

Bibliotheca Codicum Asiaticorum 8

Pañcakrama

Sanskrit and Tibetan Texts Critically Edited with Verse Index
and
Facsimile Edition of the Sanskrit Manuscripts

Bibliotheca Codicum Asiaticorum 8

Pañcakrama

Sanskrit and Tibetan Texts Critically Edited with Verse Index
and
Facsimile Edition of the Sanskrit Manuscripts

by

Katsumi Mimaki and Tōru Tomabechi

The Centre for East Asian Cultural Studies for Unesco
1994

© The Centre for East Asian Cultural Studies for Unesco 1994
The Toyo Bunko
Honkomagome 2-28-21, Bunkyo-ku, Tokyo 113, Japan

This book was published through funding from UNESCO.

ISBN 4-89656-607-6

Printed in Japan by Rinsen Book Co., Ltd.

mem

BD

= 8939

+ P36

1994

HW 3 4253

Contents

Preface	vii
Introductory Remarks	ix
Sanskrit and Tibetan Texts	1-55
I. Vajrajāpakrama	1
II. Sarvaśuddhivisuddhikrama	15
III. Svādhishṭhānakrama	31
IV. Paramarahasyasukhābhīsambodhikrama	41
V. Yuganaddhakrama	49
Verse Index (Sanskrit)	57
Verse Index (Tibetan)	65
Facsimile Edition	1*-104*
A. (Kathmandu Manuscript)	1*
B. (Paris Manuscript)	31*
C. (Kathmandu Manuscript)	65*
D. (Kathmandu Manuscript)	67*
E. (Oxford Manuscript)	69*
F. (Paris Manuscript: Tippaṇī)	89*

Preface

We are glad to publish here in facsimile edition the Sanskrit manuscripts of the *Pindikramasādhana* (abbr. PKS) and the *Pañcakrama* (abbr. PK), attributed to the Tantric Nāgārjuna (9th or 10th century A.D.). These manuscripts, important materials for Tantric studies, are preserved in the National Archives (Kathmandu), the Bibliothèque Nationale (Paris), and the Bodleian Library (Oxford). Almost one century ago, Louis De La Vallée Poussin edited the Sanskrit text of these treatises under the title of *Pañcakrama*, but now it is time to improve on this valuable pioneering work. As a first step, we shall present here a critical edition of the Sanskrit and Tibetan text of only the *Pañcakrama*, postponing the same task with regard to the *Pindikramasādhana* for a later work. We shall provide in the form of introductory remarks only the information necessary to use the present volume. A detailed description of the contents of the texts will be published with a translation in a later work. We trust, nevertheless, that the present volume will be useful for those who are interested in this area of study.

For the realization of our project, we owe a lot to several people. First of all, we would like to thank Professor Albrecht Wezler, Director General of the Nepal-German Manuscript Preservation Project (NGMPP): Without the help of this magnanimous German enterprise, our present work would have been far more difficult to accomplish. Our thanks go equally to Ms. Dr. Sano Maiya Rana, Chief Research Officer of the National Archives of Kathmandu (Nepal), Dr. Franz-Kahl Ehrhard and Dr. Klaus-Dieter Mathes, respectively the former and present (local) directors of the NGMPP, and Mr. Vijaya S. Shreshtha, Microfilmist of the National Archives: All of them helped us greatly by giving us access to manuscripts A, C, and D. We would like to express our profound and sincere gratitude to Madame Colette Caillat, membre de l'Institut de France, professeur émérite, Université de Paris

3, and Madame Monique Cohen, Conservateur en chef, Département des Manuscrits, Division des Manuscrits orientaux, Bibliothèque Nationale, for supplying manuscripts B and F; we thank also our friend and colleague, Guo Li-ying, membre de l'École Française d'Extrême-Orient, for her efficient help in obtaining these manuscripts. Our thanks also go to the Bodleian Library of the University of Oxford, in particular to Mr. A.D.S. Roberts, Keeper of Oriental Books, for having given us permission to publish manuscript E; we should also like to thank Professors Richard Gombrich and Alexis Sanderson of the University of Oxford for their kind support concerning this manuscript. We are also most grateful to Prof. Tom Tillemans of the University of Lausanne, Prof. Akira Yuyama of the International Institute for Buddhist Studies, and Prof. Musashi Tachikawa of the National Museum of Ethnology for their valuable and useful information, and to Mr. Robert Kritzer for the improvement of our English. We have to say that we really owe a lot to the Data Processing Center of Kyoto University, in particular to Professor Satoshi Hoshino, for having allowed us to use its system extensively: it was indeed very useful for completing our critical edition and verse indexes. We would also like to thank Mr. Bun'ei Otokawa and Mr. Izumi Miyazaki for their advice and help in formatting and proofreading the source materials. Last but not least, special mention should be given to Mr. Kimiaki Tanaka, Lecturer of the Eastern Institute (Tōhō Kenkyūkai): it was thanks to his invaluable information that we could include in the present volume manuscripts C, D and E.

Introductory Remarks

The system of practice of the *Anuttarayogatantra* is well known to consist of the “steps of generation” (*utpattikrama*¹, *bskyed rim*) and the “steps of completion” (*niśpannakrama*², *rdzogs rim*)³. The *Piṇḍikramasādhana*⁴ and

¹ *Utpattikrama* is almost always the Sanskrit term indicating these steps. See, for example, Wayman, A. (1977), *Yoga of the Guhyasamājatantra*, Delhi, 91; Matsunaga, Y. (1980), *Mikkyō Kyōten Seiritsu Shiron* (History of Establishment of Tantras), Kyoto, 158, 271; Wayman, A. (1987), “Esoteric Buddhism”, *The Encyclopedia of Religion*, ed. M. Eliade et al., vol. 2, 478a; Lessing, F.D. & Wayman, A. (1978), *Introduction to the Buddhist Tantric Systems*, Delhi, 36 & passim). An exception is *utpannakrama* (cf. Karmay, S. G. (1988), *The Great Perfection*, Leiden, 55 & passim). In our text the term *utpattikrama* is found in I. 2a and V. 20a.

² In contrast to the word *utpattikrama*, there are several terms that indicate these steps: *niśpannakrama* in Matsunaga (1980) *op.cit.* 271; *sampannakrama* in Wayman (1977) *op.cit.* 91, Wayman (1987) *op.cit.* 478a and in Karmay (1988) *op.cit.* 55 & passim; *utpannakrama* or *sampannakrama* in Matsunaga (1980) *op.cit.* 158. In our text the term *niśpannakrama* is found in I. 2b and V. 26b, but the term *utpannakrama* is also used in V. 20b.

³ Cf. Sakai, S. (1956), *Tibetto Mikkyō Kyōri no Kenkyū* (Research on Tibetan Tantric Doctrine), Kōyasan, (rev. ed. Tokyo, 1974), 1, 9, 103; Matsunaga (1980) *op.cit.* 158-160; Wayman (1987) *op.cit.* 478a.

⁴ The title *Piṇḍikṛtasādhana* seems more frequently used; see, for example, Hadano, H. (1987), “Tāntric Buddhism ni okeru Ningensonzai” (Human Being in Tantric Buddhism), *Hakuyū Hadano: Tibetological and Indological Studies*, Kyoto, vol. 3, 51 & passim; Wayman (1977) *op.cit.* 91, 126; Yoshimizu, Ch. (1989), “The Theoretical Basis of the *bskyed rim* as Reflected in the *bskyed rim* Practice of the Ārya School”, *Report of the Japanese Association of Tibetan Studies*, No. 33, 21-33. This is probably on the basis of the Sanskrit title given in the Tibetan translation of the Buddhist Canon. Cf. D. (1796) *Piṇḍikṛtasādhana* (originally *Pindavidhi* corrected by the editors of the Tohoku Catalogue) / *sGrub pa'i thabs mdor byas pa* = P. [61](2661) *Piṇḍikṛtasādhana* / *sGrub pa'i thabs mdor byas pa*; but, cf. P. [85](4788) *Piṇḍikramasādhana* / *bsDus pa'i rim pa'i bsgrub thabs*. On the other hand, the title *Piṇḍikrama* is also used, on the basis of Parahitabhadra's *Tippaṇī*. See LVP (1896) xi and *Tippaṇī* (Ms. F 4b2, LVP 17.12): *saṃpāṭa Piṇḍikrama-tippaṇī*. See also Sakai (1956) *op.cit.* 9, 47; Wayman (1977) *op.cit.* 126. However, it seems more plausible that the correct title was *Piṇḍikramasādhana*, because it is this title that is used in the text itself. See Ms. A 18b3-4: *[Pi]ṇḍikramasādhanaṃ*

the *Pañcakrama*, the Sanskrit manuscripts of which we are publishing here, are attributed to the Tantric Nāgārjuna. If the *Piṇḍikramasādhana* represents the *utpattikrama*, the *Pañcakrama* represents the *niśpannakrama*. Both texts, as fundamental treatises of the Ārya school ('phags lugs) of the *Guhyasamājatantra*⁵, are considered to have been composed around the 9th or 10th century A.D.⁶. The first edition of both texts was published by Louis de la Vallée Poussin as early as 1896⁷.

The *Pañcakrama*, of which we have prepared a critical edition, consists of five chapters: I. *Vajrajāpakrama*⁸, II. *Sarvaśuddhiviśuddhikrama* (or *Anuttarasamādhi*)⁹, III. *Svādhishṭhānakrama*, IV. *Paramarahasyasukhābhisaṃbodhikrama* (or simply *Abhisamābodhikrama*), and V. *Yuganaddhakrama*. These chapters represent the way of counting the “five steps” (*pañcakrama*) that we have followed in the present edition. Certain commentators support this way of counting the “five steps”¹⁰. There is, however, another group of commentators who think differently. For example, in La Vallée Poussin's edition the *Piṇḍikramasādhana* is counted as the first chapter, then the five chapters of the *Pañcakrama* successively as the second through

saṃpāṭam; Ms. B 15b5: *Piṇḍikramasādhanaṃ saṃpāṭam* (LVP 14.35).

⁵ Cf. Matsunaga (1980) *op.cit.* 159-160, 276-278; Wayman (1977) *op.cit.* 91.

⁶ Cf. Hadano (1987) *op.cit.* 81; Matsunaga (1980) *op.cit.* 312.

⁷ La Vallée Poussin, Louis de (LVP), *Études et Textes Tantriques, Pañcakrama*, Gand-Louvain, 1896.

⁸ *Tippaṇī* has *Vāgjāpa* instead of *Vajrajāpa* (Ms. F 9b3, LVP 26.14: *Vāgjāpatippaṇī sam-āpteti*), but this must be a mistake (cf. Ms. F 17a2, LVP 49.2: *vāgvivekārthaṃ vajrajāpa-kramah* /).

⁹ See *infra* p. 30: *Anuttara-samdhīr ity apara-nāma Sarvaśuddhiviśuddhikramah* /. *Tippaṇī* suggests another title *Cittaviśuddhikrama* (cf. Ms. F 13a2, LVP 35.15) or *Cittavivekakrama* (cf. Ms. F 9b4, LVP 33.1).

¹⁰ Nāgabodhi's *Pañcakramatīkā Maṇimālā* (P. [62]2697, D. 1840), his other commentary *Pañcakramārthaḥskarāṇa* (P. [62]2702, D. 1833), Viryabhadra's *Pañcakramapañjikā Artha-prabhāṣa-nāma* (P. [62]2699, D. 1830), and Lakṣmi's *Pañcakramatīkā Kramārtha-prakāśikā* (P. [63]2705, D. 1842) belong to the same category.

Introductory Remarks

sixth chapters. It seems then that we have six steps instead of five. The *Pañcakramatiṣṭpanī* (hereafter *Tippaṇī*) of Parahitarakṣita, which La Vallée Poussin edited in the same volume together with the *Pindikramasādhana* and the *Pañcakrama*, is indeed a commentary on these six chapters¹¹, but Parahitarakṣita himself thinks that the second chapter, *Sarvaśuddhi-viśuddhikrama*, was composed by Śākyamitra (therefore not by Nāgārjuna)¹² and should be excluded from the “five steps”¹³. According to this group of

¹¹ The titles of the chapters of the *Tippaṇī* are: I. *Pindikrama-tippaṇī* (Ms. F 4b2, LVP 17.12), II. *Vāgjāpa-tippaṇī* (Ms. F 9b3, LVP 26.14), III. *Cittaviśuddhikrama-tippaṇī* (Ms. F 13a2, LVP 35.15), IV. *Svādhiṣṭhānakrama-tippaṇī* (Ms. F 14b5, LVP 40.29), V. *Abhisambodhikrama-tippaṇī* (Ms. F 16a6, LVP 45.15), VI. *Yuganaddhakrama-tippaṇī* (Ms. F 17a1, LVP 48.33). Then, at the end of the text, the title *Pañcakrama-tippaṇī* is found (Ms. F 17a4, LVP 49.6). This should be, therefore, the general title of the whole treatise consisting of six chapters.

¹² Cf. *Tippaṇī* (Ms. F 9b3-4, LVP 33.2): *idānīm ācārya-Śākyamitra-viracitam iha Cittavivekakramam āha //*. As far as the authorship of the second chapter of the *Pañcakrama* is concerned, the commentators have at least three opinions, which we shall summarize as follows: 1°) The second chapter was composed by Nāgārjuna whose other name was Śākyamitra: Lakṣmī (P. [63]2705 *ni* 470b2-4) and Nāgabodhi (P. [62]2697 *ni* 120b8-121a2) share this opinion. Concerning the identification of Śākyamitra with Nāgārjuna, see also Tucci, G. (1971), *Animadversiones Indicae* § 6, “A Sanskrit biography of the Siddhas and some questions connected with Nāgārjuna”, *Opera Minora*, Parte I, Roma, 219; Lévi, S. (1930-2), “Un nouveau document sur le bouddhisme de basse époque dans l’Inde”, *Bulletin of the School of Oriental Studies* VI, 422, 426. 2°) The second chapter was composed by Śākyamitra, who was different from Nāgārjuna: Besides Parahitarakṣita (cf. also *infra* n.13), Samayavajra (P. [62]2698 *ni* 198a2-3) and Abhayākaragupta (P. [62]2700 *ni* 267a8-b1) support this opinion. 3°) The first half of the second chapter was written by Nāgārjuna, and the last half by Śākyamitra: This is the opinion expressed by Tsōn kha pa (*dGoṇs pa bla na med pa'i zin bris*: P. [159]6169 *ba* 67b6-68a3). Among these three, the last opinion seems the most plausible. We shall treat this problem in more detail in a later work. See also Sakai (1956) *op.cit.* 144-5; Tsukamoto, K., Matsunaga, Y., and Isoda, H. (1989), *Bongo Butten no Kenkyū* (A Descriptive Bibliography of the Sanskrit Buddhist Literature), vol. 4 (The Buddhist Tantra), Kyoto, 236, 291-2.

¹³ Cf. *Tippaṇī* (Ms. F 15b1-2, 4-5; LVP 44.22-25, 30-32): *ācārya-Śākyamitras tu ātmano bāhu-śrutyam prakaṭayan pratiprabheda-prakāśakam Anuttarasamṛdhī-nāmakam grantham kṛtvā ārye Pañcakrame prakṣiptavān iti lakṣyate / ... tasmād ātmano bāhuśrutyam prakaṭayatā*

commentators¹⁴, the “five steps” are therefore: I. *Pindikramasādhana*, II. *Vajrajāpakrama*, III. *Svādhiṣṭhānakrama*, IV. *Abhisambodhikrama*, and V. *Yuganaddhakrama*. There are also some commentators¹⁵ whose attitude concerning this problem we cannot grasp very clearly. Thus, the question of how to count “five steps” is somewhat complicated and needs to be treated thoroughly in a separate work.

Śākyamitrena tad iha prakṣiptam iti ...

¹⁴ Muniśrībhadra’s *Pañcakramatiṣṭpanī Yogimanoharā* (P. [62]2691, D. 1813), Samayavajra’s *Pañcakramapañjikā* (P. [62]2698, D. 1841), Abhayākaragupta’s *Pañcakramamataṭīkā Candra-prabhā-nāma* (P. [62]2700, D. 1831), and Lilāvajra’s *Pañcakramavivaraṇa* (D. 1839) belong to the same category. The first three commentaries are examined in Tomabechi, T. (1992a), “Pañcakrama Kenkyū (1) - ‘Go’ Shidai no Kōsei ni tsuite” (Research on the Pañcakrama (1) - On the structure of five steps), *Journal of Indian and Buddhist Studies* XL-2, 192-195.

¹⁵ See Bhavyakīrti’s *Pañcakramapañjikā* (P. [62]2696, D. 1838), Nāropa’s *Śrīguhyasamājopadeśa Pañcakrama-nāma* (P. [85]4789), and also Nāropa’s *Pañcakramasamgraha-prakāśa* (P. [85]4790, D. 2333). The last commentary is examined in Tomabechi, T. (1992b), “Nāropa no Pañcakrama Chū to sono Tibetto Bukkyō ni okeru Ichi - Tsōn kha pa no Tachiba o Chūshin ni” (Nāropa’s commentary on the *Pañcakrama* and its position in Tibetan Buddhism - mainly from the point of view of Tsōn kha pa), *Report of the Japanese Association of Tibetan Studies* 38, 1-9. The *Caryāmelāpakapradīpa* of the Tantric Āryadeva (P. [61]2668, D. 1803) has been considered as a kind of commentary to the *Pañcakrama*, but according to Tomabechi, T. (1992c), “Pañcakrama Kenkyū (2) - Caryāmelāpakapradīpa ni okeru In'yō Bunken” (Research on the P° (2) - the Sources quoted in C°), *Journal of Indian and Buddhist Studies* XLI-1, 145-150, there is a possibility that the *Caryāmelāpakapradīpa* actually precedes the present *Pañcakrama*. On the other hand, it should be noted that there are also several extra-canonical commentaries, such as Bu ston Rin chen grub, *dPal gSaṇ ba 'dus pa'i rdzogs rim Rim lha'i dmar khrid kyi man ṣag Yid bzin nor bu rin po che'i za ma tog*, Collected Works vol. *Tha*, 25-66; Tsōn kha pa, *rGyud kyi rgyal po dpal gSaṇ ba 'dus pa'i man ṣag Rim pa lha rab tu gsal ba'i sgron me*, P. [158/159]6167 pha 1-290a8; Tsōn kha pa, *rGyud kyi rgyal po gSaṇ ba 'dus pa'i rdzogs rim Rim lha gdan rdzogs kyi dmar khrid*, P. [159]6171 ba 80a1-134a6; Paṇ chen bla ma I Blo bzaṇ chos kyi rgyal mtshan, *rGyud thams cad kyi rgyal po dpal gSaṇ ba 'dus pa'i gdams ṣag Rim lha gsal sgron gyi sñin po'i gnad kun bsdus pa Zab don gsal ba'i ni ma*, Collected Works, vol. *Kha* (89 folios); Paṇ chen bla ma I, *mGon po Klu sgrub kyis mdzad pa'i Rim pa lha'i rnam par bśad pa Zuṇ 'jug nor bu'i baṇ mdzod*, Collected Works, vol. *Kha* (82 folios); Tāranātha Kun dga' sñin po, *Rim lha 'grel chen rDo rje 'chan chen po'i dgoṇs pa*, Collected Works, vol. 5, 281-929.

1. Remarks on our Facsimile Edition of the Sanskrit Manuscripts

In order to facilitate the use of the facsimile edition of Sanskrit manuscripts, we have prepared here three tables: (1.1) General table of contents, (1.2)

Diagram of the Extant Portion of the PKS and PK Manuscripts, and (1.3) Detailed Concordance.

1.1. General Table of Contents

Reproduced in this volume are five manuscripts (A through E) of the *Pindikramasādhana* (PKS) and the *Pañcakrama* (PK) and one manuscript

of a commentary, the *Tippaṇī* of Parahitarakṣita, as indicated in the following table.

Mss	Contents	Material	Size	Number of folios	Provenance of the manuscripts
A	PKS, PK	palm-leaf	28 × 5 cm	27 folios (incomplete)	National Archives, Kathmandu, Nepal, Ms. No. 4-122 (Baudhatañtra 13) ¹⁶
B	PKS, PK	paper	32 × 9.5 cm	34 folios (complete)	Bibliothèque Nationale, Paris, France, Ms. sanscrit No. 65 ¹⁷
C	PK	palm-leaf	28 × 5 cm	1 folio (fragment)	National Archives, Kathmandu, Nepal, Ms. No. 5-140 (Baudhastotra 26) ¹⁸
D	PK	palm-leaf	30 × 4 cm	1 folio (fragment)	National Archives, Kathmandu, Nepal, Ms. No. 4-1697 (Baudhatañtra 72) ¹⁹
E	PKS, PK	palm-leaf	30.8 × 4.8 cm	15 folios (incomplete)	Bodleian Library, Oxford, United Kingdom, Ms. Sansk. c.26(R) ²⁰
F	Tippaṇī	paper	32 × 9.5 cm	17 folios (complete)	Bibliothèque Nationale, Paris, France, Ms. No. 66 ¹⁷

¹⁶ Ms. registered as *Kramasādhana* in *Brhatsūcīpatram*, ed. Pūrṇaratnavajrācārya, vol. 7, pt.1 (Kathmandu, 1964), pp. 118-119; cf. also NGMPP B 31/10. We publish a facsimile edition of it by permission of the Curators of the National Archives of Nepal.

¹⁷ Mss. B and F are registered together as “manuscrit sanscrit n° 65-66” in Filliozat, J., *Catalogue du Fonds Sanscrit*, Fascicule I, Paris, 1941, p. 58. These manuscripts are “reproduits d’après les collections de la Bibliothèque Nationale, copyright Bibliothèque Nationale”.

¹⁸ This one folio of the *Pañcakrama* is intermixed in the manuscript that is registered as *Sihanadapratijānamadhāriṇī* (4 folios); cf. also NGMPP B 24/39. We owe to Mr. Kimiaki Tanaka the identification of this folio as forming the *Pañcakrama*, and publish a facsimile edition of it by permission of the Curators of the National Archives of Nepal.

¹⁹ This one folio of the *Pañcakrama* is intermixed in the manuscript that is registered as

Vajrasambhavayogavidhi (3 folios); cf. also NGMPP A 48/9. We owe to Mr. Kimiaki Tanaka the identification of this folio as forming the *Pañcakrama*, and publish a facsimile edition of it by permission of the Curators of the National Archives of Nepal.

²⁰ This manuscript is registered under an incorrect title, “Nāgārjuna’s *Vajrajaya*”, in *Catalogue of Sanskrit Manuscripts in the Bodleian Library*, Begun by M. Winternitz, Continued and completed by A.B. Keith, vol. II, Oxford, 1905, No. 1439. This manuscript was identified as the *Pañcakrama* in Tsukamoto et al. (1989), *Bongo Butten no Kenkyū*, op.cit. (n. 12), p. 236. We owe the information to Mr. Kimiaki Tanaka and thank him for his generosity in making available to us all the materials including the microfilm. We publish this manuscript by permission of the Curators of the Bodleian Library, Oxford.

Introductory Remarks

1.2. Diagram of the Extant Portion of the PKS and PK Manuscripts

1	PKS	230	1	PK I	67	1	PK II	87	1	PK III	50	1	PK IV	38	1	PK V	36
---	------------	-----	---	-------------	----	---	--------------	----	---	---------------	----	---	--------------	----	---	-------------	----

A	6a	15a	25b	51a	7a	81d	25b	36
---	----	-----	-----	-----	----	-----	-----	----

B	1	36
---	---	----

C	31b	6b
---	-----	----

D	53f	1b
---	-----	----

E	34b	58c	81b	104a	154a	229a	21	50	23c	36a
---	-----	-----	-----	------	------	------	----	----	-----	-----

1	PKS	230	1	PK I	67	1	PK II	87	1	PK III	50	1	PK IV	38	1	PK V	36
---	------------	-----	---	-------------	----	---	--------------	----	---	---------------	----	---	--------------	----	---	-------------	----

Among these five manuscripts (A through E) of the *Pañcakrama*, only Ms. B is complete. This is the manuscript that Louis de La Vallée Poussin used. In Ms. A, which must have had 41 folios and includes the *Piṇḍikramasādhana*, folios No. 1, 20, 23, 24 and 31-40 are missing. Two other Manuscripts, C and D, are each fragments of one folio in length. These folios of the *Pañcakrama* were intermixed in other manuscripts (For details, see *supra* p. xi, n. 18 & 19), for what reason it is difficult to know exactly. It is

therefore very possible that we will find more fragments, like these folios, intermixed in other Nepalese manuscripts. Ms. E contains 17 folios, two of which are intermixed folios of another text; we have not reproduced these intermixed folios. Therefore only 15 folios are extant as a manuscript of the *Pañcakrama*. In this manuscript, which must have had originally 23 folios, folios No. 1-2, 4, 6-7, 11, 20 and 23 are missing.

1.3. Detailed Concordance

Page	Ms. folios	Contents
(folio 1 missing)		
1*	A (2a)	PKS 6a-11c
2*	A (2b-3a)	PKS 11c-24a
3*	A (3b-4a)	PKS 24a-37c
4*	A (4b-5a)	PKS 37c-50d
5*	A (5b-6a)	PKS 50d-63
6*	A (6b-7a)	PKS 64-76d
7*	A (7b-8a)	PKS 76d-89d
8*	A (8b-9a)	PKS 89d-104
9*	A (9b-10a)	PKS 105-119a
10*	A (10b-11a)	PKS 119a-133d
11*	A (11b-12a)	PKS 133d-148b
12*	A (12b-13a)	PKS 148b-162a
13*	A (13b-14a)	PKS 162b-175
14*	A (14b-15a)	PKS 176-189c
15*	A (15b-16a)	PKS 189d-203
16*	A (16b-17a)	PKS 204-215a
17*	A (17b-18a)	PKS 215b-227b
18*	A (18b-18b4)	PKS 227c-230
	A (18b4-19a)	PK I 1-9c
19*	A (19b)	PK I 9c-15a
(folio 20 missing)		
20*	A (21a)	PK I 25b-31c
21*	A (21b-22a)	PK I 31d-44
22*	A (22b)	PK I 45-51a

Page	Ms. folios	Contents
(folios 23-24 missing)		
23*	A (25a)	PK II 7a-14a
24*	A (25b-26a)	PK II 14b-26d
25*	A (26b-27a)	PK II 26e-38c
26*	A (27b-28a)	PK II 38c-51d
27*	A (28b-29a)	PK II 51e-62e
28*	A (29b-30a)	PK II 62e-75d
29*	A (30b)	PK II 75d-81d
(folios 31-40 missing)		
30*	A (41a,41b)	PK V 25b-36
31*	B (1b-2a)	PKS 1-13
32*	B (2b-3a)	PKS 14-31c
33*	B (3b-4a)	PKS 31c-48c
34*	B (4b-5a)	PKS 48c-65a
35*	B (5b-6a)	PKS 65a-80b
36*	B (6b-7a)	PKS 80c-95c
37*	B (7b-8a)	PKS 95c-111c
38*	B (8b-9a)	PKS 111c-128b
39*	B (9b-10a)	PKS 128b-145a
40*	B (10b-11a)	PKS 145a-161b
41*	B (11b-12a)	PKS 161b-177c
42*	B (12b-13a)	PKS 177c-194a
43*	B (13b-14a)	PKS 194a-208d
44*	B (14b-15a)	PKS 208d-225b
45*	B (15b1-5)	PKS 225b-230

Page	Ms. folios	Contents
	B (15b5-16a)	PK I 1-10b
46*	B (16b-17a)	PK I 10b-24
47*	B (17b-18a)	PK I 25-38d
48*	B (18b-19a)	PK I 38d-54b
49*	B (19b-20a6)	PK I 54b-67
	B (20a6)	PK II 1a
50*	B (20b-21a)	PK II 1a-18c
51*	B (21b-22a)	PK II 18c-34c
52*	B (22b-23a)	PK II 34c-51d
53*	B (23b-24a)	PK II 51d-65d
54*	B (24b-25a)	PK II 65d-81d
55*	B (25b-26a3)	PK II 81d-87
	B (26a3-6)	PK III 1
56*	B (26b-27a)	PK III 2-17c
57*	B (27b-28a)	PK III 17c-35b
58*	B (28b-29a6)	PK III 35b-50
	B (29a6)	PK IV 1-2a
59*	B (29b-30a)	PK IV 2a-17d
60*	B (30b-31a)	PK IV 17d-31c
61*	B (31b-32a3)	PK IV 31c-38
	B (32a3-6)	PK V 1-6b
62*	B (32b-33a)	PK V 6b-24a
63*	B (33b-34a)	PK V 24a-36
65*	C (1a1-b3)	PK IV 31b-38
	C (1b3-5)	PK V 1-6b

Introductory Remarks

Page	Ms. folios	Contents
67*	D (1a1-b5)	PK I 53f-67
	D (1b5)	PK II 1ab
(folios 1-2 missing)		
69*	E (3a)	PKS 34b-46c
70*	E (3b)	PKS 46c-58c
	(folio 4 missing)	
71*	E (5a)	PKS 81b-91c
72*	E (5b)	PKS 91c-104a
	(folios 6-7 missing)	
73*	E (8a)	PKS 154a-166c
74*	E (8b-9a)	PKS 166c-192b
75*	E (9b-10a)	PKS 192b-216d
76*	E (10b)	PKS 216d-229a
	(folio 11 missing)	
77*	E (12a)	PK I 21-30
78*	E (12b-13a)	PK I 31-54b
79*	E (13b-14a3)	PK I 54b-67
	E (14a3-7)	PK II 1-9c

Page	Ms. folios	Contents
80*	E (14b-15a)	PK II 9c-34b
81*	E (15b-16a)	PK II 34c-58d
82*	E (16b-17a)	PK II 58d-82b
83*	E (17b1-6)	PK II 82c-87
	E (17b6-18a)	PK III 1-11a
84*	E (18b-19a)	PK III 11a-37c
85*	E (19b)	PK III 37c-50
	(folio 20 missing)	
86*	E (21a)	PK IV 23c-35
87*	E (21b1-4)	PK IV 36-38
	E (21b4-22a)	PK V 1-21d
88*	E (22b)	PK V 21d-36a
	(folio 23 missing)	
89*	F (1b-2a)	Tippāṇī ad PKS
90*	F (2b-3a)	Tippāṇī ad PKS
91*	F (3b-4a)	Tippāṇī ad PKS
92*	F (4b1-2)	Tippāṇī ad PKS
	F (4b2-5a)	Tippāṇī ad PK I

Page	Ms. folios	Contents
93*	F (5b-6a)	Tippāṇī ad PK I
94*	F (6b-7a)	Tippāṇī ad PK I
95*	F (7b-8a)	Tippāṇī ad PK I
96*	F (8b-9a)	Tippāṇī ad PK I
97*	F (9b1-3)	Tippāṇī ad PK I
	F (9b3-10a)	Tippāṇī ad PK II
98*	F (10b-11a)	Tippāṇī ad PK II
99*	F (11b-12a)	Tippāṇī ad PK II
100*	F (12b1-3)	Tippāṇī ad PK II
	F (12b3-13a)	Tippāṇī ad PK III
101*	F (13b-14a)	Tippāṇī ad PK III
102*	F (14b1-5)	Tippāṇī ad PK III
	F (14b5-15a)	Tippāṇī ad PK IV
103*	F (15b-16a6)	Tippāṇī ad PK IV
	F (16a6)	Tippāṇī ad PK V
104*	F (16b-17a)	Tippāṇī ad PK V

2. Remarks on our New Critical Edition of the PK

As mentioned above, the first critical edition of the *Pañcakrama* in Sanskrit was published by Louis De La Vallée Poussin²¹. But since its publication almost one century ago, no further textual study on it has appeared, except

a Japanese translation by Shinten Sakai²², a translation which, however, is based principally on the Tibetan version. Such slowness of progress in the study of this text is, of course, due to its complicated contents, but we should

²¹ See *supra* p. ix, n. 7.

²² See reference in *supra* p. ix, n. 3.

point out that the unsatisfactory nature of La Vallée Poussin's edition has also impeded philological examination of the *Pañcakrama*. Based on a single manuscript and collated with neither the Tibetan translation nor the commentaries extant in Tibetan, La Vallée Poussin's edition has many defects that should be remedied.

In addition to publishing facsimile editions of the Sanskrit manuscripts, we have also taken this occasion to try to furnish a more reliable text, hoping in this way to facilitate future research on the *Pañcakrama*. Our edition includes both the Sanskrit and the Tibetan texts of the *Pañcakrama*. Various circumstances, however, prevented us from revising the texts of the *Pindikramasādhana* and the *Tippaṇī* of Parahitarakṣita, which are included in La Vallée Poussin's edition. This task has to be postponed to a future publication.

2.1. Sanskrit Text

Our edition of the Sanskrit text is based on the five manuscripts (A through E), described above and reproduced in this volume. To indicate the folio numbers of A, B, and E, we have adopted the numbering to be found on the margins of these manuscripts. The single folios of C and D are each marked as "1". The beginning of each line in A, B, C, D, and E is marked respectively by following signs: ‘*’, ‘◦’, ‘◊’, ‘●’, and ‘†’.

We have also used the signs 'L' and 'R' in the notes to the text. The letter 'L' refers to the readings in La Vallée Poussin's edition. When a note begins with the letter 'R', this means that we have adopted a reading that was not attested in either A, B, C, D, E or L, but that was found, instead, in the Rāhula manuscript, i.e. No. XVIII (I.94) of the list of manuscripts compiled by Rāhula Sāṅkrityāyana ("Sanskrit Palm-leaf MSS. in Tibet", part I, *Journal of the Bihar and Orissa Research Society*, vol. XXI, 1935, p. 36), the film of which we could examine thanks to the Institut für Kultur und Geschichte In-

diens und Tibets of Hamburg University. This manuscript, which was badly photographed, has so many illegible parts that we only occasionally resorted to it.

As for the orthography, confusions between 's' and 'ś' have been corrected and noted while reduplications of consonants after 'r' (such as "sarvva" for "sarva") and conventional spellings ("satva" for "sattva" and "tatva" for "tattva") have been corrected without mention in the notes. Nasal endings ("-añ ca" and so on) have been changed into *anusvāra* except when a grammatical rule required that they be left as they were.

2.2. Tibetan Text

We collated the following four xylographic editions of the *bsTan 'gyur* to establish the Tibetan text:

C	Co ne, [rGyud] <i>ni</i> 46a5-58a1
D	sDe dge, (1802) <i>ni</i> 45a5-57a1
N	sNar than, (666) <i>gi</i> 49a5-62b2
P	Peking, [61](2667) <i>gi</i> 50b7-64a1

The Tibetan version, translated by Rin chen bzañ po and Śraddhākara-varman, conserves many readings which are considerably different from the Sanskrit original. On the other hand, in the *Pañcakramatīkā Maṇimālā*, a commentary attributed to Nāgabodhi extant in Tibetan (P. [62] 2697), almost all the verses of the *Pañcakrama* are cited in their complete forms; "better" readings are found among these citations, readings which are closer to the Sanskrit than those in the independent translation. Thus when a Tibetan reading in the *Maṇimālā* enabled us to determine better what the original Sanskrit of the *Pañcakrama* was or when this reading was relevant to our understanding, we quoted it in our notes prefixed by the sign 'MM'. But in

Introductory Remarks

the interest of simplicity, we have omitted detailed references to the folios and lines of the Tibetan canon.

Though two ways of writing the word “padma”, i.e. “pad ma” and “pa-dma”, are found in the xylographic editions, we always transcribed them as “padma”.

2.3. Parallel Passages

Reflecting its great influence in India, the *Pañcakrama* is often cited in later works, both tantric and non-tantric. On the other hand, the *Pañcakrama* itself has many quotations from earlier texts, especially from the *Guhyasamājatantra* and its *vyākhyātantras*. Moreover, we can find some passages whose original sources may well be shared by the *Pañcakrama* and other texts. So, in order to facilitate comparison, we have indicated the locations of such parallel passages. Nevertheless, as it was by no means possible to enumerate within a limited space all the parallels known to us both in Sanskrit and Tibetan, we had to confine ourselves to indicating the locations of those which are extant in their Sanskrit original. As far as we know, the parallel passages in Sanskrit are to be found in the following texts --- the titles are generally cited by abbreviations in our edition:

- *Abhisamayamañjarī* of Śubhākaragupta, *Dhīh, A Review of Rare Buddhist Texts*, Vol.13, Sarnath, 1992, pp. 123-154.
- *Amanasikārādhāra* (AĀdh) of Advayavajra, ed. Mikkyō-seiten Kenyūkai, “Advayavajra Chosaku-shū (2)”, *Taishō-daigaku Sōgō-bukkyō-kenkūsho Kiyō* No. 13, 1989, pp. 136-143.
- *Ādikarmapradīpa*, ed. La Vallée Poussin, L. de: *Bouddhisme, Études et Matériaux*, London, 1898, pp. 162-232.

- *Guhyasamājatantra* (GS), ed. Matsunaga, Y.: *The Guhyasamājatantra, A New Critical Edition*, Osaka, 1978.
- *Guhyasiddhi* of Padmavajra, ed. Samdon Rinpoche and V. Dwivedi: *Guhyādi-Āṣṭasiddhi-Saṅgraha*, Sarnath, 1987, pp. 1-62.
- *Caturmudrāniścaya* (CMN) of Advayavajra, ed. Mikkyō-seiten Kenyūkai, “Advayavajra Chosaku-shū (2)”, *Taishō-daigaku Sōgō-bukkyō-kenkūsho Kiyō* No. 13, 1989, pp. 92-107.
- *Caryāgītikosavyākhyā* (CKV) of Munidatta, ed. Kværne, P.: *An Anthology of Buddhist Tantric Songs*, reprint Bangkok, 1986.
- *Cittaviśuddhiprakarana* attributed to Āryadeva, ed. Patel, P.B.: *Cittavisuddhiprakarana of Aryadeva, Sanskrit and Tibetan Texts*, Santiniketan, 1949.
- *Jñānasiddhi* of Indrabhūti, ed. Samdon Rinpoche and V. Dwivedi: *Guhyādi-Āṣṭasiddhi-Saṅgraha*, Sarnath, 1987, pp. 89-157.
- *Tattvasiddhi* attributed to Śāntarakṣita, Manuscript preserved in the National Archives of Nepal, Kathmandu, (*Samkṣiptasūcīpatram* 1704[7]).
- *Niraupamyastava* (NS) attributed to Nāgārjuna, ed. Tucci, G.: “Two hymns of the Catuhstava of Nāgārjuna”, *Journal of the Royal Asiatic Society of Great Britain & Ireland*, 1932, pp. 309-325.
- *Pañcatathāgatamudrāvivaraṇa* (PMV) of Advayavajra, ed. Mikkyō-seiten Kenyūkai, “Advayavajra Chosaku-shū (1)”, *Taishō-daigaku Sōgō-bukkyō-kenkūsho Kiyō* No. 10, 1988, pp. 46-57.
- *Pradīpoddhyotana* (PU) attributed to Candrakīrti, ed. Chakravarti, C.: *Guhyasamājatantra-pradīpoddhyotana-ṭīkā-śatkoṭivākhyā*, Tibetan Sanskrit Works Series No. 25, Patna, 1984.

- *Pindikramasādhana* (PKS) attributed to Nāgārjuna, ed. La Vallée Poussin, L. de: *Études et Textes Tantriques, Pañcakrama*, Gand-Louvain, 1896, pp. 1-14.
- *Mūlamadhyamakārikā* of Nāgārjuna, ed. La Vallée Poussin, L. de: *Mūlamadhyamakārikās de Nāgārjuna avec la Prasannapadā de Candrakīrti*, Bibliotheca Buddhica IV, reprint Tokyo, 1977.
- *Yogaratnamālā* of Kāṇha, ed. Snellgrove, D.: *Hevajratantra, A Critical Study*, part.2, London, 1959, pp. 103-159.
- *Laṅkāvatārasūtra*, ed. Vaidya, P.L.: *Saddharmaśāṅkavatārasūtram*, Buddhist Sanskrit Texts No. 3, Darbhanga, 1963.
- *Vasantatilakātikā Rahasyadīpikā* (VTT) of Vanaratna, ed. Samdon Rinpoche and V. Dwivedi: *Vasantatilakā of Caryāvrati Śrīkṛṣṇācārya with Commentary: Rahasyadīpikā by Vanaratna*, Rare Buddhist Text Series 7, Sarnath, 1990.
- *Samvarodayatantra* (SU), ed. Tsuda, Sh.: *The Samvarodaya-tantra, Selected Chapters*, Tokyo, 1974.
- *Subhāśitasaṃgraha* (SS), ed. Bendall, C.: “Subhāśitasaṃgraha”, Part I, *Le Muséon*, 1903, pp. 375-402; Part II, *Le Muséon*, 1904, pp. 5-46 and pp. 245-274.

The parallel passages in the texts listed above provided some readings which confirmed our amendments. Especially, those in the *Subhāśita-saṃgraha* significantly aided us in determining readings, for this latter contained a series of citations corresponding to the lost portion of the manuscripts. In such cases, where parallel texts gave us clues as to how to improve our readings of the *Pañcakrama*, we furnished the necessary references in our notes.

For the sake of easy consultation, we added a star (*) to the numbers of the verses which had parallel passages. The references for these parallel passages were indicated by means of an arrow (→).

2.4. Comparative Table of Verse Numbers between our Edition and LVP's Edition of Chapter 1 and 2 of the PK

Since there happened to be a considerable difference in the way of numbering verses between our new edition and that of La Vallée Poussin (LVP) especially for the chapter 1 and 2 of the *Pañcakrama*, it would be useful to establish here a comparative table.

I. Vajrajāpakrama

Our edition	LVP's edition	Our edition	LVP's edition
27	27ab	53	54cd,55
28	27cd,28ab	54	56
29	28cd,29ab	55	57
30	29cd,30ab	56	58
31	30cd,31	57	59
42	42,43ab	58	60
43	43cd,44ab	59	61
44	44cd,45ab	60	62
45	45cd,46	61	63
46	47	62	64
47	48	63	65
48	49	64	66
49	50	65	67
50	51	66	68
51	52	67	69
52	53,54ab		

Introductory Remarks

II. Sarvaśuddhivisuddhikrama

Our edition	LVP's edition	Our edition	LVP's edition	Our edition	LVP's edition
23	23,24ab	48	50cd,51ab	72	79
24	24cd,25	49	51cd,52ab	73	80
25	26	50	52cd,53	74	81
26	27,28ab	51	54,55ab	75	82
27	28cd,29	52	55cd,56	76	83
28	30	---	57ab	77	84
29	31	53	57cd,58	78	85
30	32	54	59	79	86
31	33	55	60	80	87
32	34	56	61	81	88
33	35	57	62	82	89
34	36,37ab	58	63	83	90
35	37cd,38ab	59	64,65ab	84	91
36	38cd,39ab	60	65cd,66ab	85	92
37	39cd,40ab	61	66cd,67	86	93
38	40cd,41ab	62	68,69ab	87	94
39	41cd,42ab	63	69cd,70		
40	42cd,43ab	64	71		
41	43cd,44ab	65	72		
42	44cd,45ab	66	73		
43	45cd,46ab	67	74		
44	46cd,47ab	68	75		
45	47cd,48ab	69	76		
46	48cd,49ab	70	77		
47	49cd,50ab	71	78		

Pañcakrama
Sanskrit and Tibetan Texts

I. Vajrajāpakrama

[1]

svavabu^oddhātmakam nātham¹ natvā śrīman-ma*hāsukham² /
vajrajāpkramam³ vakṣye yogatantrānusārataḥ //

(°B15b6, *A18b5)

¹ B -ātmakam nāthan. ² A -am. ³ B -am.

