
eBUDDHANET'S

BOOK LIBRARY

E-mail: bdea@buddhanet.net
Web site: www.buddhanet.net

Buddha Dharma Education Association Inc.

Translated by Tripitaka Master Hsuan Tsang
Commentary by Grand Master T'an Hsu

English Translation by Ven. Master Lok To
Second Edition 2000

The Prajna Paramita
Heart Sutra

The Prajna Paramita
Heart Sutra

 2

The Prajna Paramita Heart Sutra

Translated from Sanskrit into Chinese
By Tripitaka Master Hsuan Tsang

Commentary

By Grand Master T’an Hsu

Translated Into English
By Venerable Dharma Master Lok To

Edited by

K’un Li, Shih and Dr. Frank G. French

Sutra Translation Committee of the United States and
Canada

New York – San Francisco – Toronto 2000

First published
1995

Second Edition
2000

Sutra Translation Committee of the United States and
Canada

Dharma Master Lok To, Director
2611 Davidson Ave.

Bronx, New York 10468 (USA)
Tel. (718) 584-0621

 3

Other Works by the Committee:

1. The Buddhist Liturgy
2. The Sutra of Bodhisattva Ksitigarbha’s Fundamental Vows
3. The Dharma of Mind Transmission
4. The Practice of Bodhisattva Dharma
5. An Exhortation to Be Alert to the Dharma
6. A Composition Urging the Generation of the Bodhi Mind
7. Practice and Attain Sudden Enlightenment
8. Pure Land Buddhism: Dialogues with Ancient Masters
9. Pure-Land Zen, Zen Pure-Land
10. Pure Land of the Patriarchs
11. Horizontal Escape: Pure Land Buddhism in Theory & Practice.
12. Mind Transmission Seals
13. The Prajna Paramita Heart Sutra
14. Pure Land, Pure Mind
15. Bouddhisme, Sagesse et Foi
16. Entering the Tao of Sudden Enlightenment
17. The Direct Approach to Buddhadharma
18. Three Sutras on Complete Enlightenment
19. Terre Pure des Patriarches
20. Samantabhadra: Supreme Vows/Voeux Suprêmes
21. Zen & Sukhavati: Lettres du Maître Yin-Kouang
22. Mind-Seal of the Buddhas
23. Samantabhadra: Votos Supremos
24. The Seeker’s Glossary of Buddhism
25. Zen & Sukavati: Cartas del Patriarca Yin-Kuang
26. Brahma-Net Sutra
27. The Way Of Fortune With Blessings
28. The Fundamentals of Meditation Practice
29. Thus Have I Heard: Buddhist Parables and Stories
30. Taming the Monkey Mind

 4

Acknowledgements

We respectfully acknowledge the assistance, support
and cooperation of the following advisors, without
whom this book could not have been produced: Dayi
Shi, Chuanbai Shi, Amado Li, Cherry Li, Hoi Sang
Yu, Wei Tan, Tsai Ping Chiang, Vera Man, Kara
Chan, and Way Zen. They are all to be tanked for
editing and clarifying the text, sharpening the trans-
lation and preparing the manuscript for publication.
Special thanks are extended to Professor John Chen
for his extraordinary scholarly contribution to and
input towards the first draft. Also, special thanks are
extended to Tony Aromando and Ling Wang for the
formatting and graphic design of the book (and the
Y.M.B.A. Web Page). Their devotion to and concen-
tration on the completion of this project, on a volun-
tary basis, are highly appreciated.

 5

Contents

The First Preface 08

The Second Preface 11

Translator’s Introduction 14

Prologue by Grand Master T’an Hsu 23

Prajna Paramita Hrdaya Sutra 38

When the Bodhisattva Avalokitesvara 40

Was coursing in the deep Prajna Paramita, 44

He perceived that all five skandhas are empty. 47

Thus, he overcame all ills and suffering. 63

“O, Sariputra, form does not differ from voidness, and
voidness does not differ from form. Form is voidness and
the void is form; the same is true for feeling, conception,
volition and consciousness. 71

 6

“Sariputra, the characteristics of the voidness of all dhar-
mas are non-arising, non-ceasing, non-defiled, non-pure,
non-increasing, non-decreasing. 84

“Therefore, in the void there is no form, feeling, concep-
tion, volition or consciousness 92

No eye, ear, nose, tongue, body or mind; no form, sound,
smell, taste, touch, mind-object, or eye realm, until we
come to no realm of consciousness; 93

No ignorance and also no ending of ignorance, until we
come to no old age and death and no ending of old age
and death. 102

“Also, there is no truth of suffering, of the cause of suffer-
ing, of the cessation of suffering, or of the Path. 107

“There is no wisdom, and there is no attainment whatso-
ever. 113

“Because there is nothing to be attained, the Bodhisattva,
relying on the Prajna Paramita, has no obstruction in his
mind. 116

“Because there is no obstruction, he has no fear; 116

 7

And, thus, he passes far beyond confused imagination 117

And reaches Ultimate Nirvana. 117

“The Buddhas of the past, present and future, also relying
on the Prajna Paramita, have attained Supreme Enlight-
enment. 118

“Therefore, the Prajna Paramita is the great magic spell,
the great spell of illumination, the supreme spell, which
can truly protect one from all suffering without fail.” 118

Hence, he uttered the spell of the Prajna Paramita, saying,
“Gate, Gate, Paragate, Parasamgate. Bodhi, Svaha!” 119

Memorial For My Master, The Great Teacher T’an Hsu 121

Glossary 126

Transfer-of-Merit Vow (Parinamana) For All Donors 132

 8

The First Preface

When four assemblies jointly invited the great
master of Chan Sham to expound The Heart Sutra at
the Buddhist Library of China, he made an all-out
effort, although his lecture series was to last nine
grueling days and even though he was already
eighty-four years old. He enjoyed teaching Buddha-
dharma, and those who came to listen were de-
lighted. During those nine days, there was standing
room only every time he lectured, a clear sign of the
greatness of that Dharma assembly in this five-
kasaya period of turbidity. The old master explained
the Sutra directly, eluding conventional restrictions.
Although he used the traditional divisions of the
Buddha’s teaching into classes, on many occasions
he dealt broadly with the general idea. Initially, his
aim was to explain The Heart Sutra, but he com-
mented, likewise, on The Lotus Sutra; and while dis-
cussing The Doctrine, broached the topic of the
world situation as well. And why? Because all dhar-
mas are Buddhadharma, and all sutras are one sutra.

Buddhadharma is never separated from the world.
All phenomena are Buddhadharma, and whoever
understands completely does not have a single mote
of dust settle on him or her. All one’s words and
thoughts are thereby freed from obstacles. Each of
one’s statements, whether harsh or delicate, is

 9

always exact and to the point. Sentient beings
receptive to the Dharma will have their Wisdom Eye
opened upon hearing this teaching, but those with
distorted vision are bound to be bewildered and,
most likely, will miss the whole point. Some indiv-
iduals excel in the knowledge of every rule and
every convention, and their words flood forth with-
out surcease. They may have acquired mastery over
the divisions and classifications of the Buddha’s
teaching; but not understanding its meaning, they
cannot avoid getting entangled. Playing with words
and turning them about, they are bewitched; and
even though their speech is systematic and orderly,
they fail to understand the ultimate and lose sight of
the truth. According to one of the early Buddhist
sages, the entire universe is one sutra of a sramana;
and, also, the entire universe is the eye of a sramana.
Although an enlightened person might spend a lot of
time reading a sutra, he or she will not carry it
around in his or her mind. One might say one is
reading sutras not with one’s eyes but with one’s
wisdom, and, though reading all day long, there are
really no sutras to read.

My great old teacher explained The Heart Sutra by
highlighting its salient points in a prologue. Accord-
ing to his explanation, all is really Buddhadharma,
and every single form and each tiny bit of color is
the Middle Way. Speaking naturally and freely, he

 10

received support from all sides, precisely because all
is Buddhadharma. The great old teacher expounded
The Heart Sutra every day for nine days, yet The
Heart Sutra itself was never mentioned. This is truly
the way to expound The Heart Sutra.

The master lectured in Mandarin, and Upasaka Wang
K’ai translated into Cantonese, making the Canton-
ese people very happy. Because of these lectures
many of them now understand The Heart Sutra.
Those who knew both dialects praised him for the
integrity of his translation. Having read his notes he
made while translating, I concluded, in my turn, that
Upasaka Wang K’ai made every effort to retain the
original meaning. Every sentence and every word is
exactly as it was used by the great old master. Only
the dialect is different. The translator’s descriptions
convey even the sounds and the nuances to such a
degree that reading them is equal to hearing them
spoken. Upasaka Wang stood outside the adaman-
tine door and eventually made a breakthrough, using
his superior knowledge and skills the way one would
use an ax to break down any ordinary door. People
entered and discovered what The Heart Sutra holds.
I believe he understands what his treasury is and
what his virtues are. Wouldn’t you agree?

Disciple Nien An
The year of Wu Hsu,

June 1958

 11

The Second Preface

The Buddhadharma is profound and wonderful, but
to expound the unfathomable doctrine in all its depth
is far from easy. Some people devote most of their
energy and thought to the Dharma by teaching or ex-
plaining the sutras; however, in their deducing and
in their searching for terms and supportive quot-
ations, they have not yet reached the level of the
Buddha’s mind. The one who has not climbed
Mount Tai (Tai Shan) can only say, “How majestic!”
Someone who has not seen the Yellow River but
who yet describes how great, how vast it is, is not
speaking from his own experience. If one’s view
regarding the Dharma is based on speculation, one’s
understanding will not be clear; is one is not then
going to be in a position to explain the Dharma
successfully to others. When the teacher lacks un-
derstanding of the Dharma, it is hard on the students.
They must study too hard to make up for the incom-
plete guidance. They might even become discourag-
ed and give up, fearing failure, and that would be
such a pity! When the great master expounded The
Heart Sutra in the Buddhist Library of China, I
translated his lectures from Mandarin into Canton-
ese. I had taken refuge in the Three Jewels from my
master many years before that, and Le Kuo, another
master, had taught me Buddhadharma. Obliging and
kind, he did not abandon me even though I was

 12

foolish. He guided me patiently to the right path.
Bound by my fixed karma, I am constantly in a
hurry and do not devote enough time to the Tatha-
gata’s teachings. It is difficult to reduce my ignor-
ance and change my hab its, and my mind is as dull
as it was before I star ted aspiring to Buddhadharma.

However, the Grand Master T’an Hs u’s practice of
the Tao of Bodhi is most serious. He thoroughly
comprehends the unsurpassed Dharma in all its
implications, and his Tao is of the highest integrity.
His great reputation has long been established. My
goal while learning Buddhadharma was to work with
an all-out effort, to follow faithfully, and to be
authorized to translate. I feel, nevertheless, uneasy
about my own limited knowledge. Prior to his
systematic explanation of the Sutra, the master pre-
sented in everyday language and with perfect
freedom of expression the results of his thorough
and exhaustive study, bringing into play all the
subtlety of the wondrous and profound Dharma. It
seemed as easy as if he had peeled a plantain or
stripped a cocoon, using many carefully chosen
examples along the way to make his discourse more
relevant in terms of daily life. The audience was very
impressed and deeply moved. If the Grand Master
had not already climbed Mount Tai and had not
already seen the Yellow River with his own eyes,

 13

how could he have expressed himself so lucidly, so
consistently?

During those nine days of his lectures, the entire
Dharma assembly experienced a deep sense of well-
being, and at the conclusion of the series they all
agreed to take up a collection for the publication of
the master’s discourses, which themselves are to be
used as an offering to all mankind and to provide a
good condition for the Dharma’s condition in the
future. With this in mind, I have accepted the res-
ponsibility for arranging and organizing my notes on
the master’s discourses. Other commentaries I have
read are brief and to the point, but that approach
does not suit all readers. Consequently, I chose not
to edit my record of these lectures but handed them
over as complete and integral to the Grand Master’s
teaching. I did not avoid or dodge any of the prob-
lems; I just presented the record in a straightforward
manner. Also, because people have difficulty some-
times with literary language, I did not take the
liberty to emphasize, exaggerate or add anything for
fear of losing the meaning and the expressions
characteristic of the Grand Master’s discourse. May
I be forgiven for my awkward presentation.

Wang K’ai, Disciple of the Three Jewels
The year of Wu Hsu, April 1958,

Hong Kong

 14

Translator’s Introduction

Wonderful Prajna! Mother of all Buddhas and the
supreme guide and teacher of sages and saints! All
that is comes from Prajna and returns to Prajna.
Sentient beings experience birth and death on the
Wheel of Life-and-Death, their minds deeply affect-
ed by ignorance, bent by the five skandhas, and
confused and submerged in the ocean of suffering
for long kalpas. How regrettable! Prajna is said to be
the light in the darkness of a very long night. On the
ebb and flow of the ocean of suffering, Prajna is a
raft. To a house consumed by a blazing fire, Prajna
is the rain. Without Prajna the universe is darkness,
without Prajna the human mind is ignorant, without
Prajna sentient beings suffer without respite. Culti-
vation of the Prajna Paramita, the perfected virtue of
knowing truth by intuitive insight, relieves us from
our suffering and helps us to overcome all kinds of
calamities. All Buddhas of the past, present and fut-
ure attain Prajna, and the sages and saints have culti-
vated Prajna. Therefore, all of us need to cultivate
the practice of Prajna.

The wonderful doctrine of Prajna is true and, there-
fore, real; it is perfect in all places and at all times,
and yet it is inconceivable. If one can understand
that voidness is not void since radiant existence
exists within its mystery, then, at that moment, all is

 15

perceived as void. Sages and saints become accomp-
lished by means of Pra jna, the ultimate ground all
sentient beings share. The uninformed majority fails
to understand t hat all that exists is produced by
causes and conditions and that the self is a false self
without any selfhood. Most grasp form and mistake
it for True Existence, enduring immeasurable suffer-
ing on the Wheel of Life-and-Death. The practice of
truth, or the reality of Pra jna, excepted, there is no
release from suffering in the Three Realms, no hope
of freedom from worldly worries.

It says in The Mahaprajna Paramita Sutra, “All
forms are unr eal and illusory, and if th ey are seen as
such, the Tathagata will be perceived ” because,
originally, the true Void is formless. The Sutra says
further, “The one who sees me by form and seeks
me by sound cannot perceive the Tathagata because
of deluded views.” This is to be understood as say-
ing that the one who perceives the form (or body)
and the sound (or voice) as the Buddha is grasping
merely the form. Missing the true meaning of real-
ity, he or she is unable to perceive that all dharmas
are voidness. The Sutra says further, “A Bodhisattva
that still clings to the false notion of an ego, a per-
sonality, a being and a life is not a Bodhisattva.”
Bodhisattvas, like the Buddhas, establish themselves
in Emptiness, apprehending their ego, personality,
being, and life as false views rooted in duality. “The

 16

one who hears this pure teaching with a clear and
faithful mind can attain the really real, the reality
that is formless; those freed from all forms are called
Buddhas,” the Sutra continues.

The Prajna Paramita Hrdaya Sutra is the core of
The Mahaprajna Paramita Sutra in six hundred
scrolls. Its teaching is the teaching of supramundane
Voidness as the only true existence, the true Void
being mysteriously concealed in the existing. There-
fore, one might say the substance of this sutra is the
Voidness of all dharmas; and non-obtaining is the
purpose. There is nothing to be obtained from the
manifestation of dharmas, all dharmas being void, or
empty. Bodhisattva Avalokitesvara, coursing deeply
in the Prajna Paramita, comprehended the substance
of the reality of Prajna: All dharmas, as well as all
five skandhas are empty of self, and completely free
of thought. For this reason the Bodhisattva received
the name Guan Zi Zai Pu Sa.

As the substance of all dharmas, Voidness confirms
the true reality of form as non-form. The one who
understands that Buddha and sentient beings are not
different can liberate all sentient beings from disease
and calamity, end the cycle of birth and death, and
attain perfect, complete Enlightenment and Nirvana.

The aggregate of form (rupa skandha) stands for all
matter that is produced by causes and conditions,

 17

with no permanent substance and no separate, last-
ing self. The remaining four skandhas are as follows:
feeling, conception, volition, and consciousness.
They all belong to the dharma of mind, which is,
likewise, void. But mind cannot find expression
without form, and form cannot manifest itself with-
out mind. Without form, mind cannot be expressed;
without mind, form cannot be made manifest. In
other words, apart from form there is no mind, and
apart from mind there is no form. Although they are
inseparable, they are not the same, as stated in the
Sutra: “Form is Voidness, and Voidness is form.”
Being neither form nor mind, all dharmas are void
here and now; this is the wonderful Dharma of Real-
ity and Suchness, transcending all others.

The uninformed view the perceptible world with all
its beings and non-beings as real or true. Some of
them know that it is an illusion produced by the
interaction of matter and mentality, that it is decep-
tive and impermanent, and that it must return to the
Void. That interpretation of voidness has not been
especially created by Buddhas and Bodhisattvas in
order to emphasize that all dharmas are rooted in
emptiness, because all existence is originally devoid
of selfhood and, therefore, empty. It is what they
truly have been practicing for countless kalpas. All
those who attain Enlightenment attain understanding
of the true substance of reality. They perceive that

 18

the five skandhas are empty and, thereby, overcome
all ills and suffering.

Ultimately, mind and form are not different.
Likewise, the rest of the existing world has neither
birth nor death, is neither pure nor impure, and it
neither increases nor decreases because it is origin-
ally void (of selfhood). If one perceives birth as
coming and death as going, or if one claims that
clean is pure and dirty is defiled, holds full to be an
increase and less a decrease, then one is not yet
empty of skandhas. These views represent obstacles
which bind. Not being able to liberate oneself, how
can one hope to liberate others? When one has
finally reached the understanding that all existence is
produced by causes and conditions and is, therefore,
empty of permanent self, then all reality equals
stillness and the absence of diversified form. Then
birth and death, pure and impure, increase and
decrease – all are void. Without defiled thought
arising, suffering and calamity vanish. The entire
range of artificial or contrived forms is the result of
the six organs, six kinds of data and six kinds of
consciousness. Reality, in truth, does not comprise
any realm. When the five skandhas are empty, there
is no diversity of form. Without ignorance there is
no ending of ignorance, and it is the same for old
age and death.

