

The Ārya Saṅghāṭasūtra Dharmaparyāya

(svastih||) namaḥ sarvabuddhabodhisattvebhyaḥ||

<1> evam̄ mayā śrutamekasmin samaye bhagavān rājagr̄he viharati sma|
gr̄ddhrakūṭe parvate mahatā bhikṣusāṁghena| sārdham

<2> dvāvīṁśatibhirbhikṣusahasraiḥ tadyathā āyuṣmatā cājñātakauṇḍinyena|
āyuṣmatā ca mahāmaudgalyāyena| āyuṣmatā ca śāradvatīputreṇa| āyuṣmatā ca
mahākāśyapena| āyuṣmatā ca rāhulenai| āyuṣmatā ca bakkulena| āyuṣmatā ca
bhadravāsenai| āyuṣmatā ca bhadraśriyā| āyuṣmatā ca nandaśriyā| āyuṣmatā ca
jāṅgulena| āyuṣmatā ca subhūtinai| āyuṣmatā ca revatena| āyuṣmatā ca
nandasenena| āyuṣmatā cānandena|
evaṁpramukhairydvāvīṁśatibhirbhikṣusahasraiḥ|

<3> dvāśaṣṭibhiśca bodhisattvasahasraiḥ tadyathā maitreyena ca bodhisattvena
mahāsattvena| sarvaśureṇa ca bodhisattvena mahāsattvena| kumāraśriyā ca
bodhisattvena mahāsattvena| kumārvāsinā ca bodhisattvena mahāsattvena|
kumārabhadreṇa ca bodhisattvena mahāsattvena| anūnena ca (nāma)
bodhisattvena mahāsattvena| māṁjuśriyā ca kumārabhūtena bodhisattvena
mahāsattvena| samantabhadrena ca bodhisattvena mahāsattvena| sudarśanena ca
bodhisattvena mahāsattvena| bhaiṣajyarājena ca bodhisattvena mahāsattvena|
(vajrasenena ca bodhisattvena mahāsattvena)|
evaṁpramukhairydvāśaṣṭibhirbodhisattvasahasraiḥ

<4> dvāśaṣṭibhiśca devaputrasahasraiḥ tadyathā arjunena ca devaputreṇa|
bhadreṇa ca devaputreṇa| subhadreṇa ca devaputreṇa| dharmarucinā ca
devaputreṇa| candanagarbheṇa ca devaputreṇa| candavāsinā ca devaputreṇa|
candanena ca devaputreṇa| candanasenena ca devaputreṇa|
evaṁpramukhairydvāśaṣṭibhirdevaputrasahasraiḥ||

<5> aṣṭābhiśca devakanyāsaḥasraiḥ tadyathā mr̄daṁginyā ca devakanyāyā|
prāśādavatyā ca devakanyāyā| mahātmasaṁprayuktayā ca devakanyāyā|
varṣaśriyāyā ca devakanyāyā| (padmaśriyāya ca devakanyāyā|) prajāpativāsinyā ca
devakanyāyā| balinyā ca devakanyāyā| subāhuyuktayā ca devakanyāyā|
evaṁpramukhiraṣṭābhirdevakanyāsaḥasraiḥ

<6> aṣṭābhiśca nāgarājasahaḥasraiḥ tadyathā apalālena ca nāgarājñā| elapatreṇa ca
nāgarājñā| timiṅgileṇa ca nāgarājñā| kum̄bhasāreṇa ca nāgarājñā| kum̄bhaśīrṣeṇa
ca nāgarājñā| sunandena ca nāgarājñā| suśākhena ca nāgarājñā| gavaśīrṣeṇa ca
nāgārājñā| evaṁpramukhiraṣṭābhirnāgarājaḥasahasrais

<7> te sarve yena rājagr̄ham̄ mahānagaraṁ yena gr̄ddhrakūṭah̄ parvato yena ca
bhagavāṁcchākyamunistathāgato'rhan
samyaksāṁbuddhastenopasāṁkrāmadupasāṁkramya bhagavataḥ pādau
śirasābhivandya bhagavantam̄ triśpradakṣiṇīkṛtya bhagavataḥ puratasthire|

<8> etadavocan deśayatu bhagavāṁ dharmāṁ deśayatu sugataḥ dharmāṁ yam
śrutvāsme kṣipramanuttarā samyaksambodhimabhisambuddhyema yena ca
sarvasattvānāṁ karmāvaraṇakṣayo bhavyeṣṭ) bhagavāṁśca
tūṣṇībhāvenādhivāsayati sma|

<9> atha khalu sarvaśūro bodhisattvo mahāsattvah
utthāyāsanādekāṁsamuttarāsaṅgām kṛtvā dakṣināṁ jānumaṇḍalam pṛthivyāṁ
pratisthāpya yena bhagavāṁstenāṁjalim̄ praṇamayya bhagavantametadavocat

<10> bahvo bhagavan devakoṭyopsarakanyākoṭyo bodhisattvakoṭyah bahvo
bhagavāmcchrāvakakotyāḥ sannipatitāḥ sanniṣaṇṇā dharmaśravaṇāya| tatsādhu
bhagavan teṣāṁ yathāsannipatitānāṁ (sanniṣaṇṇānāṁ) tathāgato'rhan
samyaksambuddhastathārūpam̄ dharmanayaapraveśam̄ deśayatul| yathaiṣāṁ
syāddīrgharātramarthāya hitāya sukhāya devānāṁ ca manuṣyānāṁ ca
yathārūpeṇa dharmanayaapraveśena deśitena vṛddhānāṁ sattvānāṁ saha
śravaṇenaiva sarvakarmāvaraṇāni caiṣāṁ parikṣayam̄ gaccheyuh̄ daharāśca
sattvāḥ kuśaleṣu dharmeṣvabhiyuṣyamānā višeṣāmadhigaccheyurna hīyeranna
parihīyeran kuśalairdharmaih||

<11> evamukte bhagavān sarvaśūram̄ bodhisattvam̄ mahāsattvametadavocat -
sādhu sādhu sarveśūra sādhu khalu punastvāṁ sarvaśūra yastvāṁ
tathāgatamarhantāṁ samyaksambuddhametamarthaṁ paripraṣṭāvyāṁ manyasel
tena hi tvāṁ sarvaśūra śṛṇu sādhu ca suṣṭhu ca manasikuru..... tel|

<12> evam̄ bhagavanniti sarvaśūro bodhisattvo mahāsattvo bhagavataḥ
pravyaśrauṣād|

<13> bhagavan asyaitadavocat asti sarvaśūra <(saddharmaparyāyo| yena
dharmaparyāyenā sarvasatvānāṁ pañcānantaryāṇi karmāvaraṇāni kṣayāṁ
.....| tathānye ca karmāvaraṇāni kṣayāṁ gacchante| kṣipram̄ cānuttarāṁ
samyaksambodhim abhisambuddhayam̄teḥkataro bhagavām saddharmaparyāyah̄

<14> bhagavānāhaḥ) saṁghāṭo nāma dharmaparyāya| ya etarhi jambudvīpe
pracariṣyati| yah kaścit sarvaśūremāṁ saṁghāṭam̄ dharmaparyāyāṁ śroṣyati|
tasya pañcānantaryāṇi karmāṇi parikṣayām̄ yāsyanti| avaivartikāśca
bhaviṣyantyanuttarāyāṁ samyaksambodhau|

<15> tatkim̄ manyase sarvaśūra ya imāṁ saṁghāṭasūtram̄ dharmaparyāyām̄
śroṣyati| yathaikasya tathāgatasya <satkāram̄ kṛtvā> puṇyaskandhastathā
tāvantāṁ puṇyaskandhaḥ sa sattva prasaviṣyatīti| naivāṁ sarvaśūra draṣṭāvyām̄

<16> sarvaśūro bodhisattva āha| yathā kathām̄ punarbhagavan draṣṭāvyām̄|

bhagavānāha| yathā gaṁgānadibālukāsamānāṁ tathāgatānāṁ arhatāṁ
samyaksambuddhānāṁ (satkāram̄ kṛtvā) puṇyaskandhastāvantāṁ sarvaśūra te
sattvāḥ puṇyaskandhaṁ prasaviṣyanti| ye sarvaśūra imāṁ saṁghāṭam̄

dharmaṇīyām śroṣyanti te sarve avaivartikā bhaviṣyanti (anuttarasyām samyaksambodheḥ) | sarve ca tathāgatām drakṣyanti | sarve ca tathāgatadarśāvino bhaviṣyanti | sarve cānuttarām samyaksambodhimabhisambhotsyante | adhṛṣyāśca bhaviṣyanti mārena pāpīmatā | te ca sarve tadeva kuśaladharmamanuprāpsyanti | ye sarvaśūra imāṁ saṃghāṭasūtram śroṣyanti | te sarve utpādanirodham jñāsyanti |

<17> atha te sarve (yathāsannipatitā bodhisattvā mahāśrāvakaḥ)
devanāgamanuṣyāpsarakanyākotyastena kālena tena samayenothāyāsanebhyaḥ
ekāṁsānyuttarāsaṁgāni kṛtvā dakṣināni jānumaṇḍalāni pr̥thivyām pratiṣṭhāpya
yena bhagavāṁstenāṁjalayah praṇamayya (te sarve) bhagavantām pariprcchanti
sma | kiyantaṁ bhagavannekasya tathāgatasya (satkāraṁ kṛtvā) puṇyaskandhah

<18> bhagavān āha | śr̥nu kulaputrā; ekasya buddhasya puṇyaskandhasya
pramāṇām tadyathā mahāsamudre udakabindavaḥ yāvanto jaribudvīpe
paramāṇavah yathā gaṅgānadibālikāsamāh sattvāste sarve daśabhūmipratiṣṭhitā
bodhisattvā bhaveyuḥ yaccā teṣām bodhisattvānām puṇyaskandhamato bahutaram
puṇyaskandhamekasya buddhasya (puṇyaskandham) | ataśca te sarvaśūra sattvā
bahutaram puṇyaskandham prasaviṣyanti ya imāṁ saṃghāṭam dharmaṇīyām
śroṣyanti | yāvanna śakyām gaṇanāyogena tasya puṇyaskandhasya
paryantamadhigantum | yasya sarvaśūra tasmin kāle tasmin samaye etad vacanām
śrutvā mahānutaṣāho bhaviṣyati sa evamaprameyām puṇyaskandham prasaviṣyati |

<19> atha khalu sarvaśūro bodhisattvo mahāsattvo bhagavantametadavocat -
katame te bhagavan sattvā ye dharmaparitṛṣṭī bhaviṣyanti | evamukte bhagavān
sarvaśūram bodhisattvām mahāsattvametadavocat - dvāvimaū sarvaśūra sattvau
dharmaparitṛṣṭitau | katamaū dvau | yadutaikāḥ sarvaśūra sarvasattvasamacittāḥ
dvitīyah sarvaśūra yo dharmām śrutvā sarvasattvānām samaṁ prakāśayati (imau
dvau dharmaparitṛṣṭitau) |

<20> sarvaśūro bodhisattva āha - katamām bhagavan dharmām śrutvā
sarvasattvānām samaprakāśanā; bhagavān āha - ekaḥ sarvaśūra dharmām śrutvā
bodhāya pariṇāmayamti | yadā ca bodhāya pariṇāmayati tadā sarvasattvā
dharmaparitṛṣṭī bhaviṣyanti | dvitīyassarvaśūra yo mahāyānamavagāhayati sa
nityām dharmaparitṛṣṭito bhavat |

<21> atha te devanāgamanuṣyāpsarasakoṭya utthāyāsanād bhagavataḥ purataḥ
prāṁjalayo bhūtvā bhagavantametadavocan vayaṁ bhagavan dharmaparitṛṣṭīḥ
paripūrayatu bhagavān asmākām sarvasattvānām cāśā |

<22> atha khalu bhagavāṁstasyām velāyām smitām prāduṣcakārah atha khalu
sarvaśūro bodhisattvo mahāsattva utthāyāsanādyena bhagavāṁstenāṁjalim
praṇamayya bhagavantametadavocat - ko bhagavan hetuḥ kah pratyayaḥ smitasya
prāduṣkarāṇāyal |

<23> atha khalu bhagavān sarvaśūram bodhisattvām mahāsattvām
āmantrayāmāsal | ye sarvaśūra sattvā ihāgatvā te sarve anuttarām

samyaksambodhimabhisambuddhyante| sarve te tathāgatagocaraparinispattaye
parinispadyante|

<24> sarvaśūro bodhisattva āha - ko bhagavan hetuḥ kah pratyayah yadete sattvā
ihagatvānuttarāṁ samyaksambodhimabhisambuddhyante bhagavānāha - sādhu
sādhu sarvaśūra yastvāṁ tathāgatametamarthāṁ paripraṣṭavyāṁ manyase| tena
hi sarvaśūra śṛṇu| iha sarvaśura pariṇāmanaviśeṣo draṣṭavyah|

<25> bhūtāpūrvāṁ sarvaśūrātīte'dhvanyasāṁkhyeyaiḥ kalpairyadāpi tena kālena
tena samayena ratnaśīrnāma tathāgato'rhan samyaksambuddho loko udapādi
vidyācaranāsaṁpannah sugato lokavidanuttarāḥ puruṣadamyasārathiḥ ūstā
devānāṁ ca manusyāñāṁ ca buddho bhagavān|

<26> tena khalu punaḥ sarvaśūra kālenāham māñāvako bhūvan ye sattvāḥ
sāṁprataṁ mayā buddhajñāne pratiṣṭhapitāste sarve tena kālena tena samayena
mrgā abhūvan tena ca kālena tena samayenāhamevāṁ praṇidhānamakārṣid ye
kecin mrgāḥ sāṁprataṁ duḥkhena paripīditāḥ ete sarve mama buddhakṣetra
upapadyeran sarvāṁśca tānahām buddhajñāne pratiṣṭhāpayeyāṁ te ca
mrgāstadvacanāṁ śrutvā evāṁ vācamabhāṣanta - evāṁ bhavatu; tena sarvaśūra
kuśalamūlenaite sattvā ihagatvānuttarāṁ samyaksambodhimabhisambhotsyante||

<27> atha khalu sarvaśuro bodhisattvo mahāsattvo bhagavato'ntikāttadutsāham
śrutvā bhagavantametadavocat - kiyantāṁ bhagavaṁsteśāṁ sattvānāṁ
āyuṣpramāṇāṁ bhaviṣyatī| bhagavān āha| caturaśītiḥ kalpasahasrāṇi teśāṁ
sattvānāmāyuṣpramāṇāṁ bhaviṣyatī|

<28> sarvaśūro bodhisattva āha - kiyantāṁ bhagavan kalpasya pramāṇāṁ|

bhagavān āha - śṛṇu kulaputra| tadyathāpi nāma sarvaśūra kaścideva puruṣo
nagaram kārayeddvādaśayojanāyāmavistāram ūrdhvena trīṇi yojanāni pramāṇāṁ|
tacca nagaram tilaphalakaiḥ paripūrṇām kuryāt (sa ca puruṣa śirajīvī syāt) atha sa
puruṣo varṣāśatasyātyayāttatastilaphalakaiḥ paripūrṇānnagarād ekāṁ tilaphalakām
bahirnikṣipedanena paryāyeṇa sa puruṣaḥ sarvāṇi tāni tilaphalakāni kṣayāṁ kuryāt
paryavadānām kuryāt tacca nagaramamūlamapratīṣṭhānāṁ bhavenna cādyāpi ca
kalpaṁ kṣiyeta||

<29> punaraparam sarvaśūra (aparāṁ te upamā kariṣyāmyasyaivārthasya
prasiddhaye|) tadyathāpi nāma parvato bhavet paṁcavimśad yojanāni pramāṇena
dvādaśa yojanānyūrdhvena| atha kaścideva puruṣastasya parvatasya pārśve gṛham
kārayet sa dīrghasyādhvano varṣāśatasyātyayena kāśikena vastreṇaikavārā
parimārjayedevāṁ kṛtvā tasya parvatasya kṣayo bhavenna ca kalpaṁ kṣiyeta|
etatsarvaśūra kalpasya pramāṇāṁ|

<30> atha khalu sarvaśūro bodhisattvo mahāsattva utthāyāsanād
(ekāṁsamuttarāśāṁgaṁ kṛtvā dakṣināṁ jānumandalarāṁ pṛthivyāṁ pratiṣṭhāpya
yena bhagavāmstenāṁjalim praṇāmya) bhagavantametadavocat -

ekapariṇāmanayā bhagavannevam̄ bahu puṇyaskandham̄ prasavati| yadutāśītiḥ kalpān sukhamāyuṣpramāṇam̄ bhaviṣyati| kah̄ punarvādo yastathāgataśāsane bahutaramadhiκāram̄ kariṣyati| tasya kiyantamāyuṣpramāṇam̄ bhaviṣyati|

<31> bhagavān āha - śr̄ṇu kulaputra ya imam̄ saṃghāṭam̄ sūtram̄ śroṣyati| tasya caturaśītiḥ kalpasahasrāṇyāyuṣpramāṇam̄ bhaviṣyati| kah̄ punarvādo yaḥ saṃghāṭam̄ sūtram̄ likhāpayiṣyati vācayiṣyati| sa sarvaśūraḥ sattvo bahutaram̄ puṇyaskandham̄ prasaviṣyati| yaḥ sarvaśūra prasannacittāḥ saṃghāṭam̄ sūtramadhyāśayena namaskariṣyati sa pañcanavati kalpām̄ jātau jātismaro bhaviṣyati| ṣaṣṭi kalpasahasrāṇi rājā cakravartī bhaviṣyati| dr̄ṣṭeva dharme sarvaśūra sarveśām̄ priyo bhaviṣyati manāpaḥ na sa sarvaśūra śāstreṇa kālam̄ kariṣyati| priyo bhaviṣyati manāpaḥ na sa sarvaśūra śāstreṇa kālam̄ kariṣyati| na viṣeṇa (nodakena nāgnau) kālam̄ kariṣyati| kākhordam̄ cāsyā na kramiṣyati| marañakālasamaye carimanirodhe vartamāne navati buddhākoṭyāḥ saṃmukhaṁ drakṣyati| te ca sarvaśūra buddhā bhagavanta āśvāsayanti| mā bhaiḥ satpuruṣa tvayā saṃghāṭam̄ sūtram̄ mahādharmaparyāyam̄ subhāṣitam̄ śrutam̄ śrutvā iyān puṇyaskandhaḥ prasūtaḥ teṣām̄ pañcanavati buddhakōṭyāḥ pṛthak pṛthag lokadhātuṣu buddhā bhagavanto vyākariṣyanti| kah̄ punarvādaḥ sarvaśūra ya imam̄ saṃghāṭasūtram̄ mahādharmaparyāyam̄ sakalasamāptam̄ vistareṇa śroṣyati| (lekhaiṣyati vācayiṣyati bhāvayiṣyati||)

<32> atha khalu sarvaśūro bodhisattvo mahāsattvo bhagavantametadavocat - aham̄ bhagavan saṃghāṭasūtram̄ mahādharmaparyāyam̄ śroṣyāmi| kiyantam̄ (aham̄) bhagavan puṇyaskandham̄ prasaviṣyāmi|

bhagavānāha - yāvanto gaṅgānadibālikāsamānām̄ buddhānām̄ bhagavatām̄ (satkāram̄ kṛtvā) puṇyaskandhastāvantam̄ sarvaśūra sa sattvah̄ puṇyaskandham̄ prasaviṣyati|

<33> sarvaśūro bodhisattva āha - yadaham̄ bhagavan saṃghāṭasūtram̄ dharmaparyāyam̄ śr̄nomi nāham̄ bhagavāmstrptim̄ samjānāmi|

bhagavān āha - sādhu sādhu sarvaśūra yastvam̄ dharmāṇām̄ trptim̄ na samjānāni| ahamapi sarvaśūra dharmāṇām̄ trptim̄ na samjānāmi| kah̄ punarvādaḥ sarvaśūra yad bālapṛthagjanāstrptim̄ jñāsyanti|

<34> yaḥ kaścit sarvaśūra kulaputro vā kuladuhitā vā mahāyāne prasādām̄ janayiṣyanti| sa kalpasahasram̄ vinipātam̄ na gamiṣyati| pañca kalpasahasrāṇi tiryakṣurnopapatsyate| dvādaśa kalpasahasrāṇi durbuddhim̄ sa bhaviṣyati| aṣṭādaśa kalpasahasrāṇi pratyantime janapade nopapatsyate| vimśati kalpasahasrāṇi pradānaśūro bhaviṣyati| pañcavimśat kalpasahasrāṇi devaloke upapatsyate| pañcatrimśat kalpasahasrāṇi brahmacaryam̄ cariṣyati| sa catvārimśat kalpasahasrāṇi niṣkrāntagr̄hāvāso bhaviṣyati| pañcāśat kalpasahasrāṇi dharmadharo bhaviṣyati| pañcaṣṭiḥ kalpasahasrāṇi marañanuṣmṛtim̄ bhāvayiṣyati| tasya sarvaśūra kulaputrasya vā kuladuhiturvā na kiṛcīt pāpakāni karmāṇi samvetsyante| na ca tasya māraḥ pāpīmānavatāram̄ lapsyate| na jātu

mātukukṣāvupapatsyate| ye sarvaśūra imam samghātam dharmaparyāyam
śroṣyanti| te yatra yatropapatsyante tatra tatra paṁcanavatyāsaṁkhyeyaiḥ
kalpairvinipātam na gamiṣyanti| aśītiḥ kalpasahasrāṇi śrutadharā bhaviṣyanti|
kalpaśatasahasram prāṇātipātā prativiratā bhaviṣyanti navānavati kalpasahasrāṇi
mr̄ṣāvādāt prativiratā bhaviṣyanti| trayodaśa kalpasahasrāṇi piśunavacanāt
prativiratā bhaviṣyanti| durlabhāste sarvaśūra sattvā ya iman dharmaparyāyam
śroṣyanti|

<35> atha khalu sarvaśūro bodhisattvo mahāsattva utthāyāsanād
ekāṁsamuttarāsaṁgam kṛtvā dakṣinām jānumaṇḍalam pṛthivyām praktiṣṭhāpya
yena bhagavāṁstenāṁjaliṁ prāṇāmya bhagavantametadavocat - kiyantam
bhagavāṁ(ste sattvā) apuṇyaskandham prasaviṣyati| ya iman dharmaparyāyam
pratikṣepsyanti|

bhagavānāha - bahu sarvaśūra saddharma pratikṣepādapiṇyaskandham
prasaviṣyati|

<36> sarvaśūra āha - kiyantam bhagavan sattvānām pāpakam karmaskandham
bhaviṣyati|

bhagavānāha - alamalam sarvaśūra mā me pāpakam karmaskandham pariprcchah
api tu sarvaśūra śṛṇu nirdekyāmi teṣām saddharma pratikṣepakānām pāpakam
akuśalaskandham| yāvantam te pāpakamakuśalaskandham pratigr̄hīṣyanti| ya
iman dharmaparyāyam pratikṣipanti| yaśca sarvaśūra
dvādaśagarāṅgānadibālikāsamānān tathāgatānāmarhatām
samyaksarṇabuddhānāmantike duṣṭacittamutpādayedyaścemaṁ samghāṭasūtram
pratikṣipedayām tato bahutaram pāpakam (kuśalaskandha prādurbhaviṣyati| atah
sarvaśūra-m-) akuśalaskandham prasaviṣyanti| ataste sarvaśūra
saddharma pratikṣepakā sattvāḥ bahutaramakuśalaskandham prasaviṣyanti ye
mahāyāne āghātacittamutpādayiṣyanti| dagdhāste sarvaśūra sattvā dagdhā eval|

<37> sarvaśūra āha - na te bhagavan sattvā śakyām mocayitum| bhagavān āha -
śṛṇu sarvaśūra; na śakyā mocayitum

tadyathāpi nāma sarvaśūra kaścideva puruṣah kasyacit sattvasya śīrṣamcchimdyād
atha sa puruṣah kenacid bhaiṣajyena pralīmpena mākṣikena vā śarkarayā vā|
guḍena vā gṛtena vā tailena vā tam śīrṣam pralepayet tatkiṁ manyase sarvaśūra
śakyām sa sattvāḥ punarapyutthāpayitum|

<38> sarvaśūro bodhisattva āha - na śakyām bhagavan na śakyām sugata|

bhagavān āha - (evameva sarvaśūra na śakya<<m>>te sa sattvo mocayitum
bahubhirupāyairyo mahāyānasyāgh<āta>cittam <u>t<p>ādayiti||)

<39> punaraparam sarvaśūra| tadyathāpi nāma dvitīyah puruṣo bhavet sa tīkṣṇena
śastrenāparasya sattvasya prahāram dadyāt sa na śaknuyādekaprahārena

jīvitādvyanavaropayitum| kim cāpi sarvaśūra braṇamutpadyeta| atha ca punarbhaisajyayogam kartavyam tadā braṇāt parimucyate| yadā parimukto bhavati tadā duḥkham smarati| ahamidānīñjānāmi na kadācit punah pāpakamakuśalam karmābhisaṁskāram kariṣyāmi|

<40> evameva sarvaśūra sa saddharmapratikṣepakah puruṣo yadā narake duḥkham smarati tadā sarvapāpam parivarjayati| yadā sarvapāpam parivarjayati| tadā sarvadharmā āmukhīkariṣyati (yadā) sarvadharmā āmukhīkṛtvā (tadā) sarvakuśaladharmaṁ pāripūriṇi kariṣyati| tadyathāpi nāma sarvaśūra mṛtasya puruṣasya mātāpitaraū śocanti paridevanti na ca śaknuvanti trātumevameva sarvaśūra bālapṛthagjanāḥ sattvā na śaknuvantiātmahitaṁ parahitam vā kartum nirāśā iva mātāpitara gatā iti| evameva sarvaśūra nirāśā bhavanti te sattvā marañakālasamaye|

<41> dvāvimaū sarvaśūra sattvānām nairāśyau marañakālasamaye| katamau dvau| yadutaikah sattvah pāpam karma karoti kārāpayati vā| dvitīyah sarvaśūra saddharmam pratikṣipati| imau dvau sattvānām nairāśyau marañakālasamaye|

<42> sarvaśūro bodhisattva āha - kā bhadanta bhagavāṁstesām sattvānām gatiḥ ko'bhisam̄parāyo bhavati|

bhagavānāha - anantā gatiḥ sarvaśūra saddharmapratikṣepakānām sattvānām ananto'bhisam̄parāyah kalpameva te sarvaśūra raurave mahānarake duḥkham vedanām vedayiṣyanti| kalpam samghāte| kalpam tapane kalpam pratāpane| kalpam kālaśtre mahānarake| kalpam mahāvīcau mahānarake| kalpam romaharṣe mahānarake| kalpam hahe mahānarake| (kalpam tapane mahānarake) imēvaṣṭasu mahānarakeṣu sarvaśūra aṣṭau kalpāḥ saddharmapratikṣepakaiḥ sattvairduḥkhamanubhavitavyam||

<43>atha khalu sarvaśūro bodhisattvo mahāsattvo bhagavantametadavocat - duḥkham bhagavan duḥkham sugata notsahāmi śrotum|
atha khalu bhagavāṁstasāyām velāyāmimā gāthā abhāṣataḥ|

(1) yastvām notsahase śrotumidaṁ vākyam mahābhayam|
narake yathaikāntaduḥkhe sattvā vindanti vedanām||

(2) yat karoti śubham karmam sukham tasya bhaviṣyati|
yatkarotyaśubham karma duḥkhameva bhaviṣyati||

(3) jātasya marañam duḥkham śokam duḥkho'tha bandhanam|
nityam duḥkham hi bālasya sukhamheto na vetti yaḥ||

(4) pañcītānām sukhām yo vai smarate buddhamuttamam|
prasannāśca mahāyāne na te yāsyanti durgatim||

(5) evameva sarvaśūra pūrvakarma pracoditam|
alpam hi kryate karma anantam bhujyate phalam||

(6) bījamalparṇ yathā vāpya prabhūtarṇ labhate phalam|
buddhakṣetra tu sukṣetre uptādbījādmahāphalam||

(7) paṇḍitānāṁ sukham bhavati ramante jinaśāsane|
vivarjayanti pāpāni kurvanti kuśalam bahu||