[2]*

utpattikrama-saṁsthānāṁ niśpannakrama-kāṅkṣī^onām¹ /
upāyaś cāiṣa sambuddhaiḥ * sopānam iva nirmitaḥ //

(°B16a1, *A19a1) → CKV 103.5-6

¹ A -kāṅkṣīnām, B -kāmpkṣīnām.

[3]*

prāṇabhūtaś ca sattvānām¹ vāyv-ākhyah sarvakarma-kṛt /
vijñāna-vāhanaś cāiṣa² pañcātmā da^ośadhā punaḥ //

(°B16a2) → SU VI kk^o 11cd, 12ab

¹ B -nāmm. ² L caiva.

[4]*

vāyu-tattvā^{*}nupūrveṇa¹ mantra-tattvam samāviśet /
mantra-nidhyaptim āgamya vajrajāpah² suśikṣyate³ //

(*A19a2) → Cf. SU VI k^o 11ab

¹ A -ena. ² A -am. ³ A suśikṣate.

[5]

vajrajāpa-sthito mantri citta-ni^odhyaptim āpnuyāt /
* māyōpama-samādhi-stho bhūtakotyā viśodhayet¹ //

(°B16a3, *A19a3)

¹ BL bhūtakotyām samāviśet.

[6]

bhūtakoteḥ¹ samuttisṭhan advaya-jñānam āpnuyāt /
yuganaddha-samādhi-stho ° na kiñcio² * chikṣate³ punaḥ //

(°B16a4, *A19a4)

¹ A -koṭih. ² A kiñci[t?], B kiñcic. ³ A sikṣate.

mgon^D po sañs rgyas kun bdag ñid //¹ dpal ldan bde chen la btud de //
rnal 'byor rgyud kyi rjes 'brañs nas // rdo rje bzlas pa'i rim bśad bya //
(D45a6)

¹ Cf. MM: mgon po sems can kun bdag ñid //.

bskyed pa'i rim la legs gnas śiñ // rdzogs pa'i rim pa 'dod^N rnams la //
thabs 'di rdzogs pa'i sañs rgyas kyis // ^{CD} skas kyi rim pa lta bur gsuñs //
(P51a1, N49a7, C46a7, D45a7)

sems can rnams kyi srog gyur pa // rluñ ūzes^P bya ba las kun byed //
'di ni rnam śes bzon¹ pa ste // lha yi bdag ñid bcu miñ can //
(P51a2)

¹ NP gžon.

rluñ gi de ñid rim^N gyis ni // sñags kyi de ñid yañ dag 'jug //
sñags kyi dmigs pa rtogs nas ni // ^{CD} rdo rje bzlas pa rnams la slob¹ //
(N49b1, C46b1, D45b1)

¹ NP slobs.

rdo rje^P bzlas gnas¹ rnal 'byor pa // sems la dmigs pa thob par 'gyur //
sgyu ma lta bu'i tiñ 'dzin gnas // yañ dag mthas² ni rnam par^N sbyañ³ //
(P51a3, N49b2)

¹ CD nas. ² NP mtha'. ³ NP sbyañs. ⁴ Cf. MM: ye śes sku ni thob par 'gyur //.

yañ dag mtha' las lañs nas ni //¹ gñis med ye śes 'thob par 'gyur //
zuñ² ^P 'jug tiñ 'dzin ^{CD} la gnas nas // slar zíñ gañ la'añ mi slob bo //
(P51a4, C46b2, D45b2)

¹ Cf. MM: sgyu ma lta bu'i tiñ 'dzin gnas //. ² NP bzuñ.

Pañcakrama I

[7]

ayaṁ niśpanna-yogākhyo¹ mahāvajradharaś ca saḥ /
sarvākāra-varōpetah̄ sarvajñō² jāyate tataḥ //

¹ B -ākhyau. ² A sarvatejo.

[8]*

anāgatam atītam ca¹ vaṄrta*mānam bhava-trayam² /
tat-kṣaṇān nikhilam³ paśyet prabhāsvara⁴-viśuddhitah̄ //

(°B19a5, *A16a5) → Yogaratnamālā 111.1-2

¹ AB -añ ca. ² A -am. ³ A -ām, B -am. ⁴ A prabhāsvara.

[9]

etat tattvam sthītam¹ tantré² śrī-Samāje sumudritam³ /
vyākhyātantrānuṄsā*reṇa boddhavyam⁴ guru-vaktrataḥ //

(°B16a6, *A19b1)

¹ B -an. ² B tatre. ³ A sumudritam, B samudritam. ⁴ B -añ.

tatra prathamataram¹ vāyutattvôddeśa-padam mūlasūtrād evāvatāryate /

¹ B -am.

[10]*

nāsāgre sarṣapam¹ cintet sarsape sacarāṄca*ram² /
bhāvayej jñāna-padam ramyam rahasyam³ jñāna-kalpitam⁴ //⁵

(°B16b1, *A19b2) → GS VI k° 9; PU 56.9-10; PKS k° 199

¹ B -añ. ² A -am. ³ A -añ. ⁴ A -am. ⁵ Meter (?) in pāda c.

[11]*

pañca-varṇam¹ mahā-ratnam sarsapa-sthūla-mātrakam² /
nāsikāgre prayatnena bhāvayeṄd yogavit³ * sadā // iti⁴

(°B16b2, *A19b3) → GS III k° 12

¹ B -am. ² A -am. ³ A (yogavi?)t, BL yogataḥ. ⁴ A sadeti /, B sadeti //.

samdhābhāṣeyam // asya¹ vajra-padasya² nirdeśam āha /³ Caturdevīparipṛcchā-
vyākhyātantrē⁴ /⁵

¹ A -bhāṣeyam // asya, B -bhāṣeyam asya. ² A -padaśya. ³ A //, B omits /. ⁴ B -tantrē //. ⁵ A omits

"Caturdevī...".

'di ni rdzogs pa'i rnal 'byor pa // rdo rje 'dzin pa chen po'añ de //
rnam pa kun gyi mchog ldan N pa'i // thams cad mkhyen par de nas 'gyur //
(N49b3)

'das pa dañ ni ma P 'oṅs dañ // da¹ ltar byuñ ba'i srid gsum ni //
'od gsal bas D ni rnam C dag pas // skad cig de la ma lus mthoñ //

(P51a5, D45b3, C46b3)

¹ CD de.

dpal ldan 'Dus pa'i rgyud du ni // de ñid 'di dag rgyas btab gnas //
N bśad pa'i rgyud kyi¹ rjes 'braṅs P nas // bla ma'i kha las rtogs par bya //
(N49b4, P51a6)

¹ NP kyis.

de la dañ po kho nar rluñ gi de kho na ñid bstan pa'i tshig rtsa ba'i rgyud la 'jug
par bya D ste /

(D45b4)

sna yi rtse mor C yuñs kar bsam // 'gro dañ mi 'gro yuñs kar la //
gsañ ba'i snags kyis NP brtags pa yis // ye śes mchog gi gnas bsgom mo //¹

(C46b4, N49b5, P51a7)

¹ Cf. MM: ye śes gnas ni ñams dga' ba // gsañ ba'i ye śes kyis brtags bsgom //.

rin chen kha dog sna lña pa // yuñs kar gyi ni 'bru tshod tsam //
sna yi rtse mor nan tan du // rnal 'byor rig pas D rtag tu bsgom //

(D45b5)

C ūes bya ba ste / 'di ni dgoñs pas P bśad pa'o // rdo rje tshig 'di'i N bśad pa / lHa
mo bžis ūus pa ūes bya ba'i bśad pa'i rgyud las /

(C46b5, P51a8, N49b6)

[12]

tad devī¹ sampravakṣyāmi sārāt sārataram pa^oram² /
rahasyam sarvabuddhānām yat ta*t sarvātmani sthitam³ //

(°B19b3, *A19b4)

¹ B devī. ² A -am. ³ A -am.

[13]

pañca-jñāna-mayam¹ tattvam sarṣapa-sthūla-mātrakam² /
tasya madhye sthito devo hy avyakto³ vya^okta-rūpavān // iti

(°B19b4)

¹ B -an. ² A -am. ³ A avyakte.

Samājōttare 'py amu*m evārtham¹ dyotayann āha /²

(*A19b5)

¹ B amum artham. ² A //.

[14]*

pañca-jñāna-mayam śvāsam¹ pañca-bhūta-svabhāvakam² /
niścārya padma-nāsāgre piṇḍa-rūpe^oṇa kalpayet //

(°B16b5) → GS XVIII k° 147; PU 56.17-18 / 117.1-2

¹ A svāsam. ² A -am.

[15]*

pañca-varṇam¹ mahā-²ratnam prāṇāyāma³ iti smṛtam /
svamantram hrdaye dhyātvā cittam⁴ bindu-gataṁ nyased // iti
→ GS XVIII k° 148; PU 56.19 / 117.3-4

¹ B -am. ² A lacks 1 folio from here on. ³ BL prāṇāyāmam. ⁴ B -am.

asyāpi pratini^ordeśam āha Vajramālā-nāmni vyākhyātantrē¹ /
(°B16b6)

¹ B -tamtre.

[16]*

nāsāgre sarṣapam¹ nāma prāṇāyāmasya kalpanā /
prāṇāyāma-sthitāḥ pañca rāsmayo buddha-bhā^ovitāḥ² //

(°B17a1) → PU 57.1-2

¹ B -an. ² BL -bhāvataḥ.

sñiñ po las ni sñiñ po mchog // sañs rgyas kun gyi gsañ ba ni //
gañ de thams cad bdag ñid gnas // de ni lha mo DP bṣad par bya //

(D45b6, P51b1)

C ye śes lña yi¹ dños de ñid // yuñs kar gyi ni N 'bru tshod tsam //
de yi dbus na gnas pa'i lha // mi gsal gsal ba'i bdag ñid can //

(C46b6, N49b7)

¹ NP yis.

žes gsuñs pa dañ / gSañ ba 'dus pa'i rgyud phyi ma las kyañ / P don 'di ñid gsal
bar gsuñs te /

(P51b2)

ye śes lña D yi rañ bzin C dbugs // 'byuñ ba lña yi no bo ñid //
N goñ bu'i gzugs kyis¹ phyuñ nas ni // sna yi rtse mor rab tu brtag //

(D45b7, C46b7, N50a1)

¹ NP kyañ.

rin chen kha dog sna lña pa // srog dañ rtsol ba žes byar P bṣad //
rañ sñags sñiñ gar bsams nas ni // srog ni thig ler gnas par gžag¹ //²

(P51b3)

¹ N bžag. ² Cf. MM: sems ni thig ler gyur par bžag //.

D ces gsuñs C pa dañ / 'di N ñid slar bṣad pa / rDo rje phreñ ba žes bya ba'i¹ bṣad
pa'i rgyud las /

(D46a1, C47a1, N50a2)

¹ N omits ba'i.

sna rtser yuñs kar žes bya ba // srog P dañ rtsol ba'i brtag pa ste //
srog dañ rtsol ba la gnas pa // 'od lña sañs rgyas rnames su bsgom //

(P51b4)

Pañcakrama I

[17]*

ūrdhva-ghrāṇād¹ viniḥkrānto vāma-dakṣiṇa-dvandvataḥ /²
stabdhāś³ cēti caturdhā syād⁴ velā tv⁵ ādhyātmikā smṛtā //
→ PU 57.3-4

¹ B ūrdhvam prāṇād, L ūrdhvam ghrāṇād. ² Meter (?) in pāda b. ³ B has a blank for -bdha-, L adhaś.

⁴ BL caturdhāsmād. ⁵ B velātmā, L velā.

[18]*

kaṇṭha-hrn-nābhi-guhyābje ° gaty-āgatim¹ vinirdiśet² /
vihare ardhayāmikām³ ⁴ paripātyā yathā-kramam //⁵
(°B17a2) → Cf. PU 57.6

¹ BL -āgati. ² B vinidiśet. ³ B -ām. ⁴ BL velā. ⁵ Meter (?) in pāda c.

[19]*

dakṣiṇān nirgato¹ raśmir hutabhuṇ-maṇḍalam² ca ta^ot /
rakta-varṇam idam vyaktam³ Padmanātho 'tra devatā //
(°B17a3) → VTT 21.19-20; cf. SU V k° 52 / VI k° 5

¹ Corrected for metrical reasons; BL dakṣiṇād vinirgato. ² B -añ. ³ B -am.

[20]*

vāmād vinirgato raśmir vāyu-maṇḍala-saṃjñitah /
harita-śyāma-saṃkāśah Karmanā^otho 'tra devatā //
(°B17a4) → Cf. SU V k° 53 / VI k° 6

[21]*

†dvābhyaṁ¹ vinirgato raśmiḥ pīta-varṇo² mahā-dyutih /
māhendra-maṇḍalam³ cāitad Ratnanātho⁴ 'tra devatā //
(†E12a1) → Cf. SU V k° 54 / VI k° 7

¹ BE -ām. ² B -varṇā. ³ BE -añ. ⁴ B ratnatho, L ratna[nā]tho.

[22]*

stabdhō¹ manda-pracāras tu ° sita-kundēndu-saṃnibhah² /
maṇḍalam³ vāruṇam⁴ cāitad Vajranātho 'tra devatā † //
(°B17a5, †E12a2) → VTT 22.5-6; cf. SU V k° 55 / VI k° 8

¹ L adho. ² BE -sannibhah. ³ BE -am. ⁴ BE -amñ.

steñ gi sna las n̄es byuṇ¹ C ba // g-yon D dañ g-yas dañ N gñis ka dañ //
dal bar rgyu dañ rnam bžir 'gyur // nañ gi dus ni P yin par bṣad //

(C47a2, D46a2, N50a3, P51b5)

¹ CD 'byuṇ.'

lkog ma sñiñ ga lte ba dañ // gsañ ba'i padmar 'gro 'on ston //
thun phyed kyi ni dus dag¹ tu // go rims² ji bžin gnas par bstan //

¹ CD rtag. ² NP rim.

g-yas pa nas ni byuṇ¹ C ba'i khams // me D yi N dkyil 'khor n̄id yin te //
P kha dog dmar žiñ gsal ba 'di // Padma mgon po'i rgyu ba 'o //²

(C47a3, D46a3, N50a4, P51b6)

¹ CDNP 'byuṇ. ² Cf. MM: 'di ni Padma mgon po'i lha //.

g-yon pa nas ni byuṇ¹ ba'i khams // rluñ gi dkyil 'khor žes bya ba //
ljañ ser dag tu snañ ba ste // Las kyi mgon po'i rgyu ba 'o //²

¹ CDNP 'byuṇ. ² Cf. MM: 'dir ni Las kyi mgon po'i lha //.

gñis ka las ni byuṇ ba'i NP khams // C mdañs D chen kha dog ser po ste //
dbañ chen gyi ni dkyil 'khor n̄id // Rin chen mgon po'i rgyu ba 'o //¹

(N50a5, P51b7, C47a4, D46a4)

¹ Cf. MM: 'dir ni Rin chen mgon po'i lha //.

dal žiñ rgyu ba med pa'i khams // dag ciñ śel ltar snañ ba ni //
chu yi dkyil 'khor n̄id yin te // rDo rje mgon P po'i rgyu ba 'o //¹

(P51b8)

¹ Cf. MM: 'dir ni rDo rje mgon po'i lha //.

[23]*

saṃvara-dehānugo vāyuḥ sarva-ceṣṭā¹-pravartakah /
Vairocana-svabhāvo ° 'sau mṛta-kāyād viniścaret //

(°B17a6) → Cf. SU V k° 56 / VI k° 9

¹ B -caīṣṭhā-, E -caīṣṭā-.

[24]

vāyu-tattvam idam vyaktam¹ pañca-jñāna-svabhāvakam /
tārkikā na prajānanti agamyam² bāla†-yoginām // iti

(†E12a3)

¹ BE -am. ² BE -am.

° evam¹ vāyutattvam² pratipādyēdānīm³ mantra-tattvasyōddeśa-padam⁴
mūla-sūtrād avatāryate⁵ /

(°B17b1)

¹ B -am. ² BE -am. ³ BE -im. ⁴ BE -am. ⁵ B avatāryate.

sarvatathāgata-kāya-vāk-citta-rahasyam sarva-tantra-hr^odaya-saṃcodanam¹
nāma para†ma-guhyam sva-kāya-vāk-citta-vajrebhyo vākpatha-niruktyā
mantra-samuccayam udājahāra / om āḥ hūṁ /

(°B17b2, †E12a4)

¹ BE -saṃcodanan.

[25]*

arthānugama°-jāpena niḥ*svabhāvena cāruṇā /
vicāras¹ tryadhva-buddhebhyo va†jrajāpah sa ucyate //

(°B17b3, *A21a1, †E12a5) → GS XIII k° 17

¹ Corrected, against all manuscripts, for metrical reasons; ABEL vicāraṇā.

[26]*

bhiksāśinā¹ na japtavyam² na ca bhaikṣa-rato bhavet /
jape°n mantram abhi*nnāngam sarva-kāmōpbhoga³-kṛt //

(°B17b4, *A21a2) → GS VII k° 4; Tattvasiddhi 40a10-11

¹ A -āśinā. ² BE -an. ³ E -kāmōbhoga-.

ity¹ uddeśa-padam tasya nirdeśa-pratinirdeśam āha² Saṃdhvāvyākaraṇa-
†vyākhyātantrae tad avatāryate /

(†E12a6)

¹ A (-kṛt //) ity, BE (-kṛd) ity. ² BE -padam // asya nirdeśam āha.

lus kun la N ni gnas pa'i rluṇ // bya ba kun la 'jug pa po //
D 'di ni C rNam snaṇ no bo ste // 'chi ba'i lus las 'byuṇ bar 'gyur //
(N50a6, D46a5, C47a5)

rluṇ gi de ūid gsal ba 'di // ye śes lña yi no bo ūid //
rnal 'byor byis P pa'i yul min ūiṇ // rtog ge pa yis mi śes so //
(P52a1)

de ltar N rluṇ gi de kho na ūid bstan nas / da ni sñags kyi de kho na ūid ston
pa'i tshig rtsa ba'i D rgyud ūid la C 'jug par bya ste /

(N50a7, D46a6, C47a6)

de bzin gsegs pa thams cad kyi P sku daṇ gsuṇ daṇ thugs kyi gsaṇ sñags thams
cad kyi sñiṇ po kun tu skul bar byed pa / ūes bya ba N mchog tu gsaṇ ba ūid kyi
sku daṇ gsuṇ daṇ thugs rdo rje las tshig gi lam ūes par brjod pas sñags bsdus
pa 'di lta bu DP gsuṇs C so // om āḥ¹ hūṁ /

(P52a2, N50b1, D46a7, P52a3, C47a7)

¹ C āḥ.

don rtogs pa yi¹ bzlas pa ni // no bo ūid med bzaṇ po las //
dus gsum saṇs rgyas kyis brtags pa // N rdo rje bzlas par de bśad do //

(N50b2)

¹ NP yis.

sloṇ mo za ūiṇ mi bzlas te // ma bslaṇs¹ pa P la'an chags mi bya //
'dod pa kun la loṇs spyod ciṇ // sñags CD kyi yan lag ma ūams bzlas //

(P52a4, C47b1, D46b1)

¹ C bslabs. ² Cf. MM: sloṇ la dga' bar mi bya 'o //.

żes pa 'di ni slar bśad pa // dGoṇs pa luṇ bstan pa'i rgyud las gsuṇs N pas de la
'jug par bya ste /

(N50b3)

Pañcakrama I

[27]

pra*tyu^ovāca tataḥ śrīmān Mahāvairocanam vibhum¹ /

(*A21a3, °B17b5)

¹ A -um.

[28]

viśva-rūpam idam¹ cittam sarva-sattvōpapattitah /
jātam san niḥsvabhāvo 'pi bhāvākhyam² tu pra^oti*tyatah³ //

(°B17b6, *A21a4)

¹ E -idañ. ² ABE -an. ³ ABE pratītyatah, L pratītyatas; cf. Tib. rab tu grags, prakīrtitam(?).

[29]

kṛtvā cā[†]nubhavam¹ samyag² bodhicittam kha-tulyakam /
jagad-ar�ham vidhātum³ ca tad deśayottame jane //

(†E12a7)

¹ A sānubhavam. ² A samyak. ³ BE -tuñ.

[30]

sādhanōpāyikā-mātram ° jñātvā tantré * vipañcitam¹ /
ācāryā² vayam ity evam³ vadanty āgamikā⁴ vibho⁵ //

(°B18a1, *A21a5)

¹ A -am. ² B ācāryā, E āryā. ³ E evam. ⁴ A āgamikā, BE āgāmikā. ⁵ ABE vibhoḥ.

[31]

†yat tu vākyam¹ mamēty evam uktvā kṣipanti² bāliśān³ /
saṃdhyāya-°bodhicittam⁴ te * na vidanti⁵ yathārthatah // iti⁶ //

(†E12b1, °B18a2, *A21b1)

¹ ABE yad vākyam, L yat [tu] vākyam. ² A kṣipyanti. ³ AL -āḥ. ⁴ A sandhyāya-, BE -bodhicittan, L saṃdh[y]āya bodhi-. ⁵ ABL vindanti. ⁶ ABE -ta iti, L -ta [iti].

[32]

athēdam¹ bhagavān svāmī Mahāvairocano munih /
triḥ² kṛtvā sādhu-vacanam Vajrapāṇim vade[†]d i^odam³ //

(†E12b2, °B18a3)

¹ E -am. ² BEL tris. ³ A idam, B idam.

de nas P dpal ldan sNañ mdzad che // khyab bdag la ni slar gsol pa //

(P52a5)

sems can thams cad skyed pa po // sna tshogs gzugs D can sems 'di ni //
C de bas dños po med gyur kyañ // srid pa dag tu rab tu grags //¹

(D46b2, C47b2)

¹ Cf. MM: rañ bzin med kyañ skye bar 'gyur // dños po žes byar rab tu grags //.

byañ chub P sems N ni mkha' mñam pa // legs par rjes su myoñ mdzad pa //
'gro ba'i don ni mdzad pa po //² skye bo mchog la de bstan gsol //

(P52a6, N50b4)

¹ Cf. MM: ñams su myoñ bar bgyi ba'i phyir //. ² Cf. MM: 'gro ba'i don ni mdzad slad du //.

sgrub pa yi ni thabs tsam žig // šes D nas rgyud rnam 'chad C par byed //
'di ltar P bdag ñid slob dpon žes // ma 'oñs pa na smra bar N 'gyur //¹

(D46b3, C47b3, P52a7, N50b5)

¹ Cf. MM: luñ las mkhas pa rnam la smra //.

bdag gi tshig ni 'di ñid dag // yin žes smra žiñ byis pa 'jig //
de ni dgoñs pa'i byañ chub sems // ji bzin don ni mi šes so //

de nas bdag po bcom P ldan 'das // D rNam par snañ mdzad thub C chen gyis //
legs žes lan gsum gsuñs N mdzad nas // Lag na rdo rje la 'di gsuñs //

(P52a8, D46b4, C47b4, N50b6)

[33]

kathayāmi pra*bhedena nirvikalpārtha-tattvataḥ /
pravyāhārō¹palambhākhyam saṃketam² pāramārthikam³ //

(*A21b2)

¹ L pratyāhārō-. ² A sāṃketam, B saṃketam, E sāṃketam. ³ A -am.

[34]

pravyāhārō¹ hi sāmānyam² buddha-rūpōpa^olambhakam³ /
saṃke*tam⁴ mantra-tattvākhyam⁵ tathatā pāramārthi[†]kam⁶ //

(°B18a4, *A21b3, †E12b3)

¹ L pratyāhāro. ² BE -am. ³ A -am. ⁴ A sāṅketam, B sāketam, E sāṃketam. ⁵ BE -an. ⁶ A -am.

[35]*

ekādir¹ nava-madhye² tu daśabhir³ yo na badhyate⁴ /
tam abaddham vijānīyat sa vetti para^omam⁵ padam⁶ //

(°B18a5) → VTT 72.14-15

¹ B ekādi. ² B navamadhye, L na ca madhye. ³ B daśabhi. ⁴ B badhyata. ⁵ E -am.

⁶ A satvattiparamampadam, B sarvattiparasampadam, L sarvartiparasampadam.

[36]*

sva*ra-vyañjana-varṇāś ca nava-saṃkhyānuvartinah¹ /
a-baddhānyonya-saṃyogād yo ve[†]tti² sa³ jagad-guruḥ //

(*A21b4, †E12b4) → VTT 72.16-17

¹ A -nih. ² A dhetti. ³ A omits sa.

[37]

bhūtāntena samāyuktam¹ kalādi-śoda^ośe² * sthitam³ /
pañca-pañcaka-saṃyuktam⁴ catus-traya-niyojitam⁵ //

(°B18a6, *A21b5)

¹ E -añ. ² A -śodase, B -śodaśe. ³ A -am. ⁴ BE -añ. ⁵ AB -am.

[38]

sānusvāram sadīrgham¹ ca guṇa-saṃyoga-lopavat /
hrasvam sa[†]masta-vākyam syān na cā^one*kam² na cākakam³ //

(†E12b5, °B18b1, *A22a1)

¹ ABE -añ. ² BE -an. ³ A -am.

mi rtog¹ don gyi de ūnid ni // rab tu phye nas bśad par bya //
brjod dañ² dmigs par bcas pa dañ // brdar gyur dañ ni don dam mo //

(P52b1)

¹ NP me tog.

tshig gi brjod pa thun moṇ ste // ^D dmigs par bcas ^C pa sañs rgyas ^N ūnid //
snags kyi de ūnid brda ru bśad //¹ don dam de bžin ūnid yin no //

(D46b5, C47b5, N50b7)

¹ Cf. MM: brda žes bya ba snags yin te //.

dañ po ^P gcig ni dgu dbus na // gañ ūzig bcu yis ma bciñs¹ pa //
de ūnid bciñs² med ces bya ste // de śes pa ni mchog gi gnas //

(P52b2)

¹ N gciñs. ² CD bciñ.

dbyaṇs dañ gsal byed yi ^N ge ste // ^D grāṇs dgu ^C yi ni rjes ūjug pa //
as bciñs ^P phan tshun yañ dag sbyor // gañ gis śes de 'gro ba'i bla //

(N51a1, D46b6, C47b6, P52b3)

'byuṇ ba'i mtha' dañ yañ dag ldan // cha la sogs pa bcu drug gnas //
lña pa lña dañ yañ dag ldan // bži ^N ni gsum na nes par sbyar //

(N51a2)

yi ge ām bcas rin por ^{DP} bcas // ^C yon tan sbyor sogs phyis¹ dañ mtshuṇs //
thuṇ ūnu ma lus³ ūnag tu 'gyur // gcig min du ma'añ⁴ ma yin no⁵ //

(D46b7, P52b4, C47b7)

¹ CD phyogs. ² Cf. MM: yon tan sbyor sogs phyis dañ ldn. ³ CD las. ⁴ NP ma. ⁵ CD na.

Pañcakrama I

[39]

ye varṇāḥ prsthataḥ proktā abhimukhāś ca ye punah /
strī¹-pum²-napuṁsaṅkāś³ te ca dhātv-ādi-parikalpitāḥ //

¹ A śrī. ² AE -pun. ³ AE -napuṁsaṅkāś.

yi ge gaṇ ūig sñar bśad pa // gaṇ yaṇ mñon par phyogs pa rnams //
bud N med skyes pa ma niṇ ste // khams P la sogs par rab tu brtag //

(N51a3, P52b5)

[40]

adha-ūrdhva-samāyu*ktaṁ jñā°tvā buddhyā † niyojayet /
pravyāhāram¹ idam² mantram³ niḥsvabhāva-svabhāva-jam⁴ //

(*A22a2, °B18b2, †E12b6)

¹ L pratyāhāram. ² BE idam. ³ BE -an. ⁴ A -am, B -ah.

'og daṇ sterṇ D du C bcas par¹ ni // śes nas blos ni nes par sbyar //
brjod pa yi ni sñags 'di dag // dños med no bo las byuṇ ba'o //

(D47a1, C48a1)

¹ NP pa.

[41]

tataḥ parinatam rūpaṁ¹ yad devatōpalambhakam² /
sāmke*tikam³ tri-tattva-stha°m⁴ prakṛti-jāpa-lakṣaṇam⁵ //

(*A22a3, °B18b3)

¹ A rūpa. ² A -ōpalambhikam, BE -ōpalabhipakam. ³ A saṅketikam, BE sāṅketikan. ⁴ BE -am. ⁵ A -am.

de ni yoṇs su gyur pa'i gzugs // lha ru ūe bar mtshon N pa P gaṇ //
de ni ūe bar dmigs pa 'o // brda ni de ūid gsum gnas pa //
C raṇ D bžin bzlas pa'i mtshan ūid do //

(N51a4, P52b6, C48a2, D47a2)

[42]

a-kārōddesaṅkāś jñānaṁ¹ buddha†syā hrdayaṁ² bhavet /
om-kāraḥ saṃphare³ sattvān buddha-rūpāgra-ka*lpitān /
hūm-kāraḥ saṃsrje°t⁴ sattvān āh⁵-kāraḥ sthāpako bhavet //

(†E12b7, *A22a4, °B18b4)

¹ B -am. ² E -am. ³ ABEL saṃpharet. ⁴ ABEL saṃsrjet. ⁵ L ah.

a yig bśad pa'i ye śes ni // saṇs rgyas kun gyi sñiṇ por gyur //
om gyis sems can yaṇ dag sdud // saṇs P rgyas skur ni rab N tu brtag //
hūm gis sems can yaṇ dag spro // saṇs rgyas thugs su rab tu brtag //
āh ni gnas par CD gyur pa 'o // saṇs rgyas gsuṇ du rab tu brtag //

(P52b7, N51a5, C48a3, D47a3)

[43]

praveśaś ca sthitīś cāiva vyutthānam¹ ca krameṇa ca /
jape†n mantram abhi*nnāṅgam prajñōpāya-pade sthitah //

(†E13a1, *A22a5)

¹ BE -aṇ.

'jug pa daṇ ni gnas pa daṇ // ldaṇ ba yi ni rim P gyis kyaṇ //
śes rab thabs kyi gžir gnas N te // sñags kyi yan lag ma ūams bzlas //

(P52b8, N51a6)

[44]*

Pāñdarā°di¹-japaḥ² proktāḥ pañcavimśac-chata-dvayam³ /
caturbhīr guṇītam samyak catur-yogam⁴ śatam nava //

(°B18b5) → PU 58.9-10

¹ L pāñdurādi. ² L -japaḥ. ³ A pañcavimśatiśatadvayam. ⁴ ABEL -yoga.

Gos dkar la sogs bzlas bśad pa // brgya phrag gñis daṇ ūi ūu līṇa //
bži CD po legs par bsduṣ pa ni // sbyor bži P bsduṣ pa brgya phrag dgu //
(C48a4, D47a4, P53a1)

[45]*

* nava-śatam¹ tu yad dr̄ṣṭam² caturvīṁśat-parikramaiḥ³ /
†pratyutpādāt bha°vet tatra dvy-ayutam̄ śata-śoḍāśam⁴ //

(°A22b1, †E13a2, °B18b6) → PU 58.11-12

1 BE -an. 2 BE -añ. 3 B -parikrāmaiḥ. 4 A -am̄.

idam evādhyātmika-velāyām dyotayann āha¹ * Samājōttare /

(*A22b2)

1 A āha //.

[46]

vidyā-naya-vidhānena catuh-samdhya¹-prayogataḥ /
japen ma°ntram² abhinnāṅgam³ † lakṣam⁴ akṣara-saṁkhyayā // iti⁵

(°B19a1, †E13a3)

1 E -sandhyā-. 2 B -am̄m. 3 A -ah. 4 E lakṣyam. 5 A -saṁkhyayeti, BEL saṁkhyayeti.

[47]

bāhya-jāpam tyajed yogī * bhāvanāyāntarāyikam¹ /
mantrārtha² bhagavān vajrī vajrātmā tu³ katham⁴ jāpet //

(*A22b3)

1 A bhāvanāyānarāyikam, BE bhāvanāyāntarāyikam. 2 B maṁtrārtha. 3 BE -ātmātta, L -ātmātra. 4 BE -añ.

[48]

hastinam° labhate sadyo mrgayed dhastinah pa†dam /
mantra¹-mūrtih * svayam̄ sāksāt kim anyat² tu gaveṣayed³ //

(°B19a2, †E13a4, *A22b4)

1 B maṁtra. 2 A -anyam, BE anyan. 3 BEL gaveṣate.

[49]

api ca vajradhṛk kaścit tri-saṁyogānvito naraḥ /
āvā°hana¹-visarjanam syāt tathā sthāpa*nam eva ca //²

(°B19a3, *A22b5)

1 E āvāhanam. 2 Meter (?) in pāda c.

[50]

āvāha†nam¹ praveṣena² tvaritena visarjanam³ /
bāṣpena sthāpanam⁴ tat syād viśvastā⁵ siddhir u°ttamā //

(*E13a5, °B19a4)

1 B -am, E āvāhanam. 2 A pravesena. 3 A -am̄. 4 A sthānam, B sthāpanam. 5 AL viśvastāt, E visvastā.

dgu brgya dag tu gañ bstan pa // nī ū rtsa bži'i N rim gyis ni //
de ni so sor 'byuṇ ba las // nī khri chig stoṇ drug brgya 'o //

(N51a7)

nañ gi dus 'di nīd gsal bar bya ba'i phyir P gSañ ba 'dus pa'i rgyud phyi ma las /

(P53a2)

rig CD pa'i cho ga 'di yis ni // thun mtshams bži ni rab sbyor bas //
graṇs 'bum gyi ni N mtshan nīd can //¹ sṇags kyi yan lag ma ñams bzlas //
żes gsuṇs pa dañ /

(C48a5, D47a5, N51b1)

1 Cf. MM: mtshon bya mtshon byed graṇs kyis ni //.

bsgom pa yi P ni bar chad can // rnal 'byor phyi rol bzlas pa spañ¹ //
sṇags don bcom ldan rdo rje can // rdo C rje bdag D nīd ji ltar bzlas //

(P53a3, C48a6, D47a6)

1 NP spañs.

glañ po sñon du rñed gyur nas // glañ po'i N rjes ni tshol byed ltar //
sṇags lus rañ nīd mñon gyur nas // P gžan dag ji ga tshol byed dam //

(N51b2, P53a4)

gžan yañ rdo rje 'dzin gañ žig // sbyor ba gsum dañ ldan pa yis¹ //
spyan draṇs gsegs su gsol gyur dañ // CD de bžin bžugs su gsol ba dañ² //

(C48a7, D47a7)

1 NP yi. 2 NP yañ.

N bžugs pa yis ni spyan draṇs P te // myur ba yis ni gsegs su gsol //
gñis ka min pas bžugs su gsol // sna tshogs gnas grub bla med pa'o //¹

(N51b3, P53a5)

1 Cf. MM: dbugz med dños grub dam pa 'o //.

Pañcakrama I

[51]

tvarite vibandhake¹ bāṣpe² mantra³-niyojanā kathitā⁴
karṇa-mūle tu śiṣyāyācārye†ṇa suprayatnataḥ //

(†E13a6)

¹ B vibandhake. ² A lacks 2 folios from here on. ³ B mantra. ⁴ Meter (?) in pāda b.

[52]

atha yogēśvarāṇāṁ¹ tu divyōpāyah pra°darśitah /
guhyākṣaram pravakṣyāmi yoga-siddhi-phala-pradam /
yena cintita-mātrena yoginah syur vara-pradāḥ //

(°B19a5)

¹ BE -ān.

[53]

ā†dy-akṣara-prayogena ucchvāsam kurute ° sadā /
aṣṭāntena samāyuktam u-kāreṇa sabindukam /
niśvāsam kurute yogī ru•ci-japtam ihōcyate //

(†E13a7, °B19a6, •D1a1)

[54]*

ayuta-dvayam sahasram¹ ca † ṣaṭ śatāni ° tathāiva ca /
aho-rātreṇa yogīndro japa-saṃkhyām² karoti ca //

(†E13b1, °B19b1) → PU 63.13-14

¹ BE -ān. ² BE -ān.

[55]

tad ittham¹ guhya-saṃdhyāyām² sūksma-yogaḥ³ prakāśitah⁴ /
dhyānādhyayana-•vītas⁵ tu tathā°pi japa⁶ ucyate //

(•D1a2, °B19b2)

¹ BE etaṇ, L evam. ² E -sandhyāyām. ³ D -am. ⁴ D -am. ⁵ BE -an, L -am. ⁶ BEL jāpa.

[56]

anena † vajrajāpena sevām¹ kṛtvā yathā-vidhi² /
sādhayet sarva-karmāṇī³ māyōpama-samādhinā //

(†E13b2)

¹ D -ān. ² D -vidhiḥ. ³ BEL -kāryāṇī.

myur ba daṇ ni rnam bs dus daṇ // dal ba can daṇ sṇags sbyor ba //
bla D mas slob C ma'i rna P druṇ du // rab tu N 'bad de bśad par bya //

(D47b1, C48b1, P53a6, N51b4)

de nas rnal 'byor dbaṇ phyug gi¹ // thabs kyi dam pa bstān pa'i phiyir //
rnal 'byor 'bras bu rab ster ba'i // gsaṇ ba'i yi ge bśad par bya //
gaṇ ūig bsams pa tsam gyis P ni // rnal 'byor can la mchog ster gyur //²

(P53a7)

¹ NP gis. ² Cf. MM: rnal 'byor pa ni mchog ster 'gyur //.

D daṇ po'i N yi ge'¹ C sbyor ba yis² // rtag tu dbug ni rrñub par bya //
brgyad pa'i mtha' daṇ ldan pa yi // yi ge u ni thig ler bcas //
rnal 'byor pa ni dbug gton³ byed // 'di ni ci dga'i P bzlas par bśad //

(D47b2, N51b5, C48b2, P53a8)

¹ NP ge. ² NP yi. ³ NP stoṇ.

khri phrag gñis daṇ chig stoṇ daṇ // de bzin du ni N brgya phrag drug //
D rnal 'byor dbaṇ po C ūin mtshan gyi // bzlas brjod kyi ni graṇs byed do //

(N51b6, D47b3, C48b3)

de 'dir gsaṇ ūin dgoṇs pa yis // phra mo'i P sbyor ba¹ bśad pa yin //
klog daṇ kha ton med mod kyi //² 'on kyaṇ bzlas par bśad pa yin³ //

(P53b1)

¹ NP bar. ² Cf. MM: klog daṇ bsam gtan med mod kyi //. ³ NP ni.

rdo rje bzlas pa 'di N yis ni // cho ga ji bzin bstēn¹ bya ūin //
D sgyu ma² lta C bu'i tiṇ 'dzin gyis // las rnam s thams cad P bsgrub par bya //

(N51b7, D47b4, C48b4, P53b2)

¹ NP brten. ² CD sṇa ma.

ata āhĀdvayasa^omatāvijaya-mahāyoga•tantré¹ /

(°B19b3, •D1a3)

¹ BEL atra āhādvaya-, D ata āha // advaya-.

[57]

japitvā mantram atulam sādhayet sādhanā†tmakah /
siddhyate tasya trailokyam māsaikena na samśayah //

(†E13b3)

[58]

sad laksāṇi °japitvā tu mantram¹ jñāna-samudbhavam² /
Vajrasattvam³ namaskṛtya⁴ pūrṇa-māsyam sa • sidhyati //

(°B19b4, •D1a4)

¹ BD -a, E -a. ² D -am. ³ D -an. ⁴ D -kṛtvā.

[59]

na tasya vratam ākhyātām † nākṣasūtram na mantrakam¹ /
dhāraṇā ° homa-karmāṇi² varjyante³ ca⁴ parāparam⁵ //

(†E13b4, °B19b5)

¹ B mantrakam, D mantranā. ² E -kārmāṇi. ³ D varttate?. ⁴ D omits ca. ⁵ D -am.

[60]

ya-kārārthena yat kiñcit¹ kartavyam siddhim icchatā /
rephādi-tritayenāīa jagat-kā•ryam² pravartate³ //

(•D1a5)

¹ BE kiñci, D kiñcit. ² BE -am. ³ B pravarttato.

[61]

ta^ognī-vāyavya-māhendra-vārune prati-maṇḍale /
ardhayāmika-velāyam dvau dvau karmanī¹ tiṣṭhataḥ² //

(†E13b5, °B19b6)

¹ BD karmāni. ² D tiṣṭhati.

[62]

pūjā¹-prāyo bhavet pūjyo japa-prāyo viśudhya^oti /
agniho•tra-paro bhū†tim mokṣam² dhyāna-paro labhet //

(°B20a1, •D1b1, †E13b6)

¹ D pūjya. ² E -an.

de bas na gÑis su med pa mñam pa ñid rnam par rgyal ba žes bya ba rnal 'byor
chen po'i rgyud las kyañ /

mñam med sñags ^N ni bzlas nas su // sgrub pa'i bdag ñid can gyis bsgrub¹ //
de yis zla ba ^P gcig ^C gis ^D ni // khams gsum 'grub par gdon mi za //

(N52a1, P53b3, C48b5, D47b5)

¹ NP sgrub.

rnam śes las ni 'byun ba'i sñags // mtshan ñid drug ldan bzlas¹ nas kyañ //
rDo rje sems ^N dpa' phyag byas na // zla ba ña la de 'grub 'gyur //

(N52a2)

¹ NP 'das. ² Cf. MM: 'bum phrag drug ni bzlas bya ste //.

de la¹ brtul ^P žugs bśad pa med // phren ba mi dgos sñags mi² ^C dgos //
gzuñ dañ ^D sbyin sreg las rnams dag // gcig nas gcig tu ldog³ par 'gyur //

(P53b4, C48b6, D47b6)

¹ CD las. ² P pa. ³ NP log.

ya yi¹ don gyis gañ ci'añ ruñ // dgos ^N grub 'dod pas bya ba ni //
ra la ^P sogs pa gsum ñid kyis // 'gro ba'i don la 'jug par bya //

(N52a3, P53b5)

¹ NP ya 'i.

me dañ rluñ dañ dbañ chen dañ // chu ste¹ so so'i dkyil ^C 'khor du //
D thun ni phyed phyed dus su ni // las ni gñis gñis gnas par 'gyur //

(C48b7, D47b7)

¹ NP stegs.

mchod la ^{NP} brtson pas mchod par 'gyur // bzlas la brtson pas rnam par dag //
me la sbyin sreg brtson pas 'byor // bsam gtan brtson pas thar pa 'thob //

(N52a4, P53b6)

Pañcakrama I

[63]

jñātvā ittham¹ tato mantrī jagad bālavad ācaret /
tataḥ sidhyanti mantrāś ca nirvikalpaīka-dha^ormataḥ² //
(^oB20a2)
¹ BE -an. ² D -dhimataḥ.

[64]

mantra-tattvam idam vyaktam¹ vāg-vajrasya prasādha^onam /
jñāna-traya-prabhede[†]na cittamātre niyojayet² // iti
(*D1b2, †E13b7)
¹ BE -am. ² B niyojad.

[65]

guror avajñaś ca śatho¹ 'pra^osanno
mantrōddhataḥ pustaka-dr̥ṣti-garvah² /
aśraddadhānas tv abhiṣeka-hīno
vārttā kramasyāpi • ca tasya nōktā //
(^oB20a3, *D1b3)
¹ B avajñāsuśātho, EL avajñāsuśātho. ² D -garbhah.

[66]

yah śraddadhāno guru-[†]bhakti-ra^oktah
śuśrūṣānāyām¹ ca sadābhivuktah /
grāhya-śrutir² nāīva dhanaṁ³ niriksyam⁴
guru⁵-pradhāno 'sya guru-prasādah⁶ //
(†E14a1, ^oB20a4)

¹ BD -āñ, E suśrūṣānāyāñ. ² B grāhyaśritin, D grāhyam śrute, L grāhyah śrutiṁ. ³ B -an. ⁴ BEL -an.

