
U.C. BERKELEY LIBRARY
. L

UC-NRLF

B 3 T3b floq

YIN CHIH WEN
THE TRACT OF THE QUIET WAY

f

YIN CHIH WEN
THE TRACT OF THE QUIET
WAY WITH EXTRACTS FROM
THE CHINESE COMMENTARY

TRANSLATED FROM THE CHINESE BY

TEITARO SUZUKI AND DR. PAUL CARUS

EDITED BY

DR'. PAUL CARUS

WITH FRONTISPIECB

THE OPEN COURT PUBLISHING COMPANY
LA SALLE ILLINOIS

1943

coptriqht bt

Thb Open Court Publishing Co.

CHICAGO, u. s. A.

1906

All rights reaervei.

Printed in the United States of America

By Paquin Printers, Chicago

yss'

CONTENTS.
PACK

Introduction 3

Yin Chih 3
Wen Ch'ang Ti Chiin 7
Kwan Ti and Wen Ch'ang g
Chang-0 10

The Chinese Title 11

The Age of the Yin Chih Wen 12

The Tract of the Quiet Way 17

Notes of the Chinese Commentator 25

Man's Indebtedness to the Lord 25

Heaven and Earth 25

A Good Judge 26

Humaneness Rewarded 27

Saving Many Lives 29

The Double-headed Snake 30

The Foundation of Bliss 31

Seek Truth for the Sake of Salvation 32

The Disease of Egotism 32

Filial Piety 33
Several Ways 34
Buddhism and Confucianism 34
A Sympathetic Heart 35
The Voice Within 36

Translator's Notes 39

Index 47

ivi578180

INTRODUCTION

INTRODUCTION.

THE Yin Chih Wen is a religio-ethical tract, which,

in spite of its popularity all over the Middle

Kingdom, has not as yet, so far as we know, been

translated into any Western language. Next to the

Kan-Ying P'ien it is read and studied and taught both

in schools and at the home, and there is probably no

family in China without it; but its contents are very

little known in the Western world, and we have only

once met with references to it by Professor Douglas

in his Confucianism and Taouism under the title of

"Book of Secret Blessings."*

YIN CHIH.

It is difficult to translate the title of the book.

All we can say is that the rendering by Douglas, "Book
of Secret Blessings," does not recommend itself; but

the truth is that an exact translation which would be

as terse and as expressive as is the Chinese, appears

to be all but impossible.

We have long been in doubt as to what English

words would best express the term Yin Chih, and we

* Professor Douglas's book is one in the series of Non-
Christian Religious Systems published by the Society for the
Advancement of Christian Knowledge. His reference to the
Yin Chih Wen is made on pp. 256 and 272.

4 YIN CHIH WEN.

have seriously considered the following three possi-

bilities: "secret virtue," "heaven's quiet dispensation,"

and "mysterious workings." None of these versions

would be incorrect, but they do not sufficiently express

the full meaning of the term. The first and second

express two meanings which ought to be combined

into one such as is the third, in order to serve as an

equivalent of this peculiar expression ; and we have

finally decided to render our title The Tract of the

Quiet Way, which, however, though it is sufficiently

broad and brief, is not intelligible without further ex-

planation.

The word chih is used both as verb and as noun.

As a verb it means "to determine," "to raise" ; as a

noun it may be defined by "principle," "rule,"

"method," "dispensation," "way."* The word yin

means "in secret," either in the sense of "unheeded"

or "unostentatious." It also conveys the idea of any-

thing possessed with a deeper meaning, anything mys-

terious ; and the two words together, yin chih, denote

the quiet way of Heaven, which works out the ends

of divine dispensation, invisibly yet unfailingly, to the

awe and astonishment of every sapient observer, as

says the Christian hymn

:

"God moves in a mysterious way
His wonders to perform."

If we had to translate these lines into Chinese, we

*The character is presumably phonetic. It consists of the
radical "horse," which is modified by the symbol "to ascend,"
"to go up higher," the latter being a compound of "higher" and
"to step up." In common language the word chih means "stal-

lion," but we may be sure that this is an accidental homophony.
A sameness of sound led to the use of the same character, an
occurrence which is very frequent in the Chinese language.

INTRODUCTION. 5

might render the words "a mysterious way" very ap-

propriately by yin chih.

It is an old maxim of the traditional wisdom of

China which is most emphatically insisted upon by

Lao Tze and all the sages of his school, that these

quiet ways of Heaven should be imitated by man. As

Heaven lets its sun shine upon good and evil, without

discrimination and also without expecting reward or

advantages ; so man should do good to his fellows, per-

form acts of rectitude, of justice, and of mercy, show

benevolence and kindness toward all in an impartial

spirit without cherishing ulterior motives, without

hope of reward, and without desire for praise. The

man who thus imitates "Heaven's quiet way" in un-

ostentatiously realizing the ideal of heavenly goodness

is truly virtuous, and so yin chih has also come to de-

note a condition which may be characterized as, and

translated by, "secret virtue," reminding us of Christ's

injunction not to let our right hand know what the

left hand is doing (Matt. vi. 1-4).

In the title of the book the words Yin Chih cover

the general idea of the "secret ways" both as they are

working in the divine dispensation and in human ac-

tion, and if either meaning predominates we should

say that it is certainly the former—the quiet ways of

Heaven which determine the destiny of man and which

are described by Shakespeare as

"A divinity that shapes our ends,

Rough-hew them how we will."

—Hamlet, VI, 1-4.

The word chih occurs for the first time in Chinese

literature in the "Great Plan" of the Shu King, and

there it is used in the verbal sense "to regulate, to rule,

6 YIN CHIH WEN.

to determine." The commentator of the Yin Chih

Wen explains the title in the following words:

"In the 'Great Plan,' a chapter of the Slwh

King, we read: 'wei tien yin chih hsia min/ [Only

I

Heaven
|

mysteriously
|

rules
|
below

|

the people]

and a gloss explains the word chih by ting, 'to de-

termine.'
"

The quoted passage means that "Heaven alone, in

a quiet or mysteriously unnoticeable way, directs the

affairs of mankind living below on earth."

The commentator continues:

"The human soul is most intelligent and its

essential nature is intrinsically good. All our moral

relations and daily 'actions have their reasons why
they should be so. When Heaven above created

these beings it mysteriously endowed them with

something to guide (ting) them, and this some-

thing appears when the people practise goodness.

