

Madhyamakāvatāra-kārikā Chapter 6

Li Xuezhu

Published online: 22 May 2014

© The Author(s) 2014. This article is published with open access at Springerlink.com

Abstract The present paper provides a critical edition of basic verses of *Madhyamakāvatāra* chapter 6. The verses are extracted from the Sanskrit manuscript of the *Madhyamakāvatārabhāṣya* preserved at Potala Palace. The *Madhyamakāvatāra* is one of Candrakīrti's major works and clearly establishes his own doctrinal position. Chapter 6 (about two-thirds of the entire text) contains most important doctrinal discussions of the work.

Keywords Madhyamakāvatāra · Candrakīrti · Emptiness · Two truths · *Prajñāpāramita* · *Dharmanairātmya* · *Pudgalanairātmya*

Abbreviations and Signs

add.	added in
AKU	<i>Amṛtakaṇikoddyotanibandha</i> = <i>Āryamañjuśrīnāmasamgīti</i> with <i>Amṛtakaṇikā-tippaṇī</i> by Bhikṣu Raviśrījñāna and <i>Amṛtakaṇikodyota-nibandha</i> (<i>sic!</i>) of <i>Vibhūticandra</i> , edited by Banarsi Lal (Bibliotheca Indo-Tibetica 30), Sarnath: Central Institute of Higher Tibetan Studies, 1994
cf.	confer
BCAP	<i>Bodhicaryāvatārapañjikā</i> = <i>Bodhicaryāvatāra</i> of Śāntideva with the Commentary <i>Pañjikā</i> of <i>Prajñākaramati</i> , edited by P.L. Vaidya (Buddhist Sanskrit Texts 12), Darbhanga: Mithila Institute, 1960
em.	emended
LT	<i>Lakṣaṇaṭīkā</i> Sanskrit Notes on the <i>Madhyamakāvatārabhāṣya</i> Chaper VI, edited by Yonezawa Yoshiyasu, <i>Journal of Naritasan Institute for Buddhist Studies</i> No.36, Naritasan Shinshoji, 2013
Ms	manuscript
n.e.	no equivalent in

L. Xuezhu (✉)

China Tibetology Research Center, 131 Beishihuan Donglu, Beijing Post No. 100101, China
e-mail: mati9017@gmail.com

Pras	<i>Prasannapadā</i> = <i>Mūlamadhyamakākārikās de Nāgārjuna avec la Prasannapadā Commentairede Candrakīrti</i> , edited by Louis de la Vallée Poussin, <i>Bibliotheca Buddhica IV</i> , St. Petersburg, 1903–1913
SS	<i>Subhāṣitasaṃgraha</i> , edited by Cecil Bendall, M.A., Louvain, 1905
T	Tibetan translation
*	<i>virāma</i>
{}	contain deleted <i>akṣara</i> (s)
< >	contain emendational addition
[]	unclear/damaged <i>akṣara</i> (s) in the manuscript
« »	<i>Akṣara</i> (s) inserted by the scribe in the manuscript
{ { } }	<i>Akṣara</i> (s) cancelled by the scribe in the manuscript
.	illegible part(s) of an <i>akṣara</i>
..	one illegible <i>akṣara</i>
///	A broken point at the right/left end of the palm leaf

Introduction

The existence of a Sanskrit manuscript of Candrakīrti's *Madhyamakāvatārabhāṣya* in the Sanskrit manuscript collection of the Potala Palace in Lhasa was first reported by Luo Zhao.¹ The manuscript was later microfilmed. At present, we are only able to access the manuscript through the microfilm copy preserved at the China Tibetology Research Centre (CTRC), Beijing. According to Luo Zhao's report, the palm-leaf manuscript consists of 97 folia in total, of which the second folio is missing. The palm leaves measure 56.1 × 5 cm. Each folio has two string holes and five lines (occasionally four lines). The script is the Nepalese hooked style. The colophon includes no specific information with regard to the date or place of writing, and simply reads: “*madhyamakāvatāraḥ ya (sic) samāptah bhāṣyataḥ* || || *kṛtir ācāryacandrakīrttipādānām* ||.”

As indicated by the colophon, the manuscript includes the text of both the basic verses (*kārikā*) and their commentary (*bhāṣya*). Research on the manuscript, which has the aim of presenting a critical Sanskrit edition of the entire text, was begun in 2008 as a collaborative project between the CTRC and the IKGA (Institute for the Cultural and Intellectual History of Asia, Austrian Academy of Sciences, Vienna). A critical edition of the first five chapters of the *Madhyamakāvatāra* and the *Madhyamakāvatārabhāṣya* will be published soon.

My work on the verses was carried out under the guidance of Prof. Shoryu Katsura, who in 2011 generously invited me to Ryukoku University, Kyoto, as a Numata fellow. Together we read the *Madhyamakāvatāra* in weekly sessions. The same year, I published a critical edition of the first 97 verses of chapter six in *China Tibetology* Vol. 18. In 2012 I extracted and edited the remaining verses of chapter six. In the present paper, I present a critical edition of all of the verses as contained in chapter six of our manuscript.

¹ *A catalogue of the Manuscripts Preserved at the Potala Palace.* (Unpublished manuscript) July 1985.

As is well known, chapter six, with 226 verses, makes up about two-thirds of the entire work, which consists of 330 verses in total. Indeed, this chapter presents Candrakīrti's most crucial philosophical viewpoints in the *Madhyamakāvatāra*. It is divided into the following five sections:

- I. Introduction (1–7)
 1. Explanation of the Abhimukhī bhūmi and praise of the Prajñāpāramitā (1–2)
 2. Explanation of dependent origination following Nāgārjuna (3)
 3. The proper vessel for understanding emptiness (4–5abc)
 4. The merits of understanding emptiness (5d–7)
- II. Explanation of *dharmanairātmya* (8–119)
 1. Denial of four types of production (8a–b)
 2. Denial of spontaneous production (8c–13)
 3. Denial of production from another (14–22)
 4. Exposition of the Two Truths (23)
 5. Mundane Truth (24–28)
 6. Ultimate Truth (29)
 7. Denial of production from another from the viewpoint of the Two Truths (30–32)
 8. Criticism of the Mind-only Doctrine (33–38)
 9. Refutation of the *ālayavijñāna* (39–44)
 10. Rejection of the Mind-only Doctrine (45–55)
 11. Criticism of the Seed Theory (56–68)
 12. Identity of the object and its perception (69–72)
 13. Denial of self-perception (73–77)
 14. Denial of *paratantrasvabhāva* (78–83)
 15. Clarification of the hidden meaning of the canonical doctrine that teaches the Cittamātra (84–97)
 16. Denial of the combination of self-production and production from another (98–103)
 17. Establishment of dependent origination (104–116)
 18. Revelation through understanding dependent origination (117–119)
- III. Explanation of *pudgalanairātmya* (120–179)
 1. The Ego-view as a cause of defilement (120)
 2. Inseparability of the Self and the Aggregates (121–125)
 3. The Aggregates as different from the Self (126–141)
 4. Independence of the Self from the Aggregates (142–145)
 5. Denial of *pudgala* (146–150)
 6. Denial of the Self from seven points (151–165)
 7. Denial of the intrinsic nature of Possession of the Self (166–170)
 8. Opponent's (= Nyāya school) objection (171–172)
 9. Refutation of the objection (173–178)
- IV. The sixteen kinds of emptiness (179–223)
 1. Summary of the classification of emptiness (179–180)
 2. Four kinds of emptiness beginning with Internal Emptiness (181–186)

3. Four kinds of emptiness beginning with Vast Emptiness (187–192)
 4. Four kinds of emptiness beginning with Emptiness of Transcendence of Extremes (193–199)
 5. Four kinds of emptiness beginning with Emptiness of All Things (200–218)
 6. Summarizing the sixteen kinds of emptiness into four (219–223)
- V. Conclusion: Qualities of the sixth stage (224–226)

In the section “Explanation of *dharmanairātmya*,” Candrakīrti presents his own position on the Two Truths (verses 23–29) and criticizes core Yogācāra doctrines, including the *ālayavijñāna*, the non-existence of external objects, and self-perception (verses 39–97); in the section “Explanation of *pudgalanairātmya*,” he defends himself against opponents who expect the use of logical argumentation based on real things (verses 171–176). In the section “Explanation of the sixteen kinds of emptiness,” he discusses sixteen kinds of emptiness directly based on *Āgama* and *Prajñāpāramitā* scriptures (this is in distinction to other Madhyamaka authors).

I am grateful to Prof. Shoryu Katsura for his regular reading sessions, as well as to Dr. Anne MacDonald, Prof. Diwakar Acharya, Prof. Helmut Krasser, Prof. Yusho Wakahara, Prof. Kazunobu Matsuda, Dr. Toru Tomabechi, and Dr. Kazuo Kano for their various suggestions in the process of my work.

Geminantion and degemination before/after consonants and *avagrahas* are not reported in the present edition.

Verses of Chapter 6

samāhite cetasi samṣṭhito 'sau
saṃbuddhadharmābhimukho 'bhimukhyām |
idampratītyodayadṛṣṭatattvāḥ
prajñāvihārāt tunirodham eti || 6.1

ekena pūmsākṣimata² yatheṣṭam
deśāṇ samasto 'ndhagaṇaḥ sukhena |
ākṣyate tadvad iḥākṣiḥīnān
ādāya dhīr yāti guṇān jinatvam || 6.2

dharmān sa gambhīratarān avaiti
yathāgamenāpi ca yuktitaś ca |
tathāryanāgārjunanītītas tān
yathāsthitaprakriyā bravīmi || 6.3

pṛthagjanatve 'pi niśamya śūnyatām
pramodam antar labhate muhurmuhuḥ |
prasādajāsrāvilajātalocanas
tanūruhotphullatanuś ca jāyate ||³ 6.4

² SS p. 13, °srāvanipātalocanah for °srāvilajātalocanas (mchi mas mig brlan zhing T); AKU p.201, °sabhute for labhate.