⁵ BE turu. ⁶ B guruḥ prasādah, E guruḥ prasādāḥ.

[67]*

girīndra-mūrdhnaḥ prapa^otet tu kaścin¹
nēcche^oc cyutim tu cyavate tathāpi /
guru-prasādā[†]pta-hitōpadeśa²
icchen na muktim ca³ tathāpi muktaḥ //
(*D1b4, ^oB20a5, †E14a2) → CKV 71.6-9

¹ DL kaścit. ² D -ah. ³ B moktunta, D muktiñ ca, E moktun tu, L moktum sa.

sñags pas de ltar śes nas ni // 'gro na byis pa C bzin D du spyod //
P des ni mi rtog chos can N gyis // gsañ sñags rnams ni 'grub par 'gyur //
(C49a1, D48a1, P53b7, N52a5)

gsuṇ gi rdo rje sgrub¹ pa ste // 'di ni sñags kyi de ūid gsal //
ye śes gsum gyi dbye ba yis // sems tsam² la ni ūes par sbyar //
¹ NP bsgrub. ² NP can.

bla ma P la brñas¹ sgyu can dad pa med //
C sñags kyis² rlom DN ūin glegs bam mthon bas kheñs //
dad pa med ciñ dbañ bskur dman pa la //
gtam gyis rim pa'añ de la brjod mi bya //³
(P53b8, C49a2, D48a2, N52a6)

¹ NP gnas. ² NP kyi. ³ Cf. MM: rim pa'i gtam yañ gtan par mi bya 'o //.

gañ ūig bla ma la gus dad dañ ldan //
mos pas P bsñen bkur la ni rtag tu brtson //¹
thos pa 'dzin gañ slob ma'i dam pa yis //²
N de la bla ma'i C drin sbyin brtag D mi dgos //
(P54a1, N52a7, C49a3, D48a3)

¹ Cf. MM: gus par ūan la rtag tu mn̄on par brtson //. ² Cf. MM: thos pa 'dzin nus bla ma dam pa yis //.

ri dbañ rtse nas 'ga' ūig ltuñ gyur na //
ltuñ bar mi bya sñam yañ ltuñ bar 'gyur //
bla ma'i P drin gyis phan pa'i luñ thob pa //
grol bar mi 'gyur sñam yañ grol bar 'gyur //
(P54a2)

Vajrajāpakramah samāptah // //
kṛtir iyam śrī-Nā^ogārjuna-pādānām iti // //
grantha-pramāṇam asya ṣad-adhika¹-saptatiḥ // prathama-kramah //
(in D: “Vajrajāpakramah kṛtir iyam ācārya-Nāgārju•napādānām grantha-pramāṇa[m]
śatam ekam śloka-daśādhika[m] prathamah samāpta iti //”)
(^oB20a6, ^tE14a3, [•]D1b5)

¹ BE -adhikā.

rDo rje bzlas pa'i rim pa^N ste slob dpon Klu sgrub kyi žal sna nas kyis mdzad^C
pa'i rim pa daṇ^D po'o //
(N52b1, C49a4, D48a4)

II. Sarvaśuddhivisuddhikrama

[1]*

¹namas te ° 'stu namas te 'stu namas te 'stu namo namah /
evam stute namas te 'stu kah̄ stotā³ kaś ca samstutah //

(°B20b1) → Cf. Ādikarmapradipa 198.9

¹ BE have here “namah śrī-vajrasattvāya, D has here “aśeṣajñānasannidarśanāya”. ² D “namo 'stu te namas te 'stu namas te 'stu namo 'stu te //”, and **D ends here.** ³ B stottā.

[2]

yathā jalam¹ jale † nyastam ghrtam² cāiva yathā ghrte /
svakīyam³ ca ° svayam⁴ paśyej jñānam yatrēha vandanā //

(†E14a4, °B20b2)

¹ BE -añ. ² BE -añ. ³ BE -añ. ⁴ BE -am.

[3]

kim¹ tu sarvajña-gatibhir² vinā tan nōpalabhyate /
tamah-paṭala-samchannam³ prasādād dīpam āpnuyā†t //

(†E14a5)

¹ BE kin. ² B -gatibhi. ³ B -am, E -samchannam.

[4]

śūnya °m¹ ca atiśūnyam² ca mahāśūnyam³ tritīyakam /
caturtham⁴ sarvaśūnyam⁴ ca phala-hetu-prabhedataḥ //

(°B20b3)

¹ BE -añ. ² BE -añ. ³ BE -an. ⁴ BE -añ.

[5]

prajñōpāya-samāyogān niśpannam upalabdhakam /
u°palabdhāc ca niśpannāt sarvaśūnyam¹ prabhāsvaram //

(°B20b4, †E14a6)

¹ BE -am.

[6]

hetu-krama-viśuddham¹ tu vijñāna-traya-yogataḥ /
śūnya-traya-samāyogāl labhyate 'nuttaram padam //

¹ BE -an.

phyag 'tshal 'dud ciñ phyag 'tshal 'dud // ^P phyag 'tshal phyag 'tshal
phyag 'tshal 'dud //

ji ltar bstod ciñ phyag 'tshal ba // gañ la bstod ciñ gañ gis bstod //

(P54a3)

ji ltar chu la ^N chu bžag dañ // ji ltar mar la mar bžin du //
rañ gis rañ gi¹ ye śes ^C ni // legs ^D mthon gañ yin 'dir phyag yin //

(N52b2, C49a5, D48a5, P54a4)

¹ NP gis.

'on kyañ kun mkhyen ma thob par // de ni ñe bar dmigs mi 'gyur //
mun nag rab rib kysis khebs pa // drin gyis snañ ba thob par 'gyur //

^N stoñ ñid śin tu stoñ pa dañ // gsum pa chen ^P po stoñ pa dañ //
bži pa thams cad stoñ pa ni // rgyu ^D dañ ^C 'bras bu'i bye brag go //

(N52b3, P54a5, D48a6, C49a6)

śes rab thabs su sbyor ba las // rdzogs pa¹ ñe bar thob par 'gyur //
rdzogs pa² ñe bar thob gyur nas // thams cad stoñ pa 'od ^P gsal ^N ba //

(P54a6, N52b4)

¹ NP par. ² NP par.

rgyu yi rim pa rnam dag pa // rnam śes gsum po sbyor bas¹ dañ //
stoñ pa gsum ni mñam sbyor bas // bla ^D med ^C go 'phañ thob par 'gyur //

(D48a7, C49a7)

¹ CD ba.

Pañcakrama II

[7]

ā^olokaḥ¹ śūnyam prajñā * ca cittam² ca paratantrakam³ /
tasyēdānīm⁴ pravakṣyātmi prakṛti-spharaṇam sphuṭam⁵ //
(^oB20b5, *A25a1, †E14a7)

¹ BE alokaṁ. ² BE -añ. ³ A -am. ⁴ BE -im. ⁵ A -am.

snañ ba stoñ pa śes rab dañ // sems dañ gžan gyi dbañ P dag ste //
de yi rañ bžin 'phro gsal ba // da ni rab N tu bśad par bya //

(P54a7, N52b5)

[8]

virāgo madhyamaś¹ cāiva adhimātras tathārva ca /
° mano-gatāgatā² tam² cāiva śokādi-tritayaṁ³ tathā //
(^oB20b6, *A25a2)

¹ BE -añ. ² BE manāgatāgatañ, L anāgatāgatañ. ³ BE -an.

chags bral dañ ni bar ma ñid // de bžin du ni chen po dag //
yid la 'gro ūzin 'on ba dañ // mya ñan la sogs D gsum C de bžin //

(D48b1, C49b1)

[9]

saumyam¹ vikalpo bhītaś ca madhya-bhīto 'tibhitakah /
trsñā ma¹dhya-trsñā cāitrtrsñōpādānaka^om² tathā //
(†E14b1, °B21a1)

¹ E -am. ² BE -an.

zi dañ rnam P rtog 'jigs pa dañ // 'jigs pa bar dañ śin tu 'jigs //
sred dañ sred pa bar ma dañ // śin tu N sred dañ ñer len pa //

(P54a8, N52b6)

[10]

* niḥśubham kṣut trṣā cāiva vedanā sama-vedanā /
ativedanā-kṣaṇaś¹ cāiva vetr²-viddhāraṇā³-padam⁴ //

(*A25a3)

¹ L ativedanā kṣaṇaś. ² (?), ABEL vetti. ³ L -vid dhāraṇā. ⁴ A -am.

mi dge bskres dañ skom ñid dañ // tshor dañ tshor ba bar ma dañ //
śin tu tshor ba'i skad P cig dañ // rig pa po dañ rig 'dzin D gži¹ //

(P54b1, D48b2)

¹ CD bži.

[11]

pratyavekṣaṇa-lajjā¹ ca kārunyam snehata^os tra*yam² /
cakitatam samṣa¹yaś³ cāiva mātsaryam⁴ cēti kīrtitāḥ //
(^oB21a2, *A25a4, †E14b2)

¹ L pratyavekṣanam lajjā. ² A -am. ³ A samcayaś. ⁴ AE -añ, B -āñ.

so sor C rtog¹ dañ ño tsha śes // sñiñ rje dañ ni brtse ba gsum //
dogs dañ bsam pa ñid dañ ni //² phrag N dog ces ni bya bar grags //
(C49b2, N52b7)

¹ NP rtogs. ² Cf. MM: dogs dañ the tshom ñid dañ ni //.

[12]

trayastriṁśat¹ prakṛtayah svasaṁvedyāḥ² śarīriṇām³ /
saṁvṛti⁴-sphuṭa-rūpeṇa ni*śā-sam^ojñā pradarśitā //
(*A25a5, °B21a3)

¹ BE -triṁśat. ² B -vedyoḥ. ³ A -ām. ⁴ BE saṁvṛtim.

rañ bžin sum cu rtsa gsum gañ // lus can P rnams kyi rañ rig ste //
kun rdzob gsal ba'i gzugs kyis ni // mtshan mo'i D miñ du ñes par bśad //
(P54b2, D48b3)

[13]

strī-samjñā ca tathā proktā mandākāras¹ tathaīva ca /
tvāma-samjñā² punaś cāiva candra-maṇḍala-paṅkajam³ //
(†E14b3)

¹ A mandāras, L mandākārā. ² B -samjñām, L -samjñā[ṁ]. ³ A -paṅkajam.

[14]

dṛḍhi-karaṇa-hetutvāt * sa°binduh prathama¹-svarah² /
niśākarāṁśu-saṃkāśa³ āloka⁴-jñāna-sambhavaḥ⁵ //
(*A25b1, °B21a4)

¹ BE pratha, L pratha[m]. ² A prathamah svarah. ³ A niśākarāṁśuśaṃkāśa, B -saṅkāśa. ⁴ E āloko.
⁵ B -saṃbhavam.

[15]

ālokābhāsam ity uktam atiśūnyam utpāyakam¹ /
parika*lpitam² tathā ° proktam³ proktam⁴ caitasikam⁵ tathā //
(†E14b4, *A25b2, °B21a5)

¹ A -am. ² BE -an. ³ BE -am. ⁴ BE -añ. ⁵ BE -an.

[16]

rāgo raktam¹ tathā tuṣṭam² madhya-tuṣṭātituṣṭakam³ /
harṣaṇam⁴ cāiva prāmodyam⁵ vismayo hasitam⁶ tathā * //
(*A25b2)

¹ BE -an. ² ABE -am. ³ A -am. ⁴ E -añ. ⁵ E -am. ⁶ BE -an.

[17]

hlādanā†li°ṅganam¹ cāiva tathā cumbana-cūṣaṇe² /
dhairyam³ vīryam⁴ ca mānaś ca kartr-hartr-balāni ca //
(†E14b5, °B21a6)

¹ E -añ. ² BEL -cūṣaṇam. ³ B vairyam, E vairyam, L vairyam. ⁴ BE -añ.

[18]

utsāhah¹ sāhasam² cāiva tathā cōttama-sāha*sam³ /
madhyamam ° sāhasam⁴ raudram vilāso⁵ vairam⁶ e†va ca //
(*A25b2, °B21b1, †E14b6)

¹ B -am. ² BE -añ. ³ ABE -am. ⁴ A madhyamasāhasam. ⁵ A vilāśo, B vilāśā. ⁶ A [vai]ram.

© de bžin bud med miñ du brjod // 'jam po lta bu'añ de bžin no //
g-yon N pa'i miñ yañ de ñid de // zla ba'i dkyil 'khor P padma can //
(C49b3, N53a1, P54b3)

brtan par bya ba'i rgyur gyur pa // dañ po'i yi ge thig ler bcas //
zla ba'i 'od zer ltar snañ žiñ // snañ ba'i D ye śes yañ dag © 'byuñ //
(D48b4, C49b4)

śin tu stoñ pa thabs ldan pa // snañ ba mched pa N žes brjod de //
de P bžin du ni kun brtags¹ dañ // de bžin sems las byuñ bar bśad //
(N53a2, P54b4)

¹ NP rtags.

chags dañ žen dañ de bžin dga' // dga' ba bar ma śin tu dga' //
rañs dañ rab tu mgu ba dañ // no D mtshar de © bžin dgod¹ pa dañ //
(D48b5, C49b5)

¹ NP dgos.

tshim dañ P de bžin 'khyud pa dañ // N 'o byed de bžin 'jib pa dañ //
brtan dañ brtson dañ na rgyal dañ // bya dañ 'phrog dañ stobs dañ ni //
(P54b5, N53a3)

spro dañ lhan cig skyes ñid dañ //¹ de bžin lhan skyes bar ma dañ //
śin tu lhan cig skyes dañ P drag // rnam par sgeg D dañ že² © 'gras ñid //
(P54b6, D48b6, C49b6)

¹ Cf. MM: spro ba dañ ni gya tshom ñid // etc.. ² NP žes.

Pañcakrama II

[19]

śubham¹ ca vāk sphuṭā² satyam³ asatyam⁴ niścayas tathā /
nirupādāna-dātrte codanam śūratā⁵ tathā //

¹ BE labhañ, L lābhaś. ² A sphuṭam. ³ A -am. ⁴ BE -an. ⁵ A codanamścaratam?

dge dañ tshig ^N gsal bden pa dañ // mi bden pa dañ de bzin ñes //
ñe bar mi len sbyin pa 'o // skul dañ de bzin dpa' bo dañ //

(N53a4)

[20]

alajjā dhūrta-du°ṣṭaś ca haṭhaḥ kuṭila eva ca /
catvārimśat¹ prakṛtayah kṣaṇikāś cātiśūnya-jāḥ //

(°B21b2, †E14b7)

¹ A catvārimśat.

no tsha med dañ sgyu dañ gdug // mi ^P srun pa dañ gya gyu ñid //
mtshan ñid bži cu gañ yin pa // śin tu stoñ pa'i skad cig ste //

(P54b7)

[21]

divā-purusa-samjñā * ca kharākāraś¹ ca dakṣināḥ² /
śūrya-mandala-samjñā ° ca vajra-samjñā tathāiva ca //

(*A26a1, °B21b3)

¹ L -ākārā. ² L dakṣinā.

D ñin C mo ^N skies pa'i miñ dañ ni // rtsub mo g-yas par bstan pa yin //
ñi ma'i dkyil 'khor miñ dañ ni // de bzin du ni ^P rdo rje'i miñ //

(D48b7, C49b7, N53a5, P54b8)

[22]

kalā¹ saīva tu vijñeyā bindu-dvaya-vibhūsitā /
divākarām*śu-samkāśā² ālokābhāśa-yoga-jā //

(*A26a2, †E15a1)

¹ A kālā. ² A -samkāśā, BE -samkāśā.

thig le gñis kyis¹ brgyan pa yi // cha ru de ñid śes par bya //
ñi ma'i 'od zer 'dra ba yañ // snañ ba mched pa'i sbyor las ^N byuñ //

(N53a6)

¹ NP kyi.

[23]

ālokasyōpalabdhiś ca ° upalabdham¹ tathāiva ca /
pariniśpannakam² cāiva avidyā cāiva nāmataḥ /
ma*hāśūnya-padasyaite paryāyāḥ kathitā jinaiḥ //

(°B21b4, *A26a3)

¹ BE -an. ² BE -añ.

snañ ba thob C pa D dag dañ ni // ñe bar thob pa de bzin te //
P yoñs su grub pa ñid dañ ni // ma rig pa ni ñid ces bya //
stoñ pa chen po'i tshig gis ni // rnam grañs 'di dag rgyal bas gsuñs //

(C50a1, D49a1, P55a1)

[24]

madhya-rāga-kṣaṇaś cāiva vismr̥ti°r bhrāntir eva ca /
tūṭṣṇī-bhāvaś ca khedaś ca ālasyam¹ dhandhatā² * tathā /
avidyāyāḥ kṣaṇāḥ sapta vijñeyāḥ sūksma-yogibhiḥ //

(°B21b5, †E15a2, *A26a4)

¹ B ālasye, E ālasya. ² BEL dandhatā.

chags pa bar ma'i skad cig dañ // brjed ñas¹ pa dañ 'khrul ^{NP} pa dañ //
C mi smra gyur D dañ skyo ba dañ // le lo de bzin the tshom ste //
ma rig skad cig bdun po ni // phra mo'i rnal 'byor pas śes bya //

(N53a7, P55a2, C50a2, D49a2)

¹ NP brjes ñan. ² Cf. MM: le lo de bzin rmugs pa ste //.

[25]

na bijam¹ bindu²-samyuktam na vāyur dvā^ora-nirgataḥ³ /
yad ālokopala*bdham⁴ tat⁵ pariniṣpanna-lakṣaṇam⁶ //

(°B21b6, *A26a5)

¹ BE -am. ² A bija. ³ A [dvār]anirgataḥ. ⁴ BE -an. ⁵ BEL tu tat. ⁶ A -am.

[26]

etaḥ prakṛtayaḥ sūkṣmāḥ¹ śatam² ṣaṣṭy-uttaram³ divā /
rātrau cāpi pravartante vāyu-vāha^ona-hetunā /
* kṣaṇe⁴ lave muhūrte ca nimeṣe mātrake tathā //

(†E15a3, °B22a1, *A26b1)

¹ AB sūkṣmāḥ. ² A śata. ³ ABE -an. ⁴ B kṣaṇa.

[27]

kṣaṇa ity acchaṭāvasthā lavah sarṣapa-vartanam¹ /
tāśvāsas tu muhūrtam² syān nimeso * kṣi³-ni^omeṣaṇam⁴ /
mātrā tu hasta-tālam⁵ syāt kṣaṇādīnāṁ⁶ tu lakṣaṇam⁷ //

(†E15a4, *A26b2, °B22a2)

¹ A -pravartanam, B -vattanam. ² B muhūttam. ³ B 'kti. ⁴ A -am. ⁵ A -tāla. ⁶ BE -ān. ⁷ A -am.

[28]

samvitti-mātrakam jñānam¹ ākāśavad alakṣaṇam² /
kim³ tu tasya * prabhedo 'sti sa^oṁdhyā⁴-rātri-ḥdivātmanā⁵ //

(*A26b3, °B22a3, †E15a5)

¹ A -am. ² A -am. ³ BE kin. ⁴ ABE sandhyā. ⁵ L -atmanah.

[29]

ālokālokābhāsau ca tathālokopala-bdhakam¹ /
cittam tri-vidham ity uktam² ādhāras tasya ka*thyate //

(*A26b4)

¹ A -opalabdhikam. ² A -am.

[30]

vāyunā sūkṣma¹-rūpe^oṇa jñānam sammiśratām² gatam³ /
niḥsṛtyēndriḥya-mārgebhyo viṣayān⁴ avalambate⁵ //

(°B22a4, †E15a6)

¹ B sūkṣma. ² ABE sanmiśratān. ³ A -am. ⁴ A visayān. ⁵ BEL avalambane.

sa bon thig le ldan min la // rluṇ gi sgo nas 'byuṇ ba min //
gaṇ ūig snaṇ P ba thob pa ni // yoṇs su rdzogs N pa'i mtshan ñid do //

(P55a3, N53b1)

raṇ bžin C phra ba brgya daṇ ni // D drug cu tham pa 'di dag ñid //
rluṇ gi bžon pa'i rgyu yis ni // ñin daṇ mtshan du byuṇ ba yin //
skad cig thaṇ cig yud tsam daṇ // P mig btsums de bžin thal mo ste //

(C50a3, D49a3, P55a4)

skad cig se gol gtogs par N bśad // thaṇ cig yuṇs kar bskor ba daṇ //
yud tsam C dbugz D rṇub 'byuṇ ba tsam // mig btsums¹ mig ni btsums pa'i bar //
thal mo P lag gñis brdabs pa ste // skad cig la sogs mtshan ñid do //

(N53b2, C50a4, D49a4, P55a5)

¹ NP btsum.

raṇ rig tsam gyi¹ ye śes ni // nam mkha' lta bur N mtshan ñid med //
'on kyan de yi dbye yod de // mtshan mo C ñin mo mtshams bdag D ñid //

(N53b3, C50a5, D49a5)

¹ NP gyi.

P snaṇ daṇ snaṇ ba mched pa daṇ // de bžin snaṇ ba ñer thob daṇ //
sems ni rnam pa gsum bśad nas // de yi sgrub pa brjod par bya //

(P55a6)

rluṇ rnams phra ba'i N gzugs kyis ni // śes daṇ yaṇ dag 'dres gyur nas //
P dbaṇ po'i lam nas byuṇ¹ nas C ni // yul D rnams la ni dmigs par byed //

(N53b4, P55a7, C50a6, D49a6)

¹ P 'byuṇ.

Pañcakrama II

[31]

ābhāsena yadā¹ yu*kto vāyur² vāhanatām³ gataḥ /
tadā tat-prakṛtiḥ sa^orvā astavyastāḥ⁴ pravartayet //

(*A26b5, °B22a5)

¹ A ābhāsena ya yadā. ² A vāyu. ³ ABE -ān. ⁴ BE astavyastā.

[32]

yatra yatra sthito vāyus tām tām prakrtim udvahet /
yā*vat samītraṇōtsāho¹ nābhāso niścalo bhavet //

(*A27a1, †E15a7)

¹ BE samīraṇotpāho, L samīraṇotpādo.

[33]

ābhāsa-dvaya^o hetuh syād ātmabhāva-vikalpanā /
ubhayāṅgikam¹ eva syād yad ālo*kōpalabdhakam² //

(°B22a6, *A27a2)

¹ BEL ubhayāṁsikam. ² A ālokopalabdhikam.

[34]*

sarvāsām eva māyānām strī-māyaīva viśisyate /
tjñāna-tra^oya-prabhedo 'yam sphuṭam atrāiva laksyate /
rāgaś cāiva virā*gaś ca dvayor¹ antar iti² trayam³ //

(†E15b1, °B22b1, *A27a3) → CKV 139.21-22

¹ A taylor. ² BE ita. ³ A -am.

[35]

dvīndriyasya¹ samāpattyā² vajra-padma-samāgamāt /
jñāna-dvaya-samāyogaḥ^o samāpattiḥ prakīrti*†tā //

(°B22b2, *A27a4, †E15b2)

¹ A dvendriyasya, BE dvīndrayasya. ² E samāpatyā.

[36]

jñāna-dvaya-samāpattyā yathōkta-karaṇena tu /
yaj jñānam prāpyate yatnāt tad ālokōpalabdhakam¹ //

¹ A ālokopalabdhakam.

gaṇ tshe snaṇ ba ldan gyur ciṇ // rluṇ ni bżon pa ŋid gyur pa //
de tshe raṇ bžin de dag kun // ma lus lus pa med ŋ par 'byuṇ //¹

(N53b5)

¹ Cf. MM: cig car ram ni rim gyis 'byuṇ //.

rluṇ ni gaṇ P daṇ gar gnas pa // raṇ bžin de daṇ de 'byuṇ 'gyur //
ji srid rluṇ ni mi rgyu daṇ // snaṇ ba mi D g-yo C bar gyur pa //¹

(P55a8, D49a7, C50a7)

¹ Cf. MM: ji srid rluṇ gi ma bskyod pa'i // snaṇ ba mi g-yo bar gyur pa //.

snaṇ ba gñis kyi rgyur gyur pas // bdag gi dños po rnam par brtag //
ji ltar snaṇ ba thob pa ltar // P gñi ŋ ga'i yan lag ŋid du 'gyur //

(P55b1, N53b6)

sgyu ma dag ni thams cad las // bud med sgyu ma khyad par 'phags //
ye śes gsum gyi dbye ba ni // gsal CD bar 'di las mtshon par 'gyur //
'dod chags daṇ ni chags bral daṇ // P de yi bar de gsum po ni //

(C50b1, D49b1, P55b2)

ŋ dbaṇ po gñis ni mñam sbyor ba'i // rdo rje padma 'dus las so //
ye śes gñis ni mñam sbyor las // sñoms par 'jug par bśad pa yin //

(N53b7)

ye śes gñis D kyi C mñam sbyor daṇ // ji skad P bśad pa'i bya ba yis //
'bad pas ye śes ŋ gaṇ thob pa // de ni snaṇ ba thob pa'o //

(D49b2, C50b2, P55b3, N54a1)

[37]

yasya vajrābja-samyogah sam^ovrⁱ*tyā tu na vidyate /
sidhyate yoga-sāmarthyāt sakṛd apy anubhūta†vān //
(^oB22b3, *A27a5, †E15b3)

[38]

yathā-prabhedam¹ vijñāya jñāna-vṛttim svabhāvataḥ /
lakṣayet * satatam yogī tām eva² ° prakṛtim³ punaḥ //
(*A27b1, ^oB22b4)

¹ E -am. ² BEL evam. ³ BE -im.

[39]*

payodharā yathā nāke nānā-samsthāna-varṇakāḥ /
udbhūtā¹ gaganābhogāl layam² ga†cchanti³ tatra vai //
(†E15b4) → VTT 58.18-19

¹ B udbhutā. ² BE -ań. ³ B gacchamti.

[40]*

evam pra*krtayah sarvā ābhāsa-tra°ya-hetukāḥ /
nirviśya visayān krtsnān praviśanti¹ prabhāsvaram² //
(*A27b2, ^oB22b5) → VTT 58.20-21

¹ A praviśyanti, B praviśamti. ² A -am.

[41]

esām¹ svabhāvāvijñānād ajñāna-paṭalāvr*tāḥ /
kṛtvā śubhāśubham† karma bhra°manti² gati-pañcake //
(*A27b3, †E15b5, ^oB22b6)

¹ A esā. ² B bhramamti.

[42]

ānantaryādikam kṛtvā narakeṣu vipacyate /
śubham dānādikam kṛtvā svargādiṣu ma*hīyate //
(*A27b4)

gań ūig chu skyes rdo rje sbyor // kun rdzob tu yań med gyur na //
lan cig tsam du myoń bas kyań // rnal 'byor stobs kyis 'grub par P 'gyur //
(P55b4)

ye śes CD 'jug pa'i no bo yis¹ // dbye ba N ji bzin śes byas la //
rań bzin de ūid slar yań ni // rtag tu rnal 'byor pas mtshon bya //
(C50b3, D49b3, N54a2)

¹ CD yi.

ji ltar sprin ni sna tshogs ūiń // mdog dań dbyibs ni tha dad pa //
nam P mkha'i dbyińs su byuń nas ni // de ūid du ni thim par 'gyur //
(P55b5)

de N bzin rań CD bzin thams cad ni // snań ba gsum gyi¹ rgyu can te //
ma lus yul la ūugs nas ni // 'od gsal bar ni ūugs par 'gyur //
(N54a3, C50b4, D49b4)

¹ CD ni.

de P 'dra'i rań bzin ma śes pas // mi śes mun pas khebs pa ni //
dge dań mi dge'i N las byas nas // 'gro ba lñar ni 'khor bar 'gyur //
(P55b6, N54a4)

D mtshams C med la sogs byas nas ni // dmyal la sogs par 'tshed P par byed //
sbyin sogs dge ba byas nas ni // mtho ris la sogs dag tu mchod //
(D49b5, C50b5, P55b7)

¹ Cf. MM: dmyal la sogs pa 'tshed par 'gyur //.

Pañcakrama II

[43]

ananta-janma-sāhasram¹ prāpya ° cāivam² punah punah /
pūrva-karma-vi†pāko 'yam iti śocati³ mohataḥ //

(°B23a1, †E15b6)

¹ BE -am. ² BE caivam. ³ A socati.

skyē ba dpag med stoṇ phrag ni // 'dir ^N ni yaṇ daṇ yaṇ 'thob pa //
'di¹ ni sñon las rnam smin žes // rmoṇs pa rnams ni mya ^{CD} ḥan byed //

(N54a5, C50b6, D49b6)

¹ NP 'dir.

[44]

prakṛty-ābhāsa-yogena ye*na kliṣyanti¹ jantavaḥ /
jñātvā tam eva mucyante² jñānino bha°va-pañjarāt //

(*A27b5, °B23a2)

¹ ABE kliṣyanti. ² B mucyamte.

raṇ bžin snaṇ ba'i tshul gyis ni //¹ gaṇ gis skyē bo ūnon moṇs pa //
de ūnid ūses nas ye ūses can // srid pa'i gzeb las rnam grol ^N 'gyur //

(P55b8, N54a6)

¹ Cf. MM: raṇ bžin snaṇ ba daṇ ldn pas //.

[45]

praṇā-svabhāva evāyam¹ candra-maṇḍala-kalpanā /
cittam eva² svat̄yam³ * paśyet svam⁴ eva śaśi-bimba-vat //

(†E15b7, *A28a1)

¹ E -aṇ. ² L evam. ³ E -am. ⁴ BE svayam.

śes rab ūno bo ūnid 'di ni // zla ba'i dkyil 'khor dag tu brtag //
sems ūnid raṇ gis mthoṇ 'gyur te // ^D raṇ ^C ūnid zla ba'i gzugs bžin no //

(P56a1, D49b7, C50b7)

[46]

atha candraṁ samālambya vajra°-cihnam¹ prakalpayet /
upāya-sūcakam hy etad vajrādy utpatti-yoginām² //

(°B23a3)

¹ BE -am. ² A -ām.

de nas zla ba la dmigs pa // rdo rje mtshan mar rab tu brtag //
'di ni rdo rje las 'byuṇ ba'i // rnal ^N 'byor pa yi thabs su ^P bṣad //

(N54a7, P56a2)

[47]

ca*ndra-vajrādi-sam̄yogāc citta-caitasa¹-saṅgamah² /
praṇō†pāya-samāyogāj jā°yate devatākṛtiḥ //

(*A28a2, †E16a1, °B23a4)

¹ A -aitika. ² B -saṅgamah.

zla ba rdo rje sogs mñam sbyor // sems daṇ sems byuṇ 'dus pa ste //
śes rab thabs su 'dus pa ^C las // ^D lha yi gzugs ni 'byuṇ bar 'gyur //

(C51a1, D50a1)

[48]

catur-mudrābhīr āmudrya devatā-garva*m udvahan /
vicaret tu¹ sadā mantrī utpattikrama-yogavān //

(*A28a3)

¹ B vicarendu.

phyag rgya bžis ni rgyas btab ciṇ // lha yi na rgyal ^{NP} 'chaṇ byed de //
bskyed pa'i rim daṇ ldn par ni // sñags pa rtag tu spyod par 'gyur //

(N54b1, P56a3)

[49]

yathôktam¹ śrī-Samājādau tatra tatra su^ovistaram² /
yāvat syād bhātvanā³-yogas tā*vad syād ādikarmikah //

(^oB23a5, ^tE16a2, *A28a4)

¹ E yathauktam. ² A -am. ³ A bhāva.

[50]

pariniśpanna-yogasya sūcanā¹ kriyate 'dhunā /
śūnya-traya-viśuddhir yā² prabhāsva^oram ihōcyate /
sarvaśū*nya³-padam⁴ tac ca jñāna-traya-viśuddhitah //

(^oB23a6, *A28a5)

¹ BE sūcanā. ² B yo. ³ A -sūnya. ⁴ BE -an.

[51]

jñāna-śuddhi-†padam¹ tattvam sarvajñatvam anuttaram² /
nirvikāram³ nirābhāsam nirdvandvam paramam^o śivam⁴ /
* astīti na ca nāstīti na ca tad vākyā-gocaram⁵ //

(^tE16a3, ^oB23b1, *A28b1)

¹ BE -an. ² A -am, B -ah. ³ BE -an. ⁴ A -am. ⁵ A -am.

[52]

ataḥ prabhāśvarāc chuddhāj¹ jñāna-traya-samudbhavaḥ /
†dvātrimśal-lakṣaṇa-dharo hy aśīti-vyañja*nā^onvitah /
sarvākāra-varopetah sarvajño jāyate² tataḥ //

(^tE16a4, *A28b2, ^oB23b2)

¹ A prabhāśvarāt śuddhāt. ² B jñāyate.

tathā cōktam¹ mahāyāna-sūtre Lalitavistare /

¹ ABE -am.

[53]

abhisambodhi¹-kāmo 'yam Śākyā*simhaḥ ta^othāgataḥ² /
mahāśūnyena buddhatvam³ prāpsyāmīty abhimānataḥ /
Nairañjanā⁴-nadī-tīre niṣadyā⁵sphānakam⁶ gataḥ //

(*A28b3, ^tE16a5, ^oB23b3)

¹ A abhisambodhi. ² A -simha tathāgataḥ. ³ BE -am. ⁴ E nerañjanā. ⁵ BE niṣpadyā-, L niṣpādyā-. ⁶ A -añ.

ji skad dpal ldan 'Dus sogs par // de dañ der ni rgyas gsuñs pa'i //
CD ji srid sgom la sbyor gyur pa // de srid dañ po'i P las can yin //
(C51a2, D50a2, P56a4)

da ni yoñs rdzogs rnal N 'byor gyi // gsal ba ru ni bśad bya ste //
stoñ pa gsum gyi rnam dag gañ // 'od gsal bar ni 'dir bśad do //
thams cad stoñ par de brjod de // ye śes P gsum ni rnam dag pa //
(N54b2, P56a5)

ye CD śes dag gnas¹ de ñid rtogs // thams cad N mkhyen pa bla na med //
'gyur ba med ciñ snañ ba med // gñis med mchog tu ūi ba ñid //
yod dañ de bžin med pa dañ // de ni tshig gi spyod P yul min //

(C51a3, D50a3, N54b3, P56a6)

¹ CDNP nas.

de nas 'od gsal dag pa la //¹ ye śes gsum ni 'byuñ 'gyur te //
sum CD cu rtsa gñis N mtshan 'chañ ūiñ // dpe byad bzañ po bryad cur gyur //
rnam pa kun tu mchog ldan pa'i // thams cad P mkhyen par de nas 'gyur //

(C51a4, D50a4, N54b4, P56a7)

¹ Cf. MM: de phyir 'od gsal dag pa las //.

de skad du rGya cher rol pa'i mdo las /

Śā kya thub pa de bžin gšegs // mñon par byañ chub 'di bžed nas //
N stoñ pa chen po D sañis C rgyas ñid // thob par bya ūes mñon par dgoñs //
P Nai ra ñdza na'i chu 'gram du // mi g-yo'i tiñ 'dzin la bžugs la //
(N54b5, D50a5, C51a5, P56a8)

Pañcakrama II

[54]

tila-bimbīva¹ sam*pūrṇāḥ kha-madhyā^o-sthā² jinās tadā /
eka-svareṇa tam prāt[†]hur acchaṭena jinaūrasam³ //

(*A28b4, °B23b4, †E16a6)

¹ A tilabimbīvata, BEL tilabimbīva. ² B -stho. ³ AB jinorasam.

[55]

aviśuddham idam dhyānam¹ na cātad iṣṭakāvaham² /
prabhā*svaram³ tvam³ ālambya⁴ ākā^ośā⁵-talavat param⁶ //

(*A28b5, °B23b5)

¹ BE -an. ² A iṣṭikāvaham. ³ A prabhāsvaratvam, BE prabhāsvaratvam, L prabhāsvaram tu. ⁴ B -am.
L -am. ⁵ A ākāsa. ⁶ A -am.

[56]

prabhāsvara-pade prāpte svēcchā-rūpas tu jāyase¹ /
sarvāśvaryam² tada³ prāpya⁴ † vajra-kāyah⁵ pramo*dase⁶ //

(†E16a7, *A29a1)

¹ R jāyase; AL jāyate, BE jayate. ² BE -an. ³ BEL tathā. ⁴ B prāpye. ⁵ BE -kāya, L -kāye. ⁶ A pramodaše.

[57]

evam śrutvā tu tam śabdām visṛ^ojyāsp'hānakam¹ tataḥ /
niśārdha²-samaye tattvam ālambyaīva jinaūrasah³ //

(°B23b6)

¹ E -an, B visṛjyosp'hānakam. ² A niśārdha. ³ A -am.

[58]

ṛjur nāīva ca kāyena na cāpy anṛjur e*va ca /
sāśano² 'nāśano³ nāīva ^o na † maunī nāpy amaunavān //

(*A29a2, °B24a1, †E16b1)

¹ A [ṛ]ju naiva ca kāyena..., B ḷjukenaiva kāyena vā cāpy anṛjur eva ca, E ḷjukenaiva kāyena vā cāpy arjūr
eva ca, L ḷjukenaiva kāyena vācā ya ḷjur eva ca. ² A sāśano. ³ A [']nāśano, B nāśano.

[59]

nōnmīlita-sunetras tu¹ na ca mīlita-locanah² /
svaccham vyaktam³ mahā-jñānam sarvaśūnyam⁴ ma*hādbhutam⁵ /
atha⁶ paśyati⁷ tad vyaktam ^o guru-pāda-prasādatah⁸ //

(*A29a3, °B24a2)

¹ A nōnmilitanetraś ca. ² A -ah. ³ BE -am. ⁴ BE -am. ⁵ A -am. ⁶ A āthā. ⁷ A paśya. ⁸ BE -prasādatah.

de'i tshe rgyal ba mkha' rdo rje // til gyi gaṇ bu gaṇ bžin bžugs //
rgyal ba'i sras la se gol¹ gtogs² // ^N de la dbyaṇs gcig gis ^P gsuṇs pa //

(N54b6, P56b1)

¹ N sel go. ² N btog, P btogs.

CD bsam gtan 'di ni rnam dag min // 'dis¹ ni mthar thug mi 'thob ste //
nam mkha'i nōs ltar mchog gyur pa // 'od gsal ba ni de dmigs śin //

(C51a6, D50a6)

¹ NP 'di.

'od gsal ba yi gnas thob nas // rab ^P dga'i gzugs su ^N skye bar 'gyur //
de tshe rab dga'i rdo rje'i sku // kun gyi ^C mchog ni thob ^D par 'gyur //

(P56b2, N54b7, C51a7, D50a7)

'di ltar sgra de gsan pa daṇ // de nas tiṇ 'dzin mi g-yo btaṇ //
'di ltar nam phyed dus su ni // rgyal ^P ba'i sras kyis de ūid dmigs //

(P56b3)

sku ni draṇ po ma yin ūin // mi draṇ ^N ba yaṇ ma yin la //
dbugs gton ba daṇ ūnub pa ni¹ // gsuṇ ba ma ^C yin mi gsuṇ ^D min //

(N55a1, C51b1, D50b1)

¹ CD yis.

spyān bzaṇ btsums pa ma yin ūin // spyān phye ba yaṇ ma ^P yin pas //
thams cad stoṇ pa rmad chen po // daṇ ūin gsal ba'i ye ^N śes che //
bla ma ūid kyi drin gyis ni // de nas de ni gsal mthon 'gyur //

(P56b4, N55a2)

[60]*

anāgatam atītam¹ ca vartamānam bhava-trātyam² /
 tat³-kṣaṇān nikhilam⁴ paśyet prabhāsva*ra-viśuddha-dhr̥k⁵ //
 (†E16b2, *A29a4) → Yogaratnamālā 111.1-2

¹ ABE -añ. ² A -trayai, BE -traye. ³ A tata. ⁴ BE -am. ⁵ L -drk.

[61]

jalacandra-marīcy-ādi^o-māyā-guṇa-vibhūṣitah /
 aruṇōdgama-kāle tu vajrōpama¹-samādhinā /
 niṣadya bodhi-mūle * tu so 'karon² māra-bhañjanam³ //

(°B24a3, *A29a5)

¹ B vajopama. ² A 'karot. ³ A -am.

[62]

samātprāpya Śākyā¹-nāthe^ona tattva-jñānam² anuttaram³ /
 jagat-traya-hitārthāya tad evēha pradarśitam⁴ /
 tattva-jñānam iti proktam abhisambodhi-darśanam⁵ //

(†E16b3, °B24a4, *A29b1)

¹ A sākya. ² A jñāna-trayam. ³ A -am. ⁴ A -am. ⁵ A -am.

[63]

pañcānantarya-karmā ca ° manda-puṇyo 'pi yo narah /
 guṛu-prasādād āpnoti cintāmaṇim¹ ivāparam² /
 yathēṣṭam ku*rute caryām³ sambuddho 'yam anāgataḥ //

(°B24a5, †E16b4, *A29b2)

¹ BEL -mañir. ² A -am. ³ A caryā.

[64]*

na rāgo na virāgaś ca ma°dhyamā nōpalabhyate¹ /
 na śūnyam² nāpi cāśūnyam³ madhyamā nōpalabhyat⁴ te⁴ //
 (°B24a6, †E16b5) → PU 126.27

¹ L madhyamenopalabhyate. ² A sūnyam, BE śūnyan. ³ A cāśūnyam, BE cāśūnyam. ⁴ L madhyamenopalabhyate.

[65]

Sarva*buddhasamāyoga idam eva pradarśitam¹ /
 tri-jñānād vyatiriktam² yat tattvam^o samādhyāya³-bhāṣayā //

(*A29b3, °B24b1)

¹ A -am. ² A trijñāna-vyatiriktaṁ. ³ A sāñdhyaāya.

'das pa dañ ni ma 'oñs dañ // da ltar byuñ ba'i srid pa gsum //
 CD skad cig P de la ma lus mthon // 'od gsal ba ni rnam dag 'chañ //
 (C51b2, D50b2, P56b5)

rdo rje lta bu'i tiñ 'dzin gyis // skyā reñ¹ N 'char ba'i dus su ni //
 chu zla dañ ni smig rgyu sogs // sgyu ma'i yon tan rnams kyis bryyan //
 byañ chub sñiñ por P bżugs nas ni // de ni bdud rnams bcom par CD mdzad //

(N55a3, P56b6, C51b3, D50b3)

¹ NP reñ.

Śā kya mgon pos yañ dag pa'i // ye śes bla med legs thob nas //
 N 'gro ba gsum la phan pa'i phyir // de ñid 'dir ni ston¹ par mdzad //
 mñon par byañ chub P ston pa ni // de ñid ye śes žes² byar bśad //

(N55a4, P56b7)

¹ P stoñ. ² N omits žes, P śes.

mtshams med lña yi las can dañ // mi gañ D bsod C nams dman pas kyañ //
 yid bžin nor dañ N 'dra ba gźan // bla ma'i drin gyis thob par 'gyur //
 spyod pa ci dgar¹ P spyod byed de // 'di ni ma 'oñs rdzogs sañs rgyas //

(D50b4, C51b4, N55a5, P56b8)

¹ NP dga'.

chags min chags dañ bral ba min // dbu mar yañ ni mi dmigs so //
 ston pa ma yin mi ston D min // dbu mar C yañ N ni mi dmigs so //
 (D50b5, C51b5, N55a6)

Sañs rgyas kun gyi mñam P sbyor ba // 'di ñid ltar ni rab ston te //
 ye śes gsum bral de ñid gañ // dgoñs pa yis ni gsuñs pa yin //

(P57a1)

Pañcakrama II

[66]

abhāvēty-ādi-gāthābhīḥ paṭale Bodhici*ttake /
śrī-Samāje 'pi tat¹ proktam abhisambodhi-laṭkṣaṇam² //

(*A29b4, †E16b6)

¹ BEL 'py etat. ² A -am.

