
THE DIAMOND SUTRA

(translated by A.F.Price and Wong Mou-Lam)

SECTION I.
THE CONVOCATION OF THE ASSEMBLY

Thus have I heard. Upon a time Buddha sojourned in
Anathapindika's Park by Shravasti with a great company of
bhikshus, even twelve hundred and fifty.

One day, at the time for breaking fast, the World-honored
One enrobed, and carrying His bowl made His way into the
great city of Shravasti to beg for His food.

In the midst of the city He begged from door to door
according to rule. This done, He returned to His retreat and
took His meal. When He had finished He put away His robe
and begging bowl, washed His feet, arranged His seat, and sat
down.

SECTION II.
SUBHUTI MAKES A REQUEST

Now in the midst of the assembly was the Venerable
Subhuti. Forthwith he arose, uncovered his right shoulder,
knelt upon his right knee, and, respectfully raising his hands
with palms joined, addressed Buddha thus: World-honored
One, if good men and good women seek the Consummation of
Incomparable Enlightenment, by what criteria should they
abide and how should they control their thoughts? Buddha
said: Very good, Subhuti! Just as you say, the Tathagata is
ever-mindful of all the Bodhisattvas, protecting and instructing
them well. Now listen and take my words to heart: I will
declare to you by what criteria good men and good women
seeking the Consummation of Incomparable Enlightenment
should abide, and how they should control their thoughts.

Said Subhuti: Pray, do, World-honored One. With joyful
anticipation we long to hear.

SECTION III.
THE REAL TEACHING OF THE GREAT WAY

Buddha said: Subhuti, all the Bodhisattva-Heroes should
discipline their thoughts as follows:

All living creatures of whatever class, born from eggs, from
wombs, from moisture, or by transformation whether with
form or without form, whether in a state of thinking or exempt
from thought-necessity, or wholly beyond all thought realms
all these are caused by Me to attain Unbounded Liberation
Nirvana. Yet when vast, uncountable, immeasurable numbers
of beings have thus been liberated, verily no being has been
liberated. Why is this, Subhuti? It is because no Bodhisattva
who is a real Bodhisattva cherishes the idea of an ego-entity, a
personality, a being, or a separated individuality.

SECTION IV.
EVEN THE MOST BENEFICENT PRACTICES

ARE RELATIVE

Furthermore, Subhuti, in the practice of charity a
Bodhisattva should be detached.

That is to say, he should practice charity without regard to
appearances; without regard to sound, odor, touch, flavor or
any quality. Subhuti, thus should the Bodhisattva practice
charity without attachment. Wherefore? In such a case his
merit is incalculable.

Subhuti, what do you think? Can you measure all the space
extending eastward?

No, World-honored One, I cannot.
Then can you, Subhuti, measure all the space extending

southward, westward, northward, or in any other direction,
including nadir and zenith?

No, World-honored One, I cannot.
Well, Subhuti, equally incalculable is the merit of the

Bodhisattva who practices charity without any attachment to
appearances. Subhuti, Bodhisattvas should persevere one-
pointedly in this instruction.

SECTION V.
UNDERSTANDING

THE ULTIMATE PRINCIPLE OF REALITY

Subhuti, what do you think? Is the Tathagata to be
recognized by some material characteristic? No, World-
honored One; the Tathagata cannot be recognized by any
material characteristic. Wherefore? Because the Tathagata
has said that material characteristics are not, in fact, material
characteristics.

Buddha said: Subhuti, wheresoever are material
characteristics there is delusion; but who so perceives that all
characteristics are in fact no-characteristics, perceives the
Tathagata.

SECTION VI.
RARE IS TRUE FAITH

Subhuti said to Buddha: World-honored One, will there
always be men who will truly believe after coming to hear
these teachings? Buddha answered: Subhuti, do not utter such
words! At the end of the last fivehundred-year period
following the passing of the Tathagata, there will be self-
controlled men, rooted in merit, coming to hear these
teachings, who will be inspired with belief. But you should
realize that such men have not strengthened their root of merit
under just one Buddha, or two Buddhas, or three, or four, or
five Buddhas, but under countless Buddhas; and their merit is
of every kind. Such men, coming to hear these teachings, will
have an immediate uprising of pure faith, Subhuti; and the
Tathagata will recognize them. Yes, He will clearly perceive
all these of pure heart, and the magnitude of their moral
excellences. Wherefore? It is because such men will not fall
back to cherishing the idea of an ego-entity, a personality, a
being, or a separated individuality. They will neither fall back
to cherishing the idea of things as having intrinsic qualities, nor
even of things as devoid of intrinsic qualities.

