing the occasion, appeasing them, produced within a joyful
heart; and so subdued, their grandeur of appearance came again, as
when a snake subdued by charms glistens with shining skin. And now,
the night being passed, the signs of dawn appearing, Buddha and the
great assembly go to the abode of Âmrâ, and having
received her entertainment, they went on to the village of Pi-nau,
and there he rested during the rainy season; the three months' rest
being ended, again he returned to Vaisâli,
and dwelt beside the Monkey Tank; sitting there in a shady grove,
he shed a flood of glory from his person; aroused thereby,
Mâra Pisuna came to the place where Buddha was, and with
closed palms exhorted him thus: "Formerly, beside the
Nairañganâ river, when you had accomplished your true
and steadfast aim, you said, 'When I have done all I have to do,
then will I pass at once to Nirvâna'; and now you have done
all you have to do, you should, as then you said, pass to
Nirvâna."

Then Buddha spake to Pisuna: "The time of my complete
deliverance is at hand, but let three months elapse, and I shall
reach Nirvâna." Then Mâra, knowing that Tathâgata
had fixed the time for his emancipation, his earnest wish being
thus fulfilled, joyous returned to his abode in heaven.
Tathâgata, seated beneath a tree, straightway was lost in
ecstasy, and willingly rejected his allotted years, and by his
spiritual power fixed the remnant of his life. On this,
Tathâgata thus giving up his years, the great earth shook and
quaked through all the limits of the universe; great flames of fire
were seen around, the tops of Sumeru were shaken, from heaven there
rained showers of flying stones, a whirling tempest rose on every
side, the trees were rooted up and fell, heavenly music rose with
plaintive notes, whilst angels for a time were joyless. Buddha
rising from out his ecstasy, announced to all the world: "Now have
I given up my term of years; I live henceforth by power of faith;
my body like a broken chariot stands, no further cause of 'coming'
or of 'going'; completely freed from the three worlds, I go
enfranchised, as a chicken from its egg."

The
Differences of the Likkhavis

The venerable Ânanda, seeing the earth shaking on every
side, his heart was tearful and his hair erect; he asked the cause
thereof of Buddha.

Buddha replied: "Ânanda! I have fixed three months to end
my life, the rest of life I utterly give up; this is the reason why
the earth is greatly shaken."

Ânanda, hearing the instruction of Buddha, was moved with
pity and the tears flowed down his face, even as when an elephant
of mighty strength shakes the sandal-wood tree. Thus was
Ânanda shaken and his mind perturbed, whilst down his
 cheeks the tears, like drops of perfume, flowed; so
much he loved the lord his master, so full of kindness was he, and,
as yet, not freed from earthly thoughts. Thinking then on these
four things alone, he gave his grief full liberty, nor could he
master it, but said, "Now I hear the lord declare that he has fixed
for good his time to die, my body fails, my strength is gone, my
mind is dazed, my soul is all discordant, and all the words of
truth forgotten; a wild deserted waste seems heaven and earth. Have
pity! save me, master! perish not so soon! Perished with bitter
cold, I chanced upon a fire—forthwith it disappeared.
Wandering amid the wilds of grief and pain, deceived, confused, I
lost my way—suddenly a wise and prudent guide encountered me,
but hardly saved from my bewilderment, he once more vanished. Like
some poor man treading through endless mud, weary and parched with
thirst, longs for the water, suddenly he lights upon a cool
refreshing lake, he hastens to it—lo! it dries before him.
The deep blue, bright, refulgent eye, piercing through all the
worlds, with wisdom brightens the dark gloom, the darkness for a
moment is dispelled. As when the blade shoots through the yielding
earth, the clouds collect and we await the welcome shower, then a
fierce wind drives the big clouds away, and so with disappointed
hope we watch the dried-up field! Deep darkness reigned for want of
wisdom, the world of sentient creatures groped for light,
Tathâgata lit up the lamp of wisdom, then suddenly
extinguished it—ere he had brought it out."

Buddha, hearing Ânanda speaking thus, grieved at his
words, and pitying his distress, with soothing accents and with
gentle presence spake with purpose to declare the one true
law:—

"If men but knew their own nature, they would not dwell in
sorrow; everything that lives, whate'er it be, all this is subject
to destruction's law; I have already told you plainly, the law of
things 'joined' is to 'separate'; the principle of kindness and of
love is not abiding, 'tis better then to reject this pitiful and
doting heart. All things around us bear the stamp of instant
change; born, they perish; no self-sufficiency; those who would
wish to keep them long, find in the end no room for doing so. If
things around us could be kept for aye, and were not liable to
change or separation, then this would be salvation! where then can
this be sought? You, and all that lives, can seek in me this great
deliverance! That which you may all attain I have
already told you, and tell you, to the end. Why then should I
preserve this body? The body of the excellent law shall long
endure! I am resolved; I look for rest! This is the one thing
needful. So do I now instruct all creatures, and as a guide, not
seen before, I lead them; prepare yourselves to cast off
consciousness, fix yourselves well in your own island. Those who
are thus fixed mid-stream, with single aim and earnestness striving
in the use of means, preparing quietly a quiet place, not moved by
others' way of thinking, know well, such men are safe on the law's
island. Fixed in contemplation, lighted by the lamp of wisdom, they
have thus finally destroyed ignorance and gloom. Consider well the
world's four bounds, and dare to seek for true religion only;
forget 'yourself,' and every 'ground of self,' the bones, the
nerves, the skin, the flesh, the mucus, the blood that flows
through every vein; behold these things as constantly impure, what
joy then can there be in such a body? every sensation born from
cause, like the bubble floating on the water. The sorrow coming
from the consciousness of birth and death and inconstancy, removes
all thought of joy—the mind acquainted with the law of
production, stability, and destruction, recognizes how again and
once again things follow or succeed one another with no endurance.
But thinking well about Nirvâna, the thought of endurance is
forever dismissed; we see how the samskâras from causes have
arisen, and how these aggregates will again dissolve, all of them
impermanent. The foolish man conceives the idea of 'self,' the wise
man sees there is no ground on which to build the idea of 'self,'
thus through the world he rightly looks and well concludes, all,
therefore, is but evil; the aggregate amassed by sorrow must perish
in the end! if once confirmed in this conviction, that man
perceives the truth. This body, too, of Buddha now existing soon
will perish: the law is one and constant, and without exception."
Buddha having delivered this excellent sermon, appeased the heart
of Ânanda.

Then all the Likkhavis, hearing the report, with fear and
apprehension assembled in a body; devoid of their usual ornaments,
they hastened to the place where Buddha was. Having saluted him
according to custom, they stood on one side, wishing to ask him a
question, but not being able to find words. Buddha, knowing well
their heart, by way of remedy, in the right use of means, spake
thus:—

"Now I perfectly understand that you have in your minds unusual
thoughts, not referring to worldly matters, but wholly connected
with subjects of religion; and now you wish to hear from me, what
may be known respecting the report about my resolve to terminate my
life, and my purpose to put an end to the repetition of birth.
Impermanence is the nature of all that exists, constant change and
restlessness its conditions; unfixed, unprofitable, without the
marks of long endurance. In ancient days the Rishi kings, Vasishtha
Rishi, Mândhâtri, the Kakravartin monarchs, and the
rest, these and all others like them, the former conquerors, who
lived with strength like Îsvara, these all have long ago
perished, not one remains till now; the sun and moon, Sakra
himself, and the great multitude of his attendants, will all,
without exception, perish; there is not one that can for long
endure; all the Buddhas of the past ages, numerous as the sands of
the Ganges, by their wisdom enlightening the world, have all gone
out as a lamp; all the Buddhas yet to come will also perish in the
same way; why then should I alone be different? I too will pass
into Nirvana; but as they prepared others for salvation, so now
should you press forward in the path; Vaisâli may be glad
indeed, if you should find the way of rest! The world, in truth, is
void of help, the 'three worlds' not enough for joy—stay then
the course of sorrow, by engendering a heart without desire. Give
up for good the long and straggling way of life, press onward on
the northern track, step by step advance along the upward road, as
the sun skirts along the western mountains."

