

The Sarvadharma Section of the *Munimatālamkāra*,  
Critical Tibetan Text, Part I:  
With Special Reference to Candrakīrti's *Madhyamakapañcaskandhaka*

AKAHANE Ritsu / YOKOYAMA Takeshi

## Introduction

Abhayākaragupta (–d. 1125 CE) was an 11th–12th Buddhist monk who contributed many texts to the Mahāyāna and Esoteric Buddhist corpora.<sup>(1)</sup> The *Munimatālamkāra* (MMA), which was written in about 1113, is his main work in the Mahāyāna tradition. This text has great importance for scholars of Buddhism because it gives us considerable insight into Yogācāra and Madhyamaka thought. The complete Sanskrit manuscript of this text has been found in China. According to Li [2012], Luo Zhao 羅炤 reported the discovery of a complete Sanskrit manuscript of this text in China in 1986, which has recently begun to be examined. K. Kano (Koyasan University) and X. Li (China Tibetology Research Center) are currently in the process of preparing its critical edition for publication, alongside an annotated Japanese translation.<sup>(2)</sup> It is expected that this critical edition will represent significant progress in the field of the Mahāyāna studies.

It was H. Isoda (Tohoku University) who initiated the first scholarly research on the MMA about 30 years ago. He analyzed the thought of this text, and published a Tibetan critical edition and Japanese translation of some sections in Isoda [1984], [1987], etc., making a notable contribution to studies of the MMA. The Tibetan text in Isoda [1984], [1987] and [1991] includes the Sarvadharma section. Nevertheless, in this paper, we are publishing a new critical edition of this section for two reasons. First, we want to preserve the inserted explanatory comments found in the G, N and P editions, which were omitted from the various versions published by Isoda; second we wish to point out the relationship between the MMA and the *Madhyamakapañcaskandhaka* (MPSk) of Candrakīrti (ca. 600–660), which is preserved in Tibetan translation. Specifically, a

---

<sup>(1)</sup> ISODA [1984] (pp. 1–2) lists 22 texts.

<sup>(2)</sup> The information of the manuscript is examined in Li [2012] and KANO and LI [2012], and the diplomatic transcription of the introductory part of the MMA has been published in Li [2012] and [2013].

comment inserted at the beginning of the Sarvadharma section gives us the following important information:

Following Master Candrakīrti's explanation in the *Madhyamakapañcaskandhaka*, [Abhayākaragupta] constructed these systems of aggregates (*skandha*) and so forth. (phuṇ po sog s kyi rnam bżag 'di rnams slob dpon Zla ba grags pas ***dBu ma phuṇ po lña par*** bśad pa bžin mdzad)

Although we do not have any information about the one who inserted these comments, Kano and Li suggest the possibility that they were penned by dPang Lo tsā ba Blo gros brtan pa (1276–1342).<sup>(3)</sup> When we compare the Sarvadharma section of the MMA with the MPSk,<sup>(4)</sup> it is obvious that the contents of the MMA are based on the latter text. Furthermore, we can find many parallel passages between them. Isoda [1993] points out that most parts of the Satyadvaya section and the Ekayāna and Triyāna section of the MMA are based on the *Madhyamakāloka* of Kamalaśīla. Kano and Li [2012] also points out that while Abhayākaragupta wrote it, he also adopted many passages from other texts. Thus, it is not surprising that our section is based on the MPSk.<sup>(5)</sup> Nor is this the only significant feature of the Sarvadharma section. When the Sanskrit text of this section is published in the near future, it will be possible to reconstruct the Sanskrit passages of the MPSk on the basis of it. In the endnotes of our edition, we highlight the relevant and parallel passages in other texts, paying special attention to parallels with the MPSk. In the process of preparing this paper, Kano and Li gave us the opportunity to refer the Sanskrit text that they are working on, and permitted us to edit the Tibetan text on basis of it. We would like to express our deepest gratitude to them. In order to facilitate cross-referencing between the MMA and the MPSk, our edition collaborates with the Sanskrit text of the Sarvadharma section of the MMA that Kano and Li are going to publish soon. As for the Tibetan text of the MPSk, we are relying on the edition by Ch. Lindtner.<sup>(6)</sup>

### Remarks to the Critical Edition

1. In this paper, we edited the first half of the Sarvadharma section of the MMA, from the opening remarks to the part of *avyākṛtamūla*. The second half is going to be published in this journal's upcoming 19th volume (2016).
2. The comments from the G, N and P editions are marked with square brackets (e.g. 'di rnams [rim pa ltar] rdul phra rab kyi ...)

<sup>(3)</sup> See KANO and LI [2014] pp. 135–134.

<sup>(4)</sup> YOKOYAMA [2015] proves that the Sanskrit title of Candrakīrti's text is best considered to be "Pañcaskandhaka," and it also proposes that it would be best to conventionally refer to this text as "Madhyamakapañcaskandhaka" to avoid the confusion with Vasubandhu's *Pañcaskandhaka*.

<sup>(5)</sup> As for more detailed arguments about the relationship between the MMA and the MPSk, see YOKOYAMA [2014].

<sup>(6)</sup> Lindtner's edition is based on the P and N only. Thus it is ultimately necessary to reedit it on basis of the all the extant editions. Yokoyama, one of the authors of this paper, is currently in the process of preparing a critical Tibetan text and an annotated Japanese translation of it. These studies will be published in the near future.

3. Many of the inserted comments in the G, N and P editions are small and illegible, and sometimes it is even difficult to discern the exact places where they were meant to be inserted. Furthermore, there are also slight differences in placement between these three editions. Thus, we have inserted the comments into the most appropriate places on the basis of context without any notes.
4. As we mentioned in the introduction, we edited this text on the basis of the Sanskrit version. Concerning the arrangement of the chapters and sections, we have made efforts to maintain consistency through correspondence with the scholars currently preparing these other two studies for publication in the near future: namely, the Sanskrit text of the MMA by Kano and Li, and the Tibetan text of the MPSk by T. Yokoyama.
5. Although there are orthographical problems in some Tibetan editions, such as “*pa'an*” sometimes being written as “*pa'an*,” such differences are emended without notes.
6. In the text, we show the locations of the five Tibetan editions with subscript notations: *khams gsum pa* (C126b4) ‘di yan . . . , and those of the Tibetan texts by Isoda and the text in the *Zhonghua Dazangjing* with superscript notations: *gzugs*<sup>(126)</sup> *kyi phuñ po'o*.
7. In the endnotes, we show the sources of citations, as well as parallel passages from other texts. We paid special attention to the MPSk, which provided the basis for the Sarvadhrma section of the MMA, and intensively collected relevant and parallel passages from it.

## Abbreviations

AA	<i>Abhidharmāvatāra</i>
AK	<i>Abhidharmakośakārikā</i>
AKBh	<i>Abhidharmakośabhāṣya</i>
AKLA	<i>Abhidharmakośaṭīkālakṣaṇānusāriṇī</i>
AKTA	<i>Abhidharmakośabhāṣyaṭīkātattvārtha</i>
AS	<i>Abhidharmasamuccaya</i>
BCA	<i>Bodhicaryāvatāra</i>
C	Co ne edition of the Tibetan Tripitaka
CŚ	<i>Catuḥśataka</i>
CŚT	<i>Catuḥśatakāṭīkā</i>
D	sDe dge edition of the Tibetan Tripitaka
G	dGa' ldan edition of the Tibetan Tripitaka
I	Critical Tibetan text of the MMA in ISODA [1984]
I'	Critical Tibetan text of the MMA in ISODA [1987]
L	Critical Tibetan text of the MPSk in LINDTNER [1979]
MMA	<i>Munimatālaṃkāra</i>
MMK	<i>Mūlamadhyamakārikā</i>

MPSk	<i>Madhyamakapañcaskandhaka</i>
N	sNar thañ edition of the Tibetan Tripitaka
NA	*Nyāyānusāra
P	Peking edition of the Tibetan Tripitaka
PP	<i>Prasannapadā</i>
PVV	* <i>Pañcavastukavibhāṣā</i>
RĀ	<i>Ratnāvalī</i>
SL	<i>Suhṛllekha</i>
T	<i>Taisho Shinshu Daizoukyo</i> 大正新脩大藏經
TrŚBh	<i>Trīṃśikavijñaptibhāṣya</i>
Zh	Tibetan Tripitaka collected in the <i>Zhonghua Dazangjing</i> 中華大藏經

## Primary Sources

### *Abhidharmāvatāra* of \*Skandhila

(Tib.) (Chin.) DHAMMAJOTI [2008].

### *Abhidharmakośakārikā* of Vasubandhu

(Skt.) PRADHAN [1967].

### *Abhidharmakośabhbāṣya* of Vasubandhu

(Skt.) PRADHAN [1967].

### *Abhidharmakośatīkālakṣaṇānusāriṇī* of Pūrvavardhana

(Tib.) D (4093) *cu 1b1–chu 322a7*, P [117–118] (5594) *ju 1–ñu 391a7*.

### *Abhidharmakośabhbāṣyatīkātattvārtha* of Sthiramati

(Tib.) D (4421) *tho 1b1–do 378a7*, P [146–147] (5875) *to 1b1–tho 565a8*.

### *Abhidharmasamuccaya* of Asaṅga

(Skt.) GOKHALE [1947].

(Tib.) D 4049 *ri 44b1–120a7*, P [112] (5550) *li 51a2–141b2*.

(Chin.) T 31 (1605) 663a3–694b10, translated by Xuanzang 玄奘.

### *Bodhicaryāvatāra* of Śāntideva

(Skt.) VAIDYA [1960].

(Tib.) WELLER [1950].

### *Catuḥśataka* of Āryadeva

(Skt.) (Tib.) SUZUKI [1994].

### *Catuḥśatakaṭīkā* of Candrakīrti,

(Skt.) (Tib.) SUZUKI [1994].

### *Madhyamakapañcaskandhaka* of Candrakīrti

(Tib.) LINDTNER [1979] (on basis of N and P).

### *Munimatālamkāra* of Abhayākaragupta

(Skt.) KANO and LI 2012 (opening portion), LI [2013] (Chapter 1: Fols. 1v1–3v5).

(Tib.) C [109] *a* 73a2–291b4, D (3903) *a* 73b1–293a7, G [117] *ha* 66b2–415a5, N [117] *ha* 66b2–415a5, P [101] (5299) *ha* 71b3–398b3, cf. chapter I: ISODA [1985] [1987] [1991]; chapter II: ISODA [1998]; Sarvadharma section: ISODA [1987] p. 25–ISODA [1991] p. 11.

### ***Mūlamadhyamakārikā* of Nāgārjuna**

(Skt.) (Tib.) (Chin.) SAIGUSA [1985], cf. YE [2011] (Only some verses).

### **\*Nyāyānusāra 順正論理 of Samghabhadra**

(Chin.) T 29 (1562) 329a3–775c3, translated by Xuanzang 玄奘.

### ***Pañcaskandhakavibhāṣā* of Sthiramati**

(Skt.) KRAMER [2013].

(Tib.) D (4066) *si* 195b6–250a7, P [114] (5567) *hi* 1b1–67b1.

### ***Prasannapadā* of Candrakīrti**

(Skt.) DE LA VALLÉE POUSSIN [1903–13].

(Tib.) D (3860) *'a* 1–200a7, P [98] (5260) *'a* 1–225b7.

### **\**Pañcavastukavibhāṣā* 五事毘婆沙論 of Dharmatrāta**

(Chin.) T 28 (1555) 989a22–995b29, translated by Xuanzang 玄奘.

### ***Ratnāvalī* of Nāgārjuna**

(Skt.) HAHN [1982] (Only fragments).

(Tib.) HAHN [1982].

### ***Suhṛllekha* of Nāgārjuna**

(Tib.) D (4182) *ne* 40b–46b3 and (4496) *gi* 60a3–65b6, P [103] (5409) *gi* 74a6–81b6 and [129] (5682) *ne* 282b8–290a4.

(Chin.) T 32 (1672) 745b12–748a4, translated by Guṇavarman 求那跋摩; T 32 (1673) 748a7–751a22, translated by Saṃghavarman 僧伽跋摩; T 32 (1674) 751a26–754b5, translated by Yijing 義淨.

### ***Trīṁśikāvijñaptibhāṣya* of Sthiramati**

(Skt.) BUESCHER [2007].

(Tib.) D (4064) *si* 146b2–171b6, P [113] (5565) *si* 170a5–201b8.

## **Secondary Sources**

### **BUESCHER, Hartmut**

[2007] *Sthiramati's Trīṁśikāvijñaptibhāṣya, Critical Editions of the Sanskrit Text and its Tibetan Translation*, Philosophisch-Historische Klasse, Sitzungsberichte, 768. Band, Beiträge zur Kultur- und Geistesgeschichte Asiens, Nr. 57, Österreichische Akademie der Wissenschaften, Vienna.

### **DE LA VALLÉE POUSSIN, Louis**

[1903–13] *Mūlamadhyamakārikās (Mādhyamikasūtra) de Nāgārjuna avec la Prasannapadā Commentaire de Candrakīrti*, Bibliotheca Buddhica IV, St. Pétersbourg.

### **DHAMMAJOTI, Kuala Lumpur 法光**

[2008] *Entrance into the Supreme Doctrine, Skandhila's Abhidharmāvatāra*, The University of Hong Kong, 2nd ed., Hong Kong (1st ed., Colombo, 1998).

**GOKHALE, V. V.**

[1947] Fragments from the Abhidharmasamuccaya of Asaṅga, *Journal of the Royal Asiatic Society*, Bombay Branch, New Series 23, pp. 13–38.

**HAHN, Michael**

[1982] *Nāgārjuna's Ratnāvalī*, Indica et Tibetica, Bonn.

**ISODA, Hirofumi 磯田熙文**

[1984] Abhayākaragupta『Munimatālamkāra』(Text) (I) [Abhayākaragupta “Munimatālamkāra”(Text) (I)], *Tohoku Daigaku Bungakubu Kenkyūnenpo* [*The Annual Reports of The Faculty of Arts and Letters Tohoku University*] vol. 34, Tohoku Daigaku Bungakubu, Sendai, Japan, pp. 1–70.

[1987] Abhayākaragupta 『Munimatālamkāra』 (Text) (II) [Abhayākaragupta “Munimatālamkāra” (Text) (II)], *Tohoku Daigaku Bungakubu Kenkyūnenpo* [*The Annual Reports of The Faculty of Arts and Letters Tohoku University*] vol. 37, Tohoku Daigaku Bungakubu, Sendai, Japan, pp. 1–39.

[1988] Haramitsu no Jissen — Abhayākaragupta 『Munimatālamkāra』 dai 2 sho [A practice of Pāramī — Abhayākaragupta’s *Munimatālamkāra* chapter 2], *Indo Mikkyō no Keisei to Tenkai: Matsunaga Yukei Koki Kinenronsyū* [*Establishment and Development of Indian Tantric Buddhism: Festschrift in honor of the 70<sup>th</sup> Birthday of Prof. Matsunaga Yukei*], Hozokan, Kyoto, Japan, pp. 287–304.

[1998] Abhayākaragupta 『Munimatālamkāra』 (Text) dai 2 sho [Abhayākaragupta “Munimatālamkāra” (Text) Chapter II], *Tohoku Daigaku Bungakubu Kenkyūnenpo* [*The Annual Reports of The Faculty of Arts and Letters Tohoku University*] vol. 48, Tohoku Daigaku Bungakubu, Sendai, Japan, pp. 1–32.

[1991] Abhayākaragupta 『Munimatālamkāra』 (Text) (III) [Abhayākaragupta “Munimatālamkāra” (text) (III)], *Tohoku Daigaku Bungakubu Kenkyūnenpo* [*The Annual Reports of The Faculty of Arts and Letters Tohoku University*] vol. 37, Tohoku Daigaku Bungakubu, Sendai, Japan, pp. 1–42.

[1999] *Munimatālamkāra* dai 3 sho (2) [*Munimatālamkāra* Chap. III (2)], *Indo Tetsugaku Bukkyō-gaku* [*Hokkaido Journal of Indological and Buddhist Studies*] vol. 14, pp. 70–87.

[2000] *Munimatālamkāra* dai 3 sho (1) [*Munimatālamkāra* Chap. III (1)], *Indo no Bunka to Ronri — Tosaki Hiromasa Kyoju Koki Kinen Ronbunshu* — [*Indian Culture and Logic — Festschrift in*

*honor of the 70<sup>th</sup> Birthday of Prof. Tosaki Hiromasa], Kyushu Daigaku Shuppankai, pp. 181–198.*

[2000a] *Munimatālamkāra* dai 3 sho (3) [*Munimatālamkāra* Chap. III (3)], *Bukkyo Bunka no Shoso: Takagi Nobumoto Hakase Koki Kinen Ronshu [Some Aspects of the Buddhist Culture: Festschrift in honor of the 70<sup>th</sup> Birthday of Prof. Takagi Nobumoto]*, Sankibo Busshorin, Tokyo, Japan, pp. 457–476.

### **KANO, Kazuo 加納和雄 and LI, Xuezhu 李學竹**

[2012] Bonbun “Muni Ishu Sogon” (*Munimatālamkāra*) dai 1 sho no Wayaku to Kotei — Botobu — [Annotated Japanese Translation and Critical Edition of Sanskrit text of the *Munimatālamkāra* Chapter 1 — Opening Portion —], *The Mikkyo Bunka [Journal of Esoteric Buddhism]* vol. 229, Koyasan University, Wakayama, Japan, pp. 86–60.

[2014] Bonbun “Muni Ishu Sogon” dai 1 sho Matsubi no Kotei to Wayaku (fol. 67v2–70r4) — “Chuganmyo” Ichijo Ronshodan no Genbun Kaishu — [Critical Edition and Japanese Translation of Sanskrit text of the *Munimatālamkāra* Chapter 1, *Ekyāna* Portion (fol. 67v2–70r4): Parallel Passages in the *Madhyamakāloka*], *The Mikkyo Bunka [Journal of Esoteric Buddhism]* vol. 232, pp. 138–103.

### **KRAMER, Jowita**

[2013] *Sthiramati’s Pañcaskandhakavibhāṣā, Part I: Critical edition*, Sanskrit Texts from the Tibetan Autonomous Region, No.16/1, China Tibetology Research Center and Austrian Academy of Sciences, Beijing-Vienna.

