

[image:]

[image:]

Contents

Foreword
The Buddha and Business

Goal One—Making the Money

Chapter One: Where the Wisdom Comes From

Chapter Two: What the Name of the Book Means

Chapter Three: How the Diamond Cutter Came to Be

Chapter Four: The Hidden Potential in All Things

Chapter Five: Principles for Using the Potential

Chapter Six: How to Use the Potential Yourself

Chapter Seven: The Correlations, or Common Business Problems and Their Real Solutions

Chapter Eight: The Act of Truth

Goal Two—Enjoying the Money, or Managing Body and Mind

Chapter Nine: Setting the Day with Silent Time

Chapter Ten: Staying Clear, and Healthier Each Year

Chapter Eleven: The Circle, or Working for the Long Term

Chapter Twelve: The Emptiness of Problems

Goal Three—Looking Back, and Knowing It Was Worth It

Chapter Thirteen: Shirley

Chapter Fourteen: The Ultimate Management Tool

Chapter Fifteen: The Real Source of Wealth, or the Economics of Limitlessness

Diamond Cutter Success Stories

Following Up

About the Authors

Foreword

[image:]

The Buddha
and Business

During the seventeen years from 1981 to 1998, I had the honor of working with Ofer and Aya Azrielant, the owners of the Andin International Diamond Corporation, and the core staff of the company to build one of the world’s largest diamond and jewelry firms. The business was started with a $50,000 loan and only three or four employees, including myself. By the time I left to devote full time to the training institute I had founded in New York, our sales were in excess of 100 million U.S. dollars per year, with over five hundred employees in offices around the world.

During my time in the diamond business, I led a double life. Seven years before joining the trade, I graduated from Princeton University with honors, having previously received the Presidential Scholar Medallion from the President of the United States at the White House, and the McConnell Scholarship Prize from Princeton’s Woodrow Wilson School of International Affairs.

A grant from this school allowed me to travel to Asia, for study with Tibetan Lamas at the seat of His Holiness, the Dalai Lama. Thus began my education in the ancient wisdom of Tibet, which culminated in 1995, when I became the first American to complete the twenty years of rigorous study and examinations required to earn the ancient degree of geshe, or master of Buddhist learning. I had lived in Buddhist monasteries both in the United States and Asia since graduating from Princeton, and in 1983 taken the vows of a Buddhist monk.

Once I had gained a firm foundation in the training of a Buddhist monk, my principal teacher—whose name is Khen Rinpoche, or “Precious Abbot”—encouraged me to enter the world of business. He told me that, although the monastery was an ideal place for learning the great ideas of Buddhist wisdom, a busy American office would provide the perfect “laboratory” for actually testing these ideals in real life.

I resisted for some time, hesitant to leave the quiet of our small monastery, and nervous about the image of American businessmen in my mind: greedy, ruthless, uncaring. But one day, after hearing my teacher give an especially inspiring talk to some university students, I told him I would agree to his instructions and seek a job in business.

Some years earlier I had had something of a vision at the monastery during my daily meditations, and I knew from that time what business I would choose to work in: It would surely involve diamonds. I had no knowledge of these gemstones, and frankly no attraction whatsoever to jewelry; neither had any of my family ever been involved in the trade. So, like the innocent Candide, I began visiting one diamond shop after another, asking if anyone would be willing to accept me as a trainee.

Trying to join the diamond business this way is a little like attempting to sign up for the Mafia: the raw diamond trade is a highly secretive and closed society, traditionally restricted to family members. In those days, the Belgians controlled the larger diamonds—those of a carat or more; the Israelis cut most of the smaller stones; and the Hassidic Jews of New York’s Diamond District on Forty-seventh Street handled the majority of the domestic American wholesale trade.

Remember that the entire inventory of even the largest diamond houses can be contained in a few small containers that look a lot like ordinary shoe boxes. And there is no way to detect a theft of millions of dollars of diamonds: you just put a handful or two in your pocket and walk out the door—there is nothing like a metal detector that can spot the stones. And so most firms hire only sons or nephews or cousins, never an odd Irish boy who wants to play with diamonds.

As I remember, I visited some fifteen different shops, asking for an entry-level position, and was summarily thrown out of each of them. An old watchmaker in a nearby town advised me to try taking some courses in diamond grading at the Gemological Institute of America in New York; I’d be more likely to get work if I had a diploma, and might meet someone in the classes who could help me.