Wherefore? Because if such men allowed their minds to
grasp and hold on to anything they would be cherishing the
idea of an ego-entity, a personality, a being, or a separated
individuality; and if they grasped and held on to the notion of
things as having intrinsic qualities they would be cherishing the
idea of an ego-entity, a personality, a being, or a separated
individuality. Likewise, if they grasped and held on to the
notion of things as devoid of intrinsic qualities they would be
cherishing the idea of an ego-entity, a personality, a being, or a

separated individuality. So you should not be attached to
things as being possessed of, or devoid of, intrinsic qualities.

This is the reason why the Tathagata always teaches this
saying: My teaching of the Good Law is to be likened unto a
raft. [Does a man who has safely crossed a flood upon a raft
continue his journey carrying that raft upon his head?] The
Buddha-teaching must be relinquished; how much more so
mis-teaching!

SECTION VII.
 GREAT ONES, PERFECT BEYOND LEARNING,

UTTER NO WORDS OF TEACHING

Subhuti, what do you think? Has the Tathagata attained the
Consummation of Incomparable Enlightenment? Has the
Tathagata a teaching to enunciate? Subhuti answered: As I
understand Buddha's meaning there is no formulation of truth
called Consummation of Incomparable Enlightenment.
Moreover, the Tathagata has no formulated teaching to
enunciate. Wherefore? Because the Tathagata has said that
truth is uncontainable and inexpressible. It neither is nor is it
not.Thus it is that this unformulated Principle is the foundation
of the different systems of all the sages.

SECTION VIII.
THE FRUITS OF MERITORIOUS ACTION

Subhuti, what do you think? If anyone filled three thousand
galaxies of worlds with the seven treasures and gave all away
in gifts of alms, would he gain great merit? Subhuti said: Great
indeed, World-honored One! Wherefore? Because merit
partakes of the character of no-merit, the Tathagata
characterized the merit as great.

Then Buddha said: On the other hand, if anyone received
and retained even only four lines of this Discourse and taught
and explained them to others, his merit would be the greater.

Wherefore? Because, Subhuti, from this Discourse issue
forth all the Buddhas and the Consummation of Incomparable
Enlightenment teachings of all the Buddhas.

Subhuti, what is called "the Religion given by Buddha" is
not, in fact Buddha Religion.

SECTION IX.
REAL DESIGNATION IS UNDESIGNATE

Subhuti, what do you think? Does a disciple who has
entered the Stream of the Holy Life say within himself: I
obtain the fruit of a Stream-entrant? Subhuti said:

No, World-honored One. Wherefore? Because "Stream-
entrant" is merely a name.

There is no stream-entering. The disciple who pays no
regard to form, sound, odor, taste, touch, or any quality, is
called a Stream-entrant.

Subhuti, what do you think? Does an adept who is subject to
only one more rebirth say within himself: I obtain the fruit of a
Once-to-be-reborn? Subhuti said: No, World-honored One.
Wherefore? Because "Once-to-be-reborn" is merely a name.
There is no passing away nor coming into existence. [The
adept who realizes] this is called "Once-to-be-reborn."

Subhuti, what do you think? Does a venerable one who will
never more be reborn as a mortal say within himself: I obtain
the fruit of a Non-returner? Subhuti said: No, World-honored
One. Wherefore? Because "Non-returner" is merely a name.
There is no non-returning; hence the designation "Non-
returner." Subhuti, what do you think? Does a holy one say
within himself: I have obtained Perfective Enlightenment?
Subhuti said: No, World-honored One. Wherefore? Because
there is no such condition as that called "Perfective
Enlightenment." World-honored one, if a holy one of
Perfective Enlightenment said to himself "such am I," he
would necessarily partake of the idea of an ego-entity, a
personality, a being, or a separated individuality. World-
honored One, when the Buddha declares that I excel amongst
holy men in the Yoga of perfect quiescence, in dwelling in

seclusion, and in freedom from passions, I do not say within
myself:

I am a holy one of Perfective Enlightenment, free from
passions.