(8) vālamātram pradāsyanti ye dānam mama śāsane|
asītiḥ kalpasahasrāni mahābhoga mahādhanāḥ||

(9) yatra yatropapadyante nityam dānam smaranti te|
evam mahāphalā hyeṣā gaṁbhīrā buddhadakṣināḥ||

<44> atha khalu sarvaśūro bodhisattvo mahāsattvo bhagavantametadavocat -
kathām bhagavan bhagavataḥ śāsane dharmo jñātavyaḥ kathām bhagavan
saṁghāṭam sūtram dharmaparyāyam śrutvā kuśalamūlam parighītaṁ bhaviṣyati|

bhagavān āha - yaḥ sarvaśūra dvādaśagaṁgānādībālikāsamāṁstathāgatānarhataḥ
samyaksam̄buddhān sarvasukhopadhānairupatiṣṭhetaḥ yaścemam̄ saṁghāṭasūtram
dharmaparyāyam śr̄ṇuyādevameva tasya puṇyaskandho jñātavyaḥ|

<45> sarvaśūro bodhisattva āha - kathām bhagavan kuśalamūlaparipūriḥ
kartavyāḥ

evamukte bhagavān sarvaśūram bodhisattvam̄ mahāsattvametadavocat - yat
sarvaśūra kuśalamūlam tat tathāgatasamam̄ jñātavyam̄

sarvaśūra āha - katamacca bhagavan kuśalamūlam tathāgatasamam̄ jñātavyam̄|

bhagavān āha - dharmabhāṇakah sarvaśūra tathāgatasamo jñātavyaḥ sarvaśūra
āha - katamo bhagavan dharmabhāṇakah bhagavān āha - yaḥ saṁghāṭam sūtram
śrāvayati sa dharmabhāṇakah

<46> sarvaśūro bodhisattva āha - ye bhagavan saṁghāṭasūtram dharmaparyāyam
śroṣyanti| te īdrśam̄ puṇyaskandham̄ prasaviṣyanti| kah̄ punarvādo ye likhiṣyanti
(svayam̄ vā likhiṣyanti) vācayiṣyanti| kiyantam̄ te bhagavan puṇyaskandham̄
prasaviṣyanti|

bhagavān āha - śr̄ṇu sarvaśūra| tadyathā catusu dikṣvekaikasyān diśi
dvādaśagaṁgānādībālikāsamāṁstathāgatān arhataḥ samyaksam̄buddhā
dvādaśagaṁgānādībālikāsamān kalpān avatisthanto dharmam̄ deśayeyurasya
saṁghāṭasūtrasya dharmaparyāyasya puṇyaskandham̄ varṇayeyurlekhayatastasya
puṇyaskandhasya na śakyam̄ paryantamadhibhigantum̄ vācayā vā vyāhartum̄|
aṣṭācatvāriṁśadbhirapi gaṁgānādībālikāsamairbuddhairbhagavadbhirna śakyam̄

likhyamānasya yatpuṇyaskandham tadvyāhartum kah punarvādo ye vācayiṣyanti cintaiṣyanti vā ye vā dharmadhyānā bhaviṣyanti|

<47> sarvaśūro bodhisattva āha - kiyantam bhagavan vācayamānāḥ puṇyaskandham prasaviṣyanti||

atha khalu bhagavāṁstasyāṁ velāyāmimā gāthā abhāṣatāḥ||

(10) catuṣpadāyāṁ gāthāyāṁ vācitāyāṁ tu yacchubham|
caturaśīti gamgāyā bālikā syuḥ samā jināḥ||

(11) te vācitasyeha yatpuṇyam kathayeyuraviṣṭhitāḥ|
na ca kṣiyeta tatpuṇyam yāvad vyākaraṇam bhavet||

(12) buddhānāṁ koṭayo'stistisṭheyuh kalpatāttakān|
mahāyānaguṇāḥ sarve varṇayeyurdaśo diśaḥ||

(13) saṁghāṭasya ca yatpuṇyam tat kṣayam naiva ca vrajet|
buddhānān durlabhā evamanantā dharmadeśanāḥ||

<48> tena khalu punah kālena tena samayena
caturaśītirdevaputraṅkotisatasahasrāṇi yena tathāgato yena ca saṁghāṭasūtram
dharmaparyāyanirdeśām tenāmñjalayah prañāmya bhagavantametadavocan -
sādhu sādhu bhagavan yena bhagavatā īdrśām dharmanidhānam jaṁbudvīpe
sthāpitam|

(49) anye cāṣṭādaśa koṭisahasrāṇi nigranthānāṁ yena
bhagavāmstenopasamkrāmanupasamkrāmya bhagavantamevamāhuḥ jaya bhoḥ
śramaṇo gautama;

bhagavānāha - tathāgato nityameva jayati| bho nigranthatīrthikāḥ

katham yuṣmākam tīrthikānāṁ jayam

te'vocan jayatu jayatveva śramaṇo gautama;

bhagavānāha - nāham yuṣmākam jayam paśyāmi| āha ca -

(14) viparītā sthitā yūyam bhaviṣyati jayah katham|
yūyam śṛṇutha nigranthā vakṣyāmi bhavatām hitam||

(15) bālabuddheḥ sukham nāsti kim jayaṁ vo bhaviṣyati|
darśayiṣyāmyaham mārgam gambhīram buddhacakṣuṣāḥ||

<50> atha te nigranthā bhagavato'ntike kruddhā aprasādacittamutpādayāmāsuḥ
tena khalu punah kālena tena samayena śakro devānāmindro (tasyāṁ parṣadiḥ

sannipatito bhūt sanniṣaṇṇah sa tānanyatīrthikānigranthāṁ bhagavato'ntike
kruddhānabhivīkṣya) vajram parāhanat

<51> atha te'śṭādaśa koṭyo nigranthānāṁ bhītāstrastā mahātā
duḥkhadaurmanasyenārtā asrukaṇṭhā paridevantī| tathāgataśca
svakamātmānamantardhitāṁ darśayati sma|

atha te nigranthā asrumukhā rudanti tathāgataṁ apaśyantaśca gāthāṁ babhāśire|

(16) nāsti kaścidiha trāṇāṁ na mātā na pitā tathā|
atavīmīha paśyāma śūnyāgārāṁ nirālayāmī|

(17) udakāṁ caiva naivāsti na vṛkṣā na ca pakṣīṇāḥ|
janāṁ cātra na paśyāma anāthā duḥkhavedanāmī||

(18) vedayāmo mahāghorāmapaśyantaśtathāgataṁ|
(ko nu syāccharanām nātho yena trāyena mahābhayāt||)

<52> tena khalu punah kālena tena samayena te'śṭādaśa koṭyo nigranthānāṁ
utthāyāyanebhyo jānudvayāṁ bhūmau nipātya śabdamudīrayanti
ghoṣamanuśrāvayanti|

(19) tathāgataḥ kāruṇikāḥ sambuddhi dbipadottamahī|
kuruṣva hitamasmākāṁ trāyasva krpaṇām jagat||

<53> atha bhagavān smitāṁ prāduṣkṛtvā sarvaśūraṁ bodhisattvāṁ
mahāsattvāṁ mantrayati| gaccha sarvaśūra nigranthānāmanyatīrthikānān
dharman deśaya|

evamukte sarvaśūro bodhisattvo mahāsattvo bhagavantametadavocat - nanu
bhagavan kālaparvatāḥ sumeroḥ parvatarājasya śirasā praṇamanti| tiṣṭhati
tathāgate'ham dharman deśayāmi|

bhagavān āha - alam kulaputra bahu tathāgatānāmupāyakauśalyām gaccha
sarvaśūra vyavalokaya daśa diśi lokadhātūn paśya kva tathāgataṁ paśyasi| kutra
vā tathāgatasyāsanām prajñaptām (paśyasi)| ahameva sarvaśūra svayaṁ
nigranthānāṁ anyatīrthikānāṁ dharman deśayiṣyāmi|

<54> sarvaśūro bodhisattva āha - kasya bhadanta bhagavan ḥddhyānubhāvena
gacchāmi| svarddhervā| atha vā tathāgatasya ḥddhyānubhāvena gacchāmi|

bhagavān āha - svakena sarvaśūra ḥddhibalādhiṣṭhānenā gacchāḥ punareva
sarvaśūra tathāgatasya ḥddhyānubhāvenāgacchāḥ

atha khalu sarvaśūro bodhisattvo mahāsattva utthāyāsanād bhagavantam
pradakṣiṇikṛtya tatraivāntardhitah||

<55> atha khalu bhagavāṁsteśāṁ anyatīrthikānāṁ dharman deśayati| jātīrmārṣā duḥkham jātireva duḥkham jātasya sato bahūni bhayānyutpadyante| jātasya vyādhibhayamutpadyate vyādherjarābhayamutpadyate| jīrṇasya mr̄tyubhayamutpadyate| ta āhuḥ katamad bhagavāñjātasya bhayaṁ

<56> bhagavān āha - jātam jātamiti nāma| jātasya puruṣasya bahūni bhayāṇi jāyante rājabhayam jāyate corabhayam jāyate| agnibhayam jāyate| viṣabhayam jāyate| udakabhayam jāyate| vāyubhayam jāyate| āvartabhayam jāyate| svakṛtānāṁ karmaṇāṁ bhayam jāyate|

evam bhagavatā jātinidānam bahuprakāram dharman deśayataḥ

<57> tena kālena tena samayena teṣāmanyatīrthikānāṁ nigranthānāṁ (śrutvā) mahāsantrāso bhavadevarām cāhuḥ na bhūyo vayaṁ bhagavannutsahāmahe jatiduḥkhamanubhavitum

<58> asmin khalu punah saṁghāṭe dharmaparyāye bhagavatā bhāṣyamāne te'sṭādaśa koṭyo nigranthā anyatīrthikāḥ pariniṣpannā abhūvannanuttarasyāḥ samyaksambodheḥ svakāye cāṣṭādaśa bodhisattvasahasrāḥ daśamahābhūmipratiṣṭhitāḥ|

sarve nānārdhivikurvitāni (svakāyamanekaprakāram) sandarśayāmāsuḥ tadyathā aśvarūpam| hastirūpam| simharūpam vyāghrarūpam garuḍarūpam sumerurūpam nandikarūpam kecid vṛkṣarūpam| te sarve padmāsane paryāmkena niṣidanti|

nava koṭisahasrāṇi bodhisattvānāṁ bhagavato dakṣine pārśve niṣidanti| nava koṭisahasrāṇi (bodhisattvānāṁ) bhagavato vāme pārśve niṣidanti| tathāgatastu nityasamāhitāḥ upāyakauśalyena sattvānāṁ dharman deśyan saṁdr̄syate|

<59> yāvat saptame rātr̄divasena tathāgataḥ pāṇitalāṁ prasārayati| jānāti ca bhagavān yaḥ sarvaśūro bodhisattvo mahāsattvastasyāḥ padmottarāyā lokadhātorihāgacchatīti|

yadā ca sarvaśūro bodhisattvo mahāsattvo gatastadā sapta rātr̄indivasaistāṁ padmottarām lokadhātumanuprāptaḥ svārddhibalādhiṣṭhānenā| yadā ca bhagavān bahūm prasārayati| tadā sarvaśūro bodhisattvo mahāsattvo bhagavataḥ purata sthitāḥ bhagavantām saptakṛt pradaksinīkr̄tya bhagavato'ntike cittām prasādayamāno yena tathāgatastenāṁjaliṁ pranāmya bhagavantametadavocat -

<60> gato'smi bhagavan daśasu dikṣu sarvalokadhātuṣu dr̄ṣṭāni me bhagavan navānavati koṭisahasrāṇi (lokadhātunām| dr̄ṣṭāni ca me bhagavan navati koṭisahasrāṇi) buddhakṣetrāṇāmekayā ṛddhyāḥ dvitīyayā ṣuddhyā buddhānāṁ bhagavatām koṭisatasahasram|

<61> yāvat saptame rātr̄divase tām padmottarām lokadhātumanuprāptaḥ atrāntaram akṣobhyakotisahasram buddhakṣetrāṇāṁ dr̄ṣṭām tato'ham teṣām

buddhānām bhagavatāmrddhim paśyāmi| dvānavatiṣu
buddhakṣetrakoṭīnayutaśatasahasreṣu tathāgatā dharman deśayanti| aśītiṣu
koṭīśatasahasreṣu buddhakṣetreṣu tatraiva divase aśīti koṭīśatasahasrāṇi
tathāgatānāmarhatām samyaksam̄buddhānām loka utpannāni| sarvāṁśca tānahāṁ
tathāgatān vanditvā punareva prakrāntah

<62> tatraiva divase bhagavannekonacatvārimśatsu
buddhakṣetrakoṭīsaḥasrāṇyatikramya sarveṣu ca teṣvekūnacatvārimśatsu
buddhakṣetrakoṭīsaḥasreṣvekūnacatvārimśat koṭīsaḥasrāṇi bodhisattvānām
niṣkramya tatraiva divase'nuttarām samyaksam̄bodhimabhisam̄buddhāḥ vanditāśca
me bhagavan te tathāgatā arhantah samyaksam̄buddhāḥstṛguptām pradakṣinīkrtya
ṛddhyā cāntardhitah

<63> ṣaṣṭikotisu bhagavan buddhakṣetreṣu buddhān bhagavataḥ paśyāmi|
vanditāni ca me bhagavan tāni buddhakṣetrāṇi te ca buddhā
bhagavantastataścāhaṁ prakrāntam|

<64> anyeṣu ca bhagavan koṭīśateṣu buddhakṣetreṣu tathāgatāḥ
parinirvāyamāṇān paśyāmi| vanditāśca me te tathāgatāstataścāhaṁ prakrāntah|

<65> dr̄ṣṭam ca me bhagavannapareṣu paṁcanavatikoṭisu buddhakṣetreṣu
saddharmamantardhāyantām| cittāyāso me bhagavānstatra jātaḥ asrūṇi ca
pramuṁcāmi| anyāṁśca rodamānān bahūn devanāgayakṣarākṣasān
kāmarūpinaśca mahatā śokaśalyasamarpitān paśyāmi| evamaparam
buddhakṣetram niravaśeṣam dagdham sasamudram sasumerum sapṛthivīpradeśam
tamapi bhagavan vanditvā nirāśībhūtaḥ

<66> prakrānto'smi yāvadahaṁ bhagavan tām padmottarām
lokadhātumanuprāptaḥ tasyām ca bhagavan padmottarāyām lokadhātau paṁca
koṭīśatasahasrāṇyāsanānām prajñaptān paśyāmi| dakṣiṇasyān diśi
koṭīśatasahasrāṇyāsanānām prajñaptān paśyāmi| vāmena pārśvena
koṭīśatasahasramāsanānām prajñaptān paśyāmi| pūrvasyān diśi
koṭīśatasahasramāsanānām prajñaptān paśyāmi| paścimāyān diśi
koṭīśatasahasramāsanānām prajñaptān paśyāmi| ūrdhvāyām diśi
koṭīśatasahasramāsanānām prajñaptān paśyāmi|

<67> sarvāni ca bhagavan tānyāsanāni saptaratnamayāni| sarveṣu ca teṣvāsaneṣu
tathāgatā arhantah samyaksam̄buddhā niṣaṇṇā dharman deśayanti|

tatrāhaṁ bhagavannāścaryaprāptastāṁstathāgatān abhivandya pariprcchāmi|
kinnāmeyeām bhagavan lokadhātuḥ|

te tathāgatā āhuḥ padmottarā nāmeyeām kulaputra lokadhātuḥ

<68> tato'haṁ bhagavānstān pradakṣinīkrtya punarapi tāṁstathāgatān
pariprcchāmi - kinnāma iha buddhakṣetre tathāgataḥ

te tathāgatā āhuḥ padmagarbho nāma kulaputra tathāgato'rhan
samyaksambuddho ya iha buddhakṣetre buddhakṛtyam karoti|

tatastān ahametadavocat - bahūni tathāgatakoṭīnyutaśatasahasrāṇi dṛṣyante|
tanna jānāmi katama sa padmagarbho nāma tathāgato'rhan samyaksambuddha iti|

te tathāgatā āhuḥ vayan te kulaputra tam padmagarbham tathāgataṁ
darśayiṣyāmal yaḥ sa padmagarbho nāma tathāgato'rhan samyaksambuddhaḥ

<69> atha tatkṣaṇādeva te sarve tathāgatakāyā antardhitāḥ sarve ca
bodhisattvarūpāṇi sandṛṣyantel ekameva tathāgataṁ paśyāmi| yathāham tasya
tathāgatasya pādau śirasābhivandya purataḥ sthitāḥ āsanām ca prādurbhūtam| sa
ca mām tathāgata evamāha| niṣida kulaputrātra āsane|

<70> athāham tasminnāsane niṣaṇṇāḥ tadā ca bhagavannanekānyāsanāni
prādurbhūtāni| na ca kaścit teṣvāsaneṣu niṣaṇṇām paśyāmi| (tadaham tathāgataṁ
pariprcchāmi| na bhagava eṣvāsaneṣu ekām api sattvām niṣaṇṇām paśyāmi|)

sa bhagavān māmevamāha| nākṛtakuśalamūlāḥ kulaputra sattvā eṣvāsaneṣu
śaknuvanti niṣattum

tamaham tam tathāgatamidamavocat - kīdrśam bhagavan sattvāḥ kuśalamūlam
kṛtvā| eṣvāsaneṣu niṣidanti|

sa marṇ bhagavannevamāha| śṛṇu kulaputra ye sattvāḥ saṃghāṭam sūtram
dharmaparyāyam śroṣyanti| te tena kuśalamūlena eṣvāsaneṣu niṣatsyante| kah
punarvādo ye likhiṣyanti vācayiṣyanti| tvayā sarvaśūra saṃghāṭam
dharmaparyāyam śrutam yastvamatrāsane niṣidita| anyatra kastaveha
buddhakṣetre'bhyāṁtarapraveśam dadyāt

<71> evamukte tena bhagavatā aham tam bhagavantametadavocat - kiyantam
bhagavan sa sattvāḥ puṇyaskandham prasaviṣyati ya imam saṃghāṭam
dharmaparyāyam śroṣyati|

atha sa bhagavām padmagarbhaṣtathāgato'rhan samyaksambuddhaṣtasyām
velāyām smitam praduṣkārṣit

tadaham bhagavan smitakāraṇam tam bhagavantam paripṛṣṭavān ko bhagavan
hetuh kim kāraṇam yat tathāgataḥ smitam prāduṣkaroti|

<72> sa bhagavānāha| śṛṇu kulaputra sarvaśūrah (bodhisattvo mahāsattvo
mahāsthāmaprāptah) tadyathāpi nāma kulaputra kaścideva rājā bhaveccakravartī
caturdvīpeśvarah sa catusru dvīpakṣetreṣu tile vāpayet tatkiṁ manyase sarvaśūra
bahūni tasya bijānyutpadyeran sarvaśūra āha| bahūni bhagavan bahūni sugataḥ

<73> sa bhagavānāha| tataḥ sarvaśūra kaścit sattvo bhaved yastāni
tilaphalakānyekarāśim kuryādanyatarāḥ puruṣastatastilaphalarāśercaikam
tilaphalakam grhya dvitiye pārśve sthāpayet tatkiṁ manyase sarvaśūra śaknuyāt sa
sattvastāni tilaphalakāni gaṇayitum vopamāṁ kartum

sarvaśūro bodhisattva āha| no hīdaṁ bhagavan no hīdaṁ sugata; na śakyam tāni
tilaphalakāni gaṇayitum

<74> bhagavān āha - evameva sarvaśūrasya saṁghāṭasya dharmaparyāyasya
yatpuṇyaskandham tanna śakyamanupamyāṁ kartumanyatra tathāgatena|
tadyathā sarvaśūra yāvantaste tilaphalakāstāvāntastathāgatā bhaveyuh te
sarve'sya saṁghāṭasya dharmaparyāyasya śravaṇakuśalamūlapuṇyāṁ
parikīrtayeyurna copamayāpi puṇyasya kṣayo bhavet kah punarvādo yo likhiṣyati|
vācayiṣyati|

<75> sarvaśūro bodhisattva āha| kiyantam bhagavan likhataḥ puṇyāṁ bhavati ya
iman dharmaparyāyam likhayati|

bhagavān āha| śṛṇu kulaputra| tadyathāpi nāma kulaputra kaścideva puruṣo
bhaved yastrisāhasramahāsāhasryāṁ lokadhātau ṣṭnam vā kāṣṭham vā tam
sarvamāngulimātrāmcchindiyāt

<76> dvitiyāmupamāṁ śṛṇu sarvaśūra; tadyathāpi nāma
yāvantastrisāhasramahāsāhasryāṁ lokadhātau śilān vā prapātān vā mṛttikān vā
paramāṇurajo vā te sarve rājānaścakravartino bhaveyuścaturdvipeśvarāḥ
saptaratnasamanvāgatāḥ tatkiṁ manyase sarvaśūra yasteśāṁ tāvatāṁ rājñāṁ
cakravartināṁ puṇyaskandham na śakyam tasyopamāṁ kartum sarvasattvairapi|

sarvaśūro bodhisattva āha| na śakyam bhagavannanyatra tathāgatāt

<77> bhagavān āhaivameva sarvaśūra na śakyam saṁghāṭasūtrasya
dharmaparyāyasya likhyamānasya puṇyaskandhopamāṁ kartumyāvantasteśāṁ
rājñāṁ cakravartināṁ puṇyamato bahutaram puṇyāṁ prasavati ya ito
dharmaparyāyādekkāksaramapi likhitvā sthāpayedbahutaram tasya puṇyāṁ vadāmi
na tveva teśāṁ rājñāṁ cakravartināṁ|

<78> evameva sarvaśūra bodhisattvasya mahāsattvasya
mahāyānasaddharmadhārakasya pratipattisthitasya yatpuṇyāṁ tanna śakyam
rājabhiścakravartibhirabhibhavitum evamevāsyā saṁghāṭasya dharmaparyāyasya
lekhanādyatpuṇyāṁ tanna śakyamupamāṁ kartum|

imam sarvaśūra saṁghāṭam sūtram puṇyanidhānāni darśayati|
sarvaklesānupaśamayati| sarvadharmaṅkām jvālayati| sarvamārān pāpīmataḥ
parājayati| sarvabodhisattvabhanānyujvālayati|
sarvadharmanirhārānabhinirharati|

<79> evamukte sarvaśūro bodhisattvo mahāsattvo bhagavantametadavocat - iha
bhagavan brahmacyām paramaduṣkaracaryāḥ tatkasya hetoḥ durlabhaḥ
bhagavāmsthāgatacaryāḥ evameva durlabhaḥ brahmacyāḥ yadā ca
brahmacyām cariyati| tadā tathāgataṁ sarīrmukham drakṣyati| rātrīndivam ca
tathāgataadarśanam bhaviṣyati| yadā ca tathāgataṁ paśyati tadā pariśuddham
buddhakṣetram paśyati| yadā pariśuddham buddhakṣetram paśyati| tadā
sarvadharmanidhānāni paśyati| yadā sarvadharmanidhānāni paśyati| tadāsyā
maraṇakālasamaye trāśarṇ notpadyate na sa jātu mātuḥ kuksāvupapatsyate| na
tasya jātu śoko bhaviṣyati| na ca ṛṣṇāpāśena baddho bhaviṣyati|

<80> evamukte bhagavān sarvaśūram bodhisattvam mahāsattvametadavocat -
tatkīm manyase sarvaśūra nanu durlabhaṁsthāgatānamutpādaḥ

āha| durlabho bhagavan durlabhaḥ sugata;

bhagavān āha| evameva sarvaśūra durlabho yam saṅghāto dharmaparyāyah

yeśām khalu punaḥ sarvaśūrāyam saṅghāto dharmaparyāyah
śrotrāvabhāsamāgamiṣyati| so'sītiḥ kalpām jātyā jātismaro bhaviṣyati| ṣaṣṭi
kalpasahasrāṇi cakravartirājyam pratilapsyate| aṣṭau kalpasahasrāṇi śakratvam
pratilapsyate| pañcavimśatiḥ kalpasahasrāṇi śuddhāvāsakāyikānān devānām
sahabhāvyatāyām upapatsyate| aṣṭātrīṁśat kalpasahasrāṇi mahābrahmā
bhaviṣyati|

<81> navānavatih kalpasahasrāṇi vinipātam na gamiṣyati| kalpaśatasahasram
preteṣu nopapatsyate| aṣṭāvimśati kalpasahasrāṇi tiryakṣurnopapatsyate|

trayodaśa kalpasahasrāṇyasuryakāyikeṣu nopapatsyate| na śastreṇa kālam kariṣyati
(na viṣeṇa nāgninā na cāya paropakramabhayam bhaviṣyati)|

<82> pañcavimśatiḥ kalpasahasrāṇi na duṣprajño bhaviṣyati| sapta
kalpasahasrāṇi prajñācarito bhaviṣyati| nava kalpasahasrāṇi prāśādiko bhaviṣyati|
darśanīyah yathā tathāgatasatyārhataḥ samyaksarīmbuddhasya
rūpakāyapariniṣpattistathā tasya bhaviṣyati|

pañcadaśa kalpasahasrāṇi na strībhāveśūpapatsyate| ṣoḍaśa kalpasahasrāṇi
vyādhīḥ kāye nākramiṣyati| pañcatrīṁśatkalpasahasrāṇi divyacakṣurbhaviṣyati|

<83> ekonavimśat kalpasahasrāṇi nāgayoniṣu nopapatsyate| ṣaṭ kalpasahasrāṇi
na krodhābhībhūto bhaviṣyati| sapta kalpasahasrāṇi daridrakuleṣu nopapatsyate|
aśītiḥ kalpasahasrāṇi dvau dvīpau paribhūmkte| yadā daridro bhavati tadā īdrīśam
sukham pratilapsyate| dvādaśa kalpasahasrāṇi andhayoniṣu nopapatsyate|
trayodaśa kalpasahasrāṇi apāyeṣu nopapatsyate| ekādaśa kalpasahasrāṇi
kṣāntivādī bhaviṣyati| maraṇakālasamaye carimavijñānanirodhe vartamāne na
viparītasamjñī bhaviṣyati| na ca krodhābhībhūto bhaviṣyati|

<84> sa pūrvasyān diśi dvādaśa gaṁgānadībālikāsamān buddhān bhagavataḥ sammukhan drakṣyati| dakṣiṇasyām diśi viṁśatirbuddhakotī sammukhan drakṣyati| paścimasyān diśi paṁcavīṁśatirgaṁgānadībālikāsamān buddhān bhagavataḥ sammukham drakṣyati| uttarasyān diśi viṁśatirgaṁgānadībālukāsamān buddhām bhagavataḥ sammukham drakṣyati| urdhvāyām diśi navati koṭīsaḥasrāṇi buddhānām bhagavatām sammukham drakṣyati| adhastāddiśi koṭīsatām gaṁgānadībālukāsamān buddhān bhagavataḥ sammukhan drakṣyati|

<85> te ca sarve tathāgatāstam kulaputramāśvāsayanti| mā bhaiḥ kulaputra tvayā samghāṭam (sūtran) dharmaparyāyām śrutvā iyantah sāṁparāyikāni gunānuśāṁsamukhāni ca bhaviṣyanti|

paśyasi tvām bhoḥ kulaputremānyanekāni gaṁgānadībālikāsamāni tathāgatakoṭīniyutaśatasahasrāṇi|

āha| paśyāmi bhagavan paśyāmi sugata|

(bhagavān) āha| ete bhoḥ kulaputra tathāgatāstava sakāśamupasāṁkrāntā darśanāya|

āha| kiṁ mayā kuśalakarma kṛtam yeneme bahavastathāgatā āgatā|

<86> āha| śrenu kulaputra tvayā mānuṣyakamātmabhāvām prati labhya samghāṭam dharmaparyāyām śrotrāvabhāsamāgatām| tena tvayā etāvat puṇyaskandham prasūtām|

(sarvaśūra) āha| yadi mama bhagavanna etāvān puṇyaskandhaḥ kaḥ punarvādo yaḥ sakalasamāptam śroṣyati|