It was at the institute that I met Mr. Ofer Azrielant. He was also taking a class in grading very high-quality diamonds, known as “investment” or “certificate” stones. Distinguishing an extremely valuable certificate diamond from a fake or treated stone involves being able to spot tiny holes or other imperfections the size of a needle point, while dozens of dust motes land on the surface of the diamond, or on the lens of the microscope itself, to parade around and confuse things. So we were both there to learn how not to lose our shirts.

I was impressed immediately by Ofer’s questions to the teacher, by how he examined and challenged every concept presented. I determined to try to get him to help me find a job or even hire me himself, and so struck up an acquaintance. A few weeks later—the day I finished my final exams in diamond grading at the New York labs of the GIA—I made up an excuse to get into his office and ask him for a job.

By great good luck he was at that moment just opening a branch office in America, having already founded a small firm in Israel, his home. So I talk my way into his office and beg him to teach me the diamond business: “I’ll do anything you need, just give me a try. I’ll straighten up the office, wash the windows, whatever you say.”

And he says, “I don’t have any money to hire you! But tell you what, I’ll talk to the owner of this office—his name is Alex Rosenthal—and we’ll see if he and I can split your pay between us. Then you can do errands and things for us both.”

So I start as an errand boy, at seven dollars an hour, a Princeton graduate dragging through steamy New York summers and winter snowstorms on foot, uptown to the Diamond District, carrying nondescript canvas bags filled with gold and diamonds to be cast and set into rings. Ofer, his wife Aya, and a quiet, brilliant Yemeni jeweler named Alex Gal would sit around our single rented desk with me, sorting diamonds into grades, sketching new pieces, and calling around for customers.

Paychecks were few, often delayed while Ofer tried to talk his London friends into some more loans, but soon I had enough to buy my first business suit, which I wore every day for months. We often worked past midnight, and I would have a long trip back to my little room at a small monastery in the Asian Buddhist community of Howell, in New Jersey. In a few hours I would be up again and back on the bus to Manhattan.

After our business had grown a bit, we moved uptown closer to the jewelry district proper, and took the brave step of hiring a single jewelry craftsman, who sat alone in the big room that was our “factory,” making our first diamond rings. Before long I was trusted enough to get my wish, to sit down with a parcel of loose diamonds and start sorting them into grades. Ofer and Aya asked me if I would take responsibility for the newly formed diamond purchasing division (which at the time consisted of myself and one other person). I was excited at the opportunity, and plunged into the project.

One rule my Tibetan Lama had given me about going to work in a normal business office was that I keep quiet about being a Buddhist. I was to wear my hair at normal length (rather than shaved), and dress in normal clothes. Whatever Buddhist principles I used in my work had to be applied quietly, without any announcement or fanfare. I was to be a Buddhist sage on the inside, and a normal American businessman on the outside.

And so I set about trying to run the division by Buddhist principles, without anyone knowing it. Early in the game I established an understanding with the Azrielants: I was responsible for managing every aspect of the Diamond Division and realizing a healthy profit on the stones; and in return I had complete authority over hiring and firing, over pay and raises, over the hours my people worked, and who took which responsibility. I only had to deliver the product on time, and with a good profit.

This book is the story of how I built the Diamond Division at Andin International, using principles culled from the ancient wisdom of Buddhism, from nothing into a worldwide operation generating many millions of dollars per year. I did not do so alone, nor were my views the only ones we followed, but I can say that the majority of the decisions and policies in our division during my tenure as vice president were driven by the principles you will find in this book.

What, in a nutshell, are these principles? We can divide them into three.

The first principle is that the business should be successful: that it should make money. There is a belief prevalent in America and other Western countries that being successful, making money, is somehow wrong for people who are trying to lead a spiritual life. In Buddhism though it is not the money which is in itself wrong; in fact, a person with greater resources can do much more good in the world than one without. The question rather is how we make the money; whether we understand where it comes from and how to make it continue to come; and whether we keep a healthy attitude about the money.

The whole point then is to make money in a clean and honest way, to understand clearly where it comes from so it doesn’t stop, and to maintain a healthy view toward it while we have it. As long as we do these things, making money is completely consistent with a spiritual way of life; in fact, it becomes part of a spiritual way of life.

The second principle is that we should enjoy the money; that is, we should learn how to keep our minds and bodies in good health while we make the money. The activity of creating wealth should not exhaust us so much physically or mentally that we cannot enjoy the wealth. A business-person who ruins his health doing business is defeating the very purpose of business.