World-honored One, if I said within myself: Such am I; you
would not declare:

Subhuti finds happiness abiding in peace, in seclusion in the
midst of the forest.

This is because Subhuti abides nowhere: therefore he is
called, "Subhuti, Joyful Abider-in-Peace, Dweller-in-
Seclusion-in-the-Forest."

SECTION X.
SETTING FORTH PURE LANDS

Buddha said: Subhuti, what do you think? In the remote
past when the Tathagata was with Dipankara Buddha, did he
have any degree of attainment in the Good Law? No, World-
honored One. When the Tathagata was with Dipankara
Buddha he had no degree of attainment in the Good Law.

Subhuti, what do you think? Does a Bodhisattva set forth
any majestic Buddhalands? No, World-honored One.
Wherefore? Because setting forth majestic Buddha-lands is not
a majestic setting forth; this is merely a name.

[Then Buddha continued:] Therefore, Subhuti, all
Bodhisattvas, lesser and great, should develop a pure, lucid
mind, not depending upon sound, flavor, touch, odor, or any
quality. A Bodhisattva should develop a mind which alights
upon no thing whatsoever; and so should he establish it.

Subhuti, this may be likened to a human frame as large as
the mighty Mount Sumeru. What do you think? Would such a
body be great? Subhuti replied: Great indeed, World-honored
One. This is because Buddha has explained that no body is
called a great body.

SECTION XI.
THE SUPERIORITY OF UNFORMULATED TRUTH

Subhuti, if there were as many Ganges rivers as the sand-
grains of the Ganges, would the sand-grains of them all be
many? Subhuti said: Many indeed, World-honored One! Even
the Ganges rivers would be innumerable; how much more so
would be their sand-grains? Subhuti, I will declare a truth to
you. If a good man or good woman filled three thousand
galaxies of worlds with the seven treasures for each sand-grain
in all those Ganges rivers, and gave all away in gifts of alms,
would he gain great merit? Subhuti answered: Great indeed,
World-honored One! Then Buddha declared: Nevertheless,
Subhuti, if a good man or good woman studies this Discourse
only so far as to receive and retain four lines, and teaches and
explains them to others, the consequent merit would be far
greater.

SECTION XII.
VENERATION OF THE TRUE DOCTRINE

Furthermore, Subhuti, you should know that wheresoever
this Discourse is proclaimed, by even so little as four lines, that
place should be venerated by the whole realms of Gods, Men
and Titans as though it were a Buddha-Shrine. How much
more is this so in the case of one who is able to receive and
retain the whole and read and recite it throughout! Subhuti,
you should know that such a one attains the highest and most
wonderful truth.

Wheresoever this sacred Discourse may be found there
should you comport yourself as though in the presence of
Buddha and disciples worthy of honor.

SECTION XIII.
HOW THIS TEACHING

SHOULD BE RECEIVED AND RETAINED

At that time Subhuti addressed Buddha, saying: World-
honored One, by what name should this Discourse be known,
and how should we receive and retain it? Buddha answered:
Subhuti, this Discourse should be known as "The Diamond of
the Perfection of Transcendental Wisdom" - thus should you
receive and retain it.

Subhuti, what is the reason herein? According to the
Buddha-teaching the Perfection of Transcendental Wisdom is
not really such. "Perfection of Transcendental Wisdom" is just
the name given to it.

Subhuti, what do you think? Has the Tathagata a teaching to
enunciate? Subhuti replied to the Buddha: World-honored
One, the Tathagata has nothing to teach.

Subhuti, what do you think? Would there be many
molecules in [the composition of] three thousand galaxies of
worlds?