At this time the Likkhavis, with saddened hearts, went back
along the way; lifting their hands to heaven and sighing bitterly:
"Alas! what sorrow this! His body like the pure gold mountain, the
marks upon his person so majestic, ere long and like a towering
crag he falls; not to live, then why not, 'not to love'? The powers
of birth and death, weakened awhile, the lord Tathâgata,
himself the fount of wisdom appeared, and now to give it up and
disappear! without a saviour now, what check to sorrow? The world
long time endured in darkness, and men were led by a false light
along the way—when lo! the sun of wisdom rose; and now,
again, it fades and dies—no warning given. Behold the
whirling waves of ignorance engulfing all the world! Why is the
bridge or raft of wisdom in a moment cut away? The loving and the
great physician king came with remedies of wisdom,
beyond all price, to heal the hurts and pains of men—why
suddenly goes he away? The excellent and heavenly flag of love
adorned with wisdom's blazonry, embroidered with the diamond heart,
the world not satisfied with gazing on it, the glorious flag of
heavenly worship! Why in a moment is it snapped? Why such
misfortune for the world, when from the tide of constant
revolutions a way of escape was opened—but now shut again!
and there is no escape from weary sorrow! Tathâgata,
possessed of fond and loving heart, now steels himself and goes
away; he holds his heart so patient and so loving, and, like the
Wai-ka-ni flower, with thoughts cast down, irresolute and tardy, he
goes depressed along the road. Or like a man fresh from a loved
one's grave, the funeral past and the last farewell taken, comes
back with anxious look."

Parinirvâna

When Buddha went towards the place of his Nirvâna, the
city of Vaisâli was as if deserted, as when upon a dark and
cloudy night the moon and stars withdraw their shining. The land
that heretofore had peace, was now afflicted and distressed; as
when a loving father dies, the orphan daughter yields to constant
grief. Her personal grace unheeded, her clever skill but lightly
thought of, with stammering lips she finds expression for her
thoughts; how poor her brilliant wit and wisdom now! Her spiritual
powers ill regulated without attractiveness, her loving heart faint
and fickle, exalted high but without strength, and all her native
grace neglected; such was the case at Vaisâli; all outward
show now fallen, like autumn verdure in the fields bereft of water,
withered up and dry; or like the smoke of a half-smouldering fire,
or like those who having food before them yet forget to eat, so
these forgot their common household duties, and nought prepared
they for the day's emergencies. Thinking thus on Buddha, lost in
deep reflection, silent they sat nor spoke a word. And now the lion
Likkhavis manfully enduring their great sorrow, with flowing tears
and doleful sighs, signifying thereby their love of kindred,
destroyed forever all their books of heresy, to show their firm
adherence to the true law. Having put down all heresy, they left it
once for all; severed from the world and the world's doctrines,
convinced that non-continuance was the great disease. Moreover thus
 they thought: "The lord of men now enters the great
quiet place (Nirvâna), and we are left without support, and
with no saviour; the highest lord of 'means' is now about to
extinguish all his glory in the final place of death. Now we indeed
have lost our steadfast will, as fire deprived of fuel; greatly to
be pitied is the world, now that the lord gives up his
world-protecting office, even as a man bereft of spiritual power
throughout the world is greatly pitied. Oppressed by heat we seek
the cooling lake, nipped by the cold we use the fire; but in a
moment all is lost, the world is left without resource; the
excellent law, indeed, is left, to frame the world anew, as a
metal-caster frames anew his work. The world has lost its
master-guide, and, men bereaved of him, the way is lost; old age,
disease, and death, self-sufficient, now that the road is missed,
pervade the world without a way. What is there now throughout the
world equal to overcome the springs of these great sorrows? The
great cloud's rain alone can make the raging and excessive fire,
that burns the world, go out. So only he can make the raging fire
of covetous desire go out; and now he, the skilful maker of
comparisons, has firmly fixed his mind to leave the world! And why,
again, is the sword of wisdom, ever ready to be used for an
uninvited friend, only like the draught of wine given to him about
to undergo the torture and to die? Deluded by false knowledge the
mass of living things are only born to die again; as the sharp
knife divides the wood, so constant change divides the world. The
gloom of ignorance like the deep water, lust like the rolling
billow, sorrow like the floating bubbles, false views like the
Makara fish, amidst all these the ship of wisdom only can carry us
across the mighty sea. The mass of ills are like the flowers of the
sorrow-tree, old age and all its griefs, the tangled boughs; death
the tree's tap-root, deeds done in life the buds, the diamond sword
of wisdom only strong enough to cut down the mundane tree!
Ignorance the burning-glass, covetous desire the scorching rays,
the objects of the five desires the dry grass, wisdom alone the
water to put out the fire. The perfect law, surpassing every law,
having destroyed the gloom of ignorance, we see the straight road
leading to quietness and rest, the end of every grief and sorrow.
And now the loving one, converting men, impartial in his thoughts
to friend or foe, the all-knowing, perfectly instructed, even he is
going to leave the world! He with his soft and finely modulated
voice, his compact body and broad shoulders, he,
the great Rishi, ends his life! Who then can claim exemption?
Enlightened, now he quickly passes hence! let us therefore seek
with earnestness the truth, even as a man meets with the stream
beside the road, then drinks and passes on. Inconstancy, this is
the dreaded enemy—the universal destroyer—sparing
neither rich nor poor; rightly perceiving this and keeping it in
mind, this man, though sleeping, yet is the only ever-wakeful."

Thus the Likkhavi lions, ever mindful of the Buddha's wisdom,
disquieted with the pain of birth and death, sighed forth their
fond remembrance of the man-lion. Retaining in their minds no love
of worldly things, aiming to rise above the power of every lustful
quality, subduing in their hearts the thought of light or trivial
matters, training their thoughts to seek the quiet, peaceful place;
diligently practising the rules of unselfish, charitable conduct;
putting away all listlessness, they found their joy in quietness
and seclusion, meditating only on religious truth. And now the
all-wise, turning his body round with a lion-turn, once more gazed
upon Vaisâli, and uttered this farewell verse:—

"Now this, the last time this, I leave Vaisâli—the
land where heroes live and flourish! Now am I going to die." Then
gradually advancing, stage by stage he came to Bhoga-nagara, and
there he rested in the Sâla grove, where he instructed all
his followers in the precepts:—

"Now having gone on high I shall enter on Nirvana: ye must rely
upon the law—this is your highest, strongest, vantage ground.
What is not found in Sûtra, or what disagrees with rules of
Vinaya, opposing the one true system of my doctrine, this must not
be held by you. What opposes Dharma, what opposes Vinaya, or what
is contrary to my words, this is the result of ignorance: ye must
not hold such doctrine, but with haste reject it. Receiving that
which has been said aright, this is not subversive of true
doctrine, this is what I have said, as the Dharma and Vinaya say.
Accepting that which I, the law, and the Vinaya declare, this is to
be believed. But words which neither I, the law, nor the Vinaya
declare, these are not to be believed. Not gathering the true and
hidden meaning, but closely holding to the letter, this is the way
of foolish teachers, but contrary to my doctrine and a false way of
teaching. Not separating the true from false, accepting in the dark
without discrimination, is like a shop where
gold and its alloys are sold together, justly condemned by all the
world. The foolish masters, practising the ways of superficial
wisdom, grasp not the meaning of the truth; but to receive the law
as it explains itself, this is to accept the highest mode of
exposition. Ye ought, therefore, thus to investigate true
principles, to consider well the true law and the Vinaya, even as
the goldsmith does who melts and strikes and then selects the true.
Not to know the Sûtras and the Sâstras, this is to be
devoid of wisdom; not saying properly that which is proper, is like
doing that which is not fit to see. Let all be done in right and
proper order, according as the meaning of the sentence guides, for
he who grasps a sword unskilfully, does but inflict a wound upon
his hand. Not skilfully to handle words and sentences, the meaning
then is hard to know; as in the night-time travelling and seeking
for a house, if all be dark within, how difficult to find. Losing
the meaning, then the law is disregarded, disregarding the law the
mind becomes confused; therefore every wise and prudent master
neglects not to discover the true and faithful meaning."

Having spoken these words respecting the precepts of religion,
he advanced to the town of Pâvâ, where all the Mallas
prepared for him religious offerings of every kind. At this time a
certain householder's son whose name was Kunda, invited Buddha to
his house, and there he gave him, as an offering, his very last
repast. Having partaken of it and declared the law, he onward went
to the town of Kusi, crossing the river Tsae-kieuh and the
Hiranyavati. Then in that Sâla grove, a place of quiet and
seclusion, he took his seat: entering the golden river he bathed
his body, in appearance like a golden mountain. Then he spake his
bidding thus to Ânanda: "Between those twin Sâla trees,
sweeping and watering, make a clean space, and then arrange my
sitting-mat. At midnight coming, I shall die."