<87> (bhagavān) āhālam bhoḥ kulaputra śrenu catuṣpadikāyā gāthāyā (śrutāyāḥ) puṇyam varṇayāmi| tadyathā kulaputra trayodaśa gaṁgānadībālikāsamānām tathāgatānām arhatām samyaksāmbuddhānām yaḥ puṇyasakandhastato bahutaram puṇyaskandham prasavati| yaścatuṣpadikāmapi gāthāmito dharmaparyāyācchroṣyati|

yaśca trayodaśa gaṁgānadībālukāsamāmīstathāgatānarhataḥ samyaksāmbuddhān pūjayati| yaścetaḥ samghāṭāddharmaparyāyādantaśāscatuṣpādikāmapi gāthām śroṣyati| ayam tato bahutaram puṇyaskandham prasaviṣyati| kaḥ punarvādo yaḥ sakalasamāptam śroṣyati| na tasya puṇyaskandhasya śākyamupamām kartum

<88> śrenu kulaputra yaścemaṁ samghāṭam (nāma) sūtram dharmaparyāyām sakalasamāptam vistareṇa śroṣyati| yaśca sarvasyām ṛṣāḥasramahāsāhasryām lokadhātau tilarām vāpayedyāvantaste tilaphalakāstāvanto rājānaścakravartino bhaveyuratha kaścideva puruṣo bhavedāḍhyo mahādhano mahābhogaḥ

atha khalu sa puruṣasteśāṁ sarveśāṁ rājñāṁ cakravartināṁ yathākāmikāṁ dānan dadyāt tatkiṁ manyase sarvaśūrāpi tu sa puruṣastatonidānāṁ bahu puṇyāṁ prasaved

āha| bahu bhagavan bahu sugata;

bhagavān āha - yāvantah kulaputra teśāṁ rājñāṁ cakravartināṁ dānan dadataḥ puṇyaskandhaḥ yaścaikasya srotaāpannasya dānan dadyādayāṁ tato bahutaram puṇyaskandham prasavati|

<89> ye trisāhasramahāsāhasryāṁ lokadhātau sattvāste sarve srotaāpanā bhaveyusteśāṁ sarverśāṁ dānan dadato yatpuṇyaskandham ayāṁ tato bahutaram puṇyaskandham prasavati| ya ekasya sakṛdāgāmino dānan dadyād

ye trisāhasramahāsāhasryāṁ lokadhātau sattvāste sarve sakṛdāgāmino bhaveyuh teśāṁ sarveśāṁ dānan dadato yaḥ puṇyaskandhaḥ ayan tato bahutaram puṇyaskandham prasavati| ya ekasyānāgāmino dānān dadyād

ye trisāhasramahāsāhasryāṁ lokadhātau sattvāste sarve nāgāmino bhaveyuh teśāṁ sarveśāṁ dānan dadato yaḥ puṇyaskandhaḥ ayāṁ tato bahutaram puṇyaskandham prasavati ya ekasyārhato dānan dadyād

ye trisāhasramahāsāhasryāṁ lokadhātau sattvāste sarve'rhanto bhaveyuh teśāṁ sarveśāṁ dānan dadato yaḥ puṇyaskandhaḥ ayāṁ tato bahutaram puṇyaskandham prasavati| ya ekasya pratyekabuddhasya dānan dadyād

ye trisāhasramahāsāhasryāṁ lokadhātau sattvāste sarve pratyekabuddhā bhaveyusteśāṁ sarveśāṁ dānan dadato yaḥ puṇyaskandhaḥ ayāṁ tato bahutaram puṇyaskandham prasavati ya ekasya bodhisattvasya dānan dadyād

ye trisāhasramahāsāhasryāṁ lokadhātau sattvāste sarve bodhisattvā bhaveyusteśāṁ sarveśāṁ dānan dadato yaḥ puṇyaskandhaḥ ayāṁ tato bahutaram puṇyaskandham prasavati| ya ekasya tathāgatasya cittam̄ prasādayed

<90> yaśca trisāhasramahāsāhasryāṁ lokadhātau tathāgataparipūrṇāyāṁ cittam̄ prasādayed yaścemaṁ saṁghāṭasūtram̄ dharmaparyāyāṁ likhiṣyati| kimāṅga punah sarvaśūra ya imam̄ dharmaparyāyāṁ śroṣyati| śrutvā ca dhārayisyati vācayisyati paryavāpsyati parebhyaśca vistareṇa

samprakāśayisyati| kah punarvādaḥ sarvaśūra ya imam̄ saṁghāṭasūtram̄ dharmaparyāyāṁ cittaprasādena namaskariṣyati|

<91> tatkiṁ manyase sarvaśūra śakyamidaṁ sūtram̄ bālapṛthagjanaiḥ śrotum̄

āha| no hīdaṁ bhagavan

āha] ye ca śroṣyanti na ca prasādamutpādayisyanti| śṛṇu sarvaśūra santi kecit
sarvaśūra bālapṛthagjanāḥ sattvāḥ ye śaknuyurmahāsamudre gādham labdhum

āha] no hīdaṁ bhagavan

<92> (bhagavān) āha] asti punaḥ sarvaśūra kaścit sattvo ya ekapāṇītalena
samudram kṣapayed

āha] no hīdaṁ bhagavan no hīdaṁ sugata]

bhagavān āha] yathā sarvaśūra nāsti sa kaścit sattvo yah śaknuyādekapāṇītalena|
mahāsamudram śoṣayitum| evameva sarvaśūra ye hīnādhimuktikāḥ sattvāḥ na
śakyam tairayan dharmaparyāyah śrotum yaiḥ
sarvaśūrāśītirgarīgānadibālukāsamāni tathāgatakoṭīniyutaśatasahasrāṇi na dr̄ṣṭāni|
na taiḥ śakyamayaṁ samghāṭam dharmaparyāyaṁ likhitum| yairnavati
gaṁgānadibālikāsamāni tathāgatāni na dr̄ṣṭāni na taiḥ śakyamayaṁ
dharmaparyāyah śrotum

<93> yena tathāgatakoṭīśatasahasrāṇi na dr̄ṣṭāni ta iman dharmaparyāyaṁ śrutvā
pratikṣipanti| yaiḥ sarvaśūra gaṁgānadibālukāsamāni tathāgatakoṭīśatāni dr̄ṣṭāni
ta iman dharmaparyāyaṁ śrutvā prasādacittamutpādayanti harṣayanti
yathābhūtarām prajānanti| ya imāṁ samghāṭam dharmaparyāyaṁ yathābhūtarām
saddadhanti na pratikṣipanti|

<94> śṛṇu sarvaśūra ye kecid asmāt samghāṭāddharmaparyāyadekāksarāmapi
catuṣpadikāṁ gāthāṁ likhiṣyanti teṣāṁ sarvaśūra sattvānāṁ tataḥ paścāt
paṁcanavati koṭisahasrāni lokadhātunāmatikramya yathā sukhāvatiloḍadhātustathā
teṣāṁ buddhakṣetram bhaviṣyati| teṣāṁ ca sarvaśūra sattvānāṁ caturaśītih
kalpasahasrāṇyāyuspramāṇam bhaviṣyati|

<95> śṛṇu sarvaśūra ye bodhisattvā mahāsattvā asmāt
samghāṭāddharmaparyāyādantaśaścatuspadikāmapi gāthāṁ śroṣyanti|

tadyathā sarvaśūra kaścit sattvo bhaved (raudraḥ sāhasikāḥ saddharmaiv Mukhaḥ
paralokanirapekṣaḥ pāpakārī) yaḥ paṁcānantaryāṇi karmāṇi kuryāt kārayed vā
kriyamāṇāni vānumodet sacet sa itaḥ samghāṭāddharmaparyāyaccatuspadikamapi
gāthāṁ śṛṇuyāt tasya tāni paṁcānantaryāṇi karmāṇi parikṣayām gaccheyuḥ

<96> śṛṇu sarvaśūra] punaraparamaṁ gunamāmantrayāmi] tadyathāpi kaścit sattvo
bhavedyaḥ stūpabhedāṁ kārayet samghabhedāṁ ca] bodhisattvām
samādheruccālayet buddhajñānasyāntarāyaṁ kuryāt mātāpitaram
jīvitādvyāvaropayed

atha sa sattvāḥ paścādvipratisārībhūtaḥ śoceta parideveta naṣṭo'ham anena
kāyena naṣṭam me paralokamiti| kalpam evāham naṣṭaḥ tato'sya mahācittāyāsaṁ
bhaveta duḥkhām vedanām vedayeta| katukām vedanām vedayeta|

tasya sarvaśūra sattvasya sarvasattvāḥ parivarjayanti jugupsanti (ca)| dagdho
naṣṭa eṣā sattva laukikalokottarāddharma naṣṭo'nekāni kalpāni yathā
dagdhasthūṇam|

<97> evamevāyam puruṣah yathā sucitram gṛham dagdhasthūṇam na śobhate|
evamevāyam sa puruṣa iha loke na śobhate| yatra yatra ca gacchati tatra tatra
sattvaiḥ paribhāṣyate praharanti ca; kṣutpipāsārdito'pi na kiṁcillabhate| tato
duḥkhām vedanām vedayati|

<98> sa kṣutpipāsāhetunā paribhāṣāhetunā prahāraheto stūpabhedam ca
paṁcānantaryāni ca karmāni samanusmarati| sa tato duḥkhām
nirvedacittamutpādayati| kutrāham yāsyāmi ko me trāta bhavisati|

<99> sa evam cintayati gamiṣyāmyaham parvatagirikandaresu praviśāmi tatra me
kālakriyā bhavisati na ca me iha kaści trātāsti|

āha ca||

(20) kṛtam me pāpakam karma dagdhasthūnam nirantaram|
nemam loke śobhayiṣye na śobhayiṣyāmi paratra caḥ||

(21) antargṛhe na śobhāmi na śobhāmi ca bāhira|
(sarvatraiva na śobhāmi pāpakārī tathāśmyaham||)

(22) doṣahetoh kṛtam pāparām tena yāsyāmi durgatim|
paratra duḥkhitah kutra vasiṣyāmi ha durgatau||

(23) śṛṇvanti devatā vācā aśrukanṭham prarodati|
aho nirāśakṣ paralokam prayāsyāmiḥ durgatim||

taṁ devatā āhuḥ

(24) mūḍho'si gaccha puruṣa maivam cintaya duḥkhitah|
śaraṇam na ca me trāṇam duḥkhām vindāmi vedanām||

(25) mātrghātam pitṛghātam paṁcānantaryāñca me kṛtam|
parvate mūrdhni gacchāmi tata ātmā tyajāmyaham ||

(26) mā gaccha mūḍhapuruṣa karma mā kuru pāpakam|
bahu tvayā kṛtam pāparām vyāpannena hi cetasā||

(27) kurvanti ye ātmaghātam narakaṁ yānti duḥkhitāḥ |
tataḥ patanti bhūmīṣu krandanti śokavedanāḥ||

(28) na tena vīryeṇa bhavanti buddhā
bhavanti naivāpi |

na śrāvakam labhyati mokṣayānam
anyasya vīryasya kuruṣva yatham||

(29) gacchasya tam paravata yena so ṛṣi
gatvā ca tam dṛṣṭva ṛṣirmahātmā|
vanditvā pādau śirasā ca tasya
trāṇam bhavāhī mama agrasattva||

(30) deśehi dharmam kuśalam muhūrttam
bhāto'smi trasto ati <<rivā>> duḥkhapīḍitah|
(tato gataḥ sa puruṣu bhītabhītas)
(tam parvataṁ yatra riśirmahātmā||)

(31) (vanditvā pādau hi tadā mahārṣeh)
(provāca vākyam samudrām yā gīrāl)
(deśehi dharmam mama pāpakāriṇah)
(kr̥pām janitvā paraduḥkhitasyaall)

(32) ṛṣivadantam śṛṇu sattvasāra
niṣadya cintasya kṣaṇam kuruṣva|
(śṛṇuṣva vākyam mama duḥkhitasya)
(śrutvā hyupāyam paricintayasva|)

(33) bhītaḥ sa trasto ati <<rivā>> duḥkhapīḍitas
tato niṣaṇṇah kṣaṇa <<vara>> tam muhūrtam
deśemi pāparām kṛta yan mayā bahū
ṛṣe hi vācam idamabhravīti|

ṛṣirāha|

(34) bhumśāhi tam bhojanu yaddadāmi
duḥkhena ca krandasi śokapīḍitah
kṣudhā pipāsāya ca pīḍitastvarām
nirāśakaśca tribhavādbhaviṣyasai|

(35) bhojanānyupanāmitvā ṛṣih sattva prasādayan|
mr̥ṣṭam bhumja manāpam ca śarīre tarpanārthikam||

(36) paścāt te dharma bhāṣāmi sarvapāpakṣayamkaram|
tasya tadbhojanām mr̥ṣṭam muhūrtam bhuktavān asau||

(37) bhuktvā hastau ca prakṣālyā kṛtvā pradakṣiṇam ṛṣim|
paryāmkena niṣīditvā vadat yat pāpakam kṛtam||

(38) māṭṛghātam pitṛghātam stūpabhedam mayā kṛtam|
bodhisattvasya buddhatve antarāyam kṛtam mayā||

(39) tasya tadvacanam śrutvā ṛśirvākyamathābravīt|
asādhustava <<bho>> puruṣa yat kṛtam pāpakam tvayā||

(40) deśehi pāpakam karma kṛtam kārāpitam ca yat||

atha khalu tasmin kāle sa puruṣah śokaśalyasamaripa bhītastrasta udvigna ko me
trātā bhaviṣyatītyāha ca|

(41) kṛtam me pāpakam karma duḥkhām vetyāmi vedanām|
narake raurave ghore tathaiva ca pratāpane||

atha khalu sa puruṣastasya ṛśerjānudvayam bhūmau nipātyāha ca|

(42) deśeyam pāpakam karma yatkṛtam kāritam mayā|
māphalam pāpakam bhotu mā me syā duḥkhavedanām||

(43) ṛśistrāṇam bhaven mahyamāsanne haṁ bhaven tava|
niśkaukṛtyasya sāntasya śamyantam pāpakān mama||

<100> atha khalu sa riśistena kālena tena samayena tam puruṣametadavocat -
evam cāśvāsayati| mā bhaiḥ kulaputrāḥarām te trāṇam bhaviṣyāmyahan te
gatirahaṁ parāyaṇam bhaviṣyāmi| saṁmukhaṁ dharma śr̄nu śrūtam tvayā kiṁcit
saṁghāṭam nāma dharmaparyāyam|

sa āha| na me kadācicchrutam|

ṛśirāha - ko'gnidagdhasya sattvasya dharman deśayatyanyatra yaḥ
karuṇāvihāritayā sattvānām dharman deśayati| āha| śr̄nu kulaputra

<101> bhūtapūrvam (mayā) asamkhyeyaiḥ kalpairasamkhyeyatarairyadāsītteno
kālena tena samayena vimalacandro nāma rājābhūddhārmiko dharmarājā| tasya
khalu punaḥ kulaputra rājño vimalacandrasya gr̄he putro jātaḥ

<102> atha sa rājā vimalacandro lakṣaṇanaimittikāmcchāstrapāthakān brāhmaṇān
sannipātya kumāramupadarśaivamāha -

kim brāhmaṇa kumārasya nimittam paśyatha śobhanamaśobhanam veti|

tatraiko naimittiko brāhmaṇaḥ kathayatyasādhumurayaṁ mahārāja kumāro jātaḥ
āsādhuriti|

rājā śrutvā sasambhrama papraccha| kimidaṁ brāhmaṇā

naimittikaḥ kathayatyayam deva rājakumāro yadi sapta varṣāṇi jīvati sa eṣa
mātāpitaram jīvitādvyāvaropayiṣyati|

tato'sa rājā evamāha| varam me jīvitāntarāyo bhavatu māccāham putram
vadheyam| tatkasmāt kadācit karhacilloke manusyotpādam labhyate| nāham tathā
kariṣyāmi| yadimam mānuṣyakam kāyam virāgayiṣyāmi|

<103> atha sa kumāro vardhate yadanya varṣadvayena vardhante tadāsāvekena
māsena vardhate| jānāti ca sa rājā vimalacandro yaṁ kumāro mama
karmopacayena vardhate| tato rājā tasya kumārasya paṭṭamābandhyaivamāha|
tava rājyaṁ bhavatu vipulam ca kīrtirājyabhogaiśvaryam ca kāraya dharmenā mā
adharmeṇa| tatastasya rājā paṭṭam badhvā rājeti nāmadheyamakarot sa ca rājā
vimalacandro na bhūyah svaviṣaye rājyam kārayat

<104> atha te trimśadamātyakoṭyo yena sa rājā vimalacandrastenopasamkrāntā
upetya tam rājānam vimalacandramevamāhuḥ kasmāt tvam bhoḥ mahārāja
svaviṣaye na bhūyo rājyam kārayasi|

rājāha - bahūnyasamkhyeyāni kalpāni| yanmayā rājyabhogaiśvaryādhipatyam
kāritam na ca me kadācid viṣayēṣu ṛptirāśittena ca kālena tena samayena na
cireṇa kālāntareṇa sa putrastam mātāpitaram jīvitādvyāvaropayati| tena ca tatra
paṁcānantaryāṇi karmānyupacitāni|

aham ca bhoḥ puruṣa tāvacciram kālasamayamanusmarāmi| yathādyā śvo vā|

<105> yadā tasya rājño duḥkhā vedanā utpannāḥ tadā sa rājā vīpratisāribhūto
srukaṇṭhaḥ paridevati pāpam me karma kṛtamiti| avīcau mahānarake duḥkhām
vedanām pratyanubhaviṣyāmīti

tato'ham kāruṇyacittamutpādyā tatra gatvā tasya rājño dharman deśayitavān

atha sa rāja tam dharmam śrutvā tasya tāni paṁcānantaryāṇi karmāṇi kṣipram
niravaśeṣam parikṣayām gatāni|

āha ca|

(44) samghāṭam dharmaparyāyam sūtrarājam mahātapāḥ|
ye śroṣyanti iman dharman padam prāpsyantyanuttaram||

(45) sarvapāpakṣayam bhavati| sarvakleśāmcchamiṣyati|
śrenu dharmam pravakṣyāmi yena kṣipram vimokṣase||

(46) catuṣpadāyām gāthāyām bhāṣyamāṇam nirantaram|
sarvapāpakṣayam kṛtvā srotāpanno bhaviṣyasi||

(47) tato dānam udānemi sarvapāpapramocanam|
vimocitā duḥkhitā sattvā nārakādbhayabhairavāt||

(48) tataḥ sa puruṣottāya āsanādañjalikṛtaḥ|
praṇamya śirasā tasya sādhukāram prayacchatī||

(49) sādhu kalyāñamitrāñām sādhu pāpavināśakah|
sādhu saṃghātanirdeśam ye śroṣyanti mahānayaṁ||

<106> atha khalu tena kālena tena samayenoparyantarikṣe sthitāni dvādaśa devaputraśasrāṇi kṛtāñjaliputāni tam ṛṣimupagamya pādau śirasā praṇamyaivamāhuḥ bhagavan kevacciraṁ smarasi mahātapaḥ evam catvāri koṭī nāgarājñāmāgatya aṣṭādaśa koṭisahasrāṇi yakṣarājñāmāgatya yena sa ṛṣistenāñjalim pranāmyaivamāhuḥ kevacciraṁ smarasi|

<107> mahātmā ṛṣirāha| śatamasamkhyeyakalpakoṭīnyutasasrāṇi samanusmarāmi|

āha| kena kuśalakarmaṇā| muhūrtamātreṇaivam pāpam karma (sarvapāpakarma) praśāntam

(āha| saṃghāṭam dharmaparyāyam śrutvā) (anena kuśalakarmaṇā sarvapāpakarma praśāntam)

<108> ye ca tatra sattvāḥ sannipatitāḥ yairimam dharmaparyāyam śrutvā śraddadhānatā vā kṛtā pattīyanām vā| te sarve vyākriyante'nuttarāyām samyaksam̄bodhau| yena ca puruṣena tāni pañcānantaryāṇi karmāṇi kṛtāni| tenemam saṃghāṭam dharmaparyāyam śrutvā muhūrtamātreṇa tāni pañcānantaryāṇi karmāṇi niravaśeṣam parikṣayaṁ paryādānam kṛtāni| tasyānekāni kalpakoṭīnyutasasrāṇi sarvadurgatidvārāṇi pithitāni bhavanti| dvātriṁśaddevalokadvārāṇyapāvṛtāni bhavanti| ya itaḥ saṃghāṭāddharmaparyāyādantaśaścatuspadikāmapi gāthām śroṣyatī| tasyetādrśāni kuśalamūlāni bhaviṣyanti| kah punarvādo yaḥ saṃghāṭasūtraṁ satkariṣyati gurukariṣyati mānayiṣyati pūjayiṣyati| puṣpadhūpagandhamālyavilepanacūrṇacīvaracchatradhvajapatākābhīrvādyāñjalika rmapraṇāmaṁ vā kariṣyati| ekām vārām anumodiṣyatyevaṁ ca vakṣyati| sādhu subhāṣitamiti|

<109> atha khalu sarvaśūro bodhisattvo mahāsattvo bhagavantametadavocat - kiyantām bhagavannañjalipraṇāmāt puṇyaskandham prasavati| ye te saṃghāṭam dharmaparyāyam bhāṣyamāṇam śrutvāñjalim kṛtvā pranamanti|

bhagavān āha - śṛṇu kulaputra yena pañcānantaryāṇi karmāṇi kṛtāni kāritāni kriyamāṇāni vānumoditāni bhaveyuḥ yadi sa itat saṃghāṭāddharmaparyāyādantaśaścatuspadikāmapi gāthām śrutvāñjalim pranāmayiṣyati| tasya (tāni) sarvāṇi pañcānantaryāṇi karmāṇi kṣayam gatāni bhaviṣyanti| kah punarvādaḥ sarvaśūra yaḥ sakalasamāptamevāyam dharmaparyāyam śroṣyatyayaṁ tato bahutaram puṇyaskandham prasaviṣyati|

<110> upamāṁ te kulaputra kariṣyāmi| asya saṁghāṭasūtrārthasya vijñaptaye| tadyathāpi nāma sarvaśūrānavataptasya nāgarājasya bhavane na kadācit sūryo vabhāsayati| tataśca pāmca mahānadyah pravahanti|

atha kaścideva puruṣo bhaved yastāṁ pāmcaṁ nāṁ mahānadīnāmudakasya bindūni gaṇayet tatkiṁ manyase sarvaśūra śakyam teṣāmudakavindunāṁ gaṇanāyogena paryantamadhigantum

āha| no hīdāṁ bhagavan no hīdāṁ sugata,

bhagavān āha - evameva sarvaśūra na śakyam saṁghāṭasūtrasya dharmaparyāyasya kuśalamūlam kalpena vā kalpaśatena vā kalpasahasreṇa vā kalpaśatasahasreṇa vā kalpakoṭiniyutaśatasahasreṇa vā gaṇanayā paryantamadhiganturī|

<111> tatkiṁ manyase sarvaśūra duṣkaram tasya ya imāṁ saṁghāṭam dharmaparyāyam muhūrtam prakāśayeta|

āha - duṣkaram bhagavām duṣkaram sugata,

bhagavān āha - ataḥ suduṣkarataram sarvaśūra tasya ya imāṁ saṁghāṭam dharmaparyāyam śākṣyati śrotum

<112> tadyathā anavataptāt (mahāsarasaḥ) pāmca mahānadyah pravahanti| tāsāṁ pāmcaṁ nāṁ mahānadīnāṁ pravahatāmudakavindūnna śakyam kenacidgaṇakena vā gaṇakamahāmātrena vā gaṇanayā paryantamadhigantumevamevāya dharmaparyāyasya puṇyaskandhasya na śakyam paryantamadhigantum

sarvaśūra āha - katamāstā bhagavan pāmca mahānadya|

bhagavān āha - tadyathā| gaṅgā sītā vakṣuh yamunāścandrabhāgā ca| imā sarvaśūra pāmca mahānadyo mahāsamudre praviśanti| ekaikā ca mahānadī pāmcamahānadiśataparivārāḥ||

<113> punaraparam sarvaśūra pāmcemā mahānadyah ākāśe pravahanti| yā satatasamitamudakavindubhiḥ prajām plāvayanti| tāscā pāmca mahānadyah ekaikā sahasraparivārāḥ

āha - katamāstā bhagavan pāmca mahānadyah sahasraparivārāḥ yā ākāśe pravahanti|

bhagavān āha - sundarī nāma (nadī) sahasraparivārā, śāṁkhā nāma (nadī) sahasraparivārā, vahantī nāma (nadī) sahasraparivārā, citrasenā nāma (nadī) sahasraparivārā, dharmavṛttā nāma (nadī) sahasraparivārā, imāstā sarvaśūra pāmca mahānadyah sahasraparivārā yā jaṁbūdvīpe autsukyamāpadyante|

yāḥ kālena kālam jaṁbūdvīpe bindubhirvarṣadhārāḥ pramuṁcanti| tena
puṣpaphalasasyānyabhiruhyanti| yadā jaṁbūdvīpe (vindūbhi) varṣadhārāḥ
prapatanti| tadā udakam̄ jāyate| jātam̄ codakam̄ sarvakṣetrārāmāṇi saṁtarpayati
sukham̄ ca kārayati| tadyathāpi nāma sarvaśūra prajāpati sarvajaṁbūdvīpe
sukham̄ kārayati|

<114> evam̄ eva sarvaśurāyam̄ saṁghāṭo dharmaparyāya bahujanahitāya
bahujanasukhāya jaṁbūdvīpe prakāśitah yathā (ca sarvaśūra) devānāṁ
trāyastīṁśānāmāyuspramāṇam̄ na tathā manusyānāṁ| (tatra) katame ca
sarvaśūra trāyastīṁśā devāḥ yatra śakro devānāmindraḥ prativasati| te
trāyastīṁśā nāma devāḥ santi (tadyathā)sarvaśūra sattvāḥ ya ekaṁ vāksucaritam̄
bhāṣante| teṣāṁ na śakyam̄ punyaskandhasyopamāṁ kartum̄|(yan te
devamanuṣyeśvanupamāṁ saukhyamanubhavanti|)

<115> santi sarvaśūra sattvāḥ ya ekaṁ vagduścaritam̄ bhāṣante na śakyam̄ teṣāṁ
narakatiryakṣūpamāṁ kartum yat te sattvāḥ narakatiryakpretaduḥkhāṁ vedanāṁ
vedayanti| na (ca) kaścit teṣāṁ trātā bhavati tatra te nirāśāḥ paridevante narakeṣu
prapatamānāḥ tad akalyāṇamitravaśena draṣṭavyam̄| ye sattvā vāksucaritam̄
bhāṣante teṣāṁ na śakyam̄ punyaskandhasyopamāṁ kartum̄| tat
kalyāṇamitravaśena draṣṭavyam̄

<116> yadā kalyāṇamitraṁ paśyati tadā tathāgato dṛṣṭo bhavati| yadā tathāgataṁ
paśyati| tadā (tasya) sarvapāpakṣayo bhavati| yadā sarvapāpakṣayo bhavati| tadā
prajāpatirjaṁbūdvīpe autsukyam̄ karoti| yadā prajāpatirjaṁbūdvīpe autsukyam̄
karoti| tadā jaṁbūdvīpakanāṁ sattvānāṁ sukhasya na śakyamupamāṁ
kartumevamevāyam̄ sarvaśūra saṁghāṭo dharmaparyāya jaṁbūdvīpakanāṁ
sattvānāṁ buddhakṛtyam̄ karoti| tadā na śakyam̄ teṣāṁ sattvānāṁ
punyaskandhasyopamāṁ kartum̄

<117> tadyathāpi nāma sarvaśūra yatremaḥ parīca mahānadyaḥ saṁbhedaṁ
samavasaraṇam̄ gacchanti| tatra na śakyamudakasya pramāṇamudgrahītum̄|
etāvadudakakumbhā vā udakakumbhaśatāni vā udakakumbhasahasrāṇi vā
udakakumbhaśatasahasrāṇi vā| api tu bahutvādudakasya mahān udakaskandha iti
saṁkhyām̄ gacchatil