³ SS p. 13, °srāvanipātalocanah for °srāvilajātalocanas (mchi mas mig brlan zhing T); AKU p.201, °sabhute for labhate.

yas tasya saṁbuddhadhiyo 'sti bījam
 tattvopadeśasya ca bhājanam sah |
 ākhyeyam asmai paramārthasatyam
 tadanvayās tasya guṇā bhavanti ||⁴ 6.5

śīlam samādāya sadaiva vartate
 dadāti dānam karuṇām ca sevate |
 titikṣate tatkuśalam ca bodhaye
 praṇāmayat� eva jagadvimuktaye ||⁵ 6.6

sambodhisattveṣu karoti gauravam
 udāragambhīranaye vicakṣaṇaḥ |
 labheta bhūmīmūḍhaṁ janah kramāt
 tadarthinaiṣā⁶ padavī niśāmyatām || 6.7

tebhyaś ta eva⁷ na bhavanti kutaḥ parebhyo
 dvābhyām na cāpi kuta eva vinaiva hetum |
 tasmād dhi tasya bhavane na guṇo 'sti kaścij
 jātasya janma punar eva ca naiva yuktam ||⁸ 6.8

jātasya janmani punaḥ parikalpyamāne
 naivāñkurādaya iha prabhavaṇaḥ labheran |
 bījasya ca prabhava eva bhaved bhavāntam
 tenaiva tasya hi katham ca bhaved vināśaḥ || 6.9

saṁsthānavarṇarasavīryavipākabhedāḥ
 syur nāñkurasya tava kāraṇato⁹ vibhinnāḥ |
 prāgātmabhbāvam avadhūya tadanyarūpam
 āpadyate yadi tadāsyā katham hi tattvam || 6.10

bījād ananya iha te yadi cāñkuraḥ syād
 grhyeta naiva hi sa bījam ivāñkurākhyāḥ |
 grhyeta vā tad api nāma yathāñkuro 'yam
 tattvāt¹⁰ taylor iti na caitad ato 'bhyupeyam¹¹ || 6.11

loko 'pi caikyam anayor iti nābhyupaiti
 naṣṭe 'pi paśyati yataḥ phalam eṣa hetau |
 tasmān na tattvata idam na ca lokataś ca
 yuktam svato bhavati bhāva iti prakalpam ||¹² 6.12

⁴ SS p. 13, yat *for* yas (n.e. T).

⁵ SS pp. 13–14.

⁶ tadarthinaiṣā *em.* (de ni don du gnyer bas T) : tadārthanaiṣā Ms.

⁷ tebhyaś ta eva *em.* (de nyid de las T) : tebhyaś ca eva Ms.

⁸ Pras p. 13.

⁹ T adds sa bon.

¹⁰ tattvāt. n.e. T.

¹¹ < ' > bhyupeyā < m > *em.* : bhyupeyā Ms.

¹² SS p. 16, tu *for* ca; prakalpyam *for* prakalpam.

janyasya caiva janakasya ca karmaṇaś ca
kartuś ca janmani bhavet svata iṣyamāne |
aikyam na caikyam anayor iti nābhuyupeyam
janma svato vihitavistaradoṣasakteḥ¹³ || 6.13

anyat pratītya yadi nāma paro 'bhaviṣyaj
jāyeta tarhi bahulāḥ śikhino 'ndhakāraḥ |
sarvasya janma ca bhavet khalu sarvataś ca
tulyam paratvam akhile 'janake 'pi yasmāt¹⁴ || 6.14

śakyam prakartum iti kāryam ato niruktam
śaktam yad asya janane sa paro 'pi hetuḥ |
janmaikasantatigatāj janakāc ca tasmāc¹⁵
chālāṅkurasya na tathā ca yavāditaś cet || 6.15

iṣṭā yathā na janakā¹⁷ na ca śaktiyuktā
naivaikasantatigatāḥ sadṛśā na caiva |
śālāṅkurasya yavakesarakīmśukādyā
no śālibījām api tasya tathā paratvāt || 6.16

asty aṅkuraś ca na hi bijasamānakālo
bijam kutaḥ paratayāstu vinā paratvam |
janmāṅkurasya na hisidhyati tena bijāt
samtyajyatām parata udbhavatīti pakṣaḥ¹⁸ || 6.17

antadvayasya namanonnamane tulāyā
drṣṭe yathā na khalu naiva samānakāle |
syātām tathā janakajanyanirodhajātī
yady ekadā tad asad atra vinaikakālam || 6.18

janmonmukham na sad idam yadi jāyamānam
nāśonmukham sad api nāma niruddhyamānam |
iṣṭām tadā katham idam tulayā samānam
kartrā vinā janir iyam na ca yuktarūpā¹⁹ || 6.19

cakṣurdhiyah svajanakaiḥ khalu cakṣurādyaiḥ
samjnādibhiḥ ca sahabhāvibhir ekakālaiḥ |
anyatvam asti yadi kiṁ bhavanena satyām
nāsyāḥ satītvam atha ced vihito 'tra doṣaḥ || 6.20

janyam param ca janayejanakaḥ sa hetuḥ
sad vātha cāsad ubhayam vigatadvayam vā |

¹³ °sakteḥ em. (thal bar 'gyur phyir ro T) : °saktaḥ Ms.

¹⁴ Pras p. 36; SS p. 16.

¹⁵ tasmāc em. (de yi phyir T) : te smāt* Ms.

¹⁶ SS p. 16, yasmāc for tasmāc; ca tathā[pi na kodravādeḥ] for na tathā ca yavāditaś cet.

¹⁷ ja <na>kā em. (skyed par byed par T) : jakā Ms.

¹⁸ SS p. 16.

¹⁹ Pras p. 545.

sac cet kim asya janakair asato 'pi kiṁ tair
dvaite 'pi taiḥ kiṁ atha kiṁ vigatadvaye taiḥ || 6.21

yuktyā kiṁ atra khalu varṇitayā kriyeta
lokaḥ²⁰ sthitāḥ svadṛśi yena mataḥ pramāṇam²¹ |
lokaś ca nāma parataḥ parabhāvam eti
tenaśti janma parataḥ kiṁ ihopapattyā || 6.22

samyagmṛṣādarśanalabdhahbhāvam
rūpadvayaṁ²² bibhrati sarvabhāvāḥ |
samyagdṛśāṁ yo viśayaḥ²³ sa tattvaṁ
mṛṣādṛśāṁ samvṛtisatyam uktam ||²⁴ 6.23

mṛṣādṛśe 'pi dvividhā matā hi
spaṣṭendriyā doṣavadindriyāś ca |
sadindriyajñānam apekṣya mithyā
jñānamataṁ doṣavadindriyāṇām || 6.24

vinopaghātena yad indriyāṇām
saṇṇām api grāhyam avaiti lokaḥ |
satyaṁ hi tal lokata eva śeṣaṁ
vikalpitam lokata eva mithyā ||²⁵ 6.25

ajñānananidrāpracalāyamānais
tīrthaīr yathāsvaṁ parikalpitā ye |
māyāmarīcyādiṣu kalpitāś ca
teṣām atattvaṁ khalu lokato 'pi || 6.26

na bādhate jñānam ataimirāṇām
yathopalabdhis timirekṣaṇāṇām |
tathāmalajñānatiraskṛtāṇām
dhiyāsti bādho na dhiyo 'malāyāḥ ||²⁶ 6.27

mohaḥ svabhāvvaraṇād dhi samvṛtiḥ
satyaṁ tayā khyāti yad eva kṛtrimam²⁷ |
jagāda tat samvṛtisatyam ity asau
muniḥ padārthaṁ kṛtakañ ca samvṛtiḥ²⁸ ||²⁹ 6.28

²⁰ loka<ḥ>sthitāḥ em. (gnas 'jig rten T) : lokasthitāḥ Ms.

²¹ pramāṇam em. : prāmāṇam Ms.

²² °dvayam em. : °dvayām Ms.

²³ °drṣā<ṇ>yo vi<ṣa>yah em. (mthong yul gang T) : °drṣā yo vi{{va}}ya Ms.

²⁴ BCAP p. 174.

²⁵ BCAP p. 171, evaṁ for eva.

²⁶ BCAP p. 178, °labdhām for °labdhis; bādhā for bādho.

²⁷ kṛtrimam em. : kṛtrimām Ms.

²⁸ Cf. LT p. 126, kṛtakan tusamvṛtim iti mūlam.

²⁹ BCAP p. 171; AKU p. 135. samvṛtim for samvṛtiḥ.

vikalpitam yat timiraprabhāvāt
keśadirūpaṁ vitatham tad eva |
yenātmanā paśyati śuddhadṛṣṭis
tat tattvam ity evam ihāpy avaihi ||³⁰ 6.29

lokaḥ pramāṇam yadi tattvadarśī
syāl loka evety aparaiḥ³¹ kim āryaiḥ |
kim āryamārgena bhavec ca kāryam
mūḍhaḥ pramāṇam na hi nāma yuktaḥ || 6.30

lokaḥ pramāṇam na hi sarvathātas
tattvādhibhikāre na ca lokabādhā |
syāl lokabādhā yadi laukikārtho³²
lokapratiṣṭyaiva nirākriyeta || 6.31

uptvāpi lokaḥ khalu bījamātraṁ
bravīti putro janito mayaiṣaḥ |
uptas taruś ceti paraiti³³ yasmāj
janmānyatas tena na lokato ’pi || 6.32

yato na bījāt paratāñkurasya
saty aṅkure bījam ato na naṣṭam |
eko yato nāsti tato ’pi bījam
saty aṅkure ’stīti na vācyam eva || 6.33

svalakṣaṇam ced bhavati pratītya
tasyāpavāde sati bhāvanāśāt |
syāc chūnyatā bhāvavināśahetur
yuktaṁ na caitan³⁴ na tato ’sti bhāvaḥ || 6.34

arvāñ na tattvātmakarūpato ’mī
sthitiṁ labhante pravicāryamāṇaḥ |
yataḥ padārthā na tato vicāraḥ
kāryo hi lokavyavahārasatye || 6.35

tattvādhibhikāre hi yayaiva yuktyā
svasmāt parasmāc ca na janma yuktam |
yuktyā tayaiva vyavahārato ’pi
na yujyate kena tavāstu janma || 6.36

śūnyāḥ padārthāḥ pratibimbakādyāḥ
sāmagryapeksā³⁵ na hi na prasiddhāḥ |

³⁰ BCAP p. 176, avehi *for* avaihi; AKU p. 131, °prakāśāt *for* °prabhāvāt; ta[thāiva ta]tattvam ihāpyavehi *for* tat tattvam ity evam ihāpy avaihi. p. 150, °timirāṇa prakāśāt *for* °timiraprabhāvāt; avehi *for* avaihi.