Ânanda hearing the bidding of his master, his breath was
choked with heart-sadness; but going and weeping he obeyed the
instruction, and spreading out the mat he came forthwith back to
his master and acquainted him. Tathâgata having lain down
with his head towards the north and on his right side, slept thus.
Resting upon his hand as on a pillow with his feet crossed, even as
a lion-king; all grief is passed, his last-born body
from this one sleep shall never rise. His followers round him, in a
circle gathered, sigh dolefully: "The eye of the world is now put
out!" The wind is hushed, the forest streams are silent, no voice
is heard of bird or beast. The trees sweat out large flowing drops,
flowers and leaves out of season singly fall, whilst men and Devas,
not yet free from desire, are filled with overwhelming fear. Thus
were they like men wandering through the arid desert, the road full
dangerous, who fail to reach the longed-for hamlet; full of fear
they go on still, dreading they might not find it, their heart
borne down with fear they faint and droop. And now Tathâgata,
aroused from sleep, addressed Ânanda thus: "Go! tell the
Mallas, the time of my decease is come; they, if they see me not,
will ever grieve and suffer deep regret." Ânanda listening to
the bidding of his master, weeping went along the road. And then he
told those Mallas all—"The lord is near to death." The Mallas
hearing it, were filled with great, excessive grief. The men and
women hurrying forth, bewailing as they went, came to the spot
where Buddha was; with garments torn and hair dishevelled, covered
with dust and sweat they came. With piteous cries they reached the
grove, as when a Deva's day of merit comes to an end, so did they
bow weeping and adoring at the feet of Buddha, grieving to behold
his failing strength. Tathâgata, composed and quiet, spake:
"Grieve not! the time is one for joy; no call for sorrow or for
anguish here; that which for ages I have aimed at, now am I just
about to obtain; delivered now from the narrow bounds of sense, I
go to the place of never-ending rest and peace. I leave these
things, earth, water, fire, and air, to rest secure where neither
birth nor death can come. Eternally delivered there from grief, oh!
tell me! why should I be sorrowful? Of yore on Sirsha's mount, I
longed to rid me of this body, but to fulfil my destiny I have
remained till now with men in the world; I have kept this sickly,
crumbling body, as dwelling with a poisonous snake; but now I am
come to the great resting-place, all springs of sorrow now forever
stopped. No more shall I receive a body, all future sorrow now
forever done away; it is not meet for you, on my account, for
evermore, to encourage any anxious fear."

The Mallas hearing Buddha's words, that he was now about to die,
their minds confused, their eyes bedimmed, as if they saw before
them nought but blackness, with hands conjoined, spake
thus to Buddha: "Buddha is leaving now the pain of birth and death,
and entering on the eternal joy of rest; doubtless we ought to
rejoice thereat. Even as when a house is burnt a man rejoices if
his friends are saved from out the flames; the gods! perhaps they
rejoice—then how much more should men! But—when
Tathâgata has gone and living things no more may see him,
eternally cut off from safety and deliverance—in thought of
this we grieve and sorrow. Like as a band of merchants crossing
with careful steps a desert, with only a single guide, suddenly he
dies! Those merchants now without a protector, how can they but
lament! The present age, coming to know their true case, has found
the omniscient, and looked to him, but yet has not obtained the
final conquest; how will the world deride! Even as it would laugh
at one who, walking o'er a mountain full of treasure, yet ignorant
thereof, hugs still the pain of poverty."

So spake the Mallas, and with tearful words excuse themselves to
Buddha, even as an only child pleads piteously before a loving
father. Buddha then, with speech most excellent, exhibited and
declared the highest principle of truth, and thus addressed the
Mallas:—

"In truth, 'tis as you say; seeking the way, you must exert
yourselves and strive with diligence—it is not enough to have
seen me! Walk, as I have commanded you; get rid of all the tangled
net of sorrow; walk in the way with steadfast aim; 'tis not from
seeing me this comes—even as a sick man depending on the
healing power of medicine, gets rid of all his ailments easily
without beholding the physician. He who does not do what I command
sees me in vain, this brings no profit; whilst he who lives far off
from where I am, and yet walks righteously, is ever near me! A man
may dwell beside me, and yet, being disobedient, be far away from
me. Keep your heart carefully—give not place to listlessness!
earnestly practise every good work. Man born in this world is
pressed by all the sorrows of the long career, ceaselessly
troubled—without a moment's rest, as any lamp blown by the
wind!" The Mallas all, hearing Buddha's loving instruction,
inwardly composed, restrained their tears, and, firmly
self-possessed, returned.

Mahâparinirvâna

At this time there was a Brahmakârin whose name was
Su-po-to-lo; he was well-known for his virtuous qualities, leading
a pure life according to the rules of morality, and protecting all
living things. When young he had adopted heretical views, and
become a recluse among unbelievers—this one, wishing to see
the lord, spake to Ânanda thus:—

"I hear that the system of Tathâgata is of a singular
character and very profound, and that he has reached the highest
wisdom in the world, the first of all horse-tamers. I hear moreover
that he is now about to die, it will be difficult indeed to meet
with him again, and difficult to see those who have seen him with
difficulty, even as it is to catch in a mirror the reflection of
the moon. I now desire respectfully to see him the greatest and
most virtuous guide of men, because I seek to escape this mass of
sorrow and reach the other shore of birth and death. The sun of
Buddha now about to quench its rays, O! let me for a moment gaze
upon him." The feelings of Ânanda now were much affected,
thinking that this request was made with a view to controversy, or
that he felt an inward joy because the lord was on the eve of
death. He was not willing therefore to permit the interview with
Buddha. Buddha, knowing the man's earnest desire and that he was a
vessel fit for true religion, therefore addressed Ânanda
thus: "Permit that heretic to advance; I was born to save mankind,
make no hindrance therefore, or excuse!"

Subhadra, hearing this, was overjoyed at heart, and his
religious feelings were much enlarged, as with increased reverence
he advanced to Buddha's presence. Then, as the occasion required,
he spoke becoming words and with politeness made his salutation,
his features pleasing and with hands conjoined he said:—

"Now I desire to ask somewhat from thee; the world has many
teachers of religion, those who know the law as I am myself; but I
hear that Buddha has attained a way which is the end of all
complete emancipation. O that you would, on my account, briefly
explain your method, moisten my empty, thirsty soul! not with a
view to controversy or from a desire to gain the mastery, but with
sincerity I ask you so to do."

Then Buddha, for the Brahmakârin's sake, in brief
recounted the eight "right ways"—on hearing which, his empty
soul accepted it, as one deceived accepts direction in the right
road. Perceiving now, he knew that what he had before perceived was
not the final way of salvation, but now he felt he had attained
what he had not before attained, and so he gave up and forsook his
books of heresy. Moreover, now he rejected the gloomy hindrances of
doubt, reflecting how by his former practices, mixed up with anger,
hate, and ignorance, he had long cherished no real joy. For if, he
argued, the ways of lust and hate and ignorance are able to produce
a virtuous karman, then "hearing much" and "persevering wisdom,"
these, too, are born from lust, which cannot be. But if a man is
able to cut down hate and ignorance, then also he puts off all
consequences of works, and these being finally destroyed, this is
complete emancipation. Those thus freed from works are likewise
freed from subtle questionings, such as what the world says "that
all things, everywhere, possess a self-nature." But if this be the
case and therefore lust, hate, and ignorance, possess a
self-implanted nature, then this nature must inhere in them; what
then means the word "deliverance"? For even if we rightly cause the
overthrow of hate and ignorance, yet if lust remains, then there is
a return of birth; even as water, cold in its nature, may by fire
be heated, but when the fire goes out then it becomes cold again,
because this is its constant nature; so we may ever know that the
nature which lust has is permanent, and neither hearing wisdom nor
perseverance can alter it. Neither capable of increase or
diminution, how can there be deliverance? I held aforetime that
birth and death resulted thus, from their own innate nature; but
now I see that such a belief excludes deliverance; for what is born
by nature must endure so, what end can such things have? Just as a
burning lamp cannot but give its light; the way of Buddha is the
only true one, that lust, as the root-cause, brings forth the
things that live; destroy this lust then there is Nirvana; the
cause destroyed then the fruit is not produced. I formerly
maintained that "I" was a distinct entity, not seeing that it has
no maker. But now I hear the right doctrine preached by Buddha,
there is no "self" in all the world, for all things are produced by
cause, and therefore there is no creator. If then sorrow is
produced by cause, the cause may likewise be destroyed; for if the
world is cause-produced, then is the view correct, that
by destruction of the cause, there is an end. The cause destroyed,
the world brought to an end, there is no room for such a thought as
permanence, and therefore all my former views are "done away," and
so he deeply "saw" the true doctrine taught by Buddha.