The third principle is that you should be able to look back at your business, at the end, and honestly say that your years of doing business have had some meaning. The end of every business enterprise we engage in, and in fact the end of our lives, must come to every person who ever does business. And at the most important part of the business—at the end, when we are looking back on all we have achieved—we should see that we have conducted ourselves and our business in a way that had some lasting meaning, that left some good mark in our world.

To summarize, the goal of business, and of ancient Tibetan wisdom, and in fact of all human endeavor, is to enrich ourselves—to achieve prosperity, both outer and inner. We can enjoy this prosperity only if we maintain a high degree of physical and mental health. And over the length of our lives we must seek ways to make this prosperity meaningful in a larger sense.

This is the lesson of what we accomplished in the Diamond Division of Andin International, and it is a lesson which can be learned and applied by anyone, whatever his or her background or beliefs.

Goal One

[image:]

Making

the Money

Chapter 1

[image:]

Where the Wisdom
Comes From

[image:]

[image:] In the ancient language of India, this teaching is called the Arya Vajra Chedaka Nama Prajnya Paramita Mahayana Sutra.

In the language of Tibet, it is called the Pakpa Sherab Kyi Paroltu Chinpa Dorje Chupa Shejawa Tekpa Chenpoy Do.

In the English language, it is called The Diamond Cutter, a High Ancient Book from the Way of Compassion, a Book which Teaches Perfect Wisdom. [image:]

What makes this business book different from any other you have ever read? It’s the source of what we have to say here: an ancient book of Buddhist wisdom called The Diamond Cutter. And the lines above are how the book starts out.

Hidden in The Diamond Cutter is the ancient wisdom that we used to help make Andin International a company with sales of over $100 million per year. It’s good to know a little about this important book at the beginning, to recognize the role it has played throughout the history of the Eastern half of our world.

The Diamond Cutter is the oldest dated book in the world that was printed, rather than being written out by hand. The British Museum holds a copy that is dated A.D. 868, or about 600 years before the Gutenberg Bible was produced.

The Diamond Cutter is a written record of a teaching given by the Buddha over 2,500 years ago. In the beginning, it was passed down by word of mouth, and then—as writing first developed—it was inscribed onto long palm leaves. These were durable fronds of palm on which the words of the book were first scratched, using a needle. Then charcoal dust was rubbed into the scratches left by the needle. Books that were made this way are still to be found in southern Asia, and remain quite legible.

The loose palm leaves would be kept together in one of two ways. Sometimes a hole would be bored with an awl through the middle of the stack of leaves, and a string passed through to keep the pages together. Other books were kept wrapped in cloths.

The original Diamond Cutter was taught by the Buddha in Sanskrit, the ancient language of India, which we guess is about four thousand years old. When the book reached Tibet, about a thousand years ago, it was translated into Tibetan. Over the centuries in Tibet it has been carved onto woodblocks, and printed onto long strips of handmade paper by coating the block with ink and then pressing the paper with a roller against the block. These long strips of paper are stored in bright cloths of saffron or maroon, a throwback to the days of the palm leaves.

The Diamond Cutter also spread to other great countries of Asia, including China, Japan, Korea, and Mongolia. Over the last twenty-five centuries it has been reprinted in the languages of these countries countless times, and its wisdom passed down in an unbroken lineage, from the lips of the teachers of each generation to the ears of the students of the next. In Mongolia, the book was considered so important that every family would keep a copy carefully preserved on an altar in their home. Once or twice a year, the local Buddhist monks would be asked to come to the home and read the text out loud to the family, in order to impart the blessing of its wisdom.

The wisdom of The Diamond Cutter is not easily won. The original teaching, like so many teachings of the Buddha, is cloaked in highly mystical language that can only be revealed by a living teacher, using the great explanations that have been written over the centuries. In Tibetan we have three of these older explanations, ranging in age from about sixteen centuries old to a mere eleven hundred years.

More important, we have recently located another commentary on the work, one which is much more recent, and much more easy to understand. During the last twelve years, a group of colleagues and myself have been engaged in the Asian Classics Input Project, dedicated to preserving the ancient books of Tibetan wisdom. Over the past thousand years, these books have been kept in the great monasteries and libraries of Tibet herself, protected from war and invaders by the great natural wall of the Himalayan Mountains. This all changed with the invention of the airplane, and in 1950 Tibet was invaded by Communist China.