### **LI, Xuezhu 李學竹**

[2012] *Munimatālamkāra* no Bonbun Shahon ni tsuite [A Preliminary Survey of the Sanskrit Manuscript of the *Munimatālamkāra*], *The Mikkyo Bunka [Journal of Esoteric Buddhism]* vol. 229, pp. 98–88.

[2013] Diplomatic Transcription of the Sanskrit Manuscript of the *Munimatālamkāra* — Chapter 1: Fols. 1v1–3v5—, *China Tibetology* 20, pp. 1–11.

### **LINDTNER, Christian**

[1979] Candrakirti’s Pañcaskandhaprakaraṇa, I. Tibetan Text, *Acta Orientalia* XL, pp. 87–145.

### **PRADHAN, Prahlad**

[1967] *Abhidharmakośabhāṣya of Vasubandhu*, Tibetan Sanskrit Works Series vol. VIII, K. P. Jayaswal Research Institute, Patna, First ed. (2nd ed. 1975).

**SAIGUSA, Mitsuyoshi** 三枝充惠

[1985] *Churon Geju Soran* [*The All Verses of the Mūlamadhyamakārikā*], Daisan Bunmei Sha, Tokyo, Japan.

**SUZUKI, Koshin** 鈴木晃信

[1994] *Sanskrit Fragments and Tibetan Translation of Candrakīrti's Bodhisattvayogācāracatuḥśatakaṭikā*, The Sankibo Press, Tokyo, Japan.

**VAIDYA, P. L.**

[1960] *Bodhicaryāvatāra of Śāntideva with the Commentary Pañjikā of Prajñākaramati*, Buddhist Sanskrit Texts 12, Darbhanga.

**WELLER, Friedrich**

[1950] *Über den Quellenbezug eines mongolischen Tanjurtextes*, Abhandlungen der Sächsischen Akademie der Wissenschaften zu Leibzig, Philologisch-historische Klasse, Band 45 Haft 2, Berlin, Akademie-Verlag.

**YE, Shaoyong** 叶少勇

[2011] *Zhong lun song: Fan Zang Han he jiao, dao du, yi zhu* [*Mūlamadhyamakārikā: The Sanskrit text with Tibetan translation, Chinese translation, and commentary*], Zhongxi Book Company (中西書局), Shanghai.

**YOKOYAMA, Takeshi** 橫山剛

[2014] *Muniishushogon (Munimatālāmkāra) niokeru issaiho kaisetsu—gesshozo Chugangounron tono kankei wo megutte* — [An Analysis of the Sarvadharma Section of the *Munimatālāmkāra*, With a focus on its Relationship to Candrakīrti's *Madhyamakapañcaskandhaka*] *The Mikkyo Bunka* [*Journal of Esoteric Buddhism*] vol. 233, forthcoming.

[2015] An Reconstruction of the Sanskrit Title of Candrakīrti's *Phuṇ po lñā'i rab tu byed pa*: With Special Attention to the Term “*rab tu byed pa*,” *Indogaku Bukkyogaku Kenkyu* [*Journal of Indian and Buddhist studies*] 63-3, forthcoming.

**Critical Tibetan Text****1. Introduction of the Sarvadharma Section** 一切法解説の導入

khams gsum pa (C126b4) ’di yañ sems can dañ snod kyi ’jig rten gyi bye brag gis<sup>(7)</sup> rnam pa gñis

---

<sup>(7)</sup> gi P

kyañ ste (N144b7) phuñ po dañ skye mched dañ khams kyi rañ bžin (P149a8) no //

## 2. *Pañcaskandha* 五蘊

### 2.1. Outline of *Pañcaskandha* 五蘊總說

(G198a5) [gsum po] de la [phuñ po sogs kyi rnam bžag 'di rnames slob dpon **Zla ba grags pas dDu ma phuñ po lña par** bśad pa bžin mdzad<sup>(8)</sup> <sup>(9)</sup>] phuñ po rnames<sup>(10)</sup> lña ste gzugs dañ tshor ba dañ 'du śes dañ 'du byed rnames dañ rnam par (D127a2) śes pa'o //

## 2.2. *Rūpaskandha* 色蘊

### 2.2.1. Outline of *Rūpaskandha* 色蘊總說

[lña po] de (N145a1) la mig dañ rna ba dañ (P149b1) (G198a6) sna dañ lce dañ lus te dbañ po rnames dañ gzugs (C126b5) dañ sgra dañ dri dañ ro dañ reg bya ste / yul rnames dañ bcu gzugs<sup>(12)</sup> kyi phuñ po'o // gžan na re rnam par rig byed ma yin pa'añ ño<sup>(11)</sup> žes so // [gzugs bcu po] de yañ (P149b2)(N145a2) rnam pa gñis te (G198b1) 'byuñ ba rnames dañ 'byuñ ba las (D127a3) gyur pa rnames so //<sup>j</sup>

### 2.2.2. *Mahābhūta* 大種

#### 2.2.2.1. Outline of *Mahābhūta* 大種總說

[thun moñ dañ thun moñ ma yin pa'i las kyi khyad par las byuñ ba<sup>(12)</sup> <sup>(13)</sup>] de la [rgya che bas<sup>(14)</sup>] 'byuñ ba chen po bži rnames ni sa dañ chu dañ me dai rluñ gi ['bras bu'i gzugs 'dzin pa'am (P149b3) rañ gi mtshan ñid 'dzin pas<sup>(15)</sup>] (C126b6)(N145a3) khams te reg bya'i (G198b2) nañ du 'dus so // ['byuñ ba bži las] lhag ma'i reg bya ni 'jam pa ñid la<sup>(16)</sup> sogs pa'o //<sup>ii</sup>

#### 2.2.2.2. Absence of the Intrinsic Nature of *Dharmas* 諸法の無自性性

##### 2.2.2.2.1. Relationship between *Mahābhūta* and *Bhautika* 大種と所造色の関係

mig la sogs pa bcu rnames 'byuñ ba las gyur pa kho na ste 'byuñ ba rnames la (P149b4) yod pa'i (Zh118<sup>7</sup>) phyir ro // dper na (D127a4) rtswa<sup>(17)</sup> dañ śin la sogs pa rgyur byas nas (N145a4)(G198b3) yod pa khyim dañ [byad la rten nas ri mo dañ me loñ brten nas gzugs brñan<sup>(18)</sup>] bud śin rgyur byas nas me bžin (C126b7) te / de bžin du 'byuñ ba rnames la brten nas mig la (P149b5) sogs pa ñe bar skye ba ni rgyur byas pa'i gzugs žes<sup>(19)</sup> brjod do //<sup>iii</sup> ['byuñ ba las skyes pa] de (G198b4) ñid kyi (N145a5) phyir

(8) N inserts *dga'*, and G inserts *gdal*.

(9) G inserts //, and P inserts /.

(10) *rnam* CD

(11) om. N

(12) *bas* GN

(13) GP insert /.

(14) *ba'i* G

(15) P inserts /.

(16) P inserts *la*.

(17) *rtsa* C

(18) P inserts /.

(19) *śes* GNP

[*bŽi brgya pa rab byed* bcu bži par /<sup>(20)</sup> ji ltar gzugs sogs ma gtogs par //<sup>(21)</sup> bum pa yod pa ma yin pas //<sup>(22)</sup> de bžin rluṇ sogs ma gtogs pa //<sup>(23)</sup> gzugs sogs yod pa ma yin no //<sup>(24)</sup> žes pa ltar<sup>iv</sup> <sup>(25)</sup>] gaṇ gi <sub>(P149b6)</sub> tshe 'byuṇ ba chen po rnams gzugs brñan bžin [snaṇ yaṇ bden pa'i] raṇ bžin <sub>(D127a5)</sub> med pa de'i tshe ['byuṇ ba] de'i rgyu can <sub>(N145a6)</sub> 'byuṇ ba las gyur pa mig daṇ gzugs la sogs pa raṇ <sub>(C127a1)</sub> bžin <sub>(G198b5)</sub> med pa ñid du bde blag tu rtogs so //

### 2.2.2.2. Simultaneity of the Eight Material Entities 極微の八事俱生

<sub>(P149b7)</sub> gžan yaṇ [*mDzod* las /<sup>(26)</sup> 'dod na dbaṇ po med pa daṇ //<sup>(27)</sup> sgra med phra rab rdul rdzas brgyad //<sup>(28)</sup> lus dbaṇ ldan la rdzas dgu ste //<sup>(29)</sup> dbaṇ po <sub>(G198b6)</sub> <sup>(30)</sup> gžan ldan rdzas bcu'o žes pa ltar<sup>vi</sup> <sup>(31)</sup>] 'dod pa'i khams su dbaṇ po las <sub>(N145a7)</sub> phyi rol pa ni rdul phra rab kyi rdzas brgyad par skye'o // <sup>(32)</sup> de la rdzas brgyad <sub>(P149b8)</sub> rnams ni 'di lta ste 'byuṇ ba chen po bži daṇ <sub>(D127a6)</sub> gzugs daṇ dri daṇ <sub>(G199a1)</sub> ro daṇ reg bya rnams so // naṇ <sub>(C127a2)</sub> gi bdag ñid lus kyi dbaṇ po can ni rdzas dgu pa'o // mig la sogs pa'i dbaṇ po <sub>(N145b1)</sub> can ni dbaṇ po gžan \*ldan te\*<sup>(33)</sup> rdzas <sub>(P150a1)</sub> bcu pa'o // sgra daṇ beas pa ni slar yaṇ 'di rnams [rim pa ltar] rdul <sub>(G199a2)</sub> phra rab kyi rdzas dgu <sup>(34)</sup> daṇ bcu pa daṇ bcu gcig par skye'o // <sub>(D127a7)</sub> de la rdzas brgyad pa'i rdul phra rab la <sub>(C127a3)</sub> rdzas brgyad po de <sub>(P150a2)</sub> rnams se 'bru'i sa bon ltar raṇ <sub>(N145b2)</sub> bžin <sup>(35)</sup> so sor rnam par gnas pa ni med do // 'o na ci že na btuṇ ba la sogs pa la ko la daṇ <sub>(G199a3)</sub> ku \*la ttha\*<sup>(36)</sup> daṇ bu ram daṇ bse yab la sogs pa'i khu ba ['dres pa] bžin [rdzas brgyad <sub>(P150a3)</sub> rnams] 'dres par gyur nas rnam par gnas so // de la <sub>(D127b1)</sub> rdul phra <sub>(N145b3)</sub> rab la [brgyad kyi ya gyal] re re'aṇ rdzas <sub>(C127a4)</sub> bdun bdun las tha dad par ma grub pa ñid kyi phyir raṇ bžin <sub>(G199a4)</sub> grub pa med de / [***dBu ma rtsa śer*** /<sup>(37)</sup>] raṇ bžin dag ni bcos pa min daṇ //<sup>(38)</sup> <sub>(P150a4)</sub> gžan la ltos pa med pa yin //<sup>(39)</sup> žes pa<sup>vii</sup> yin pa las <sup>(40)</sup>] phan tshun ltos pa ñid kyis skye ba'i phyir ro // [kun rdzob tu] rnam pa thams cad du <sub>(N145b4)</sub> med pa yaṇ ma yin te [gzugs lta bu] re re'aṇ [raṇ las gžan pa] rdzas bdun bdun <sub>(G199a5)</sub> rnams rgyur

(20) // G

(21) / NP

(22) / NP

(23) / GNP

(24) om. N

(25) GNP insert /.

(26) om. N

(27) om. NP

(28) / NP

(29) / NP

(30) G inserts *dban po*.

(31) NP insert /.

(32) G inserts *de la rdzas brgyad par skye'o* //.

(33) *lia ste* N

(34) CGNP insert *pa*.

(35) GNP insert *so so*.

(36) *lad tha* CD; *la ta tha* GN

(37) om. NP

(38) / N; om. P

(39) / PN

(40) GNP insert /.

byas nas ūe (P150a5) bar dmigs pa'i phyir ro // rigs pa 'di rdzas bcu (D127b2) dañ bcu (C127a5) gcig<sup>(41)</sup> gi rdul phra rab rnames la yañ ūes par bya'o // de ltar dbañ po dañ yul rnames (N145b5) (Zh1188) [rañ bžin med kyañ snañ la<sup>(42)</sup>] gzugs brñan lta bu'o //<sup>viii</sup>

### 2.2.2.2.3. Absence of the Intrinsic Nature of *Citta* and *Caittas* 心・心所の無自性性

[dbañ (P150a6) po dañ yul] de las (G199a6) skies pa'i sems dañ sems las byuñ ba yañ ste gzugs brñan dañ 'dra ba'i rten [dbañ po] dañ dmigs pa [yul] las skies pa ūid kyi phyir ro // gžan yañ ji ltar 'byuñ (D127b3) ba chen po (C127a6) rnames (N145b6)(P150a7) phan tshun ltos<sup>(43)</sup> nas skye ba ūid kyi phyir rañ (G199b1) bžin grub pa med pa de bžin du sems dañ sems las byuñ ba yañ ste [rañ bžin grub pa med de<sup>(44)</sup>] /<sup>(45)</sup> phan tshun gyi stobs las bskyed pas grub pa ūid kyi phyir ro // (P150a8) rañ bžin<sup>(46)</sup> pa rnames ni gzugs brñan lta bu ūid la (N145b7) ūin tu mi 'jug go // (G199b2) de bžin du mtshon cha dañ mtshan (D127b4) ūid (C127a7) \*la'añ<sup>(47)</sup> [phan tshun ltos pas rañ bžin ma grub par] sbyar bar bya'o //<sup>ix</sup>

### 2.2.2.3. Intrinsic Natures and Functions of *Mahābhūtas* 大種の自性と作用

de \*la sa\*(48) ni mkhrañ ba ūid dañ (P150b1) mkhregs pa['am mkhrañ ba] ūid dañ sra ba ūid de 'dzin pa'i las can no // chu'i khams ni gšer ba ūid dañ (N146a1) snum pa (G199b3) [dañ ūu ba] ūid de sdud pa'i las can no // me ni dro ba ūid de smin pa['am tshos pa] ūid dañ (P150b2)<sup>(127)</sup> skems<sup>(49)</sup> pa'i las can no // rluñ ni yañ ūin g-yo ba ūid de (D127b5) 'phel ba (C127b1) dañ 'gro bar [yul gžan thos pa] byed pa'i las can no // 'di ltar (N146a2) 'phel ba ni cha ūas (G199b4) lhag po bskyed pa'o [**Rin chen phren bar**]<sup>(50)</sup> sa chu me dañ rluñ rnames ni //<sup>(51)</sup> (P150b3) re re ūo bo ūid du med //<sup>(52)</sup> gañ gsum med par re re med //<sup>(53)</sup> cig med par yañ gsum med de //<sup>(54)</sup> gal te gsum med re re med //<sup>(55)</sup> cig med par yañ gsum med na //<sup>(56)</sup> so so rañ yod ma yin te //<sup>(57)</sup> ji ltar 'dus pa skye bar 'gyur //<sup>(58)</sup> ces gsuñs<sup>x</sup> (59)] //<sup>xi</sup>

'byuñ ba (G199b5) chen po 'di (N146a3) rnames kyi yañ gcig gañ na yod (P150b4) pa de na lhag ma

(41) *cig* G

(42) *ma* G

(43) *błtos* GNP

(44) P inserts /.

(45) om. CDP

(46) GNP insert *grub*.

(47) *la yañ* CD

(48) *las* GNP

(49) *skem* N

(50) om. NP

(51) om. N; / P

(52) om. N; / P

(53) om. N; / P

(54) om. N; / P

(55) om. GN; / P

(56) om. N; / P

(57) om. N; / P

(58) om. N; / P

(59) GNP insert /.

rnam te /<sup>xii</sup> gaṇ gi phyir rdo la sogs pa sa'i rdzas la sdud pa la sogs pa'i las mthoṇ ba las chu daṇ me daṇ rluṇ rnam yod pa (D127b6) ñid du rjes su (C127b2) dpag go // chu la gru (G199b6) 'dzin pa daṇ dro ba daṇ 'bab (P150b5) pa mthoṇ (N146a4) ba'i phyir [rim pa bžin] sa daṇ me daṇ rluṇ rnam [yod par rjes su dpog go] so // me 'bar ba la bstan pa daṇ goṇ bur 'dril ba daṇ g-yo ba mthoṇ ba'i phyir sa daṇ chu daṇ rluṇ rnam so [**Rin chen phren bar** g-yo (G200a1) daṇ thogs<sup>(60)</sup> daṇ bsdud pa dag /<sup>(61)</sup> (P150b6) rluṇ daṇ sa daṇ chu de bžin //<sup>(62)</sup> ces<sup>xiii</sup> pas<sup>(63)</sup>] // rluṇ la 'dzin (N146a5) pa daṇ graṇ ba daṇ dro ba'i reg pa mthoṇ ba'i<sup>(64)</sup> las sa (D127b7) daṇ chu daṇ me rnams so //

#### 2.2.2.4. Distinction between *Mahābhūta* and *Ākāśa* 大種と虛空

(C127b3) nam mkha' ni chen po ñid du yod mod 'byuṇ ba ñid ni ma yin te 'dus (G200a2) ma byas pa ñid kyis \*na (P150b7) thun\*<sup>(65)</sup> moṇ daṇ thun moṇ ma yin pa'i las kyi khyad par bskyed pa ñid med pa'i phyir ro<sup>(66)</sup> (N146a6) ōes pas nam mkha' 'byuṇ ba chen po ma yin (Zh1189) no //<sup>xiv</sup>

#### 2.2.3. *Bautika* 所造色

##### 2.2.3.1. Five *Indriyas* 五根

mig gi dbaṇ po ni [mig gi rnam par śes pa'i rten] mig gi zlum (D128a1) skor na mig 'bras kyi (G200a3)(P150b8)<sup>(67)</sup> naṇ na gnas pa [tha mal pa'i mig gis] mi mthoṇ (C127b4) ba rgun 'brum gyi 'bras bu'i tshad tsam pa zi ra'i me tog daṇ 'dra bar (N146a7) gnas pa śin tu daṇ ba'i pags pas g-yogs pa'o //<sup>xv</sup> rna ba'i dbaṇ po ni gro ga[i] mdud pa'am] gcus<sup>(68)</sup> pa (P151a1) lta bu (G200a4) rna ba'i naṇ na gnas pa'o // sna'i dbaṇ po ni dril bu'i (D128a2) naṇ gi lce lta bu'o // lce'i dbaṇ po ni zla ba phyed pa lta bu'o // \*lus kyi (N146b1) dbaṇ po ni lus (C127b5) lta bur gnas so //<sup>(69)</sup> <sup>xvi</sup> lña po (P151a2) 'di rnam raṇ gi don dmigs pa la dbaṇ byed pa['am bdag po (G200a5)] ñid kyi phyir dbaṇ po rnam so //<sup>xvii</sup>

##### 2.2.3.2. Five *Arthas* 五境

###### 2.2.3.2.1. *Rūpa* 色

gzugs kyi skye mched ni [mig gi rnam śes kyis rnam par śes bya ste<sup>(70)</sup>] kha dog daṇ dbyibs śes pa rnam pa gñis so // (P151a3) kha dog (N146b2) ni (D128a3) sñon po daṇ ser po daṇ dmar po daṇ dkar po daṇ<sup>(71)</sup> sprin daṇ du ba daṇ rdul (G200a6) daṇ khug rna<sup>(72)</sup> [lho bur<sup>(73)</sup>] daṇ grib ma daṇ ñi

(60) *thog* G

(61) om. NP

(62) om. GNP

(63) GNP insert /.