Subhuti said: Many indeed, World-honored One! Subhuti,
the Tathagata declares that all these molecules are not really
such; they are called "molecules." [Furthermore,] the
Tathagata declares that a world is not really a world; it is
called "a world." Subhuti, what do you think? May the
Tathagata be perceived by the thirty-two physical peculiarities
[of an outstanding sage]? No, World-honored One, the
Tathagata may not be perceived by these thirty-two marks.
Wherefore? Because the Tathagata has explained that the
thirty-two marks are not really such; they are called "the
thirty-two marks." Subhuti, if on the one hand a good man or a
good woman sacrifices as many lives as the sand-grains of the

Ganges, and on the other hand anyone receives and retains
even only four lines of this Discourse, and teaches and
explains them to others, the merit of the latter will be the
greater.

SECTION XIV.
PERFECT PEACE LIES IN FREEDOM

FROM CHARACTERISTIC DISTINCTIONS

Upon the occasion of hearing this Discourse Subhuti had an
interior realization of its meaning and was moved to tears.

Whereupon he addressed the Buddha thus: It is a most
precious thing, World-honored One, that you should deliver
this supremely profound Discourse. Never have I heard such
an exposition since of old my eye of wisdom first opened.
World-honored One, if anyone listens to this Discourse in faith
with a pure, lucid mind, he will thereupon conceive an idea of
Fundamental Reality. We should know that such a one
establishes the most remarkable virtue. World-honored One,
such an idea of Fundamental Reality is not, in fact, a
distinctive idea; therefore the Tathagata teaches: "Idea of
Fundamental Reality" is merely a name.

World-honored One, having listened to this Discourse, I
receive and retain it with faith and understanding. This is not
difficult for me, but in ages to come - in the last five-hundred
years, if there be men coming to hear this Discourse who
receive and retain it with faith and understanding, they will be
persons of most remarkable achievement. Wherefore?
Because they will be free from the idea of an ego-entity, free
from the idea of a personality, free from the idea of a being,
and free from the idea of a separated individuality. And why?
Because the distinguishing of an ego entity is erroneous.
Likewise the distinguishing of a personality, or a being, or a
separated individuality is erroneous. Consequently those who
have left behind every phenomenal distinction are called
Buddhas all.

Buddha said to Subhuti: Just as you say! If anyone listens to
this Discourse and is neither filled with alarm nor awe nor
dread, be it known that such a one is of remarkable
achievement.

Wherefore? Because, Subhuti, the Tathagata teaches that
the First Perfection [the Perfection of Charity] is not, in fact,
the First Perfection: such is merely a name.

Subhuti, the Tathagata teaches likewise that the Perfection
of Patience is not the Perfection of Patience: such is merely a
name. Why so? It is shown thus, Subhuti:

When the Rajah of Kalinga mutilated my body, I was at that
time free from the idea of an ego-entity, a personality, a being,
and a separated individuality. Wherefore? Because then when
my limbs were cut away piece by piece, had I been bound by
the distinctions aforesaid, feelings of anger and hatred would
have been aroused in me. Subhuti, I remember that long ago,
sometime during my past five-hundred mortal lives, I was an
ascetic practicing patience. Even then was I free from those
distinctions of separated selfhood.

Therefore, Subhuti, Bodhisattvas should leave behind all
phenomenal distinctions and awaken the thought of the
Consummation of Incomparable Enlightenment by not
allowing the mind to depend upon notions evoked by the
sensible world - by not allowing the mind to depend upon
notions evoked by sounds, odors, flavors, touch-contacts, or
any qualities. The mind should be kept independent of any
thoughts which arise within it. If the mind depends upon
anything it has no sure haven. This is why Buddha teaches that
the mind of a Bodhisattva should not accept the appearances
of things as a basis when exercising charity. Subhuti, as
Bodhisattvas practice charity for the welfare of all living
beings they should do it in this manner.

Just as the Tathagata declares that characteristics are not
characteristics, so He declares that all living beings are not, in
fact, living beings.

Subhuti, the Tathagata is He who declares that which is
true; He who declares that which is fundamental; He who
declares that which is ultimate. He does not declare that which
is deceitful, nor that which is monstrous. Subhuti, that Truth to
which the Tathagata has attained is neither real nor unreal.