During the invasion and subsequent occupation—which continues today—over five thousand libraries and monastic colleges holding these great books were destroyed; only a handful of the books were carried out by refugees making the dangerous journey on foot over the Himalayas near Mount Everest. To get a feeling for the destruction, imagine that some powerful country has attacked the United States, and burned almost every single college and university, and all the books in all their libraries. Imagine that the only books left are those that have been carried out in their hands by refugees, journeying on foot for the several weeks or months it would take to walk to Mexico.

The Input Project has trained Tibetan refugees in camps in India to type these endangered books onto computer disks; they are then organized on CD-ROM or the Web, and distributed without charge to thousands of scholars around the world. So far we have saved about 150,000 pages of wood-block manuscripts this way, going to the far corners of the world to locate the books that never made it out of Tibet.

Deep in a dusty collection of manuscripts in St. Petersburg, Russia, we were fortunate enough to find a copy of a wonderful explanation of The Diamond Cutter brought back to Russia by early explorers who visited Tibet. This commentary is called Sunlight on the Path to Freedom, and it was written by a great Tibetan Lama named Choney Drakpa Shedrup, who lived from 1675 to 1748. Coincidentally, this Lama comes from the Tibetan monastery where I completed my own studies: Sera Mey. His nickname, over the centuries, has been “Choney Lama,” or the “Lama from Choney,” an area in east Tibet.

Throughout this book we will be using the original words of The Diamond Cutter, along with the text of Sunlight on the Path to Freedom. This is the first time that this important explanation has ever been translated into English. Along with the selections from these two great works we will include explanations that have been passed down orally throughout the last twenty-five centuries, as I received them from my own Lamas. Then finally we will add actual incidents from my own life in the arcane world of the international diamond business, to demonstrate how the secrets of this ancient wisdom can make your own work and life a more certain success.

Chapter 2

[image:]

What the Name of the Book Means

[image:]

The title of The Diamond Cutter itself contains a great degree of secret wisdom, and before we actually get into how to reach success with this wisdom, we might do well to discuss its meaning. We turn first to Choney Lama’s own explanation of the long title:

The root text here begins with the words, “In the ancient language of India, this teaching is called the Arya Vajra …” The equivalents for each of the Sanskrit words in the title are as follows. Arya means “high,” and vajra means “diamond.” Chedaka is for “cutter,” while prajnya stands for “wisdom.”

Param means “to the other side,” while ita means “gone”—the two together meaning “perfection.” Nama means “called.” Maha stands for “greater,” referring to “compassion,” and yana means “way.” Sutra translates as “ancient book.”

The most important word here, for explaining how to succeed in business and in life, is “diamond.” Diamonds represent, in the ancient Tibetan way, a hidden potential in all things: This is usually referred to as “emptiness.” A businessperson who is fully aware of this potential thereby understands the very key for attaining success, both in financial and personal terms. We will explain this potential with much more detail in the following chapter; for now, it’s enough to know that the potential in all things resembles a diamond, in three important ways.

Pure diamond is, first of all, about the closest thing to an absolutely clear physical substance. Think of a large pane of glass; for example, the kind we use in a sliding glass door which leads to an outside patio. Viewed from the front, the glass looks completely clear—so clear that on occasion visiting neighbors have been known to walk through such panes and break them. Viewed down the length of the pane though, this and most other kinds of glass have a deep green color. This color represents the accumulative effect of a tiny bit of iron impurities spread throughout the glass, and is most obvious when looking through a thick mass of glass.

Pure diamond though is different. In the trade we grade the value of diamonds first by their lack of color—completely colorless diamonds being the most rare and valuable. A totally colorless diamond we rate as “D,” itself sort of a historical mistake. When the modern system of diamond grading was being invented, many different competing systems already existed. The letter “A” was widely used to represent a very fine or colorless diamond, and then second-best stones were called “B,” and so forth down the alphabet.

Unfortunately each company’s idea of what “A” and “B” and so on represented was different, and of course this could lead to a lot of problems for customers. One firm’s nearly colorless “B” could be another company’s medium-yellow “B.” So the designer of the new system just decided to start over farther down the alphabet—and he called the best or most colorless stone a “D.”