Indeed it is the guiding (ting) principle of crea-

tion that good men never lose an opportunity to

do what is good. If you really practise it (i. e.,

the good) in your heart it is not necessary that

others should know of it, for there is something in

the unseen which fully regulates and determines

(ting) your affairs. Those who deny this fact

commit a secret (yin) sin (o) and their retribu-

tion will be speedy. Therefore this book is called

Yin Chih."

The words Yin Chih ("the quiet way," or more

explicitly, "the mysterious dispensation of Heaven

showing itself in man's unostentatious virtue") are

opposed to yin o, i. e., "the hidden evil in the bad man s

heart." The word o (a compound of "crookedness"

and "heart") is the common term for evil or badness.

INTRODUCTION. 7

The contrast in which yin chih stands to yin p explains

how far it would be proper to translate our title by

"secret virtue."

Considering- the fact that the word "way" in Eng-

lish is as broad as the meaning of chih in Chinese, and

that the former is widely used with a deep religious

significance, we have finally chosen as a translation of

our title the term "the quiet way." We are fully con-

scious of the shortcomings of our rendering, but our

readers will bear in mind the original sense and become

accustomed to our translation by associating it with

its right interpretation.

WEN CH'ANG TI CHUN.

Our frontispiece, drawn by Shen Chin-Ching, rep-

resents Wen Ch'ang Ti Chiin, one of the highest di-

vinities of China, revealing himself to the author of

the tract. Wen Ch'ang is the name of the god, and

Ti Chiin his title.

The picture represents the god as accompanied

by two attendants. The white charger on which he

has come down from heaven stands in the foreground.

The god is seated on a stool and the scribe of the

book reverently kneels before him holding the Yin

Chih Wen in his hands.

The inscription of the picture reads Ti tze Shen

Chin-Ching hui, which means "the humble disciple

Shen Chin-Ching pinxit." Ti means "younger brother,"

and tze "child," here used as a diminutive. "Little

younger brother" is the usual term meaning "disciple,"

or "devotee," by which title the artist here calls him-

self to indicate that he is a follower of the religious

doctrines taught in the Yin Chih Wen.

8 YIN CHIH WEN.

Wen Ch'ang means "scripture glory."

The word zvoi is the same character which occurs

in the last word of the title of our book. It denotes

writing in general, and is especially applied to short

exhortations of a religious nature such as are com-

monly called in Western terminology "tracts." Hence

we translate "The Tract of the Quiet Way," not "the

book," as Douglas has it. With reference to the god's

name, we translate wen by "scripture," because in

English the term scripture refers mainly to religious

literature and is similar to the Chinese original in so

far as it has a devotional ring.

Ch'ang means "glory" or "radiance," the character

being composed of two suns, indicating an intensified

brightness of light.

To characterize the god Wen Ch'ang or "scripture

glory" as god of literature (as is sometimes done) is,

to say the least, misleading. He is the god of learn-

ing in general, and in Chinese high schools a hall is

dedicated to him as the patron saint of education, re-

finement, and especially moral instruction through re-

ligious books. Belles lettres form only one and in fact

an insignificant branch of his department. He is,

above all, the god of divine revelation through scrip-

ture.

The rank of Wen Ch'ang in the world of gods,

is "Emperor" or "Ti," and the word Ti Chiin, "the

higher emperor," is commonly translated by "lord

superior."

The word chiin means "superior," or "master"

;

and so "Ti Chiin" (Lord Superior) might also be

translated "imperial master." Chiin is the term by

which chiin tse the "higher man" is denoted in Lao
Tze's Tao Teh King, an anticipation of Nietzsche's

INTRODUCTION. 9

"superman," only with this difference that Lao Tze's

"higher man" bears a great resemblance to Christ

and Buddha, while Nietzsche's "superman" is more

like Kubla Khan, or Attila, or Napoleon. The term

chilli is commonly applied also to leading thinkers

such as Lao Tze and Confucius.

KWAN TI AND WEN CH'ANG.

The title Ti, "emperor," is also borne by the god

of war, Kwan Ti, and if the latter is compared to the

archangel IMichael, the former. Wen Ch'ang, should

be likened to Gabriel. In fact, we cannot deny that

there is a strong probability of historical connection

between these highest princes among the angels, for

the conception of both may have been derived from

Babylonian prototypes, Michael being represented by

Marduk and Gabriel by Nebo.

IMichael means literally "who is like God," and

seems to designate that divine presence (viz. the in-

effable name) which is believed to be equal to God;

but in the classical period of Jewish monotheism the

word Michael was explained not as a characterization

of the archangel as being like God, but as expressing

faith in monotheism, implying the proposition that there

is no second to God. Michael, according to the angel

lore of the Hebrews, is the representative of God, and

so he is identified with God's cause. He is the guard-

ian angel of Israel, the chosen people, and also com-

mander-in-chief of the angelic hosts. As Marduk

fought with Tiamat, so Michael wages war against

the dragon (Rev. xii. 7).

Gabriel is as different in character from Michael

as Wen Ch'ang: is from Kwan Ti. Gabriel means

10 YIN CHIH WEN.

"the man of God." He is deemed superior to all other

angels except Michael and is generally represented as

the angel of God's special revelation and the inter-

preter of God's intentions. Thus, it is Gabriel who
explains Daniel's vision ; nor can we doubt that the

angel with an inkhorn by his side, mentioned in Eze-

kiel X. 2-3, was Gabriel, the scribe of God. Old Testa-

ment scholars have pointed out his resemblance to the

Babylonian god Nebo, who in the monuments is de-

picted in human form with an inkhorn at his side,

differently from the Cherubim (the human - headed

winged bulls), which fact throws light on the vision

of Ezekiel, alluded to above, and shows that there is

a specific meaning in the name "man of God."

In the New Testament Gabriel continues to repre-

sent God's revelation. It is he who announces the

birth of John the Baptist and of Jesus. There is no

figure in Christian tradition which would resemble

Wen Ch'ang more closely than Gabriel.

CHANG-0.

As Kwan Ti, the god of war, was represented to

have lived on earth as a man, so Wen Ch'ang, or

"scripture glory," is said to have been an ancient Chi-

nese sage, but little is known of the man to whom the

Chinese tradition refers.

According to the commentator, "he lived during

the T'ang dynasty (620-950 A. D.), and his secular

name was Chang-O. Yiieh was his native province,

but later he moved to Tzu T'ung in the district of Shu.

We are told that his personality was distinguished by

nobility and piety. His writings were clear, luminous,

and forcible. He began to exercise a moral power

INTRODUCTION. II

over the people, who unconsciously felt his spirituality.

He entered for a while upon an official career, but, not

satisfied with the course of politics, he resigned his

government position and lived as a saintly recluse.