Subhuti, if a Bodhisattva practices charity with mind
attached to formal notions he is like unto a man groping
sightless in the gloom; but a Bodhisattva who practices charity
with mind detached from any formal notions is like unto a man
with open eyes in the radiant glory of the morning, to whom all
kinds of objects are clearly visible.

Subhuti, if there be good men and good women in future
ages, able to receive, read and recite this Discourse in its
entirety, the Tathagata will clearly perceive and recognize
them by means of His Buddha-knowledge; and each one of
them will bring immeasurable and incalculable merit to
fruition.

SECTION XV.
THE INCOMPARABLE VALUE OF THIS TEACHING

Subhuti, if on one hand, a good man or a good woman
performs in the morning as many charitable acts of self-denial
as the sand-grains of the Ganges, and performs as many again
in the noonday and as many again in the evening, and
continues so doing throughout numberless ages, and, on the
other hand, anyone listens to this Discourse with heart of faith
and without contention, the latter would be the more blessed.
But how can any comparison be made with one who writes it
down, receives it, retains it, and explains it to others! Subhuti,
we can summarize the matter by saying that the full value of
this Discourse can neither be conceived nor estimated, nor can
any limit be set to it.

The Tathagata has declared this teaching for the benefit of
initiates of the Great Way; He has declared it for the benefit of
initiates of the Supreme Way. Whosoever can receive and
retain this teaching, study it, recite it and spread it abroad will
be clearly perceived and recognized by the Tathagata and will
achieve a perfection of merit beyond measurement or
calculation - a perfection of merit unlimited and inconceivable.
In every case such a one will exemplify the
TathagataConsummation of the Incomparable Enlightenment.
Wherefore? Because, Subhuti, those who find consolation in
limited doctrines involving the conception of an egoentity, a
personality, a being, or a separated individuality are unable to
accept, receive, study, recite and openly explain this
Discourse.

Subhuti, in every place where this Discourse is to be found
the whole realms of Gods, Men and Titans should offer
worship; for you must know that such a place is sanctified like

a shrine, and should properly be venerated by all with
ceremonial obeisance and circumambulation and with
offerings of flowers and incense.

SECTION XVI.
PURGATION THROUGH SUFFERING
THE RETRIBUTION FOR PAST SINS

Furthermore, Subhuti, if it be that good men and good
women who receive and retain this Discourse are
downtrodden, their evil destiny is the inevitable retributive
result of sins committed in their past mortal lives. By virtue of
their present misfortunes the reacting effects of their past will
be thereby worked out, and they will be in a position to attain
the Consummation of Incomparable Enlightenment.

Subhuti, I remember the infinitely remote past before
Dipankara Buddha. There were 84,000 myriads of
multimillions of Buddhas and to all these I made offerings; yes,
all these I served without the least trace of fault. Nevertheless,
if anyone is able to receive, retain, study and recite this
Discourse at the end of the last [500-year] period, he will gain
such a merit that mine in the service of all the Buddhas could
not be reckoned as one-hundredth part of it, not even one
thousand myriad multimillionth part of it - indeed, no such
comparison is possible.

Subhuti, if I fully detailed the merit gained by good men and
good women coming to receive, retain, study and recite this
Discourse in the last period, my hearers would be filled with
doubt and might become disordered in mind, suspicious and
unbelieving. You should know, Subhuti, that the significance
of this Discourse is beyond conception; likewise the fruit of its
rewards is beyond conception.

SECTION XVII.
NO ONE ATTAINS TRANSCENDENTAL WISDOM

At that time Subhuti addressed Buddha, saying: World-
honored One, if good men and good women seek the
Consummation of Incomparable Enlightenment, by what
criteria should they abide and how should they control their
thoughts? Buddha replied to Subhuti: Good men and good
women seeking the Consummation of Incomparable
Enlightenment must create this resolved attitude of mind: I
must liberate all living beings, yet when all have been
liberated, verily not any one is liberated. Wherefore? If a
Bodhisattva cherishes the idea of an egoentity, a personality, a
being, or a separated individuality, he is consequently not a
Bodhisattva, Subhuti. This is because in reality there is no
formula which gives rise to the Consummation of
Incomparable Enlightenment.