[67]

rāgādīnāṁ viśuddhir yā¹ Pa^oramādye² pradarśitā /
sarvaśūnyam samuddiśya sâ*pi proktā tathāgataih //

(°B24b2, *A29b5)

¹ B yo. ² L paramārthe.

[68]

nānā-sūtreṣu tantreṣu¹ yat tattvam² upadarśitam³ /
sarvaśūnya-ṭpadam⁴ hy etan nānya^ot tatrābhidhīyate //

(†E16b7, °B24b3)

¹ B tamtreṣu. ² E -am. ³ A -am. ⁴ A sarvasūnyam padam.

[69]

caturaśīti*-sāhasre dharma-skandhe mahā-muneh /
sārāt sārataram¹ proktam² abhisambodhi-lakṣaṇam³ //

(*A30a1)

¹ BE -am. ² A -amm. ³ A -am.

[70]

jati nagnaś ca muṇḍo ° vā śikhī niḥsaṅga¹-vr̥ttayah /
* tais taiś ca viviṭdhair² liṅgair abhisambodhi-kāminaḥ //

(°B24b4, *A30a2, †E17a1)

¹ A śikhī niḥsaṅka, BE sikhiniḥsaṅga, L śikhiniḥsaṅga. ² B vividhai.

[71]

teṣām¹ tattva-vihīnānāṁ vrata-caryādikāḥ kramah /
tattva-jñāna^o-vihīnatvāt tena muktir² na * labhyate //

(°B24b5, *A30a3)

¹ BE -ān. ² A muktin.

de bžin dpal ldan gSañ¹ 'dus kyi // Byaṇ chub sems kyi le'u ^N las //
D dños med la sogṣ P tshigs C bcad² kyis³ // mñon par byaṇ chub
mtshan ñid gsuñs //

(N55a7, D50b6, P57a2, C51b6)

¹ C gsuñ. ² NP tshig bśad. ³ CD kyi.

'dod chags la sogṣ rnam dag gaṇ // dPal mchog las kyaṇ gsuñs pa yin //
de ñid de bžin gšegs pas kyaṇ // thams ^N cad stoṇ par P gsuñs pa yin //

(N55b1, P57a3)

sna tshogs mdo daṇ rgyud D las ni // C de ñid gaṇ žig ñer bstan pa //
thams cad stoṇ gnas 'di ñid las // der ni gźan dag ma gsuñs so //

(D50b7, C51b7)

chos phuṇ brgyad khri bži stoṇ ni // thub pa chen pos ^N gsuñs pa P las //
mñon par byaṇ chub mtshan ñid ni // sñiṇ po las ni sñiṇ por gsuñs //

(N55b2, P57a4)

ral pa D gcer C bu mgo reg ste // cod pan 'dus pa spoṇ 'jug ste //
sna tshogs rtags can de dag ni // mñon par byaṇ chub 'dod pa rnams //

(D51a1, C52a1)

NP de ñid dman pa de rnams kyis // brtul žugs spyod pa la sogṣ rim //
de ñid ye śes dman pas na // des CD ni grol ba rñed mi 'gyur //

(N55b3, P57a5, C52a2, D51a2)

[72]

ādikarmika-yogena¹ cāṣṭamīṁ bhūmim āpnuyāt /
āloka-†traya-darsī ca daśabhūmyāṁ² pratiṣṭhitah //
(†E17a2)

¹ A ādikarmikayogeṇa. ² BE -ām.

[73]

samprāpya ° hy abhisambo*dhim śuddhāvāsam upāgataḥ /
buddha-kṣetreṣv avaivartī sarvajña iha janmani //

(°B24b6, *A30a4)

[74]

dharmañdayābhisaṁbodhiḥ krīḍā-rāgādi-vistaraiḥ /
dha°rmadhā*tv-a†bhisaṁbodhir¹ yathā-lābha-viçeṣṭitaiḥ² //
(°B25a1, *A30a5, †E17a3)

¹ AB -abhisambodhi. ² E -viçeṣṭitaiḥ.

[75]

anuttarābhisaṁbodhir abhisambodhi-yogataḥ /
prapañcakādi¹-caryābhīr abhyasyantīha² yo*ginaḥ //

(*A30b1)

¹ BEL prapañcākārādi. ² B atyasyantīha.

[76]

°āḥ kim abhyāsa-yogena ādi-śuddhi-†svabhāvikā¹ /
prakṛtyāīva hi sā siddhā tathatā na vikalpa-jā² //
(B25a2, †E17a4)

¹ A ādiśuddhiḥ svabhāvikāḥ, BEL ādiśuddhiḥ svabhāvikā. ² BE -jāḥ.

[77]

ya evam¹ kalpayantīha * jñāna-kramam a°pāsyā vai /
tat-prabhedam ajānānāḥ punaḥ śaiksā bhavanti te //

(*A30b2, °B25a3)

¹ BE evaṁ.

dañ po las kyi sbyor ba yis // sa brgyad pa ni thob par 'gyur //
snañ ba gsum pos P mthoñ ba dag¹ // N sa bcu la ni rab tu gnas //

(P57a6, N55b4)

¹ NP dañ.

mñon par byañ chub legs thob nas // gtsañ ma'i gnas su ñe bar 'gro //
sañs rgyas ūñ nas mi ldog CD pas // tshe 'di ñid kyis¹ thams cad mkhyen //²

(C52a3, D51a3)

¹ CD kyi. ² Cf. MM: tshe 'di ñid la thams cad mkhyen //.

chos 'byuñ mñon P par byañ chub pa'i // chags N sogs rol mo rgya chen po //
chos dbyiñs mñon par byañ chub pa // ji ltar rñed pa'i spyod pas so //

(P57a7, N55b5)

mñon par byañ chub gañ 'byuñ ba // bla med mñon par byañ chub pa //
C spros bcas D la sogs spyod P pa yis // rnal 'byor pa ni N 'dir slob bo //

(C52a4, D51a4, P57a8, N55b6)

gzod nas dag pa'i rañ bžin can //¹ ño bo ñid kyis de grub na //
bslab pa'i sbyor bas² ci ūig bya // rtog³ las de bžin ñid mi skye //

¹ Cf. MM: gzod nas grub pa'i rañ bžin can //. ² NP ba. ³ NP rtogs.

gañ ūig de ltar 'dir rtog na // ye śes rim pa CP spañs pa ñid //
de yi dbye ba mi DN śes pas // slar yañ slob par 'gyur ba yin //

(C52a5, P57b1, D51a5, N55b7)

[78]

prakṛty-ābhāsa¹-bheda-jñāś catuṛtham² tattvam āśritāḥ /
tridhā * nābhyasyate yas tu na sī°ghram³ āpnuyāt phalam⁴ //

(†E17a5, *A30b3, °B25a4)

¹ A -ābhāsa. ² A -a, BE -an. ³ A sīrgham. ⁴ A -am.

[79]*

yathāgnir dāru-garbha¹-stho nōttis̄then mathanād² vinā³ /
tathābhyaśād⁴ vinā bodhir jāyate nē*ha janmani //

(*A30b4) → SS II 40.18-19

¹ A, SS -madhya. ² SS manthanād. ³ A vanā. ⁴ BE -ābhyaśā.

[80]*

yah sāt̄hya¹-buddhir a°laso guru-nindakaś² ca
prāptābhiseka iti garvita-mānasah syāt /
sarvajñatā na sulabhē*ti vihīna-citto
doṣān sa³ paśyati⁴ guror⁵ na guṇān⁶ va°rākah //

(†E17a6, °B25a5, *A30b5, °B25a6) → SS I 386.7-10

¹ E sāt̄hya. ² A -nindanindakaś. ³ A omits sa. ⁴ A prapaśyati. ⁵ B guro. ⁶ B -ām.

[81]*

śūsrūṣayā¹ virahito² laghu tattva[†]m icchen³
nēti praśasta⁴-vacanām⁵ ca⁶layet saroṣah /
drṣtvā sabhāsu gurum⁷ asya parān-mukhas tu
kuryāt pra°ṇāmam atha tasya raho-gatasya⁸//

(†E17a7, °B25b1) → SS I 386.11-14

¹ B śūsrūṣayo. ² B virahityo. ³ A icchet. ⁴ A prasastu?, E prasasta. ⁵ BE -añ. ⁶ A lacks 10 folios from here on. ⁷ Reading of SS adopted; BEL sabhāsvagurum. ⁸ B praho-gatasya.

[82]*

evam¹ ca daurātmya-gataṁ² kuśiṣyam
sva-putram apy aurasam ārya-guhyam³ /
†vaiśyam⁴ tathā pārthivam agrajam⁵ vā⁶
kuryāt samī°pe na hi jātu dhīrah⁷ //

(†E17b1, °B25b2) → SS I 386.15-18

¹ BE evañ. ² SS -hataṁ. ³ SS āryagarhyam. ⁴ BE -an. ⁵ Reading of SS adopted; BEL agrabodhiṁ. ⁶ BL omit vā. ⁷ SS vīraḥ.

rañ bžin snañ ba'i dbye šes śiñ // de ñid bži pa la brten kyañ //
gañ žig rnam¹ gsum mi slob na // des ni 'bras bu thob mi 'gyur //

¹ NP rnames. ² Cf. MM: gañ žig rnam gsum bslab byed pa // des ni 'bras bu myur thob 'gyur //.

P ji ltar śiñ la me¹ gnas pa // ma gtsubs² N par ni C 'byuñ mi 'gyur //
de bžin byañ chub D bslab bral bas // tshe 'di ñid la 'byuñ mi 'gyur //

(P57b2, N56a1, C52a6, D51a6)

¹ NP mi. ² NP btsums.

gañ žig g-yo¹ sgyu'i blo can le lo can dag dañ //
bla ma la smod dbañ bskur thob ces rlom P sems 'gyur //
blo dman² sems ldan kun mkhyen yañ dag thob mi 'gyur //
ñon moñs bla ma'i skyon rnames C mthoñ gi yon tan min //

(P57b3, N56a2, C52a7)

¹ NP yo.

D bsñen bñkur med par myur du de ñid thob par 'dod //
yañ dag tshig ma yin žes P khros bcas g-yo bar 'gyur //¹
tshogs nañ bla ma N mthoñ na rgyab kyis phyogs par byed //
de nas de ni dben par soñ nas phyag byed 'gyur //

(D51a7, P57b4, N56a3)

¹ Cf. MM: tshig rnames 'jam pos min žes smra na khro bcas 'gro //.

de ltar rañ bžin ñan gyur dman pa'i slob ma ni //
C rañ gi slob bu D yin yañ gžan bžin P yoñs su spañ¹ //²
rgyal rigs rje'u rigs mchog las skyes par³ gyur N pa 'añ⁴ //
brtan pas⁵ nam yañ de nas druñ du gžag⁶ mi bya //

(C52b1, D51b1, P57b5, N56a4)

¹ NP spañs. ² Cf. MM: rañ la skyes pa'i bu dañ 'phags pa'i gžuñ ba yi //. ³ NP omit par. ⁴ CD yañ. ⁵ CD par.

⁶ NP bžag.

[83]*

śubha-guṇa-susameto jñānavān vīrya-yukto
guru-janam atha bhaktyā vīkṣate buddha-tulyam /
adhibhāta-jina-dharmaḥ śā°sane suprasannah¹
†sa iha bhavati pātram² tasya kuryāt prasādam //

(°B25b3, †E17b2) → SS I 386.19-22

¹ Reading of SS adopted; BEL śāsaneṣu prasannaḥ. ² BE -an.

yon tan mchog ldan ye śes brtson par bcas pa dañ //
yañ na bla ma la gus sañ P rgyas dañ mñam lta //
rgyal ba'i C chos D rnams rtogs śin bstān la śin tu dad //
de 'dir N snod gyur yin phyir de la drin sbyin bya //

(P57b6, C52b2, D51b2, N56a5)

[84]*

śruta-bahutara-tantra¹ 'py āgame supravīno²
guru-jana-paricaryā-hāny alabdhōpadeśah³ /
svahitam api sa kartum⁴ na prabhuh śāstra-cañcur⁵
bhavati tad api śāstram † kevalam kheda-hetuh⁶ //

(°B25b4, †E17b3) → SS I 386.23-387.3

¹ B -tantrā. ² Reading of SS adopted; BEL āgameṣu apravīno. ³ L -paricaryāhānyalabdhōpadeśah, SS -paricaryā prāptatattvōpadeśah. ⁴ BE kartun. ⁵ L -vañcur. ⁶ BL -hetum, SS -hetu.

rgyud mañ rab tu thos śin luñ la legs sbyañs kyan //
bla ma'i bsñen bkur dman P phyir luñ thob ma gyur pa //
de ni bdag phan tsam la'añ dbañ med bstān pa'i mchu //
de yi bstān bcos D skyo C ba'i rgyu tsam N 'ba' žig yin //

(P57b7, D51b3, C52b3, N56a6)

¹ Cf. MM: de ni bdag la'añ phan par mi nus bstān bcos grags //.

[85]*

atha bhavati sabhāgyah¹ prāpta-tattvōpadeśo
° jada²-matir asamartho³ mīlane 'rthasya yas tu /
parahita⁴-krta-buddhir deśanāyām⁵ pravr̄tto
vacana-guṇa-vihīnah so 'py avajñām upaiñti //

(°B25b5, †E17b4) → SS I 387.4-7

¹ SS sa bhāgyah. ² Reading of SS adopted; BEL jara. ³ B asamarthe. ⁴ SS parihata. ⁵ BE -ām.

skal ldan gyur ciñ de ñid man ñag thob gyur kyan //
gañ žig blo gros P blun min don ni sbyor nus pa //
gžan don bya ba'i blo yis ston la rab tu 'jug //
tshig gi yon tan med na de yañ brñas² bcas 'gyur //

(P57b8)

¹ Cf. MM: gañ žig blo gros blun žiñ don rnams sdud par mi nus pa //, ² C brñes.

[86]*

śruta-bahu°tara-tantra¹ jñānavān ṣat²-pada-jñah
smṛti-mati-dhṛti-medhā-vīrya-sampat-sametaḥ /
guru-carāṇa-saparyā³-prāpta-tattvōpadeśah
prabhavati sa hi va°ktum⁴ tantra⁵-rājopadeśam //

(°B25b6, °B26a1) → SS I 387.8-11

¹ B -tamtro. ² B ṣat. ³ SS gurujana-paricaryā. ⁴ E -un. ⁵ BE tamtra.

rgyud mañ thos śin N śes ldan gnas CD drug śes pa dañ //
dran dañ blo gros P brtan blo brtson pa phun tshogs ldan //
bla ma'i žabs bkur bcas śin de ñid luñ thob pa //
rgyud rgyal man ñag de la bstān par 'os pa yin //

(N56a7, C52b4, D51b4, P58a1)

[87]

śruta-ba†hutara-tantreṇārya¹-vajri²-prasādāt
sphuṭa-viracita-vācā bodhi-mārgam³ vibhajya /
kuśalam upacitam yac Chā^okyamitreṇa tena
prakaṭa-paṭu-vipākād bodhi-bhājo bhavantu // iti⁴

(†E17b6, °B26a2)

¹ B -tatreṇārya. ² BE vajri. ³ E -am, B bodhir mārgam. ⁴ BE bhavantv iti, L bhavantv iti.

†Anuttara-saṃdhīr¹ ity apara-nāma Sarvaśuddhivisuddhikramah /
okṛtir iyam Śākyamitra-pādānām //
grantha-pramāṇam asya śatam ekam //
dvitīyah kramah // //

(†E17b6, °B26a3)

¹ E -sandhir.

'phags pa rdo rje'i drin gyis rgyud rnams N maṇ P po thos //
gsal ba rnam¹ spras tshig gis byaṇ CD chub lam ni rnam phye bas //
Śā kya bses gñen gyis ni dge ba gaṇ bsags des //
mkhas śin gsal ba'i rnam smin² byaṇ chub snod gyur sóg //

(N56b1, P58a2, C52b5, D51b5)

¹ NP rnams. ² N min.

miṇ gi khyad par P gžan yaṇ Bla na med pa'i dgoṇs pa N žes bya ba Thams cad
dag ciṇ rnam par dag pa'i rim pa slob dpon Śā kya bses CD gñen gyis mdzad pa
ste rim pa gñis pa'o //

(P58a3, N56b2, C52b6, D51b6)

III. Svādhīṣṭhānakrama

[1]

pranipatya varam¹ vajram Vajrasattvā^odi-[†]nāyakam /
svādhīṣṭhānakramaś cāiva vakṣyate kṛpayā mayā //

(°B26a4, †E17b7)

¹ B -am.

prathamataram tāvad utpattikramānusāreṇa prāptābhisekah caturvidha-
tantrābhī^oprāya-jñah prāpta-kāyā-vāk-citta-vivekah śruti-dharah † satya-
dvayādhimokṣo vajra-gurum samyag ārādhyā / tataḥ prasannāya gurave
mahatīm gāṇa-pūjām ° kṛtvā śodaśābdikām mudrām mahā-vajra-gurave¹
dattvā / tad-anantaram guru-vaktrād āpta-svādhīṣṭhānakramō[†]padeśah /
tato mālōdaka²-sambuddha-va^ojra-vajraghaṇṭā-darpaṇā-nāmācāryānūjñā³ ity
ebhiḥ⁴ saha guhyābhisekam labdhvā / ebhiḥ sāstāram gurum stūyat /

(°B26a5, †E18a1, °B26a6, †E18a2, °B26b1)

¹ B -guruve. ² B mālōdaka. ³ L -darpaṇena ācāryānūjñā. ⁴ B ityabhiḥ, L ityādibhiḥ.

rdo rje can rnams kun gyi gtso //¹ rdo rje che la ^P phyag 'tshal te //
bdag la byin gyis brlab pa'i rim² // brtse bas ^N bdag gis bśad par bya //

(P58a4, N56b3)

¹ Cf. MM: rdo rje kun gyi dañ po gtso //. ² NP pa ñid.

de la dañ por bskyed pa'i rim pa'i¹ rjes su 'brañ bas dbañ bskur ba thob ciñ /
C rgyud² D rnam pa bži'i dgoñs pa šes pa / šes rab dañ ^P ldan ūñ lus dañ / ñag
dañ / yid rnam par dben pa'i thos pa 'dzin pa / bden pa rnam pa gñis la ^N lhag
par mos pas / rdo rje slob dpon yañ dag par mñes par³ byas te / de'i 'og tu bla
ma mñes par gyur nas tshogs ^P kyi mchod pa C chen ^D po byed la lo bcu drug ma
rdo rje slob dpon chen po la phul te / de'i 'og tu bla ma'i žal sña nas bdag byin
gyis brlab pa'i ^N rim pa'i man ñag thob nas / de'i 'og tu phreñ ba dañ chu dañ
rdzogs pa'i sañs rgyas dañ ^P rdo rje dañ dril bu sbyin pa dañ⁴ me loñ dañ miñ
dañ slob dpon ^D dañ C rjes su gnañ ba ste / de dag dañ bcas par gsañ ba'i dbañ
bskur ba thob nas / bstod pa 'dis bla ma la bstod par ^N bya'o //

(C52b7, D51b7, P58a5, N56b4, P58a6, C53a1, D52a1, N56b5, P58a7, D52a2, C53a2, N56b6)

¹ NP omit rim pa'i. ² N rgyun. ³ N pas. ⁴ CD omit dañ.

[2]*

śauśiryam¹ nāsti te kāye māṁsā^osthī²-rudhiram na ca /
iñdrāyudham ivākāśe kāyam³ darśitavān asi //

(°B26b2, †E18a3) → NS k° 18; CKV 177.8

¹ BE -an. ² E mānsāsthī. ³ BE -an.

[3]*

nāmayā nāśuciḥ¹ kāye kṣut-trṣā²-sambhavo na ca /
tvayā lokānuvṛtty³-a^ortham darśitā laukikī⁴ kriyā //

(°B26b3) → NS k° 19

¹ L nāśuci. ² B -trṣmā?, L trṣnā. ³ E lokānuvṛtty (cf. NS) BL lokānucyuty. ⁴ BE lokikī.

[4]

dakacandravad agrāhya sarva-dharmesv a[†]niśrita /
anahañkāra nirmoha nirālamba namo 'stu te //

(†E18a4)

khoñ stoñ khyod kyi sku la med // śa dañ ^P rus pa khrag med kyañ //
nam mkha' la ni 'ja' tshon ltar // khyod kyi sku ni ston par mdzad //

(P58a8)

sku la bsñun med mi ^D gtsañ med // C bskres dañ skom pa 'byuñ med kyañ //
khyod ni 'jig rten rjes 'jug phyir // 'jig ^N rten bya ba ston ^P par mdzad //

(D52a3, C53a3, N56b7, P58b1)

chu zla bžin du gzuñ du med // chos rnams kun la gnas pa med //
ña rgyal med ciñ rmoñs mi mña' // dmigs med khyod la phyag 'tshal lo //

Pañcakrama III

[5]

sadā samāhi^otaś cāsi gacchamṣ¹ tiṣṭhan svapamṣ tathā /
iryāpathesu² sarvesu nirālamba namo 'stu te //

(°B26b4)

¹ BE gaccham. ² BE iryāpathesu.

[6]

vikurvasi mahā-r̄ddhyā māyōpama-samādhinā /
nirnā^onātvam̄ samāpanna nirālamba namo 'stu te //
(†E18a5, °B26b5)

evam vajra-gurum sadbhūta-guṇena samstutya śravaṇārtham adhyesayed
anayā gāthayā /

[7]*

sarvajña jñāna-saṃdoha °† bhavacakra-viśodhaka /
adya¹ vyākhyāna-ratnena prasādaṁ kuru me vibho //
(°B26b6, †E18a6) → Cf. Guhyasiddhi V k° 17ab

¹ B adyam.

[8]*

tvat-pāda-paṅkajam muktvā nāsty anyac charaṇam¹ vibho /
tasmāt prasīda buddhā^ogra jagad²-vīra mahā-mune //
(°B27a1) → Guhyasiddhi V k° 25

¹ B -a, E -am. ² B ja[ga]d.

[9]*

evam śrutvā tu tad-vākyam adhye†ṣaṇa-viśāradam /
śiṣya-kāruṇyam utpādyā svādhiṣṭhānam athārabhet //
(†E18a7) → Cf. Guhyasiddhi V k° 26

[10]

svādhiṣṭhānakramo ° nāma samvṛteḥ¹ satya-darśanam /
guru-pāda-prasādena labhyate tac ca nānyathā //
(°B27a2)

¹ B savṛteḥ.

gśegs D daṇ bžugs daṇ C de bžin gzims // spyod lam dag P ni thams N cad du //
khyed ni rtag tu mñam 'jog pa // mi dmigs khyod la phyag 'tshal lo //

(D52a4, C53a4, P58b2, N57a1)

sgyu ma lta bu'i tiṇ 'dzin gyis // rdzu 'phrul che la rnam 'phrul žiṇ //
sna tshogs min la sñoms 'jug pa // dmigs med khyod la phyag P 'tshal D lo //
(P58b3, D52a5)

CN de ltar rdo rje slob dpon la yaṇ dag pa'i bstod pas bstod nas tshigs su bcad
pa 'dis miñan par bya ba'i phyir gsol ba gdab par bya'o //

(C53a5, N57a2)

kun mkhyen ye śes phuṇ po can // srid pa'i 'khor lo rnam sbyon ba //
de P riṇ bśad pa'i rin chen gyis // N gtso bo¹ bdag la bka' drin D stsol //

(P58b4, N57a3, D52a6)

¹ NP bos.

khyod žabs C padma spaṇs nas ni // gtso bo gźan la skyabs ma mchis //
'gro ba'i dpa' bo thub chen gyis // de bas blo mchog mñes par mdzod //
(C53a6)

P de ltar 'jigs med gsol 'debs pa'i // tshig dag N thos par gyur nas ni //
sniṇ rje slob ma la bskyed de // de nas D bdag la byin brlab¹ C brtsam //

(P58b5, N57a4, D52a7, C53a7)

¹ NP brlabs.

bdag byin brlab¹ pa'i rim žes bya // kun rdzob bden pa bstan pa P ste //
de ni bla ma'i drin dag gis // 'thob par 'gyur gyi gźan du min //

(P58b6)

¹ NP brlabs.

[11]

svādhiṣṭhānakramo ye†na sādhakena na labhyate /
sūtrānta-tantra¹-kalpe^oṣu vrthā tasya pariśramah //

(†E18b1, °B27a3)

¹ B -tantra.

[12]

svādhiṣṭhānakramam labdhvā sarvabuddha-mayah prabhuh /
janmanīhāva buddhatvam niḥsamdeham prapadyate //

[13]

svādhiṣṭhāna-samādhiś ca ° prabhāsvara-†padam¹ tathā /
satya-dvayam iti khyātam phala-hetu-viśesataḥ //

(°B27a4, †E18b2)

¹ BE -an.

[14]

svādhiṣṭhānānupūrvena prāpyate hi prabhāsvaram /
taśmād vajra-guruḥ pūrvam ° svādhiṣṭhānam pradarśayet //

(°B27a5)

[15]

asvatantram jagat sarvam svatantram nāiva jā†yate /
hetuh prabhāsvaram¹ tasya sarvaśūnyam² prabhāsvaram /
(†E18b3)

¹ BE -an. ² B -am.

[16]*

yena cittena bālāś¹ ca ° saṃsāre bandhanam² gatāḥ /
yoginas tena cittena sugatānām³ gatim gatāḥ //

(°B27a6) → CKV 125.39-40

¹ BE bālaś. ² BE -an. ³ E -ā.

[17]

na cātrōtpadyate kaścin maraṇam¹ † nāpi kasyacit /
saṃsāra eva ° jñātavyaś citta-rūpākṛti-sthitah² //

(†E18b4, °B27b1)

¹ BL kaścit saraṇam. ² E -sthitah.

bdag la byin gyis ° brlab pa'i rim // gaṇ gis rñed par ma gyur pas //
mdo sde rgyud dañ rtog pa la // de yi ° nal ba ° don med 'gyur //

(N57a5, C53b1, D52b1)

bdag la byin ° brlab rim thob pa'i // gtso bo sañs rgyas kun bdag ñid //
tshe 'di ñid du sañs rgyas ni // the tshom med par thob par ° 'gyur //

(P58b7, N57a6)

bdag byin brlab pa'i tiñ 'dzin dañ // de bzin 'od gsal ba yi gnas //
rgyu dañ 'bras ° bu'i khyad par ° gyis // ° bden pa gñis su bstān pa yin //
(P58b8, D52b2, C53b2)

bdag byin brlab pa'i rim gyis ni // 'od gsal ba ni thob par 'gyur //
de bas ° rdo rje slob dpon gyis // dañ por bdag la byin brlab bstān //
(N57a7)

'gro kun rañ ° dbañ med pa ste // rañ dbañ du ni 'byuñ ma yin //
de yi rgyu ni ° 'od gsal ba // 'od gsal ° thams cad stoñ pa 'o //
(P59a1, D52b3, C53b3)

sems gaṇ gis ni byis pa rnams // 'khor ° bar 'chiñ bas bciñ gyur pa //
sems de ° ñid kyis rnal 'byor pa // bde gñegs gnas su 'gro bar 'gyur //
(N57b1, P59a2)

'dir ni gaṇ yañ skye ba med // gaṇ yañ 'chi ba yod ma yin //
sems kyi ° rañ bzin rnam ° gnas par // 'khor ba ñid ni śes par bya //
(D52b4, C53b4)

Pañcakrama III

[18]

vāyu-yogād vinā citta-svarūpaṁ¹ nāīva grhyate /
cittāt prakṛti-hetutvāt karma-janma-samudbhavaḥ //

¹ BE -an.

^N rluṇ gi sbyor ba ^P med par ni // sems kyi raṇ bžin gzuṇ du med //
sems kyi ran bžin rgyur gyur pa //¹ las daṇ skye ba kun tu 'byun //
(N57b2, P59a3)

¹ Cf. MM: raṇ bžin rgyur gyur sems las ni //.

[19]

tad eva vāyu-saṁ^otyuktam¹ vijñāna-tritayam² punaḥ /
jāyate yoginām³ mūrtir māyā-dehas tad ucyate //

(^oB27b2, [†]E18b5)

¹ E -am. ² BE -am. ³ BE yoginā.

de ñid rluṇ daṇ yaṇ dag ldan // rnam śes gsum po slar yaṇ ni //
rnal 'byor pa ^D yi lus su ^P 'byun // ^C sgyu ^N ma'i lus žes de la bśad //
(D52b5, P59a4, C53b5, N57b3)

[20]

tasmād¹ eva jagat sarvam² māyōpamam ihōcyate /
māyōpama-samādhi-sthah³ ° sarvam⁴ paśyati tādrśam //

(^oB27b3)

¹ B has a blank for ta-, E dasmād. ² B sarva. ³ BEL -sthah. ⁴ BE -am.

de bas 'di ltar 'gro ba kun // sgyu ma lta bur 'dir bśad de¹ //
sgyu ma lta bu'i tiṇ 'dzin gnas // thams cad de daṇ 'dra bar mthoṇ //
¹ C do.

[21]

rūtpam¹ ca vedanā cāīva samjñā samśkāra eva ca /
vijñānam pañcamam² cāīva catvāro dhātavas tathā //

([†]E18b6)

¹ BE -añ. ² BE -añ.

gzugs daṇ tshor ba ñid daṇ ni // 'du ^P śes daṇ ni 'du byed rnams //
lña pa rnam ^N par śes ^D pa daṇ // de bžin ^C khams ni bži po daṇ //
(P59a5, N57b4, D52b6, C53b6)

[22]

akṣāṇi¹ viśayāś cāīva jñā^ona-pañcakam eva ca /
adhyātma-bāhyato bhinnam² sarvam māyaīva nānyathā //

(^oB27b4)

¹ B saktāṇi. ² L 'bhinnam.

mig la sogs daṇ yul rnams ñid // śes pa lña po ñid dag ste //
phyi daṇ naṇ du rnam phye ba // thams cad sgyu ma las ^P gźan min //
(P59a6)

[23]

†darpaṇa-pratibimbena māyā-deham¹ ca lakṣayet /
varṇān indrāyudhenāīva vyā^opitvam udakēndunā //

([†]E18b7, ^oB27b5)

¹ BE -añ.

me loṇ naṇ gi gzugs brñan gyis // sgyu ma'i lus ni śes ^N par bya //
kha dog rnams ni 'ja' ^D lta bu // khyab ^C pa chu yi zla bas so //
(N57b5, D52b7, C53b7)

[24]

darpaṇe vimale vyaktam¹ dr̄syate pratibimbavat /
 bhāvābhāva-vinirmukto Vajrasattvah † sucitritah² //
 (†E19a1)

¹ BE -an. ² R sucitritah; BL sucintitaḥ, E sucitritah?.

[25]

sarvākāra-varopeto a°secanaka-vigrahah /
 darśayet tam suśiyāya svādhīṣṭhānam¹ tad ucyate //
 (°B27b6)

¹ BE -an.

[26]

iyam eva hi samṛakṣyā¹ māyā nirdoṣā²-lakṣaṇā /
 māyāīva samṛteḥ satyam ° kāṭyah³ sāmbhogikāś⁴ ca sah //
 (°B28a1, †E19a2)

¹ B samṛakṣyo. ² BEL nirdoṣa; cf. Tib. bstan pa'i, nirdeśa(?). ³ BL kā kāyah. ⁴ BL sāmbhogaiś, E sāmbhogas.

[27]

sāiva gandharva¹-sattvah syād vajra-kāyah sa eva hi² /
 Vajrasattvah svayam³ tasmāt svasya pūjām⁴ pravartayet //
¹ B gaṇḍharva. ² BE hiḥ. ³ BE -an. ⁴ BE -ām.

[28]*

ātmā vai sarva-bu°ddhatvam sarva-sauritvam eva ca /
 tasmāt sarva-praṭyatnena hy ātmānam pūjayet sadā //
 (°B28a2, †E19a3) → Cf. PU 19.1

[29]

mantra-mudrā-prayogam¹ ca maṇḍalādi-vikalpanam /
 bali-homa-kri°yām sarvām kuryān māyōpamām sadā //
 (°B28a3)

¹ BE -añ.

[30]

śāntikam¹ pauṣṭikam² cāpi tathā vaśyā †bhicārukam³ /
 ākarsaṇādi yat sarvām kuryād indrāyudhōpamam //
 (†E19a4)

¹ B śāntikam. ² B -añ. ³ L -ābhicārakam.

dños dañ dños min las grol ba // rDo rje sems dpa' legs P bris pa //
 me loñ dri ma med pa la // gzugs brñan gsal bar snañ dañ mtshuñs //
 (P59a7)

rnam pa kun gyi¹ N mchog ldan pa'i // sku ni blta bas mi noms pa //
 slob ma bzañ po de la bstan² // CD bdag byin brlab ces de bśad P do //
 (N57b6, C54a1, D53a1, P59a8)

¹ NP gyis. ² NP stan.

sgyu mar bstan pa'i mtshan ñid kyis //¹ 'di ñid ñe bar mtshon pa ste //
 kun rdzob bden pa'i sgyu ma ñid // loñs spyod rdzogs pa'i sku N yañ de //
 (N57b7)

¹ Cf. MM: bstan pa'i mtshan ldan sgyu ma ni //.

de ñid dri za'i sems can gyur // rdo rje'i sku yañ de ñid yin //
 rDo rje P sems CD dpa' bdag ñid de // de bas bdag ñid mchod la 'jug //
 (P59b1, C54a2, D53a2)

bdag ñid sañs rgyas thams cad dañ // byañ chub sems dpa' thams cad ñid //
 de bas kun nas N 'bad pa yis // bdag ñid rtag tu mchod P par bya //
 (N58a1, P59b2)

snags dañ phyag rgya'i sbyor ba dañ // dkyil 'khor la D sogs C rnam rtog¹ dañ //
 sbyin sreg gtor ma la sogs kun // rtag tu sgyu ma bzin du bya //
 (D53a3, C54a3)

¹ NP rtogs.

ži ba dañ ni N rgyas pa dañ // de bzin dbañ dañ mñon spyod dañ //
 dgug P sogs gañ yañ¹ ruñ ba kun // dbañ po'i gžu dañ mtshuñs par bya //
 (N58a2, P59b3)

¹ CD gañ ci'añ.

Pañcakrama III

[31]

° śringārādy-upabhoga¹ ca gīta-vādyādi-sevanam /
kalasu ca pravṛttim² ca kuryād³ udakacandravat //
(°B28a4)

¹ BE -añ. ² BE -iñ. ³ B kuyod.

sgeg dañ ñe bar loñs spyod dañ //¹ glu D dañ rol C mo sogs bsten dañ //
sgyu rtsal rnams la rab 'jug pa // chu zla N dag dañ mtshuñs par bya //
(D53a4, C54a4, N58a3)

¹ Cf. MM: sgeg sogs ñe bar loñs spyod dañ //.

[32]

rūpe † śabde tathā gandhe rase spraṣṭavya eva ca /
ca°kṣur-ādi-pravṛttim¹ ca māyāvad upalakṣayet² //
(†E19a5, °B28a5)

¹ BE -iñ. ² B upalakṣayat.

gzugs P dañ sgra dañ de bžin dri // ro dañ reg bya ñid dag la //
mig la sogs pa 'jug 'gyur ba // sgyu ma lta bur ñe bar brtag //
(P59b4)

[33]

bahunātra kim uktena vajrayāne¹ tu tattvataḥ /
yad yad ālambayed yogī tat tan māyāiva² kalpa†yet //
(†E19a6)

¹ B vajrayone, L vajrayoge. ² Reading according to Tib.; BEL tad ātmaiva.

rdo rje theg pa de ñid du // 'dir ni mañ du bśad D ci C dgos //
rnal 'byor pas ni gañ N gañ dmigs // P de de sgyu ma bžin du brtag //
(D53a5, C54a5, N58a4, P59b5)

¹ Cf. MM: 'dir mañ brjod pas ci žig bya // rdo rje theg pas yañ dag tu //.

[34]

° darpaṇa¹-pratibimbam² ca svapnam³ māyām⁴ ca budbudam /
indrajālam⁵ ca sādrśyam⁶ yaḥ paśyet sa prabhuh smṛtaḥ //
(°B28a6)

¹ BL darpena. ² BE -añ. ³ BE -am. ⁴ BE -āñ. ⁵ BE indrapālañ, L indrapālam. ⁶ BE sādrśya.

me loñ gi ni gzugs brñan dañ // rmi lam sgyu ma chu bur dañ //
mig 'phrul mtshuñs par gañ gis mthoñ // de ni gtso bo yin par bśad //

[35]

drśyate sprśyate cāiva yathā māyā ja°gat sadā /
na cōpalambhaḥ samvṛtyā † māyāvat parikīrtitaḥ // iti¹
(°B28b1, †E19a7)

¹ BEL parikīrtita iti.

mthoñ ba dañ ni reg¹ pa ñid // 'gro ba sgyu ma N ji CP bžin D te² //
dmigs med kun rdzob dag tu ni //³ sgyu ma lta bur rab tu bśad //
(N58a5, C54a6, P59b6, D53a6)

¹ NP regs. ² C to. ³ Cf. MM: kun rdzob tu yañ dmigs par byed //.

[36]*

yad yad indriya-mārgatvam¹ yāyāt² tat tat svabhāvataḥ /
asamāhitā³-yogena sarvam⁴ buddha°-mayam⁵ vahet //
(°B28b2) → Cittaviśuddhiprakaraṇa k° 76; Tattvasiddhi 44b3
¹ B -am, E -aṃm. ² BE māyāt, L māyā. ³ Reading according to Tib.; BEL susamāhita. ⁴ BE -am. ⁵ BE -am.

dbañ po gañ dañ gañ lam gyur // de dañ de yi ño bor bya //
mñam par ma gžag sbyor ba yis // sañs rgyas kun dañ mñam par sbyor //
(Cf. MM: thams cad sañs rgyas ran bžin blta //).

[37]*

sarvatra sarvataḥ sarvam¹ sarvathā sarvadā svayam /
sarvabuddha-mayam sīddham svam ātmānam sa paśyati //
(^tE19b1) → Jñānasiddhi 144.14-15

¹ BE sarva.

[38]

gaccham̄s tiṣṭhan mahā-sattvah sarva-sau^okhya-mayaḥ prabhuh /
vihārāhāra-pānādīn ākāśāl labhate kṣaṇāt //
(^oB28b3)

[39]

bhaveyur bhava-cchetārah śāstārah¹ pravare jane /
pūjyante sasuraiḥ sarvaiḥ ^tprañipatya muhur muhuḥ //
(^tE19b2)

¹ B om., L . . .

[40]

° yathā śāstari sambuddhe loka-yātrā hitāiṣinī¹ /
evam eva mahā-yogī viśva-jñānārtha-saṃgrahāt //
(^oB28b4)

¹ L lokayātrāhitāiṣinī.

[41]

nāsti¹ kiṃcid² asādhyam³ vai Vajrasattvena laksita^om /
svayam pratyanusidhyanti sarva-^tmudrā mahā-sukhāḥ //
(^oB28b5, ^tE19b3)

¹ B nāmni. ² BE kiñcid. ³ B -at, E -an?.

[42]*

kleśāḥ karmapathā¹ dehaḥ kartāraś ca phalam² ca vai /
marīci-svapna-saṃkāśā gandharvanagarō³pamā^oḥ //
(^oB28b6) → Laṅkāvatārasūtra X k° 279; cf. Mūlamadhyamakārikā XVII k° 33

¹ L karma yathā. ² BE -añ. ³ B gamdhārvanagarō-.

kun P tu kun N nas thams cad dañ // bdag ūnid C rtag D tu rmam pa kun //
saṁs rgyas kun bdag dños grub ni // rañ ūnid kyis ni de mthon 'gyur //

(P59b7, N58a6, C54a7, D53a7)

gtso bo bde ba kun rañ bzin // sems dpa' chen po 'gro dañ bžugs //
gnas P dañ zas dañ gos la sog s /¹ N mkha' la skad cig dag gis rñed //

(P59b8, N58a7)

¹ Cf. MM: gnas dañ zas dañ bžon la sog s //.

srid pa gcod C par D 'gyur ba dañ // 'gro la rab mchog ston par 'gyur //
lha dañ bcas pa kun gyis mchod // yañ dañ yañ du phyag byed 'gyur //
(C54b1, D53b1)

P ji ltar ston pa rdzogs saṁs rgyas // 'jig rten phan par N bžed pas gšegs //
de bzin rnal 'byor chen po ni // sna tshogs ye šes rjes su sdud //¹

(P60a1, N58b1)

¹ Cf. MM: rañ gi šes rab skye ba'i phyir //.

CD rDo rje sems dpa' mtshon pas na // bsgrub par P mi bya ci yañ med //
bde chen phyag rgya chen po ni // rañ ūnid rjes su bsgrub par 'gyur //
(C54b2, D53b2, P60a2)

las dañ ūnon moñs las N can lus //¹ byed pa po dañ 'bras bu ūnid //
smig rgyu rmi lam lta bu dañ // dri za'i groñ khyer dag dañ mtshuñs //

(N58b2)

¹ Cf. MM: ūnon moñs las lam lus dañ ni //.

Pañcakrama III

[43]

imam samādhim ajñātvā samyrtāv upalambhataḥ /
jāyante vividhā roṭgās teṣāṁ¹ māyā bhiṣagjitam² //
(†E19b4)

¹ BE -ām. ² BE bhiṣagjita.

[44]

svādhīṣṭhānōpadeśas tu yena nāsādyate gu°roh /
śāśvatōcchedam ālambya sa vaivartī bhavet pūnah //
(°B29a1)

P di D 'dra'i C tiñ 'dzin mi śes pas // dños po la ni ñer dmigs te //
'dod chags sna tshogs skyes pa rnams // de dag sgyu ma'i sman gyis¹ N gso //
(P60a3, D53b3, C54b3, N58b3)

¹ NP gyi. ² Cf. MM: kun rdzob tu ni ñer dmigs pas // nad rnams sna tshogs 'byuñ 'gyur te // de dag sgyu ma'i rnam 'phrul lo //.

[45]*

sarva-pūjām¹ parityajya guru-pūjām samārabhet /
tena tuṣṭe[†]na tal labhyam sarvajña-jñānam uttamam //
(†E19b5) → SS I 383.5-6; SU XXXIII k° 27

¹ BE -ām.

bdag byin brlab pa'i man ñag dag // gañ gis bla ma las ma bsgrubs¹ //
P rtag dañ chad pa la dmigs pas // mi de phyir ldog 'gyur ba yin //
(P60a4)

¹ NP bsgrub.

[46]*

ki°m¹ tena na kṛtam puṇyam kiñ² vā nōpāsitam³ tapah⁴ /
anuttara-krd-ācārya⁵-Vajrasattva-prapūjanāt //
(°B29a2) → SS I 383.7-8; SU XXXIII k° 28

¹ BE kin. ² BE kim. ³ BE -an. ⁴ B tatapah. ⁵ SS anuttarakrtācārya.

D mchod pa C thams cad spañs nas ni // bla ma la mchod yañ dag brtsam¹ //
de mñes pas N ni kun mkhyen pa'i // ye śes mchog ni thob par 'gyur //
(D53b4, C54b4, N58b4)

¹ NP rtsom.

[47]*

yad yad iṣṭataram¹ kiñcid² viśiṣṭataram eva vā³ /
tad tad dhi ° gura[†]ve deyam⁴ tad evākṣayam icchatā //
(°B29a3, †E19b6) → SS I 383.9-10; Jñānasiddhi XVII k° 15

¹ SS anuttaram. ² BE kiñcid. ³ L ca. ⁴ BE -an.