<118> evameva sarvaśūra yadā jaṁbūdvīpakaṁ sattvā imam̄ saṁghātaṁ
dharmaparyāyam̄ śroṣyanti| śrutvā codgrahīṣyanti dhārayiṣyanti| vācayiṣyanti
paryavāpsyanti| pareṣāṁ ca vistareṇa saṁprakāśayiṣyanti pratipatyā ca
saṁpādayiṣyanti| tadā na śakyam̄ teṣāṁ sattvānāṁ punyaskandhasya pramāṇam̄
udgrahītumapi tu bahutvāt puṇyasya mahān punyaskandha iti saṁkhyām̄ gacchatil

<119> ye sarvaśūra sattvāḥ saṁghāṭam̄ dharmaparyāyam̄ na śroṣyanti na taiḥ
śakyamanuttarām̄ samyaksambodhimabhisamboddhum na śakyam̄ dharmacakraṁ
pravartayitum na śakyam̄ dharmagaṇḍī parāhanitum na śakyam̄
tairdharmaśīṁhāsanamabhirodhum na śakyam̄ (tai) nirvāṇadhātumanupraveṣṭum̄|

na śakyamaprameyai raśmibhiravabhāsayitum ya imam̄ sarvaśūra samghāṭam̄ dharmaparyāyam̄ na śroṣyanti na śakyam̄ tairbodhiman̄de niṣattum|

<120> sarvaśūra āha - pṛcchāmi bhagavam̄ pṛcchāmi sugata, kaṁcideva kautuhalam

bhagavān̄ āha - pṛccha tvam̄ sarvaśūra yad yad evākāṁkṣasyaham̄ te niṣkāṁkṣarāṁ karisyāmi

(sarvaśūra) āha - katamaḥ sa bhagavan̄ ṛṣirabhūd yena te sattvāḥ
paṁcabhirānantaryaiḥ karmabhiḥ parimokṣitāḥ avaivarttikabhūmāu ca
pratiṣṭhāpitāḥ

bhagavān̄ āha -

(50) sūkṣmam̄ vacana buddhānām̄
sarvaśūra śr̄nohi me|
saṁghāṭadarśanām̄ sūtram̄
ṛṣirūpeṇa darśitam||

(51) saṁghāṭo buddharūpam̄ ca
darśayatyānukampayā|
yathā balikagamgāyā
rūpam̄ darśayate tathā||

(52) buddho darśayate rūpam̄
dharman deśayate svayam|
buddham̄ ya icchate draṣṭum
(lokanātham̄ jinottamam||)

(53) (saṁghāṭastena śrotavyah)
saṁghāṭam̄ buddhasādṛśam|
buddhas tatra bhaven nityam̄
saṁghāṭam̄ yatra tiṣṭhati||

<121> bhagavān̄ āha - śr̄ṇu kulaputra|

bhūtapūrvam̄ sarvaśūrātīte dhvani navānavatyasamkhyeyān̄ kalpān anusmarāmi|
(tatra) dvādaśa buddhakoṭya babhūvan ratnottamanāmānastathāgatā arhantah
samyaksam̄buddhāḥ aham̄ tena kālena tena samayena pradānaśūro bhūvam̄
candra nāma|

te ca me dvādaśa buddhakoṭya paryupāsitāḥ
khādanīyabhojanīyamālyagandhavilepanena yathāsukham̄| praṇītenāhāreṇa
sarvasukhopadhānenopasthitāḥ upasthāpya ca tatraiva mayā sarvaśūra
vyākaranamanuttarāyām̄ samyaksam̄bodhau pratilabdham

<122> abhijānāmyaham sarvaśūrāṣṭādaśa buddhakotya sarve
ratnāvabhāsanāmānastathāgatā loka utpannā abhūvan tatrāhamapi pradānaśūro
bhūvan garbhaseno nāma|

te cāṣṭādaśa buddhakotyo mayā paryupāsitāḥ pūjītāścaḥ yathā tathāgatānām
pratyarham gandhamālyavilepanālāmkārvibhūṣanaiḥ tatra ca me
vyākaraṇamanuttarāyāṁ samyaksāmbodhau pratilabdham|

<123> anusmarāmyaham sarvaśūra viśmaśatirbuddhakotyāḥ
śikhisāmbhavanāmānastathāgatā arhantāḥ samyaksāmbuddhā loka udapadyanta,
pūjītā me te buddhā bhagavanto yathā pratyarheṇa pūjasatkāreṇa tatraiva ca me
vyākaraṇamanuttarāyāṁ samyaksāmbodhau pratilabdham na cādyāpi
kālasamayamabhūdvākaraṇāya||

<124> anusmarāmyaham sarvaśūra viśmaśatyeva buddhakotyāḥ kāsyapa
nāmānastathāgatā arhantāḥ samyaksāmbuddhā loka udapadyantāḥ tatrāhamapi
pradānaśūro bhūvan

kṛtam me teṣāṁ tathāgatānāmupasthānam| gandhena mālyena vilepanena
tathāgatagurūpasthānenopasthitāḥ yathā tathāgatānām gurugauravāṁ kartavyām
tathā kṛtam| tatraiva ca me vyākaraṇamanuttarāyāṁ samyaksāmbodhau
pratilabdham|

<125> anusmarāmyaham sarvaśūra śoḍāśa buddhakotyo bhūvan
vimalaprabhāsanāmāna tathāgatā arhantāḥ samyaksāmbuddhāḥ tena ca kālena
tena samayenāham gr̥hapatirabhūvadādhyo mahādhano mahābhogaḥ
sarvasvaparityāgī (mahātyāgī)|

te ca mayā śoḍāśa buddhakotyāḥ pūjītā āstaraṇaprāvaraṇena gandhena mālyena
vilepanena vibhūṣanācchādanena caḥ yathā tathāgatānām gurūpasthānam
(kartavyām tathā ca mayā) kṛtam|

tatraiva ca me vyākaraṇamanuttarāyāṁ samyaksāmbodhau pratilabdham| na ca
me kālam na samayamabhūdvākaraṇāya||

<126> śṛṇu sarvaśūrānusmarāmyaham pañcanavatirbuddhakotyo loka
utpannānyabhūvan sarve śākyamunisahanāmānastathāgatā arhantāḥ
samyaksāmbuddhāḥ aham ca tena kālena tena samayena ca rājā bhūddhārmiko
dharmaṇī,

paryupāsitā me (te) pañcanavatirbuddhakotyāḥ śākyamunināmadheyāstathāgatāḥ
gandhena mālyena vilepanenāstaraṇaprāvaraṇena cchatradhvajapatākābhiścaḥ
tatraiva ca me vyākaraṇamanuttarāyāṁ samyaksāmbodhau pratilabdham||

<127> anusmarāmyaham sarvaśūra navatirbuddhakotyāḥ
krakatsudānāmānastathāgatā arhantāḥ samyaksāmbuddhā loka udapadyanta,

ahaṁ ca tena kālena tena samayena brāhmakumāro'bhūva ādhyo mahādhano
mahābhogaḥ pradānādātā sarvasvaparityāgī|

te ca mayā tathāgatā sarve upasthitāḥ gandhena mālyena
vilepanenāstarāṇaprāvaraṇena vibhūṣanācchādanenaḥ yādrśam ca
tathāgatānāmupasthānam (tathā teṣāṁ mayā pratyarhamupasthānam) kṛtam
tatraiva ca me vyākaraṇāṁ anuttarāyāṁ samyaksāmbodhau pratilabdham na ca
me kālaṁ na samayaṁ vyākaraṇāya||

<128> anusmarāmyaham sarvaśūrāṣṭādaśa buddhakotyāḥ loka udapadyanta ;
sarve kanakamuniñāmānastathāgatā arhantāḥ samyaksāmbuddhāḥ ahaṁ ca tena
kālena tena samayena pradānaśūro bhūvan paryupāsitā me te tathāgatā arhantāḥ
samyaksāmbuddhāḥ pujitāscā gandhena mālyena vilepanenāstarāṇaprāvaraṇena
vibhūṣanenaḥ yathā tathāgatānām gurupasthānām tathā me upasthitāḥ tatraiva ca
me vyākaraṇāmanuttarāyāṁ samyaksāmbodhau pratilabdham na ca me kālaṁ na
samayaṁ vyākaraṇāyai|

<129> anusmarāmyaham sarvaśūra trayodaśa buddhakotyāḥ loka udapadyanta;
sarve vabhāsaśirñāmānastathāgatā arhantāḥ samyaksāmbuddhāḥ te ca me
tathāgatāḥ pūjitaḥ āstarāṇaprāvaraṇena gandhena mālyena
vilepanācchādanavibhūṣanenaḥ yathā tathāgatānām gurupasthānām kṛtam
tadrśamupasthānamupasthitāḥ taiśca tathāgatairnānādharmamukhāni bhāṣitāni
arthavinayaviniścayā tatraiva ca me vyākaraṇāmanuttarāyāṁ samyaksāmbodhau
pratilabdham na cādyāpi samayaṁ vyākaraṇāya|

<130> anusmarāmyaham sarvaśūra parmcaviṁśatiruddhakotyāḥ
puṣyanāmānastathāgatā arhantāḥ samyaksāmbuddhā loka udapadyanta; ahaṁ ca
tena kālena tena samayena prabrajito'bhūvam

paryupāsitā me te tathāgatā yathā ānandaitarhi
mamopasthāyakaupasthānamupatiṣṭhatiḥ tādrśam ca me te tathāgatā upasthitāḥ
tatraiva ca me vyākaraṇāmanuttarāyāṁ samyaksāmbodhau pratilabdham na
cādyāpi me samayamabhūdvyyākaraṇāyai|

<131> anusmarāmyaham sarvaśūra aṣṭādaśa buddhakotyō
vipaśināmānastathāgatā arhantāḥ samyaksāmbuddhā loka udapadyanta;

paryupāsitā me te tathāgatā arhantāḥ samyaksāmbuddhāḥ
ābharaṇaprāvaraṇenācchādanagandhamālyavilepanena yathā tathāgatopasthānām
tathā (me) upasthitāḥ

ahaṁ ca tena kālena tena samayena prabrajito'bhūvan tatraiva ca (me)
vyākaraṇāmanuttarāyāṁ samyaksāmbodhau pratilabdham na cādyapi samayaṁ
vyākaraṇāya na cireṇa kālena|

<132> yaḥ paścimako vipaśyi loka utpannah sa imam samghāṭam
dharmaparyāyam bhāṣitavān tamaham jñātvā tasmin samaye jaṁbudvīpe
saptaratnavarṣam pravṛṣṭavān tadā te jaṁbudvīpakāḥ sattvā adaridrā samvṛttāḥ
tatraiva cāhaṁ vyākaranāmanuttarāyām samyaksarṁbodhau pratilabdhadvān
tataścireṇa kālasamayenādyāpi (ca) mām na vyākaroti
(anutpattikadharmaṅkṣāntivyākaranena|)

<133> āhaḥ katamah sa bhagavān kālah katamah sa samayah

bhagavān āha - śṛṇu sarvaśūra tato dvyasamkhyeyaiḥ kalpairdīpaṁkaro nāma
tathāgato'rhan samyaksarṁbuddho loka udapādiḥ tato'ham sarvaśura tena kālena
tena samayena megho nāma anavako bhūvan yadā ca bhagavan
dīpaṁkarastathāgato loka utpannah tadāhamapi tasmin kāle tasmin samaye
brahmačaryamacārṣam māṇavakarūpeṇa

tato'ham bhagavantan dīpaṁkarān tathāgataṁ dṛṣṭvā prasāda pratilabdhaḥ
saptabhirutpalairavakīrṇavām tacca tathāgatāvaropitaṁ kuśalamūlamanuttarāyām
samyaksarṁbodhau pariṇāmitam

sa ca mān dīpaṁkarastathāgato vyākārśīdbhavisyasi tvam
māṇavakānāgate'dhvanyasamkhyeyaiḥ kalpaiḥ śākyamunirnāma tathāgato'rhan
samyaksarṁbuddha iti|

<134> tato'ham sarvaśūra dvādaśatālamātram vihāyasamantārkṣe
sthitvānutpattikadharmaṅkṣāntim pratilabdhadvān yacca me sarvaśūrāsamkhyeyeṣu
kalpeṣu brahmačaryām cīrṇam| yacca pāramitāpratisamyuktaṁ kuśalamūlām
tatsarvamāmukhībhūtamivānusmarāmi yathādyā śvo vā| tatra mayā
sarvaśūrānekāni sattvakoṭīniyutaśatasahaśrāṇi kuśaleṣu dharmeṣu pratiṣṭhāpitāni|

kah punarvāda sarvaśūra ya etarhyahama anuttarām
samyaksarṁbodhimabhisarṁbuddhaḥ sarvasattvahitaiṣīṇaḥ kārunikāḥ sattvānām
nirodhadharman deśayiṣyāmi|

<135> naitatsthānam vidyateḥ tatkasya hetoh bahuprakāram cāhaṁ sarvaśūra
sattvānām dharman deśayāmiḥ yathārūpavainayikānām sattvānām tathārūpeṇa
dharman deśayāmiḥ

devarūpeṇa devaloke (devānām) dharman deśayāmiḥ nāgabhavaṇe nāgarūpeṇa
(nāgānānām) dharman deśayāmiḥ yakṣabhavane yakṣarūpeṇa (yakṣānām)
dharman deśayāmiḥ pretabhavane pretarūpeṇa (pretānām) dharman deśayāmiḥ
manuṣyaloke manusyarūpeṇa (manuṣyānām) dharman deśayāmiḥ

buddhavainayikānām sattvānām buddharūpeṇa dharman deśayāmiḥ
bodhisattvāvainayikānām sattvānām bodhisattvarūpeṇa dharman deśayāmiḥ
śrāvakavainayikānām sattvānām śrāvakarūpeṇa dharman deśayāmiḥ

yena yena rūpeṇa sattvā vinayam gacchanti tena tena rūpeṇāham sattvānān dharman deśayāmi| evam bahuprakāram aham sarvaśūra sattvānān dharman deśayāmi|

<136> tatkasya hetoryathaiva sarvaśūra sattvā bahuprakāram dharmam śṛṇvantī tathaiva te sattvasārāḥ bahuprakāram sattvānān dharman deśayanti| te ca sattvāsteṣu tathāgateṣu kuśalamūlānyavaropayanti| dānāni ca dadantī| puṇyāni ca kurvanti| svārthe ca pratijāgaranti| marañānusmṛtim ca bhāvayiṣyanti|

te caivamṛupam kuśalam karmābhisaṁskāramabhisamkariṣyanti| tenaiva ca dharmāśravaṇakuśalamūlahetunā tat pūrvakam kuśalamūlam saṁsmariṣyanti| teṣāṁ tad bhaviṣyati dīrgharāṭramarthāya hitāya sukhāya devānām ca manusyānām ca| evam hi sarvaśūra samghāṭasūtrasya dharmaparyāyasya sahaśravaṇamātreṇaivamaprameyā (-m-asamkhyeyā) gunānuśāṁsā bhaviṣyanti|

<137> atha te sattvāḥ parasparamevamāhuḥ astyanyah kaścit kuśalo dharmaphalavipākah yasya kṛtavāduplicitatvādanuttarāṁ samyaksambohimabhisamboddyate sarvasattvāhitaiṣiṇāśca bhavanti||

<138> atha bhagavamsteṣāṁ sattvānām cetasaiva cetaḥparivitarkamājñāya tānetadavocat - asti kulaputrā ye dharmam pattiyanti te evam vakṣyanti asti dharmo yathābhūtaḥ teṣāṁ mahāphalaṁ sukhavipākamanuttaram dharmasukham bhaviṣyati|

<139> ye sattvā mohamūḍhāsta evam vakṣyanti| na santi dharmāḥ na santi dharmānām pāragaḥ sa teṣāṁ mahāphalaṁ kātukavipākamapāyeśupapatsyate| punaḥ punaśca te (mohapuruṣā) apāyabhūmiparāyaṇā bhaviṣyanti|

<140> aṣṭau kalpān nairāyikān duḥkham vedanāmanubhaviṣyanti| dvādaśa kalpāni pretayoniṣu duḥkham vedanām vedayiṣyanti|

śoḍaśa kalpānyasureśūpapatsyante| nava kalpasahasrāni bhūtapiśācayoniśūpapatsyante| caturdaśa kalpasahasrāṇi ajihvakā bhaviṣyanti| śoḍaśa kalpasahasrāṇi mātugarbhe kālaṁ kariṣyati| dvādaśa kalpasahasrāṇi māṁsapīṇḍā bhaviṣyanti| ekādaśa kalpasahasrāṇi jātyandhabhūtāḥ prajāsyanti| duḥkhām vedanām vedayamānāl (jātyandham ca dr̥ṣṭvā)

<141> tadā mātāpitṛbhyāmevam bhaviṣyati| nirāsvādamasmābhirduḥkhamanubhūtam nirāsvādamasmākām putro'jātaḥ nirāsyādaṁ navā māsāḥ kukṣau dhāritāḥ śītoṣṇāṁ vedanām vedayamānaiḥ kṣutpipāsāsuḥkhāṇi ca pratyānubhūtāni| bahūni ca dr̥ṣṭadharmavedanīyāni duḥkhāṇi dr̥ṣṭvā putro'jātaḥ na ca gṛhe mātāpitrāvutsukau kṛtau na svakāyam| tato mātāpitṛbhyām mahatī nirāśatā bhaviṣyati|

evameva sarvaśūra nirāśāḥ saddharma-pratikṣepakāḥ sattvāḥ
naraka-tiryak-preta-parāyaṇāḥ te ca tasmin maraṇa-kāla-sa-maye mahatā
śoka-salya-sa-mar-pitā bhaviṣyanti|

<142> ye sarvaśūra sattvā evam vāgbhāṣante asti dharmaḥ asti dharmāṇāṁ
pāragaḥ te tena kuśalamūlena viṁśati kalpāṇyuttarakuruṣū-pa-patsyante|
paṁcavimśati kalpa-sa-haśrāṇi trāya-striṁśānāṁ devānāṁ
sa-habhaśvatāyāmupa-patsyante| trayastiṁśādbhyo devebhyaścyavivā
uttarakuruṣū-pa-patsyante|

na ca mātuḥ kuksāvupapatsyante| lokadhātuśa-ta-sa-ram ca drakṣyanti| sarve (ca
tām lokadhātavaḥ) sukhāvatīnāmānah sarva-buddha-ke-stra-sa-darśanaṁ dr̥ṣṭvā
tatraiva pratiṣṭhānāṁ kṛtvā tatraiva bodhi-ma-bhi-sambhot-syante|

<143> evam hi sarvaśūra mahā-prabhāvo yaṁ saṁghāṭo dharmaparyāyah
ye'smiṁś-cittaprasādaṁ kariṣyanti| na te jātu viṣa-mapari-hāreṇa kālaṁ kariṣyanti|
pa-riśuddhaśīla-sa-ma-vāgatāste (sattvā) bhaviṣyanti|

<144> santi sarvaśūra sattvā ya evam vaksyanti rātrīndivam tathāgato bahūni
sattvāni parimocayanti| adyāpi sattvad-hātuḥ kṣayaṁ na gacchanti| bahavo
bo-dhāya praṇidhānāṁ kurvatī| bahavaḥ svargaloka upa-padyante| bahavo
nirvṛti-manu-prāpnu-vanti| atha kena hetunā sattvānāṁ kṣayo na bhavati||

<145> athānyatīrthikacara-kapa-brājaka-nigran-thānāmetabha-vat gamiṣyāmo
vayaṁ śramaṇena gautamena sārdham vivādaṁ kariṣyāmaḥ atha khalu
caturnavati brāhmaṇānyatīrthikacara-kapa-brājakaḥ anekāni ca nigrantha-śatāni
yena rājagṛham mahā-nagaram teno-pasāmkrāmanti| tena ca kāle-na tena samayena
bhagavān smitām prāduṣcakāra;||

<146> atha khalu maitreyo bodhi-sattvo mahā-sattva
utthāyāsanā-dekāṁsa-mu-ttarā-saṁgam kṛtvā dakṣiṇāṁ jānumaṇḍalaṁ pr̥thivyāṁ
pratiṣṭhāpya yena bhagavām-stenāṁjalim praṇamya bhagavantam-e-ta-davocat - ko
bhagavan hetuḥ kah pratyayaḥ smitasya prāduṣkaraṇāya| nāhetum nā-pratyayaṁ
tathāgatā arhantaḥ samyak-saṁ-buddhā smitām prāduṣkurvantī|

<147> bhagavānāha - śrīnu kulaputra-rādyeha rājagṛhe mahā-nagare mahā-sanni-pāto
bhaviṣyati|

āha| ke bhagavan iḥāyāsyanti| devā vā nāgā vā yakṣā vā manusyā vā amanusyā
vā|

bhagavānāha - sarva ete maitreyādyehā-gamiṣyanti|
deva-nāgaya-kṣa-ma-nuṣyā-ma-nuṣyāḥ catura-sītiṁ ca sa-ha-srāṇi
brāhmaṇānāmihāyāsyanti|

<148> navati koṭīsaḥasrāṇī tīrthikacarakaparibrājakanigranthānāmihā yāsyanti| te mayā sārdham vivādāṁ kariṣyanti| teṣāṁ sarveṣāṁ vivādaśamanāya dharman deśayiṣyāmi| sarve ca te brāhmaṇā anuttarāyāṁ samyaksambodhau cittamutpādayiṣyanti| navati koṭīsaḥasrāṇyanyatīrthikacarakaparibrājakanigranthāḥ sarve srotaĀpattiphalam prāpsyanti|

<149> aṣṭādaśa koṭīsaḥasrāṇī nāgarājñāmāgamiṣyanti| ye mamāntikāddharmaṁ śroṣyanti| śrutvā ca (tā) sarve'nuttarāyāṁ samyaksambodhau cittānyutpādayiṣyanti|

<150> ṣaṣṭi koṭīsaḥasrāṇī śuddhāvāsakāyikānāṁ devaputrānāmāgamiṣyanti| dvātrimśadbhiḥ koṭīsaḥasraṁtārah pāpiyān saparivāra āyāsyati| dvādaśa koṭīsaḥasrāṇī asurārājñāmāgamiṣyanti| paṁcamātrāṇī (ca) rājaśatāni saparivārāṇyāyāsyanti dharmaśravaṇāya| te sarve mamāntikāddharmaṁ śrutvānuttarāyāṁ samyaksambodhau cittānyutpādayiṣyanti||

<151> atha khalu maitreyo bodhisattvo mahāsattvo bhagavataḥ pādau śirasā vanditvā bhagavantāṁ (tr̄ṣ) pradakṣinīkṛtvā tatraivāntardhitataḥ||

III. sarvaśūrapariiprcchā (2)

<152> atha khalu sarvaśūro bodhisattvo mahāsattva utthāyāsanādekaṁsamuttarāsaṁgam kṛtvā dakṣināṁ jānumaṇḍalam pr̄thivyam pratiṣṭhāpya yena bhagavāṁstenāṁjalim praṇāmya bhagavantametadavocat - kinnāmo bhagavan paṁcamātrāṇī rājaśatāni|

<153> bhagavān āha - śṛṇu sarvaśūra nado nāma rājā sunando nāma rājā| upanando nāma rājā| jinarśabho nāma rājā| brahmašeno nāma rājā| brahmagośo nāma rājā| sudarśano nāma rājā| jayaseno nāma rājā| nandaseno nāma rājā| bimbisāro nāma rājā| prasenajinnāma rājā| virūḍhako nāma rājā| evampramukhāni paṁcamātrāṇī rājaśatāni| ekaiko rāja viṁśatikoṭīsaḥasraparivārah te sarve'nuttarāyāṁ samyaksambodhau saṁprasthitāḥ sthāpayitvā rājā virūḍhakah

<154> pūrvasyān diśi tr̄mśatkoṭīsaḥasrāṇī bodhisattvānāmāgacchanti| (dakṣināyām diśāyām paṁcāśatkoṭīsaḥasrāṇī bodhisattvānāmāgacchanti; paścimāyān diśāyām ṣaṣṭi koṭīsaḥasrāṇī bodhisattvānāmāgacchanti|)

uttarasyān diśi aśīti koṭīsaḥasrāṇī bodhisattvānām āgacchanti| adhastāddiśi navati koṭīsaḥasrāṇī bodhisattvānāmāgacchanti| ūrdhvāyān diśi śata koṭīsaḥasrāṇī bodhisattvānāmāgacchanti| sarve ca daśabhūmipratiṣṭhitāḥ

<155> atha te sarve bodhisattvā yena rājagrāham mahānagaraṁ yena ca gṛddhrakūṭaparvato yena bhagavāṁstenopasamkrāntā bhagavato darśanāya (;vandanāya)| sarve ca te bodhisattvānuttarāṁ samyaksambodhim saṁprasthitāḥ

<156> atha khalu bhagavān sarvaśūram bodhisattvam mahāsattvamāmantrayati (sma;) gaccha tvam sarvaśūra daśasu dikṣu sarvalokadhātuṣu bodhisattvānām evam vada|

adya tathāgato rājagrhe mahānagare dharman deśayati| tadyūyam sarve daśasu dikṣu lokadhātuṣu sthitā añjalīn praṇāmayatha; anuśrāvyā ca muhūrtamātreṇa ca punarevāgaccha dharmaśravaṇāyāl

<157> atha khalu sarvaśūro bodhisattvo mahāsattva utthāyāsanād bhagavataḥ pādau śirasābhivandya bhagavantam (trs) pradakṣinīkṛtya ḥddhibalenāntardhitah

<158> atha khalu sarvaśūro bodhisattvo mahāsattvo daśasu dikṣu lokadhātuṣu gatvā bodhisattvānāmārocayati|

adya mārṣā śākyamunistathāgato'rhan samyaksambuddhaḥ sahāyām lokadhātau rājagrhe mahānagare sattvānān dharmām deśayati| tadyūyam sādhukāramanuprayacchath; tadyuṣmākamadyaiva hitāya sukhāya mahālābho bhaviṣyati|

<159> atha khalu sarvaśūro bodhisattvo mahāsattvo daśasu dikṣu lokadhātuṣu gatvā sarvabuddhān paryupāsyā bodhisattvānāmārocayati| tadyathāpi nāma balavān puruṣo cchatāsarāṁghāṭām kuryādatrāntare sarvaśūro bodhisattvo mahāsattvo yena rājagrham mahānagaram yena ca bhagavāmstenāgatyā bhagavataḥ purata sthitāt tatra ca sarve brāhmaṇānyatīrthikacarakaparibrājakanigranthā sannipatitāḥ bahavaśca devanāgamanusyāmanusyāḥ paṁcamātrāṇi ca rājaśatāni saparivārāṇi sannipatitāni| trayastriṁśatkoṭisahasrāṇi mārāṇām pāpiyasām saparivārāḥ sannipatitā|

<160> atha khalu punaḥ tena samayena rājagrham mahānagaram prakaṁpitam atha khalu daśasu dikṣu lokadhātuṣi divyam candanacūrṇam pravarṣitam| divyam ca puṣpavarṣam pravarṣitam| tad bhagavato mūrdhasandhau kūṭagārah samsthitaḥ tena khalu punaḥ samayena tathāgatasya purataḥ śakro devānāmindro vajram parāhanat

<161> atha khalu tasmin samaye caturdiśam catvāro vātarājanāḥ samkṣubdhāḥ pravānti| yena ca rājagrhe mahānagare samkarā vā paṁsavo vā bālikā vā tatsarvam nagarādbahiḥ prakṣipanti| daśasu dikṣu lokadhātuṣu gandhodakavarṣam pravarṣanti| daśasu dikṣu lokadhātuṣūtpalapadmakumudapuṇḍarīkāni pravarṣanti|

te ca puṣpāsteśām sattvānāmuparimurdhni puṣpacchatrāṇi tasthire| tathāgatasya coparimurdhni uparyantarīkṣe caturaśītih kūṭagārasahasrāṇi samsthitāni|

teṣu ca caturaśītisu puṣpakūṭagārasahasreṣu caturaśīti sahasrāṇyāsanānām prajñaptāni saptaratnamayāni prādurbhūtāni| sarvatra cāsane tathāgato niṣaṇṇo

dharman deśayati| atha khalvayaṁ trisāhasramahāsāhasro lokadhātuḥ ṣaḍvikāram
prakampitah||