Subhuti, what do you think? When the Tathagata was with
Dipankara Buddha was there any formula for the attainment of
the Consummation of Incomparable Enlightenment? No,
World-honored One, as I understand Buddha's meaning, there
was no formula by which the Tathagata attained the
Consummation of Incomparable Enlightenment.

Buddha said: You are right, Subhuti! Verily there was no
formula by which the Tathagata attained the Consummation of
Incomparable Enlightenment. Subhuti, had there been any
such formula, Dipankara Buddha would not have predicted
concerning me: "In the ages of the future you will come to be a
Buddha called Shakyamuni"; but Dipankara Buddha made that
prediction concerning me because there is actually no formula
for the attainment of the Consummation of Incomparable
Enlightenment.

The reason herein is that Tathagata is a signification
implying all formulas. In case anyone says that the Tathagata
attained the Consummation of Incomparable Enlightenment, I
tell you truly, Subhuti, that there is no formula by which the
Buddha attained it. Subhuti, the basis of Tathagata's attainment
of the Consummation of Incomparable Enlightenment is
wholly beyond; it is neither real nor unreal.

Hence I say that the whole realm of formulations is not
really such, therefore it is called "Realm of formulations."
Subhuti, a comparison may be made with [the idea of] a
gigantic human frame.

Then Subhuti said: The World-honored One has declared
that such is not a great body; "a great body" is just the name
given to it.

Subhuti, it is the same concerning Bodhisattvas. If a
Bodhisattva announces: I will liberate all living creatures, he is
not rightly called a Bodhisattva. Wherefore? Because, Subhuti,
there is really no such condition as that called Bodhisattvaship,
because Buddha teaches that all things are devoid of selfhood,
devoid of separate individuality. Subhuti, if a Bodhisattva
announces: I will set forth majestic Buddha-lands, one does
not call him a Bodhisattva, because the Tathagata has
declared that the setting forth of majestic Buddha-lands is not
really such: "a majestic setting forth" is just the name given to
it.

Subhuti, Bodhisattvas who are wholly devoid of any
conception of separate selfhood are truthfully called
Bodhisattvas.

SECTION XVIII.
ALL MODES OF MIND ARE REALLY ONLY MIND

Subhuti, what do you think? Does the Tathagata possess the
human eye? Yes, World-honored One, He does.

Well, do you think the Tathagata possesses the divine eye?
Yes, World-honored One, He does.

And do you think the Tathagata possesses the gnostic eye?
Yes, World-honored One, He does.

And do you think the Tathagata possesses the eye of
transcendent wisdom? Yes, World-honored One, He does.

And do you think the Tathagata possesses the Buddha-eye
of omniscience? Yes, World-honored One, He does.

Subhuti, what do you think? Concerning the sand-grains of
the Ganges, has the Buddha taught about them?

Yes, World-honored One, the Tathagata has taught
concerning these grains. Well, Subhuti, if there were as many
Ganges rivers as the sand-grains of the Ganges and there was a
Buddha-land for each sand-grain in all those Ganges rivers,
would those Buddha-lands be many? [Subhuti replied]: Many
indeed, World-honored One! Then Buddha said: Subhuti,
however many living beings there are in all those Buddha-
lands, though they have manifold modes of mind, the
Tathagata understands them all.Wherefore? Because the
Tathagata teaches that all these are not Mind; they are merely
called "mind".

Subhuti, it is impossible to retain past mind, impossible to
hold on to present mind, and impossible to grasp future mind.

SECTION XIX.
ABSOLUTE REALITY IS THE ONLY FOUNDATION

Subhuti, what do you think? If anyone filled three thousand
galaxies of worlds with the seven treasures and gave all away
in gifts of alms, would he gain great merit? Yes, indeed,
World-honored One, he would gain great merit! Subhuti, if
such merit was Real, the Tathagata would not have declared it
to be great, but because it is without a foundation the
Tathagata characterized it as "great."