³¹ evety aparaiḥ *em.* (gzhan gyis T) : evety eparaiḥ Ms (*The scribe corrects tyo to tye.*)

³² laukikā° *em.* : laukikyā° Ms.

³³ paraiti *em.* (rtog T) : parair iti Ms.

³⁴ caitan *em.* (de ni T) : cetan Ms.

³⁵ °apeksā *em.* (ltos T) : °apākṣā Ms.

yathā ca śūnyāt pratibimbakādeś
cetas tadākāram upaiti janma || 6.37

evam hi śūnyā api sarvabhāvāḥ
śūnyebhya eva prabhavam³⁶ prayānti |
nocchedinas³⁷ te na ca sāsvatāś ca
satyadvaye 'pi prakṛter abhāvāt || 6.38

yasmāt svarūpeṇa na tan niruddhaṁ
ciram̄ niruddhād api karmaṇo 'taḥ |
kvacid vinaivālayam asya śakteḥ
phalaṁ samutpadyata ity avaihi || 6.39

svapnopalabdhān viṣayān avetya³⁸
bodhe 'pi mūḍhasya yathaiva saṅgah |
samjāyate tadvad asatsvabhāvāt
phalaṁ niruddhād api karmaṇo 'sti || 6.40

tulye 'py asattve viṣayasya³⁹ yadvat
keśākṛtim taimirikah paraiti⁴⁰ |
na sarvabhāvākṛtim⁴¹ ity avaihi
tathā vipakvān⁴² na punar vipākam || 6.41

ato hi kṛṣṇād aśubho vipākah
śubhād vipākah śubha eva dṛṣṭah |
śubhāśubhābhāvadhiyaś ca mokṣaś
cintāniṣedhaḥ phalakarmaṇām ca || 6.42

evam hi gambhīratarān padārthān
na vetti yaś tam prati deśaneyam |
asty ālayaḥ pudgala eva cāsti
skandhā ime vā khalu kevalāś ca ||⁴³ 6.43

aham⁴⁴ mamety eva yathā dideśa
satkāyadṛṣṭer vigame 'pi buddhaḥ |
tathā 'svabhāvān api sarvabhāvān⁴⁵
astīti neyārthatayā dideśa ||⁴⁶ 6.44

³⁶ prabhavam em. : prabhavaḥ Ms.

³⁷ nocchedinas em. (chad pa'ang min T) : nocchadenas Ms.

³⁸ T mthong nas for avetya.

³⁹ { {janake pi} } <<viṣayasya>> Ms.

⁴⁰ paraiti em. : parair iti Ms.

⁴¹ T dngos po gzhan rnam par for sarvabhāvākṛtim.

⁴² vipakvān em. : vipākvān Ms.

⁴³ SS p. 20, dhātavaś for kevalāś.

⁴⁴ aha<ṁ> em. (nga T): aha Ms.

⁴⁵ sarva n.e. T.

⁴⁶ SS p. 20, °tayādideśa for °tayā dideśa.

prajñāvihārī sa hi bodhisattvo
 vijñānamātrapratividdhatattvah |
 grāhyaṁ vinā grāhakatām apaśyan
 vijñānamātram̄ tribhavaṁ⁴⁷ paraiti ||⁴⁸ 6.45

yathā taraṅgā mahato 'mburāśeh
 samīraṇaprerāṇayodbhavanti |
 tathālayākhyād api sarvabijād
 vijñānamātram̄ bhavati svaśakteḥ ||⁴⁹ 6.46

samvidyate 'taḥ paratantrarūpam̄⁵⁰
 prajñaptisadvastunibandhanam̄ yat |
 bāhyam̄ vinā grāhyam̄ udeti sac ca
 sarvaprapāñcāviṣayasvarūpam ||⁵¹ 6.47

vinaiva bāhyam̄ kva yathāsti cittam̄
 svapne yathā ced idam eva cintyam |
 svapne 'pi me naiva hi cittam asti
 yadā tadā nāsti nidarśanam̄ te ||⁵² 6.48

svapnasya bodhe⁵³ smaraṇān mano 'sti
 yady astu bāhyo viṣayo 'pi tadvat |
 yathā mayā dṛṣṭam iti smṛtis te
 bāhye 'pi tadvat smṛtisambhavo 'sti ||⁵⁴ 6.49

cakṣurdhiyah̄ sambhava eva middhe
 nāsty asti vai mānasam eva cetaḥ |
 tadākṛtau bāhyatayā niveśaḥ
 svapne yathehāpi tathā matam̄ cet ||⁵⁵ 6.50

bāhyo yathā te viṣayo na jātaḥ
 svapne tathā naiva mano 'pi jātam |
 cakṣus ca cakṣurviṣayaś ca tajjam̄
 cittam̄ ca sarvam̄ trayam apy alīkam ||⁵⁶ 6.51

⁴⁷ tribhavaṁ em. (srīd gsum T): tribhāvaṁ Ms.

⁴⁸ SS p. 18, °pratibaddhatattvah for °pratividdhatattvah.

⁴⁹ SS p. 18.

⁵⁰ parata<n>tra° em. (gzhan gyi dbang T) : paratatra° Ms.

⁵¹ SS p. 18, prajñaptisiddhis tu for prajñaptisadvastu°; yac for sac.

⁵² SS p. 18, na for kva (cf. gang du T).

⁵³ bodhe em. (LT p.131; sad tshe T) : bodhiḥ Ms.

⁵⁴ SS p. 19, °raṇātmano for °raṇān mano; asti for astu; smṛte tu for smṛtis te; bāhyeti for bāhye 'pi.

⁵⁵ SS p. 19, siddhe for middhe.

⁵⁶ SS p. 19, rūpam̄ for cittam̄ (sems T).

śrotrādiśeṣam trayam apy ajātam
 svapne yathehāpi tathā prabodhe |
 mṛṣā padārthā na tad asti cittam
 na gocaraḥ santi ca nendriyāṇi || 6.52

yāvan na bodhaṁ labhate 'sti tāvat
 trayam hi tasyeha yathāprabodhe⁵⁷ |
 sati prabodhe trayam apy asatyam
 sa mohanidrākṣayatas tathaiva || 6.53

keśākṛtim yām timiraprabhāvād
 dhiyā yayā vetti⁵⁸ sa taimirākṣah |
 dvayaṁ hi tadbodham apekṣya satyaṁ⁵⁹
 spaṣṭārthaḍṛṣṭer dvayam apy alīkam || 6.54

jñeyam vinā syād yadi nāma buddhis
 tatkeśadeśānugalocanasya |
 vitaimirasyāpi ca keśabuddhiḥ
 syād eva na tv evam ato 'sti naitat || 6.55

dhīśaktipāko 'sti na śuddhadṛṣṭer
 yatas tato dhīr na hi jāyate 'syā |
 na jñeyasadbhāvaviyogataś cet
 tacchaktyabhāvān na hi siddham etat || 6.56

jātasya śakter na hi sambhavo 'sti
 nājātarūpasya ca śaktir asti |
 višeṣaṇam nāsti vinā višeṣyam⁶⁰
 vandhyāsutasyāpi ca tatprasaṅgaḥ || 6.57

bhaviṣyatā cet vyapadeśa iṣṭaḥ
 śaktim vinā nāsti hi bhāvitāya⁶¹ |
 parasparāyāśrayaṇī⁶² ca siddhir
 asiddhir eveti vadanti santaḥ || 6.58

niruddhaśakteḥ paripākataḥ syād
 yady anyaśakteḥ parasambhavaḥ syāt |
 santāninām tatra mitho 'sti bhedaḥ
 sarvasya sarvaprabhavas tataḥ syād || 6.59

⁵⁷ T ji ltar sad bzhin *for* yathābodhe.

⁵⁸ T mthong ba *for* vetti.

⁵⁹ satya<ṁ> em. : satya Ms.

⁶⁰ Pras p. 80, nāstīti *for* nāsti.

⁶¹ Pras p. 82.