<162> atha khalu sarvaśūro bodhisattvo mahāsattvo yena bhagavāṁstenāṁjaliṁ
praṇamya bhagavantametadavocat - ko bhagavan hetuh kah pratyayo
yadimānyevamrūpāṇi rājagṛhe mahānagare prātihāryāṇi; sandṛsyante|

bhagavān āha - tadyathā kaścideva puruṣah
syāccañcalāścapalo'hamkāramamakārasthitah sa ca daridro bhavet tasya rājā
śīrṣam parimārjayedatha sa puruṣo'dhimānādyāvādrājadvāram gatvā balasā tam
rājakularām praveṣṭum icchedatha te rājāmātyapārṣadyāstam puruṣam
gṛhṇīyurbahubhiśca prakāraistādayeyur

<163> atha tena kālena tena samayena sa rājā śrīnuyād etam prakṛtiṁ sa
daridrapuruṣo balasābhyanṭaram praveṣṭukāma iti| śrutvā cāsyaivaraṁ bhaved
avaśyamayaṁ mama ghātayitukāmah

tataḥ sa rājā ruṣṭastān pārṣadyānevarām vaded gacchantu bhavanta etam puruṣam
parvatavivaraṁ nītvā jīvitādvyanāparopayatha; sarvaparivāraṁ
mātāpitṛputraduhitṛdāśidāśakarmakarāṇām ca vyasanamāpādayatha|

atha te sarve jīvitādvyanāparopitāḥ tasya (ca) sarve svajanabandhuvargāḥ
paramaśokaśalyasamarpitā bhavyeṣuḥ

<164> evameva sarvaśūra tathāgato'pyarhan samyaksam̄buddhaḥ sattvānān
dharman deśayati| tatra yathā sa puruṣo'dhimānika evaṁ
bālapṛthagjanāstathāgatam rūpavarṇalimgasam̄sthānato nimittamudgrhya
tathāgatakāyamiti saṁjānanti|

<165> tatra te bahūn dharmāmcchrutvādhimāne patanti nānāpralāpān pralapanti|
ahamkāramamakāreṇābhībhūtāḥ (sattvāḥ) svayameva dharmām na śrīnvanti na
prakāśayanti yaḥ kaścit sūtram vā gāthām vāntaśo drṣṭāntam vā teṣām ārocayati|
tatte na gṛhṇanti na śrotramavadadhanti| vayaṁ svayam jānīmaha iti| tatkasya
hetoryathāpīdamadhimānatvātte ca bāhuśrutyena pramādamāpadyante|

<166> ye bālapṛthagjanaiḥ sārdhaṁ samavadhānam kurvanti| na te tathārūpam
dharmopasam̄hitam vacanām śroṣyanti| tettena bāhuśrutyena pramattā
bhaviṣyanti| te tathārūpāḥ puruṣāḥ svakāvyāni sthāpayanti| svagrānthāni dānāni
sthāpayanti| te sarvalokam cātmānam ca visam̄pādayanti| vyartham ca
rāṣṭrapinḍam̄ prabhūtarām̄ paribhokṣyanti| bhuktvā ca na samyak pariṇamayiṣyamti|
marañakālasamaye ca teṣām mahāsantrāso bhaviṣyati|

<167> te ca sattvāstam̄ vakṣyanti| bahavastvayā vayaṁ śilpajñānam̄ śikṣāpitāḥ
kathām tvaṁ svamātmānam̄ na śaknuṣe parisam̄sthāpayitum| sa teṣām evaṁ
vadenna śakyam mārṣā idānīmātmānam̄ parisam̄sthāpayitum|

<168> tatra te sattvā(stasya tadbhāṣitam ūrtvā) nānāprakāram paridevayiṣyanti|
yathā tasyaikapudgalasyarthena bahavo jñatṛsamghā jīvitādvavaropitā
anaparādhinah svakarmapratyayena|

evameva te sattvā marañakālasamaye teṣāṁ paridevatāṁ
narakatiryagyoniparāyanāṁ ātmānam samanupaśyantah akalyāṇamitrahetoh
evameva yuṣmākāṁ
brāhmaṇānāmanyatīrthikacarakaparibrājakanigranthānāmevaṁ vadāmi|

mā yūyāṁ pramattā bhavathah tadyathāpi�āmājātapakṣah śakunirna śaknotyākāśe
prakramitum devalokagamanāya| evameva
yuṣmābhīr(ahaṁkāramamakārasthitair)na śakyāṁ nirvāṇāṁ anuprāptum na
yuṣmākāṁ tathā ṛddhiḥ samvidyate|

tatkasya hetoh karmaprakaraṇena yūyāṁ kukkuṭayonyā ivotpannāḥ na cireṇāyāṁ
kāyo bhedanadharmaṁ marañaparyavasāno bhaviṣyati| marañakālasamaye
nirāsvādanatā paritasyanatā ca bhaviṣyati|

<169> kimayāṁ asmābhīrātmabhaṇah sandhārito ye vayaṁ na devasukham na
manuṣyalokasukham pratyānubhaviṣyāma| nāpi nirvāṇapadasthā bhaviṣyāma;
nirarthakamasmābhīḥ śāriṇamudbūḍham| kā gatirasmābhīḥ kah parāyanāṁ
bhaviṣyati| kutropapattiḥ kutra (vā) nirodho bhaviṣyati|

<170> atha (khalu) bhagavāṁś(punarapi) teṣāṁ
anyatīrthikacarakaparibrājakanigranthabrahmaṇānamantrayati| mā yūyāṁ mārṣā
ratnamayājjāmbūḍvīpānnirāśā bhaviṣyadhve; mā yāyāṁ dharmaratnāt paribāhyā
bhaviṣyathetih pṛcchatha yūyāṁ mārṣāstathāgataṁ yadyadevākāṁkṣathāham
yuṣmākāṁ sarvābhīprāyān paripūrayiṣyāmi|

<171> atha khalu te sarve brāhmaṇānyatīrthikacarakaparibrājakanigranthā
utthāyāsanebhyah ekāṁsāni cīvarāṇi pravṛtyāṁjalayah pragṛhya bhagavantam
paripṛcchanti (sma)| bahūni bhagavāṁ sattvāni rātrīndivastathāgataḥ saṁsārā
parimocayati| na ca sattvadhātorūnatvāṁ vā pūrṇatvāṁ vā prajñāyate| ko
bhagavan hetuh kah pratyayah yatte sattvā samānā utpādanirodham
darśayanti||0|| (saṁghāte mahādharmaparyāye sarvaśūrapariप्रcchā
samāptā||0||)

IV. bhaiṣajyasenapariप्रcchā |

<172> tatra khalu bhagavān bhaiṣajyasenāṁ bodhisattvāṁ
mahāsattvamāmantrayati sma| mahāsannāham sannahyanti tīrthyā|
mahākaukṛtyavinoḍanārthāya| mahādharmolkājvālanāya| mahāpraśnanidānam
paripṛcchanti| (śṛṇutha yūyāṁ kulaputrā ihānantāparyanta
pṛthivīdhāturabdhātustejodhāturvāyudhāturato nāṁtatarah sattvadhātuḥ santi ca
sattvāḥ ye sattvahitārthamutpādanirodham darśayanti)

paścime tu kāle bhaviṣyanti daharā sattvā vr̄ddhā vā ye utpādanirodham
karisyantil| santi bhaiṣajyasena vr̄ddhā sattvā daharā iva na kiṁcijjānanti|

<173> tadyathāpi nāma bhaiṣajyasena kaścideva puruṣah śiram śocayeta
navakāni ca vastrāṇi pravṛṇuyāt sa ca gr̄hādbahirniṣkrametā tamenām sattvā
āmantrayantil suprāvṛtāni te navakāni vastrāṇīti| atha kaścidevāparah sattvo
bhavet sa śiraḥ śocayeta purāṇakāni ca vastrāṇi (śocayitvā) pravṛṇuyāt tāni ca
śithilakāni bhavanti na ca śobhante| sa ca puruṣah susnātaśirā bhavati vastram
cāsyā na śobhate| evameva bhaiṣajyasena samti vr̄ddhā sattvā ye jaṁbūdvīpām na
śobhayantil| daharāstu sattvā utpādanirodham darśayanti|

<174> atha khalu te sarve'nyatīrthikacarakaparibrājakanigranthabrahmaṇā
utthāyanād bhagavantametadavocan - ko bhagavannasmākam vr̄ddho vā daharo
vā

bhagavān āha - vr̄ddhā yūyam punah punarnarakatiryakpreteṣu duḥkhām
vedanām dṛṣṭvā tadadyāpi yūyam trptim nādhigacchatha;

<175> atha khalu te sarve brāhmaṇānyatīrthikacarakaparibrājakanigranthāḥ sarve
ca nāgarājāno bhagavantametadavocan - na bhūyo bhagavannutsahāma samsāre
duḥkhām vedanāmanubhavitum

te cānyatīrthikacarakaparibrājakanigranthabrahmaṇā evamāhuḥ na santi daharā
sattvā ye śaknuyurdharmatām sākṣāt kartum||

<176> atha khalu bhaiṣajyaseno bodhisattvo mahāsattvo bhagavantametadavocat
- paśya bhadanta bhagavan kiyadduradhimocyā ime sattvāḥ

bhagavān āha - śṛṇu bhaiṣajyasena sāmprataṁ tathāgataḥ sarvalokapratyakṣam
karoti|

<177> atha khalu catunavati kotisahasrāṇi navakānām sattvānām te tathāgatasya
purataḥ sthitāḥ na ca tathāgataṁ bandanti nālapanti na sāmlapanti|
tūṣṇīmbhāvenādhivāsayanti|

atha khalu bhaiṣajyaseno bodhisattvo mahāsattvo bhagavantametadavocat - ko
bhagavan hetuh kah pratyayo yadete sattvā bhagavantam nālapanti na sāmlapanti
na vandanti na ca bhagavantam pariprcchanti| bhagavān āha - śṛṇu bhaiṣajyasena
ye sattvā evam vadanti na śakyam navakaiḥ sattvairdharmatā sākṣāt kartum|| ta
ete bhaiṣajyasena navakāḥ sattvā yuṣmābhirdraṣṭavyāḥ

te ca sattvā evam āhurvayam bhadanta bhagavan navakāḥ sattvā vayam bhadanta
sugata navakāḥ sattvāḥ

bhagavān āha - eṣām bho sattvānām lokapratyakṣam sāmprataṁ svaśarīrāllokasya
pramānam darśayatha|

<178> tena khalu punah kālena tena samayena caturenavati koṭīsaḥasrāṇī navakānām sattvānām kāyasya bhedādantarikṣe sthitvā daśabhūmipratilabdhaḥ abhūvan

atha khalu bhaiṣajyaseno bodhisattvo mahāsattvo bhagavantametadavocat - sulabdhā lābhā bhagavannīdr̄sāḥ sattvāḥ ye saṁsāre parikṣayāya paryadānāya vīryamārabhanteḥ adyaiva bhagavannime sattvā utpannāḥ adyaiva bhagavannime sattvāḥ parimuktāḥ (adyaiva) sarve daśabhūmipratiṣṭhitā dr̄ṣṭāḥ||

<179> atha khalu sarvabrāhmaṇānyatīrthikacarakaparibrājakanigranthā nāgarājāno'pi mārāśca pāpiyānam saparivāram upasamkrāntam vicakṣuṣkaranāya; sarve ca te bhagavantametadavocanniha vayaṁ bhagavan tathāgatasyāntikamupasamkrāntā vicakṣuṣkaranāya| te vayaṁ bhagavanniman dharmaparyāyam śrutvā prasādapratilabdhaḥ abhūvan buddhe ca dharme ca| tatrāsmākaṁ bhagavan sarvesām evaṁ bhagavatyevamrūpaṁ buddhasukham prati labhema;|| evamrūpāśca tathāgatā arhantah samyaksam buddhā loke bhavema;

<180> bhagavān āhaivametadbhadramukhā evametadyathā yūyāṁ tathāgatasyārhataḥ samyaksam buddhasyāntikamupasamkrāntāḥ tairyuṣmābhirimāṁ saṁghāṭam (sūtram) dharmaparyāyam śrutvānuttarāyāḥ samyaksam bodheścittānyutpāditāni| tena yūyāṁ bhadramukhāḥ kuśalamūlena na cireṇa kālenānuttarām samyaksam bodhimabhisam bhotsyadhve| atha samantarabhāsitā ca bhagavateyam vāg

<181> atha tāvadeva teṣām sarvesām anyatīrthikacarakaparibrājakanigranthabrahmaṇānām anupattikadharmaśāntipraitlabdho'bhuvaḥ sarve ca daśabhūmipratiṣṭhitā bodhisattvāḥ saṁvṛttāḥ sarve ca te bodhisattvā uparyantarikṣe sapta tālān vaihāyasamabhyudgamyā saptaratnamayāni kūtāgārāṇī tathāgatasyopanāmayanti| sarve ca nānāvikurvādhiṣṭhānardhyabhisamkārān abhisamkārvanti|

atha tāvadeva te sarve bhagavata uparimūrdhni sthitvā bhagavantam nānāpuṣpairabhyavakiranti| tathāgatāṁśca manasi kurvanti| svakāye ca buddhasamjñāmutpādayantyanekāni ca devaputrakoṭīnyutaśatasahasrāṇī (divyapuṣp<ai>s) tathāgatamabhyavakiranti (smāḥ)|

<182> evaṁ ca vācamabhaśanta; mahālābhāḥ śramaṇo gautamaḥ mahākṣetram lokanāthaḥ samādhibalādhānaprāptaḥ vijñō vijñārthikāḥ yaḥ īdr̄sān sattvān saṁsārādanupūrveṇopāyakauśalyena parimocayatyekena subhāsitamātreṇa etāvanti sattvāni saṁsārāt parimucyante||

<183> atha khalu bhaiṣajyaseno bodhisattvo mahāsattva utthāyāsanādekaṁsamuttarāsaṁgaṁ kṛtvā dakṣiṇāṁ jānumaṇḍalam pr̄thivyāṁ pratiṣṭhāpya yena bhagavāṁs tenāṁjaliṁ praṇamya bhagavantametadavocat - ko bhagavan hetuh kah pratayo ya eta devaputrā evaṁ vānniścārayanti| bahūni

cardhyabhisamskaram kurvanti| bahubhiśca
guṇavarnastavaistathāgatamabhistavantī sma|

bhagavān āha - śṛṇu kulaputra na hi te māṁ stūnvanti| svakāyameva stūnvanti|
svakāyameva dharmarājāsane sthāpayiṣyanti| svakāyamevagrādharmāsane
pratiṣṭhāpayiṣyanti| svakāyādeva dharmaraśmin niścārayiṣyanti|
sarvabuddhaparigr̥hitāśca bhaviṣyantyanuttarāsyāḥ
samyaksam̄bodherabhisam̄bodhāyābhisaṁbudhya ca dharman deśayiṣyanti (ca)||

<184> atha khalu bhaiṣajyaseno bodhisattvo mahāsattvo bhagavantametadavocat
- bahavo bhadanta bhagavan sattvāḥ bahavo bhadanta sugataḥ sattvā rātrindivāṁ^m
parimucyante tadadyāpi sattvānāṁ kṣayo na bhavati| bhagavān āha - sādhu sādhu
bhaiṣajyasena yastvāṁ tathāgatametamarthāṁ paripraṣṭavyāṁ manyase| śṛṇu
bhaiṣajyasena tadyathāpi nāma bhaiṣajyasena kaścideva puruṣo bhavedādhyo
mahādhano mahābhogaḥ prabhūtabhogaḥ
bahudhanadhānyakośakoṣṭhāgārasamanvāgataḥ
bahudāsādāśikarmakarapauruṣeyāni cāsyā syuḥ bahūni ca dhanaskandhāni
bhavyeṣuḥ bahūni ca kṣetrārāmāṇi saṁvidyeran bahūni ca dhanadhānyāni|
tadyathā yavagodhumaśālitilamāśamudgādīni sa ca puruṣo vasantakāle sarvāni
tāni dhanadhānyāni vāpayeta|

atha yāvadapareṇa kālasamayena sarvāṇi tāni dhanadhānyāni paripadyaran sa
paripakvānīti viditvā sa yāvadabhyantarāgrhe praveśayeta; sa puruṣastāni
dhanadhānyāni gr̥hasyābhyañtare pṛthak pṛthak sthāpayati| sthāpayitvā
paribhumktele yāvadvasantakāle (samaye) punareva tāni bijāni vāpayati|

<185> evameva bhaiṣajyasena ime sattvāḥ pūrvam̄ śubham̄ karma kṛtvā paścāt
teṣāṁ karmaṇāṁ parikṣayāt punaḥ punarapi puṇyakṣetrameṣante
kuśalamūlānyavaropayanti| kuśalamūlānyavaropayitvā tatra ca kuśaladharme
pratipatya saṁpādayanti| pratipattisam̄pannā sarvadharmān vardhayanti|
sarvadharmān vardhayitvā pṛtiprāmodyamutpādayanti| tena ca
pṛtiprāmodyacittena bhaiṣajyasenānekāni kalpakotisahasrāṇi na nāśyante|
evameva bhaiṣajyasena prathamacittotpādiko bodhisattvo na kadācid
vināśadharmaḥ bhavati| saṁkṣiptena sarvadharmān prajānāti|

<186> āha| kathāṁ bhagavan prathamacittotpādiko bodhisattvāḥ svapnam̄
paśyati|

bhagavān āha| bahūni bhaiṣajyasena prathamacittotpādiko bodhisattvāḥ
svapnāntare bhayāni paśyati| tatkasya hetoryadā svapnāntare bhayāni paśyati|
tadā sarvapāpakāni karmāṇi pariśodhayati| na śakyāṁ bhaiṣajyasena pāpakarmaṇā
sattvena tīvram̄ duḥkhamapanayitum̄ na ca pāpena svapnena dr̥ṣṭenāsyā bhayaṁ
bhavati|

<187> bhaiṣajyasena āha - katamāni bhagavan prathamacittotpādiko bodhisattvāḥ
svapnāntare bhayāni paśyati|

bhagavān āha - agnim bhaiṣajyasena prajvalitam paśyati| tatra tena
bodhisattvenaivam cittam utpādayitavyam sarvakleśāni me dagdhāḥ dvitīyam
bhaiṣajyasena udakam paśyati luḍitam sampraluḍitam| tatra tena
prathamacittotpādikena bodhisattvena na bhettavyam| tatkasya hetoh evam hi
bhaiṣajyasena bodhisattvena sarvamohabandhanāni vinivartya sarvapāpakṣayam
kṛtam bhavati|

trtīyam bhaiṣajyasena prathamacittotpādiko bodhisattvah svapnam paśyati
mahābhayaṁ|

āha - katamam bhagavan

<188> bhagavān āha - svaśarire śīrṣam muṇḍitam paśyati| tatra tena
bhaiṣajyasena prathamacittotpādikena bodhisattvena na bhettavyam tatkasya
hetoh tenaivam cittamutpādayitavyam rāgadveśamohāni me muṇḍitāni bhavanti¹
śaḍgatikam ca me saṁsāram parājitam bhaviṣyati| na hi tasya narakāvāso
bhaviṣyati| na tiryakṣu na pretesu (vā) nāsureṣu (vā) na nāgeṣu na deveṣu
pariśuddheṣu bhaiṣajyasena buddhakṣetreṣu prathamacittotpādiko bodhisattvah
upapattiṁ pratigr̥hṇāti|

<189> (bhaviṣyati) bhaiṣajyasena paścime kāle paścime samaye yadi kaścit sattvo
bodhau cittam pariṇamayiṣyati| tena mahatī paribhāṣanā draṣṭavyā|
paribhūtavāsaśca bhaviṣyati| tatra(tena) bhaiṣajyasena prathamacittotpādikena
bodhisattvena na parikhedacittamutpādayitavyam na vyavasitavyam|

<190> bahavo bhaiṣajyasena mayā dharmā deśitāḥ mayā ca bhaiṣajyasenānekāni
kalpaniyutaśatasahasrāni duṣkaracaryā cīrnā na mayā bhaiṣajyasena
rājyabhogārthāya vā vṛttibhogārthāya vā aiśvaryabhogārthāya vā duṣkaracaryā
cīrnāḥ svabhāvadharmaṁvabodhāya bhaiṣajyasena mayā duṣkaracaryā cīrnāḥ na ca
me tāvadanuttarā samyaksambodhimabhisambuddhā yāvanna mayāyam
dharmaparyāyah śrutiḥ yasminstu bhaiṣajyasena kālasamaye mayāyam saṁghāṭo
dharmaparyāya śrutiḥ tatraiva me divase anuttarā
samyaksambodhimabhisambuddhā gambhīro yam bhaiṣajyasena dharmaparyāyah
durlabho'sya bhaiṣajyasena dharmaparyāyasya kalpakoṭīyutaśatasahasrairapi
śravaḥ paramadurlabho bhaiṣajyasena tathāgatānāmutpādaḥ paramadurlabhaḥ
bhaiṣajyasenāsyā dharmaparyāyasya dhārakaḥ

<191> ye te iman dharmaparyāyam śroṣyanti| sarve te nuttarām
samyaksambodhim abhisambhotsyante| kalpaśatasahasram bhaiṣajyasena sattvā
saṁsārāt paścānmukham kariṣyanti| pariśuddham ca buddhakṣetram
pratilapsyante| nirodhamārgam ca prajñāsyanti|

bhavyāś ca te niśrayam prajñātum| bhavyāḥ kuśalasthānam prajñātum| bhavyā
abhi�ñākuśalasthānam prajñātum bhavyāḥ kuśalasthānanirodham prajñātum

<192> nirodhameva bhaiṣajyasena kimarthamucyate|

āha| artha ucyate bhagavan dharmasthānam
bhagavānāha - katamarī bhaiṣajyasena dharmasthānam|

āha| dharma ucyate bhagavannārabdhavīryatā| ārabdhaśīlatā| śīlasamanvāgamatā
dharmanidhānamityucyate| idam bhagavan dharmanidhānam sambhavati|

bhagavān āha - sādhu sādhu bhaiṣajyasena yas(tvam) tathāgatametamartham
paripraṣṭavyam manyase|

<193> āha| kena kārenana bhagavan tathāgatā loka utpadyante| bhagavān āha -
ye bhaiṣajyasena bāhuśrutyasamanvāgamaṁ prajānanti| te tathāgatānāmutpādam
prajānanti| te tathāgatānāmutpādam jñātvā idam
tathāgatānāmutpādasukhasthānam prajānanti| yadā ca tathāgatā loka utpadyante
tadā sattvā sarvadharmān prajānanti| upāyakuśalān dharmān prajānanti|
laukikalokottarān dharmān prajānanti| laukikalokottarāṇi jñānāni prajānanti|

<194> āha jñānamevam jñātvā katamarī nirvāṇam prajānanti|

bhagavānāha - dharmameva bhaiṣajyasena prajānanti| dharmameva jñātvā
(evameva) bhaiṣajyasena dharmasamgrahām prajānatām prathamo lābha
utpadyate| yathāśrutam grhya dhārmikameva lābho bhaviṣyati|

<195> tadyathāpi nāma bhaiṣajyasena kaścideva puruṣo vāṇijako bhavet sa
lābhahetorgacchan parakyasvakasya suvarṇasya puruṣabhārasahasram gr̄hitvā
gacchet

tasya gacchatastau mātāpitārāvevamāhutuh śrīnu kulaputra idam suvarṇasya
puruṣabhārasahasram gr̄hitām parakyasvakasya ca; ta tvayedam suvarṇam
sugṛhitām kartavyam na ca kimcidato vināśayitavyam mahālābham kṛtvā suvarṇam
eva sugṛhitām kuru tadasmākam mahālābho bhaviṣyati| sukham ca jīviṣyāmaḥ

sa ca putrastau mātāpitārāvevam vadedevam kariṣyāmi| ityuktvā
sa vāṇijakah suvarṇam gr̄hitvā gacchedatha sa vāṇijakah pramādādyāvan
māsamātreṇa sarvam suvarṇam vināśayedvilayam kuryāt

<196> atha sa puruṣah paramacintāmāpannah śokaśalyenāviddhahṛdayah
sahrīravatrāpyena ca svagṛham na paraviṣeta;

tasya tau mātāpitaraū śrīuyātām evam yuvābhyām putreṇa tat suvarṇam sarvam
vināśitamiti śrutvā nirāśibhūtau śokaśalyenābhyāhatahṛdayau vastrāṇi pāṭayataḥ
śocataḥ krandataḥ evam ca paridevataḥ dusputro'smākam grhe
putrarūpeṇotpannah sakalam eva gr̄ham vināśītavān asmākamanātham kṛtvā
dāsau karmakarau kṛtau;

tasya tau mātāpitaraū cintāparigatahṛdayau nirāśau kālagatau tatastena putreṇa śrutam matāpitaraū me nirāśau kālagatau; so'pi putro nirāśa eva kālagataḥ

<197> evameva bhaiṣajyasena tathāgato'pyetamarthaṁ bhāsatel ye sattvā mama śasane na prasīdanti te nirāśībhūtā maraṇakālasamaye śokaśalyābhyaḥatahṛdayā mahādharmaratnabahiṣkr̥tāḥ kālām kurvanti| yathā tau mātāpitaraū nirāśau śocataḥ paridevataḥ suvarṇahetoḥ śokaśalyābhyaḥatahṛdayau parakyavakena suvarṇena śokaśalyaparigatau cintāmāpadya kālagatauh

<198> evameva bhaiṣajyasena ye mama śasane na prasīdante paścān maraṇakālasamaye paritapyamānāḥ paridevanto duḥkhāṁ vedanāṁ vedayantil pūrvakṛtāni ca puṇyāni paribhuktvā na bhūyo'nyāni puṇyāni kurvanti sukṣetragatāni| tatra teṣāṁ puṇyaparikṣīṇānāṁ śokaśalyaparigatahṛdayānāṁ tena kālena tena samayena narakatiryagyonyamalokopapattiṁ ghorāṁ dāruṇān drṣṭvā maraṇakālasamaye evāṁ bhavati| ko me trātā bhavedyadahaṁ naraka (gati) tiryakpretayamalokaviṣayaṁ na paśyeyan na ca tāṁ duḥkhāṁ vedanāṁ vedayeyam|

<199> tasyaivāṁ pralapataḥ paralokamākramataḥ tau mātāpitārāvevamāhataḥ kim kariṣyāma putraka; gāthābhiścāddhyābhāṣataḥ

(54) grahītuṁ śakyate naiva vyādhirduḥkhaṁ mahābhayaṁ|
nāsti te maraṇāṁ putra glānya maraṇādbhayam||

(55) mokṣo bhaviṣyate tubhyāṁ vyādherhi bhayabhairavāt|
dhṛtiṁ kuruṣva he putra tataḥ siddhirbhaviṣyati||

putra āha -

(56) niruddhyate me vijñānam kāyo me pīḍyate bhṛśam|
sarve aṅgāni duḥkhanti mr̥tyum paśyāmi ātmanah||

(57) na paśyataścakṣusī me karṇau me na śṛṇonti ca|
śrotram punarna lapsyāmi na kāyah saṁsahiṣyati||

(58) aṅgamarṅgāni duḥkhanti kāṣṭhā iva acetanāḥ|
visvādayasi me amba nāgataṁ maraṇāṁ tava||

mātā āha -

(59) vaktum nārhasi putraivāṁ mā me trāsaparām kurul|
kāyāṁ tava jvarākrāntāṁ viprakārāṇi paśyasi||

putra āha -

(60) na paśyāmi jvaraṁ kāyerna ca vyādhirna duḥkhati|
paśyāmi maranām ghorām hatām kāyām ca me bhṛśam||

(61) paśyāmi ātmanā sarvaṁ kāyām duḥkhaprapīḍitām|
gacchāmi kasya śaraṇām ko me trāṭā bhavīṣyatī||

(62) mātāpitā vadet putra devakrodhaṁ hi te bhavet|
devebhyo yajanaṁ kṛtvā tataḥ svastirbhavīṣyatī||

putrā āha -

(63) kariṣyathā yūyameva yena svastirbhaven mama|
śīghram Śīghram ca gatvā vai pṛcchathā devapālakam||