(64) *ba* GNP

(65) *ni mthun* N

(66) GNP insert //.

(67) G inserts *kyi*.

(68) *bcus* P

(69) This part does not exist in the Sanskrit of the MMA.

(70) N inserts /.

(71) G inserts *dkar po daṇ*.

(72) *sna* GNP

(73) P inserts /.

'od [ 'od zer med kyañ gañ na gzugs snañ ba<sup>(74)</sup>] dañ snañ ba<sub>(C127b6)</sub> dañ mun<sup>(75)</sup> pa'o // dbyibs ni riñ po dañ<sub>(P151a4)</sub> thuñ ḥu dañ lham pa dañ zlum po dañ mthon po dañ dma' ba dañ /<sup>(76)</sup><sub>(N146b3)</sub> dbyibs mñam pa dañ dbyibs mi mñam<sub>(G200b1)</sub> pa [mtho dman du gnas pa<sup>(77)</sup>] o // ñi 'od ni [kun nas gduñ byed de<sup>(78)</sup>] ñi ma'i<sub>(D128a4)</sub> 'od do // snañ ba ni zla ba dañ skar ma dañ<sub>(P151a5)</sub> me dañ sman dañ nor bu rnams kyi 'od do //<sup>xviii</sup>

### 2.2.3.2.2. *śabda* 声

[rṇa ba'i rnam par śes pa'i gzuñs bya ste rluñ sems kyi<sup>(79)</sup>] sgra ni zin pa [chos 'chad pa'i sgra lta bu] dañ<sub>(N146b4)</sub> ma zin pa[i rgyu can rluñ sgra lta bu<sup>(80)</sup>]<sub>(G200b2)</sub> dañ gñis ka'i<sub>(C127b7)</sub> 'byuñ ba chen po'i rgyu can [lag pas rṇa brduñ ba'i sgra<sub>(P151a6)</sub> lta bu<sup>(81)</sup>] no //<sup>xix</sup> zin pa ni sems dañ bcas pa'o [sems dañ sems las byuñ ba 'byuñ ba'i gnas kyi gzugs<sup>(82)</sup>] // ma zin pa ni [sems can ma yin pa'i gzugs thams cad dañ<sup>(83)</sup>] sen mo dañ skra la<sub>(G200b3)</sub> sog pa gañ gcad<sup>(84)</sup> pa la nad<sub>(N146b5)</sub> med pa'o //

### 2.2.3.2.3. *Gandha* 香

dri ni [sna'i<sub>(P151a7)</sub> rnam śes kyi rnam par śes bya ste<sup>(85)</sup>] [zim pa dañ mi zim pa dañ mñam par<sup>(86)</sup>] gsal<sub>(D128a5)</sub> lo //<sup>xx</sup>

### 2.2.3.2.4. *Rasa* 味

ro ni rnam pa drug ste<sup>(87)</sup> mñar ba dañ skyur ba dañ lan tshwa<sup>(88)</sup> dañ tsha ba dañ kha ba dañ bskā<sup>(89)</sup> ba'i bye brag gis so //<sup>(90)</sup><sub>xxi</sub>

### 2.2.3.2.5. *Spraśtavya* 所触

(G200b4) reg bya ni bcu gcig gi bdag<sub>(P151a8)</sub> ñid<sub>(C128a1)</sub> de 'byuñ ba chen po bži rnams dañ / 'jam

(74) P inserts /.

(75) sun C

(76) om. GNP

(77) G inserts //, and P inserts /.

(78) GP insert /.

(79) GP insert /.

(80) P inserts /.

(81) P inserts /.

(82) GP insert /.

(83) GP insert /.

(84) bcad GNP

(85) P inserts /.

(86) GP insert /.

(87) GNP insert /.

(88) tsha P

(89) ska GNP

(90) om. G

pa ñid dañ /(91) rtsub pa (N146b6) ñid dañ /(92) lci ba ñid dañ /(93) yañ ba ñid dañ /(94) grañ ba dañ /(95) bkres pa dañ (D128a6) skom<sup>(96)</sup> pa'o // lto ba'i nañ gi gañ lus kyi dbañ (G200b5) pos reg par bya ba (P151b1) de<sup>(128)</sup> [bkres skom bskyed par byed pas<sup>(97)</sup>] bkres pa ste bza' ba mñon par 'dod par byed pa dañ / (C128a2) (Zh1190) skom pa ni btuñ<sup>(98)</sup> ba mñon (N146b7) par 'dod pa ste rgyu<sup>(99)</sup> [lte ba'i nañ gi reg bya<sup>(100)</sup>] las 'bras bu btags pa'i phyir ro //

chu dañ me'i khams (G200b6)(P151b2) śas che ba'i 'byuñ ba 'dus na 'jam pa [reg na 'dod pa] ñid do // (D128a7) sa dañ rluñ śas che na rtsub pa [rud rud po] ñid do // sa dañ chu śas che na lci ba ñid do // me dañ rluñ śas che na (N147a1) yañ ba ñid do // chu dañ (P151b3) rluñ śas che na (C128a3) grañ (G201a1) ba'o // rluñ śas che na bkres so // me dañ rluñ śas che na skom pa'o<sup>(101)</sup> žes pa dbañ po lhā'i yul rnams so //<sup>xxii</sup>

### 2.2.3.2.6. Perception of *Indriyas* and *Arthas* by *Vijñānas* 五根・五境と六識の関係

de la mig la sogs pa lhā rnams (D128b1) ni [dbañ po'i yul las 'das pas na<sup>(102)</sup>] rañ (N147a2)(P151b4) gi 'bras bu rnam par śes (G201a2) pa las rjes su dpag par bya ba ñid kyi phyir yid kyi rnam par śes pas rnam par śes par bya ba kho na'o // [**mDzod** du gñis kyi rnam śes bya phyi'i lhā žes pa ltar<sup>xxiii</sup> (103)] gzugs (C128a4) la sogs pa lhā rnams ni [yid (P151b5) žes dañ] mig la sogs pa lhā'i rnam (N147a3) par śes pa rnams kyis rnam par (G201a3) śes par \*bya ba'o\*(104) //<sup>xxiv</sup>

### 2.2.4. *Avijñapti* 無表

rnam par rig byed ma yin (D128b2) pa ni dños por yod pa ma yin no<sup>(105)</sup> žes sñar bsgrubs zin to //<sup>xxv</sup>

### 2.2.5. Characteristics of *Rūpa* 色の特徴

de'i phyir [dbañ po lhā dañ don lhā ste<sup>(106)</sup>] bcu (P151b6) po ñid gzugs su ruñ / [de ñid bśad pas] gañ rnams gañ du gnod par bya (N147a4) ba [reg pas (G201a4) gzugs yod pa<sup>(107)</sup>] dai thogs par bya ba'o (C128a5) žes pas thogs pa dañ bcas pa'i gzugs rnams so // [bcu po] de rnams kyi phuñ (P151b7)

(91) om. GNP

(92) om. GNP

(93) om. GNP

(94) om. GNP

(95) om. GNP

(96) *skam* CD

(97) P inserts /.

(98) *ltuñ* N

(99) om. G

(100) P inserts /.

(101) GN insert //.

(102) N inserts /.

(103) GP insert /.

(104) *bya'o* CGNP

(105) N inserts //.

(106) NP insert /.

(107) P inserts /.

po [du ma spuñs pa] ni gzugs kyi phuñ por bśad do //

### 2.3. *Vedanāskandha* 受蘊

#### 2.3.1. Definition of *Vedanā* 受の定義

tshim (D128b3) par \*byed pa\*(<sup>(108)</sup>) dañ yoñs su gduñ bar byed pa dañ (G201a5) de gñis las (N147a5) rnam par grol ba'i yul gyi rañ gi ño bo mñon sum du [byed pa'i] bya bas yul ñams su myoñ ba [de] rnam (P151b8) par śes pa'i ñams (C128a6) su myoñ ba[’añ yin la] rig pa[’añ yin pas] ni tshor ba žes brjod do //<sup>xxvi</sup>

#### 2.3.2. Relationship between *Citta* and *Caittas* 心と心所の関係

de la **Bye brag smra ba** (G201a6) **rnames** na re (<sup>(109)</sup>) sems ni gtso bo yin la (N147a6) sems las byuñ ba rnames (D128b4) ma yin no //<sup>xxvii</sup> [sems byuñ] de (P152a1) rnames ni sems kyi 'di rnames sam sems la yod pa rnames yin pas sems kyi bya ba'i rañ bžin te [sems las] tha dad du grub po(<sup>(110)</sup>) // (G201b1) chos rab tu rnam par (C128a7) 'byed pa'i dus su ni (P152a2) śes rab sems (N147a7) las byuñ ba cha śas [sam gtso bo min] kyañ gsal la / la la la lar chos gtso bo ste / dper na mñon par (D128b5) yid ches pa'i dus na dad (Zh1191) pa [dañ 'dris(<sup>(111)</sup>) pa ma(<sup>(112)</sup>) rjod(<sup>(113)</sup>) pa'i dus su dran pa] la (G201b2) sog pa zag pa (P152a3) med pa'i phuñ po lña'i tshogs pa lta bu'o žes so // **rNal 'byor** (N147b1) **spyod pa** [**Sems tsam**] **pa rnames** na re sems kyi bya ba'i rañ (C128b1) bžin sems kyi gnas skabs kyi khyad par rnames(<sup>(114)</sup>) sems las byuñ ba ste sems (P152a4) las (G201b3) tha dad pa ma yin no žes so //<sup>xxviii</sup> **dBu ma pa** (D128b6) **rnames** na re [brtag mi bzod pa] kun rdzob tu ma brtags na ñams dga' ba ñid kyi phyir (N147b2) ji lta ba de lta ste kha cig tu de ñid dañ 'ga' žig tu gžan ñid lta bu tha sñad byed (P152a5) la don dam par ni (G201b4) [sems byuñ rdzas su med pas] de ñid dañ gžan (C128b2) ñid \*du' añ\*(<sup>(115)</sup>) mi rigs so \*žes so\*(<sup>(116)</sup>) //

#### 2.3.3. Two Kinds of *Vedanā* 二受

tshor ba \*de [dbañ po gzugs can lña po rdul phra rab 'dus pa'i ño bo yin pas lus kyi sgrar brjod ciñ de la brten nas byuñ ba'i tshor ba (<sup>(117)</sup>)'añ\*(<sup>(118)</sup>) (N147b3) lus kyi [tshor] dañ [yid dbañ la brten pa'i tshor] (P152a6) sems kyi [tshor ba (<sup>(119)</sup>)']o //<sup>xxix</sup>

#### 2.3.4. Three Kinds of *Vedanā* 三受

(108) *bya ba* CD

(109) GNP insert /.

(110) *bo* DP

(111) *'dres* N

(112) *mi* G

(113) *rjed* GNP

(114) om. CD

(115) *du yañ* CD

(116) om. CD

(117) N inserts /.

(118) *de yañ* CD

(119) NP insert /.

(G201b5) slar yañ rnam pa gsum ste (D128b7) bde<sup>(120)</sup> ba<sup>(121)</sup> [byuñ na 'bral mi 'dod pa] dañ ['gags na phrad par mi 'dod ciñ byuñ na 'bral bar 'dod pa] sdug bsñal dañ sdug bsñal yañ ma yin bde ba yañ ma yin pa [phrad pa dañ bral ba'i srid<sup>(122)</sup> (P152a7) pa'i rten du ma gyur pa<sup>(123)</sup>] o //<sup>xxx</sup>

### 2.3.5. Five Kinds of *Vedanā* 五受

(N147b4) slar yañ rnam pa lña (G201b6) ste bde ba dañ sdug bsñal dañ \*yid bde ba dañ\*<sup>(124)</sup> yid mi bde ba dañ btañ sñoms (C128b3) kyi dbañ po rnams so // de la gzugs can gyi dbañ po la brten pa'i rnam par śes<sup>(125)</sup> pa dañ (P152a8) mtshuñs par ldan pa dañ / (D129a1) bsam gtan gsum pa (G202a1) na [rnam žes tshogs (N147b5) lña med pas lus kyi tshor ba med ciñ<sup>(126)</sup>] yid kyi yañ [rnam śes dañ mtshuñs par ldan pa<sup>(127)</sup>] ste sim<sup>(129)</sup> pa'i tshor ba ni<sup>(128)</sup> [phän 'dogs byed<sup>(129)</sup>] bde ba'i dbañ po'o // gzugs (P152b1) can gyi dbañ po'i rnam par śes pa dañ mtshuñs par ldan (G202a2) pa sim (C128b4) pa ma yin pa'i tshor ba ni sdug bsñal gyi dbañ<sup>(130)</sup> po'o // (N147b6) yid kyi rnam par śes pa dañ mtshuñs par ldan pa tshim (D129a2) pa'i tshor ba ni yid<sup>(131)</sup> (P152b2) bde ba'i dbañ po'o // yid kyi<sup>(132)</sup> ñid tshim pa ma yin pa ni yid mi bde ba'i dbañ po'o // (G202a3) thams cad kyi ñid sim \*pa'añ\*<sup>(133)</sup> ma yin sim pa ma yin \*pa'añ\*<sup>(134)</sup> ma yin pa'i tshor (C128b5) ba ni btañ sñoms (N147b7) kyi dbañ po'o // (P152b3) [lus sems kyi dbañ po btañ sñoms gñis dbañ po gcig tu byed pa ci že na<sup>(135)</sup>] gañ gi phyir sems kyi bde ba dañ sdug bsñal phal<sup>(136)</sup> cher (G202a4) rnam par rtog pa las (D129a3) skyes ſiñ lus kyi ni [rnam rtog las skye ba] ma yin te / yul gyi dbañ las (P152b4) dgra bcom pa rnams \*la'añ\*<sup>(137)</sup> [lus kyi bde sdug<sup>(138)</sup>] (N148a1) skye ba'i phyir ro [ma lus sems kyi btañ sñoms ni rnam par mi rtog par rañ gi ñañ gis skye bas na dbañ po ru byas<sup>(139)</sup>] //<sup>xxxii</sup>

### 2.3.6. Six Kinds of *Vedanā* 六受

(G202a5) slar yañ rnam pa drug ste mig gi 'dus te reg pa las byuñ ba [mig<sup>(140)</sup> (P152b5) śes dañ

(120) *bdag* CD

(121) om. CD

(122) *srad* N

(123) P inserts /.

(124) om. D

(125) *śas* C

(126) N inserts /.

(127) N inserts /.

(128) om. N

(129) NP insert /.

(130) *phuñ* CD

(131) om. CD

(132) om. CD

(133) *pa yañ* CD

(134) *pa yañ* CD

(135) GN insert /.

(136) *phar* N

(137) *la yañ* CD

(138) NP insert /.

(139) NP insert /.

(140) *min* P

mtshuṇs ldan] nas (C128b6) yid kyi 'dus te reg pa las byuṇ ba ji srid pa'i bar ro žes (N148a2) pa tshor ba'i (Zh1192) phuṇ po brjod zin to //<sup>xxxii</sup>

## 2.4. *Samjñāskandha* 想蘊

### 2.4.1. Definition of *Samjñā* 想の定義

'dir bum pa daṇ snam (D129a4) bu daṇ (G202a6) gzugs la sogs pa 'dus byas rnams la 'dus (P152b6) byas su thun moṇ ba [mtshaṇs<sup>(141)</sup> pa] ñid na'aṇ so so raṇ gi rgyu daṇ rkyen rnams la khyad par yod do // [rgyu rkyen] de'i khyad par las kyaṇ lto (C128b7)(N148a3) ldir<sup>(142)</sup> ba la sogs pa'i ['dus byas bum snam (G202b1) la sogs pa<sup>(143)</sup> (144)] phan tshun khyad par yod do // (P152b7) khyad par de ñid ni<sup>(145)</sup> mtshan ma žes brjod de des don rnams [mi 'dra ba] khyad par du (D129a5) rjes su dpag par bya ba ñid kyi phyir ro // bum pa ñid la sogs pa'i mtshan ma de sems las (N148a4) byuṇ ba'i chos (G202b2) gaṇ gis (P152b8) 'dzin pa daṇ 'du šes pa daṇ yoṇs su gcod<sup>(146)</sup> [ciṇ rtog] (C129a1) par byed pa de ni mtshan mar 'dzin pa'i bdag ñid 'du šes žes brjod do //<sup>xxxiii</sup>

### 2.4.2. Function of *Samjñā* in the Linguistic Activities 言語活動における想の機能

'di la **Bye brag tu smra ba rnams** na re<sup>(147)</sup> mtshuṇs par mi (D129a6) ldan [ste ldan min 'du byed] (G202b3)(P153a1) pa'i miṇ daṇ (N148a5) lhan cig don gcig la 'jug pa'i 'du šes ni miṇ gis<sup>(148)</sup> don gsal bar byed ciṇ 'du šes kyis šes par byed do // de [miṇ<sup>(149)</sup> daṇ lhan cig 'jug pa'i 'du šes<sup>(150)</sup>] ni (C129a2) miṇ daṇ (P153a2) mtshan ma daṇ don gyi brdas<sup>(151)</sup> šes pa rnams (G202b4) kyi gsal ba ste / de rnams ñag las miṇ<sup>(152)</sup> [la<sup>(153)</sup> 'jug par byed pa'am] ñes par byed (N148a6) ciṇ miṇ las kyaṇ don no // de ñid kyi phyir ñag (D129a7) miṇ la 'jug ciṇ miṇ gis don (P153a3) gsal bar byed do // brda la ma byaṇ ba [brda' mi šes pa] ni mi gsal (G202b5) ba'i 'du šes kyis [sam 'du šes mi gsal bas na<sup>(154)</sup>] miṇ gis don rtogs par mi byed la / (C129a3) miṇ (N148a7) gis don rtogs su 'jug par yaṇ mi byed do<sup>(155)</sup> (P153a4) žes zer ro //<sup>xxxiv</sup> \*de'aṇ\*<sup>(156)</sup> gžan du rnam par dpyad zin to // rigs pa ni //<sup>(157)</sup>

phyi rol du'am yid (D129b1) la (G202b6) 'aṇ ruṇ ste gaṇ du'aṇ [don] sgra daṇ 'dres \*med la //<sup>(158)</sup>

(141) *mtshuṇs* GN

(142) *lтир* C

(143) *la* G

(144) NP insert /.