SECTION XX.
THE UNREALITY OF PHENOMENAL DISTINCTIONS

Subhuti, what do you think? Can the Buddha be perceived
by His perfectly-formed body? No, World-honored One, the
Tathagata cannot be perceived by His perfectlyformed body,
because the Tathagata teaches that a perfectly-formed body is
not really such; it is merely called "a perfectly-formed body."
Subhuti, what do you think? Can the Tathagata be perceived
by means of any phenomenal characteristic? No, World-
honored One, the Tathagata may not be perceived by any
phenomenal characteristic, because the Tathagata teaches that
phenomenal characteristics are not really such; they are
merely termed "phenomenal characteristics."

SECTION XXI.
WORDS CANNOT EXPRESS TRUTH.

THAT WHICH WORDS EXPRESS IS NOT TRUTH

Subhuti, do not say that the Tathagata conceives the idea: I
must set forth a Teaching. For if anyone says that the
Tathagata sets forth a Teaching he really slanders Buddha and
is unable to explain what I teach. As to any Truth-declaring
system, Truth is undeclarable; so "an enunciation of Truth" is
just the name given to it.

Thereupon, Subhuti spoke these words to Buddha: World-
honored One, in the ages of the future will there be men
coming to hear a declaration of this Teaching who will be
inspired with belief? And Buddha answered: Subhuti, those to
whom you refer are neither living beings nor not-living beings.
Wherefore? Because "living beings," Subhuti, these "living
beings" are not really such; they are just called by that name.

SECTION XXII.
IT CANNOT BE SAID

THAT ANYTHING IS ATTAINABLE

Then Subhuti asked Buddha: World-honored One, in the
attainment of the Consummation of Incomparable
Enlightenment did Buddha make no acquisition whatsoever?
Buddha replied: Just so, Subhuti. Through the Consummation
of Incomparable Enlightenment I acquired not even the least
thing; therefore it is called "Consummation of Incomparable
Enlightenment."

SECTION XXIII.
THE PRACTICE OF GOOD WORKS

PURIFIES THE MIND

Furthermore, Subhuti, This is altogether everywhere,
without differentiation or degree; therefore it is called
"Consummation of Incomparable Enlightenment." It is
straightly attained by freedom from separate personal selfhood
and by cultivating all kinds of goodness.

Subhuti, though we speak of "goodness", the Tathagata
declares that there is no goodness; such is merely a name.

SECTION XXIV.
THE INCOMPARABLE MERIT

OF THIS TEACHING

Subhuti, if there be one who gives away in gifts of alms a
mass of the seven treasures equal in extent to as many mighty
Mount Sumerus as there would be in three thousand galaxies
of worlds, and if there be another who selects even only four
lines from this Discourse upon the Perfection of
Transcendental Wisdom, receives and retains them, and
clearly expounds them to others, the merit of the latter will be
so far greater than that of the former that no conceivable
comparison can be made between them.

SECTION XXV.
THE ILLUSION OF EGO

Subhuti, what do you think? Let no one say the Tathagata
cherishes the idea: I must liberate all living beings. Allow no
such thought, Subhuti. Wherefore? Because in reality there
are no living beings to be liberated by the Tathagata. If there
were living beings for the Tathagata to liberate, He would
partake in the idea of selfhood, personality entity, and separate
individuality.

Subhuti, though the common people accept egoity as real,
the Tathagata declares that ego is not different from non-ego.
Subhuti, those whom the Tathagata referred to as "common
people" are not really common people; such is merely a name.

SECTION XXVI.
THE BODY OF TRUTH HAS NO MARKS

Subhuti, what do you think? May the Tathagata be
perceived by the thirty-two marks [of a great man]? Subhuti
answered: No, the Tathagata may not be perceived thereby.

Then Buddha said: Subhuti, if the Tathagata may be
perceived by such marks, any great imperial ruler is the same
as the Tathagata.

Subhuti then said to Buddha: World-honored One, as I
understand the meaning of Buddha's words, the Tathagata may
not be perceived by the thirty-two marks.

Whereupon the World-honored One uttered this verse:
Who sees Me by form, Who seeks Me in sound, Perverted

are his footsteps upon the Way, For he cannot perceive the
Tathagata.