 19

Supreme Prajna is stillness without form. When one
is neither the resultant person nor the dependent
condition, one’s suffering ends. When delusory
thoughts and views are severed, it is the end of the
cause of suffering. However, to relinquish the doc-
trine of unreality is to block the cessation of suffer-
ing. Without the three studies there is no path. If
there is no subject of wisdom, it is called Non-
wisdom. Without the object and its domain there is
absolutely nothing to obtain. True mind is not
empty, yet it is Emptiness. Although Bodhi is con-
sidered to be an attainment, there is really nothing to
attain. To perceive the ground of all Buddhas is
Suchness. There are adornments everywhere, and
ten-thousand merits manifest themselves. When
Dharmakaya becomes manifest, there is only true
Emptiness. Mind established in true Emptiness
completely encompasses the universe. There should
be no seeking – no inside and no outside. The
universe is not attainable in that way. As long as
there is something to attain, there are obstacles;
thought arises and there is then an object. To have an
object means duality, which means the loss of true
reality, which cannot be called the Prajna Paramita.

The Bodhisattva Avalokitesvara practiced wonderful
Wisdom and attained Enlightenment completely free
of attachment. He entered emptiness, unobstructed,
through the gate of liberation. Since there is nothing

 20

but Emptiness, (including the body, mind and all
that exists), a Bodhisattva is never moved by eulogy
or ridicule, slander or fame. Even war, famine or the
bubonic plague are dismissed by him or her as
illusions taking hold through karma. Letting go of all
that seemingly exists on its own, independently of
the mind, sets forth brightness; and the one exper-
iencing it will not be intimidated. The Bodhisattva
then enters the kind of liberation that is Nirvana.
Similarly, the one who has been practicing over a
long period of time achieves wonderful calmness,
which empowers him or her when faced with distur-
bance. Water cannot submerge such a one, nor can
fire burn. Having attained liberation, the Bodhisattva
is fearless. Seeking Dharma outside, in what exists
apparently independently of the mind, is proceeding
backward, perpetuating a misunderstanding of what
is good and evil, dreaming of gain, and holding the
cycle of birth and death to be the opposite of
Nirvana. It is essential to let go of distinctions such
as dreaming versus thinking, right side up, etc., if
one wants to enter the gate of liberation through
non-action. Only when the name or form is dis-
patched and there is no mind object, can the original
Enlightenment become manifest and Nirvana, the
perfect liberation in the Dharmadhatu, be obtained.

All the Buddhas in the three periods depend on the
Prajna Paramita for the attainment of Anuttara-Sam-

 21

yak-Sambodhi. Due to their superb causes, they
attain the fruit of sainthood. Thus, we know that the
Prajna Paramita can dispose of all kinds of demons.
Independent of personality and Dharma, free at all
times and in all places, the Buddhas manifest or re-
main concealed depending on their potential. The
Great Mantra is beyond the comprehension of the
saints and the worldly alike. Endowed with a power
to sever ignorance, it radiates brilliance and stillness.
This great, bright Mantra emanates unadulterated
Wisdom, and its power to transcend the Three Realms
and attain supreme Nirvana is beyond comparison.
Illuminating throughout the ten directions, it shines,
like the sun, everywhere without discrimination.
Such is the unequaled Mantra.

The one who can receive and hold this Sutra and
Mantra will liberate all sentient beings from ob-
stacles, release them from suffering and attain Com-
plete Enlightenment. This is true and it is real!
Therefore, the Prajna Paramita Mantra says, “Gate,
gate, paragate, parasamgate, Bodhi Svaha.” The
great master T’an Hsu commented, “The Mantra
belongs to the esoteric tradition and, accordingly,
belongs to the five kinds of texts deemed primal,
untranslatable, and inconceivable; when they are
translated and explained, they will become conceiv-
able Dharma, and their original meaning and merit
will be lost.” In short, the primary purpose of the

 22

Prajna Paramita Mantra is to liberate self and others,
traverse the sea of suffering and, attaining Complete
Enlightenment, reach the serenity and joy that is
Nirvana.

Dharma Master Lok To
Young Men’s Buddhist Association of America

November, 2000 (Buddhist Year: 2544)
Bronx, New York

 23

Prologue by Grand Master T’an Hsu

The Hrdaya Sutra, or Heart Sutra, is the topic under
consideration. According to Grand Master Chih I
(538-597 C.E.) of the T’ien T’ai Sect, any speaker
who endeavors to explain one of the Mahayana
sutras should cover five points of the scripture’s
profound meaning, or five profundities. What are
they? They are as follows:

 1) Explanation of terms and names
 2) Definition of the substance.
 3) Clarification of the principles.
 4) Discussion of its (the sutra’s) application.
 5) Discernment of the doctrine.

The five profundities regarding this Sutra are as
follows: The Dharma and the example stand for the
name. All dharmas are empty (or void) of substance.
Nothing there to be attained is the principle. Elimin-
ation of the three hindrances (greed, hatred and igno-
rance) is the application, and the ripening of the fruit
is the doctrine. All of what follows will provide
further explanation.

In order to explain its name, the Sutra should be seen
and distinguished within the context of all of the
Buddha’s teaching. Altogether, there were seven
reasons for naming a sutra according to seven cate-
gories, as follows: The first category consists simply

 24

of the name of the speaker of a particular sutra – for
example, Amitabha Sutra, Vimalakirti Sutra, etc. In
the second category, the name designates the teach-
ing conveyed by that particular discourse, such as
Nirvana Sutra or Mahaprajna Paramita Sutra, to
give two examples. In the third category, the sutras
are named to elucidate the doctrine they teach by
analogy. The title Brahmajala Sutra derives from
the net of banners used for the adornment of the
palace of Mahabrahma. Each eye of the net is said to
have contained a mani-jewel, and its brightness re-
flected all the others ad infinitum. Likewise, the
Buddhadharma is forever reflected through the
brightness of the radiant minds of all Bodhisattvas.
In the fourth category, the sutras are named after the
person(s) seeking Dharma from the Buddha – e.g.,
the Sutra of Prajna for the Benevolent King spoken
by the Buddha. In that sutra, the Buddha teaches
sixteen benevolent kings. The Buddha and the kings
are the persons, and Prajna is the Dharma. The fifth
category combines an example specific to each case
and the Dharma. The name Prajna Paramita Hrdaya
(Heart) Sutra, for example, consists of Prajna Para-
mita, which is the Dharma, and Hrdaya, or Heart,
which is the specific example. More will be said on
this subject later.

In the sixth category, the name of a sutra expresses a
connection between a person or a being and an ob-

 25

ject or event that is the clue to the Dharma. The title
The Sutra of the Bodhisattva’s Necklace, to give an
example, hints at the transcendental adornments of a
highly accomplished spiritual being. The Bodhi-
sattva is the being, the necklace is the object, and
their connection is the clue to the Dharma.

The combination of the teacher’s name and the name
of the Dharma with an analogue are included in the
seventh category of titles. Consider, for instance, the
title Buddhavatamsaka Mahavaipulya Sutra: The
Buddha is the teacher, Mahavaipulya is the Dharma,
and Avatamsaka is the analogue. The Buddha attain-
ed the fruit of Buddhahood because he returned all
the causes of all actions. Avatamsaka is the ana-
logue, the ground of Buddhahood. Maha means
great, suggesting that, in this instance, the doctrine is
applied universally and accommodates all the other
doctrines. Vaipulya stands for function of pure
karma in all places. Because of Buddha’s attainment
of that stage, the mind encompasses the universe,
and everything in the ten directions is the Buddha-
sphere. Furthermore, each of the Buddha-spheres
encompasses a chiliocosm. This is over the heads of
most people because their only knowledge of this
world is based on their narrow outlooks. To repeat
then, the above seven categories of titles as relevant
to Mahayana sutras are based on either of the

 26

following: individual(s); a particular Dharma; an ana-
logue; or any combination of these.

The title of The Prajna Paramita Heart (or Hrdaya)
Sutra combines Dharma, i.e., the Prajna Paramita,
with a specific example – Heart or Hrdaya. The
terms used are in Sanskrit: Prajna means wisdom,
and Prajna Paramita stands for wisdom acquired
experientially, by means of intuitive insight, and per-
fected, through cultivation, to the level of transcen-
dental knowledge; it is just the Original Wisdom of
the mind, or the True Mind. Why, then, add words to
it? Because that Sutra is axiomatic for the entire
collection of the Prajna Paramita scriptures. Just as
we consider the heart to be the center of the body,
that Sutra is the center and distills the essence of all
the Prajna Paramita texts.

Originally, since time immemorial, Prajna has mani-
fested itself as intuitive wisdom in all sentient
beings. That is known as former wisdom, or wisdom
of life. However, people became confused through
grasping, and the True Mind, fogged over by perver-
ted views, manifested itself as obsessive thought-
patterns. The cycle of birth-and-death never stops
turning the Wheel of Life-and-Death, and it is diffi-
cult to get off. Actually, however, the True Mind is
never separate from us, not even for one moment.

 27

The Buddha spoke the Prajna Paramita Dharma for
close to twenty-two years. Recorded and compiled,
the resulting text consisted of six hundred scrolls,
and it was delivered in sixteen meetings of the
Assembly. The differences that existed were merely
differences in expedient means adjusted to suit a
particular potential; and, in every case, the aim was
to free those who listened from perverted views,
help them to abandon grasping, and teach them to
return to the original source and understand their
True Mind. In other words, the Prajna teaching is
aimed at removing confusion, bringing about the
recognition of one’s own True Mind, and returning
to the truth. According to this doctrine, the mind has
three layers: the first is the layer of the deluded
mind; the second is the Prajna Mind; and the third is
the center, the heart, or the pivot of the Prajna mind,
which also is the relation of this Sutra to the doc-
trine. The Heart Sutra is the axis of all the Prajna
Paramita teachings. Taking further the example of
the mind, one might call The Heart Sutra the abso-
lute center of the central sutras. If we compare the
core of this Sutra with the mind of worldly people,
the mind of Prajna is the true mind; and the mind of
worldlings is the deluded mind.

Again, the absolute center of the mind’s center may
be perceived as consisting of three layers: the mind
of worldlings, the mind of Saints and Bodhisattvas,

 28

and the mind of Buddhas. Minds of worldlings are
immersed in suffering of many kinds. In contrast,
the mind of a saint, the first level, represents the
accomplished individual of the Two Vehicles, or a
Bodhisattva; and at the center of mind’s center is the
Buddha, the Ultimate or True Mind. The mind of the
Prajna Paramita Sutra is the True Mind, also refer-
red to as the Essential Wisdom. The Essential Wis-
dom we are speaking of is to be distinguished from
the awareness of objects or the environment and
their use and value, which usually characterized as
knowledge by worldly people.

The term Paramita is Sanskrit, and it means reach-
ing the other shore. The Prajna Paramita, or the
Wonderful Wisdom, courses like a boat, transporting
all sentient beings across the sea of defilement to the
other shore that is Nirvana. The word Nirvana, also
Sanskrit, means transcending birth and death or,
simply, liberation. The Prajna Paramita is, therefore,
the Essential Wisdom and the center of all kinds of
prajna. Almost every sutra functions on two levels
simultaneously: One level is general; the other is
specific. However, the Prajna Paramita Heart Sutra
is just specific; although its title includes the word
sutra due to usage, the text does not function at the
general level.

 29

Sutra in Sanskrit originally meant to uphold; and
when applied to principles, it upholds the principles
of all the Buddhas whether moving upward, down-
ward, or upholding sentient beings according to their
potential. If the one who understands Buddhadharma
upholds the principles of all the past Buddhas, he or
she can liberate sentient beings. Whoever can under-
stand the theory behind the flawless, accomplished
Buddha, can also understand how to uphold the pot-
ential of sentient beings. Sutra, then, means a short-
cut and a well frequented path. Finally, it means the
way to Complete Enlightenment.

The second profundity is the definition of substance.
What, then, is the substance of The Heart Sutra?
Starting with “Sariputra, the characteristics of the
voidness of all dharmas are non-arising” through
“there is no wisdom, and there is no attainment
whatsoever” is the definition of its substance. Con-
sequently, “the characteristics of the voidness of all
dharmas” is the substance of this Sutra.

The third profundity is focused on the clarification
of the purpose of a sutra. Since we already under-
stand the meaning of this Sutra’s name as well as the
meaning of its substance, we should have no diffi-
culty understanding its principle or purpose. We
should understand its principle according to the
sentence “There is nothing to be attained.” When

 30

there is nothing to attain, one is able to discern the
characteristics of Emptiness.

As to the discussion of the application of this Sutra –
it being the fourth profundity – it is to break off the
three obstacles. What are these? They are as follows:
passions; deeds (past karma); and retribution. Prob-
lems, worries and suffering all are related directly to
the three obstacles.

There are two kinds of retribution: being the
resultant person; being in the dependent condit-
ion(s). Being the resultant person means being what
we are physically, our bodies. Some are strong and
in good health, so others respect them for it. Some
are unsightly and unwholesome, so others dislike
them. The strong, the weak, the long-lived and the
short-lived, the beautiful and the ugly, the wise as
well as the foolish, all have varied causes in their
previous lives and, accordingly, receive diverse
effects in their present existence. Those who have
produced good causes in their previous existences
enjoy good health, longevity, beauty and wisdom in
this life. In contrast, those who generated evil causes
in their past lives have various deficiencies and
shortcomings in the present. This, then, is what
being a resultant person means.

Being in the dependent condition(s) relates to one’s
circumstances, including clothing, sustenance and

 31

shelter. Obviously, those who have all their needs
satisfied live happily; favorable events occur, yet
they do not now have to exert themselves because of
good causes in their previous lives. A resultant per-
son relies on the dependent conditions for survival,
and the conditions, in turn, have their causes in his
or her past existences. However, good karma – prac-
tice and deeds that benefit others in the present –
will produce favorable effects in one’s future exist-
ences.

The connection between cause and effect must not
be doubted. The obstacles resulting from past deeds
come into existence because we live in this world. It
really does not make any difference who is a lay per-
son and who is a monk or a nun. Most are involved
in interactions inevitably connected with existence
within society, which frequently produce circum-
stances generating obstacles through karma. There
are three kinds of karma: good, bad and transcen-
dental.

The obstacle of passion arises as retribution for
deeds done in the past. The circumstances produced,
then, are favorable or adverse according to karma.
Striving to achieve one’s goal combines with the
confusion that usually accompanies it, producing
numerous defilements, and the result is suffering.
That is the obstacle of passion. The original defile-

 32

ments are six in number: greed, hatred, ignorance,
the aggregates, doubt, and heterodox views.

All three obstacles are severed naturally when the
meaning this Sutra is thoroughly understood since
the application of this Sutra is the breaking off of the
three obstacles. To get rid of the three obstructions is
to be released from many kinds of suffering. Suffer-
ing is all-pervasive, and even devas must endure it,
though to a much lesser degree than human beings.
Therefore, the purpose of all Buddhadharma is to
depart from suffering and to dwell in happiness.

Discernment of the doctrine is the fifth profundity.
Since we have already reached some understanding
as to the meaning of the Sutra in terms of the four
profundities – i.e., its name, substance, principles
and application – we are now in a position to
proceed to a discussion of this last one: The entire
body of the Buddha’s teaching can be divided into
five phases; and using the example of the five ways
in which milk is used to provide nourishment can be
applied to situate The Heart Sutra in its proper posit-
ion in the entire context of the Buddha’s teachings.

While teaching, the Buddha frequently referred to
the example of the white cow of Snow Mountain.
On the slopes of Snow Mountain grow many variet-
ies of grass that make cows healthy and strong. The
milk is wholesome and rich in nutrients and helps

 33

those who drink it to survive better. Similarly, the
Buddhadharma can nourish our wisdom, and, thus,
the example of the five uses of milk appropriately
illustrates the five stages of the Buddha’s teaching.

Initially, the Buddha delivered the essence of the
Avatamsaka Sutra (Hwa Yen in Chinese), it being the
first phase of his teaching. It was the teaching as
formulated in the Mahayana sutras, and those people
with obstructions could not rise to its level. It was
like offering fresh raw milk to a baby; those with
obstructions could not digest its message.

The second phase is represented by the Agamas,
which are comparable to thin, sour milk. The
Buddha spoke the Avatamsaka Sutra first so that the
eyes of Mahayana Bodhisattvas would open to the
view and awareness of the Buddhas. At that time,
many with shallow roots could not and would not
accept these highest teachings. Though they had
eyes, they could not see; though they had ears, they
could not hear; though they had mouths, they could
not ask. It was as if they were blind, deaf and mute.
The Buddha continued teaching the Avatamsaka for
twenty-one days to convert all those with Bodhi-
sattva potential. Many who could not listen formu-
lated, later on, the Theravada tradition. In the Deer
Park, the Buddha chose to teach the Agamas, there-
by making his teaching comparatively easier to un-

 34

derstand. Five of his friends attained deep under-
standing and became his first disciples, and that
marked the beginning of what later became the
Theravada tradition. The Buddha taught the Agamas
for close to twelve years. Those who could not
follow the teachings during the Avatamsaka phase
can be compared to babies who, unable to digest
fresh milk, can take it thinned down or after it is
allowed to turn. The teaching of the Agamas is com-
parable to milk that is, thus, made easier to digest.

The third phase is the Vaipulya, interpreted as con-
taining the doctrines of equal relevance. This phase
is comparable to milk of full strength that is allowed
to turn in order to be easily digestible. During that
time the Buddha spoke four kinds of teachings, and
the division into Theravada and Mahayana was not
marked. This phase is said to have lasted for ap-
proximately eight years.

The fourth phase, that of Prajna, is believed to have
lasted for twenty-two years; it can be compared to
the ripened curd. The nourishment it provides is con-
centrated as well as being easily digestible.

The fifth phase relates to the Saddharma Pundarika
Sutra and to the Nirvana Sutra. In contrast to the
milk simile above, this phase has the quality of
clarified butter. During that period the Buddha is

 35

said to have taught Mahayana Dharma, the unim-
peded teaching pointing directly at the mind.

To summarize, the Buddha taught Dharma in five
stages, and each of these displays two facts: exped-
iency and reality. Expediency means following the
causes and conditions (such as the sentiment and
potential of sentient beings in a given situation);
reality equals Truth or the absence of falsehood. The
Buddha spoke the truth of his unsurpassed Wisdom
directly. The five stages can profitably be reviewed
for their expediency-reality balance:

 1) The earliest stage, that of the Avatamsaka
Mahavaipulya Sutra, is said to consist of expediency
and reality (or truth) in equal proportion. Exped-
iency means promoting the understanding of reality.
The teaching of reality makes entry into the Wisdom
of Buddhas possible. Thus, the first stage includes
both expediency and reality.