(145) om. CD

(146) G inserts *ciṇ*.

(147) GNP insert /.

(148) *gi* CD

(149) *mi* GNP

(150) P inserts /.

(151) *brda* GNP

(152) *mi* GNP

(153) om. G

(154) P inserts /.

(155) *de* C

(156) *de yaṇ* CD

(157) om. GN

(158) // CD

(159)

slar yañ [rtog pa'i blos] yi ge'i rnam pa dañ 'dres\*(160) [sgra dañ don (N148b1) rnames gcig tu  
 žen nas<sup>(161)</sup> (162)] don (P153a5) gyi rnam pa cuñ zad spro //<sup>(163)</sup>  
 mi bden bdag ñid du gnas (G203a1) gañ yañ blo ñid kyis žen pa //<sup>(164)</sup>  
 (C129a4) [sgra dañ don] de dag phyi rol dañ ni ñag la ñes par 'dzin \*te de\*(165) phyir rnam  
 par rtog par (P153a6) \*gzag /\*<sup>(166)</sup>

ces so //

### 2.4.3. Six Kinds of *Samjñā* 六想

'du śes \*de'añ\*(167) (D129b2) rnam pa<sup>(168)</sup> drug ste / mig (N148b2) gi<sup>(169)</sup> rnam par śes pa dañ  
 mtshuñs par ldan pa (G203a2) [gzugs kyi mtshan mar 'dzin pa] nas yid kyi rnam par śes (Zh1193)  
 pa dañ mtshuñs par ldan pa'i bar<sup>(170)</sup> ro žes (P153a7) pa [de lta bu ni] 'du śes kyi phuñ po'o //<sup>xxxv</sup>

### 2.5. *Saṃskāraskandha* 行蘊

#### 2.5.1. Reason for the Independence of *Vedanā* and *Samjñā* as *Skandha* 受・想を蘊として別 建てする理由

(1') 'du byed kyi phuñ (C129a5) po ni sems byuñ ste / de las tshor ba dañ 'du śes dag (N148b3) byuñ  
 ste (171) rtsod pa'i rtsa ba ñid dañ 'khor ba'i (G203a3) rgyu ñid (D129b3) kyi phyir phuñ po logs su<sup>(172)</sup>  
 byas (P153a8) so //<sup>xxxvi</sup> rtsod pa'i rtsa ba ni gñis te 'dod pa la lhag par chags pa dañ lta ba la lhag  
 par chags pa'o // de dag gi gtso bo'i rgyu ni go rims<sup>(173)</sup> bžin du tshor ba ['dir<sup>(174)</sup> \*myoñs (N148b4)  
 pa'i\*(175) dbañ gis 'dod pa la žen pa] dañ<sup>(176)</sup> 'du (C129a6) śes [phyin ci (G203a4) log gi lta ba la žen  
 pa] (P153b1) dag go //<sup>(177)</sup> 'khor ba'i rgyur gyur \*pa'añ\*(178) de dag ste tshor ba la chags pa dañ 'du

(159) G inserts *slar yañ [rtog pa'i blos] yi ge'i rnam pa dañ 'dres med la/*.

(160) om. N

(161) *na* G

(162) NP insert /.

(163) / G

(164) / CGN

(165) *to* // de GP; *to* // *de'i* N

(166) *bzag* GNP

(167) *de yañ* CD

(168) *par* C

(169) *gis* GNP

(170) *par* DP

(171) GNP insert /.

(172) *par* GNP

(173) *rim* GNP

(174) *'i ro* G

(175) *myoñ ba* G

(176) om. N

(177) / GN

(178) *pa yañ* CD

śes phyin (D129b4) ci log par 'khor ba'i phyir ro //

### 2.5.2. *Caitta 心所*

#### 2.5.2.1. Outline of *Caittas 心所總説*

de las gźan pa'i sems las byuñ ba rnams ni sems pa dañ reg pa (N148b5)(P153b2) dañ yid la byed pa dañ 'dun (G203a5) pa dañ mos pa dañ dad pa dañ brtson 'grus dañ dran pa dañ tiñ ñe<sup>(179)</sup> 'dzin dañ śes rab dañ (C129a7) rtog pa dañ dpyod<sup>(180)</sup> pa dañ bag yod pa dañ bag med pa dañ / (D129b5) yid 'byuñ ba['am ma dga' ba] (P153b3) dañ /<sup>(181)</sup> dga' ba dañ /<sup>(182)</sup> śin tu sbyāñs pa dañ \*śin tu sbyāñs (N148b6) pa ma yin pa<sup>\*(183)</sup> dañ / rnam par (G203a6) 'tshe<sup>(184)</sup> ba dañ \*rnam par mi 'tshe<sup>(185)</sup> ba<sup>\*(186)</sup> dañ / ño tsha dañ khrel yod pa dañ btañ sñoms dañ rnam par gro<sup>(187)</sup> ba dañ dge ba'i rtsa ba (P153b4) rnams dañ mi dge ba'i (C129b1) rtsa ba rnams dañ luñ du ma bstan pa'i (D129b6) rtsa ba rnams dañ /<sup>(188)</sup> kun tu<sup>(189)</sup> \*sbyor ba<sup>\*(190)</sup> rnams dañ (N148b7) 'chiñ ba rnams (G203b1) dañ / [rtogs dga'<sup>(191)</sup> zíñ skye bla zíñ rgyas pa na rtsa ñon drug go //<sup>(192)</sup>] phra rgyas rnams dañ ñe ba'i ñon moñs pa (P153b5) rnams dañ kun nas dkris pa rnams dañ /<sup>(193)</sup> zag pa rnams dañ chu bo rnams dañ sbyor ba rnams dañ ñe bar len pa rnams dañ mdud pa rnams dañ sgrib pa rnams (G203b2)(N149a1) dañ śes (C129b2) pa (D129b7) rnams dañ bzod pa rnams te 'du (P153b6) byed rnams so //<sup>xxxvii</sup>

#### 2.5.2.2. *Cetanā 思*

de la sems pa ni sems mñon par 'du byed pa yid kyi las te / [rgyal po rnams blon po<sup>(194)</sup> bya ba de dañ de la 'jug par byed pa bžin du] sems bya ba dañ bcas pa'i rañ bžin thob pas<sup>(195)</sup> [yul] (G203b3) de dañ (N149a2) de la 'jug (P153b7) par byed pa'i las can gyi rañ bžin no [rig gźan du mi gnas pas<sup>(196)</sup> / byed med yid<sup>(197)</sup> kyañ gañ gis na //<sup>(198)</sup> byed dañ bcas ldan snañ byed pa //<sup>(199)</sup> sems

(179) om. G

(180) *spyod* GNP

(181) om. GNP

(182) om. GNP

(183) This part does not exist in the Skt. of the MMA.

(184) 'tsho CDP

(185) 'tsho CDP

(186) This part does not exist in the Skt. of the MMA.

(187) *gral* N

(188) om. GNP

(189) *du* CD

(190) *sbyod pa* P

(191) *dka'* GN

(192) om. N

(193) om. GNP

(194) *bo* G

(195) *par* P

(196) *bas* G

(197) *yin* P

(198) / NP

(199) / NP

pa de ni yid kyi las śes<sup>xxxviii</sup> so<sup>(200)</sup>] // \*de'añ\*(<sup>(201)</sup> rnam pa gsum ste dge ba dañ mi dge ba dañ  
 (D130a1) <sup>(Zh1194)</sup> luñ du ma bstan pa'o // (C129b3)(P153b8) yañ mig gi<sup>(G203b4)</sup> rnam par śes pa la sogs  
 (N149a3) pa [rnam śes drug] dañ mtshuñs par ldan pas drug go //<sup>(202)</sup> xxxix

### 2.5.2.3. *Sparśa* 觸

reg pa ni \*ma dañ pha\*<sup>(203)</sup> dañ bur [rim pa bžin<sup>(204)</sup>] gžag<sup>(205)</sup> pa bya ba dbañ po dañ yul dañ  
 rnam par śes pa rnams 'dus pa (P154a1) ste / dbañ po dañ yul dañ rnam par śes<sup>(G203b5)</sup> pa rnams [rgyu  
 'bras kyi no bor<sup>(206)</sup>] 'dus<sup>(D130a2)</sup> pa yod pa na<sup>(N149a4)</sup> bde ba la sogs pa'i tshor ba bskyed pa dañ  
 rjes<sup>(207)</sup> su mthun<sup>(C129b4)</sup> pa'i dbañ po'i 'gyur ba [dañ 'dra ba'i<sup>(P154a2)</sup> yul gyi 'gyur ba<sup>(208)</sup><sup>(209)</sup>]  
 yoñs su gcod pa gañ yin pa 'dra ba<sup>(210)</sup> tsam gyis bde ba la sogs pa'i tshor ba<sup>(G203b6)</sup> skyed par  
 byed pa de ni sems las byuñ ba reg pa žes brjod do // dbañ po'i<sup>(N149a5)</sup> rnam par 'gyur ba la de dañ  
 'dra ba las<sup>(211)</sup> (P154a3) reg<sup>(D130a3)</sup> go žes byas nas so // de'i phyir dbañ po'i bye brag gis mig gi 'dus  
 te reg pa<sup>(C129b5)</sup> nas yid kyi 'dus te reg pa'i bar ro //<sup>xl</sup> **Chos miñon** par yañ gsuñs pa / (G204a1) gsum  
 'dus pa na dbañ po'i 'gyur<sup>(P154a4)</sup> ba<sup>(212)</sup> [dañ 'dra ba'i yul gyi 'gyur ba] yoñs su gcod<sup>(N149a6)</sup> pa  
 ni reg pa ste tshor ba skyed<sup>(213)</sup> pa'i brten byed pa'i las can no žes so<sup>xli</sup> // 'dus<sup>(D130a4)</sup> pa žes bya  
 ba ni 'bras bu [rnam par śes pa] dañ rgyu'i<sup>(214)</sup> dños por<sup>(G204a2)</sup> gnas pa gsum po<sup>(P154a5)</sup> rnams  
 gañ phan tshun du reg<sup>(C129b6)</sup> [te<sup>(215)</sup> 'dus] pa'o / (I'2) /

### 2.5.2.4. *Manaskāra* 作意

yid la byed pa ni sems yul<sup>(N149a7)</sup> la phyogs par [mñon du phyogs pa] byed pa ste / yul la  
 bstod<sup>(216)</sup> pa dañ bcas pa žes pa'i don to // tiñ ne 'dzin ni rnam par g-yeñ<sup>(P154a6)</sup> ba'i gñen po'i  
 chos te<sup>(G204a3)</sup> [sems kyi] rgyun gyi<sup>(217)</sup> dmigs pa<sup>(D130a5)</sup> gcig pa'i rgyu yin la yid la byed pa  
 ni [rgyun riñ du gnas pa ma yin gyi<sup>(218)</sup>] (N149b1) yul las de'i skad cig sems 'phro bar mi byed

(200) GN insert //, and P inserts /.

(201) *de yañ* CD

(202) / GN

(203) *pha dañ ma* CD

(204) N inserts /.

(205) *bžag* GNP

(206) P inserts /.

(207) *je* P

(208) *pa* N

(209) P inserts /.

(210) *pa* N

(211) *yis* GNP

(212) *pa* N

(213) *bskyed* GNP

(214) *rgyu'o* N

(215) *rte* NP

(216) *stod* GNP

(217) *mi* CD

(218) NP insert /.

pa'o //<sup>xlii</sup>

### 2.5.2.5. *Chanda* 欲

(C129b7) 'dun pa ni rnam par śes pa'i [lta (P154a7) ba dañ za ba dañ 'gro ba dañ mi dge ba dañ dge ba sogs<sup>(219)</sup>] byed par 'dod pa (G204a4) ñid do // sred pa las 'dun pa tha dad de<sup>(220)</sup> / ji ltar la cha ni śin tshan<sup>(221)</sup> mo dag mi 'bral bar byed pa'i rgyu yin (N149b2) pa de bžin du sred pa ni sems yul (D130a6) la mñon (P154a8) par chags pa las mi 'bral ba'i rgyu yin la 'dun pa ni bya ba'i bsam pa ñid tsam yin (G204a5) pas [bdag gi zag pa zad pa mñon du bya lam rtogs par bya sñam pa dge ba'i chos la 'dug pa yin yañ sred pa ma yin no žes<sup>xliii</sup> **slob dpon Zla ba**<sup>(222)</sup>] so //<sup>xliv</sup>

### 2.5.2.6. *Adhimokṣa* 勝解

(C130a1) mos pa ni sems rañ gi (P154b1) yul la gañ (N149b3) rañ gi ño bor [ñes pa la<sup>(223)</sup> ñes par<sup>(224)</sup> 'dzin pas<sup>(225)</sup>] mos pas te phye ma leb me la<sup>(Zh1195)</sup> bžin du lhag par mos (G204a6) pa dañ bcas pa'o // yid la byed pa ni yul yid la byed pa ste der ni yid (D130a7) kyi dbañ du byas la 'dir ni [yid la (P154b2) lhag par byed pa'i ño bo žes<sup>xlv</sup> **slob dpon Zla ba**<sup>(226)</sup>] yul gyi'o //<sup>xlii</sup>

### 2.5.2.7. *śraddhā* 信

dad pa ni bden pa (N149b4) dañ dkon mchog [gsum<sup>(227)</sup> (228)] (C130a2) dañ [bsod nams dañ bsod nams min pa dañ mi g-yo ba<sup>(229)</sup>] las (G204b1) kyi<sup>(230)</sup> 'bras bu [bral ba dañ rnam smin sogs<sup>(231)</sup>] rnams la [rim pa bzin<sup>(232)</sup>] yod pa ñid dañ yon (P154b3) tan can ñid dañ nus pa ñid du mñon par yid ces<sup>(233)</sup> pa'o // de dbye na ni de yod pa ñid la mñon par yid (N149b5) ches pa'i rnam pa'i dad pa dañ yon tan can ñid la (D130b1) rab tu dañ ba'i<sup>(234)</sup> (G204b2) rnam pa dañ / [nor bu dañ chu dañ (P154b4) byed kyi chu'i rñog pa bsal nas dañ bar byed pa bžin du dad pa'i nor bu sems<sup>(235)</sup> kyi rdziñ phur žugs nas ma dad pa'i rñog pa bsal nas yid dañ bar byed ces<sup>xlvii</sup> **slob dpon Zla ba** gsuñs<sup>(236)</sup>] nus

(219) N inserts /.

(220) *te* GNP

(221) *chen* G; *mtshan* N

(222) P inserts /.

(223) *ma* N

(224) *pa* P

(225) N inserts /.

(226) P inserts /.

(227) This word exists in the Skt. of the MMA.

(228) P inserts /.

(229) P inserts /.

(230) *dañ* GNP

(231) P inserts /.

(232) P inserts /.

(233) *ches* CDP

(234) G inserts some unclear letters.

(235) *sams* N

(236) NP insert /.

pa ñid la bdag gis thob pa' am<sup>(237)</sup> , grub par (N149b6) nus<sup>(238)</sup> so žes<sup>(239)</sup> (C130a3) mñon par 'dod pa'i rnam pa'o //<sup>(240)</sup> (G204b3)(P154b5) [dad pa dañ po'i yul] bden pa ni sdug bsñal la sog pa bži po rnams so // rnams pa gñis kyañ ste kun rdzob dañ don dam pa'i bden pa dag go //<sup>lviii</sup>

### 2.5.2.8. *Vīrya* 精進

[*Rin chen phreñi*<sup>(241)</sup> *bar* brtson 'grus dge la spro ba'o žes<sup>xlix</sup> dañ<sup>(242)</sup> *sPyod 'jug* tu brtson (N149b7) gañ dge (P154b6) la<sup>(243)</sup> spro ba'o žes<sup>l</sup> dañ<sup>(244)</sup>] brtson 'grus (G204b4) ni dge ba la (D130b2) spro ba'o [le lo'i gñen po] //<sup>li</sup>

### 2.5.2.9. *Smṛti* 念

dran pa ni gañ [sñar] byas pa dañ [da<sup>(245)</sup> ltar] byed bžin pa dañ [ma 'oñs pa na] bya ba'i las rnams la sems kyi (C130a4) brjed pa med pa dañ sems mñon par (P154b7) brjod pa de'o //<sup>lii</sup>

### 2.5.2.10. *Samādhi* 定

tiñ ñe 'dzin ni sems rtse gcig (N150a1) pa (G204b5) [sems kyi rgyun dmigs pa gcig la ñes par gnas pa<sup>(246)</sup>] ñid de / rtse ni<sup>(247)</sup> dmigs pa'o //<sup>liii</sup>

### 2.5.2.11. *Prajñā* 慧

ses rab ni chos rnams rab tu rnam par 'byed [ciñ so sor rtogs<sup>(248)</sup>] pa ste the tshom (D130b3)(P154b8) bzlog pa'i las can no // gañ dños po la gañ zag [bdag dañ sems can (G204b6) dañ (N150a2) srog dañ gso ba sog<sup>(249)</sup>] dañ chos kyi bdag ['dus byas dañ 'dus ma byas sog bden pa<sup>(250)</sup>] rañ gi blos yan lag [cha śas] (C130a5) rnam par phye nas gan rañ gi ño bo tshol (P155a1) ba ste / gañ zag dan chos rnams la rañ gi ño bo brtags pa na [rten ciñ 'brel par (G205a1) 'byuñ<sup>(251)</sup> ba yin pa'i phyir<sup>(252)</sup>] rañ bžin med pa ñid kyis (N150a3) cuñ zad kyañ mi dmigs so //<sup>liv</sup>

### 2.5.2.12. *Vitarka* 尋

rtog<sup>(253)</sup> pa ni [rtog pa] gañ dañ (P155a2) ldn pa (D130b4) las rnam par ses pa bum pa'i riñ ba dañ

(237) *pa'ari* CD

(238) *nas* N

(239) GNP insert *so*.