<200> atha tasya tau mātāpitaraū devakukām gatvā devasya dhūpām dāpayanti|
atha sa devapālakah devasya dhūpām datvaivām vācam bhāṣate| devaste
kruddhah devasyopakārah kartavyah yajanaṁ kartavyām| tatra
paśurghātayitavyah puruṣaśca ghātayitavyah tataste putro vyādheḥ parimokṣyate|

atha tau mātāpitaraū tasyām velāyāmevarām cintayataḥ kim kariṣyāmo
daridrāścāsma| yadi devo na parasīdiṣyati tadasmākām putraḥ kālaṁ kariṣyati|
atha vā prasādaṁ kuryāttadvayaṁ paramadaridrāḥ paśum puruṣām cānayāma|

<201> atha tau śīghraśīghram svagṛham gatvā yatkīmcidgrhe pariṣkāram
saṁvidyate tatsarvām vikrīya; paśukrayārthe gacchataḥ atha tāvadanyataram
puruṣām evām vadeyuh dehi bhoḥ puruṣah suvarṇamasmākām yācitām yadi
śaknumo daśame divase punarapi dātum tacchobhanamatha na śaknumo dātum
tadvayaṁ tava dāsā bhaviṣyāmaḥ karmakarāḥ tau ca tam suvarṇām gr̄hītvā
gaccheyuh paśum puruṣām krotum|

<202> atha tābhyaṁ ca paśuh puruṣa krītaḥ sa ca puruṣo na jānīyādyan māmete
jīvitādvavaropayiṣyantī|

atha tau mātāpitaraū saṁmohamāpannau na bhūyah svagṛham praviṣṭau| tau
devakulaṁ gatvā tam devapalakamāmantrayanti| Śīghramidānīm yajanaṁ kuruṣval

atha tau mātāpitaraū svayameva tam paśum ghātayataḥ tam ca puruṣām
jīvitādvavaropayataḥ tataḥ sa devapālaka ārabdho yajñām yajanāya medām
prajvālayati|

tataḥ sa devo'vatīrya evām kathayati| tava putro mayā parigṛhitā iti|

tatastau mātāpitaraū prītiprāmodyena sphutāvāhatuh varām putro jīvatu vayaṁ
dāsā bhaviṣyāmaḥ

tatastau mātāpitaraū nivartya suyaṣṭāṁ devaṁ kṛtvā yāvat svagr̥ham gatvā tadā
tam putraṁ kālagataṁ paśyanti| tatastau mātāpitaraū mahatā
duḥkhadaurmanasyena śokaśalyenāviddhahṛdayau nirāśībhūtau| tatraiva
kālagatau|

evameva bhaiṣajyasenākalyāṇamitrasamsargatā draṣṭavyāḥ

<203> āha| pr̥cchāmi (tāvad) bhagavan pr̥cchāmi sugata;

āha| pr̥ccha bhaiṣajyasena|

āha| kutra bhagavan teṣāṁ sattvānāmupapattiḥ ko'bhisam̄parāyah

āha| alaṁ bhaiṣajyasena kin tavānenārthena paripr̥ṣṭena|

āha| pr̥cchāmi bhagavan pr̥cchāmi sugata;

bhagavān āha| tatra bhaiṣajyasena mātā raurave mahānarake upapannā;

pitā sarīghāte mahānarake upapannaḥ putrastapane mahānarake upapannaḥ
devapālako mahāvicau mahānarake upapannaḥ

<204> āha| anaparādhikasya bhagavan puruṣasya kutropapattiḥ
ko'syābhisaṁparāyah|

bhagavān āha - iha bhaiṣajyasenānaparādhikasya puruṣasya trāyastrīṁśānan
devānāṁ sahabhāvyatāyāmupapattirdraṣṭavyā;

āha| ko bhagavan hetuḥ kah pratyayo yat sa puruṣastrāyastrīṁśatā devānāṁ
sahabhāvyatāyāmupapannaḥ

bhagavān āha - śr̥nu bhaiṣajyasena sa puruṣo marañakālasamaye
jīvitādvavaropyamāṇastathāgatasyopari cittam̄ prasādyaivaraṁ vācamabhbāṣataḥ
namastasya bhagavate tathāgatasyārhataḥ samyaksam̄buddhasyetyekavārākṛtam|
sa tena bhaiṣajyasena kuśalamūlena ṣaṣṭih kalpān trāyastrīṁśatāṁ devānāṁ
sukhamanubhaviṣyatī| aśītih kalpām̄ jātyā jātismaro bhaviṣyatī| jātau jātau ca
sarvaśokavigato bhaviṣyatī| jātamātraśca sarvaduḥkhāni nirvāpayiṣyatī| na hi te
sarvasattvā śakyam̄ parinirvāpayitum

<205> evamukte bhaiṣajyaseno bodhisattvo mahāsattvo bhagavantametadavocat
- kathāṁ bhagavan na śakyam̄ sarvasattvāḥ parinirvāpayitum bhagavān āha -
vīryam̄ bhaiṣajyasenārabdhavyam

āha| katamo bhagavan vīryārambhaḥ

bhagavān āha| śṛṇu bhaiṣajyasena vīryamucyate phalānāṁ darśanāṁ| yaduta srotaāpattiphalam nāma vīryasthānam| sakṛdāgāmiphalam nāma vīryasthānam| anāgāmiphalam nāma vīryasthānam| arhatvaphalamarhannirodhaśca nāma vīryasthānam| pratyekabuddhaphalam pratyekabuddhaphalajñānam nāma vīryasthānam| bodhisattvabhūmiphalam ca bodhisthānam vīryasthānam nāma| ime bhaiṣajyasena vīryasthānāṁ nāmāni|

<206> āha| kathāṁ bhagavan srotaāpanno darśayitavyah srotaāpattiphalañca|

bhagavān āha| tadyathāpi nāma kaścideva bhaiṣajyasena puruṣa vṛkṣam vāpayeta| vāpitasya vṛkṣasya tatraiva divase aṅkuram viruhya te| yatraiva divase aṅkuram viruhyanta tatraiva divase tadaṅkuram yojanamadhistādgacchete;

dvitīyaśca puruṣa evameva vṛkṣam vāpayeta; atha tatraivadivase vātakṣobhena tasya vṛkṣasya nāṅkurāni viruhyeranatha sa puruṣastasmāt sthānāt tam vṛkṣam uddharetathānyataraśca puruṣah kalahabhaṇḍanavighavivādam kuryāt kimartham me bhūmim khanasīti|

<207> tena ca kālena tena samayena rājā aśrauśīdevam dvau puruṣau paraspakalahabhaṇḍanavighajātau vivadataḥ tena ca rājñā tayordūtah presitah gaccha bhoḥ puruṣa tau dvau puruṣāvānaya; evam deveti sa puruṣastasya rājñah pratiśrutya tvaramāṇarūpah pradhātvā tau puruṣāvetadavocat - rājā yuvayorāmantrayati|

atha tāvadeva tatraiva puruṣa bhītastrasta dvitīyaśca puruṣo'bhīto'nutrastah yena sa rājā tenopanītāvupaniya rājñā purataḥ sthāpitāvatha sa rājā tayorevamāha| kimidam bho yuvayoh kalahabhaṇḍanavighavivādo jātah

<208> atha khalu tau dvau puruṣāvutthāya tam rājānametadavocatāṁ śṛṇu mahārājāsmākam na kiṁcit pṛthivīpradeśah saṁvidyate| yācitake pṛthivīpradeśe vṛkṣo vāpitah tatraiva divase vāpitastatraiva divase'ṅkuram patrāṇi puṣpāṇi phalāṇi ca prādurbhūtāni āmārdham pakvārdham ca etena ca dvitīyenā puruṣenā tatraiva divase tasmin pṛthivīpradeśe vṛkṣo vāpitaḥ tasya ca vṛkṣasya nāṅkurāṇi rohantil vātēna kṣubhitēna na patrāṇi na puṣpāṇi na phalāṇi prādurbhūtāni| na ca mahārāja yojanamadhistādasya mūlam gacchat| sa esa puruṣo mayā sārdham vivadati tavāparādhā iti| api (tu) ca deva svayameva parīkṣya jāṇīyān nātra mama kiṁcidaparādhāḥ sarṇvidyate|

<209> atha khalu sa rājā trimśatkotyo'mātyānāmāhūyaikadhye'saṁpātyaivamāha| kathayatha yūyam|

āmātyā āhuḥ kiṁ kathayāma mahārāja

rājāḥ| kva yuṣmābhi drṣṭāṁ vā śrutiṁ vā yatraiva divase vṛkṣo vāpitastatraiva divase'ṅkuram viruhya te| patrāṇi puṣpāṇi phalāṇi ca jāyante| pakvardha-m-āmārdhāni niścayamidam bhavadbhiḥ kartavyam| atha khalu te amātya

utthāyāsanāt tam rājānamevamāhuḥ asmākam mahārāja niścayamidam na
śobhate kartum na ca śakṣyāmo'sya niścayam vaktum| vismayamidam mahārāja
eṣa eva puruṣastāvatprāṣṭavyah vada bhoḥ puruṣa kiṁ satyametamartham
yadvadasi|

āha| satyam mahārājaitamartham|

rājāha|

(64) na śrutam naiva ca puṣyāma duḥśrāddheyam vacastava|
vrkṣo yatra dine vuptastatraivāñkurito dine||

(65) patrāḥ puṣpam phalam dattam dine tatraiva bhāṣasi|
kṛtāñjaliḥ sa puruṣastam rājānamathāvratī||

(66ab) gaccha svayam vāpaya tarum paśya ruhyati aṅkuram||

<210> atha khalu sa rājā tṛṁśatkoṭibhiramātyaiḥ sārdham bahirniṣkrāmati| tau ca
dvau puruṣau cārakāvarodham kārayati| tataḥ sa rājā svayameva vrkṣam vāpayati|
na ca sa vrkṣo aṅkurāṇi dadāti na patrāṇi na puṣpāṇi na phalāṇi|

atha sa rājā ruṣṭa evamāha| gacchantu bhavantah sīghramānayantu dārupāṭakāni
kuṭhārāṇi| yāvadānayitvā yastena puruṣena vāpito vrkṣah sapatrāṇi puṣpaphalah
prādurbhūtaḥ tam vrkṣam roṣāccchedayati|

<211> tam caikam vrkṣam cchinnaṁ dvādaśa vrkṣah prādurbhūtāḥ dvādaśa vrkṣā
cchinnaścaturvīṁśati vrkṣah prādurbhūtāḥ saptaratnamayāḥ samūlāḥ sapatrāḥ
sapahalāḥ sāṁkurāḥ

atha tebhyaścaturvīṁśati vrkṣebhyaścaturvīṁśati pakṣināḥ kurkuṭāḥ
prādurbhūtāni| suvarṇacūḍāni suvarṇatuṇḍāni saptaratnamayāni pakṣmāṇi|

atha khalu sa rājā roṣābhībhūtaḥ svahastena kuṭhāram grhya tam vrkṣam
parāhanati| tataśca vrkṣatparāhatādamitodakam pravahati|

<212> atha (khalu) sa rājā saṁvignamanā ājñāpayati| gacchatha tau puruṣau
tataścārakābandhanān mocayadhvamevam deveti|

tatkṣanameva pradhāvitvā tau puruṣau tataścārakabandhanān mokṣayitvā yena
tam vrkṣam tenopaniyataḥ

atha sa rājā papriccha| kim ayam vrkṣastadvāpitaḥ eko bhūtvā cchidyamāno
dviguṇaviddhyābhvardhamānah yāvaccaturvīṁśatudhā gataḥ madvāpitastu vrkṣo
nāṁkurāṇi na patrāṇi na puṣpāṇi na phalāṇi dattavān

tataḥ sa purusa evamāhaḥ yādṛśāni mahārāja mama punyāṇi na tava tādṛśāni
punyāṇi saṁvidyanteḥ

<213> atha khalu te triṁśadamātyakoṭyastasya puruṣasyobhau jānumanḍalau
prthivyāṁ pratiṣṭhāpyaivamāhuh tvayā rājyāṁ kārayitavyāṁ nāyāṁ pūrvimako rājā
śobhateḥ atha (khalu) sa puruṣastān amātyān gāthābhīḥ pratyabhāṣataḥ;||

(66cd) rājyabhogaiśca me nārtho na dhānyena dhanena vā||

(67) prasādo mama buddhebhyo bhavyeर्यां dvipadottamaḥ|
brajennirvāṇadhātau hi śānte yatra tathāgataḥ||

(68) deśeya dharmāṁ yuṣmākāṁ nirvāṇapuragāmināṁ|
paryāṁkamabandhitvā pratijñāṁ akarottataḥ||

(69) pūrvāṁ mayā kṛtam pāpāṁ rājño bandhanamāgataḥ|
idān tu kṛtvā praṇidhiṁ mama pāpakṣayo bhavet||

<214> atha khalu te caturviṁśati pakṣinākukkuṭakoṭyo vajratuṇḍena tūryāṇi
parāhanati sma||

atha khalu tena kālena tena samayena dvātriṁśati kūṭāgarasahasrāṇi
prādurbhūtāniḥ ekaikāṁ ca kūṭāgāram paṁcavīṁśatiyojanapramāṇāṁ
prādurabhavat ekaikasmīṁśca kūṭāgāre paṁcavīṁśati pakṣinākukkuṭāḥ
prādurbhūtāniḥ suvarṇacūḍāni suvarṇatuṇḍāni suvarṇamukhāniḥ te mānuṣyakāṁ
vācaṁ niścārayanti|

(70) asādhuste mahārāja yadbrkṣa ccheditastvayāḥ|
kotīśatāni vṛkṣāṇāṁ caturviṁśat sthitāḥ punaḥ||

(71) pāpena karmaṇānena aniṣṭham bhokṣyase phalam|
<<na>> jānīṣe kīdṛṣaḥ sattvo yenāyāṁ vāpito drumaḥ||

rājāha -

(72) na jānāmi imāṁ arthaṁ vyakurudhavaṁ mahātapāḥ|
kīdṛśo'sau mahāsattvo yenāyāṁ vāpito drumaḥ||

pakṣīṇa āhuḥ

(73) eṣo hi lokapradyoto utpatsyati vināyakaḥ|
mocakaḥ sarvasattvānāṁ saṁsārabhavabandhanāt||

rājāha -

(74) katamo dvitīyah sattvo yasya vṛkṣam na rūhati|
kim vā karma kṛtam tena pāpamācakṣva me dvijāḥ||

paksiṇa āhuḥ

(75) devadatto hi mūḍho'sau yasya vṛkṣam na rūhati|
na kṛtam kuśalam kiṁcid ruhyate sya kathām druma||

<214> atha khalu tena kālena tena samayena tṛṁśatkoṭya āmātyānāmiman
dharmaparyāyam śrutvā sarve daśabhūmipratiṣṭhitā bodhisattvā
abhijñāpratilabdhaḥ saṁvṛttāḥ sa ca rājā daśabhūmipratiṣṭhitah
kuśaladharmābhisaṁyamanuprāptaḥ||

<215> atha khalu bhaiṣajyaseno bodhisattvo mahāsattvo bhagavantametadavocat
- ko bhagavan hetuḥ kah pratyayo yattriṁśatkoṭyo janānām daśabhūmipratiṣṭhitā
abhijñāpratilabdhaḥ saṁvṛttāḥ

bhagavān āha - śṛṇu bhaiṣajyasena vyākariṣyāmi|

atha khalu bhagavāṁstasyām velāyām smitam prāduṣcakāra; atha tāvadeva
tasmin samaye bhagavato mukhadvārāccaturaśīti raśmiśatasahasrāṇi naścaranti
smānekavaraṇāni nānāvaraṇānyanekaśatasahasravarṇāni| tadyathā
nīlapitalohitāvadātamaṁjiṣṭhāspatikarajatavarṇāni| tā anantāparyantāni
lokadhātavo'vabhāsyā punareva pratyudāvṛtyā (tam) bhagavantam |
ṛṣpradaksinīkṛtya bhagavato mūrdhanyantardhīyanta;

<216> atha khalu bhaiṣajyaseno bodhisattvo mahāsattvah utthāyāsanādekaṁsam
cīvaraṁ prāvṛtya dakṣinām jānumaṇḍalam pṛthivyām pratiṣṭhāpya yena
bhagavāṁstenāṁjaliṁ praṇamayya bhagavantametadavocat - ko bhagavan hetuḥ
kah pratyayah smitasya prāduṣkaraṇāyah nāhetukam nāpratyayaṁ tathāgatā
arhantah samyaksambuddhāḥ smitam prāduṣkurvantī|

bhagavān āha - paśyasi tvam bhaiṣajyasena caturdiśam lokadhātāu
samantājjanakāyamāgacchantam mamāntike|

āha| nohīdaṁ bhagavan na paśyāmi|

bhagavān āha - tena hi bhaiṣajyasena vyavalokaya paśya janakāyam

<217> atha khalu bhaiṣajyaseno bodhisattvo mahāsattvo vyavalokyādrākṣit
pūrvasyān diśyeko vṛkṣah prādurbhūtaḥ saptayojanasahasrapramāṇaḥ tatraikānte
paṁcavimśati kotisahasrāṇi janakāyasya sannipatitāni| te ca na bhāṣante na
jalpanti nālapanti na saṁlapanti na bhūmjanti nottiṣṭhanti na caṁkramanti
tūṣṇīmbhāvenādhivāsayanti|

dakṣinasyān diśi-m-eko vṛkṣah prādurbhūtaḥ saptayojanasahasrapramāṇaḥ tatra
paṁcavimśati koṭisahasrāṇi janakāyasya sannipatitāni te na jalpanti nālapanti na
saṁlapanti na bhāṣante nottiṣṭhanti na caṁkramanti tūṣṇīṁbhāvenādhivāsyanti|

paścimāyām diśyeko vṛkṣah prādurbhūtaḥ saptayojanasahasrapramāṇaḥ tatra
paṁcavimśati koṭisahasrāṇi janakāyasya sannipatitāni te na jalpanti nālapanti na
saṁlapanti na bhāṣanti nottiṣṭhanti na caṁkramanti tūṣṇīṁbhāvenādhivāsayanti|

uttarasyān diśi-m-eko vṛkṣah prādurbhūtaḥ saptayojanasahasrapramāṇaḥ tatra
paṁcavimśati koṭisahasrāṇi janakāyasya sannipatitāni te na jalpanti nālapanti na
saṁlapanti na bhāṣanti nottiṣṭhanti na caṁkramanti tūṣṇīṁbhāvenādhivāsayanti|

ūrdhvāyām diśyeko vṛkṣah prādurbhūtaḥ saptayojanasahasrapramāṇaḥ tatra
paṁcavimśati koṭisahasrāṇi janakāyasya sannipatitāni te na jalpanti nālapanti na
saṁlapanti na bhāṣanti nottiṣṭhanti na caṁkramanti tūṣṇīṁbhāvenādhivāsyanti|

adhaſtāddiſyeko vṛkṣo prādurbhūtaḥ saptayojanasahasrapramāṇaḥ tatra ca
paṁcavimśati koṭisahasrāṇi janakāyasya sannipatitāni te na jalpanti nālapanti na
saṁlapanti na bhāṣanti nottiṣṭhānti na caṁkramanti tūṣṇībhāvenādhivāsayanti||

<218> atha khalu bhaiṣajyaseno bodhisattvo mahāsattvo bhagavantametadavocat
- pṛccheyamahāṁ bhagavantāṁ tathāgatamarhantāṁ samyaksāṁbuddhāṁ
kāmcideva pradeśāṁ sacenme bhagavān avakāśāṁ kuryāt pṛṣṭāḥ
praśnavyākaraṇāya|

evamukte bhagavān bhaiṣajyasenaṁ bodhisattvāṁ mahāsattvametadavocat -
pṛccha tvāṁ bhaiṣajyasena yadyadevākāṁkṣasyahan te tasya tasyaiva praśnasya
paripṛṣṭasya vyākaraṇena cittamārādhayiṣye|

<219> evamukte bhaiṣajyaseno bodhisattvo mahāsattvo bhagavantametadavocat
- kimetađ bhagavāṁscaturdiše lokadhātuṣu janakāyamāgatyāvasthitō
yāvadadhastā ūrdhvāyām diśi paṁcāśat koṭyo janakāyamāgatyāvasthitāḥ te ca
bhagavantāṁ nālapanti na saṁlapanti| na jalpanti na vadanti na bhāṣanti|
nottiṣṭhanti na caṁkramanti| tūṣṇīṁbhāvenādhivāsayanti| ko bhagavan hetuḥ kah
pratyayaḥ bhagavān āha - gaccha tvāṁ bhaiṣajyasena svayameva tāṁstathāgatān
paripṛcchā; yato lokadhātāvete janakāyā āgatā|

āha| kasya bhagavan ḥddhibalādhānenā gacchāmi| tathāgatasyārdhyānubhāvenā
uta svardhyā;

bhagavān āha - svakena bhaiṣajyasena ḥddhibalādhānenā gaccha| punarapi
tathāgatasyārdhyānubhāvenāgaccha;

<220> atha khalu bhaiṣajyaseno bodhisattvo mahāsattvo bhagavantāṁ tr̄uptam
pradakṣiṇīkṛtya tatraivāntardhitāḥ

atha khalvito lokadhātā sañnavati lokadhātukotīratikramya candrapradīpā nāma
lokadhātuḥ tatra candrāvatikṣetro nāma tathāgato'rhan samyaksam̄buddha etarhi
tiṣṭhati dhṛyate yāpayati| aśītikoṭī bodhisattvamahāsattvasasraparivṛtaḥ
puraskṛto dharman deśayati sma| tām lokadhātūn bhaiṣajyaseno
bodhisattvo'nuprāptaḥ

<221> atha khalu bhaiṣajyaseno bodhisattvo mahāsattvo yena
bhagavāṁstenopasam̄krānta upasam̄kramya tasya bhagavataścandrāvatikṣetrasya
tathāgatasyārhataḥ samyaksam̄buddhasya pādau śirasābhivandya purata sthitah
sthitvā yena sa bhagavāṁstenāṁjalim praṇamya bhagavantametadavocat -
āgato'smi bhagavan sañnavati lokadhātukotīsaḥsrānyatikramya bhagavataḥ
śākyamunestathāgatasya buddhakṣetrat̄ sahāyā lokadhātoḥ na cāham
bhagavāṁstāvanti sattvāni kvacit paśyāmi| yāvanti tatra dr̄ṣṭāni| ko bhagavan
hetuh kah pratyayo yat sahāyām lokadhātau bhagavataḥ śākyamunestathāgatasya
purato bahujanakāyah sannipatito daśadigabhyāgatastrasthah paśyāmyāsīttāni
cehastho na paśyāmi|

<222> sa bhagavān āha - tatraiva bhaiṣajyasena sam̄caranti sam̄tiṣṭhanti| āha|
yathā kathām punarbhagavan

bhagavān āha - acetanavṛkṣasam̄bhūtāni sattvāni|

āha| kena bhagavan dr̄ṣṭām kena śrutām yad acetane vṛkṣe manusyā jāyante|

sa bhagavān āha - na bhaiṣajyasena tvayā dr̄ṣṭām (vā) na śrutām (vā) yadacetane
vṛkṣe manusyā jāyar̄te|

āha| na me bhagavan dr̄ṣṭām na śrutām yadacetane vṛkṣe manusyā jāyante|

sa bhagavān āha - icchasi tvām bhaiṣajyasena draṣṭum tadahaṁ sāmpratām
darśayiṣyāmi|

āha| icchāmi bhagavannicchāmi sugata;

<223> atha khalu bhagavāṁscandrāvatikṣetrastathāgatastasyām velāyām
śatapuṇyavicitritām svām bāhum̄ prasārayati sma| tataśca bāhutaḥ
kotīśatasahasram janakāyānām prādurabhavatekaikaśca janakāyo bāhuśatām
prasārya nānāgandhavilepanaistathāgatamabhyavakiranti|

atha sa bhagavāṁscandrāvatikṣetrastathāgato bhaiṣajyasenām bodhisattvam
mahāsattvamāmantrayati| paśyasi tvām bhaiṣajyasena eṣa janakāyastathāgatam
nānāgandhamālyavilepanairabhyavakiranti|

āha| paśyāmi bhagavan paśyāmi sugata ;

sa bhagavān āha - ete acetanā janakāyāḥ prādurbhūtāḥ eta acetanā manusyāḥ
pratyājātāḥ||

atha khalu teṣāṁ koṭīśatasahasrāṇāmekaikasya yadbāhuśataṁ te sarve vikīryante|

<224> atha khalu bhaiṣajyaseno bodhisattvo mahāsattvastam dr̄ṣṭvā
bhagavantametadavocat - kimidaṁ bhagavan kimidaṁ sugataḥ yan manusyāṇāṁ
muhūrtamātreṇa bāhuśataṁ vikīrṇam yadi bhagavaṁcchatabāhavo na mucyante
kaḥ punarvādo dvibāhukā manusyā mokṣyante|

bhagavān āha - evameva bhaiṣajyasenāacetanāḥ sattvā jāyante| acetanā
niruddhyante| asmākamapi bhaiṣajyasena śarīramacetanabhūtam manyitavyam|

āha| katame bhagavan sattvā ye daharāḥ katame vr̄ddhāḥ

bhagavān āha - santi bhaiṣajyasena daharāḥ sattvā santi vr̄ddhāḥ

āha| katame bhagavan daharā katame vr̄ddhāḥ

āha| ye te sāmpratarāvīkīrnā te vr̄ddhāḥ ye te vr̄kṣebhyo nirjātāste daharā|

āha| icchāmi bhagavan daharāṇi sattvāni draṣṭum

<225> atha khalu sa bhagavāṁścandrāvatikṣetrastathāgato dakṣināṁ pāṇitalāṁ
prasārayati| atha daśabhyo digbhyāḥ koṭīśatasahasraṁ janakāyānāṁ āgacchanti|
adhaſtādūrdhvāyāṁ diśi paṁcāśat koṭī janakāyasyāgacchanti| āgatvā ca te
janakāyā bhagavataḥ pādau śirasābhivandya na ca tathāgatamālapanti na
saṁlapanti tūṣṇīṁbhāvenādhivāsayanti sma|

<226> atha khalu bhaiṣajyaseno bodhisattvo mahāsattvo bhagavantametadavocat
- kime te bhagavan sattvāsthāgataṁ nālapanti na saṁlapanti
tūṣṇīṁbhāvenādhivāsayanti|

bhagavān āha - na jānāsi bhaiṣajyasena acetanaḥ pṛthivīpradeśo nālapanti na
saṁlapanti| (na) dharmaskandham prajanāti| tatkasya hetoh ihaikatyā
bhaiṣajyasena daharā sattvāḥ notpādaṁ jānanti na nirodhāṁ jānanti| dr̄ṣṭvā ca na
jarā na vyādhirna śoko na paridevah na priyaviprayogo nāpriyasamprayogah na
priyādvīnābhāvah na maraṇam nākālamṛtyu| nāpi tāni sarvakātuṅāni duḥkhāṇi
dr̄ṣṭvā udyogamāpadyante kutaste jñāsyanti| punaḥ punaste bhaiṣajyasena
śikṣayitavyāni|

<227> atha khalu bhaiṣajyaseno bodhisattvo mahāsattvo bhagavantametadavocat
- kuto bhagavan daharā sattvā āgacchanti| kutaścyavanti| kutropapadyante| ye
dharmāṁ na jānanti (na buddhyanti)|

bhagavān āha - śṛṇu bhaiṣajyasena yan mānuṣyakamātmabhāvam pratigṛhṇanti| tanna rupyakāreṇa kṛtam| na cīmarakāreṇa kṛtam| na kāṣṭhakāreṇa kṛtam| na kulālena kṛtam| na rājabhayenotpadyatē stripuruṣasamāyogāt pāpena karmaṇā samyuktam sambhavati| punah punaśca teṣāṁ sattvānāṁ śilpāni śikṣāpayanti| anantāṁ ca teṣāṁ katuṣkāṁ duḥkhām sambhavati| katuṣkā vedanāḥ tatra teṣāṁ pūrvakṛtānāṁ pāpakānāṁ karmaṇāṁ vipākamanubhavanti|

ihaiva te bhaiṣajyasena daharāḥ sattvā āgatā ya ete (nālapanti na sam̄lapanti) nottiṣṭhanti ya īdṛśān duḥkhām vedanāmanubhavanti| anena kāranena bhaiṣajyasena nālapanti na sam̄lapanti evam te bhaiṣajyasena daharāḥ sattvāḥ kuśalamajānānāḥ notpādaṁ jānanti na nirodham jānanti| na ca te mānuṣyakamātmabhāvam pratilapsyante| ime ucyante bhaiṣajyasena daharāḥ sattvā|