The people of Shu showed great affection for him.

and. when he died, built a temple in his honor calling

it 'Temple of the Sage of Tzu T'ung.' People far and

near came to offer prayers which were remarkably

well responded to by the sage. Everybody, then, said,

'There is in the heavens a star called Wen Ch'ang ; the

sage [i. e., Chang-O] must.have been its incarnation.'
"

Our tract bears the name of the god Wen Ch'ang,

and accordingly he is regarded as its author, or at least

as the divinity who has guided the pen of the man who
composed it; but (unless we assume that Chang-O

was the author which is not positively impossible) the

name of the scribe who made himself the mouthpiece

of Wen Ch'ang and who in human consideration

ought to be regarded as its author, is not recorded.

THE CHINESE TITLE.

We reproduce the complete title of the Tract of the

Quiet Way in its original Chinese characters on the

fly leaf preceding our translation, and there it reads:

"Wen-Chang Ti-Chiin Yin Chih Wen Shih-Hsiin."

This means in a verbatim translation, "[Of] Scripture

Glory, [the] Imperial Master, [the] Quiet-Way-tract,

normal instruction." The last tw'O words form one

idea which might be translated "educational." Shih

means "model," "norm" or "pattern" ; and hsiin, "in-

struction." In their combination the two denote that

the present book is intended to serve educational pur-

12 YIN CHIH WEN.

poses, and that it contains the estabHshed or orthodox

standard of conduct.

THE AGE OF THE YIN CHIH WEN.

The date of the Yin Chih Wen can only approxi-

mately be determined. It appears that it cannot be

older than Chang-O and must not therefore be dated

earlier than the time of the T'ang dynasty. In the days

of Kang-Hi, however, the pamphlet was not only well

known, but commented upon and supplied with ex-

planatory stories. Accordingly we cannot stray far

from truth when we look upon the Yin Chih Wen as

approximately simultaneous with the Kan-Ying P'ien

which in many respects it greatly resembles, and so

we would say that we should certainly not set the date

of its composition later than about 1600 A, D.

Specialists of Chinese literature will probably be

able to ascertain the age of the Yin Chih Wen more

accurately by pointing out quotations from it in other

books whose date of composition is unquestionable.

The original Yin Chih Wen consists (i) of the

tract itself which is here translated, (2) of glosses

added by commentators, and finally (3) of a great

many stories which are similar to the stories of the

Kan-Ying P'ien, except that they are more rational

and appear to avoid all reference to miracles and

superstitious agencies. The book has apparently ap-

pealed more to the rationalistic Confucianists or lit-

erati, who, while upon the whole agnostic, exhibit at

the same time due respect for the officially recognized

religions.

INTRODUCTION. I'^

EDITORIAL COMMENTS.

The sinological part of the present version is more

exclusively the work of Mr. Teitaro Suzuki than in

our edition of the Kan-Ying P'ien; and in our own
version of terms and other details we have not been

satisfied until we had his assent.

In addition to the text of the Yin Chih Wen, the

editor has picked out from the Notes of the Chinese

Commentator those passages that appealed to him, and

has abstained from publishing any one of the stories,

because he thought that Western readers would not

take a great interest in them. The general tenor of

these moralizing tales is sufficiently indicated in the

stories of the Kan-Ying P'ien.

L'ENVOI.

We hope that the publication of this book will help

Western readers to understand better the Chinese char-

acter and especially its undeniable fervor for moral

ideals. Though the Chinese mind, especially among
the uneducated classes, is filled with superstitious no-

tions, we cannot help granting that the character of

their moral maxims ranges very high ; and we must

confess that among all the nations of the world there

is perhaps none other so seriously determined to live

up to the highest standard of ethical culture.

An appreciation of the virtues of the Chinese will

help Western people to treat them with more consid-

eration, and so we contribute our interpretation of this

treatise as a mite towards a better understanding be-

tween the East and the West, between the white races

of Europe and America and the natives of Asia. We

14 YIN CHIH WEN.

hope that the day will come when the mutual distrust

will disappear, and when both in reciprocal apprecia-

tion of their natural good qualities, will be anxious to

treat each other with fairness and brotherly kindness.

p. c.

X.

it

%K

THE TRACT OF THE QUIET WAY.

The Lord says:^^'

For seventeen generations I have been in-

carnated' as a high mandarin, and I have never

oppressed my people nor makreated my sub-

ordinates. I have helped them in misfortune;

I have rescued them from poverty ; I have taken

compassion on their orphans; I have forgiven

their transgressions; I have extensively prac-

tised secret virtue (yin chih^) which is attuned

to heaven above.^^^ If you are able to keep

your hearts as I have kept mine, Heaven will

surely bestow upon you blessings. Therefore,

these are the instructions I declare unto man-
kind :^

He who wants to expand the field of happi-

ness,"* let him lay the foundation of it on the

bottom of his heart.
^^''

Practise benevolence^ wherever you find an

opportunity, and let your deeds of merit be

unheeded (yin).

Benefit all creatures^; benefit the people.^*^^

l8 YIN CHIH WEN.

Practise goodness: acquire merit.

Be honest like Heaven in conducting your

affairs.

Compassionate and auspicious, the state gov-

ernment must be devoted to the salvation of the

people.

Let your heart be impartial and wide of

range.*^*^^

Fulfil the four obligations^; impartially ob-

serve the three doctrines.'

Be faithful and reverential to the ruler. Be
filial and obedient to parents.^^'° Be congenial

and friendly to brothers. Be sincere in your

intercourse with friends.
'°

Let some worship the Truthful One," and

revere the Northern Constellation,*^*^" while

others bow before the Buddha and recite su-

tras.^*^'^

By discoursing on morality and righteous-

ness, convert both the cunning and the dull.

By preaching on the canonical books and his-

tories, enlighten the ignorant and the be-

nighted.

Relieve people in distress as speedily as you

must release a fish from a dry rill [lest he die].

Deliver people from danger as quickly as you

must free a sparrow from a tight noose.

Be compassionate to orphans and relieve

widows. Respect the old and help the poor.

THE TRACT OF THE QUIET WAY. I9

Promote the good and recommend the wise.

Be lenient with others and exacting with your-

self.

Save your clothing and provisions that ye

may befriend the hungry and cold on the road.

Give away coffins and cases lest the dead of

the poor he exposed.

Build charitable graveyards for unclaimed

corpses.

Establish philanthropic institutions for the

education of children.

If your own family is well provided, extend

a helping hand to your relatives. If the har-

vest fails, provide for and relieve your neigh-

bors and friends.