⁶² T phan tshun don la brten pa *for* parasparāyāśrayaṇī.

santānino yady api tatra bhinnāḥ
 santānabhedo 'sti hi naiva teṣām |
 tato na doṣā⁶³ iti sādhyam etat
 abheda-santāna-gater ayogāt || 6.60

maitropaguptāśrayīṇo⁶⁴ hi dharmā
 na hy ekasantāna-gataḥ paratvāt |
 svalakṣaṇenāpi pṛthak pṛthag ye
 te 'py ekasantāna-gataḥ na yuktāḥ || 6.61

cakṣurdhiyo janma yataḥ svaśakter
 ajāyate 'nantaram eva tasyāḥ |
 śakteḥ svavijñāna-samāśrayasya
 rūpīndriyaṁ cakṣur iti pratītiḥ || 6.62

bahir vinā rūpam iha svabījān
 nīlādinirbhāsi-tayodbhavantīm |
 vijñaptim akṣiprabhavām abuddhvā
 grāhyaṁ jano bāhyam avaiti cittāt || 6.63

svapne vinārthaṇtaram eva rūpaṁ
 yathā tadākāram udeti cetah |
 svaśaktipākād iha jāgrato 'pi
 tathāsti bāhyena vinā manaś cet || 6.64

nīlādinirbhāsaṁ⁶⁵ udeti cetah
 svapne yathā mānasam akṣyabhāve |
 kasmād ihāndhasya tathākṣyapāye
 svabīja-pākād udayaṁ na yāti || 6.65

svapne 'sti ṣaṣṭhasya hi śaktipāko
 na jāgrato 'stītī sacet tava syāt |
 yatheha ṣaṣṭhasya na śaktipākah
 svapne tathāsann iti kiṇ na vetsi⁶⁶ || 6.66

akṣyor abhāvo 'sya yathā na hetuh
 svapne 'pi middham na tathaiva⁶⁷ hetuh |
 svapne 'pi tadrūpam ato 'bhyupeyam
 cakṣur mṛṣāgo-carabodhi-hetuḥ || 6.67

yam̄ yam̄ parīhāram⁶⁸ ayaṁ bravīti
 tam̄ tam̄ pratijñāsamam asya paśyan |

⁶³ doṣā em. : doṣā Ms.

⁶⁴ °āśrayīṇo em. : °āśrayeṇo Ms.

⁶⁵ °bhā<sa>m em. (snang ba T) : °bhām Ms.

⁶⁶ T rigs for vetsi.

⁶⁷ <ta>thaiva em. (ltar T) : thaiva Ms.

⁶⁸ parīhāram em. : parīhārām Ms.

nivārayed vādam amuṇ na buddhā
vastu kvacī nāma sad ity uṣanti⁶⁹ || 6.68

pūrṇāṁ⁷⁰ mahīṁ saṅkalayā⁷¹ ca yogī⁷²
gurūpadeśād api yat paraiti |
tatrāpi paśyet trayam apy ajātam
mithyāmanaskāratayopadeśāt || 6.69

yathā 'kṣibuddhau viṣayākṛtis te
tathāśubhāyāṁ⁷² manaso yadi syāt |
taddeśabuddher itarasya tadvat
syād eva bodho na mṛṣā ca tat syāt || 6.70

toyam vahantyām api pūyabuddhiḥ
pretasya nadyām timirākṣatulyā |
saṃkṣepatas tv artham amuṇ paraīhi
jñeyām yathā nāsty api dhīs tatheti || 6.71

grāhyaṁ vinā grāhakatāviyuktam
dvayena śūnyam paratantrarūpam⁷³ |
yady asti kenāsyā paraīsi sattām
agṛhyamāṇam ca sad ity ayuktam || 6.72

tenaiva tasyānubhavo na siddhaḥ
siddhaḥ smṛter uttarakālataś cet |
asiddhasiddhyartham asiddham etan
nirucyamāṇam na hi sādhanāya || 6.73

kāmaṇ svasaṁvedanasiddhir astu
smartuḥ smṛter naiva tathāpi yuktā |
ajñānasantānajavat⁷⁴ paratvād
dhetur⁷⁵ višeṣān api caīsa hanyāt || 6.74

yenānubhūto viṣayas tato 'sya
smartuḥ paratvām na hi me 'sti yasmāt |
tato mayā drṣṭam iti smṛtiḥ syād
eṣā ca lokavyavahāranītiḥ || 6.75

tasmāt svasaṁvedanam asti naiva
kenānyatantragrahaṇam tava syāt |
kartuś ca karmakriyayoś ca naikyam
tenaiva tasya grahaṇam na yuktam || 6.76

⁶⁹ uṣanti em. (bstan T) : uṣanti Ms.

⁷⁰ pūrṇā <ṁ> em. : pūrṇā Ms.

⁷¹ saṅkalayā em. (keng rus T) : saṅkalayā Ms.

⁷² °śubhāyā <ṁ> em. (LT p. 136) : °śubhāyā Ms.

⁷³ para <tan> tra° em. (gzhan dbang T) : paratra° Ms.

⁷⁴ °[java]t Ms (skyes pa bzhin T).

⁷⁵ [dh-tu] Ms (gtan tshigs T).

ajñāyamānātmakam apy ajātam
bhāvo yadi syāt paratantrarūpah |
vandhyāsutenāpaktam parasya
kim nāma yenāsyā na vetti sattvam || 6.77

yadānyatantram na samasti kiṇcit
kim sāmṛtānām⁷⁶ hi nibandhanaṁ syāt |
dravyasya lobhena parasya naṣṭāḥ
sarvā vyavasthā api lokasiddhāḥ || 6.78

ācāryanāgārjunapādamārgād
bahirgatānām na śivābhupāyah |
bhraṣṭā hi te saṃvṛtitattvasatyāt
tadbhramśataś cāsti na mokṣasiddhiḥ ||⁷⁷ 6.79

upāyabhūtam vyavahārasatyam
upeyabhūtam paramārthasatyam |⁷⁸
taylor vibhāgam na paraiti yo vai
mithyāvikalpaiḥ sa kumārgayātaḥ⁷⁹ |⁸⁰ 6.80

na saṃvṛtiś cāpi mayābhupetā
yathā tvayेषां paratantrarūpam |
lokānurodhāt tv asatī amīśām⁸¹
satītī kāryārtham ahaṁ bravīmi || 6.81

skandhān samutsrjya śivapraveśe
yathārhatām nāsti tathaiva na syāt |
lokasya cet tadvad imām satītī
brūyām ahaṁ naiva hi lokato 'pi || 6.82

niśidhyatām lokata eva caiśā
na lokabādhā bhavato yadi syāt |
loko bhavāmś ceha vivādam etu
paścād balīyāmṣam ahaṁ śrayiṣye || 6.83

vijñānamātram tribhavaṇam paraiti
yad bodhisattvo 'bhimukho 'bhimukhyām |
nityātmakartṛpratiṣedhabodhāt
prapadyate kartṛ sa cittamātram || 6.84

uktam cāto dhīmatām dhīvivṛddhyai
sarvajñenottuṅgafirthyādribhedi |

⁷⁶ sā<ṁ>vṛtā° em. (kun rdzob pa T) : sāvṛtā° Ms.

⁷⁷ cf. SS p. 22, saṃvṛtisatyamārgāt for saṃvṛtitattvasatyāt.

⁷⁸ BCAP p. 179.

⁷⁹ kumārgayātaḥ em. : kumārggayataḥ Ms.

⁸⁰ SS p. 22.

⁸¹ amīśām em. ('di dag T) : madhīśām Ms (Written in the right-hand margin).

sūtre tasminn āryalaṁkāvatāre
sandhyucchittau vāñmayaṁ vajram etat || 6.85

tasmin tasmin varṇitāḥ⁸² śāstra ete
tīrthyair yuktyā pudgalādyā yathāsvam |
kartṛtvenāpaśyatā tān jinena
lokasyoktaṁ cittamātram tu kartṛ || 6.86

buddho yadvad buddhatattvo niruktas
tadval lokaś cittamātrapradhānah |
uktah sūtre cittamātram niṣedho
no rūpasyetiḥa sūtrārtha evam || 6.87

rūpam eva yadi tatra niṣiddham
cittamātram idam ity avagamya |
mohakarmajam uvāca kimartham
cittam atra punar eva mahātmā ||⁸³ 6.88

sattvalokam atha bhājanalokam
cittam eva racayaty aticitram |
karmajam hi jagad uktam aśeṣam
karma cittam avadhūya ca nāsti ||⁸⁴ 6.89

rūpam asti khalu yady api tasya
kartṛtā tu na hi cittavad asti |
tena kartur itarasya hi cittād
vāraṇam na khalu rūpaniṣedhaḥ || 6.90

pañcāpy ete santi lokaprasiddhāḥ
skandhāḥ tattve laukike 'vasthitasya |
tattvajñānasyodaye vāñchite⁸⁵ vai
pañcāpy ete yoginām naivajātāḥ || 6.91

rūpābhāve mā grahiś cittasattam
rūpābhāvam cittasattve ca mā gāḥ |
prajñānītau sūtra ete samānam
buddhaiḥ kṣiptā varṇitāś cābhidharme⁸⁶ || 6.92

bhītvāpy etām satyayor ānupūrvīṇ
na dravyam te yāti siddhim niṣiddham |
tasmād evamprakramād viddhi bhāvān
loke jātām s tattvataś cādyajātān || 6.93

⁸² varṇitā <ḥ> em. : varṇitā Ms.

⁸³ SS p. 19, adhigamya for avagamya; esa for eva.

⁸⁴ SS p. 19; BCAP p. 52 and p. 222, AKU, p. 117.

⁸⁵ vāñchite em. ('dod pa T) : vācchite Ms.

⁸⁶ °dharme em. (chos las T) : °dharmādiṣu Ms.

yatrāpy uktam nāsti dṛṣyam bahir vai
 cittam citram dṛṣyate ceti sūtre |
 rūpe 'tyantam ye prasaktā badhāna⁸⁷
 rūpam tebhyaś tac ca neyārtham ehi⁸⁸ || 6.94

neyārthatvam cādideśasya śāstā
 yuktā yuktyā cāpi neyārthatāsyā |
 sūtrasyānyasyāpi caivaṇvidhasyā
 neyārthatvam dyotayaty āgamo 'yam || 6.95

jñeyam vinā jñānanirākṛtiś ca
 labhyā sukhēneti vadanti buddhāḥ |
 jñeyasya pūrvam pratiṣedham eva
 jñeye'sati jñānaniṣedhasiddheḥ || 6.96

evam jñātvā prakriyām āgamasya
 vyākhyātārtham⁸⁹ yac ca neyārtham uktam |
 sūtram buddhvā nīyatām yan⁹⁰ na tattvam
 nītārtham ca jñāyatām śūnyatārtham⁹¹ || 6.97

dvābhyām na cāpi jananaṁ khalu yuktarūpam
 doṣāḥ patanti vihitās tuta eva yasmāt |
 na lokato 'pi na ca tattvata iṣṭam etad
 ekaikato na jananasya yato 'sti siddhiḥ || 6.98

hetum vinaiva yadi janma bhavet tadānīm
 syāt sarvato 'pi sakalasya sadaiva janma |
 bījādikasya śatasāḥ phalaśambhavāya
 lokaś ca saṃgraham ayaṁ khalu naiva kuryāt⁹² || 6.99

grhyeta naiva ca jagad yadi hetuśūnyam
 syād yadvad eva gaganotpalavarṇagandhau |⁹³
 grhnāsi lokam aticitratarām ca tasmāl
 lokam svabuddhim iva kāraṇatalparaihi || 6.100

bhūtāni tāni na hi nāma tathātmakāni⁹⁴
 yenātmanā tava dhiyo viṣayībhavanti |
 atraiwa yasya bahulo 'sti mano'ndhakāro
 lokam param sa katham eṣyati samyag eva || 6.101

⁸⁷ badhāna em. (bzlog pa T) : badhāra Ms.