Because of seeds well sown in former times, he was enabled thus
to understand the law on hearing it; thus he reached the good and
perfect state of quietness, the peaceful, never-ending place of
rest. His heart expanding to receive the truth, he gazed with
earnest look on Buddha as he slept, nor could he bear to see
Tathâgata depart and die; "ere yet," he said, "Buddha shall
reach the term I will myself first leave the world;" and then with
hands close joined, retiring from the holy form, he took his seat
apart, and sat composed and firm. Then giving up his life, he
reached Nirvâna, as when the rain puts out a little fire.
Then Buddha spake to all his followers: "This my very last disciple
has now attained Nirvâna, cherish him properly."

Then Buddha, the first night watch passed, the moon bright
shining and all the stars clear in their lustre, the quiet grove
without a sound, moved by his great compassionate heart, declared
to his disciples this his bequeathed precepts: "After my
Nirvâna, ye ought to reverence and obey the Pratimoksha, as
your master, a shining lamp in the dark night, or as a great jewel
treasured by a poor man. These injunctions I have ever given, these
you ought to obey and follow carefully, and treat in no way
different from myself. Keep pure your body, words, and conduct, put
from you all concerns of daily life, lands, houses, cattle, storing
wealth or hoarding grain. All these should be avoided as we avoid a
fiery pit; sowing the land, cutting down shrubs, healing of wounds
or the practice of medicine, star-gazing and astrology, forecasting
lucky or unfortunate events by signs, prognosticating good or evil,
all these are things forbidden. Keeping the body temperate, eat at
proper times; receive no mission as a go-between; compound no
philteries; abhor dissimulation; follow right doctrine, and be kind
to all that lives; receive in moderation what is given; receive but
hoard not up; these are, in brief, my spoken precepts. These form
the groundwork of my rules, these also are the ground of full
emancipation. Enabled thus to live this is rightly to receive all
other things. This is true wisdom which embraces all,
this is the way to attain the end; this code of rules, therefore,
ye should hold and keep, and never let it slip or be destroyed. For
when pure rules of conduct are observed then there is true
religion; without these, virtue languishes; found yourselves
therefore well on these my precepts; grounded thus in rules of
purity, the springs of feeling will be well controlled, even as the
well-instructed cow-herd guides well his cattle. Ill-governed
feelings, like the horse, run wild through all the six domains of
sense, bringing upon us in the present world unhappiness, and in
the next, birth in an evil way. So, like the horse ill-broken,
these land us in the ditch; therefore the wise and prudent man will
not allow his senses license. For these senses are, indeed, our
greatest foes, causes of misery; for men enamoured thus by sensuous
things cause all their miseries to recur. Destructive as a
poisonous snake, or like a savage tiger, or like a raging fire, the
greatest evil in the world, he who is wise, is freed from fear of
these. But what he fears is only this—a light and trivial
heart, which drags a man to future misery—just for a little
sip of pleasure, not looking at the yawning gulf before us; like
the wild elephant freed from the iron curb, or like the ape that
has regained the forest trees, such is the light and trivial heart;
the wise man should restrain and hold it therefore. Letting the
heart go loose without restraint, that man shall not attain
Nirvâna; therefore we ought to hold the heart in check, and
go apart from men and seek a quiet resting-place. Know when to eat
and the right measure; and so with reference to the rules of
clothing and of medicine; take care you do not by the food you
take, encourage in yourselves a covetous or an angry mind. Eat your
food to satisfy your hunger and drink to satisfy your thirst, as we
repair an old or broken chariot, or like the butterfly that sips
the flower destroying not its fragrance or its texture. The
Bhikshu, in begging food, should beware of injuring the faithful
mind of another; if a man opens his heart in charity, think not
about his capabilities, for 'tis not well to calculate too closely
the strength of the ox, lest by loading him beyond his strength you
cause him injury. At morning, noon, and night, successively, store
up good works. During the first and after-watch at night be not
overpowered by sleep, but in the middle watch, with heart composed,
take sleep and rest—be thoughtful towards the dawn of day.
Sleep not the whole night through, making the body and the life
relaxed and feeble; think! when the fire
shall burn the body always, what length of sleep will then be
possible? For when the hateful brood of sorrow rising through
space, with all its attendant horrors, meeting the mind o'erwhelmed
by sleep and death, shall seize its prey, who then shall waken
it?

"The poisonous snake dwelling within a house can be enticed away
by proper charms, so the black toad that dwells within his heart,
the early waker disenchants and banishes. He who sleeps on
heedlessly without plan, this man has no modesty; but modesty is
like a beauteous robe, or like the curb that guides the elephant.
Modest behavior keeps the heart composed, without it every virtuous
root will die. Who has this modesty, the world applauds; without
it, he is but as any beast. If a man with a sharp sword should cut
the body bit by bit, let not an angry thought, or of resentment,
rise, and let the mouth speak no ill word. Your evil thoughts and
evil words but hurt yourself and not another; nothing so full of
victory as patience, though your body suffer the pain of
mutilation. For recollect that he who has this patience cannot be
overcome, his strength being so firm; therefore give not way to
anger or evil words towards men in power. Anger and hate destroy
the true law; and they destroy dignity and beauty of body; as when
one dies we lose our name for beauty, so the fire of anger itself
burns up the heart. Anger is foe to all religious merit, he who
loves virtue let him not be passionate; the layman who is angry
when oppressed by many sorrows is not wondered at. But he who has
'left his home' indulging anger, this is indeed opposed to
principle, as if in frozen water there were found the heat of fire.
If indolence arises in your heart, then with your own hand smooth
down your head, shave off your hair, and clad in sombre garments,
in your hand holding the begging-pot, go ask for food; on every
side the living perish, what room for indolence? the worldly man,
relying on his substance or his family, indulging in indolence, is
wrong; how much more the religious man, whose purpose is to seek
the way of rescue, who encourages within an indolent mind; this
surely is impossible!

"Crookedness and straightness are in their nature opposite and
cannot dwell together more than frost and fire; for one who has
become religious, and practises the way of straight behavior, a
false and crooked way of speech is not becoming. False and
flattering speech is like the magician's art; but he who ponders
 on religion cannot speak falsely. To 'covet much,'
brings sorrow; desiring little, there is rest and peace. To procure
rest, there must be small desire—much more in case of those
who seek salvation. The niggard dreads the much-seeking man lest he
should filch away his property, but he who loves to give has also
fear, lest he should not possess enough to give; therefore we ought
to encourage small desire, that we may have to give to him who
wants, without such fear. From this desiring-little-mind we find
the way of true deliverance; desiring true deliverance we ought to
practise knowing-enough contentment.

"A contented mind is always joyful, but joy like this is but
religion; the rich and poor alike, having contentment, enjoy
perpetual rest. The ill-contented man, though he be born to
heavenly joys, because he is not contented would ever have a mind
burned up by the fire of sorrow. The rich, without contentment,
endures the pain of poverty; though poor, if yet he be contented,
then he is rich indeed! That ill-contented man, the bounds of the
five desires extending further still, becomes insatiable in his
requirements, and so through the long night of life gathers
increasing sorrow. Without cessation thus he cherishes his careful
plans, whilst he who lives contented, freed from anxious thoughts
about relationships, his heart is ever peaceful and at rest. And so
because he rests and is at peace within, the gods and men revere
and do him service. Therefore we ought to put away all cares about
relationship.

"For like a solitary desert tree in which the birds and monkeys
gather, so is it when we are cumbered much with family
associations; through the long night we gather many sorrows. Many
dependents are like the many bands that bind us, or like the old
elephant that struggles in the mud. By diligent perseverance a man
may get much profit; therefore night and day men ought with
ceaseless effort to exert themselves; the tiny streams that trickle
down the mountain slopes by always flowing eat away the rock. If we
use not earnest diligence in drilling wood in wood for fire, we
shall not obtain the spark, so ought we to be diligent and
persevere, as the skilful master drills the wood for fire. A
'virtuous friend' though he be gentle is not to be compared with
right reflection—right thought kept well in the mind, no evil
thing can ever enter there.