Let measures and scales be accurate; and

be neither chary in selling nor exacting in

bu3ang.

Treat your servants with generosity and

consideration. Do not expect perfection nor

be too strict in your demands.

Publish and make known sutras'"" and tracts.

Build and repair temples and shrines.

Distribute medicine to alleviate the suffer-

ing of the sick. With tea or water relieve the

distress of the thirsty.

Light lanterns in the night to illuminate

where people walk. Keep boats on rivers to

ferry people across.

20 YIN CHIH WEN.

Buy captive animals and give them free-

dom.'^ CC13

How commendable is abstinence^^ that dis-

penses with the butcher

!

While walking be mindful of worms and

ants.

Be cautious with fire and do not set moun-

tain woods or forests ablaze.

Do not go into the mountain to catch birds

in nets/^ nor to the water to poison fishes and

minnows.

Do not butcher the ox that plows thy field.

Do not throw away paper that is written

on.'^

Do not scheme for others' property.

Do not envy others' accomplishments.

•Do not approach thy neighbor's wife or

maids.

Do not stir thy neighbors to litigation.

Do not injure thy neighbor's reputation or

interest.

Do not meddle with thy neighbor's conjugal

affairs.

Set not, for personal malice, brothers at var-

iance with one another.

Set not father and son at variance for tri-

fles.

Never take advantage of your power, nor

disgrace the good and law-abiding.

THE TRACT OF THE QUIET WAY. 21

Presume not, ye that are rich; nor deceive

the needy and suffering.

While attending to your duty/'' be humble

and modest.

Live in concord with your relatives and

clansmen.

Let go hatred'^ and forgive malice.

Those that are good, seek ye for friends;

that will help 3^ou to practise virtue with body

and soul. Those that are wicked, keep at a

distance; it will prevent evil from approaching

you.

Pass in silence over things wicked, but pro-

mulgate all that is good.

Do not assert with your mouth what your

heart denies.*

Always have in mind helpful sayings.

Do not use improper language.

Cut the brambles and thorns that obstruct

the highway. Remove bricks and stones that

lie in the path.

Repair the defiles though for many hundred

years they have remained unimproved.

Build bridges to be traversed by thousands

and ten thousands of people.

* This recalls the fact that in Babylon "to say 'yea' with

the mouth, and 'nay' with the heart. ..was repeatedly branded

as a sin." See Delitzsch, Babel and Bible: Two Lectures,

p. 47, and "Third and Last Lecture" in The Open Court, XX,
p. 151. Cf. also the Biblical expression in Ezek. xxxiii. 31.

22 YIN CHIH WEN.

Expound moral maxims to correct the peo-

ple's faults.

Supply the means to give instruction to peo-

ple of talent.

Let your work conform to Heaven's rea-

son,^^''^ and let your speech express humane-

ness.

Keep the ancient sages before your eyes even

when at supper or while looking over the

fence. '^

Be mindful when you are alone^*^'"^ in the

shadov/ of your coverlet.^" ,

Anything evil refrain ye from doing i^^''*

all good deeds do!^' So will you be released

forever from the influence of evil stars, and

always be encompassed by good guardian an-

gel s.^^

Rewards may be immediate, and you will

receive them in person, or rewards may be

remote, and will devolve upon your posterity.

Blessings come a hundredfold in loads as if

drawn by horses; good fortune is piled up a

thousandfold like a mass of clouds.

Do not all these things accrue to the heart

of the quiet way ?

NOTES OF THE CHINESE COMMEN-
TATOR

NOTES OF THE CHINESE COMMEN-
TATOR.

I. MAN'S INDEBTEDNESS TO THE LORD.

The Lord Superior takes compassion on the ig-

norance of all sentient beings, who are unable to lib-

erate themselves from the curse of their karma. So

he proclaims these moral instructions, thereby to lead

to enlightenment the generations to come.

His love is greater than that of a father who in-

structs his children ; his discipline is greater than that

of a master who trains his disciples. How sincere,

earnest, and kindhearted are his words! They are

surely the road that leads to sainthood and enlighten-

ment, the best method that avoids misfortune and res-

cues us from evil.

May people who receive these instructions exert

all their mental energy to put them in practice and be

attuned to the Great Lord's boundless love to save

the world.

2. HEAVEN AND EARTH.*

Chou-tze says : "Heaven and Earth are constantly

at work to regenerate the ten thousand things. That

* The term "heaven and earth" stands for the two divine

principles, also called yang and yin, which shape all conditions

in the world including the destinies of human affairs.

26 YIN CHIH WEN.

is their puqDort. If the thought of a person is always

bent on benefiting others, then he becomes himself

Heaven and Earth.

"It is not sufficient for an officer of high position

to refrain from coveting promotion ana from seek-

ing wealth. He should employ his benevolence so as

to benefit his fellow men ; otherwise the purpose for

which Heaven has created us will be altogether lost."

A GOOD JUDGE.*

In olden times, Yii King, judge of the crim-

inal court, was held in such high esteem [on

account of his virtue] that a gateway for four-

horse carriages was erected in his honor.

Yii King of the Han dynasty (206 B. C. to A. D.

23) was judge of a criminal court on the eastern shore

of China. In his district there was a young widow
who, on account of her parental devotion, showed no

disposition to marry again, lest her mother-in-law be

left without support. The aged woman, however, was

so much distressed over her helplessness that finally

she hanged herself to release her daughter-in-law from

the duty of self-sacrifice. Her own daughter hearing

of the incident went to court and charged her sister-

in-law with murder, and the latter, unable to vindicate

herself, was condemned to death in spite of Yii King's

* The words printed in large type in the present and the

three following notes belong in all original Chinese editions

to the text of the Yin Chih Wen proper. Accordingly we have

set them in the same type in which our translation of the text

is set, but have removed them to the Chinese Commentary,

because they appear to be out of place in the text. Compare
note 3 on page 39.

NOTES OF THE CHINESE COMMENTATOR. 27

protest. After this tragedy, Heaven failed to give rain

all along the eastern coast for a period of three years.

When a new governor was installed, Yii King ex-

plained to him the cause of the long drought. There-

upon the grave of the dutiful daughter-in-law was

officially decorated, and then at last it started to rain.

Yii King showed his humane disposition in many

other trials. When the elder people in his district pro-

posed to repair his family gate which was dilapidating,

Yii King advised them to have it raised and enlarged,

so that a four-horse carriage could be driven through

it, saying: "I have a great many times in my official

life practised secret virtue (yin teh) and have never

condemned the innocent. Among my descendants there

will surely be some one who will rise high and will

occupy important positions." And so things came to

pass. His son became prime minister and was created

a noble, and his grandson, too, was promoted to a re-

sponsible position in the government.