⁸⁸ T nyid for ehi.

⁸⁹ vyākhyātā <r>tham em. (bshad don can T) : vyākhyātārtham Ms.

⁹⁰ yan n.e.T.

⁹¹ °ārtha <m> em. : °ārtha Ms.

⁹² ku <r>yāt em. ('gyur T) : kuyāt Ms.

⁹³ Pras p. 38.

⁹⁴ T de yi bdag ñid can for tathātmakāni.

jñeyasvabhāvaviparītadṛśam̄ paraīhi
 svātmānam̄ eva paralokaniṣedhakāle |
 taddṛṣṭijātasadṛśāśrayadehavatvād
 bhūtātmasattvam̄ upayāsi yadā tadeva || 6.102

bhūtāni tāni na hi santi yathā tathoktaṇ
 sāmānyataḥ svaparato dvayataś ca janma |
 āhetukam̄ ca khalu yena purā niṣiddham̄
 bhūtāny amūny anuditāni na santi tasmāt ||⁹⁵ 6.103

bhāvāḥ svabhāvarahitāḥ svaparobhayasmāj
 janmāsti hetum̄ anapekṣya ca naiva yasmād |
 mohas tu yena bahalo ghanavṛndatulyo
 lokasya tena viṣayāḥ khalu bhānti mithyā ||⁹⁶ 6.104

kaścid yathaiva vitathām̄ timiraprabhāvāt
 keśadvicandraśikhicandrakamakṣikādi |
 grhnāti tadvad abudhaḥ khalu mohadoṣād
 buddhyā vicitram̄ avagacchati saṃskṛtam̄ hi ||⁹⁷ 6.105

mohaṁ pratītya yadi karma vinā na mohād
 bhūtām̄ tad ity abudha eva pareti nūnam̄ |
 sadbuddhibhāskaravīhīnaghanāndhakāro
 vidvāṁs tu śūnyam̄ avagacchati mucyate ca || 6.106

na tattvataś cet khalu santi bhāvāḥ
 teṣām̄ asattvam̄ vyavahārato 'pi |
 syād eva vandhyātanayasya yadvat
 svabhāvataḥ sattvam̄ ato 'sti teṣām̄ || 6.107

keśādayas te na hi nāma jātā
 ye taimirāder viṣayam̄ prayānti |
 ta eva tāvat khalu codanīyāḥ
 paścād avidyātimirānujātāḥ || 6.108

svapnaṁ sagandharvapuram̄ marīcyām̄
 kam̄ indrajālām̄ pratibimbakādi |
 paśyasya ajātān̄ yadi tat kathām̄ te
 tulye 'py asattvena tu tan na yuktam̄ || 6.109

ete na tattvena yathaiva jātā
 na vāpi vandhyāsutavan na yānti |
 lokasya yad darśanagocaratvam̄
 tasmād anaikāntikam̄ etad uktam̄ || 6.110

⁹⁵ SS p. 17.

⁹⁶ SS pp. 17–18.

⁹⁷ SS p. 18.

svenātmanā janma na tattvato 'sti
 vandhyāsutasyāpi na lokato 'pi
 tathāsvabhāvena na lokato 'mī
 jātā na tattvena ca sarvabhāvah || 6.111

dharmañ jagādādita⁹⁸ eva sāntān
 ataḥ prakṛtyā parinirvṛtāṁś ca |
 śāstā viyuktān udayena sarvān
 yatas tato nāsti sad eva janma || 6.112

ghatādayah santi na tattvato 'mī
 lokaprasiddhyā tu yathā bhavanti |
 bhāvā bhaviṣyanti tathaiva sarve⁹⁹
 syān naiva¹⁰⁰ vandhyāsutavatprasaṅgah || 6.113

ahetutaś ceśvarakāraṇādeḥ
 svasmāt parasmāt dvayataś ca yasmād |
 utpadyamānā na hi santi¹⁰¹ bhāvās
 tasmāt pratītyaprabhavaṁ prayānti || 6.114

pratītyabhāvaprabhavena¹⁰² śakyā
 na kalpanāḥ kalpayitum yad etāḥ |
 tasmāt pratītyodayayuktir esā
 kudṛṣṭijālam sakalam chinatti || 6.115

syuh¹⁰³ kalpanā vastumi vidyamāne
 parīkṣitam vastu yathā ca nāsti |
 vinendhanam nāsti yathaiva vahnis
 tadvat vinā vastu bhavanti naitāḥ || 6.116

yā kalpanānām̄ vinivṛttir etat
 phalaṁ vicārasya budhā vadanti |
 pṛthagjanāḥ kalpanayaiva baddhā
 akalpayan muktim upaiti yogī¹⁰⁴ 6.117

na vādalobhād vihito vicāras
 tattvaṁ tu śāstre kathitam vimuktyai |
 vyākhyāyamāne yadi nāma tattve
 bhidām gatāny anyamatāny adoṣah || 6.118

svadr̥ṣṭirāgo 'pi hi kalpanaiva
 tathānyadr̥ṣṭāv api yaś ca roṣah |

⁹⁸ jagād° em. : jāgad° Ms.

⁹⁹ sa<r>ve em. (thams cad T) : save Ms.

¹⁰⁰ syān nai<va>em. (mi 'gyur T) : syān nai Ms.

¹⁰¹ santi em. (yin pa T) : śānti Ms.

¹⁰² °bhavena em. ('byung bas T) : °bhaveva Ms.

¹⁰³ syuh em. ('gyur ba T) : °ḥ Ms.

¹⁰⁴ SS p. 20.

vidhūya rāgam pratighaṁ ca tasmād
vicārayan kṣipram upaiti muktim || 6.119

satkāyadṛṣṭiprabhavān aśeṣān
kleśāṁś ca doṣāṁś ca dhiyā vipaśyan |
ātmānam asyā viṣayaṁ ca buddhvā
yogī karoti ātmāniṣedham eva ||¹⁰⁵ 6.120

ātmā tīrthyaiḥ kalpyate nityarūpo
'kartābhoktā nirguṇo niṣkriyaś ca |
kaṃcīt kaṃcid bhedam āśritya¹⁰⁶ tasya
bhedam yātāḥ prakriyās tīrthikānām ||¹⁰⁷ 6.121

itthaṁbhūtasyātmano nāsti sattvam
nāhaṃkārasyāśrayaś caiṣa yuktāḥ |
vandhyāputrasyeva jāter viyogaḥ
no saṃvṛtyāpiṣyate sattvam asya || 6.122

śāstre śāstre ye 'syā tīrthyair viśeṣā
nirdiṣyante tān ajātatvahetur |
yasmāt sarvān bādhate svaprasiddhaḥ
santy asyāto nāpi sarve višeṣāḥ || 6.123

skandhebhyo 'nyo vidyate nāta ātmā
hitvā skandhāṁś tadgrahasyāprasiddheḥ¹⁰⁸ |
lokasyāhaṃkārabuddher apīṣṭo
naivādhāro 'tadvidām ātmadṛṣṭeh || 6.124

tiryakto ye kalpaśāḥ saṃpravṛddhā
nityājātam te 'pi paśyanti nainam |
dṛṣṭvā teṣām apy ahaṃkārvṛttim¹⁰⁹
skandhebhyo¹¹⁰ 'nyas tena nātmāsti kaścit || 6.125

skandhā evālambanam tv ātmadṛṣṭeh
skandhebhyo 'nyasyātmanaḥ siddhyabhāvāt |
skandhān* pañcāpy eka icchanti kecic
cittam tv ekam niśrayāyātmadṛṣṭeh || 6.126

skandhā ātmā ced atas tadbahutvād
ātmānaḥ syus te 'pi bhūyāṁsa evam |

¹⁰⁵ Pras p. 340.

¹⁰⁶ āśritya em. (brten nas T) : āśrtya Ms.

¹⁰⁷ Pras p. 344 yātā prakriyā for yātāḥ prakriyās.

¹⁰⁸ °grahasyāprasiddheḥ em. ('dzin ma grub T) : °grahasya prasiddheḥ Ms.

¹⁰⁹ °vṛttim em. : °pravṛttim Ms (hypermetrical).