 2) The stage of the Agamas is focused on
expediency. The Buddha adapted his teachings to
the potential of sentient beings, specifically of those
in the world; consequently, he did not discuss the
superb Dharma at that time. Agama is a Sanskrit
term, meaning incomparable. The term incompar-
able Dharma is intended to convey the conviction
that nothing can be compared with the Agamas.

 36

 3) In the Vaipulya stage, the proportion between
expediency and reality is about three parts to one,
expediency being predominant. What are the exped-
ient teachings? The first expedient teaching was later
developed into the sutra section of the Tripitaka. It
deals with the Two Vehicles – sravaka and pratyeka-
buddha – in relation to their ending the cycle of
birth-and-death in terms of allotment only, but not
ending the cycle of mortal changes. Nevertheless,
the Two Vehicles have birth and death. The second
expedient teaching of the third stage is the earliest
formulation of Mahayana, specifically, the Dharma
of the attainment of non-birth. The third expedient is
the teaching of differentiation. The fourth expedient
teaching belonging to this stage is the Dharma of
Reality. Manifesting progressively the doctrine of
perfect teachings during the third stage, the Buddha
is said to have taught these four different approaches.

 4) The stage of Prajna, or the fourth stage, is
reflected in the Prajna scriptures. It is said to be
composed of two parts expediency and one part
reality; i.e., it is the Mahayana teaching, or the Great
Vehicle.

 5) The fifth stage, that of the Saddharma
Pundarika and Nirvana Sutras, is the stage of the
Dharma of Reality, or Truth, without concern re-
garding expediency. At that stage, the Buddha had

 37

little time left and could not afford to spend it worry-
ing about the potential of the Assembly. Following
his delivery of The Sutra of Bequeathed Teaching
during his final period, the Buddha entered his final
Nirvana.

The Heart Sutra, the topic of the detailed commen-
tary below, belongs to the fourth stage according to
the above scheme. It is said to consist of two parts
expediency and one part reality, and it is comparable
to well-ripened curd.

 38

Prajna Paramita Hrdaya Sutra
Translated by Tripitaka Master Hsuan Tsang of the
T’ang Dynasty with Commentary by Grand Master
T’an Hsu

Of the seven known translations of The Heart Sutra,
the one by the Tripitaka Master Hsuan Tsang (600-
664 C.E.) is the most popular. Tripitaka is a Sanskrit
term designating the whole Buddhist canon, which
consists of three sections: 1) the Sutras, which are
the original texts of the Buddhadharma; 2) the
Vinaya, or rules of discipline; and 3) the Sastras, or
commentaries, related to theory and practice, as well
as to the teachings in relation to non-Buddhist argu-
ment. Dharma Master Hsuan Tsang understood the
Tripitaka thoroughly, and, therefore, the title of Tri-
pitaka Master was bestowed upon him. He did not
study canonical texts primarily for personal satis-
faction; his purpose was to make them available to
others, and he acted in compliance with a direct
order from the emperor. Dharma Master Hsuan
Tsang was a very famous sage in the T’ang Dynasty.
The description of the arduous way by which he
obtained the scriptures is known to every family and
household, and there is no need to delve into it at
this time.

 39

The Prajna literature is very extensive; it covers
approximately twenty years of the Buddha’s teach-
ing career. The seven translations of the Sutra
display minor differences, but the essential meaning
was respected in each case. There is no major differ-
ence among them. According to Tripitaka Master
Kumarajiva’s translation, this Sutra was spoken by
the Buddha. Every translation of The Heart Sutra
includes a commentary which consist of three parts:
1) The reason for the Sutra; 2) the method used to
convey the meaning; 3) the Sutra’s history. The
Heart Sutra was composed of excerpts from the
Mahaprajna Paramita texts, and simple words were
carefully employed to convey profound meanings.
Although the Chinese version contains only two
hundred sixty single characters, it nevertheless, em-
bodies the entire Prajna literature in all its depth and
subtlety. As to the reason for this Sutra, we only
need to look at the method used to put the text
together to realize that the Bodhisattva Avalokites-
vara was chosen as a model for the rest of us and
that the Sutra was spoken by the Buddha. To under-
stand it thoroughly is to understand all of the Prajna
literature. We are not going to address the Sutra’s
history at this time.

 40

When the Bodhisattva Avalokitesvara

The opening words introduce the one practicing
Dharma. The Prajna teachings were spoken by the
Buddha during the fourth stage, his purpose being to
guide those practicing what later became the ap-
proach of the Theravadins toward the practice of
Mahayana Dharma. Whoever practices according to
the Lesser Vehicle practices virtuous conduct and
Dharma primarily to benefit oneself. The Mahayana
practice, on the other hand, is aimed to benefit both
oneself and others. To liberate all sentient beings
implies concern for the well-being of all people.
Bodhisattva Avalokitesvara was chosen to demon-
strate to the persons of the Lesser Vehicle mentality
the full dimension of the Mahayana doctrines. The
name Avalokitesvara lends itself to several inter-
pretations. The Chinese translation – i.e., Guan Zi
Zai, – means the attainment of the Bodhisattva stage
and the causal-ground for practicing Dharma.

Why did we, the Chinese, choose to call the Bodhi-
sattva Guan Zi Zai? Because he attained the fruition
of the path. Visualizing and contemplating the name,
we come to understand its meaning. Guan means to
observe and to illuminate. The one who practices the
Bodhisattva path not only illuminates his or her own
mind but the world as well; and practicing in this

 41

manner, one can be sure of obtaining liberation. That
is what Guan Zi Zai means.

What is the meaning of Zi Zai? The one who is able
to halt the two kinds of birth and death and the five
fundamental conditions of the passions and delus-
ions can be called Zi Zai. To observe one’s own self
is to discover body and mind bound by the five
skandhas and the six organs with their corresponding
six kinds of data; we are not free and, therefore, not
Zi Zai.

The name Avalokitesvara comes from the ground
causes of the Bodhisattva’s Dharma practice while
on an island, perceiving the sounds of the world,
rooted in time as they are, rising and falling with the
ebb and flow of the ocean. From the sound of the
tide rising and falling, the Bodhisattva attained En-
lightenment, perfectly and completely comprehend-
ing the Dharma of birth and non-birth.

Someone asked how and why the Bodhisattva
attained the Tao and became enlightened by observ-
ing the ebb tide? The Bodhisattva, while practicing
by the sea, contemplated the sound as it increased,
decreased and then came to a full stop, occurring
simultaneously with the ebb tide. He pondered the
root of all causes and finally attained Enlightenment
by understanding that all existence is subject to birth
and death and, therefore, is impermanent. However,

 42

the hearing itself is timeless; hence, it is beyond
birth and death. Those without practice can hear, but
they do not listen. While hearing the sounds, they
only think of the outside; however, although the
sound of tide has birth and death, the nature of
hearing does not. And why not? Because even when
the sound of tide stops, our capacity for, or nature of,
hearing does not. We can still hear the wind in the
branches of a tree, the songs of birds and the shrill
sound of the cicadas. Had our capacity for hearing
vanished with the sound, we should not be able to
hear ever again. Even when all is quiet late at night,
we are aware of silence, or non-sound, because of
our capacity for hearing. In reality, there are two
kinds of hearing: One comes and goes in response to
stimulation; the other functions independently of it.
Thus, we can safely say that although sounds have
birth and death, the hearing capacity does not. It
actually never vanishes. All existence, including
dharmas, is impermanent and, therefore, subject to
birth and death – just like magic, like bubbles or like
shadows. The nature of hearing, on the other hand,
can never be destroyed.

In this manner, we come to know the bright and
accomplished nature of hearing. Our mind accords
with whatever we observe: If we observe birth and
death, there is birth and death; and if we observe
non-birth and non-death, there is no birth and no

 43

death. All things are produced by the mind; they are
completed through contemplation. Everyone has a
mind and, consequently, a potential to formulate the
world according to his or her own intentions, but
without effort one will not succeed. Nature is the
substance; mind, the function. The function never
separates from substance, nor the substance from the
function. Function and substance, though separate,
are causally connected. Nature governs the mind,
and the mind is nature’s function; they mesh. Al-
though both retain their own character, they are in-
separable. Dharma practice can start right at this
point. One needs only to understand one’s mind, see
one’s True Nature, and, following that, attain the Tao.

The Bodhisattva Avalokitesvara practice makes one
listen to and be mindful of one’s own nature and, by
means of listening, attain the wonderful function.
Listening to one’s own nature has no boundaries,
and it can accommodate all sentient beings while
saving them. We worldlings only react to or become
concerned about what we construe to be external, or
outside, sound. Negligent of our True Nature, we
hardly ever try to listen to it, and our hearing is
partial as a result of it. However, when we listen to
our own nature, our listening is not delimited by
time. Perceiving one’s nature thus, one’s listening is
complete and continual; and one’s joy and happiness
are permanent.

 44

When phonetically transliterated into Chinese, the
Sanskrit word Bodhisattva produces two characters:
Pu Sa or Bo Sa. Bodhi (Pu or Bo in Chinese) means
the perfect knowledge or wisdom by which a person
becomes a Buddha. Sattva (Sa To in Chinese) stands
for an enlightened and enlightening being, which is
to say that a person has already enlightened his or
her own nature by freeing himself or herself from
birth and death and helps other sentient beings to do
likewise. Worldlings, however, hold on to feelings
and disregard or oppose the Doctrine. Confusion and
frustration take them through the samsaric suffering
of the cycle of existence. To perceive one’s Self-
Nature by listening is the Bodhisattva’s way out of
the round of birth-and-death.

The first line of the Sutra, then, informs us that
Bodhisattva Avalokitesvara is the appointed practice
leader of the Prajna Assembly. He is going to teach
us how to follow his Dharma practice and establish
the mindfulness of listening to our Self Nature.

Was coursing in the deep Prajna Paramita,

This line specifies the Dharma of the Bodhisattva
practice. Coursing and deep relate to its quality. At
one time, one thousand two hundred fifty-five bhik-
sus attained the four fruits of the Arhat; they prac-

 45

ticed the Dharma of the Lesser Vehicle, which leads
to the end of their birth-and-death allotment. What is
the birth-and-death allotment? It means that every
sentient being’s body is merely a portion, or a part;
whether short, long, or of middle length, the life of a
sentient being must end. One round of birth and
death is referred to as an allotment. Whoever prac-
tices the Dharma of the Lesser Vehicle will have the
conversion into birth and death even after he or she
has come to the end of the individual allotment of
birth and death. What is the conversion into birth
and death? Our distorted thought is at the root of our
failure to escape from the cycle of birth and death.
One of the recognized features of thought is to
vibrate, quiver and to move on; and the pattern and
its movement normally neither change nor become
suspended as long as there is consciousness. Every
thought has its beginning, its duration and its end.
Due to feeling, conception, volition and conscious-
ness, every thought has its conversion into birth and
death. The activity is never suspended, and, thus, the
conversion into birth and death takes place, gener-
ated by feeling, conception, volition and conscious-
ness. Every rise and fall of delusive thought marks
this conversion into birth and death. If our Dharma
practice does not take us back to truth, we are not
going be able to end the conversion into birth and
death; and that would hinder us from discerning the

 46

Buddha’s point of view. To practice Dharma cor-
rectly, one should endeavor to liberate one’s thought
from delusion; the attainment and practice of truth
are the means to the attainment of Prajna. Without
these, how can we say we are coursing in the deep
Prajna Paramita? To end the samsaric cycle but not
the conversion of thoughts into birth and death is a
wisdom that is shallow. The Bodhisattva Avaloki-
tesvara attained Truth, thereby bringing the two
kinds of birth and death to a complete halt. This,
then, is the real, deep Prajna, the awe-inspiring
Wisdom: It is and has to be beyond discriminating
knowledge, since discrimination is one of the mani-
festations of duality, or birth and death. Paramita is
a Sanskrit term meaning virtue perfected to the level
of transcendence. In the context of Buddhist prac-
tice, it means to traverse the sea of Samsara, or the
sea of birth and death, and reach Nirvana. The words
“was coursing in the deep Prajna Paramita” attest to
the Bodhisattva practice of all three kinds of wisdom
– i.e., listening, thinking and practice; thus, he at-
tained the Radiant Wisdom, or the Ultimate. This
clause, then, offers a description of correct Dharma
practice, and its purpose is to provide guidance for
the Assembly, including those who have attained
partial understanding and insight.

 47

He perceived that all five skandhas are empty.

During his practice of contemplation and illumin-
ation, the Bodhisattva Avalokitesvara attained the
truth. By means of his minutely subtle Dharma prac-
tice, he penetrated the five skandhas, perceiving
them as empty. The five skandhas – namely, form,
feeling, conception, volition and consciousness –
continually provide five occasions for craving and
clinging. Two types of craving and clinging charac-
terize the human mind: craving and clinging to form
and craving and clinging to mind. Clinging to form
is the domain of the form skandha. The remaining
four skandhas constitute the domain of the mind, and
the clinging to mind is generated in those four
realms. All our grasping, manifested in our attach-
ments and aversions, is generated and developed due
to the activity of these four skandhas. Craving and
clinging emerge at birth, and the Buddhadharma
aims to sever them. The initial clinging is ego
bound. Ego is the anchor of our volition to grasp and
to possess, the root of our attachments and aversions
and, via these, the very root of our suffering. Cling-
ing to the body as the true self begins to manifest in
early childhood. Normally, the six organs produce
the six types of data, six kinds of consciousness and
the four mind skandhas along with them; jointly
these constitute the delusory ego. Craving and cling-
ing are spontaneous at birth, for, at that time, the ego

 48

arises simultaneously with the form skandha. The
rest of our existence is built up by our countless ego-
affi rming acts involving all the skandhas, but most
prominently the skandha of feeling; its domain con-
tains pleasant, unpleasant, neutral or indifferent
types of feelings. The body depends on the mind to
be provided with pleasant occasions and to be
protected from discomfort. There must be thinking –
i.e., conception – followed by action, and action
means volition. They, in turn, require established
bases of knowledge, and that is the role of the cons-
ciousness skandha. Children are sent to school to
learn and to acquire knowledge that prepares them
for the future. When there is sufficient knowledge,
there is action, which is invariably preceded by some
kind of thinking such as planning, imagining, re-
membering, etc. The body then receives the support
it needs. Thereupon, ego-grasping begins, and con-
fusion is generated by the five skandhas as the ego-
notion imposes itself on the process of experience.

Once it has become clear beyond any doubt that this
present body is not really the self – that one can
merely say mine or my body – all delusion regarding
the five skandhas is then broken off, and ignorance
along with it. What a pity that worldlings get so
deeply confused and completely fail to understand
this brilliant doctrine! Grasping the skandhas and the
ego-notion, they twist the data to fit their own

 49

picture of how reality should be. Actually, however,
the body is not the self. Rather, it is like a house that
I might call mine all right, but to consider it to be
myself would be a ridiculous error. In the same way,
I can’t correctly say, “This body is myself;” but I
can accurately say, “This body is mine.”

What, then, is the Real Self? Our Original Nature is
our Real Self. It depends on the body only tempor-
arily; and the body is no different from a house. A
house is completed and then gradually deteriorates;
similarly, the body has birth and death and the
period between them. Our True Nature (Real Self),
on the other hand, has neither birth nor death. It is
enduring and unchanging. The teaching of Real Self
and of illusory ego is basic to all Buddhadharma.
When it is understood, clinging is easily broken off.

The teaching related to the five skandhas is referred
to as the Dharma of Assemblage. Skandha is a San-
skrit term used by the Buddha in reference to the
five components of the so-called human entity. A
skandha is a constituent of personality; and it also
means accumulation in the sense that we constantly
accumulate good and bad in our minds. The Dharma
of the Five Skandhas is comparable to five kinds of
material, or elements. The mountains, the rivers and
the entire universe, the Buddhas and Bodhisattvas in
the three periods, even the six realms of existence

 50

and the Four Worthies – all are produced solely by
the five skandhas.

Who are the Four Worthies? They are as follows:
1) the Arhat of Theravada, 2) the Pratyekabuddha of
the Middle Vehicle, 3) the Bodhisattva of Maha-
yana, and 4) the Buddha, the ultimate fruit of the
Path. What are the six realms of existence? Three
are good and three are evil. Devas, human beings,
and asuras inhabit the three good realms; animals,
hungry ghosts and hell-dwellers belong to the three
evil realms. It does not make any difference – mun-
dane or supramundane – they are all produced and
completed by the five skandhas. However, by taking
the right path (the ultimate Path), one may become
an Arhat, a Pratyekabuddha, a Bodhisattva or a Buddha.

A good action can be good in three different ways;
likewise, an evil action can be evil in three ways.
Worldlings, confused because not knowing or know-
ing wrongly, get carried away and lose control over
their actions; then evil in the world increases, giving
rise to the five turbidities. There is the turbidity of a
kalpa in decay, the turbidity of view, the turbidity of
the passions, the turbidity of living beings and the
turbidity of life (the result of the turbidity of living
beings). Turbidity means turmoil. The turmoil of a
kalpa in decay is the product of the form skandha,
whereby sentient beings in the Saha World grasp

 51

form or material (the body) and misconstrue this as
the True Self, not realizing that all dharmas are
produced by the mind and give rise to the skandha of
feeling. The egocentric bias goes hand in hand with
the craving for gratification of the senses or the
body, and the result is the turbidity of view. The
turbidity of the passions is generated by the feeling
skandha. Seeking gratification of the senses brings
greed in its wake, manifesting as the desire for
wealth and personal gain and the subsequent strife
that accompanies it. Sooner or later, sound ethics are
abandoned, and the volition to grasp and to possess
is given free rein. At this point, worldlings become
totally engulfed in self-delusion, generating an un-
speakable number of defilements.

The turbidity of the passions comprises family de-
filements, societal defilements, national defilements
and world defilements. Also, while they are alive,
human beings are the victims of turbidity in the
realm of volition because the egocentric bias engen-
ders the cyclic pattern of existence, perpetuating
itself until the end of time. However, time is moving
on, and no matter how much of it we might have, we
shall die in the end.