HUMANENESS REWARDED.*

The Toil family saved people and thus nobly

obtained the five-branched olea.'

Tou Yii-Chiin was not yet favored with a son

when he was thirty years old. One night his grand-

father appeared to him in a dream and said : "You

may not have any issue at all, nor may you live long,

unless you are diligent in performing benevolent

deeds."

* See footnote on page 26, and note 3, page 39.

' Olea or cassia is kzvei in Chinese and symbolizes success,

prosperity, and honor.

28 YIN CHIH WEN.

Yii-Chiin was a well-to-do man and could afford

to do many benevolent things. One of his servants

stole a considerable svmi of money from his chest.

When the fact was exposed, the guilty one fled leaving

his daughter thirteen years old, to whom a note was

attached which read : "Offer this girl and my house

for sale. With the money thus realized I wish to pay

my debt."

Yii-Chiin burned the note, took the girl to his

own house, and had her reared by his wife. When
she reached maturity he gave her a large dowry and

chose for her a good husband. When her father heard

of it he was greatly affected and returned home full

of repentance. His old master forgave him and did

not say anything about his former crime.

Yii-Chun did many other good things. The poor

who could not afford funeral services for their dead,

were liberally assisted by him, and those who could

not, on account of a lack of dowry, give their daugh-

ters in marriage, were handsomely supplied with gold.

Poor children were educated and the helpless taken

care of, while he himself lived most frugally. He
also built a large library and gave employment to

many learned men.

In the meantime he saw again his grandfather in

a dream, who said: "You were originally destined

not to have any offspring and to live only a few more
years. But on account of your humane deeds, your

merits have been recorded by the Heavenly Lord.

Your life will be prolonged and you will have five

children who will be very prosperous."

"The way of Yin and Yang," the spirit added,

"is like the law of Karma. The reward may become
manifest either in this life or in succeeding lives. The

NOTES OF THE CHINESE COMMENTATOR. 29

heavenly net is vast and hangs loosely, but it never

permits things to escape. You must cherish no doubt

about this."

Yii-Chiin's five sons successfully passed the literary

examinations and were promoted to high official po-

sitions.

5. SAVING MANY LIVES.*

He who took pity on ants attained the high-

est literary honor.

Sung Chiao and Sung Ch'i (eleventh century A.

D.) were brothers. When they were both at college,

a strange Buddhist monk examined their physiognomy

and prophesied: "The younger Sung will be the first

on the list of literary graduates, and the elder, too,

will unfailingly pass."

Ten years later, the elder Sung again happened

to meet the monk on the road. The monk showed

great astonishment, exclaiming: "Your fortunes have

suddenly changed. You look as if you had saved

millions of lives." Sung said, laughing: "How could

I, a poor follower of Confucius, achieve such a feat

as that?" "Yes," replied the monk, "Even the mean-

est creatures are enjoying their lives you know." Re-

flecting a little while. Sung said: "I remember that

about ten days ago I found an ants' nest under my
porch in danger of being flooded. I took a few bam-

boo sticks and made a bridge over the water to let the

poor ants cross over it. May this be it?" "Exactly,"

answered the monk, "the younger Sung is now lead-

ing the list but you will not be second to him."

When the order of literary graduates was declared,

* See footnote on page 26, and note 3, page 39.

30 YIN CHIH WEN.

the younger Sung was found to be the first and the

elder Sung the second. But the Empress Chang Hsien

decreed that the younger brother should not precede

the elder, and Sung Chiao was put at the head of the

list.

6. THE DOUBLE-HEADED SNAKE.*

He who buried [out of sight] the snake [of

bad omen] was deemed worthy of the honor

of premiership.

Shun Shu-Ao, of Chu state, when a boy, used to

go out very frequently. One day he saw a double-

headed snake which he killed and, to put it out of

sight, buried it in the ground. He came home in

gloom and showed no appetite at the table. An anx-

ious inquiry of his mother brought him to tears, and

he said mournfully: "People say, those who have seen

a double-headed snake are doomed to die soon. I saw

one to-day and fear that before long I shall die, mother,

and will have to leave you alone." The mother then

asked him, "Where is the snake now?" "Fearing

that others might see it too, I killed and buried it."

"Never mind then," replied the mother, "you will

not die. I understand that secret virtue (yin teh)

brings rewards that are open. Where there is virtue,

thither will be gathered a thousand blessings. Where
there is benevolence, a hundred evils are distanced.

Heaven above attends to affairs below. Yovi are sure

to become eminent in this state."

When Shun was a man, he was made a minister

of state.

* See footnote on page 26, and note 3, page 39.

NOTES OF THE CHINESE COMMENTATOR. 3

1

7. THE FOUNDATION OF BLISS

All deeds originate in the heart.-

All the good acts that are enumerated below be-

gin in the heart and are completed, too, in the heart.

The heart's inmost recess is the very spot where there

is Heaven and where there is Hell.

The difference between sages such as Yao and

Shun and wretches such as Chieh or Chou, simply

pivots here around this puny little thing. Unex-

pected blessings grow, as it were, in a very actual field,

which can be ploughed and harvested. The heart,

though spiritual and mysterious, yet possesses a solid,

tangible soil, which can be watered and tilled.

The soul of a true, earnest gentleman^ has its

root in this obscure recess, which he examines and

purifies in solemn silence and privacy.]\Ierely this,

a heart to save the world ; not one mote of a heart

for worldliness. Merely this, a heart to love mankind

;

not a mote of a heart for hatred of people. Merely

this, a heart to have respect for others ; not a mote

of a heart for making light of the world. Merely this,

a heart earnestly to promote one's conversion ; not a

mote of a heart for indulgent self-delusion. This is

the way of self-purification and the sure foundation

of bliss.

^This passage resembles the first line of the Dhamma-
pada and may be a translation of it.

^ Shih. The term literally means "scholar," but it is also

used in the sense of "gentleman," being a title given to per-

sons of distinction, sometimes equivalent to the English

"Esquii-e." It covers the ideal of a truly respectable man who
deserves the esteem of his fellow-citizens.

32 YIN CHIH WEN.

8. SEEK TRUTH FOR THE SAKE OF SALVATION.

Ch'ang-tze says : "If a respectable gentleman is

at all disposed towards lovingkindness, he cannot

help doing things beneficial to others." Supplementing

this, Ch'en An-Shan says: "If a villain is ever bent

on selfishness, he will surely do things harmful to

others." Both of these sayings are indisputably true.