Look through a windowpane made of a D-color diamond (if a diamond this big could ever exist) and it would look totally clear. Look down the length of a D-color diamond windowpane, and it would look just as clear. This is the nature of something which is totally pure or clear. If there were a wall of diamond several feet wide between you and another person, and if no light were reflecting from its surface, you couldn’t see the diamond at all.

The hidden potential for success found in The Diamond Cutter is just like this pane of diamond glass. It is all around us, at all times; every object and person around us contains this potential. And it is this potential which, if harnessed, leads to certain personal and business success. The irony of our lives is that, even though this potential imbues every person and thing around us, it is invisible to us: We simply cannot see it. The purpose then of The Diamond Cutter is to teach us how to see this potential.

Diamond is significant in a second way. It is, very simply, the hardest thing in the universe. Nothing that exists can scratch a diamond, except another diamond: By one way of measuring hardness, called the Knoop scale, diamond is more than three times harder than the next hardest natural mineral—a ruby. And diamonds themselves can only scratch other diamonds when the diamond being scratched has a “soft” direction.

This in fact is how diamonds are “cut.” Although a diamond cannot be scratched, it can be “cleaved” or split along a plane like a piece of wood when it’s split by an ax. To cut a diamond, we take small leftover pieces from cutting another diamond—or else we take a piece of raw diamond stone which is not pure enough to make into a gemstone—and we split and crush the pieces into a powder.

This diamond powder is passed carefully through a series of fine sieves or iron mesh until it is very fine, and then stored in a small glass bottle. Next a large flat plate of heavy hardened steel is prepared by scoring: drawing narrow lines across the surface until a network of thin gouges has been created. The wheel is then covered with a fine oil. This is often mostly olive oil, although every cutter has his or her own secret recipe for just the right mix.

The steel plate is affixed to a shaft connected to a motor on a heavy table reinforced with strong steel struts. This is to avoid any kind of vibration when the wheel begins spinning, at hundreds of revolutions per minute. Diamond powder is then sprinkled onto the oil until it forms a gray paste.

The raw diamond often looks no more glamorous than a muddy pebble—a bit of clear crystal ice trapped under a mottled outer skin of dishwater brown or olive green. This skin, if you happen to be having a bad day, can actually extend through the whole stone—meaning you grind halfway down only to discover that the piece of rough diamond you paid so much for is completely worthless.

This pebble is fixed into a small cup called a “dop,” and the dop is attached to a holder which looks like the arm suspended over an old record player. The stone is fixed into the dop with a special glue that will not get soft when the diamond heats up during cutting.

When I first apprenticed to a master cutter, Sam Shmuelof by name, the stone was glued in with a paste made of asbestos and water. As soon as the stone got hot, the asbestos would dry and contract, locking the diamond nicely into the dop. We made the paste by chewing on the asbestos—this was before anyone had realized that even a tiny bit of asbestos can cause cancer, and I remember one cutter who developed a large tumor near his throat this way.

The motor is switched on, and the wheel must be up and spinning without the slightest trace of vibration: Aligning the wheel with some of the older diamond cutting machines would take us hours. Then the cutter sits on a tall seat that looks like a baby’s high chair, and bends over the wheel. He takes the holder with the raw stone stuck on it and touches it very lightly to the flying wheel.

Diamond is infinitely harder than steel, so if the cutter pushes down too hard on a raw stone with a pointed edge it will actually begin to cut through the wheel itself. You swing the stone gently across the wheel, and then flip the holder up to your eye. In your other hand is a cutter’s magnifying glass, called a “loupe.” An experienced cutter is swinging the stone up to his face, checking the progress of the “cutting” (actually grinding) of the diamond, and flipping the stone back down on to the wheel in one smooth motion, several times a minute. It looks a little like a cheerleader swirling a baton.

When you flip the stone up to check it, you brush it against a towel draped across your shoulder; this removes the oil and diamond powder that have collected on its surface. Within a minute or two the wheel has ground a tiny flat spot into the diamond, and this will be your “window” to the interior of the stone. You peer into the window with your magnifying loupe to see if there are any spots or cracks inside, since you will be attempting to position these in such a way that they are ground off, or at least placed as innocuously as possible at the edge of the diamond, while the stone takes shape. A black spot at the sharp tip of a diamond, for example, will be mirrored in the bottom facets of the stone, giving the appearance of a whole family of spots where in fact there is only one—this makes the finished gem worth next to nothing.