The confusion of worldlings regarding the Real Self,
or True Self, is the turbidity of living beings. This
turbidity of life is caused by the consciousness

 52

skandha. The turbidity of living beings will event-
ually produce a decrease in the life span as well as
the size of each individual body. The Agamas speak
of a certain stage in the history of mankind when the
life span was eighty-four thousand years and the
average individual’s height was one hundred sixty
feet. However, there came about a gradual decrease
in both the life span and the height. Presently, to live
seventy or eighty years is considered long life, and
the average height of people is five to six feet.
Somewhere in the very distant future, claims the
ancient text, the life span of human beings will last
ten years, and the average height will be close to
three feet. That will be the time of upheavals and
disasters of all kinds.

Actions considered sound today may be viewed as
unskillful, even unethical, tomorrow as a result of
the ego inserting itself into the field of perception.
Countless defilements develop when skillful or
beneficial actions are re-evaluated and come to be
viewed as lacking in expediency and when the
Buddhadharma is dismissed as irrelevant. Confusion
resulting from ignorance is conducive to a lifestyle
that has a detrimental effect on both the life span and
the condition of the body. Turbidity first corrupts,
then, sooner or later, takes over. Thus, worldlings
need to generate compassion for this declining
world, resolve to uphold at least the basic code of

 53

ethics and, perhaps, to study the Buddhadharma;
furthermore, they should refrain from taking the life
of any living being and be mindful of their actions,
which should be skillful and cause no harm to
others. If that is accomplished, there may still be
time to save this world. To say it in a few words, the
five turbidities are completely within the realm of
the five skandhas. The skandhas combined constitute
the basis of all dharmas, of all sentient beings in the
ten directions, and of all worlds in all universes. The
skandhas are, furthermore, the substance of the in-
candescent True Existence and, at the same time, the
transcendental Void, or Emptiness. (The relation of
True Existence to transcendental Emptiness will be
discussed later). Bodhisattva Avalokitesvara, relying
on his luminous wisdom, “perceived that all five
skandhas are empty.” In other words, the Bodhi-
sattva deeply practiced the Prajna Paramita – i.e., the
root of Ultimate Reality – and attained the supreme
Tao, realizing that the skandhas are empty of self. To
arrive at that stage is Enlightenment, the state
completely clear of any turbidity whatsoever. From
then on, all dharmas are understood as being iden-
tical with one’s True Nature. When that level is
attained, the mind comprehends the universe as the
Self and the Self as the universe. The grand view is
boundless!

 54

In short, Voidness, or Emptiness, means the absence
of duality, the end of accepting and rejecting. There
are five categories of voidness: the obstinate void;
the annihilation void; the void of analysis; the void
of global comprehension; the Void of True Supra-
mundane Existence. What is the obstinate void? It is
just clinging to the space in front of us. What is the
annihilation void? It is the kind grasped by those on
the heterodox, or outer, path. It embraces the views
that historically abounded in India as well as those
assorted philosophical positions, based on cognitive
patterns, which neglect the Buddhist axiom stating
that all is generated by the mind. Such beliefs claim,
in effect, that there is existence beyond one’s cog-
nitive realm and that is where the dharmas are.
Heading full speed into large scale confusion, the
supporters of such views erroneously choose to
grasp that void, positing it as the prevalent character-
istic of existence.

The remaining three kinds of voidness are introspec-
tively oriented Buddhadharma and constitute the
Dharma of Voidness, or Emptiness, as the True
Nature of the mind, in contrast with the teaching of
the Lesser Vehicle, that focuses on the form skandha.
The supramundane path of the Lesser Vehicle
(Theravada) and that of sravakas and Bodhisattvas
of the Great Vehicle (Mahayana) are rooted in the
aforementioned last three kinds of voidness. They

 55

are neither the obstinate void of worldlings nor the
annihilating voidness of the outer, or heterodox,
path. The concept, or doctrine, of voidness is some-
times called either the nature of voidness or the
theory of nature. The meaning is the same.

Now I shall discuss the four subdivisions of the
Buddhadharma according to T’ien T’ai and the three
kinds of voidness relevant to Buddhadharma as they
are understood and applied in each of the four sub-
divisions, to wit: 1) Tsang Jiao (Theravada teach-
ings based on the Tripitaka); 2) Tung Jiao (Thera-
vada and Mahayana interrelated); 3) Bie Jiao (partic-
ular or distinctive Mahayana, characterized as the
Bodhisattva path); 4) Yuan Jiao (original, or com-
plete, Mahayana).

The mundane path of Theravada does not accommo-
date the radiant Truth at its fullest, although in some
cases a Mahayana teaching may be perceived as
Theravadin by a practitioner of the Lesser Vehicle.
The mundane path is grounded in the minute ana-
lysis of form dharma (rupa) and mind dharma
(nama) and how their interaction contributes to the
illusion of a separate ego. The term dharma may be
interpreted as meaning things, methods, formulas or
standards; form is distinguished through shape and
color, mind through its function of knowing. Our
body is composed of four elements – i.e., earth,

 56

water, fire and air – which, respectively, have the
character of solidity, viscosity, temperature and
vibration.

The body is merely a mass of matter that does not
possess the faculty of knowing an object; also,
matter changes under physical conditions, and be-
cause of this feature it is called form. The element of
earth is like the body, complete with skin, flesh,
tendons and bones, which all have weight as well as
softness and hardness. The element of water in-
cludes all bodily liquids as well as all that relates to
fluidity and viscosity. The element of fire covers
temperature in terms of heat in varying degrees of
intensity from the highest down to the absence of
heat. The element of air manifests as vibration in
terms of movement. The body also manifests the
three characteristics of existence – i.e., imperman-
ence, unsatisfactory conditions and the absence of
selfhood. Illness and death are caused by an imbal-
ance of the elements or their scarcity or absence
according to the Theravada teaching. Birth and death
are the natural results of the body’s being com-
pounded from these four elements.

What is mind? Mind is knowing without form. What
is form? Form is shape without the capacity of
knowing. Uninstructed worldlings view the physical
body (form), actually a collection of elements, as the

 57

self or ego and, therefore, cannot leave the ocean of
birth and death. Deeply confused about truth, they
feel oppressed because of wrong views. The only
correct way to put it is to say, “This body is just my
body; the mind is my real self.” The knowing
consciousness is the master; the body is only a slave.
Let us consider, for example, someone who, though
interested in attending this lecture, initially did not
want to make the effort because of feeling tired.
Then the following thought arose: “Hearing the
commentary on that sutra will increase my wisdom
and reduce my defilement; I must go and listen to
the Dharma.” Having persuaded oneself, he or she
got on the bus and came here to hear this Dharma.
Where did the initiative originate? Clearly, it origin-
ated in the mind. Again, the mind is the master, and
the body is the slave.

Unfortunately, a person of mundane concerns is very
confused, mistaking the slave for the master, and,
consequently, there is birth and death. To perceive
the brilliant Dharma is to enlighten the mind to
itself, and originally the mind has neither birth nor
death. Although the body dies and vanishes, the
mind is imperishable and indestructible: Understand-
ing this experientially marks the end of the cyclic
pattern of existence, the exit from the ocean of
suffering.

 58

Mind is seeing, hearing, smelling, tasting, touching
and knowing. The six natures, or capacities, of see-
ing, hearing, smelling, tasting, touching and know-
ing are the nature of the mind. The Buddha spoke
Dharma on numberless occasions for forty-nine
years. All of his teachings were expedient means,
and all his explanations and discourses were
delivered for the purpose of helping sentient beings
to be freed from attachment and delusion and to
return to the Truth. He dealt predominantly with two
dharmas: form and mind. According to the teaching
later formulated as the Lesser Vehicle, form and
mind are two. The practitioner should know the
mind while not abandoning the form (body). Where
does the mind dwell? According to physiology, the
heart is also the mind’s organ, but efforts to prove it
have been inconclusive so far.

According to some religions, the mind resides in the
brain; however, all attempts to find adequate proof
to support such a theory have proved, again,
negative. Whenever people have tried to find the
very source in order to pinpoint the exact site where
the mind is, the results were nil in each and every
case. Since mind is neither form nor name, in the
context of Buddhadharma it is expediently termed
Emptiness, or Voidness (Sunyata in Sanskrit).

 59

On a particular day, represented for us by the eighth
of December, while he was absorbed in deep sama-
dhi, Sakyamuni attained complete Enlightenment.
Noticing the bright morning star in the eastern sky,
he observed that the nature of seeing can be a kind
of connecting. He realized that his own nature of
seeing was boundless, and his first statement follow-
ing his enlightenment was as follows: “Wonderful,
wonderful! All sentient beings have the same
wisdom and virtue as the Tathagata; but because of
the obstacles of illusion and grasping, they cannot
attain.”

The expression sentient beings means produced by
and composed of many, not being just a separate
one. The human body, for example, appears to be of
one piece, yet it is composed of many concealed
parts, such as the heart, liver, kidneys, spleen, lungs,
the pores, and even some parasites. This means that
a person, seemingly an individual entity, is also
composed of many sentient beings. To reiterate, the
Buddha’s view was that all sentient beings have the
same virtue and the same wisdom as the Tathagata –
the pure, luminous virtue of the Dharmadhatu. How-
ever, sentient beings are confused, do not return to
their Original Nature and do not purify themselves
to attain the Dharmakaya; and, therefore, they are
called sentient beings to designate their difference
from the Buddhas.

 60

Sakyamuni, glimpsing a star in the endless reaches
of the eastern sky, realized the infinite nature of
Mind and achieved Enlightenment instantaneously;
and the Bodhisattva Avalokitesvara practiced the
three kinds of wisdom of the instructed ones, medi-
tated on sound and attained the stage of Bodhi.
When all conditions are generated by one’s own
mind, that is the Original Mind. The ordinary person
of mundane concerns looks at an object and con-
siders that seeing, and from that moment on adheres
to the view that a table is a table, a person is a
person; taking the object as the evidence of seeing,
he or she fails to realize its subject. This view
prevents one from being able to abandon both sub-
ject and object (dualism); so how can one ever
understand or experience original seeing? One twists
the process of experience to fit his or her own
concept of reality, intensifying the delusion. To per-
ceive one’s Original Nature as shapeless and form-
less is to perceive the true Void. People’s potentials
are dissimilar. Whoever can understand his or her
Original Nature is clear-eyed, while anyone who
focuses on the object of seeing and grasps its form is
caught in turbidity.

Practitioners of the method promulgated by the
Lesser Vehicle perceive mind as mind, form as
form, and conceive of them as distinct and different.
This method focuses on observing the observer. The

 61

connection with one’s own nature is apparently not
taken into consideration. This method asserts the
following: Seeing is the nature of the eye organ;
hearing is the nature of the ear organ; smelling is the
nature of the nose organ; tasting is the nature of the
tongue organ; touching is the nature of the body; and
knowing is the nature of the mind. If the practice is
based on this point of view, only partial Void can be
attained, but it can also be termed enlightenment
according to Buddhist understanding. Furthermore,
followers of Theravada hold that clothing, nourish-
ment and lodging are deemed to result from con-
ditioning causes and, thus, are not the concern of
full-time practitioners, who supposedly have sur-
passed worldlings and, therefore, are viewed as holy
by the devotees sharing this tradition.

The Bodhisattva Avalokitesvara attained Enlighten-
ment by perceiving his Original Nature; that is, he
abandoned the duality inherent in subject and object,
whereupon he attained the Middle Way perfectly
and completely. Such is the pure, radiant Dharma-
kaya, which is quite different from the accomplish-
ments in the tradition of the Lesser Vehicle. At one
point in history, one thousand two hundred fifty-five
disciples of the Buddha became Arhats. Nonethe-
less, their attainment was not exhaustive regarding
the Ultimate Truth, but merely the end of the birth-
and-death allotment. The study and practice of the

 62

Bodhisattva path was their opportunity for expan-
ding their practice by following the example of
Bodhisattva Avalokitesvara.

Comprehension of the immaterial substance of
Reality marks the intermediate level of the Bodhi-
sattva’s career, and it is sometimes referred to as the
first gate of Mahayana and of the Middle Vehicle. It
is considered to be a higher doctrinal accomplish-
ment than that of the Lesser Vehicle. At the inter-
mediate level, the void of the five skandhas is
attained and, accordingly, obstinate view is aban-
doned.

Thus, the immaterial substance of Reality is per-
ceived, but perception of the five skandhas as the
superb existence is still lacking. Also, we should
note, it is not actually necessary to abandon the body
after the attainment of the Void. Everyone has form
(body) and knowing; having attained the Void does
not mean one has to endeavor to abandon the body.
Voidness means simply the absence of grasping.

True Existence is Emptiness not of this world. The
complete, perfect meaning of True Existence is the
Supramundane Void; containing neither partial ex-
istence nor partial void, it is the Middle Way, also
known as the Ultimate Reality. In short, a mind that
does not discriminate by means of craving and
clinging is the mind that understands the meaning of

 63

not of this world; though non-existent, it is the True
Existence. There is no void, yet it is the supramun-
dane, recondite Emptiness. The Bodhisattva Avalo-
kitesvara, in his great wisdom, does not allow his
mind to discriminate: Seeing is seeing, hearing is
hearing, smelling is smelling, tasting is tasting,
knowing is knowing, understanding is understanding;
the six organs do not dwell on the six types of data.
Enlightened by means of perceiving the sound of the
tide, he comprehended the nature of hearing as non-
abiding; and mind freed of grasping attains the
wonderful Dharma of the Inconceivable. This, then,
is the True Existence of the Supramundane Void.

Thus, he overcame all ills and suffering.

He perceived that all five skandhas are void, thereby
transcending all suffering. Of suffering, there are
two kinds: the suffering of the birth-and-death allot-
ment; the suffering of the birth-and-death realm’s
mortal changes. All ills and defilements mean suf-
fering. According to the usual interpretation of the
teachings, when it is fully understood that all five
skandhas are empty, then the five fundamental con-
ditions creating passion and delusion are severed,
and two kinds of birth and death are finished. What
are the five fundamental conditions creating passion
and delusion? They are as follows: 1) wrong view,

 64

which is very common in the Triloka (Three Realms);
2) clinging, or attachment, in the realm of desire;
3) clinging, or attachment, in the realm of form;
4) clinging, or attachment, in the formless realm;
5) the state of non-enlightenment, or ignorance, in
the Triloka, held to be the source of all the distress-
generating delusions. The five fundamental condit-
ions creating passion and delusion depend on the
five skandhas for their existence, and when the skan-
dhas are found to be empty, the five fundamental
conditions characterizing passion and delusion van-
ish. Everyone is equipped with the five skandhas,
but those uninstructed in Buddhadharma cannot
eradicate the five fundamental conditions giving rise
to passion and delusion because they are unaware
that they are originated by and dwell in the mind.
Such being the case, sentient beings have no other
choice but to endure suffering in the present and turn
endlessly in the cyclic pattern of existence until they
recognize the cause of their suffering and enter the
path to Enlightenment.

What are the wrong views common in the Triloka
that give rise to defilement? To see the object, to be
confused by the object, and to give rise to greed as
the result of that confusion are the root of defile-
ment. Let us suppose that someone meets a wealthy,
influential, high-ranking official and thereafter be-
comes consumed with envy, greed and jealousy.

 65

However, being useless, these emotions do not help
one attain what one wants. Greed becomes entren-
ched in the mind and, as such, is very difficult to
extirpate. Defilements of this kind are quite com-
mon. However, we should understand that those
unexpectedly promoted or becoming prosperous,
those finding themselves in humble circumstances or
destitute, those who enjoy a long life or those who
die young, and even the smart or the dull ones are all
in that situation due to the law of cause and effect.
Good causes in previous lives will produce good
effects in the present. Good causes in the present
will produce favorable effects in the future. The law
of cause and effect is all-pervasive, excluding no-
thing and no one. The practice of this Dharma and
the understanding of obstinate void sever eighty-
eight wrong views in the Three Realms (Triloka)
and lead to the attainment of the fruit of the first
stage – i.e., Stream-enterer.

What is meant by attachment in the Realm of
Desire? To recognize greed as objectionable and to
relinquish it is expedient and noble: Not to see the
object, not to give rise to clinging and not to be
moved by outside things leads to the Great Liber-
ation. Poverty, wealth, success and failure can all be
endured. The next rebirth will be in the heavenly
realm of desire; and when one’s blessings run out in
that realm, one will be reborn as a human being.

 66

That cycle will be repeated four times, and then the
fruit of the second stage will be attained, that of
Once-returner. One more rebirth is required to attain
the fruit of the third stage, that of Non-returner,
which means the end of all delusion in the realm of
desire. With the cessation of all desire at all the
levels in all Three Realms, the fourth stage and its
fruit are attained, that of the Arhat, or Saint. In the
Realm of Desire, six planes of existence are gener-
ated by worldlings giving in to the attractions of the
senses.

What is meant by attachment in the Realm of Form?
Those who have freed themselves from wrong views
and clinging but still hold on to the analysis of the
theory of Voidness will be reborn in the Realm of
Form, which consists of the four meditation (dhyana)
heavens, which are further subdivided into eighteen
heavens according to the depth of absorption. Each
dhyana dissolves nine kinds of illusory thought,
which means that thirty-six illusory thoughts are
brought to a halt by the four dhyanas. If the one re-
born in the Realm of Form still has a form-body, it
would not be that of a woman: Those reborn in that
realm have the form-body of a man. It is also called
the Brahma-sphere because the beings there have
renounced sense desires and delight only in medi-
tation and dhyanic bliss. For this reason we speak of
attachment in the Realm of Form. The beings in that

 67

realm have all their necessities of existence attended
to without any effort. The Realm of Form is beyond
the reach of ordinary people of mundane concerns.

The nourishment in the Triple Realm is of four
kinds: solid nourishment, especially of the palatable
variety; fragrant nourishment; the nourishment of
delight in dhyana; the nourishment of delight in the
Dharma. The first kind, or solid nourishment, is the
same as what is eaten every day in the manner of
human beings, etc., on the six paths of the Realm of
Desire. The second kind, fragrant nourishment, sus-
tains devas (heaven-dwellers) in the Realm of Form.
The nourishment of delight in dhyana and the
Dharma is for those in the Realm of Formlessness.

What is attachment in the Realm of Formlessness?
When wrong view with its concomitant grasping no
longer contaminates the Realm of Desire and the
Realm of Form, then rebirth in the Realm of Form-
lessness follows. That sphere is free from form (body);
there is only the knowing consciousness and, there-
fore, we speak of clinging to the Realm of Formless-
ness. However, denizens of that realm are no longer
preoccupied with matter or material. Only the dhy-
anas and the Dharma are their repast and their bliss.