"Wherefore those who practise a religious life should always
 think about 'the body'; if thought upon one's self be
absent, then all virtue dies. For as the champion warrior relies
for victory upon his armor's strength, so 'right thought' is like a
strong cuirass, able to withstand the six sense-robbers. Right
faith enwraps the enlightened heart, so that a man perceives the
world throughout is liable to birth and death; therefore the
religious man should practise faith.

"Having found peace in faith, we put an end to all the mass of
sorrows, wisdom then can enlighten us, and so we put away the rules
by which we acquire knowledge by the senses. By inward thought and
right consideration following with gladness the directions of the
'true law,' this is the way in which both laymen of the world and
men who have left their homes should walk.

"Across the sea of birth and death, 'wisdom' is the handy bark;
'wisdom' is the shining lamp that lightens up the dark and gloomy
world. 'Wisdom' is the grateful medicine for all the defiling ills
of life; 'wisdom' is the axe wherewith to level all the tangled
forest trees of sorrow. 'Wisdom' is the bridge that spans the
rushing stream of ignorance and lust—therefore, in every way,
by thought and right attention, a man should diligently inure
himself to engender wisdom. Having acquired the threefold wisdom,
then, though blind, the eye of wisdom sees throughout; but without
wisdom the mind is poor and insincere; such things cannot suit the
man who has left his home.

"Wherefore let the enlightened man lay well to heart that false
and fruitless things become him not, and let him strive with single
mind for that pure joy which can be found alone in perfect rest and
quietude.

"Above all things be not careless, for carelessness is the chief
foe of virtue; if a man avoid this fault he may be born where
Sakra-râga dwells. He who gives way to carelessness of mind
must have his lot where the Asuras dwell. Thus have I done my task,
my fitting task, in setting forth the way of quietude, the proof of
love. On your parts be diligent! with virtuous purpose practise
well these rules, in quiet solitude of desert hermitage nourish and
cherish a still and peaceful heart. Exert yourselves to the utmost,
give no place to remissness, for as in worldly matters when the
considerate physician prescribes fit medicine for the disease he
has detected, should the sick man neglect to use it,
this cannot be the physician's fault, so I have told you the truth,
and set before you this the one and level road. Hearing my words
and not with care obeying them, this is not the fault of him who
speaks; if there be anything not clearly understood in the
principles of the 'four truths,' you now may ask me, freely; let
not your inward thoughts be longer hid." The lord in mercy thus
instructing them, the whole assembly remained silent.

Then Anuruddha, observing that the great congregation continued
silent and expressed no doubt, with closed hands thus spake to
Buddha:—

"The moon may be warm, the sun's rays be cool, the air be still,
the earth's nature mobile; these four things, though yet unheard of
in the world, may happen; but this assembly never can have doubt
about the principles of sorrow, accumulation, destruction, and the
incontrovertible truths, as declared by the lord. But because the
lord is going to die, we all have sorrow; and we cannot raise our
thoughts to the high theme of the lord's preaching. Perhaps some
fresh disciple, whose feelings are yet not entirely freed from
other influences might doubt; but we, who now have heard this
tender, sorrowful discourse, have altogether freed ourselves from
doubt. Passed the sea of birth and death, without desire, with
nought to seek, we only know how much we love, and, grieving, ask
why Buddha dies so quickly?"

Buddha regarding Anuruddha, perceiving how his words were full
of bitterness, again with loving heart, appeasing him,
replied:—

"In the beginning things were fixed, in the end again they
separate; different combinations cause other substances, for there
is no uniform and constant principle in nature. But when all mutual
purposes be answered, what then shall chaos and creation do! the
gods and men alike that should be saved, shall all have been
completely saved! Ye then! my followers, who know so well the
perfect law, remember! the end must come; give not way again to
sorrow!

"Use diligently the appointed means; aim to reach the home where
separation cannot come; I have lit the lamp of wisdom, its rays
alone can drive away the gloom that shrouds the world. The world is
not forever fixed! Ye should rejoice therefore! as when a friend,
afflicted grievously, his sickness healed, escapes from
pain. For I have put away this painful vessel, I have stemmed the
flowing sea of birth and death, free forever now, from pain! for
this you should exult with joy! Now guard yourselves aright, let
there be no remissness! that which exists will all return to
nothingness! and now I die. From this time forth my words are done,
this is my very last instruction."

Then entering the Samâdhi of the first Dhyâna, he
went successively through all the nine in a direct order; then
inversely he returned throughout and entered on the first, and then
from the first he raised himself and entered on the fourth. Leaving
the state of Samâdhi, his soul without a resting-place,
forthwith he reached Nirvâna. And then, as Buddha died, the
great earth quaked throughout. In space, on every hand, was fire
like rain, no fuel, self-consuming. And so from out the earth great
flames arose on every side.

Thus up to the heavenly mansions flames burst forth; the crash
of thunder shook the heavens and earth, rolling along the mountains
and the valleys, even as when the Devas and Asuras fight with sound
of drums and mutual conflict. A wind tempestuous from the four
bounds of earth arose—whilst from the crags and hills, dust
and ashes fell like rain. The sun and moon withdrew their shining;
the peaceful streams on every side were torrent-swollen; the sturdy
forests shook like aspen leaves, whilst flowers and leaves untimely
fell around, like scattered rain. The flying dragons, carried on
pitchy clouds, wept down their tears; the four kings and their
associates, moved by pity, forgot their works of charity. The pure
Devas came to earth from heaven, halting mid-air they looked upon
the changeful scene, not sorrowing, not rejoicing. But yet they
sighed to think of the world, heedless of its sacred teacher,
hastening to destruction. The eightfold heavenly spirits, on every
side filled space: cast down at heart and grieving, they scattered
flowers as offerings. Only Mâra-râga rejoiced, and
struck up sounds of music in his exultation. Whilst Gambudvipa
shorn of its glory, seemed to grieve as when the mountain tops fall
down to earth, or like the great elephant robbed of its tusks, or
like the ox-king spoiled of his horns; or heaven without the sun
and moon, or as the lily beaten by the hail; thus was the world
bereaved when Buddha died!

Praising
Nirvâna

At this time there was a Devaputra, riding on his thousand
white-swan palace in the midst of space, who beheld the
Parinirvâna of Buddha. This one, for the universal benefit of
the Deva assembly, sounded forth at large these verses on
impermanence:—

"Impermanency is the nature of all things, quickly born, they
quickly die. With birth there comes the rush of sorrows, only in
Nirvâna is there joy. The accumulated fuel heaped up by the
power of karman, this the fire of wisdom alone can consume. Though
the fame of our deeds reach up to heaven as smoke, yet in time the
rains which descend will extinguish all, as the fire that rages at
the kalpa's end is put out by the judgment of water."

Again there was a Brahma-Rishi-deva, like a most exalted Rishi,
dwelling in heaven, possessed of superior happiness, with no taint
in his bliss, who thus sighed forth his praises of
Tathâgata's Nirvâna, with his mind fixed in abstraction
as he spoke:

"Looking through all the conditions of life, from first to last
nought is free from destruction. But the incomparable seer dwelling
in the world, thoroughly acquainted with the highest truth, whose
wisdom grasps that which is beyond the world's ken, he it is who
can save the worldly-dwellers. He it is who can provide lasting
escape from the destructive power of impermanence. But, alas!
through the wide world, all that lives is sunk in unbelief."