P bla med byed pa slob dpon gyi // rDo rje sems dpa' mchod byas nas //
de yi bsod nams ma byas ci // dka' thub ma bsten¹ gañ žig yod //
(P60a5)

¹ NP bstan.

[48]*

ācāryo harate pāpam¹ ācāryo harate bhayam /
ācāryas tārayet pāram² duḥkhārṇava³-mahā-bhayāt //
→ SS I 383.11-12

¹ BE -am. ² B -amn. E -an. ³ E duḥkhārṇṇa.

CD de ñid mi zad 'dod pa yis // śin tu dga' N ba gañ dañ gañ //
śin tu P khyad par can ñid de // de dañ de ni bla mar¹ sbyin //
(C54b5, D53b5, N58b5, P60a6)

¹ NP ma.

slob dpon gyis ni sdig pa 'phrog // slob dpon gyis ni 'jigs¹ pa sel //
slob dpon gyis ni sdug bsñal gyi // rgya mtsho'i 'jigs² las pha rol bsgral³ //
¹ NP 'jig. ² NP 'jig. ³ NP sgrol.

[49]

yo 'hamkāra^o-malāliptah¹ sadbhūta-krama-dūṣakah² /
sāvajñas tattva-dharmefsu tasya tattvam³ na darśayet //

(°B29a4, †E19b7)

¹ ER 'hamkāramalāliptah; B 'hamñkāralāliptah, L 'hamkāra[kaj]āliptah. ² R -dūṣakah; BE -drṣakah,
L -dharṣakah. ³ BE -an.

[50]

satya-vāg guru-bhaktaś ca viviktaś cāika-saṃdhikah¹ /
samayācāra-ra^okṣī ca kramam² tasya pradarśayet //

(°B29a5)

¹ BE -sandhikah. ² BE -an.

Svādhīṣṭhānakramas tr̄tiyah samāptah // //
kr̄tir iyam ācā¹rya-Nāgārjuna-pādānām //
grantha-pramā^oṇam asya ṣaṭ-pañcāśat // //

(°B29a6)

¹ E lacks 1 folio from here.

gaṇ ūig CD na P rgyal N gyis sbags śin // yaṇ dag rim pa sun 'byin daṇ //
de ñid chos la brñas bcas² pa // de las de ñid bstan mi bya //

(C54b6, D53b6, P60a7, N58b6)

¹ Cf. MM: bden min rim pa ston byed daṇ //, ² NP bcad.

bla ma la gus bden par smra // rnam par mkhas śin rgyud cig la //
dam tshig spyod pa P bsruṇ ba dag // rim pa de la N bstan par bya //

(P60a8, N58b7)

¹ Cf. MM: rnam par dben ūiṇ rgyud cig la //.

bDag la byin gyis C brlab pa'i rim pa D slob dpon Klu sgrub kyi žal sna nas
mdzad pa ste rim pa gsum pa'o //

(C54b7, D53b7)

IV. Paramarahasyasukhābhīsambodhikrama

[1]

Vajrasattvam¹ namas-kṛtya sarvaśūnyōpadeśakam /
caturtho hy abhisambodhikramo 'yam vakṣyate mayā //

¹ B -an.

[2]*

asau¹ ° svayambhūr bhagavān eka evādhidaivataḥ /
upadeśa-pradānāt² tu vajrācāryo 'dhikas tataḥ //

(°B29b1) → SS I 383.14-15

¹ SS asan. ² B -pradānā.

[3]

tat-samārādhanam¹ kṛtvā varṣam² māsam athāpi vā /
tasmai tuṣṭāya gura°ve³ pūjām kuryāt⁴ tu śaktitah //

(°B29b2)

¹ B -samārādhana. ² B -am. ³ B guruve. ⁴ B kuryā.

[4]

yathā-sambhavato¹ mudrām² nivedyāsmai suśikṣitām /
gaṇamaṇḍala-madhye tu kuryāt pūjām yathā-vidhi //

¹ BL yathā sa bhavato. ² B -ān.

[5]

tatas tuṣṭo ma°hā-yogī pañca-kāmōpabhogataḥ /
ālokasyōdayaṁ kuryāt samāpatti-vidhānataḥ //

(°B29b3)

[6]

kalaśādau susamsthāpya bodhicittam prayatnataḥ /
ardha-rā°tre cābhisiñcet¹ suśiṣyam kṛpayā guruḥ //

(°B29b4)

¹ L cābhisiñcet.

thams cad stoṇ pa ñid ston pas // rDo rje sems P dpa' phyag byas te //
bži pa mñon par byaṇ chub pa'i // N rim 'di bdag gis bśad par bya //
(P60b1, N59a1)

'di ni raṇ byuṇ bcom ldan 'das // gcig pu bdag ñid D che ba'i C lha //
man ñag rnams ni rab ster bas // rdo rje slob dpon de bas P lhag //
(D54a1, C55a1, P60b2)

de ni yaṇ dag mñes byas te // lo N 'am yaṇ na zla ba la //
bla ma de ni mñes byas la // ci nus pas ni mchod par bya //
(N59a2)

¹ Cf. MM: zla ba phyed dam zla ba ru // de ni yaṇ dag mñes bya ste //.

ci 'byor ba yi phyag rgya ni // legs par bslabs D la dbul bya žin //
C tshogs kyi dkyil P 'khor dbus su ni // cho ga ji bžin mchod par bya //
(D54a2, C55a2, P60b3)

de nas 'dod yon lṇa spyod pas // N rnal 'byor chen po mñes gyur te //
sñoms par 'jug pa'i cho ga yis // snaṇ ba dag ni bskyed par bya //
(N59a3)

byaṇ chub sems ni rab P 'bad pas // ka D la ša sogš C dag tu bžag //
slob ma bzaṇ la bla ma yis // brtse bas nam phyed dus dbaṇ bskur //
(P60b4, D54a3, C55a3)

[7]

abhisekam¹ tu samprāpya pratyūṣa-samaye punah /
sampūjyārādhayet stotrair gurum śiṣyāḥ kṛtāñjaliḥ //

¹ B -an.

ᴺ dbañ bskur yañ dag thob nas ni // tho rañs kyi ni dus su yañ //
slob mas¹ thal sbyar P bla ma la // mchod ciñ bstod pas mñes par bya //

(N59a4, P60b5)

¹ N mañi.

[8]

◦ traídhatuka-vinirmukta ākāśa-samatām¹ gataḥ /
nōparipyasi kāmeṣu nirālamba namo 'stu te //

(°B29b5)

¹ B -āñ.

khams gsum las ni rnam grol žin // ^D nam C mkha' dañ ni mñam gyur pa //
'dod pa rnams kyis ma gos ^N pa // dmigs med khyod la phyag 'tshal lo //

(D54a4, C55a4, N59a5)

[9]

anihśrito 'si skandheṣu dhātuṣv āyataneṣu ◦ ca /
viparyāsa-vinirmukta nirālamba namo 'stu te //

(°B29b6)

phuñ P po rnams dañ khams rnams dañ // skye mched rnams la mi brten ciñ //
phyin ci log las rnam grol ba // dmigs med khyod la phyag 'tshal lo //

(P60b6)

[10]*

avikalpita-saṅkalpa¹ apratiṣṭhita-mānasa /
acintya²-manasikāra nirālamba namo ° 'stu te //

(°B30a1) → SU VIII k° 36'; PMV 52.11-12; CMN 102.14-15; AĀdh 136.13-14

¹ B -saṅkalpa. ² B acimtya.

rnam rtog ^D med ciñ kun rtog ^N med // C thugs ni rab tu mi gnas pa //
P bsam gyis mi khyab pa yi thugs // dmigs med khyod la phyag 'tshal lo //

(D54a5, N59a6, C55a5, P60b7)

[11]

anālayam yathākāśam¹ niḥprapañcam² nirañjanam /
ākāśa-sama-citto 'si nirālamba namo 'stu te //

¹ B -an. ² B -an.

ji ltar nam mkha' gnas med ciñ // spros med gos pa med pa¹ ltar //
mkha' dañ mñam pa'i thugs mña' ^N ba // dmigs med khyod la

^D phyag P 'tshal lo //

(N59a7, D54a6, P60b8)

¹ NP par.

[12]

draṣṭu-kāmo 'bhisambodhiḥ sarvaśūnya°-svabhāvikām /
stutvā kṛtāñjaliḥ śiṣyo gurum saṃcodayet¹ punah //

(°B30a2)

¹ B sañcodayet.

thams cad stoñ pa'i C rañ bžin can // mñon par byañ chub lta bar 'tshal //
slob mas thal sbyar bla ma la // bstod nas slar yañ bskul bar bya //

(C55a6)

[13]

prayaccha me mahā-nātha abhisambodhi-darśanam /
karma-janma-vini°rmuktam ābhāsa-traya-varjitam //

(°B30a3)

las dañ skye las rnam grol ūiñ // snañ ba gsum ^N po spañs ^P pa yi //
mñon par byañ chub mthoñ bar¹ ni // ^D mgon po chen po bdag 'tshal lo² //

(N59b1, P61a1, D54a7)

¹ NP ba. ² NP bdag phyag 'tshal.

[14]

prayaccha me mahācārya vajra-jñānam anuttaram /
sarvabuddha-mahā-jñānam sarvatāthāgatālayam¹ //

1 L sarvatāthāgatā-

sañs ^C rgyas kun gyi ye śes che // de bžin gšegs pa kun gyi gnas //
rdo rje ye śes bla na med // slob dpon chen po bdag ^P 'tshal lo¹ //

(C55a7, P61a2)

¹ N bdag phyag 'tshal lo.

[15]

prayaccha me ma°hā-vajra kāya-vāk-citta-śodhanam /
anādi-nidhanam śāntam sarva-kleśa-viśodhanam //

(°B30a4)

^N thog mtha' med ciñ ūiñ ba dañ // ñon moñs thams cad rnam sbyoñ ūiñ //
lus dañ ñag dañ ^D sems sbyoñ ba // rdo rje chen po ^C bdag 'tshal lo¹ //

(N59b2, D54b1, C55b1)

¹ N bdag phyag 'tshal lo.

[16]

evam ārādhito yogī sadbhūta-guṇa-kīrtanaiḥ /
śiṣye ° kārunyam utpādya kramam eva athārabhet //

(°B30a5)

de ltar yon tan yañ dag pa // brjod pas rnal 'byor pas mñes bya //¹
^P sñiñ rje slob ma la ^N bskyed de // de nas rim pa 'di ñid brtsam //

(P61a3, N59b3)

¹ Cf. MM: brjod pas mñes pa'i rnal 'byor pas //.

[17]

āloko rātri-bhāgaḥ sphuṭa-ravikiraṇaḥ syād divāloka-bhāsaḥ
sañdhyālokōpalabdhiḥ¹ prakṛtibhir ° asakṛd² yujyate svābhir etat /
no rātrir nāpi sañdhyā³ na ca bhavati divā yaḥ prakṛtyā⁴ vimuktaḥ
sa syād bodhi-kṣaṇo⁵ 'yam vara-guru-kathito yo°ginām eva⁶ gamyah //

(°B30a6, °B30b1)

1 BL -opalabdhaḥ. 2 B asakrt. 3 B sandhyā. 4 B prakṛtyo. 5 B bodhisattvakaṣaṇo, L bodhi[sattva]kṣaṇo.

6 B yogināmenām eva.

mtshan mo snañ ba'i cha ste gsal ba'i ñi ma'i zer 'gyed snañ ba mched pa yin //
mtshams ni snañ ba thob ^D par rañ gi rañ ^C bžin rnams kyis

lan cig min par 'gro //

mtshan ^P min ñin pa¹ ma yin ^N mtshams min

gañ ūig rañ bžin rnams dañ rnam bral ba //

de ñid byañ chub skad cig yin par bla ma mchog bśad rnal 'byor pa ñid yul //

(D54b2, C55b2, P61a4, N59b4)

¹ N par.

[18]

naiśam̄ dhvāntam̄¹ vinaśtam̄² vyapagatam akhilam sāṁdhya-tejas tu yasmin
bhāsvān nōdeti yāvat kṣaṇa iha vimale darśayed bhūtakotim³ /
° śiṣyāyācārya-mukhyo vinihita-timiro bāhya-sambodhi-drṣṭyā
prāpnoty adhyātma-saukhyam vyapagata-kaluṣam buddha-bodhim kṣaṇena //
(°B30b2)

¹ B dhvānta. ² B vinastam, L vinastam. ³ B -im.

mtshams kyi mtha' ni 'jig min mun nag tshogs ni
ma lus ^D gaṇ du ^{CP} 'das pa dañ //
ji srid ŋi ma ma¹ śar ^N skad cig 'dir ni dri med yañ dag mtha' ru bśad //
slob dpon mchog ni rab rib bral bas slob ma la ni phyi rol byañ chub bstan //
nañ gi bde ba rñog bral sañs rgyas byañ chub skad cig ^P dag gis thob par 'gyur //
(D54b3, C55b3, P61a5, N59b5, P61a6)

¹ N omits ma.

[19]

anādi-bhūtam tv atha vā[°]di-bhūtam
ámadhya-bhūtam tv atha madhya-bhūtam /
ananta-bhūtam¹ tv atha vānta-bhūtam
tat sarvaśūnyam² pravadanti³ santah //
(°B30b3)

¹ B -bhūtah. ² B -am. ³ B pravadamti.

tha mar 'byuñ dañ thog ^D mar 'byuñ ba 'am //
CN dbus min 'byuñ ba'am dbus su 'byuñ ba'am //
mtha' min² 'byuñ ba'am mthar ni 'byuñ ba rnams //
de dag thams cad stoñ par dam pas gsuñs //
(D54b4, C55b4, N59b6)

¹ Cf. MM: thog min gyur dañ de bžin thog mar gyur //. ² NP med.

[20]

gamanāgamanam̄¹ ca yatra nāsti
kṣaya-vṛddhī ° na na cāpy² abhāva-bhāvau³ /
ati-vismaya-rūpy avismayam⁴
sthitimān nāpi na cāpi gahvaram //
(°B30b4)

¹ B -añ. ² BL kṣayavṛddhī na cāpy. ³ B abhāvābhāvau. ⁴ B ativismayarūpararūpyavismayam, L ativisma-yarūpam arūpya[vis]mayam.

^P gaṇ du 'gro ba dañ ni 'oñ med ciñ //
zad dañ 'phel med dños dañ dños med min //
ño mtshar gzugs can ^D yin ^N žiñ ño mtshar ^C min //
gnas par 'gyur min myur du 'gro ba min //
(P61a7, D54b5, N59b7, C55b5)

[21]

yad asti-nāsti-vyavahāra¹-muktam̄²
na puṇya-rūpam̄³ na ° ca pāpa-rūpam /
na puṇya-pāpātmakam agra-bhūtam
tat sarvaśūnyam⁴ pravadanti buddhāḥ //
(°B30b5)

¹ L asti nāsti vyavahāra-. ² B -an. ³ B -a. ⁴ B -am.

gaṇ žig yod dañ med pa'i tha sñad rnams dañ ^P bral //
bsod nams gzugs min sdig pa'i gzugs ma yin //
bsod nams sdig gi bdag min mchog gyur pa //
de ni thams cad stoñ par sañs ^N rgyas rnams ^D kyis gsuñs //
(P61a8, N60a1, D54b6)

[22]

evam-vidham¹ tattvam avāpya yogī
carācarātmā jagad-eka-bandhuḥ² /
yah[°] paryatej jñāna-mayo nrśimhaḥ
krtsnam³ jagat so 'vyaya⁴-kāya-lābhī //

(°B30b6)

1 B -an. 2 B -baṇḍhuḥ. 3 B -añ. 4 B vya.

^C rnal 'byor pas¹ ni de lta'i de ūnid thob //
rgyu ^P dañ mi rgyu'i bdag ūnid 'gro gñen² gcig //
ye śes rañ bžin mi yi señ ge gañ //
mi zad lus thob ma lus 'gro ba'i rgyu //

(C55b6, P61b1)

1 NP par. 2 NP gñer.

[23]

sa jihma-kāyo 'py avijihma-kāyah
so 'nāsano 'py āsana-bandha¹-dhīrah /
sa † mīlitākṣo² 'pi vibuddha-netraḥ
samāhitah sann asamāhito 'sau //

(^tE21a1, ^oB31a1)

1 B -baṇḍha. 2 BE silitākṣo.

de ni yon po'i¹ lus kyañ drañ ^N po yin //
stan la gnas med gyur kyañ gnas pa yin //
^D de ni mig btsums ^{CP} gyur kyañ rnam rgyas yin //
de ni mñam ma gžag kyañ mñam gžag yin //

(N60a2, P54b7, C55b7, P61b2)

1 NP yo ba'i. 2 Cf. MM: de ni stan med gyur kyañ stan gnas brtan //.

[24]

sa vāg-yato vāda-samanvito¹ 'pi
bhogānvitah so 'pi virūpa-vṛttih /
sa lokanāthaḥ pa[°]rabhrtya-bhūto
yas tattva-vit kṣīna-samasta-dosah † //

(^oB31a2, ^tE21a2)

1 BE vāgsamanvito.

de ni tshig dañ ldan yañ brjod bral yin //
de ni loñs spyod ldan yañ gzuñ bral ^N yin //
de ni 'jig rten mgon yañ gžan bran 'gyur //
gañ žig de ūnid ^P rtogs śiñ ūnes kun zad //

(N60a3, P61b3)

1 Cf. MM: de ni tshig dañ ldan yañ ūag bsdams yin // de ni loñs spyod ldan yañ dmigs bral yin //.

[25]

prāptōpadeśakah śiṣyo dvidhā yogam athābhhyaset /
piṇḍagrāha-krameñāiva tathā cāvānubhedataḥ [°] //

(^oB31a3)

^{CD} man ūag thob pa'i slob ma yis // de nas rnal 'byor rnam gñis bslab //
ril por 'dzin pa'i rim pa dañ // de bžin rjes su gžig pa 'o //

(C56a1, D55a1)

[26]

śirasaḥ pādato vāpi yāvad dhṛdayam āgataḥ /
bhūtakotīm¹ viśed yogī piṇḍagrāha iti smṝtaḥ //

(^tE21a3)

1 BE -im.

^N mgo bo nas ni rkañ pa'i bar // ji srid sñiñ gar phyin ^P pa'i bar //
rnal 'byor yañ dag mtha' la 'jug // ril ^D por^C 'dzin pa ūes bśad do //

(N60a4, P61b4, D55a2, C56a2)

Pañcakrama IV

[27]

sthāvaram¹ jaṅgamam² cāiva pūrvam³ krtvā prabhāsva^oram /
paścāt kuryāt tathātmānam anubheda-kramo hy ayam //

(°B31a4)

¹ BE -añ. ² BE -añ. ³ BE -añ.

[28]*

śvāsa-vāto yathādarśe layam¹ gacchati sarvataḥ /
bhūtakotim² tathā yogī praviśec ca muhu^otr muhuḥ //

(°B31a5, †E21a4) → Abhisamayamañjarī 136.13-14

¹ BE -añ. ² B -in.

[29]

gacchamṣ tiṣṭhan svapan¹ bhuñjann unmīṣan nimiṣan hasan /
anena dhyāna-yogena sadā tiṣṭhati tattva-vit //

¹ E -am.

[30]

sattvārtho 'pi kadācit syāt tat-ta^ot-sārūpya-raśminā /
vāyū¹-vijñāna-yuktena svā[†]dhiṣṭhānakramena tu //

(°B31a6, †E21a5)

¹ B vāyur.

[31]*

yathā nadī-jalāt svacchān mīna ◇ utpatati¹ drutam² /
sarvaśūnyāt tathā³ svacchā^on māyājālam udīryate //

(°C1a1, °B31b1) → CKV 240.17-18

¹ B utpatti, L utpatito. ² C drutah. ³ C sarvaśūnyād yathā.

[32]

pañca-buddha-kulāyattā¹ mahāmudrādi-kalpanā /
pañca-raśmi²-samucchṛāyā³ gagane † śakracāpavat //

(†E21a6)

¹ BEL -kulāyantā. ² C -rasmi. ³ BL -samucchṛeyā, C samucchayā, E samuccheyā.

rgyu ba dañ ni mi rgyu ñid // dañ po 'od gsal bar bya ste //
phyi nas de bzin bdag ñid byed // rjes su ^N gžig¹ pa'i rim pa yin //

(N60a5)

¹ CD gžag.

dbugs¹ kyi rluñ ^P ni me loñ la // ji ltar kun tu thim gyur pa //
de bzin rnal 'byor yañ dag mthar² // yañ dañ yañ ^{CD} du 'jug par byed //

(P61b5, C56a3, D55a3)

¹ NP dbus. ² NP mtha'.

'gro dañ 'dug dañ ñal dañ za // mig btsums 'byed dañ dgod¹ pa na //
bsam ^N gtan sbyor ba 'di yis ni // ^P de ñid rig pa rtag tu gnas //

(N60a6, P61b6)

¹ NP rgod.

gzugs bcas 'od zer de dañ de // rnam šes rluñ dañ ldan pa yi //
bdag byin brlab pa'i rim gyis kyañ // ^{CD} sems can don du'añ lan 'gar¹ 'gyur //

(C56a4, D55a4)

¹ CD 'ga'.

ji ltar dañ ba'i ^N chu kluñ las // ^P ña dag myur du ldañ ba ltar //
de bzin thams cad ston gsal las // sgyu 'phrul dra ba 'byuñ bar 'gyur //

(N60a7, P61b7)

rigs lña'i sañs rgyas la ltos¹ pa'i // phyag rgya chen por brtag pa ni //
'od zer lña ^C yi² 'byuñ ^D ba dag //³ nam ^P mkha'i ^N 'ja' tshon dag dañ mtshuñs //

(C56a5, D55a5, P61b8, N60b1)

¹ NP ltos. ² NP lña'i ni. ³ Cf. MM: 'od gsal lña ni 'byuñ ba ste //.

[33]

mudrā-bandham¹ prakuṄryād vā mantraṄm vāpi² japed yadi /
sarvam anyat³ prakuryāc ca sarvaśūnya-pade sthitah //

(°C1a2, °B31b2)

¹ B -bandham, E -bandham. ² BE mantraṄ cāpi, C mantram vāpi, L mantram cāpi. ³ C sarvaśūnyam.

[34]

sarva-bhuk sarva-paś cāiva sarva-vandī ca sarva-gaḥ /
sarva-kṛt sarva-liṅgī ca¹ sarvaśūnyena sidhyati † //

(°B31b3, †E21a1)

¹ C vā.

[35]

prāptōpadeśah subhagaḥ ḍ suśiṣyo
bodhau hi cittam¹ paramārtha-nāma² /
guroḥ³ sakāśāt punar ādadīta⁴
kṛtāñjalir dhāritaṄ-puṣpa-hastah //

(°C1a3, °B31b4)

¹ BE -am. ² C -nāmāḥ. ³ C guro. ⁴ C ādadītah.

sarva-bhāva-vigatam skandha¹-dhātv-āyatana-grāhya-grāhaka-va†rjitaṁ
dharmaṄ-nairātmya²-samatayā sva-cittam ādy-anutpannam³ śūnyatā-
svabhāvom iti //

(†E21b1, °C1a4, °B31b5)

¹ B skandha. ² BCE -nairātma. ³ L ādy anutpannam.

[36]

tatas tu gurave dadyād dakṣināṁ tv anurūpataḥ¹ /
ratnam gr̥ham² vā hasty-aśvam gr̥mam³ vā śayanāsanam //⁴

¹ C dakṣināṁś cānurūpataḥ. ² BE -am. ³ BE -am. ⁴ C “dhanam ratnam gr̥ham cāpi yānam vā
śayanāsanam //”.

[37]

dāsam¹ dāśīm priyām bhāryām² ḍ putrīm vā†py³ aṄtivarṇabhām⁴ /
ātmānam⁵ cāpi yo⁶ dadyāt kim anyad avaśiṣyate //

(°C1a5, †E21b2, °B31b6)

¹ BE -an. ² BE -ām. ³ B putriṣvāpi, CE putrīm vāpy, L putrīm cāpy. ⁴ C -ām. ⁵ BE -aḥ. ⁶ BEL yad.

phyag rgya 'chiṅ bar byed pa 'am // gal te gsaṅ sṅags zlos pa 'am //
gaṅ gžān thams cad byed pa na // thams cad stoṇ pa'i gži la gnas //

thams cad za žiṅ kun la P lta¹ //² kun la phyag byed kun tu 'gro //
C thams N cad byed pa'i D mtshan ma can //³ thams cad stoṇ pas 'grub par 'gyur //

(P62a1, C56a6, N60b2, D55a6)

¹ NP blta. ² Cf. MM: thams cad za dañ thams cad 'thun //. ³ Cf. MM: thams cad byed dañ mtshan ma kun //.

byaṅ chub sems ni don dam žes bya ba //
skal bzaṅ slob ma bzaṅ pos man P ūnag thob //
thal mo sbyar nas me tog 'dzin pa yi //
bla ma las ni slar yaṅ blaṅ bar bya //

(P62a2)

dños po N kun dañ rnam bral žin // phuṇ C po khams dañ skye mched D dañ //
gzuṇ dañ 'dzin pa rnam spañs pa // chos bdag P med dañ mñam med pa //
rañ sems gdod nas ma skies pa // stoṇ pa ñid kyi ño bo ñid //

(N60b3, C56a7, D55a7, P62a3)

de nas rjes su mthun pa'i yon // bla ma la N ni dbul bya ste //
rin chen khyim dañ glaṇ po rta // yul dañ mal stan dag dañ ni //

(N60b4)

C P bran pho bran D mo chuṇ ma sdug // bu mo śin tu yid 'on dañ //
gaṅ gis bdag kyaṇ dbul bya na // lhag ma rnams lta smos ci dgos //

(C56b1, P62a4, D55b1)

[38]

¹ prāptācārya-prasādo vi^omala-dr̥dha-matiḥ sarvabhāva-svabhāvah
svaccham̄ suddham̄ su^osūkṣmam̄² paramaśiva-mayaṁ³ buddha-nirvāṇa-dhātum⁴ /
nirdvandvam̄ † nirvikalpam̄ satata-su^okha-mayaṁ⁵ bhāvayet⁶ tattva-yogī⁷
punyāpunyād vimuktah svayam iha ° bhagavān jāyate Vajrasattvah⁷ //

(${}^{\circ}\text{C}1\text{b}1$, ${}^{\circ}\text{B}32\text{a}1$, ${}^{\dagger}\text{E}21\text{b}3$, ${}^{\diamond}\text{C}1\text{b}2$, ${}^{\circ}\text{B}32\text{a}2$)

¹ C has 'iti' here. ² BE susūksmam. ³ BE -am. ⁴ C -um. ⁵ B -ań. E -am. ⁶ B govavet. L gopavet.

⁷ C vairasattva iti.

Paramarahasyasukhābhīsambodhikramāś caturthah // //
 krtir iyam¹ † ācārya-Nāgārjuna-pādānām //
 grantha-pra^omāṇam asya ślokāś catvārimśat // //
 (in C: "Paramarahasyasukhābhīsambodhikramāḥ // kṛtir iyam ācārya-Nāgā[rjuna]-
 pādānām grantha-pramāṇam asya ślokānām catvārimśac caturthah kramāḥ // //")

1 BE imm

mChog tu gsañ ba'i bde ba mñon par byañ chub pa'i rim pa ste slob dpon Klu
sgrub kyi žal sña nas ^C mdzad pa ste¹ rim pa ^D bži pa'o //

(C56b3, D55b3)

¹ NP mdzad pa'i.

V. Yukanaddhakrama

[1]

phala-hetv-ātmakam¹ nātham² sarva-dvandva³-vivarjitam⁴ /
pranamya likhyate samyag⁵ yukanaddhakramōttamaḥ //

(^oB32a4)

¹ BE -an. ² C nātha. ³ B -dvandva, C -dvanda. ⁴ C -am. ⁵ BEL samyak.

[2]

sam̄tśārō¹ nirvṛtiś ◇ cēti kalpanā-dvaya-varjanāt² /
ekī-bhāvo bhaved yatra yukanaddham³ tad ucyate //

([†]E21b5, ^oC1b4)

¹ B samsāra, C samsāra. ² C omits “-dvaya-varjanāt”. ³ C -a, E -an.

[3]*

samkleśam¹ vyavadānam² ca jñātvā tu³ para^omārthataḥ /
ekī-bhāvam⁴ tu⁵ yo vetti sa vetti yukanaddhakam⁶ //

(^oB32a5) → SS II 9.6-7

¹ C samkleśa, SS samkleśo. ² BCE -aḥ. ³ SS tat. ⁴ BE -bhāva, C -bhāvan. ⁵ SS ca. ⁶ C -am.

[4]

tsākāra-bhāva-samkalpam¹ nirākāratva^o-kalpanām² /
ekī³-krtya cared yogī sa vetti ◇ yukanaddhakam⁴ //

([†]E21b6, ^oC1b5, ^oB32a6)

¹ BE -saṅkalpa. ² C -ām. ³ C ekīm. ⁴ C -am.

[5]

grāhyam¹ ca grāhakam² cēti³ dvidhā buddhir na vidyate /
abhinнатā bhaved⁴ yatra tad āha yukanaddhakam⁵ † //

([†]E21b7)

¹ BCE -n. ² BE -aḥ. ³ BEL caiva. ⁴ C vidyate 'bhinnatā. ⁵ BC -am.

[6]

śāsvatōccheda-buddhi¹ tu yaḥ² pra^ohāya pravartate /
yukanaddhakramākhyam vai tattvam³ vetti sa paṇḍitah //

(^oB32b1)

¹ C sāsvatocchedabuddhī. ² C ends here. ³ BE tattva.

mgon po saṅs rgyas kun bdag P ūnid //¹ gñis pa N thams cad rnam spañs la //
phyag 'tshal nas ni zuñ 'jug pa'i // rim pa tha ma bri bar bya //

(P62a7, N60b7)

¹ Cf. MM: mgon po rgyu dañ 'bras bdag ūnid //.

'khor ba dañ ni mya nān 'das // rtog pa gñis po spañs pas na //
gañ du dños po gcig gyur P pa // zuñ du CD 'jug ces de la bśad //

(P62a8, C56b4, D55b4)

kun nas ūnon N moñš¹ rnam par byañ // don dam ūnid du śes nas ni //
gañ gis gcig tu gyur śes² pa // de yis zuñ du 'jug par śes //

(N61a1)

¹ CD kun ūnon moñš dañ. ² CD śes gyur.

dños po rnam beas kun P rtog dañ // dños po med par rtog pa dañ //
rnal 'byor pas ni cig N car spyod // de ni D zuñ 'jug C śes pa 'o //

(P62b1, N61a2, D55b5, C56b5)

¹ Cf. MM: rnam pa med pa'i rtog pa dañ //.

gzuñ ba dañ ni 'dzin pa ūzes // rnam gñis blo ni yod min gyi //
gañ du mi phyed blo yod pa //¹ de ni P zuñ 'jug ces byar bśad //

(P62b2)

¹ Cf. MM: gañ du mi phyed yod gyur pa //.

rtag dañ chad pa'i blo dag ni // gañ gis spañs nas gnas pa yi //
zuñ N du 'jug pa'i rim 'di yi // de ūnid śes te D mkhas pa yin //

(N61a3, D55b6)

[7]

prajñā-karuṇayor aikyam jñātvā¹ yatra pravartate /
yuganaddha iti khyātaḥ kramo 'yaṁ buddha^o-gocaraḥ //

(°B32b2)

¹ B jñā.

śes C rab sñiñ rje gcig par ni // śes P nas gañ du 'jug gyur pa //
zuñ 'jug ces byar bṣad pa ste // rim 'di sañs rgyas spyod yul lo //

(C56b6, P62b3)

[8]

†prajñōpāya-samāpattyā¹ jñātvā² sarvam samāsataḥ /
yatra sthito mahā-yogī tad bhaved yuganaddhakam //

(†E22a1)

¹ B -samāpattyo. ² L jñā[tvā].

thabs dañ śes rab N sñoms 'jug par // thams cad bsdus las śes gyur pa //
rnal 'byor chen po P gañ du gnas // de ni zuñ du 'jug par D 'gyur //

(N61a4, P62b4, D55b7)

[9]

yatra sōpadhiśeṣam¹ ca tathānupadhi^ośeṣakam /
ity evam^o-kalpanā² nāsti tat³ tad dhi yuganaddhakam //

(°B32b3)

¹ BE gopaviśeṣañ. ² L evam kalpanā. ³ L tad.

gañ du C lhag mar bcas pa dañ // de bžin lhag ma med pa žes //
'di lta'i rtog pa med gyur pa // de ni N zuñ du 'jug pa 'o //

(C56b7, N61a5)

[10]

yatra pu†dgalā¹-nairātmyam² dharma-nairātmyam ity api /
kalpanāyā viviktatvam yuga^onaddhasya lakṣaṇam //

(†E22a2, °B32b4)

¹ B puṅgala. ² BE -nairātmya.

gañ du gañ zag bdag med dañ // P chos la bdag med pa dag gi //
rtog pa gñis las rnal grol ba // zuñ du 'jug pa'i mtshan ñid do //

(P62b5)

[11]*

jñātvā krameṇa¹ tattva-jñāḥ svādhishṭhāna-prabhāsvarau /
taylor eva samājam yad yuganaddhakramo hy ayam² //

→ SS II 9.8-9

¹ SS krameṇa jñātvā. ² SS asau.

de ñid śes pa'i rim śes nas // CD bdag byin brlab pa'i 'od gsal la //
de N ñid la ni 'dus pa gañ // P zuñ du 'jug pa'i rim 'di yin //

(C57a1, D56a1, N61a6, P62b6)

[12]

†piṇḍagrāhānubhedā^obhyām¹ praveśas² tathatālaye /
utthānam³ ca tato yatra samāṁ tad⁴ yuganaddhakam //

(†E22a3, °B32b5)

¹ BE -ām. ² BE pravesa. ³ BE -añ. ⁴ BEL samantād.

ril¹ por 'dzin dañ rjes gžig² dañ // 'jug dañ de bžin gnas pa dañ //
de nas gañ du ldañ gyur pa // mñam gyur zuñ du 'jug pa 'o //

¹ P rim. ² CD žig.

[13]

saṁvṛtim¹ paramārtham² ca pṛthag jñātvā vibhāgataḥ /
saṁmīlanam³ bhaved yatra ° yuganaddham⁴ tad ucyate //
(°B32b6)

¹ BE samvṛtim. ² B -aś, E -añ. ³ BE -am. ⁴ B -an.

[14]

tatha †tālambanam¹ nāīva vyutthānam yatra nāīva hi /
yuganaddham² bhavet tac ca yoginām³ padam avyayam //
(†E22a4)

¹ BE -an. ² B -a, E -am. ³ BE -ām.

[15]

suptaḥ prabuddha ity etad ava°sthā-dvaya-varjitam /
yuganaddham¹ vadec chāstā² svāpa-bodha³-vivarjitam //
(°B33a1)

¹ BE -am. ² B chā, L chā[ntam]. ³ BL bodhi.

[16]

sa †mādhānāsamādhānam yasya nāsty eva sarvathā /
yuganaddhe sthito yogī bhāvābhā°va-vivarjitaḥ //
(†E22a5, °B33a2)

kun rdzob dañ ni CD don dam dag // so so'i NP char ni śes gyur pa //
gañ du yañ dag 'dres gyur pa // zuñ du 'jug par de bśad do //

(C57a2, D56a2, N61a7, P62b7)

de bžin ñid la dmigs ñid dañ // gañ du ldañ bar gyur pa ni //
zuñ du 'jug pa de yin te // mi zad rnal 'byor pa yi P gnas //

(P62b8)

gñid N log dañ ni sad pa ste // gnas CD skabs de gñis¹ spañs pa ni //
gñid log sad dañ rnam bral ba // zuñ 'jug yin par ston pas gsuñs //

(N61b1, C57a3, D56a3)

¹ NP gñid.

mñam par bžag dañ ma bžag pa // gañ la P 'di dag thams cad med //
dños dañ dños N med rnam¹ spañs pa // rnal 'byor pa ni zuñ 'jug gnas //

(P63a1, N61b2)

¹ NP rnams.

[17]

asmṛti-smṛti-nirmuktaḥ satatōdaya-lakṣaṇaḥ¹ /
vicared icchayā yogī yuganaddhakrame † sthitah //
(†E22a6)

¹ B satatodapalakṣaṇaḥ, L satatod apalakṣaṇaḥ.

dran dañ D mi C dran las grol ūñ // rtag tu 'byuñ ba'i mtshan ñid can //
rnal 'byor P pa ni 'dod ūñ spyod // zuñ 'jug rim pa la gnas pa'o //

(D56a4, C57a4, P63a2)

¹ Cf. MM: rtag tu rgyun du gnas pa ste //.

[18]

rāgārāga-vinirmuktaḥ paramāna°nda-mūrtimān /
ā-saṁsāram sthitim kuryād yuganaddha-vibhāvakaḥ //
(°B33a3)

chags dañ chags min las N grol ūñ // mchog tu dga' ba'i lus dañ ldan //
'khor ba srid du gnas byed pa // zuñ 'jug rnam par P bsgom D pa 'o //

(N61b3, P63a3, D56a5)

Pañcakrama V

[19]

kāryam¹ ca kāraṇam² cāīva krtvābhinnam³ svabhāvataḥ /
yā sthitir⁴ yoginām buṭḍdhā ° yuganaddham⁵ vadanti tat //
(†E22a7, °B33a4)

¹ BE -aṇ. ² BE -aṇ. ³ BEL kṛtvā 'bhinnam. ⁴ B sthiti. ⁵ BE -am.

© bya ba daṇ ni byed pa daṇ // mi phyed pa yi no bo ūid //
gnas gaṇ¹ rnal 'byor pas śes pa // zuṇ du 'jug par de bśad do //
(C57a5)

¹ NP daṇ. ² Cf. MM: rnal 'byor pa ni gaṇ ūig gnas // de ni zuṇ 'jug saṇs rgyas gsuṇs //.

[20]

utpattikrama eko 'yam utpannakrama ity api /
ekatvam¹ tu dvayor yatra yuganaddham² tad ucyate //

¹ BE -an. ² BEL yuganaddhas.

ᴺ bskyed pa'i rim pa 'di gcig yin // gźan yaṇ rdzogs pa'i P rim pa dag //
gñis po gaṇ du gcig gyur pa // de ni zuṇ du 'jug par bśad //

(N61b4, P63a4)

[21]

devatā pariśuddhēyam a°śuddhēyam¹ bhaved iti /
iti yā kalpanābhinnā² yatra taṭd yuganaddhakam //

(°B33a5, †E22b1)

¹ B -a, E -am. ² BEL kalpanā 'bhinnā.

D yoṇs su © dag pa'i lha daṇ ni // 'dir ni ma dag par 'gyur¹ ūes //
gaṇ ūig mi phyed par rtogs² pa // N gaṇ yin de ni zuṇ 'jug P pa'o //

(D56a6, C57a6, N61b5, P63a5)

¹ CD gyur. ² CD rtog.

[22]

rūpīti cāpy arūpīti kalpanā-dvaya-varjanāt /
yah sthātum vetti¹ yogindrah ° sa prāpto yuganaddhakam //

(°B33a6)

¹ BL yah sthātuṣṭhetti, E yah sthātum vetti; cf. Tib. ūi rtogs, sāntiṣ vetti(?).

gzugs can daṇ ni gzugs med ces // rtog pa gñis po spaṇs pas na¹ //
gaṇ ūig ūi rtogs rnal 'byor dbaṇ // de ni zuṇ 'jug thob pa 'o //

¹ NP pa nas.

[23]

evam¹ vai yah sthito yogī yuganaddhakrame sthitah /
ucyate sa hi sarvajñas² tattva-daṭrśī ca viśva-dhṛk //
(†E22b2)

¹ BE evam. ² BEL sarvajñah.

de ltar D gaṇ © gnas rnal 'byor pa'o //¹ zuṇ 'jug P rim la gnas pa N ste //
de ni kun mkhyen de ūid mthoṇ // sna tshogs 'dzin ces brjod pa yin //
(D56a7, C57a7, P63a6, N61b6)

¹ Cf. MM: de ltar gnas pa'i rnal 'byor pa //.

[24]

māyājālā°bhisambuddhaḥ samsārārṇava¹-pāragaḥ /
krta-krtyo mahā-yogī satya-dvaya-naye² sthitah //
(°B33b1)

¹ BE sansārārṇava. ² L -laye.

sgyu 'phrul dra bas mñon saṇs rgyas // 'khor ba'i rgya mtsho'i pha rol soṇ //
bya ba byas pa'i rnal 'byor P che // bden pa gñis kyi tshul © la gnas //
(P63a7, C57b1)

[25]*

etad evâdvaya-jñānam¹ a*pratiṣṭhita-nirvrtih² /
buddhatvam³ Va°jrasattvatvam̄ sarvaiśvaryam̄⁴ tathaīva ca † //
(*A41a1, °B33b2, †E22b3) → SS II 9.10-11
¹ SS evādvayam jñānam. ² A -nirvṛti. ³ BE -am. ⁴ A sarvaiśvaryam, BE savvaiśvaryan.

[26]

vajrōpama-samādhis tu niśpannakrama eva ca /
māyōpama-samādhiś cāpy adva*yam¹ tac ca kathyate //
(*A41a2)
¹ BE -an.

[27]

anutpādā°dayah śabdā advaya-jñāna-sūcakāḥ¹ /
asyaīva² vācakāḥ sarve nānyat tatrābhidhīyate //
(°B33b3)
¹ L -sūcakāḥ. ² A anaiva.

[28]

mahāmudrātmikām siddhim * sad-asat-pakṣa-varjitām¹ /
a°nenaīva gatā buddhā gaṅgāyāḥ sikatōpamāḥ² //
(†E22b4, *A41a3, °B33b4)
¹ A -am. ² E sikatopamāḥ.

[29]

ghaṭamāno mahā-yogī yuganaddha-pade sthitāḥ /
bhāvayed yuganaddham¹ * tu caryām² cāpi tad-advayām³ ° //
(*A41a4, °B33b5)
¹ BE -an. ² BE -āñ. ³ A tadanvayām, BEL tadanvayām.

[30]

yathātmani ta†thā śatrau yathā bhāryā tathātmajā /
yathā mātā tathā veśyā¹ yathā ḍom̄bi² tathā dvijā //
(†E22b5)
¹ A vesyā, BEL vaiśyā. ² L ḍom̄vī.

de D ūnid gñis med N ye śes te // mi gnas mya ūnan 'das pa yin //
sañs rgyas rDo rje sems dpa' ūnid // de bžin kun gyi dbañ phyug yin //
(D56b1, N61b7)

rdo rje lta P bu'i tiñ 'dzin dañ // rdzogs pa'i rim gnas de ūnid de //
sgyu ma lta bu'i tiñ 'dzin dañ // gñis su med par de N bśad do //
(P63a8, N62a1)

¹ Cf. MM: rdzogs pa'i rim pa ūnid dañ ni //.

C 1 sgra gañ D skye med la sog pa // gñis med ye śes ston pa P rnams //
thams cad 'di yi tshig yin te // der ni gźan dag med par bśad //
(C57b2, D56b2, P63b1)

¹ NP have "mi gnas" here.

gañ gā kluñ gi bye sñed kyi // sañs rgyas rnams N kyis 'di dag ūnid //
thugs chud yod med phyogs spañs pa // P phyag rgya chen po'i bdag ūnid grub¹ //
(N62a2, P63b2)

¹ CD sgrub.