The Realm of Formlessness is divided into the fol-
lowing: attainment in meditation on the void; attain-
ment in meditation on consciousness; attainment in

 68

meditation on nothingness; and attainment leading to
a state of neither perception nor non-perception.
Consider for a moment the difference between a
Dharma talk offered by an Arhat and that given by
someone of lower attainment. In the latter case, the
attachment to the Realm of Formlessness still
manifests itself.

Vast differences are noticeable when the two tradit-
ions – namely, the Theravada and the Mahayana –
are viewed in juxtaposition. Why? Because medi-
tation, according to the Theravada, does not single
out wisdom. However, the five fundamental con-
ditions of passion and delusion require the practice
of both action and principle and equate meditation
with wisdom, according to the Mahayana, which is
not comparable to the Realm of Form and the Realm
of Formlessness. Even the third stage of liberation,
according to the Theravada – i.e., that of the Non-
returner – does not imply liberation from the Three
Realms.

What characterizes the state of ignorance in the
Triloka? Ignorance and delusory views still predom-
inate, as countless as the atoms in the universe, al-
though beings in that realm have relinquished some
part of both. Their understanding of action and prin-
ciple is far from clear; and, therefore, they cannot
stop the conversion of their thoughts into the cycle

 69

of birth-and-death, even though they have been
released from the four states, or conditions, found in
mortality. The Arhat, who has completed the fourth
and the highest stage – attaining the fruit and the
Path – is, likewise, liberated from these four mortal
conditions. Worldlings cannot escape the two kinds
of birth and death no matter how long their earthly
existence might last. Furthermore, even though re-
born in the Realm of Formlessness, they, neverthe-
less still have birth and death, even after eighty-four
thousand kalpas. That is, indeed, a very long time!

One particular sutra teaches that a very, very long
time ago, people lived eighty-four thousand years;
but the life span gradually decreased, shortened by
greed, hatred and delusion, and the process con-
tinues at a steadily accelerated pace. Thoughts of the
past or future tend to make people uneasy or jittery.
According to the T’ien T’ai method of counting
kalpas, the life span of eighty-four thousand years is
taken as the basis; it is reduced by one year a century
until the life span has reached ten years, at which
point the counting is reversed and years are added,
one at a time, up to eighty-four thousand. Such a full
cycle is called a small kalpa. Twenty of these pro-
duce one middle kalpa and four middle kalpas are
called a great kalpa. Several different systems of cal-
culating a kalpa exist, depending on the cosmology
used as the point of departure. The heavenly exist-

 70

ence in the Realm of Form is eighty-four thousand
great kalpas long, yet these beings, too, must die in
the end if they do not understand the Buddha’s
teaching and do not practice accordingly. They may
be reborn in any circumstances and may suffer a
great deal, depending on whether their causes were
good or evil. It is absolutely inevitable!

The preceding explanation has dealt with the five
fundamental conditions creating passion and delus-
ion. We understand presently that neither heaven-
dwellers nor worldlings can escape suffering on the
Wheel of Birth-and-Death unless they terminate the
five fundamental conditions creating passion and
delusion. There is, however, more happiness in
heaven than in the world. To end the two kinds of
birth and death and the five fundamental conditions
giving rise to passion and delusion, one must make
the Great Vow to attain Enlightenment; and to be
able to do that one must study and practice the
Buddhadharma.

The passage we are just concluding is related to the
two kinds of birth and the five fundamental condit-
ions giving rise to passion and delusion, which are
dependent on the five skandhas – namely, form,
feeling, conception, volition and consciousness. At
the time of his attainment of the Radiant Wisdom,
the Bodhisattva Avalokitesvara conquered all ills

 71

and suffering by apprehending beyond any doubt
that all five skandhas are devoid of independent
existence.

“O, Sariputra, form does not differ from
voidness, and voidness does not differ from
form. Form is voidness and voidness is
form; the same is true for feeling, concep-
tion, volition and consciousness.

In this part of The Heart Sutra, the Buddha
expounds the luminous Dharma of the Middle Way,
or “When coursing in the deep Prajna Paramita,” so
that the saints of three kinds will have the occasion
to relinquish their less-than-perfect views. This Sutra
was translated by the Tripitaka Master Hsuan Tsang,
who depended on the Buddha alone for its meaning,
and, therefore, we should consider this teaching to
be spoken by the Buddha.

The Bodhisattva Avalokitesvara, while practicing
the deep Prajna Paramita, attained radiant wisdom
through a full understanding of the ultimate Void-
ness of the five skandhas. The Dharma of the Skan-
dhas is a teaching of existence rather than of empti-
ness, but due to the depth of his Prajna contem-
plation, the Bodhisattva acquired the full, complete
understanding of True Reality. He ended simultan-
eously the two kinds of birth and death and the five

 72

fundamental conditions giving rise to passion and
delusion, and, thus, irreversibly overcame all suffering.

Turning to and addressing Sariputra, the Buddha
reiterated the essential point for the benefit of those
not understanding clearly. Sariputra was the best of
the best, the most advanced sravaka, or hearer, re-
nowned for his sagacity. According to an established
Indian custom regarding personal names, a person
could decide to use either his or her mother’s or
father’s name, or both. The word sariputra (chiu lu
tzu in Chinese) literally means a certain species of
waterfowl similar to an egret. Sariputra chose to use
the name of his mother, who was said by those who
knew her to have luminous eyes like that particular
bird. She had the reputation of surpassing her
brothers in wisdom and keen spirit. Sariputra’s
mother was an adept of the heterodox path, and, as
her name suggests, she was a person of the highest
wisdom.

Thus, directly addressing Sariputra, the Buddha
declared, “Form does not differ from the Void, and
the Void does not differ from Form…; the same is
true for feeling, conception, volition and conscious-
ness.” This statement highlights and expands the
foregoing sentence of the Sutra, leading toward a
deeper, sharper understanding of its essential teach-

 73

ing. This Dharma might not be clearly understood,
however, without at least some further explanation.

I have already, heretofore, introduced the fivefold
interpretation of the meaning of Voidness, or Empti-
ness, as follows: the obstinate voidness of world-
lings; the annihilation voidness of those travelling
the outer, or heterodox, path; the voidness under-
stood by means of analysis, as practiced on the path
of the Two Vehicles; the Void perceived by Bodhi-
sattvas as the true substance of the universe; the
Supramundane Void of True Existence. Thus, “Form
does not differ from the void”, is an observation of
inconceivable wisdom rooted in the deep practice of
Prajna Paramita.

The sense-organ group produces three types of
experience: touching combined with seeing; the
activity of one sense-organ door alone; activity of
the mind alone. This point relates to the six kinds of
data – sight, hearing, smell, taste, touch and thought
– and the corresponding six material sense-organs –
eye, ear, nose, tongue, body and mind. All our
experiences, physical and mental, are generated and
accumulated by this group. During their interaction
with their objects, the senses are affected, or con-
taminated, by earthly views. The result, then, is dust
(attraction or aversion of the senses) which charact-
erizes the sentient sphere, or Kamadhatu. Dust of

 74

this kind is one of the major hindrances to En-
lightenment.

Let us proceed with an analysis of these three types
of experience. The first is, experience that comes
about through contact with form, any form, by
means of combining seeing and touching and in-
cludes mountains, rivers, houses, flowers, dogs, our
bodies and all the other forms that have corporeality
and can be touched as well as seen; and the result of
that contact is the dust of form.

The second is the kind of experience produced
separately by one of the four based on contact –
hearing, tasting, smelling, and touching. Hearing is
accomplished by the ear and produces sound-dust;
smelling is accomplished by the nose and results in
smell-dust; tasting is done with the tongue, generat-
ing taste-dust; and touch informs us of bodily states,
thereby producing touch-dust.

The third kind of experience arises from mental
activity alone. It engenders mind objects, thoughts or
ideas and eludes both sight and touch. While each of
the five sense organs has its own specialized field,
the mind knows and receives all of them. A mind-
object, or mental formation, is a shadow of the five
kinds of dust; the mind knows all of them, but they
do not know and cannot know one another.

 75

The six kinds of dust generate these three kinds of
experience; but where do the six kinds of dust come
from? With our five physical sense organs, we
experience the material world. When a sense-organ
relays information obtained through contact to its
corresponding consciousness, the dust is produced.
The six kinds of dust involve the participation and
combination of numerous forms in the process of
generating the three types of experience. How, then,
can form be considered the true existence of the
Supramundane Emptiness? How, then, can we call
void what our eyes can see and our hands can touch?

We may believe we see with our eyes, but, actually,
it is our seeing nature that sees. A dead body, for
example, though having eyes, cannot see, because its
seeing nature is no longer there. The seeing nature,
as substance, has no specific residence. It is neither
the brain nor the mind. It is vast and boundless, sign-
less, unattainable. Despite the fact that we can see
whatever is in front of us, we cannot see our own
seeing nature. Because our seeing nature cannot be
traced and cannot be fathomed, we assign to it the
term Emptiness, or Voidness.

We say, furthermore, that Emptiness is the substance
of our nature. Speaking of the seeing nature and the
number of colors seen, as well as their character-
istics, is without relevance. To put it simply, form is

 76

nature, and nature is form. Thus, nature being void,
form is also void. What does it mean when we say
that form is nature? Because our six organs –
namely, eye, ear, nose, tongue, body and mind –
give rise to the six natures – seeing, hearing,
smelling, tasting, touching and knowing – countless
forms combine and manifest themselves as three
kinds of experience and in the process generate six
kinds of dust. However, form is not separate from
nature, and nature cannot separate from form. When
it is separated from form, nature is non-form; form
separated from nature is non-nature.

We have another example in case some people are
not completely clear regarding the Doctrine. Ask
yourself which comes first, form or nature. If your
answer is that the nature of seeing comes first, then
consider how it can manifest itself in the absence of
form. If, on the other hand, the answer is form, then
ask yourself, how you can become aware of it with-
out your seeing nature. There is really no difference
between form and seeing; all of it is relative dharma.
The seeing nature, or the seeing consciousness, is
like this; and the hearing, smelling, tasting, touching
and knowing consciousnesses are also.

The just concluded study of form and nature accord-
ing to T’ien T’ai has helped us to realize that they
are inseparable, or nondual. Since the void is the

 77

substance of nature, it must be the substance of form
as well. Accordingly, to perceive that “Form does
not differ from the void, and the void does not differ
from form” is to understand that they are insepar-
able. It is the Dharma of Nonduality.

Let me give you another example. A mirror is made
to reflect whatever is in front of it. The whatever
may be near or far, round or square, green, yellow,
red or white, or all four. The mirror will reflect all
with equal clarity. Facing clothes, the mirror will
reflect clothes; facing a table, the mirror will reflect
a table; and when made to face the sky, the mirror
will reflect it. The mirror always reflects something,
and, therefore, it is comparable to our Self Nature;
the reflection itself can be compared to dust. A
person of mundane concerns will misunderstand the
situation, hold the reflection (dust) for the real thing,
and struggle to grasp it. Who would believe that
mountains, rivers, the earth, and even the entire uni-
verse are mere reflections, or dust; and, as such, they
must all rise and vanish in the cycle of existence?
What this means is that phenomena are the Dharma
of Birth-and-Death. The mirror’s reflective capacity
is like the True Nature of seeing, hearing, smelling,
tasting, and touching; and being True Suchness, it is
unmovable, so cyclic existence cannot touch it.
However, without a mirror, how can there be a re-
flection? Their relationship is immutable yet clearly

 78

defined in terms of sharp contrast. Similarly, form
and mind-nature are one and the same. One can
became enlightened and see one’s own True Nature
by practicing this Dharma. The Surangama Sutra says:
“When you see light, your seeing is not the light;
and when you see darkness, your seeing is not the
darkness. When you see the void, seeing it is not the
void; and when you see a slab, the seeing is not the
slab. When your Absolute Seeing perceives the
essence of seeing, the former is not the latter; they
still differ from one another. Therefore, how can
your affected seeing reach that Absolute Seeing?” In
the part of The Heart Sutra we are presently study-
ing, seeing applies in the first instance to subject-
seeing and in the second one to object-seeing. This
point should be cogitated and comprehended intui-
tively. Without form there is no nature because form
and nature are of the same substance and there is no
inside or outside. This is the stupendous, wonderful
Dharma of Suchness.

Let’s return to the example of the bright mirror. The
worldling, unlike a Saint, is interested solely in the
reflection, never giving as much as a thought to the
mirror’s reflectivity. Clinging to the reflection, the
worldling grasps an incidental occurrence on the
mirror’s surface and mistakes it for the original. The
uninformed fail to understand that all that exists has
its nature: earth has earth nature; fire has fire nature;

 79

water has water nature; wind has wind nature; and,
consequently, the mirror has a mirror nature. Our
True Nature is also like that, and yet most people are
always confusing illusion with reality, being quite
unaware of their True Nature. They grasp at and
cling to reflections and dust. Thus, for them, the Tao
of Bodhi is difficult to attain. The Buddha made use
of many expedients while teaching the Dharma of
Truth. He repeated them over and over again so
those who listened could follow his example and
attain Enlightenment. Reflections in the mirror are
impermanent, but the mirror-nature is constant.
Reflections come and go, but the reflectivity of the
mirror remains.

The Enlightened practitioner of the Theravada trad-
ition dualistically holds form and mind to be distinct
and separate. However, a Bodhisattva of the Maha-
yana tradition, who has attained the intermediate
level of practice, views the reflection as the charact-
eristic of the mirror’s nature; and so the mirror’s

capacity for reflection is not dualistically held to be
separate from the reflection. There is a cohesive
bond, meaning that form and mind are inseparable.
It is the material entities that are unreal; this is what
immateriality of substance means. Although it is true
that a Bodhisattva is enlightened and the Mahayana
doctrine more accomplished than that of the Thera-
vada, there is still more that needs to be done. The

 80

only Complete Enlightenment is that of the Buddha,
and it is attainable only by means of mindfulness, by
being observant, and by awakening to the Ultimate
Truth. Form is mind, and mind is form; they are
neither two nor one. Such is the fundamental Buddha-
dharma. True existence is the supramundane Void,
and the true Void inconceivably exists.

In the next part of our discussion, we shall direct our
attention to a further analysis of “He perceived that
all five skandhas are empty; thus, he overcame all
ills and suffering.” The adherents of the Buddha
need to understand clearly that the form-skandha is
the first one of the five. Then the fundamental
question arises: Why is form different from the
Void, and why is the Void different from form?
Form is one of the six dusts and the first of the five
skandhas. To consider form as having an indepen-
dent existence is one of the wrong views. Actually,
form is not different from the Void.

Someone once asked why we talk only about the
skandha of form; why not talk about all five? The
answer is that form as shape is most confusing,
particularly when applied to the materiality of the
human body. Feeling, conception, volition and cons-
ciousness are the domain of mind. Sight, sound,
smell, taste, touch and mental formations constitute
the group of the six dusts, also referred to as the six

 81

forms (relating to the foregoing discussion of the
three types of experience). The six dusts are gener-
ated by our five material sense-organs – eye, ear,
nose, tongue and body – each of which possesses
both shape and form, which is the first of the five
skandhas. When we add the six dusts to the five
skandhas, we arrive at eleven forms called collect-
ively the dharma of form.

The remaining group of four skandhas is called the
dharma of mind. The skandha of feeling and the
skandha of conception jointly are amenable to fifty-
one mental conditions; the skandha of volition has
the form (or dharma) of twenty-four non-interrelated
actions. The skandha of consciousness is made up of
eight parts. The dharma of form and the dharma of
mind jointly contain ninety-four dharmas. In add-
ition, there are six inactive supramundane dharmas
(asamskrtas), which bring the number of dharmas to
one hundred, as referred to in the principal sastras
(commentaries). The Buddha’s teachings originally
contained eighty-four thousand of them, but Bodhi-
sattva Maitreya, by condensing them, arrived at six
hundred sixty dharmas. Then, Vasubandhu (c.320-
400 C.E.), the Bodhisattva of non-attachment, and
his older brother Asanga (c.310-390 C.E.) distilled
their content further to obtain one hundred dharmas,
simplifying it for future students.

 82

The domain of mind is vast; it contains four skan-
dhas out of the five, and its cultivation is the means
to the attainment of the Path. Returning to the ana-
logy of the bright mirror, we should understand that
the reflection, or image, is composed of ninety-four
form and mind dharmas, while the six inactive,
supramundane dharmas (asamskrtas) constitute the
mirrorness, or True Nature, of the mirror.

Bodhisattva Avalokitesvara practiced the deep Praj-
na Paramita and perceived that all five skandhas are
empty. This radiant, all-encompassing wisdom is the
Dharma of Reality as Non-action. In terms of our
analogy, the mirror’s True Nature is the Ultimate
Reality. It reveals the five skandhas as essentially
void. However, without practice and study, how can
we understand True Reality?

The skandha of form embodies eleven dharmas, all
of which are not different from Emptiness; therefore,
“Form does not differ from voidness, and voidness
does not differ from form.” What is the True Void?
The True Void is the luminous wisdom of enlight-
ened Mind. Without wisdom, how could the Empti-
ness of the skandhas be disclosed? Also, for that
matter, how could anyone overcome and end all ills
and suffering without wisdom? In reality, to break
off the eleven form dharmas is far from easy. Non-
duality of form has the inconceivable, brilliant form

 83

of the Supramundane Void – the True Existence.
Such is the meaning of “Form does not differ from
voidness, and voidness does not differ from form.”
The Buddha was aware that some of his disciples
continued dualistically approaching form and Void
as separate and distinct, as left and right for instance;
and, therefore, he elaborated further, in more depth
as follows: “Form voidness, and voidness is form.”

Form and voidness initially are nondual. All present
form, empty of self, is the Supramundane Void of
True Existence: It is the stupendous Dharma of Non-
duality and Non-grasping. Just by one’s compre-
hending this concept, the five skandhas are already
broken off. That is the meaning of “The same is true
for feeling, conception, volition and consciousness.”
Once the skandha of form was disclosed as void of
separate, lasting self, the mind-skandhas, similarly,
were found to be void. To break off one skandha is
to break off all of them.

Furthermore, “The same is true for feeling, concep-
tion, volition and consciousness” means that feeling,
conception, volition and consciousness are, likewise,
recognized as void of selfhood. Rather, the Void is
their essence. The Dharma of the Five Skandhas is
the teaching of things in general – one is all, and all
is one. Consequently, by understanding one skandha
one understands all five.

 84

Then, the Buddha continued to expand the scope of
this teaching, addressing Arya Sariputra. First, the
skandhas were revealed as void of self, and now
Voidness is to be revealed as their true essence.