(240) om. G

(241) *phrañi* N

(242) G inserts /.

(243) *ba* P

(244) N inserts //.

(245) *de* P

(246) NP insert /.

(247) *gcig tu* CD

(248) GP insert *pa*.

(249) NP insert /.

(250) NP insert /.

(251) *byuñ* G

(252) NP insert /.

(253) *rtogs* GNP

mdzes pa tsam bžin du [thag riñ po nas bum pa dañ kham phor (G205a2) la sog pa mthoñ ba na de'i khyad par mi skyod par<sup>(254)</sup>] rags pa'i dmigs pa [gtsañ bar] yoñs su gcd pa de kun (N150a4) tu<sup>(255)</sup> rtog (C130a6) pa'i miñ (P155a3) can no //<sup>lv</sup>

### 2.5.2.13. *Vicāra* 伺

dpyod pa ni bum pa [dañ kham phor la sog pa gas<sup>(256)</sup> pa'am<sup>(257)</sup>] rñiñ pa dañ brtan pa žes [dmigs pa la žib pa<sup>(258)</sup>] phra mo lta bar (G205a3) žugs pa'i sems las byuñ ba'i chos so //<sup>vi</sup>

### 2.5.2.14. *Pramāda* 放逸

[*Rin chen phren bar* bag med pa<sup>(259)</sup> dge ba rnams la mi sbyor ba'o žes<sup>lvi</sup> (P155a4) gsuñs pa ltar<sup>(260)</sup>] bag med pa ni dge ba'i (N150a5) chos rnams mi (D130b5) sgom<sup>(261)</sup> pa ste mi sgrub<sup>(262)</sup> pa'o [gces<sup>(263)</sup> par mi 'dzin pa] //<sup>lvii</sup>

### 2.5.2.15. *Apramāda* 不放逸

bag yod ni de las bzlog pa'o [sems rgyun dge ba'i chos la gół bar byed pa<sup>(264)</sup>] //<sup>lix</sup>

### 2.5.2.16. *Nirvid* 噩

(Zh1196) yid 'byuñ ba ni chos gañ dañ ldan pa las (P155a5) sems [*bŚes sprin* du /<sup>(265)</sup> \*ñes pas\*(<sup>(266)</sup>) 'dod pas 'phoñs dañ 'chi ba dañ /<sup>(267)</sup> 'khor ba de 'dra lags pas lha mi dañ /<sup>(268)</sup> dmyal ba yi dwags<sup>(269)</sup> dud 'gro (N150a6) rnams dga tu /<sup>(270)</sup> skye ba bzañ po ma lags skye ba ni /<sup>(271)</sup> gnod pa du ma'i snod (G205a5) gyur lags mkhyen mdzod ces pa<sup>lx</sup> ltar<sup>(272)</sup>] 'khor ba'i skyon (C130a7) mthoñ ba ñid las 'khor ba (P155a6) las yid 'byuñ ba ste de ni ñon mons pa spoñ ba dañ rjes su mthun pa'i yañ dag pa'i sugs so //<sup>xi</sup>

### 2.5.2.17. *Prāmodya* 欣

mchog tu dga' ba ni sems (D130b6) rab tu dga' (N150a7) ba dañ (G105a6) chags pa ste yid bde ba las

(254) NP insert /.

(255) *du* CDNP

(256) *gos* N

(257) NP insert /.

(258) P inserts /.

(259) G inserts /.

(260) NP insert /.

(261) *bsgom* GN

(262) *ni sgom* C

(263) *ces* P

(264) NP insert /.

(265) om. N

(266) *des las* G; *des sad?* N

(267) om. N

(268) om. N

(269) *dags* GN

(270) G inserts //, and N omits.

(271) om. N

(272) N inserts //, and P inserts /.

tha dad du gyur pa'o //<sup>lxii</sup>

### 2.5.2.18. *Praśrabdhi* 輕安

(P155a7) śin tu sbyāñs pa ni lus dañ sems dag las su ruñ ba'o<sup>(273)</sup> [sems byuñ gañ dañ 'brel ba la<sup>(274)</sup> tiñ nē 'dzin 'byuñ ba<sup>(275)</sup>] //<sup>lxiii</sup>

### 2.5.2.19. *Apraśrabdhi* 不輕安

śin tu (C130b1) sbyāñs pa ma yin pa ni lus dañ sems dag gi [las su mi ruñ ba<sup>(276)</sup>] lci ba (G205b1) ñid dañ rmugs pa dañ gñid<sup>(277)</sup> kyi (N150b1)(P155a8) bdag ñid do / (I'3) //<sup>lxiv</sup>

### 2.5.2.20. *Vihimsā* 害

rnam par 'tshe ba ni chos gañ dañ ldan pa (D130b7) las khro ba'i rkyen gyis thal lcag la sogs pas gžan la \*tho 'tshams\*(<sup>(278)</sup>) pa de'o //<sup>lxv</sup>

### 2.5.2.21. *Avihimsā* 不害

[rnam 'tshe<sup>(279)</sup>] de dañ 'gal ba'i chos ni [sñiñ rje] rnam par mi 'tshe (G205b2) ba'o //<sup>lxvi</sup>

### 2.5.2.22. *Hrī* 慚

(P155b1) ño tsha ni<sup>(280)</sup> gañ gi dbañ (C130b2) gis bdag ñid dañ chos [rigs<sup>(281)</sup> pa dañ thos pa dañ tshul khrim sogs<sup>(282)</sup>] kyi dbañ du (N150b2) byas pas sdig pa las bzlog pa ste / de ni sdig pa la mi 'jug pa'i rgyu'i chos ño tsha[ 'am 'dzem<sup>(283)</sup> pa] žes bya (D131a1) ba'o //<sup>lxvii</sup>

### 2.5.2.23. *Apatrāpya*<sup>(284)</sup> 懈

(P155b2) khrel yod ni gžan (G205b3) la ltos<sup>(285)</sup> nas skyon rnams kyis ño tsha ba[ 'am 'dzem<sup>(286)</sup> pa<sup>(287)</sup>]r byed pa'o //<sup>lxviii</sup>

### 2.5.2.24. *Upeksā* 捨

btañ sñoms ni chos gañ gis dmigs pa<sup>(288)</sup> (N150b3) la sems mñam du<sup>(289)</sup> 'jug pa ste de (C130b3) ni

(273) *pa'o* DP

(274) G inserts /.

(275) N inserts /.

(276) P inserts /.

(277) *gñis* P

(278) 'tho 'tsham GNP

(279) P inserts /.

(280) *na* CD

(281) GP insert *dam*.

(282) P inserts /.

(283) 'dzems G

(284) *apatrapā* in the Skt. of the MMA.

(285) *bltos* GNP

(286) 'dzems G

(287) P inserts /.

(288) N inserts /.

(289) *pa* G

sems mñam pa ñid do // (P155b3) [btañ sñoms] des ni sems rjes su chags par mi (G205b4) byed khoñ khro bar mi byed do // [btañ sñoms] \*de'añ\*(290) (D131a2) dgra bcom pa \*rnams kyi\*(291) ye śes dañ(292) ldan pa[’am ye śes kyi rjes su ñes pa<sup>(293)</sup>] so sor brtags pa’i btañ sñoms te / (P155b4) so so (N150b4) skye bo rnams kyi ni ye śes dañ ldan pa ma yin pa<sup>(294)</sup> [’am mi śes pa’i rjes su soñ ba<sup>(295)</sup>] so (G205b5) sor ma brtags pa’i btañ sñoms so //<sup>lxix</sup>

### 2.5.2.25. Vimukti 解脱

(C130b4) rnam par grol ba ni sems dri ma med pa ñid de ñon moñ pa [las sgrib] la soqs pa (P155b5) spañs pa yod na rnam par (D131a3) grol ba mya ñan las ’das pa žes bya ba (N150b5) sems las byuñ ba’i chos \*sky'e'o\*(296) //<sup>(297)</sup> de la dge legs (G205b6) kyi don ni dge ba’i don te rnam par grol \*ba'añ\*(298) ñe bar ’tshe ba mtha’ dag las log pa’i ño (P155b6) bo<sup>(299)</sup> ñid<sup>(300)</sup> (C130b5) kyi phyir phyin ci log med pa’i [thams cad du<sup>(301)</sup>] dge ba[’am bde ba<sup>(302)</sup>] ste nad med pa ñid bžin no //<sup>lxix</sup> lam gyi bden (Zh1197) pa ni [rnam grol] de thob (D131a4)(N150b6) pa’i rgyu ñid kyi phyir (G206a1) dge ba’o // de las gžan pa’i bden pa [sdug bsñal dañ kun (P155b7) ’byuñ<sup>(303)</sup>] gñis ni zag pa dañ bcas pa ste rnam par smin pa ’dod pa ñid kyis [rañ dañ] rjes su mthun pa’i gzugs brñan [te ’bras bu] mñon par ’grub (G206a2) par byed (C130b6) pa’i phyir ro //

### 2.5.2.26. Kuśalamūla 善根

dge ba’i rtsa ba rnams (N150b7) ni gsum ste ’dod (P155b8) chags med pa dañ<sup>(304)</sup> že sdañ med pa (D131a5) dañ<sup>(305)</sup> gti mug med pa’o // de la ’dod chags med pa ni sred pa dañ ’gal ba’i chos [sred pa’i gñen po] te dños po rnams la mñon (G206a3) par žen pa med pa’i mtshan ñid [can] do // že sdañ (P156a1) med pa ni khoñ khro dañ ’gal ba’i (C130b7) chos te (N151a1) sems can rnams la mnar sems med pa[’am sems rtsub ba med pa] ñid kyi<sup>(306)</sup> mtshan ñid can no // gti mug med pa ni ma (D131a6) rig pa dañ (G206a4) ’gal ba’i chos (P156a2) te śes rab [dge ba ñid] kyi rañ bžin no // [gsum po] ’di rnams ni rañ ñid dge ba dge ba (N151a2) gžan rnams kyi rtsa bar gyur pa šiñ gi rtsa ba bžin bskyd

(290) *de yañ* CD

(291) *rnam gyi* C

(292) *kyan* CD

(293) P inserts /.

(294) om. GNP

(295) NP inserts /.

(296) *sky'e bo* CD

(297) om. CDGNP

(298) *ba yañ* CDP

(299) om. P

(300) CD insert *yin pa ñid.*

(301) P inserts /.

(302) N inserts /.

(303) N inserts /.

(304) om. GNP

(305) om. GNP

(306) D omits *kyi*, but it has an X mark below.

pa dañ gnas pa dañ 'phel ba'i<sub>(C131a1)</sub> rgyu'o //<sup>lxix</sup>

### 2.5.2.27. *Akuśalamūla* 不善根

'di las bzlog<sub>(G206a5)(P156a3)</sub> pa [rañ ñid mi dge<sup>(307)</sup> ba mi dge ba gžan gyi rtsa ba skyed<sup>(308)</sup> pa<sup>(309)</sup>]s na gsum ni mi dge ba'i rtsa ba rnams te 'dod<sup>(310)</sup> chags<sup>(311)</sup> dañ /<sup>(312)</sup> ū sdañ dañ /<sup>(313)</sup> (D131a7) gti mug go //<sup>(314)</sup> de la 'dod par<sub>(N151a3)</sub> gtogs<sup>(315)</sup> pa'i 'dod<sup>(316)</sup> chags thams cad ni chags pa mi dge ba'i rtsa ba'o //<sub>(P156a4)</sub> ū sdañ thams cad kyañ [mi dge ba'i rtsa ba<sup>(317)</sup>] ño // 'jig tshogs<sub>(C131a2)</sub> dañ mthar 'dzin par lta ba dañ [gñis po] de dañ mtshuñs par ldan pa'i gti mug ma gtogs<sup>(318)</sup> pa 'dod pa na spyod pa'i ma rig pa<sub>(N151a4)</sub> thams cad ni gti<sub>(D131b1)(P156a5)</sub> mug mi dge<sub>(G206b1)</sub> ba'i rtsa ba'o ['dis lta ba gti mug du bstan pa<sup>(319)</sup>] //<sup>lxxii</sup>

### 2.5.2.28. *Avyākrtamūla* 無記根

luñ du ma bstan pa'i rtsa ba rnam gsum ste sred<sup>(320)</sup> pa dañ ma rig pa dañ blo'o // de la 'dod pa na spyod pa'i 'jig tshogs dañ mthar 'dzin<sub>(C131a3)</sub> par lta ba [lta ba gñis po]<sub>(P156a6)</sub> dañ de dañ mtshuñs par ldan pa'i gti<sub>(N151a5)</sub> mug<sub>(G206b2)</sub> ma gtogs par<sup>(321)</sup> ñon moñs pa dañ ñe ba'i ñon moñs pa thams cad mi dge<sub>(D131b2)</sub> ba ste mi 'dod pa'i rnam par smin pa can ñid kyi phyir ro // gzugs dañ gzugs med pa na<sub>(P156a7)</sub> spyod pa'i ñon moñs pa dañ ñe ba'i<sup>(Zh1198)</sup> ñon moñs pa thams cad dañ<sub>(G206b3)</sub> 'dod pa'i khams su'añ 'jig<sub>(N151a6)</sub> tshogs<sub>(C131a4)</sub> la lta ba la sogs pa gsum ste [**mDzod** kyi gnas lña par<sup>(322)</sup> goñ ma thams cad luñ ma stan<sup>(323)</sup> /<sup>(324)</sup> 'dod na 'jig tshogs lta ba dañ /<sup>(325)</sup> mthar 'dzin lhan cig<sup>(326)</sup> ma rig pa'añ<sub>(P156a8)</sub> žes pas<sup>lxxiii (327)</sup>] 'di thams cad [bsgrigs la] luñ du ma bstan pa'o //<sub>(G206b4)</sub> de la gañ dañ<sub>(D131b3)</sub> gañ žig sred pa dañ ma rig pa dañ šes rab [ñon moñs can ldañ ma]<sub>(N151a7)</sub> luñ du ma bstan pa de thams cad ni luñ du ma bstan pa'i rtsa ba ste / rañ<sub>(P156b1)</sub> ñid luñ du ma bstan pa ñid kyi phyir dañ / luñ du ma bstan pa gžan<sub>(G206b5)</sub> gyi rtsa ba ñid yin<sub>(C131a5)</sub>

(307) *dag* N

(308) *bskyed* GN

(309) NP insert /.

(310) om. GNP

(311) GNP insert *pa*.

(312) om. GNP

(313) om. CGNP

(314) / GNP

(315) *rtogs* GNP

(316) '*bod* P

(317) NP insert /.

(318) *rtogs* GNP

(319) NP insert /.

(320) *srid* D

(321) *pa* NP

(322) om. N

(323) *bstan* GN

(324) // GN

(325) // N

(326) *gcig* P

(327) NP insert /.

pa'i phyir ro // luń du ma bstan pa gźan ni<sup>(328)</sup> rtsa ba ma yin te [the tshom ni<sup>(329)</sup>] mi brtan<sup>(330)</sup> pa ñid dań [ña rgyal ni khoñs<sup>(331)</sup> pas<sup>(332)</sup>] (N151b1) steń du (D131b4) 'jug (T<sup>4</sup>) pa (P156b2) ñid las rtsa ba dań chos mi mthun pa'i phyir ro //<sup>lxxiv</sup> yań ***Chos mñon pa [mDzod*** bži pa]r (G206b6) gsuñs pa [thar pa dam pa'i don du dge rtsa ba /<sup>(333)</sup> ño tsha khrel<sup>(334)</sup> yod bdag ñid kyis /<sup>(335)</sup> de dag dań ldan mtshuñs ldan gyi /<sup>(336)</sup> bya ba la sogs kun \*sloñ bas\*<sup>(337)</sup> śes so<sup>lxxv</sup> //] / dge ba'i rtsa ba gsum (P156b3) rnams dań / ño tsha dań khrel yod (N151b2) pa [gźan dań mtshuñs<sup>(338)</sup> par ldan pa dań<sup>(339)</sup> kun nas sloñ ba la mi (G207a1) ltos pas<sup>(340)</sup>] rań bžin gyis dge ba ste phan pa'i sman bžin no // [dge rtsa gsum dań ño tsha dań khrel yod pa] de dag dań mtshuñs par ldan (P156b4) pas ni chos gźan dge (C131a6) ba rnams te [de dag dań mtshuñs pa mi<sup>(341)</sup>] ldan pa dge ba min<sup>(342)</sup> pas<sup>(343)</sup>] sman dań bsres (D131b5) pa'i (G207a2) chu (N151b3) bžin no // [dge ba'i rtsa ba sogs dań mtshuñs par ldan pa'i chos<sup>(344)</sup>] de rnams kyis kun nas bslañ bas ni sems<sup>(345)</sup> dań ñag (P156b5) gi las dag dań **Bye brag tu smra ba'i** 'dod pas sems dań ldan pa ma yin pa thob pa [sñom<sup>(346)</sup> 'jug gñis] la sogs pa dge ba rnams (G207a3) kyań ste sman dań 'dres pa'i chu' o ma dań yań dag par 'dus pa bžin zer<sup>(347)</sup>] las (N151b4) yań (P156b6) dag par byuń ba'i'o ma bžin no //<sup>lxxvi</sup>

### Appendix: Explanation of *Avijñapti* 無表の解脱

C 78b1–79a1, D 78b3–79a3, G 103b1–104a6, N 74a4–75a2, P 78b2–79a6 (cf. I, p. 12, Zh, p. 1068–1069)

#### 1. *Avijñapti* 無表

##### 1.1. Argument about the Real Existence of *Avijñapti* 無表の実在性批判

[***mDzod 'grel*** du ***mDo sde pa rnams*** na re] rnam (P78b3) par (N74a5) rig byed ma yin pa žes (G103b2)<sup>(348)</sup> [sdom pa sogs kyi ño bor gyur pa] dños por gyur pa [rdzas su grub pa] i chos gźan

(328) N inserts /.