This process of looking through the window and trying to imagine exactly how the finished gem will be oriented is much like planning a piece of marble for a sculpture, to take best advantage of natural areas of color and texture. Planning a large stone for cutting can involve polishing a number of windows into the skin, and then studying the stone for weeks or even months, plotting out geometric models that will get the absolute maximum size of stone from the rough.

The little black spots that you sometimes see inside a diamond are most often actually other little diamond crystals that have been caught inside a larger crystal as it grew. Diamonds are ordinary carbon that has been melted by the intense heat within a volcanic pipe, and then kept under extremely high pressure deep within the earth, which alters the raw carbon’s atomic structure into that of diamond. Tiny diamonds can in fact be grown under quite different circumstances, and form for example at the precise point of impact when a meteorite with carbon in it strikes the Earth, blowing out a sizable crater with some tiny jewels at the center.

The cute little “diamonds with a diamond” can appear either as black spots or, if they are aligned along the proper axis, form an invisible pocket inside the rough stone. Either way, they are big trouble for the cutter. They create tiny areas of stress within the stone. When the stone comes down on the wheel and the cutter begins following his or her plan to fashion the edges or facets of the gem, the diamond almost seems to fight the process.

Despite the oil, the stone begins to scream against the steel, with the sound of a Fury. Diamond cutting shops in New York’s Forty-seventh Street Diamond District are most often gray, dimly lit, open rooms on the upper floors of buildings channeling billions of dollars’ worth of diamonds into the United States and out to the manufacturers of jewelry. Imagine row after row of cutters, each bent over his cutting wheel, forcing the flat sides of the diamond down into the steel wheel, each stone screaming like a very bad set of brakes. In the middle of this cyclone of noise sit the cutters, accustomed to the chaos, their eyes at peace, deep in concentration.

The friction between the stone and the wheel builds up so much heat that the rough diamond is soon glowing a deep fluorescent crimson that can give you a burn as nasty as any ember. As the heat hits the pocket of stress surrounding an inner inclusion, the whole stone can explode, flying off the wheel at high velocity, throwing little pieces throughout the entire room. If it is a large stone, you may be watching several hundred thousand dollars go up in bits of diamond sand.

Why is it significant that a diamond is the hardest material in the universe? Think about the idea of something which is the most anything: the tallest, the shortest, the longest, the biggest. Our minds struggle with the concept, because in fact there is nothing so tall that you could not add another inch; nothing so short that you could not snip off a bit of it.

The hidden potential that we have talked about is something which is truly absolute, in a way that no physical thing can be. It is the highest nature that a thing can have, it is the absolute truth of every person and object. The hardness of diamond is in nature the closest that any single object in the universe can come to an absolute: It has the greatest hardness there is. And so a diamond is significant in a second way—as a metaphor for that one thing which is truly absolute.

Now think back to those little bits of diamond sprinkled all over the floor of the cutting factory after a stone has burst off the wheel from within. They are reminders of the third important quality of diamonds. Every diamond is atomically quite simple: pure, unadulterated carbon. The carbon in a pencil lead and the carbon in a diamond are, in fact, exactly the same substance.

The atoms of carbon in pencil lead have bonded together in loosely joined plates, like sheets of shale rock or the layers of a fine pastry. As you draw the tip of a pencil across a piece of paper, these layers sheer off in plates, spread across the surface of the paper. You call it writing with a pencil.

The atoms of pure carbon in a diamond have bonded together in quite a different way, with a perfect symmetry in every direction that prevents any loose plates of material, making a diamond the hardest thing we know of. The interesting thing though is that every diamond, everywhere, is made of the same simple carbon bonded together in the same atomic structure. This means that every tiny sliver of diamond, down to a molecular level, is exactly the same internally as every other piece of diamond.

What’s this got to do with the hidden potential of things? We said before that every single object in the universe—inanimate things like pebbles and planets, and animate things like ants and humans—has its own hidden potential, its own ultimate nature. The point here is that every one of these examples of the potential, every single instance of ultimate nature, is exactly the same as every other. In this sense again, the hidden potential of things—the one quality in things that can bring you both inner and external success—is like a diamond.

And so this is why the name of the book has the word “diamond.” Diamonds are perfectly clear, almost invisible, and the hidden potential of everything around us is just as hard to see. They come very close to being something which is absolute—the hardest thing there is—and the hidden potential in things is their pure and absolute truth. Every sliver of diamond that exists anywhere in the universe is exactly the same stuff as every other one—pure 100 percent diamond—and it is true of the hidden potential of things too that every instance of the potential is just as pure, just as absolute a reality, as every other instance.