“Sariputra, the characteristics of the void-
ness of all dharmas are non-arising, non-
ceasing, non-defiled, non-pure, non-increas-
ing, non-decreasing.

The above sentence proclaims Emptiness to be the
substance of all Dharmas: That being the case, there
can be neither birth nor death, no defilement, no
purity, no increase or decrease. What holds true for
the dharma of the skandhas – applies equally to the
rest of dharmas; and, therefore, all dharmas are
absolutely and permanently void.

An ordinary person views all the things of this world
as possessing their own shapes or forms. He or she
grasps at and clings to them, not understanding that
their presence is empty of a permanent, separate self.
The Buddha, mindful of some of his adherents who
still grasped at worldly dharmas as if they were real,
addressed once more the problem generated by the
perception of dharmas as increasing, decreasing, de-
filed or pure. Explaining in more detail, he reiterated
that since all dharmas are void, there is no birth and
no death, neither an increase nor a decrease, neither
defilement nor purity. The central and notable theme

 85

of this Sutra is the essential emptiness of all dhar-
mas, and the distinguishing marks of their emptiness
are defined as non-arising, non-ceasing, non-defile-
ment, non-purity, non-increasing, non-decreasing, non-
birth and non-death.

The Vaipulya Sutra speaks of “neither existing nor
extinct, neither permanent nor annihilated, neither
identical nor differentiated, neither coming nor going.”
The history of Buddhism is replete with illustrious
sages who pondered and expounded this doctrine at
great length. To deluded worldlings, however, it
makes no sense to speak of no birth and no death.
They hold birth and death to be essential; all of us
were born and must die in the same way that the
grass sprouts and grows in the spring and summer
and dies in the fall. That is clear to everyone, so how
can anybody teach that there is no birth and no
death? Thus, worldlings come to perceive objects as
permanent (the view called parikalpita in Sanskrit).

In The Madhyamika Sastra, Bodhisattva Nagarjuna
(c.150-250 C.E.) says: “For the one who is already
born, there is no birth; nor is there birth for the one
who has not been born. Also, neither the one who
was born nor the one who was not born has birth,
nor does the one being born have birth at the time of
birth.” For example, grass that is one foot tall is no
longer sprouting. That is what is meant by “no more

 86

birth for the one already born.” Now, suppose that
the grass that is presently one foot tall is allowed to
grow one more foot: It still cannot be said to have
birth, because there is no manifestation of birth. That
is what is meant by “What has not been born yet has
no birth.” The grass cannot be said to have birth or
be born at any specific time during its sprouting, and
so it is said that “The one being born does not have
birth at the time of birth.” The mark or the sign of
birth does not obtain at any one moment. Bodhi-
sattva Nagarjuna demonstrated by means of this
example that the doctrine of no-birth makes perfect
sense and that it is relevant to an understanding of
the Teaching.

I have already explained birth and non-birth. Let me
explain now the opposite of non-birth. For the one
already dead there is no death; for the one not yet
dead there is no death either. At the time of dying
there is not one specific instant in which death
manifests itself. The following explanation should
clarify the eight dharmas of form: neither existent
nor extinct, neither permanent nor annihilated,
neither identical nor differentiated, and neither com-
ing nor going. A simple statement of non-birth and
non-death would not be convincing enough, so, to
counter any argument, the Buddha added “neither
permanent nor annihilated” for those holding on to
doctrine of permanence. To make it succinct in

 87

terms of the luminous Dharma, it is often said, “If
you open your mouth you are already wrong; if you
give rise to a single thought, you are in error.” All of
this is, inconceivable. However, The Surangama Sutra
simply asserts, “The language we use has no real
meaning.”

I would like those who hold things to be permanent
to explain why we cannot see at present all those
who have lived before us? If you consider thusly, the
impermanence of human existence becomes immed-
iately apparent. Similarly, those who subscribe to the
annihilation theory should tell us how it is possible
for us to eat last year’s rice. Today’s rice is the seed
from last year’s plant, which, in turn, grew from the
seed of the previous year. That should be evidence
enough that the annihilation theory does not work, as
asserted by the aforementioned “neither birth nor
death, neither permanence nor annihilation.”

Regarding “neither identical nor differentiated”, it
means not being the same or alike and not being
varied either; it also means being neither one nor
many. Consider the human body, for example: It is a
collection of many dissimilar parts – i.e., skin,
muscle, tendons, bones, blood, viscera and more.
Though we refer to it as one body or one sentient
being, there are, actually, more than one. However,
the body cannot be called a group or a composite

 88

because it is perceived as an entity. Thus, the idea
under discussion can reasonably be reformulated as
“One is all, and all is one.” The Ultimate Dharma is
the silence that follows after the sound of discussion
has ceased and when the role of thought is done.

“Neither coming nor going” addresses the view of
things as having independent, lasting existence. By
coming and going we imply questions such as
“Where do people come from, and where do they
go?” Similarly, some may wonder, “Where do
mountains come from and where do they go?”
Again, the view that holds everything in the world to
be in some way continuing is called in Sanskrit
parikalpita. This view is based on a fundamental
cognitive distortion, bringing further distortions in
its wake: From there on, there is birth and death,
permanence and annihilation, sameness and differ-
entiation, coming and going.

The foregoing discussion of the Superb Doctrine has
dealt with “neither birth nor death, neither perma-
nence nor annihilation, neither sameness nor differ-
entiation, and neither coming nor going.” Now we
are going to turn our attention to the doctrine of the
Ultimate Reality as “not defiled, not pure, not in-
creasing and not decreasing,” and dependent only on
the substance of Prajna (or the Voidness of all things).

 89

Both defiled and pure are without definite form, thus
leaving everyone to his or her own resources, or sub-
jective point of view. Rejecting defiled and clinging
to pure give rise to yet another defilement because
of our natural tendency toward opinions and preju-
dice. It is only when discriminating thought no
longer arises that Liberation can be attained. Let us
imagine that someone slips while walking on a
country road; while getting up he or she puts a hand
in some dung. This person washes the dirty hand,
and having done that, considers it clean. Had a hand-
kerchief been used instead to wipe that hand clean, it
would have been considered somewhat soiled even
after many launderings; it might even be discarded.
However, the hand cannot be discarded since it
forms an essential part of owner’s body; one has no
other alternative but to wash it carefully and then
accept it as clean. The handkerchief is easily aban-
doned, however, and for that reason there is no need
for the mind to hold on to the idea of soiled.

A female scholar named Lu Mei Sun once told me a
story about a friend of hers, a lady who lived in a
village. Once her friend went shopping in a nearby
town, where she saw a pretty enamelware receptacle
that she liked well enough to buy; she derived much
pleasure from serving food in it. About six months
later she invited several of her friends for a special
meal and used her favorite vessel to serve it in. Her

 90

guests, however, were repelled by it, because they
identified the vessel as a chamber pot. In spite of the
fact that the pot was never used for anything else but
food since the lady had brought it home brand new
from the store, her friends were taken aback. Through
this example, we can appreciate how the view of
soiled and clean is totally grounded in the assumpt-
ion that things have permanent and, therefore, inde-
pendent existence.

Also, there is a certain soy condiment that is very
popular, but most of those who consume it are not
aware of the process used to make it. During its fer-
mentation, the condiment harbors colonies of mag-
gots; they are carefully removed prior to the pro-
duct’s being offered for sale. People enjoy the flavor
but were they reminded, while eating it, that it was
once populated by maggots, they might suddenly
consider the condiment dirty and stop eating it.
Clearly, the maggots feel perfectly at home in the
midst of the decomposing material, and the question
of dirty or clean does not arise; yet rotten or decom-
posing material suggests dirt and disgust to the
minds of people.

Similarly, those who inhabit heavenly realms con-
sider us, the earthlings, dirty; yet they, in turn, are
deemed dirty by the Arhat, or Saint of the Therava-
din tradition while he, the Arhat, is perceived as

 91

dirty by a Bodhisattva. Thus, the demarcation be-
tween pure and impure is far from clear. If your
mind is impure, the world appears correspondingly
impure, and vice versa. All these distinctions are
arbitrary, yet people grasp them, clinging to their
views as if they were carved in stone.

Finally, we are going to talk about increase and
decrease. As it is to be expected, these two terms
are, likewise, completely relative: There may be an
increase in the decrease or a decrease in the increase.
Let me give you an example. There are ninety days
of summer. At present, thirty days of summer have
already passed. We might say that hot weather has
been increasing over the past thirty days, or we can
put it differently by saying that the hot season has
decreased by thirty days. An idiomatic saying puts it
as follows: “Months and years have no feelings; they
just decrease while they increase.” “While the years
increase, our life span decreases” says the same
thing, using different words. I am eighty-four years
old. If I am to live till ninety, I have six more years;
and if I live one more year after that, it means an in-
crease, and yet it is also a moment to moment de-
crease in my life span. That is the meaning of an in-
crease in the decrease and a decrease in the increase.

In a few words, there is neither birth nor death,
neither impure nor pure, neither increase nor de-

 92

crease: This is the wonderful doctrine of the Middle
Way. However, most people twist their perception to
fit their picture of how reality should be. Then there,
indeed, is birth and death, impure and pure, increase
and decrease, all being produced by the notion of
ego and its concomitant craving. For that reason the
Buddha taught about the True Nature of Reality: He
pointed out that the notion of separate ego is an
illusion, and he emphasized the necessity to elimin-
ate craving if we want to bring the round of suffer-
ing to a halt.

The essential point in all this is that the skandhas are
all empty at this very moment; since the Dharma of
the Skandhas is central to the Buddhadharma, the
rest of the Dharmas are equally empty. To reiterate
once more, there is no birth and no death, neither
pure nor impure, neither increase nor decrease. Accor-
ding to The Mahaprajna Paramita Sutra, Emptiness
is the substance of all Dharmas.

“Therefore, in the void there is no form,
feeling, conception, volition or conscious-
ness;

The Buddha knew that repetition is essential to
learning; he explained further that there is form be-
cause the mind craves it; and when mind releases its
hold, form ceases to exist. It does not have any inde-
pendent nature of its own. Additionally, there is no

 93

feeling, conception, volition or consciousness in the
supramundane Emptiness of True Existence. He re-
turned to the fundamental Dharma of the Skandhas
again and again to explain the essential Emptiness of
all existence. He hoped to make the Path of Liber-
ation be known by teaching it continually.

Now, I shall shed some light on the meaning of the
assertion “All dharmas are void.” The fundamental
Dharma of the Five Skandhas teaches that all five
skandhas are empty, which means that there are
really no skandhas. They are not the substance, but
only the function, of worldly dharmas; and just as is
the case with all Buddhas and Bodhisattvas, the
skandhas, too, are rooted entirely in the Dharma of
Emptiness.

No eye, ear, nose, tongue, body or mind; no
form, sound, smell, taste, touch, mind-
object, or eye realm, until we come to no
realm of consciousness;

This portion of The Heart Sutra is the Teaching on
Emptiness in connection with the eighteen worldly
dharmas, or eighteen realms. The uninstructed lack
understanding of the Dharma of Emptiness and re-
peatedly yield to the play of delusion as permanence
and as independent existence. Ultimate Emptiness is
not the obstinate void of worldlings nor the anni-
hilation view of those on the heterodox path; further-

 94

more, it is neither the analysis of the voidness as
practiced by the Theravadins nor the voidness of the
present moment as perceived by Bodhisattvas.

However, the supramundane Emptiness of True Ex-
istence is not possessed by Buddhas alone: All of us
are endowed with the same truth and would come to
know it if only we relinquished the discriminating
mind, thus realizing the supramundane Void of True
Existence. In order to have correct practice it is not
necessary to apply the method of Theravada, the
Middle Vehicle, or Mahayana. Anyone can become
Buddha spontaneously by deeply comprehending
that “All existence is void.”

The Saint of Theravada is equal to a worldly person
of great potential. Thus, worldlings of superior pot-
ential can sharpen their wisdom and receive the
radiant Dharma at any time. People of mundane
concerns wear themselves out in the realm of the
eighteen mundane dharmas, that lead to confusion
and craving; for them there can be no salvation. The
six organs – eye, ear, nose, tongue, body and mind –
and the corresponding six sense-data, or dust – form,
sound, smell, taste, touch and mental formations –
generate the six kinds of consciousness: eye cons-
ciousness, ear consciousness, nose consciousness,
tongue consciousness, body consciousness and mind
consciousness. This group, as a whole, is referred to

 95

as the eighteen realms or the eighteen mundane
dharmas.

To be conscious means to be conscious of some-
thing, to distinguish or to discriminate. The average
person works to make a living, eats and drinks every
day and is, thus, always bound by the eighteen
realms. He or she always sees with the eyes, hears
with the ears, smells with the nose, tastes with the
tongue, touches with the body and knows mental
objects with the mind. Thence, the cognitive objects
are discerned and produce sense-data; and from the
six kinds of consciousness arise all the other
functions.

People assume the reality of the subject and object
behind the process, unaware as they are of its being
a mere assumption unverifiable by experience. To
understand this doctrine means liberation, but
becoming confused about it means falling into the
ocean of suffering. The six kinds of consciousness
arise from the six organs and the six sense-data, but
the six organs are useless to a dead body. How do
the six kinds of consciousness receive the six sense-
data and act upon receiving them? Also, since
Emptiness is the substance of the six organs and,
consequently, of the six kinds of sense-data, what do
the six kind of consciousness depend on for their
existence? The Sutra says, “No realm of the eye,

 96

until we come to no realm of consciousness,” which
means there are no realm of eye consciousness, no
realm of ear consciousness, no realm of nose cons-
ciousness, no realm of tongue consciousness, no
realm of body consciousness, and no realm of mind
consciousness.

The mundane dharmas of the eighteen realms with
their ranges are clear: Each of them has a character
of its own. As a matter of fact, just as one hundred
rivers merge into one ocean, all dharmas are con-
tained in one teaching – the teaching of Emptiness.
To attain Enlightenment instantly, all one needs is to
understand comprehensively the dharma of Empti-
ness as the essence of reality. The uninformed maj-
ority submerge their True Nature in confusion result-
ing from a misconception regarding the eighteen
realms, a concept that has no counterpart in reality.
Whenever mind touches a point, there is feeling; it
may itch, hurt, feel numb, burn, or produce any of
the countless sensations; and the knowing cons-
ciousness is alerted. When the taste buds are stimu-
lated, there is the knowing tasting. There is sweet,
bitter, sour, etc., and the tasting nature becomes
confused by the variety and the complexity. Simi-
larly, the moment the eye makes contact, the eye
consciousness engages in making distinctions in
terms of light or dark, and the pristine seeing nature
gets covered over by them. When the ear catches a

 97

sound, the hearing nature is lost in judgments
regarding it. These cognitive patterns are so deep
that it is difficult to trace and abandon them, and yet
they manifest a complete misunderstanding of the
original nature of consciousness. Looking at the city
at night, we see the brilliant lights of ten-thousand
households: Such is the form of light. During a
blackout we are able to observe the form of dark-
ness. Light and darkness both have birth and death,
yet the seeing nature is free of cyclic existence. It is
in the nature of seeing to perceive darkness in the
absence of light and light in the absence of darkness.
This should help us to understand the timeless see-
ing nature. Our tendency to crave, grasp and cling to
the object of seeing is a major obstacle to an under-
standing of the True Nature of Reality.

Attachment resulting from pleasurable eye contact,
once established, is exceedingly difficult to relin-
quish. Most people do not have any understanding of
the subject of seeing. The organ of the eye does not
have the ability to see; only the nature of seeing
does. The one who can enlighten oneself about the
subject of the seeing nature can understand one’s
own mind and see his or her own nature immedi-
ately. Whether a person is holy or worldly depends
entirely on one’s ability (or the lack of it) to see his
or her own Original Nature. This also holds true for
the natures of hearing, smelling, tasting, touching,

 98

and for the nature of knowing. The Surangama Sutra
says, “When one organ has returned to its source, all
six of them are liberated.” Our study and practice
should begin by looking inward in order to free
ourselves from the effect of light and dark. It is truly
important to focus our attention completely on our
seeing nature. When this is accomplished, it means a
true awakening to the supreme Tao. First, however,
we should learn the Buddhadharma and try to under-
stand the doctrine. Then, when we start to practice,
we should apply what we have learned; for without
practice there is no learning.

The World Honored One is said to have attained
Buddhahood already, asamkheya kalpas ago; never-
theless, he appeared in the world in order to save all
sentient beings, manifesting himself as a worldling
and a prince. The son of King Suddhodana of the
Sakya clan, he renounced his regal status at the age
of twenty-nine so he could dedicate himself whole-
heartedly to the quest for liberation from suffering.
He practiced ascetic meditation in the Himalayas,
and at the age of thirty-five the former prince
attained perfect and complete Enlightenment while
meditating beneath a Bodhi tree. Noticing a bright
star in the eastern sky, he observed that the seeing
nature is boundless. He commented that all sentient
beings have the same wisdom and virtue as the
Tathagata, but since they are covered over with

 99

delusion, attachment and aversion, sentient beings
do not attain Enlightenment. All evidence confirms
that Sakyamuni attained the Original Nature, but
most people are confused regarding their own ability
to do so, mistaking the four elements for their bodies
and the reflections of their six conditioned sense-
data for their minds. The former create delusion and
grasping, and the latter are major hindrances to
attaining the Tao.

The preceding explanation dealt with the eighteen
realms, consisting of six sense-organs, six sense-data
and six kinds of consciousness. Now I would like to
sum up, using the eye organ for illustration. There
are two aspects to the eye: There are the organ of
sensation and the faculty of sensation. The eye is the
organ, while the faculty of sensation has two parts –
seeing and form. The capacity of the eye to see, or
the subject of seeing, is called the seeing nature. The
form of seeing is related to the object of seeing: It is
always connected to an object, and, therefore, the
eye is always seeing something, whether a thing or a
shape, a color or a size. The object of seeing is most
confusing, and the uninstructed can easily fall into
self-deception by believing in the independent exist-
ence of whatever they are looking at. Hence, the pro-
cess of experience gets so twisted that it suits volit-
ion to grasp and to possess the objects, thus chang-
ing the process of experience into a source of suffer-

 100

ing. However, the Buddha’s teaching is the path to
liberation from suffering; and whoever understands
this, understands all the Mahayana sutras as well.