<228> āha| kathāṁ bhagavan daharāḥ sattvā utpadyante kathāṁ nirudhyante| bhagavān āha - tadyathāpi nāma bhaiṣajyasena kaścideva puruṣa agnim kāṣṭhena parimārjayetta tasyānupūrveṇa tam kāṣṭhamagninā pradīpyeta| evameva bhaiṣajyasena mānuṣyātmabhāvam prathamaṁ samjāyate| jātaṁ ca san vedanāṁ vedayati|

āha| ko trābhijāto jātaḥ kah parinirvṛtaḥ

bhagavān āha - buddha eva bhaiṣajyasenābhijāto jātaḥ tathāgata eva parinirvṛtaḥ

<229> tadyathāpi nāma bhaiṣajyasena kasmīmcidandhakāragṛhe timirāgāre rājñā puruṣo bandhanāvarodhah kṛtaḥ syāt tatra sa puruṣo'ndhakāragṛhe praviṣṭah antargṛhe timiram timirāgāram paśyet athānyah ka kaścit puruṣah pūrvaduḥkhavedanābhirdṛṣṭāscintayennaṣṭa esa puruṣah anabhyasitah duḥkho jīvite vināśam yāsyati| sa tatrāgnimānayitvā tatrābhyantragṛhe sukṣmamagnim cchorayet

sa ca puruṣaścārakāvarauddhastamagniraśmīm paśyeddṛṣṭvā cāsvasto bhaved utsāham ca vardhayet sa cāgnih kenacideva hetunā prajvaleta; tena cāgninjvālēna tadgṛham samantataḥ prajvalet sa ca puruṣastatraiva dahiety tam ca dagdhām rājā śrutvā cintāyāsamāpadyeta| tasyaivam bhavenna bhūyo'ham svaviṣaye kāmci tattvam cārakāvaraodham kariṣyāmi|

atha sa rājā teṣāṁ svaviṣayanivāsināṁ sattvānāmevam samāśvāsayet mā yūyam bhavantah sattvā bhāyatha mā utrasatha; abhayaṁ yuṣmākāṁ bhavatuḥ na mama viṣaye bhūyo danḍopacāram (vā) bandhanāvarodham vā bhaviṣyati| na ca kasyacit sattvasya jīvitavināśam kariṣyāmi| nirbhayaḥ bhavantah sattvā yūyam bhavathaḥ|

<230> evameva bhaiṣajyasena tathāgataḥ sarvakleśadagdhaḥ sarvavyādhipraśāntah yathā sa puruṣo gṛhadāhāt svakāyam dahati| (sarva)sattvānāmarthāya hitāya sukhāya (ca) pratipanno bhavati| sattvān

vadhabandhanāvarodheṣu parimocayedevameva tathāgato
rāgadveṣamohamalaprahīṇah sarvasattvānān dīpa iva loka utpannah sattvān
mocayati narakatiryakpretāsurakāyebhyah daharāṁśca (sattvāṁ) vṛddhāṁśca
sattvān mocayati|

<231> atha tāvadevoparyantarikṣādimā gāthā niścacārā;||

(76) aho kṣetram jinakṣetram sukṣtremabhisamksṛtam|
vuptāni yatra bījāni na vināśam brajanti hi||

(77) buddhakṣetram jinakṣetram praśastam jinaśāsanam|
śāstā karotyupāyam hi sarvasattvaparigrahe||

(78) sthito nirvānadadhātau san drṣyate dharanītale|
śāntam kṛtvā sarvalokam buddhah śodheti dakṣiṇāṁ||

(79) moceti navakān sattvān moceti ca purāṇakān|
mocayitvānupūrveṇa sarvasattvāstridhātukāt||

(80) baddhā hi narakadvārastiryakpretā vimocitāḥ|
śāntih kṛtā hi lokesmin paraloke sukham kṛtam||

<232> atha khalu bhagavāṁstasyāṁ velāyāṁ smitam prāduṣcakāra| āha ca -

(81) sādhu darśanu sādhūnāṁ buddhānāṁ sādhu darśanam|
sādhu dharmaguṇah kṣetram saṁghasāmagridarśanam||

(82) sādhu saṁghātanirdeśam sarvapāpavināśanam|
ye śroṣyanti idam sūtram padam prāpsyantyanuttaram||

<233> atha khalu bhaiṣajyaseno bodhisattvo mahāsattvo yena
bhagavāṁstenāṁjalim praṇamayya bhagavantametadavocat - ko bhagavan hetuh
kah pratyayah smitasya prāduṣkaraṇāya|

bhagavān āha - paśyasi tvam kulaputraitāni daharāṇi sattvāni|

āha| paśyāmi bhagavan paśyāmi sugata;

bhagavān āha - sarva ete bhaiṣajyasenādyai daśabhūmipratīṣṭhitā bodhisattvā
bhaviṣyanti||

<234> atha khalu bhaiṣajyaseno bodhisattvo
mahāsattvo'śītiryojanasahasrāṇyūrdhavamuparyantarikṣe
sthādathāśītirdevaputrakoṭisahasrāṇi bhagavata upari puṣpavarsam pravarṣanti te
ca daharāḥ sattvā drṣṭvā sarve'ñjalayah kṛtvā namaskurvanti|

<235> atha khalu bhaiṣajyaseno bodhisattvo mahāsattvo antarīksastha evam vāg bhāṣate| yena trisāhasramahāsāhasro lokadhātuḥ śabdenāpūrayati| dvātrimśan mahānarakopapannāḥ sattvāstam śabdām śṛṇvanti| dvātrimśacca devanikāyāstam śabdām śṛṇvanti| trisāhasramahāsāhasraśca lokadhātuḥ ṣaḍvikāram prakampitah caturaśītiśca nāgarājasahasrāṇi mahāsamudre saṃkṣubdāni| trimśat koṭisahasrāṇi rākṣasānām imām jambūdvīpamāgatāni| pañcavimśat koṭisahasrāṇi pretānām yakṣānām rākṣasānāmaḍakavyām rājadhānyāmāgatāni bhagavataḥ purato mahāsannipātaḥ saṃsthitaḥ||

<236> atha khalu bhagavāṁsteśān daharāṇāṁ sattvānān dharman deśayati| daśasu diksū lokadhātukoṭīniyutaśatasahasreṣu bodhisattvā mahāsattvāḥ svakasvakābhyo ḥddhibhirāgatāni|

atha khalu bhaiṣajyaseno bodhisattvo mahāsattvo yena bhagavāṁstenāṁjalim praṇamayya bhagavantametadavocat - bahavo bhagavan bahavo sugata bodhisattvāḥ sannipatitāḥ sanniṣaṇṇāḥ bahūni ca bhagavan devanāgāni sannipatitāni sanniṣaṇṇāni| punaścānekāni rākṣasapretānyāḍakavyām rājadhānyamāgatyā sannipatitāni sanniṣaṇṇānyabhūvan dharmāśravaṇāyā||

<237> tatra khalu bhagavān bhaiṣajyasenām bodhisattvam mahāsattvamāmantrayati| āgaccha kulaputra;

atha khalu bhaiṣajyaseno bodhisattvo mahāsattvo ḥddhibalenordhvādavatīrya yena bhagavāṁstenāṁjalim praṇamayya bhagavantametadavocat - dharmaskandho (bhagavan) dharmaskandha iti| bhagavannucyate kiyatā bhagavan dharmaskandha ityucyate|

bhagavān āha - dharmaskandha iti kulaputrocyate| yo brahmacaryām paryeṣate brahmacaryām paryeṣya sarvapāpādviramatil| paśyasi tvām kulaputrāmī daharā sattvā abrahmacaryād viramanti|

āha paśyāmi bhagavan paśyāmi sugata;

āha| te nūnan dhāraṇīpratilabdhaḥ bhaviṣyanti| sarvadharmaśamanvāgatāśca bhaviṣyanti|

āha| kenopāyena bhagavan bahūni sattvāni sannipatitāni| dharmaskandham śrotum

<238> atha khalu bhagavām bhaiṣajyasenām bodhisattvam mahāsattvamāmantrayati| bahavo bhaiṣajyasena sattvāḥ santi| ye jātireva duḥkham na śṛṇvanti| jarā eva duḥkham na śṛṇvanti| vyādhireva duḥkham na śṛṇvanti| śokaduḥkham paridevaduḥkham priyaviprayogaduḥkhamapriyasamprayogaduḥkham maraṇam tu sarvaduḥkham harate| kāyajīvitamidamucyate bhaiṣajyasena sarvaduḥkham

<239> atha khalu te daharāḥ sattvā imannirdeśāṁ śrutvā yena
bhagavāṁstenāṁjalayah pranamayya bhagavantametadavocan asmākamapi
bhagavan marttavyam|

bhagavān āha- yuṣmābhīrapi kulaputrāḥ sarvasattvaiśca martavyamiti| āha|
kathāṁ bhagavan maraṇakālamākramati|

bhagavān āha - maraṇakāle kulaputrāścarimavijñāne vijñānanirodho nāma vātaḥ
vijñānavibhramo nāma vātaḥ vijñānasamākṣobhasamyukto nāma vātaḥ ime trayah
kulaputrā vātā maraṇakālasamaye carimavijñāne saṁludanti (saṁkṣubhanti)
saṁkṣobhamutpādayanti|

ta āhu| katamāni bhagavan trīṇi maraṇakālasamaye vijñānanirodhe vartamāne
śarīraṁ nirghātayanti|

bhagavān āha - śastrakaśca nāma māṛṣāḥ sūcakaśca nāma māṛṣāḥ ṣṭhīlakaśca
nāma; ye śarīraṁ nirghātayaṁti|

āha| kimetaḍbhagavaṁccharīraṇ nāma;

bhagavān āha - ādīptakaśca nāma māṛṣā dahanavāsakaśca nāma; meḍikaśca
nāma; śṛṅgārikaśca nāma| śmaśānikaśca nāma; durbuddhikaśca nāma|
bhāragurukaśca nāma; jātipariḍītaśca nāma; jātisamākṣubhitaśca nāma;
jīvitaparibhāvikaśca nāma; maraṇapriyaviprayogakaśca nāma; ime māṛṣā ucyante
śarīraṇāmānaḥ

<240> ta āhu| kathāṁ bhagavan mryate kathāṁ jīvati|

bhagavān āha - vijñānam nāmāyuṣmanto mriyate| puṇyaṁ nāmāyuṣmanto jīvati|
śarīraṁ nāma māṛṣā mryate snāyukoṭibhirbaddham caturaśītibhiḥ
sirākūrvasahasrai romakūpairbaddham dvādaśabhiḥ sahasrairaṁgānāṁ baddham|
şaṣṭyuttaraistribhiḥ śatairasthīnāṁ baddham caturaśītih kṛmikulaśatānyabhyantare
vasanti teṣāṁ sarveṣāṁ pranakānāṁ maraṇāṁ saṁvidyate| maraṇanirodhāṁ ca
saṁvidyate tatra sarve te prāṇakā nirāśā bhavanti| yadā sa puruṣo mryate tadā
sarvaprāṇakānāṁ vātasamākṣobhaḥ saṁluduḥati anyonyaparibhākṣaṇārthāya tadā te
duḥkhāṁ vedanāṁ vedayanti| anye punaḥ putraśokāṁ kurvanti| anye duhitrśokāṁ
jñātṛśokāṁ sarve eva te śokaśalyaviddhāḥ anyonyabhakṣaṇamārabhante| sarve te
anupūrveṇa parasparam bhakṣayanta;

dvau prāṇakāvavatiṣṭhante| tau saptāhamabhiyudhyataḥ yāva saptāhe'tikrānte tata
ekah prāṇako nirmathyate| eko mucyate| tat katama āyuṣmanta ucyate dharmah
tatkiṁ manyadhve yathā sarvaprāṇakānāṁ anyonyanirodhena maraṇam|

<241> evameva bālapṛthagjanā sattvā anyonyaviradhamāpdyante| te jātyā na
bibhyanti| vyādhibhyo na bibhyanti| maraṇā na bibhyanti yathā (tau) dvau
prāṇakau yudhyataḥ evameva bālapṛthagjanāḥ parasparam yudhyante|

atha marañakālasamaye ucyate sādhu puruṣaiḥ kiṁ tvam bho puruṣa
viśvāsamāpadyase| kiṁ tvayā manuṣyaloke na kiṁcidādīnavam dṛṣṭam| na
jātyā<d ā>dīnavo dṛṣṭah na jarayā na vyādherādīnavo dṛṣṭa| na marañadādīnavo
dṛṣṭa|

āha| dṛṣṭo me āyuṣmanta jātyā<d ā>dīnavo jarayā vyādherādīnavo dṛṣṭah
sarvapaścān marañadādīnavo dṛṣṭah

āha| katham na kṛtāni yat karanīyāni kuśalamūlāni| tat katham tvayā bhoḥ puruṣa
na kṛtamubhaylorlokayo hitasamvartakāni dharmaskandhakuśalamūlāni| dvitīyam
mārṣāḥ prcchāmi| katham tvayā na kṛtaḥ kuśalamūlasambhāraḥ yastvam
parimuktah syājjātyā jarayā vyādhermarañat tat katham te na kṛtam
yonisomanasikārapratyavekṣaṇām

kiṁ tvayā bhoḥ puruṣa śrutam| pṛthivyāṁ gaṇḍyāṁ ākotanaśabdām| na ca dṛṣṭā
jāmbudvīpākā manuṣyā dānāni dadantah puṇyāni ca kurvantah
upavāsamupavasantah tathāgatakṣetre kuśalamūlabijānyavaropayantah gandham
vā mālyam vā dīparām va na tvayā dṛṣṭam khādanīyabhojanīyam vā dīyamānam na
ca te dṛṣṭastathāgatasya catasrah parṣadah santarpyamānāḥ bhikṣurvā bhikṣuṇī vā
upāsako vā upāsikā vā imāṁścatasrah parṣadah śāsane'bhinivustāḥ evam tasya
hitāni vadantyālapanti ca| na hi devakṛtam kiṁcit asādhustvayā bhoḥ puruṣa kṛtam
imimām jaṁbudvīpamāgatyā;

<242> tasya mṛtasya dharmarājā tasmin kāle tam puruṣam anuśāsan tā gāthā
bhāṣate -

(83) dṛṣṭvā tathāgatotpādah śrutvā gaṇḍīparāhatām|
śrutvā dharman deśayamānam śantam nirvāṇagāminam||

(84) kasmāt te na kṛtam puṇyam paralokasukhāvaham|
bhokṣyase narake duḥkham aniṣṭhakarmaṇah phalam||

<243> atha sa puruṣastam dharmarājānam gāthābhi pratyabhāṣata -

(85) bālabuddhiraham āśīt pāpamitravaśānugah|
kṛtam me pāpakam karma kāmabhrāntena cetasā||

(86) kāmaśca me citastasya āgataṁ dāruṇam phalam |
kṛtā me prāṇinām himsā sāṁghikam ca vināśitam||

(87) kṛtam me stūpabhedam ca praduṣtenātarātmanā; |
dauṣṭhulyam bhāṣitam vākyam mātā me paritāpitā||

(88) aparādham vijānāmi svaśarīreṇa yat kṛtam |
raurave narake paśyāmyupapattim sudāruṇe||

(89) saṁghāte vedanāṁ vetye tathaiva ca pratāpane||
mahāvīcau ca kaṭukāmanubhaviṣyāmi vedanāṁ||

(90) mahāpadme ca narake krandayiṣyāmi suduḥkhitah|
vārā śatam kālasūtre utpatsyāmi mahābhaye||

(91) hatāśca nārakā sattvāḥ punaḥ paśyanti te bhayam |
yojanānāṁ śatam bhūyah pratipadyanti mahābhayam||

(92) dvāraṇ te na labhiṣyanti punaḥ kurmbhe pratāpitah|
kṣūram tu nāma narakāṁ sahasram kṣūrasaṁbhavam

(93) śatam sahasram koṭināṁ kṣūrāṇāṁ jāyate grataḥ|
taistasya bhidyante gātram karmabhi duṣkrtaih svakaiḥ||

(94) vātakṣobhā mahāghorā sarvam cchindanti tām tanum|
anubhāvyā mayā duḥkhā īdrśā narake dhruvam||

(95) drakṣyante sarvasattvā me kāyam duḥkhaprapīḍitam||
arthā parakyā ādattā mayā veśmasya kāraṇāt

(96) putrā duhitaro mahya bhrātā ca bhāgini tathā |
mātā pitā caiva mama mitrajñātigāṇo'pi ca ||

(97) dāsakarmakarāścaiva gāvo bhṛtyah paśum tathā||
bhrānto smyahaṁ kukāryeṣu rupyasauvarṇabhājanaiḥ||

(98) vastraistathā susūkṣmaiśca bhrāntah kārapane ḡrhe |
suvicitrāṁ ḡṛham kṛtvā naranārīsamākulam||

(99) viṇāstūryāḥ parāhatya ratam me durdamāṁ manah|
gātram gandhadakairliptam kṛtajño'dyāpi naiva sah||

(100) acetana śarīrastvam bhrānto'smi tava kāraṇāt|
na vidyā te mama trātā kaścit sattvah punarbhavet||

(101) vātakṣobhe mahāghore śarīraparitāpane|
bhuktā rasā svāduvanto jihvayā vividhāstathā||

(102) śīrṣe mālāśca bahavo baddhā śvitrāḥ suśobhanāḥ|
rūpeṇa bhrāmitaścakṣuścakṣutrāṇam na vidyate||

(103) pāpānāṁ caksuṣī heturmayā dṛṣṭvātu yatkṛtam|
śrotrau hetuśca me bhūyah bāhū vajraparāhatāḥ||

(104) hastebhyah kaṭakā baddhā aṅgulīyebhi yaṁtrikā|
grīvāyāṁ muktihārāṇi pādau cāpi svalamkṛtau||

(105) jālāni kṛtvā tatraiva sauvaraṇāṁ saṁsthitaṁ tataḥ|
gātrai ca vividhā ratnā sauvarṇakatākāstathā||

(106) udārai ramito bhogairmanasāṁbrhaṇairapi|
sparśāṁ ca sukumāraṁ meḥ ṛṣṇagrastena sevitāṁ||

(107) nānāstaranaśayyābhiḥ kāyaḥ krīḍāpito mayā|
snāto gandhadakairviśadairgandhaiścāpi pralepitah||

(108) karpūracandanairdivyairdhūpanaiścāpi dhūpitaḥ |
kastūrikāsamāyukto vāso varṇakaraḥ kṛtaḥ||

(109) gandhavārṣikatailena sumanācaṇpakādibhiḥ|
makṣitah pāṇḍurām̄ vastraṁ prāvṛtaṁ sūkṣmakāśikāṁ||

(110) avatīrya hastipṛṣṭhādaśvapṛṣṭhe bhiruhya ca|
rājāhamiti manyāmi jano me dhāvate grataḥ||

(111) antahpurām̄ vijānāmi gīte nr̄tye suśīkṣitah|
nirāparādhā mr̄gayā hatā kāṇḍaiśca me mr̄gā||

(112) īdr̄śām̄ me kṛtaṁ pāpaṁ paralokamajānatā; |
paramāṁśā mayā bhuktāstato duḥkhamidaṁ mama||

(113) maraṇām̄ me na vijñātamāgamiṣyati dāruṇām̄ |
bālabuddhirahām̄ āśiccharīram̄ poṣitaṁ mayā||

(114) āgataṁ maraṇām̄ me dya kaścittrātā na vidyate|
yūyām̄ hi jñātayaḥ sarve mukhaṁ me kiṁ nirīkṣatha||

(115) kasmād vastraṁ pāṭayadhvaṁ pralāpaiścāpi kiṁkṛte |
keśān kasmād vikiratha raktām̄ kiṁ vā kariṣyati||

(116) pāṁsum̄ ca śīrṣe kṣipatha urastāḍām̄ karotha kiṁ|
jīvām̄ nāham̄ vāritavyaḥ pāpāt kiṁ ruditenā vah||

(117) śarīraṁ me vr̄kabhojyām̄ kurkurāṇām̄ ca vāyasām̄|
bhaviṣyate pakṣinām̄ ca vṝthā puṣṭām̄ ayan tanuh||

(118) maraṇoragasāṁsprsto jāyate'pi sudāruṇah|
tathopayojyām̄ bhaiṣajyām̄ yathāsmān mucyate bhayāt||

- (119) yan me vaidyāḥ pradāsyanti bhaiṣajyam na tadiyate|
sāmpratam dharmabhaiṣajyam kleśoragavimocakam||
- (120) mṛyato mama dātavyaṁ mā memaṁ saṁprayacchatha|
posyamāṇaśāriro yamavaśyam nāśameṣyati||
- (121) pāpaskandhaṁ kimākṣipyā yatpaścā duḥkhadāyakam|
pośito me pṛyaṁ kāyah kṛtaghnatvam karisyati||
- (122) putrā duhitaram kīrm me cakṣuṣā sannirīkṣatha|
trāyadhvamasmād rogān me rūdadhvam kinnirarthakam||
- (123) yūyaṁ hi putra duhitr kṛtaghnā mama sāmpratam|
yuṣmākarām poṣanārthāya parakīyam mayā hṛtam||
- (124) sāpratam maraṇam pṛaptam nirāśam mām karotha kim|
jātidurgatisarītrasto maraṇena ca pīḍitah||
- (125) vedanā samjnā saṁskārāḥ sparṣam paramavedanāḥ|
trṣṇāyā bhrāmyate bālah pṛapnoti kaṭukam phalam||
- (126) śokabandhana mahya tu jātasya viṣame kule|
alpapuṇyam tu mām jñātvā śocayiṣyantyapare janāḥ||
- (127) dānaśīlaparibhraṣṭo dharmāccāpi parānmukhaḥ|
punarbhavam na jānīte kleśoragaviṣārditā||
- (128) bhrāmyate vidyayā bālo yatra mokṣam na vidyate|
mokṣārthaṁ na vijānāti bhrāntah pāpam karoti ca||
- (129) kleśaiśca bhrāmyate bālo nityam vyākṣiptamānasah|
dahyate hyagninā dīptah kāyo vividhabandhanah||
- (130) vibhrānto bhramate kāyo yatra sauκhyam na vidyate|
tacca sauκhyam na jānāti yadabhyantasukhāvaham||
- (131) buddhānām sukhadam kṣetram dharmacakram mahāgadam|
śīlam ca satyam śīlanām brahmagoṣṭasthāgatā||
- <244> atha khalu bhagavān bhaiṣajyasenam bodhisattvam
mahāsattvamāmantrayedavocat - evam ca bhaiṣajyasena sattvā maraṇakāle
paridevanti| na na hi teṣām kaścittrātā bhaviṣyatyantra sukṛtānām karmāṇām
phalavipākam ca gāthā cemā bhāṣate||
- (132) kṛtvā tu pāpakaṁ karma narakeṣu patanti hi|
bhūmjante cīmarām taptarām pīvante lohapānakam||

(133) kāyebhyo varṣate'ṅgāram̄ dagdhāḥ krandanti dāruṇam|
dahyatyeśām̄ taccharīram̄ narakesmin mahābhaye||

(134) na vijānanti saukhyāni dharmām̄ ca na vijānate |
bālo bhramatyadharmaṇa saukhyām̄ nāpnoti kiṁcana||

(135) śraddhāśīlena saṁpannah prajñāyukto mahātapāḥ |
mitram̄ bhajati kalyāṇām̄ sīghram̄ bhoti tathāgataḥ||

(136) vīryamārabhate śreyām̄ buddhalokopapattaye |
deśetha kuśalam̄ dharmām̄ sarvasattvaparigraham̄||

(137) maitram̄ cittam̄ samāpanno brahmaccaryaparāyaṇaḥ|
śrutvaivām̄ bhaiṣajyasena pratipattiparo bhavet||

(138) vimuktidarśanām̄ buddham̄ guṣṭāśabdām̄ vināyakam̄|
lokasya mātāpitaram̄ bodhicittām̄ taducyate|||

(139) kalyāṇamitrām̄ paramām̄ suduṣkaram̄ yo deśayet|
<<iha>> dharma loke śrīṇvanti ye gauravādbuddhaśāsanām̄||

te bhonti buddhāḥ sugatā narottamāḥ

(140) lokanāthā bhavantyete sarvasattvapramocakāḥ|
śāntebhyo buddhakṣetrebhyo ye bhavanti sagauravāḥ||

<245> atha khalu bhaiṣajyaseno bodhisattvo mahāsattvo bhagavantametadavocat
- kim idam̄ bhagavan pṛthivī kām̄pati saṁprakām̄pati evamukte bhagavān
bhaiṣajyasenām̄ bodhisattvām̄ mahāsattvametadavocat - vyavalokaya
bhaiṣajyasena kim paśyasi| vyavalokitām̄ bhaiṣajyasenena bodhisattvena
mahāsattvena|

atha tāvadeva caturbhyo digbhyāḥ paśyati| pṛthivīvivaram̄ dadāti| pṛthivyā
vivṛtāyām̄ paśyati| pṛthivīvivarebhyo viṁśati koṭyo manusyānām̄ jāyantel
adhaſtāddiſi viṁśati koṭyo manusyānām̄ jāyante| ūrdhvāyām̄ diśāyām̄
paṁcaviṁśati koṭyo manusyānām̄ jāyante|

<246> atha te daharāḥ sattvā vyavalokya bhagavantametadavocan katame
bhagavanniha jātāḥ

bhagavān āha - paśyatha yūyamime janakāyāḥ

ta āhuḥ paśyāmo bhagavan

bhagavān āha - ime janakāyā yuṣmākām̄ sakhāyā jātāḥ

ta āhuḥ eteśāmapi bhagavan sattvānāṁ maraṇāṁ bhaviṣyatī;
bhagavān āha - evametan mārṣāḥ sarvasattvānāmapi maraṇāṁ bhaviṣyati|

<247> atha te pūrvimakā sattvā daharāḥ ye prathamataramutpannāste yena bhagavāmstenāṁjalim praṇamayya bhagavantametadavocan - notsahāmo vayām punarbhagavām jātiṁ maraṇāṁ ca draṣṭum bhagavān āha - tatkīm yūyamutsahatha vīryavalālabdham ta āhuḥ tathāgataṁ saṁmukham paśyemah tasya ca sakāśāddharmaśravaṇām mṛṣṭām manāpām śrenuyāmaḥ tathāgataśrāvakasamghām ca niṣaṇṇām paśyemah bodhisattvān mahardhikān mahānubhāvān paśyemah īdrśām ca bhagavannotsahāmo jātiṁ maraṇām ca draṣṭum

<248> atha khalu bhaiṣajyaseno bodhisattvo mahāsattvo ḥddhibalenotthāyāsanāt sārdhamāt taiḥ parīcabhirbodhisattvaśataiḥ te sarve ḥddhyā utthāyoparyantarīkṣe caṁkramanti| paryāmkañca badhvā dhyāyanti| teṣām sarvakāyebhyah simhā niṣkrāmanti| vyāghrā niṣkrāmanti| vyāḍā niṣkrāmanti| hastino niṣkrāmanti|

mahāṛddhivikurvitāni darśayanti| parvateṣu ca paryāmkaṁ badhvā niṣidanti| vimśatiryojanasahasrāṇyūrdhvamāruhanti| daśa koṭisahasrāṇi candramasūryāṇi-m-avatāranti|

<249> atha khalu te daharāḥ sattvā bhagavantametadavocan - ko bhagavan hetuḥ kaḥ pratyayo mahāraśmyāvabhāsasya mahacca ḥddhivikurvitā loke prādurbhūtāḥ

bhagavān āha - paśyatha kulaputrā etaṁ candraśūryau prādurbhūtau| ta āhu| paśyāmo bhadanta bhagavan paśyāmo bhadanta sugata;

bhagavān āha - eṣa bodhisattvaiḥ svakāyād raśmyāvabhāso ḥddhiprātiḥāryām ca darśitām sandarśayitvā sattvānān dharman deśayanti| bahujanahitāya bahujanasukhāya lokānukampāyairmahato janakāyasyārthāya hitāya sukhāya devānām ca manusyānām ca ihaiva te mānuṣyake kāye vīryabalamupadarśayitvā īdrśam ḥddhibalamupadarśayanti|