(329) P inserts /.

(330) *brten* N; *btan* C

(331) *kheñs* GN

(332) P inserts /.

(333) // G

(334) *brel* G

(335) // G

(336) // G

(337) *sloñs pas* N

(338) *mtshuñs* GN

(339) P inserts /.

(340) NP insert /.

(341) *ni* N

(342) *yin* G

(343) NP insert /.

(344) P inserts /.

(345) *lus* GNP

(346) *sñoms* G

(347) P inserts /.

(348) GNP insert *bya ba*.

'ga' yañ med de / rnam par rig byed ma yin pa ni [mi byed par] khas blañs nas mi byed pa tsam yin pa ñid (C78b2) kyi phyir ro // mi byed (P78b4) pa'añ<sup>(349)</sup> (D78b4) bya ba 'gegs<sup>(350)</sup> (N74a6) pa ste (G103b3) [bya ba 'gegs pa] 'di yañ cuñ zad [med dgags yin pas dños por med pas] kyañ ma yin no // 'das pa'i 'byuñ ba chen po rnams rgyur byas nas [rnam rig byed min te] 'dogs na'añ ['byuñ ba] de rnams kyañ med pa ñid kyi phyir dños por \*'gyur ba\*(<sup>(351)</sup>) med do //<sup>lxvii</sup>

## 1.2. The Vaibhāśikas' Theory of *Avijñapti* 説一切有部の無表理解

(P78b5) **Bye** (G103b4) **brag tu** (N74a7) **smra ba rnams** ni ['di rnam ***dBu ma phun po lña par***] gzugs gañ chos kyi skye mched (C78b3) kyis yañ dag par bsdus pa [mig gi<sup>(352)</sup> yul du] bstan du med (D78b5) la [gzugs gžan la] thogs pa med pa yid kyi<sup>(353)</sup> rnam par šes pa tsam gyis rnam par šes par bya (P78b6) ba (G103b5) sdom pa dañ sdom pa (N74b1) ma yin pa dañ bar mar gnas pa rnams kyi [rim pa ltar] dge ba dañ mi dge ba dañ gñis ka'i rgyun gyis ño bo de rnam par rig byed ma (C78b4) yin pa'o //<sup>lxviii</sup> de la gzugs 'ga' žig sems (P78b7) kyi rjes su 'brañ (D78b6) ba ste / dper na (G103b6) [**mDzod** du //<sup>(354)</sup> sems las byuñ dañ sdom gñis dañ //<sup>(355)</sup> sems (N74b2) dañ de dag gi mtshan ñid //<sup>(356)</sup> sems kyi rjes 'jug / ces<sup>lxix</sup> dañ //<sup>(357)</sup> tha ma gñis ni sems rjes 'brañ //<sup>(358)</sup> žes pas<sup>lxxx</sup> (359)] bsam gtan dañ zag pa med pa'i sdom pa'i rañ bžin [rim bžin<sup>(360)</sup>] zag pa dañ bcas pa dañ zag pa med pa'i bsam (G104a1) gtan gyi sems thob pa las thob la [bsam gtan gñis so<sup>(361)</sup>] de'i sems gtoñ bas (N74b3) gtoñ ba (C78b5) bžin no // (P78b8) [gzugs] 'ga' žig gžan gyi rig byed la sog pas yañ dag par byuñ ba ste / dper (D78b7) na so sor<sup>(362)</sup> thar pa sdom pa'i gzugs (P79a1) lta (G104a2) bu'o //<sup>lxix</sup> de la [rig byed min pa'i 'dod zla] lus kyi rnam par rig byed ni [lus kyi dbyibs] de la<sup>(363)</sup> dmigs pa'i sems pas (N74b4) bskyed pa'i lus kyi dbyibs kyi khyad par de lta<sup>(364)</sup> (C78b6) de lta'o // ñag gi rnam par rig byed kyañ [ñag gi sgra] de la dmigs pa'i sems pas (P79a2) bskyed (G104a3) pa tshig gsal por 'don pa'o // (D79a1) de dañ 'di gñis ka kun nas sloñ ba'i sems rnam par šes par byed pa'i phyir [skyes (N74b5) bu 'di la ni 'gro'o sñam pa'i blo skyes te 'gro žiñ 'dug pa'i phyir ces pa lta bu] rnam par rig byed do // rnam par rig byed dañ 'dra ba ni (Zh1069) chos (C78b7) gañ 'phen (P79a3) par byed pa dañ mtshams sbyor (G104a4) bar byed [ciñ yañ dag par 'dzin] pa'i 'byuñ ba chen po rnams rgyur byas nas rab tu 'jug pa

(349) *pa yan* CD

(350) 'geg CD

(351) *gyur pa* GNP

(352) *gis* P

(353) *kyis* GNP

(354) om. P

(355) / P

(356) / P

(357) om. P

(358) om. P

(359) P inserts /.

(360) *gžin* G; *gžan* P

(361) *po* G

(362) *so* GNP

(363) *las* CD

(364) *ltar* C

ste [de 'dra med pas] / (N74b6) rnam (D79a2) par rig byed ltar pha rol la<sup>(365)</sup> rnam par rig par byed pa ma yin pa [slob dpon] man (P79a4) ūag tsam las rtogs<sup>(366)</sup> par (G104a5) bya ba 'ba' ūig ba dge sloñ la sogs par rnam par (C79a1) bžag<sup>(367)</sup> pa'i rgyu 'di ni rnam par rig byed ma yin pa rdzas su (N74b7) yod pa gzugs kyi phuñ pos yañ dag (P79a5) par bsdus pa ste [rnam par rig byed dañ 'dra ba min pa ni rnam par rig byed ma yin pa ūes<sup>(368)</sup>] de dañ 'dra ba dgag (D79a3) pa (G104a6)<sup>(369)</sup> byas pa'i phuir [bram ze dañ 'dra ba ma yin pa la<sup>(370)</sup>] bram ze ma yin pa [ūes rjod<sup>(371)</sup>] bžin no ūes zer ro [de rnams ***dBu ma phuñ po lña par ro***<sup>(372)</sup>] //<sup>lxxxi</sup> (N75a1) de mi rigs so ūes gžan du dpyad zin to<sup>(373)</sup> //

## Endnotes

<sup>i</sup>MPSk:

de la gzugs kyi phuñ po'i dbañ du byas nas brjod pa / de ni mig dañ / rna ba dañ / sna dañ / lce dañ / lus te dbañ po lña dañ / gzugs dañ sgra dañ dri dañ ro dañ reg bya ste yul lña dañ / rnam par rig byed ma yin pa ūes bya ba ste rdzas bcu gcig gi bdag ūid ni gzugs kyi phuñ po'o // de yañ rnam pa gñis su 'gyur te / 'byuñ ba dañ / 'byuñ ba las gyur pa'o // (p. 95, l. 26-p. 96, l. 3).

<sup>ii</sup>MPSk:

de la 'byuñ ba ni chen po bži ste / sa'i khams dañ chu'i khams dañ / me'i khams dañ / rluñ gi khams ūes bya ba'o // ūe bar bzuñ ba'i gzugs thams cad 'dzin pa'am / rañ gi mtshan ūid 'dzin pas ni khams te / de dag ni reg bya'i skye mched kyi khoñsu 'dus so // reg bya'i skye mched lhag ma ni 'jam pa ūid la sogs pa'o // (p. 96, ll. 5-10) See also AKBh, p. 8, ll. 10-14.

<sup>iii</sup>MPSk:

mig la sogs pa bcu po rnams ni 'byuñ ba las gyur pa ste / 'byuñ ba las byuñ ba'i phuir ro // ji ltar rtsig pa la brten nas ri mo dañ / rtsa dañ ūi la brten nas khyim dañ / me loñ la brten nas gzugs brñan dañ / ūi mgal la brten nas me ltar 'byuñ ba chen po la brten nas mig la sogs pa kun tu 'byuñ ba'i phuir ūe bar gzuñ ba'i gzugs ūes brjod do // (p. 96, ll. 11-16) See also AKBh, p. 102, l. 21-p. 103, l. 1.

<sup>iv</sup>CŚ, XIV. 5:

rūpādvyatirekaṇa yathā kumbho na vidyate /  
vyavādvyatirekeṇa tathā rūpam na vidyate // (p. 340, ll. 9-10).

ji ltar gzugs sogs ma gtogs par // bum pa yod pa ma yin pa //  
de bžin rluñ la sogs pa ni // ma gtogs gzugs kyañ yod ma yin // (p. 341, ll. 12-15).

<sup>v</sup>MPSk:

de ltar gzugs brñan bžin du 'byuñ ba chen po rnams dños po med pa des na de'i rgyu can gyi 'byuñ ba las gyur pa mig la sogs pa no bo ūid med pa ūid ni rtogs par sla'o // (p. 114, ll. 21-23).

<sup>vi</sup>AK, II. 22:

kāme 'stadravyako 'śabdaḥ paramāṇur anindriyāḥ /  
kāyendriyī navadravyo daśadravyo 'parendriyāḥ // (p. 52, l. 22; p. 53, l. 3; l. 5).

<sup>vii</sup>MMK, XV. 2cd:

akṛtrimaḥ svabhāvo hi nirapeksaḥ paratra ca //  
no bo ūid ni bcos min dañ // gžan la ltos pa me pa yin // (YE [2011] p. 236; SAIGUSA [1985] p. 404).

<sup>viii</sup>MPSk:

gžan yañ thams cad las phra ba'i gzugs kyi no bo ni rdul phra rab ces brjod do // de 'dod pa'i khams na dbañ po las phyi rol tu gyur pa ni rdzas brgyad dañ ldan par 'byuñ ste / de la rdzas brgyad ni 'di lta ste / 'byuñ ba chen po bži dañ / gzugs dañ / dri dañ / ro dañ / reg bya'o // nañ gi bdag ūid can lus kyi dbañ po dañ ldan pa ni rdzas dgu'o // de las gžan pa'i mig

(365) GNP insert [rañ kun nas sloñ ba'i sems].

(366) rtog N

(367) bžag GNP

(368) P inserts /.

(369) G inserts pa.

(370) P inserts /.

(371) P inserts pa.

(372) GNP insert /.

(373) no GNP

la sogs pa'i dbañ po dañ ldn pa ni rdzas bcu'o // yañ de dag gi rdul phra rab rnams sgra<sup>1)</sup> dañ ldn pa la ni rdzas dgu dañ / bcu dañ / bcu gcig dañ ldn par 'byuñ ño // de la rdzas brgyad dañ ldn pa'i rdul phra rab kyi rdzas brgyad ni se'u 'bru'i 'bras bu ltar rañ gi ño bo so sor gnas pa ni med kyi 'on kyañ sman gyi tshod ma la ko la'i 'bras bu dañ / sran ma la sogs pa dañ / btuñ ba la bu ram dañ / tin ti li'i 'bras bu la sogs pa'i ro ltar 'dres par gyur nas gnas so // de la yañ rdul phra rab kyi rdzas bdun bdun la bltos pa med par re re mi 'grub pa ñid kyis rañ gi ño bor grub pa ni med do // gal te yod na ni re re žiñ rdzas bdun bdun la bltos pa ñams par 'gyur la / des na rgyu med pa yin no // rgyu med par ni la lar'ga' yañ grub pa med do // rdzas bdun bdun la bltos pa dañ bcas par dmigs pas sa la sogs pa dañ / khyim la sogs pa ltar rañ gi ño bor ni mi dmigs so // thams cad du med pa yañ ma yin te / re re žiñ rdzas bdun bdun la brten nas ñe bar btags pa dmigs pa'i phyir ro // gañ rdzas brgyad dañ ldn pa'i rdul phra rab kyi rigs pa de ñid rdzas dgu dañ / bcu dañ bcu gcig dañ ldn pa'i rdul phra rab la yañ sbyaiñ bar bya'o // des na 'di ltar mig la sogs pa dbañ po lña gzugs la sogs pa don lña dañ bcas pa ni gzugs brñan lta bu ñid do // <sup>1)</sup> om. L (p. 114, ll. 24-p. 115, ll. 13) See also AKBh, p. 52, ll. 20-p. 53, ll. 8.

<sup>ix</sup> MPSk:

gañ yañ sems dañ sems las byuñ ba gañ dag mig la sogs pa la brten ciñ / gzugs la sogs pa la dmigs nas ñe bar 'byuñ ba de dag kyañ gzugs brñan lta bu ñid las mi 'da' ba ñid de / gzugs brñan lta bu'i rten dañ dmigs pa las byuñ ba'i phyir ro // gžan yañ ji ltar 'byuñ ba chen po rnams phan tshun bltos nas 'byuñ ba ñid kyis rañ gi ño bor grub pa ni med pa de bžin du sems las byuñ ba rnams kyañ phan tshun gyi stobs la brten nas grub pa ñid kyis rañ gi ño bor grub pa med pa ñid de gzugs brñan lta bu ñid las mi 'da'o // de bžin du de dag gi mtshan ñid rnams la yañ sbyar bar bya'o // (p. 115, ll. 13-23).

<sup>x</sup> RĀ, I. 84 and 85:

sa chu me dañ rluñ rnams ni // re re'añ ño bo ñid du med //  
gañ gsum med par re re med // gcig med par yañ gsum med do //  
gal te gsum med re re med // gcig med par yañ gsum med na //  
so sor yod pa ma yin te // ji ltar 'dus pa skyed par 'gyur // (p. 34, ll. 13-20).

<sup>xi</sup> MPSk:

sa'i khams ni 'thas pa ñid dañ / mkhrañ ba ñid dañ / sra ba ñid de / de'i las ni 'dzin pa'o // chu'i khams ni gšer ba ñid dañ / snum pa ñid dañ / žu ba ñid de / de'i las ni sdud pa'o // me'i khams ni dro ba ñid de / de'i<sup>1)</sup> las ni tshos pa dañ skems pa'o // rluñ gi khams ni yañ žiñ g-yo ba ste / de'i las ni bskyed pa dañ 'phel ba'o // de la bskyed pa ni rañ gi yul dañ mñon par 'brel pa lhag par de'i steri du 'byuñ bar byed pa'o // 'phel ba ni yul gžan du bar ma chad par 'byuñ bas yul gžan 'thob par byed pa'o // 'phel bar byed pa 'di ñid la rgyas pa žes gsuñs so // <sup>1)</sup> de yi L (p. 96, ll. 17-25) See also AKBh, p. 8, ll. 14-22.

<sup>xii</sup> MPSk:

'byuñ ba chen po 'di rnams ni gañ na gcig yod pa na lhag ma yañ yod la / gañ na lhag ma yod pa na gcig kyañ yod de phan tshun dbyer med do // de lta bas na de dag ni phan tshun ma bltos par med pas rañ gi ño bor grub pa med do // de dag las gzugs kha cig ni dños su yod pa ñid du rañ gi dbañ po'i rnam par šes pas rtogs so // kha cig ni 'bras bu mthoñ bas rjes su dpag go // (p. 96, ll. 27-32).

<sup>xiii</sup> RĀ, I. 86cd:

g-yo dañ thogs dañ sdud pa dañ // chu dañ rluñ dañ sa de bžin // (p. 35, ll. 3-4).

<sup>xiv</sup> MPSk:

de dag ni 'byuñ ba yañ yin pas 'byuñ ba chen po ste / rgya che ba'i nam mkha' khyab par gnas pa na 'di dag ñid chen po'o // thun moñ dañ thun moñ ma yin pa'i las kyi khyad par las 'byuñ ba ñid kyis 'byuñ ba'o // de lta bas na nam mkha' ni gzugs thams cad 'byuñ ba'i skabs 'byed pas chen po yin yañ 'byuñ ba ni ma yin te / 'dus ma byas pa ñid kyi phyir ro // de bas na nam mkha' ni 'byuñ ba chen po ma yin no // de ltar 'byuñ ba chen po rnams bśad zin to // (p. 96, ll. 33-p. 97, ll. 6).

<sup>xv</sup> MPSk:

mig gi dbañ po 'di ni mig gi rten gyi mig gi 'bras bu'i nañ na rgun 'brum gyi 'bras bu'i tshad tsam zi ra'i me tog lta bu ltar med pa lpags pa dañ bas g-yogs pa dañ bar gnas pa rañ gi 'bras bu rnam par šes pa las rtogs pa ste / de yañ 'di ltar cer re loñ rnams kyi mig gi rten 'dra bar gnas kyañ rnam par šes pa mi 'byuñ bas dbañ po med par rab tu šes so // (p. 97, ll. 21-26) See also AKBh, p. 33, ll. 14-17.

<sup>xvi</sup> MPSk:

de bžin du rna ba la sogs pa la yañ šes par bya'o // khyad par ni 'di yin te / rna ba'i dbañ po'i rdul phra rab ni gro ga'i mdud pa lta bur gnas so // sna'i dbañ po'i rdul phra rab ni mtshul pa'i nañ ltag khuñ gi thad ka na mig sman gyi thur ma gšibs pa ltar gnas te / dbañ po dañ po gsum ni phreñ ba ltar gnas so // lce'i dbañ po'i rdul phra rab ni zla ba kham pa ltar gnas so // lus kyi dbañ po'i rdul phra rab ni lus bžin du gnas so // (p. 98, ll. 3-10) See also AKBh, p. 33, ll. 17-20.

<sup>xvii</sup> MPSk:

mig la sogs pa lña po 'di rnams ni rañ gi yul la ñe bar dmigs pa'i bdag po yin pas dbañ po žes bya'o // de lta bas na mig ni gzugs la ñe bar dmigs pa la lhag par dbañ byed kyi gzugs ni ma yin no // de bžin du rna ba la sogs pa rnam la yañ rig par bya'o // (p. 98, ll. 15-19) See also AKBh, p. 39, ll. 6-11.