At this time Anuruddha, "not stopped" by the world, "not
stopped" from being delivered, the stream of birth and death
forever "stopped," sighed forth the praises of Tathâgata's
Nirvâna:—

"All living things completely blind and dark! the mass of deeds
all perishing, even as the fleeting cloud-pile! Quickly arising and
as quickly perishing! the wise man holds not to such a refuge, for
the diamond mace of inconstancy can overturn the mountain of the
Rishi hermit. How despicable and how weak the world! doomed to
destruction, without strength! Impermanence, like the fierce lion,
can even spoil the Nâga-elephant-great-Rishi. Only the
diamond curtain of Tathâgata can overwhelm inconstancy! How
much more should those not yet delivered from desire,
fear and dread its power? From the six seeds there grows one
sprout, one kind of water from the rain, the origin of the four
points is far removed: five kinds of fruit from the two
'Koo'—the three periods, past, present, future, are but one
in substance; the Muni-great-elephant plucks up the great tree of
sorrow, and yet he cannot avoid the power of impermanence. For like
the crested bird delights within the pool to seize the poisonous
snake, but when from sudden drought he is left in the dry pool, he
dies; or as the prancing steed advances fearlessly to battle, but
when the fight has passed goes back subdued and quiet; or as the
raging fire burns with the fuel, but when the fuel is done,
expires; so is it with Tathâgata, his task accomplished he
returns to find his refuge in Nirvâna: just as the shining of
the radiant moon sheds everywhere its light and drives away the
gloom, all creatures grateful for its light, it disappears
concealed by Sumeru; such is the case with Tathâgata, the
brightness of his wisdom lit up the gloomy darkness, and for the
good of all that lives drove it away, when suddenly it disappears
behind the mountain of Nirvâna. The splendor of his fame
throughout the world diffused, had banished all obscurity, but like
the stream that ever flows, it rests not with us; the illustrious
charioteer with his seven prancing steeds flies through the host
and disappears.

"The bright-rayed Sûrya-deva, entering the Yen-tsz' cave,
was, with the moon, surrounded with fivefold barriers; 'all things
that live,' deprived of light, present their offerings to heaven;
but from their sacrifice nought but the blackened smoke ascends;
thus it is with Tathâgata, his glory hidden, the world has
lost its light. Rare was the expectancy of grateful love that
filled the heart of all that lives; that love, reached its full
limit, then was left to perish! The cords of sorrow all removed, we
found the true and only way; but now he leaves the tangled mesh of
life, and enters on the quiet place! His spirit mounting through
space, he leaves the sorrow-bearing vessel of his body! the gloom
of doubt and the great darkness all dispelled, by the bright rays
of wisdom! The earthy soil of sorrow's dust his wisdom's water
purifies! no more, no more, returns he here! forever gone to the
place of rest!

"The power of birth and death destroyed, the world instructed in
the highest doctrine! he bids the world rejoice in knowledge of his
law, and gives to all the benefit of wisdom! Giving
complete rest to the world, the virtuous streams flow forth! his
fame known throughout the world, shines still with increased
splendor! How great his pity and his love to those who opposed his
claims, neither rejoicing in their defeat nor exulting in his own
success. Illustriously controlling his feelings, all his senses
completely enlightened, his heart impartially observing events,
unpolluted by the six objects of sense! Reaching to that unreached
before! obtaining that which man had not obtained! with the water
which he provided filling every thirsty soul! Bestowing that which
never yet was given, and providing a reward not hoped for! his
peaceful, well-marked person, perfectly knowing the thoughts of
all.

"Not greatly moved either by loving or disliking! overcoming all
enemies by the force of his love! the welcome physician for all
diseases, the one destroyer of impermanency! All living things
rejoicing in religion, fully satisfied! obtaining all they need,
their every wish fulfilled! The great master of holy wisdom once
gone returns no more! even as the fire gone out for want of fuel!
Declaring the eight rules without taint; overcoming the five
senses, difficult to compose! with the three powers of sight seeing
the three precious ones; removing the three robbers (i.e. lust,
anger, ignorance); perfecting the three grades of a holy life,
concealing the one (himself) and obtaining the one
saintship—leaping over the seven 'bodhyangas' and obtaining
the long sleep; the end of all, the quiet, peaceful way; the
highest prize of sages and of saints!

"Having himself severed the barriers of sorrow, now he is able
to save his followers, and to provide the draught of immortality
for all who are parched with thirst! Armed with the heavy cuirass
of patience, he has overcome all enemies! by the subtle principles
of his excellent law to satisfy every heart. Planting a sacred seed
in the hearts of those practising virtue; impartially directing and
not casting off those who are right or not right in their views!
Turning the wheel of the superlative law! received with gladness
through the world by those who have in former conditions implanted
in themselves a love for religion, these all saved by his
preaching! Going forth among men converting those not yet
converted; those who had not seen the truth, causing them to see
the truth! All those practising a false method of religion,
delivering to them deep principles of his religion! preaching the
doctrines of birth and death and impermanency; declaring
that without a master teacher there can be no happiness! Erecting
the standard of his great renown, overcoming and destroying the
armies of Mâra! advancing to the point of indifference to
pleasure or pain, caring not for life, desiring only rest! Causing
those not yet converted to obtain conversion! those not yet saved
to be saved! those not yet at rest to find rest! those not yet
enlightened to be enlightened!

"Thus the Muni taught the way of rest for the direction of all
living things! alas! that any transgressing the way of holiness
should practise impure works. Even as at the end of the great
kalpa, those holding the law who die, when the rolling sound of the
mysterious thunder-cloud severs the forests, upon these there shall
fall the rain of immortality. The little elephant breaks down the
prickly forest, and by cherishing it we know that it can profit
men; but the cloud that removes the sorrow of the elephant old-age,
this none can bear. He by destroying systems of religion has
perfected his system, in saving the world and yet saving! he has
destroyed the teaching of heresy, in order to reach his independent
mode of doctrine.

"And now he enters the great quiet place! no longer has the
world a protector or saviour! the great army host of
Mâra-râga, rousing their warrior, shaking the great
earth, desired to injure the honored Muni: but they could not move
him, whom in a moment now the Mâra 'inconstancy' destroys.
The heavenly occupants everywhere assemble as a cloud! they fill
the space of heaven, fearing the endless birth and death! their
hearts are full of grief and dread! His Deva eyes clearly behold,
without the limitations of near or distant, the fruits of works
discerned throughout, as an image perceived in a mirror! His Deva
ears perfect and discriminating throughout, hear all, though far
away, mounting through space he teaches all the Devas, surpassing
his method of converting men! He divides his body still one in
substance, crosses the water as if it were not weak (to bear)!
remembers all his former births, through countless kalpas none
forgotten! His senses wandering through the fields of sense, all
these distinctly remembered; knowing the wisdom learned in every
state of mind, all this perfectly understood! By spiritual
discernment and pure mysterious wisdom equally surveying all
things! every vestige of imperfection removed! thus he has
accomplished all he had to do. By wisdom rejecting other
spheres of life, his wisdom now completely perfected, lo! he dies!
let the world, hard and unyielding, still, beholding it,
relent!

"All living things though blunt in sense, beholding him, receive
the enlightenment of wisdom! their endless evil deeds long past, as
they behold, are cancelled and completely cleansed! In a moment
gone! who shall again exhibit qualities like his? no saviour now in
all the world—our hope cut off, our very breath is stopped
and gone! Who now shall give us life again with the cool water of
his doctrine? his own great work accomplished, his great compassion
now has ceased to work for long: has long ceased or stopped! The
world ensnared in the toils of folly, who shall destroy the net?
who shall, by his teaching, cause the stream of birth and death to
turn again? Who shall declare the way of rest to instruct the heart
of all that lives, deceived by ignorance? Who will point out the
quiet place, or who make known the one true doctrine?

"All flesh suffering great sorrow, who shall deliver, like a
loving father? Like the horse changing his master loses all
gracefulness, as he forgets his many words of guidance! as a king
without a kingdom, such is the world without a Buddha! as a
disciple with no power of dialectic left, or like a physician
without wisdom, as men whose king has lost the marks of royalty,
so, Buddha dead, the world has lost its glory! the gentle horses
left without a charioteer, the boat without a pilot left! The three
divisions of an army left without a general! the merchantman
without a guide! the suffering and diseased without a physician! a
holy king without his seven insignia. The stars without the moon!
the loving years without the power of life! such is the world now
that Buddha, the great teacher, dies!"

Thus spake the Arhat, all done that should be done, all
imperfections quite removed, knowing the meed of gratitude, he was
grateful therefore. Thus thinking of his master's love he spake!
setting forth the world's great sorrow; whilst those, not yet freed
from the power of passion, wept with many tears, unable to control
themselves. Yet even those who had put away all faults, sighed as
they thought of the pain of birth and death. And now the Malla host
hearing that Buddha had attained Nirvâna, with cries
confused, wept piteously, greatly moved, as when a flight of herons
meet a hawk. In a body now they reach the twin trees, and as they
gaze upon Tathâgata dead, entered on his long sleep,
those features never again to awake to consciousness, they smote
their breasts and sighed to heaven; as when a lion seizing on a
calf, the whole herd rushes on with mingled sounds.