¹¹⁰ skandhebhyo em. (phung po las T) : svandhebhyo Ms.

dravyam cātmā prāpnuyāt taddṛśāś ca
dravye vṛttau vaiparītyam ca na syāt ||¹¹¹ 6.127

ātmocchedī nirvṛtau syād avaśyam
nāśotpādī nirvṛteḥ prāk¹¹² kṣaṇeṣu |
kartur nāśāt tatphalābhāva eva
bhumi-jītānyenārjitaṁ karma cānyah ||¹¹³ 6.128

na syād doṣaḥ santatis tattvataś ced
ukto doṣaḥ santateḥ prāgvicāre |
skandhā nātmā nāpi cittam ca tasmād¹¹⁴
ito¹¹⁵ lokasyāntavattvādyabhāvāt || 6.129

ātmābhāvam paśyato yoginaś ca
bhāvābhāvaḥ syādavaśyam tadā te |
nityātmā cet kṣipyate te tadānīm
skandhāś cittam vā bhaven nāta ātmā || 6.130

rūpādīnām naiva tattvam gataṁ syād
ātmābhāvam paśyato yoginas te |
rāgādīnām rūpam ālambya vṛtteḥ
syād utpatti tatsvarūpāvibodhāt || 6.131

skandhā ātmety uktavān yena śāstā
skandhā evātmeti tasmān mataś¹¹⁶ cet |
skandhebhyo 'nyasyātmano 'sau niśedho
rūpam nātmetyādisūtrāntarokteḥ || 6.132

rūpam nātmā vedanā no na saṃjnā
no saṃskārā nāpi vijñānam uktam |
sūtre 'nyasmin yena tasmān na hīṣṭaḥ
skandhā evātmeti sūtropadeśaḥ || 6.133

skandhā ātmety¹¹⁷ ucyamāne samūhaḥ
skandhānām syān naiva tu skandharūpaḥ |
no nāthatvam no damāḥ sākṣitā vā
tasyāsattvāt syād ato no samūhaḥ || 6.134

kūṭasthānām syād rathatvam tadānīm
tasyāṅgānām¹¹⁸ tulya ātmā¹¹⁹ rathena |

¹¹¹ Pras p. 342, eva *for* evam; tādṛśāś *for* taddṛśāś.

¹¹² prāk *em.* : prāka Ms.

¹¹³ Pras p. 342, ātmocchedo *for* ātmocchedī; and nāśotpādau *for* nāśotpādī.

¹¹⁴ tasmād *em.* (de'i phyir T) : nna smād Ms.

¹¹⁵ ito *em.* : itaś ca Ms (hypermetrical); n.e. T.

¹¹⁶ mata<ś> *em.* : mata Ms.

¹¹⁷ ātmety *em.* (bdag ces T): ātmāty Ms.

¹¹⁸ tasyā<ṅ>gānām *em.* (de yi yan lag ... rnam T) : °tasyāṅgānām Ms.

¹¹⁹ tulya ātmā *em.* : tulyātmā Ms.

skandhāṁś copādāya sūtre niruktas
tasmān nātmā skandhasaṁhātamātram || 6.135

saṁsthānaṁ ced rūpiṇāṁ tasya sattvāt
teṣām evātmeti¹²⁰ saṁjñā tava syāt |
cittādīnāṁ saṁhater ātmatā tu
na syād yasmāt saṁnivēśo 'sti naiśām || 6.136

nopādātuś caikatā yuktarūpā
svopādānaiḥ kartṛkarmaikataivam |
syāt kartāsan karma cāstīti ced dhīr
no kartāram yad vinā nāsti karma || 6.137

bhūmyambutejāṁsi samīraṇaṁ ca
vijñānam ākāśam iti pratiṣṭya |
dhātūn¹²¹ ṣaḍ ātmā muninopadiṣṭaḥ
sparśāśrayāṁ ṣaṭ ca sa cakṣurādīm || 6.138

dharmaṁ upādāya sa cittacaittān
nirucyate yena tato na tattvam |
tebhyo 'sya no saṁhatimātratā ca
tasmād ahaṁkāramatir na teṣu || 6.139

nityātmā ca kṣipyate 'nātmabodhe
nāhaṁkārasyāśrayaś cāyam iṣṭaḥ |
ātmābhāvajñena kiṁ tat¹²² svadṛṣṭer
utkhātaś cety ucyate 'tīva citram || 6.140

paśyann ahiṁ chidragataṁ svagehe
gajo 'tra nāstīti nirastaśaṅkaḥ |
jahāti sarpād api nāma bhītim
aho hi nāmājavatā parasya ||¹²³ 6.141

skandheṣv¹²⁴ ātmā vidyate naiva cāmī
santi skandhā nātmānīha yasmāt |
saty anyatve syād iyam kalpanā vai
tac cānyatvam nāsty¹²⁵ ataḥ kalpanaiṣā ||¹²⁶ 6.142

iṣṭo nātmā rūpavān nāsti yasmād
ātmā matvarthīyayogohi nātaḥ |

¹²⁰ ātmeti em. : ātmaiti Ms.

¹²¹ dhātū <n> em. : dhātu Ms.

¹²² ātmābhāvajñena kiṁ tat em. : ātmā «abhāvajñāna ki»m tat* Ms; cf. de'i phyir bdag med shes pas... cis kyang T.

¹²³ SS p. 20.

¹²⁴ skandheṣv em. : skāndhesv Ms.

¹²⁵ cānyatvam em. : cānyatvam nyatvam Ms (ditto).

¹²⁶ Pras p. 434.

bhede gomān rūpavān apy abhede
tattvānyatve rūpato nātmānah¹²⁷ stalḥ ||¹²⁸ 6.143

rūpam nātmā rūpavān naiva cātmā
rūpe nātmā rūpam ātmāny asac ca |
skandhān evam¹²⁹ viddhi sarvāṁś caturdhā
vīṁśaty amśā eta iṣṭāḥ svadṛṣṭeh ||¹³⁰ 6.144

etāni tāni śikharāṇi samudgatāni
satkāyadr̄ṣṭivipulācalasaṁsthitāni |
nairātmyabodhakuliśena vidārītātmā
bhedam prayāti saha tair api dṛṣṭiśailah ||¹³¹ 6.145

icchānty eke pudgalam dravyasantam
tattvānyatvāṇītyanityādyavācyam¹³² |
saḍvijñānajñeyatā ceṣyate 'sya
so¹³³ 'hamkārasyāśrayo¹³⁴ hīṣyate ca || 6.146

naivāvācyam vastusat samprafītam
yac cittasyāvācyatām naiṣi rūpāt |
ātmā kaścid vastusiddho yadi syān
nāvācyah syāc cittavat siddharūpah || 6.147

yah skandhebhyo 'vācyatām yāta ātmā
sattvam siddham svātmāna tasya mā gāḥ |
vastutvenāsiddharūpo ghaṭas te
rūpādibhyo 'vācyatām yena yātaḥ || 6.148

vijñānam te svātmato 'nanyad iṣṭam
rūpādibhyo bhinnarūpam mataḥ ca |
vastuny ete dve gatī nāma dṛṣṭe
nāsty ātmāto vastudharmair viyogāt || 6.149

nāhamkārasyāśrayo vastu tasmān
nānyaḥ skandhebhyo 'pi na skandharūpah |
skandādhāro naiva naivaiṣa tadvān
skandhāṁs tūpādāya yāty eṣa siddhim || 6.150

svāṅgebhya iṣṭo na ratho yathānyo
na cāpy ananyo na ca nāma tadvān |

¹²⁷ nātmāna <ḥ> em. : nātmāna Ms.

¹²⁸ Pras p. 434, mattvārthopayogo for matvarthīyayogo.

¹²⁹ eva <ṇp> em. (de Itar T) : eva Ms.

¹³⁰ SS pp. 20–21, caturvīṁśaty amśā eveṣṭāḥ for caturdhā vīṁśaty amśā eta iṣṭāḥ.

¹³¹ SS p. 21, sahasaiva tu for sahatair api.

¹³² tattvānyatvā° em. (de nyid gzhan nyid T) : [ta]ttvatvānya<tvā>° Ms.

¹³³ so em. : so Ms.

¹³⁴ <'> hamkārasyā° em. : hamkarasyā° Ms (*The scribe corrects karā to kara.*).

nāṅgeṣu nāṅgāny api tatra nāpi
samghātamātraṁ na ca sanniveśah || 6.151

saṁhātamātraṁ¹³⁵ hi ratho yadi syāt
kūṭasthitēṣv eva bhaved Rathatvam |
saṁsthānamātraṁ ca ratho na yuktaḥ
santy¹³⁶ aṅgināṅgāni¹³⁷ vinā na yasmād || 6.152

saṁsthānam aṅgeṣu yathā purābhūt
pratyekaśas te Rathatām gateṣu |
tathaiva cen nāsti ratho 'dhunāpi
viśliṣṭabhūteṣu yathaiva teṣu || 6.153

saṁsthānabhedo yadi cādhunāsti¹³⁸
cakrādikasyeha Rathatvakāle |
gr̥hyeta nāmaisa na caitad asti
saṁsthānamātraṁ na ratho 'sti tasmāt || 6.154

na cāṅgavṛṇdasya sa saṁniveśo
vṛṇḍam na kiṁcit tava yena nāma |
na nāma kiṁcit khalu yat kathām tat
saṁsthānam āśritya bhaviṣyatīha || 6.155

yatheṣṭam etat tava tadvad eva
hetor asatyasya samāśrayeṇa |
asatyarūpaṁ khalu kāryajātām
utpadyate sarvam apīty avaihi || 6.156

etenā rūpādiṣu kumbhabuddhis
tathāsthitēṣv ity api naiva yuktam |
rūpādayas¹³⁹ cāpi na santy ajātās
teṣām na saṁsthānam ato 'pi yuktam || 6.157

na tattvato naiva ca lokataś ca
sa saptadhā yady api yāti siddhim |
svāṅgāny upādāya vinā vicāraṁ
prajñapyate lokata eva caisah || 6.158

aṅgī sa evāvayavī¹⁴⁰ sa kartā
rathaḥ sa eveti Jane niruktih |
siddho 'py upādātrītayā janānām
mā saṁvṛtiṁ nāśaya lokasiddhām || 6.159

¹³⁵ sa < m > hāta° em. (cf. tshogs T) : sahāta° Ms.

¹³⁶ santy em. : saty Ms.

¹³⁷ °nā < n > gāni em. (yan lag dag T) : °nāgāni Ms.

¹³⁸ cādhunā° em. (dus 'dir T) : cāpunā° Ms.

¹³⁹ rūpādayas em. (gzugs sog T) : rūpodayas Ms.