C zuñ D 'jug go 'phañs la gnas pa'i // slob bžin pa yi rnal 'byor che //
zuñ du 'jug pa bsgom gyur pas // spyod pa'añ de dañ gñis su N med //
(C57b3, D56b3, N62a3)

ji ltar bdag P ūnid de bžin dgra // chuñ ma de bžin mna' ma dañ //
ji ltar smad 'tshoñ de bžin ma // ji ltar bram ze ji bžin gdol //
(P63b3)

Pañcakrama V

[31]

yathā vastram¹ * tathā carma yathā ratnam² tathā tu^ośam³ /
yathā mūtram tathā madyam⁴ yathā bhaktam⁵ tathā śakrt⁶ //

(*A41a5, °B33b6)

¹ BE -an. ² BE -an. ³ A -am. ⁴ BL medyam. ⁵ BE -an. ⁶ AB sakrt.

CD ji ltar pags pa de bžin gos // ji ltar rin chen phub ma dañ //
ji ltar chañ dañ¹ P de bžin N gci // ji ltar bza' ba de bžin bšañ //

(C57b4, D56b4, P63b4, N62a4)

¹ NP dag.

[32]

yathā sugandhi¹ ka†rpūram² tathā gandham amedhya-jam³ /
yathā stu*ti-karam⁴ vākyam⁵ tathā vākyo^om⁶ jugupsitam⁷ //

(†E22b6, *A41b1, °B34a1)

¹ A sugandham, B sugandhi. ² BE -an. ³ A -am. ⁴ BE -am. ⁵ BE -an. ⁶ BE -añ. ⁷ A -am.

ji ltar dri bzañ ga pur dañ // de bžin bšañ las byuñ ba'i dri //
ji ltar bstod pa byed pa'i tshig // de bžin du ni smod pa'i tshig //

[33]

yathā Rudras¹ tathā Vajrī yathā rātris tathā divā /
yathā svapnam² tathā drṣṭam yathā naṣṭam³ tathā sthitam⁴ //

¹ BE rudra. ² BE -an. ³ BE -an. ⁴ A -am.

Drag po rDo rje can de^D bžin // CP ji ltar ŋin mo de bžin mtshan //
ji¹ ltar rmi N lam de bžin mthoñ // ji ltar 'jig pa de bžin gnas //

(D56b5, C57b5, P63b5, N62a5)

¹ P de.

[34]

yathā sau*khyam¹ tathā duḥkham^o† yathā duṣṭas tathā sutah /
yathāvīcis tathā svargas² tathā tu puṇya-pāpayoh³ //

(*A41b2, °B34a2, †E22b7)

¹ AE -an. ² B svargās. ³ BL tathā puṇyam tu pāpakam, E tathā puṇyan tu....

ji ltar bde ba de bžin sdug // ji ltar sdañ ba de bžin bu¹ //
mnar med mtho ris de bžin te // de bžin sdig P dañ bsod nams so //

(P63b6)

¹ NP bur.

[35]

evam jñātvā carej jñāni¹ nirviśaṅkas² tu sarva*-kṛt /
pracchanna-vrata^om āśādyā sidhyante sarva-sampadah³ //

(*A41b3, °B34a3)

¹ BEL cared yogī. ² A nirvisaṅkas. ³ A sarvasampada iti.

de ltar śes nas ye śes can // CD dog¹ pa med N par thams cad byed //
sbas pa'i brtul žugs kun bsgrubs na // phun sum tshogs pa thams cad 'grub //

(C57b6, D56b6, N62a6)

¹ NP rtog.

[36]

prakāśya puṇyam yat prāptam¹ Pañcakramam anuttaram² /
anena krīdatām loko³ yuga*naddha-samādhinā // iti⁴

(*A41b4)

¹ E ends here. ² A -am. ³ A loke. ⁴ A omits iti, BL samādhineti.

mchog gyur Rim pa lña pa 'di // P bśad nas bsod nams gañ thob pas //
zuñ du 'jug pa'i tiñ ne 'dzin // 'di yis 'jig N rten rol par śog //

(P63b7, N62a7)

Yuganaddhakramah // //
 krtir iyam ācārya-Nāgārjuna-pādānām //
 grantha-pramāṇam asya ślokāḥ pañcatrimśat //

Pañcakramah samāptaḥ // //

(in A: “Yuganaddhakramah pañcamah // granthasya pramāṇam satam-3(?) grantha-7(?)
 samāptaś cāyam Pañcakramah // // krtir iya*m ācāryārya-Nāgārjuna-pādānām // //”)
 (*A41b5)

Zuṇ du ’jug CD pa’i rim pa slob dpon Klu sgrub kyi žal sña nas mdzad pa ste rim
 pa lña pa rdzogs so //

(C57b7, D56b7)

¶ ’phags pas mdzad pa’i rdzogs tshul Rim pa lña //
 lam lña sbyan phyir bla ma’i bka’ sgyur bas //
 sgrib N pa lña bral ye šes lña thob ste //¹
 sku lña mñon šes lñar ldan sañs rgyas sog //

(P63b8, N62b1)

¹ N sgrib pa bral yań ye šes lña thob ste //.

CD rGya gar kyi mkhan po ā tsā rya ¶ Šra ddhā kara wa rma dañ / žu chen gyi
 lo tsā ba bande Rin chen bzañ pos bsgyur ciñ žus te / slad kyi rGya gar gyi N
 mkhan po Ka ma la¹ gu pta dañ / lo tsā ba Rin chen bzañ pos² Yul dbus kyi dpe
 dañ yań gtugs te gtan la phab pa’o //

(C58a1, D57a1, P64a1, N62b2)

¹ NP ka mā la. ² NP omit “lo tsā ba Rin chen bzañ pos”.

Verse Index —— Sanskrit

a-kārōddeśakam jñānam buddhasya hṛdayam bhavet : I-42ab
 aksāni viṣayāś caiva jñāna-pañcakam eva ca : III-22ab
 agni-vāyavya-māhendra-vāruṇe prati-manḍale : I-61ab
 agnihotra-paro bhūtim mokṣam dhyāna-paro labhet : I-62cd
 acintya-manasikāra nirālamba namo 'stu te : IV-10cd
 ataḥ prabhāsvarāc chuddhāj jñāna-traya-samudbhavah : II-52ab
 ati-vismaya-rūpy avismayam : IV-20c
 ativedanā-kṣaṇaś caiva vetr-viddhāraṇā-padam : II-10cd
 atha candram samālambya vajra-cihnam prakalpayet : II-46ab
 atha paśyati tad vyaktam guru-pāda-prasādataḥ : II-59ef
 atha bhavati sabhāgyaḥ prāpta-tattvopadeśo : II-85a
 atha yogēśvarāṇām tu divyōpāyaḥ pradarśitaḥ : I-52ab
 athēdām bhagavān svāmī Mahāvairocano muniḥ : I-32ab
 adya vyākhyāna-ratnena prasādām kuru me vibho : III-7cd
 adhigata-jina-dharmaḥ sāsane suprasannaḥ : II-83c
 adha-ūrdhvā-samāyuktam jñātvā buddhyā niyojayet : I-40ab
 adhyātma-bāhyato bhinnam sarvam māyaīva nānyathā : III-22cd
 ananta-janma-sāhasram prāpya cāvam punaḥ punaḥ : II-43ab
 ananta-bhūtam tv atha vānta-bhūtam : IV-19c
 anahāṃkāra nirmoha nirālamba namo 'stu te : III-4cd
 anāgatam atītam ca vartamānam bhava-trayam : I-8ab
 anāgatam atītam ca vartamānam bhava-trayam : II-60ab
 anādi-nidhanam sāntam sarva-kleśa-viśodhanam : IV-15cd
 anādi-bhūtam tv atha vādi-bhūtam : IV-19a
 anālayam yathākāśam niḥprapañcam nirañjanam : IV-11ab
 anihśrito 'si skandheṣu dhātuṣv āyataneṣu ca : IV-9ab
 anuttara-kṛd-ācārya-Vajrasattva-prapūjanāt : III-46cd
 anuttarābhisambodhir abhisambodhi-yogataḥ : II-75ab
 anutpādādayaḥ śabdā advaya-jñāna-sūcakāḥ : V-27ab
 anena krīḍatām loko yuganaddha-samādhinā : V-36cd
 anena dhyāna-yogena sadā tiṣṭhati tattva-vit : IV-29cd
 anena vajrajāpena sevām kṛtvā yathā-vidhi : I-56ab
 anenāīva gatā buddhā gaṅgāyāḥ sīkatōpamāḥ : V-28cd
 api ca vajradhṛk kaścit tri-saṃyogānvito narah : I-49ab
 a-baddhānyonya-saṃyogād yo vetti sa jagad-guruḥ : I-36cd
 abhāvēty-ādi-gāthābhīḥ paṭale Bodhicittake : II-66ab
 abhinnatā bhaveṣ yatra tad āha yuganaddhakam : V-5cd
 abhiṣekam tu samprāpya pratyūṣa-samaye punaḥ : IV-7ab
 abhisambodhi-kāmo 'yam Śākyasimhas tathāgataḥ : II-53ab

amadhyā-bhūtam tv atha madhya-bhūtam : IV-19b
 ayam niṣpanna-yogākhyo mahāvajradharaś ca saḥ : I-7ab
 ayuta-dvayam sahasram ca ṣaṭ śatāni tathaīva ca : I-54ab
 aruṇōdgama-kāle tu vajrōpama-samādhinā : II-61cd
 arthānugama-jāpena niḥsvabhāvena cāruṇā : I-25ab
 ardhayāmika-velayām dvau dvau karmani tiṣṭhataḥ : I-61cd
 ardha-rātre cābhīṣiñcet suśiyam kṛpayā guruḥ : IV-6cd
 alajā dhūrta-duṣṭaś ca hathaḥ kuṭila eva ca : II-20ab
 avikalpita-samkalpa apratiṣṭhita-mānasa : IV-10ab
 avidyāyāḥ kṣaṇaḥ sapta vijñeyāḥ sūkṣma-yogibhiḥ : II-24ef
 aviśuddham idam dhyānam na cātad iṣṭakāvaham : II-55ab
 aśraddadhānas tv abhiṣeka-hīno : I-65c
 aṣṭāntena samāyuktam u-kāreṇa sabindukam : I-53cd
 asamāhita-yogena sarvam buddha-mayam vahet : III-36cd
 asau svayambhūr bhagavān eka evādhidaivataḥ : IV-2ab
 astīti na ca nāstīti na ca tad vākyā-gocaram : II-51ef
 asmṛti-smṛti-nirmuktaḥ satatōdaya-lakṣaṇaḥ : V-17ab
 asyāīva vācakāḥ sarve nānyat tatrābhidhīyate : V-27cd
 asvatantram jagat sarvam svatantram nāīva jāyate : III-15ab
 aho-rātreṇa yogindro japa-samkhyaṁ karoti ca : I-54cd
 āḥ kim abhyāsa-yogena ādi-śuddhi-svabhāvikā : II-76ab
 ākāraṇādi yat sarvam kuryād īndrāyudhōpamam : III-30cd
 ākāśa-sama-citto 'si nirālamba namo 'stu te : IV-11cd
 ācāryas tārayet pāram duḥkhārṇava-mahā-bhayāt : III-48cd
 ācāryā vayam ity evam vadanty āgamikā vibho : I-30cd
 ācāryo harate pāpam ācāryo harate bhayam : III-48ab
 ātmā vai sarva-buddhatvam sarva-sauritvam eva ca : III-28ab
 ātmānam cāpi yo dadyāt kim anyad avaśiyate : IV-37cd
 ādikarmika-yogena cāṣṭamī bhūmīm āpnuyāt : II-72ab
 ādy-akṣara-prayogena ucchvāsam kurute sadā : I-53ab
 ānantaryādikam kṛtvā narakesu vipacyate : II-42ab
 ābhāsa-dvaya-hetuḥ syād ātmabhāva-vikalpanā : II-33ab
 ābhāsenā yadā yukto vāyur vāhanatām gataḥ : II-31ab
 ālokaḥ śūnyam prajñā ca cittam ca paratantrakam : II-7ab
 āloka-traya-darśī ca daśabhuñyām pratiṣṭhitāḥ : II-72cd
 ālokasyōdayam kuryāt samāpatti-vidhānataḥ : IV-5cd
 ālokasyōpalabdhīś ca upalabdhām tathaīva ca : II-23ab
 ālokābhāsam ity uktam atiśūnyam upāyakam : II-15ab
 ālokālokābhāsau ca tathālokōpalabdhakam : II-29ab
 āloko rātri-bhāgaḥ sphuta-ravikiraṇaḥ syād divāloka-bhāsaḥ : IV-17a
 āvāhanam praveśena tvaritenā visarjanam : I-50ab

Pañcakrama

āvāhana-visarjanam syāt tathā sthāpanam eva ca : I-49cd
 āśvāsas tu muhūrtam syān nimeśo 'ksi-nimeṣanam : II-27cd
 ā-saṃśāram sthitīm kuryād yuganaddha-vibhāvakah : V-18cd
 icchen na muktiṁ ca tathāpi muktah : I-67d
 iti yā kalpanābhinnā yatra tad yuganaddhakam : V-21cd
 ity evam-kalpanā nāsti tat tad dhi yuganaddhakam : V-9cd
 indrajālam ca sādr̥ṣyam yaḥ paśyet sa prabhuh smṛtaḥ : III-34cd
 indrāyudham ivākāśe kāyam darśitavān asi : III-2cd
 imām samādhim ajñātvā samyrtāv upalambhataḥ : III-43ab
 iyam eva hi samālakṣyā māyā nirdoṣa-lakṣaṇā : III-26ab
 īryāpathēṣu sarveṣu nirālamba namo 'stu te : III-5cd
 ucyate sa hi sarvajñas tattva-darśi ca viśva-dhṛk : V-23cd
 utthānam ca tato yatra samām tad yuganaddhakam : V-12cd
 utpatti-krama eko 'yam utpannakrama ity api : V-20ab
 utpatti-krama-saṃsthānām niśpannakrama-kāṅkiṣinām : I-2ab
 utsāhah sāhasam cāvā tathā cōttama-sāhasam : II-18ab
 udbhūtā gaganābhogāl layam gacchanti tatra vai : II-39cd
 upadeśa-pradānāt tu vajrācaryo 'dhikas tataḥ : IV-2cd
 upalabdhač ca niśpannāt sarvaśūnyam prabhāsvaram : II-5cd
 upāyaś cāṣa sambuddhaiḥ sopānam iva nirmitah : I-2cd
 upāya-sūcakam hy etad vajrādy utpatti-yoginām : II-46cd
 ubhayāṅgikam eva syād yad ālokōpalabdhakam : II-33cd
 ūrdhva-ghrāṇād vinīhkrānto vāma-dakṣiṇa-dvandvataḥ : I-17ab
 rjur nāīva ca kāyena na cāpy anjur eva ca : II-58ab
 ekatvam tu dvayor yatra yuganaddham tad ucyate : V-20cd
 eka-svareṇa tam prāhur acchatēna jinaūrasam : II-54cd
 ekādir nava-madhye tu daśabhir yo na badhyate : I-35ab
 eki-kr̥tya cared yogi sa vetti yuganaddhakam : V-4cd
 eki-bhāvam tu yo vetti sa vetti yuganaddhakam : V-3cd
 eki-bhāvo bhaved yatra yuganaddham tad ucyate : V-2cd
 etat tattvam sthitam tantre śrī-Samāje sumudritam : I-9ab
 etad evādvaya-jñānam apratiṣṭhita-nirvītiḥ : V-25ab
 etāḥ prakṛtayah sūkṣmāḥ śatam ṣaṣṭy-uttaram divā : II-26ab
 evam ca daurātmya-gatam kuśīṣyam : II-82a
 evam jñātvā carej jñānī nirviśaṇkas tu sarva-kṛt : V-35ab
 evam prakṛtayah sarvā abhāsa-traya-hetukāḥ : II-40ab
 evam vai yaḥ sthito yogi yuganaddhakrame sthitah : V-23ab
 evam śrutvā tu tam śabdām visṛjyāsphānakam tataḥ : II-57ab
 evam śrutvā tu tad-vākyam adhyeṣaṇa-viśāradam : III-9ab
 evam stute namas te 'stu kaḥ stotā kaś ca samstutah : II-1cd
 evam-vidham tattvam avāpya yogi : IV-22a

evam ārādhito yogi sadbhūta-guṇa-kīrtanaiḥ : IV-16ab
 evam eva mahā-yogi viśva-jñānārtha-saṃgrahāt : III-40cd
 esām svabhāvāvijñānād ajñāna-paṭalāvṛtāḥ : II-41ab
 om-kāraḥ saṃharet sattvān buddha-rūpāgra-kalpitān : I-42cd
 kanṭha-hṛī-nābhi-guhyābje gaty-āgatīm vinirdiṣet : I-18ab
 kathayāmi prabhedena nirvikalpārtha-tattvataḥ : I-33ab
 karṇa-mūle tu śiṣyāyācāryena suprayatnataḥ : I-51cd
 karma-janma-vinirmuktam abhāsa-traya-varjitam : IV-13cd
 kalaśādau susamsthāpya bodhicittam prayatnataḥ : IV-6ab
 kalā saīva tu vijñeyā bindu-dvaya-vibhūṣitā : II-22ab
 kalāsu ca pravṛttiṁ ca kuryād udakacandravat : III-31cd
 kalpanāyā viviktatvam yuganaddhasya lakṣaṇam : V-10cd
 kāryam ca kāraṇam cāvā kṛtvābhinnam svabhāvataḥ : V-19ab
 kiṁ tu tasya prabhedo 'sti saṃdhyā-rātri-divātmanā : II-28cd
 kiṁ tu sarvajña-gatibhir vinā tan nōpalabhyate : II-3ab
 kiṁ tena na kṛtam punyam kiṁ vā nōpāsitam tapaḥ : III-46ab
 kuryāt praṇāmam atha tasya raho-gatasya : II-81d
 kuryāt samipe na hi jātu dhīraḥ : II-82d
 kuśalam upacitam yac Chākyamitrena tena : II-87c
 kṛta-kṛtyo mahā-yogi satya-dvaya-naye sthitah : V-24cd
 kṛtāñjalir dhārita-puṣpa-hastāḥ : IV-35d
 kṛtvā cānubhavam samyag bodhicittam kha-tulyakam : I-29ab
 kṛtvā subhāsubham karma bhramanti gati-pañcakē : II-41cd
 kṛtsnam jagat so 'vyaya-kāya-lābhī : IV-22d
 kleśāḥ karmapathā dehaḥ kartāraś ca phalaṁ ca vai : III-42ab
 kṣaṇa ity acchatāvasthā lavaḥ sarsapa-vartanam : II-27ab
 kṣaṇe lave muhūrte ca nimeśe mātrake tathā : II-26ef
 kṣaya-vṛddhī na na cāpy abhāva-bhāvau : IV-20b
 gacchāms tiṣṭhan mahā-sattvāḥ sarva-saukhyā-mayaḥ prabhuh : III-38ab
 gacchāms tiṣṭhan svapan bhuñjann unmiṣan nimiṣan hasan : IV-29ab
 gaṇamāṇḍala-madhye tu kuryāt pūjām yathā-vidhi : IV-4cd
 gaṇamāṇḍala-madhye tu kuryāt pūjām yathā-vidhi : IV-4cd
 gaṇamāṇḍala-madhye tu kuryāt pūjām yathā-vidhi : IV-20a
 girīndra-mūrdhnaḥ prapatet tu kaścin : I-67a
 guru-carāṇa-saparyā-prāpta-tattvopadeśaḥ : II-86c
 guru-jana-paricaryā-hāny alabdhōpadeśaḥ : II-84b
 guru-janam atha bhaktā vīkṣatē buddha-tulyam : II-83b
 guru-pāda-prasādena labhyate tac ca nānyathā : III-10cd
 guru-pradhāno 'syā guru-prasādaḥ : I-66d
 guru-prasādād āpnoti cintāmanīm ivāparam : II-63cd
 guru-prasādāpta-hitopadeśa : I-67c
 guroḥ sakāsāt punar ādadita : IV-35c

guror avajñāś ca śāṭho 'prasanno : I-65a
 guhyākṣaram pravakṣyāmi yoga-siddhi-phala-pradam : I-52cd
 grāhyaṁ ca grāhakam cēti dvidhā buddhir na vidyate : V-5ab
 grāhya-śrutir nāīva dhanam nirikṣyam : I-66c
 ghaṭamāno mahā-yogi yuganaddha-pade sthitah : V-29ab
 cakitaṁ samśayaś cāīva mātsaryam cēti kirtitāḥ : II-11cd
 cakṣur-ādi-pravṛttim ca māyāvad upalakṣayet : III-32cd
 caturaśiti-sāhasre dharma-skandhe mahā-muneh : II-69ab
 caturtham sarvaśūnyam ca phala-hetu-prabhedataḥ : II-4cd
 caturtho hy abhisambodhikramo 'yam vaksyate mayā : IV-1cd
 caturbhīr gunitaṁ samyak catur-yogam śataṁ nava : I-44cd
 catur-mudrabhīr āmudrya devatā-garvam udvahan : II-48ab
 catvāriṁśat prakṛtayah kṣaṇikāś cātiśūnya-jāḥ : II-20cd
 candra-vajrādi-samyoगāc citta-caitasa-samgamaḥ : II-47ab
 carācarātmā jagad-eka-bandhuḥ : IV-22b
 cittam tri-vidham ity uktam ādhāras tasya kathyate : II-29cd
 cittam eva svayam paśyet svam eva śaśi-bimba-vat : II-45cd
 cittāt prakṛti-hetutvāt karma-janma-samudbhavaḥ : III-18cd
 jagat-traya-hitārthāya tad evēha pradarśitam : II-62cd
 jagad-artham vidhātum ca tad deśayottame Jane : I-29cd
 jaṭī nagnaś ca muṇḍo vā śikhī niḥsaṅga-vṛttayah : II-70ab
 jada-matir asamartho milane 'rthasya yas tu : II-85b
 janmanīhāīva buddhatvam niḥsamdeham prapadyate : III-12cd
 japitvā mantram atulam sādhyet sādhanātmakah : I-57ab
 jaben mantram abhinnāngam prajñōpāya-pade sthitah : I-43cd
 jaben mantram abhinnāngam lakṣam aksara-samkhyayā : I-46cd
 jaben mantram abhinnāngam sarva-kāmōpabhoga-kṛt : I-26cd
 jalacandra-marīcy-ādi-māyā-guṇa-vibhūṣitah : II-61ab
 jātam san niḥsvabhāvo 'pi bhāvākhyam tu pratītyataḥ : I-28cd
 jāyate yoginām mūrtir māyā-dehas tad ucyate : III-19cd
 jāyante vividhā rogās teśām māyā bhiṣagjitat : III-43cd
 jñātvā ittham tato mantri jagad bālavād ācaret : I-63ab
 jñātvā krameṇa tattva-jñāh svādhishṭhāna-prabhāsvarau : V-11ab
 jñātvā tam eva mucyante jñānino bhava-pañjarāt : II-44cd
 jñāna-traya-prabheda cittamātre niyojayet : I-64cd
 jñāna-traya-prabhedo 'yam sphuṭam atrāīva lakṣyate : II-34cd
 jñāna-dvaya-samāpattyā yathōkta-karaṇena tu : II-36ab
 jñāna-dvaya-samāyogaḥ samāpattiḥ prakīrtitā : II-35cd
 jñāna-śuddhi-padaṁ tattvam sarvajñatvam anuttaram : II-51ab
 tat sarvaśūnyam pravadanti buddhāḥ : IV-21d
 tat sarvaśūnyam pravadanti santah : IV-19d

tataḥ pariṇatam rūpam yad devatōpalambhakam : I-41ab
 tataḥ sidhyanti mantrāś ca nirvikalpaīka-dharmataḥ : I-63cd
 tatas tu gurave dadyād dakṣiṇām tv anurūpataḥ : IV-36ab
 tatas tuṣṭo mahā-yogi pañca-kāmōpabhogataḥ : IV-5ab
 tat-kṣaṇān nikhilam paśyet prabhāsvara-viśuddha-dhṛk : II-60cd
 tat-kṣaṇān nikhilam paśyet prabhāsvara-viśuddhitah : I-8cd
 tattva-jñānam iti proktam abhisambodhi-darśanam : II-62ef
 tattva-jñāna-vihinatvāt tena muktir na labhyate : II-71cd
 tat-prabhedam ajānānāḥ punah ūaikṣā bhavanti te : II-77cd
 tat-samārādhanaṁ kṛtvā varṣam māsam athāpi vā : IV-3ab
 tathatālambanaṁ nāīva vytthānam yatra nāīva hi : V-14ab
 tathābhyaśād vinā bodhir jāyate nēha janmani : II-79cd
 tad ittham guhya-samdhīyām sūkṣma-yogaḥ prakāśitah : I-55ab
 tad eva vāyu-samyuktam vijñāna-tritayam punah : III-19ab
 tad tad dhi gurave deyam tad evākṣayam icchatā : III-47cd
 tad devi sampravakṣyāmi sārāt sārataram param : I-12ab
 tadā tat-prakṛtiḥ sarvā astavyastāḥ pravartayet : II-31cd
 tam abaddhaṁ vijānīyat sa vetti paramam padam : I-35cd
 tamah-paṭala-samchannam prasādād dīpam āpnuyāt : II-3cd
 taylor eva samājām yad yuganaddhakramo hy ayam : V-11cd
 tasmāt prasīda buddhāgra jagad-vīra mahā-mune : III-8cd
 tasmāt sarva-prayatnena hy ātmānam pūjayed sadā : III-28cd
 tasmād eva jagat sarvam māyōpamam ihocaye : III-20ab
 tasmād vajra-guruḥ pūrvam svādhishṭhānam pradarśayet : III-14cd
 tasmāi tuṣṭāya gurave pūjām kuryāt tu sāktitah : IV-3cd
 tasya madhye sthito devo hy avyakto vyakta-rūpavān : I-13cd
 tasyēdānīm pravakṣyāmi prakṛti-spharanam sphuṭam : II-7cd
 tārkikā na prajānanti agamyam bāla-yoginām : I-24cd
 tila-bimbīva sampūrnāḥ kha-madhyā-sthā jinās tadaḥ : II-54ab
 tūṣṇī-bhāvaś ca khedaś ca ālasyam dhandhatā tathā : II-24cd
 trṣṇā madhyā-trṣṇā cātiṭṣṇopādānakam tathā : II-9cd
 tena tuṣṭena tal labhyam sarvajñā-jñānam uttamam : III-45cd
 teśām tattva-vihinānām vrata-caryādikāḥ kramah : II-71ab
 tais taiś ca vividhair liṅgair abhisambodhi-kāminah : II-70cd
 trayastrīṁśat prakṛtayah svasaṁvedyāḥ śarīrinām : II-12ab
 triḥ kṛtvā sādhu-vacanam Vajrapāṇīm vaded idam : I-32cd
 tri-jñānād vyatiriktaṁ yat tattvam samdhīyā-bhāṣayā : II-65cd
 tridhā nābhyaṣyate yas tu na sīghram āpnuyāt phalam : II-78cd
 traidhātuka-vinirmukta ākāśa-samatām gataḥ : IV-8ab
 tvat-pāda-paṅkajam muktvā nāsty anyac charaṇam vibho : III-8ab
 tvayā lokānuvṛtti-arthaṁ darśitā laukikī kriyā : III-3cd

Pañcakrama

tvarite vibandhake bāspe mantra-niyojanā kathitā : I-51ab
 dakacandravad agrāhya sarva-dharmesv aniśrita : III-4ab
 daksiṇān nigrato raśmir hutabhuṇ-maṇḍalam ca tat : I-19ab
 darpaṇa-pratibimbam ca svapnaṁ māyām ca budbudam : III-34ab
 darpaṇa-pratibimbena māyā-deham ca laksayet : III-23ab
 darpaṇe vimale vyaktam dr̄ṣyate pratibimbavat : III-24ab
 darśayet tam suśiyāya svādhishṭhānam tad ucyate : III-25cd
 dāsam dāsim priyām bhāryām putrīm vāpy ativarṇabhām : IV-37ab
 divākarāṁśu-saṁkāśā ālokābhāsa-yoga-jā : II-22cd
 divā-puruṣa-saṁjñā ca kharākāraś ca daksiṇaḥ : II-21ab
 dr̄dhī-karana-hetutvāt sabinduh prathama-svaraḥ : II-14ab
 dr̄ṣyate spr̄ṣyate cārvā yathā māyā jagat sadā : III-35ab
 dr̄ṣṭvā sabhāsu gurum asya parān-mukhas tu : II-81c
 devata pariśuddhēyam aśuddhēyam bhaved iti : V-21ab
 doṣān sa paśyati guror na guṇān varākah : II-80d
 draṣṭu-kāmo 'bhisambodhiṁ sarvaśūnya-svabhāvikām : IV-12ab
 dvātrīṁśal-lakṣaṇa-dharo hy aśīti-vyañjanānvitah : II-52cd
 dvābhāyām vinirgato raśmiḥ pita-varṇo mahā-dyutiḥ : I-21ab
 dvīndriyasya samāpattyā vajra-padma-samāgamāt : II-35ab
 dharmadhātv-abhisambodhir yathā-lābha-viceṣtitaiḥ : II-74cd
 dharmodayābhisambodhiḥ kriḍā-rāgādi-vistaraiḥ : II-74ab
 dhāraṇā homa-karmāṇi varjyante ca parāparam : I-59cd
 dhairyām vīryām ca mānaś ca kartṛ-hartṛ-balāni ca : II-17cd
 dhyānādhyayana-vītas tu tathāpi japa ucyate : I-55cd
 na cātrōtpadyate kaścin maraṇam nāpi kasyacit : III-17ab
 na cōpalambhaḥ saṁvṛtyā māyāvat parikīrtitah : III-35cd
 na tasya vratam ākhyātam nākṣasūtram na mantrakam : I-59ab
 na puṇya-pāpātmakam agra-bhūtaṁ : IV-21c
 na puṇya-rūpaṁ na ca pāpa-rūpaṁ : IV-21b
 na bijaṁ bindu-saṁyuktam na vāyur dvāra-nirgataḥ : II-25ab
 na rāgo na virāgaś ca madhyamā nōpalabhyate : II-64ab
 na śūnyam nāpi cāśūnyam madhyamā nōpalabhyate : II-64cd
 namas te 'stu namas te 'stu namas te 'stu namo namaḥ : II-1ab
 nava-śatām tu yad dr̄ṣṭām caturviṁśat-parikramaiḥ : I-45ab
 nānā-sūtreṣu tantreṣu yat tattvam upadarśitam : II-68ab
 nāmayā nāśuciḥ kāye kṣut-trṣā-sambhavo na ca : III-3ab
 nāsāgre sarṣapam cintet sarsape sacarācaram : I-10ab
 nāsāgre sarṣapam nāma prāṇāyāmasya kalpanā : I-16ab
 nāsikāgre prayatnena bhāvayed yogavit sadā : I-11cd
 nāsti kiṁcid asādhyam vai Vajrasattvena laksitam : III-41ab
 niḥśubham kṣut trṣā cārvā vedanā sama-vedanā : II-10ab

niḥsṛtyēndriya-mārgebhyo viśayān avalambate : II-30cd
 nirupādāna-dātṛtve codanam śūratā tathā : II-19cd
 nirdvandvam nirvikalpaṁ satata-sukha-mayam bhāvayet tattva-yogī : IV-38c
 nirnānātvam samāpanna nirālamba namo 'stu te : III-6cd
 nirvikāram nirābhāsam nirdvandvam paramam śivam : II-51cd
 nirviśya viśayān kṛtsnān pravīśanti prabhāsvaram : II-40cd
 niśākarāṁśu-saṁkāśā āloka-jñāna-sambhavaḥ : II-14cd
 niśārdha-samaye tattvam ālambyāīva jināurasaḥ : II-57cd
 niścārya padma-nāsāgre piṇḍa-rūpeṇa kalpayet : I-14cd
 niśvāsam kurute yogī ruci-japtam ihōcyate : I-53ef
 niśadya bodhi-mūle tu so 'karon māra-bhañjanam : II-61ef
 nēcchec cyutim tu cyavate tathāpi : I-67b
 nēti praśasta-vacanam calayet sarosaḥ : II-81b
 Nairājanā-nadi-tire niśadyāspañnakam gataḥ : II-53ef
 naiśam dhvāntam vinaṣṭam vyapagatam akhilam sāṁdhya-tejas tu yasmin : IV-18a
 no rātrir nāpi saṁdhyā na ca bhavati divā yaḥ prakṛtyā vimuktah : IV-17c
 nōnmilita-sunetras tu na ca milita-locanah : II-59ab
 nōparipyasi kāmeṣu nirālamba namo 'stu te : IV-8cd
 pañca-jñāna-mayam tattvam sarṣapa-sthūla-mātrakam : I-13ab
 pañca-jñāna-mayam śvāsam pañca-bhūta-svabhāvakam : I-14ab
 pañca-pañcaka-saṁyuktam catus-traya-niyojitat : I-37cd
 pañca-buddha-kulāyattā mahāmudrādi-kalpanā : IV-32ab
 pañca-raśmi-samucchrāyā gagane śakracāpavat : IV-32cd
 pañca-varṇam mahā-ratnam prāṇāyāma iti smṛtam : I-15ab
 pañca-varṇam mahā-ratnam sarṣapa-sthūla-mātrakam : I-11ab
 pañcānantarya-karmā ca manda-puṇyo 'pi yo narah : II-63ab
 payodharā yathā nāike nānā-saṁsthāna-varṇakāḥ : II-39ab
 parahita-kṛta-buddhir deśanāyām pravṛttō : II-85c
 parikalpitam tathā proktam proktam caitasikam tathā : II-15cd
 pariniśpannakam cārvā avidyā cārvā nāmataḥ : II-23cd
 pariniśpanna-yogasya sūcanā kriyate 'dhunā : II-50ab
 paścāt kuryāt tathātmānam anubheda-kramo hy ayam : IV-27cd
 Pāñdarādi-japaḥ proktah pañcavimśac-chata-dvayam : I-44ab
 piṇḍagrāha-kramenāīva tathā cāivānubhedataḥ : IV-25cd
 piṇḍagrāhānubhedābhāyām praveśas tathatālaye : V-12ab
 puṇyāpuṇyād vimuktah svayam iha bhagavān jāyate Vajrasattvah : IV-38d
 pūjā-prāyo bhavet pūjyo japa-prāyo viśudhyati : I-62ab
 pūjyante sasuraiḥ sarvaiḥ praṇipatya muhur muhuḥ : III-39cd
 pūrva-karma-vipāko 'yam iti śocati mohataḥ : II-43cd
 prakaṭa-paṭu-vipākād bodhi-bhājo bhavantu : II-87d
 prakāśya puṇyam yat prāptam Pañcakramam anuttaram : V-36ab

prakṛty-ābhāsa-bheda-jñāś caturthaṁ tattvam āśritah : II-78ab
 prakṛty-ābhāsa-yogena yena kliṣyanti jantavaḥ : II-44ab
 prakṛtyāvā hi sā siddhā tathatā na vikalpa-jā : II-76cd
 pracchanna-vratam āśadya sidhyante sarva-sampadah : V-35cd
 prajñā-karuṇayor aikyam jñātvā yatra pravartate : V-7ab
 prajñā-svabhāva evāyam candra-maṇḍala-kalpanā : II-45ab
 prajñōpāya-samāpattyā jñātvā sarvam samāsataḥ : V-8ab
 prajñōpāya-samāyogāj jāyate devatākṛtih : II-47cd
 prajñōpāya-samāyogān niśpannam upalabdham : II-5ab
 praṇamya likhyate samyag yuganaddhakramottamaḥ : V-1cd
 praṇipatya varam vajram Vajrasattvādi-nāyakam : III-1ab
 pratyavekṣaṇa-lajjā ca kāruṇyam snehatas trayam : II-11ab
 pratyutpādād bhavet tatra dvy-ayutam śata-śodaśam : I-45cd
 pratyuvāca tataḥ śrīmān Mahāvairocanam vibhum : I-27ab
 prapañcakādi-caryābhīr abhyasyantiḥ yoginah : II-75cd
 prabhavati sa hi vaktum tantra-rājopadeśam : II-86d
 prabhāsvaram tvam alambya ākāśa-talavat param : II-55cd
 prabhāsvara-pade prāpte svēchhā-rūpas tu jāyase : II-56ab
 prayaccha me mahācārya vajra-jñānam anuttaram : IV-14ab
 prayaccha me mahā-nātha abhisambodhi-darśanam : IV-13ab
 prayaccha me mahā-vajra kāya-vāk-citta-śodhanam : IV-15ab
 praveśa ca sthitīś cāiva vyutthānam ca krameṇa ca : I-43ab
 pravyāhāram idam mantram niḥsvabhāva-svabhāva-jam : I-40cd
 pravyāhāro hi sāmānyam buddha-rūpopalambhakam : I-34ab
 pravyāhāropalambhākhyam samketam pāramārthikam : I-33cd
 prāṇabhūtaś ca sattvānam vāyv-ākhyah sarvakarma-kṛt : I-3ab
 prāṇāyāma-sthitah pañca rāśmaya buddha-bhāvitah : I-16cd
 prāptācārya-prasādo vimala-dṛḍha-matiḥ sarvabhāva-svabhāvah : IV-38a
 prāptābhiseka iti garvita-mānasah syāt : II-80b
 prāptōpadeśah subhagaḥ suśiṣyo : IV-35a
 prāptōpadeśakah śiṣyo dvidhā yogam athābhyyaset : IV-25ab
 prāpnony adhyātma-saukhyam vyapagata-kaluṣam buddha-bodhim kṣaṇena : IV-18d
 phala-hetu-ātmakam nātham sarva-dvandva-vivarjitam : V-1ab
 bali-homa-kriyām sarvām kuryān māyōpamām sadā : III-29cd
 bahunātra kim uktena vajrayāne tu tattvataḥ : III-33ab
 bāṣpene sthāpanam tat syād viśvastā siddhir uttamā : I-50cd
 bāhya-jāpam tyajed yogī bhāvanāyāntarāyikam : I-47ab
 buddha-kṣetreṣ avaivartī sarvajña iha janmani : II-73cd
 buddhatvam Vajrasattvatvam sarvāśvaryam tathāiva ca : V-25cd
 bodhau hi cittam paramārtha-nāma : IV-35b
 bhavati tad api sāstram kevalam kheda-hetuḥ : II-84d

bhavayur bhava-cchetārah śāstārah pravare jane : III-39ab
 bhāvayej jñāna-padaṁ ramyam rahasyam jñāna-kalpitam : I-10cd
 bhāvayed yuganaddham tu caryām cāpi tad-advayām : V-29cd
 bhāvābhāva-vinirmukto Vajrasattvah sucitritaḥ : III-24cd
 bhāsvān nōdeti yāvat kṣaṇa iha vimale darśayed bhūtakotim : IV-18b
 bhikṣāśinā na japtavyam na ca bhaikṣa-rato bhavet : I-26ab
 bhūtakotim tathā yogī praviṣec ca muhur muhuḥ : IV-28cd
 bhūtakotim viśed yogī piṇḍagrāha iti smṛtaḥ : IV-26cd
 bhūtakoṭeh samuttisṭhann advaya-jñānam āpnuyāt : I-6ab
 bhūtāntena samāyuktam kalādi-śoḍaśe sthitam : I-37ab
 bhogānvitaḥ so 'pi virūpa-vṛttih : IV-24b
 maṇḍalam vārunam cāitad Vajranātho 'tra devatā : I-22cd
 madhyamam sāhasam raudram vilāso vairam eva ca : II-18cd
 madhya-rāga-kṣaṇaś cāiva vismṛtir bhrāntir eva ca : II-24ab
 mano-gatāgatam cāiva śokādi-tritayam tathā : II-8cd
 mantra-tattvam idam vyaktam vāg-vajrasya prasādhanam : I-64ab
 mantra-nidhyaptim āgamyā vajrajāpah suśikṣyate : I-4cd
 mantra-mudrā-prayogaṁ ca maṇḍalādi-vikalpanam : III-29ab
 mantra-mūrtih svayam sāksat kim anyat tu gavesayed : I-48cd
 mantrārtho bhagavān vajrī vajrātmā tu katham jāpet : I-47cd
 mantrōddhataḥ pustaka-dṛṣṭi-garvah : I-65b
 marīci-svapna-saṃkāśā gandharvanagaropamāḥ : III-42cd
 mahāmudrātmikām siddhim sad-asat-pakṣa-varjitām : V-28ab
 mahāśūnya-padasyāīte paryāyāḥ kathitā jinaiḥ : II-23ef
 mahāśūnya buddhatvam prāpsyāmīty abhimānataḥ : II-53cd
 mātrā tu hasta-tālam syāt kṣaṇādīnām tu lakṣaṇam : II-27ef
 māyājālābhisaṁbuddhaḥ saṁsārārṇava-pāragaḥ : V-24ab
 māyaīva samvṛteḥ satyam kāyah sāmbhogikaś ca saḥ : III-26cd
 māyōpama-samādhiś cāpy advayam tac ca kathyate : V-26cd
 māyōpama-samādhi-sthāḥ sarvam paśyati tādṛśam : III-20cd
 māyōpama-samādhi-sthō bhūtakotyā viśodhayet : I-5cd
 māhendra-maṇḍalam cāitad Ratnanātho 'tra devatā : I-21cd
 mudrā-bandham prakuryād vā mantram vāpi japed yadi : IV-33ab
 ya evam kalpayantīḥa jñāna-kramam apāsyā vai : II-77ab
 yaḥ paryātej jñāna-mayo nr̄simhaḥ : IV-22c
 yaḥ sāṭhya-buddhir alaso guru-nindakaś ca : II-80a
 yaḥ śraddadhāno guru-bhakti-raktaḥ : I-66a
 yaḥ sthātum vetti yogīndraḥ sa prāpto yuganaddhakam : V-22cd
 ya-kārārthena yat kimcit kartavyam siddhim icchatā : I-60ab
 yaj jñānam prāpyate yatnāt tad ālokopalabdhakam : II-36cd
 yat tu vākyam mamēty evam uktvā kṣipanti bāliśān : I-31ab