In the midst there was one Malla, his mind enamoured of the
righteous law, who gazed with steadfastness upon the holy law-king,
now entered on the mighty calm, and said: "The world was everywhere
asleep, when Buddha setting forth his law caused it to awake; but
now he has entered on the mighty calm, and all is finished in an
unending sleep. For man's sake he had raised the standard of his
law, and now, in a moment, it has fallen; the sun of
Tathâgata's wisdom spreading abroad the lustre of its 'great
awakening,' increasing ever more and more in glory, spreading
abroad the thousand rays of highest knowledge, scattering and
destroying all the gloom of earth, why has the darkness great come
back again? His unequalled wisdom lightening the three worlds,
giving eyes that all the world might see, now suddenly the world is
blind again, bewildered, ignorant of the way; in a moment fallen
the bridge of truth that spanned the rolling stream of birth and
death, the swelling flood of lust and rage and doubt, and all flesh
overwhelmed therein, forever lost."

Thus all that Malla host wept piteously and lamented; whilst
some concealed their grief nor spoke a word; others sank prostrate
on the earth; others stood silent, lost in meditation; others, with
sorrowful heart, groaned deeply. Then on a gold and silver
gem-decked couch richly adorned with flowers and scents, they
placed the body of Tathâgata; a jewelled canopy they raised
above, and round it flags and streamers and embroidered banners;
then using every kind of dance and music, the lords and ladies of
the Mallas followed along the road presenting offerings, whilst all
the Devas scattered scents and flowers, and raised the sound of
drums and music in the heavens. Thus men and Devas shared one
common sorrow, their cries united as they grieved together.
Entering the city, there the men and women, old and young,
completed their religious offerings. Leaving the city, then, and
passing through the Lung-tsiang gate, and crossing over the
Hiranyavati river, they repaired to where the former Buddhas,
having died, had Kaityas raised to them. There collecting ox-head
sandal-wood and every famous scented wood, they placed the whole
above the Buddha's body, pouring various scented oils
upon the pyre; then placing fire beneath to kindle it, three times
they walked around; but yet it burned not. At this time the great
Kâsyapa had taken his abode at Râgagriha, and knowing
Buddha was about to die was coming thence with all his followers;
his pure mind, deeply moved, desired to see the body of the lord;
and so, because of that his sincere wish, the fire went out and
would not kindle. Then Kâsyapa and his followers coming, with
piteous sighs looked on the sight and reverenced at the master's
feet; and then, forthwith, the fire burst out. Quenched the fire of
grief within; without, the fire has little power to burn. Or though
it burn the outside skin and flesh, the diamond true-bone still
remains. The scented oil consumed, the fire declines, the bones
they place within a golden pitcher; for as the mystic world is not
destroyed, neither can these, the bones of Buddha, perish; the
consequence of diamond wisdom, difficult to move as Sumeru. The
relics which the mighty golden-pinioned bird cannot remove or
change, they place within the precious vase, to remain until the
world shall pass away; and wonderful! the power of men can thus
fulfil Nirvâna's laws, the illustrious name of one far
spread, is sounded thus throughout the universe; and as the ages
roll, the long Nirvâna, by these, the sacred relics, sheds
through the world its glorious light, and brightens up the abodes
of life. He perished in a moment! but these relics, placed within
the vase, the imperishable signs of wisdom, can overturn the mount
of sorrow; the body of accumulated griefs this imperishable mind
can cause to rest, and banish once forever all the miseries of
life. Thus the diamond substance was dealt with at the place of
burning. And now those valiant Mallas, unrivalled in the world for
strength, subduing all private animosities, sought escape from
sorrow in the true refuge. Finding sweet comfort in united love,
they resolved to banish every complaining thought. Beholding thus
the death of Tathâgata, they controlled their grieving
hearts, and with full strength of manly virtue dismissing every
listless thought, they submitted to the course of nature. Oppressed
by thoughts of grievous sorrow, they entered the city as a deserted
wild: holding the relics thus they entered, whilst from every
street were offered gifts. They placed the relics then upon a tower
for men and Devas to adore.

Division of the
Sariras

Thus those Mallas offered religious reverence to the relics, and
used the most costly flowers and scents for their supreme act of
worship. Then the kings of the seven countries, having heard that
Buddha was dead, sent messengers to the Mallas asking to share the
sacred relics of Buddha. Then the Mallas reverencing the body of
Tathâgata, trusting to their martial renown, conceived a
haughty mind: "They would rather part with life itself," they said,
"than with the relics of the Buddha"—so those messengers
returned from the futile embassage. Then the seven kings, highly
indignant, with an army numerous as the rain-clouds, advanced on
Kusinagara; the people who went from the city filled with terror
soon returned and told the Mallas all: that the soldiers and the
cavalry of the neighboring countries were coming, with elephants
and chariots, to surround the Kusinagara city. The gardens, lying
without the town, the fountains, lakes, flower and fruit-trees were
now destroyed by the advancing host, and all the pleasant
resting-places lay in ruins.

The Mallas, mounting on the city towers, beheld the great
supports of life destroyed; they then prepared their warlike
engines to crush the foe without: balistas and catapults and
"flying torches," to hurl against the advancing host. Then the
seven kings entrenched themselves around the city, each army host
filled with increasing courage; their wings of battle shining in
array as the sun's seven beams of glory shine; the heavy drums
rolling as the thunder, the warlike breath rising as the full cloud
mist. The Mallas, greatly incensed, opening the gates command the
fray to begin; the aged men and women whose hearts had trust in
Buddha's law, with deep concern breathed forth their vow, "Oh! may
the victory be a bloodless one!" Those who had friends used mutual
exhortations not to encourage in themselves a desire for
strife.

And now the warriors, clad in armor, grasping their spears and
brandishing their swords 'midst the confused noise and heavy drums
advanced. But ere the contest had begun, there was a certain
Brahman whose name was Drona, celebrated for penetration, honored
for modesty and lowliness, whose loving heart took pleasure in
religion. This one addressed those kings and
said: "Regarding the unequalled strength of yonder city, one man
alone would be enough for its defence; how much less when with
determined heart they are united, can you subdue it! In the
beginning mutual strife produced destruction, how now can it result
in glory or renown? The clash of swords and bloody onset done, 'tis
certain one must perish! and therefore whilst you aim to vanquish
those, both sides will suffer in the fray. Then there are many
chances, too, of battle: 'tis hard to measure strength by
appearances; the strong, indeed, may overcome the weak, the weak
may also overcome the strong; the powerful champion may despise the
snake, but how will he escape a wounded body? there are men whose
natures bland and soft, seem suited for the company of women or of
children, but when enlisted in the ranks, make perfect soldiers. As
fire when it is fed with oil, though reckoned weak, is not
extinguished easily, so when you say that they are weak, beware of
leaning overmuch on strength of body; nought can compare with
strength of right religion. There was in ancient times a Gina king,
whose name was Kârandhama, his graceful upright presence
caused such love in others that he could overcome all animosity;
but though he ruled the world and was high renowned, and rich and
prosperous, yet in the end he went back and all was lost! So when
the ox has drunk enough, he too returns. Use then the principles of
righteousness, use the expedients of good will and love. Conquer
your foe by force, you increase his enmity; conquer by love, and
you will reap no after-sorrow. The present strife is but a thirst
for blood, this thing cannot be endured! If you desire to honor
Buddha, follow the example of his patience and long-suffering!"
Thus this Brahman with confidence declared the truth; imbued with
highest principles of peace, he spake with boldness and
unflinchingly.