Let us return once more to the example of the mirror
and the reflection. The mirror was made to reflect
whatever it faces, including mountains, rivers, and
even the great earth. However, the problem arises
when the reflection is mistaken for the object and
when there is no realization that it may vanish at any
time, being, as it is, a part of the birth-and-death
cycle. The inherent ability to reflect is the Real Self,
the timeless characteristic of the mirror we are
talking about, yet it is very seldom realized. There
was a Ch’an master who said, “Always facing it, yet
not knowing what it is!” This means that worldlings
do not recognize the nature of seeing for what it is:
Ignoring the clarity of the mirror, they hold on to the
reflection.

Time passes very quickly; so even if we live for one
hundred years, it still is a very brief period of time.
Those who inhabit heavens still worry about death
although their lives last much longer. Things seen
during one’s life are completely useless after one has
died. The seeing nature, however, is not amenable to
birth or death, nor is it dependent on the organ of the
eye. To have eyes does not necessarily mean having
seeing awareness. The nature of seeing is like the

 101

capacity of the mirror to reflect images, shapes or
actions; after the images, shapes or actions vanish,
the seeing nature remains, unmovable and unchange-
able. The same applies to the hearing, smelling,
tasting, touching and knowing natures.

Simply stated, people should not hold reflections to
be permanent, grasping and clinging to them. To
perceive the reflectivity of the mirror as the True
Self means quick release from defilement and an
expeditious liberation. The remaining five sense-
doors can be inferred from the example of the eye
organ; the six organs with their corresponding six
data and six kinds of consciousness collectively
generate the eighteen realms, or the eighteen worldly
dharmas, all of which are reflections, impermanent
and subject to birth and death. Only the seeing,
hearing, smelling, tasting, touching and knowing
natures, like the nature of the mirror, remain un-
changed. Furthermore, that which reflects is also the
reflection, and the reflection becomes that which
reflects it: They complement one another.

Thus, there is “no eye, ear, nose, tongue, body or
mind; no form, sound, smell, taste, touch, mind-
object, or eye realm, until we come to no realm of
consciousness.” According to the assertion “All five
skandhas are empty”, the five skandhas are the True
Void of Supramundane Existence, and the Dharma

 102

of the Five Skandhas is the fundamental Dharma. In
the True Void of Supramundane Existence, where
there are no more skandhas, there is nothing to be
attained. Thus, the eighteen realms are void at this
very moment. Without the mirror, how can there be
any reflection?

No ignorance and also no ending of ignor-
ance, until we come to no old age and death
and no ending of old age and death.

This part of The Heart Sutra refers to the formula of
the Twelve Links in the Chain of Causation: These
are in the sphere of the five skandhas. As we have
seen, the five skandhas were found to be empty;
consequently, the twelve links are also void. The
pratyekabuddha, or saint, of the Middle Vehicle,
who practices the Dharma of the Twelve Links and
who has attained Enlightenment by that means, is
liberated from his or her allotment of birth and
death, but has not yet reached the realm of Buddha-
hood. However, the Buddha taught the Prajna Para-
mita Sutra to bring people closer to the attainment of
Buddhahood by means of a deep understanding of
all dharmas as manifesting Reality and Emptiness.
Hence, someone endowed with superior wisdom and
the highest potential who understands that all dhar-
mas are void can attain Buddhahood immediately.

 103

The attainment of the pratyekabuddha is the out-
come of his or her practice based on the Dharma of
the Twelve Links in the Chain of Causation, or
causes and conditions. Causes and conditions act as
the support for the twelve links, a concept which
confuses people even further. Ignorance conditions
karmic action; karmic action conditions conscious-
ness; consciousness conditions name and form;
name and form condition the six sense-doors (sense-
organs); the six sense-organs condition contact;
contact conditions sensation; sensation conditions
craving; craving conditions grasping; grasping con-
ditions becoming; becoming conditions birth; birth
conditions old age and death, sorrow, pain, grief,
lamentation, despair and anguish. The Twelve Links
in the Chain of Causation, in combination with
causes and conditions, illustrate how confusion con-
tributes to human suffering.

Let me explain further. Ignorance in the context of
the Buddha’s teaching means either not knowing or
knowing incorrectly; the term is interchangeable
with confusion. Assumptions based on ignorance
support or condition unskillful actions. Action
rooted in confusion reinforces the bias generated by
ignorance.

Consciousness is the prime agent in the selection of
conditions for rebirth: If there is confusion present

 104

during the intermediate existence between death and
rebirth, proper conditions for the next existence will
not be recognized. In this respect, it is consciousness
that conditions name and form.

Name and form at the beginning of a new existence
are simply the sperm of the father combined with
ovum and blood of the mother; the form already
exists, but the name part has yet to develop. The
eighteen realms, that eventually come into existence,
will be conditioned from the very beginning by
name and form.

The six organs develop on the basis of corporeality
and of the seeing, hearing, smelling, tasting, touch-
ing and knowing natures, with a discriminatory bias
already built in. The six senses develop on the basis
of the six organs: The six organs, being the sense-
doors, condition contact.

Contact takes place when a sense-organ produces
sense data in response to stimulation. In the case of a
newborn, the earliest experience is tactile: There is
an abrupt change of environment in terms of temper-
ature and texture, causing intense discomfort in the
newborn baby, making it cry. The contact conditions
sensation.

As the range of stimuli widens, diversity of contact
increases; the material sense-organs develop accord-

 105

ingly, each becoming progressively specialized and
its own realm more and more specific. Eye, ear,
nose, tongue, body and mind develop preferences
and aversions, giving rise to greed and anger. There-
fore, it is said that sensation conditions craving.

Craving is sometimes interpreted as thirst. Initially,
it is the thirst for the continuation of one’s existence,
construed as independent. That notion is the anchor
for the impulse to grasp. Grasping leads inevitably to
clinging, which brings new becoming in its wake.

Becoming may be described as setting the stage for
new birth. It is the unavoidable outcome of grasping.

Birth is conditioned by becoming. It introduces a
new round in the cyclic pattern of existence; because
there is birth, old age and death automatically
follow.

Old age and death require care and produce pain,
grief and anguish. Most human beings when ap-
proaching death are ravaged by grief and anxiety.
They hold on to their thirst for existence, which is
entrenched through lifelong habits; their suffering
and their fear are similar to what a tortoise ex-
periences when its shell is removed. Death and dy-
ing are frequently accompanied by manifestations of
grief.

 106

Birth, death and all the suffering in between arise
because of ignorance and supportive conditions, and
ordinary people have no choice but to continue the
cycle of continual rebirth in the Six Realms. The
pratyekabuddha, understanding the source of defile-
ment and of birth and death and on hearing the
Dharma of the Twelve Links in the Chain of Caus-
ation, will generate the mind of Tao and practice to
end his or her own suffering. He or she will attain
the path and fruit of the Middle Vehicle, thereby
ending the allotment of birth and death.

To free oneself from confusion or ignorance is
requisite for right, or correct, practice. When ignor-
ance is eliminated, all delusory activity ceases.
There is no more fuel to feed delusion, and, thus,
consciousness is extinguished, which means that
there is no more birth, no more death. With the six
sense-organs extinguished, there is no more contact.
In the absence of contact and sensation, there is no
longer any greed or hatred, no craving and, there-
fore, no grasping (no karmic activity); without grasp-
ing there can be no becoming, which means that all
future rebirths are extinguished. Without birth there
is no aging and death, and that is the end of pain,
grief, lamentation and anguish.

The Buddha taught the Prajna Paramita Dharma to
awaken practitioners to the teaching of the Void and

 107

to make them receptive to it. The Chinese term Wu
(none, nothing) implies putting an end to grasping;
to understand the essential Void of all existence is to
understand the True Mind. To see one’s Self Nature
enables the swift attainment of Buddhahood, be-
cause, when ignorance is recognized as void, there is
nothing left to break off. Therefore the Sutra says,
“Also, no ending of ignorance.” Since, originally,
there is no such thing as old age and death (the
products of conceptual mind), the Sutra says, “Until
we come to no old age and death and to no ending of
old age and death.”

“Also, there is no truth of suffering, of the
cause of suffering, of the cessation of suf-
fering, or of the Path.”

This sentence deals with the Void as the ground of
the Four Noble Truths. What are they? They are
Suffering, the Cause of Suffering, the Cessation of
Suffering and the Path. This teaching transcends the
mundane and provides access to sainthood. A saint
from the Theravada tradition attains the Path and the
Fruit on the basis of his or her practice of The Four
Noble Truths. The Mahayana attainment is in the
realm of the supramundane. The suffering spoken of
is the suffering in this world. Its causes are, likewise,
of this world; the Path is operative in this world; and
Nirvana, or the cessation of suffering, is our exit

 108

from this world. The Path provides the right causes
for the Tao, and the practice is aimed toward En-
lightenment.

The first of the Noble Truths is presented in three
aspects: 1) As ordinary suffering, which includes all
forms of physical and mental pain and ache; 2) As
the outcome of the impermanent nature of life,
wherein all the fleeting pleasures are illusory,
temporary, and subject to change; 3) As the five
aggregates, or conditioned states, wherein form,
feeling, conception, volition and consciousness, the
last being based on the first four, are constantly
changing and, hence, impermanent; and what is
impermanent is, inevitably, the cause of suffering.

The six realms of existence comprise three good, or
happy ones and three evil, or unhappy ones. The first
three are the realm of heavenly beings, the realm of
human beings and the realm of asuras (titans). The
last three consist of the realm of hell, the realm of
hungry ghosts, and the realm of animals. The form
sphere and the formless sphere both provide much
longer life continuity than this world does, and more
happiness as well; but they are still subject to birth,
death and the suffering of the consequences of
action. The sphere of desire in the human realm
provides equal parts of happiness and suffering; but

 109

the asuras, though enjoying blessings, are without
morality, and their good fortune will eventually end.

The inhabitants of the three happy realms have
created good causes in their former lives, and,
depending on how they benefit others, they will
receive rewards accordingly in this world. There is
no need to explain at length the three unhappy
realms. All we need to say is that there is a great
deal of suffering there. The suffering of those inhab-
iting unhappy realms is the present effect of causes
from their previous lives. All suffering is produced
by the mind. One reaps as one sows!

What is the cause of suffering? The second of the
Noble Truths posits the cause, or origin, of suffering
as craving, or thirst, which produces continuous re-
existence and re-becoming accompanied by passion-
ate clinging. Numerous causes come together, and
we know that our present suffering is the effect of
those previous causes. Likewise, our present behav-
ior is the foundation for future effects.

What effect has the supramundane on the cessation
of suffering? The third of the Noble Truths follows
logically from the first two. If craving is removed or
transcended, there will be no more suffering. Cess-
ation means calmness and extinction, or Nirvana: It
is inviting, attractive and comprehensible to the
wise. The one who understands the source of suffer-

 110

ing thoroughly knows that it is generated by one’s
own self, so, yearning for Nirvana, such a person
resolves to practice and attain the Path and the Fruit
– namely, Nirvana.

What is the cause of the Noble Truth of the Path?
Having analyzed the meaning of life, the Buddha
demonstrated to his disciples how to deal effectively
with suffering. The fourth Noble Truth makes the
teaching a complete whole. Those who focus their
desire on attaining the supramundane Nirvana can
break off the causes of suffering and practice toward
Enlightenment.

The practitioner of the Way of the Four Noble
Truths should reach an understanding of the cause of
suffering and direct his or her efforts toward the
dissolution of the cause of suffering, resolve to attain
Nirvana, and from then on practice wholeheartedly.
Following his Enlightenment, the Buddha taught the
Avatamsaka Sutra, but some hearers had difficulty
understanding it; therefore, he applied expedient
means to accommodate them. His teaching of the
Four Noble Truths was threefold: 1) by contem-
plation of the manifestations of suffering; 2) by
exhortation; 3) by using his own attainment as an
example and as encouragement.

Now, let us consider these expedients in more detail:

 111

 1) By contemplation of the manifestations of
suffering

There are several kinds of suffering people are
forced to endure in order to survive and to get the
basic necessities of life. The ordinary form of suffer-
ing includes birth, old age, sickness, death, parting
from what we love, meeting what we hate, unattain-
ed aims, and all the other ills of the five skandhas.
Where does this suffering come from? It is gener-
ated by nothing other than one’s own self.

The cause of suffering is a cluster of six root-
defilements: Greed, hatred, ignorance, pride, doubt
and heterodox views. The lesser defilements are div-
ersified varieties of the six root-defilements. The
twenty secondary afflictions are belligerence, resent-
ment, spite, concealment, deceit, dissimulation,
haughtiness, harmfulness, jealousy, miserliness, non-
shame, non-embarrassment, non-faith, laziness, non-
conscientiousness, lethargy, excitement, forgetful-
ness, non-introspection, and distraction. The six root-
defilements and the twenty secondary afflictions
together cause all the suffering in the world.

Cessation of suffering can be attained; it is possible
to end the cycle (allotment) of birth-and-death, put
aside the four conditions of mortality and attain
appealing, joyful Nirvana. To follow the Theravada
practice means, however, not to halt the mortal

 112

changes of the round of births and still to have some
obstruction regarding Emptiness.

Those who have resolved to practice and attain
because of their ardent wish to reach Nirvana should
observe the thirty-seven conditions leading to Bodhi.
The three studies, or three pillars, of practice –
discipline, meditation and wisdom – represent the
thirty-seven conditions in condensed form. The prac-
tice of discipline removes the obstacle of greed,
meditation reduces delusion, and the two combined
foster wisdom. The Tao is reachable for the Buddha’s
followers only with diligent practice.

 2) By exhortation

Using the expressions and the tone of a concerned
teacher or a parent, the Buddha would, at times, urge
his followers, saying, “You should understand how
people are forced to endure their predicament” or
“The cessation of suffering can be attained, so you
ought to make the effort; you should practice” and
so on.

 3) By using his own attainment as an example
and as encouragement

Using this expedient, the Buddha would often urge
his followers, saying, “The problem of suffering can
be resolved; look, I did it and so can you” or “The
causes of suffering are cumulative. The sooner you

 113

eliminate or transcend them, the quicker you will be
free once and for all; I freed myself and now I don’t
have to worry any more” and the like.

In his time, the Buddha set the wheel in motion by
teaching the Four Noble Truths, and the hearers (sra-
vakas) attained Arhatship. After years of teaching,
the Buddha taught the Dharma of Emptiness (Sun-
yata) to promote the understanding of the supramun-
dane Void of True Existence. We have already seen
the emptiness of the five skandhas, and now we
perceive the Dharma of the Four Noble Truths to be
void as well. In this light, we can clearly understand
that there is no suffering, no cause of suffering, no
cessation of suffering or no Path. There is only the
reflection in the mirror; and without the reflection
there is no ability to reflect. The reflection then, is
not separate from that which reflects it; the reflective
surface and the reflection are one. To understand this
means to be close to Enlightenment.

“There is no wisdom, and there is no attain-
ment whatsoever.

This part of The Heart Sutra concerns the teaching
of the Six Paramitas, or the Bodhisattva, practice as
explained in the Tripitaka. Allowing one’s actions to
be guided by one or all of the Paramitas, one will
surely attain the Path and the Fruit. For each of the
aforementioned six fundamental defilements there is

 114

one of the Six Paramitas, or Perfections of Virtue, to
be used as a specific antidote.

Charity eliminates greed, discipline cures laziness,
patience overcomes hatred, determination over-
comes laxity, meditation cools the mind making it
receptive to wisdom, and wisdom dispels ignorance.
The Mahayana doctrine of action and principle
differs from that of the Theravada regarding intent.
In addition to one’s actions that should follow the
Paramitas, one is expected, according to the Maha-
yana understanding of the Bodhisattva path, to en-
deavor to liberate all sentient beings by leading them
onward and upward while simultaneously seeking
his or her own enlightenment. If, however, one has
not cut off grasping completely, one’s very wisdom
becomes colonized by consciousness, thus, turning
into an obstacle rather than being a virtue.

According to the Buddha, “There is no wisdom and
there is no attainment whatsoever.” It means that the
Paramitas and the Bodhisattva action, as promul-
gated by the Tripitaka, are not things to be grasped,
conceptualized, manipulated or used. However, this
is the perspective of the Mahayana Dharma only.
Such an idea of Emptiness is evident neither in the
practice nor in the wisdom and also not in Buddha-
hood, for that matter, in the teachings of the Thera-
vadins.

 115

The Dharma of Emptiness is characterized by the
concept of Emptiness as the substance of all dharmas.
In this light, then, even the Six Paramitas and the
Bodhisattva action are the reflection in the mirror,
since they, too, are all amenable to change and,
therefore, empty of self. The already introduced
Chinese term Wu (none, nothing) expresses the true
nature of the mirror, or its capacity to receive and
relinquish all that goes on in front of it without
holding on to any part of it. Thus, if the Paramitas
are practiced with the understanding that they are

rooted in Emptiness, the Great Enlightenment can be
attained. Non-wisdom is the True Wisdom, non-
attainment is the True Attainment. This is what it
means to practice the Prajna Paramita deeply; then,
the five fundamental conditions of the passions and
delusions stop, and the two kinds of birth and death
are finished forever.

In addition to the Paramitas of Bodhisattva action,
there is another set of Six Paramitas of principle as
part of the teachings of the Intermediate School
(Tung Jiao). Action and principle are not separated
in the teaching of the Differentiated School (Bie
Jiao); but in the Original, or Genuine School (Yuan
Jiao), the Six Paramitas are practiced as non-action,
and this practice leads to perfect Wisdom and to the
supreme Bodhi.

 116

“Because there is nothing to be attained, the
Bodhisattva, relying on the Prajna Paramita,
has no obstruction in his mind.

“Nothing to be attained” is the all-important theme
of the Sutra. The obstruction alluded to in the above
sentence refers to the three obstructions of function,
to wit: 1) the karmic obstruction, or the obstruction
of deeds done in the past; 2) the obstruction of
retribution; 3) the obstruction of passion.

The above quote implies that the supramundane
Void is the True Existence of all dharmas, and for
that same reason no dharmas can be obtained. Since
the Bodhisattva cannot seek outside help when deal-
ing with obstructions, he has to rely on insights pro-
vided by his own radiant wisdom for his attainment
of freedom. The first to be eliminated is the obstruct-
ion of retribution, which is of two kinds: the depen-
dent condition (one’s circumstances) and the result-
ant person (one’s physical condition). The Bodhi-
sattva has already discarded these two kinds of
obstruction, and the different sorts of anxiety have
all vanished from his mind.