¹⁴⁰ evāvayavī em. (cha śas can T) : evāpayavī Ms.

yaḥ saptadhā nāsti kathaṁ tu sa syād
 ity asya sattāṁ labhate na yogī |
 tattvāvatāro ’pi sukhena vāta
 itīsyatām evam ihāsyā siddhiḥ || 6.160

sattvāṁ rathasyāsti¹⁴¹ na cet tadānīṁ
 vināṅgināṅgāny¹⁴² api santi nāsyā |
 dagdhe rathe ’ngāni yathā na santi
 dhīvahnidagdhe ’ngini tadvad aṅgam || 6.161

ātmāpy upādātṛtayā tatheṣṭaḥ
 skandhān upādāya jagatpratītyā |
 dhātūṁs tathā cāyatanāni ṣaḍdhā
 karmāpy upādānam asau ca kartā || 6.162

nānityatā cāsyā na nityatā ca
 na jāyate naśyati naiva cāyam |
 na śāsvatavādi ca vidyate ’sya
 tattvāṁ na cānyatvam avastusattvāt || 6.163

ayaṁ sa ātmā jagatāṁ pravṛttā¹⁴³
 yasmin ahamkāramatiḥ sadaiva |
 yat tasya tasmin mamakārabuddhir
 udeti mohād avicārabuddhyā || 6.164

akartṛkāṁ karma ca nāsti yasmād
 ātmānam ātmīyam ato vinā ’sat |
 ātmānam ātmīyam ataḥ sa śūnyaṁ
 paśyan vimuktiṁ samupaiti yogī || 6.165

ghaṭapaṭakaṭasenāḥ kānanāṁ pañktivṛksā
 grhaśakaṭamatḥadyā ye ca kecīt padārthāḥ |
 vyavaharati janō ’yaṁ yais tathā tān pratīhi
 vivadati sa munīndro yan na lokena sārddham || 6.166

avayavaguṇarāgā lakṣaṇānīndhanādyā
 avayaviguṇiraktā lakṣyam agnyādayo ’rthāḥ |
 vihitārathavicārāt saptadhā santi naite
 sati tu taditarasmin santi lokaprasiddhyā || 6.167

janayati yadi hetur janyam evam sa hetur
 na janayati phalaṁ cet tadvināhetukaḥ syāt |
 phalam api sati hetau jāyate yena tasmāt
 kathaya bhavatu pūrvam kiṁ¹⁴⁴ kuto yad yataḥ syāt || 6.168

¹⁴¹ rathasyā° em. : rathāsyā° Ms.

¹⁴² vinā <ṅ> ginā° em. (yan lag can med T) : vināṅginā° Ms.

¹⁴³ pravṛttā em. : pravr̄tto Ms.

¹⁴⁴ pūrva <ṁ> kiṁ em. : pūrva «kiṁ» Ms.

janayati yadi hetuh prāpya kāryam tada te
 na janakaphalabhedah syāt taylor aikyaśakteḥ |
 pṛthag ayam aviśiṣṭo¹⁴⁵ 'hetubhiḥ syāc ca hetur
 dvayam idam avadhūyānyāsatī kalpanā ca || 6.169

phalam atha tava hetur no karotīty ato 'sat
 phalam iti phalahīno 'hetuko san na hetuh¹⁴⁶ |
 dvayam idam api māyāsaṃnibhaṇ yena tasmād
 bhavati na mama doṣo laukikāḥ santi cārthāḥ || 6.170

dūṣyam vidūṣayati¹⁴⁷ dūṣaṇam āpya caitad
 aprāpya ceti nanu caiṣa tavāpi doṣaḥ |
 svām pakṣam eva vinihamṣi¹⁴⁸ vadān yadaivam
 dūṣyam tadāśi na hi dūṣayitum samarthaḥ || 6.171

jātyantaraiḥ svavacane 'pi samaprasaṅgair
 nyāyam vinā 'pavade sakalān padārthān |
 yasmāt tato na khalu sajjanasam̄mato 'si
 vaitaṇḍiko 'si ca yato 'sti na te svapakṣaḥ || 6.172

aprāpya dūṣayati dūṣaṇam eva yasya
 prāpyātha dūṣyam iti vā niyamena pakṣaḥ |
 syāt tasya doṣa udito 'yam ayaṇ tu pakṣo
 nāstīti naiṣa mama sambhavati prasaṅgaḥ || 6.173

dṛṣṭā yathā grahaṇakādiṣu te višeṣā
 ādityamaṇḍalagatāḥ¹⁴⁹ pratibimbake 'pi |
 nāprāpya cāpya ca ravīm pratibimbajātam
 yuktaṇ pratiṣṭya ca bhaved vyavahāramātram || 6.174

yadvad vyalīkam api tat svamukhopaśobhā-
 sampādane bhavati tadvad ihāpy availhi |
 hetoh svasādhyagatam¹⁵⁰ ity upapattiḥīnāt
 prajñāmukhoparacanām prati dṛṣṭāśakteḥ || 6.175

prāptyādiyuktyupanayo¹⁵¹ hi bhaved yadi syād
 dhetuh¹⁵² svasādhyagamakah khalu vastusiddhaḥ¹⁵³ |

¹⁴⁵ aviśiṣṭo em. (tha dad med gyur T) : avaśiṣṭo Ms.

¹⁴⁶ hetuh em.: hetoh Ms.

¹⁴⁷ vidūṣayati em. ('byin T) : dūviṣayati Ms.

¹⁴⁸ vinihamṣi em. ('joms pa T) : vinihinsi Ms.

¹⁴⁹ °maṇḍa<la>° em. (dkyil 'khor T): °maṇḍa° Ms.

¹⁵⁰ °sādhyagatam em. (cf. bsgrub bya rtogs T): °sā// [gatam] Ms.

¹⁵¹ °ā[diyuktyupanayo] Ms (cf. la sogs rigs pa nye bar sbyor bar T; LT p. 159 upanayah).

¹⁵² °[d dhe]tuh Ms (cf. gtan tshigs T).

¹⁵³ [vastu] ° Ms (cf. dingos T).

sādhyasvarūpam api vastuta eva gamyam
etac ca nāsti¹⁵⁴ tava kevalam eva khedah || 6.176

nirvastukā gamayitum sakalāḥ padārthāḥ
śakyā¹⁵⁵ yathātisukaram na tathā svabhāvah |
śaktaḥ sukhena¹⁵⁶ khalu bodhayitum pareśām
lokam¹⁵⁷ kim aṅga¹⁵⁸ lapasiḥa kutarkajālam¹⁵⁹ || 6.177

šeṣam ca dūṣaṇam avetya puropadiṣṭam
prāptyādipakṣaparihārakṛte 'tra dehi |
vaitaṇḍikatvam api nāsti yathā tathoktam¹⁶⁰
prāg eva šeṣam avagaccha diśānayaiva || 6.178

nairātmyam etad¹⁶¹ dvividham niruktam
dharmātmabhedena jagadvimuktēḥ¹⁶² |
tad eva bhītvā bahuśo 'pi bhūyas
tathā vineyebhya uvāca śāstā || 6.179

śūnyatāḥ¹⁶³ shoḍāśākhyāya saprapañcāḥ¹⁶⁴ samāsataḥ |
catasraḥ punar ākhyātā mahāyāne¹⁶⁵ ca tā matāḥ || 6.180

cakṣur vai cakṣuṣā śūnyam asyaiśā prakṛtir yataḥ |
evam ūrotram mano jihvā ghrāṇam kāyaś ca kathyate || 6.181

akūṭasthāvināśitvam upādāyāsvabhāvatā |
yā ṣaṇṇām cakṣurādīnām sā matā 'dhyātmaśūnyatā || 6.182

rūpaṁ rūpeṇa vai śūnyam asyaiśā prakṛtir yataḥ |
evam śabdā rasā gandhā dharmāḥ spraṣṭavyam eva ca || 6.183

rūpāder niḥsvabhāvatvam¹⁶⁶ bahirdhāśūnyatā matā |
ubhiyor asvabhāvatvam bahirdhādhyātmaśūnyatā ||¹⁶⁷ 6.184

¹⁵⁴ nāṣ[t]ji Ms (cf. yod pa min pas T).

¹⁵⁵ kyā Ms (cf. nus pa T).

¹⁵⁶ su[khena] Ms (cf. bde blag tu T).

¹⁵⁷ loka<m>em. : [lo]ka Ms.

¹⁵⁸ aṅga em. : ā[ṅga] Ms.

¹⁵⁹ ..'[ka] Ms (cf. rtog ge ngan pa T).

¹⁶⁰ tathoktam em.: tatho tathoktam Ms (ditto).

¹⁶¹ eta<d> em. ('di ni T): eta Ms.

¹⁶² °vimukte<ḥ> em. : °vimukte Ms.

¹⁶³ śūnyatā<ḥ> em. : śūnyatā Ms.

¹⁶⁴ saprapañcāḥ em. (spros dañ bcas par T) : saprapapamcāḥ Ms.

¹⁶⁵ mahāyāne em. (theg chen du T) : mahāyāna Ms.

¹⁶⁶ niḥsvabhāva° em. (rang bžin med pa T) : nnisvabhāva° Ms.