Pañcakrama

yatra pudgala-nairātmyam dharma-nairātmyam ity api : V-10ab
 yatra yatra sthito vāyus tām tām prakṛtim udvahet : II-32ab
 yatra sōpadhiśeṣam ca tathānupadhiśeṣakam : V-9ab
 yatra sthito mahā-yogī tad bhaved yuganaddhakam : V-8cd
 yathā jalām jale nyastam gṛhṭam cāiva yathā gṛhte : II-2ab
 yathā nadi-jalāt svacchān mīna utpatati drutam : IV-31ab
 yathā mātā tathā veṣyā yathā ḍombī tathā dvijā : V-30cd
 yathā mūtram tathā madyam yathā bhaktam tathā śakṛt : V-31cd
 yathā Rudras tathā Vajrī yathā rātris tathā divā : V-33ab
 yathā vastram tathā carma yathā ratnam tathā tuṣam : V-31ab
 yathā śāstari sambuddhe loka-yātrā hitaiṣīni : III-40ab
 yathā sugandhi karpūram tathā gandham amedhya-jam : V-32ab
 yathā saukhyam tathā duḥkham yathā duṣṭas tathā sutah : V-34ab
 yathā stuti-karam vākyam tathā vākyam jugupsitam : V-32cd
 yathā svapnam tathā drṣṭam yathā naṣṭam tathā sthitam : V-33cd
 yathāgnir dāru-garbha-stho nōttīṣthen mathanād vinā : II-79ab
 yathātmani tathā śatru yathā bhāryā tathātmajā : V-30ab
 yathā-prabhedam vijñāya jñāna-vṛttim svabhāvataḥ : II-38ab
 yathāvicis tathā svargas tathā tu puṇya-pāpayoh : V-34cd
 yathā-sambhavato mudrām nivedyāsmai suśikṣitām : IV-4ab
 yathēṣṭam kurute caryām sambuddho 'yam anāgataḥ : II-63ef
 yathōktam śrī-Samājādau tatra tatra suvistaram : II-49ab
 yad asti-nāsti-vyavahāra-muktaḥ : IV-21a
 yad ālokopalabdham tat pariniṣpanna-lakṣanam : II-25cd
 yad yad ālambayed yogī tat tan māyāīva kalpayet : III-33cd
 yad yad indriya-mārgatvam yāyāt tat tat svabhāvataḥ : III-36ab
 yad yad iṣṭatarām kiṃcid viśiṣṭatarām eva vā : III-47ab
 yas tattva-vit kṣīṇa-samasta-doṣāḥ : IV-24d
 yasya vajrābjā-samyoγaḥ samvṛtyā tu na vidyate : II-37ab
 yā sthitir yoginām buddhā yuganaddham vadanti tat : V-19cd
 yāvat samīraṇotsāho nābhāso niścalo bhavet : II-32cd
 yāvat syād bhāvanā-yogaś tāvad syād ādikarmikāḥ : II-49cd
 yuganaddha iti khyātaḥ kramo 'yam buddha-gocaraḥ : V-7cd
 yuganaddham bhavet tac ca yoginām padam avyayam : V-14cd
 yuganaddham vadec chāstā svāpa-bodha-vivarjitam : V-15cd
 yuganaddhakramākhyam vai tattvam vetti sa paṇḍitaḥ : V-6cd
 yuganaddha-samādhi-stho na kiṃcic chikṣate punah : I-6cd
 yuganaddhe sthito yogī bhāvābhāva-vivarjitaḥ : V-16cd
 ye varṇāḥ pṛṣṭhataḥ proktā abhimukhāś ca ye punah : I-39ab
 yena cittena bālāś ca samsāre bandhanam gatāḥ : III-16ab
 yena cintita-mātreṇa yogināḥ syur vara-pradāḥ : I-52ef

yo 'hamkāra-malāliptaḥ sadbhūta-krama-dūṣakah : III-49ab
 yoginas tena cittena sugatānām gatīm gatāḥ : III-16cd
 rakta-varṇam idam vyaktam Padmanātho 'tra devatā : I-19cd
 ratnam gṛham vā hasty-aśvam grāmam vā śayanāsanam : IV-36cd
 rahasyam sarvabuddhānām yat tat sarvātmani sthitam : I-12cd
 rāgaś cāiva virāgaś ca dvayor antar iti trayam : II-34ef
 rāgādinām viśuddhir yā Paramādye pradarśitā : II-67ab
 rāgārāga-vinirmuktah paramānanda-mūrtimān : V-18ab
 rāgo raktam tathā tuṣṭam madhya-tuṣṭatītuṣṭakam : II-16ab
 rātrau cāpi pravartante vāyu-vāhana-hetunā : II-26cd
 rūpam ca vedanā cāiva samjnā samskāra eva ca : III-21ab
 rūpīti cāpy arūpīti kalpanā-dvaya-varjanāt : V-22ab
 rūpe śabde tathā gandhe rase spraṣṭavya eva ca : III-32ab
 rephādi-tritayenaīva jagat-kāryam pravartate : I-60cd
 laksayet satatam yogī tām eva prakṛtim punah : II-38cd
 vacana-guṇa-vihināḥ so 'py avajñām upaiti : II-85d
 vajrajāpakramam vakṣye yogatantrānusārataḥ : I-1cd
 vajrajāpa-sthito mantri citta-nidhyaptim āpnuyāt : I-5ab
 Vajrasattvam namaskṛtya pūrṇa-māsyām sa sidhyati : I-58cd
 Vajrasattvam namas-kṛtya sarvaśūnyopadeśakam : IV-1ab
 Vajrasattvāḥ svayam tasmāt svasya pūjām pravartayet : III-27cd
 vajrōpama-samādhīs tu niśpannakrama eva ca : V-26ab
 varṇān īdrāyudhenāīva vyāpitvam udakēndunā : III-23cd
 vāma-samjnā punaś cāiva candra-maṇḍala-pankajam : II-13cd
 vāmād vinirgato rāśmir vāyu-maṇḍala-samjnītaḥ : I-20ab
 vāyu-tattvam idam vyaktam pañca-jñāna-svabhāvakam : I-24ab
 vāyu-tattvānupūrveṇa mantra-tattvam samāviśet : I-4ab
 vāyunā sūkṣma-rūpeṇa jñānam sammiśratām gatam : II-30ab
 vāyu-yogād vinā citta-svarūpam nāīva gṛhyate : III-18ab
 vāyu-vijñāna-yuktena svādhiṣṭhānakrameṇa tu : IV-30cd
 vārttā kramasyāpi ca tasya nōktā : I-65d
 vikurvasi mahā-ṛddhyā māyōpama-samādhīnā : III-6ab
 vicaret tu sadā mantri utpattikrama-yogavān : II-48cd
 vicared icchayā yogī yuganaddhakrame sthitāḥ : V-17cd
 vicāras tryadhva-buddhebhyo vajrajāpāḥ sa ucyate : I-25cd
 vijñānam pañcamam cāiva catvāro dhātavas tathā : III-21cd
 vijñāna-vāhanaś cāīsa pañcātmā daśadhā punah : I-3cd
 vidyā-naya-vidhānenā catuh-saṃdhyā-prayogataḥ : I-46ab
 viparyāsa-vinirmukta nirālamba namo 'stu te : IV-9cd
 virāgo madhyamaś cāiva adhimātras tathāīva ca : II-8ab
 viśva-rūpam idam cittam sarva-sattvōpapattitāḥ : I-28ab

vihared ardhayāmikām paripātyā yathā-kramam : I-18cd
 vihārāhāra-pānādīn ākāśal labhate kṣaṇat : III-38cd
 Vairocana-svabhāvo 'sau mṛta-kāyād viniścaret : I-23cd
 vaisyām tathā pārthivam agrajam vā : II-82c
 vyākhyātantrānusāreṇa boddhavyam guru-vaktrataḥ : I-9cd
 sāntikam pausṭikam cāpi tathā vaśyābhicārukam : III-30ab
 sāśvatōccheda-buddhī tu yaḥ prahāya pravartate : V-6ab
 sāśvatōcchedam ālambya sa vaivartī bhavet punaḥ : III-44cd
 śirasah pādato vāpi yāvad dhṛdayam āgataḥ : IV-26ab
 śisya-kāruṇyam utpādyā svādhīṣṭhānam athārabhet : III-9cd
 śisyācārya-mukhyo vinihita-timiro bāhya-sambodhi-drṣṭyā : IV-18c
 śiṣye kāruṇyam utpādyā kramam eva athārabhet : IV-16cd
 śubham ca vāk sphuṭā satyam asatyam niścayas tathā : II-19ab
 śubham dānādikam kṛtvā svargādiṣu mahiyate : II-42cd
 śubha-guṇa-susameto jñānavān vīrya-yukto : II-83a
 śūsrūṣaṇyām ca sadābhīyuktaḥ : I-66b
 śūsrūṣayā virahito laghu tattvam icchen : II-81a
 śūnyam ca atiśūnyam ca mahāśūnyam tritiyakam : II-4ab
 śūnya-traya-viśuddhir yā prabhāsvaram ihōcyate : II-50cd
 śūnya-traya-samāyogāl labhyate 'nuttaram padam : II-6cd
 śṛṅgārādy-upabhogaṁ ca gīta-vāyādi-sevanam : III-31ab
 śausiryam nāsti te kāye māṁsāsthī-rudhiram na ca : III-2ab
 śrī-Samāje 'pi tat proktam abhisambodhi-lakṣaṇam : II-66cd
 śrūta-bahutara-tantrenārya-vajri-prasādāt : II-87a
 śrūta-bahutara-tantro jñānavān ṣaṭ-pada-jñāḥ : II-86a
 śrūta-bahutara-tantro 'py āgame supravīṇo : II-84a
 śvāsa-vāto yathādarśe layam gacchati sarvataḥ : IV-28ab
 ṣaḍ laksāṇī japitvā tu mantram jñāna-samudbhavam : I-58ab
 sa iha bhavati pātram tasya kuryāt prasādām : II-83d
 sa jihma-kāyo 'py avijihma-kāyah : IV-23a
 sa mīlitākṣo 'pi vibuddha-netrah : IV-23c
 sa lokanāthah parabhṛtya-bhūto : IV-24c
 sa vāg-yato vāda-samanvito 'pi : IV-24a
 sa syād bodhi-ksano 'yam vara-guru-kathito yoginām eva gamyah : IV-17d
 samvitti-mātrakam jñānam ākāśavad alakṣaṇam : II-28ab
 samvṛtim paramārtham ca pṛthag jñātvā vibhāgataḥ : V-13ab
 samvṛti-sphuṭa-rūpeṇa niśā-samjñā pradarśitā : II-12cd
 samṣāra eva jñātavyaś citta-rūpākṛti-sthitah : III-17cd
 samṣāro nirvṛtiś cēti kalpanā-dvaya-varjanāt : V-2ab
 samketam mantra-tattvākhyam tathatā pāramārthikam : I-34cd
 samkleśam vyavadānam ca jñātvā tu paramārthataḥ : V-3ab

sattvārthaḥ 'pi kadācit syāt tat-tat-sārūpya-raśminā : IV-30ab
 satya-dvayam iti khyātam phala-hetu-viśeṣataḥ : III-13cd
 satya-vāg guru-bhaktaś ca viviktaś cāika-saṃdhikāḥ : III-50ab
 sadā samāhitaś cāsi gacchāms tiṣṭhan svapāms tathā : III-5ab
 saṃdhyāya-bodhicittam te na vidanti yathārthataḥ : I-31cd
 saṃdhyālokopālabdhīḥ prakṛtibhir asakṛd yujyate svābhīr etat : IV-17b
 samayācāra-rakṣi ca kramam tasya pradarśayet : III-50cd
 samādhānāsamādhānam yasya nāsty eva sarvathā : V-16ab
 samāhitaḥ sann asamāhito 'sau : IV-23d
 sampūjyārādhayet stotrair gurum śiṣyāḥ kṛtāñjaliḥ : IV-7cd
 samprāpya Śākyā-nāthena tattva-jñānam anuttaram : II-62ab
 samprāpya hy abhisambodhim śuddhāvāsam upāgataḥ : II-73ab
 samīlanām bhaved yatra yuganaddham tad ucyate : V-13cd
 sarva-kṛt sarva-liṅgī ca sarvaśūnyena sidhyati : IV-34cd
 sarvajña jñāna-saṃdoha bhavacakra-viśodhaka : III-7ab
 sarvajñatā na sulabhēti vihīna-cittto : II-80c
 sarvatra sarvataḥ sarvam sarvathā sarvadā svayam : III-37ab
 sarva-dehānugo vāyuḥ sarva-ceṣṭā-pravartakah : I-23ab
 sarva-pūjām parityajya guru-pūjām samārabhet : III-45ab
 sarvabuddha-mayaṁ siddham svam ātmānam sa paśyati : III-37cd
 sarvabuddha-mahā-jñānam sarvatāthāgatālayam : IV-14cd
 Sarvabuddhasamāyoga idam eva pradarśitam : II-65ab
 sarvabuddhātmakam nātham natvā śrīman-mahāsukham : I-1ab
 sarva-bhuk sarva-paś cāiva sarva-vandī ca sarva-gah : IV-34ab
 sarvam anyat prakuryāc ca sarvaśūnya-pade sthitah : IV-33cd
 sarvaśūnyam samuddiṣya sāpi proktā tathāgataḥ : II-67cd
 sarvaśūnya-padam tac ca jñāna-traya-viśuddhitah : II-50ef
 sarvaśūnya-padam hy etan nānyat tatrābhidhīyate : II-68cd
 sarvaśūnyāt tathā svachhān māyājālam udīryate : IV-31cd
 sarvākāra-varōpetah sarvajño jāyate tataḥ : I-7cd
 sarvākāra-varōpetah sarvajño jāyate tataḥ : II-52ef
 sarvākāra-varōpeto asecanaka-vigrahaḥ : III-25ab
 sarvāśām eva māyānām strī-māyaīva viśiṣyate : II-34ab
 sarvāśvaryam tadā prāpya vajra-kāyah pramodase : II-56cd
 sāṃketikam tri-tattva-stham prakṛti-jāpa-lakṣaṇam : I-41cd
 sākāra-bhāva-saṃkalpam nirākāratva-kalpanām : V-4ab
 sādhanāpāyikā-mātram jñātvā tantra vīpañcitam : I-30ab
 sādhayet sarva-karmāṇī māyōpama-samādhinā : I-56cd
 sānusvāram sadīrgham ca guṇa-saṃyoga-lopavat : I-38ab
 sārāt sārataram proktam abhisambodhi-lakṣaṇam : II-69cd
 sāvajñas tattva-dharmeṣu tasya tattvam na darśayet : III-49cd

Pañcakrama

sâśano 'nâśano nâīva na maunî nâpy amaunavân : II-58cd
sidhyate tasya trailokyam mâśâikenâna samśayah : I-57cd
sidhyate yoga-sâmarthyât sakrd apy anubhûtavân : II-37cd
suptah prabuddha ity etad avasthâ-dvaya-varjitam : V-15ab
sûtrânta-tantra-kalpeṣu vîthâ tasya pariśramah : III-11cd
sûrya-mândala-samjñâ ca vajra-samjñâ tathaîva ca : II-21cd
saîva gandharva-sattvah syâd vajra-kâyah sa eva hi : III-27ab
so 'nâśano 'py âsana-bandha-dhîrah : IV-23b
saumyam vikalpo bhîtaś ca madhya-bhîto 'tibhitakah : II-9ab
stabdhâś cêti caturdhâ syâd velâ tv âdhyâtmikâ smrtâ : I-17cd
stabdhô manda-pracâras tu sita-kundêndu-samnibhah : I-22ab
stutvâ krtâñjaliḥ śisyo gurum samcodayet punah : IV-12cd
strî-pum-napumṣakâs te ca dhâtv-âdi-parikalpitah : I-39cd
strî-samjñâ ca tathâ proktâ mandâkâras tathaîva ca : II-13ab
sthâvaram jaṅgamam câiva pûrvam krtvâ prabhâsvaram : IV-27ab
sthitiman nâpi na cäpi gahvaram : IV-20d
sphuṭa-viracita-vâcâ bodhi-mârgam vibhajya : II-87b
smrti-mati-dhṛti-medhâ-vîrya-sampat-sametaḥ : II-86b
svakiyam ca svayam paśyej jñânaṁ yatrêha vandanâ : II-2cd
svaccham vyaktam mahâ-jñânam sarvaśûnyam mahâdbhutam : II-59cd
svaccham śuddham susukṣmam paramâśiva-mayam buddha-nirvâṇa-dhâtum : IV-38b
sva-putram apy aurasam ârya-guhyam : II-82b
svamantram hṛdaye dhyâtvâ cittam bindu-gataṁ nyased : I-15cd
svayam pratyanusidhyanti sarva-mudrâ mahâ-sukhâḥ : III-41cd
svara-vyañjana-varñâś ca nava-samkhyânuvartinaḥ : I-36ab
svahitam api sa kartum na prabhuh sâstra-cañcur : II-84c
svâdhiṣṭhânakramam labdhvâ sarvabuddha-mayah prabhuh : III-12ab
svâdhiṣṭhânakramâś câiva vakṣyate kṛpayâ mayâ : III-1cd
svâdhiṣṭhânakramo nâma samvîteḥ satya-darśanam : III-10ab
svâdhiṣṭhânakramo yena sâdhakena na labhyate : III-11ab
svâdhiṣṭhâna-samâdhiś ca prabhâsvara-padam tathâ : III-13ab
svâdhiṣṭhânânupurveṇa prâpyate hi prabhâsvaram : III-14ab
svâdhiṣṭhânôpadeśas tu yena nâśadyate guroḥ : III-44ab
harita-śyâma-samkâśah Karmânâtho 'tra devatâ : I-20cd
harṣanam câiva prâmodyam vismayo hasitam tathâ : II-16cd
hastinam labhate sadyo mrgayed dhastinah padam : I-48ab
hûm-kârah samsrjet sattvân âh-kârah sthâpako bhavet : I-42ef
hetuh prabhâsvaram tasya sarvaśûnyam prabhâsvaram : III-15cd
hetu-krama-viśuddham tu vijñâna-traya-yogataḥ : II-6ab
hrasvam samasta-vâkyam syân na cînekam na caīkakam : I-38cd
hlâdanâliṅganam câiva tathâ cumbana-cûṣâṇe : II-17ab

Verse Index —— Tibetan

ka la śā sogs dag tu bżag : IV-6b
 kun mkhyen ye śes phuṇ po can : III-7a
 kun gyi mchog ni thob par 'gyur : II-56d
 kun tu kun nas thams cad daṇ : III-37a
 kun nas ūn moṇs rnam par byaṇ : V-3a
 kun rdzob tu yaṇ med gyur na : II-37b
 kun rdzob daṇ ni don dam dag : V-13a
 kun rdzob bden pa bstan pa ste : III-10b
 kun rdzob bden pa'i sgyu ma ūid : III-26c
 kun rdzob gsal ba'i gzugs kyiis ni : II-12c
 kun la phyag byed kun tu 'gro : IV-34b
 klog daṇ kha ton med mod kyi : I-55c
 dka' thub ma bsten gaṇ ūig yod : III-46d
 dkyil 'khor la sogs rnam rtog daṇ : III-29b
 lkog ma ūniṇ ga lte ba daṇ : I-18a
 skad cig thaṇ cig yud tsam daṇ : II-26e
 skad cig de la ma lus mthoṇ : I-8d
 skad cig de la ma lus mthoṇ : II-60c
 skad cig la sogs mtshan ūid do : II-27f
 skad cig se gol gtogs par bṣad : II-27a
 skal ldan gyur ciṇ de ūid man ūag thob gyur kyaṇ : II-85a
 skal bzaṇ slob ma bzaṇ pos man ūag thob : IV-35b
 skas kyi rim pa lta bur gsuṇs : I-2d
 sku ni blta bas mi ūoms pa : III-25b
 sku ni draṇ po ma yin ūiṇ : II-58a
 sku la bsñun med mi gtsaṇ med : III-3a
 skul daṇ de bžin dpa' bo daṇ : II-19d
 skyā reṇs 'char ba'i dus su ni : II-61b
 skye mched rnams la mi brten ciṇ : IV-9b
 skye ba dpag med stoṇ phrag ni : II-43a
 skye bo mchog la de bstan gsol : I-29d
 bskyed pa'i rim daṇ ldan par ni : II-48c
 bskyed pa'i rim pa 'di gcig yin : V-20a
 bskyed pa'i rim la legs gnas ūiṇ : I-2a
 bskres daṇ skom pa 'byuṇ med kyaṇ : III-3b
 kha dog rnams ni 'ja' lta bu : III-23c
 kha dog dmar ūiṇ gsal ba 'di : I-19c
 khams la sogs par rab tu brtag : I-39d
 khams gsum 'grub par gdon mi za : I-57d

khams gsum las ni rnam grol ūiṇ : IV-8a
 khoṇ stoṇ khyod kyi sku la med : III-2a
 khyab bdag la ni slar gsol pa : I-27b
 khyab pa chu yi zla bas so : III-23d
 khyed ni rtag tu mñam 'jog pa : III-5c
 khyod kyi sku ni ston par mdzad : III-2d
 khyod ni 'jig rten rjes 'jug phyir : III-3c
 khyod ūabs pa dma spaṇs nas ni : III-8a
 khri phrag gñis daṇ chig stoṇ daṇ : I-54a
 mkha' daṇ mñam pa'i thugs mña' ba : IV-11c
 mkha' la skad cig dag gis rñed : III-38d
 mκhas ūiṇ gsal ba'i rnam smin byaṇ chub snod gyur ſog : II-87d
 'khor ba ūid ni śes par bya : III-17d
 'khor ba daṇ ni mya ūan 'das : V-2a
 'khor ba srid du gnas byed pa : V-18c
 'khor ba'i rgya mtsho'i pha rol soṇ : V-24b
 'khor bar 'chin bas bciṇ gyur pa : III-16b
 gaṇ gā kluṇ gi bye ūned kyi : V-28a
 gaṇ gis skye bo ūon moṇs pa : II-44b
 gaṇ gis gcig tu gyur śes pa : V-3c
 gaṇ gis rñed par ma gyur pas : III-11b
 gaṇ gis bdag kyaṇ dbul bya na : IV-37c
 gaṇ gis spaṇs nas gnas pa yi : V-6b
 gaṇ gis bla ma las ma bsgrubs : III-44b
 gaṇ gis ūes de 'gro ba'i bla : I-36d
 gaṇ du gaṇ zag bdag med daṇ : V-10a
 gaṇ du 'gro ba daṇ ni 'on med ciṇ : IV-20a
 gaṇ du dños po geig gyur pa : V-2c
 gaṇ du ldaṇ bar gyur pa ni : V-14b
 gaṇ du mi phyed blo yod pa : V-5c
 gaṇ du yaṇ dag 'dres gyur pa : V-13c
 gaṇ du lhag mar bcas pa daṇ : V-9a
 gaṇ de thams cad bdag ūid gnas : I-12c
 gaṇ tshe ūnaṇ ba ldan gyur ciṇ : II-31a
 gaṇ ūig ūa rgyal gyis sbags ūiṇ : III-49a
 gaṇ ūig bcu yis ma bciṇs pa : I-35b
 gaṇ ūig chu skyes rdo rje sbyor : II-37a
 gaṇ ūig de ūid rtogs ūiṇ ūes kun zad : IV-24d
 gaṇ ūig de ltar 'dir rtog na : II-77a
 gaṇ ūig rnam gsum mi slob na : II-78c
 gaṇ ūig ūnaṇ ba thob pa ni : II-25c

Pancakrama

gañ źig bla ma la gus dad dañ ldan : I-66a
 gañ źig blo gros blun min don ni sbyor nus pa : II-85b
 gañ źig mi phyed par rtogs pa : V-21c
 gañ źig źi rtogs rnal 'byor dbañ : V-22c
 gañ źig yod dañ med pa'i tha sñiad rnams dan bral : IV-21a
 gañ źig g-yo sgyu'i blo can le lo can dag dañ : II-80a
 gañ źig bsams pa tsam gyis ni : I-52e
 gañ gžan thams cad byed pa na : IV-33c
 gañ yañ mn̄on par phyogs pa rnams : I-39b
 gañ yañ 'chi ba yod ma yin : III-17b
 gañ yin de ni zuñ 'jug pa'o : V-21d
 gañ la bstod ciñ gañ gis bstod : II-1d
 gañ la 'di dag thams cad med : V-16b
 gal te gsañ sñags zlos pa 'am : IV-33b
 go rims ji bžin gnas par bstan : I-18d
 goñ bu'i gzugs kyis phyuñ nas ni : I-14c
 Gos dkar la sogs bzlas bśad pa : I-44a
 grañs dgu yi ni rjes 'jug pa : I-36b
 grañs 'bum gyi ni mtshan ūid can : I-46c
 grol bar mi 'gyur sñām yañ grol bar 'gyur : I-67d
 glañ po sñon du rñed gyur nas : I-48a
 glañ po'i rjes ni tshol byed ltar : I-48b
 glu dañ rol mo sogs bsten dañ : III-31b
 dga' ba bar ma sñin tu dga' : II-16b
 dgu brgya dag tu gañ bstan pa : I-45a
 dgug sogs gañ yañ ruñ ba kun : III-30c
 dge dañ mi dge'i las byas nas : II-41c
 dge dañ tshig gsal bden pa dañ : II-19a
 dgoñs pa yis ni gsuñs pa yin : II-65d
 dgos grub 'dod pas bya ba ni : I-60b
 mgo bo nas ni rkañ pa'i bar : IV-26a
 mgon po chen po bdag 'tshal lo : IV-13d
 mgon po sañs rgyas kun bdag ūid : I-1a
 mgon po sañs rgyas kun bdag ūid : V-1a
 'gyur ba med ciñ snañ ba med : II-51c
 'gro kun rañ dbañ med pa ste : III-15a
 'gro dañ 'dug dañ ūal dañ za : IV-29a
 'gro dañ mi 'gro yuñs kar la : I-10b
 'gro na byis pa bžin du spyod : I-63b
 'gro ba sgyu ma ji bžin te : III-35b
 'gro ba lñar ni 'khor bar 'gyur : II-41d

'gro ba gsum la phan pa'i phyir : II-62c
 'gro ba'i don ni mdzad pa po : I-29c
 'gro ba'i don la 'jug par bya : I-60d
 'gro ba'i dpa' bo thub chen gyis : III-8c
 'gro la rab mchog ston par 'gyur : III-39b
 rgya mtsho'i 'jigs las pha rol bsgral : III-48d
 rgyal ba'i chos rnams rtogs sñin bstan la sñin tu dad : II-83c
 rgyal ba'i sras kyis de ūid dmigs : II-57d
 rgyal ba'i sras la se gol gtogs : II-54c
 rgyal rigs rje'u rigs mchog las skyes par gyur pa 'añ : II-82c
 rgyu dañ 'bras bu'i khyad par gyis : III-13c
 rgyu dañ 'bras bu'i bye brag go : II-4d
 rgyu dañ mi rgyu'i bdag ūid 'gro gñen gcig : IV-22b
 rgyu ba dañ ni mi rgyu ūid : IV-27a
 rgyu yi rim pa rnam dag pa : II-6a
 rgyud rgyal man ūag de la bstan par 'os pa yin : II-86d
 rgyud mañ thos sñin śes ldan gnas drug śes pa dañ : II-86a
 rgyud mañ rab tu thos sñin luñ la legs sbyañs kyañ : II-84a
 sgeg dañ ūe bar loñs spyod dañ : III-31a
 sgyu 'phrul dra ba 'byuñ bar 'gyur : IV-31d
 sgyu 'phrul dra bas mn̄on sañs rgyas : V-24a
 sgyu ma lta bu'i tiñ 'dzin gyis : I-56c
 sgyu ma lta bu'i tiñ 'dzin gyis : III-6a
 sgyu ma lta bu'i tiñ 'dzin dañ : V-26c
 sgyu ma lta bu'i tiñ 'dzin gnas : I-5c
 sgyu ma lta bu'i tiñ 'dzin gnas : III-20c
 sgyu ma lta bur ūe bar brtag : III-32d
 sgyu ma lta bur 'dir bśad de : III-20b
 sgyu ma lta bur rab tu bśad : III-35d
 sgyu ma dag ni thams cad las : II-34a
 sgyu ma'i yon tan rnams kyis brgyan : II-61d
 sgyu ma'i lus ni śes par bya : III-23b
 sgyu ma'i lus ūes de la bśad : III-19d
 sgyu mar bstan pa'i mtshan ūid kyis : III-26a
 sgyu rtsal rnams la rab 'jug pa : III-31c
 sgra gañ skye med la sogs pa : V-27a
 sgrub pa yi ni thabs tsam źig : I-30a
 sgrub pa'i bdag ūid can gyis bsgrub : I-57b
 brgya phrag gñis dañ ūi šu lña : I-44b
 brgyad pa'i mtha' dañ ldan pa yi : I-53c
 bsgom pa yi ni bar chad can : I-47a

bsgrub par mi bya ci yañ med : III-41b
 ña rgyal med ciñ rmoñs mi mña' : III-4c
 ño bo ñid kyis de grub na : II-76b
 ño bo ñid med bzañ po las : I-25b
 ño tsha med dañ sgyu dañ gdug : II-20a
 ño mtshar de bžin dgod pa dañ : II-16d
 ño mtshar gzugs can yin zíñ ño mtshar min : IV-20c
 dños dañ dños min las grol ba : III-24a
 dños dañ dños med rnam spañs pa : V-16c
 dños po rnam bcas kun rtog dañ : V-4a
 dños po med par rtog pa dañ : V-4b
 dños po la ni ñer dmigs te : III-43b
 dños med ño bo las byuñ ba'o : I-40d
 dños med la sogs tshigs bcad kyis : II-66c
 mñon par byañ chub gan 'byuñ ba : II-75a
 mñon par byañ chub lta bar 'tshal : IV-12b
 mñon par byañ chub ston pa ni : II-62e
 mñon par byañ chub mthoñ bar ni : IV-13c
 mñon par byañ chub 'di bžed nas : II-53b
 mñon par byañ chub 'dod pa rnams : II-70d
 mñon par byañ chub mtshan ñid ni : II-69c
 mñon par byañ chub mtshan ñid gsuñs : II-66d
 mñon par byañ chub legs thob nas : II-73a
 lña pa lña dañ yañ dag ldan : I-37c
 lña pa rnam par śes pa dañ : III-21c
 lña yi bdag ñid bcu miñ can : I-3d
 sñags kyi de ñid brda ru bśad : I-34c
 sñags kyi de ñid yañ dag 'jug : I-4b
 sñags kyi dmigs pa rtogs nas ni : I-4c
 sñags kyi yan lag ma ñams bzlas : I-26d
 sñags kyi yan lag ma ñams bzlas : I-43d
 sñags kyi yan lag ma ñams bzlas : I-46d
 sñags kyis rlom zíñ glegs bam mthoñ bas kheñs : I-65b
 sñags dañ phyag rgya'i sbyor ba dañ : III-29a
 sñags don bcom ldan rdo rje can : I-47c
 sñags pa rtag tu spyod par 'gyur : II-48d
 sñags pas de ltar śes nas ni : I-63a
 sñags lus rañ ñid mñon gyur nas : I-48c
 ci nus pas ni mchod par bya : IV-3d
 ci 'byor ba yi phyag rgya ni : IV-4a
 cod pan 'dus pa spoñ 'jug ste : II-70b

gcig nas gcig tu ldog par 'gyur : I-59d
 gcig pu bdag ñid che ba'i lha : IV-2b
 gcig min du ma'añ ma yin no : I-38d
 cha ru de ñid śes par bya : II-22b
 cha la sogs pa bcu drug gnas : I-37b
 chags dañ chags min las grol zíñ : V-18a
 chags dañ žen dañ de bžin dga' : II-16a
 chags pa bar ma'i skad cig dañ : II-24a
 chags bral dañ ni bar ma ñid : II-8a
 chags min chags dañ bral ba min : II-64a
 chags sogs rol mo rgya chen po : II-74b
 chu ste so so'i dkyil 'khor du : I-61b
 chu zla dag dañ mtshuñs par bya : III-31d
 chu zla dañ ni smig rgyu sogs : II-61c
 chu zla bžin du gzuñ du med : III-4a
 chu yi dkyil 'khor ñid yin te : I-22c
 chuñ ma de bžin mna' ma dañ : V-30b
 cho ga ji bžin mchod par bya : IV-4d
 cho ga ji bžin bstén bya zíñ : I-56b
 chos rnams kun la gnas pa med : III-4b
 chos phuñ brgyad khri bži stoñ ni : II-69a
 chos dbyiñs mñon par byañ chub pa : II-74c
 chos 'byuñ mñon par byañ chub pa'i : II-74a
 chos la bdag med pa dag gi : V-10b
 mchog gyur Rim pa lña pa 'di : V-36a
 mchog tu dga' ba'i lus dañ ldan : V-18b
 mchod ciñ bstod pas mñes par bya : IV-7d
 mchod pa thams cad spañs nas ni : III-45a
 mchod la brtson pas mchod par 'gyur : I-62a
 'chi ba'i lus las 'byuñ bar 'gyur : I-23d
 ji skad dpal ldan 'Dus sogs par : II-49a
 ji skad bśad pa'i bya ba yis : II-36b
 ji ltar kun tu thim gyur pa : IV-28b
 ji ltar chañ dañ de bžin gci : V-31c
 ji ltar chu la chu bžag dañ : II-2a
 ji ltar 'jig pa de bžin gnas : V-33d
 ji ltar ñin mo de bžin mtshan : V-33b
 ji ltar rñed pa'i spyod pas so : II-74d
 ji ltar ston pa rdzogs sans rgyas : III-40a
 ji ltar bstod ciñ phyag 'tshal ba : II-1c
 ji ltar bstod pa byed pa'i tshig : V-32c

Pancakrama

ji ltar dañ ba'i chu kluñ las : IV-31a
 ji ltar dri bzañ ga pur dañ : V-32a
 ji ltar bdag ñid de bžin dgra : V-30a
 ji ltar bde ba de bžin sdug : V-34a
 ji ltar sdañ ba de bžin bu : V-34b
 ji ltar nam mkha' gnas med ciñ : IV-11a
 ji ltar snañ ba thob pa ltar : II-33c
 ji ltar pags pa de bžin gos : V-31a
 ji ltar sprin ni sna tshogs śiñ : II-39a
 ji ltar bram ze ji bžin gdol : V-30d
 ji ltar mar la mar bžin du : II-2b
 ji ltar rmi lam de bžin mthoñ : V-33c
 ji ltar smad 'tshoñ de bžin ma : V-30c
 ji ltar bza' ba de bžin bsañ : V-31d
 ji ltar rin chen phub ma dañ : V-31b
 ji ltar śiñ la me gnas pa : II-79a
 ji bžin don ni mi śes so : I-31d
 ji srid sgom la sbyor gyur pa : II-49c
 ji srid ni ma ma śar skad cig 'dir ni dri med yañ dag mtha' ru bśad : IV-18b
 ji srid sñiñ gar phyin pa'i bar : IV-26b
 ji srid rluñ ni mi rgyu dañ : II-32c
 'jam po lta bu'añ de bžin no : II-13b
 'jig rten phan par bžed pas g'segs : III-40b
 'jig rten bya ba ston par mdzad : III-3d
 'jigs pa bar dañ śin tu 'jigs : II-9b
 'jug dañ de bžin gnas pa dañ : V-12b
 'jug pa dañ ni gnas pa dañ : I-43a
 rjes su gžig pa'i rim pa yin : IV-27d
 ljañ ser dag tu snañ ba ste : I-20c
 brjed ñas pa dañ 'khrul pa dañ : II-24b
 brjod dañ dmigs par bcas pa dañ : I-33c
 brjod pa yi ni sñags 'di dag : I-40c
 brjod pas rnal 'byor pas mñes bya : IV-16b
 ñia dag myur du ldañ ba ltar : IV-31b
 ñi khri chig stoñ drug brgya 'o : I-45d
 ñi ma'i dkyil 'khor miñ dañ ni : II-21c
 ñi ma'i 'od zer 'dra ba yañ : II-22c
 ñi śu rtsa bži'i rim gyis ni : I-45b
 ñin dañ mtshan du byuñ ba yin : II-26d
 ñin mo skyes pa'i miñ dañ ni : II-21a
 ñe bar thob pa de bžin te : II-23b

ñe bar mi len sbyin pa 'o : II-19c
 ñon moñs thams cad rnam sbyoñ zin : IV-15b
 ñon moñs bla ma'i skyon rnames mthoñ gi yon tan min : II-80d
 gñi ga'i yan lag ñid du 'gyur : II-33d
 gñid log dañ ni sad pa ste : V-15a
 gñid log sad dañ rnam bral ba : V-15c
 gñis ka min pas bžugs su gsol : I-50c
 gñis ka las ni byuñ ba'i khams : I-21a
 gñis pa thams cad rnam spañs la : V-1b
 gñis po gañ du gcig gyur pa : V-20c
 gñis med mchog tu zí ba ñid : II-51d
 gñis med rtog bral rtag tu bde ba'i rañ bžin de ñid rnal 'byor pas bsgom bya : IV-38c
 gñis med ye śes ston pa rnams : V-27b
 gñis med ye śes 'thob par 'gyur : I-6b
 gñis su med par de bśad do : V-26d
 mñam gyur zuñ du 'jug pa 'o : V-12d
 mñam par ma gžag sbyor ba yis : III-36c
 mñam par bžag dañ ma bžag pa : V-16a
 mñam med sñags ni bzlas nas su : I-57a
 sñiñ rje dañ ni brtse ba gsum : II-11b
 sñiñ rje slob ma la bskyed de : III-9c
 sñiñ rje slob ma la bskyed de : IV-16c
 sñiñ po las ni sñiñ po mchog : I-12a
 sñiñ po las ni sñiñ por gsuñs : II-69d
 sñoms par 'jug pa'i cho ga yis : IV-5c
 sñoms par 'jug par bśad pa yin : II-35d
 bsñen bkur med par myur du de ñid thob par 'dod : II-81a
 til gyi gañ bu gañ bžin bžugs : II-54b
 gtam gyis rim pa'añ de la brjod mi bya : I-65d
 rtag tu sgyu ma bžin du bya : III-29d
 rtag tu rnal 'byor pas mtshon bya : II-38d
 rtag tu dbugs ni rñub par bya : I-53b
 rtag tu 'byuñ ba'i mtshan ñid can : V-17b
 rtag dañ chad pa la dmigs pas : III-44c
 rtag dañ chad pa'i blo dag ni : V-6a
 rtog ge pa yis mi śes so : I-24d
 rtog pa gñis po spañs pas na : V-22b
 rtog pa gñis po spañs pas na : V-2b
 rtog pa gñis las rnal grol ba : V-10c
 rtog las de bžin ñid mi skye : II-76d
 ltuñ bar mi bya sñam yañ ltuñ bar 'gyur : I-67b

stan la gnas med gyur kyañ gnas pa yin : IV-23b
 sten gi sna las ñes byuñ ba : I-17a
 stoñ ñid śin tu stoñ pa dañ : II-4a
 stoñ pa chen po sañs rgyas ñid : II-53c
 stoñ pa chen po'i tshig gis ni : II-23e
 stoñ pa ma yin mi stoñ min : II-64c
 stoñ pa gsum gyi rnam dag gañ : II-50c
 stoñ pa gsum ni mñam sbyor bas : II-6c
 brtan dañ brtson dañ ña rgyal dañ : II-17c
 brtan par bya ba'i rgyur gyur pa : II-14a
 brtan pas nam yañ de nas druñ du gžag mi bya : II-82d
 brtul žugs spyod pa la sogs rim : II-71b
 bstod nas slar yañ bskul bar bya : IV-12d
 tha mar 'byuñ dañ thog mar 'byuñ ba 'am : IV-19a
 thañ cig yuñs kar bskor ba dañ : II-27b
 thabs kyi dam pa bstan pa'i phyir : I-52b
 thabs dañ šes rab sñoms 'jug par : V-8a
 thabs 'di rdzogs pa'i sañs rgyas kyis : I-2c
 thams cad mkhyen pa bla na med : II-51b
 thams cad mkhyen par de nas 'gyur : I-7d
 thams cad mkhyen par de nas 'gyur : II-52f
 thams cad sgyu ma las gžan min : III-22d
 thams cad stoñ gnas 'di ñid las : II-68c
 thams cad stoñ pa ñid ston pas : IV-1a
 thams cad stoñ pa rmad chen po : II-59c
 thams cad stoñ pa 'od gsal ba : II-5d
 thams cad stoñ pa'i gži la gnas : IV-33d
 thams cad stoñ pa'i rañ bžin can : IV-12a
 thams cad stoñ par de brjod de : II-50e
 thams cad stoñ par gsuñs pa yin : II-67d
 thams cad stoñ pas 'grub par 'gyur : IV-34d
 thams cad de dañ 'dra bar mthoñ : III-20d
 thams cad 'di yi tshig yin te : V-27c
 thams cad bsdus las šes gyur pa : V-8b
 thams cad byed pa'i mtshan ma can : IV-34c
 thams cad za žin kun la lta : IV-34a
 thal mo sbyar nas me tog 'dzin pa yi : IV-35c
 thal mo lag gñis brdabs pa ste : II-27e
 thig le gñis kyis brgyan pa yi : II-22a
 thugs chud yod med phyogs spañs pa : V-28c
 thugs ni rab tu mi gnas pa : IV-10b

thuñ ñu ma lus ñag tu 'gyur : I-38c
 thun ni phyed phyed dus su ni : I-61c
 thun phyed kyi ni dus dag tu : I-18c
 thun mtshams bži ni rab sbyor bas : I-46b
 thub pa chen pos gsuñs pa las : II-69b
 the tshom med par thob par 'gyur : III-12d
 tho rañs kyi ni dus su yañ : IV-7b
 thog mtha' med ciñ ži ba dañ : IV-15a
 thob par bya žes mñon par dgoñs : II-53d
 thos pa 'dzin gañ slob ma'i dam pa yis : I-66c
 mtha' min 'byuñ ba'am mthan ni 'byuñ ba rnames : IV-19c
 mtho ris la sogs dag tu mchod : II-42d
 mthoñ ba dañ ni reg pa ñid : III-35a
 'thob par 'gyur gyi gžan du min : III-10d
 da ltar byuñ ba'i srid pa gsum : II-60b
 da ltar byuñ ba'i srid gsum ni : I-8b
 da ni yoñs rdzogs rnal 'byor gyi : II-50a
 da ni rab tu bśad par bya : II-7d
 dag ciñ šel ltar snañ ba ni : I-22b
 dañ po gcig ni dgu dbus na : I-35a
 dañ po 'od gsal bar bya ste : IV-27b
 dañ po las kyi sbyor ba yis : II-72a
 dañ po'i yi ge thig ler bcas : II-14b
 dañ po'i yi ge'i sbyor ba yis : I-53a
 dañ por bdag la byin brlab bstan : III-14d
 dañ žin gsal ba'i ye šes che : II-59d
 dad pa med ciñ dbañ bskur dman pa la : I-65c
 dam tshig spyod pa bsruñ ba dag : III-50c
 dal ba can dañ sñags sbyor ba : I-51b
 dal bar rgyu dañ rnam bžir 'gyur : I-17c
 dal žin rgyu ba med pa'i khams : I-22a
 dus gsum sañs rgyas kyis brtags pa : I-25c
 de ñid gañ žig ñer bstan pa : II-68b
 de ñid bciñs med ces bya ste : I-35c
 de ñid chos la brñas bcas pa : III-49c
 de ñid gñis med ye šes te : V-25a
 de ñid du ni thim par 'gyur : II-39d
 de ñid de bžin gšegs pas kyañ : II-67c
 de ñid dri za'i sems can gyur : III-27a
 de ñid 'di dag rgyas btab gnas : I-9b
 de ñid 'dir ni ston par mdzad : II-62d