“Because there is no obstruction, he has no
fear;

This clause is about discarding obstruction to action.
Not to be obstructed by body and mind means to be

 117

free of worry and fear. The practice of Bodhisattva
action engenders five kinds of fear, and those who
have not yet broken off delusion and who are in the
early stages of the Bodhisattva career are particu-
larly susceptible: 1) fear of being left without susten-
ance after giving away all possessions; 2) fear of
being insignificant after giving up one’s reputation
of accomplishment; 3) fear of dying in situations
that call for self-sacrifice; 4) fear of falling into evil
circumstances; 5) fear of addressing an assembly,
especially one with important people present. These
five fears, then, obstruct Dharma practice, and with-
out them there is no more obstruction to action.

And, thus, he passes far beyond confused
imagination

This clause is related to the obstacle, or obstruction,
of passion. That obstruction has its root in the defile-
ment of confusion, or ignorance, which manifests as
mistaking the impermanent for the permanent, the
ugly for the beautiful, and suffering for happiness. It
is the way of people of mundane interests. The
Bodhisattva, however, whose conception has been
clarified through Prajna has been liberated to a great
extent from that obstruction.

And reaches Ultimate Nirvana.

 118

When there is no more mental pain or grief, Nirvana
becomes perceptible, comprehensible, inviting and
attractive. It is the complete and final cessation of
greed and craving, hatred and ignorance and, there-
fore, the cessation of rebirth and of the continuity of
life. Then, the Dharmakaya, Prajna and, conse-
quently, Freedom manifest themselves to their full-
est. Nirvana cannot be expressed through words; it
has to be experienced.

“The Buddhas of the past, present and
future, also relying on the Prajna Paramita,
have attained Supreme Enlightenment.

In this sentence, Prajna is proclaimed to be the
perfect, ultimate Dharma of supreme relevance not
only to Bodhisattvas but also to all past, present and
future Buddhas as well.

“Therefore, the Prajna Paramita is the great
magic spell, the great spell of illumination,
the supreme spell, which can truly protect
one from all suffering without fail.”

The above segment of The Heart Sutra praises the
merits of Prajna. The term spell suggests that the
theme and the essence of this Sutra transcend all
intellectual concepts; its power and its strength are
operative in realms not amenable to manipulation.

 119

Furthermore, its effect can manifest instantaneously,
transcending the worldly, attaining holiness.

Hence, he uttered the spell of the Prajna Paramita,
saying, “Gate, Gate, Paragate, Parasamgate. Bodhi,
Svaha!”

The above is a mantra, which is an esoteric teaching
by means of which we are reminded of the subtlety
and complexity of the inconceivable Dharma. The
body of Teachings includes some exoteric parts,
such as the sutras, and some esoteric ones, such as
the dharanis, or mantras. Exoteric Teachings are
accessible to rational understanding and can be
explained, but the meanings of the esoteric or mystic
forms of prayer, such as dharanis, or mantras, are
not within the reach of the intellect; thus, the good is
upheld and cannot be lost nor can evil arise. During
recitation, dharanis, or mantras, enable the one re-
citing them to control both the sound and the timing,
but any recognizable words and meaning which
would normally hold his or her mind captive are not
there. One then has an opportunity to experience
expansiveness, or spaciousness, of mind, one of its
very special characteristics.

To recite the above mantra by itself, omitting the
text of the Sutra, is a true Mahayana practice of non-
discriminating mind. The inconceivable nature of the
Teaching is apprehended and the teaching seen as a

 120

whole. Through study, the Sutra and a complete
understanding of it equal the meaning implied in the
mantra (sometimes referred to as spell).

This explication of The Heart Sutra, including both
the exoteric and the esoteric aspects, is presently
completed. As a final word, let me caution that any
contrived or faulty interpretations of the Teachings
ought to be carefully avoided.

 121

Memorial For My Master, The Great Teacher
T’an Hsu

At the time that my master entered his final Nirvana,
I was on my way home from the office. When my
friend, Chung Wen, told me the heartbreaking news,
it was difficult to believe him. I took the news light-
ly at first; but when I paid my Master a visit the
following morning, I realized it was true: I found
him still in the meditative posture; when I called out
to him, he did not answer; and when I touched his
hand, it was completely cold. Only then did I realize
he had left us.

I hold the greatest respect for my Master. He always
treated us with loving-kindness. This was not only
my personal impression, because those who listened
to his lectures made the same observation. At the
dedication ceremony of the Buddhist Library of
China in April, 1958, the Grand Master presented
his commentary on the Mahaprajna Paramita Sutra.
He was most happy to do it. He also shared with me
his intention to explicate the Surangama Sutra and
the Lotus Sutra, saying, “Following my lectures on
The Heart Sutra, I intend to explicate the Suran-
gama Sutra and the Lotus Sutra; I hope you will still
be able to take on the responsibility of translation.”
The sincerity of his words moved me very deeply. I

 122

have many worldly concerns, and I am also duty-
bound. Still, I agreed to do it. I told him, “Yes
Master, I will do it because you yourself, advanced
as you are in years, still spread the wonderful teach-
ings, thereby liberating sentient beings. As your
disciple, I would not shun this responsibility; I shall
follow the example and the wishes of my Master. Do
not worry.” The Master added with a smile that the
lectures at the Library always provided a good
opportunity for the dispensation of the Buddha-
dharma. Because of my willingness to translate,
those who speak only Cantonese will also be able to
benefit from his lectures now.

There was a gathering of the assembly for a Dharma
function honoring Buddha the Healer some years
ago. It took place in the memorial hall of Grand
Master Ti Hsien, and my Master and I were seated
side by side. He said at that time, “I am going to
explicate the Lotus Sutra very soon. That Sutra is
very profound, in terms of the Buddhadharma, as the
manifestation of all Dharmas. The Buddhadharma is
beyond speech and cannot be conveyed through
words; the wonderful meaning of the Lotus Sutra is
subtle, and so is the meaning of Suchness. The

boundary of verbalization is reached when we use
words to end all words. In spite of the difficulty of
speaking about the profound meanings, we can
resort to expedient means and continue the

 123

cultivation of Buddha’s wisdom. Let’s open the way
to perfection by helping people understand the
Supreme Doctrine.”

My Master’s words were sincere, and there was such
a glow, such depth to his purpose, that I immediately
visualized a meeting of a great Dharma assembly,
highlighted with my Master’s lecture, sometime in
the near future. The sound of his Dharma talk is still
in my ears, and his kindly face is still in my mind;
yet he is gone. I am overwhelmed with grief. I
always went to see my master whenever I was free
and had a question regarding Dharma. Even when I
received only one word or one sentence from him in
response, my heart was moved and my conscious-
ness felt clear and bright. Later, when he was advan-
ced in years and could not talk for long, he could not
complete his answer at times; and I had to leave
disappointed. Had I anticipated then that he was go-
ing to leave us so soon, I would not have left him for
one single moment, my worldly concerns notwith-
standing.

On one occasion my Master wanted to share with me
something that made him happy, but Dharma Master
Cheng Hsiang, a disciple of his, dissuaded him,
saying I was surely very busy in my office. I brought
the matter up with my Master, and since that time he
would come out of his room at the Library every

 124

time I made an informal visit. He was very generous
with his time and never appeared to be in a hurry to
return to his room.

My Master had the highest goal and had taken the
Great Vow. He was meticulous, choosing his words
with deliberation to help his listeners grow spirit-
ually. One day, I brought my younger son, K’o Hsin,
with me to the Library; but the boy, being so young,
was very disrespectful. Not only did he not bow, he
practically ignored the Master and amused himself
as he wished. But the master only smiled and said,
“This is innocence, the original face of all people.”
He gave my boy some treats and then said to him, “I
am going to save some more candy for you, so come
to see me again; when you grow up, remember to be
generous when a monk asks for a donation. Be gen-
erous so you will receive blessings in return!” His
remarks and his manner always manifested exemp-
lary compassion.

Alas! Had he stayed in this world longer, my master
could have given more people the opportunity to
hear the Buddhadharma. He could have converted
even more sentient beings. However, now that he is
gone, I realize how lucky I was to have received the
wonderful Dharma and, even more so, how privi-
leged I was to have been so closely associated with
such a great teacher.

 125

I paid my Master a visit a few days before he passed
away. He said at the time, “In the first place, I am
not ill. Do not call the doctor anymore. He can cure
illness but not death. In death we are all equal, so do
not be concerned about me any more!” I thought that
his health was, indeed, not getting any worse, and
so, from then on, I made my visits less frequent.
Who would have guessed that a serious illness can
be cured, but not a minor one? Whenever I think
about this, I realize my ignorance at the time. I did
not perceive that he knew he would leave soon and
did not want me to see his final moment. Without
my Master I am a man without blessings. Shall I
ever meet a True Master again? When am I going to
hear once more the radiant Dharma? I do not know.

Disciple Wang K’ai

 126

Glossary

All terms are in Sanskrit unless otherwise stated.

Agamas: Generic term applied to a collection of
traditional doctrines and precepts. The sutras of Thera-
vada are referred to, at times, as the Agamas. back

Anuttara-Samayak-Sambodhi: The incomparably,
and fully awakened Mind; it is the attribute of
Buddhas. back

Arhat: The one who has achieved Nirvana: A Saint
in the Theravada tradition. The stage is preceded by
three others: 1) Stream-enterer, 2) Once-returner,
3) Non-returner, 4) Arhat. Together they are called the
Four Fruits (stages), culminating in Arhatship. back

Arya: Any individual ennobled by his or her own
continuing effort on the path to Enlightenment. back

Asamkheya (kalpa): Term related to the Buddhist
metaphysics of time. Each of the periodic manifest-
ations and dissolutions of universes, which go on eter-
nally, has four parts, called asamkheya kalpas. back

Avalokitesvara: The name is compound of Ishwara,
meaning Lord, and avalokita, meaning looked upon
or seen, and is usually translated as The Lord Who
Observes (The Cries Of The World); the Buddhist
embodiment of compassion as formulated in Maha-

 127

yana Dharma; the most important Bodhisattva of the
Mahayana pantheon, second only to the Buddha. back

Avatansaka, or Avatamsaka (Sutra): One of the
five key texts of the Mahayana canon. Its principal
doctrine is that of the law-nature (Dharmadhatu) of
the universe. In modern terms it means that all ob-
jects and energies are under the law of causation,
and, thus, they are co-existent and interdependent. back

Bhikshu: Religious mendicant; fully ordained Budd-
hist monk. Bhikshuni is the equivalent female term.

Bodhi: Perfect wisdom or insight; knowledge by
means of which a person becomes a Buddha. back

Brahmajala: Or Indra’s net, characterized as hold-
ing a luminous gem in every one of its eyes (Hindu
mythology). back

Dharani: Extended mantra used in the esoteric
branch of Buddhism to focus and expand the mind.
Its words, or sounds, should not communicate any
recognizable meaning. back

Dharmadhatu: The Law-doctrine that is the reality
behind being and non-being. It is interpenetrative
and all-inclusive, just as the rotation of the earth en-
compasses both night and day. back

 128

Dharmakaya: The first of the three forms of Buddha;
i.e., the Self-Nature, or Void aspect. The Real Being
in his True Nature, indescribable and absolute. back

Five Fundamental Conditions of Passion and
Delusion: 1) wrong views, which are common to the
Triloka; 2) clinging, or attachment, in the desire realm;
3) clinging, or attachment, in the form realm;
4) clinging, or attachment, in the formless realm,
which is still mortal; 5) The state of unenlightenment,
which is the root-cause of all distressful delusion. back

Four Fruits of the Arhat: See Arhat. back

Hinayana: Lit., Lesser Vehicle; designates the Budd-
hist tradition of Southeast Asia; replaced by the term
Theravada. back

Kalpa: Periodic manifestations and dissolutions of
universes, which go on eternally. Great kalpas con-
sist of four asamkheya kalpas corresponding to the
childhood, maturity, old age and the death of the
universe. back

Lesser Vehicle: See Hinayana. back

Lotus Sutra: Saddharma-pundarika, Dharma Flower,
or The Lotus of the True Law. This Sutra is the basis
for the Lotus Sect (T’ien-T’ai in Chinese). It is
among the chief sutras of the Mahayana canon. back

 129

Mahayana: Lit., Great Vehicle; the dominant Budd-
hist tradition of China. Special characteristics of
Mahayana are as follows: 1) emphasis on the Bodhi-
sattva ideal; 2) the accession of the Buddha to a
superhuman status; 3) the development of extensive
philosophical inquiry to counter Brahmanical and
other scholarly argument; 4) the development of
elaborate devotional practice. back

Middle Vehicle: The Vehicle of the pratyekabuddha,
who attains his enlightenment alone, independently
of a teacher, with the goal of attaining enlightenment
and his own salvation rather than that of others as is
the goal of a Bodhisattva. back

Middle Way: See T’ien T’ai. back

Nirvana Sutra: The last of the sutras in the Maha-
yana canon. It emphasizes the importance of Buddha-
Nature, which is the same as Self-Nature. back

.Paramita: Perfected virtue, of which there are six,
namely: 1) Dana: generosity, charity; 2) Sila: moral-
ity, harmony; 3) Ksanti: patience, tolerance of insults;
4) Virya: Valor, vigor in practice; 5) Dhyana: con-
templation, meditation; 6) Prajna: essential wisdom,
awareness, as such, beyond the duality of subject
and object. back

 130

Pratyekabuddha: Self-enlightened being who has
attained without a teacher; attained individual un-
willing or unable to teach. back

Saddharma-pundarika: See Lotus Sutra. back

Sahalokadhatu: Saha World; this world to be endur-
ed; this earth. back

Sanskrit: The learned classical language of India.
The canonical texts of Mahayana Buddhism in its
Indian stage were written in Sanskrit. back

Skandhas: As taught by the Buddha, the five skan-
dhas are the components of the so-called human
entity, that is constantly changing. They are as
follows: 1) Name/form; 2) Feeling; 3) Conception;
4) Volition; 5) Consciousness. back

Sramana: Lit., laborer; applied to those who whole-
heartedly practice toward Enlightenment; root word
of the designation for a novice monk. back

Sravaka: Lit., hearer; it originally refers to those
who paid devoted attention to the spoken words of
Buddha; today it is more often applied to practice;
an individual still needing guidance in Dharma. back

Sunyata: A fundamental Buddhist concept, various-
ly translated as non-substantiality, emptiness, void-
ness, etc. The concept that entities have no fixed or
independent nature. back

 131

Tao: Chinese term meaning the Way. In Buddhist
terminology it may be applied to practice, to the
Self-nature or to the Ultimate. back

Tathagata: The Thus-Gone One, a term frequently
used by the Buddha in reference to himself. back

T’ien T’ai: Chinese name designating a school of
Buddhism in that country; the Lotus Sutra is the
school’s textual foundation. The T’ien T’ai doctrine
speaks of a threefold Truth, the three being three-in-
one. These are: 1) Phenomena are produced by var-
ious causes, and thus their essence is devoid of any
permanent existence; that is, they are empty;
2) Nevertheless, they do have a real, if only tem-
porary, immediate, illusory existence; 3) Since pheno-
mena are, thus, a blending of both ultimate empti-
ness (voidness) and temporary (impermanent, illus-
ory) existence, they should be seen as occupying a pos-
ition midway between the two poles (the Middle Way).
The school emphasizes Buddhist philosophy. back

The Ten Directions: North, South, East, West;
Northeast, Northwest, Southeast, Southwest; Zenith
and Nadir. back

Triloka, or Trailoka: The Three Realms: the World
of Sensuous Desire; the World of Form; the World
of Formlessness. back

 132

Tripitaka: Lit., three baskets; the earliest Buddhist
canonical text, consisting of three sections:
1) Buddha’s discourses (sutras), 2) Rules of Discip-
line (Vinaya), 3) Analytical and explanatory texts, or
commentaries (sastras); usually referred to together
as the Pali Canon. back

Upasaka: Buddhist lay disciple (man), who has form-
ally received five precepts, or rules of conduct. Upas-
ika is the equivalent term designating a woman. back

Transfer-of-Merit Vow (Parinamana)
For All Donors

May all the merit and grace gained from adorning
Buddha’s Pure Land, from loving our parents, from
serving our country and from respecting all sentient
beings be transformed and transferred for the benefit
and salvation of all suffering sentient beings on the
three evil paths. Furthermore, may we who read and
hear this Buddhadharma and, thereafter, generate
our Bodhi Minds be reborn, at the end of our lives,
in the Pure Land.

	The Prajna Paramita Heart Sutra
	Translated from Sanskrit into Chinese
	Acknowledgements

	Contents
	The First Preface
	The Second Preface
	Translator’s Introduction
	Prologue by Grand Master T’an Hsu

	Prajna Paramita Hrdaya Sutra
	When the Bodhisattva Avalokitesvara
	Was coursing in the deep Prajna Paramita,
	He perceived that all five skandhas are empty.
	Thus, he overcame all ills and suffering.
	“O, Sariputra, form does not differ from voidness, and voidness does not differ from form. Form is voidness and voidness is form; the same is true for feeling, con˜cep˜tion, volition and consciousness.
	“Sariputra, the characteristics of the void˜ness of all dharmas are non-arising, non-ceasing, non-defiled, non-pure, non-increas˜ing, non-decreasing.
	“Therefore, in the void there is no form, feeling, conception, volition or conscious˜ness;
	No eye, ear, nose, tongue, body or mind; no form, sound, smell, taste, touch, mind-object, or eye realm, until we come to no realm of consciousness;
	No ignorance and also no ending of ignor˜ance, until we come to no old age and death and no ending of old age and death.
	“Also, there is no truth of suffering, of the cause of suffering, of the cessation of suf˜fering, or of the Path.”
	“There is no wisdom, and there is no attain˜ment whatsoever.
	“Because there is nothing to be attained, the Bodhisattva, relying on the Prajna Paramita, has no obstruction in his mind.
	“Because there is no obstruction, he has no fear;
	And, thus, he passes far beyond confused imagination
	And reaches Ultimate Nirvana.
	“The Buddhas of the past, present and future, also relying on the Prajna Paramita, have attained Supreme Enlightenment.
	“Therefore, the Prajna Paramita is the great magic spell, the great spell of illumination, the supreme spell, which can truly protect one from all suffering without fail.”
	Hence, he uttered the spell of the Prajna Paramita, saying, “Gate, Gate, Paragate, Parasamgate. Bodhi, Svaha!”

	Memorial For My Master, The Great Teacher T’an Hsu
	Glossary
	Transfer-of-Merit Vow (Parinamana)�For All Donors

