The Heart of the **Perfection of Wisdom Sutra**

(Aryabhaqavati-prajnaparamita-hridaya-sutra)

Proloque

Common prologue

Thus did I hear at one time. The Bhagavan was dwelling on Mass of Vultures Mountain in Rajagriha together with a great community of monks and a great community of bodhisattvas.

Uncommon prologue

At that time, the Bhagavan was absorbed in the concentration on the categories of phenomena called "Profound Perception."

Also, at that time, the bodhisattva mahasattva arya Avalokiteshvara looked upon the very practice of the profound perfection of wisdom and beheld those five aggregates also as empty of inherent nature.

Actual Sutra

How Shariputra asked his question

Then, through the power of Buddha, the venerable Shariputra said this to the bodhisattva mahasattva arya Avalokiteshvara: "How should any son of the lineage train who wishes to practice the activity of the profound perfection of wisdom?"

How Avalokiteshvara answered

He said that and the bodhisattva mahasattva arya Avalokiteshvara said this to the venerable Sharadvatiputra. "Shariputra, any son of the lineage or daughter of the lineage who wishes to practice the activity of the profound perfection of wisdom should look upon it like this, correctly and repeatedly beholding those five aggregates also as empty of inherent nature.

(For ordinary beings:)

"Form is empty. Emptiness is form. Emptiness is not other than form; form is also not other than emptiness. In the same way, feeling, discrimination, compositional factors, and consciousness are empty.

Path of seeing

"Shariputra, likewise, all phenomena are emptiness; without characteristic; unproduced, unceased; stainless, not without stain; not deficient, not fulfilled.

"Shariputra, therefore, in emptiness there is no form, no feeling, no discrimination, no compositional factors, no consciousness; no eye, no ear, no nose, no

accumulation &

Paths of

preparation

Path of meditation tongue, no body, no mind; no visual form, no sound, no odor, no taste, no object of touch, and no phenomenon. There is no eye element and so on up to and including no mind element and no mental consciousness element. There is no ignorance, no extinction of ignorance, and so on up to and including no aging and death and no extinction of aging and death. Similarly, there is no suffering, origination, cessation, and path; there is no exalted wisdom, no attainment, and also no nonattainment.

use there is no (cont'd)

(vajra-like samadhi at end of PoM) "Shariputra, therefore, because there is no attainment, bodhisattvas rely on and dwell in the perfection of wisdom,

Path of no more learning

All the buddhas who dwell in the three times also manifestly, completely awaken to unsurpassable, perfect, complete enlightenment in reliance on the perfection of

the mind without obscuration and without fear. Having completely passed beyond error,

Precept for practice

Path of

meditation

(For sharp facultied practitioners:)

they reach the end-point of nirvana.

"Therefore, the mantra of the perfection of wisdom, the mantra of great knowledge, the unsurpassed mantra, the mantra equal to the unequaled, the mantra that thoroughly pacifies all suffering, should be known as truth since it is not false. The mantra of the perfection of wisdom is declared:

TADYATHA [OM] GATE GATE PARAGATE PARASAMGATE BODHI SVAHA

"Shariputra, the bodhisattva mahasattva should train in the profound perfection of wisdom like that."

How that was admired by the teacher

Then the Bhagavan arose from that concentration and commended the bodhisattva mahasattva arya Avalokiteshvara saying: "Well said, well said, son of the lineage, it is like that. It is like that; one should practice the profound perfection of wisdom just as you have indicated; even the tathagatas rejoice."

The Bhagavan having thus spoken, the venerable Sharadvatiputra, the bodhisattva mahasattva arya Avalokiteshvara, those surrounding in their entirety along with the world of gods, humans, asuras, and gandharvas were overjoyed and highly praised that spoken by the Bhagavan.

(This completes the Aryabhagavati-prajnaparamita-hridaya-sutra)

COLOPHON:

wisdom.

The *Heart of the Perfection of Wisdom Sutra* has been translated from the Tibetan, consulting the Indian and Tibetan commentaries and previous good translations, by Gelong Thubten Tsultrim (George Churinoff), the first day of Saka Dawa, 1999, at Tushita Meditation Centre, Dharamsala, India. Amended March 8, 2001, in the New Mexico desert.

Mantra