Pancakrama

de ŋid byaň chub skad cig yin par bla ma mchog bśad rnal 'byor pa ŋid yul : IV-17d	de ni kun mkhyen de ŋid mthoň : V-23c
de ŋid mi zad 'dod pa yis : III-47a	de ni dgoňs pa'i byaň chub sems : I-31c
de ŋid dman pa de rnams kyis : II-71a	de ni 'jig rten mgon yaň gźan bran 'gyur : IV-24c
de ŋid bži pa la brten kyaň : II-78b	de ni ņe bar dmigs pa 'o : I-41c
de ŋid ye ſes dman pas na : II-71c	de ni ņe bar dmigs mi 'gyur : II-3b
de ŋid ye ſes źes byar bśad : II-62f	de ni mñam ma gźag kyaň mñam gźag yin : IV-23d
de ŋid rig pa rtag tu gnas : IV-29d	de ni thams cad stoň par saňs rgyas rnams kyis gsuňs : IV-21d
de ŋid rluň daň yaň dag ldan : III-19a	de ni bdag phan tsam la'aň dbaň med bstan pa'i mchu : II-84c
de ŋid la ni 'dus pa gaň : V-11c	de ni bdud rnams bcom par mdzad : II-61f
de ŋid ſes te mkhas pa yin : V-6d	de ni snaň ba thob pa'o : II-36d
de ŋid ſes nas ye ſes can : II-44c	de ni bla ma'i drin dag gis : III-10c
de ŋid ſes pa'i rim ſes nas : V-11a	de ni mig btsums gyur kyaň rnam rgyas yin : IV-23c
de mñes pas ni kun mkhyen pa'i : III-45c	de ni gtso bo yin par bśad : III-34d
de ltar gaň gnas rnal 'byor pa'o : V-23a	de ni tshig gi spyod yul min : II-51f
de ltar 'jigs med gsol 'debs pa'i : III-9a	de ni tshig daň ldan yaň brjod bral yin : IV-24a
de ltar yon tan yaň dag pa : IV-16a	de ni zuň 'jug ces byar bśad : V-5d
de ltar raň bžin ñan gyur dman pa'i slob ma ni : II-82a	de ni zuň 'jug thob pa 'o : V-22d
de ltar ſes nas ye ſes can : V-35a	de ni zuň 'jug ſes pa 'o : V-4d
de dag sgyu ma'i sman gyis gso : III-43d	de ni zuň du 'jug pa 'o : V-9d
de dag thams cad stoň par dam pas gsuňs : IV-19d	de ni zuň du 'jug par 'gyur : V-8d
de daň de ni bla mar sbyin : III-47d	de ni zuň du 'jug par bśad : V-20d
de daň de yi no bor bya : III-36b	de ni yaň dag mñes byas te : IV-3a
de daň der ni rgyas gsuňs pa'i : II-49b	de ni yoňs su gyur pa'i gzugs : I-41a
de de sgyu ma bžin du brtag : III-33d	de ni yon po'i lus kyaň draň po yin : IV-23a
de 'dir snod gyur yin phyir de la drin sbyin bya : II-83d	de ni loňs spyod ldan yaň gzuň bral yin : IV-24b
de 'dir gsaň źiň dgoňs pa yis : I-55a	de ni so sor 'byuň ba las : I-45c
de 'dra'i raň bžin ma ſes pas : II-41a	de ni lha mo bśad par bya : I-12d
de nas gaň du ldaň gyur pa : V-12c	de bas kun nas 'bad pa yis : III-28c
de nas rjes su mthun pa'i yon : IV-36a	de bas dños po med gyur kyaň : I-28c
de nas tiň 'dzin mi g-yo btaň : II-57b	de bas bdag ŋid mchod la 'jug : III-27d
de nas de ni dben par soň nas phyag byed 'gyur : II-81d	de bas 'di ltar 'gro ba kun : III-20a
de nas de ni gsal mthoň 'gyur : II-59f	de bas rdo rje slob dpon gyis : III-14c
de nas bdag po bcom ldaň 'das : I-32a	de bas blo mchog mñes par mdzod : III-8d
de nas bdag la byin brlab brtsam : III-9d	de tshe raň bžin de dag kun : II-31c
de nas 'dod yon lhá spyod pas : IV-5a	de tshe rab dga'i rdo rje'i sku : II-56c
de nas rnal 'byor rnam gñis bslab : IV-25b	de bžin kun gyi dbaň phyug yin : V-25d
de nas rnal 'byor dbaň phyug gi : I-52a	de bžin khams ni bži po daň : III-21d
de nas dpal ldaň sNaň mdzad che : I-27a	de bžin rjes su gźig pa 'o : IV-25d
de nas zla ba la dmigs pa : II-46a	de bžin ŋid la dmigs ŋid daň : V-14a
de nas 'od gsal dag pa la : II-52a	de bžin thams cad stoň gsal las : IV-31c
de nas rim pa 'di ŋid brtsam : IV-16d	de bžin du ni kun brtags daň : II-15c

de bžin du ni brgya phrag drug : I-54b
 de bžin du ni chen po dag : II-8b
 de bžin du ni rdo rje'i miñ : II-21d
 de bžin du ni smod pa'i tshig : V-32d
 de bžin sdig dañ bsod nams so : V-34d
 de bžin rnal 'byor chen po ni : III-40c
 de bžin rnal 'byor yañ dag mthar : IV-28c
 de bžin snañ ba ñer thob dañ : II-29b
 de bžin dpal ldan gSañ 'dus kyi : II-66a
 de bžin bud med miñ du brjod : II-13a
 de bžin byañ chub bslab bral bas : II-79c
 de bžin dbañ dañ mñon spyod dañ : III-30b
 de bžin bžugs su gsol ba dañ : I-49d
 de bžin 'od gsal ba yi gnas : III-13b
 de bžin rañ bžin tháms cad ni : II-40a
 de bžin gšegs pa kun gyi gnas : IV-14b
 de bžin bšañ las byuñ ba'i dri : V-32b
 de bžin sems las byuñ bar bšad : II-15d
 de bžin lhag ma med pa žes : V-9b
 de bžin lhan skies bar ma dañ : II-18b
 de yi rgyu ni 'od gsal ba : III-15c
 de yi sgrub pa brjod par bya : II-29d
 de yi ñal ba don med 'gyur : III-11d
 de yi bstanc bcos skyo ba'i rgyu tsam 'ba' žig yin : II-84d
 de yi bar de gsum po ni : II-34f
 de yi dbus na gnas pa'i lha : I-13c
 de yi dbye ba mi šes pas : II-77c
 de yi rañ bžin 'phro gsal ba : II-7c
 de yi bsod nams ma byas ci : III-46c
 de yis zuñ du 'jug par šes : V-3d
 de yis zla ba gcig gis ni : I-57c
 de riñ bšad pa'i rin chen gyis : III-7c
 de la brtul žugs bšad pa med : I-59a
 de la bla ma'i drin shbyin brtag mi dgos : I-66d
 de la dbyañs gcig gis gsuñs pa : II-54d
 de las de ñid bstanc mi bya : III-49d
 de šes pa ni mchog gi gnas : I-35d
 de srid dañ po'i las can yin : II-49d
 de'i tshe rgyal ba mkha' rdo rje : II-54a
 der ni gžan dag ma gsuñs so : II-68d
 der ni gžan dag med par bšad : V-27d

des ni grol ba rñed mi 'gyur : II-71d
 des ni 'bras bu thob mi 'gyur : II-78d
 des ni mi rtog chos can gyis : I-63c
 dog pa med par thams cad byed : V-35b
 dogs dañ bsam pa ñid dañ ni : II-11c
 don rtogs pa yi bzlas pa ni : I-25a
 don dam ñid du šes nas ni : V-3b
 don dam de bžin ñid yin no : I-34d
 Drag po rDo rje can de bžin : V-33a
 dran dañ blo gros brtan blo brtson pa phun tshogs ldan : II-86b
 dran dañ mi dran las grol zin : V-17a
 dri za'i groñ khyer dag dañ mtshuñs : III-42d
 drin gyis snañ ba thob par 'gyur : II-3d
 drug cu tham pa 'di dag ñid : II-26b
 bdag gi dños po rnam par brtag : II-33b
 bdag gi tshig ni 'di ñid dag : I-31a
 bdag ñid rtag tu mchod par bya : III-28d
 bdag ñid rtag tu rnam pa kun : III-37b
 bdag ñid sañs rgyas thams cad dañ : III-28a
 bdag byin brlab ces de bšad do : III-25d
 bdag byin brlab pa'i tiñ 'dzin dañ : III-13a
 bdag byin brlab pa'i man ñag dag : III-44a
 bdag byin brlab pa'i 'od gsal la : V-11b
 bdag byin brlab pa'i rim gyis kyañ : IV-30c
 bdag byin brlab pa'i rim gyis ni : III-14a
 bdag byin brlab pa'i rim žes bya : III-10a
 bdag la byin gyis brlab pa'i rim : III-11a
 bdag la byin gyis brlab pa'i rim : III-1c
 bdag la byin brlab rim thob pa'i : III-12a
 bde chen phyag rgya chen po ni : III-41c
 bde gšegs gnas su 'gro bar 'gyur : III-16d
 bden pa gñis kyi tshul la gnas : V-24d
 bden pa gñis su bstanc pa yin : III-13d
 mdañs chen kha dog ser po ste : I-21b
 mdo sde rgyud dañ rtog pa la : III-11c
 mdog dañ dbyibs ni tha dad pa : II-39b
 'das pa dañ ni ma 'oñs dañ : I-8a
 'das pa dañ ni ma 'oñs dañ : II-60a
 'di ñid ñe bar mtshon pa ste : III-26b
 'di ñid ltar ni rab ston te : II-65b
 'di lta'i rtog pa med gyur pa : V-9c

Pancakrama

'di ltar sgra de gsan pa dañ : II-57a
 'di ltar bdag ñid slob dpon žes : I-30c
 'di ltar nam phyed dus su ni : II-57c
 'di 'dra'i tiñ 'dzin mi śes pas : III-43a
 'di ni sñags kyi de ñid gsal : I-64b
 'di ni sñon las rnam smin žes : II-43c
 'di ni ci dga'i bzlas par bśad : I-53f
 'di ni rdo rje las 'byuñ ba'i : II-46c
 'di ni rNam snañ ño bo ste : I-23c
 'di ni rnam śes bñon pa ste : I-3c
 'di ni ma 'oñs rdzogs sañs rgyas : II-63f
 'di ni rdzogs pa'i rnal 'byor pa : I-7a
 'di ni rañ byuñ bcom ldan 'das : IV-2a
 'di yis 'jig rten rol par śog : V-36d
 'dir ni gañ yañ skye ba med : III-17a
 'dir ni ma dag par 'gyur žes : V-21b
 'dir ni mañ du bśad ci dgos : III-33b
 'dir ni yañ dañ yañ 'thob pa : II-43b
 'dis ni mthar thug mi 'thob ste : II-55b
 'du śes dañ ni 'du byed rnams : III-21b
 'dod chags dañ ni chags bral dañ : II-34e
 'dod chags sna tshogs skyes pa rnams : III-43c
 'dod chags la sogs rnam dag gañ : II-67a
 'dod pa kun la loñs spyod ciñ : I-26c
 'dod pa rnams kyis ma gos pa : IV-8c
 rDo rje mgon po'i rgyu ba'o : I-22d
 rdo rje can rnams kun gyi gtso : III-1a
 rdo rje che la phyag 'tshal te : III-1b
 rdo rje chen po bdag 'tshal lo : IV-15d
 rdo rje lta bu'i tiñ 'dzin gyis : II-61a
 rdo rje lta bu'i tiñ 'dzin dañ : V-26a
 rdo rje theg pa de ñid du : III-33a
 rdo rje bdag ñid ji ltar bzlas : I-47d
 rdo rje pa dma 'dus las so : II-35b
 rdo rje mtshan mar rab tu brtag : II-46b
 rdo rje 'dzin pa chen po'añ de : I-7b
 rdo rje bzlas gnas rnal 'byor pa : I-5a
 rdo rje bzlas pa 'di yis ni : I-56a
 rdo rje bzlas pa rnams la slob : I-4d
 rdo rje bzlas pa'i rim bśad bya : I-1d
 rdo rje bzlas par de bśad do : I-25d

rdo rje ye śes bla na med : IV-14c
 rDo rje sems dpa' mchod byas nas : III-46b
 rDo rje sems dpa' bdag ñid de : III-27c
 rDo rje sems dpa' phyag byas te : IV-1b
 rDo rje sems dpa' phyag byas na : I-58c
 rDo rje sems dpa' mtshon pas na : III-41a
 rDo rje sems dpa' legs bris pa : III-24b
 rdo rje slob dpon de bas lhag : IV-2d
 rdo rje'i sku yañ de ñid yin : III-27b
 ldañ ba yi ni rim gyis kyañ : I-43b
 brda ni de ñid gsum gnas pa : I-41d
 brdar gyur dañ ni don dam mo : I-33d
 nañ gi dus ni yin par bśad : I-17d
 nañ gi bde ba rñog bral sañs rgyas byañ chub skad cig dag gis thob par 'gyur : IV-18d
 nam mkha'i ños ltar mchog gyur pa : II-55c
 nam mkha'i 'ja' tshon dag dañ mtshuñs : IV-32d
 nam mkha'i dbyiñs su byuñ nas ni : II-39c
 nam mkha' lta bur mtshan ñid med : II-28b
 nam mkha' dañ ni mñam gyur pa : IV-8b
 nam mkha' la ni 'ja' tshon ltar : III-2c
 Nai ra ñdfa na'i chu 'gram du : II-53e
 gnas skabs de gñis spañs pa ni : V-15b
 gnas gañ rnal 'byor pas śes pa : V-19c
 gnas dañ zas dañ gos la sogs : III-38c
 gnas par 'gyur min myur du 'gro ba min : IV-20d
 mnar med mtho ris de bñin te : V-34c
 rnam grañs 'di dag rgyal bas gsuñs : II-23f
 rnam gñis blo ni yod min gyi : V-5b
 rnam rtog med ciñ kun rtog med : IV-10a
 rnam pa kun gyi mchog ldan pa'i : I-7c
 rnam pa kun gyi mchog ldan pa'i : III-25a
 rnam pa kun tu mchog ldan pa'i : II-52e
 rnam par mkhas śiñ rgyud cig la : III-50b
 rnam par sgeg dañ ze 'gras ñid : II-18d
 rNam par snañ mdzad thub chen gyis : I-32b
 rnam śes rluñ dañ ldan pa yi : IV-30b
 rnam śes las ni 'byuñ ba'i sñags : I-58a
 rnam śes gsum po sbyor bas dañ : II-6b
 rnam śes gsum po slar yañ ni : III-19b
 rnal 'byor rgyud kyi rjes 'brañs nas : I-1c
 rnal 'byor can la mchog ster gyur : I-52f

rnal 'byor chen po gañ du gnas : V-8c
 rnal 'byor chen po mñes gyur te : IV-5b
 rnal 'byor stobs kyis 'grub par 'gyur : II-37d
 rnal 'byor pa ni 'dir slob bo : II-75d
 rnal 'byor pa ni 'dod žiñ spyod : V-17c
 rnal 'byor pa ni dbugs gtoñ byed : I-53e
 rnal 'byor pa ni zuñ 'jug gnas : V-16d
 rnal 'byor pa yi thabs su bśad : II-46d
 rnal 'byor pa yi lus su 'byuñ : III-19c
 rnal 'byor pas ni gañ gañ dmigs : III-33c
 rnal 'byor pas ni cig car spyod : V-4c
 rnal 'byor pas ni de lta'i de ñid thob : IV-22a
 rnal 'byor phyi rol bzlas pa spañ : I-47b
 rnal 'byor byis pa'i yul min žiñ : I-24c
 rnal 'byor dbañ po ñin mtshan gyi : I-54c
 rnal 'byor 'bras bu rab ster ba'i : I-52c
 rnal 'byor yañ dag mtha' la 'jug : IV-26c
 rnal 'byor rig pas rtag tu bsgom : I-11d
 sna rtser yuns kar žes bya ba : I-16a
 sna tshogs rtags can de dag ni : II-70c
 sna tshogs mdo dañ rgyud las ni : II-68a
 sna tshogs gnas grub bla med pa'o : I-50d
 sna tshogs min la sñoms 'jug pa : III-6c
 sna tshogs 'dzin ces brjod pa yin : V-23d
 sna tshogs gzugs can sems 'di ni : I-28b
 sna tshogs ye šes rjes su sdud : III-40d
 sna yi rtse mor nan tan du : I-11c
 sna yi rtse mor yuñs kar bsam : I-10a
 sna yi rtse mor rab tu brtag : I-14d
 snañ dañ snañ ba mched pa dañ : II-29a
 snañ ba mched pa žes brjod de : II-15b
 snañ ba mched pa'i sbyor las byuñ : II-22d
 snañ ba gñis kyi rgyur gyur pas : II-33a
 snañ ba stoñ pa šes rab dañ : II-7a
 snañ ba thob pa dag dañ ni : II-23a
 snañ ba dag ni bskyed par bya : IV-5d
 snañ ba mi g-yo bar gyur pa : II-32d
 snañ ba gsum gyi rgyu can te : II-40b
 snañ ba gsum po spañs pa yi : IV-13b
 snañ ba gsum pos mthon ba dag : II-72c
 snañ ba'i ye šes yañ dag 'byuñ : II-14d

pa dma mgon po'i rgyu ba 'o : I-19d
 dPal mchog las kyañ gsuñs pa yin : II-67b
 dpal ldan bde chen la btud de : I-1b
 dpal ldan 'Dus pa'i rgyud du ni : I-9a
 dpe byad bzañ po brgyad cur gyur : II-52d
 spyan drañs gñegs su gsol gyur dañ : I-49c
 spyan phye ba yañ ma yin pas : II-59b
 spyan bzañ btsums pa ma yin žiñ : II-59a
 spyod pa ci dgar spyod byed de : II-63e
 spyod pa'añ de dañ gñis su med : V-29d
 spyod lam dag ni thams cad du : III-5b
 spro dañ lhan cig skyes ñid dañ : II-18a
 spros bcas la sogs spyod pa yis : II-75c
 spros med gos pa med pa ltar : IV-11b
 phuñ po rnams dañ khams rnams dañ : IV-9a
 phun sum tshogs pa thams cad 'grub : V-35d
 phyag rgya chen po'i bdag ñid grub : V-28d
 phyag rgya chen por brtag pa ni : IV-32b
 phyag rgya 'chiñ bar byed pa 'am : IV-33a
 phyag rgya bžis ni rgyas btab ciñ : II-48a
 phyag 'tshal 'dud ciñ phyag 'tshal 'dud : II-1a
 phyag 'tshal nas ni zuñ 'jug pa'i : V-1c
 phyag 'tshal phyag 'tshal phyag 'tshal 'dud : II-1b
 phyi dañ nañ du rnam phye ba : III-22c
 phyi nas de bžin bdag ñid byed : IV-27c
 phyin ci log las rnam grol ba : IV-9c
 phra mo'i rnal 'byor pas šes bya : II-24f
 phra mo'i sbyor ba bśad pa yin : I-55b
 phrag dog ces ni bya bar grags : II-11d
 phreñ ba mi dgos sñags mi dgos : I-59b
 'phags pa rdo rje'i drin gyis rgyud rnams mañ po thos : II-87a
 bu mo śin tu yid 'on dañ : IV-37b
 bud med skyes pa ma niñ ste : I-39c
 bud med sgyu ma khyad par 'phags : II-34b
 bya dañ 'phrog dañ stobs dañ ni : II-17d
 bya ba kun la 'jug pa po : I-23b
 bya ba dañ ni byed pa dañ : V-19a
 bya ba byas pa'i rnal 'byor che : V-24c
 byañ chub sñiñ por bžugs nas ni : II-61e
 Byañ chub sems kyi le'u las : II-66b
 byañ chub sems ni mkha' mñam pa : I-29a

Pancakrama

byañ chub sems ni don dam žes bya ba : IV-35a
 byañ chub sems ni rab 'bad pas : IV-6a
 byañ chub sems dpa' thams cad ñid : III-28b
 byed pa po dañ 'bras bu ñid : III-42b
 bran pho bran mo chuñ ma sdug : IV-37a
 bla ma ñid kyi drin gyis ni : II-59e
 bla ma de ni mñes byas la : IV-3c
 bla ma la gus bden par smra : III-50a
 bla ma la mchod yañ dag brtsam : III-45b
 bla ma la brñas sgyu can dad pa med : I-65a
 bla ma la ni dblu bya ste : IV-36b
 bla ma la smod dbañ bskur thob ces rrom sems 'gyur : II-80b
 bla ma las ni slar yañ blañ bar bya : IV-35d
 bla ma'i kha las rtogs par bya : I-9d
 bla ma'i bsñen bkur dman phyir luñ thob ma gyur pa : II-84b
 bla ma'i drin gyis thob par 'gyur : II-63d
 bla ma'i drin gyis phan pa'i luñ thob pa : I-67c
 bla ma'i žabs bkur bcas síñ de ñid luñ thob pa : II-86c
 bla mas slob ma'i rna druñ du : I-51c
 bla med go 'phañ thob par 'gyur : II-6d
 bla med mñon par byañ chub pa : II-75b
 bla med byed pa slob dpon gyi : III-46a
 blo dman sems ldan kun mkhyen yañ dag thob mi 'gyur : II-80c
 dbañ bskur yañ dag thob nas ni : IV-7a
 dbañ chen gyi ni dkyil 'khor ñid : I-21c
 dbañ po gañ dañ gañ lam gyur : III-36a
 dbañ po gñis ni mñam sbyor ba'i : II-35a
 dbañ po'i gžu dañ mtshuñs par bya : III-30d
 dbañ po'i lam nas byuñ nas ni : II-30c
 dbu mar yañ ni mi dmigs so : II-64b
 dbu mar yañ ni mi dmigs so : II-64d
 dbugs kyi rluñ ni me loñ la : IV-28a
 dbugs gton ba dañ riñub pa ni : II-58c
 dbus min 'byuñ ba'am dbus su 'byuñ ba 'am : IV-19b
 dbyañs dañ gsal byed yi ge ste : I-36a
 dbye ba ji bžin šes byas la : II-38b
 'bad pas ye šes gañ thob pa : II-36c
 'byuñ ba lña yi ño bo ñid : I-14b
 'byuñ ba'i mtha' dañ yañ dag ldan : I-37a
 sbas pa'i brtul žugs kun bsgrubs na : V-35c
 sbyin sogs dge ba byas nas ni : II-42c

sbyin sreg gtor ma la sog s kun : III-29c
 sbyor ba gsum dañ ldan pa yis : I-49b
 sbyor bži bsdus pa bryga phrag dgu : I-44d
 ma gtsubs par ni 'byuñ mi 'gyur : II-79b
 ma 'oñs pa na smra bar 'gyur : I-30d
 ma rig skad cig bdun po ni : II-24e
 ma rig pa ni ñid ces bya : II-23d
 ma lus yul la žugs nas ni : II-40c
 ma lus lus pa med par 'byuñ : II-31d
 ma bslañs pa la'añ chags mi bya : I-26b
 man ñag thob pa'i slob ma yis : IV-25a
 man ñag rnams ni rab ster bas : IV-2c
 mi gañ bsod nams dman pas kyañ : II-63b
 mi dge bskres dañ skom ñid dañ : II-10a
 mi rtog don gyi de ñid ni : I-33a
 mi de phyir ldog 'gyur ba yin : III-44d
 mi drañ ba yañ ma yin la : II-58b
 mi bden pa dañ de bžin ñes : II-19b
 mi gnas mya ñan 'das pa yin : V-25b
 mi phyed pa yi no bo ñid : V-19b
 mi dmigs khyod la phyag 'tshal lo : III-5d
 mi smra gyur dañ skyo ba dañ : II-24c
 mi zad rnal 'byor pa yi gnas : V-14d
 mi zad lus thob ma lus 'gro ba'i rgyu : IV-22d
 mi g-yo'i tiñ 'dzin la bžugs la : II-53f
 mi šes mun pas khebs pa ni : II-41b
 mi srün pa dañ gya gyu ñid : II-20b
 mi gsal gsal ba'i bdag ñid can : I-13d
 mig 'phrul mtshuñs par gañ gis mthoñ : III-34c
 mig btsums de bžin thal mo ste : II-26f
 mig btsums 'byed dañ dgod pa na : IV-29b
 mig btsums mig ni btsums pa'i bar : II-27d
 mig la sog s dañ yul rnams ñid : III-22a
 mig la sog s pa 'jug 'gyur ba : III-32c
 mun nag rab rib kyis khebs pa : II-3c
 me dañ rluñ dañ dbañ chen dañ : I-61a
 me yi dkyil 'khor ñid yin te : I-19b
 me la sbyin sreg brtson pas 'byor : I-62c
 me loñ gi ni gzugs brñan dañ : III-34a
 me loñ dri ma med pa la : III-24c
 me loñ nañ gi gzugs brñan gyis : III-23a

mos pas bsñen bkur la ni rtag tu brtson : I-66b
 mya ñan la sog sogs gsum de bñin : II-8d
 myur ba dañ ni rnam bsdus dañ : I-51a
 myur ba yis ni gñegs su gsol : I-50b
 dmigs par bcas pa sañs rgyas ñid : I-34b
 dmigs med kun rdzob dag tu ni : III-35c
 dmigs med khyod la phyag 'tshal lo : III-4d
 dmigs med khyod la phyag 'tshal lo : III-6d
 dmigs med khyod la phyag 'tshal lo : IV-8d
 dmigs med khyod la phyag 'tshal lo : IV-9d
 dmigs med khyod la phyag 'tshal lo : IV-10d
 dmigs med khyod la phyag 'tshal lo : IV-11d
 dmyal la sog sogs par 'tshed par byed : II-42b
 rmi lam sgyu ma chu bur dañ : III-34b
 rmoñs pa rnam ni mya ñan byed : II-43d
 smig rgyu rmi lam lta bu dañ : III-42c
 gtsañ ma'i gnas su ñe bar 'gro : II-73b
 gtso bo bdag la bka' drin stsol : III-7d
 gtso bo bde ba kun rañ bñin : III-38a
 gtso bo gñan la skyabs ma mchis : III-8b
 gtso bo sañs rgyas kun bdag ñid : III-12b
 rtsub mo g-yas par bstan pa yin : II-21b
 brtse bas bdag gis bñad par bya : III-1d
 brtse bas nam phyed dus dbañ bskur : IV-6d
 tshig gi brjod pa thun moñ ste : I-34a
 tshig gi yon tan med na de yañ brñas bcas 'gyur : II-85d
 tshig dag thos par gyur nas ni : III-9b
 tshim dañ de bñin 'khyud pa dañ : II-17a
 tshe 'di ñid kyis thams cad mkhyen : II-73d
 tshe 'di ñid du sañs rgyas ni : III-12c
 tshe 'di ñid la 'byuñ mi 'gyur : II-79d
 tshogs kyi dkyil 'khor dbus su ni : IV-4c
 tshogs nañ bla ma mthoñ na rgyab kyis phyogs par byed : II-81c
 tshor dañ tshor ba bar ma dañ : II-10b
 mtshan ñid drug ldan bzlas nas kyan : I-58b
 mtshan ñid bñi cu gañ yin pa : II-20c
 mtshan min ñin pa ma yin mtshams min gañ žig rañ bñin rnam dañ rnam bral ba : IV-17c
 mtshan mo ñin mo mtshams bdag ñid : II-28d
 mtshan mo snañ ba'i cha ste gsal ba'i ñi ma'i zer 'gyed snañ ba mched pa yin : IV-17a
 mtshan mo'i miñ du ñes par bñad : II-12d

mtshams kyi mtha' ni 'jig min mun nag tshogs ni ma lus gañ du 'das pa dañ : IV-18a
 mtshams ni snañ ba thob par rañ gi rañ bñin rnam kyis lan cig min par 'gro : IV-17b
 mtshams med lña yi las can dañ : II-63a
 mtshams med la sog sogs byas nas ni : II-42a
 rdzu 'phrul che la rnam 'phrul žiñ : III-6b
 rdzogs pa ñe bar thob gyur nas : II-5c
 rdzogs pa ñe bar thob par 'gyur : II-5b
 rdzogs pa'i rim gnas de ñid de : V-26b
 rdzogs pa'i rim pa 'dod rnam la : I-2b
 ži dañ rnam rtog 'jigs pa dañ : II-9a
 ži ba dañ ni rgyas pa dañ : III-30a
 gñan dag ji ga tshol byed dam : I-48d
 gñan don bya ba'i blo yis ston la rab tu 'jug : II-85c
 gñan yañ rdo rje 'dzin gañ žig : I-49a
 gñan yañ rdzogs pa'i rim pa dag : V-20b
 bñi ni gsum na ñes par sbyar : I-37d
 bñi pa mñon par byañ chub pa'i : IV-1c
 bñi pa thams cad stoñ pa ni : II-4c
 bñi po legs par bsdus pa ni : I-44c
 bñugs pa yis ni spyan drañs te : I-50a
 zad dañ 'phel med dños dañ dños med min : IV-20b
 zuñ 'jug go 'phañs la gnas pa'i : V-29a
 zuñ 'jug ces byar bñad pa ste : V-7c
 zuñ 'jug tiñ 'dzin la gnas nas : I-6c
 zuñ 'jug rnam par bsgom pa 'o : V-18d
 zuñ 'jug yin par ston pas gsuñs : V-15d
 zuñ 'jug rim pa la gnas pa'o : V-17d
 zuñ 'jug rim la gnas pa ste : V-23b
 zuñ du 'jug ces de la bñad : V-2d
 zuñ du 'jug pa bsgom gyur pas : V-29c
 zuñ du 'jug pa yin te : V-14c
 zuñ du 'jug pa'i tiñ ne 'dzin : V-36c
 zuñ du 'jug pa'i mtshan ñid do : V-10d
 zuñ du 'jug pa'i rim 'di yi : V-6c
 zuñ du 'jug pa'i rim 'di yin : V-11d
 zuñ du 'jug par de bñad do : V-13d
 zuñ du 'jug par de bñad do : V-19d
 zla ba ña la de 'grub 'gyur : I-58d
 zla ba rdo rje sog sogs mñam sbyor : II-47a
 zla ba'i dkyil 'khor dag tu brtag : II-45b
 zla ba'i dkyil 'khor pa dma can : II-13d

Pancakrama

zla ba'i 'od zer ltar snañ ūñ : II-14c
 gzugs can dañ ni gzugs med ces : V-22a
 gzugs bcas 'od zer de dañ de : IV-30a
 gzugs brñan gsal bar snañ dañ mtshuñs : III-24d
 gzugs dañ sgra dañ de bžin dri : III-32a
 gzugs dañ tshor ba ñid dañ ni : III-21a
 gzuñ dañ sbyin sreg las rnam par dag : I-59c
 gzuñ ba dañ ni 'dzin pa žes : V-5a
 gzod nas dag pa'i rañ bžin can : II-76a
 bzlas brjod kyi ni grañs byed do : I-54d
 bzlas la brtson pas rnam par dag : I-62b
 'o byed de bžin 'jib pa dañ : II-17b
 'og dañ steñ du bcas par ni : I-40a
 'od lña sañs rgyas rnam su bsgom : I-16d
 'od zer lña yi 'byuñ ba dag : IV-32c
 'od gsal thams cad ston pa 'o : III-15d
 'od gsal ba ni thob par 'gyur : III-14b
 'od gsal ba ni de dmigs ūñ : II-55d
 'od gsal ba ni rnam dag 'chañ : II-60d
 'od gsal ba yi gnas thob nas : II-56a
 'od gsal bar ni 'dir bśad do : II-50d
 'od gsal bar ni žugs par 'gyur : II-40d
 'od gsal bas ni rnam dag pas : I-8c
 'on kyañ kun mkhyen ma thob par : II-3a
 'on kyañ de yi dbye yod de : II-28c
 'on kyañ bzlas par bśad pa yin : I-55d
 ya yi don gyis gañ ci'añ ruñ : I-60a
 yañ dag mtha' las lañs nas ni : I-6a
 yañ dag mthas ni rnam par sbyañ : I-5d
 yañ dag tshig ma yin žes khros bcas g-yo bar 'gyur : II-81b
 yañ dag rim pa sun 'byin dañ : III-49b
 yañ dañ yañ du 'jug par byed : IV-28d
 yañ dañ yañ du phyag byed 'gyur : III-39d
 yañ na bla ma la gus sañs rgyas dañ mñam lta : II-83b
 yi ge gañ žig snar bśad pa : I-39a
 yi ge ãm bcas rin por bcas : I-38a
 yi ge u ni thig ler bcas : I-53d
 yid bžin nor dañ 'dra ba gžan : II-63c
 yid la 'gro ūñ 'on ba dañ : II-8c
 yin žes smra ūñ byis pa 'jig : I-31b
 yuñs kar gyi ni 'bru tshod tsam : I-11b

yuñs kar gyi ni 'bru tshod tsam : I-13b
 yud tsam dbugs rñub 'byuñ ba tsam : II-27c
 yul dañ mal stan dag dañ ni : IV-36d
 yul rnam la ni dmigs par byed : II-30d
 ye ſes lña yi ño bo ñid : I-24b
 ye ſes lña yi dños de ñid : I-13a
 ye ſes lña yi rañ bžin dbugs : I-14a
 ye ſes mchog gi gnas bsgom mo : I-10d
 ye ſes mchog ni thob par 'gyur : III-45d
 ye ſes 'jug pa'i ño bo yis : II-38a
 ye ſes gñis kyi mñam sbyor dañ : II-36a
 ye ſes gñis ni mñam sbyor las : II-35c
 ye ſes dag gnas de ñid rtogs : II-51a
 ye ſes bla med legs thob nas : II-62b
 ye ſes rañ bžin mi yi señ ge gañ : IV-22c
 ye ſes rim pa spañs pa ñid : II-77b
 ye ſes gsum gyi dbye ba ni : II-34c
 ye ſes gsum gyi dbye ba yis : I-64c
 ye ſes gsum ni rnam dag pa : II-50f
 ye ſes gsum ni 'byuñ 'gyur te : II-52b
 ye ſes gsum bral de ñid gañ : II-65c
 yoñs su grub pa ñid dañ ni : II-23c
 yoñs su dag pa'i lha dañ ni : V-21a
 yoñs su rdzogs pa'i mtshan ñid do : II-25d
 yod dañ de bžin med pa dañ : II-51e
 yon tan mchog ldan ye ſes brtson par beas pa dañ : II-83a
 yon tan sbyor sogs phyis dañ mtshuñs : I-38b
 g-yas pa nas ni byuñ ba'i khams : I-19a
 g-yon dañ g-yas dañ gñis ka dañ : I-17b
 g-yon pa nas ni byuñ ba'i khams : I-20a
 g-yon pa'i miñ yañ de ñid de : II-13c
 ra la sogs pa gsum ñid kyis : I-60c
 rañ gi slob bu yin yañ gžan bžin yoñs su spañ : II-82b
 rañ gis rañ gi ye ſes ni : II-2c
 rañ snags sñin gar bsams nas ni : I-15c
 rañ ñid kyis ni de mthoñ 'gyur : III-37d
 rañ ñid rjes su bsgrub par 'gyur : III-41d
 rañ ñid zla ba'i gzugs bžin no : II-45d
 rañ dbañ du ni 'byuñ ma yin : III-15b
 rañ bžin de ñid slar yañ ni : II-38c
 rañ bžin de dañ de 'byuñ 'gyur : II-32b

rañ bžin snañ ba'i dbye śes śin : II-78a
 rañ bžin snañ ba'i tshul gyis ni : II-44a
 rañ bžin phra ba brgya dañ ni : II-26a
 rañ bžin bzlas pa'i mtshan ñid do : I-41e
 rañ bžin sum cu rtsa gsum gañ : II-12a
 rañ rig tsam gyi ye śes ni : II-28a
 rañs dañ rab tu mgu ba dañ : II-16c
 rab dga'i gzugs su skye bar 'gyur : II-56b
 rab tu phye nas bśad par bya : I-33b
 rab tu 'bad de bśad par bya : I-51d
 ral pa gcer bu mgo reg ste : II-70a
 ri dbañ rtse nas 'ga' žig ltuñ gyur na : I-67a
 rig pa po dañ rig 'dzin gzi : II-10d
 rig pa'i cho ga 'di yis ni : I-46a
 rigs lña'i sañs rgyas la ltos pa'i : IV-32a
 rin chen kha dog sna lña pa : I-11a
 rin chen kha dog sna lña pa : I-15a
 rin chen khyim dañ glañ po rta : IV-36c
 Rin chen mgon po'i rgyu ba 'o : I-21d
 rim 'di bdag gis bśad par bya : IV-1d
 rim 'di sañs rgyas spyod yul lo : V-7d
 rim pa tha ma bri bar bya : V-1d
 rim pa de la bstan par bya : III-50d
 ril por 'dzin dañ rjes gžig dañ : V-12a
 ril por 'dzin pa žes bśad do : IV-26d
 ril por 'dzin pa'i rim pa dañ : IV-25c
 ro dañ reg bya ñid dag la : III-32b
 rluñ gi dkyil 'khor žes bya ba : I-20b
 rluñ gi sgo nas 'byuñ ba min : II-25b
 rluñ gi de ñid rim gyis ni : I-4a
 rluñ gi de ñid gsal ba 'di : I-24a
 rluñ gi sbyor ba med par ni : III-18a
 rluñ gi bžon pa'i rgyu yis ni : II-26c
 rluñ ni gañ dañ gar gnas pa : II-32a
 rluñ ni bžon pa ñid gyur pa : II-31b
 rluñ rnams phra ba'i gzugs kyis ni : II-30a
 rluñ žes bya ba las kun byed : I-3b
 Lag na rdo rje la 'di gsuñs : I-32d
 lan cig tsam du myoñ bas kyañ : II-37c
 Las kyi mgon po'i rgyu ba 'o : I-20d
 las dañ skye ba kun tu 'byuñ : III-18d

las dañ skye las rnam grol žiñ : IV-13a
 las dañ ñon moñs las can lus : III-42a
 las ni gñis gñis gnas par 'gyur : I-61d
 las rnams thams cad bsgrub par bya : I-56d
 lus kun la ni gnas pa'i rluñ : I-23a
 lus can rnams kyi rañ rig ste : II-12b
 lus dañ ñag dañ sems sbyoñ ba : IV-15c
 le lo de bžin the tshom ste : II-24d
 legs mthoñ gañ yin 'dir phyag yin : II-2d
 legs par rjes su myoñ mdzad pa : I-29b
 legs par bslabs la dbul bya žiñ : IV-4b
 legs žes lan gsum gsuñs mdzad nas : I-32c
 lo 'am yañ na zla ba la : IV-3b
 loñs spyod rdzogs pa'i sku yañ de : III-26d
 ſa dañ rus pa khrag med kyañ : III-2b
 Šā kya mgon pos yañ dag pa'i : II-62a
 Šā kya thub pa de bžin gšegs : II-53a
 Šā kya bſes gñen gyis ni dge ba gañ bsags des : II-87c
 śin tu khyad par can ñid de : III-47c
 śin tu dga'ba gañ dañ gañ : III-47b
 śin tu stoñ pa thabs ldan pa : II-15a
 śin tu stoñ pa'i skad cig ste : II-20d
 śin tu tshor ba'i skad cig dañ : II-10c
 śin tu sred dañ ñer len pa : II-9d
 śin tu lhan cig skyes dañ drag : II-18c
 śes dañ yañ dag 'dres gyur nas : II-30b
 śes nas gañ du 'jug gyur pa : V-7b
 śes nas rgyud rnams 'chad par byed : I-30b
 śes nas blos ni ñes par sbyar : I-40b
 śes pa lña po ñid dag ste : III-22b
 śes rab ño bo ñid 'di ni : II-45a
 śes rab sñiñ rje gcig par ni : V-7a
 śes rab thabs kyi gžir gnas te : I-43c
 śes rab thabs su 'dus pa las : II-47c
 śes rab thabs su sbyor ba las : II-5a
 gšegs dañ bžugs dañ de bžin gzims : III-5a
 bśad nas bsod nams gañ thob pas : V-36b
 bśad pa'i rgyud kyi rjes 'brañs nas : I-9c
 sa brgyad pa ni thob par 'gyur : II-72b
 sa bcu la ni rab tu gnas : II-72d
 sa bon thig le ldan min la : II-25a

Sañs rgyas kun gyi mñam sbyor ba : II-65a
 sañs rgyas kun gyi sñiñ por gyur : I-42b
 sañs rgyas kun gyi ye śes che : IV-14a
 sañs rgyas kun gyi gsañ ba ni : I-12b
 sañs rgyas kun dañ mñam par sbyor : III-36d
 sañs rgyas kun bdag dños grub ni : III-37c
 sañs rgyas skur ni rab tu brtag : I-42d
 sañs rgyas thugs su rab tu brtag : I-42f
 sañs rgyas rDo rje sems dpa' ñid : V-25c
 sañs rgyas rnams kyis 'di dag ñid : V-28b
 sañs rgyas zin nas mi ldog pas : II-73c
 sañs rgyas gsuñ du rab tu brtag : I-42h
 sum cu rtsa gnis mtshan 'chañ zin : II-52c
 sems kyi rañ bzin rgyur gyur pa : III-18c
 sems kyi rañ bzin rnam gnas par : III-17c
 sems kyi rañ bzin gzuñ du med : III-18b
 sems gañ gis ni byis pa rnams : III-16a
 sems can thams cad skyed pa po : I-28a
 sems can don du'añ lan 'gar 'gyur : IV-30d
 sems can rnams kyi srog gyur pa : I-3a
 sems ñid rañ gis mthon 'gyur te : II-45c
 sems dañ gžan gyi dbañ dag ste : II-7b
 sems dañ sems byuñ 'dus pa ste : II-47b
 sems de ñid kyis rnal 'byor pa : III-16c
 sems ni rnam pa gsum bśad nas : II-29c
 sems dpa' chen po 'gro dañ bžugs : III-38b
 sems tsam la ni nes par sbyar : I-64d
 sems la dmigs pa thob par 'gyur : I-5b
 so so'i char ni śes gyur pa : V-13b
 so sor rtog dañ no tsha śes : II-11a
 srid pa gcod par 'gyur ba dañ : III-39a
 srid pa dag tu rab tu grags : I-28d
 srid pa'i 'khor lo rnam sbyoñ ba : III-7b
 srid pa'i gzeb las rnam grol 'gyur : II-44d
 sred dañ sred pa bar ma dañ : II-9c
 srog dañ rtsol ba žes byar bśad : I-15b
 srog dañ rtsol ba la gnas pa : I-16c
 srog dañ rtsol ba'i brtag pa ste : I-16b
 srog ni thig ler gnas par gžag : I-15d
 slar zin gañ la'añ mi slob bo : I-6d
 slar yañ slob par 'gyur ba yin : II-77d

sloñ mo za zin mi bzlas te : I-26a
 slob dpon gyis ni 'jigs pa sel : III-48b
 slob dpon gyis ni sdig pa 'phrog : III-48a
 slob dpon gyis ni sdug bñal gyi : III-48c
 slob dpon chen po bdag 'tshal lo : IV-14d
 slob dpon mchog ni rab rib bral bas slob ma la ni phyi rol byañ chub bstan : IV-18c
 slob dpon la ni drin thob dri med brtan pa'i blo ldan dños kun bdag : IV-38a
 slob ma bzañ po de la bstan : III-25c
 slob ma bzañ la bla ma yis : IV-6c
 slob mas thal sbyar bla ma la : IV-12c
 slob mas thal sbyar bla ma la : IV-7c
 slob bzin pa yi rnal 'byor che : V-29b
 gsañ snags rnams ni 'grub par 'gyur : I-63d
 gsañ ba'i snags kyis brtags pa yis : I-10c
 gsañ ba'i pa dmar 'gro 'on ston : I-18b
 gsañ ba'i yi ge bśad par bya : I-52d
 gsal dag śin tu phra ba mchog zí'i rañ bzin sañs rgyas mya ñan 'das pa'i khams : IV-38b
 gsal ba rnam spras tshig gis byañ chub lam ni rnam phye bas : II-87b
 gsal ba ru ni bśad bya ste : II-50b
 gsal bar 'di las mtshon par 'gyur : II-34d
 gsuñ gi rdo rje sgrub pa ste : I-64a
 gsuñ ba ma yin mi gsuñ min : II-58d
 gsum pa chen po stoñ pa dañ : II-4b
 bsam gyis mi khyab pa yi thugs : IV-10c
 bsam gtan 'di ni rnam dag min : II-55a
 bsam gtan sbyor ba 'di yis ni : IV-29c
 bsam gtan brtson pas thar pa 'thob : I-62d
 bsod nams sdig gi bdag min mchog gyur pa : IV-21c
 bsod nams gzugs min sdig pa'i gzugs ma yin : IV-21b
 bsod nams bsod nams min grol rañ ñid 'dir ni bcom ldan rDo rje sems dpar 'gyur : IV-38d
 bslab pa'i sbyor bas ci žig bya : II-76c
 hñm gis sems can yañ dag spro : I-42e
 lha dañ bcas pa kun gyis mchod : III-39c
 lha yi ña rgyal 'chañ byed de : II-48b
 lha yi gzugs ni 'byuñ bar 'gyur : II-47d
 lha ru ñe bar mtshon pa gañ : I-41b
 lhag ma rnams lta smos ci dgos : IV-37d
 a yig bśad pa'i ye śes ni : I-42a
 as bciñs phan tshun yañ dag sbyor : I-36c
 äñ ni gnas par gyur pa 'o : I-42g
 om gyis sems can yañ dag sjud : I-42c