<sup>xviii</sup> MPSk:

so so'i dbye bas phye ba na gzugs kyi skye mched ni rnam pa gñis su 'gyur te / kha dog dañ dbyibs so // de la kha dog ni

bži ste / sñon po la sogs pa'o // gžan ni de'i bye brag go // dbiybs ni rnam pa bryad de / riñ po la sogs pa nas mi mñam pa'i bar du'o // gzugs kyi skye mched de ñid yañ rnam pa ñi šur brjod par bya ste / 'di lta ste sñon po dañ / ser po dañ / dmar po dañ / dkar po dañ / riñ po dañ / thuñ ñu dañ / zlum po dañ / lham pa dañ / mtho ba dañ / dma' ba dañ / mñam pa dañ / mi mñam pa dañ / sprin dañ / du ba dañ / rdul dañ / khug rna dan / grib ma dañ / ñi ma dañ / snañ ba dañ / mun pa žes bya ba'o // de la mñam pa ni mi mñam pa med pa'o // mi mñam pa ni mthon dman du gnas pa'o // khug rna ni lho bur ro // ñi ma ni ñi ma'i 'od do // snañ ba ni zla ba dañ / skar ma dañ / me dañ sman dañ / nor bu rnames kyi 'od do // grib ma ni gañ na gzugs rnames snañ ba'o // bzlog pa ni mun pa'o // lhag ma ni go sla'o // gzugs kyi skye mched bśad zin to // (p. 98, l. 30-p. 99, l. 11) See also AKBh, p. 6, ll. 9-15.

<sup>xix</sup> MPSk:

sgra ni rnam pa bryad de / zin pa dañ ma zin pa'i 'byuñ ba chen po'i rgyu las byuñ ba dag so sor sems can dañ sems can ma yin par ston pas rnam pa bži'o // yañ de ñid re re ūñ yid du 'on ba dañ / yid du mi 'on ba'i bye brag gis rnam pa bryad do // (p. 99, ll. 12-15) See also AKBh, p. 6, l. 21-p. 7, l. 1.

<sup>xx</sup> MPSk:

dri ni rnam pa bži ste / dri žim pa dañ / mi žim pa dañ / mñam pa dañ / mi mñam pa ñid do // bstān bcos las ni dri žim pa dañ / dri mi žim pa dañ / dri mñam pa žes rnam pa gsum 'byuñ ño // (p. 100, ll. 1-3) See also AKBh, p. 7, ll. 5-6.

<sup>xxi</sup> MPSk:

ro ni drug ste / mñar ba dañ / skyur ba dañ / lan tsha dañ / tsha ba dañ / kha ba dañ / bksa ba'i bye brag gis so // rtsa ba'i ro 'di rnames kyi yañ dag par sbyor ba las ro'i bye brag mtha' yas par 'gyur ro // (p. 100, ll. 4-7) See also AKBh, p. 7, ll. 2-4.

<sup>xxii</sup> MPSk:

reg bya ni bcu gcig gi bdag ñid de 'byuñ ba chen po bži dañ / 'jam pa ñid dañ / rtsub pa ñid dañ / lci ba ñid dañ / yañ ba ñid dañ / grañ ba dañ / bkres pa dañ / skom pa žes bya ba'o // de la 'byuñ ba chen po ni bśad zin to // 'jam pa ni reg pa na bde ba'o // rtsub pa ñid ni reg par mi 'dod pa'o // lci ba ñid ni gañ gis dños po rnames 'jal bar byed pa'o // yañ ba ñid ni de las bzlog pa'o // grañ ba ni dro ba 'dod par byed pa'o // bkres pa ni zas 'dod par byed pa'o // skom pa ni btuñ ba 'dod par byed pa ste / rgyu la 'bras bu ñe bar btags pa'o // de yañ 'di ltar /

sañs rgyas 'byuñ ba bde ba ste //

chos bstān pa yañ bde ba yin //

dge 'dun mñthun pa bde ba ste //

mñthun pa rnames kyi dka' thub bde //

žes bya ba lta bu'o // dños po gañ la 'byuñ ba me dañ chu'i khams šas che ba de ni 'jam pa ñid do // sa dañ rluñ šas che ba de ni rtsub pa ñid do // sa dañ chu šas che ba de ni lci ba ñid do // me dañ rluñ šas che ba de ni yañ ba ñid do // chu dañ rluñ šas che ba de ni grañ ba'o // rluñ šas che ba de ni bkres pa'o // me šas che ba de ni skom pa'o // (p. 100, ll. 8-24) See also AKBh, p. 7, ll. 8-13, AA, p. 231, ll. 17-34, NA, T 29, 335a5-14 and PVV, T 28, 992b28-c3.

<sup>xxiii</sup> AK, I. 48a:

pañca bāhyā dvivijñeyāḥ (p. 36, l. 22).

<sup>xxiv</sup> MPSk:

de la mig la sogs pa dbañ po lña ni rañ rañ gi 'bras bu las rjes su dpag par bya ba ñid kyis yid kyi rnam par šes pa 'ba' žig gis šes par bya ba'o // gzugs la sogs pa lña ni so sor rnam par šes pa gñis kyis rnam par šes par bya ste / de la gzugs kyi skye mched ni mig gi rnam par šes pas rnam par šes pas ñams su myoñ nas yid kyi rnam par šes pas rnam par šes so // de bžin du reg bya'i skye mched kyi bar du rañ rañ gi rnam par šes pa dañ / yid kyi rnam par šes pa dag gis rnam par šes žes sbyar ro // (p. 100, ll. 25-32) See also AKBh, p. 7, l. 25-p. 8, l. 9.

<sup>xxv</sup> See appendix.

<sup>xxvi</sup> MPSk:

tshor ba'i phuñ po'i dbañ du byas nas brjod pa de la sim pa dañ / gduñ ba dañ / de gñi ga las grol ba'i yul gyi ño bo mñon du byed pa gañ yul ñams su myoñ ba'i ño bo rnam par šes pa'i myoñ ba ni tshor ba žes brjod do // (p. 102, ll. 19-22).

<sup>xxvii</sup> MPSk:

de la gtso bo sems ni sems las byuñ ba ma yin no // der ni gtso po sems sems las byuñ ba ma yin par ji ltar šes / gañ sems kyi bya ba'i ño bo logs ſig tu rañ rgyud du grub par sems pa yid kyi las dañ / dañ ba sems kyi dañ ba dañ / rtog pa ni sems rtsiñ ba žes bya ba la sogs par brjod pas sems las byuñ ba'i sems kyi gnas skabs ni ma yin no // ji lta že na / don tha dad du gyur pas so // (p. 102, ll. 23-29).

<sup>xxviii</sup> MPSk:

de la kha cig sems kyi bya ba'i ño bo ñid du bstān pas sems kyi gnas skabs kyi bye brag ni sems las byuñ ba'o žes 'dod do // de ni rigs pa ma yin te / lhan cig 'byuñ ba žes bya ba'i ñes pa ñams par 'gyur ro // (p. 102, ll. 30-33).

<sup>xxix</sup> MPSk:

yañ de lta bu'i tshor ba de ni rnam pa gñis su 'gyur te / lus kyi dañ sems kyi'o // (p. 103, ll. 8-9) See also AKBh, p. 144, l. 24-p. 145, l. 3.

<sup>xxx</sup> MPSk:

yañ tshor ba de ñid rnam pa gsum du 'gyur te / bde ba dañ / sdug bsñal dañ / bde ba yañ ma yin sdug bsñal ba yañ ma

yin pa'o // (p. 103, ll. 13–15) See also AKBh, p. 10, ll. 11–13.

xxxii MPSk:

yañ tshor ba de ñid rnam pa lñar 'gyur te / bde ba'i dbañ po dañ / sdug bsñal gyi dbañ po dañ / yid bde ba'i dbañ po dañ / yid mi bde ba'i dbañ po dañ / btañ sñoms kyi dbañ po'o // de la dbañ po gzugs can la brten pa'i rnam par ñes pa dañ mtshuñs par ldan pa'i tshor ba bde ba dañ / bsam gsum pa'i sems kyi tshor ba bde ba ste / de gñis gañ yañ bde ba'i dbañ po ñes brjod do // dbañ po gzugs can la brten pa'i rnam par ñes pa dañ mtshuñs par ldan pa'i tshor ba bde ba ma yin pa ni sdug bsñal gyi dbañ po'o // yid kyi rnam par ñes pa dañ mtshuñs par ldan pa'i tshor ba bde ba ni yid bde ba'i dbañ po'o // yid kyi de ñid mi bde ba ni yid mi bde ba'i dbañ po'o // de dag thams cad kyi bde ba yañ ma yin sdug bsñal yañ ma yin pa ni btañ sñoms kyi dbañ po'o // rgyu cis ñe na / gañ gi phyir sems kyi bde ba dañ sdug bsñal phal cher rnam par rtog pa las 'byuñ gi lus kyi ni ma yin no // yul gyi dbañ gis dgra bcom pa rnams la yañ 'byuñ ño // (p. 103, l. 24–p. 104, l. 2) See also AKBh, p. 41, l. 5–p. 42, l. 5.

xxxiii MPSk:

tshor ba de ñid yañ rten drug gi bye brag gis drug tu 'gyur te / mig gi dus te reg pa las byuñ ba dañ / rna pa dañ / sna dañ / lce dañ / lus dañ / yid kyi 'dus te reg pa las byuñ ba'o // tshor ba'i phuñ po bśad zin to // (p. 104, ll. 7–10) See also AKBh, p. 10, ll. 12–13.

xxxiv MPSk:

'du ñes kyi phuñ po'i dbañ du byas nas brjod pa / 'di la bum pa dañ / ras yug dañ / ñiñ rta'i ño bo la sogs pa'i gzugs rnams 'dus pa ñid du mtshuñs na yañ so sor ñes pa'i rgyu dañ rkyen gyi bye brag yod par rgyu dañ rkyen gyi bye brag la bltos nas yañs pa la sogs pa'i bye brag yod do // bye brag de ñid rgyu mtshan ñes brjod de / des don rnams kyi khyad par 'jal bar byed pa'i phyir ro // bum pa dañ / ras yug la sogs pa'i mtshan ma de sems las byuñ ba'i chos gañ gis 'dzin pa de 'du ñes te yoñs su gcod par byed pa dañ mtshan mar 'dzin pa'i bdag ñid ni 'du ñes ñes brjod do // (p. 104, ll. 12–21) See also AKBh, p. 10, ll. 15–16.

xxxv MPSk:

de lta bu'i 'du ñes ni mi ldan pa'i miñ dañ don gcig la 'jug ste / miñ gis ni don gsal bar byed la / 'du ñes kyis ni yañ dag par ñes par byed de / des na miñ dañ don gyi mtshan ma'i brda ñes pa ni gsal ba ste / de ni tshig miñ la 'jug la / miñ ni don la ste / de'i phyir ñag miñ la 'jug la / miñ gis ni don rjod par byed ces bya'o // tha sñad la ma byañ ba'i 'du ñes ni mi gsal ba'i phyir miñ gis don la mi 'jug ste / miñ gis don sgrub par yañ mi nus so // de ñid ni miñ don dañ bcas pa la 'dzin pas 'du ñes so // (p. 104, l. 30–p. 105, l. 4).

xxxvi MPSk:

rten gyi bye brag gis ni drug tu 'gyur te / mig gi rnam par ñes pa dañ mtshuñs par ldan pa nas yid kyi rnam par ñes pa dañ mtshuñs par ldan pa'i bar du'o // yañ rnam pa gsum du 'gyur te / chuñ ñu dañ / chen por gyur pa dañ / tshad med pa'o // 'du ñes kyi phuñ po bśad zin to // (p. 105, ll. 5–9) See also AKBh, p. 10, l. 17.

xxxvii MPSk:

de dag gi nañ nas rtsod pa'i rtsa bar gyur pa dañ / 'khor ba'i rgyur gyur pas tshor ba dañ / 'du ñes phyuñ nas logs ñig tu phuñ por bzag go // (p. 105 ll. 16–18) See also AKBh, p. 14, ll. 14–21.

xxxviii PSkV:

ksaññatārānavasthānam nirvāyāpāram yayā manah /  
savāyāpāram ivārvāyātī sā manaskarma cetanā // (p. 36, ll. 5–6).

See also AKLA D cu 135b5, P ju 157b2 and AKTA D tho 181b4-5 and P to 215b5-6.

xxxix MPSk:

de la sems pa ni mñon par 'du byed pa yid kyi las te / ji ltar rgyal po rnams blon pos bya ba de dañ / de la 'jug par byed pa de bñin du sems kyañ sems pas bya ba dañ bcas pa'i ño bor de dañ der ston par byed do // ... yañ de ni rnam pa gsum ste / dge ba dañ / mi dge ba dañ / luñ du ma bstan pa'o // yañ dbye na sems pa'i tshogs drug tu 'gyur te / mig gi rnam par ñes pa dañ mtshuñs par ldan pa nas yid kyi rnam par ñes pa dañ mtshuñs par ldan pa'i bar du'o // (p. 106, ll. 11–20) See also AKBh, p. 54, l. 20.

xl MPSk:

de la reg pa gañ ñe na / ji ltar chu la char bab par gyur pa las / chu'i chu bur 'byuñ bar 'gyur ba de bñin du dbañ po rnams rañ rañ gi yul la 'jug pa las mig la sogs pa ji ita ba bñin du gzugs mthoñ ba la sogs pa'i rañ rañ gi rnam par ñes pa ñe bar 'byuñ ba'am / yañ na pha dañ ma la brten nas bu la sogs pa 'byuñ ba de bñin du dbañ po dañ yul la brten nas rnam par

śes pa 'byuṇ ba na de la bu'i gnas lta bu'am / chu'i chu bur gyi gnas lta bu'i rnam par śes pa daṇ / yul daṇ dbaṇ po gsum ūne bar 'dus pa las skyes pa ni reg pa'o // ... yaṇ rnam pa drug ste / mig gi rnam par śes pa'i 'dus te reg pa nas yid kyi rnam par śes pa'i 'dus te reg pa'i bar du'o // (p. 106, l. 21-p. 107, l. 4) See also AKBh, p. 54, l. 21 and p. 142, l. 20-p. 143, l. 3.

<sup>xlii</sup> AS:

sparṣaḥ katamah / trikāsannipāta indriyavikāraparicchedah / vedanāsanniśrayadānakarmakah / (p. 15, l. 37-p. 16, l. 1) See also TrśBh, p. 54, ll. 14-15.

<sup>xliii</sup> MPSk:

yid la byed pa ni sems yul la 'jug pa ste yul la gtod po žes bya ba'i don to // ... tiṇ ne 'dzin ni rnam par g-yeṇ ba'i gñen po'i chos te / sems kyi rgyun dmigs pa gcig pa'i rgyu'o // yid la byed pa ni yul la sems de'i dus su mi gtoṇ ba'o // (p. 107, ll. 5-18) See also AKBh, p. 54, l. 22.

<sup>xliii</sup> MPSk:

de bźin du ji ltar bdag gis zag pa zad pa mñon du bya ba daṇ / lam rtogs par 'gyur žes bya ba lta bu ste / de ltar smon pa de ni sred pa žes brjod par mi bya'i 'on kyaṇ de ni dge ba'i chos la 'dun pa yin te / sred pa daṇ 'gal ba'i yul la skyes pas so // (p. 109, ll. 5-9).

<sup>xliv</sup> MPSk:

'dun pa ni rnam par śes pa'i byed pa 'dod pa ñid de / sems las byuṇ ba'i chos gaṇ daṇ 'brel pas bza' ba daṇ / 'gro ba daṇ / brtse ba daṇ / bum pa daṇ / snam bu daṇ / dge ba daṇ / mi dge ba la bdag gis 'di bya'o // sñam du byed 'dod pa'i mtshan ñid kyi sems las byuṇ ba'i chos ni 'dun pa žes brjod do // ... 'di daṇ sred pa las khyad par ci yod ce na / ji ltar la cas ūn tsha ba gñis 'jal bar byed pa ltar sred pa ni sems yul la mñon par žen ūn chags pa'i rgyu yin la / 'dun pa ni de lta ma yin te / de ni bya ba'i bsam pa tsam ñid kyis 'jug pas sred pa las 'dun pa de ltar tha dad do // (p. 108, l. 1-p. 109, l. 3) See also AKBh, p. 54, l. 21.

<sup>xlv</sup> MPSk:

yid la byed pa daṇ khyad par ni yul yid la byed pa ni yid la lhag par byed pa'i ūno bo'o // (p. 109, ll. 15-16)

<sup>xlivi</sup> MPSk:

sems yul la lhag par 'dod pa ni mos pa ste / lhag pa'i sgra ni dbaṇ du bya ba ste / raṇ gi yul la mos pa'i ūnes pa'i raṇ gi ūno bo gaṇ me la phye ma leb ltar lhag par mos pa ni mos pa'o // sems las byuṇ ba'i chos gaṇ dan ldan pas rnam par śes pa yul la so so ma yin par bsdu par gyur pa de ni sems las byuṇ ba'i chos mos pa'o // yid la byed pa daṇ khyad par ni yul yid la byed pa ni yid la lhag par byed pa'i ūno bo'o // 'di ni yul la lhag par byed pa'i ūno bo žes bya ba ni khyad par ro // (p. 109, ll. 10-17) See also AKBh, p. 54, l. 23.

<sup>xlvii</sup> MPSk:

de yaṇ ji ltar rñog pa daṇ bcas pa'i chu la nor bu chu daṇ bar byed kyis chu'i rñog pa rnambsal nas chu rab tu daṇ bar byed pa de bźin du dad pa'i nor bus yaṇ sems kyi rdziṇ bur byuṇ nas ma dad pa'i rñog pa bsal te yid daṇ bar byed do // (p. 109, l. 30-p. 110, l. 2).

<sup>xlviii</sup> MPSk:

dad pa ni bden pa daṇ / dkon mchog daṇ / las daṇ 'bras bu la mñon par yid ches pa'o // de la bden pa ni bži ste / sdug bsñal daṇ / kun 'byuṇ daṇ / 'gog pa daṇ / lam žes bya ba'o // yaṇ na rnam pa gñis te / kun rdzob daṇ don dam pa žes bya ba'o // dkon mchog ni gsum ste / saṇs rgyas daṇ / chos daṇ / dge 'dun no // las ni bsod nams daṇ / bsod nams ma yin pa daṇ / mi g-yo ba'o // 'bras bu ni rnam par smin pa daṇ bral ba žes bya ba'o // (p. 109, ll. 18-25) See also AKBh, p. 55, ll. 6-7.

<sup>xlix</sup> RĀ, V. 36d:

brtson 'grus dge la spro ba ñid // (p. 147, l. 4).

vīryam ūbhaparigrahaḥ // (p. 146, l. 4).

<sup>l</sup> BCA, VII. 2a:

brtson gaṇ dge la spro ba'o // (p. 43, l. 14).

kim vīryam kuśalotsāhastadvipakṣaḥ ka ucyate / (p. 116, l. 10).