Those who are able to think of others are called

superior men, and those who think of themselves are

called small men. The difference is in one's own
fundamental thought, whether it is of the ego or not.

Some incessantly accumulate evils, others good deeds

;

and when we see the result, it is the difference be-

tween Heaven and Earth.

Li Kwang-Yiien, an eminent seeker of truth, was

once warned by a strange saintly personage, thus: "I

see thou art seeking truth. But wouldst thou have it

for thy private self, saints and gods will have no re-

gard for thee." Are not gods and saints* as well as

sages and holy men^ bent on saving the world? Some
seek saintliness in their pursuit of life everlasting and

immortality; but if their hearts are tainted with a

single thought of egotism, they are grievously at fault,

though it be hidden and they know it not ; and there

is no thought of their ever attaining to saintship.

9. THE DISEASE OF EGOTISM.

Mother Cheng used to instruct her children to this

efifect : "When others do good, fall in line as if it were

your work and be sure to bring it to completion. Treat

* The ideals of Taoism.

''The ideals of the Confucians.

NOTES OF THE CHINESE COMMENTATOR. 33

Others' property as if it were your own, so you will

be thoughtful in using it."

Hsieh Wen-Ching says: "The reason why a man
has thousands of troubles is because he clings to the

idea of self; therefore, he schemes and contrives in

ten thousand different ways. He alone wants to be

rich, he alone wants to be honored, he alone wants to

be easy, he alone wants to be happy, he alone wants

to enjoy life, he alone wants to be blessed with longev-

ity ; and to others' poverty, misery, danger, or suffer-

ing, he is altogether indifferent. It is for this reason

that the life-wilP of others is disregarded and Heav-

en's Reason neglected. Only be cured of the disease of

egotism, and your heart will be broadened even to the

vastness of infinite space, so that wealth, honor, happi-

ness, comfort, health, longevity could all be enjoyed

Vv'ith others. And, then, the w'ill to live will have its

way, everything will have its natural longings satisfied,

and Heaven's Reason will be displayed in an untold

exuberance.

10. FILIAL PIETY.

Filial piety is the guide of all actions. It is the

ultimate root of humaneness ; and is it possible that

the root be rotten while the branches and leaves grow

luxuriously ?

* The term sheng i, i. e. "life-will," is a noteworthy antici-

pation of Schopenhauer's idea of the "will to live." The com-

mentator insists that our egotism and vanity is the main cause

of evil in the world,—an idea apparently imbibed from Bud-

dhism, and he declares that we should let sheng i, the "will

to live," as it exists in other creatures, develop without hin-

drance, which will result in an untold exuberance of the dis-

play of T'ien Tao, Heavenly Reason.

34 YIN CHIH WEN.

Yao-Jao Hou says: "The four essential elements

of filial piety are : (i) To be established in virtue

;

(2) To keep up the family; (3) To keep the body

unimpaired
; (4) To cultivate the character."

Pious children will not let their parents' hearts

be roused to thoughts of cold indifference. They will

not let their parents' hearts be annoyed or harassed.

They will not let their parents' hearts be alarmed or

filled with fear. They will not let their parents' hearts

be grieved or embarrassed. They will not let their

parents' hearts be perplexed. They will not let their

parents' hearts feel ashamed or indignant.

II. SEVERAL WAYS.

In his anxiety lest all people might not be induced

to goodness, the Lord Superior invites them to come
to him in any way they may be pleased to follow. They
may pay homage at the Taoist sanctuary ; they may
worship the Northern Constellation ; they may bow
before the Buddha and recite his Sutras : if they only

do so with singleness and sincerity of heart, these

roads will lead to goodness ; but there should be no

thought of attaininc^ blessings or acquiring rewards.

12. BUDDHISM AND CONFUCIANISM.

P'an Ch'ung-Mou says:

"What is to be avoided most in our life is vacil-

lation and frivolity {wang nien) ; and what is most

excellent is a reverential heart. Therefore, we Con-

fucians endeavor to preserve sincerity of heart and

consider reverence as most essential. It is needless

NOTES OF THE CHINESE COMMENTATOR. 35

to say that sincerity and reverence make us compan-

ions of heaven and earth, gods and spirits.

"There is, however, another class of people who
adopt Buddhism as their guidance. They bow before

the Buddha and recite his Sutras, always bent on pre-

serving reverence and awe. They will never relax

their vigilant guard over the heart, which will by de-

grees become pure and bright, free from evil thoughts

and ready to do good. This enlightenment is called

their most happy land.'^ What is necessary, then, for

Buddhists as well as Confucians is to avoid vacillation

and frivolity, which will render you unreliable. Keep

the heart always restrained by reverence and awe.

Otherwise what can be the use of the recitation of

Sutras or the discourses of Confucius?"

13. A SYMPATHETIC HEART.

The great virtue of heaven and earth is to create,

and all living beings, men and animals alike, derive

their vitality from this one and the same source. No-

where under the sun is there a being that dislikes life

and embraces death with joy.

To buy up captive animals for the sake of setting

them free is nothing but an outburst of a sympathetic

heart. Thoughtless people make light of puny crea-

tures such as ants, spiders, etc., and "wantonly kill

them, having no thought of pity or remorse ; but pious

hearts refrain from such cruelty.

^ The commentator refers to the Western Paradise (su-

khavati) of the Pure Land sect, which is here interpreted as

a state of mind.

36 YIN CHIH WEN.

14. THE VOICE WITHIN.'

"Heaven's Reason consists of two words ; but they

are in your own heart. If when you do a thing, there

remains in your heart some misgiving, then your deed

is against Heaven and contrary to Reason. A virtuous

man punctiHously guards himself when alone, solely

to retain Heaven's Reason® and to calm human desires.

Therefore says Tung Ch'ung-Shu [a famous Confu-

cian] : "Attend to your duty and scheme not for gain.

Look after what you ought to do and measure not

your merit."
^ ^ ^

The source of good and evil is in the heart, and

the best method of controlling it is a reverential atti-

tude of the heart.

Ever turbulent is the heart of him who does evil

;

ever wakeful is the heart of him who does good.

The teachings of holy men are written in the six

canonical books. There are thousand gates and ten

thousand doors ; through which shall we enter ? The
main thing is to guard oneself when alone, lest one go

astray ; then you will see how one's strength grows.

+ * *

Proceed in goodness for a thousand days and there

will be not enough
;
proceed in evil for half a minute

and you will have too much.

'These three passages deaHng with the same subject are

three consecutive comments as indicated by the references.