āha| deśayatu bhagavān raśmyāvabhāsaprādurbhāvāya dharmam

<250> evamukte bhagavān bhaiṣajyasenām bodhisattvām mahāsattvametadavocat - paśyasi tvām bhaiṣajyasena trisāhasramahāsāhasro lokadhātuḥ ṣaḍvikārām prakāmpitaḥ

āha| paśyāmi bhagavām paśyāmi sugata| tasya mama bhagavannevaṁ bhavatvahām tathāgatametamarthaṁ pariprccheyām|

bhagavān āha - pṛccha tvam bhaiṣajyasena yadyadevākāṁksasyaham te tasya tasyaiva praśnasya vyākaraṇena cittamārādhayiṣyāmi nirdeksyāmi vibhajiṣyāmi bhaiṣajyasena yadatītānāgatapratyutpanneśvadhvasu tatsarvam darśayiṣyāmi

āha| deśayatu me bhagavan kaukṛtyavino danārtham| ihāham bhagavan paśyāmi tathāgatam caturaśītibhirdevaputra sahasraiḥ parivṛtam caturaśītibhiḥ koṭisahasra rairbodhisattvaiḥ parivṛtam; dvādaśabhiḥ koṭisahasra nāgarājñām parivṛtam| aṣṭādaśabhiḥ koṭisahasra rairbhūtānām parivṛtam paṁcavimśatibhiḥ koṭisahasra iḥ pretapiśācaiḥ parivṛtam|

<251> bhagavān āha - nūnamete bhaiṣajyasena sattvāḥ ya iha parsadi mamāntike sannipatitā sanniṣanṇā dharmaśravaṇāya| ta ete bhaiṣajyasenādyāiva saṁsāram paścanmukham kariṣyanti| adyaiva daśabhūmipratilābhino bhaviṣyanti| daśabhūmipratiṣṭhitā nirvāṇadhātaumanuprāpsyanti| sarvasattvahita iṣṇah jarāmaraṇaparimokṣaṇārthāya kṛtadharmaḥ sukhāvahāḥ kleśapāśam nirjītvā prāpsyante buddhaśāsanām|

āha| kimete bhagavan sattvā bahūni sattvasthānāni nānāvicitraiḥ karmabhiḥ utpannāni| te bhagavantaṁ parivāryāvasthitāni

bhagavān āha - śṛṇu bhaiṣajyasena| āha ca -

(141) mūḍhāḥ sattvā na jānanti kuto mokṣo bhaviṣyati| bahavo navakāḥ sattvāḥ adya prāpsyanti dhāraṇim||

(142) jñāsyante te sarvadharmaṁ prāptaye daśabhūminām| bhūmayo daśa prāpsyanti buddhakṛtyam kariṣyataḥ||

(143) vartiyanti dharmacakraṁ dharmavarṣam̄ pravarsisūḥ| ramaṇīyam̄ śāsanam̄ mahyam̄ yena sattvāḥ samāgatāḥ||

(144) devanāgāśca pretāśca asurāśca sudāruṇāḥ| daśabhūmipratiṣṭhante dharmasabdaparāhatāḥ ||

(145) dharmabherī udāharām dharmaśāṁkhaprapūraṇam| adyaisām̄ navasattvānām vīryasthāmo bhaviṣyati||

(146) dharmam̄ prāpsyanti adyeme yathā prāptam̄ tathāgataiḥ||

<252> atha paṁcamātrāṇi sahasrāṇi daharāṇām sattvānāmutthāyāsanebhyo yena bhagavāṁstenāṁjalim praṇamayya bhagavantametadavocan -

(147) gurubhāro bhagavan kāyo dāruṇaśca mahābhayaḥ| saṁsāre yena badhyāmaḥ paryantamavijānakāḥ||

(148) mārgan tu na vijānāmo mārgameva na dr̄syate|
andhabhūtā vayam nātha asmākam kuru saṁgraham||

(149) adhyeṣāma vayaṁ vīra dharman deśaya nāyaka |
alaprajñā vayam jātā anabhijñāḥ sukhasya hi||

(150) dharman deśaya| asmākarṇ duḥkhān mocaya dāruṇāt|
yatrapapadyemah syād asmād buddhadarśanam||

<253> atha khalu bhaiṣajyaseno bodhisattvo mahāsattvo yena te daharā
sattvāstenopasamkrāmadupasamkrāmya tān daharān sattvān gāthāyā
adhyabhāsatā -

(151) bhūmjadhvam bhojanam yūyam pivadhvam rasamadbhutam|
paścādvīśāradā bhūtvā dharmam śroṣyatha nirbhayaṁ|

ta āhuḥ

(152) bhadanta sthavira kastvam najānīmo vayam tava; |
prāśādikastvam paśyāmah śāntarūpam mahāyaśah||

(153) muktam narakatiryaksuh pretalokān mahābhayāt |
śāntaste sarvapāpāni yathā jagati śobhase||

(154) paśyāma haste karakam saptaratnasamanvitam|
sūtram ratnāmayam kāye tejarāśau viveṣṭitam||

(155) prativoḍhum na śaktā sma śāntavākyasya te vaca|
bhaktena kāryam nāsmākam pānena svādunā na ca||

(156) bhaktāduccāra saṁbhavati pānān mūtram tathaiva ca|
śonitam ca rasādbhavati raktān māṁsam ca saṁbhavet ||

(157) nāsmākam bhojanam kāryam pānān caiva sausaṁskṛtam |
vastrāṇi naiva sūkṣmāṇi paṭṭāpaṭṭakasamhitā||

(158) kaṭakāśca na sauvarṇāḥ kāryā muktilatā na ca |
aṅguliyaирnaiva kāryam sarve te nityadharmaṇah||

(159) jīvitairarthikāśca sma na ca gacchema durgatim |
arthikā dharmadānena na devānām sukhairapi||

(160) kalyānamitratā kāryā na rājyam cakravartinām|
cakravartī mariṣyanti tyaktvā dvīpān suśobhanām||

(161) na putrāḥ pr̥ṣṭhato yānti na bhāryā na ca dhītarāḥ|
saptaratnā nivartyante nāpi yāsyanti pr̥ṣṭhataḥ||

(162) saṁnnipātya bahujano na ca yāsyanti pr̥ṣṭhataḥ |
purataśca na dhāvante vaśam bhūyo na vartati||

(163) ekajanmikarājāno bhrāmitā nityayā bahu |
kṛtvā pāpāni karmāṇi rauravam̄ prapantanti te||

(164) caturdiśam̄ paryanvitvā saptaratnairmahardhikaiḥ|
yāsyate kva ca sā ṛddhiyadā vatsyati raurave||

(165) mṛtā ṛddhim̄ na śaknonti yatra bhūmirna vidyate |
sthavira śrnuṣva asmākam̄ gaccha yena tathāgataḥ||

(166) kāmkṣāma darśanam̄ tasya mātāpitṛoryathaiva hi|
nāsmākam̄ vidyate mātā na pitā bhrātarau na ca ||

(167) saiva lokagururmātā pitā caiva tathāgataḥ|
saiva candraśca sūryaśca kṣemamārgapradarśakah||

(168) mocakah sa hi saṁsārād yena bhūyo na jāyate|
sa nāvātarako oghāt kleśoghācca mahābhayāt||

(169) tena pratāritāḥ sattvāḥ na bhūyo vinivartitā|
saddharmo deśitastena agrabodhīya kāraṇāt||

(170) nāsmākam̄ bhojanenārtho na rājyaphalakāmkṣiṇaḥ|
na devalokagamanam̄ kāryam̄ narakabhīrubhiḥ||

(171) sukham̄ mānuṣyakam̄ janma dr̥ṣyate yatra sarvavit|
alpāyuṣāśca dr̥ṣyante duṣkr̥taih̄ karmabhiḥ svakaiḥ||

(172) rajyante kāmabhogaiste vindanti maraṇam̄ na ca |
jānanti na ca bhāyante nirodhotpādavāṁcitāḥ||

(173) suksmān dharmān na jānanti sūksmam̄ kāryam̄ na kurvante|
śāntam̄ dhātum̄ na jānanti avidyākrāntacetasaḥ||

(174) cyavanto na ca khidyante jāyantaśca punaḥ punaḥ|
dīrgharātram̄ duḥkhahatā nityatā daṇḍatāḍitāḥ||

(175) parakīyam̄ hariṣyanti ghātyante bandhane tathā|
paṁcabandhanabaddhāste pūrvapāpena coditāḥ||

(176) nirāśāśca mariṣyanti śokaśalyasamarpitā|
niruddhyamāne vijñāne karuṇāṁ paridevate||

(177) ko nu trātā bhavyeturme sarvān bhogān dadāmyaham|
suvarṇarupyasphaṭikāṁ dāso'pi ca bhavāmyaham||

(178) sarvāṁ karma kariṣyāmi dāsayogyāṁ ca yadbhavet|
na rājyabhogairme kāryāṁ na dhānyena dhanena ca||

(179) svaśārīrena me kāryāṁ pāpakārī na macyate|
evāṁ hi sthavirāsmākāṁ na kāryāṁ bhojanāṁ bhavet||

(180) rājāno'pi mariṣyanti yairbhuktāṁ mṛṣṭabhojanam|
devaputrā mariṣyanti pītvā vai pānamuttamam||

(181) nānārasamāyuktāṁ saṁskṛtāṁ pānabhojanam|
ānīya purato rājā jihvayā spr̄śati bhojanā||

(182) rasagṛddhā hi rājānah pāpāṁ kurvantyanalpakāṁ|
ra�yantyanityehi rasehi yatra sāraṁ na vidyate||

(183) pānaṁ na kāryāṁ asmākāṁ na ca kāryāṁ hi bhojanāṁ|
dharmatā īdṛśī kāryā duḥkhān macyema yadvayam||

(184) ṭṛṣṇābandhananirmuktāṁ ṭṛṣṇākleśavimokṣanam|
sarvabandhananirmuktāṁ tam buddham Śaraṇāṁ gatāḥ||

(185) vayaṁ hi śaraṇāṁ yāmo lokanāthāṁ maharṣinam|
vandanāya vayaṁ yāmaḥ sattvānāṁ priyadarśanam||

(186ab) nāmaṁ tava na jānāmo nāmamācakṣva śobhanāṁ|

bhaiṣajyaseno bodhisattva āha -

(186cd) yūyaṁ hi śrotumicchadhvāṁ nāmaṁ sarvajanasya ca||

(187) vṛtaḥ kotīśatasahasrairnavakaiḥ sattvaistathāgataḥ ta āhuḥ|
tava tu śrotumicchāmo nāmaṁ sarvaguṇodbhavāṁ||

(188) gambhīram śrūyate nāma yastvāṁ buddhānā śrāvakaḥ āha||
bhaiṣajyaseno nāmnāham sattvānāṁ bhaiṣajyo hyaham||

(189) yuṣmākāṁ deśayaишyāmi sarveśāmausadham varam|
sarvavyādhipraśamanāṁ sarvavyādhihate jane||

(190) rāgo vyādhirmahāvyādhirloke naśyati dāruṇah |
moho vyādhirmahāghoro yena bhrāmyantyabuddhayaḥ||

(191) vrajanti narakaṁ sattvāstiryakpreteṣu vai tathā|
dveṣagrastā ime bālāsteṣāṁ śāntih kathāṁ bhavet||

ta āhuḥ

(192) muciye ma sarvaduhkhātah śrutvā dharmamimam śubham|
muktaśca sarvaduhkhebhyo bālabuddhirajānakāḥ||

(193) śroṣyāmahe dharmadānam pāpakarmavivarjitāḥ|
sarvapāpam vivarjītvā prahīṇabhayabhairavāḥ||

(194) drakṣyāma śīghram saṁbuddham sarvavyādhipramocakam|
vaidyarājam mahāvaidyam duḥkhitānām cikitsakam||

(195) gaccha sthavira śīghram tvam vandanāya tathāgataṁ|
vandasva cāsmadvacanā brūhi lokavināyakam||

(196) praśāmaya imam vyādhiṁ praśamayāgnim sudāruṇam
kāyo yam jvalitah sarvo dāhyamāno na śāmyate||

(197) duḥkhārditānāmasmākam kāryuṇyam kuru subrata|
kāyabhāro mahābhārastīksṇabhāraḥ sudāruṇaḥ||

(198) dveṣamohasamākrānta udvahanti janāḥ sadā |
punah punarbahārnyete mokṣabhāraṁ ajānakāḥ||

(199) martavyam na vijānante trāso notpadyate tha ca|
mokṣamārgam ajānānā mokṣamārgamapaśyakāḥ||

(200) asmākam maraṇam nāsti kadāciditi susthitāḥ|
saṁbhrāntā na vijānanti paśyanto mātaram mṛtā||

(201) pitaram na smarantyanye nityam ca vyādhipīḍitāḥ|
kleśakarmapraluḍitāḥ kathāṁ bhūmjāma bhojanam||

(202) duḥkhāntam na vijānāmaḥ śramāmo'tha nirarthakam|
asmākamīdrśān duḥkhām jātyavidyānidānataḥ||

(203) mahābhayaṁ gurubhāraṁ saṁjñāsaṁskāravedanā|
trṣṇāyā bhrāmyate bālo yo dharmam na vijānate||

(204) jāto loke hyarthāya kāyabhāraparivṛtaḥ|
snānānulepanaiḥ kāryam śucirvastram suśobhanam||

(205) mr̄ṣṭam ca bhojanam kāryam yaccharīre manoramam|
paṁcatūryāmanojñam ca śrotram yācayate tathā||

(206) saptaratnasamutthāne rūpe rajyanti cakṣusī|
sarvam rasam ca mr̄ṣṭam ca jihvā yācayate'pi ca||

(207) sparśam ca mr̄dukaṁ sūkṣmaṁ kāyah prārthayate sadā|
māṁsadvayaṁ śarireṇa niśpīḍya ratī jāyate||

(208) kāyo hyacetano hyeṣa ratim̄ kastatra vindati|
pādau me ramatastatra prāvṛtam̄ carma sundaram̄||

(209) bhavanti maraṇatrāṇa na vastram̄ na vilepanam|
bhavecchaṛirāṁ na trāṇam̄ kiṁ punarvastralepanam̄||

(210) puruṣa ucyate kāyameti śvāsam̄ mahābalam̄|
tīkṣṇam̄ balaṁ pratisarikhyā tam̄ taccharīre mahāguṇam̄||

(211) krīdayā bhrāmitah pūrvamaśvahasti parivṛtah|
mokṣadharma majānāno rato'ham̄ pāpakarmanī||

(212) krīdyā kārāpitam̄ pāpam̄ paraloka majānatā |
punaḥ punaśca jāto'ham̄ punar maraṇamāgataḥ||

(213) śokaḥ punah̄ punardṛṣṭam̄ paridevitabandhanaṁ|
mātṛṇāṁ maraṇam̄ dṛṣṭam̄ dṛṣṭāśca pitaro mṛtā||

(214) jñātayo bhaginī caiva putrā bhāryā mṛtāpi ca|
śūnyāḥ sarve hi saṁskārāḥ ko hi rajyet sacetanah̄||

(215) viśvāsam̄ hi mayā jñātarāṁ lobhagrastena cetasā; |
śāntarāṁ dharmām̄ nopalabdhām̄ maraṇam̄ nābhinanditam̄||

(216) tena dānam̄ na dattam̄ me lobhenāvṛtacetasā; |
kah̄ syā lobhasamo pāpo yo'dyāpi na nivartate||

(217) saṁbhrāntā hi vayam̄ jātāḥ saṁbhrāntam̄ sakalam̄ jagat |
saṁbhrāntāḥ śabdām̄ śrenumo asaddharma parigrahaṁ||

(218) mokṣam̄ dhyānāśca margāmaḥ śarīram̄ nodvahāmahe|
buddhā bhavema lokārthe śāstāro guravo jage||

(219) buddho mātāpitā loke buddho mārgapradarśakah |
pravarṣate dharmavarṣam̄ jaṁbudvīpe samantataḥ ||

(220) mūḍhā sattvā na jānanti dharmāṇāṁ samgraham katham |
bodhau cittam nāmayitvā labhyate dharmasamgrahah ||

(221) śunyatāḥ sarvasaṁkārāḥ śunyā bhogā dhanam tathā |
paśyāma śunyamātmānam drṣtvā jātā nirāśatā ||

(222) sthavira bhaiṣajyasena-m-asmākam vacanam śṛṇu |
dūram ca te visarjema bodhisattvānā kāraṇāt ||

(223) bodhisattvā na khidyante vīryavanto mahātapāḥ |
smṛtvā saṁsāradoshāṇi kurvante gunasamgraham ||

(224) gacchasva yena śāstāsau pṛccha cāsmāka kāraṇāt |
pratilabdhasukhāḥ śāstā mā kiṁcit khidyate jinah ||

(225) parājitastvayā māraḥ sabalaśca savāhanaḥ |
śīghramujvālitāṁ dharmāṁ sarvasattvasukhāvahām ||

(226) na cāsmābhiḥ śruto dharmo yena buddhā bhavemahē |
gacchasva śīghram sthavira asmākam hitakāraṇāt ||

(227) nottarāmo vayam yāvanna paśyāmastathāgataṁ |
dvāṭṛṁśalakṣaṇadharām sthitā sarve sagauravāḥ ||

bhaiṣajyaseno bodhisattva āha -

(228) ūrdhvam tāvannirīksadhvam kim paśyadhvam hi sāṁpratam ||

(229) avalokayanti te ūrdhvam sthitā paṁca anūnakāḥ |
śatāstrayah sahasrāṇi kūṭagārāḥ samantataḥ ||

(230) saptaratnasamārūḍhā ratnajālasvalaṁkṛtāḥ |
padmām praphullām madhye ca divyagandhapramuñcanam ||

(231) pṛcchanti sthavirām tatra kimetadiha drṣyate |
kūṭagārā ratnajālāḥ padmakesarasamsthitāḥ ||

bhaiṣajayasena āha -

(232) sthānānyetāni yuṣmākam gacchadhvam buddhadarśanam |
vandadhvam lokapradhyotam yo'sau lokottaro guruḥ ||

ta āha -

(233) tatra mārgam na jānīmo na paśyāmastathāgataṁ |
yatram mārgam na jānīmaḥ kva gacchāma vanditum ||

bhaiṣajyasena āha -

(234) vandanāya ca gantavyam̄ śāstāramamṛtaprabham|
anantamākāśamiva parāmārṣṭum na śakyate||

(235) sthāne tiṣṭhatyasadū śāstā yathā tiṣṭhanti meravah|
sumerorupamā syāttu gādham caiva mahodadhe||

(26) tṛṣāhasrācca rājaso na jñānādbuddhasamābhavāt|
vandito lokapradyoto bodhisattvairdaśaddiśe||

ta āhuḥ

(237) vilokaya lokanātha pūrayāsmakamāśayam|
cittena vandito'smābhiḥ śāstā labdhāstataḥ phalam||

bhaiṣajyaseno bodhisattva āha -

(238) na gandhai rajyate śāstā na mālyairna vilepanaiḥ|
hetum gr̄hṇāti sattvānām yena mucyanti saṃskṛtāt||

(239) saṃgrāmam na kurute tasya māraḥ paramadāruṇam; |
damito hi mano yena buddham ca śaranam gataḥ||

(240) mṛtyorna yāsyati vaśam kṣipram prāpsyati dhāraṇī|
cittaprasādām kṛtvāsau śāstāram paśyate tataḥ||

<254> atha khalu bhagavān kalaviñkarutasvaramanojñaghoṣastathāgataḥ smitam
prāduṣcakāra;

atha khalu bhaiṣajyaseno bodhisattvo mahāsattva utthāyāsanād yena
bhagavāmstenāmjaliṁ praṇamya bhagavantametadavocat - ko bhagavan hetuḥ
kah pratyayah smitasya prāduṣkaraṇāya yadbhagavato mukhadvārāccaturaśīti
raśmiśatasahasrāṇi niścaranti| taiśca raśmibhiriyam̄ trisāhasramahāsāhasrā
lokadhāturaवabhāsenā sphuṭābhūt sarve ca dvāṭṛṁśan mahānirayā sphuṭā
abhūvan dvāṭṛṁśatiśca devabhavanānyavabhāsitāni| tāśca raśmaya nānāvarṇāḥ
tadyathā nīlapītalohitāvadātamamjīṣṭhāsphaṭikarajatavarṇāḥ etāśca raśmaya
bhagavato mukhadvārānnīścarya trisāhasramahāsāhasrāyām lokadhātau
sattvānām sarvamukhopadhānam kṛtvā punareva pratyudāvṛtya bhagavantam
saptakṛt pradakṣinākṛtya bhagavato mūrdhanyantaradhiyanta;

<255> atha khalu bhaiṣajyaseno bodhisattvo mahāsattvo bhagavantametadavocat
- prccheyamahām bhagavantam tathāgatamarhantam samyaksam̄buddham
kañcideva pradeśam sacenme bhagavān avakāśam kuryāt prṣṭah
praśnavyākaraṇāya;||

evamukte bhaiṣajyasaṇam bodhisattvam mahāsattvametadavocat -
prccha tvam bhaiṣajyasaṇa yadyadevākāṁkṣasyaham te tasya tasyaiva (pr̄ṣṭasya)
praśnasya vyākaraṇena cittamāradhayiṣyāmi

<256> evamukte bhaiṣajyasaṇo bodhisattvo mahāsattvo bhagavantametadavocat
- tṛṁśatkoṭisahasrāṇi bhagavannavakānām sattvānām prādurbhūtāni te
tathāgatasya sūkṣmān dharmadeśanāmavagāhanti| sūkṣmām bhagavan
brddhānām sattvānām paribhāṣanti parivadanti paripīḍayanti| na yūyām brddhāḥ
sattvā dharmām jānītha nityām yūyāmmadharne cākuṣale ca rajyatha| tad
bhagavān mr̄ṣṭā manāpā vāgbhāṣante tatkena kāraṇena bhagavantamevaṁ
vāgbhāṣante|

bhagavān āha - na vijānāsi bhaiṣajyasaṇa kāraṇenaitē sattvā evam
vāgbhāṣante| tathāgatasyaibhirmṛdukaṁ sukukāraṁ bhāṣitaṁ dharmām śrutvā
tenaitē bhaiṣajyasaṇa sarvadharmānām arthamavabhotsyante
sarvaguṇasamanvāgatāśca bhaviṣyanti| sarve ca dhāraṇāmavagāhiṣyanti| adya-d-
agreṇa daśabhūmipratīṣṭhitā bhaviṣyanti| adya mahādundubhiśabdām
prakariṣyanti| adya mahādharmaprakārasamanvāgatā bhaviṣyanti| paśyasi tvam
bhaiṣajyasaṇa imāni kūṭāgārāṇi||

bhaiṣajyasaṇa āha - paśyāmi bhagavan paśyāmi sugata|

bhagavān āha - adyeme bhaiṣajyasaṇa daharāḥ sattvāḥ esu kūṭāgāreśvabhiruhya
dharmābhisaṁyamaṇuprāpsyanti| adyeme sarvakuśala dharmapāriṇī
kariṣyanti| adya mahādharmadundubhiṁ parāhaniṣyanti| anekeśām ca
devanikāyānāmadya dharmābhisaṁyamo bhaviṣyati| bahūnāñca nairayikānām
sattvānām vinipāta samprasthitānām tathāgatajñānanirdeśām śrutvā
sarvasaṁsāraparāṇmukhaparājayo bhaviṣyati|

<257> tasyām ca velāyām vṛddhasattvairnavānavatibhiḥ koṭīśasraiḥ (sarve)
srotaāpattiphalām prāptām te ca sarvadharmasamanvāgatā bhaviṣyanti| sarve te
bhaiṣajyasaṇa sarvaduḥkhaparivarjītā bhaviṣyanti| sarve te bhaiṣajyasaṇa
sarvatathāgata darśanām niṣpādayiṣyanti| sarve te bhaiṣajyasaṇa
mahādharmasamanvāgatā bhaviṣyanti| avalokaya bhaiṣajyasaṇa caturdiśām

<258> avalokayati bhaiṣajyasaṇo bodhisattvo mahāsattvah samantā caturdiśām sa
paśyati pūrvasyān diśi parīcāsat koto gāṅgānadīvālikāsamāni
bodhisattvānāmāgacchanti| dakṣināsyān diśi ṣaṣṭi koṭī gāṅgānadīvālikāsamāni
bodhisattvānāmāgacchanti| paścimāsyān diśi saptati koṭī gāṅgānadīvālikāsamāni
bodhisattvānāmāgacchanti| uttarasyān diśyaśīti koto gāṅgānadīvālikāsamāni
bodhisattvānāmāgacchanti| adhastāddiśi navakoṭisahasrāṇi
gāṅgānadīvālikāsamāni bodhisattvānāmāgacchanti| ūrdhvāyām diśi
koṭīśatasahasram gāṅgānadīvālikāsamāni bodhisattvānāmāgacchanti|

te cāgatāgatā bodhisattvā mahāsattvā bhagavataḥ purataḥ pādau
śiraśābhivandyākānte taśuḥ

<259> ekāntasthitānām daśadigbhyāgatānām bodhisattvānām
mahāsattvānāmatha bhaiṣajyaseno bodhisattvo mahāsattvo
bhagavantametadavocat - kimetad bhagavan khaga-m-antarīkṣe kṛṣṇarūpam
lohitarūparūm (ca) paśyāmiḥ bhagavān āha - kimidaṁ bhaiṣajyasena| na saṁjānāsi
yadetadantarīkṣe kṛṣṇarūpam lohitarūpam ca paśyasi|

āha| na jānāmi bhagavan na jānāmi sugata|

bhagavān āha - eṣa tathāgata eva jānātiḥ māro'yam bhaiṣajyasena
vicakṣuskarāṇāyehopasāmkrāntah icchasi bhaiṣajyasenaitān bodhisattvān
mahāsattvān draṣṭurūm ya ete khagāntarīkṣe vyavasthitāḥ

āha| icchāmi bhagavanicchāmi sugata|

<260> atha bhagavāṁstān bodhisattvān darśayitvā bhaiṣajyasenām bodhisattvām
mahāsattvāmāmantrayati sma| īdrśānām bhaiṣajyasena
koṭīśatagarāṅgānadīvālikāsamāni bodhisattvānā āgatāni|

āha| ko bhagavan hetuh kah pratyayo yadete bodhisattvā etāvanta ihāgatā|

bhagavān āha - daharānām sattvānām pratyayena bhaiṣajyasena saṁpratām
sarvasattvā dharmadhyānasamanvāgatā bhaviṣyanti| paśyasi tvām bhaiṣajyasena
ya ete bodhisattvā mahāsattvā nānārūpā āgatā ṛddhibalādhānenā|

āhāvalokitāni mayā koṭīśatagarāṅgānadīvālikāsamā lokadhātavastatra mayā
koṭīniyutaśatasahasragāṅgānadīvālikāsamā bodhisattvā mahāsattvā drṣṭāḥ
svakasvakena ṛddhibalena tiṣṭhanti nānārūpā nānāvarṇā
nānābalasāmsthānāstiṣṭhanti| āryadharmaihāreṣu te bodhisattvastiṣṭhanti|
dharmaihāreṣu te bodhisattvaparivārāstiṣṭhanti|

<261> idam avocad bhagavān āttamanāḥ sarvaśuro bodhisattvo mahāsattvāḥ
bhaiṣajyaseno bodhisattvo mahāsattvāḥ sarve ca navapurāṇakā bodhisattvā
mahāsattvāḥ sā ca sarvāvatī parsat sadevamānuśāsuragandharvaśca loko
bhagavato bhāṣitām abhyanandat

Colophon B:

||0|| saṁghāṭam nā<ma> mahāyānasūtram mahādharmaparyāyam||0||ḥ

Colophon D:

||0|| āryasaṁghāṭam nāma dharmaṇaparyāyam samāptam||0||

Colophon: This critical edition was prepared by Professor Oskar von Hinüber on the basis of Sanskrit manuscripts found at Gilgit. It was input and made available to the public courtesy of the Nāgārjuna Institute of Exact Methods. This version can be downloaded from www.sanghatasutra.net