SECTION XXVII.
IT IS ERRONEOUS TO AFFIRM

THAT ALL THINGS ARE EVER EXTINGUISHED

Subhuti, if you should conceive the idea that the Tathagata
attained the Consummation of Incomparable Enlightenment by
reason of His perfect form, do not countenance such thoughts.
The Tathagata's attainment was not by reason of His perfect
form. [On the other hand] Subhuti, if you should conceive the
idea that anyone in whom dawns the Consummation of
Incomparable Enlightenment declares that all manifest
standards are ended and extinguished, do not countenance
such thoughts. Wherefore? Because the man in whom the
Consummation of Incomparable Enlightenment dawns does
not affirm concerning any formula that it is finally
extinguished.

SECTION XXVIII.
ATTACHMENT TO REWARDS OF MERIT

Subhuti, if one Bodhisattva bestows in charity sufficient of
the seven treasures to fill as many worlds as there are sand-
grains in the river Ganges, and another, realizing that all things
are egoless, attains perfection through patient forbearance, the
merit of the latter will far exceed that of the former. Why is
this, Subhuti? It is because all Bodhisattvas are insentient as to
the rewards of merit.

Then Subhuti said to Buddha: What is this saying, World-
honored One, that Bodhisattvas are insentient as to rewards of
merit? [And Buddha answered]: Subhuti, Bodhisattvas who
achieve merit should not be fettered with desire for rewards.
Thus it is said that the rewards of merit are not received.

SECTION XXIX.
PERFECT TRANQUILITY

Subhuti, if anyone should say that the Tathagata comes or
goes or sits or reclines, he fails to understand my teaching.
Why? Because TATHAGATA has neither whence nor
whither, therefore is He called "Tathagata".

SECTION XXX.
THE INTEGRAL PRINCIPLE

Subhuti, if a good man or a good woman ground an infinite
number of galaxies of worlds to dust, would the resulting
minute particles be many?

Subhuti replied: Many indeed, World-honored One!
Wherefore? Because if such were really minute particles
Buddha would not have spoken of them as minute particles.
For as to this, Buddha has declared that they are not really
such. "Minute particles" is just the name given to them. Also,
World-honored One, when the Tathagata speaks of galaxies of
worlds, these are not worlds; for if reality could be predicated
of a world it would be a self-existent cosmos and the
Tathagata teaches that there is really no such thing. "Cosmos"
is merely a figure of speech.

[Then Buddha said]: Subhuti, words cannot explain the real
nature of a cosmos.

Only common people fettered with desire make use of this
arbitrary method.

SECTION XXXI.
CONVENTIONAL TRUTH SHOULD BE CUT OFF

Subhuti, if anyone should say that Buddha declares any
conception of egoity do you consider he would understand my
teaching correctly? No, World-honored One, such a man
would not have any sound understanding of the Tathagata's
teaching, because the World-honored One declares that
notions of selfhood, personality, entity and separate
individuality, as really existing, are erroneous - these terms are
merely figures of speech.

[Thereupon Buddha said]: Subhuti, those who aspire to the
Consummation of Incomparable Enlightenment should
recognize and understand all varieties of things in the same
way and cut off the arising of [views which are mere] aspects.

Subhuti, as regards aspects, the Tathagata declares that in
reality they are not such.

They are called "aspects".

SECTION XXXII.
THE DELUSION OF APPEARANCES

Subhuti, someone might fill innumerable worlds with the
seven treasures and give all away in gifts of alms, but if any
good man or any good woman awakens the thought of
Enlightenment and takes even only four lines from this
Discourse, reciting, using, receiving, retaining and spreading
them abroad and explaining them for the benefit of others, it
will be far more meritorious.

Now in what manner may he explain them to others? By
detachment from appearances - abiding in Real Truth. - So I
tell you -

Thus shall ye think of all this fleeting world:
A star at dawn, a bubble in a stream;
A flash of lightning in a summer cloud,
A flickering lamp, a phantom, and a dream.
When the Buddha finished this Discourse the venerable

Subhuti, together with the bhikshus, bhikshunis, lay-brothers
and sisters, and the whole realms of Gods, Men and Titans,
were filled with joy by His teaching, and, taking it sincerely to
heart, they went their ways.