But now why do they call the book “The Diamond Cutter”? Some early translators of the work into English in fact left off the second part of the name, not understanding how crucial it was for the meaning of the book.

Here we have to mention, just briefly, that there are two ways of seeing the hidden potential in things, their ultimate nature. One way is to “see” this nature by reading explanations about it such as the one found in this book, and then sitting and thinking hard about the explanation until you understand the potential and can use it. The second way is to go into a deep state of meditation, and “see” the potential this time directly, in your mind’s eye.

Seeing the potential this second way is much more powerful, although the potential can be used successfully by anyone who only understands the principle of it.

Someone who has seen this potential in a direct way understands, shortly afterward, that they have seen something which is ultimate. They search in their minds for something to which they can compare it. The closest thing in our normal world to this ultimate potential, the closest normal thing to being ultimately anything, is the diamond—that one thing which is hardest.

Although the diamond is the nearest thing in the everyday world to something ultimate, it cannot compare much at all to the hidden potential we have been talking about, and which we will describe more fully in the following chapters, for this potential is something truly ultimate. In this sense then the diamond is an entirely inadequate metaphor, and so it is “cut” or outdone by the power of what is really ultimate. And this is why this ancient book of wisdom is called The Diamond Cutter: It teaches about a kind of potential which is even more ultimate than the diamond, the hardest thing, the closest thing to an ultimate in the normal world around us.

If all this sounds a little difficult, don’t worry. The very purpose of The Diamond Cutter is to help us through it. The secret of how things really work, the secret to achieving true and lasting success in our everyday lives and in our business endeavors, is something deep, and not easily seen without effort. But it is certainly worth the effort.

End of sample

 To search for additional titles please go to

 http://search.overdrive.com.

OEBPS/images/Roac_9780385530644_epub_016_r1.jpg
R¥AB<Ax) ool srgmdnarsmamEd
LS T TR LU R T
SR Ahat ik bot bl

OEBPS/images/Roac_9780385530644_epub_015_r1.jpg
[Rera) R

FrARNART IR
ey seivE SRR
SRy sssdue) &
s g gareas) agsaR]
agreiean) agdessn) agddsEan
agpeigagadstyn Sns et
A A S]
sy e R
W Ayt
g RS R R A R
s AR

OEBPS/images/Roac_9780385530644_epub_014_r1.jpg
~o9] pRaRaRRRASE]
g

sy
L3t 2kt ot ot |

OEBPS/images/Roac_9780385530644_epub_013_r1.jpg

OEBPS/images/Roac_9780385530644_epub_012_r1.jpg
~oo] RIRRAK <wEK) AT
B e use—
SRRy agA) Aasrsgagqay
Sy O]
areg et agRye gy
gt h

OEBPS/images/Roac_9780385530644_epub_011_r1.jpg

OEBPS/images/Roac_9780385530644_epub_055_r1.jpg

OEBPS/images/Roac_9780385530644_epub_L04_r1.jpg

OEBPS/images/Roac_9780385530644_epub_010_r1.jpg
svasndrganss|

1y e Feeadgadain)
1S5S g TR e s gy
BT g ||

OEBPS/images/Roac_9780385530644_epub_054_r1.jpg
‘Yﬁ !

OEBPS/images/Roac_9780385530644_epub_L03_r1.jpg

OEBPS/images/Roac_9780385530644_epub_053_r1.jpg

OEBPS/images/Roac_9780385530644_epub_L02_r1.jpg

OEBPS/images/Roac_9780385530644_epub_052_r1.jpg

OEBPS/images/Roac_9780385530644_epub_L01_r1.jpg

OEBPS/images/Roac_9780385530644_epub_051_r1.jpg

OEBPS/images/Roac_9780385530644_epub_050_r1.jpg

OEBPS/images/Roac_9780385530644_epub_cvt_r1.jpg
e
DIAMOND
CUTTER

»haiggt
i oy

OEBPS/images/Roac_9780385530644_epub_019_r1.jpg

OEBPS/images/Roac_9780385530644_epub_018_r1.jpg

OEBPS/images/Roac_9780385530644_epub_017_r1.jpg

OEBPS/images/Roac_9780385530644_epub_005_r1.jpg
oo Ry TR g
asepsg e gy gR T Rad e
FIFTR ARy R
ARt TRy
hinka s k]

g

OEBPS/images/Roac_9780385530644_epub_049_r1.jpg

OEBPS/images/Roac_9780385530644_epub_004_r1.jpg
0 (I§TRAT AR R
oS e SR gy
R guety ARl g
g wgREsH pRRETY yakeR

wmagex]