¹⁶⁷ SS p. 21, niḥsvabhāvatvam for asvabhāvatvam; bahiradhyātma° for bahirdhādhyātma°.

dharmānām niḥsvabhāvatvam śūnyatety ucyate budhaiḥ |
sā cāpi śūnyatā śūnyā śūnyatārūpato matā || 6.185

śūnyatā śūnyatākhyā yā śūnyatāśūnyatā matā |
śūnyatā bhāvabuddhīnām uktā grāhanivṛttaye || 6.186

sattvabhājanalokasya niḥśeṣavyāpakaṭvataḥ |
apramāṇopamānena paryantābhāvato diśām || 6.187

mahattvam digbhir evāśām daśānām api śūnyatā |
yā mahāśūnyatā soktā mahāgrāhanivṛttaye || 6.188

paramārthaḥ hi nirvāṇam param etat prayojanam |
tasya yā śūnyatā tena¹⁶⁸ sā paramārthaśūnyatā || 6.189

nirvāṇe bhāvabuddhīnām bhāvagrāhanivṛttaye |
deśitā¹⁶⁹ paramārthaḥajñaiḥ śūnyatā pāramārthikā || 6.190

dhātutrayam niruktam vai saṃskṛtam pratyayodayāt |
tasya yā śūnyatā tena soktā saṃskṛtaśūnyatā || 6.191

asam̄skṛtam na yasyaitā utpādasthityanityatāḥ |
tena yā¹⁷⁰ śūnyatā tasya soktā 'saṃskṛtaśūnyatā || 6.192

anto na vidyate yasya tad atyantaḥ nirucyate |
tasya tenaiva śūnyatvam kathyate 'tyantaśūnyatā || 6.193

ādir avaraṁ anto 'graṁ tadabhāvena kathyate |
saṃsāro 'navarāgo hi gatyāgativiyogataḥ¹⁷¹ || 6.194

svapnābhasya bhavasyāsyā yā tenaiva viyuktatā |
śūnyatānavarāgreti saiṣā śāstre nirucyate || 6.195

avakāro 'vakiraṇam̄ chorāṇam̄ hi nirucyate |
na tyāgo 'navakāras tu chorāṇam̄ yan na kasyacit || 6.196

tenaivānavakāreṇā yā tasyaiva hi śūnyatā |
śūnyatānavakārākhyā tasmād eṣā nirucyate || 6.197

śiksaiḥ pratyekabuddhaiś ca bodhisatvais tathāgataiḥ |
svabhāvah saṃskṛtādīnām yato naiva kṛtas tataḥ || 6.198

svabhāvah saṃskṛtādīnām prakṛtitvena¹⁷² kathyate |
tayaiva śūnyatā tasyā yā sā prakṛtiśūnyatā || 6.199

¹⁶⁸ tena em. : yena tena Ms (yena n.e. T).

¹⁶⁹ deśitā em. (bstan pa T) : dedeśitā Ms.

¹⁷⁰ tena yā śūnyatā em. : tena yā śūnyatā tena yā śūnyatā Ms (ditto).

¹⁷¹ gatyāgati° em. ('gro 'ong T) : gatyāgatti° Ms.

¹⁷² prakṛtitvena em. : prakṛtitveda Ms.

dhātavo 'śṭādaśa sparśāḥ ṣaṭ tajjā vedanāś ca ṣaṭ |
rūpiṇo 'rūpiṇo dharmāḥ saṃskṛtāsaṃskṛtās tathā | 6.200

sūnyatā sarvadharmaṇām yā teṣāṁ tair viyuktatā |
rūpaṇāder abhāvo yaḥ sā svalakṣaṇaśūnyatā || 6.201

rūpaṇālakṣaṇam rūpaṇam vedanānubhavātmikā¹⁷³ |
nimittodgrahaṇam saṃjñā saṃskārās tv abhisamkṛtiḥ || 6.202

viṣayam prati vijñaptir vijñānasya svalakṣaṇam |
duḥkhasvalakṣaṇāḥ skandhā dhātvātmāśivisam matam || 6.203

āyadvāratayoktāni buddhair āyatānāni ca |
yaḥ pratiṣṭyasamutpādaḥ sa sāmagrīsvalakṣaṇāḥ || 6.204

dānapāramitā tyāgaḥ śīlam cādāhalakṣaṇam |
akopalakṣaṇā kṣāntiḥ vīryasya tv anavadyatā || 6.205

saṃgrahalakṣaṇam dhyānam pra�ñā cāsaṅgalakṣaṇā |
saṃṇām pāramitānām vai lakṣaṇam kathitam tv idam || 6.206

dhyānāni cāpramāṇāni ye cārūpyāś¹⁷⁴ tathā pare |
akopalakṣaṇā eta uktāḥ samyakprajānatā || 6.207

saptatrimśad¹⁷⁵ bodhipakṣyā nairyāṇikasvalakṣaṇāḥ¹⁷⁶ |
sūnyatāyā viviktatvam lakṣaṇam nopalambhanāt || 6.208

śāntatā tv animittasya duḥkhāmohas¹⁷⁷ tu lakṣaṇam |
trītyasya vimokṣāṇām lakṣaṇam tu vimocanam || 6.209

suvinicitarūpāṇi balāni kathitāni ca |
supratiṣṭhitarūpāṇi vaisāradhyāni tāyināḥ || 6.210

pratibhānādyanācchedalakṣaṇāḥ pratīsaṇvidāḥ |
jagaddhitopasāṃhāro mahāmaitrī nirucyate || 6.211

mahākrpā paritrāṇam duḥkhinām muditā khalu |
prāmodyalakṣaṇopekṣā¹⁷⁸ jñeyāsaṃkīrṇalakṣaṇā¹⁷⁹ || 6.212

buddhavyāvenīkā dharmā daśa cāṣṭau ca ye matāḥ |
tair ahāryo yataḥ śāstā tato 'hāryasvalakṣaṇāḥ || 6.213

¹⁷³ vedanānubhavā em. (tshor ba myoṇ ba T) : vedanā anubhāva Ms.

¹⁷⁴ cārūpyāś em. : cārupyāś Ms.

¹⁷⁵ °tri<ṇ>śad em. (sum cu T) : triśad Ms.

¹⁷⁶ nairyāṇikasvalakṣaṇā <ḥ> em. (nges par 'byung byed rang mtshan nyid T) : nairyāṇikasvalakṣaṇā Ms.

¹⁷⁷ °mohas em. (gti mug med T) : °mauhaus Ms.

¹⁷⁸ °lakṣaṇopekṣā em. : °lakṣaṇā upekeṣa Ms.

¹⁷⁹ jñeyāsa<ṇ>kīrṇa° em. (ma 'dres....shes bya ba T) : jñeyāsakīrṇa° Ms.

sarvākārajñatājñānam matam̄ pratyakṣalakṣaṇam |
anyat prādeśikatvena na pratyakṣam itīṣyate || 6.214

yal lakṣaṇam̄ saṃskṛtānām̄ yac cāsaṃskṛtalakṣaṇam¹⁸⁰ |
tasya tenaiva śūnyatvam̄ sā svalakṣaṇaśūnyatā || 6.215

asthito vartamāno 'yam atītānāgataṁ na sat |
yatrade nopalabhyante 'nupalambhaḥ sa ucyate || 6.216

yā tasyānupalambhasya tatsvarūpaviyuktatā |
sākūṭasthāvināśenānupalambhākhyāśūnyatā¹⁸¹ || 6.217

nāsti sāmyogikam̄ rūpaṁ bhāvānām̄¹⁸² pratyayodayat̄ |
samyogasya tu tenaiva śūnyatābhāvaśūnyatā || 6.218

ucyante bhāvaśabdenapañcaskandhāḥ¹⁸³ samāsataḥ |
tair eva¹⁸⁴ śūnyatā teṣām̄ yā sokaḥ bhāvaśūnyatā || 6.219

abhāvo 'saṃskṛtā dharmā nirdiṣyante samāsataḥ |
tenābhāvena śūnyatvam̄ tasyaivābhāvaśūnyatā || 6.220

prakṛter niḥsvabhāvatvam̄ svabhāvākhyā tu śūnyatā |
prakṛtir na kṛtety evam̄ svabhāva iti kathyate || 6.221

utpāde 'pi hi buddhānām̄ anutpāde 'pi bhāvataḥ |
śūnyatā sarvabhāvānām̄ paro bhāvah prakīrtitah || 6.222

bhūtakoṭis¹⁸⁵ tathātvam̄ ca¹⁸⁶ sā parabhāvaśūnyatā¹⁸⁷ |
prajñāpāramitānītāv ity etāḥ samprakīrtitah¹⁸⁸ || 6.223

iti matikiraṇasphuṭāvabhāsaḥ
svakaragatāmalakaṇ yathaiva buddhvā |
tribhavam idam aśeṣam ādyajātaṁ
vyavahṛtiṣat�avaśān nirodham eti || 6.224

janayati karuṇām̄ jagaty anāthe
bhavati nirodhagatāśayaḥ sadaiṣaḥ |
jayati ca sakalān dhiyāta ūrdhvam̄
sugatavacaḥ prabhavāt sa madhyabuddhān || 6.225

¹⁸⁰ cāsa<ṁ>skṛta° em. (‘dus ma byas...dang T) : cāsaskṛta° Ms.

¹⁸¹ sākū<ṭa> sthā° em. (ther zug gnas T) : sākūsthā° Ms.

¹⁸² bhāvānām̄ em. : bhāvanām̄ Ms.

¹⁸³ Pa<ñ>ca° em. (Inga rnams T) : paca° Ms.

¹⁸⁴ tair eva em. : tair aiva Ms.

¹⁸⁵ °koṭis em. : koṭis Ms.

¹⁸⁶ ca em. (dang T) : sā Ms.

¹⁸⁷ parabhāvaśūnyatā em. (gzhandngos po'i stong nyid do T) : parabhāvāśūnyatā Ms.

¹⁸⁸ °kīrttitā<ḥ>em. : °kīrttitā Ms.

jinaguṇajaladheḥ param sa pāraṇ
vrajati puraskṛta eṣa janmihāṃsaiḥ |
śubhapavanabaleṇa rājahaṃsaḥ
prthusitasamvṛtitattvajātakṣaḥ¹⁸⁹ || 6.226

Open Access This article is distributed under the terms of the Creative Commons Attribution License which permits any use, distribution, and reproduction in any medium, provided the original author(s) and the source are credited.

¹⁸⁹ °saṃvṛtī <ti>tattva° em. (kun rdzob de nyid T) : °<>saṃvṛta>tva° Ms.