<sup>li</sup> MPSk:

brtson 'grus ni dge ba'i chos la spro ba ste / sems las byuṇ ba'i chos gaṇ daṇ ldan pas sems dge ba'i chos bsdu ba la spro bar 'gyur ba le lo'i gñen por gyur pa'i chos ni brtson 'grus so // (p. 110, ll. 5-8) See also AKBh, p. 55, l. 23.

<sup>lii</sup> MPSk:

gaṇ byas pa daṇ byed pa'i las la sems kyi brjed pa med pa ste / sems kyi mñon par brjod pa ni dran pa'o // (p. 110, ll. 9-10) See also AKBh, p. 54, l. 22.

<sup>liii</sup> MPSk:

tiṇ ne 'dzin ni sems rtse gcig pa ste / rtse ni dmigs pa'o // sems las byuṇ ba'i chos gaṇ daṇ ldan pas sems kyi rgyun dmigs pa gcig la ūnes par gnas pa ste / de ni sems las byuṇ ba'i chos tiṇ ne 'dzin žes bya'o // (p. 110, ll. 11-14) See also AKBh, p. 54, l. 23.

<sup>liv</sup> MPSk:

šeś rab ni chos rab tu rnam par 'byed pa'o // rnam par 'byed pa ni dios po'i ūno bo mai po ril po gcig lta bur gyur pa'i don la 'dis so<sup>1)</sup> sor rtogs pas rnam par 'byed pa'o // khyad par can du rnam par 'byed pa ni rab tu rnam par 'byed pa ste /

blo yis dños po'i cha rnam par phye nas 'di'i rañ gi ño bo ci žes te / ñe bar dmigs pa'i don la ñes par sñiñ po ci žig yod ces de lta bu'i rnam par žugs pa'o // dper na chu sñiñ gi sdoñ po la sñiñ po 'dod pas rnam par phye ba lta bu ste / ji ltar 'ga' žig sñiñ po 'dod pas chu sñiñ gi sdoñ po ñun pa dañ ñun pa tha dad du legs par rnam par phye nas btsal ba na sñiñ po cuñ zad kyañ mi rñed pa ltar blo gros dañ lðan pas gañ zag dañ chos rnams kyi rañ gi ño bo yoñs su btsal ba na sñiñ po cuñ zad kyañ mi dmigs so //<sup>1)</sup> om. L (p. 110, ll. 15–26) See also AKBh, p. 54, l. 22.

<sup>lv</sup> MPSk:

sems las byuñ ba'i chos gañ dañ mtshuñs par lðan na rnam par ñes pa 'bad pa chuñ ñur dmigs pa yoñs su gcd pa ñid de / dmigs par gtogs pa la brtags pas phra mo mi byed pa de ni kun tu rtog pa žes bya ba ste rnam par rtog pa žes brjod do // 'di lta ste / 'ga' žig giñ thag riñ po nas 'di ltar bum pa dañ kham phor la sogs pa mthoñ ba ñid na / der gtogs pa la dpyad pa ma byas par bzuñ ba rtsam du dpyod pas des 'di ltar rnam par ñes pa dmigs pa la yoñs su dpyad pa rtsiñ bar 'jug go // de dañ mtshuñs par mi lðan na ni de ltar 'jug pa med do // de lta bas na sems rtsiñ ba'i mtshan ñid ni rnam par rtog pa žes brjod kyi rnam par ñes pa ni gzugs can ma yin pa ñid kyis bdag ñid ni rtsiñ ba'i rnam par 'gyur ba ma yin no // (p. 121, ll. 11–22) See also AKBh, p. 60, l. 22.

<sup>lvii</sup> MPSk:

sems las byuñ ba'i chos gañ dañ mtshuñs par lðan na rnam par ñes pas dmigs pa la žib par yoñs su dpyod pa de ni sems las byuñ ba'i chos dpyod pa žes bya ste / sems phra ba'i mtshan ñid de / 'di lta ste / bum pa dañ / kham por la sogs pa de dag ñid la gas pa dan / ma gas pa yoñs su dpyod ciñ yoñs su dpyad nas 'di gas pa'o // 'di ni sra ba'o žes de lta bu'i rnam pa la dmigs sñiñ phra bar dpyod pa la 'jug pa ni sems las byuñ ba'i chos dpyod pa žes brjod do // (p. 122, ll. 8–15) See also AKBh, p. 60, l. 22.

<sup>lviii</sup> RĀ, V. 6b:

dge ba rnams la mi sbyar ba'o // (p. 135, l. 2).

kuñaleşv aprayogitā / (p. 134, l. 2).

<sup>lxviii</sup> MPSk:

bag med pa ni dge ba'i chos rnams sgom pa la gces su byed pa dañ bcas pa ñid de / sems kyi rgyun dge ba'i chos la gół bar byed ces bya ba'i don to // (p. 122, ll. 24–26) See also AKBh, p. 55, ll. 7–8.

<sup>lxix</sup> MPSk:

bag yod pa ni dge ba'i chos rnams sgom pa la gces su byed pa dañ bcas pa ñid de / sems kyi rgyun dge ba'i chos la gół bar byed ces bya ba'i don to // (p. 122, ll. 24–26) See also AKBh, p. 55, ll. 7–8.

<sup>lx</sup> SL, 65a and 103:

des pa 'dod pas phoñs dañ 'chi ba dañ / (v. 65a: D 43b2, P 78a2).

'khor ba de 'dra lags pas<sup>1)</sup> lha mi<sup>2)</sup> dañ // dmyal ba \*yi dags dud 'gro\*<sup>3)</sup> rnams dag tu //

skyé ba bzañ po ma lags skyé ba ni // gnod ba du ma'i snod gyur lags mkhyen mdzod //

<sup>1)</sup> las P<sup>2)</sup> ma D<sup>3)</sup> dud 'gro yi dags P (v. 103: D 45b1–2, P 80a5–6).

<sup>lxii</sup> MPSk:

sems las byuñ ba'i chos gañ dañ mtshuñs par lðan pas 'khor ba'i skyon mthoñ ba ñid kyis sems 'khor ba las skyo ba ñid de / de ni ñon moñs pa spoñ ba la rjes su mthun pas ñes par skyo ba žes brjod do // (p. 123, ll. 21–24) See also AA, p. 222, ll. 4–9.

<sup>lxiii</sup> MPSk:

sems kyi rab tu dga' ba ni sems kyi mgu ba ste yid bde ba las tha dad du gyur pa ni rab tu dga' ba'o // (p. 123, ll. 25–26) See also AA, p. 222, ll. 10–14.

<sup>lxiv</sup> MPSk:

śin tu sbyañs pa ni lus dañ sems dag las su ruñ ba ñid do // (p. 123, l. 27) See also AKBh, p. 55, ll. 8–9.

<sup>lxv</sup> MPSk:

śin tu mi sbyañs pa'i lus dañ sems lci ba ñid de / lci na ni mi gsal ba'i phyir de ni byiñ ba dañ rmugs pa'i bdag ñid do // (p. 123, ll. 28–29).

<sup>lxvi</sup> MPSk:

sems las byuñ ba'i chos gañ dañ mtshuñs par lðan na khro ba'i rkyen gyis khu tshur dañ thal lcag la sogs pas gžan la rnam par 'tho 'tshams par byed pa de ni rnam par 'tshe ba'o // (p. 124, ll. 1–3) See also AKBh, p. 313, ll. 15–16.

<sup>lxvii</sup> MPSk:

de dañ 'gal ba'i chos ni rnam par mi 'tshe ba ste / gañ gi dbañ gis gžan la rnam par 'tho mi 'tsham pa'o // (p. 124, ll. 4–5) See also AKBh, p. 55, l. 23.

<sup>lxviii</sup> MPSk:

bdag ñid kyi rigs dam pa las skies pa dañ / thos pa dañ / tshul khrims la sogs pa'i chos sdig pa la žugs par gyur na ñams par 'gyur bar dmigs te / 'di dag ni rigs pa ma yin no // sñam nas gañ gi dbañ gis bdag gam chos kyi dbañ du byas nas sdig pa la mi 'jug pa de ni ño tsha dañ lðan pas sdig pa las ldog pa'i rgyu'i chos 'dzem pa žes bśad pa ste / ño tsha ñes pa žes brjod do // (p. 124, ll. 6–12) See also AKBh, p. 60, ll. 3–5.

<sup>lxix</sup> MPSk:

gžan la blos nas ūes pa las 'dzem pa de ni khrel yod pa'o // des na 'di ltar bcom ldan 'das kyis kyan chos gñis ni 'jig rten skyon ba yin te / no tsha ūes pa dañ / khrel yod pa'o // ūes gsuñs pa'o // (p. 124, ll. 13-15) See also AKBh, p. 60, ll. 3-5.

<sup>lxxix</sup> MPSk:

yañ sems las byuñ ba'i chos gañ dañ ldan pas sems dmigs pa'i yul la 'bad pa med par mñam du 'jug pa de ni sems mñam pa ñid de btañ sñoms ūes brjod do // de ni 'di ltar yul la rjes su chags pa yañ ma yin / khoñ kro ba yañ ma yin no // de yañ de ni rnam pa gñis te / so sor brtags pa'i btañ sñoms dañ / so sor ma brtags pa'i btañ sñoms so // dgra bcom pa'i ūes par gtogs pa ni so sor brtags pa'i btañ sñoms so // so so'i skye bo'i mi ūes pa'i rjes su soñ ba ni so sor ma brtags pa'i btañ sñoms so // (p. 124, ll. 16-23) See also AKBh, p. 55, ll. 16-17.

<sup>lxx</sup> MPSk:

rnam par grol ba ni sems kyi dri ma dañ bral ba ste / ñon moñs pa rab tu spañs pas rnam par grol ba ūes bya ba'i sems las byuñ ba'i chos 'byuñ ba gañ gis sems dri ma dañ bral bar gyur pa de rnam par grol ba'o // (p. 124, ll. 24-27).

<sup>lxxi</sup> MPSk:

dge ba'i rtsa ba ni gsum ste / ma chags pa dañ / ūe sdañ med pa dañ / gti mug med pa'o // de la ma chags pa ni sred pa'i gñen por gyur pa'i chos dños po'i don la žen med pa'i mtshan ñid do // ūe sdañ med pa ni khoñ kro ba'i gñen po'i chos sems can rnames la sems rtsub pa med pa'i mtshan ñid do // gti mug med pa ni ma rig pa'i gñen po'i chos ūes rab kyi ño bo'o // 'di dag ni rañ gi bdag ñid kyan dge ba yin la / dge ba gžan rnames kyi yañ rtsa bar gyur par dge ba'i rtsa ba ste / 'di ltar ūin rnames kyi rtsa ba 'dab ma la sogs pa skye ba dañ gnas pa dañ 'phel ba'i rgyun gyur pa ltar / de bzin du dge ba'i chos thams cad kyi rtsa bar dge ba'i gsum po 'di dag ñid ūes par bya'o // (p. 124, l. 28-p. 125, l. 9) See also AA, p. 223, ll. 4-16.

<sup>lxxii</sup> MPSk:

dge ba'i rtsa ba gsum po 'di dag las bzlog pa gsum ni mi dge ba'i rtsa ba ste / chags pa dañ / ūe sdañ dañ / gti mug go // de la 'dod par gtogs pa'i 'dod chags thams cad ni chags pa mi dge ba'i rtsa ba ste / de ni gcig tu mi dge ba'i rtsa ba ñid kyi phyir ro // ūe sdañ thams cad ni ūe sdañ ste mi dge ba'i rtsa ba'o // 'jig tshogs la lta ba dañ / mthar 'dzin par lta ba dañ / mtshuñs par ldan pa'i gti mug ma gtogs pa 'dod pa na spyod pa'i ma rig pa thams cad ni gti mug ste mi dge ba'i rtsa ba'o // (p. 125, ll. 10-17) See also AKBh, p. 291, ll. 3-9.

<sup>lxxiii</sup> AK, V. 19abcd:

ūrdhvam avyākṛtāḥ sarve kāme satkāyadarśanam /  
antagrāhāḥ sahābhīyāṁ ca mohāḥ (p. 290, l. 10; ll. 13-14).

<sup>lxxiv</sup> MPSk:

luñ du ma bstan pa'i rtsa ba ni gsum ste / sred pa dañ / ma rig pa dañ / blo gros so // de la 'dod pa na spyod pa'i 'jig tshogs la lta ba dañ / mthar 'dzin par lta ba dañ / lta ba de dag dañ mtshuñs par ldan pa'i gti mug ma gtogs pa'i ñon moñs pa dañ / ūe ba'i ñon moñs pa thams cad ni mi dge ba ste / rnam par smiñ pa mi 'dod pa ñid kyan so // gzugs dañ gzugs med pa na spyod pa'i ñon moñs pa dañ / ūe ba'i ñon moñs pa thams cad dañ / 'dod pa'i khams kyi 'jig tshogs dañ / mthar 'dzin par lta ba la sogs pa gsum po ste / de dag thams cad ni luñ du ma bstan pa'o // de la la ni sred pa luñ du ma<sup>1)</sup> bstan pa las / la la ni ma rig pa luñ du ma bstan pa las / la la ni ūes rab luñ du ma bstan pa las / de las thams cad luñ du ma bstan pa'i rtsa ba ūes brjod do // rañ ñid kyan luñ du ma bstan pa ñid yin la / de las gžan pa'i luñ du ma bstan pa'i yañ rtsa bar gyur ba'i phyir ro // gžan dag ni mi bstan pa ñid dañ / mthon por 'jug pa'i phyir rtsa ba dañ chos mi mithun pas luñ du ma bstan pa'i rtsa ba ma yin no // <sup>1)</sup> om. L (p. 125, ll. 18-34) See also AKBh, p. 291, ll. 10-16.

<sup>lxxv</sup> AK, IV. 8cd; 9ab:

paramārthaśubho mokṣaḥ svato mūlahryapatrapāḥ //  
sañprayogeṇa tadyuktāḥ samutthānāt kriyādayaḥ (p. 202, l. 7; l. 9; l. 12; l. 15).

<sup>lxxvi</sup> MPSk:

de la dge ba'i rtsa ba gsum dañ / no tsha ūes pa dañ / khrel yod pa ūes bya ba 'di dag ni ño bo ñid kyan dge ba ste / gžan dañ ldan pa dañ / kun nas sloñ ba la mi blos pa'i phyir phan pa'i sman lta bu'o // dge ba'i rtsa ba gsum dañ / no tsha ūes pa dañ / khrel yod pa'i chos de dag dañ mtshuñs par ldan na mtshuñs par ldan pas dge ba'o // sman dañ sbyar ba'i btoñ ba lta bu ste / de dag dañ mtshuñs par mi ldan pa rnames ni dge ba ma yin pa'i phyir ro // lus dañ ñag gi las dañ / sems dañ ldan pa ma yin pa'i 'du byed thob pa dañ / skye ba la sogs pa dge ba'i rtsa ba la sogs pa'i chos de dag dañ mtshuñs par ldan pas kun nas bslañ ba ni kun nas bslañ bas dge ba ste / sman dañ sbyar ba'i chu las byuñ ba'i o ma lta bu'o // (p. 123, ll. 1-12) See also AKBh, p. 202, ll. 10-17.

<sup>lxxvii</sup> AKBh:

avijñaptih pūrvam evoktā / sāpi dravyato nāstīti sautrāntikāḥ / abhyupetyākaraṇamātratvāt / atītāny api mahābhūtāny upādāya prajñaptes teṣām cāvidyamānasvabhāvatvād rūpalakṣaṇābhāvāc ca / (p. 196, ll. 4-6).

<sup>lxxviii</sup> MPSk:

rnam par rig byed ma yin pa gañ ūe na / gzugs gañ chos kyi skye mched du gyur pa bstan du med ciñ thogs pa med pa yid kyi rnam par ūes pa tsam gyis ūes par bya ba ste / sdom pa dañ / sdom pa ma yin pa dañ / bar ma bsduñ pa dge ba dañ mi dge ba'i rgyun gyi ño bo gañ yin pa de ni rnam par rig byed ma yin pa'o // (p. 100, l. 33-p. 101, l. 4) See also AKBh, p. 7, l. 25-p. 8, l. 9 and p. 205, ll. 11-14.

<sup>lxxix</sup> AK, II. 51abc:

caittā dvau samvarau teṣāṁ cetaso lakṣaṇāni ca /  
cittānuvartinah (p. 83, ll. 23–24).

<sup>lxxx</sup> AK, IV. 17d:

antyau cittānuvartinau // (p. 208, l. 11).

<sup>lxxxi</sup> MPSk:

de la zag pa dañ bcas pa'i bsam gtan gyi sems thob pa las ni bsam gtan gyi sdom pa 'thob bo // zag pa med pa'i bsam gtan gyi sems thob pa las ni zag pa med pa'i sdom pa 'thob bo // de dag btañ bas ni de dag gtoñ ño // so sor thar pa'i sdom pa ni gžan la gsol ba 'debs pa'i rnam par rig byed la sogz pa las 'thob ste / yañ dag par blañs pa btañ ba dañ / sí ba dañ / mtshan gñis byuñ ba dañ / ñin žag 'das pas gtoñ bar 'gyur ro // (p. 101, ll. 22–28).

<sup>lxxxii</sup> MPSk:

de la dmigs pa'i sems kyis bskyed pa'i lus kyi de dañ de lta bu'i dbyibs kyi khyad par ni lus kyi rnam par rig byed do // ñag gi rnam par rig byed ni de la dmigs pa'i sems kyis bskyed pa'i brjod par bya ba brjod pa'i tshig ste / de lta bu de gñis ni kun nas sloñ ba'i sems rnam par rig par byed pas na rnam par rig byed do // rnam par rig byed dañ 'dra ba'i chos gañ 'phen pa yañ dag par 'dzin pa'i 'byuñ ba chen po la brten pa dañ gnas pa ni rnam par rig byed dañ 'dra bar gžan la rnam par rig byed pa ma yin pas rnam par rig byed ma yin pa ste / man ñag 'ba' žig tsam gyis šes par bya žin dge sloñ la sogz par 'jog pa'i rgyu'o // de dañ 'dra ba las dgag pa'i rkyen gyis te / bram ze ma yin pa lta bu'o // gzugs kyi phuñ po ni bśad zin to // (p. 102, ll. 6–17).

**Key words:** Munimatālamkāra, Abhayākaragupta, Madhyamakapañcaskandhaka, Candrakīrti.