OEBPS/images/Roac_9780385530644_epub_048_r1.jpg

OEBPS/images/Roac_9780385530644_epub_003_r1.jpg
99| IFIETY
B CR e

OEBPS/images/Roac_9780385530644_epub_047_r1.jpg

OEBPS/images/Roac_9780385530644_epub_002_r1.jpg

OEBPS/images/Roac_9780385530644_epub_046_r1.jpg

OEBPS/images/Roac_9780385530644_epub_001_r1.jpg

OEBPS/images/Roac_9780385530644_epub_045_r1.jpg

OEBPS/images/Roac_9780385530644_epub_044_r1.jpg

OEBPS/images/Roac_9780385530644_epub_043_r1.jpg

OEBPS/images/Roac_9780385530644_epub_042_r1.jpg

OEBPS/images/Roac_9780385530644_epub_041_r1.jpg

OEBPS/images/Roac_9780385530644_epub_040_r1.jpg

OEBPS/images/Roac_9780385530644_epub_cvi_r1.jpg
THE
DIAMOND
CUTTER

The Buddha on Managing Your
Business and Your Life

Geshe Michael Roach
and
Lama Christie McNally

&

Doubleday

OEBPS/page-template.xpgt

		

		
		

		

		
		

		

		
		

OEBPS/images/Roac_9780385530644_epub_009_r1.jpg
9 | R Ry
Redrsradeiiaegi s =
) b e 35
3egapinadnd) <o) orRay
raxd) s ARRE
xeqyseRage -

OEBPS/images/Roac_9780385530644_epub_008_r1.jpg
) S asa By xaadk) &}
Rypeginn Rowdgny Rqugiina
AR RSty
Rysyrdeayr g iSsy) Rl
gn) RqedgiRR e s g
ES-Anal

OEBPS/images/Roac_9780385530644_epub_007_r1.jpg
| [gg AR) 5
RnsTRaRTR Ry A
SR iy 3y ds
e

OEBPS/images/Roac_9780385530644_epub_006_r1.jpg
~osrggaga ks g Sk g
i) e pgase Fedpegmeatiis
S Byrmgeened) RagdaRress)
SeggagnnEsegyIRT kARl gsin
oy e R

RydeRney R3wrdn

OEBPS/images/Roac_9780385530644_epub_038_r1.jpg

OEBPS/images/Roac_9780385530644_epub_037_r1.jpg

OEBPS/images/Roac_9780385530644_epub_036_r1.jpg

OEBPS/images/Roac_9780385530644_epub_035_r1.jpg

OEBPS/images/Roac_9780385530644_epub_034_r1.jpg

OEBPS/images/Roac_9780385530644_epub_033_r1.jpg

OEBPS/images/Roac_9780385530644_epub_032_r1.jpg

OEBPS/images/Roac_9780385530644_epub_031_r1.jpg

OEBPS/images/Roac_9780385530644_epub_030_r1.jpg

OEBPS/images/Roac_9780385530644_epub_039_r1.jpg

OEBPS/images/Roac_9780385530644_epub_027_r1.jpg

OEBPS/images/Roac_9780385530644_epub_026_r1.jpg

OEBPS/images/Roac_9780385530644_epub_025_r1.jpg

OEBPS/images/Roac_9780385530644_epub_024_r1.jpg

OEBPS/images/Roac_9780385530644_epub_tp_r1.jpg
The Budiba

on Managing
Your Business and.

Vour Life

Doubledny

the

Diamond

cutter
—

Geshe Michael Roach
and
Lama Christie McNally

OEBPS/images/Roac_9780385530644_epub_023_r1.jpg

OEBPS/images/Roac_9780385530644_epub_022_r1.jpg

OEBPS/images/Roac_9780385530644_epub_021_r1.jpg

OEBPS/images/Roac_9780385530644_epub_020_r1.jpg

OEBPS/images/Roac_9780385530644_epub_029_r1.jpg

OEBPS/images/Roac_9780385530644_epub_028_r1.jpg