* Heaven's Reason is here not T'ien Tao, but T'ien Li,

which means "reason" or "rationality" in the commonly ac-

cepted sense.

TRANSLATOR'S NOTES

TRANSLATOR'S NOTES.

' The doctrine of reincarnation is not indigenous in China.

We must consider this opening passage as showing a strong

Hindu influence which was introduced to China through Bud-

dhism. The Jdtaka Stories tell us that Buddha appeared a

great many times as a Bodhisattva on this earth, again and

again practising the six virtues of perfection (pdramitd) . The
Taoist Book of Incarnations {Hua Shu), contains narrations

of the previous lives of Lord Scripture Glory, written in the

same tone as the Buddhist Jdtaka.

' For the exact meaning of this word see the Preface.

* We omit here a few lines which to the English reader,

not familiar with Chinese ways, would appear to interrupt the

context. In the opening sentence of the Chinese text, Lord
Scripture Glory alludes to a number of moral stories, well

known among the Chinese, as instances of rewards of virtue.

We have removed the lines here omitted to the Chinese Com-
mentary, where they are printed in the same type as our trans-

lation of the text of Yin Chili Wen, so as to render them
easily recognizable. For all we know the passages may be a

later addition which has crept into the text, but even then, of

course, they must be older than the commentaries belonging

to them in which the stories alluded to are told. For further

details see the Chinese Commentary 3-6, entitled "A Good
Judge," "Humaneness Rewarded," "Saving Many Lives," and

"The Double-Headed Snake."

* "Bliss of happiness" is a Buddhist term and its Sanskrit

original is probably punyakshetra.

" The word benevolence translates the Chinese fang pien

literally "deeds of benevolence," which is the common version

40 YIN CHIH WEN.

of the Buddhist term ul>aya and means "method" or "success-

ful way of attaining an end." It is especially applied in the

literature of the Mahayana, in the sense which the English

word "method" has acquired among Wesleyan Methodists.

Prajna, "wisdom," is in itself insufficient because it is en-

lightenment in the abstract. In order to become efficient for

salvation it must be applied, and the method of applying

prajna is upaya, commonly designated kausala, i. e., "good or

excellent." The method of salvation according to Buddhist

teachers is by "deeds of benevolence" as indicated by its

Chinese translation.

The commentator interprets the term fang pien in a popu-

lar sense and takes it for "any deed that is beneficial to oth-

ers." In Buddhism this word plays a very important part, and

its adoption here shows how strongly the author of this short

treatise was influenced by Indian thought.

® "Creatures" should be understood in the broadest sense,

lor it refers to all objects about us.

' "Impartiality of heart" again belongs to Buddhist phra-

seology. The Sanskrit original is samatdcitta or samatahri-

daya. The commentator, however, understands it in the sense

of the Confucian Golden Rule, that whatever you do not de-

sire to have done to you, you should not do to others (the

Lun Yu, XII,2i), and also in the Buddhist sense that a Bodhi-

sattva (intelligent being) should be free from the thought of

an ego (atmasamjnd). (The Diamond-Cutter Sutra.)

' According to a Chinese Buddhist sutra, the first obliga-

tion is to the parents, the second to all sentient beings, the

third to the ruler of the country, and the fourth to the Triple

Treasure (triratna) of Buddhism. Though the author must

have borrowed the idea from Buddhism, the commentator's

enum.eration does not agree with the latter. He puts teachers

and elders in place of the Triple Treasure, and Heaven and

Earth, for all sentient beings.

'The three doctrines are Confucianism, Buddhism and

Taoism. The commentator evidently thinks humaneness (jen)

to be the essence of Confucianism, compassion (karund) that

TRANSLATOR S NOTES. 4I

of Buddhism, and response and retribution (kan ying) that of

Taoism, and declares that they all come out of the human
heart, which is one and the same in all three religions.

" It is strange that the author does not say anything here

about the relation between husband and wife, while he is

manifestly referring to the five eternal virtues (wu chang)

of Confucianism.

" The term "the Truthful One" (i. e., chen) refers to the

religion of the Taoists. Chen may denote Lao Tze, or the

doctrine in general, or Taoist saints, or the Taoist sacred book,

T'ai-Shang Kan-Ying P'ien.

^The term "Sutras" originally refers only to Buddhist

books, but the commentator does not wish to have the

phrase interpreted in that sense, and says : "Though they seem
specifically to denote Buddhist literature, we may better under-

stand them as virtually including all the classical books be-

longing to the three religions."

"This is a Buddhist custom, for the saving of lives is

considered to be very meritorious. The Buddhist theory is

that if in this life we do not act humanely we are sure to be

born in the form of a lower animal and to suffer for what
we have done. We may perchance find some of our own an-

cestors among horses or dogs or birds whom we now treat

carelessly and contemptuously, forgetting the good they did

for us.

" This is also distinctly a Buddhist sentiment, not orig-

inally found in China.

"In the Lun Yu (Confucian Analects) we read: "The
Master angled, but did not use a net. He shot, but not at

birds perching." (XII, 27.) The passage is understood to

mean that Confucius was so tender-hearted as not to take

advantage of animals when hunting, and that he killed them
only when it was necessary for the sustenance of human life.

"The Chinese show great respect for writing and writing

materials, because, they say, by them we become acquainted

with the virtues, wisdom and sayings of ancient sages. Any

42 YIN CHIH WEN.

writing, to the Chinese, partakes of the nature of spirit, and

there is a special order of monks who make it their duty to

collect written scraps of paper and burn them, to save them

the disgrace of any disrespectful treatment.

" Says a Taoist sage, according to the commentator : "I

have three canonical books, which altogether consist of only

six characters. The one-character book reads, 'Meekness' ; the

two-character book, 'Good-will' ; and the three-character book,

'Do your duty.' These three sacred books are not found in

the Great Tripitaka [collection of Buddhist literature], but in

your own heart."

" "Let go hatred" translates the words hsieh yilan. "To
owe a grudge" is called in Chinese, "Tieing (the knot of)

hatred or enmity," that is, chieh yiian; and so to return to an

amicable relation is conceived as a loosening, or untieing.

"This means not to forget for a moment the deeds or

instructions of wise men of old, "to be always on guard lest

the heart might go astray." Says Confucius (Lun Yil, IV, 5) :

"The superior man does not, even for a space of a single meal,

act contrary to virtue. In moments of haste his mind dwells

on it. In time of danger his mind dwells on it." In the Chung

Yung, {Doctrine of the Mean), it is said that the tao ("path,"

or "doctrine") is not for a moment to be ignored, for that

which can be ignored is not the tao.