And now the kings addressed the Brahman thus: "You have chosen a
fitting time for giving increase to the seed of wisdom: the essence
of true friendship is the utterance of truth. The greatest force of
reason lies in righteous judgment. But now in turn hear what we
say: The rules of kings are framed to avoid the use of force when
hatred has arisen from low desires, or else to avoid the sudden use
of violence in trifling questions where some trifling matter is at
stake. But we for the sake of law are about to fight. What wonder
is it! Swollen pride is a principle to be opposed, for it leads to
the overthrow of society; no wonder then that Buddha
preached against it, teaching men to practise lowliness and
humility. Then why should we be forbidden to pay our reverence to
his body-relics? In ancient days a lord of the great earth,
Pih-shih-tsung and Nanda, for the sake of a beautiful woman fought
and destroyed each other; how much more now, for the sake of
religious reverence to our master, freed from passion, gone to
Nirvâna, without regard to self, or careful of our lives,
should we contend and assert our rights! A former king, Kaurava,
fought with a Pândava king, and the more they increased in
strength the more they struggled, all for some temporary gain; how
much more for our not-coveting master should we contend, coveting
to get his living relics? The son of Râma, too, the Rishi,
angry with King Dasa-ratha, destroyed his country, slew the people,
because of the rage he felt; how much less for our master, freed
from anger, should we be niggard of our lives! Râma, for
Sita's sake, killed all the demon-spirits; how much more for our
lord, heaven-received, should we not sacrifice our lives! The two
demons A-lai and Po-ku were ever drawn into contention; in the
first place, because of their folly and ignorance, causing wide
ruin among men; how much less for our all-wise master should we
begrudge our lives! Wherefore if from these examples we find others
ready to die for no real principle, how shall we for our teacher of
gods (Devas) and men, reverenced by the universe, spare our bodies
or begrudge our lives, and not be earnest in desire to make our
offerings! Now then, if you desire to stay the strife, go and for
us demand within the city that they open wide the relics, and so
cause our prayer to be fulfilled. But because your words are right
ones, we hold our anger for a while; even as the great, angry
snake, by the power of charms is quieted."

And now the Brahman, having received the kings' instruction,
entering the city, went to the Mallas, and saluting them, spoke
these true words: "Without the city those who are kings among men
grasp with their hands their martial weapons, and with their bodies
clad in weighty armor wait eagerly to fight; glorious as the sun's
rays, bristling with rage as the roused lion. These united are, to
overthrow this city. But whilst they wage this religious war, they
fear lest they may act irreligiously, and so they have sent me here
to say what they require: 'We have come, not for the sake of
territory, much less for money's sake, nor on account
of any insolent feeling, nor yet from any thought of hatred; but
because we venerate the great Rishi, we have come on this account.
You, noble sirs! know well our mind! Why should there be such
sorrowful contention! You honor what we honor, both alike, then we
are brothers as concerns religion. We both with equal heart revere
the bequeathed spiritual relics of the lord. To be miserly in
hoarding wealth, this is an unreasonable fault; how much more to
grudge religion, of which there is so little knowledge in the
world! The exclusive and the selfishly inclined, should practise
laws of hospitality; but if ye have not rules of honor such as
these, then shut your gates and guard yourselves.' This is the
tenor of the words, be they good or bad, spoken by them. But now
for myself and my own feelings, let me add these true and sincere
words:—Let there be no contention either way; reason ought to
minister for peace, the lord when dwelling in the world ever
employed the force of patience. Not to obey his holy teaching, and
yet to offer gifts to him, is contradiction. Men of the world, for
some indulgence, some wealth or land, contend and fight, but those
who believe the righteous law should obediently conform their lives
to it; to believe and yet to harbor enmity, this is to oppose
'religious principle' to 'conduct.' Buddha himself at rest, and
full of love, desired to bestow the rest he enjoyed on all. To
adore with worship the great merciful, and yet to gender wide
destruction, how is this possible? Divide the relics, then, that
all may worship them alike; obeying thus the law, the fame thereof
widespread, then righteous principles will be diffused; but if
others walk not righteously, we ought by righteous dealing to
appease them, in this way showing the advantage of religion, we
cause religion everywhere to take deep hold and abide. Buddha has
told us that of all charity 'religious charity' is the highest; men
easily bestow their wealth in charity, but hard is the charity that
works for righteousness."

The Mallas hearing the Brahman's words with inward shame gazed
at one another; and answered the Brahmakârin thus: "We thank
you much for purposing to come to us, and for your friendly and
religious counsel—speaking so well, and reasonably. Yours are
words which a Brahman ought to use, in keeping with his holy
character; words full of reconciliation, pointing out the proper
road; like one recovering a wandering horse brings him back
by the path which he had lost. We then ought to adopt the plan of
reconciliation such as you have shown us; to hear the truth and not
obey it brings afterwards regretful sorrow."

Then they opened out the master's relics and in eight parts
equally divided them. Themselves paid reverence to one part, the
other seven they handed to the Brahman; the seven kings having
accepted these, rejoiced and placed them on their heads; and thus
with them returned to their own country, and erected Dâgobas
for worship over them. The Brahmakârin then besought the
Mallas to bestow on him the relic-pitcher as his portion, and from
the seven kings he requested a fragment of their relics, as an
eighth share. Taking this, he returned and raised a Kaitya, which
still is named "the Golden Pitcher Dâgoba." Then the men of
Kusinagara collecting all the ashes of the burning, raised over
them a Kaitya, and called it "the Ashes Dâgoba." The eight
Stûpas of the eight kings, "the Golden Pitcher" and "the
Ashes Stûpa."

Thus throughout Gambudvipa there first were raised ten
Dâgobas. Then all the lords and ladies of the country holding
gem-embroidered canopies, paid their offerings at the various
shrines, adorning them as any golden mountain. And so with music
and with dancing through the day and night they made merry, and
sang. And now the Arhats numbering five hundred, having forever
lost their master's presence, reflecting there was now no ground of
certainty, returned to Gridhrakûta mount; assembling in King
Sakra's cavern, they collected there the Sûtra Pitaka; all
the assembly agreeing that the venerable Ânanda should say,
for the sake of the congregation, the sermons of Tathâgata
from first to last: "Great and small, whatever you have heard from
the mouth of the deceased Muni."

Then Ânanda in the great assembly ascending the lion
throne, declared in order what the lord had preached, uttering the
words "Thus have I heard."

The whole assembly, bathed in tears, were deeply moved as he
pronounced the words "I heard"; and so he announced the law as to
the time, as to the place, as to the person; as he spoke, so was it
written down from first to last, the complete Sûtra Pitaka.
By diligent attention in the use of means, practising wisdom, all
these Arhats obtained Nirvâna; those now able so to do, or
hereafter able, shall attain Nirvâna in the same way.
 King Asoka born in the world when strong, caused much
sorrow; when feeble, then he banished sorrow; as the Asoka-flower
tree, ruling over Gambudvipa, his heart forever put an end to
sorrow, when brought to entire faith in the true law; therefore he
was called "the King who frees from sorrow." A descendant of the
Mayûra family, receiving from heaven a righteous disposition,
he ruled equally over the world; he raised everywhere towers and
shrines, his private name the "violent Asoka," now called the
"righteous Asoka."

Opening the Dâgobas raised by those seven kings to take
the Sarîras thence, he spread them everywhere, and raised in
one day eighty-four thousand towers; only with regard to the eighth
pagoda in Râmagrama, which the Nâga spirit protected,
the king was unable to obtain those relics; but though he obtained
them not, knowing they were spiritually bequeathed relics of Buddha
which the Nâga worshipped and adored, his faith was increased
and his reverent disposition. Although the king was ruler of the
world, yet was he able to obtain the first holy fruit; and thus
induced the entire empire to honor and revere the shrines of
Tathâgata.

In the past and present, thus there has been deliverance for
all. Tathâgata, when in the world; and now his
relics—after his Nirvana; those who worship and revere these,
gain equal merit; so also those who raise themselves by wisdom, and
reverence the virtues of the Tathâgata, cherishing religion,
fostering a spirit of almsgiving, they gain great merit also. The
noble and superlative law of Buddha ought to receive the adoration
of the world. Gone to that undying place, those who believe his law
shall follow him there; therefore let all the Devas and men,
without exception, worship and adore the one great loving and
compassionate, who mastered thoroughly the highest truth, in order
to deliver all that lives. Who that hears of him, but yearns with
love! The pains of birth, old age, disease and death, the endless
sorrows of the world, the countless miseries of "hereafter,"
dreaded by all the Devas, he has removed all these accumulated
sorrows; say, who would not revere him? to escape the joys of after
life, this is the world's chief joy! To add the pain of other
births, this is the world's worst sorrow! Buddha, escaped from pain
of birth, shall have no joy of the "hereafter"!

And having shown the way to all the world, who would not
reverence and adore him? To sing the praises of the lordly monk,
and declare his acts from first to last, without self-seeking or
self-honor, without desire for personal renown, but following what
the scriptures say, to benefit the world, has been my aim.

*** END OF THE PROJECT GUTENBERG EBOOK SACRED BOOKS OF THE EAST ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/6514802797756256193_12894-cover.png
Sacred Books of the East

Epiphanius Wilson

!Al—lji
-