"This is decidedly Confucian. The Great Learning (Tai

Hsiao) as well as The Doctrine of the Mean (Chung Yung)

teach one to be watchful over himself when he is alone. This

watchfulness is not merely intellectual, but full of religious

feelings. In spite of their agnostic tendencies, the Confucians

show a great earnestness and solemn reverence toward Heav-

en's Reason (Tien Tao).

" This is one of the noblest injunctions given by the Bud-

dha. (The Dhammapada, verse 1S3). In Pali it reads

:

"Sabba papassa akaranam,

Kusalassa upasampada."

Niao Che, a Buddhist recluse who lived in Hang Chou

about 800 A. D., declares : "Even a three year old child can

TRANSLATOR S NOTES. 43

say this, but even a gray-haired man finds it difficult to prac-

tise." Cf. also Psalm xxxiv, 14 and xxxvii, 27.

" The Chinese word shen means god or any spiritual be-

ing, and according to the context would here best be trans-

lated by "angel."

INDEX

INDEX.

Abstinence, commendable, 20.

Age of the Yin Chili IVen, 12.

Angel, 43.

Ants, Mindful of, 20; Nest of, 29.

Babylon, 21 n.

Befriend the hungry, 19.

Benefit all, 17,

Bliss, Foundation of, 31; of hap-

piness, 39.

Books in heart, 42.

Brothers at variance, 20.

Buddha, 18, 34.

Buddhism, 33-

Captive animals, 35; Buy, 20.

Ch'ang 8.

Chang-O 12; incarnation of Wen
Ch'ang, 10.

Ch'ang-tze, 32.

Ch'en An-Shan, 32.

Cliih defined, 4; first used, 5.

Child can say this, etc., 42-43.

Chou-tze, 25.

Christ, 5.

Chiin, 8.

Coffins, Give away, 19.

Confucianism, 34.

Confucius, 42.

Convert, 18.

Coverlet, 22.

Daniel's vision, 10.

Delitzsch, 21 n.

Deliver from danger, 18.

Dhammapada, 31 n., 42.

Discourse on morality, i8.

Doctrines, The three, i8, 40.

Douglas, R. K. 3, 8.

Egotism, 32,

Evil, Refrain from, 22.

Father, Like a, 25.

Filial piety, 33; Elements of, 34.

Fire, Be cautious with, 20.

Foundation of happiness, 17, 39.

Four obligations, 18, 40.

Frivolity, 34, 35.

Frontispiece, by Shen Chin-

Ching, 7.

Gabriel, 9.

Golden Rule 40.

Good deeds do, 22, 42.

Graveyards, Build, 19.

Great Plan, 5 f.

Guiding principle (.ting) 6.

Happiness, Fouiidation of, 17, 39.

Hatred, Let go, 21.

Heart, and mouth, 21; Books in,

42; impartial, 18, 40; Reveren-

tial, 34.

Heaven, and earth, 23, 26; Be
honest like, 18; Quiet way of,

4; Secret virtue attuned to, 17.

Heaven's reason, 22, 33 n, 36, 42;

way should be imitated, 5.

Helpful sayings, 21.

Honest, Be, like Heaven, j8.

Hsieh Wen-Ching, 33.

Humaneness rewarded, 27, 29.

Humble, Be, 21.

Hungry, Befriend the, 19.

Improper language, 21.

Incarnated seventeen times, 17.

48 YIN CHIH WEN.

Incarnations, Book of, 39.

Indebtedness to the Lord, 25.

Jataka Stories, 39.

Judge, A good, 26.

Kan-Ying P'ien, 3.

Karma, 28.

Kwan Ti, 9.

Lao Tze, 5, 8 f.

Life-will, 33 n.

Light lanterns, 19.

Litigation, Do not stir, 20.

Love of the Lord, 25.

Marduk, 9.

Measures, accurate, 19.

Meddle, Do not, 20.

Methodists, 40.

Michael, 9.

Mindful of ants, 20.

Morality, Discourse on, 18.

Mouth and heart, 21.

Nebo, 9.

Nietzsche, 8.

Northern Constellation, 18, 34.

Orphans, 17, 18.

Ox that plows, 20.

Paper written on, 20, 41.

Philanthropic institutions, 19.

Popularity of Yin Chih IVen, 3.

Practise goodness, 18.

Presume not, Let the rich, 21.

Proceed in goodness, 36.

Publish sutras, 19.

Reincarnation, 17, 39.

Reverential heart, 34.

Rewards, 22.

Rich presume not. Let the, 21.

Salvation and truth, 32.

Schopenhauer, 33 n.

Scripture glory, 8.

Secret, sin (Yin o), 6; virtue,

4-5; virtue attuned to heaven,

17-

Self, Idea of, 32-33.

Seventeen times incarnated, 17.

Shakespeare, 5.

Shen Chin-Ching, Frontispiece

by, 7-

Shu-King, 5.

Snake, Double-headed, 30.

Suzuki, Teitaro, 13.

Three doctrines, 18, 40.

Ti, 8, 9-

Ting, "Guiding principle," 6.

Title, Chinese characters of, p.

15. Cf. pp. 3 f. and 11; Diffi-

culties of translation, 3; ex-

plained by commentator, 6.

Truth and salvation, 32.

Truthful One, 18, 41.

L'nheeded, Let deeds be, 17.

Ways, Several, 34.

IVen, 8.

Wen Ch'ang, 9.

Wen Ch'ang Ti Chun, 7 f.

Widows, 18.

Writing, Respect for, 20, 41.

Yang and Yin, 28.

Yin Chih, 3 ff., 17.

Yin Chih Wen, Contents of, 12;

Popularity of, 3.

Yin defined, 4.

Yin "Secret sin," 6-

RETURN

LOAN PERIOl

HOME I

r"

LD-9 80m 1 1 /80 (BayView)

ALL BOOKS MAY BE RtCALLbLJ AHbK > DAYS
7.„onTh loans may be'enewed by callmg

ff^^^f ^esk
6-mon

Renewals and recharges may

DUE AS STAMPED BELOW

-Y-^^) RECEIVEirB

APrTl986

CIRCULATION DE T-

HETD ^^^' 4 15 92

REccSTel^rirrTOT

" '

. n 1 n • 77 UNIVERSITY OF CALIFORNIA, BERKELEY

FORM NO. DD 6, 40m lU
/ /

BERKELEY, CA 94720
®i

'rvH/'

ii^-t«->-^^

<i.i ym^ky) .J^'
'
''AJ.J^r r:

