

[1a1] // slob dpon yon tan 'od gyis mdzad pa'i 'dul ba mdo ba'i lags so / shri la
a ka ras bris ga xiv.1 vinayasūtram guṇaprabha (62 patra)

Bhadantaguṇaprabhaviracitam

[Mūlasarvāstivādīyaṃ]

Vinayasūtram /

1. pravrajyāvastu

§ śrāmaṇeratvopanayam

[1b1] // namo buddhāya /

- 1) / atha niryāṇavṛttam /
- 2) / sarvasmin* sannipatite saṃghe kṛtedaṃ veṣaṃ nipatya pragṛhītāñjalim
utkuṣuṣṭhaṃ vṛddhāntaṃ yācivantaṃ trir jñapticiturthēna karmaṇā saha
pravrajyopasampadāv upanayeyur iti purākappaḥ /
- 3) / nīśritasya kañcid bhikṣuṃ tatropādhyāyatayā pravrajyopasampadau /
- 4) / pṛṣṭvāntarāyikaṃ pariśuddhāya pūrvopādhyāyatvenāvākāśaṃ [1b2]
kuryāt* /
- 5) / nānupapannasya pūrvam upāsakatvaśrāmaṇeratvabhikṣutvānām uttaram
/
- 6) śaraṇagatyabhyupagamavacanopakramam upāsakatvaśrāmaṇeratvābhy-
upagamavacanaṃ kurvīta /
- 7) / anantaram asya śikṣotkīrtanam abhyupagamarūpeṇa /
- 8) / svayam upāsakatām upanīyārocakāya saṃghasyārpayet* bhikṣave /
- 9) / kañcit pariśuddhya tīti pṛṣṭvā śuddham ā[1b3]rocayet* /
- 10) / sarvasannipātena vā saṃniṣaṇṇe 'nulayanam vā /
- 11) / sacet* pariśuddhyatīti sarve brūyuh /
- 12) / upādhyāyaṃ yācet* /
- 13) / keśasmaśrv avatārayetācūḍaṃ /
- 14) / avatāryatāṃ cūḍeti pṛṣṭenānujñāte tāṃ* /
- 15) / snāyāt* /
- 16) / upādhyāyaḥ kāṣāyāṇi vastrāṇi dadyāt* /
- 17) / pādayor nipatya pratigrhṇit* /
- 18) / upādhyāyaḥ prāvṛṇuyā[1b4]t* //
- 19) vyañjanaṃ pratyevakṣetāsaṃcetitāṃ //
- 20) pravrajyām upanayet* śaraṇagamanopakramaṃ /
- 21) / yājñānantaram vā /
- 22) / śramaṇeratvopanāyine ryayet* bhikṣave /
- 23) / kañcit pariśuddhyatīti pṛṣṭvā śuddham upanayet* /
- 24) / sa ācāryaḥ /
- 25) / raho nuśāsakakarmakāraṇiṣrayadāyakaḥ pāṭhakāś ca /
- 26) / vṛtte rthe bhūtatvaṃ /
- 27) / abhyupagatāv u[1b5]pādhyāyasya yājñāyāṃ tad udbhūti /
- 28) / āvṛttau tṛtiye nīśe ntyāyāṃ vṛttatvaṃ /
- 29) / tadyathā parotkīrtanakāle śrāmaṇeratvasya /
- 30) / paścime tropādhyāyatvasya /
- 31) / paryanto niḥśreyadānasyaikaṛātraṃ niḥśrayatvena pratyupasthānaṃ /
- 32) / pāṭhasya trir ekagāthāparivartanaṃ /
- 33) / nāpāṭhanābhīprāyeṇocāraṇe pāṭhatvaṃ /
- 34) / nānyathaināv upapadayet* //
- 35) [1b6] naivam anyam /

- 36) / nānuktvā sahitam arthahetor nāma gṛhṇāmīty upādhyāyanāma gṛhṇīyāt*
/
/ śrāmaṇeratvopanayavidhiḥ //

§ 2, upasampadvidhiḥ

- 37) // saṃghād upasaṃ*pat* /
38) / upādhyāyatāyām unmukhībhūtaḥ karmakāraḥ adhīched raho nuśāsakañ
ca bhikṣuṃ /
39) / upādhyayaṃ yācet* /
40) / sa svayam enaṃ tricivaram adhiṣṭhāpayet* /
41) / pātrañ copadarśya monam a[2a1] / /dhikaṃ pāṇḍapetīti saṃghe /
42) / supātram ity anevaṃ brūyuh sarve /
43) / apakasite ka ity ākhyāpya raha nuśāsakaṃ utsāhya karmakāraḥ
saṃghaṃ yenam anujñā..payet* /
44) / śṛṇu tvam iti rahasamanuśaṣyāt* /
45) / tiṣṭha mā śabdītā gamiṣyasīty enam uktvā samanūṣiṣṭha iti saṃghāya
parisuddhiṃ nivedya kim āgacchatv ity āgamaṃ pṛcchet* /
46) / sacet* parisuddhyatīti sarve brūyuh
47) [2a2] upasaṃpadaṃ karmakāraḥ yācayeta /
48) / jñāpayitvā saṃghāntarāyikaṃ pṛccheta /
49) / upasaṃpadam upanayeta /
50) / chāya vedayetānantaraṃ mitāṃ /
51) / saṃkunā caturaṅgulenaitat sādhu /
52) / puruṣatvenāsyānuvyavahāraḥ /
53) / ahorātrāṅśapūrvāhnādikaṃ /
54) / samayañ ca pañcaite /
55) / hemantito graismiko vārṣiko mitavārṣik. dīrghavārṣika iti /
56) / cāturmāsikau pū[2a3]rvau /
57) / māsah paraḥ /
58) / tato horātrataḥ /
59) / tad ūnam antyo māsatrayaṃ /
60) / niḥśrayānārocayet* /
61) / [pa]tanīyān dharmān /
62) / śramaṇakāraḥ ca /
63) / sa[m*]pannatāṃ samyagtayā ca prepsitasotgrāhya śīlasāmānya-
gatatārāgaṇe niyuñjīt* /
64) / yātrikasambandhapratibimbane /
65) / vinītasamvāsātāyāṃ /
66) / prayojanānuṣṭhāne / /
67) / [2a4] saṃpa[tsa]mānatāṃ anākhyātasamāttaparijñānasyācakṣīt* /
68) / ādare niyuñjīt* /
69) / sopāyākhyānañ ca saṃpādane /
/ upasaṃpadvidhiḥ //
(ka) niḥśrayagatam /
70) // nānavalokya niḥśrayaṃ niḥśritaḥ kāraṇīyaṃ kuryāt* /
71) / muktvoccāraprasrāvaṃ /
72) / dantakāṣṭhavisarjanaṃ sopavicāre vihāre cetyam abhivandanaṃ /
73) / ekānnaṃ pañcāśavyāmaparyantād vihārato gamaṇaṃ [2a5]
pātracivarakarmaṇo glānopasthāne kokṛtyaprativinodane pāpakadrṣṭigata-

- pratinihsarge tīvram autsugyam āpadyetāhovatāhaṃ kuryāṃ kārayeyam
veti /
- 74) / praṇidhātukāme saṃghe ho vata saṃgho syedaṃ praṇidhikarma na
kuryād iti /
- 75) / kṛte vasārayed iti /
- 76) / parivāsamūlaparivāsamānāpy amūlamānāpy āvartaṇārthini niḥśraye ho
vata saṃghasya parivāsādi catuṣkaṃ dadyād ā[2a6]bṛhet iti /
- 77) / so py etad asmai kuryād utsṛjyāvalokanaṃ /
- 78) / nonadaśavarṣa upasaṃpadopādhyāyatvaniḥśrayatvāniḥśritavāsān kuryāt*
/
- 79) / nāsamanvite kenacid anantarebhyaḥ samāyogena /
- 80) / glānopasthānakaukṛtyaprativinodanapāpakadṛṣṭigatapratinihsargānabhi-
ratisthānapramīlanānāṃ karaṇakā[ra]ṇe sīmārthaṃ /
- 81) / pā.. .ai[2b1]kṣatvād apañcake saśīlavantā bāhuśrutyam /
- 82) / piṭakābhijñatvaṃ /
- 83) / grāhaṇa eṣāṃ pratibalatvaṃ /
- 84) / adhiśīlacittaprajñāṃ śikṣantā /
- 85) / pratibalatvaṃ vā śikṣaṇāyāṃ /
- 86) / evam adhyācāravinayaprātimokṣam /
- 87) / śraddhāśīlaśrutatyāgaprajñāsampannatvaṃ /
- 88) / śīlasamādhiprajñāvīmugti(ta)jñānadarśaṇe /
- 89) / sārabdhavīryatvaprājñatvaṃ ca /
- 90) / smṛtimattvaṃ /
- 91) / pratisaṃlīlanatvaṃ /
- 92) / samāhitatvaṃ //
- 93) [2b2] śaikṣat. ṃ /
- 94) / aśaikṣatā /
- 95) / utpattiprajñaptyanuprajñāpatipratikṣepābhyanujñābhijñatvaṃ /
- 96) / āntarāyikāntarāyikābhijñātvākhyāpitānuśāsakatvaṃ /
- 97) / saha grāhaṇapratibalatvena niḥśrayasy[ā]niḥśrayasya vā /
- 98) / āpatyenāpattigurulaghutābhijñatvapravṛttapratimokṣavistaratvaṃ /
- 99) / vṛddhābhāve navakaṃ niśrayet* /
- 100) / sāmīcīṃ* kevala hāpayeta /
- 101) / cared a[2b3]niḥśritaḥ pañcavarṣaḥ paścimasamayogena samanvita-
janapadacārikam /
- 102) / nānyas traividyo pi /
/ niḥśrayagataṃ //
(kha) saṃgrāhyagataṃ /
- 103) / māsi tīrthya iti pravrajyārtham upasaṃkrāntaṃ pṛcched upasaṃpādakāś
ca /
- 104) / nānārādhitacittam utsṛjya śākyam āgneyaṅ ca jaṭilaṃ tīrthyam
pravrajayeyur upasaṃpādayeyur vā kṛte tattīrthyānārādhitādi-
tīrthyānta[ra]varjam* /
- 105) / ratnānāṃ varṇasya [2b4] tīrthyānāṃ avarṇasya bhūtasoyuktāv
akupyatvamārādhitacittatā /
- 106) / tadartham atadvan tam eṇaṃ kṛtopāsakatāntaṃ caturo māsān
parivāsayed* saṃgho datvā parivāsaṃ karmaṇā /
- 107) / saṃghāt tasya bhaktaṃ /
- 108) / upādhyāyāc cīvaraṃ /

- 109) / kartṛtvañ ca karmādānasya /
 110) / paripūrṇapañcadaśavarṣo sīti pravrajyartham upasaṃkrāntaṃ pṛcchet* /
 111) / nonam asamarthaṃ kākoḍḍāyane samarthaṃ vā [2b5] saptavarṣaṃ
 pravrajayeyuḥ /
 112) / naikata ūrdhaṃ śramaṇoddeśam upasthāpayet* /
 113) / aruciś ced anekadhyam pravrajyāyām pravrajyātiriktaṃ upasaṃpādayet*
 /
 114) / ūnaś ced anyasmā upaniśrityartham arpayet* /
 115) / nāsau tam āchidyāt* /
 116) / upasaṃpādayed aprayacchato balād ādāya kṛdhāsaḥ /
 117) / vyasiste kasyacit kicid deyam alpam vā prabhūtam vā /
 118) / jīvat pitṛkam ananujñātam* /
 119) / [2b6] [t]āb[hy]ām ad[ū]radeśam pravrajyāpekṣa saptāhaṃ dhārayet* /
 120) / nānārocitaṃ dūradeśam apy enaṃ saṃghe pravrajayet* /
 121) / yuktaṃ pravrajyāpekṣasya saṃghena bhaktadānaṃ /
 122) / kṛtānujñāte so mātāpitṛbhyām ante muktvā dūradeśakaṃ /
 123) / māsi glānam ity upasaṃkrāntaṃ pṛcchet* /
 124) / mā te glānyam kañcid astīti vā /
 125) / viśeṣata upasaṃpādakāḥ /
 126) / na glānaṃ pravrajayeyu[3a1] / /r upasaṃpādayeyur vā /
 127) / kṛta prāk praṇihitāt* /
 128) / nāsty asya prarohaṇadharmateti ca /
 129) / nāśanam evaṃ dhasya liṅgīnaḥ /
 130) / nirmītaḥ /
 131) / paṇḍakāḥ /
 132) / pāñcavidhyam asya jātyā pakṣāsaktaprādurbhāvīrṣayāpatkṛta iti /
 133) / antyasyātra doṣabhaktau nāśanaṃ /
 / steyasaṃvāsikāḥ /
 jānato kṛtatām vidher upasaṃpado prarūḍhatām vā dvitīyāyām saṃghe
 na sā[3a2]rdhaṃ karmaṇaḥ pratyanubhūtatāyām tattvaṃ /
 134) / tīrthikāvākṛānta[ka]ḥ /
 135) / samāttedaṃ pravrajyasya taddr̥ṣṭer nikṣīpyedaṃ cīvaran tena dhvajena
 tatrārūḍgamane tattvaṃ /
 136) / akṛte dorthāg yathā steyasya /
 137) / mātṛghātakāḥ /
 138) / pitṛghātakāḥ /
 139) / arhatghātakāḥ /
 140) / saṃghabhedakāḥ /
 141) / tathāgatasyāntike duṣṭacitta rudhirotpādakāḥ /
 142) / bhikṣuṇīdūśakāḥ /
 143) / caturṇām [3a3] pārajikānām anyat tam āpattim āpannaḥ /
 144) / bhyupapataḥ syāc cet sāmāgrī punaḥ praṇidhānaṃ /
 145) / adarśanoktau mṛṣā cet prāyaścittikaṃ /
 / hastachinnāḥ pādachinnā aṅgulīphaṇahastakāḥ /
 / anoṣṭakāś ca citrāṅgā ativr̥ddhā atibālakāḥ
 khañjaḥ kāṇḍarīkaḥ kāṇaḥ kuñiḥ kubjo tha vā manaḥ /
 / galagaṇḍamūkabadhirāḥ pīṭhasarpī [3a4] ślīpadī /
 / strīchinnā bhārachinnā mārgachinnāś ca ye narāḥ /
 / tālam uktā kandalichinnāḥ evaṃrūpa hi puruṣāḥ

pratikṣiptā maharṣiṇā /
 / prāsādikaś ca pravrajyā pariśuddhasyopasampadā /
 / ākhyā[tā] satyanāmnā vai saṃbuddhena prajānatā /
 / saṃgrāhyagataṃ samāptañ ca pravrajyavastu // #

§ kṣudrakādīgatam

- 146) // kṛdrājabhaṭaḥ /
 147) / ananujñātaṃ rājñā 'dūradeśakaṃ /
 148) / [3a5] kṛnarodhvajavadhakaḥ /
 149) / na rathakāraçaṇḍālapukkasatadvidhān* pravrajayet* /
 150) / nidarśanaṃ hastachinnādayaḥ /
 / hāridrakeśā harikeśā haritakeśās tathaiva ca /
 / avadātakeśās ca ye narā nāgakeśā akeśakā /
 / ghāṭāśirā badraśirā atisthūlās cipāṭakāḥ /
 / kharasūkaraśirṣās ca dviśirṣā apy aśirṣakāḥ /
 / hastikarṇā aśvakarṇā gaṇa[3a6]margaṭakarṇakāḥ /
 / kharasūkarakarṇās ca ekakarṇā akarṇakāḥ /
 / lohitākṣā tivadrākṣās cullākṣātipiṅgalāḥ /
 / kācākṣā budbudakṣās ca ekākṣāpy anākṣakāḥ /
 / hastināsāsvanāsā goṇamargaṭanāsakāḥ /
 / kharasūkaranāsās ca ekanāsā [a]nāsakāḥ /
 / hastijoḍā aśvajoḍā goṇamargaṭajodakāḥ /
 / kharasūka[3b1]rajoḍās ca ekajoḍā ajodakāḥ /
 / hastidantāsavadantā goṇamargaṭadantakāḥ /
 / kharasūkaradantās ca ekadantā adantakāḥ /
 / atigrīvā agrīvās ca skandhākṣā api kubjakāḥ /
 / lāṅgulachinnā vātāṃḍā ekāṇḍāpy anaṇḍakāḥ /
 / atidīrghātihrasvās ca kriśās cātikilāsinaḥ /
 / caturbhiś ca chavivarṇaiḥ khelā vikaṭakās tathā /
 / evaṃvidhā[3b2]nam api taṃ pratikṣepaṃ pradhārayet* /
 151) / na jātikāyaduṣṭaṃ pravrajitam upasthāyeta* /
 152) / yujyate naikasyaikopādhyāyasyaikena vacasopādanam ātrayāt* /
 153) / abhāvas tulyasamayānāṃ parasparaṃ sāmīcikaraṇasya /
 154) / saṃ<<prā>>pte prāthamaṃ /
 155) / na dvyaṅgulād ūrdham āraṇyakaḥ keśān dhārayet* /
 156) / naitad arvāgtvāt grāmāntikaḥ /
 157) / na golomakān keśāṃ chedayet* /
 158) / muktvā vraṇa[3b3]sāmantakaṃ /
 159) / na cūḍāṃ kā<<ra>>yet* /
 160) / na saṃbādhe pradeś[e] romakarma /
 161) / kārayeta vraṇanimittam arūṭṭāv anyathā vijñān* sthavirasthvirān
 avalokya /
 162) / nāṅganāḍīm anetan nimittaṃ /
 163) / nānyatra kāye .. kṣurabhāram vā nakhachedaṃ bhajeta vāsimukhaṃ vā
 /
 164) / naiśāṃ mṛṣṭiṃ bhajet* /
 165) / bhajeta lekhaṃ malāpakṛṣṭyai na cīvareṇa keśāśmaśrv avatārayet* /
 166) / dhārayet ke[3b4]śapatigrahaṇaṃ /
 167) / abhāve saṃkakṣikayā /

- 168) / na samstare /
169) na yatra saṃghikasammarjaninipātaḥ /
170) / avatārayeta prasādādau jirṇo glāno vātātapavarṣeṣu ca /
171) / taṃ pradeśaṃ parikarmayet* /
172) / saṃkīrṇe bālacchaurāṇaṃ /
173) / evaṃ nakhachedanaṃ /
174) / nānadhīṣṭhitā bhikṣuṇyaiṣā puruṣeṇāvītarāgā keśāṃ chedayet /
175) / saṃrajyamānām adhiṣṭhātrī samanusiṣyān* [3b5] smṛtim upasthāpaya
kim asmin* pūtikaḍevare sāram astīti /
176) / matṛsaṃjñāṃ bhaginyā duhitur veti kalpakam /
177) / snānaṃ kṛte tra kurvīta /
178) / pañcāṅgikam vā śaucaṃ na nagnaḥ snāyāt* /
179) / na bhikṣuṇī puruṣatīrthe na strītīrthe cūrṇena /
180) / kalpate mutgādegandhaparibhāvitam cūrṇam /
181) / pratigrahaṇam asya /
182) / bhaiṣajyaparibhāvitasya ca glānena /
183) / na bhikṣuṇī yoṣiti cūrṇam kṣipet* /
184) / nā[3b6]grathitādasty apūrvapaścimanivāsītāntai niḥśrayaṇīm adhirohet*
/
185) / nānyadaivaṃ syāt* /
186) / nāpratichannavakra[yā] vṛtim bhajeta /
187) / dhārayeta snātraśāṭakaṃ /
188) / āsaktir dvipuṭe prānakānām /
/ traicīvarako pi /
189) / patrāṇy abhāve dattvo pūrataḥ pṛṣṭhataś ca pratigupte pradeśe snānaṃ
/
190) / mocanena saktasya prāṇinopagatiḥ /
191) / udakabhrame vihāra etat* /
192) / choraṇam [4a1] / /ca dravasya /
193) / karaṇam snātraśālikāyāḥ /
194) / iṣṭakāstārasyāsyām dānaṃ /
/ udakabhramasya mokṣaḥ /
195) / śyandanikāyāḥ śocanaṃ /
196) / bhrame snātāv anutthānaṃ /
197) / neṭṭanotgharṣeṇa kāyaṃ śodhayet* pādābhyām anyam /
198) / nidarśanam e[ta]t tikṣṇaśauṭīrayoḥ /
199) / agninā śukteḥ śocanaṃ /
200) / na kiñcit kenacid āmuṣṭi celavarter bhikṣuṇy utgharṣet* /
201) / nānapa[4a2]gatasam̐bhāvakodakaś cīvarāṇi prāvṛṇvīta /
202) / dhārayet kāyapocchanaṃ /
203) / abhāve muhurtam u<<t*>>kuṭukena sthitvā snātraśāṭakena pocchanaṃ /
204) / pratiseveta jentākaṃ /
205) / karaṇasya karaṇam uccharkare sādhu /
206) / bahiḥsamvṛttasyāntarvisālasya samudrākṛter vātā<<ya>>nasya mokṣo
madhye /
207) / jālavātāyanakavāṭikācakrikāghaṭikāśūcīnām atra viniveśanaṃ /
208) / ajā[4a3]pādakadaṇḍopasthāpanaṃ ca /
209) / dvāre kavāṭārgaḍakaṭakāyām apaṭṭasamāyoja(n)naṃ /
210) / taptajalasthāpanārtham abhyantarapārśve kapotamā<<lā>>karaṇam /

- 211) / agnikaraṇasthāne bhūmāv iṣṭakās[t]āradānaṃ /
 212) / anirvāṇāya saṃvarta[na]ṃ /
 213) / tadarthaṃ āyasaṃhijadhāraṇaṃ /
 214) / jvalaty agnāv aklamāya praveśapariharaṇaṃ /
 215) / tamikānutpattaye saktūnāṃ kaṭukataila[4a4]mrakṣitānāgnau prakṣepaḥ
 /
 216) / daurgandhyavinivṛttaye dhūpadānaṃ /
 217) / cikkasapiṇḍikayā kṣipragharaṇe pravidhānaṃ /
 218) / āmalagapiṇḍikapācakakṣapiṇḍakotrāsaṇaṃ /
 219) / tṛṇo bhūmer āstaraṇamātrair autpattikenārdratvena temanena vā /
 220) / kaṇḍūyanārthaṃ āya<<sa>>darvikākaraṇaṃ /
 221) / chidreṇopanivartya sūtrakenāsyāsthāpanam upadhivārikena gupte /
 222) / nirmā[4a5]ditatāsaṃpatyartham asyām agnikalpakaraṇaṃ /
 223) / asnānaṃ tatra /
 224) / śālāyās tadarthaṃ karaṇaṃ /
 225) / anāsāya snapayac cīvarāṇām iṣṭakāvabaddhagartakaraṇaṃ /
 226) / udakabhramasyāsya mokṣaḥ /
 227) / śiṣṭānām atyuṣṇatāyām jalasyārocaṇaṃ /
 228) / śītenāsya bhedaḥ /
 229) / sekādayo pi /
 230) / pāṣigomayadantakāṣṭaparipūrṇakarparopasthāpanaṃ /
 231) / kṣamatā cet purobha[4a6]ktikākaraṇaṃ /
 232) / madhyapātena pratyupatiṣṭhamānam ajñātam atraitgato nirjñānārthaṃ
 pṛcchet* /
 233) / dvārapālasyaitad arthaṃ sthāpanaṃ /
 234) / apraveśārthaṃ - ca bhikṣoḥ /
 235) / nāsraddhasyātra praveśaṃ dadyāt* /
 236) / sārddham vihāryantevāsikair atra parikarmakaraṇaṃ /
 237) / navakair ity aparaṃ /
 238) / dīpanakaṭāhakatailadantakāṣṭhagomayasya mṛccūrṇapānīyādy-
 upasthāpanakāṣṭhapratyavekṣaṇodvartanasnehanāsnā[4b1]payanasammarj-
 anasamkarachoraṇād eva /
 239) / teṣāṃ paraspāreṇa /
 240) / pīṭhasuktayoś caukṣatām kṛtva nikṣepo yathāsthāne /
 241) / sarvatraiṣa bhāṇḍe vidhiḥ sarvam upakaraṃ suguptakelā[y]itaṃ kuryāt*
 /
 242) / alpaśabdo tra praviśet* /
 243) / prāsādikaḥ /
 244) / saṃvṛter yaḥ /
 245) / saṃprajānaṃ* /
 246) / nāgrata sthitvā vitapeta /
 247) / saṃgaṇikāvarjanaṃ /
 248) / āryan tūṣṇimbhāvāvalambanaṃ /
 249) / tridaṇḍaka[4b2]dānam ante /
 250) / naikacīvaraḥ parikarma kuryāt* /
 251) / naitat kāyasyāśraddhena kārayeta /
 252) / anitvarātra pūrvatra ca śraddhābhisaṃhitā /
 253) / na siṃ*hasama<<ḥ>> sṛgālasamam utiṣṭheta /
 254) / paramo duḥśīlāpy ācāryopādhyāyān upatiṣṭheta /

- 255) / mātṛāpitṛglānāś cāgārikam api /
 256) / snānaṃ saṃbhāarakasnātreṇa /
 257) / vātahamūlagaṇḍapatrapuṣpaphalakovāthasnānaṃ tadākhyam /
 258) / [4b3] abhyañkyārūkṣatārtham /
 259) / upasnānakenāpagatyai tasya /
 260) / pūrvārtham antye udakumbhe dvitrasnehabindudānaṃ /
 261) / snāyād apodroṇikāyām /
 262) / dhārayed enāṃ glānaḥ /
 263) / dadyād upary asyāḥ pidhānakam /
 264) / grīvāyām cātra gaṇḍopadhānikām /
 265) / na yatra kvacana pādaḥ prākṣālayet* /
 266) / sthanam asya pranāḍimukham /
 267) / kārayaran pādadhāvanikām /
 268) / upari vihārasya pūrva[4b4]dakṣiṇe koṇe /
 269) / kūrmaḥkṛtiṃ* kharām /
 270) / upasthāpayet kaṭhillam mṛnmayam hastipadabudhnaḥkārṇikāvantaṃ /
 271) / madhye saṃniveṣṭayā kadambapuṣpākārayā kharayā ca /
 272) / prakṣālya sthāpanam avāgmukhasya /
 273) / talakopari sāmghikasya /
 274) / pautgalikasya layane kavāṭasandhau /
 275) / pātranirmādanādi yatra pradeśe vihāre kuryāt tasyā mārjanam udakena
 pralepanam vā /
 276) / [4b5] kuntaphalākākāreṇa mṛdaṅgasya vā /
 277) / gomayena mṛdā vā /
 278) / na vidyate ratnārthatāyām pralipter ākārasya niyamaḥ /
 279) / nāpātrakaṃ pravrajayeyur upasampādayeyur vā /
 280) / nonenādhikena pāṇḍunā vā /
 281) / trīṇi pātrāṇi jeṣṭham madhyam kaniyāḥ /
 282) / śeṣeṇordhabhāgāntānantarād aṅguṣṭhodarāt pakvatandula-
 prasthasyordham vā tad dvayam māgadhakasyodvāhi sasūpasavyaṅjana-
 syaitan nyāyām /
 283) / [4b6] na bhikṣuṇy ūrdha bhikṣukanīyaso dhārayeta /
 284) / trapumaṇḍalakasyānayātrā niṣāde dānam /
 285) / bodhivaṭapatrasya pāṇitalakasya vā /
 286) / parimānataś ca /
 287) / bhavati satatvam yācitena /
 288) / tadvat pañcakam /
 289) / na varṣāsv apātraka<<ḥ>> syāt* /
 290) / na janapadacārikam caret* /
 291) / caret sabhayatāyām kupātrakeṇa /
 292) / pravrajayed abhāve /
 293) / notthitaḥ pātram karṣet prakṣipecc choṣayed vā /
 294) / mātrayā paribhuñjīt* /
 295) / [5a1] / / nānyenātra nisarga prakṣipet* /
 296) / nānena saṃkāram chorayet* /
 297) / na cocam na hastamukh[o]dakam dadyāt* /
 298) / na pramadanaḥharmaṇā śrāmaṇ[e]reṇa nirmādayet* /
 299) / na savālukena gośakṛtā /
 300) / nātyārdram pratiśāmayet* /

- 301) / nātiśuṣka(m)m adhyupekṣeta /
 302) / na śilāyāṃ sthā<<pa>>yeta /
 303) / nāśucau pradeśe /
 304) / na yatra kvacana /
 305) / nāsmīn nikṣipet* /
 306) / mālakasyaitad artha karaṇaṃ /
 307) / u[5a2]ttiṣṭhator vihāraparigaṇayor na khaṇanena bhitteḥ /
 308) / cakorakasyāraṇyakaiḥ /
 309) / latāmayasya rajva vā /
 310) / lipta<<sya>> gomayamṛdā /
 311) / sataccidvidha[p]idhānasya /
 312) / lambanam asya kāntārikayā vṛkṣe sādhu /
 313) / na bhūmau sthāpanaṃ /
 314) / nainam atyatra nayet* /
 315) / prakṣiptaṃ sthavikāyāṃ nayet* /
 316) / na hastena /
 317) / kakṣayāsyā nayanamālayanakam datvā /
 318) / pṛthak sthavikāsu - pātra-bhaiṣajya-[5a3]kolāhalāni sthāpayeta /
 319) / dhārayed enāḥ /
 320) / na tulyāvalambānām āsv ālayanakānām niveśam upayumjita /
 321) / avistīrṇānāṃ ca duḥkhānicchuḥ /
 322) / saṃkocāsampattaye na matadānaṃ madhye /
 323) / sthānāyāsyāntarāntare kākapādake dānaṃ /
 324) / cakṣur iva pātraṃ pālayet* /
 325) / tvacam iva sāmghāṭim* /
 326) / śiṣṭaṃ ca cīvaraṃ /
 327) / na pratisaṃskaraṇaṃ upekṣeta /
 328) / anutiṣṭhet pātrabandhanaṃ prati[5a4]guptipradeśe /
 329) / upasthāpayet saṃghaḥ karmārabhāṇḍikāṃ /
 330) / chidrasyaitad asādhu guḍajatusitthatrapuśisaiḥ /
 331) / sādhu paṭṭikākīlikāthiggalikāmagaradantikābhiḥ /
 332) / cūrṇikayā lohasya pāṣāṇasya vā /
 333) / tailena ghrṣṭirāsitthasādṛśyāl lohena kuruvindena vā /
 334) / uṣṇe dānaṃ /
 335) / avagaṇṭhya bhūrjena mṛdānulipyā pākasya madhyasya /
 336) / ghrṣṭis tailena guḍamṛdamṛnma[5a5]yasya bhujyamā<<na>>tve pākyaṭvam
 māsaṣaṭkānte /
 337) / mārtaṇ* cet pakṣasya /
 338) / varṣās cetad virūkṣaṇe mraṅksitatvena kāryāntarāle sya saṃyojyatvaṃ /
 339) / pacanam asya /
 340) / naitad ātmanā kartuṃ yuktaṃ /
 341) / kaṭāhakasya tadarthaṃ upasthāpanaṃ /
 342) / tatvotpatteḥ /
 343) / kar[p]arakasya vā /
 344) / bhasmanaḥ pūrayitvā sādhu bhedanāṃ ghaṭabhedanakena /
 345) / dhāraṇaṃ asya /
 346) / tenāva[cchā]danam apalāpidhūmaṃ /
 347) / dattatuṣamṛtti[5a6]kābahiḥ lepena /
 348) / piṇyākena gomayena vā liptābhyantareṇa upagataśoṣeṇa /

- 349) / kṛtaparikarmāyāṃ bhūmāv āstr̥tatuṣāyāṃ avakīrṇaruciradhūmakaraka-
piṇyākādidravyāyāṃ tasyādhobilāṃ /
- 350) / gomayai.. palālēna vāvaguṇṭhyādīpanaṃ /
- 351) / suśītalasyāpanayanaṃ /
- 352) / āniṣpannaraṅgasampatter āvṛttiḥ /
- 353) / nirmādyā nirmādyāropanaṃ /
- 354) / sāmantakasya prāṇa[5b1]kānām anukampayā sammārjanaṃ sekaś ca /
- 355) / prarohasya parivyañjanaṃ ajñāto varṣāgrasyopasampadyaṅgikaraṇaṃ
vyājenāsyā pratyavekṣaṇaṃ /
- 356) / uccanāgadantakacivaravañsasthabhāvāvātāraṇādinā /
- 357) / nopasampatprekṣaṃ vṛkṣaṃ adhirohayeta /
- 358) / na bahiḥsīmāṃ preṣayeta /
- 359) / darśanopavicāra enam avakāśane sthāpayeyuḥ gaṇābhimukhaṃ
vragṛhitāñjalim* /
- 360) / na gṛhiṇe niḥśrayā[5b2]nārocayet* /
- 361) / nopasampannamātrāya nārocayet* /
- 362) / vastukarmopasthāpakaparihāreṇainaṃ parīccheyuḥ /
- 363) / daharam apy abhāve vṛddhataram āpṛcchet* /
- 364) / bhāve py upaniḥśrayatvena /
- 365) / nānavalokya tajjātīyaṃ parikarmayeta tena vātmānaṃ /
- 366) / nirdoṣaṃ abhāve pravṛttaparyeṣanasya niḥśrayārhasyāniḥśritasya vāse /
- 367) / āpañcarātraniṣṭhānāt* /
- 368) / arhatvañ ca lābhe /
- 369) / [5b3] viśramyākantuko dvitīye tritīye vāhni niḥśrayaṃ gṛhṇīt* /
- 370) / naikāhasyārthe /
- 371) / anyam asānnidhye niḥśritasyāpṛcchet* /
- 372) / nirdoṣaṃ anāpṛṣṭau gatasya karmādāne 'paratadāgatau /
- 373) / na yasya tasyāntikāt* /
- 374) / nirjñāya vṛttajñānaparivārānugrāhakatvaṃ prasnādināsyā grahaṇaṃ
saṃvaravat* /
- 375) / prapīḍyobhābhyāṃ pāṇibhyāṃ ubhau pādatalau /
- 376) / parikṣadānaṃ /
- 377) / [5b4] putrapitṛsaṃjñāyoh niveśanaṃ /
- 378) / tatt[ai]vopādhyāy[e] niḥśritatvaṃ tasmād agrahaṇaṃ asya tatra /
- 379) / nirapekṣatāsampattir ubhayor āntaniḥśrayadhvaṃse kāraṇaṃ /
- 380) / sannipattāv anaupādhyāyenābhimatena pravṛttiḥ /
- 381) / tenaiva tena /
- 382) / nirantaraṃ dṛṣṭvopādhyāyam āsanaṃ muñcet* /
- 383) / trir divasena niḥśritam upasaṃkrāmet tadvihārasthaḥ /
- 384) / araṇyavāsī krośe cet pratyahaṃ /
- 385) / pañcaśair ahobhiḥ krośapañcake /
- 386) / [5b5] pośadhe rdvatṛtīye (r)yojan[e]ṣu /
- 387) / na niḥśritam avasādanārha nāvasādayet* /
- 388) / pañcāvasādanāḥ /
- 389) / anālāpo navavāda upasthānadharmāmiṣair asaṃbhogaḥ prārabdhaśāla-
pakṣasamucchedo niḥśrayapratipraśrambhaṇaṃ ca /
- 390) / aśraddhasyetad arhatvaṃ /
- 391) / kusītasya durvacaso nādṛtasya pāpamitrasya ca /
- 392) / avasāditasamgrahe nyasya sthūlātyayaḥ /

- 393) / anādr̥tau bhikṣoḥ praguṇīkaraṇā[5b6]ya prayogo bhijñasya /
394) / tyaktanimittasya kṣamaṇaṃ kṣamayataḥ /
395) / nānarham avasādayet* /
396) / nārhasya na kṣamet* /
397) / nānarhasya kṣamet* /
398) / sarvathā niṣkāśanam akaraṇīyatāyāṃ layanāt* /
399) / pariśrāvaṇakuṇḍike datvā sāntarottaraṇ ca śrāmaṇerasya /
400) / upasaṃpatprekṣāś cet paṃca pariskārān* /
401) / upasaṃpannasya ca /
402) / na siṃhaniṣṇuro bhavet* /
403) / na vighātasamvartinam [6a1] // kriyākāraṃ kurvīran* /
404) / paliśuddhatāparyuṣitatvam āsyasya /
405) / visarjayet* dantakāṣṭham /
406) / pratichannaṃ /
407) / uccāraprasrāvakriyā ca /
408) / nopabhogyasyānte vṛkṣasya kuḍyasya vā /
409) / pramaṇam asya dvādaśakād aṅgulināṃ prabhṛtyāṣṭakāta) /
410) / ācatuṣkottarād abhāve bahuślaṣmaṇaḥ /
411) / nāyuktatvaṃ vijanasya layane kaṭhillakasyopare /
412) / nāsaṃpattir atra [6a2] gupteḥ pranāḍimukhe /
413) / hastasāmantakasyātraivamjātiyake saṃbhāvyartham* /
414) / jihvām asyānunirlikhet* [/]
415) / upasthāpayej jihvanirlekhanikāṃ /
416) / śūcīdravyā /
417) / kalpate trārthe dantakāṣṭha[v]idalah /
418) / parasparam asyātikṣṇatāyai ghrṣṭiḥ /
419) / na tikṣṇena dantaṃ jihvām karṇaṇ cotghṛṣet* /
420) / nāśanaiḥ /
421) / avādhayaṃs tanmāsaṃ /
422) / nāprakṣālya digdham mukhamalena pradeśam a[6a3]vaguṇṭhya vā pāṃsunā
dantajihvayoḥ yavanaṃ chorayet* /
423) / nāvīśabdya /
424) / nidarśanam etat* /
425) / uccāraprasrāvakheṭasaṃghāṇakavāntam viriktam a[p]ly anyac ca /
426) / nirmādanasyāto pi saṃpattir ūśāḍukagomayād api /
427) / cetyam anantaram kāyakaraṇīyānuṣṭhānād vandeta /
428) / atha niḥśritapratipat* /
429) / ato nantaram kālyam upasaṃkramya vandanaṃ /
430) / vārtāpracchanaṃ /
431) / ū[6a4]śāḍukodakadantakāṣṭhohanāmanaṃ /
432) / mahānasam avalokyam ārocaṇam /
433) / priyasyopanāmyatvena manasikaraṇam /
434) / pātranirmādanaṃ /
435) / piṇḍapātikaś ced rāvakasya ca /
436) / saprayojanaṃ pariśrā<<va>>ṇasyāpi /
437) / so pi cet prasnaḥ /
438) / sāhyaṃ ced abhirucitaṃ tenaiva saha praveśaḥ /
439) / viṣamādaḥ purato gatiḥ /
440) / praṇītasya tasmai pariṇamaṇam /

- 441) / asaha ced āgatyopadarśanam /
442) / [6a5] varatarasyopanāmanam /
443) / mātrājño sau sarvatra syāt* /
444) / udakasthālakapūraṇam /
445) / kālār[o]canam /
446) / bhukte pātrādinirmādanam /
447) / sthāpanam asya /
448) / cetyādivandanāyām uṣāḍukodakāhyupanayaḥ /
449) / pādaprakṣālanagatānuṣṭhānam /
450) / śayanāsanaprajñapanam /
451) / prati nivāsanārpaṇam /
452) / nivāsanagrahaṇam /
453) / pādaudakādhiṣṭhānakathillopanāmanam [6a6] upānapaucanam /
454) / asammatam utthānakāratvena grihitasammārjanikam drṣṭvālpotsukam
kuryāt* /
455) / grihitasūcikam cāsammatam cīvarasevakatvena /
456) / kalpikīkaraṇālpaharitatāpādanapuṣpaphaloccayadantakāṣṭhopasam*-
hārādy api śrāmaṇoddeśe /
457) / arga.kākoṭanenābhyantarastham bodhayet* /
458) / śanair etat* /
459) / nātivelam /
460) / nātyenam* vidyet* /
461) / śanaiḥ sam[6b1]prajānan* praviś[e]n niṣkrāmec cāsamgharṣayam
dvāśākhe /
462) / sa kuryād enam /
463) / āliyet* /
464) / na tadviruddhiṃ* /
465) / apatrapetātaḥ /
466) / dakṣo sya kṛtye syāt* /
467) / satkṛtyakāri prāsādikaprasthānaḥ /
468) / hrīmān sagauravaḥ /
469) / sapratīśaḥ /
470) / nicacittaḥ /
471) / samprajān na hāpayan svakāryām /
472) / kiṃ*kuśalagaveṣi /
473) / vikrimayām āpadyamānam nivārayet* /
474) / avṛddhau kuśale nānyatra tat(kara)kare samarpa[6b2]ṇam yācet* /
475) / nirjñāya niḥśrayārte rpayet* /
476) / pāpamitrāḍhāraṇam /
477) / kuśale niyogaḥ /
478) / tadupasamhāraḥ vyutthāpanāyām āpatter ānulomikājīvitapariskāra-
samṣattau codyogaḥ /
479) / sārdhanvihāryantevāsikopādhyāyācāryasamānopādhyāyasamānācāryā-
laptakasam*laptakasamstutakasampr[e]makam glānam upatiṣṭhet* /
480) / pūrvakriyābhāvād uttaraḥ /
481) / pāṭhācāryasyāpy atra gṛhītātā /
482) / [6b3] sā hy aśaktau niḥśritam yena pravṛttiḥ /
483) / pravrajitavad atra prārabdhataliṅgaḥ /
484) / na glāna sabrahmacāriṇam adhyupekṣeran* /

- 485) / upasthāyakam asyābhāve dadīran nāntāt* /
486) / kalpate bhaiṣajyasya saṃghataḥ /
487) / kevalasya glānasya paribhogaḥ /
488) / asatva [e]tad upasthāyakaḥ samādāpayet* /
489) / asaṃpatto sāmghikaṃ dadīran* /
490) / abhāve bauddhikam āsarīragatāt* /
491) / yānakachatrāro[6b4]paṇādikārān enam udiśya kuryuḥ sāmghikāt* /
492) / abhāve sya bodhikāta /
493) / deyatvam ā[bhy]ām āttasya tenāmṛtyau sati vibhave /
494) / nopasthāyaka enam nopatiṣṭhet* /
495) / nārthyām asya dharmāñ cājñāṃ vilomayet* /
496) / nādhyavasānavastūpayācito vidhārayet* /
497) / na nāvavadet* /
498) / nainam glāno tilaṃghayet* /
499) / sāmghikād enam asau mārāṇāsāṃkāyāṃ śayanāsanād utthāpya [6b5]
pautgalike niveśayeta /
500) / abhyañjanasnāpanapūrvakatāvyājena /
501) / yatnavāṃs tadavasthāparichede syāt* /
502) / tatkāryatvaṃ tatkr̥tasāṃkleśānāṃ tanmṛtacīvarāṇāṃ dhāvanasya /
503) / saṃghasya tatsthavirasam̐nipāte pūrvagamah syāt* /
504) / gamane vilambitam udīkṣeta /
505) / te py enam /
506) / anirgatañ ca dūram gatvā /
507) / grāmānte ca /
508) / praveśas ced atrānuyantaṃ /
509) / drutaś cet* syād āgamaya yāvat sthvirāgaccha[6b6]tītenaṃ brūyuh /
510) / pāṇyudakadāne ca gatatve bhyavahārāyāsti cet* kālah -
511) / asaty atopaveśe syāsanam̐ muñceran* /
512) / sannīṣaṇṇatāyāṃ bahiś ca pratyavekṣet* /
..
513) / duḥprāvritatve durnivastatāyāṃ vā sauṣṭhavārtham anayor nimittam
asmai kurvīt* /
514) / aprativedhe na[nta]reṇa kārayet* /
515) / asaṃpattau svayaṃ nainān* saṃlāpayen navakān* /
516) / yatreṣāṃ vihārāṇyayor vṛttis tat vṛttaṃ grāhayen niyuñjī /
517) / [7a1] / / āgantuka pratyavekṣyāvāsikānāṃ ārocayec chayanāsanārtham /
518) / gamiko diksārthāvāsaśayanāsanam̐ sahāyakāṃś ca glānyena pahāyitvena
tolayitvā prakrāmet* /
519) / sarva paścāt mā kasyacit kiñcit pramuṣitam ity apetya dūram utsārayet*
/
520) / anuddhatānunnaḍatvai navakāṃ pratisthāpayet* /
521) / kulañ copagatān* sarvaḥ sarvān* /
522) / saṃjānīta cāryeryopadeśoddeśādibhaktalābhaglānasaṃ[7a2]vidhānādi-
karaṇīyasampādanenānuḡrṇīt* /
523) / varṣopagato nusam̐jñā<<pa>>ya vihāram apratisaṃskurvataḥ
saṃskārayet* /
524) / saṃskurvato bhyutsādayet* /
525) / parṣatgatān sarvaḥ kathaiṣītāyāṃ ānulomikadharmopasaṃhāreṇānu-
ḡrṇīt* /

- 526) / tuṣṇīm*tve ratān upekṣet* /
527) / gṛhiṇa upagatām bhaktāt saṃvibhājayet* /
528) / akaraṇe niṣṭau vā dharmyām ebhyaḥ katham kṛtvedam asmākaṃ
saṃvidyata iti brūyāt* /
529) / paśadaṃ [7a3] tadvān sarvaḥ pratyavekṣeta /
530) / mudhācāriṇa[m] niḡrṇṇiyāt* /
531) / gamanādy atra yathait kuryāt* /
532) / anānātirykkathas syāt* /
533) / na puraḥ paścācchramaṇopagacchet* /
534) / na tiṣṭhet* /
535) / ukto brūyāt* saṃpādayed vā /
536) / nāntarakathām avapādayet* /
537) / adharma bhāsamāṇaṃ prativahet* /
538) / dharmam anumodeta /
539) / utpannaṃ dhārmikaṃ lābhaṃ pratigṛhṇīta /
540) / anuddhataḥ kule syād anunnaḍā[7a4]n avasthitaḥ /
541) / utkṣiptacakṣuḥ /
542) / dharmyām gṛhibhyaḥ kathām kuryāt* /
543) / dānadamasāmyamabrahmacaryavāsopoṣadhaśaraṇagamanaśikṣāpada-
grahaṇeṣv enān niyuñjita /
544) / sarvatṛpattimukhabhūte prasthāne smṛtaḥ pratipadyet* /
545) / na naśiṣṭo nugaḥ /
546) / ehi svāgatapūrvapriyālāpyabhigate syāt* /
547) / uttānamukhavarṇaḥ smatapūrvamaṅgamo vigatabhṛkuṭiḥ /
548) / gṛhī cet* dharmyām asmai katham kuryāt* /
549) / [7a5] anāgacchaty atra grāmāntikas saṃrañjanīyaṃ yathāśakti
pravartayet* /
550) / pānīyāsanam upasthāpayet* /
551) / saṃmārgaśayanāsanaprajñapanapānīyasthāpanacāraṇaḥ bhaktaniḥsargān
navakaḥ kuryāt* /
552) / upagacched vilomāṃ pariṇakriyāṃ na cet svaparopaghātāya /
553) / asmai cec chaktau samucchidyaināṃ dharmyām utpādyā tayā saṃjñāpayeta
/
554) / bhaṅge praroge vā tannidānaṃ pariṇasya pratisaṃska[7a6]raṇaṃ /
555) / aśaktatve nyena prakramaṇaṃ /
556) / na tatpratyayaṃ vigṛhya brūyāt* /
557) / saṃghārāme parādhyāṃs tathā kuryād yathā svayaṃ grāhikayā grahaṇaṃ
gaccheta /
558) / agacchantam anārocya sahasā kasyacit kumāramitrāmatyabhaṭṭa-
rājaputrapādāmūlikān* grāhayitvā śuddhikāyāṃ paśadi nihanyāt* /
559) / bhikṣuṇī bhikṣusthāne sarvasya pravrajāyāṃ /
560) / upasaṃpady anyasya tadyācanādaḥ karmakartuḥ [7b1] atrācayas saṃghaḥ
/
561) / kathanaṃ bhikṣṇyantaritam āntarāyikasya /
562) / śikṣamāṇātvaṃ nāma striyām aparaṃ parva /
563) / ni(h)śritāyām eva /
564) / śrāmaṇerikātvabhikṣuṇītvayor antarāle varṣadvayaṅ caraṇasya kālaḥ /
565) / tadūnopasaṃpatkālādyādikaḥ prarohasya /
566) / dvādaśatvaṃ varṣāṇāṃ upasaṃpadyūḍhatāyām ādiḥ /

- 567) / dānād utthānaṃ /
 568) / bhikṣu[7b2]ṇisaṃghena /
 569) / śikṣāsaṃvṛtir iti dānaṃ /
 570) / anantaram asya śikṣotkīrtanaṃ /
 571) / nālabdhabrahmacaryopasthānasaṃvṛter upasaṃpat* /
 572) / rahonuśāsanād ūrdhaṃ taddānaṃ /
 573) / saṃghena /
 574) / pṛṣṭvāntarāyikaṃ /
 575) / yācitāyāṃ /
 576) / pañcatvaṃ cīvareṣu /
 577) / ni(h)śrayeṣu vivṛkṣamūlatvaṃ /
 578) / aṣṭatvaṃ patanīyeṣu /
 579) / gurudharmārocaṇaṃ /
 580) / patanīyaśramaṇakarakāntarāle /
 581) / kṛt*ṣaṭke /
 582) / nāsty asyāḥ [7b3] prarohaṇadharmatveti ca /
 583) / ubhayavyaṅjanā /
 584) / saṃbhinnavyaṅjanā /
 585) / sadāpraśravaṇī /
 586) / alohinī naimittikī /
 587) / nimittamātrabhūtavyaṅjanā tadākhyā /
 588) / pūrvam pravrajitā /
 / kṣudrakādipravrajavastugataṃ //

§ 4, pṛchāgatam /

- 589) // nāmanuṣagatikottarakoravakayoḥ
 590) saṃvarasya kṣetratvaṃ /
 591) / na tritīyasyāṃ parivṛtto vyaṅjanasya /
 592) / na prathamayor vastiḥ /
 593) / utthānaṃ gṛhyamāṇatve /
 594) / anupādhyāya[7b4]katāyāṃ tadvataḥ /
 595) / anupasampannatve sya /
 596) / na jānāne syābhikṣutvaṃ /
 597) / nenaṃ pratyācakṣaṇe /
 598) / nānayor nāmānutbhāvane /
 599) / na saṃghasya tadyoneḥ /
 600) / nāgārikatīrthikadhvaje /
 601) / na nagnakupitapumṣphālinīṣu /
 602) / na nimittaviparyayānabhyupetāv utkṣiptakasya /
 603) / duskritamātrakam apūrvaparvatāyāṃ /
 604) / ayājñāyāṃ upādhyāyasya /
 605) / āntarāyikasyāpraṣṇe [7b5] pratijñāne syāsato dān[e] /
 606) / na puruṣānukṛtitvaṃ striyā stryanukṛtitvaṃ ca puruṣasya
 vyaṅjanāntaraprakāraḥ /
 607) / ākṣiptatvam asya hastachinnādinā /
 608) / pāpalakṣaṇabhinnakalpadvipāntarajay[o]ḥ /
 609) / ekanakha-samudrakalekha-pakṣahata-liṅgaśiro-gulmakeś-āntarbahirdvi-
 kubja-ṣaṭsahit-ānaṅguli-yakṣma-nakula-kiṃ*pilaviparītamilita-sikya--
 kaśmīlitā-kṣākṣākṣi-śālaśaktadadrū-vicarcika-pītāvadātarakta-

nāḍī[7b6]kaṇṇa-kaṇḍūpiṇḍasthūlakacchvaṇḍalāṅgulapratichanna--
mūdhājihvaikahastapādanīlakeśahastyaśvaśvagomeṣamṛgamatsyāhidirgha-
bahuśīrṣatālakaṇṭhaśūleryāpathachinnebhyaś cānābādhikānāṃ glānena
cetareṣāṃ /

- 610) / .aureṇa dasyoḥ /
611) / pitṛvat pitrāśayatve nujñāyāṃ rājā /
612) / parigrahītor anujñānadhāraṇāroca[ne]ṣu pitṛtvam /
613) / nāmanuṣyagatikayoḥ /
614) / nāta ānantaryotthānaṃ /
615) / janakābhyāṃ etat parivṛttavyaṃ
616) [8a1] / / nābhyāṃ api /
617) / etatkr̥ttvam mātṛghātakādaṃ tantraṃ /
618) / dūṣakatvam abrahmacaryeṇa svādayator aparājītv[e] /
619) / arhatvam pravrajy[o]pasampador upagataṃ puṃstvasya hīnāyāṃ yoṣiti /
620) / asādhāraṇaṃ pārājayikam adhyācaritavyāṃ /
621) / āvāsikānāṃ stryupasampādane ṅgatvam /
622) / dhvaṃso bhavativ asyotsṛṣṭau //
// pṛcchāpṛāyaṃ pravrajastugataṃ samāptaṃ ca pravrajavastu //

2. poṣadhavastu /

§ 1, pārājayikam /

(ka) bhikṣuvibhaṅgaḥ (1) abrahmacaryapārājayikam /
[pratyākhyānavidhiḥ]

- 1) / na naṣṭaparakṛtikritatā pratyākhyāta[8a2]tvam /
2) / na tatyam /
3) / na mūke /
4) / nāmauṣagatike /
5) / nābhodhitatve /
6) / na rahasi /
7) / na rahassaṃjñāyā /
8) / śikṣā pratyācakṣe buddhaṃ dharmam saṃgham sūtram vinayam mātṛkām
ācāryam upādhyāyam āgārikamāndhārayaśramaṇoddeśam ṣaṇḍkapāṇḍakam
bhikṣuṇīdūṣakam /
/ steyasaṃvāsikam nānāsaṃvāsikam asaṃvāsikam tīrthikam
tīrthikāvakraṅtagam mātṛghātakam pitṛghātakam arhaghātakam
saṃghabhedakam [8a3] tathāgatasyāntike duṣṭacittarudhirotpādakam alam
me yusmadvidhaiḥ brahmacāritih sārḍham saṃvāsena vāsabhogena ceti
pratyākhyānavacanāni /
// pratyākhyānavidhiḥ //
(ka) vibhaṅgagatam /
- 9) / praviṣṭasparśasvikṛto praśrāvakaṇṇasya /
10) / tatra /
11) / avikopite /
12) / mukhe varcomārgē vā /
13) / vikopiteṣu sthūlam /
14) / apratibalatve hrāsaḥ /
15) / ahāsam amanuṣagatikatvayaṣnapanāṇḍakatāsiva[8a4]sevyasāntaratva-
mṛtatāsu /
16) / asaṃcetitanaṣṭaparakṛtyavarsthākām apraviṣṭatve /

- 17) / svakyatāyāṃ sevyamānasya /
 18) / vahirnigharṣapūrvakatve nantarmukta<<tve>>paratāyāṃ /
 19) / nāgupto divā pārśvaṃ dattvā middham avakramet* /
 20) / tisro guptayaḥ /
 21) / baddhadvāraparivṛtasthatvam āraḥṣitatvaṃ bhikṣūṇā grathitatvam
 adhonivasanasya /
 // abrahmacaryapārājikebhaṅga //
 (kha) kṣudrakagatam /
 22) / na yatra striyā kāmyeta tatro[8a5]pasamkrāmata /
 23) / na yatrāmanuṣo sparśāyodyataḥ tatra nivaset* /
 24) / dhārayet tivrārāgo vastiṃ* /
 25) / chāgacarmaṇo mṛgasya mūṣikasya vā /
 26) / kaṣāyānam adaugandhyārtham* /
 27) / śocanaṃ śoṣanañ ca /
 28) / tatkālārtham aparāṇam* /
 29) / prābhūtyena dravībhūtāvāstaradānaṃ /
 30) / vālukāyāḥ pāṃśor vā /
 31) / nikṣīpya śaucaṃ kṛtvā bhojanacaityavandanaṃ /
 // kṣudrakagatam abrahmacarya[8a6]pārajayikan* //
 (ga)ṛcchāgatam /
 32) / dantāt paraṃ mukhasyādiḥ /
 33) / varcomārgasya vilagaṇḍikāntāt* /
 34) / carmapuṭāt prasrāvaṇasya /
 35) / maṇerasya praviṣṭatā tadantaḥ /
 36) / pradeśasyāsyād aṣṭatvaṃ daṣṭatā śūnyatvaṃ klinnatā śaṣṭitvaṃ khāditatā
 prāṇakair iti vikopitatā /
 37) / na madhyachannatve gamyasyāpy apahrāsaḥ /
 38) / aprajñāne ca sandheḥ pāṭitasya madhyāsevyasya samḥitasya /
 39) / prajñāne nantaram parva /
 40) / [8b1] sthū[la]kṛtvam pakvasya nirlomnaḥ sūkarādeḥ /
 41) / śirachinne mukhasya /
 42) / pṛthak*kṛtayo<<ḥ>> kāyātysevyasevanayoḥ /
 43) / anyayor api parakīyayoḥ paratra samāyojane /
 44) / anyasya chinne kāyepi chidrasya /
 45) / sevyasya cānantarasya paṇḍikāyāṃ /
 / yoṣṭhayoḥ /
 46) / bāhyasya sīmnaḥ parastāt* /
 47) / prasevikāyāḥ /
 48) / dviḡuṇīkṛtā sprṣṭipraveśayoḥ /
 49) / tad antyoktāvantaraṇam abhisamḥitam yenā[8b2]ntaritasya na sarveṇa
 sarvam asaṃbhāvanam sprṣṭeḥ /
 50) / anyenāntaritatvam asprṣṭipraveśena vyākhyātam //
 prathame pārājike ṛcchāgatam //
 (gha) vinītakāni /
 51) / bhikṣubhāvāsamcetanam prakritināśaḥ /
 52) / dvayaṃ vikopitvatva(m) antaḥ vahiś ca /
 53) / kupitvatvaṃ śikṣāyāḥ sevāṃ prati parasyābhyupagatau /
 54) / deyatvam atra punar asyāḥ /
 55) / sthūlam asyāṃ bhikṣoḥ /

- 56) / saṃgrahagatau ca /
 57) / praveśanārthaṃ vranapī[8b3]ḍane /
 58) / bhītilajjayoḥ saṃrāgāsampatteḥ /
 59) / sphoṭādaṃgajātasya rasāsaṃvitau /
 60) / akarmanyapraveśane /
 61) / hastena hastam pādēna pādāṃ sandhinā sandhiṃ* vastinā vastim
 atyaghaṭṭane /
 62) / iñjitatvamātrake saṃyuktasya /
 63) / dādudantaśailavastram apadhītikopakrāntāv indriyamātrasya ced
 avanāmaḥ /
 64) / sarvāṅgeṣu sparśadāneṣu maulam /
 65) / pādasya sevā[8b4]rtham udyatenāṅgajāte prakṣepe /
 66) / vahisparśane sevyasya tanmātraparatayāṅgajātena /
 67) / parājñāpane ca sevāyāṃ /
 68) / na prakṛtyā karmanyatvam apakrāmakṛt* /
 69) / nāgraprṣṭhayoryatayāmbhas tato nyato niṣṭhāne /
 70) / na śiṣṭair api mārgair upakramiṣya iti /
 71) / tatbhraṣṭo ham ity abhiprāyaḥ /
 72) / na rogāpagatyarthatā /
 73) / na mārge nyatvasaṃjñānaṃ vimatir vā /
 74) / sthūlakṛtva[8b5]m anayor amārge /
 75) / ..nāpattir atidrutasya stryuparinipāte /
 76) / kaṅṭhe cākāmamārtayā ca lambane /
 77) / sparśane cauṣṭhenauṣṭhasya /
 78) / na śūnyāḥ purastāt praśrāvaṃ kurvītraḥ /
 79) / na yatra prāṇātyayāpātas tatrāraṇye prativaset /
 80) / na yatrāṅgajātādānabhayan tāṃ nagno nadin taret* /
 81) / saṃprajānann enāṃ nāvā taret* /
 82) / gavāñ ca savye gacchet* /
 83) / uda[8b6]lyana ca prekṣe[t*] /
 84) / piṇḍāya ca grāmaṃ caret* /
 85) / supratyavekṣitaṃ kṛtvā pravrajayeta /
 86) / nekāky abhyavakāśe pārśvaṃ dadyāt* /
 87) / nāpāvṛtadvāre gāre bhikṣuṇī samāpadyeta ca /
 / prathame pārājayike vinitakāni /
 / abrahmacaryapārājayikaṃ samāptam* //
 (2) adattādānapārājayikam /
 (ka) vibhaṃgagatam /
 88) / haraṇahāraṇayoḥ /
 89) / dūtenāpi /
 90) / adattasya /
 91) / pañcamāṣikādeḥ /
 92) / steya[9a1] //cittena /
 93) / manuṣagitaḥaparigrhītasya /
 94) / tatsaṃjñāyāṃ /
 95) / anāpetatvaṃ svamitvasyāpahṛtatve nutsṛṣṭatāyām āśayena /
 96) / bhavaty adhiṣṭhātur apātrāgatīye svāmītvam asatvam āśayānubandha-
 syābhyavahārāya dāne /
 98) / nān abhiyokṛsvatvam abhiprayuktānāṃ davadahādibhir ādānārthaṃ

- mṛgapakṣisarīrpā[ṇā]ṃ /
- 99) / anigalane vastuto vyavasthā /
- 100) / hārasthānakālena [9a2] mūlasya /
- 101) / nānabhipretād āpattiḥ /
- 102) / svabhāvako likaviśvāsacittaiḥ paraṃ vijñāpya /
- 103) / anyathā vināsteyacittena /
- 104) / kṛpapardhyāmocane /
- 105) / prayoge duḥkṛtaṃ sarvatra /
- 106) / sthūlam asminn akāye mūlasya cet* /
- 107) / anantare cetat* /
- 108) / nyūnāpakṛtau /
- 109) / asvāmikasya niveḥ /
- 110) / svasyānyagateḥ /
- 111) / asvikṛtau ca gopananāśanavarbhonsargādau viyojane /
- 112) / duṣkṛtaṃ kā[9a3]ruṇyacittena /
- 113) / na pratikṛtāvakṛtatvam ādeḥ /
- 114) / prayogaprayogatvaṃ prāgāmarśāt* /
- 115) / ahānau pratipadaṃ bhedaḥ /
- 116) / pratisatvaṃ tatgate /
- 117) / na kilān mokṣo nāvaḥ sṛṣṭiḥ /
- 118) / hāro bhārasya tatkr̥tya haraṇe /
- 119) / nikarasyocc[i]tya /
- 120) / sthānottamātikrānti<<ḥ>> dravyo tu mena nimajjane /
- 121) / nayane sā matir yāsmiṃ yaś cādvāre /
- 122) / cyutir apakāśane pārśvādhārasya pārśvāntareṇa [9a4] śimnaḥ /
- 123) / na vyastāntargatasya tadvattve /
- 124) / tatra rūpaṃ cātasphoṭitapekhāvarṇāntarasandhivyavadhayaḥ /
- 125) / vyavadhitvaṃ lakṣamānapravibhāgārtham prāṇi[ni] pārśvādinām /
- 126) / starasya sṛtatve sthānatvaṃ /
- 127) / nikṣiptavat prarohaḥ /
- 128) / vivecanam āmuktāsyā bhūmyātadatikrāntaḥ śulkasya /
- 129) / manuṣyasya saṃkete na cet tatsaṃpattiḥ /
- 130) / utpāṭanaṃ pakṣiṇas tathā cet* /
- 131) / muktir vaddhaś ca tiraścaḥ /
- 132) / anābhāsitvaṃ nibandha[9a5]noryūthanābhyām /
- 133) / ābhāsanam mantrair ākarṣaṇe /
- 134) / pūrvam anugacchad upaharator hāniniṣṛtyaprakramapraveśo kośair na tadāttasya /
- 135) / nāvaḥ sthalakulyāprakīrṇodakaiḥ /
- 136) / anutsnātaś ca /
- 137) / tiryāṅkvā nābhāṣitāyām tirāntarasya /
- 138) / tatprāptir itarathātve /
- 139) / tarapuṭakātikramaḥ pratisrotaḥ niṣpattiḥ svakarmāntasya tadarthaṃ vyadhiketarasyātu chandena parakarmānteṣv ambhasaḥ /
- 140) / preraṇena vāraṇe vā /
- 141) / [9a6] labdhiraṃśasya tadarthaṃ apahartṛṇām pratipatvṛttāntanivedane /
- 142) / bhūmidṛhayaḥ parikṣeṇa saṃdhisaṅgatiḥ /
- 143) / jayo vivādena rājakule cet* /

yathāsukhakarāṇaṃ dhāraṇaṃ akāmaṃ sambaddhenāpahṛyamānasya
bhikṣoḥ śrāmaṇerasya vā //

adattādānapārājike kṣudrakagataṃ //

(ga) pṛcchāgatam /

- 190) // kākaṇicatuṣkaṃ māṣakaḥ /
 191) / nidarśanaṃ pañcatvaṃ caturthasya kārṣāpaṇāt* /
 192) / yatrāsya viṅsatiparvatvaṃ tadāsritya /
 193) / hārakālasthānagaṇanenaśya vyavasthā /
 194) / prakarṣaparyantabhūtatvaṃ aśakyakaraṇamūlyasya mahattvena /
 195) / nālpatvena [9b6] asya nyūnatvenantargatatvaṃ /
 196) / atularatnatvaṃ atra buddhadhātoḥ /
 197) / duṣkṛtaṃ pūjārcatāyāṃ /
 198) / nirdoṣatvaṃ lekhyasya /
 199) / vināśyāpahṛtau tad avasthasya hāravastutvaṃ /
 200) / aparigrahatvaṃ uttarakurau /
 201) / svakyavad etat* /
 202) / tātkālikasyātmanaḥ svāmitvaṃ /
 203) / devatvaṃ nirvṛtasya /
 204) / prayogavad anujñātasya niḥsrṣṭatvenopabhogaḥ /
 205) / dāyanaṃ ca mantrauṣadhābhyāṃ /
 206) / pārārthye ca maula[10a1] / /vidhaṃ /
 207) / kalpena ca /
 208) / vicapanāṃ ca rucitāpahārechāyāṃ /
 209) / prayogo vyamaṣanaṃ dyūtena cet* jitatvabhūtaṃ /
 210) / etad atra hāraḥ /
 211) / tasya saṃkhyāne /
 212) / tatvaṃ lopādhyāropayo cihnasya /
 213) / sthānottare ca nikṣipte /
 214) / niṣpattir atra hāraḥ /
 215) / tadvad vargāntare gaṇanaṃ /
 216) / vyapalāpaś ca paurvasyetaṛeṣu dvai(n)tarasya vā pūrveṣu /
 217) / yatraitat sarvādaḥ tatrāṃśitvaṃ /
 218) / prāpnuvatotbhāvānaṃ cāprabhavataḥ /
 219) / anādiṣṭapāca[10a2]naṃ ca /
 220) / prayogopalāpo(va)<<yā>>citakāyam ity akaniṣṭakṣepāṇāṃ /
 221) / saṃniṣṭhapanāṃ hāraḥ /
 222) / nihitanikṣepasya saha ced vyācanena pañcāc cātaḥ purastāc cet
prayogāntaratvaṃ /
 223) / nāśanaṃ sthūrāṃ chedo māraṇāṃ ca /
 224) / sthūlakṛtvaṃ sīmākāśasya śulkaḥ /
 225) / nirdoṣatvaṃ ṛddhinayane nyasīmnaś ca /
 226) / duṣkṛtaṃ udyojanasya /
 227) / mārgāntaropadeśīś ca /
 228) / nyūnam upā<<yo>>dāhāraḥ /
 229) / pathivadapathaṃ /
 230) / anyāvapanava[ṃ*] [10a3] mukhakaṇṭhenāntyasya steyacittatāpagatāv
anuṣṭhitatvaṃ /
 231) / na lipyādaḥ hrāsaḥ /
 232) / na prasajya bhañjanaṃ ca hāraḥ /

- 355) / tatvaṃ paśyāmi mā paśyanti śabdan* śṛṇomi mama śreṇvanty upakramāmi
mānupasaṃkrāmanti sārdham ālapāmi saṃlapāmi pratisaṃmode sātatyam
api samāpadye mayā sārdham ity ukte /
- 356) / devanāgayakṣagandharvakinnaramahoragapretapiśācakumbhāṇḍakaṭa-
pūtanapratiyo[11a6]kitāyāṃ /
- 357) / sthūlakṛtvaṃ pāṃsupiśācakasya /
- 358) / anityādisaṃjñā<<dhyānā>>pramāṇārūpyaphalābhijñādikam uttaro
dharmah /
- 359) / sthūlakṛtvaṃ svalakṣaṇagrāhakasya kleśaviskambhinaḥ śamatha-
nimittasya /
- 360) / nānuktis tadva tv asya tadvad dharmakatvogtiḥ /
- 361) / parāvadeśatvam asty asāv ity upasandhāne svasya /
- 362) / nopasaṃdhāne /
- 363) / nāsamanvāhṛtya vyākuryāt* //
pralāpe vibhaṅgaḥ //
(kha) pṛcchāgatam /
- 364) / [11b1] nākhyāpanam uttarasya prāptaparihānipratipādanam* /
- 365) / uttarakhyāpanachandena sanāmārthābhidhāne sthūlaṃ /
- 366) / viparyayasya /
- 367) / saṃsūcanena ca na bhūtottaratve sya jātatvaṃ //
pralāpe pṛcchāgatam //
(ga) vinitakāni /
- 368) / sthūlam arhantadantogracārhasi cīvarādikaṃ brāhma[ṇ]o
vāhita<<pa>>āpadharmā ṣaḍgatasyendriyāṇi sudāntaguptarakṣita-
bhāvitānīty uktasya tūṣṇimbhāvenādhivāsane /
- 369) / yadi bhadanto rhan piṇḍa[11b2]pā[t]aṃ me gṛhāṇa praviśa gṛhāṃ āsane
niṣīda <<ha>>stodakaṃ gṛhāṇa bhojanaṃ pratigṛhāṇa sūpikaṃ
bhūm[k]ṣvānumodasva niṣkrāmeti tadvat saṃpādane //
pralāpe vinitakāni //
samāpta uttarapralāpaḥ //
- § 2, saṃghāvaśeṣaḥ /
(1) śukramocanam /
(ka) vibhaṅgagatam /
- 370) // abhāvavat svapnaḥ /
- 371) / akṛtatvaṃ tat*phalasya /
- 372) / mocane /
- 373) / tacchandena /
- 374) / svaśukrasya /
- 375) / ādye /
- 376) / aviśeṣaḥ sukhavidyābījabhaiṣajyamīmāṃsārthitānāṃ /
- 377) / [11b3] sparśanena /
- 378) / vyāpṛtyā /
- 379) / aṅgajātasya /
- 380) / bāhyenāpi satva(ṃ)saṃkhyena sthitena tadāhāre /
- 381) / vināpy abhinigrahābhiniḍānābhyāṃ /
- 382) / vinirbhogavyāśakavyavasargasukhapratyanubhavaiś ca /
- 383) / anādīgatasya <<a>>kṛtatvaṃ vi(d)dhāvasthāyāṃ prativirato samāpteḥ /
- 385) / hrāsakṛtvaṃ nṛtupranṛtuyoh /

- 422) / deśene gṛhiṇyāḥ puṃso .ānnidhyavijñasya /
 423) / sānnidhye py akalpikāyāṃ /
 424) / duḥkṛtasya /
 425) / nyūnatvaṃ dvīpāntarajāvīkārabhājo /
 426) / voḍhṛtvam asya /
 427) / vyartham tādvidhye paraṃ liṅgam /
 428) / avatākaram atra /
 429) / ājñāne subhaṣita[12a3]durbhāsitayor arthasya trayo n.ye nyatra
 pratisevane methunasyeti pratibalatve maulasya /
 430) / anantarasyānyatra /
 431) / tadvat paṇḍikā paṇḍiko nirmitā ca /
 432) / iha ca traye puruṣa /
 433) / tatsukhānubhavanachande cet saṃrāgasamprayukteneti /
 434) / gātrasaṃsarśasvīkāre /
 435) / tadvatvam atra veṇeḥ /
 436) / tatpratibaddhasya ca cīvarasya /
 437) / aviśiṣṭatvam āmarṣayāmarśālbhagrahaṇākaraṣaparika[12a4]rṣollīṅgāv
 aliṅgābhiniṇipīḍānām /
 438) / sevyakṛtvasya ca /
 439) / anantaram cīvarāntaraye /
 440) / ananyatvaṃ duṣkṛtahrāsasya /
 441) / na bhikṣuṇī sprśeta /
 442) / na striyaṃ /
 443) / sprśed aṃbhasyārtām uttāraṇāya bāhau keśeṣu vā mātrduhitṛbhagini-
 saṃjñām upasthāpya /
 444) / vālukāsthāne ceṣṭālābhārtham avān̄mukhāvasthāpanam /
 445) / pīṭhavat* rakṣaṇam /
 446) / bhaktāyāvalokya go[12a5]pālapaśupālakāna gamanam* /
 447) / pratyavekṣaṇam jīvati na veti paunaḥpunyena /
 448) / nirdoṣo nukampayā śuddhacittasya stripariṣvaṅgaḥ /
 // kāyasamsarge vibhaṅgaḥ //
 (kha) pṛcchāgatam /
 449) / ślakṣṇoṣṇamṛdukābhiprāyatve sthūlam* /
 450) / anāpattir anukampayā duḥkhāta mocane /
 451) / mātrduhitṛbhaginiṣu tatsaṃjñāne /
 452) / pūrvasaṃbhuktāyāṃ saṃmodane /
 // kāyasamsarge pṛ[12a6]cchā //
 (ga) vinītakāni /
 453) / bhikṣāpāmsuleḍḍukādeḥ strīndriye prakṣiptau sthūlam /
 454) / duṣkṛtam pādāṃśādinā strīghaṭṭane /
 455) / tadāsanasya ca /
 456) / picchilitapatitastryutthāpane /
 457) / anāpatti striyāsyai tatrayakaraṇe grahaṇe ca /
 458) / āliṃ*gane mātṛā /
 459) / duhitrotsaṅge niṣantau /
 460) / striyā praskhalyopari pāte /
 // kāyasansarge vinītakāni //
 // kāyasamsargaḥ // 2 //
 (3) maithunābhāṣaṇam /

(ka) vibhaṅgatam /

- 461) / [12b1] methunoktau /
 462) / yādyarthena /
 463) / yatra boddhum bhavyatā sa vijñapane ntaḥ /
 464) / na tadgatārthokte 'prayogatvaṃ /
 465) / aviśiṣṭatvaṃ varṇāvarṇayājñōpayājñāpṛcchāparipṛcchākhyānā-
 śamsākrośapratyanubhāṣaṇapratipadāṃ /
 466) / anāpattir arthāntarābhīprāyeṇa janapadaniruktivaśāt* /
 467) / sadṛśāṅśatvasya vā nāmnaḥ /
 // methunābhāṣaṇe vibhaṅgaḥ //

(kha) pṛcchāgatam /

- 468) / sthūlaṃ chekāsīti [12b2]vāde pāpikasīti chekaṃ te pāpakaṃ vā
 vraṇamukham iti saṃvibhāgaṃ kurviti mām saṃvibhajasveti mayā sārdhaṃ
 svapihi samāgamam vā kurviti /
 // methunabhāṣaṇe pṛcchā //

(ga) vinītakāni /

- 469) / tathāvikurvāṇadharmikābhāṣaṇe /
 470) / yavān dehi dehi bhagini mahyaṃ yatte bhagini paśyāmi tad dehi yat te
 bhagini puratas tad dehi yat te bhagini mana-āpaṃ tad dehi priyaṃ te
 deyam ity aham uktā kin te priyam ity ukte tvam [12b3] me bhagini
 priyā /
 471) / dehi me bhagini pānīyaṃ khādyakaṃ yavāgūṃ bhojanaṃ tvam evaitad
 ity uktiṣu /
 472) / gardabhās ta etat kurvanta /
 473) / cārikāṃ bhagini carasy ullāpayamānā puruṣān piṇḍapātaṃ /
 474) / alātamasmin prakṣipteti ca /
 475) / prakṛtyā ca dauṣṭhulyabhāṣiṇo duṣṭhulayā bhāṣaṇe /
 // vinītakāni methunābhāṣaṇaṃ //

(4) sāmcaritram /

(ka) vibhaṅgatam /

- 476) / methunenātmanaḥ pari[12b4]caraṇasya varṇane /
 477) / tadvat tad varṇitānumodanārthaṃ vacanaṃ /
 478) / tad eva pratyuccāraṇaṃ /
 479) / tena methunena vānupasaṃdhāne prayogatvaṃ /
 480) / ubhābhyāṃ tasya /
 481) / paricaryāsaṃvarṇanaṃ /
 482) / saṃyoge /
 483) / anyasya /
 484) / anyena /
 485) / tadarthaṃ /
 486) / anupanatopanateḥ sampatyeh gṛhītadauteyasya saṃprajojyato nivedi
 bhavatas tatretaratadukte pūrvatra pravedane /
 487) / kṛtatvaṃ śru[12b5]tatve pyamadhyavṛtteḥ /
 488) / pṛthaktvaṃ eṣāṃ karaṇīyatāyām /
 489) / nākartṛtve 'ntyasya nṛtve na prayogatvaṃ /
 490) / na phalekyāt pratikartṛsamāpte vyāpārasya lopah /
 491) / svatvam atra dūtasya /
 492) / saṃprajojyatvaṃ tatprabhoḥ /

- 493) / duṣkṛtatvam anyasya /
 494) / vāktvaṃ lipihastam udroddeśaṃ saṃkete nimittānāṃ /
 495) / anupanatir veśyātvaṃ /
 496) / pravatatvaṃ cāsvatvena prāk catuṣṭāt* /
 497) / [12b6] bhraṣṭatvaṃ phalahitave /
 498) / tadvaśā ced abhāryānuśrāvitatve prāṇivattvaṃ tadantarasaṃantarakali-
 hitatvatilintilikāchinnatvatriṣaṅkarāparitatvācārapratiniḥśṛṣṭatvābhāryān-
 uśrāvitatvaghanṭā ca ghuṣṭatvānāṃ duḥkritakṛttvaṃ trayasyāsyām āryasya
 /
 499) / kasmād ayaṃ na pratitiṣṭhatīyaṃ na gacchati śvaśuraḡhān na nīyata
 iti cōktināṃ /

// sāmcaritre vibhaṅgaḥ //

(kha) pṛcchāgatam /

- 500) / [13a1] sthūlaṃ gardhāsannipatāsevanakrīḍopanatātmanāṃ sāmcaritre /
 501) / vyapadeśe pratiṣṭatāyāṃ /
 502) / kalihena hāraṇe /
 503) / bhāryām amukā striyaṃ krīṇihīty uktau /
 504) / duṣkṛtaṃ striyam iti /
 505) / kācil labheti ca /

// sāmcaritre pṛcchā //

(ga) vinītakāni /

- 506) / sthūlaṃ dattato ttramasamādhānena /
 507) / dharmopādhiṃ* puraskṛtya śabdanena /
 508) / anyārthām(a) saṃhitañ ca(ṃ) /
 509) / nāduṣṭatāyā sattvasyānyatrety anākṣiptatvaṃ /
 [13a2] sāmcaritra vinītakāni //

// sāmcaritraṃ // 4 //

(5) kuṭikāvihāragataḥ /

(ka) vibhaṅgagataḥ /

- 510) / nirdoṣam ayātra īryāpathacatuṣkasya /
 511) / atantratvaṃ niyuktatvāniyuktatvayoḥ /
 512) / svatvaṃ niyuktasya /
 513) / pratiṣṭā vaḥ yathoktakāre kāyena vā vācā vā /
 514) / ekatvaṃ kṛteḥ /
 515) / akartṛtvam aṅgānāṃ bhedasya /
 516) / yācite nujñāte vā tena tadvidhenāśuddhe
 517) vastuny adeśite āvasasya kāraṇe nte /
 518) / anantare py etad ayā[13a3]citatvaṃ /
 519) / ekārtham atipramāṇasya /
 520) / akalpikatā sārāmbhatvam aparākramatety aśuddhiḥ /
 521) / kṣudrajantvāśayavattvaṃ rājakulatīrthakāvasathasanniḥśṛtatvāc
 chedyavṛkṣatvam arvāḡvyāmāntānantaryato bahirnadīprāḡbhārodapānā-
 vaṣṭabdatvam iti yathāsaṃkhyam etāni /
 522) / prāmaṇiko hasto dhyardhaḥ sugatavitastiḥ /
 523) / tata dvādaśakasaptako pramāṇāṃ a[13a4]ntarata /
 524) / labdhadeśanatvaṃ saṃghato deśitatvaṃ /
 525) / nāśuddhasya yācet* /
 526) / svapratyayena vā gaccheyu niyuktānāṃ vā bhikṣūṅāṃ /
 527) / saṃstare py etat /

- 528) / anāpattiḥ kṛtalābhaparibhogayoḥ /
 529) / purāṇābhisaṃskaraṇe ca /
 // kuṭikāsaṃghāvaśeṣasaṃghārthaṃ // vihārasaṃghāvaśeṣāṃ //
 (kha) pṛcchāgataḥ /
- 530) / prayogatvam ārambhasya /
 531) / tadvad acchannakāraṇe ntaḥ /
 532) / anekārthaṃ [13a5] anisṛṣṭe paudgalikena /
 533) / viprakṛtasya ca /
 534) / duṣkṛtam anirvāhe yācanād ūrdhaṃ /
 // kuṭikāvihārasaṃghāvaśeṣagatā pṛcchā // 5 //
 (6) amūlakasaṃghāvaśeṣaḥ /
- 535) / pārājayikādhyācaraṇasya bhikṣor dhvastasyāpy anaṅgam atra pakṣataḥ
 svatvam mṛṣāvādena kasyacid vijñaptau /
 536) / cyācanacchandena /
 537) / na taṃ mūlam antaraṃ /
 538) / asatvam pramuṣitasya akāraṇamṛṣāvāditve 'rthatatvam /
 // amūlakasaṃghāvaśeṣā // 6 //
 (7) anyathābhāgiyānudhvaṃsane /
- 539) / [13a6] vācyāntarapratīṣṭhena vākyena mṛṣā /
 // anyathābhāgiyānudhvaṃsanasaṃghāvaśeṣā // 7 //
 (8) amūlakaleśaḥ /
- 540) / sthūlam asevanenānudhvaṃsane /
 541) / anut*grahe ca nāmnaḥ /
 542) / tathāgatasyāntike duṣṭacittarudhirotpādane saṃghabhede ca saṃsūcane
 sandhāya bhāṣitam ity api duṣkṛtaṃ /
 // amūlakaleśigapṛcchā // 8 //
 (9) saṃghabhede /
- 543) / parapaṛśadapakṛṣṭau sthūlam /
 544) / nivārarūpeṇāpratīṣṭhānānuṣṭhānarūpānu[13b1]gatiḥ /
 545) / nivāraṇavattvam jñapteḥ ekakṣaṇātvaṃ vākyasya /
 546) / pṛthaktvam āvṛtteḥ /
 547) / na nigamanasya /
 548) / prayogatvam pravṛtteḥ /
 549) / tasyākṛtapravāsanīyacodanasmāraṇasya /
 550) / anājñapyatvam asya /
 551) / naiṣu na nājñapayeyur methakena karmaṇā ca /
 552) / tadante pratīṣṭhā /
 553) / parākṛāntitvasya /
 554) / bhede /
 555) / saṃghasya /
 // saṃghabhedasaṃghāvaśeṣā // 9 //
 (10) anuvarttane /
- 556) / [13b2] tatsāhāyyapratīṣṭhāyāḥ /
 // anuvartanaṃ saṃghāvaśeṣā // 10 //
 (11) kuladūṣaṇe /
- 557) / svapravāsanasya kartari saṃghe mithyāśāyenaīṣāsyātra pravṛttir iti
 vaktṛtvasya mṛṣā /
 // kuladūṣaṇasaṃghāvaśeṣā // 11 //
 (12) daurvacasye /

558) / coditvatve bhikṣuṇādhiśīlam avacanīyatvasyātra bhikṣubhir ātmanaḥ kṛteḥ /

// daurvacasyasaṃghāvaśeṣā // 12 //
// saṃghāvaśeṣāḥ samāptāḥ //

§ 3, naissargikaḥ /

(1) mārāṇe /

- 559) / nāpūrve horātre [13b3] nasty asya sattvaṃ /
560) / prayogapātratvavāse /
561) / prathamāruṇādir eṣo sya /
562) / sūryodgamane karma [vṛtya]ye /
563) / satvaṃ naisargike saṃjñānataḥ prādhānyena /
564) / apetatvam asya niryātītatve (niryācītatve) /
565) / tatvaṃ pravrajyāpekṣārthatāyāṃ niyamanasya /
566) / cīvarād vikalpanāyāñ ca /
567) / dhvaṃso trānuvṛttatvasya /
568) / bhraṃse ca prakṛte /
569) / sato syānyatrāpi tadvastuni [13b4] jātatvaṃ /
570) / sajāto sāptāhike /
571) / naisargitvasya tadāpattisattāyāṃ svīkṛte pariskāramātre /
572) / netad ūnatve khaṇḍasya /
573) / sāmghikasya ca /
574) / nīstatvam atra tantraṃ* /
575) / nedam* trayam āstīrṇakaṭhinasya /
576) / sadbhāve svatvasyānuvṛttasya daśarātraṃ /
577) / parāhādau /
578) / vāsasi /
579) / trimaṇḍalas chādīparyantapramāṇe /
580) / asambaddhe dhiṣṭhānena /
581) / [13b5] sambaddhe ca sānuvṛttau anyatrānadhiṣṭhitatadgotrāt prabhṛty anyatra /

// dhāraṇe naissargikaṃ // 1 //

(2) vipravāse /

(ka) vibhaṃghagataḥ /

- 582) / nirdoṣo nīśadanena vipravāsaḥ /
583) / na pramīlya pratyāstaraṇaṃ gacchen na ced anyaiva pratīprāptir iti saṃsthā /
584) / vāse devam abhipretya gato kālasampattau tatra yācītvaitat* /
585) / asampattau caturguṇa uttarāsaṃ*ge bahutarajāgaraṇena /
586) / nānarhe saṃghāṭīnikṣipte[13b6](r) āvase varṣāśāṭī nikṣīpet* /
587) / na vṛṣṭau /
588) / na nadyanteretatve gantavyasya /
589) / nānāyor āśāṅkāyāṃ /
590) / sabhikṣukasakapāṭakatvaṃ* sāhitam āvāsyavarṣattā devasya varṣāśāṅkitā vā jalāntarītatvaṃ gantavyasyety asyābhāvenādattasamvṛttir aṅāstīrṇakaṭhinaḥ saṃghāṭīṃ* vinā na kvacid* gacchet* /
591) / anyādhiṣṭhānam utsṛjya cīvarasthānaprāptyasambhave prati[14a1] / / vidhiḥ /
592) / dānam avipravāsasaṃvṛtteḥ saṃghāṭyā gurukatve jīrṇaṃ vādhikayoḥ /

- 593) / adhiṣṭhitasyālabdhasamvṛtteḥ kartṛtvam /
 594) / sopavicārāt tatsthānād anyatra sthitasyāruṇodgatau /
 595) / kṛtamaryāde maryādāsthānaparyantaḥ /
 596) / naikatve parigrhītur avāntaramaryādānām bhetṛtvam /
 597) / avibhaktatāyām ca dhanato drṣṭitaś ca /
 598) / śākhopa[14a2]śākhānām asaṃsaṃge pṛthak sthānatvam
 sādharmaṇyamūlasya /
 599) / mūlāmūlādeś ca /
 600) / saṃsaktaśākhāviṭapavṛkṣāṇām ekasthānatvam /
 601) / talaka iva tatrādhobhāgasya praveśaḥ /
 602) / nauśakaṭayoś ca /
 603) / nirmaryāde vyāpyaṅgaparyantaḥ /
 604) / upavicāravayāmas sāmantakena /
 605) / kuḍyaparikṣipto grāme yāvat ṣaḍgavayuktena vaṃśaśakaṭena[14a3]
 sphuraṇam adhvanā vā kukkuṭasyotpātya nilayane vāṭaparikṣipte
 jaiḍakarajāsamprakṛtihrīmatpuruṣapracicārabhūmyadhvanā vā /
 606) / parikhāparikṣipte dvādaśapadikayā niḥśrayaṇyā cchoritasamkāra-
 sthūlaloṣṭādhvano vā /
 607) / tatsthāne trikaraṇīyaparisaṛpaṇātinā mana rajobhiś ca yāvatas
 tadagatasya saṃbhāvanam /
 608) / nirmaryāde 'dhvanyabhinnaga[14a4](ga)ter manuṣyasyekāna(m)pañcāśad
 vyāmāḥ /
 609) / na sīmāntaram pṛthaktvam krośāntān madhyataḥ parasya /
 // vipravāsanaissargike vibhaṅgaḥ //
 (ka) kṣudrakagataḥ(?)
 610) / na pāpakhaṇḍatopagatāv adhiṣṭhanasya /
 611) / nārūḍhinaisargike /
 612) / sāmghike ca /
 613) / bhavaty ato vipravāsaḥ /
 614) / nānyādhiṣṭhānād anyasthānatvahāniḥ /
 615) / nānyedaṃ dharmakayoḥ drṣṭitaś cedanākṣepaḥ /
 616) / [14a5] na sādharmaṇair dvārakoṣṭhakasya /
 617) / na dhanata iti pitṛputrayoḥ /
 618) / vivarjitāpy etat* /
 619) / sabhojanatve ca /
 620) / nopavicāratvam grāme syābhavato vihārasya /
 // vipravāsanaissargikaṃ // 2 //
 (3) māsike /
 (ka) vibhaṃgagataḥ /
 621) / pūrṇavadasatyām pūrakapratyāsām mām nyūnam mām samasāmantakāt*
 /
 622) / satve cādhiṣṭhānikasya /
 623) / anyatrāsya triṃśadrāhrātikrāntau /
 624) / a[14a6]pūrakatvam vijatīyasya varṇāditāḥ /
 625) / sarvavarṇatvam śauklye /
 626) / tadgaṇāhādau ethitatvam saṃpattau tasya /
 627) / puṭadvayam ahatāt saṃghāṭiparyantaḥ /
 628) / niṣadanasya ca /
 629) / eka uttarāsaṃgāntarvāsanaḥ /

- 630) / dviguṇam ṛtuhatāt* /
 631) / aniyama pāṃsumayeṣu /
 632) / dadyāllūhatve parittatāyāṃ vādhikāni yā[14b1]vadartham* /
 633) / adeyatvam adhikasya /
 634) / naisargikakṛtvañ ca /
 635) / na nyāyāṃ utpāṭayed atraiva parikarma kṛtvāropayīṣya ity anusampādyā
 cittam /
 636) / yathātathotpāṭitasya prāksamāyogān naissargikakṛtvam /
 637) / khaṇḍasaṃghāṭyāṃ nava prabhṛtyāṃ pañcāviṃśater yug*mavarjaṃ /
 638) / ataḥ paraṃ kanthā /
 639) / prathama eṣāṃ trikaiḥ dviṛṭṭiyamaṇḍalakatvaṃ /
 640) / ardha[14b2]turthamaṇḍalakaṃ dviṭṭiye /
 641) / ṛṭṭiye rdhapañcamamaṇḍalakatvaṃ /
 642) / tripañcakāni svahastaiḥ jyeṣṭhānyādhiṣṭhānikāni /
 643) / kaniṣṭhāny ubhayato rdhahastam utsṛjya /
 644) / antaraṃ madhyānāṃ pramāṇaṃ /
 645) / antarvāsaso dvipañcakam api dvicatuṣkañ ca /
 646) / ātrimaṇḍalacchāditatvato pi /
 647) / kāyasaptāṃśadvayaṃ haste rthaḥ /
 648) / akārayati kusūlakakaraṇam* /
 // [14b3] mā[ṃ]sikanaisargikavibhaṅgaḥ //
 (kha) pṛcchāgataḥ /
 649) / duṣkṛtakṛttvaṃ nyūnavad antare /
 650) / apratyāśatvam acchādane rdhamaṇḍalasya /
 651) / akalpike ca /
 652) / niradhiṣṭhanānāñ ca mukhapocapariśrāvapratyāstarāṇacilimilikādīnāṃ
 pariskāracivarāṇāṃ /
 // māsikapṛcchā //
 // māsikanaiḥsargikaṃ // 3 //
 (4) dhāvane /
 (ka) vibhaṅgagataḥ /
 653) / pratigupter antarātyāsthānaṃ /
 654) / anupekṣaṇam atra bhikṣuṇībhiḥ /
 655) / [14b4] piṇḍakasyāsmāi dānaṃ /
 656) / jñātir āsaptamābhyāṃ pitṛbhyāṃ anyatareṇāpy ekapūrvajāḥ /
 657) / saṃjñānasya kartatvaṃ prādhānyena / / vṛṃde tat /
 658) / bhikṣuṇīvatadajñātitvayoḥ /
 659) / uttarasmim*ś ca /
 660) / adhiṣṭhitasvapurāṇadhāvanārhaḥcivarāṇiṣadanānāṃ kasya nirdhāvana-
 rañjanākoṭaneṣu vijñāptyā /
 661) / pradeśasyāpi kṛtau karmaṇaḥ kṛtatvaṃ /
 662) / kṛtatve kāritatvaṃ /
 663) / ā[14b5]phalaparyantād ekatvaṃ /
 664) / parvabhūtatve phalānāṃ aikyam /
 665) / saṃjñānapradhānatāyāṃ yathārthe maulaṃ*
 666) upamūlatvam ayathārthatve saṃjñānavadvimatīḥ /
 667) / sāmghikaṃ kriyākāram anurakṣet* /
 668) / anissaraṇam atrāgantukatvaṃ sadasatvarūpanirjñānārtham asya tena
 praśnaḥ /

- 669) / anati..mayya /
 670) / na buddhoktaḥ saṃghikād vicālah /
 671) / gṛhṇīyān niḥṣṛ[15a1] / / jyamānam atirekaṃ pātracīva<<ra>>śikya-
 saritakāyabandhanaṃ saṃgha upanikṣepāya /
 672) / tathopaniḥṣepa tasya yatheṣṭaṃ tadvikalair ādānaṃ /
 // dhāvananaiḥsargike vibhaṅgaḥ //
 (kha) pṛcchāgatam /
 673) / noccāraprasrāvasyandanikākardamādināsitadhāvane sty apahrāsaḥ /
 674) / duḥkṛtaṃ ciliminikāgṛhacoḍaupadhānakavikalpitanīḥṣṛṣṭasāṃghikānāṃ /
 // dhāvananaiḥsargika[15a2]pṛcchā /
 // dhāvananaissargikaḥ // 4 //
 (5) pratigrahe /
 (ka) vibhaṅgagataḥ /
 675) / pratigṛhṇīyād bhikṣuṇī mahārhaṃ vāsaḥ parivarhaṇāya kuryād bhikṣuṇyā
 sārddhaṃ parivarttaṃ /
 676) / tulyena tattuṣṭikritā vā
 // pratigrahe /
 677) / vijñāptyā cīvarasya /
 678) / anāpattiḥ paṭakapradāne saṃghāya saubhāṣanikasya /
 679) / upasaṃpādyamānam uṣitayoḥ /
 680) / cittaśraddham udbhāvya purataḥ sthāpayitva nira[15a3]pekṣaṇaṃ
 prakramaṇe
 // pratigrahenaisargikevibhaṅgaḥ //
 (kha) pṛcchāgataḥ /
 682) / hastibhūtatvaṃ labdhadā /
 683) / darśanopavicāragatatāsyādiḥ prayogatvam asannihitapratīṣṭheḥ /
 684) / vaiśadyamayātrāvasatvaṃ ca paṭapradānādaḥ tantraṃ /
 685) / anāpattis tāvat kālikacittena vismṛtya mūlyādāne
 // pratigrahanaisargikapṛcchā /
 // pratigrahanaiḥsargikaḥ // 5 //
 (6) yācñānaissargikaḥ /
 686) / manuṣagati[15a4]gato gṛhībhūtaḥ prāṇyajñātir āpattikṛt /
 687) / uttarasmimś ca traye /
 688) / anācchinnanaṣṭadagdhahṛto rdhacīvarasya /
 689) / vijñāne duṣkṛtasya /
 690) / maulasya labdhau cīvarasya /
 691) / anūnasya /
 692) / yadvidhasyārghavarṇasamato vijñāptiḥ /
 693) / anāpattir anyasya /
 694) / na tukadaśikayoś ca vijñāpane /
 695) / nyūnatvamaustostānasya ca /
 696) / tadvat tatprakṛtiḥ /
 // yā[15a5]jñānaissargikaḥ // 6 //
 (7) vijñāpanārhaḥ /
 697) / sarvasyābhāve dhiṣṭheyasya vijñāpanārhatvaṃ /
 698) / asyāpatyatā /
 699) / paraṃ gṛhiṇo dvādaśahastakaḥ paḍakottaram antaraṃ saptadvikaṣāṭakaḥ
 /
 700) / bhikṣoḥ jyeṣṭhe yathoktaḥ saṃghāṭinivasane /

- 701) / yugmasya vijñapyatvaṃ /
 702) [15'a1]/ anyatarasya /
 703) / atiriktasyātaḥ pramāṇād avijñapyatvaṃ /
 704) / pūrvakasya ca pūrvalabdḥau uttaralabdḥāv adhikasya deyatvaṃ /
 705) / uttaralābha [15'a2]atikasya deyatvaṃ /
 706) / vijñaptāv avijñaptasya dukṛtaṃ /
 707) [15a5r]/ vijñaptāv avijñapyasya duṣkṛtaṃ /
 708) / labdhau mūlaṃ /
 709) / adāne ca deyasya /
 // vijñapanā[15b1]rhanaisargikaṃ // 7 //
 (8) saṃjakalpiṭaḥ /
- 710) / saṃkalpitam apravāritasya jñātaṃ tulyam asaṃkalpitena /
 711) / tad evānyat /
 // saṃkalpitamārgaṇanaissargikaḥ // 8 //
 (9) pratyekaḥ /
- 712) / vaiśadyapi dātuḥ /
 713) / ekatvaṃ labdheḥ prayogaikye /
 // pratyekanaissargikaḥ // 9 //
 (10) preṣitaḥ /
- 714) / preṣitam akalpikaṃ cīvaramūlyam pratikṣipyā paripraṣṇapūrvakam
 upadiṣṭaṃ vaiyāpṛtyakaram ādiṣṭaṃ dūtenokto vṛttā[15b2]ntātvākhyāna-
 pūrvakaṃ codayeta /
- 715) / nāsaktavattāyāṃ saṃpradhāreṇe coditatvaṃ /
 716) / asampattau dvitīyam api /
 717) / tritīyāṃ ca /
 718) / tata ātrīyam uddeśe tiṣṭhet* /
 719) / asampattau dātāraṃ śrāvayet* /
 720) / vṛttāyāṃ evaṃ pratiniḥśriṣṭau prayacchata uktapratiniḥsargād
 abhyupetadātrcittagrahaṇānuṣṭhānāt pratigrhṇīyāt* /
- 722) / paraṃcoda[15b3]nena sthāne 'bhyupete vā /
 723) / gṛhītau /
 724) / manuṣyadvetrāyasya gṛhītve ca /
 725) / anuktau duṣkṛtaṃ /
 726) / apratikṣepe /
 727) / aprṣṭopadeśe ca /
 728) / nairāśye cāśrāvāṇe /
 // preṣitanaiḥsargikaḥ // 10 //
 (11) kauśeyaḥ /
 (ka) vibhaṃgagataḥ /
- 729) / dhārayeta saṃstaraṃ /
 730) / kṛtikāraṇayoḥ /
 731) / kośeyasya /
 732) / saṃstīrṇatādi saṃstare /
 733) / kṛtiniṣṭhānasya /
 734) / anāpattiḥ kṛ[15b4]talābhe bhogābhisamskaraṇeṣu /
 // kośeyanaiḥsargike vibhagaḥ //
 (kha) pṛcchāgataḥ /
- 735) / nyūnatvaṃ nyūnamīśratve /
 736) / vinaṣṭatāyāṃ ca dravyasya /

// kośeyanaiḥsargike ṛcchā // 11 //

(12) śuddhakāle /

737) / śuddhakālakaiḍakaromnām* /

738) / jātyā /

739) / tatvaṃ nīlakarnamakakamcaśakānām /

// śuddhakālanaiḥsargikaḥ // 12 //

(13) dvibhāgaḥ /

740) / atiriktatve 'rddhasya teṣām /

741) / samāṃśa[15b5]tvam itaratrāvadātagocarakānām /

742) / pārśvaprṣṭhagrīvajam pūrvam /

743) / śirapādodarajam uttaram /

// dvibhāganaiḥsargikaḥ // 13 //

(14) ṣaḍvarṣaḥ /

744) / dairghyavitastārayor atimātratve chedanam /

745) / vardhanam hrasvasvāsamvṛtatvayoḥ /

746) / chede sambandhanam /

747) / prativāyo bhede daurbalyayoḥ /

748) / duṣpratisamskaravte dānam /

749) / alabdhasamvṛtteḥ saty anyatra svakām atyakte vāna<<ti>>krānte /

750) / [16a1] // ṣaḍvarṣasamgatau kṛtatāyām samstarasya /

751) / satvavad ārambhe viprakṛ<<t>>tvam /

752) / nāntagatau prayogasyānāpattikṛtvam /

753) / pṛthaktvam pravrajāntarasya /

// ṣaḍvarṣanaiḥsargikaḥ // 14 //

(15) vitāstih /

754) / adattapurāṇaniṣadanāsugatavitā tair navaniṣadanasya paribhoge /

755) / saccetat /

756) / etāvatāpi /

757) / śakyapratisamskāreṇāpi /

758) / samdarbhasamudā[16a2]gamena vā /

// vitastinaiḥsargikaḥ // 15 //

(16) ūrṇiḍhiḥ /

759) / sati voḍharyasati ca yojanatrāyādūrdhamaiḍakorṇodvahane /

760) / krośo dhvani gater ātmā /

761) / prayogasyārddham duṣkṛtam ṛddher anyena nabhasā haraṇe nirmite ca /

762) / nirdoṣam kholāpūlālepyakāyaṣkuñcakaloṭhakamurucikāvvyartham tanmātrāṇām /

763) /

paramāṇvaṇvablohaśaśavigovātāyanacchidraraajolikṣayūgayavā[16a3]ṅgulīnām ṣaṭ* pūrvam uttaram /

764) / ṣaṭ caturaṅgulo hasto rdhacaturtha<<ḥ>> hastakaḥ puruṣaś ca caturhastakam dhanus tat śatapañcakam krośaḥ /

765) / tadantādi caraṇyasya na kāyabhāram vaheta /

766) / na pārśvaprṣṭhakaṭiśirobhiḥ /

767) / anāśaṅkyam asminnasādharāṇatvam /

768) / nārdhabhāgādūrdham utpāṭayet* /

// ūrṇoḍhinaiḥsargikaḥ // 16 //

(17) ūrṇaparikarma /

- 809) / jñātavānetad itarasmai pravedayet* /
 // rūpikavyavahāranaiḥsargikaḥ // 19 //
 (20) krayavikraya /
- 810) / anyena dadyāt sāmghikaṃ saṃghabhaktopakrīṇate dhānyam mūlyena /
 811) / tasyaiva cet saviśeṣam /
 812) / krīṇiyāt* kṣaye saṃghaḥ /
 813) / navañ ca /
 814) / purāṇam cikriya niṣprāṇakaṃ cet* /
 815) / na mūlyam kuryāta /
 816) / na gṛhiviyavahāreṣu hastam prakṣipet* /
 817) / gṛhiṇā [16b5]krāyaṇam /
 818) / asampattāvātrayād vādniścāraṇam /
 819) / akaraṇam parārthe py utsṛjya ratnatrayam paṇāpaṇaḥ /
 820) / na bandhakaṃ kuryāt* /
 821) / saṃghena tadarthaṃ saṃghakarmikenodhisya dānam /
 822) / nāprṣtvā vṛddhavṛddhām saṃghārtham udyacchet* /
 823) / yatrābhilikhitatā sampattim asyānutiṣṭhet* /
 // krayavikrayanaiḥsargikaḥ // 20 //
 (21) pātradhāraṇa /
- 824) / pātrasyādhiṣṭhitasya /
 825) / [17a1] // nissṛṣṭhatvam pravrajyāpekṣārthatāyām niyamane /
 826) / akalpikatvam pāṇḍuśuklādhikānām nyūnatā pyāmasya /
 827) / nirdoṣatvam kupātrakasyaikasya /
 // pātradhāraṇanaiḥsargikaḥ // 21 //
 (22) pātrapariṣṭhi /
- 828) / nādhilobham kurvīt pariskāre tyadhyāvasānam na patrād astadhāyet* /
 829) / yācet pātram apy abhāve /
 830) / satve sya /
 831) / ācaturbandhana tadarhā /
 832) / kṣamasya paribhoge /
 833) / pari[17a2]ṣṭau vijñāptyā gṛhito jñāteḥ /
 834) / uttaratrāpyetat* dvaye /
 835) / vātrdātrānyeṣu /
 836) / adoṣam ajñātā ca vṛddhipātrayoḥ jñāteḥ /
 837) / duṣkṛtam maulam /
 838) / tato niṣpadhau /
 839) / sammatāvasatve pahāsaḥ /
 840) / svapariskāraiḥ satve ceṣām /
 841) / parivartane śreṣṭhyacchandena /
 842) / saṃghe sya niḥsargaḥ /
 843) / ekasyānekatve bhipretatamasya /
 844) / yojyatvam anyasya /
 845) / idaṃ pravṛā[17a3]jyāke /
 846) / pratyavarasyāsmāi dānam /
 847) / cāraṇena niṣkarṣaḥ /
 848) / mammatena /
 848) / śvo sya kariṣyattāyām tenārocanaṃ /
 849) saṃghe sāmagrivelāyām śvo 'ham āyusmanta unna<<taṃ>> pātram
 cārayiṣyāmi yusmābhiḥ svakasvakāni pātrāṇi gṛhītvā saṃghamadhye

- vataritavyam iti /
- 850) / sannisādārtham anuṣṭhānaṃ /
- 851) / rocanopasaṃkramam upanāmanam /
- 852) / sthavi[17a4]redaṃ <<pātraṃ>> svacchaṃ parimaṇḍalam paribhogakṣamaṃ
sa ced ākāṃkṣasi gṛhāṇeti yathā guṇaṃ rucyā grahaṇaṃ ayācanaṃ
gṛhitasyāntaritena /
- 853) / adānatvayor vācornottarasyāmanyājyātānādhiṣṭhānikadvayor āpannasya
pravedanaṃ /
- 854) / upayojanam asyābhedān mandamandaṃ /
- 855) / ubhābhyām anena saṃvyavaharaṇam /
- 856) / atra sādhubtarasya viniryuktir upakarasya /
- 857) / la[17a5]ghutare sya pramāse /
- 858) / naiva bhojanakaraṇatve /
// pātrapariṣṭinaiḥsargikaḥ //
(23)/ vāyana /
- 859) / vinā mūlyena vijñāptyānyenāpi vāpane /
- 860) / na sātyatāyām atakṛtatvaṃ /
// vāpananaissargikaḥ // 23 //
(24)/ upyamānavardhana /
- 861) / tat auddeśikatvam pānīyasya /
- 862) / bhūyas tāyāṃ vā durniyogataḥ sauṣṭhave vā /
- 863) / kṣayaś ced dātuḥ /
- 864) / adānam viniśrayasya /
- 865) / [17b1] anabhyanuññātaiḥ tadarthatvaṃ dātreti karṭṛṇi /
- 866) / maulasya sampattau /
- 867) / prāgpratitad auddeśikānuṣṭhānaṃ duṣkṛtasya /
- 868) / tatvam apravāritasyopasaṃkrānteḥ /
// uyamānavardhananaiḥsargikaḥ // 24 //
(25) ācheda /
- 869) / bhikṣutvaṃ viyojyasya /
- 870) / asvakṛtvam āchedyasya /
- 871) / cīvaratvaṃ tasya /
- 872) / samastayor vyastayor vā kāyavācor āchedārthaṃ pravṛttis tasya /
- 873) / [17b2] tan niyuktasya ceti karṭṛṇi /
- 874) / antyasya samāptau pṛthagbhāvasya kāyataḥ /
- 875) / prayoge duṣkṛtasya /
- 876) / pratideyatvam asya /
- 877) / anaṅgam atra svārthatvaṃ /
- 878) / niṣkarṣavad anupasampanne /
- 879) / svatā<<panā>>yanabhūtasyātrāvarodha āchedasya /
- 880) / asammatikṛtasyānucchavitvaṃ /
- 881) / anarthāhitakṛt pravṛttivighnanārthenāpattiḥ /
// āchedanaiḥsargikaḥ // 25 //
(26) ṣaḍrātra /
- 882) / [17b3] svasthānavat sabhayatāyām āraṇyakasyekatra cīvare gramaḥ /
- 883) / vipravasedato 'sāv antargṛhagatād arthavaśenāṣaṣṭham ahnaḥ /
- 884) / aprasrabdhirūddham /
- 885) / adoṣo ntarāyavaśenāgatau /
- 886) / anaṅgam atrātivāhyatve ṣaḍrātrasya prakrāntau saṃkalpaḥ /

// ṣadrātravipravāsanaiḥsargikaḥ // 26 //

(27) varṣāsātī /

- 887) / svopagamāhapūrvam āsādiprabhṛ[17b4]ti varṣāsātrīm* paricchet* /
 888) / āsvavarśodhvārdhamāsāntaṃ dhārayeta /
 889) / pūrvaparayor atah kālayoḥ karṭṛtvam* /
 890) / dhāraṇe parasyarapūrvasya pariṣṭo duṣkṛtasya /
 891) / antyasya saṃpattau /
 892) / nyūnatvam vilīne /
 893) / yathopagati tad anugaṃ /

// varṣāsāṭīnaiḥsargikaḥ // 27 //

(28) ātyayika /

- 894) / vārṣikalābhasya karṭṛtvam /
 895) / antarva[17b5]ṣa svikṛtau /
 896) / utsrjyāntye tyayavaśād daśāhe labhyamānasya /
 897) / vibhaktau cāsyāpi /
 898) / avibhaktau ca /
 899) / antareṇa dātruktivaśatā /
 900) / anantare pravāraṇādivaśād ahnyasammatatgopakānām /
 901) / nainaṃ na sma manyeran* /

// ātyayikanaiḥsargikaḥ // 28 //

(29) pariṇāmana /

- 901) // pudgale nyatra saṃghe vā saṃkalpitasyānyena cīvarasya [18a1]
 jānatātmani pariṇāmato labdhau /
 902) / pariṇāmane duṣkṛtam /
 903) / anyatra cātra /
 904) / tatphale ca /
 905) / anyasya ca /
 906) / asattvasaṃkhyātattve viyojyayojyayoḥ /
 907) / ekapradeśatve ca /
 908) / anāpattir alābhe paryeṣavighasakhādakatiryagādeḥ /
 909) / kalpate yā cchayā pratinidhyantare sugatasya dānam /
 910) / duṣkṛtaṃ saṃkalpyādāne /
 911) / bahiḥ sīmāṃ gatvā sāmghikādhiṣṭhāne /
 912) / [18a2] vyagrairbhājane /
 913) / anadhiṣṭhāyām /
 914) / ekasya dvayoḥ trayāṇām vā saṃghādā bhavato lābhasyādāne /
 915) / anayā yotrānyeṣām maṃśikatvasya /
 916) / hāratvaṃ steyacittena /
 917) / na sahasaiva nirāvāsātākaraṇaṃ vihārasya /
 918) / sānunayasya tatrāvalokaṃ dāne /
 919) / anupanatau daśavarṣāṇyatīnamanaḥ /
 920) / pañcapiṇḍapātena /
 921) / anudbhū[18a3]tāv atra kāle dānapater aparāṇi sāmantakavihāreṇa
 sārddham /
 922) / hidukyoṣadhaikalābhatāyāḥ karaṇaṃ karmakaraṇā[t] /
 923) / sāmantakavihāreṣu pramilane vastūnām nikṣepaḥ /
 924) / āvāsite dānam /
 925) / na sthānāntariyaṃ dravyaṃ sthānāntare dadyuḥ /
 926) / dāsyatvam eṣām apratilambhate /

- 927) / dānatve 'pi gr̥hapater niyater abhaṅgaḥ /
 928) / [18a4] balād adāne grahaṇam /
 929) / dadyur yācitakatvena /
 930) / sthānāntariyaṃ dravyaṃ sthānāntare /
 931) / nirdoṣam asampattau caityāntare tallābhasya pariṇamanam utsr̥jya
 bodhidharmacakramahāprātihāryadevāvatarāṇānām ebhyo 'nyatra /
 // [iti] pariṇāmananaiḥsargikaḥ // 29 //
 (30) sāptāhika /
 932) / vyatitaṃ divasam adhiṣṭhitasya sāptāhikasya bhikṣuṃ śrāyet /
 933) / dhāraṇe /
 934) / asya /
 935) / aṣṭamāruṇodgatau /
 936) / [18a5] atyaye 'hne kalpikasyābhyavahāryasya bhuktivad ity atra vyavasthā
 /
 937) / yasyātrārthe kalpanaṃ taṃ pratyanāpattiḥ kalpitenāsyābhaṅgayoḥ
 sannihitam /
 // [iti] sāptāhikanaiḥsargikaḥ // 30 //
 // samāptaś ca naiḥsargikaḥ //

§ 4, prāyaścittikam /

(1) mṛṣāvāde /

- 938) / saṃjñāya saṃghasannidhāv adharmasya dharmato dharmasya
 cādharmaṭaḥ paridipanaṃ sthūlātyayaḥ /
 939) / kaccit sthā [a]tra pariśuddhā ityā[18b1]tr̥tiyapariprasnāt poṣadhe
 śuddhasaṃjñasya tūṣṇim bhāvenātināmanāyā duṣkṛtam /
 940) / ābhyāṃ pārājika-saṃghāvaśeṣābhyāṃ cānyasmin mṛṣāvāde /
 941) / bhāsamāntve 'pi saṃjñālābhe 'syotthānam /
 942) / na śapathaṃ kurvīta /
 // [iti] mṛṣāvādaprāyaścittikam // 1 //
 (2) / paśunya /

- 943) / bhikṣoḥ /
 944) / anantare ca /
 945) / ūnatodbhāvanacchandena /
 946) / ślakṣṇena puru[18b2]ṣeṇa vā /
 947) / yasya kasyacid acarābhimatasyoktau /
 948) / ajāte 'pi maṅgutve /
 949) / anyasya kṣatriyatābrāhmaṇyādeḥ duṣkṛtam /
 950) / anuvādaḥ /
 951) / paśunyacchandenāmukoktam ity uktau /
 952) / nāmnā cet /
 953) / bhikṣutā cāsya duṣkṛtam anyathā /
 // [iti] paśunyam // 2 //

(3) khoṭane /

- 954) / na hitatāyāṃ samyak saṃghena /
 955) / bhikṣoś cādharmaṇatāyāṃ khoṭane /
 956) / [18b3] naivāsikakarmakṛcchandadāyākānām eva maulasya /
 957) / duṣkṛtasyaiva dr̥ṣṭyāviṣkartāgantukayoḥ /
 958) / tadvat tvam adhikaraṇāntaratvenādhikaraṇasya saṃjñāne /
 959) / arddhatvaṃ karmaphalagatasyātattvena samudācāre /

// [iti] khoṭanam // 3 //

(4) deśanā /

960) / deśanāyām /

961) / dharmasya /

962) / ṣaṣṭhāt padād ūrdhvam /

963) / jānata ūrdhatāyām /

964) / pañcamāt pañcapadiko[18b4]pakrame /

965) / na paṇḍitakṛtōttarōttaraparipraṣṇanirvṇaye parivartanikāsvādhyāyanikāparipṛcchanikopavāsādānadakṣiṇādeśaneṣu /

966) / akṛtatvaṃ sthānāntare pūrvasyāḥ /

// [iti] deśanā // 4 //

(5) vācanā /

967) / samam anupasaṃpannena hīnaṃ vā netriḥhūtasyoccāraṇe dharmasyākṣarasyāpi /

968) / utsṛjyākām asaṃpattim /

969) / anuśāsyā pāṭhanam /

970) / svādhyāyanikāṃ pari[18b5]varttanikāṃ paripṛcchanikāṃ ca /

// [iti] vācanā // 5 //

(6) kuladūṣaṇam /

971) / saṃmanyeraṇ pāpayor bhikṣubhikṣuṇyoḥ kulapratisaṃvedakam /

972) / śṛṇvantvāyūṣmanto kuleṣu kuladūṣakā āśrameṣv āśramadūṣakās tadyathā saṃpanne śālikṣetre 'śanirvicakrā nipated yāvad eva tasyaiva śāler utsādāya vināśāyānayaena vyasanāya saṃpanne vā ikṣukṣetre mañjiṣṭhi[19a1]kā nāma rogajātir niyate[d] yāvad eva tasyaivekṣor utsādāya vināśāyānayaena vyasanāya mā yūyam āyūṣmanto 'nena bhikṣunānaya bhikṣuṇyā śāsanam pramiṇuta eṣa bhikṣur eṣā ca bhikṣuṇī dagdhena dhānā aprarohaṇadharmā asmin dharmavinaye bhagavantaṃ paśyata sthāvirasthāvirāṃś ca bhikṣuṇ śniti kuleṣu kulapratisaṃvedako brūyāt /

973) / anutsahamāne [19a2] jñaptiṃ kuryuḥ /

// [iti] kuladūṣaṇam // 6 //

(7) duṣṭhalārocane /

974) / apratisaṃvihitānupasaṃpannatvayoḥ śrotuḥ /

975) / ākhyāto pārājikasaṃghāvaśeṣayoḥ /

976) / akṛtam asaṃmateḥ /

977) / ajñapte saṃghe /

// [iti] duṣṭhūlārocanam // 7 //

(8) uttaramaṇuṣyadharmārocane /

978) / satyatāyām /

979) / adṛṣṭasatye 'nupasaṃpadi /

980) / nāgārikapurastād ṛddhiṃ vidarśayet /

981) / na bhikṣuṇī śāstuh /

// [iti] uttaramaṇuṣyadharmārocanam // 8 //

(9) avavāde /

982) / [19a3] sthairyena ced artho jñaptipūrvakam artham kuryuḥ /

983) / dattamahasya /

984) / pudgalabhikṣusaṃghābhaktalābhasya mithyāpariṇāmakatvena bhikṣor anyatrāpy anāmnā coktau /

985) / abhūtārthatāyām /

// [iti] avavādapṛāyaścittikam // 9 //

(10) vitaṇḍanā /

986) / vinayapratisaṃyuktabhāṣamānāvadhyaṇabhūtāyām uktau /

987) / sūtrāntasya duṣkṛtam /

// [iti] vitaṇḍanā // 10 //

(11) anuparatāvacchedane /

988) / chedayen navaka[19a4]rmiko vṛkṣaṃ stūpasamghārtham /

989) / prāka tataḥ saptāṣṭeṣu divaseṣv atas tasya maṇḍalakagandhapuṣpadīpa-
dhūpabalidānatridaṇḍakam bhāṣaṇadakṣiṇadeśanām kṛtvā yā devatā 'smin
vṛkṣe 'dhyuṣitā sā 'nyad bhavanam samanveṣatvanena vṛkṣeṇa stūpasya
saṃghasyeti-karaṇīyam bhaviṣyatity uktā jānihi vādena /990) / vikāraś ced agnimokṣarudhirasyandanaśākhākampanapatraśaṭanādir
udṛṣyeta pakṣe 'tra [19a5] dānamātsaryayoḥ saṃvarṇanivivarṇanam kuryāt
/

// [iti] anuparatāvacchedanam // 11 //

(12) bījapraroḥanāśane /

991) / avinaṣṭatāyām /

992) / akṛtakalpabījaprobhedayoḥ /

993) / ośīrakādau vināśane /

994) / yathākathaṅ cit /

995) / dhūnanenāpi /

996) / avaṣṭambhenāpi tṛṇaśādapāmsuprabhṛtibhiḥ /

997) / utsargādināpi /

998) / vātātape 'pi sthāpanena /

999) / śuṣke 'pi sthaṇḍile /

1000) / tacchandena svayam anye[19b1]na vā /

1001) / vinaṣṭo mūlinām vinaṣṭāparimāṇānām /

1001) #gaṇḍataḥ /

1002) / duṣkṛtānām prayoge /

1003) / pratiprahāram asyātra bhedo na vaktutaḥ /

1004) / antatvam viroḍhatve 'pi nirmukteḥ /

1005) / tattvam udyāre jalācchevālakaṭabhayōḥ /

1006) / andhaṣsaṃpuṭitāsthinigilanam kārasya /

1007) / sādhu syād yady ayam chidyetety uktor niyuktiḥ /

1008) / akāratvam ṛddheḥ /

1009) / tadvattvam bī[19b2]jāntaratvena bījasya saṃjñāne /

1010) / tvakphalgupāṇḍupatrapuṣpitapuṣpapakvaphalānām arddham ṛtatayā
vyavahārah /

1011) / nānapetasyaiśām prakṛter mūlabhūtasya /

1012) / arddhajātatayoptyāsaṃjātamūlasya bījadhāna[yoḥ] /

1013) / kṣupyaparyacchatrakakācīkāgālacīvarādipuṣpāṇām arddhaprobhūtatvena
/1014) / taptapūśādikoraṇacamkramaṇaśākhādyākarṣa[19b3]ṇamaṇḍalakāmā
jñānatad abhiprāyatāyām anāpattiḥ /

1015) / chedane ca kuśāder āpadyavabadhena tenāsambhave mokṣaḥ /

1016) / ataś caikenānekatve /

1017) / nābījadharmaṇo do[ṣa?]kṛttvam /

1018) / saṃsparśo 'gninā kṣatiḥ śastranakhaśūkhairmlānyutpātana
utdalanabhiducchittir iti kalpāḥ /

1019) / nābījatvagata kalpane 'pekṣatvam /

- 1020) / nānagnitvam atra vāṣpasya /
 1021) / [19b4] samyamktvasaṃkhyām agninā kalpane phalānām kalpane
 samudāyarūpasya tantrikaraṇam /
 1022) / naikataḥ pradeśāt samudāyasya sambhāvanotthānam /
 1023) / kṛtatvaṃ kalpānām bhikṣukṛtyatā /
 1024) / bhūmo cākalpikāyām /
 1025) / nānabhikṣitam śītena vāriṇā sāptāhikam yāvaj jīvakam abhyavaharet /
 1026) / nābhinnam etena yāmikam /
 // [iti] bījapraroḥanāśanam // 12 //
 (13) kṣeṇaṇe /
 1027) / [19b5] dvādaśānām pudgalānām kartṛtvam /
 1028) / asammatānām api /
 1029) / pratisrabdhaprayogānām ca /
 1030) / avadhyāne vā svagatenārthena saśrutam kṣepe vā paravyapadeśena /
 1031) / maulasya gaṇite /
 1032) / anyatra duṣkṛtasya /
 1033) / nāsamartham aplasyāpy adhvāsanāyāmīrayet /
 1034) / na svayam enaṃ dveṣyaḥ karmaṇi yujjīta /
 // [iti] kṣeṇaṇam // 13 //
 (14) ājñāviheṭhane /
 1035) / [20a1] na na gaṇyeyuś codanatājñā tūṣṇim bhāvaviheṭhakokta-
 pudgalasamukhāvadhāyakaparavyapadeśakṣepakān /
 1036) / jñāpanena /
 1037) / bhikṣvājñāviheṭhane /
 1038) / tacchandena /
 1039) / anyoktyā duṣkṛtam tūṣṇimbhāvena /
 1040) / na smarāmīti ca /
 1041) / na ced duḥkham ākhyeyam /
 1042) / tasmād vadhyadarśanaparipraśne viyapa tāvat pānīyaṃtāvat piba viśrāmya
 tāvan na paśyāmi [20a2] na kham vā paramārthataḥ sattvam napaśyāmi
 vadhyaś cet yuktāv anāpattiḥ /
 1043) / na yatra sākṣitvena karaṇam āpatet tatrāvasthānam bhajeta /
 1044) / nākṛtovaghātadvārabandhaḥ sākṣepaṃ dadyāt /
 // [iti] ājñāviheṭhanam // 14 //
 (15) śayāsane /
 1045) / mañcapīṭhavṛṣīkocakabimbopadhānacaturasrakam iti śayāsanam /
 1046) / ekāna pañcāśad vyāmāstadupavicāraḥ /
 1047) / dvārakoṣṭhakāt parivṛte /
 1048) / tad atikra[20a3]māya vismṛtyāpi prasthānam antaś ca
 svapnasamāpatyādinā viparokṣibhāvaḥ /
 1049) / prāk saṃbhedāt prayogaḥ /
 1050) / saṃbhede 'tikramaś ca niṣṭhānam /
 1051) / naite kṛtakārito dvārasya /
 1052) / nāvalokitabhikṣau na saṃkaṭaprapṛtasya /
 1053) / kārakavad bhogaḥ /
 1054) / dvayor ekatra niṣāde paścād utthāyinaḥ karaṇīyavattā /
 1055) / samaṃ cen navakasya /
 1056) / tulyatāyām ubhayoḥ /
 1057) / alajjisā[20a4]ntarajirṇaglānānupasaṃpannānām anavalokyam atra /

- 1058) / eṣa vihāraḥ paśya cedam śayanāsam gṛhāṇa cāpāvaraṇīdānam ity
avalokanāni /
- 1059) / saṃbhedās trayo vātena parivarttanam vṛṣṭyā puṭāntaraprāpti[ḥ]
dīpikābhīś ca /
- 1060) / śayanāsanatvam sāmghikatā tasya svayaṃniyuktakṛtatopanikṣepa-
syābhyavakāśa iti karṭṛṇi /
- 1061) / maulasya niṣṭhāne /
- 1062) / prayoge duṣkṛtasya /
- 1063) / [20a5] etat tāvat kālam antaram anyenādhiṣṭhite /
- 1064) / paudgalike ca /
- 1065) / uttaratra ca catuṣke /
- 1066) / naivāspr̥ṣyatāyām /
- 1067) / piṇḍāya cet praviṣajyāpraviṣṭe vātavarṣam āgacched vihārasthāḥ
praveśayeyuḥ /
- 1068) / āhṛtya praviṣṭam āgacchet /
- 1069) / naitad arthatāyām adoṣo hvāso vā /
- 1070) / vismṛtya ced bahusamatikrāntādhvano gato vā smṛtiṃ labheta na bhūya
evam kariṣyāmīti cittam utpā[20b1]dayed vācam ca bhāṣeta /
- 1071) / pratipathitañ ced bhikṣum āragayedudhārāyainam prārthayet /
- 1072) / karṭṛtvam prāptatāyām atra yena pratijñātam prakramiṣannāvasād
asaṃkaṭaprāpto 'bhisamkṣipet śayanāsanam /
- 1073) / prasphoṭya malinañ cet /
- 1074) / arpayetaṇam /
- 1075) / avalokanam anya eva kruvīta bhikṣoḥ /
- 1076) / abhāve śrāmaṇerasya /
- 1077) / tasyāpi gṛhapateḥ /
- 1078) / sarvābhāve caturdiśam [20b2] vyavalokyāpāvaraṇiṃ gopayitvā prakrāmet
/
- 1079) / antaramārge ced bhikṣum paśyet tam pradeśam asmai brūyāt /
- 1080) / dvāre ced antargṛhōpanimantraṇāyām badha āgacchet kuḍyasya mūle
vṛkṣasya vā nidhāyādhvani praviśet /
- 1081) / dadyus tatrāsanāni /
- 1082) / na svayam ānayeyuḥ /
- 1083) / āgārikaḥ śrāmaṇerāṇām etat /
- 1084) / abhāve cāvalokya gṛhiṇamānayanā[20b3]rtham āgamanam /
- 1085) / sthāpayeyuḥ gacchan vāyam āneṣyāma iti bruvatsu /
- 1086) / ni[ḥ]śrayakaraṇīyais tair anānītāv ānayane /
- 1087) / abhāve svayam /
- 1088) / sarvatāyām gaṇḍim ākoṭya /
- 1089) / dadyur vihāre /
- 1090) / nimantraṅkarebhyaḥ svārtham yācñ[ā]yām āsanāni /
- 1091) / bhikṣuś ceṣām ārakṣāyai sthāpayeyuḥ /
- 1092) / ekānte 'sau tiṣṭhet svakarma kurva[20b4]nn avadhānadānañ ca /
- 1093) / prakrānteṣu praveśanam /
- 1094) / śocanam nāsitānām vakkasenādbhiḥ /
- 1095) / snehinopasnānena /
- 1096) / aśucinā mṛdoṣāṭukena gomayena vā /
- 1097) / chittir aśuddhau vātasya /
- 1098) / gṛhiṇā niṣādyā praveśitasya dṛṣṭaḥ praveśyatvam /

- 1099) / jīraś ced glāno vopadhivārikasya /
 1100) / ākhyeyatvaṃ tasya /
 1101) / glānam avalokayet sarvaḥ /
 1102) / niṣadya /
 1103) / na tatrā[20b5]sanaṃ gr̥hītvā gacchet /
 1104) / upasthāyako glānasya tatrāsanāny upasthāpayet /
 1105) / kuśalapakṣāpagacchaty ācāryopādhyāye na ca ced anyathā vṛddhiḥ
 kuśalapakṣasya pṛṣṭhato gacchet /
 1106) / svayam asmāyāsanam nayet /
 1107) / nāpṛṣṭvā gatim /
 1108) / svayam eva caitad ānayet /
 1109) / abhyavakāśadharmaśravaṇe vātavarṣapraveśanam śayanāsanasya /
 1110) [21a1] // svayam aśakto gurutayā vṛttānām navakaiḥ saha parivṛttiḥ /
 1111) / sākena sārddham [sthā]payeyuḥ /
 1112) / dadyur vihārāntare yācyamānam śayanāsanam vastrañ ca /
 1113) / na cet vṛṣṭir varṣāśamkitā vā /
 1114) / vātavarṣa n ced antarmārgē syād vṛkṣasya mūle kuḍyasya vā sthalaṃ
 kuryuḥ /
 1115) / pracchādayeyuś ca vastreṇaikena pratyavareṇa /
 1116) / vihāraṃ nītvā vastrāṇām śoṣaṇam /
 1117) / dagdhāv uḍhau ca sām[21a2]ghikasyāpi niškāsanam /
 1118) / vṛtte svapātracīvaraniskāsane /
 1119) / niškāṣitasya bhikṣum ārakṣāyai sthāpayeyur asamarthataram /
 1120) / nāsāhyatāyām praviśeyuḥ //

śayanāsanaprāyaś cittikaṃ //

(16) samstare

- 1121) // kṛtaṃ samstaram antargṛhe ..c chorayeyur avalokya gr̥hapatim*
 1122) / araṇe vikopayeyur vā /
 1123) / kṛtatvam asya śironte pādānte vā kṛtatve /
 1124) / cīvaraśoṣanā[21a3]yāpi tṛṇaprajñaptes choryatā /
 1125) / dānam mṛgayate pratijñātac choraṇāya /
 1126) / prajñāpayeyuc caṃkrameṣu ghr̥ṣṭotalayos tṛṇāni /
 1127) / teṣām api choryatām /
 1128) / utsarge choryasya choraṇam agatasyākaraṇīyatām /
 1129) / anyadā kālena kālam pratyevēkṣaṇam parivartanañ ca /
 1130) / snigdhamadhuramṛttike nvahaṃ /
 1131) / anupakṣam anyatra /
 1132) / avabadhya ra[21a4]jvā vṛkṣe valalambya caṃkrame(yu)ṣu kakṣapiṇḍakānām
 sthāpanam /
 1133) / karpāre gomayam sthāpayet* /
 1134) / prāg gataṃ prāk prakramiṣyanty asmāt tulyatvaṃ sāhyopabhoge /
 1135) / tatpatināñ cāsāṃghike valokyatvaṃ /
 1136) / sāmghikavīhāratvam agaḍavālukālikatādy ātmakaḥṭvaṃ tatra
 [śūc]ādīnavayogyatvaṃ bhūme svayamniyuktakṛta(ta)samstarasyotakarṭṛṇi
 //

samstaraprāyaś cittika //

(17) vihāre

- 1137) // [21a5]bhikṣutvasāmghikavīhāratayoḥ kartṛtvaṃ /
 1138) / na cet tatsambādhasamghasamkṣobhajanmānupaśamapratīcīkṛṣaṇ[e] /#

- vo vavādānuśāsanī apramādena bhaginyaḥ /
 1182) / sampādayetety asya /
 1183) / muktvottaradharmaprabhāvavantam /
 1184) / ekenāpi vinā tassa<<asa>>mmatasya ca bhikṣuṇya[va]vādena pūrvam
 sammata..syāsammatatvam /
 1185) / nirdoṣam apūrau samḡhasyārhasya [22a1] / / yācñāyām /
 1186) / tasyāñ ca //
- asammatāvavādaḥ // vṛta
 (19) astamitāvavāde /
- 1187) / astamitāyām /
 1188) / muktvā sarvarātrikaḡ dharmasṛavaṇam bhikṣuṇyavavāde /
 1189) / na ced apāvṛtadvāras tadā tatbhūtasyāgrato vihārasya varṣakaḥ /
 /
- astamitāvavādaḥ //
 (20) āmiṣakiñcitkāvavāde /
- 1190) / kuryād vaiśāradyāya dharmaprariṣcchāyām bhikṣo
 bhikṣuṇyāmiṣopasaḡhāram /
 1191) / aṣkuñcakaparia[22a2]ṭṭik[a]loṭhakaḡ urūcikanāñ ca /
 1192) / gṛhñitādo bhikṣuḥ /
 1193) / bhikṣor atathābhūtasyāmiṣakiñcitakahetor bhikṣuṇir avavadatīti vivāde
 //
- āmiṣakiñcitkāvavādaḥ // vṛta
 (21) cīvarakaraṇam /
- 1194) // ajñātikatāyām bhikṣuṇyāḥ /
 1195) / syutau cīvarasya //
- cīvarakaraṇam // vṛta
 (22) cīvarapradāne /
- 1196) // dattau /
 1197) / apaṭakapradāne /
 1198) / na cet* mūṣitāyai saubhāṣiṇikasyopasampadyamānāyai pari[22a3]vartakena
 vā //
- cīvarapradānam //
 (23) bhikṣuṇikajalayānoḡhau /
- 1199) / vāhayeyuḥ pātheyam /
 1200) / kalpakāraḡkalpakārīśrāmaṇeraśrāmaṇerībhiḥ /
 1201) / nyāyyam itaretarapatheyavahanam bhikṣubhikṣuṇinām /
 1202) / anyo nyapratigrāhaṇāñ ca /
 1203) / na glānam /
 1204) / sabrahmacāriṇam adhvani chorayeyuḥ /
 1205) / vaheyur enam /
 1206) / eva[m] bhikṣuṇyaḥ /
 1207) / kuryur atra parasparam sāhā[22a4]yyaḡm* /
 1208) / śirontagrahaṇena /
 1209) / grāmaprāptānām adoṣam prakramaṇam /
 1210) / samudāniya glānabhaiṣajyapiṇḡapādañ ca /
 1211) / ekaḡ <<ca>> sarūpam upasthāyakaḡ sthāpayitvā /
 1212) / muktvo sabhayatāyām mārgasyaikaśārthapālam abhinnaṣrayāṇatāyām
 ekabhikṣuṇyāpi mārgātivāhane/
 1213) / pratikroṣam /

- 1214) / pratitadardhaduṣkṛtaṃ //
- 1215) / sabhikṣuṇīkādhvorūḍhi //
- 1216) // [22a5]sāntarāyatāyām ubhayakulasyocchṛjyā sambidhau yugapad ekanāvā
tiryakpārasaṃtaraṇād anyatra /
- 1217) / vaṅkavaṭavartaparihṛtikarṇayaṣṭidaṇḍavaṃśāvabhaṅgakarṇadhāravaśāc
ca tadarthārūḍhau prasthānāntarāt* //
- sabhikṣuṇīkajalayānoḍhi //
- (24) ekasthāne /
- 1218) / stryekākitārahastvam apravṛttajanapracāratayā pradeśasya /
- 1219) / sādharmaṇatvam antarvyāmatā veti kartṛṇi /
- 1220) / [22b1]niṣadane /
- 1221) / āniṣādapraṭiṣṭhāpanam etat* /
- 1222) / ekaniṣadyā /
- 1223) / bhikṣuṇyāsthāne //
- ekasthānaṃ // vṛti
- (25) pācitopabhoge /
- 1224) / bhikṣuṇīparipācitāyām /
- 1225) / abhūtair guṇaiḥ /
- 1226) / akṛtanimantraṇake /
- 1227) / kṛte cātirikṭasya /
- 1228) / abhyavahāryasya /
- 1229) / pratipattisampattyā /
- 1230) / tacchrutena vā /
- 1231) / abhyavahāre kaṅṭhenaitad eṣaḥ /
- 1232) / hrāsakṛtvam parārthasya /
- 1233) / [22b2]dehi cokteḥ piṇḍāya praviṣṭe //
- // pācitopabhogaḥ //
- (26) paraṃparābhojane /
- 1234) / adhivāsayed bhaktopanimantraṇam antargṛhe pi /
- 1235) / kālaṃ jñātvā praviśeyuḥ na sā[t]rakālaṃ /
- 1236) / gaṇḍiṃ* dattvā /
- 1237) / svapaṛśadaṃ tatrāvalokayet* /
- 1238) / ākantukaṃ sthaviraḥ /
- 1239) / na sahasā bhaktachedaṃ kuryāt* /
- 1240) / tiṣṭheyur yācamānāḥ pānakāya /
- 1241) / samaṃ paścād* vānupetaçivara[22b3]lābhadvitīyanimantraṇakalabdhiḥ /
- 1242) / bhojanīyena /
- 1243) / antargatena pañcake /
- 1244) / anenaiva ced anyat* /
- 1245) / aglānasyākṛtakarmaṇo nūḍhasyādhvani /
- 1246) / adhivāsanāyām duṣkṛtasya /
- 1247) / abhyavahāre maulasya /
- 1248) / samasāmantakāt* paryantabhūtaṃ cīvaraṃ /
- 1249) / adhvārdhayojanaṃ /
- 1250) / anyatrāpi /
- 1251) / atra vā naugamane vā
- 1252) [22b4]saṃmārjanaṃ kiliṅja[mā]trasyopalepo gopiṭagamātrasyeti karma /
- 1253) / sāṃghikatā staupikatve cāsya /
- 1254) / aśaktir glānyasya parimāṇaṃ /

- 1255) / animantraṅakatvaṃ prajñapt[e]ḥ /
 1256) / saṃdarśanasya ca /
 1257) / asatvaṃ viheṭhanakṛtasya /
 1258) / sāmghikasya [cā]tadauddeśikasya nikṣipe cānyatra pañcake /
 1259) / dharmatvam asya /
 1260) / grahaṇe py anyasya svīkaraṇaṃ duḥbhikṣo [22b5]āvat saṃpatti-
 nimantraṅakānāṃ /
 1261) / bhuktiś ca /
 1262) / dānam bā /
 1263) / a<<na>>bhirucisaṃbhāvane dātur dvitrigrāsābhyavahārād ūrdhaṃ
 gr̥hapate yaṃ bhikṣuḥ piṇḍakena vihanyate numodambā<<svā>>smāi
 dadāmīty abhirocya //
 paraṃparabhojanaṃ //
 (27) āvasathaparibhoge /
 1264) // anedaṃdharmakaḥ sagṛhisvāmiko sarvapāśāṇḍika āvāsathaḥ /
 1265) / aglānasyāpravāritasya dānapatinā //
 1266) [23a1] / / bhuktivatas tadiyam abhyavahāraṃ maulasya /
 1267) / uṣitavato vāse duṣkṛtasya /
 1268) / asvāmikaś ca <</>>
 1269) <</>> tīrthyavattvam atraidaṃ pravrajyasya /
 1270) / jñāteś ca //
 āvasathaparibhogaḥ //
 (28) atiriktagrahaṇe /
 1271) // pravārayataḥ /
 1272) / aprarimitaṃ /
 1273) / akṛtayathāsukhasya /
 1274) / gr̥hiṇaḥ /
 1275) / ardhapāñcamānāṃ pakvata[ṇḍu]lamāgadhakaprasthāparimāṇānāṃ
 [23a2]prasthānāṃ utsṛjya vyañjanam ūrdhaṃ sahāpi sahāyapratyaṃsena
 piṇḍapātaḥ /
 1276) / abhyavahrikatāv utkr̥ṣya /
 1277) / atra duṣkṛtasya/
 1278) / parakṛte ca /
 1279) / anyathānāpattiḥ /
 1280) / asaṃskṛtasya ca /
 1281) / grāhyāt prabhūtañ cet bhikṣuṃ saṃvibhajeta //
 dvitrapātrapūrātiriktagrahaṇaṃ //
 (29) niriktakaraṇe /
 1282) // bhuñjīd yāvad āptaṃ /
 1283) / nottiṣṭhet viprakṛtāmiṣaḥ /
 1284) / yāvatos tā[23a3]vato yasya kasyacid ālavaṇam abhyavahāryasyādāne
 tadvidhatvaṃ /
 1285) / sthānotsarga<<ḥ>> pravāraṇaṃ /
 1286) / niṣaṅṅasya /
 1287) / viprakṛtamūlakhādaniyādyāmiṣasya /
 1288) / mūlagaṇḍapatrapuṣpaphalakhādaniyebhyo nyapaiyāc ca kalpikam
 asaṃsr̥ṣ[ṭa]m akalpikenābhyavahāryam abhisāṃbhavaniyapradeśasthasya
 pratigrāhayato nivāṇaṃ kṛtvā /
 1289) / dehitṃ asyetat* /

- 1290) / [23a4]gacchety api /
 1291) / bhuktam iti ca /
 1292) / na ca tāvat śabdopasandhāne /
 1293) / paryāptam ity api /
 1294) / sthānasya kalā[c]likayā ūrdham asaṃpādakatve yavāgvāḥ peyatvaṃ /
 1295) / tarpaṇasyāprajñāyamānapaṃcāṅgulasya /
 1296) / apratigrāhaṇatvaṃ viheṭhanasya /
 1297) / na bahiḥsīmān abhisam̐bhāvanīyapradeśān agratas[th]e
 niriktakaraṇasyot[th]ānaṃ? /
 1298) / nāpāñistha[m] ka[23a5]raṇīye /
 1299) / akaraṇīyatvaṃ akalpikasya saṃsṛṣṭasya vā tena /
 1300) / anutsṛṣṭasya sthānasya karṭṛtvaṃ /
 1301) / kṛtavato pi saṃkalpam abhojane /
 1302) / yācitasya /
 1303) / gaccha tavaiva bhavativ iti vacanaṃ karaṇam* /
 1304) / yathāsukhaṃ paribhuṃkṣvety eke /
 1305) / dvitrān abhyavahṛtyālopaṃ /
 1306) / na nirvṛtakriyaḥ paribhuñjīt* /
 1307) / bhu n̐jītānyasya kṛtaniriktam* / /
 [23b1] vṛt*
 (30) ekāsanabhonaṇe /
 1308) // pravāritatvākṛtaniriktatvayoḥ /
 1309) / abhyavahṛtau /
 1310) / āmiṣamātrasya /
 ekāsanabhōjanaṃ // vṛt*
 (31) pravāritaniyoge /
 1311) // niyoge syāṃ bhikṣoḥ //
 pravāritaniyogaḥ // vṛta
 (32) gaṇabhōjane /
 1312) // pratiniyatabhaktāvāsekebhyo nyair antaḥsīmasthair bhikṣubhiḥ
 saṃghabhūtair asahabhaktatāyāṃ /
 1313) / sahitasya /
 1314) / sahabhokṛtayā /
 1315) / trayādinā /
 1316) / bhikṣūṇaṃ yadvidhasyācī[23b2]varadvitīyabhaktalabdher anūḍhasya ca
 nāvā /
 1317) / mahāsamājād anyatra /
 1318) / anyāsyānidaṃ liṅgapravrajitabhaktāt* /
 1319) / abhyavahār[e] sthitatatrāgantavyatānā<<m a>>ntaḥsīmāsthānām api
 pṛcchyāgatatvaṃ /
 1320) / bhuktir ardhātikramaḥ /
 1321) / saṃcāraṇe stokasyāpi /
 1322) / yasya kasyacid ekabhaktatvaṃ /
 1323) / na gamikāgantukaglānatadupasthāyakopadhivārikād anyo
 ya[23b3]vanopanvāhārād abhuktatāyāṃ ma? sarvair utkrṣṭya bhuñjīt* /
 / gaṇabhōjanaṃ //
 (33) akālabhōjane /
 1324) / svamadhyāhnānaparyantāruṇotgatyantaram akālaḥ /
 1325) / tatve vṛt* /

- 1371) / nāprajñāyamānasya satsamkhyā[24a4]tvam ākareṣv anupraviṣṭasya /
1372) / pradeśavyavakare tasyaivāpaneyatvaṃ /
1373) / cañcunā kākena sprṣṭatāyām sāmantakasya /
1374) / na tatsamyuktadhārā sprṣṭau na tasya sprṣṭatā /
1375) / na bhrāntyā smṛtipramoṣeṇa vā /
1376) / nābhyām cyāvitasya sthāpane /
1377) / svalpataram antaraṃ sthānam upanayet* /
1378) / na vaitarike nodgr̥hītatvaṃ pratigr̥hīta vā /
1379) / nānayet pratigr̥hī[24a5]haṇārhasambandhasya grahaṇaṃ /
1380) / sambaddhatvaṃ tenāntaravādisambaddhatāyām /
1381) / ekatvaṃ sannihitapratigr̥hītotgr̥hīteṣu tulyayo samvareṇābhinnadr̥ṣṭyoḥ
/
1382) / pareṇa cāvarasya /
1383) / gr̥hivat strīpumsayoḥ parasparam* /
1384) / śrāmaṇeriya sprṣṭavā gopanaṭ tadvad doṣakārī /
1385) / na sāpekṣeṇa dattasyotsr̥ṣṭatvaṃ /
1386) / ardhatvaṃ nirapekṣotsr̥ṣṭasya sāpe[24b1]kṣatāyām tasmān netad yāceta
/
1387) / na gr̥hīta jānan* /
1388) / nākalpikatvaṃ bhāganayane sprṣṭau nītasya praveśane tadrūpeṣu
pratyayeṣu /
1389) / vāhāsanam śakate varjyatvaṃ /
1390) / pūraṇe pi /
1391) / glānādhirohe ca /
1392) / karṇasya nāvi /
1393) / āsanasya ca taddhāraṇārthasya /
1394) / sāmghikauśadhayoś codvalator ghaṭṭanāpanayanenāgninirvāpaṇena
cīvarakarṇakādi[24b2]bhir vā tadānenetyādaḥ prayatanaṃ /
1395) / kalpikam asampattau vidher nadīsamtāraṇārthaṃ netari ca
samprāpaṇārthaṃ udgr̥hītam abhāve nyasya pathyadanaṃ /
1396) / utsāhanam abhāve vāḍhurasya dānapateḥ /
1397) / vahanam asampattau svayaṃ
1398) / sampādanaṃ ca tata eva dānaparivartagrāhyasya /
1399) / bhojyatvam asyāpy asampattāv anyasya /
1400) / apratigr̥hītasya ca pratigr̥hīhakābhāve 'sya cānyasya vā [24b3]
kṛtabhaktacchedasya /
1401) / prathame hne vyāghram uṣṭeḥ /
1402) / dvayoḥ dvitiye /
1403) / tṛtiye yāvad āptam* /
1404) / bhojyatvaṃ phalānām akāle py akṛtakalpānām apy apratigr̥hītanām
ca /
1405) / nirbhaktasya /
1406) / taivrye kṣudaḥ /
1407) / mūlānāṃ ca /
1408) / svayaṃ ca pātanotpādyate sāhyatvaṃ ca /
1409) / uttarakauvaraprasiddheḥ sarvatrapratigr̥hītopa[24b4]bhogādaḥ
prāripsāyām abhidhyānaṃ /
1410) / na karake pānīyaṃ pibet sambhave hastanirmādanapatrayoḥ /
1411) / asambhave cāpratigr̥hītam* /

- 1412) / nāsyā sajalatāyām api tattvaṃ* bhajet* /
 1413) / traividhyam asya pidhānake /
 1414) / kāṣṭhamayaṃ śailamayam mṛṇmayam iti /
 1415) / dhārayet karakasthālakam /
 1416) / kāṣṭhamayaṃ śailamayam vā /
 1417) / nirdoṣaṃ bhā[24b5]janatvopayoge patrāṇām apratigrāhitatvaṃ /
 1418) / aviśeṣo tra muktāmuktayoḥ /
 1419) / upayojanam asambhave nyasyāmuktānām*
 // [iti] sannihitavarjanam // 34 //
 (35) pratigrāhitabhuktau /
 1420) / bhuñjīta tyaktam āśayato dātrānyapratigrāhakābhāve svayaṃ pratigrhya
 /
 1421) / sammukhāntaḥsīmny atisaṃbhavāniye pradeśe vasthite nottānapāṇinā
 kāye tatsaṃbaddhe codgrahaṇasamarthato 'nupasaṃ[25a1]pannād
 amanuṣyād api dit*śeyāṅgena tatsaṃ*baṃdhena cotsrṣṭasya pratīṣṭiḥ
 pratigrahaḥ /
 1422) / jaigupsyatāyām janapadasyopanikṣipetyupadarśite maṇḍalake 'pi /
 1423) / ekyam pātratadadhiṣṭhānayoḥ /
 1424) / gocaraḥ śākhāmarkaṭānām na tatas tān pratyānabhisāṃbhavāniyatvaṃ
 bhūmeḥ /
 1425) / na phalānām pañcapīṭhikotsaṃgapātrādhiṣṭhānaiḥ
 pratigrahapratīṣṭer anyāyyatvaṃ* /
 1426) / [25a2] niḥśritair eṣāṃ pratyavekṣaṇaṃ tūṣṇīmbhāvena /
 1427) / samapravṛttiṃ cāraṃ* rocayeyuḥ /
 1428) / nyāhyam bhikṣoś cāraṃ* pratigrāhitvasya /
 1429) / ghr̥tatailamadadhuphāṇitagaṭāṃś cārayaṃs tṛṇapatraprabhṛtiś cīvarāṇi
 vyavadadhyāt* /
 1430) / pṛthak cārye jyeṣṭhamadhyamakanīyasāṃ karaṇam* /
 1431) / pṛthak kṛtya mṛṣṭāmrāṇām cāraṇam* /
 1432) / cāraṃ*nyācārya upādhyāyo vā prati[25a3]grhṇīyāt* /
 1433) / aprāpyaprāptāv anantarasthānaḥ /
 1434) / anekatve yāvatām āsanamuktavā pratigrahituṃ śaktiḥ /
 1435) / luṭhitasya śakyatāyām svayam amuktavā sthānaṃ grahituṃ adhvamaṣaḥ
 pratigrāhasya /
 1436) / srṣṭasya ca makṣikākīṭhikādibhiḥ /
 1437) / anyenāsyā muktasya bhikṣuṇā /
 1438) / dhvamaṣakṛṇ mūṣikah /
 1439) / na pratigrāhi[25a4]kaḥpratigrahaṇam anyāyyam /
 // pratigrāhitabhuktiḥ] // vṛta // 35 //
 (36) apratigrāhitabhuktau /
 1440) / apratigrāhitāyām /
 1441) / utsr̥jyodakadantakāṣṭham āhāryasya /
 1442) / mukhenābhyavahāre /
 1443) / anuttarakurau /
 1444) / pratīṣṭhyad glāno nupasaṃpannaṃ bhojanam abhāva upasaṃpannasya /
 1445) / bhojayed anupasaṃpannam* /
 // [iti] apratigrāhitabhuktiḥ // 36 //
 (37) praṇītavijñāpane /
 1446) / kṣīraṃ dadhi navanītaṃ matsyaṃ māṃsam* vallūrā [25a5] iti

- praṇītabhojanam /
- 1447) / etat karṭṛtvam ajñātigrhītā ca dātuḥ /
- 1448) / svavijñāptyābhyavahṛtau vijñāptau kārītatve cāsyā duṣkṛtasya /
- 1449) / aglānasyākṛtayathāsukhapravāraṇasya /
- 1450) / tasmāl labhamānasyāpi ced anyallūham praṇītam vā samam prakṛṣṭam
vā vijñāptiḥ /
- 1451) / ardhatāsmin* lūhasya /
- 1452) / yathāsukhapravāraṇatvam bhikṣayādāya nirgatena [25b1] tūṣṇīm*
tiṣṭhataḥ pratikṣipto vā tat kiṃ* yācasa iti / prasnasya
// [iti] praṇītavijñāptanam // 37 //
(38) saprāṇakopabhoge /
(ka) vibhaṅgagam /
- 1453) / svopabhogārthatve pravṛttipravarttanayoḥ / vṛta /
- 1454) / saprāṇitāyām /
- 1455) / udakam sarppis tailamadhuphāṇitakṣīradadhinavanītaśuktaśulukadadhi-
maṇḍakāṃcikaphalakhādyakāder upayojyasya /
- 1456) / dṛśyaiḥ /
- 1457) / mṛtau /
- 1458) / pratiprāṇi upabhogah śarīra upayogah /
- 1459) / tadyathā [25b2] snānam* pānam* dantakāṣṭhavisarjanam*
hastapādaprakṣālanam* /
- 1460) / upakārye sa upayogo ya upakaraṇeṣu /
- 1461) / abhyavahāryapātracīvarasthānadantadhāvanāgniprabhṛtini
śarīropakaraṇāni <</
- 1462) />> teṣām mṛdgomayaraṅgatṛṇakāṣṭhaprabhṛti /
- 1463) / teṣu upayogas tadyathā nirmādanam bhāvanam* rañjanam* sekaḥ
sam*mārga upalepaḥ /
- 1464) / yūṣamaṇḍayavāgū[25b3]nām kāraṇam /
- 1465) / bandhamokṣayor udakamārgasya /
- 1466) / kāṣṭhaplavayoḥ kṣepākarṣaṇotpātanānām /
- 1467) / akapalāsakād anyena romavidhādinā snānam* /
- 1468) / tenāsya hi riktaprāṇakadhātāv udaka ity api prayogāḥ
// saprāṇakopabhogah, vibhaṅgagataḥ //
(kha) kṣudrakādīgam /
- 1469) / dhārayed daṇḍapoṇa* /
- 1470) /
dattapratyeṣṭyabhāṇḍottmākāsāvasthāpyākīryamāṇapavyajalapa-[25b4]ty-
eṣṭyapavitya asam*<<janānā>>yamārthaya lahakaṇṭakaras tridaṇḍas
tadākhyah /
- 1471) / sthānārtham jalasyāstrteḥ pariśrāvaṇe dānam /
- 1472) / vālukayā gomayena vā /
- 1473) / dhāraṇapātrasya vā /
- 1474) / mṛttāmramayor anyatarasya /
- 1475) / tridaṇḍayaṣṭyām asya bandhanam* /
- 1476) / sam*gr̥hya randhre sūtrakeṇa pūrvasya /
- 1477) / uttarasya ślakṣṇasṛṅkhalikayā /
- 1478) / dhāraṇam asya /
- 1479) / kampika[25b5]yā muhurmuhratānestrapariśrāvaṇasya parāghātaḥ /

- 1480) / alpaprayatnena ra<<va>>ṇaṃ* /
1481) / dhāraṇaṃ asya /
1482) / mṛdas tāmrasya vā /
1483) / kumbhakṛty etad adhonādiṣu puskaravadantaravivaraṃ* /
1484) / nadukasyaiṣu śodhakatvaṃ /
1485) / pariśrāvaṇaṃ upasthāpayet* /
1486) / khallagaṃ dharmakaraṃkaṃ mocanapaṭṭakam vā /
1487) / ātyuhāyāṃ kalpikajalasya sam*[26a1]bhāvadāyāñ ca karakakuṇḍikābhyāṃ
etat tadvattvaṃ / nānena vinājanapadacārikañ caret /
1488) / na sāntareṇa sārddham* /
1489) / tadrūpaś cet pratyayaḥ kṣamayitvā kāryakaraṇe stitvam āstitvam /
1490) / tasmāt tadvattvam atra dāne pratijñāte nyena /
1491) / naitaj janapadacārikāyāṃ viyuktau dānāpratijñāne saṃśrayet* /
1492) / nāvighātakṛdantarasaṃcā[26a2]raś cārikā /
1493) / krośapañcakasyaitattvaṃ /
1494) / na pramīlya gatasya sthāne tadvattvābhāve kāmajaḥ /
1495) / naikenānekasya tadvattvāsaṃpattir āsaṃghāt* /
1496) / nāvighātakṛttvaṃ śighrasrotasaḥ /
1497) / krośamanu gacchato 'syāmanusroto 'nusaṃhitam* pratyavekṣaṇāt tena
pravṛtṭiḥ /
1498) / sambhedaś ced atrodakāntareṇa prāk tataḥ /
1499) / vyāmasya paritaḥ pratyavekṣitatvaṃ /
1500) / cakṣuṣā [26a3] śuddhatvam udakasya śuddhiḥ /
1501) / prākṛtena /
1502) / niṣkampatve pratyavekṣaṇam arajasah /
1503) / pūrṇatve ghaṭasya /
1504) / nātikṛyāsaṃkhyāṃ atra ciratāṃ kuryāta /
1505) / tūlikayā sukaraṃ prāṇakānāṃ darśayanaṃ* ślakṣṇayā /
1506) / naināṃ klamake dhvanyā kiret* /
1507) / nānyām* /
1508) / prāṇakapātanaṃ /
1509) / cet pradīpe tatkarāṇenāsya pracchādanam* /
1510) / pañjaraṃ vaṃśavi[26a4]dalikānāṃ śuklavastrasya veṣṭim abhrapaṭalena
vā tadākhyam /
1511) / śatākṣaś ca /
1512) / ādyakṛtitvā karparaṃ vā ghaṭādeś chidritam /
1513) / na vālapāśena sarpaṃ badhniyāt* /
1514) / achaṭāśabdaṃ kṛtvā bhadrāmukhādarśanapathe tiṣṭheti vadet* /
1515) / asthitāvajapadakena daṇḍena śanaīṣkumbhe kuṇḍake vā prakṣipyā chidrāṇi
kṛtvā mukhaṃ pidhāya niṣkāsanam /
1516) / [26a5] asaṃmattau paṭṭikayā loṭhikayā murucikayā vā rajupāśena vā
natuke veṣṭitena grīvāyāṃ baddhvā /
1517) / prakṣepe 'py eṣāṃ vinayogaḥ /
1518) / na dave cchorayet* /
1519) / āśayapraveśa tiṣṭet* /
1520) / naduke yūkānāṃ sthāpanam* /
1521) / śusire tasya /
1522) / śādvale matkuṇānām /
1523) / śītale vā /

- 1524) / mocanaghaṭikāyāḥ pūrvāvatāra[26b1]ṇārthaṃ* vāraṇaṃ /
 1525) / tenaiva vā pariśrāvaṇenāvātāraṇaṃ* /
 1526) / mocanaṃ pariśrāvaṇasya lagnaṇānakāpanitāv upāyaḥ /
 1527) / bhāvanam malasya /
 1528) / śoṣyaṇaṃ yau?nyānupagateḥ /
 1529) / niṣpīdanasya dvaye 'py asminn upakaratvaṃ /
 1530) / nirāvadyālamhapatyayasamghapudgalapariśrāvaṇaprasravaṇa-
 pratyayena pravṛttiḥ /
 1531) / āsūryodayāta [26b2] gr̥ṇṇito dapānayoḥ pratyavekṣitānuvṛttiḥ /
 1532) / pādadhāvanikāṃ riktāmulloca pūrayet* /
 1533) / upasthāpayed <<codakā>>nyabhāṇḍam* /
 1534) / bhāṇḍagopakasya tadgataḥ sāmghike vyāpāraḥ /
 1535) / nātra dānagrahaṇayoḥ nāntarbhāvaḥ /
 1536) / dānaṃ gr̥hiṇe yācitakatvena /
 1537) / paribhuktasya tatsatve /
 1538) / nānena dānapatīnāṃ vihāre deyatvasya noktātā [26b3] navasya bhikṣave
 niddeyatvena /
 1539) / bhāṇḍārthe layanasaniyojanaṃ /
 1540) / pṛthaktvena mṛttāmrahāṇḍikayor nikṣepaḥ /
 1541) / upasthāpanaṃ pānīyasya /
 1542) / na yatra kvacana sthāpanam* /
 1543) / maṇḍapasya tadarthaṃ karaṇaṃ /
 1544) / dakṣiṇapaścime vihārasya pārśve bhyantarataḥ /
 1545) / vātāyanamokṣeṣṭakāstaradānodakabhra[26b4]mamokṣadvāra karaṇaka-
 vāṭakaṭakadānaṃ* /
 1546) / vaṃśrasya ca pariśrāvaṇasthāpanārthaṃ /
 1547) / kāṣṭha(m)mañjikāsu sthāpanaṃ /
 1548) / iṣṭakapiṇḍikāyām vā /
 1549) / ādhārakeṣu /
 1550) / caukyaṃ pānīyabhāṇḍam āpāribhogokārthāt kuryāt* /
 1551) / śuci /
 1552) / pānīyañ ca peyam* /
 1553) / nākalpikair enad hastacīvaraiś cārayet* /
 1554) / [26b5] kālena kālam udakabhāṇḍānām antaḥśocanaṃ* /
 1555) / gambhīrāṇām uśīrakurvakena patravaibhaṅgukair natrakena vā yaṣṭyām
 upanibaddhena /
 1556) / nāto ramvṛtvam āmiṣopadehasya /
 1557) / śoṣaṇaṃ ca /
 1558) / tadā vighātārthaṃ apahatatvena /
 1559) / niśrayakaraṇīyānām udakagato vyāpāraḥ /
 // saprāṇakajalasambaddhakṣudrakādīgataḥ // 38 //

[27a1] / vṛta

(39) niṣadane /

- 1560) / pravṛttāv aunmukhe vā /
 1561) / sannipāte /
 1562) / stripunsayoḥ /
 1563) / gr̥hitve /
 1564) / anyasthānatāyām /

- 1603) / na hastyaśvakukkuṭalāvakaavartakastrīpuruṣayuddhādi kuryāt kārayen
nirikṣeta vā /
/ yudhāṅgapratyanubhavaḥ //
(45) praharaṇe /
- 1604) / kaluṣacittatayā /
- 1605) / kāyatanniḥsrṣṭasambaddhair yena [27b1]kenacid antataḥ pādāṅguṣṭha-
sarṣapatūlikabhiḥ prahṛtau /
- 1606) / bhikṣo /
- 1607) / parasya /
- 1608) / uttareṣu triṣu /
- 1609) / sprṣṭo /
- 1610) / pratinipātyam* /
- 1611) / anipāte duṣkṛtam* /
- 1612) / nānyatra prahartavye nyatra praharet /
- 1613) / na stambhe prahāraṃ dadyāt* /
- 1614) / na bhittau bhūmyāṃ vṛkṣe nyatra vā /
/ praharaṇam* //
(46) avaguraṇe /
- 1615) / prahārāvaguraṇe /
- 1616) / pratidraavyaṃ /
/ avagūraṇam /
(47) avadyapratichādane /
- 1617) / [27b2]pārājayikasamghāvaśeṣayor utsrjyāsparśaśrāmaṇya-
brahmacaryāntarāyasamghasaṃkṣobhāśaṃkavaśatām* /
- 1618) / pratichādane /
- 1619) / ante horātrasya /
- 1620) / prāg duṣkṛtam* /
- 1621) / anya<<syā>>śvāpatteḥ /
/ avadyapratichādanam* //
(48) bhaktachedakāraṇe /
- 1622) // saṃ*cintya muktavā rogapratikṛyārtha tām gr̥hī dātṛbhaktachedasya
kāraṇe /
/ bhaktachedakāraṇam* //
(49) agnivṛtte /
- 1623) // [27b3]na siṃ*haṃ* spr̥śet* /
- 1624) / śāstr̥dharmasamghasabrahmacāriṇām dharmyakaraṇīyārthatāpekṣā
pātraraṃgakarmaṇoś ca samayādhiṣṭhānam* /
- 1625) / adhitiṣṭhet* dīrgham* /
- 1626) / krīḍāyāṃ caraparayā candrasūryālātacakrādikaraṇataś ca /
- 1627) / agninā /
- 1628) / anadhiṣṭhitasamayasya aglānyavaśatāsthasya spr̥ṣṭau /
- 1629) / svayan niyoga[27b4]to vā /
- 1630) / prajvālanirvāpaṇaspr̥ṣṭāspr̥ṣṭendhanasamvavadhānayukta-
niṣkarṣaṇāṅgārasamāvartananiṣkarṣaṇeṣu /
- 1631) / ardhāstamitatvaṃ kukūlasya /
- 1632) / jvālānāñ ca /
- 1633) / samavadhānaniṣkarṣaṇe tatrendhanasyāgnyantaravṛttam* /
- 1634) / keśaromāsthinakhakheṭasim*ghāṇakavāntaviriktamutgamāṣatilataila-
madhu-sarpiṣām ardhendhanatvaṃ /

- 1635) / anyasya [27b5]karaṇīye nyasyaity adhiṣṭhānam ardhādhiṣṭhānam* //
 // agnivṛttam* //
 (50) chandapratyuddhāre /
- 1636) // bhikṣvarthārthe karmaṇi /
- 1637) vṛt[ta]sya matadānasya pratyuddhārārthāyām vāpi //
 // chandapratyuddhāraḥ //
 (51) [śayane]
- 1638) // nācandrasūryālokavatyavavarakadeśe śayita /
- 1639) / muktvā glānyaglānopasthānavaśatām* /
- 1640) / prāyaś cittikam atrety eke /
- 1641) / ardhatvam a[28a1] / /nipatteḥ pṛthaktvañ cāhnaḥ /
- 1642) / yat bhūyaḥ parivāritam agāraparyantaḥ /
- 1643) / tatgatatvaṃ sambaddhasya tat*dvārapārśvopacārasyāgārabhūtasya /
- 1644) / purāntarasya ca tatgatadvārasyānantarasya ca /
- 1645) / na sopacārāt parasya layanamātrāt pṛthagbhūtādhyāsitasya /
- 1646) / ardhatvaṃ vṛkṣamūlakudyaśuśira.....vūrtamūlānām /
 [iti śayanaprāyaś cittikam /]
 (52) strīśahasvapne /
- 1647) / sagahanānām strī[28a2]śahasvapne /
- 1648) / adhvano tra kukkuṭasyotpātya nilayane ntaram abhūtatvaṃ /
- 1649) / sarvasya sāntarasamcārasya niranagārāntaratve chadanasyaikatvaṃ /
- 1650) / pṛthaktvam* svabhāgagatabandhanabaddhatve dvārasyopacārasyāpi /
- 1651) / tadvadraṅgītatvaṃ bhikṣuṇāpatteḥ /
- 1652) / guptatvañ ca svāminā mātṛgrāmasya /
- 1653) / uddhṛtatvañ ca niḥśrayaṇeḥ purāntare /
- 1654) / hāso nagāratve nyabh ūtāt* /
 [iti strīśahasvapnam]
 (53) anupasaṃpannasahasvapne /
- 1655) / [28a3]anupasaṃpannena sārddham agāre tritīyasyām rātro svapne /
- 1656) / ante /
- 1657) / prāk duṣṛtaṃ nirdoṣam adhvapariśrāntasya klāntau /
- 1658) / yathāsyānte pi /
- 1659) / akalpini ca bhikṣor karaṇīye tatsaṃpādakena sārddham* glānasya
 tadupasthāyinaś ca /
- 1660) / śrāmaṇereṇa ca tadvataḥ sannihitatāyām tatrāvāse pāpabhikṣoḥ
 kṛtakurvattan nivāsaprayatnasya /
- 1661) / upagato [28a4]paścimakālayor dvayor ādyayor māsayor vartamānasya /
- 1662) / nordham asya vasta[v]yatvam* /
- 1663) / akāryatvaṃ pūrvopagateḥ /
- 1664) / arakṣatvaṃ prāg* /
- 1665) / naiṣo nupasthāpitam* śrāmaṇeram upasthāpayet* /
- 1666) / middhopapātenādhvani śrāmaṇeram abhiplutaṃ* purataḥ kṛtvā gacchet*
 /
- 1667) / bubhuṅkṣitāś cet sānukālaṃ dadyād asmai tadāhāram* /
- 1668) / punaś ced velāyām tadā[28a5]pi /
 / anupasaṃpannaḥ sahasvapnaḥ //
 (54) dṛṣṭigatānutsarge /
- 1669) // tathāham bhagavato dharmadeśitam ājānāmi yathā <<y[e] adharmā[h] >>
 saṃkleśikā[h]>> āntareyikadharmā uktā bhagavato pratiṣevyamāne

- <<nā>>lam antarāyāyetyādi pravṛttavacanatāvasarge jaigupsyamata enam
kuryu jñāpanena /
/ dṛṣṭigatānutsargaḥ // vṛta /
(55) utkṣiptānupravṛttau /
- 1670) / tathā veditapraṁkṣiptasyāpratikṛ<<ta>>tāyām bhikṣoḥ /
1671) / udde[28b1]śadāne /
1672) / paripracchan nikāyāyāḥ /
1673) / saniḥśrayasya /
1674) / anuśāsanyāḥ /
1675) / avavādasya /
1676) / āviṣkaraṇe dṛṣṭeḥ /
1677) / āmiṣasaṁbhoge /
1678) / upasthāpanasvīkṛto /
1679) / agāre ca sahasvapne /
1680) / ante rātreḥ /
1681) / anyathā vāsaṁ syandane <</>>
1682) <</>> muktvā glānyadr̥gvivecanagatenārthena /
/ utkṣiptānupravṛtṭiḥ //
(56) nāśitasamgrahaḥ /
- 1683) // [28b2]pravṛttatadvacanānutsarge srāmaṇeram nāśayeyuḥ /
1684) / jñapte caturthasya te karmaṇa iti pūrvatrottaratranāśanīyasya te ity
upakramaṁ jñapti<<ḥ>> kṛtā ni<<ḥ>>srjedam evaṁrūpaṁ pāpakam
dṛṣṭigataṁ prathamā karmavācanā kṛtā dvitīyeti pratyetaṁ asmai
bhikṣuṇā śrāvayeyuḥ /
1685) / <<a>>nāratāv uttaram kuryuḥ /
1686) / nāśitatāyām śramaṇoddeśasya /
/ nāśitasamgrahaḥ /
(57) araktavastropabhoge /
- 1687) / [28b3]nīlyā gairikena valkalenety anuparaktasya svavāsasaḥ /
1688) / antataḥ pātravasyakasthāvikāpādacoḍakāyabandhanānām prāvaraṇāḍau
paribhoge /
1689) / na nikāyāntariyasya punaḥ kalpanīyatvaṁ /
1690) / nāchinasya grhiṇā /
1691) / na mahāraṅgaraktaṁ prāvṛttim bhajeta /
1692) / nāgarikasya /
1693) / bhajed vihārābhyantare pratichātityasya kā[28b4]śāyeṇa /
1694) / sādharmaṇatvam adhvani yācitaprāvaraṇasya /
1695) / sāhāyakaiḥ bhikṣuśrāmaṇairaiḥ /
1696) / ekatve vṛddhāntād ārabhya yāvat saṁbhāvanām uparidānaṁ /
1697) / nānavachinnam aparataḥ prāvṛtyaṁ caṁkramyeta /
1698) / anvākrāmed upanimantritaḥ puṇyakāmena navamāchinnadaśāt
parāhatyānityatāmanasikāreṇa /
/ araktavastropabhoga[h] /
(58) uddharṣavastugate /
- 1699) <</>>[28b5]sprṣṭosparśanayoḥ karṭṛratnam asvaṁ /
1700) / tatsammatañ ca /
1701) / śāstram etat saṁgrāmāvacaram bhāṇḍaṁ ca gandharvāvacaram /
1702) / prāptaṁ yogyatvam upayogāya mūlasya /
1703) / duṣkṛtasyāprāptaṁ /

- 1704) / muktvā svīkārānā anugata <<tatra>> dravyāvināśacittasya
vihāratadupacāragataṃ /
- 1705) / na tad upekṣeta /
- 1706) / saptāṣṭān divasanetadupavicāre prakra[29a1] / /ṣyan pāṃsunā
vaibhaṅgukair vā chādayeta /
- 1707) / nāsamuditacinnāya svāmy aham iti bruvate dadyāt* /
- 1708) / anāgame syodhaṃ sāmghikai gañjopanikṣipet* /
- 1709) / āṣaṣṭhamāsaparyantā dhārayet* /
- 1710) / ūrdham anāgatau yat bhūmau buddhasāmghikayor labdhiṃ* tatropayuktiḥ
/
- 1711) / ayogyatve krayanaṃ yogyasya tena sthāvarasya /
- 1712) / tadā cet svāmy āgacched anujñānam āyā..ya[29a2]n ichate dadyuḥ /
- 1713) / vṛddhiṅ cet mṛgayed etad eva na bahu manyase yad asmābhiḥ paripālitam
iti brūyuh /
- 1714) / ghaṭitavidhatāyām maṇyāder yogyatvaṃ /
- 1715) / harṣakataḥakejūrahārārdhāhāratvaviniveśe ca /
- 1716) / viṇāveṇuvallarimahatim utghoṣakānām satantrīkatve /
- 1717) / vadattāyām śaṅkhabherīpaṭahamuravāṇām /
- 1718) / dhanuṣaḥ saguṇatve /
- 1719) / tatve śīlyekato dhārakakuntaḍā[29a3]bhāṇe rdhānām /
- 1720) / śaranārācārdhanārācānām saphalatve(ḥ) /
- 1721) / sadhātukatve pratimāyāḥ /
- 1722) / nighoṣam asyāḥ śāstrsamjñām upasthāpya /
- 1723) / kācamaṇipalālamālakāṇḍavīnikatalam aḍukapiñjanakatulikākāṇḍānām
ardhatvaṃ /
- 1724) / ayogyatvaṃ suvarṇapiṇḍasya /
- 1725) / gopayitvotrāse gṛhītvā vānuparodhe svasya sāmghikam* [29a4]staupikañ
ca hiraṇyasuvarṇam apakramaṇam /
- 1726) / srāddhena śrāmaṇereṇa vā /
- 1727) / abhāve svayam* /
- 1728) / khaṇanam atra /
- 1729) / apagate dānam* /
- 1730) / utpāṭya tadvat* /
- 1731) / nirdoṣam amānuṣabhavane puṇyanirjātaṃ ced eṣāṃ ratnamayam
bhūmisopādānādi /
- 1732) / bhojane ca bhājanam asambhave nyasya /
- 1733) / śayanāsanam* ca niṣāde /
- 1734) / gacched yānena /
- 1735) / dharmārtha[29a5]vaśatayā /
- 1736) / nāṭopavatā /
- 1737) / na jirṇaglānābhyāmanyāḥ /
- 1738) / niṣīded dharmāśravaṇārthaṃ ratnamaye siṃ*hāsane parāhatyānityatā-
manasikāreṇa /
- 1739) / niveśane cāgārikīyāṇīti samprekṣya tatprajñaptau /
- 1740) / suvarṇakhacitakāṃkaṇikāvṛteṣu vastreṣu /
- 1741) / atra ca maṇipratyupteṣu suvarṇarūpyakhaciteṣu / praveśayeyur etāni /
- 1742) [29b1]nākalpikatvam upasthāpitaśāstrsamjñānām āgārikaśrāmaṇerābhāve
buddhapra<<ti>>kṛter dharmyārthavaśatayā sprṣṭau /
- 1743) / ta dravyasya ca /

- 1744) / nābharaṇaprāvṛttim bhajet* /
 1745) / dhārayet* mudrāṃ* /
 1746) / aprāvaraṇikīm* /
 1747) / traputāmrraritikam sajatukāṣṭhaśailamṛddantaśṛṅgebhyaḥ /
 1748) / cihnaṃ sāmghikāyām madhye cakram pārsvayor mṛgāv adhastād
 vihārasvā[29b2]mino nāma(h) /
 1749) / paiṅgalikāyām asthisamkalāsīrakapālam vā /
 1750) / na phaṇikayā śira prasādhayet* /
 1751) / nidarśanam eṣā /
 1752) / nādarśena mukhaṃ paśyet* /
 1753) / udakāt* /
 1754) / anāpattir udakapratyavekṣaṇārthatāyām vraṇavalīpalitadarśane
 pūrvottaranimattodgrahaṇai <</>>
 1755) <</>>na tryārṣam bhajet* /
 1756) / na rocanāmraṅṣaṇam* /
 1757) / na gandhaiḥ /
 1758) / bhajeta pādayor gandhā[29b3]ṅgadadānaṃ puṇyārthinām* /
 1759) / na tasya puratopanayet* /
 1760) / naibhiḥr aktaḥ saṅghe sannipadet* /
 1761) / na gṛhībhyo dharmam deśayeta /
 1762) / na kulāny upasaṃkrāmeta /
 1763) / snānam ante bhājeta /
 1764) / pratigrhṇitaināma /
 1765) / puṣpamālāñ ca /
 1766) / caityai viniyogaḥ /
 1767) / śrāvakasyāpi /
 1768) / anabhimato dātuḥ śironte pādānte vā /
 1769) / a[29b4]sammukhe dvārasya /
 1770) / bhittau /
 1771) / lambanaṃ mālādyāśūcyām atrāvātūsitāyām kaṇṭake vā /
 1772) / cakṣuṣyaṃ sugandhīti kālānukālam ghrāṇam* /
 1773) / na brahmasūtraprāvṛttim* bhajet* /
 1774) / na sūtrakasya /
 1775) / mūlavāhou cikitsārthasya bhajeta vāme /
 1776) / na yatra kvacana chorayeta /
 1777) / saśeṣaṃ cet* cīvarakarṇake (ṣ)kuñcake vā bandhanaṃ /
 1778) / na cet* stambhasya[29b5]śuṣire kuḍyasya vā nikṣepaḥ /
 1779) / na nṛ(i)rtagītavāditam ācaret* /
 1780) / na śikṣayet* /
 1781) / nopasaṃhareta /
 1782) / na darśanāyopasaṃkrāmet* /
 1783) / na bhikṣuṇyā nṛrtim kārayet* /
 1784) / guryāt śāstrgūṇasaṃkīrtane tridaṇḍakadāne ca svaraguptim* /
 1785) / śikṣetaināṃ pratiguptipradeśe /
 1786) / na saṃcagghanaṃsaṃkrīḍanaṃsaṃkililāyanauddhatyadravakāyatāḍyāni
 kuryāt* [30a1] /
 1787) / nauddhatyābhīprāyaḥ kāyavāco vikurvīta /
 1788) / bhāgaśo vyavakare saṃsargaḥ /
 1789) / na bhājanasaṃcārakenābhyavahṛtim* kuryāt* /

/ pratodanaprāyaś cittikam* //

(64) dravaharṣaṇe /

1828) // jalaviṣayakriyānuṣṭhāne /

1829) / avatīrṇasya nimajjanonmajjanatīrāntarasamcārānupratīrotovyāyāma-
jalabherikāmāṇḍukavādanaśīkyikāvedhacakraṇavāḍavajrakakūpakāvartakar-
aṇalekhākaraṣaṇākānām maulam /

1830) / ṛṭipyakādānasya duṣkṛtam /

1831) / golaghaṭavardhanī śarāve /

1832) / kṣolasūpayū[30b2]ṣamaṇḍe ca satyam api taptatāyām /

1833) / ajalahaṣaṇe ca /

1834) / tadvat tatbhūtakāraṇam /

1835) / auddhatyاراتapratyanubhavachandena /

1836) / tasmāt prahlādanachandenāvatārā<<nā>>dāv anāpattiḥ /

1837) / taraṇaśikṣāyām tiryagāyatam vā vyāyāme /

1838) / jihlādayiṣayā tapteṣu lekhakarṣaṇe /

/ dravaharṣaṇam* //

(65) strīsaḥāyāyām* /

1839) // mātrgrāmeṇa sārddham ekasmin āgāre middhāvakraṇtau [30b3]niśayām
/

1840) / anteh /

1841) / prāg duṣkṛtam /

1842) / kukkuṭīpramāṇam etat kṛtve ntaḥ /

/ strīsaḥāyā //

(66) bhīṣaṇe /

1843) / hāsaprekṣayāpi bhīṣaṇachandena bhayanimittopasamhārapūrvakam
vijñāpane /

1844) / bhayaṃkarasyāmuko yam iti bhikṣoḥ pareṇāpy anutpattāv api bhayasya
/

1845) / maulam amana āpasya /

1846) / tad yathā pretapiśācakumbhāṇḍakaṭapūtanatvā[30b4]khyāpinām* kiṭanam
kiṭakīṭānām aṅgārikā<<varṇā>>nām dagdhasthūṇānibhānām rūpāṇām /

1847) / siṃ*havyāghradvīpikokapaṭararubhraṣṭorokāśabdānām /

1848) / uccāraprasrāvasthavatakaṭagandhānām /

1849) / kiṭakakim*lam*jakutapasparśānām /

1850) / mana āpasya duṣkṛtam /

1851) / tad yathā devanāgagandharvayakṣakinnaramahoragatvakhyāpinām /

1852) / dhaniśreṣṭhi[30b5]sārthavāhādirūpānām /

1853) / vīnādiśabdānām /

1854) / agurucandanakumkumatamālapatragandhānām /

1855) / paṭṭapaṭaprāvarāmsukadukūlakotṭamvakasparśānām* /

1856) / utsrṣṭasaṃvegā<<janā>>rthatām /

1857) / tasmāt saṃvejanārtham narakatiryakpretamanuṣyakathādāv anapattiḥ
<</>>

<</>> bhīṣaṇam* //

(67) gopane /

1858) / idaṃ pravrajasaṃtakapātracīvarapoṇikākamaṣikā[31a1] / /
kāyabandhanādiśrāmaṇakajīvitapariskāranidhāne /

1859) / nidhāpane ca /

1860) / utsrṣṭahitakāmatayā /

- / gopanaṃ //
- (68) dattopajīvane /
- 1861) // dattasya bhikṣor nirdeyaṃ cīvarasya vinā tadanujñānaṃ paribhoge /
- 1862) / na ced asya tannidānaṃ prītes sambhāvanā /
- / dattopajīvanaṃ //
- (69) asvākhyāne /
- 1863) // dhvansanachandena bikṣor vinidhāyasaṃjñā saṃghāvaśeṣāpatanasya vijñaptau /
- 1864) / leśanā[31a2]pi /
- / asvākhyānaprāyaś cittikaṃ /
- (70) strīśahagamane /
- 1865) / kāmato dhvanyūḍhau /
- 1866) / pratikroṣaṃ /
- 1867) / pratitadardhaṃ duṣkṛtasya /
- 1868) / utsrjyātiyātrayantīm* /
- 1869) / naṣṭaṅ cenam adhvano dhvany avatārayantīm* /
- 1870) / aśaktasya vā nirvoḍhum* /
- / strīśahagamaṃ //
- (71) steyasahagamane /
- 1871) // grāmaghātakaiś coraiḥ śulkaḥṅjakair vā vaṇigbhiḥ /
- 1872) / kāpaṭikaiḥ steyappravrajitaiḥ duṣkṛtaṃ /
- / steya[31a3]śahagamaṃ // vṛta /
- (72) ūnopaśampādane /
- 1873) / ūnaviṃ*śativarṣatāyām upaśampādyasya /
- 1874) / upādhyāyatvenopaśampādane /
- 1875) / nāsāv enaṃ pūrṇatām na pṛcchet* /
- 1876) / nānye /
- 1877) / nānirjñāyainām upaśampādayeyuḥ /
- 1878) / sarvathā paripūrvaṇaviṃ*śater upaśampādo rūḍhiḥ /
- 1879) / itarasya paripūrṇasaṃjñatāyām /
- 1880) / amatyasmitivimatiṣu ca /
- 1881) / jñāne ca [31a4]dhvansaḥ /
- 1882) / na ced adaḥ prāptapūreḥ /
- 1883) / api garbhādhikamāsakai sā(va)rdhaṃ* /
- / ūnopaśampādanaṃ //
- (73) bhūmyud*ghāte /
- 1884) // khananakhānanayoḥ /
- 1885) / mṛtbhavaḥ /
- 1886) / muktvā caturaṅgulamātrakīlakanikhananaṃ navakarmikasya na[kṣa]traprayogenāsannihitakalpākāryasya /
- 1887) / jātika? cet maulaṃ /
- 1888) / na cet* duṣkṛtaṃ /
- 1889) / trīn māsāṃ paryuṣitāśamhatih pūrvā /
- 1890) / [31a5]vṛṣṭikāntāraṃ cet* /
- 1891) / ṣaḍ anyadā /
- 1892) / nābhūtvam? kanthāyām manyet* /
- 1893) / prabhūtyena samudāyeṣu <<la>>kṣaṅām<<nām>> prabhāvakatvaṃ /
- 1894) / tasmāt kārtsnyam eva sa nyūnānyatra vṛtāyām /
- 1895) / naṣṭatādagdhatve /

- 1896) / ardhatvaṃ naṣṭasya /
 1897) / caṭitakānāṃ ca pṛthivīparpaṭakakūlakanthātallepānāṃ /
 1898) / gaḍakavālukādyadhikye va /
 1899) / kriyāṇāṃ ca /
 1900) / kī[31b1]lotpāṭanalekhakarṣaṇamṛtkaṇākārṣigomayotpāṭanapaṃkākampa-
 natallagnagolādyutpāṭanalōṇikāśātanātmikānāṃ /
 1901) / vigopanamater atraitat* /
 1902) / tasmāt gaṇananyasanādyabhiprāyasyānāpattiḥ /
 / bhūmyutghātaḥ /
 (74) pravāritārthātisevāyām* /
 1903) // nātiyācet* /
 1904) / yuktaṃ anārocitakālasya tadasaṃbhāvanāyām
 pratīṣṭabhojanagr̥hōpasam̐kramaṇam* /
 1905) / udyoja[31b2]naṃ ca pariveṣaṇe tipattau kālasya /
 1906) / na tatvaṃ vyajanasyādriyet* /
 1907) / svīkuryāt pratyekapravāraṇāṃ /
 1908) / sapravāraṇe pi saṃghe /
 1909) / sarvakālāṃ ca /
 1910) / vinā maryādāvyavasthāpanena pravāritavato nyathā paunaḥpuṇyenā-
 tyarthatayā cordham akṛtapravāraṇāca<<t*>> caturthamāsaparīsamāpter
 ūrdham prajñaptābhyavahṛtau /
 1911) / vijñaptau duṣkṛtaṃ /
 1912) / [31b3]anāpatte glānye /
 1913) / jñāto? ca /
 1914) / pṛthaktvaṃ pūrvasya vibhramāt* /
 1915) / apravāritadoṣakāritvaṃ tasya /
 1916) / purastād api yena na pravāritaḥ /
 / pravāritārthātisevā // vṛt* /
 (75) śikṣopasaṃhārapratikṣepe /
 1917) / abhijñātāyām /
 1918) / ākhyātuḥ /
 1919) / śikṣāyām /
 1920) / asyānte śikṣitasya mityākhyā dayamānāyām uddeśena vā bhikṣuṇā na
 śi[31b4]kṣiṣyāmīty etat kāraṇabhāvena nivedayiturajñatām utbhāvayato
 vacanasyodāhṛtau /
 1921) / sautryām duṣkṛtasya /
 / śikṣopasaṃhārapratikṣepaḥ //
 (76) upaśravagate /
 1922) / bhikṣor adhikaraṇasaṃpradhāraṇasya bhikṣubhir upaśrutartham
 utsrjyopasaṃmanachandenāvadhāne /
 1923) / pratisaṃvedanāyām śabdasya duṣkṛtaṃ /
 1924) / arthasya maulaṃ /
 1925) / kṣopakaraṇaprahvyeṇa cet* /
 1926) / arthāntara[31b5]vaśāyām upaśliṣṭau cetanād ūrdham
 padacchaṭotkāśanaśabdādibhiḥ acetayato na cet mugdhaḥ śamārthī vā
 niyatamātrtāyām pātaḥ /
 1927) / na kalim upod[v]alayet* /
 1928) / nopaśṛṇuyāta nainaṃ kurvantam anuparivātya tiṣṭhet* /
 1929) / nopaśāntyai na prayatet* /

- / upaśravagatam* //
(77) sāmagrībhaṅge /
- 1930) // jñaptyādikarma<<ṇi>> samnipatitasyānavalokya bhikṣuṃ prakrāntau
[32a1] // śravaṇopavicārātikrame mūlaṃ /
- 1931) / purastāt* duṣkṛtaṃ /
- 1932) / vinārthena yuktenāpakrāntau /
- 1933) / kṛtatve jñapteḥ /
- 1934) / adharmya <<rthe>> ca karmaṇaḥ /
- 1935) / śravaṇadeśānatikramecchāyām anāpattiḥ /
/ samagrībhaṅgaḥ //
(78) anādaravṛtte /
- 1936) / sthānagamanaśayanāsanavihāragrahaṇabhāṣatadviparyayāder upanīta-
syārthāsyānādarād vinā dharmyasamjñaptidāne vyati[32a2]krāntau /
- 1937) / bhikṣusamghena maulaṃ /
- 1938) / ācāryopādhyāyaiḥ duṣkṛtaṃ /
- 1939) / adharmyatve jñapteḥ tatvaṃ kathāvapātanasya /
- 1940) / sukhaṃ samghasya tadvyavahāraḥ /
- 1941) / samghavad buddhaḥ /
- 1942) / na rājārhan*samghasthavirāṇām ājñāṃ kopayet* /
/ anādaravṛttam* //
(79) madyapāne /
- 1943) // pāne madanīyasya <</>>
- 1944) <</>> cyutir asya tattvāt kvāthe <</>>
- 1945) <</>> vidyate kholavakkasabhakṣaṇe [32a3]tatpraveśaḥ /
- 1946) / ardhatvaṃ kiṇvapiṇḍikāyām /
- 1947) / madanīyānām mūlagaṇḍapatra(pa)puṣpaphalānām madyagandharasānām
vā madayitṛṇām peyānām /
- 1948) / nirdoṣo varṇamātreṇa madyasya sadṛśam* /
- 1949) / prayogavat gaṇḍūśadhāraṇagātramrakṣaṇe /
- 1950) / glānyenāpattiḥ /
/ madyapānaṃ // vṛta /
(80) akālacaryāyām* /
- 1951) / akālatāyāma /
- 1952) [32a4] anavalokitasatbhikṣoḥ /
- 1953) / grāmapraveśe /
- 1954) / na ced atyātyayikakāryasannipātaḥ /
- 1955) / anyatra sañcāre tra duṣkṛtaṃ /
- 1956) / abhāve tra bhikṣos tadvat bhikṣuṇī /
- 1957) / asyāḥ śrāmaṇeraḥ /
- 1958) / asya śikṣamāṇā /
- 1959) / tasyāḥ śrāmaṇerī /
- 1960) / asatvam aboddhuḥ /
- 1961) / sīmāntarasthotkṣiptānyapakṣāṇāṃ ca /
- 1962) / riddhyā tv anāpattiḥ /
/ [32a5] akālacaryā //
(81) kulacaryāyām* /
- 1963) // caturthādāv akāle kula upasaṃkramaṇe /
- 1964) / tanmukhikayā ca samghopanimantraṇenāsmad ānāgamanavaśāt pariveṣo
tipātya ity apariprāpya dātari tṛtiyaprabhṛtau /

/ kulacaryā // vṛta /
(82) rājakularātricaryāyām* /

- 1965) / aprabhātatve /
1966) / antyāruṇasyaitad atrānutgatatvaṃ /
1967) / antaḥpuranivāsasthānasambaddhatāyām* /
1968) / [32b1]atadā prastutāv api /
1969) / pratirātri /
1970) / tatkīlopavicārānto tadādiḥ <</>>
1971) <</>> evaṃ rājakulanagarayoḥ /
1972) / rājakulasthānena ca /
1973) / nāgareṇa duṣkṛtaṃ /
1974) / tadarthatā cet* /
1975) / dvitīyañ ced atrāvadyaṃ /
1976) / na ced rājadevikumārāmatyāntarāyavinayanavaśena /
1977) / nā(na)nuśrāvya rājakulaṃ praviśet* /

/ rājakularātricaryā /
(83) śikṣāpadadravyatādhyācāre /

- 1978) / [32b2]vartamāne prātimokṣoddeśe nubhūtavatadvayasyāsaṃvignena
manasā saṃprati mayā jñātam ayam apy atra dharmo vidyata ity asyoktau
/
1979) / anyavyaṅjanenoddeśe sādharmaṇiṃ* prati duṣkṛtaṃ /
1980) / sautryāñ ca <<noktā>> bhāṣamāṅyāṃ /
1981) / anāpattir asādharmaṇiṃ* /
1982) / asatkṛtya prātimokṣoddeśāśrutim upanayantaṃ saṃvejayeyuḥ /

/ śikṣāpadadravyatādhyācāraḥ /

(84) sūcigṛhakasaṃpādane /

- 1983) / [32b3]dantāsthiviṣāṇamayāsūcigṛhakakaraṇakāraṇe /
1984) / kṛtalābhaparibhogayor anāpattiḥ /
1985) / nāpṛṣṭvābhinnatāṃ deśanāṃ pratigṛhṇīyāt* /
1986) / adeśitatvam abhitvā cet* /
1987) / uttareṣv apy etat pañcaprachedopasaṃhitāṃ /
1988) / uddālana dvitīye /

/ sūcigṛhakasaṃpādanam* //

(85)pādakasaṃpādane /

- 1989) // na nikaṭapādikāyāṃ khaṭvāyāṃ śayīt* /
1990) / na [32b4]śayyāsthānagatamañcānusahite pradeśe pādaḥ prakṣālayet*
<</>>
1991) <</>> sannihitapadatrāṇaḥ /
1992) / anyaś ca muktvā śiraḥ pādāntau /
1993) / noccaśayanamahāśayane niṣiden nipadyet* /
1994) / kurvītāsambhave nyasya pūrvam antargṛhe /
1995) / kalpet* sapratipādake śayyāṃ <</>>
1996) / na pīṭhātipīṭhe niṣidet* /
1997) / pramañād ūrdhaṃ karaṇakāraṇe /
1998) / pareṣu ca dvitī[32b5]yāt triṣu /
1999) / māñcapīṭhayoḥ sāmghikayoḥ /
2000) / uttare ca /
2001) / pādakānāṃ /
2002) / ahasta eṣa māñanikāpradeśavarjyānāṃ pramañam /

- 2031) / upacāraprāpta cet* sāvacanasya maulyāḥ /
 2032) / na cet* duṣkṛtasya /
 2033) / tyatātrājñaptatāyām vyavasthāpanam /
 2034) / tasmāt praśnāyautsukyam āpadyet /
 2035) / vṛddhāpravṛttāv atra navakaḥ pravarteta /
 // paṃkativaiṣamyavādānavāritatve bhuktidvitiyaṃ prātideśanīyaṃ // 2 //
 2036) / śrāddhasya vighātaś cedd asya dāne kula[33b1]śikṣāsamvṛtiṃ dadyuḥ /
 2037) / prajñāptyā pratipraśrambhaṇam ca /
 2038) / dattaitadaś cittam buddhvā niveśanagamanāsanaparibhogadharmadeśanāni kuryāt* /
 2039) / na riktapātraḥ praviśet* /
 2040) / dadyād asya yācamānebhyo bālebhyaḥ piṇḍapātrāt pūpikām asakalām /
 2041) / arthini pratipraśrambhaṇam* /
 2042) / dattāśikṣāsamvṛteḥ kulāt prāktaddānād animantritaś ca pratigṛhya khādani[33b2]yabhojanīyayor utsṛjyakakaṭikāmūlakaharitam avighāty abhyavahṛtau /
 // kulaśikṣābhaṅgapravṛtṭiḥ tṛtīyaṃ pratideśanīyaṃ* // 3 //
 2043) / sammanyeran vanapratisamvedakām bhikṣum* /
 2044) / ardhayojanam asau samantataḥ pratyavekṣet /
 2045) / sabhayatāyām dhūmam kuryāt* /
 2046) / patāka utsrayeta /
 2047) / patravaibhaṅgukāni mārge sthāpayeta /
 2048) / dadyur asmai [33b3] satyārthikatve purobhaktikām /
 2049) / sahāyakañ ca / vṛta /
 2050) / apratisamviditatāyām vanasya /
 2051) / araṇye bahirārāmasya pratigṛhya khādaniyaṃ bhojanīyam cābhyavaharet* /
 /
 2052) / ardhakṛttvaṃ dakṣāsamvāde /
 2053) / anyatra <<ca>> bhayasthānād vartamānatāyām /
 // vanaviṣayagataṃ caturtham pratideśanīyaṃ // 4 //
 // samāptāni ca prātideśanīyāni //

§, kṣudraśikṣāpadāni /

- 2054) / [33b4] tathā nivasanam nivasita yathā parimaṇḍalam samsthitam syāt* /
 /
 2055) / na cātyutkrṣṭan nātyapakṣṭam /
 2056) / nāṃśena śuṇḍāvalambitam /
 2057) / nodgataṃ /
 2058) / na phaṇavat pratyāgataṃ /
 2059) / na samvartikayā sthitam /
 2060) / tathā cīvaram prāvṛṇvīta yathā syādyam trayam syāt* /
 2061) / susamvṛto ntargṛham gaccheta /
 2062) / supratichanno lpaśabdo nutkṣiptacakṣuḥ yugamātradarśim* /
 2063) / notguṇṭhika[33b5]yākṛtikayā notkrṣṭikayā /
 2064) / na vitastikayā /
 2065) / na paryastikayā /
 2066) / notṭaṅkikayā /
 2067) / nojjaṅghikayā /
 2068) / nollaṅghikayā /

- 2069) / notkuṭukikayā /
 2070) / na stambhākṛtā /
 2071) / na kāyapracālakaṃ /
 2072) / na bāhupracālakaṃ /
 2073) / na śīrśapracālakaṃ /
 2074) / nāṃse dhaukikayā /
 2075) / na hastasaṃkhagnikayā /
 2076) / nātrānanujñātāsane niṣīdeta /
 2077) / [34a1] nāpratyavekṣya /
 2078) / na sarvakāyaṃ samavadhāya /
 << napādau pādām ādhāya //>>
 2079) / na sakthini sakthi /
 2080) / na gūlphe gulphaṃ /
 2081) / na saṃkṣīpya pādau /
 2082) / na vikṣīpya /
 2083) / na viḍaṅgikayā /
 2084) / na kare kapolaṃ dattvā /
 2085) / na pratipuṭakaṃ āsanam utsarpayet /
 2086) / sarva satkṛtya piṇḍapādaṃ pratigrhṇīyāta /
 2087) / na samatittikaṃ /
 2088) / samasūpikaṃ /
 2089) / sāvadānam* /
 2090) / nānāgate khādāniye bhojāniye pā[34a2]tram upanāmayet* /
 2091) / noparyasya dhārayet* /
 2092) / satkṛtya piṇḍapātaṃ pratibhuñjīt* /
 2093) / nātikhuddakair ālopaiḥ /
 2094) / nātimahadbhiḥ /
 2095) / nānāgata ālope mukhadvāraṃ vṛṇvīt* /
 2096) / na bhūyaskāmatayaudanena sūpikaṃ sūpikena caudanaṃ pratichādayeta
 /
 2097) / nacuccukāraṃ /
 2098) / na thutthukāraṃ /
 2099) / na sussukāraṃ /
 2100) / na sālopena mukhena vācaṃ [34a3] niścārayet* /
 2101) / na sitthapṛthakkāraṃ /
 2102) / nāvarṇakāraṃ /
 2103) / nagallāpahāraṃ /
 2104) / na kavaḍachedaṃ /
 2105) / na jihvāsphoṭaniścāraṃ /
 2106) / na stūpākṛtyavamardam* /
 2107) / na hastapātrāvālehasan*dhūnasamtolam* /
 2108) / pātrasaṃjñī /
 2109) / nāvadyānaprekṣyantarikasya bhikṣoḥ pātram avalokayet* /
 2110) / na sāmīṣeṇa pāṇinodakasthālakaṃ pratigrhṇīyāt* /
 2111) / [34a4] na sāmīṣeṇodakenāntarikaṃ bhikṣuṃ siñcet* /
 2112) / naitad antargrhe chorayed anavalokya grhapatim /
 2113) / na pātreṇa vighasaṃ chorayet* /
 2114) / triḥ prakṣālya pātramārṣabhir gāthābhir abhimantrapātrodakam dadyāt*
 /

- 2115) / nānāstirṇe pṛthivīpradeśe pātram sthāpayeta /
 2116) / notthito nirmādayeta /
 2117) / nāsyaitad ubhayam ataṣo kuryāt* /
 2118) / na prapātena prāgbhāreṇa na catuspathe /
 2119) / [34a5] nānuśrotonena nadyāhāryahāriṇyāḥ pāniyaṃ gṛhṇiyāt* /
 2120) / prāg uccāraprasrāvād aglānāya /
 2121) / tatrāglānaḥ /
 2122) / notthito niṣaṇṇāya dharmam deśayet* /
 2123) / na niṣaṇṇo nipannāya /
 2124) / na nīcatarāsane niṣaṇṇa uccatarake niṣaṇṇāya /
 2125) / hīnapraṇītato py ete /
 2126) / na pṛṣṭato gacchan* purato gacchane /
 2127) / notpathena patham /
 2128) / nodguṇṭhikādikṛtāya /
 2129) / [34b1] na hastyaśvayānasibikāmañjapādukārūḍhāya /
 2130) / na kholāmaulyuṣṇiṣaveṣṭitamālāsīrase /
 2131) / na chatradaṇḍaśastrakhatgāyudhapāṇaye /
 2132) / na sannaddhāya /
 2133) / notthita <<uccāra>>prasrāvam kuryāt* /
 2134) / na harite pṛthivīpradeśe /
 2135) / na chorayeta /
 2136) / khetasim*ghānakavāntam riktañ ca /
 2137) / nodake /
 2138) / na puruṣadaghnād ūrdham vṛkṣasyādhirohed anyatrāpadaḥ /
 << śaikśāsamāpta / samāptaś ca vibhaṅgaḥ >>
 atha bhikṣuṇīvibhaṅgaḥ / pārājayikam /
 2139) / prāgāpattiyoge vaca[34b2]nāt bhiikṣuṇyām* /
 2140) / catuṣṭayam svikāre /
 2141) / cakṣurjānvantarālena /
 2142) / sparśasya /
 2143) / puṃsaḥ /
 2144) / methunarāgena /
 2145) / aṅgāntareṇa /
 2146) / sthūlam* /
 2147) / hrāso nyena cetasā /
 2148) / paṃsaś cet tadānīm* tatra vijñāyamānan tayaitat(a) /
 2149) / na cittato pi /
 2150) / anāpattir astvikṛtau /
 2151) / aduṣṭam putrasparśanam /
 2152) / na bālam apy anyanna sprśet* /
 2153) / pratibalatve sevāyām puṃsa kāmopasaṃhi[34b3]te
 2154) tadgatārthaparijñāne vāci paripūrṇakāritvam /
 // sparśapārājayikam // 1 //
 2155) / pañjaropanikṣepe /
 2156) / raktayā /
 2157) / pratyupasthitam sevāyām raktan tasyām pumāṃsam tatprāpyatāyām /
 2158) / auddhatyasya raktena sārddham raktayā karaṇe sthūlam /
 2159) / dravyasya kādaryasya /
 2160) / uddeśasya /

- 2228) / anyārthaṃ labdhasya cīvarasyāmiṣīkrtyābhyavaharaṇārtham adhiṣṭhāne
/
// cīvarabhakṣaṇagatam* // 17 //
- 2229) / cīvaraśayanāsanavarṣakārthañ ca /
- 2230) / yasya kasya [35b1] cit* /
// cīvarādibhakṣaṇagatam* // 18 //
- 2231) / bhikṣuṇī mahājanārtham samādāpya svatra pariṇamanam* /
// mahājanoddeśikādhiṣṭhānam* // 19 //
- 2232) / saṃghārthañ ca /
// saṃghoddeśikādhiṣṭhānam // 20 //
- 2233) / vacanasvikārārtham baddhasyārthasya mocane /
// mocanam* // 21 //
- 2234) / palaśatikādiviṃ*śatikārṣāpaṇādīmūlyasya vāsasaḥ svākāre(ḥ) /
// guruvastrasaṃbhajanam // 22 //
- 2235) / [35b2] pañcapalikaparyantasya ca /
// laghuvasvan saṃ*bhajanam // 23 //
// naiḥsargikāḥ samāptāḥ // // dvisaptatiḥ //
śuddhakaprāyaścittikam /
- 2236) / asammatādidaśakaniṣkarṣaṇaparamparapraṇitanīṣadyāsthā<<nāt*>> na
pratyuddhṛtonaśāṭigatavarjam* // 1 //
- 2237) / kalpikaṃ bhikṣor āmiṣamopasaṃharaṇam pravrajitāyai /
- 2238) / patnīcaritve pi /
- 2239) / grahaṇam ca tasyāḥ /
- 2240) / na saśayyāyāmamahataḥ putrasya [35b3] varjyatvam* /
- 2241) / labdhasamvṛteḥ /
- 2242) / dānam asyāḥ /
- 2243) / pravrajānopasaṃpādanayoḥ /
- 2244) / aparipūrṇadvādaśavarṣatāyām* /
- 2245) / ātmopasaṃpannatāyāḥ /
- 2246) / ūnopasthānam
- 2247) / dadyuḥ parśadanaparśadupasthāpanasaṃvṛtī /
- 2248) / pratibalāyai tadupasthāpane /
- 2249) / pūrṇatāyām dvādaśatvasyopasaṃpad varṣāṇām /
- 2250) / nānyā yācet* /
- 2251) / [35b4] alabdhaprāk* saṃvṛteḥ parśadupasthāpane /
// alabdhasaṃvṛtyupasthāpanam* // 2 //
- 2252) / amitaparśadaḥ parasyām /
- 2253) / analopasthāpanam* /
- 2254) / upasaṃpādane dvādaśavarṣatvād arvāg pariṇitāyāḥ /
// ūnaviṃ*śatavarṣopasaṃpā<<da>>nam* // 3 //
- 2255) / viṃ*śater anyasyāḥ /
// ūnaviṃ*śatavarṣopasaṃpādanam // 4 //
- 2256) / upādhyāyikatvenādattaśikṣayoḥ /
- 2257) / parvalam[35b5]ghane /
- 2258) / acaritatve syāḥ /
// aśikṣitaśikṣopasaṃpādanam* // 5 //
- 2259) / caritatāyām no /
// caritaśikṣānupasaṃpādanam* // 6 //
- 2260) / sa cen me cīvaram dadāsi tataḥ svopasaṃpādayāmīty upasaṃpatprekṣayā

vacane /

// dharmapaṇanam* // 7 //

2261) / pravṛājanānukūlyasaṃdarśanena saṃkṣepya gṛhavistaram apravṛājane /
// vipravādanam* // 8 //

2262) / pravṛājane nuvarṣam* /

2263) / [36a1] santānavahulyam* /

2264) / ananujñātāyāḥ svāminā /

// [iti] ananujñātopasaṃgrahaḥ // 9 //

2265) / vyabhicāriṇyāḥ /

2266) / garbhīnyāḥ /

2267) / śokahatāyāḥ /

2268) / bhaṇḍakāriṇyā upasampādane 'pi /

// [iti] sāpakṣālodhvaṃ saṃgrahagatam // 10 //

2269) / pravṛājītopasampāditayor anupagrahe /

2270) / anapakarṣaṇe 'ntarāyadr̥ṣṭau /

2271) / aśikṣaṇe /

2272) / a[36a2]nupasthāpane glānayoḥ /

2273) / sāntevāsinyoḥ /

// [iti] adhyupekṣaṇagatam // 11 //

2274) / svayaṃ sevye jatuloṭhakasyāntarā dhāraṇe /

2275) / na pratisroto vyāyaccheta /

2276) / na yonadvāre śukraṃ pratikṣipet /

2277) / na carmapaṭṭena pārśvabandhanaṃ kurvīta /

2278) / na vemapaṭṭena stanayoḥ /

2279) / na sugatāntarāyenāntaraṇam /

2280) / nidarśanam etat /

// [iti] anaṅgasevā // 12 //

2281) / aṅguli[36a3]parvadvayād ūrdhvaṃ vyañjanasyāntaḥśocane /

2282) / anaṅgam eva pratikṛtiḥ /

2283) / pāṇitalaghātasyātra dāne /

// [iti] anaṅgasev[ā]vidhivyābādhavṛttam // 13 //

2284) / romāpanīterataḥ karaṇakāraṇayoḥ /

// [iti] sevyopakalpanam // 14 //

2285) / gṛhiṇā sārddham sthitau praticchane /

2286) / kuḍyavāṭavastragahanāndhakārair etatvaṃ saṃpattiḥ /

2287) / bhikṣuṇā /

2288) / abhyavakāśe pūrveṇa /

2289) / [36a4] uttareṇa /

2290) / ūnāpattiḥ sadvītyatāyām asya /

2291) / sapaścātsacchramaṇikātve bhikṣuṇyāḥ /

2292) / gṛhiṇa upakarṇakena sandeśadāne /

2293) / gṛhaṇe 'syaiva mataḥ /

2294) / bhikṣoḥ /

2295) / ataś ca /

2296) / vidyodgrahaṇe gṛhiṇaḥ /

2297) / pāṭhane 'syāsyāḥ /

2298) / vadhavadhavraṇamocane /

2299) / vyājena /

2300) / tasmād anāpattiḥ bhūtātāyām arthasya /

- 2336) / gr̥havyākulikāyās ca /
 2337) / na madyakarma kuryāt /
 2338) / na pānāgāraṃ vāhayet /
 2339) / [36b5] paktāvāmasya /
 2340) / anāpattiḥ bhikṣusaṃghasya ācāryasabrahmacāriṇām arthe pratigupte
 pradeśe /
 // [iti] gr̥hiṇīśilpagatam // 25 //
- 2341) / bhuktavattve 'cyutvāsanād abhyavahāre /
 // [iti] lehaḍavṛttam // 26 //
- 2342) / lasunasya /
 // [iti] asabhyagandhopabhogaḥ // 27 //
- 2343) / rajaś coḍasyānādhāraṇe /
 2344) / sūtrake nāsya baddhasyāvasthāpanam /
 2345) / k[ā]lānukālam asya śocanaṃ rañjanañ ca /
 2346) / [37a1] [u]dakaśāṭikāyāñ ca /
 2347) / dhārayedene /
 2348) / dhāvakena cīvaradhāvane /
 // [iti] guptibhaḥgatam // 28 //
- 2349) / dāne śramaṇacīvarasyāgārikāyāvaguṃṭhanārtham /
 // [iti] dharmadhvaḥnādaragatam // 29 //
- 2350) / bhikṣuṇā sārddhaṃ saṃghāṭyāḥ parivartane /
 // [iti] dhvajaparivartanagatam // 30 //
- 2351) / varṇamātsaryakaraṇe /
 2352) / kulāvāsalābhadharmamātsaryānāñ ca /
 // [iti] mātsaryagatam // 31 //
- 2353) / [37a2] niṣkāśane bhikṣuṇīvarṣakāt /
 2354) / yathā tathā bhikṣuṇyāḥ /
 2355) / pūrvopagatāyās cāntargr̥hāt /
 // [iti] niṣkarṣaṇagatam // 32 //
- 2356) / codane durdr̥ṣṭyādinā /
 // [iti] viheṭhanagatam // 33 //
- 2357) / śapathakaraṇe /
 // [iti] viparyayor darśanagatam // 34 //
- 2358) / vyathane krodhenātmanaḥ /
 // [iti] adhīravaikṛtam // 35 //
- 2359) / avasyaṇḍane bhikṣuṇīgaṇasya /
 2360) / ākrośane ca /
 2361) / jyeṣṭhapaṛśadaḥ pānīyena [37a3] seke /
 2362) / anāpattir mūrchitasya /
 2363) / na bhikṣum avaṣṭhīvet /
 2364) / nedaṃpravrajitam ākrośeta /
 2365) / dvaye 'py etat /
 2366) / na bhikṣoḥ purastād gocare caret /
 2367) / nāsthiraṣaṃkramaṇa bhikṣuṇā sārddhaṃ gacchet /
 2368) / sahadarśanād bhikṣor āsanaṃ muñceta /
 2369) / niṣāda enāṃ sthitātināmane niṣaṇṇo nimuñcīta /
 2370) / akaraṇe 'valokya niṣaṇṇatve 'sya [37a4] bhajeta /
 // [iti] gurubhūtakhalikaraṇagatam // 36 //
- 2371) / anupaśamane sati sāmārthye bhikṣuṇīkaleḥ /

- 2399) / na śronīni vastaṃ nivasīta /
 2400) / nāvabhutāntargṛhaṃ gacchet /
 2401) / bhaikṣavāṃś ca /
 2402) / śaikṣāḥ /

// bhikṣuṇīvibhaṅgasūtrāṇi samāptāni // 11?

prakīrṇaśikṣāpadāni /

(1) śamathagatāḥ /

- 2403) / duṣkṛtam āpattiyoge dhvastāprarūḍhayoḥ /
 2404) / anupasampatkapravrajitasya ca samānātikrame /
 2405) / [37b5] tatpakṣāṇaṃ mānasam /

dhāraṇaṃ vipravāsaṃ ca sparśam agner nivārite /
 bhojanaṃ vijāghātaṃ ca deśe ca harite śuceḥ //
 utsargaṃ vṛkṣarohaṅc a śaikṣā uddeśayos saha /
 ratnasparśainabhuktvā ca rajatasānnidhyanānnayoḥ //
 bhūmiprarohagātābhyāmṛtsrjyāntaṃ ca putragam /

prāvṛṣyekatravasanaṃ pośadhaḥ sapravāraṇaḥ //
 ityādy asyāntabhāg liṅga [38a1] / /anāśāyatakāntārikāgatāṃ tālikāṃ ālaṃbha
 tatsthaṃ vā sūtrakam /

- 2406) / na sopānatkaścaṃkramyeta /
 2407) / prajñapanam khalamānakasyādigdhyai pāṃsunā pādayoḥ /
 2408) / ṛṭṭiye 'hni prahāṇikaḥ pādau mraḥṣayet /
 2409) / asakto 'svapnas tatrāpi /
 2410) / āvṛtadvāre /
 2411) / pārśvam api dattvā /
 2412) / sammayeran prahānpratijāgarakam /
 2413) / tadvṛttam utthāyaiva sekasanmā[38a2]rgasukumārī gomayākārṣiṃ
 prahāṇam /
 2414) / āsanaprajñapanam /
 2415) / aśucikuḍyo śocanam /
 2416) / sekādiśundhanamṛttikāpānīyasthāpanam /
 2417) / gaṇḍidānaṃ cāgamāya /
 2418) / kāraṇaprṣṭham atra sthāpanam /
 2419) / saṃghasannipātārthaṃ tisro ghumāstāvantaḥ prahārāḥ /
 2420) / karmadānārthaṃ ca dhum[ā]tvekā /
 2421) / tisraḥ parivṛttayor dvau prahāram ity aparam /
 2422) / mṛtasyāṃsadānā[38a3]ya muṇḍikā /
 2423) / ekaparivarttaḥ prahāraś cetyaparam /
 2424) / khakkharaḥ prahāṇikārtham /
 2425) / kaṭikety aparaḥ /
 2426) / yāvad āptamāpadi /
 2427) / bhuktyarthasannipātārtham ubhayoḥ kaṭikāgaṇḍyorddānam /
 2428) / antaritayor vilambena /
 2429) / asaṃpattau gaṇḍidānena saṃbodhanasya mahāsannipāte
 yamalaśaṃkhayor āpūrṇam /
 2430) / bheryāstāḍanam /

- 2431) / na gaṇḍīm nābhyudga[38a4]cchet /
 2432) / na na kṣipram /
 2433) / sambhāvini kāryasya kāle 'vaśiṣṭe yathāsukhaṃ karaṇaṃ dattatridaṇḍake /
 2434) / parimaṇḍalasyāsyā dānam /
 2435) / dakṣiṇadeśanakaraṇam /
 2436) / parimaṇḍalasya /
 2437) / pṛṣṭata[h] pariḷāgaritu gamanam /
 2438) / āgamanam agrataḥ /
 2439) / tadrūpaś cet pratyayaḥ kṛtakopanāpāvaraṇīvyapadeśaḥ /
 // [iti] pośadhavastuni śamathapośadhagatam // 1 //
 (2) sthānagatāḥ /
 2440) / [38a5] sammanyan pośadhāmukham /
 2441) / sarvajātakṛtaniṣṭhitam vastu /
 2442) / sa bahir vyāmopavicāram /
 2443) / abhirucitasamghasya /
 2444) / karmāntarāṇām api tatsthānam /
 2445) / badhniyuḥ sīmānamārddhatṛtiyayanaparyantāt /
 2446) / śailakuḍyastambhavṛkṣaprākāraprāgbhārātimārgodapānādaḥ pratidiśam
 samlakṣya tatjñaiḥ bhikṣubhiḥ parikīrttite sannidhau samghasya sthāvare
 cihne karmaṇaḥ [38a6] karaṇam /
 2447) / kṛtāyāṃ samvṛtāv atra vipravāsaścivaraḥ /
 2448) / kuryur enām /
 2449) / sattvoddeśakaṃ karaṇaṃ maṇḍalakasammateḥ /
 2450) / nāprasrabdhe pūrve bandhāntarasya rūḍhiḥ /
 2451) / muñceyuḥ sīmānam /
 2452) / yujyate dvayoḥ sīmnor ekena vacasā bandho mokṣo vā /
 2453) / kuḍyaṃ karmaṇyabaddhasīmnyāvāse sīmā /
 2454) / yatra vāśivavahanī paribhraṣṭodakapātaḥ /
 2455) / upa[38b1]vicārānto grāme /
 2456) / krośāntaḥ pratidiśamarāṇye /
 // [iti] pośadhavastuni sthānagatam // 2 //
 (3) sāmāgrīgatāḥ /
 2457) / sampadyate chandadānatas tena sāmāgryam /
 2458) / na sīmābandhe /
 2459) / kalpikaṃ śikṣādattakāt tadgrahaṇam upasthāpitatadbhikṣusamjñasya /
 2460) / na dānam /
 2461) / bhavati samvṛtair unmattakenāpy agratvam /
 2462) / pariśuddhidānena caikyam pośadhe /
 2463) / pravāraṇāyāñ ca /
 2464) / taddānena [38b2] kurvataivam ete /
 2465) / pratīccheyur evaṃvidhim /
 2466) / na gaṇaśacchandādisamgatyā karmakaraṇam anyāyyam /
 2467) / na tulyaprakramāṇām vacanīyānām aviyutyavacanam /
 2468) / naikenānekaiḥ tadānayanam /
 2469) / ākhyānaśakter atra paricchedaḥ /
 2470) / yathākathaṃcid etad dānānām aśaktaḥ saṃpādanam /
 2471) / api kāyena /
 2472) / kathaṃcid apy aśaktaḥ samghasya vā tatra gamaṇam [38b3] tasya vā

- mañcenānayanam /
 2473) / naitān gṛhītvā dhāvet /
 2474) / na javeta /
 2475) / na plaveta /
 2476) / na vāṭṭām lamghayeta /
 2477) / na pariṣaṇḍām /
 2478) / na khe tiṣṭhet /
 2479) / na bahiḥ /
 2480) / nāntarityānyan niḥśrayaṇīpadakam ākrāmet /
 2481) / na sopānakaḍevaram /
 2482) / na kaṣṭhamātram udakam avagāheta /
 2483) / na svapnan samāpattiṃ kurvīta /
 2484) / vaitarikatvenāsyānayoḥ garhatvaṃ [38b4] bhikṣor ārocayet /
 2485) / saṃghasyety aparam /
 2486) / samanvāharata bhadantā ity upakramaḥ /
 2487) / asaṃprāptasya saṃghamadhyam kālakriyāmāgārikāditvapratijñātvenā-
 nītatvam /
 2488) / ānītatvaṃ saṃprāptasya /
 2489) / pareṇa pañcadaśyām gṛhītatve bhikṣor muñcainam bhikṣum
 sabrahmacāryeṣasmākam iti brūyuh /
 2490) / amuktāvasty asmākam anena sārddham kiñcid eva karaṇīya[38b5]m iti
 sādyaṃ /
 2491) / tathāpi maṇḍalake kurvīran /
 2492) / norddham asya mokṣāya na vyāyaccheyuh /
 2493) / bhavaty utprekṣitena vyagrattvam /
 2494) / pṛthagbhāvarucim abhinirūpya karmaṇaḥ kṛtau sthūlātyayaḥ /
 2495) / na vicikitsitaṃ niścitaṃ vā kalpamānatve 'nutthiter doṣasya kartṛ /
 2496) / kartṛśuddheḥ paryṣitaṃ bhāvato na kalpataḥ /
 2497) / mārgaṇaśabdanoccathadigavalokane cetat /
 // [iti] poṣadha[38b6]vastuni sāmāgrīgatam // 3 //
 (4) paribhāṣāḥ /
 2498) / poṣadham kurvīran pañcadaśyām anvarddhamāsam
 prātimokṣasūtroddeśena /
 2499) / na pravāraṇe 'syāsaṃpannatvam /
 2500) / jñapanavyavasthodgrahaṇapūrvakam taduddeśaḥ /
 2501) / bhāṣaṇenaiva nidānoddeśasyoccāraṇena saṃpādaniyatvaṃ jñapteś ca /
 2502) / śrutaśrāvaṇenāpi śiṣṭasya /
 2503) / ārabdhasya samāpanam vargasya /
 2504) / kṛtsnasya turyasprṣṭau /
 2505) / pratya[39a1]yācñābhāṇḍopabhugdrava /
 2506) / kāmopaghātasamvāsānādarāsodhavastukam /
 2507) / tulyatvaṃ śikṣādattakasya /
 2508) / anupasaṃpannavattvañ ca /
 2509) / na tatra /
 2510) / śikṣāmāṇyāñ ca /
 2511) / gantyanantarākārabhajane labdhau bhikṣusaṃjñānasya /
 2512) / alabdho nyūnatvaṃ /
 2513) / pūrvaprayuktaś ca /
 2514) / tatvaṃ parasya /

- 2515) / dravyasya ca pratikṣiptāt* /
 2516) / tulyasyāpi /
 2517) / [39a2] vyañjanasya pakṣetratvaṃ /
 2518) / yat prayogatvaṃ nyūnārthāt* /
 2519) / tatvaṃ kṛtasya /
 2520) / svatvaṃ nyūnasya /
 2521) / nyūne nśatvaṃ daśāhe /
 2522) / dhvanso kṣetratve /
 2523) / naitan na pratichādadoṣasya /
 2524) / naisphalyaṃ caritasya mānāsyasya /
 2525) / parivṛttir atra kalpānām* /
 2526) / tadātanasyātmanaḥ kartṛtvam* /
 2527) / nāsvagatitvam anyajasya /
 2528) / gatyantarākābhajane ca ghāte /
 2529) / nāvasthā[39a3]ntarāpratipattāv anyatvam* /
 2530) / cheto taddoṣabhāgamaṃ /
 2531) / utsargaś ca /
 2532) / anekatvā ekatra vasuni prajñapteḥ / yāvad eva taddoṣaḥ /
 2533) / tacchedas tadgatam* /
 2534) / sarvatra muktāvanantyatve saṃghāvaśeṣaḥ /
 2535) / nānekakṛyāphalenāpattivyavadhānam* /
 2536) / ardhatvaṃkāre dukṛtasya /
 2537) / nyūnāmśatvaṃ nyūneṣv avadyeṣu /
 2538) / sarvatra vicikitsataḥ [39a4] pravṛttau satvānam* /
 2539) / saṃjñānaṃ prayoge ṅgam* /
 2540) / na tvaṃ sandhāne /
 2541) / nābrahmacaryaśukravisṛṣṭyoḥ /
 2542) / śrotuś cāsatye /
 2543) / yogyatvaṃ sarvāṅgeṣu grahaṇagamane sevāyāṃ pratibalatvaṃ /
 2544) / ūnatvaṃ paratrānyasya /
 2545) / tato py anekavaikalye /
 2546) / manuṣye ca tiraśca /
 2547) / anṛddhi dharmakatvam asparśane ṅge /
 2548) / adhikṛtaṃ sprśyama /
 2549) / prato[39a5]de ca /
 2550) / anyavatvaṃ nakhadantanirmāṃsāsthiromṇām* /
 2551) / manuṣagater vyavahāryatvaṃ na naṣṭaprakṛteḥ /
 2552) / tadvatvaṃ paṇḍakobhayavyañjanayoḥ /
 2553) / vyavahāratvāt sansargaḥ /
 2554) / ardhatvam vāhyake pravrajite gṛhitvasyārūḍhidhvastayoś ca /
 2555) / sopasaṃpatkam adhvastam bhikṣubhikṣuṇitvaṃ /
 2556) / svapakṣopasaṃpat*vyañjano [yo]gam ābhyā[m] /
 2557) / liṅgatvam etatgate gṛhiṇa ū[39b1]nam* /
 2558) / kalpikatvaṃ pravrajitadravyeṣu pramāṇikāditvañ ca /
 2559) / svārthatvaṃ matanmukhye /
 2560) / bodho rthasya vijñaptau /
 2561) / taṃ kṛtve vasthito vadhasvārthahārayoḥ /
 2562) / naitat samādātari /
 2563) / pātram asya /

- 2564) / vāk ca /
 2565) / svā /
 2566) / ātmopasaṃhitā /
 2567) / svādhiṣṭhitatvaṃ kāraṇe /
 / vibhaṅgataprāyāḥ paribhāṣāḥ samāptāḥ // 4 // 11?
 (5) poṣadhavidhiḥ /
 2568) / na go[39b2]caraprasṛtayogaṃ vācayeta /
 2569) / nābhyāgame /
 2570) / yuktaṃ vikṣiptṛkrūrotgaṇḍakānāṃ pariharaṇaṃ /
 2571) / māpayeyuḥ prahāṇasālām* /
 2572) / svaruṅgamadhyam layanadvayam* /
 2573) / pañcake ṣaṭke vā /
 2574) / dvārapāṭaśabdākaraṇākaraṇopāyāṃś ca /
 2575) / vātāyanañ ca vi tṛṭiye ūrdham bahissamvṛtam antarviśālam sādhu /
 2576) / jālikākavāṭikāsucir ghaṭikā[39b3]cakrikājapādakadaṇḍās ca /
 2577) / karaṇam maṇḍapasyoparyamāne purāntarasyā vā /
 2578) / sopānasyādhirohāya /
 2579) / parikṣepo prapātārtham vedikayā /
 2580) / kilanaṃ lohakaṇṭakair akampanārtham asyāḥ /
 2581) / bahirvā ca prahāṇamaṇḍapasya layanapaṅkter vā /
 2582) / na dvārasammukhaṃ dvāraṃ kuryāt* /
 2583) / karaṇam dvārakoṣṭhakasya /
 2584) / kuryur guhām api /
 2585) / mṛṇma[39b4]yānyāsanārthe saṃhatāni /
 2586) / pīṭhikāñ ca /
 2587) / caturhastā sau samantaparikṣepeṇa sādhvī /
 2588) / pāṃcavidhyāṃ vāne /
 2589) / mauñjaṃ sāṇaṃ vālvajaṃ paṭṭikā vetravaibhaṅgukam iti /
 2590) / prajñapayeyur atra tūlikām* /
 2591) / gṛṣṭiparito syām adhikatvaṃ sādhu /
 2592) / arkakāśerakabūkaśalmalināṃ tūlaṃ pūraṇaṃ /
 2593) / ūrṇā śaṇaḥ karpyāso natukāni patravaibhaṅgukañ ca /
 2594) / kākapadakānā[39b5]m antaro ntare yathārtham avasthāpanāya dānam /
 2595) / middhvāgame ghaṭikādhāraṇaṃ /
 2596) / sūtrakeṇa karṇopanibadhya /
 2597) / yaṣṭeḥ sāraṇaṃ /
 2598) / sanaiḥ aduḥkhanārthamāḍhakaṃ chitter veṣṭitāyāś ca natukaiḥ /
 2599) / kaṇḍusakakṣepaḥ sūtrakeṇa vadhvasya punarāntyaiḥ /
 2600) / pradīpasyāgrataḥ sthāpanam /
 2601) / pādasyāvātāraṇaṃ /
 2602) / aparasyāpi /
 2603) / caṅkramaṇaṃ /
 2604) / [40a1] vekṣaṇam atrārdhamāsavṛttasya /
 2605) / sanipatsyattāyāṃ /
 2606) / pratikṛtya cetitan sarvatra sannīṣidet* /
 2607) / sannīṣaṇṇatāyāṃ smṛtivimatyor anantar[e] dhiṣṭheta /
 2608) / cittena karmakāraḥ /
 2609) / svaṃ cedekamatadvantaṃ pañcadaśāṃ manyeta [prema]sapremaka-
 prāguṇye prayatet* /

- 2610) / ya āyusman idaṃ cedañ ca karoti kiṃ* tasya bhavati sāpattiko natvāyusmatedaṃ cedaṃ ca kṛtaṃ kṛtam evaṃ [40a2] saty āyusmān* sāpattiko nāham āyusmann eko pi tu sarvasaṃgho nenārthenāṅgatāvattvam āyusmān svām āpattiṃ* yathādharmaṃ pratikuru kin te kariṣyati sarvasaṃgha iti prakrameṇa darśanapathe śiṣṭānām icchāyām deśayet* /
- 2611) / nākāmamatrainaṃ codayet* /
- 2612) / sarve cet* pañcadaśyām āpattim* pratiyur vimatim vā svapratikriyārtham āvāsāntare kañcit prasthāpayeyuḥ pratigrhī[40a3]tṛsaṃvatyartham /
- 2613) / asaṃpattāv adhiṣṭhānaṃ pratijñapanam kāmayeran* /
- 2614) / catuṣkato rvāgbhāve vihārakaraṇīyaṃ sthitam eva /
- 2615) / ahāpanam āsanaprajñapteḥ /
- 2616) / seka-saṃmārgasukumārīgomayakārṣāpradānasim*hāsanāsanaprajñapana-pradīpadharmaśravaṇadāneṣu kriteṣūccatarake pradeśe sthitvā caturdiśaṃ vyavalokanam /
- 2617) / darśana bhikṣuṇām aṅga tāvad āyusmanta[40a4]s tvaritatvaritam āgacchatām āryasaṃghasya poṣadhaḥ pravaraṇā vā pāñcadaśika iti vacanaṃ /
- 2618) / aparipūro catuṣkasyādhiṣṭhānaṃ /
- 2619) / velāṃ yāvad āgamayya /
- 2620) / niṣadya kevalasya /
- 2621) / sānyatve śiṣṭe sannidhau /
- 2622) / sannīṣadya trayāṇām /
- 2623) / tadvat pravaraṇam caturṇām /
- 2624) / nāsatprātimokṣasūtroddeśake tadāsthāne jñātvā poṣadham āgamayet* /
- 2625) / na yatrāsyāti[40a5]kramas tatropagacchet* /
- 2626) / nopagatim anurakṣet* /
- 2627) / prāk parātaḥ /
- 2628) / tañ cordham māsadvayāt* /
- 2629) / vastukarmalābhopasthāyaka-parihāreṇoddeśakaṃ parīccheyuḥ āgacchantam sūtradharam pratyudgaccheyuḥ chatradhvajapatākābhiḥ /
- 2630) / vinaysasya mātrkāyās ca /
- 2631) / ardhatṛtīyāni yojanāni /
- 2632) / aśaktau krośapañcakam /
- 2633) / trikam ardhayojanaṃ krośam ardhakro[40a6]śaṃ pariṣaṇḍām vā /
- 2634) / <<vāksākhilya>>kena pratyutgamyā pātracivaram pratigrhṇīyūḥ /
- 2635) / snātraṃ kuryūḥ /
- 2636) / snehalābhañ ca saṃghe /
- 2637) / vastrādiparihāraṃ dadyūḥ /
- 2638) / dharmāśravaṇaṃ ca /
- 2639) / śāstrdharatvam eṣāṃ bhikṣum īrṣyantam bodhayeyūḥ /
- 2640) / nākṛtapoṣadhaḥ pravāraṇas taddine prajñāyamānasv ata(da)ḥ sthānāt prakrāmen na cet tadaiva tadvadhe prāptiḥ kalikṛtbhyo vimuktir anuprāptiḥ [40b1] sat*vṛttānā<<m ity e>>tat parāyanatvam vā /
- 2641) / na kalikṛtbhikṣukaṃ sadvṛttabhikṣukād gaccheta /
- 2642) / nābhikṣukaṃ sabhikṣukād asahitaḥ śiṣṭair anyatrāpadaḥ kāyacitta-prasrabdhivaśatā ta vā /
- 2643) / nākṛt*-poṣadhapravāraṇam krāntau niḥśritam avasṛjeta /
- 2644) / tat*rūpatāyām pratyayasya sadvṛttoddeśavantam upadiśya vāsam tatrāvātāre niyuñjīt* /

- 2645) / nainām uktim ati[40b2]laṅghayet* /
 2646) / kalpatāpaścād āgatānām arthe punaḥ karaṇam anayoḥ /
 2647) / kāmo tra pravṛtto samyaktā cet* /
 2648) / samānayātreṣv api /
 2649) / sāmagram itare yāceran* /
 2650) / alābhe sya sīmānte karaṇam /
 2651) / sampattiḥ śeṣānubhavena kriyamānatāyām āgatau /
 2652) / niyamo prakrāntatve kasyacit tatsthānāt* /
 2653) / bahutaratve cāgatā[40b3]nām /
 2654) / kālam prati bahutarāṇām anuvartyatvam /
 2655) / samatve naivāsikānām* /
 2656) / atra ca
 // poṣadhavidhigatam* //
 (6) vibhaṅgādigatam /
- 2657) / na samādher vyutthāpayet* /
 2658) / nānavavādakaṃ dhyāyet* /
 2659) / nyāyyo ghaṭikāka[ndu]śakaprayogaḥ /
 2660) / na vīryaṃ sraṃsayet* /
 2661) / sūtravad etat* /
 2662) / avikṣiptāṅgacittacīvaratayāpi śayyakalpanam /
 2663) / nāglāno divā śa[40b4]yit* /
 2664) / dhārayet* pṛṣṭhāvādhika āyapadam* /
 2665) / antargateś caṃkramyetendriyair abahirgatena mānsasenāvilambitaṃ /
 2666) / spaṣṭam ṛjuḥ /
 2667) / aśaktau sūtrakeṇākṣipya /
 2668) / dvādaśa svādhyāyakāraṇasya hastāścaṃkramaḥ /
 2669) / aṣṭādaśa prahāṇikasya /
 2670) / sūtrayitvāsya karaṇam /
 2671) / deśayet* bhikṣur dharmam niṣadya /
 2672) / anekatā cedekaḥ /
 2673) / yaḥ kaści[t*] [40b5] nānādhiṣṭho na cet tanmukhikayā nirgatiḥ /
 2674) / na maṇḍalakena /
 2675) / nārdhamaṇḍalakena /
 2676) / na dvāv ekatra /
 2677) / vṛddhānte /
 2678) / prābhūtyaṃ cet* dvitrāṇy utsṛjyāsanāni /
 2679) / atad āsanaś cet* /
 2680) / siṃ*hāsane ca /
 2681) / sthāpayet* khetakaṭahakaṃ /
 2682) / āstaram atra dadyāt* vālukācchayikā vā /
 2683) / kāle caitat kālam śocayet* /
 2684) / dharmāsravaṇam [40b6] kuryuḥ niśāyām* /
 2685) / aṣṭamyām caturdaśyām pañcadaśyāñ ca /
 2686) / naitad akaraṇe glānasya doṣaḥ /
 2687) / nādhyeṣyamāno sya bhāṣaṇārthaṃ na praticcheta /
 2688) / aśaktyādāv adhyeṣakaṃ samjñāpayet* /
 2689) / asati bhāṣaṇake paripāṭikayot*smārya bhāṣeran* /
 2690) / antata ekekāṃ gāthāṃ /
 2691) / pradīpasyānukaraṇam /

- 2692) / ardhacandrākāreṇa pra[41a1] // kṣiriṇyākāreṇa vā dharmāśravaṇa-
saṃgatim* prajñapayet* prakṣiriṇyām /
- 2693) / abhyavakāśe dharmāśravaṇe vitānakam dānam /
- 2694) / vātavarṣe praveśanam /
- 2695) / na tato dharmāśravaṇam utsrjyeyuḥ /
- 2696) / muhūrttam sthaviro gregatam tūṣṇim āga<<ma>>yyātra dharmam
bhāṣetānyam vādhicched vada bhikṣo dharmam <</>>
- 2697) / bhāṣamāṇam avadhārya dharmāś ced utsāhayet* /
- 2698) / na ced dhārayet* /
- 2699) / gṛhiṇām a[41a2]trāgatānām dharmam katham kuryāt* /
- 2700) / tīrthyañ ca pratyavatiṣṭhamānam sunigrhītam adarśayat kopam
ananusūyam* /
- 2701) / na parśadam ādāya deśako gacchet* /
- 2702) / <<nir>>gatām enām dharmamukhe niveśayet* /
- 2703) / sagauravaḥ sapratīśo nīcacitto vagāhet* /
- 2704) / satkr̥tya deśayeta /
- 2705) / sagauravo dharme sthiraḥ /
- 2706) / avikṣiptamānasaḥ /
- 2707) / yuktamukaiḥ padaiḥ /
- 2708) / avyavakīrṇaiḥ [41a3] sānusandhi /
- 2709) / maitrānukampānirāmiṣacittaḥ /
- 2710) / harṣarucituṣṭiḥ kurvan* /
- 2711) / tiṣṭhed asamāpte rthavaśena /
- 2712) / bhāṣet svareṇa dharmam* /
- 2713) / kuryād utthāya vibhāgam* /
- 2714) / uddhṛtya cārtha(h)kathām /
- 2715) / bhaṅgasandhī ca /
- 2716) / divasasya gaṇanam saṃghasthavireṇa sūtraprotavamśāśalākā-
saṃcāraṇ[e]na /
- 2717) / upadhivārikena tata āgamyārocanam [41a4] saṃghe /
- 2718) / viśeṣitasya /
- 2719) / pakṣabhedena /
- 2720) / vihārasvāmidematārthañ ca gāthābhāṣaṇe bhikṣūṇām niyogasya vacanam
/
- 2721) / anantaram* /
- 2722) / adya śuklapakṣasya pratipad vihārasvāmino vihāradevatānām cārthāya
gātham bhā<<ṣa>>dhvam iti /
- 2723) / vihārasvāmyupanimantraṇavacanam /
- 2724) / evam nāma dānapati śvo bhikṣusaṃgham bhaktenopanimantrayate tam
bhadanta kalyā[41a5]ṇaiḥ manobhiḥ pratyanukampāntām iti /
- 2725) / ūnarātrapādanam ardhmāsavaśeṣatāyāmṛtoḥ /
- 2726) / adhikamāsakakaraṇam rājānuvṛtyā /
- 2727) / jotiṣikānuvṛtyā nakṣatrānugatiḥ /
- 2728) / nāvicāryānāgamyya poṣadham śūnyo yam ita simānam badhniyuḥ /
- 2729) / anaṅgam arūḍho jñātātābaddhatvasya /
- 2730) / nistatvayāpi prasrabdhiḥ /
- 2731) / kalpikatvasya [41a6] ca kuṭeḥ /
- 2732) / na kalpate simnā simnaḥ parikṣepaḥ /
- 2733) / kalpate maṇḍalakabhikṣuṇīvarṣakayor dakāvarte ca /

- 2734) / vyavatiṣṭhate śimnyācatuṣṭayād eka<<.>>vṛkṣe 'nekā maryādā /
2735) / vyavahārikasyātra cihnatvaṃ /
2736) / anevambhūtatvamṛddhimāyākṛtayoh /
2737) / asthiratvaṃ candrārkatārākiraṇormitarāṅgāṇaṃ /
2738) / śimāntaram vadukaṃ śimni /
2739) / asa[41b1]tvam ekatvasya vichede /
2740) / viṣayatvaṃ saṃkramasya śiraś cet* /
2741) / anuvṛddhir asya dhvasto punaḥ kṛto /
2742) / apratiprasabdhaprayogatāyāṃ /
2743) / nordhaṃ saptarātrāt avichedabhūtaṃ nabhaḥ /
2744) / satvenaivātra na vyavahāraḥ kutaḥ saṃvardhatayā /
2745) / nordhaṃ madhyato rdhatṛtīyajojanāntāt śimno bandhasya rūḍhiḥ /
2746) / etasmād adhordhaṃ <<ca>> kharasasaṃbandhasya talavattvaṃ /
2747) / arūḍhi[41b2]r avipravāsasamvṛter abaddhasīmatāyāṃ bhūmeḥ /
2748) / apeti pā[s]e bandhasya /
2749) / nāsyāsyāḥ /
2750) / stūpagahāṅgaṇapośadhāmukheṣv api pośadhe saṃmṛjyatā /
2751) / dattatvaṃ chandādeḥ saṃghe dattatā /
2752) / yasya kasyacid atas tadārocakatvena bhavaniyatvaṃ /
2753) / nainaṃ bahiḥśimastho dadīta dāpayeta vā /
2754) / na paraṃparayā <</
2755) />> duṣkṛtaṃ glānāvaśacapraṇābrahmacaryā[41b3]ntarāyabhītād anyasya
dāne /
2756) / anārocane nādarāt* /
2757) / nirdoṣaṃ bahiḥśimnā <<a>>nayā bhītyā nayanam* /
2758) / bhikṣūṇāṃ gaṇanam upadhivārikeṇa pośadhe śalākācāraṇe<<na>> /
2759) / supravṛttasyārdhvaṃ pyas khalantāyāṃ uddeśaḥ /
2760) / saṃghasthāvīrasya /
2761) / apratibalatve dvitīyasya /
2762) / tṛtīyasya tasyāpi /
2763) / tasyāpi vāreṇa /
2764) / anyasyā[41b4]śaktāv adhyeṣaṇam* /
2765) / apratipattau saṃghena /
2766) / sātatikasyāpi /
2767) / viṣṭhāne śeṣasyānyena /
2768) / khaṇḍadharatāyāṃ yāvatbhiḥ saṃpattiḥ /
2769) / anayas sapratyapāyatāyāṃ prāsādikasthānalobhenāsamīpe grāmasya
yodhvakaraṇam* /
2770) / karaṇam anavasthāne sārthe sya gacchatbhiḥ /
2771) / aniṣṭau śabdanasya saṃkṣepena /
2772) / tāvato py adhiṣṭhānam* /
2773) / [41b5] niravadyaṃ srāddhasya pradhānasya ca tuṣṭisaṃbhāvanāyāṃ
ācārānuśrāvaṇam* /
2774) / karaṇaṃ ca sannidhau pośadhasya /
2775) / āpadi gṛhisannidau deśanam* /
2776) / anuśrāvaṇaṃ cāsyācārasya /
2777) / saṃjñaptaye ca rājñāḥ /
2778) / nānirvāhaṇe parasyārūḍhiḥ /
2779) / uddeśya tadyantakāloddeṣṭṛṇāṃ tatvānupagrhitir atrādharmāḥ /

2780) / śramaṇopavicārād apeta[41b6]tvaṃ prakrāntatā
 // vibhaṅgādigatam* // 6 //
 // samāptaṃ poṣadhavastu // 2 //

§ 3. vārṣikavastu /

(1) tadgrāhakaśammatih /

- 1) varṣā upagacchet* /
- 2) / traīmāsīm* /
- 3) / pratipadi /
- 4) / āṣāḍhyānantarāyām* /
- 5) / śrāvaṇāyā vā /
- 6) / vihāraṃ kelāyeyuḥ daśāhārdhamāsenā bhaviṣyat tāyām /
- 7) / saptāṣṭair ity aparam* /
- 8) / pūrve hni śayanāsanasya pāta<<na>>m* /
- 9) / [42a1] // āpādakaṭhillakāta /
 // tadgrāhakaśammatih // 1 //

(2) śalākāñ cāraṇam /

- 10) / apāraṇe nekasya /
- 11) / so ktagandhaiś cāṅgerīpaṭalakagate śukle vāsasy upanikṣiptāḥ śalākā
 vṛddhānte niveśyā yañ cāyaṃ cāsminn āvāse kriyākāro yo yusmākam
 utsahate tena kriyākāreṇāsminn āvāse varṣāvastuṃ sa śalākāṃ grihṇātu
 na ca vaḥ kenacid antarvarṣe saṃghamādhye raṇam utpā[42a2]dayitavyo
 yo vaḥ kasyacit kiñcij jānāti sa idānīm* vadanta yo <<vo>> ntarvarṣe
 saṃghe raṇam utpādayiṣyati tasya saṃgha uttara upaparīkṣitavyaṃ
 matsyata iti bhikṣūn vedayeta /
- 12) / grahaṇopaśamaṇam prati saṃghaṃ jñāpayed anyañ /
 // śalākāñ cāraṇam // 2 //

(3) vāsavastugrahaṇam /

- 13) / śāstur agre grahaṇam /
- 14) / ardhā uktenāsanenānyeḥ /
- 15) / ācāryopādhyāyaiḥ śrāmaṇerāṇām /
- 16) / naivāsikānā[42a3]m asy etad ante śanaiḥ sthāpanama /
- 17) / gaṇayitvā pravedanam iyadbhir bhikṣubhir asminn āvāse śalākā gṛhīteṭi
 /
 // vāsavastugrahaṇam* // 3 //

(4) pātratadgrahaṇādi /

- 18) / anta tasya tattāḍakakuñjikenā purataḥ sthitvā rocanopakramam
 sthvirāmuko vihāraḥ salābhaḥ sacīvariko gṛhāṇeti yathāguṇam* /
 // pātratadgrahaṇādi // 4 //

(5) śayanāsanādidānam /

- 19) / jñātvoddeśam astūpasamghārthe gatasya gantryā bhāgitvaṃ [42a4]
 vṛkṣamūlaharitasārdhalasthaṅḍileṣv api yathāvṛddhikoddeśaḥ /
- 20) / dvādi bhyo <<'>> sam bhā vane layanasyāntato
 niṣyadanaprāmāṇye<<nā>>sya bhūmeḥ /
- 21) / pātrakarakoṣā[ṭ]ukadantakoṣṭhasthānasyāpekṣaṇam /

- 22) / dvāraakoṣṭhakasopānakoṣṭhikāprāsādopasthānabhaktajentākaśālā
noddīseyuḥ /
- 23) / na rātro śayanāsanam* /
- 24) / nādhyuṣitam glānenānyasmai layanama /
- 25) / [42a5] naitat tv āprāptyabhāve na dadīran* /
- 26) / nainam upasthāyakam vāsya karma kārayeran /
- 27) / na kuṣṭhī sāṃghikaṃ śayanāsanam paribhuñjīta /
- 28) / pratyante sya vihāraṃ dadyuḥ /
- 29) / na sasave py atra sāṃghike tiṣṭhed āprāsādapuṣkiriṇīdvāraakoṣṭhaka-
pariṣaṇḍacaṃkramasthānavṛkṣāt* /
- 30) / na varcaḥprasrāvakuṭyoḥ praviśeta /
- 31) / upāsthāya<<ka>>dānenainam anukampayeran* /
- 32) / [42a6] pātracīvarasthāpanārtham āraṇyakebhyaḥ sarvadā layanam
uddīseyuḥ /
- 33) / varṣopagamane syuḥ kecid āgantava iti vastu śayanāsanañ ca sthāpayeyuḥ
/
- 34) / prabhūtāgatāv upagateḥ punar uddeśaḥ /
- 35) / nordham upanāyikātaḥ /
- 36) / dvyāder asaṃbhāvanā bhūm[n]y ekasya /
- 37) / naikāhasyārthe śayanāsanam grhṇit* /
- 38) / na lābhalobhāt* [42b1] vihāram* /
- 39) / sarvaṃ paribhuñjīta /
- 40) / pūrvāhṇe kvacit pāṭhasvādhyāyāvasthānacaṃkramāṇāṃ kvacid madhyāhne
paratrānyatra <<pātra>>cīvarasthāpanam āvāso paratra rātrāv ity asya
yogaḥ /
- 41) / khaṇḍaphullam upagato vāsavastunaḥ pratisaṃskurvīta /
- 42) / varṣakasya varṣoṣitābhir bhikṣuṇībhir abhisāṃskaraṇam /
- 43) / kalikaraniveśāsampatyartham* /
- 44) / hemantikagraiṣmāv api śayanāsana[42b2]grāho kurvīran* /
- 45) / kārsnena coddauśam* /
- 46) / tadyathā sāmantakasyāpi vihāraparigaṇayoḥ /
- 47) / prāsādasyāpi saitadaḥ /
- 48) / nordhvam enāṃ prakrāntatvād eṣāṃ anuvarttayeran* /
- 49) / na prakṛtisthārthe ghaṭṭam kurvīran* /
- 50) / na bhāvinārthena /
- 51) / ayam amutrartāv ahaurātre tadavayave vā bhaviṣyaty ayam amutrāyām
ācāryasya bhaviṣyaty ayam upādhyāyasya sā[42b3]rdham vihāriṇo yam
ayam antevāsina ālaptakāder ayam iti vihārān nuddīseyuḥ /
- 52) / na praticchet* /
- 53) / latāvārikasyālayapratividhānārtham* sammatih /
- 54) / <<ni>>raṇḍānām sātanam* /
- 55) / kṣaudrāṇām sūtrakeṇāvṛddhye veṣṭanam /
// śayanāsanādidānam // 5 //

(6) uddeśyatvādi /

- 56) / satve nekasya vṛddhapīṭhānām apy uddeśatvaṃ /
- 57) / saṃstarāṇam ca /
- 58) / na sāṃghikam ava[42b4]naddham nāsanadharmāṇe śucinā śrāmaṇerāya
śayanāsanam kaścid dadyāt* /

- 59) / na bhikṣuṇyai /
60) / dānam asyai vihārasyātra vāsasampattau paryante /
61) / śayanāsanasya ca śiṣṭasyāpraṇītasya /
62) / na vaṣ kenacit sāmghikaṃ śayanāsanam vinā pratyāstarāṇena
paribhoktavyaṃ na kalpapratyāstarāṇena na malapratyāstarāṇeneti
vedayeta /
63) / anvardhamāsa ca pratyavekṣet* /
64) / [42b5] समयam utkramya paribhuktāvāchindyād ārocya niḥśraye
niḥśritasyānyasya saṃghe /
65) / amukena dānapatināmukena vaiyyapṛtyakareṇāmukena gocaragrāmakena
svaḥ saṃgho varṣā upagamiṣyatīty ārocayet* /
66) / anunmāditvaprativinoditvayoḥ kaukṛtyasyānyasya ca duḥkha-
daurmanasyasya sukhasaumanasyasya cotyāditvānurakṣitvayoḥ
glānopasthāyakatvasya ca [42b6] sabrahmacāriṣu bhūteḥ
pratyāśamsanenāvāsaṃ gocaraṅ ca piṇḍakabhaiṣajyadātror
avalokyopagamanam* /
67) / channe bhikṣoḥ purastāt* /
68) / nānekatra vihāre /
69) / na yasminn abhikṣukatvam akapāṭakatvaṅ ca sahitam* /
70) / satve dānapativaiyyāpṛtyakaragocaragramikopasthāyakānām utkīrtanam*
/
71) / na vahiṣīmny aruṇodgamayed anadhiṣṭhitam* /
72) / [43a1] saptāham adhiṣṭhitam* /
73) / saptāham atitiṣṭhe rthe dharmye /
74) / tadyathā nāma niryātanavihārapratiṣṭhāpanaśayanāsanadānadhruva-
bhikṣāprajñapanacaityapraṭiṣṭhāpayasṭidhvajāropanapūjākaraṇālacandana-
kuṃkumasekadānapāṭhakokṛtyaprativinodanadṛṣṭigatapratinisargapakṣasa-
ṃpattyavasāraṇaparivāsādicatuṣkadānāvarttanaglānaprasvasaneṣu bhikṣoḥ
/
75) / [43a2] bhikṣuṇyā gurudharmamānāpyadāne ca /
76) / brahmacaryopasthānasamvṛteḥ śikṣamāṇyāḥ /
77) / upasaṃpādane ca /
78) / atra śrāmaṇerasya /
79) / śrāmaṇerikāyāḥ śikṣāsaṃvṛtidāne /
80) / śiroveṣṭanarajoharaṇasimantonayana jaṭāpaharaṇakuṇḍalabandhaneṣu
gṛhigṛhiṇyoḥ /
81) / <<vi>>saṃghāvaśeṣagatam anupasaṃpannānām pūrvaṃ /
82) / unmajjanam a[43a3]vasāraṇe gṛhigṛhiṇyoḥ /
83) / laṅghayed etad bhaktabhaiṣajyopasthāyakābhāve śaktau tair vinā
yāpayitum* /
84) / śrāmaṇyajīvitabrahmacaryāntarāyasaṃbhāvane /
85) / anu<<nava>>lomikacittotpādanapāpikavāgniścāraṇayoḥ bhedāya
parākramamāṇe saṃghasya /
86) / naitac chāntyai sasambhāvano na gacchet* /
87) / gato na laṅghayet* /
88) / na prati<<sūtā>> varṣāvāse [43a4] nāvāsasya sambandhanam* /
89) / na kurvīt* nāsty asyaikapoṣadhatāyām āvāsayor utthānam* /
90) / asty ekalābhatāyām /

(7) nidānādigatam /

- 91) / pañcānām api nikāyānām upagantavyatvaṃ /
 92) / na śuddhānām srāmaṇerāṇām /
 93) / avārṣikānāñ ca /
 94) / naiṣām eva rūḍhir upagateḥ /
 95) / na grāhyatvaṃ śayanāsanasya /
 96) / [43a5] nāsatve grāhakasya /
 97) / nāsaṃmatena grāhaṇaṃ /
 98) / nānutpāditādaḥ piṭakadhakālikṛtsa<<dasa>>tvayor asaṃśritatvaṃ /
 99) / uṣitatvaṃ anupagatasya sthānāmokṣe /
 100) / nākāśe rūḍhir upagateḥ /
 101) / na nāvuyutsṛjya prāptapṛthivīm upanibaddhām vā bhūmisthe sthīre
 saṃjanato ntarāpayāyitvaṃ* /
 102) / dhvansas tad dṛṣam abhiniṣṛtyādharmaṃpakṣasaṃkrāntāḥ aruṇodgatau
 [43a6] na saṃdigdhatāyām* /
 103) / nāntye dhiṣṭhānasya ṣaḍahe rūḍhiḥ /
 104) / dhvanso vagataniṣkārya <<ta>>syāpratīnirvṛtyavasthānayoḥ /
 105) / paryantaṃ param atra saptāhatvaṃ /
 106) / alabdhaṃ saṃvṛter eṣa paryantaḥ /
 107) / anyasya catvāri ṣaḍrātraḥ /
 108) / dānam asyāḥ /
 109) / nāta ūrddhaṃ bahivastavyatā /
 110) / pañcānām api nikāyānām etat* /
 111) / antaḥsi[43b1]mny asya rūḍhiḥ /
 112) / bhikṣoḥ purastāt* /
 113) / anāsaṃkyam anākṣiptatvaṃ tīrthyasya dṛṣṭer vivecanārthaṃ jñāteḥ
 karaṇīyenāgamādhigamayor ātmanaḥ kāmākṣāvinodanārthaṃ
 gamanāyaitakṛteḥ /
 114) / anu<<t>>kṣaipyatvaṃ upagatatāsthasya /
 115) / nidarśanaṃ vāsaḥ /

// nidānādigatam* // 7 //

// samāptañ ca vārṣikavastu // 3 //

§ 4. pravāraṇavastu /

(1) pravāraṇāvidhiḥ /

- 1) / na maunaṃ samādadīta /
 2) / śuddhi[43b2]m uktyor anena pratyavagatau sthūlātyayaḥ /
 3) / dṛṣṭasrutapariśaṅkābhīḥ varṣoṣitaḥ saṃgha pravārayet* /
 4) / paścime hni varṣāṇām /
 5) / gocarā rocayeyuḥ /
 6) / yataḥ prabhṛti kelāyanam iyatbhīḥ divasaiḥ saṃghasya pravāraṇā
 bhaviṣyati yuṣmākam ārocitam bhavatv iti /
 7) / vihārasya maṇḍanam* /
 8) / kūṭāgārāṇām bandhanam* /
 9) / rāhānām ci[43b3]traṇaṃ stūpānām moccanamolanaṃ ca /
 10) / siddhāsanasya maṇḍanam* /
 11) / adya sarvarātrikaṃ dharmāśravaṇaṃ bhaviṣyati tatra yuṣmābhīḥ sāmagrī
 deyeti gocarārocya sūtravinayamātrakadharair adhiṣṭacaturdaśyām
 sarvarātrikadharmāśravaṇadāpanam* /

- 12) / parasyāntaiḥ prākkarmato dhamyayā viniścayakathayā rātrer
atināmanam* /
- 13) / prāgaruṇasam[43b4]bhedā<<t>> pravāraṇāt karma /
- 14) / pravāraṇakam saṃmanyeran* bhikṣum /
- 15) / apāraṇe nekam /
- 16) / nyāyam atrāṃśasaḥ paṃktau vyāpāraṇam /
- 17) / darbhānasau cārayet* /
- 18) / pravāraṇam pratyanyena saṃghasya jñapanam* /
- 19) / pratibhikṣvā pravāraṇāt puratas tiṣṭhet* /
- 20) / tasmai pravāraṇam triḥ /
- 21) / dvis tāvatā glāna(na)klāntiśayanāsanasambhedakālāti-
krānti[43b5]sambādhasnaṃpattisaṃbhāvane /
- 22) / tāvatāpi sakṛt* /
- 23) / tenāparasmai niṣṭhitāyām paṃktau /
- 24) / abhāve nyasmai /
- 25) / sarvasaṃghena prativārite etat tvasya saṃghe nivedanam* /
/ sādhu pravāritam suṣṭhu pravāritam iti /
- 26) / sarve samarthayeyuḥ /
- 27) / yena tenāsūceḥ /
/ svakyena vastunā vastapravāraṇam ārabheta vacanato gṛhītvā<<ta>>ḥ
[43b6] saṃghena labhyaṃ bhadantā evaṃ rūpeṇāpi vastunā varṣoṣitam
bhikṣusaṃgham pravārayitum iti /
- 28) / ataḥ śrāmaṇerān* pravārayet* /
- 29) / tato bhikṣuṇiḥ /
- 30) / pravāritatvam adhiṣṭhāya gatasyārvāktatpravāraṇāyāsahakṛtau /
- 31) / na striyām parivṛtyāpi /
- 32) / aśakyatāyām avasthātum bhāgaprāptam bhikṣum avalokayet
gaṇapravāraṇena /
- 33) / [44a1] / pravārayed antarvarṣa prakramiṣyan* karaṇīyena /
- 34) / sthāpayitvāpi vastupudgalam ubhayam vā /
- 35) / pratiḥcheyur eṇām /
- 36) / sthāpanena nantyatām upanīya /
/ na haiva vayam āyusmann ity arthaṃ sanniṣaṇṇāḥ sannipattitāḥ kaccid
āyusman* vastu sthāpayen na putgalam ity api tu śīlaviśuddhyartham
pośadha ukto bhagavatā dharmathīśuddhyartham pravāraṇā saāced
ākāṃ[44a2]kṣasi pravārayeti /
- 37) / putgagalaṃ sthāpayen na na vastv iti vastu sthāpayet* putgalañ ceti
abhaṅgaḥ pratiṣṭaiḥ vyapalāpe sthāpanasya pratiṣṭatāyā sthāpitasya vā /
- 38) / naivaṃvidham kiñcid astitvāde mṛṣātvam atra pūrvasyāsyā vā /
- 39) / kalikṛtāñ cet bhikṣuṇām āganam upagatāḥ śṛṇuyuḥ dvitripośadhātīkrāntiś
cet pravārayeyuḥ /
- 40) / asaṃpattau yañca [44a3] pāṇimaṇḍakāni saṃmanyeran* /
- 41) / vākyasvalpakena pratyutgamyā pātracivarapratīśamanam layanam
ālamkakūṭāgāroddesaḥ /
- 42) / snātrasnehalābhakaraṇam /
- 43) / karaṇadharmasṛavaṇadā(da)nam ity eṣāṃ pralobhanāni prayuñjīran*
asaṃpattāv ātmībhāvasya pośadham kurvīran* maṇḍalakeṣu /
- 44) / nanu yuṣmākam adya pravāraṇeti bruvāṇā[44a4]nām āgamaya-
tāyuṣmantāgantukā yūyaṃ naivāsikā anenārtheneti prativadeyuh /

- 45) / prakrānteṣu pravāraṇām /
 // pravāraṇāvastu // 1 //
 (2) kṣudrakādigaṭam /
- 46) / nākṛtakṣamaṇaḥ sāntarasya pravārayet* /
 47) / daśārddhamāsenā bhaviṣyattāyām asyās tatkālah /
 48) / saptāṣṭair ity aparah /
 49) / na sannipātaḥ /
 50) / nāsāvākṣāntvānākṛtasammodanasamni[44a5]hitānām sarvas tadā /
 51) / na ruṣitaṃ kṣamayet* /
 52) / na bhikṣuṇī bhikṣuṃ bahirāvāsāt* /
 53) / na pādayor nipatya /
 54) / kṣānte niyatya gamanaṃ /
 55) / nainām kṣamayan*tīmanāḍṛ(dṛ)tya bhikṣur gacchet* /
 56) / na vilamghayet* /
 57) / samjñapteḥ kṣamaniyasya purastād dāpanam abhijñāna /
 58) / nāniṣṭāv upāyaparyeṣaṇaṃ nāpadyet* /
 59) / na cīrayet* /
 60) / na parya[44a6]vasthānāpagatin nodikṣet* /
 61) / na kṣamyamāṇo na kṣameta /
 // kṣudrakādigaṭam // 2 //
 // samāptaṅ ca pravāraṇāvastu // 4 //

§ 5. kaṭhinavastu /
 (1) kṣudrakādigaṭam /

- 1) / āstrīṇvīran* kaṭhinam* /
 2) / yathā trayam evam āstīrṇasya paraṃparabhojanam api nirdoṣaṃ
 gaṇabhojanaman āmantryagrāmapraveśāś cīvaravijñāpanaṅ ca /
 3) / sādharmaṇyam asya śiṣṭaiḥ lābhasya /
 4) / anutthānam asyāvārṣi[44b1]kacinnavarṣapaścimavarṣasthānāntaroṣita-
 varṣeṣu bhūmyantarastheṣu ca /
 5) / viṣṭhānam etat prāptau /
 6) / bhāgino vyantyaśrāmaṇerabhūmyantarasthālābhe /
 7) / notkṣiptaḥ /
 8) / tattāprāptivad adharmapakṣeṣu yāto bhinneṣu /
 9) / maulakālapravāraṇaparyantavarṣānimittakāstārakādinaparyanta-
 sambandhī cīvaralābhasaṃkhyam ca tricīvaram /
 10) / sāmghikam amṛditam avi[44b2]likhitam apailotikam /
 11) / na na varṇitakam* /
 12) / aparibhuktaṃ /
 13) / dṛḍham* /
 14) / asaṃbandhānimapaṭṭikagaṇḍūṣakattaḍhikapariṣaṇḍana /
 15) / anaiḥsargikasantatipraskannagatapratyāgatam* /
 16) / chinnaśyūtam* /
 17) / niṣṭhitaṃ pañcakaṃ /
 18) / uttare vā /
 19) / anāstīrṇapūrvaṅ ca /
 20) / āstīrṇam* /
 21) / anekam api /

- 22) / yāvat tadāstārakaḥ /
 23) / cīvarāntarā[44b3]dhiṣṭhānam etat tasmād uddhṛtyādhiṣṭhitāni /
 24) / rocayeran* sāmāgryām* /
 25) / anuṣitam* /
 26) / saṃmanyerann antaḥsīmni /
 27) / āstārakañ ca /
 28) / yatrāsyotthānam* /
 29) / tasmai dadīta jñāpty ādhāvanasyūtirañjaneṣv asau pūrvamaṅgamaḥ syāt* /
 30) / dvitrānuṣṭhānena /
 31) / niṣṭhitam saṃpattau dvitrānām svayaṃ sūcīpadakānām dānam* /
 32) / ādānasvayaṃkṛti tad anteṣv āstā[44b4]riṣyāmy āstrṇomy āstrṭam mayeti yathāsaṃkhyam cittasyotpādanam* /
 33) / nādyasya hānāv anutthānam* /
 34) / śvo ham āyuṣmantaḥ kaṭhinam āstariṣyāmi yuṣmābhiḥ svakasvakāni cīvarāṇy uddhartavyāniīti sāmāgryām ārocānam* /
 35) / sannipātagatānuṣṭhānam* /
 36) / gandhapuṣpārcitam surabhidhūpadhūpita cāṃgeripaṭalākastham ekam trivānekam ādāya vṛddhā[44b5]nte vasthitenāstrṭes saṃpādanam pratipadiḥ /
 37) / kārtikasya /
 38) / trir uktyā /
 39) / āstrṇomīti /
 40) / pratibhikṣum agrataḥ sthitvā āstrṭamīti nivedanam /
 41) / sādhv āstrṭam suṣṭhv āstrṭam yo tra lābhaś cānuśaṃsaś ca so smākamītitaraḥ /
 42) / pratyanubhūtivad asyānumodanam* /
 43) / sammukhībhūtena /
 44) / kālena kāla śoṣayed ātāpayet* sphoṭayet* /
 45) / na dhūmarajogāre [44b6]sthāpayet* /
 46) / na rājñah /
 47) / nāto vipravaset* /
 48) / nādāyānyatra gacchet* /
 49) / nāśucikuṭim* praviśet* /
 50) / abhyavakāśe tiṣṭhet* /
 51) / dvividha uddhāraḥ svayaṃ vivartikṛtṛmaś ca /
 52) / svayaṃ vivṛtṭiḥ prāpto simāntarasya kaṭhinena /
 53) / udgatau niradhiṣṭhatre kartv antaḥsīmno 'raṇasya /
 54) / vicchede tanmaṅḍalāntarbhāvasya /
 55) / tam atra prati /
 56) / [45a1] simātikrāntāv asya saṃpattiḥ /
 57) / apratyāgamanacittena /
 58) / asya cotpattau bahiḥsīmni /
 59) / abhāve cīvarakaraṇābhīprayeṇānususyūtes tad eva /
 60) / kariṣyattā vichittau bhāve /
 61) / patyāgateṣa /
 62) / traye kariṣyamānasyaitat saṃsthānam āśāsamucchede prārabdhanaṣṭau niṣṭhāna iti /
 63) / uddhartṛniścayavad vimatiḥ /

- 64) / na karmaṇo nyaṅ kāram anu[45a2]ttiṣṭheyuḥ /
 65) / phālgunī tatkālah /
 66) / antarā /
 67) / muṣitakārthatāyām arvācīno pi /
 68) / āśruter asmīn ananubhūtevan taṃ pratyanuvṛttir anuśamse /
 69) / asatve nusyūteḥ /
 70) / āchitteḥ matve /
 71) / nānuddhṛte sarveṣāṃ tātkaḷikāṃ lābhaṃ bhājayet* /
 // kaṭhinavastu // 1 //
 (2) pṛcchāgatam /
 72) / yathāpravāraṇam āstāraḥ /
 73) / nāpoṣadhānte /
 74) / uddhāraś ca /
 75) / taddinatvam a[45a3]sya /
 76) / uddhṛtatvaṃ punaḥ poṣadhe kṛtau /
 77) / pṛthag asyāstīrya bhinneṣu saṃpattiḥ /
 78) / dharmavādināṃ sa tadyāstāraḥ /
 79) / kṛte py atretarair eṣāṃ āvāse lābhe rhatvam* /
 80) / notkṣiptakānāṃ prakṛtisthakāvāse syotthānam* /
 81) / bhāvasan niveśanam āstāraḥ /
 82) / bhavati chandadānavaśāt sahitena karaṇīyasya śiṣṭaiḥ kṛtau kṛtatvam* /
 83) / tad apacyutir uddhāraḥ /
 84) / tasmād a[45a4]datvā cchandaṃ svapnasamāpatyoḥ saṃniṣaṇṇe
 syānutthānam āstārasyoddhṛteś ca prak śruvaṇāt* /
 85) / uṣitatvam ekasīmatāyām tatrāvāsāntaroṣitānām āstāre /
 86) / tatsthānatvam āstarakāle syām asya /
 87) / yat tad āstrīya pṛthak sīmakaraṇe cāsya sthānam* /
 88) / pratyāvāsaṃ pṛthaktve syaiśāṃ uddhāraḥ /
 89) / pratipakṣaṃ bhinnatāyām* /
 90) / nānuddhṛtir anā[45a5]stāroddhāraḥ /
 91) / nānutthānakatvād apūrakatvaṃ /
 92) / nānāstāratvād uddhāre /
 93) / nirdoṣam āstrītakāṭhinasya /
 94) / vināsaṃghāṭyā grāmapraveśādy āśṛṅgāṭake niṣādāt* /
 // kaṭhinavastuni pṛcchāgatam* // 2 //
 // samāptaṅ ca kaṭhinavastu // 5 //

§ 6, cīvaravastu /

(1) cīvaravastu /

- 1) / nāsastralūnaṃ vāsaḥ paribhuñjīta /
 2) / chinnaśyūtaṃ cīvaratvāyādhiṣṭhet /
 3) / bhakticitratāśeṣa[45a6]samamadhyānyat tadgatapatramukhatva-
 parimaṇḍitatveḥ /
 4) / antaravāsa uttaravāsaṃgaṃ saṃghāṭīṅ ca /
 5) / kūsulakasaṃghakṣike ca yat tadvidhe bhikṣuṅī /
 6) / matasaṃbhava yācñāyāpi /
 7) / naitad vihāsarutodgatim āgamayet /
 8) / rohaty anyāsaṃpattāvaraktakasyādhiṣṭhānaṃ /

- 9) / achinnakasya ca /
- 10) / āsevākānām atra dānaṃ saṃbhavaś cet /
- 11) / [45b1] āgārikavidhasya ca /
- 12) / namatakocavaprāvārasthūlakambalapailātikam acchinnam āsaivaka-
dānasūtam /
- 13) / tatkṣaṇād evāśucimrakṣaṇaṃ sampattau śayanāsaṇaṃ śocayeta /
- 14) / nainaṃ sāmghikam akhaṭamaṃcapīṭhamapratyāstrtamatenāniṣādāt
saṃvaraṇaṃ vā dattāntarddhānam upabhuñjīta /
- 15) / sarvañ ca citram abhūyo vinaṣṭaṃ /
- 16) / na kalpabhūte[45b2]na malavavatā vā /
- 17) / dhāraṇaṃ pratyāstaraṇasya yena ekapuṭaṃ nyāyyam /
- 18) / dvipuṭaṃ pailotikam /
- 19) / akalpikaṃ citropacitraṃ /
- 20) / patramukham asya kurvīt* /
- 21) / adhas ṛṭiyabhāgādaḥ /
- 22) / naikakhaṇḍam adhiṭṣṭhet /
- 23) / kaṇḍūpratichādanaṃ tadvān dhārayet /
- 24) / pañcayair enad davisaiḥ śocayet /
- 25) / kalpate kośeyamūrṇakaṃ śānakaṃ [45b3] kṣaumakañ ca /
- 26) / nātantotabhāṃgeyam /
- 27) / keśamayanāgnyaulūkapakṣikatvasamādānam /
- 28) / sthūlam atra /
- 29) / anyad etat bhajanam /
- 30) / keśaluñcanaparṇasāṭyaajinasāntarottarayāpanatiriṭāṅganāḍisarvanila-
pravāraṇadīrghadaśaphaṇadaśakaṃcukoṣṇiṣaśiroveṣṭanakutapoṣṭakambala-
tīrthikadhvañ ca /
- 31) / pulāsapatrapūrādipavarti[45b4]kāmātratayāpi samatayai vibhajanam /
- 32) / vikriyakocavatad vidhānām /
- 33) / na pāṭayitvā /
- 34) / pañcānām labheḥ bhājane karaṇam adyalābho bhājaiṣyate tatra
yuṣmābhiḥ sannipatitavyam ity ārocanaṃ saṃghe /
- 35) / gaṇḍyā koṭanam /
- 36) / śalākācāraṇam /
- 37) / gaṇanam /
- 38) / pratyamaśpravāraṇaṃ /
- 39) / īsitvakriyamāṇatāyāmāntyādi[45b5]gatasya /
- 40) / nāvasitatve /
- 41) / kulābhake py etat /
- 42) / nānarhaḥ prakrāntāyām tallābhakriyā praviṣṭeḥ /
- 43) / tasmān niyuñjit* grahaṇe prakrāman /
- 44) / dasyutvam agrahaṇe pratijñātavataḥ /
- 45) / paṇapañcakāt prabhṛti kulābhake /
- 46) / nānukto grhṇiyāt /
- 47) / grhṇiyād ācāryopādhyāyo vā /
- 48) / viśrambhassthānārthañ ca /
- 49) / nāsvapakṣārthaṃ /
- 50) / [45b6] śayanāsane py etat /
- 51) / bhakte vā /
- 52) / parasparārthaṃ grhṇan vijñapayet /

- 53) / nānābhavan tam antarbhūyaḥ /
54) / naikatvam arddhasya suvarutā ca labdher anarhapraveśe kāraṇam /
55) / anarhaḥ saṃghalābhasyādharmaapakṣeṣu patito bhinneṣu /
56) / uṣitatvaṃ bahutaram uṣitasya tatkalake lābhe hānāyāsyāvṛttau mṛtyau
ca /
57) / yathāvinīyatilābhasya vyavasthā /
58) / [46a1] labdhṛbhiś ca /
59) / kṛtsnapratipādane pi /
60) / karmasīmānā saṃghasyāparicchede paricchedaḥ /
61) / tattvam atraikādeḥ /
62) / dharmalābhe tadbhāṇakānām īsitvam /
63) / ekārṣagāthādharmaṇam tattve tra paryantaḥ /
64) / arhatvaṃ bhinnavyaṅjanasyetarasannidhau mṛtapariṣkāre /
65) / tathokṣiptasya /
66) / asannidhau vā nivṛtte nimittāc cetasi /
67) / abhinnatvam asya tārādīyamaitadgrā[46a2]hyatāyām /
68) / bhinnatvaṃ bhinnasya /
69) / nānyasya pravrajitāt sabrahmacāriṇas tadīsitvam /
70) / na jñapyādhiṣṭhite prāptasya pūrvacaramēṇa vā /
71) / kasyacit tataḥ saṃghavṛddhanavakayoḥ dānam tad ākhyam /
72) / yatrādhiṣṭheyasya gatatā tatsīmāntargatānām adhiṣṭhatṛtvam /
73) / akaraṇam atra maraṇasthānatā /
74) / sīmāntarikāt sthagane kāye nyatra vā yātāmā[46a3]krāntis tāvad gatānām
/
75) / saprativastukatve yatrāsau tadgatatvaṃ pariskārasya /
76) / prativastukenānyastham adhiṣṭheyuḥ /
77) / preṣitasyāpratikṣiptasya saṃpradānena tadīyatvam /
78) / pratikṣiptasya preṣayitṛtvam /
79) / pratikṣiptasyāpi tena /
80) / bahir asya rūḍhiḥ /
81) / sīmno ntaḥ saṃjñinā kevalādhiṣṭhānam /
82) / nākṛte nirhārasatkaraṇadharmasṛavaṇadakṣi[46a4]ṇādeśane
dhiṣṭhiteyuḥ /
83) / antargṛhasthatve pātracīvarasya yasmai gṛhapatinā dānam tasyaiṣitvam
/
84) / arhaś cet /
85) / vihīnaś ca tena /
86) / adāne yācitavataḥ /
87) / krame prathamam /
88) / asattve nuddeśatvāt pṛṣṭau gatavataḥ /
89) / tadvat krame /
90) / enikodbhūto taddeyaparimāṇasya tadgāmitvaṃ mṛtapariskārasya /
91) / vibhaktasyāpi /
92) / yat tena sā[46a5]rddham avasthitam tasya deyatvaṃ grāhyatā vā na
tasyaiva /
93) / nānena sabrahmacāriṇām ṛnitvaṃ /
94) / ratnā dīpitvaṃ saṃbhāvane yāvadbhya etat tāvatsu nāvakarmikasya
viniyogaḥ samam sa glānopasthāyakraṭvatadgāmitvaṃ pariskāraṣaṭkasya
nādhiṣṭheyatvam /

- 95) / sottomādhamam adhyamasya /
 96) / sādharmaṇyam anekatve tasya /
 97) / prakrāntatāyām glānasya mṛtyau [46a6] tādārthye deyatvaṃ /
 98) / naitan mṛtadravye narhasya /
 99) / na nānyatropagate /
 100) / sarvārhatvam atrānusampanne /
 101) / hāyate glānasyoktoktena dāne yathoktena dāne yathoktaṃ kāryatvaṃ /
 102) / apragamo mṛtakālasvatvasampādane dhaninaḥ /
 103) / pragamo gṛhasthasya /
 104) / niryātya gṛhiṇi mṛte putradārasya yathāsukhakarāṇaṃ /
 105) / hastyaśvoṣṭakharavesarasannāhānām [46b1] rājñi niryātanaṃ /
 106) / traye hiraṇyasuvarṇānyakṛtākṛtānām /
 107) / ratnānāñ ca /
 108) / sa cced anyad etat tadamśatvenārthiriktatve pi na ced evam eva
 buddhe muktānām /
 109) / mahāraṅgasya ca /
 110) / lepasya piṣṭvābhir gandhakuḍyām dānaṃ /
 111) / atadaubodhikasya pratimāgandhakuṭicaitiyoṣkarāṇe viniyogaḥ /
 112) / buddhavacanalekhanasiddhāpayor dhārmikasya /
 113) / yānasya pratimāyām /
 114) / dhvajārthaṃ [46b2] tadvaṃśānām /
 115) / yaṣṭināñ ca tadyogyānām /
 116) / anyāsāmnāyudhānām saṃghe /
 117) / khakkharakasūcī śastrakaṃ kṛtveṣāṃ śaraṇaṃ /
 118) / yathārham anyasya sāmghikasya nikṣepabhājanaṃ bhojanāni
 kṣetragr̥hāpaṇaśayanāsanāyapaskāralohanāpitakulālatakṣā ca
 varuḍabhāṇḍadāsīdāsakarmakarapauruṣayagomahiṣyajaiḍakabhaisajyabud-
 dhaśāstrapustakānām susādhyalekhā[46b3]nām prathamārhatvaṃ /
 119) / śāṭakapaṭakaprāvarakopyanatpulātailakutupakarakuṇḍikāny apustaka-
 lekhyavarṇakānām dvitīyasya /
 120) / tṛtīyasya pañcatilavrihim udgamāṣāvaradhānyānnapānānām /
 // cīvaravastu // 1 //
 (2) kṣudrakādīgatam /
 121) / samutvaṃ maṇḍalārdhamaṇḍalameṣu kurvīt* /
 122) / mānārthaṃ tatpramāṇayaṣṭidhāraṇaṃ /
 123) / patramukheṣu ca /
 124) / tatpramāṇaśalākādhāraṇaṃ /
 125) / [46b4] paryanto sya prakarṣe catvāryaṅgulāni /
 126) / kākavitastir vā /
 127) / apakarṣe dve sārdhe vāṃguṣṭhotārānā /
 128) / na bhūmau cīvaraṃ vitanvīt* /
 129) / kaṭhinasye tadarthaṃ karaṇaṃ /
 130) / dārumayaṃ vaṃśamayaṃ vā /
 131) / caturasrakam kṛtabandhārthaṃ sūtrakāvakāśārthaṃ chidraṃ
 tadākhyam(a) /
 132) / yāvac cīvaraṃ /
 133) / śastrakena pāṭakaṃ /
 134) / dhārayed enaṃ /
 135) / kākacañcukākāraṃ kukkuṭapakṣakākāraṃ vā /

- 136) / [46b5] nānyad āyasāt /
 137) / na kamanamṛṣṭena citropacitreṇa vā daṇḍena /
 138) / na ṣaḍalaṅgulātirikṭasya pramāṇam /
 139) / nāṣṭety aparah /
 140) / niṣprajnatvaṃ ūnacaturamṛṣṭasya /
 141) / dattagomayopalepe sevanam /
 142) / abhāve gomayasya śiktasamṛṣṭe /
 143) / sīvyed enam /
 144) / sūcyāpi /
 145) / dhārayed enam /
 146) / nānyām rītitāmraḥsamomayītaḥ /
 147) / tāmṛāyasostikṣṇayor ity aparam /
 148) / [46b6] dhārayed asyāgrhakaṃ nāḍikaṃ muṣṭikaṃ vā /
 149) / naitad alajjiśrāmaṇerayor adhīnam kurvīt* /
 150) / madhusitthamrakṣite sūcīśāstrakāṇām kauṭakābhakṣaṇāyānatuke
 sthāpanam /
 151) / pāśakasyānapagamāya cīvare dānam valakaṃ dattvā /
 152) / granthikāyās ca /
 153) / na rajakena raktam araktaṃ vā vastraṃ śocayet /
 154) / na tadvat svayaṃ /
 155) / nāsyāstare na kāṣṭhabhittake /
 156) / kuṇḍā[47a1] / /lake śocayec<<l>> lakṣaṇe sukhodakena sanaiḥ /
 157) / parivarttanam hastābhyām /
 158) / aśaktau padābhyām /
 159) / kalpata evaṃ gṛhiṇam śocanam /
 160) / anyathātvam caraṇam asya rakṣeta /
 161) / sudhausyuta raktam paṃsukūlam bhārayeta /
 162) / nāśucimrakṣitām cīvaram /
 163) / śoṣaṇam sādhutāyai saṃgavyaraṅgasya chāyātape /
 164) / vinā cīlaikvādhvanam /
 165) / ātrīyād viśiṣṭatvam /
 166) / tasmād bahunānvitve [47a2] trir ādānam /
 167) / hīnataratvam parasya /
 168) / tasmāt pṛthagsthāpanam /
 169) / lekhanamayaṃ prathamam ityādi /
 170) / pūrvasya ca prathamam upayogaḥ /
 171) / saṃmṛtitacīvarasya ca /
 172) / tasmād apanīya kuṇḍālake tanmātramollakasya dānam /
 173) / pradharaṇam drave /
 174) / cittalatvam atīśuṣke /
 175) / tasmāt madhyasya /
 176) / kāntārikāyām sādhuśoṣaṇam /
 177) / tatāpām antalaganenacarpyaṭakaiḥ /
 178) / [47a3] durdharāṇām kakṣaprajñaptau /
 179) / anekapārśvakatāpair aṅgasya saṃparivarttanam punaḥ punaḥ /
 180) / navaraṅgasya naveṣv eva sādhu dānam /
 181) / purāṇasya purāṇeṣu /
 182) / śoṣaṇam navānām ātape /
 183) / purāṇānam chāyāyam /

- 184) / pāṇiyollakasyācittalatāyai dānaṃ /
 185) / aparedyuh /
 186) / na medhyāṃ caṃkrame vā raṅgakarma kuryuh /
 187) / na vihāre /
 188) / upary asya karaṇaṃ /
 189) / [47a4] nācāmanikāsāmantake /
 190) / pralipṭe tatra pradeśe dānaṃ /
 191) / śuddhāpravāliptaś cec chocanaṃ /
 192) / prastute ced vātavarṣāgamaḥ karaṇaṃ prāsāde /
 193) / pralipṭes tatra pradeśe kṛte karaṇaṃ /
 194) / gomayena mṛdā vā /
 195) / nāsaṃpannakalpākoṭitapratyākoṭitacīvaraparibhukti bhajet /
 / bhaṅgo mṛṣṭer atra kalpaḥ /
 / pāṇiye na bollitatvaṃ /
 / avaśyāya pariśudhe śakyataratvaṃ hastam ardhena bhagasya /
 / [47a5] nivāsitasyoparikāyasya bandhanam /
 / paṭṭikayākhothikayāñkuñcakena muñcikayā vā /
 / nānābharaṇakalāpakāt duṇḍhubhakāvaidehakāsu varṇasūtraṅ ca /
 / tadvac citraṃ /
 / nānāstarāyāṃ bhūmau cīvaraṃ nikṣipet /
 196) / nāśucau pradeśe /
 197) / na guruṇā sati parākrame bhāreṇākramet /
 198) / nānyaparibhogena paribhuñjīt* /
 199) / nocārāpraśrāvākaraṇaṃ [47a6] śuciparikarmaṇeṣūttarāsaṃghaprāvṛttim*
 bhajet* /
 200) / nāsmiṇ nipadyet* /
 201) / na piṇḍapātacaryābhojanacaityābhivandanasāmīcīkaraṇaṃ saṃghasanni-
 pātāvavādadharmāśravaṇānubhavanād anyasyāṃ vyāpṛtau sāmghāṭyāḥ /
 202) / nāsyāṃ niśīden nipadyet tvā /
 203) / nākramyaināṃ /
 204) / nānayaine kasya kasya cin niyuñjīt* /
 205) / na kāyasaṃsparśakaṃ paribhuñjīt* /
 206) / kakṣagharmeṇa dakṣiṇa[47b1]syāsyāṃ nānanasaṃpattiḥ /
 207) / tadabhūtyai tatra pradeśe vastrasyāsyāṃ dānaṃ /
 208) / adhyardhahastavitastikasya /
 209) / ubhayoḥ pārśvayor aṣṭasūtreṇa laganam /
 210) / kālena kālam asya śocanaṃ rañjanaṅ ca /
 211) / gairikenāsyaitat /
 212) / dhārayet mukhapocanam /
 213) / śravatkāyaḥ kāyodgharṣaṇam /
 214) / abhyantare cīvarād asya prāvaraṇam /
 215) / lagnasya kaṣāyodakena kṣodamiśreṇa gate ma[47b2]yitvā mandamandam
 apanayanaṃ pūyaśoṇitasya ca /
 216) / kālena kālam asya śocanaṃ śoṣaṇam rañjanaṅ ca /
 217) / dhātunāsyaitat sādhu /
 218) / na yatra kvacana cīvarāṇi sthāpayet /
 219) / vaṃśasya tadarthaṃ samāyojanam /
 220) / droṇikāyās tadartham /
 221) / kriyamāṇe vihāre /

- 222) / na kṛte chidraṇam /
 223) / nidarśanam vihāre parigaṇe py etat /
 224) / latārajvorasyasya saṃpattiḥ /
 225) / vṛṣikayā sādhu [47b3] vastrāṇām nayanam /
 226) / kurvītainām /
 227) / tryadhyarhahastakasya dviguṇīkṛtya sevanam /
 228) / madhye mukhakarāṇam /
 229) / jālakasyātra dānam asūtrakena /
 230) / apareṇa bandhanam /
 231) / upari paribhujyamānānām sthāpanam /
 232) / avalokya śvo gamiṣyattāyām /
 233) / gurūn anujñāto gacchet /
 234) / kṛtasvāvāsasekādiḥ /
 235) / dharmyayā vā kathayādhvani gacched āryeṇa vā tūṣṇimbhāvena /
 236) / [47b4] viśrāmasthāne gāthām bhāṣed āṣām /
 237) / pānīyagrahaṇasya ca /
 238) / yasya tad pānīyam tam uddīśya /
 239) / aparām ca devatām /
 240) / vāsasya tridaṇḍakam /
 241) / dhārayet kāntārikāyām /
 242) / tatpramāṇamadhyardham śatam upādāya hastānām āsatāt /
 243) / deśānurūpyeṇety aparām /
 244) / na vinaitayā durlabhākūpapānīye deśe cāgarikām caret /
 245) / prasphoṭitacīvaro dhvagaḥ [47b5] snātavām prakṣālitapāṇipādo vā
 gr̥hitapānīyaḥ poccito pānakes tricīvaram prāvṛtya śānteryāpatho vihāram
 praviśet /
 246) / caturo vṛddhān vanditvāvatiṣṭhet /
 247) / prākṛte pradeśe nyaśabdaḥ /
 248) / prāsādikaḥ saṃvṛter yaḥ saprabhavenāsya pratiśāmanam /
 249) / nājñāyamāna pratiśāmayet satīrthyam api /
 250) / pidhvīyatām dvāram na deyam mṛgayate nivāryo gr̥hṇāna iti
 pratyā[47b6]yitasya praticchyāvvyupekṣitavatopahr̥tau viśvāsavastutāñ
 copanītena mamaivāyam sahāya ityādi pratipādanayā dāsyatvam /
 251) / abhijñānasamśrayaṇam aviditasyāpareṇa viśeṣagatāv upāyaḥ /
 252) / arpyamāṇayātenānte cet pramīlanam /
 253) / praśnasyānupramādāsāṃpattaye karaṇam /
 254) / nāśane yācitasyāśucinā 'saṃpatto śocādinā cittagrahaṇasya mūlyadānaḥ
 /
 255) / [48a1] / pātracīvarapratigrahaṇam /
 256) / āsanam prajñapanam /
 257) / pādadhāvanenopanimantraṇam /
 258) / udakena ca /
 259) / vandanam /
 260) / sukhacaryāpraśnaḥ /
 261) / yathāśakti saṃrañjanīyakaraṇam /
 262) / anurūpaśayanāsanadānam /
 263) / saṃghasthaviram upasaṃkrāmet /
 264) / niḥśrayagrahaṇe sa ced enan niyuñjīta /
 265) / vṛddhāś cet śayanāsanasyāsya dāne tadvārikam /

- 266) / na sahasā śayanāsanam [48a2] yācet /
 267) / pariṣaṅḍādānam antasya cīvare dhvasto pratividhānam ārāpadakais
 tatsaṅgrahaḥ /
 268) / parivāsyābhyavakāśe vṛkṣādy upari saptāṣṭānyahāni pañcāṣāṭīty aparam
 śocayitvā śavacivaram bhuñjīt* /
 269) / pravedite smaśaniko ham ity upanimantritaḥ praveśam vihārakulayoḥ
 paribhogañ cānutsrṣṭasvikārasya śmaśaniko bhajet* /
 270) / na sāmghikaṃ śayanāsanam paribhuñjīt* /
 271) / āvyāmā[48a3]ntāc caityam pariharet /
 272) / dhārayen maśakavāraṇam /
 273) / ūrṇām saṇam karpāsam natukam patramañjarīñ ca /
 274) / na hastyaśvagobālādikamayam /
 275) / sarvatrākamalamrṣṭatvam citropacitratācāryośalike daṇḍe /
 276) / maśakakuṭīñ ca /
 277) / upari śaṭakaṣitananam* /
 278) / daṇḍikāyām bandhanena /
 279) / caturdhihastakasya /
 280) / paṭakena parivāraṇam dvādaśahastakena /
 281) / sāvaṣṭambham /
 282) / [48a4] athāsya śayanāsane vaṣṭambhaḥ /
 283) / dvārasya karaṇam vikarṇakasya /
 284) / vijanam dharme pratividhiḥ /
 285) / dhārayed vidhamanam /
 286) / vāruṭamṭetālavṛntam vā /
 287) / na citropacitram /
 288) / saṅgho nyad api /
 289) / caitye mañivālavavyavjanasyotpannasya dānam /
 290) / śrāvakasyāpi /
 291) / dhārayed vṛṣibimbopadhānacaturasrakāni /
 292) / putradāralābhe dātṛvaśena pratipattiḥ /
 293) / mo[48a5]canam cedyā[.]d asyauṣṭam tāvato niṣkrayatvam /
 294) / kalpaye punar niryātanam /
 295) / vṛkṣe niryātityālañkāraś cet tasyaivotsave laṅkaraṇopasthāpanam /
 296) / bhittau llaṇane cec citraṇāya /
 297) / na cet stambhe ca navakarmaṇe /
 298) / bhūmau /
 299) / agniśālāyām prajvālanikākaraṇam /
 300) / snehalābhasya vā /
 301) / bhaiṣajyopasthāpanam glānakalpikaśālāyām /
 302) / bhaktaśālāyām [48a6] bhaktakaraṇam /
 303) / pānakasya pāniyamaṇḍale /
 304) / jentākaśālāyām jentākasya snehalābhasya vā /
 305) / snehalābhasya maṇḍalavāṭe sthāpanaśālāyoḥ /
 306) / jātakena khanam vā /
 307) / meḍhīcamkramadvārakoṣṭhakaprasādeṣu bhājanam /
 308) / puṣkariṇyā ca /
 309) / sthāpanām asyām caturdiśasāmghikatvenety ayam* /
 310) / kalpate ratnārtham bhikṣaṇam /
 311) / uddhoṣaṇaṇ ca [48b1] grahaṇe /

- 312) / cakrasya darśanārtham karaṇam gharmavātavarṣopadraveṇāsprṣṭyai
kūpagārasya dvāravanta /
- 313) / ṣṭayavataḥ /
- 314) / mahasyānte cakrosya dhāraṇam /
- 315) / bhāṇḍagopakena lābhasya gopanam /
- 316) / nānuddiśya dvayam śāstrpūjāyām datte bhikṣuṇīnām saṃghike praveśaḥ
/
- 317) / pṛthagāsāmatre kasyām cakro śrūyaṇe sthūlātyayaḥ /
- 318) / bhājanam bhāṇḍabhājakena /
- 319) / saṃmatir asya /
- 320) / [48b2] nāthikriyāṇām /
- 321) / saṃghasannipāte varddhanena /
- 322) / tasyaivātra sannipātagatam anuṣṭheyam saṃghasthavireṇa mūlyasya
karaṇam /
- 323) / madhyamasya /
- 324) / nātastasya pātyatvam /
- 325) / niścitya punar abhūtiṃ* varddhanasya pātanam /
- 326) / nākrayiko vardhayet /
- 327) / na striyam /
- 328) / nādattamūlyam param paribhuñjīt* /
- 329) / saṃskurvīta vā /
- 330) / daśādyallābhīprabhūtye dāyādānām bhājanam(a) /
- 331) / [48b3] datte kasyacid avibhakte vaṅgān mṛtau tadvargyagāmitvam
tadaṃśasya /
- 332) / arhati nirvāṇāśayena pravrajitaḥ śīlavām śatasāhasraṃ vastraṃ
śatarasaṃbhojanam pañcasūtam kūṭāgāram /
- 333) / saṃghadravyaṅ ca /
- 334) / āśaikṣāt /
- 335) / pṛthagjano pi /
- 336) / na duḥśīlaḥ /
- 337) / ṛṇabhūtam kusītasya pratigrahopajīvanam /
- 338) / arhaḥ paudgalikavihāratallābhopajīvyantas sīmatāyām saṃghalābhe /
- 339) / [48b4] layane ca niyatasya /
- 340) / vāreṇāsyoddeśaḥ /
- 341) / pātravipātrakakamṣikāvīndulākuṅcīkāśastrakasūcīnakhacchedanaka-
kaṭacchvaṅgārasthāpanakuṭṭhārīpacanīkāśarakānāmāyobhāṇḍebhyo
bhājayitavyatā /
- 342) / mṛdbhāṇḍebhyaḥ pātravipātrakapacanicāghaṭīkākarakakuṇḍakakuṇḍīkā-
pānīyasthālakānām /
- 343) / maṃcasya ratnamayāde[48b5]r ayomayāt tasya parivartyā /
- 344) / na kāṣṭhamayasya raṃgasya paṃcakād anyasya /
- 345) / akvāthitasya /
- 346) / kvathitasya rañjaniye viniyojyatvam /
- 347) / saṃghasya yat /
- 348) / avikriyatāsyāgamavihāratadvastuśayanāsanānām /
- 349) / anāpeyatvam /
- 350) / anadhiṣṭheyatā ca /
- 351) / yogaṃ bhaktā chādanena pitror udvahet /
- 352) / na cel lābhasya pātracīvarād atirekass amā[48b6]dāpya /

- 353) / asaṃpattau bhojanopanater upārdhasyādānam /
 // kṣudrakādicīvaravastugatam // 2 //
 (3) saṃcchakṣudrakādigatam /
- 354) / paṣaṇaṃvibhāgajñānāya cīvarāṇāṃ /
- 355) / upacayānāmeṣu dānaṃ /
- 356) / maṇiṭipyakastadāsyah /
- 357) / ullapanakānāṃ ca /
- 358) / daśāpāśāt tayor vardhikākaraṇaṃ /
- 359) / nāsaṃghāṭyāṃ chinnādhiṣṭhānaniyamaḥ nāsatve tadrūpāṇāṃ pratyayānāṃ
 icchanna[49a1] / /yā grāmāntargṛhayor anayopaveśaḥ praveśaś ca /
- 360) / evaṃ tīrthyāvasathe /
- 361) / naiva satsūpaveśaḥ /
- 362) / na romaividhaṃ tricīvaratvenādhiṣṭhet /
- 363) / naitat prāvṛtiṃ bhojane bhajet* /
- 364) / svīkaraṇaṃ viralikāyāḥ /
- 365) / cāturvidhyam asyāḥ /
- 366) / aurnikā kṣomikā dukūlikā kāryāsiketi /
- 367) / anyeṣāṃ ca laghūnāṃ paṭappravārāṇāṃ nikaṭaromaprabhṛtināṃ /
- 368) / kocavasya [49a2] ca /
- 369) / na lomasya viheṭhe syānyathā prāvṛtiṃ bhajet* /
- 370) / nānenaivaṃ prāvṛte caṃkrame /
- 371) / nāryāṇīkocavaprāvāracitracilimilikāsvikṛtiṃ* pudgalo bhajet* /
- 372) / praticchech caṃkrame cilimilikāprajñāpanam /
- 373) / na nityam ekayaiva dhārayā caṃkramaṇaṃ /
- 374) / śakyatāyāṃ pratisaṃskaraṇaṃ /
- 375) / sevanaḍaṇḍakārgaḍakadānaiḥ /
- 376) / aśakyatve gomayamradā tatraiva caṃ[49a3]krame lepanaṃ /
- 377) / dhāraṇaṃ anyeṣāṃ dānapativīśvāsena /
- 378) / dhārayet prativivasanaṃkakṣikāpratisaṃkakṣikā /
- 379) / pariskāracīvaraṇ ca /
- 380) / nāsyā śaiklye sadaśāpāśātāyāṃ vā doṣaḥ /
- 381) / na sāṃghikasya /
- 382) / adhiṣṭhāya tattvenānujñātā cīvaradhāraṇaṃ dhārayed uparāṃ
 vikalpānekam api /
- 383) / nāsthīracittasya vikalpayet /
- 384) / nānupasaṃpannasya /
- 385) / na pratya[49a4]kṣam /
- 386) / na deśāntarasthatāyāṃ vikalpasya dhvaṃsaḥ /
- 387) / dhvaṃsaś cyutau /
- 388) / jñātau /
- 389) / vikalpakasyātra svāmitvam /
- 390) / na niḥsrṣṭaṃ svīkurvīt* /
- 391) / bhikṣau niḥsrjet /
- 392) / na saṃghe /
- 393) / nāvyakte /
- 394) / yācanam adāne /
- 395) / grahaṇāṃ ca valena /
- 396) / gandhaiḥ parliguddhasya vāsasaḥ śocayitvā paribhogāḥ /
- 397) / prasphoṭya cūrṇaiḥ /

- 398) / snehena virukṣayitvā /
 399) / na varṣaty abhyavakā[49a5]śe sāmghikasya /
 400) / nadhāvanaraṅganapātrakarmakāṣṭhapāṭanādikarma kurtvattāyām /
 401) / samyaktvaṃ saṃkhyam anuktau sāhyasya vyayacāyanikṣeptre dānam
 na sānikṣeptre manonunmattakā tajñātidadgrhādātum pratigrhṇīt* /
 402) / pratigrhṇīta praṇāyitāt putrāt /
 403) / śmaśānāc ca pratinirvarttitam /
 404) / pratimṛgayate dānam asya /
 405) / grahaṇaṃ punar labdhau staupikasya vṛtter mū[49a6]laphalekṣubhyo
 nyasya bhaktārthasyoddeśopajīvyasya vā bhājyatvaṃ svikārāya /
 406) / varṣikena sīmṇā lābhasya praveśaḥ /
 407) / na chinnavarṣatvenartatvam /
 408) / nokṣiptāyām /
 409) / ekāṃśataivāvaṣṭambhidravyo pi tasya /
 410) / svasaṃkhyāṃśatvam asminn avāṣṭambhānām /
 411) / bhūyastvenaivānyatrānekotropagatau vyavasthā /
 412) / vitṛtiyāṃśatvaṃ śrāmaṇeraśrāmaṇerikayor lābhe /
 413) / sāmnyam a[49b1]bhyavahārye /
 414) / upasaṃpatprekṣaśikṣamāṇayoś ca /
 415) / pudgalaśo bhikṣuṇīnāmamaśaharatā na saṃghaśaḥ /
 416) / nānavachinnaṃ bhojanam anulābhe bhikṣuṇīnām bhuktavatve
 tatrāpraveśaḥ /
 417) / nāsanodakapiṇḍapāteṣu bhikṣo bhikṣuṇīsvīna jyeṣṭhatvaṃ /
 418) / āsanasya vṛddhānte bhikṣuṇībhiḥ sanniśāde muktiḥ /
 419) / karaṇaṃ sabhikṣutāyām aśaktau teṣāṃ bhikṣuṇyā dakṣiṇādeśa[49b2]nasya
 sāmānyaṃ cārayiṣyatīti cārakam āhārasya pratyupasthitapāḍau dānāya
 saṃghasthaviro niyuñjīt /
 420) / yathāsaṃbhāvanam ity avalokya parśadam prabhūtyelpatve bhaktasya
 tadākhyānapūrvakaṃ /
 421) / yathāvibhavanety anyathātve /
 422) / na cānudghoṣite saṃprāptam iti vṛddhānta āḍau grhṇīt /
 423) / sajjikṛtāvāhārasyoddiṣṭebhyo pareṣāṃ āgatau tadāvedanam /
 424) / [49b3] na tricīvaradāne bhikṣuṃ pravartayet /
 425) / naitaj jīvattāyām /
 426) / pratidādyata ity ato nyena manasā saṃghaḥ pratigrhṇīyāt /
 427) / sāntarottareṇa mṛtacchoraṇaṃ /
 428) / madhyena /
 429) / nāvāśiṣṭena /

// sapṛcchakṣudrākādicīvaravastugatam // 3 //

// samāptaṃ ca cīvaravastu // 6 //

§ 7, carmavastu /

- 1) / maryādā madhyadeśasya /
 2) / pūrveṇa puṇḍakaccho nāma dāvaḥ purataḥ puṇḍavardhanasya /
 3) / śarāvatyās tadupā[49b4]khyā nadī dakṣiṇetra /
 4) / paścimena sthūṇopasthūṇau brāhmaṇagrāmakau /
 5) / uśīragirir uttareṇa /
 6) / dhārayet pratyanta upanahau /
 7) / śayanāsanaguptyarthaṃ ca /

- 8) / ekapalāśike /
- 9) / argaḍikadānena pratisaṃskaraṇaṃ /
- 10) / na puṭāntarasya /
- 11) / sapta padāny antato gṛhiṇā paribhukte bahupuṭau api /
- 12) / nākalpikasya kalpikamātrārthatāyāṃ tadyogavaśaṃ [49b5]
grahaṇamāntatā /
- 13) / na citropacitrām /
- 14) / na veṣaviṣāṇikāṃ* /
- 15) / nāśvatthakaravīrapatrikāṃ /
- 16) / na suvarṇarūprakhacitām /
- 17) / na kicikicāyantīm* /
- 18) / na kiṇikiṇāyantīm* /
- 19) / na khiṇikhiṇāyantīm* /
- 20) / na jhiṇijhiṇāyantīm* /
- 21) / anyad vā śauṭīryam udvahantīm* /
- 22) / na tiryagvadhiūkatvasyākālpikatvaṃ /
- 23) / dhārayet puraḥ prārṣṇipuṭake /
- 24) / lālā[49b6]mbujāṃ /
- 25) / muṇḍapūlāṃ ca /
- 26) / piṇḍībhavajjane ca janapade kholāṃ pūlāṃ ca /
- 27) / na mānyasya sannidhāv upānatpravṛttim bhajeta /
- 28) / na siṃ*havyāghradvīpihastyājāneyāṅgasya kiñcit kāye vasthitatvaṃ /
- 29) / kakṣahastikhaṭuṃkāś ca tadanyacaṇḍamṛgāṃ<<ṇ>>ām apy ebhir ākṣepaḥ
/
- 30) / nopānāham āsphoṭayeta /
- 31) / udāa<<kā>>rdreṇa natukenaināṃ virajībhāvāya [50a1] // pocchayet* /
- 32) / dhārayed enat* /
- 33) / grathniyād enāṃ /
- 34) / pratiguptapradeśe 'prāsādavastunaḥ karaṇaṃ /
- 35) / dhārayet tadarthamārāṃ vaddhrañ ca /
- 36) / na śatrīm /
- 37) / na kāṣṭhapādukāyārohed anyatrāntargṛhad aśucikuṭeś ca /
- 38) / na vaṃśapatramuṃjasīrīdarbhāṇāṃ /
- 39) / rajjoś ca /
- 40) / avātaśoṇite /
- 41) / niṣīdec carmaṇyabhāve nyasyāntargṛhe /
- 42) / atrāpy atra tadrūpeṣv api pratyayeṣv ani[50a2]pattavyatā pratigṛhṇit
tarkṣacarma cakṣuṣe /
- 43) / pādasthāne prajñāpanam* /
- 44) / gandhakuṭīdvāre boddhasya /
- 45) / upānaḥoḥ prāvaraṇam* /
- 46) / vāte niṣadyā nipadyā ca sarvam arśaḥsvetad ity asyopayogaḥ /
- 47) / romasaṃsparśeno[pa]kartṛtām vidyāt* /
- 48) / bahupuṭatvena copanāhoḥ /
- 49) / anekoparisthena caikenāpi /
- 50) / nānasmāparāntakeṣu carma dhārayet* /
- 51) / na siṃ*hādeḥ /
- 52) / [50a3] snāyavasthidantamāṃsavāṃsānām api tasyākālpikatvaṃ* yasya
carmaṇaḥ /

- 53) / dhārayeta ṛtīm* /
 54) / kāṣāyaṃ māṇavakaṃ vā /
 55) / na citropacitram* /
 56) / na nābhijñāstarāṇe kṛtvā savidhānam agādhamambho vagāhet* /
 57) / śikṣet tartuṃ pravivikte pradeśe /
 58) / na tadagādhe hero?gām apāśrayeta muktv[ā]rṣabham* /
 59) / apāśrayeta hastyaśvamahiṣyarān* /

// [iti] [50a4] carnavastu // 7 //

§ 8. bhaiṣajyavastu /

(1) bhaiṣajyavastu /

- 1) / pratiseveta bhaiṣajyam /
 2) / cāturvidhyam asya /
 3) / glānaṃ pratyaprathamatā /
 4) / sarvaṃ cocamocolāśvotthodumbarapurūṣakamṛddhikakharjūrapānānām /
 5) / tad vac chuktaśulukadadhimaṇḍodaśvinmaṇḍakāni dakabhinnāni paṭṭapariśrutāni svacchāni mukhadarśini śarakāṇḍavarṇāni /
 6) / ayuktiḥ prāg evaṃ [pa]ścād upasaṃpanna yarśanasya sa[50a5]mānavyaṃjanena /
 7) / haritakyādeḥ pañcakasya /
 8) / guḍasya ca /
 9) / adhiṣṭhitasyāśya bhakṣaṇe glānavattvamaccoddhopadhivārike navakarminām /
 10) / bhakticchinakasyātra cākālikābhakṣaṇe ca /
 11) / pānāniyamikam /
 12) / svacchāni /
 13) / atattvāt taddravyasya kālikam ced anupasaṃpanna marddhanaṃ pariśrāvaṇaṃ ca paṭena /
 14) / dādimaviḥapūrakād anyeṣv eṣu dravyam /
 15) / kāli[50a6]katve sya yāmāntaḥ paryantaḥ /
 16) / anyatve yastismin /
 17) / anitivṛttāv eṣotivṛttau yataḥ setyekah /
 18) / tadasadatiriktakālāśritāvarūḍhiprāpte tasyām cāgamyatvād bhaviṣyataḥ prākṛtānām anadhiṣṭheyatāpatteḥ /
 19) / praviṣṭatvam atra rasacūrṇāriṣṭayoḥ /
 20) / sauṇḍirakasya ca svacchasya /
 21) / pūlādibhaiṣajyaṃ sūtapacalam etat /
 22) / sarppis tailamadhuḥphāṇitāni saptāhikam /
 23) / [50b1] sarveṣāṃ guḍakhaṇḍaśakarādīnām phāṇitatvenākṣepaḥ /
 24) / sarpiṣṭvasudhāyāḥ /
 25) / tailavattvaṃ vaśānām pañca parisūtānām /
 26) / matsyaśuśūriram ārakṣasūkārāṇām /
 27) / āsambhūyān glānya upayogaḥ /
 28) / svasthatāyām āsām glānyānimittam pācate dānam /
 29) / abhāve 'sya glānakoṣṭhikāyām kaṣāyāṃjanayoś ca /
 30) / yāvaj jīvikaṃ mū[50b2]lagaṇḍapatraphalam aspharitrāmīṣārthasya /
 31) / tadyathā mustam vacā haridrārdrakamativiṣā /
 32) / candanaṃ cavikā padmakaṃ guḍūci devadāru haridrārdrakam /

- 33) / vāsakakeśātakīpaṭolanimbasaṭpatrapatrāṇi /
 34) / puṣpāni vāsakanimbadhātakīnāgānāṃ padmakesaraṅ ca /
 35) / haritakyāmalakaṃ bibhītakam marīcam pipyalī /
 36) / jatu /
 37) / tadyathā hīngusarjaraṣaḥ /
 38) / stapāḥ [50b3] stapakarṇī stapākaraḥ /
 39) / kṣāraḥ /
 40) / tadyathā tilapalāśasvarjikāyavaśūkavāsakānām /
 41) / kṣārakṣāraś ca /
 42) / lavaṇam /
 43) / tadyathā saindhavaṃ sauvarcalaṃ viṭam sāmudraṃ romakam /
 44) / kaṣāyaḥ /
 45) / tadyathāmrānimbakoṣāmbaśirīṣajambūnām /
 46) / yāvad āptaṃ dānam snātvā punarasaṃ sparṣam sakṛt snānam iti
 kaṣāyadānam /
 47) / na vikṛtabhojanasya bhaiṣajyagra[50b4]haṇenāntatā /
 48) / yāvaj jīvikatvam asya /
 49) / tadākhyam punar uccāraprasrāvau stanyayānayaīnām vatsakānām viṣe
 tāv upakārau /
 50) / chāvikā /
 51) / kāñcanapītasālāśvatthodumbaranyagrodhānām sā /
 52) / mṛccaturaṅgulādadhobhūmeḥ sādhvī /
 53) / srāddhād asyādānam upāsakāt /
 54) / tena pratigrahaṇam /
 55) / māṃsabhaiṣajyasya cāmasya /
 56) / grahaṇam [50b5] vastūnātaḥ sarvasya /
 57) / kāryatvam asya /
 58) / jarakuoccarayavāścedakālopayojyatāyām yācakṛtabhāiṣajyasya tadarthaṃ
 sphareyuḥ nānyāt paribhuñjīt /
 59) / paṭṭapariśrutā ca dabakṣārī nānyat /
 60) / kokocārasāṃsamcenmāṃsabhāiṣajyasya nānyata /
 61) / paṭṭapariśruteś cedrasako nānyat /
 62) / sānye pi sadbhāvas tadadyācārasya tasmād pūrvakalpena tatsāhye
 pravṛttiḥ /
 63) / [50b6] nānāpannasya rūpāntaram apūrvarūpatvam tasmān na
 viṣampaccitasya parataḥ svakalpenākālpanam /
 64) / sampadyate prakṣālanena śaktataṇḍuleṣu pravṛttāvasthānasya
 svamātrasaṃkhyatā guḍasya /
 65) / guḍatve guḍavattve pratipattiḥ /
 66) / anutthānam adhitiṣṭhate sānnihityasyādhitīṣṭhet glānyanimitta-
 paribhogārtham /
 67) / āśvakālaparyantāt /
 68) / pūrvabhakte /
 69) / [51a1] // pratigrāhitam /
 70) / rakṣyo 'pratigrāhitasannihitasamparkas tasmān nirmādyā hastau /
 71) / nodgrhītasannihitāpratigrāhitāntaruṣitapakvabhikṣupakveṣv
 adhiṣṭhānasya rūḍhiḥ /
 72) / sannihitatvam rasācchatā parivṛttau /
 73) / nādhareṇa sārddham adhiṣṭhitam paribhuñjīt /

- 74) / nidarśanaṃ bhaiṣajyānu(k)kramaḥ /
75) / pratisevatāṃjanam /
76) / nābhaiṣajyārtham /
77) / yogyam asya bhājanam /
78) / rasāñjanasya [51a2] samudgakaḥ /
79) / goṇikāguḍikāṃjanasya /
80) / puṣpakalkaṃ cūrṇāṃjanānāṃ nāḍikā /
81) / dhārayec chalākām /
82) / tāmralohayos sādhvī maṇibhūtayoḥ /
83) / dhārayed āvādhikaḥ kacchapuṭaṃ bhaiṣajyanidhānāya /
84) / svasaṃbhavatāṃ tatra bhārikṛtya sūtaṃ vā nidhānam /
85) / śoṣaṇataḥ kālena kālaṃ nihitasya pautyānupagatiḥ /
86) / chāyātape /
87) / vīryasya śoṣe hāniḥ /
88) / [51a3] anayaneta svayam upayātre vināśahetor abhāve nusampannasya /
89) / dhārayed bhaiṣajyasarāvakaṃ /
90) / bhaiṣajyakaṭachukam /
91) / viṣīdanake cānupānapaṭṭakam /
92) / āvādhiko lavaṇam /
93) / nāḍikasya sādhu sthānaṃ sāṅgā /
94) / gomayena parikvāthitasya /
95) / vidhānakasya tadvirahādoṣābhāvāya dānam /
96) / atanmayasyaiva /
97) / gandhaparibhāvināṃ mṛdaṃ /
98) / pā[51a4]nīyatāpanārtha(m)mayas piṇḍam /
99) / upayojayet sarvaḥ /
100) / sṛṅkhalāyās taptotkṣepārtham tatra laganam /
101) / ārdramṛttikayā tāpanakāle tadavaṣṭambhaḥ /
102) / nāsty āmiṣopadehasya bhāve 'vasthānam /
103) / kalpikasya pūrvam tāpanam paścāt paribhogikasya /
104) / bhajanaṃ bastikitsitasya /
105) / sthūlam atrānyathāśakyatāyāṃ vyutthāpanasya /
106) / maṇer loha[51a5]sya vātra nāḍikasādhvī nāyasaḥ /
107) / tadvat śastracikitsitam /
108) / naitad anyac cirāvedhānmukhe bhajet /
109) / nārśasāṃ chedam /
110) / anyenāpi śastrāt /
111) / mantrauṣadhābhyāṃ eṣāṃ vicikitsanam /
112) / na praduṣṭena cikitsayet /
113) / na rātrir abhyavahāre vicikitsāyāṃ apratirūpā /
114) / anāśaṃkyam atrāpratigrāhitasannihitayor akalpikatvam /
115) / pānaṃ vicikitsāyai dhūpavartteḥ [51a6] netrikayāsyā sampattiḥ /
116) / ayomayyāḥ karaṇam /
117) / dvādaśāṅgulā sādhvī na tikṣṇā puruṣā vā /
118) / sthavigāyāṃ nidhānaṃ mraḥṣayitvā sarpiṣā tailena vā /
119) / nāgadantake cīvaravaṃśe vā tasyā sthāpanam /
120) / nirmādanārtham agnau prakṣepaḥ /
121) / karaṇam nastāḥ karmaṇaḥ /
122) / nastakaraṇe nāsyasaṃpattiḥ /

- 123) / dvyatikṣṇacamcukam sādhu /
 124) / kāraṇam asya /
 125) / pratiseve[51b1]tāmanāmsam bhaiṣajyārthe /
 126) / bhuktyai tasyāsaktavata upāyaḥ /
 127) / pidhānamakṣṇoḥ paṭṭakena /
 128) / bhāvanam sugandhinānutthānāya /
 129) / apetatāyām paligodhasya sthitatve ca manojñasya purataḥ
 khādyabhojyasya mokṣaḥ /
 130) / sthūlam anyārthe 'syāsyām /
 131) / sarvatra mānuṣamāmsasya /
 132) / noddīsyakṛtam jñātvā māmsam bhuñjīt /
 133) / na vyāghraśeṣam /
 134) / na hastyaśvanāgānām /
 135) / [51b2] naikakhurasṛgālamrkaṭakākeṭakakākagr(d)dhravalākābhaṣa-
 kālikolūkatadanyakuṇapakhādakapakṣivakajāntukopaladdhāgaṇḍūpaka-
 kṛmīnām /
 136) / pratikṣiptamayatāmeti māmsam pratigrāhayantaṃ pṛcchet /
 137) / prathamo 'nekatve /
 138) / antarohāpanāyām /
 139) / apy eyatvam hastimānuṣakṣīrayoḥ /
 140) / aduṣṭam tv agvaṇadehanasyadānākṣyañjanam abhakṣyeṇo /
 141) / [51b3] peyatvam glānena mūrchitasya /
 142) / sarp(y)iṣā tailena cāmadyasya /
 143) / nirdoṣamamadyatve /
 144) / sampattir asya kvāthāt /
 145) / prakṣiptabharjitayavasyāsyā bhūmau nihitasya sukte tvopagatiḥ /
 146) / bhavaty anupagatiḥ /
 147) / madyatve kvāthena drākṣyarasasya /
 148) / nāvya vapṛktatāyām astitvam /
 149) / satvam vāsanābhūtātvam /
 150) / pānam madyatṛdvigamāya madyagandhaparibhāvitamūlagaṇḍa-
 patra[51b4]puṣpa-phalabhaiṣajyaśuṣkacūrṇodakasya /
 151) / samadye bhāṇḍe lambanasthāpanena paribhāvanam /
 152) / rakṣyas saṃsargas tasmād ūne vigatavegatāyāñ ca /
 153) / tathā virasikaraṇenākālapāne cāmiṣeṇa /
 154) / prāsādikañ ca sādhu tasmāc chuklanatrakena sūtikaraṇam /
 155) / apānam glānena madyasya kuśāgreṇāpi /
 156) / adānañ ca sarveṇaupāsakāt /
 157) / cikitsārthatām muktve[51b5]ty aprakṛtisāvadye sarvatra śeṣaḥ /
 158) / na laśunam palāṇḍum grñjanakam vā paribhuñjīta /
 159) / pratiguptipradeśe glānaḥ /
 160) / nopayuñjanaḥ parataś ca saptāham laśune palāṇḍau trirātram ekarātram
 grñjanavihāram paribhuñjīt /
 161) / śayanāsanam /
 162) / na varcakuṭim praveśet /
 163) / na prasrāvakuṭim /
 164) / na saṃghamadhya 'vataret /
 165) / nopavicāre caityasya /
 166) / vyāmodhva pramānam /

- 167) / [51b6] na gṛhibhyo dharmam deśayet /
 168) / na kulākṣaya saṃkrāmata /
 169) / na janākīrṇān pradeśān /
 170) / snānam ante /
 171) / apanayanañ ca cīvarāṇāṃ gandhasya /
 172) / śocanadhūpanābhyām /
 173) / āyuṣkarā durbhikṣe /
 174) / vāhyavakavāyasor adhiṣṭhitam kalpikatvena /
 175) / adhitiṣṭhen na vṛkṣamūlahastisālatīrthikāvasatharājakulavastu bhikṣuṇī
 varṣakāvaihāraṃmedhīdvāra[52a1] / / koṣṭhakaprāsādajentākopasthāpana-
 śālam /
 176) / abhyavakāśāgnisālācaityavastu gṛhapativasūni caityaparam /
 177) / sādhanapacanasyāpy atrākāraṇam /
 178) / pañcopaskaraṇāñ ca /
 179) / catvārātrakālāḥ /
 180) / prathamāṣṭakānyasya mānatvam ūrdhvam sanavakarmatvam /
 181) / anyadānapagatabhikṣvadhivāsanatvam /
 182) / niretadodhivasanāya bhikṣūṇāṃ saṃprāptiḥ /
 183) / ākrtyā[52a2]ntarārambhapratisāntibhyām tatvam /
 184) / sarvatra saṃghaḥ karmaṇā /
 185) / prathamayoḥ pudgalo 'pi /
 186) / navakarmikaḥ /
 187) / kevalo 'syādyā /
 188) / bhāṣaṇataḥ /
 189) / avadhāne dvitiye saṃbahulānāṃ bhikṣūṇāṃ /
 190) / yāvantastā[va?]ntas sannihitāś caturthe saṃmaṃkalpikaśālām vān
 bhāvakavacanodāhārataḥ /
 191) / nānye kasyaikasya yānāyāvihārasya kṛtyakaraṇam aprāsādikam /
 192) / na pṛthagbhū[52a3]tasyaitat kalpikatvam uktam /
 193) / bhūñjīti bhikṣu[ḥ] pakvodgṛhitapratigrhite /
 194) / purobhaktikām /
 195) / peyāṃ sarvadā /
 196) / prāgapratigrāhitam pradhvādyotthitaḥ /
 197) / uttiṣṭhet tadāntyai /
 198) / śiṣṭam /
 199) / abhinirhṛtam /
 200) / nirhared enat /
 201) / vanasthikāni /
 202) / tadākhyam /
 203) / tadyathā drākṣyadāḍimakharijūrākṣoṣṭau vātāma urumānarāmāpikā-
 kurumāyikānikocobabhūḥ piñcitikā[52a4]puṣkarañ ca tadākhyam /
 204) / tadyathā vinmaṃmṛṇālikāveṭṭaśālūkam padmakarkaṭikā /
 // [iti] bhāṣajyavastu // 1 //
 (2) kṣudrakādhikam /
 205) / na rājyam upārdham vāsya praticcheta /
 206) / pratigrhṇīyāt saṃghārtham grāmāṃ /
 207) / kṣetrañ ca /
 208) / naitad abhyupekṣeran /
 209) / bhogenāsya dānam /

- 210) / mārṅaṇaṃ bhāgyasya /
 211) / kṛṣṇāto 'sya vihāre neyatvam /
 212) / prathamatarāṃ ātmīyāt /
 213) / rakṣaṇāya [52a5] bhikṣūṇāṃ niyogaḥ /
 214) / nāprajñāyamānāya vyayo bhayānyatare gaṇanāṃ mṛgayet /
 215) / anyatra smṛtisa,prajanyapura[h]saras tatra pravarttet /
 216) / pratigrjñiyāta saṃghārtham upasthāyakān /
 217) / yato nāgatiḥ śabdasya vihāre tatra kalpakāram āpanam /
 218) / deyatvaṃ bhaktasya karaṇaṃ ceta karmaṇaḥ /
 219) / gomahiṣyājaidakahastyasvoṣṭragardabhāmadhānyabhājanam ca [52a6] na
 stūpasyaiśāṃ akalpanam /
 220) / dhārayet kalāvīkālavanapātālikāñ ca /
 221) / nābhyāṃ anupānapaṭṭakāc cānyat kaṃsabhājanam pudgalo dhārayet /
 222) / upasthāpayed āramikam /
 223) / grahaṇam rakṣāyai pratipādyamānānām apy anyānām
 samānavyañjanānām /
 224) / āsaktakaṇṭhacīvarakatvam eṣāṃ veśaḥ /
 225) / kaṭyāṃ vā pratipālanam anukampācaritena /
 226) / [52b1] grahaṇam tat jñātyupasaṃkṛtasya /
 227) / niṣṭrayatvena cānte /
 228) / taiś ca kṛtajñatayā /
 229) / naitan mūlyam yācet /
 230) / svīkuryāt phalalābham /
 231) / ghṛtatailamadhuphāṇitaghaṭān /
 232) / tadbhājanañ ca /
 233) / sthāpayed enām ādhāraḥ /
 234) / anupabhojyatvam uccāraprasrāvam adya ghaṭānām /
 235) / pratijāgryāt saṃghārthayoḥ sādhanapacanayoḥ /
 236) / nāpārśvanihitatam prāgāvāt pātra[52b2]sya piṇḍāya pravṛttau bhajet /
 237) / piṇḍopabhānam dhārayet /
 238) / anāśaṃkyam atra lohahāṇḍādadhāraṇe cāsādhāraṇatvam /
 239) / akalpikatvam ca glānāyāḥ celābharaṇasya /
 240) / nāviśabharāvakeṇa piṇḍāya kulam pravīset /
 241) / dhārayed enam /
 242) / niṣkāśapraveśakauśale prayate[ta] /
 243) / abhijñānakaraṇena piṇḍāpātā ca karādīnā /
 244) / na dharmavaṇijyapajīvitam kalpayet /
 245) / [52b3] śocanam asaṃbhava jalasya dadhyādimaṇḍena pādāyoḥ /
 246) / niṣadanam piṇḍake /
 247) / sthāpanam ekānte 'bhyavakāśe /
 248) / rāśīkrtyāpi /
 249) / pramī lanam ante /
 250) / karaṇam prābhūtye pāṭikānekatvasya /
 251) / śatapamcakaśaḥ /
 252) / prativṛddhāntam upanvāhāraḥ /
 253) / adhiṣṭhāpakānām apahartṛtve vā karaṇam uddeśaḥ /
 254) / prathamatarāṃ bhojanavyāpārikaiḥ bhaktiḥ /
 255) / yathā vṛddhikayā [52b4] niṣadanāya dāpanāya ca mahāsannipāte
 bhikṣūṇāṃ uddeśaḥ /

- 256) / niṣadeyuḥ dvitrāvarjāṃ yatheṣṭam atra bhikṣuṇyāḥ /
 257) / alpaśabdo 'bhyavahārāgram gacchet /
 258) / susaṃvṛteryah /
 259) / prāsādikaḥ /
 260) / evaṃ tiṣṭhet /
 261) / nābhyavahāryaṃ pādenākrāmet /
 262) / na yadā pātrādhiṣṭhānaṃ spr̥set /
 263) / smṛtim upasthāpyāvikṣiptacitta[h] piṇḍapātaṃ gr̥hṇiyāt /
 264) / anavakiran [52b5] pātrāmātrakam /
 265) / asaṃmiśrayannena /
 266) / anānvālayam /
 267) / supratichannam /
 268) / anatipātaṃ kālam abhinirharet /
 269) / na yena mantrita tato 'nyasya labdheḥ svikāre 'sty ayuktatvam /
 270) / nirdoṣatvaṃ svabhojane 'nyapratīṣṭeḥ /
 271) / tad antargatavad anyopanimantraṇe niṣaṅṅasyānujñātaṃ tenānyadattam /
 272) / abhipretenārthena śabdaprayoge vyavasthānaprasiddhena /
 273) / nāntaṃ visarjayet [52b6] dr̥ṣṭiśīlasampannābhyāmāntasyānyatra yathāsaṃkhyāṃ dānam atiriktasya cālopād yātrākāriṇo grahaṇam /
 274) / bhogaś ca vinipātanaṃ śraddh[ā]deyasya /
 275) / māt[ā]pitrglānaputrahyāpekṣakuṣmatibhyo vineyākāṃ kṣāpiṇḍapātaṃ spr̥ṣṭavate gr̥hiṇe ca saṃprāptāya saṃvibhāgaś ca tatḥ karaṇam /
 276) / ālopapiṇḍāṃ sthāpayet /
 277) / avyavacchidya bhokāram /
 278) / [53a1] tiraś ce ca dadyāt /
 279) / nānavaśite bhaktyartham upanikṣiptād dadīt* /
 280) / na nimantraṇake śraddhadeyatvena pātrādhiṣṭhāne 'syocchiṣṭāśīlāṃ yathā sukhakaraṇam /
 281) / naivāsikānāṃ balidānam /
 282) / tatkalpānugatyā pūrvāhvādau /
 283) / bhinnakalpatve bhedena /
 284) / nāvardhako kilikabhāvasthāmāmraṃ bhakṣayet /
 285) / nākalpikatvaṃ mūlagaṇḍapatrapuṣpaphalakhādaniyaudana-kulmāsama[53a2](cha?)tsyamāṃsāpūpakṣīradadhinavanītamatsyaval lūrāṇāṃ /
 286) / anāśāṅkyadgasārṣapamūlagaṇḍapatrapuṣpaphalādiyavāgūnāṃ aniṣedhyatvam /
 287) / ojaskaratvaṃ dūtasyodakenāpi /
 288) / nākalpikatvaṃ tṛtigatasya /
 289) / kalpate bhājane bhojanam /
 290) / yāryāṃ /
 291) / śelāmaye ca /
 292) / kṛtabhojane 'pi niḥśritavyāpāro nirmādanam /
 293) / bhukte 'pi /
 294) / nāpareṇa sārddham ekatra bhājane bhuñjīt* /
 295) / [53a3] bhuñjidādhvanyasaṃbhava bhājanānāṃ bhikṣūṇāṃ /
 296) / uddhr̥te 'nyasya haste svaṃ prakṣipet /
 297) / śrāmaṇere ca sārddhaṃ paravadayoge kalpakārakānāṃ piṇḍikṛtya dānam

- /
- 298) / jñātinā sarvatra hārdena prārthitaḥ /
- 299) / pratigupte pradeśe /
- 300) / rakṣatvam anayeṣpratigrahadhvastenapratigrāhitasamprkṛteś ca /
- 301) / na sopānattho bhuñjīt* /
- 302) / ākramya glānaḥ /
- 303) / na nagna ekacīvaro vā /
- 304) / anāpattir glānasyopasthā[53a4]yako 'sya guptiṃ kuryāt /
- 305) / samkākṣikāṃ śaktau samśrayeta /
- 306) / guptañ ca pradeśam /
- 307) / nedamito vā dehīti bhojanārtham upaviṣṭapariveṣṭāraṃ bodhayet /
- 308) / anāpattir glāne 'nuktayasya /
- 309) / tadyathā mandāgnau pakvasyāmasya dīpatāgnau glānasaṃjñām /
- 310) / svatropasthāpya bhuñjīt* bhaiśajyasamjñām āhāre /
- 311) / smṛtiñ ca /
- 312) / samudāgamasādrśyaparīṇatapatyarthikatvaniṣyanda pratītya
vidhipariṣṭiparādhīna[53a5]tvan
mavyābādhikatvapratyeyakagatatātirāsthithapratīkulyam /
- 313) / upasthitasmṛtiḥ /
- 314) / avikṣiptaḥ /
- 315) / samprajānann alpaśabdaḥ /
- 316) / akurvann enam /
- 317) / anutthāpayan yavāgvām /
- 318) / amaṭamaṭāyamānaḥ /
- 319) / mṛdukaraṇaṃ śabdakṛtām udakādinā /
- 320) / na tadbhuktyarthaṃ vādyamānatve /
- 321) / na deśanakryamāṇatāyāṃ pratisamveditasya /
- 322) / atyaye kālasya dvitrayogārthayoḥ /
- 323) / gā[53a6]thāṃ bhuktā bhāset* /
- 324) / dakṣiṇādeśanadharmadeśanayoḥ nimantraṇakaṃ bhuktivā karaṇam /
- 325) / nirjñāya bhuktivatāṃ sarveṣām /
- 326) / avalokanena /
- 327) / prathamenānekatve /
- 328) / aśaktāv adhyeṣaṇaṃ pratibalasya /
- 329) / akṛte ced gamanapatyayaḥ parivāradānaṃ bhikṣūṇām /
- 330) / caturṇām antataḥ /
- 331) / gamanapatyaye tra dantasyāvalokya /
- 332) / nandopanandayor dakṣiṇādeśane nāmagrahaṇam /
- 333) / nigileṣva [53b1]nāḍīkokāloṅgarān dvitrānāḍau chorayitvā mukhaṃ
nirmādyā /
- 334) / naitan nāmiṣam /
- 335) / tasmān mukham akāle pravāritaś codgārārāme nirmādayed anyāḥ /
- 336) / nāprajñapte pradeśe śleṣmānāṃ chorayet /
- 337) / na parikarimite /
- 338) / naitat chandaṃ vā sthāvīrasya purataṣkuryāt /
- 339) / na bhuñjānasya /
- 340) / na punaḥ punaḥ śiṣṭasyāpi /
- 341) / anyenāśaktau prakramaṇam /
- 342) / nānyasyāsparśakaraṇam /

- 343) / naktā[53b2]dhvakaprasnaḥ /
 344) / caṃkramaṇe nānyena vā prakramaṇam /
 345) / pātram asya hastipadabudhnaṃ sādharakasya /
 346) / tapa sthāpayed enam /
 347) / kṣodakavālukachāyikānāṃ dhāraṇam makṣikāṇāṃ pratividheḥ /
 348) / adurgandhībhāvaprāṇakāsaṃbhavāya kālena kālam śocanam śoṣaṇaṃ ca /
 349) / tatkālārtham aparopasthāpanam /
 350) / avighātārtham koṇastambhapārśve vihārasya /
 351) / caturṇām api [53b3] śleṣmakaṭakasthāpanam /
 352) / na saśabdaṃ vātakarma kurvīt* /
 353) / nādho vṛkṣasyoccāraprasrāvam /
 354) / muktāniravakāśatvaṃ tair aṭṭavyām /
 355) / kaṇṭakinaś ca /
 356) / karaṇam varcaskuṭeḥ /
 357) / vihāre ced uttarapaścime pārśve /
 358) / kṣomasya tam aṅgasya vā /
 359) / kaṇṭakināmado vṛkṣāṇāṃ ropaṇam /
 360) / pādakayor upachidram upari dānam /
 361) / kuṇḍikāsthānakaraṇam /
 362) / vikarṇākārayā dvāram /
 363) / [53b4] kavāṭasya dānam /
 364) / kaṭakārgaḍayoś ca /
 365) / śabdanam pravivikṣatā /
 366) / sūte tatra ca praviṣṭeṇa /
 367) / susaṃgrhītacīvaraḥ praviśet saṃprajānan /
 368) / madhye niṣīdeta /
 369) / śanairalimpanakuṭipādukam kurvīt* /
 370) / nānāgatam āgamayet /
 371) / nāgatam vidhārayet /
 372) / na tatpratibaddhakāryād anyena tatsamīpe tiṣṭhet /
 373) / pratidinaṃ śocanam upadhivārikena /
 374) / mṛtpātropasthāpanaṃ ca /
 375) / [53b5] nāprajñapte pradeśe prasarāvam kuryāt* /
 376) / nānekatra /
 377) / proḍhau gartāyāṃ khānayet* /
 378) / karaṇam prasarāvakuṭeḥ /
 379) / pārśve syāḥ /
 380) / tamaṅgasya /
 381) / pranāḍikādānam* /
 382) / samānam itarata /
 383) / karaṇam chīdrapīṭhasya codanāroge /
 384) / saṃvartanena bālasya /
 385) / asaṃpattau chedanam* /
 386) / sāmantake duḥkhanam cet pātravaibhaṅgukānāṃ dānam* /
 387) / rakṣyo bhūmināśas tasmād aṣkaryakarasya /
 388) / [53b6] nānyuccā sādhu /
 389) / kālena kālam adurgandhatāyai śocanam* /
 390) / śoṣaṇam mrakṣaṇaṃ ca kaṭukatailena /

- 391) / tatkālārtham aparārjanam* /
 392) / asaṃpattau patalikādhāratvenopayogaḥ /
 393) / kṛtvocāraṃ tatkarāṇasuddhet* /
 394) / na tīkṣṇena tṛṇakurvakena vā /
 395) / natukapattalikapatravaibhaṅgukaloṣṭhakāṣṭhānām atra sādhutvam /
 396) / dvābhyāṃ ca mṛdbhyāṃ śocayet /
 397) / prāk sthāpitābhiḥ [54a1] / /pravibhāgena mṛdbhir uttaraḥ śocaḥ /
 398) / sanair mandamandamanāśayatāvīskambhinācamanikāpādukām /
 399) / saptabhir vāmasya /
 400) / saptabhir ubhayaḥ vāhviḥ śocanam* /
 401) / punaḥ hastayor mṛdā /
 402) / aparāyā[h] kuṇḍikāyāḥ pādaprakṣālanam(a) /
 403) / nirdoṣaṃ śūte kukṣeḥ prāgantāt poccanamātraṃ kṛtvāsanam nāto nyaḥ /
 404) / saty udake nāvānte niṣidet* /
 // [iti] kṣudrakādibhaiṣajyavastu[54a2]gatam* // 2 //
 // samāptaṃ bhaiṣajyavastu // 8 //

§ 9, karmavastu /

(1) karmavastu /

- 1) / vidhyutkrame karmaṇo rūḍhiḥ /
 2) / nāśrāpyaśruto /
 3) / nārūḍhi kuryāt* /
 4) / jñāptivācanāprātimokṣoddeśapravāraṇās tat /
 5) / nādharmeṇa kuryuḥ /
 6) / na vyagrāḥ /
 7) / na gaṇasya /
 8) / nāsaṃghabhūtāḥ /
 9) / viṃ*śatiprabhṛtīnām āvartāṇe saṃghatvaṃ /
 10) / upasaṃpadi daśaprabhṛtīnām /
 11) / vinayadharapañcamādīnām pratyanṭeṣv asaṃpattau /
 12) / śiṣṭe catuḥ[54a3]prabhṛtīnām* hiruktvaṃ bhikṣuṇīnām /
 13) / karmaṇi pravāraṇaṃ bhikṣusaṃghe pi /
 14) / poṣadhasaṃpannasāmagryāṇām tena /
 15) / chandapoṣadhaharaṇena tatsaṃpādanam* /
 16) / dvayor atra vyāpṛtiḥ /
 17) / pratibalatvam anayoḥ /
 18) / abhāva ekasyāgrahītubhikṣusaṃghena niyogo bhikṣoḥ /
 19) / dvārakoṣṭhake tenāvasthānam* /
 20) / palāyamānasya saṃjñapanam* /
 21) / tenāsyetat /
 22) / na palāyanama /
 23) [54a4] ajñāto nāma gotrapraśnaḥ /
 24) / mānāsyavartaṇaṃ dvayos sāme tayoh /
 25) / upasaṃpādanañ ca /
 26) / dvādaśavargo trāsām /
 27) / sapūrvasaṃvṛtidvayaparśadanalaparśadupasthānasaṃvṛtidāne ntaḥ saṃghasya /
 28) / kalpikam aśaktau karmakārikāyānitiritam tayā bhikṣuṇā kṛtam vacanam*

- /
- 29) / yasmāt tūṣṇīm ity atah prāk* /
- 30) / nāsanniṣādasthasya pūrakatvam* /
- 31) / na yasya kriyateḥ [54a5] tasmād asatvaṃ pūrakatvasya chandapariśuddhir vidheḥ /
- 32) / arhat*tvam anayoḥ /
- 33) / asammatiprakāratvena /
- 34) / nānupasaṃpatkadhvastānantaryakṛtpāpadrṣṭibhūmyentarasthanānā-saṃvāsikānām* /
- 35) / saskhalitasya ca /
- 36) / saṃvarakaraṇīyenāpi /
- 37) / bhavaty adhiṣṭhānena śuddhatvam* /
- 38) / na śakyatāyām* /
- 39) / śakyatvaṃ tadātane śuddhaprāyaścittikapratideśanīyaduḥkṛta-pratikaraṇasya pratigra[54a6]hīṭṛsadbhāve deśanāmātrakatvāt* /
- 40) / yathā saṃgham āpanne pratipadyet /
- 41) / nyāyyam evaṃ nāśanaṃ caikasya /
- 42) / pratikaraṇāñ cānekadhā /
- 43) / naiṣāṃ karṭṛtvam /
- 44) / uddeṣṭṭatvaṃ sāvaśeṣaṃ pratikriyāyām /
- 45) / vartamānasya nāto nyaibhiḥ saśrutaṃ kuryuḥ /
- 46) / utsṛjya varjitam anāvṛttam /
- 47) / utkṣiptaṅ ca svakarmaṇi /
- 48) / annaḥ pṛcchārthaṃ jñaptiprabhṛtau copadyamānam /
- 49) / darśa[54b1]nopavicārasthātāyā sāmukhyasya /
- 50) / nivedanenānuśrāvaṇasya tatkarāṇīye saṃpādanam /
- 51) / asaṃmukhībhūtasya vihāro unmattakāvandanānālapanā-saṃbhogasaṃvṛtayaḥ /
- 52) / nājñāpīte tadarthaṃ vācanā /
- 53) / tatsīmāntargatasyārhasya pūraṇe kāyataḥ chandato vā saṃniṣāde nanupraviṣṭatvaṃ pratikroṣantā ca yasya tatkarma tato nyasya pratikūlaṃ cet dharmam vācyutasyeryāpathāt* pra[54b2]kṛtisthasya saṃyatasya vā cotsṛjyānabhijñāsāntarāt* vyagratvaṃ /
- 54) / mṛṣāvādaprahvatvam asaṃyatir vācā /
- 55) / paiṣuṇye pāruṣye saṃbhinnapralāpe ca /
- 56) / aprakṛtisthatvam atra cānyatra vā karaṇīye karaṇīyakṛtau ca /
- 57) / cyutirīryāpathād viprakramaṇacittena pravṛttasyāsyotsṛṣṭiḥ /
- 58) / saṃghe dṛṣṭim āviskurvīta /
- 59) / nānyatra /
- 60) / nānupasaṃpatka /
- 61) / anarhe vā pūraṇāyām /
- 62) / nānava[54b3]śeṣatve /
- 63) / saṃmanyeraṅ* sādharavahutarakāriṇam saṃmatam apasārya /
- 64) / na niyamyā kālam paunaḥpunye nyatra vā /
- 65) / dadhyur anyatra yāvad arthaṃ parihāram /
- 66) / śalākagrahaṇenābhāve saṃmatasya bhājanam /
- 67) / yasya pūraṇe narhatva śalākācāraṇe pi tasya /
- 68) / saṃghabhede sya rūḍhir anarhe na cāraṇe śalākānām /

(2) karma-paribhāṣā /

- 69) // nādhikye vācanānām akṛ[54b4]tatvaṃ /
70) / akṛtatvaṃ hāpane /
71) / kriyamānatāyāṃ prakrāntāvapūrṇasya parvaṇo vigupitatvaṃ* /
72) / pūrṇasyānavaśiṣṭatve tatkarmasaṃghaparimāṇānām avyutthitānām* /
73) / nāvaśiṣṭatve /
74) / punaś cet taccikīrṣādhikopanam vā ca /
75) / saṃghavijñapanena /
76) / punar bhadantājñaptiṃ* kariṣyāmy anuśrāvaṇāñ ceti /
77) / pratiniḥsrṣṭyarthā jñapananāsana tatsvabhāvaiṣiya[54b5]śikṣā-
sāmagrītatpośadha-
tīrthyaparivāsataḍanyamānāsyamūlāpakarṣasmṛtyamūḍhavinadānopasamp-
ādanopasampādanasīmamokṣaprañidhikarmāvarhaṇeṣu trir vācanā svārthā-
niriktamaṃtroktiḥ /
78) / pudgale ca parā rtham /
79) / niṣaṇṇo syotkuṭukikayā purato nirikteś ca /
80) / rocanaṃ ca /
81) / iṣṭake pārṣṇibhyāṃ viraho 'nuśiṣṭānupasampadi /
82) / masūrikāḍau striyāḥ [54b6] vṛddhānte nanyatantratāyāṃ saṃghe sthitasya
parārthe sapraṇatam* /
83) / antaramārgē samanūṣiṣṭatāyāṃ rahasīty ekam* /
84) / dravyādhiṣṭhānañ ca /
85) / tattvaṃ vikalpanasya /
86) / gṛhītvā tadetat* /
87) / pātrabhaisajyaṃ vāme pāṇo pratisthāpya pratichāḍya dakṣiṇena pāṇinā
/
88) / agrata svasyāgrāhyatāyāṃ
/ niṣaṇṇatāyā karma /
89) / asaṃsṛtau saṃghaikadvayoḥ pudgalasya [55a1] // vijñapyatvaṃ bhikṣoḥ
/
90) / rohanty asānnidhye cīvarasya manasā vikalpa utsarge dhiṣṭhānañ ca
nānutsṛṣṭe pūrvatra /
91) / vāgbhāṣai caikādhiṣṭhānaṃ tadāśayopasampattipūrvakaṃ /
92) / kṛtaikāṃśottarāsaṃgatvaṃ /
93) / samāgatatve bhikṣūṇāṃ /
94) / sāmīcyā tadarhatveḥ vacanīyatāyā svārthāmantrasya /
95) / aśiṣṭau ca rahasi /
96) / sasāṃghāṭitāyāṃ upasampatsaṃniṣāde /
97) / āḍau [55a2] ca triḥpragṛhītāṃ jalitvaṃ tādarthe divasārocane ca /
98) / aupayikam ity ante svārtham vijñaptena vacanaṃ pudgalaś cet /
99) / svārthi tadanvitareṇa /
100) / chandadveṣamohabhayagativirahitasya śaktasya kṛtākṛtasmarāṇe
saṃmatir utsāhya /
101) / kṛtākṛtavavedanaṃ sthite /
102) / vardhatvavardhavyāmānatāyāṃ sīmni pratipattiḥ /
103) / gaṇḍyākoṭānapṛṣṭavācīkāsamānuyogābhyāṃ sanniṣādakena
sanni[55a3]śādyānāṃ bodhanam /
104) / tasya tadartham āsanaṃ prajñapanam /
105) / saṃmatasya tatkāryārthatāyāṃ etattvaṃ /

- 106) / sarvatra yathā vṛddhikā /
 107) / rucyāgrāhye gratvaṃ /
 // karmaparibhāṣā // 2 //
 // samāptaṃ karmavastu // 9 //

§ 10, pratikriyāvastu /

(1) pratikriyāvastu /

- 1) / nāpratikṛtājñāpanajaṣkarma pratyanubhavet /
 2) / utsṛjya poṣadhaṃ pravāraṇāñ ca /
 3) / na sīmāntarasthasya kasmimś cid aṅgatvaṃ /
 4) / dhvaṃsas tadgatau sāhya gatasya /
 5) / ubhayasthatvaṃ ekasminn e[55a4]katra pāde parasmin paratra /
 6) / sarvasminn avaṣṭambhini sthitasyāvaṣṭabdhe /
 7) / rūḍhir evam anekatropagateḥ /
 8) / arhatvaṃ anekāśayanāsanagrāhe /
 9) / yatheṣṭam asya vastavyatā /
 10) / na vyagrakāritvaṃ jinasya /
 11) / na pūrakatvaṃ /
 12) / nākarmaṇā tatkarāṇīyasyotthānam /
 13) / kṛtatvaṃ yadbhūyas kṛtatve vākyasyānuttarasya /
 14) / nākīrttitve nimittānāṃ bandhe /
 15) / pārivāsike [55a5] nāntasyopasthānasaṃvṛteḥ /
 16) / unmattakena coddeśasya /
 17) / jñaptivad bhedānuṣṭhānam /
 18) / anaṅgam atra bhinnavyaṃjanatvaṃ /
 19) / na hāsyabhāvena kasyacit sthūlam arūḍhibuddhyā bhedotkṣepayoḥ /
 20) / duṣkṛtam asaṃghabhūtatve /
 21) / nānyeṣāṃ nānāsaṃvāsikebhyo barhāṇāṃ pūraṇe gaṇena jñaptivācanayoḥ /
 22) / nāsaṃpannatve 'rha[h] svasaṃghena pratyanubhavasya /
 23) / saṃpannatvaṃ [55a6] jñaptiśrutāv asya nāvidhir bhavyarūpe pratinidhinā dūtena pravṛājanam /
 24) / uttarañ copasaṃpādanāt /
 25) / nāpratīṣṭo dattatvaṃ /
 26) / dhvaṃso 'tra yācanasya /
 27) / vidhitvaṃ mevakajñāpanapūrvakatve 'sya /
 28) / utkṣepe 'py etat /
 29) / avadhānaṃ pareṇāsamanvāhārād yukto tantraḥ /
 30) / nārthacchedānā, kramavyatyād arūḍhiḥ /
 31) / akaraṇīyatvaṃ bhreṣasya /
 32) / na vyañjanāntara[55b1]saṃśrayāt /
 33) / na bhikṣubhikṣuṇītvayor anyakarmavastupratijñāpīte codakena kalpayati sām̐mukhyaṃ praṇīdhikaraṇam /
 34) / pratītimātreṇa sannipātādāne /
 35) / anaṅgam adarśane vyāghātītvāt sattvasya pratijñānam /
 36) / avakāśāṃ karaṇe cāyogāt /
 37) / saṃpatyāsvayam anutthāne codakasyotthāpanam /
 38) / [ā]kroṣaroṣakaparibhāṣakatāmalābhāvā[55b2]sābhyāṃ saṃghasya

- cetakatvam /
- 39) / rājakulayuktakulajñātipudgalapratīsaraṇatām apratīsarṭṭām
saṃghasyābibhrataḥ /
- 40) / akurvāṇasyāsyāgārikatīrthikadhvajadhāraṇatīrthyasevānācāracaraṇā-
nyāśikṣaṇaṃ ca bhikṣuśikṣāyām utkacaprakacasya saṃghe roma pātayato
nihsaraṇaṃ pravarttayataḥ samīcim upadarśayato viramato nimittād
avasāraṇaṃ yācite /
- 41) / [55b3] karmadānabarhaṇopasampādanapratīprasrambhannonmajjanaṃ ca
/
- 42) / kalahakārakatam jayeyuḥ karmaṇā /
- 43) / nigarhaṇam abhikṣṇasaṃghāvaśeṣāpattikasyāpratīkṛtya /
- 44) / kuladūśakasya pravāsanam /
- 45) / adānākaraṇayoś ca tadarthaṃ saṃnipātāvakāśayoḥ /
- 46) / udbhāvane ca tadadrṣṭeḥ /
- 47) / pratīsaṃharaṇamavam paṇḍitāgārikasya /
- 48) / tatkṣama[55b4]ṇakam atra karmaṇaḥ sthāne 'vasāraṇaṃ prati
pratītāyām[ā]pattāvapratīkṛtāyām apratīkāryāyām saṃvareṇādrṣṭim
udbhāvayantam anicchantaṃ pratīkṛtim anuṣṭhātum anuṣṭjantaṃ ca
pāpikāṃ drṣṭim utkṣipeyuḥ /
- 49) / ihaivainām āpattim pratīkurvīthā ayam eva tv āsaṃghaḥ
prasrambhayīṣyati ity evaṃ brūyuyuḥ /
- 50) / nāpattim praticchādayet /
- 51) / nāmnā 'ntataḥ [55b5] pravedyatvam /
- 52) / yathākathaṃcit duṣkṛtasya /
- 53) / prakṛtisthe /
- 54) / ananyadrṣṭau sopasampadi /
- 55) / tulyavyamjane /
- 56) / ataivaitat sottaram /
- 57) / kṛtatvam asyaidamdharmake /
- 58) / sīmāntarasthe ca /
- 59) / saṃghe sarvatrājñāpanajānām /
- 60) / sannihite tatrāsrame pratideśanīyasya garhyam āyusmantāḥ sthānam
āpanno sātmyaṃ pratideśanīyanta dharmam pratide[śa]yāmi iti /
- 61) / naitan mantravat /
- 62) / [55b6] saṃvarakṛter ato vyutthānaṃ mānasītaḥ /
- 63) / anya tasmai tado deśanāt /
- 64) / ekatra /
- 65) / ananyadrṣṭo tatra /
- 66) / asamāvanye nikāyataḥ /
- 67) / abhāve āpattitaḥ /
- 68) / nihsargavīcanapūrvakānaiḥkātāḥ /
- 69) / saṃghe sthūlāt sarvatra /
- 70) / paṃcakādaḥ saśeṣāgatād guruṇaḥ /
- 71) / aśeṣāgatād anavacchinne bhūyasi /
- 72) / liṅghorasmāc catuṣkādaḥ /
- 73) / kṛta[56a1] / /vadante 'trodyuktasyāsaṃpannaprayatve karma /
- 74) / duṣkāravattvamūdhakṛtasya pratyāpattau saṃjñāyamānasya tena /
- 75) / nāmagotropasaṃhitam āpattitvāt kīrttanam /
- 76) / iyatkālapratīchannatayā vā saṃghāvaśeṣāyām /

- 77) / āvarhaṇam ato vyutthānakṛta /
 78) / caritamānāsyasya /
 79) / ṣaḍ aham ādāya saṃghāt /
 80) / arddhamāsaṃ bhikṣuṇyāḥ /
 81) / gurudharmā[56a2]tikrame 'py asya caritatvam /
 82) / asati praticchādadoṣe tad rūḍhiḥ /
 83) / parivāena tadapahatiḥ /
 84) / tāvantaṃ kālam ād[ā]ya saṃghāt /
 85) / kriyamāntāyām anayos tatsaṃghāvaśeṣāpadane dhvaṃsaḥ kṛtādānayoḥ /
 86) / tasmān mūlopakramatvaṃ dānam /
 87) / nirvāhya tatprastutam /
 88) / tasmād arūḍhasyāsya pṛthak tadānīm utthāpyatā prathamam ca /
 89) / pratikāryam tadāntaram /
 90) / tasmāt tādarthasyā[56a3]pi saṃśrayatvam /
 91) / avarodhyatā cātiriktasya tatpraticchādakālasya /
 92) / karmaṇā nyoddānam /
 93) / āvarhaṇāñ ca /
 94) / tarjanaṃ cātra jñaptiprathamavācanāntarāle /
 95) / nipatitasya tṛṇaprastārakeṇa /
 96) / samudrejanañ ca /
 97) / kṛtatotkīrttanāntaram /
 // [iti] pratikriyāvastu // 1 //
 (2) kṣudrādigatam /
- 98) / niṣkāśanaṃ duḥśīlasya /
 99) / saṃghasyātra pragamaḥ /
 100) / nāsāvenadavyupekṣeta /
 101) / [56a4] avasāryatvaṃ nāsītasya /
 102) / nāsāṃ manye praṇidhātṛṇām avasāraṇasya praṇihitau rūḍhiḥ /
 103) / avastavyatā dūṣitasthāne pravāsītasya /
 104) / sarvatrotkṣiptake saṃbāsyatvāsambhogyatve /
 105) / saṃjñayātra vyavasthānam /
 106) / adharmapakṣasyaitibhinnatāyām itareṇa /
 107) / nānyasya /
 108) / nānyatraitā praṇihite /
 109) / apāśrayeṇāsya vastavyatā sapremakasya /
 110) / vikṛteḥ kriyamāṇapraṇidhinā dhvaste[56a5]na ca niṣkāsyā mānena bhajane
 bhāṇḍasya choraṇam /
 111) / valāniṣkāśaḥ /
 112) / avalambanasya chodanam /
 113) / apatanadharmaṇā tatrotpāṭanam /
 114) / saṃghena tasya pratisaṃskaraṇam /
 115) / saṃpradāsya /
 116) / asaṃpattau vaihārāt /
 117) / na kalahakāraṃ niṣkāsyamānan vārayet /
 118) / anivṛttau kaler upaśāntyai prayatnād utkṣepaḥ /
 119) / viniścayagate vyupaśamanena /
 120) / niḥśrite niḥśrayaḥ praya[56a6]tet /
 121) / nimittasyāpi kalerupasaṃhāriṇotkṣepyatā /
 122) / saṃsrṣṭāvihāriṇam api bhikṣuṇībhīr utkṣipeyuḥ /

- 123) / avandanārhasamvṛtim atrotkṣiptasya bhikṣuṇyāṣ kuryuḥ /
 124) / udbhavo 'nyasya praṇidhiḥ nimitte tadarthābhisandhināny aprakṛtau /
 125) / arūḍhir anyathātvaṃ paratra /
 126) / anutthānam utkṣepe /
 127) / sthūlaṃ jñātamahāpuṇyasūtravinayamātrkādharabahuśrutapakṣam
 anivārāṇaṃ [56b1] nirdoṣanāgārikabhikṣvādipañcakāvaspaṇḍane 'pi
 pratisamharaṇam /
 128) / nākrośyenāvaspaṇḍanam /
 129) / anāśaṃkyam svasādhāraṇyam /
 130) / anupasamṭkasyaiṣāṃ pravrajite kartavyatā /
 131) / na gṛhiṇi /
 132) / pātrasasvākhyātāraṃ prati bhikṣor abhūtena pārājaikena /
 133) / krośakaṃ paribhāṣakaṃ ca nikubjayeran /
 134) / vyavasthākaraṇataḥ /
 135) / prajñaptyā /
 136) / na nikubjitayā tasya [56b2] gṛhān gacchet /
 137) / nāsanam paribhuñjīta /
 138) / na prajñaptān deyadharmam /
 139) / na piṇḍapātam pratigrhṇītāt /
 140) / na dharmam deśayet /
 141) / yat karma karaṇam tadgatānāṃ nikubjitatvam /
 142) / anuttānam asyāsvapakṣakulam pratyotkṣiptakāt /
 143) / tetanamasya kenacit /
 144) / kṣamitataty unmajjanam jñapanena /
 145) / bhavaty utthānam anutpannapratichādacittasyāntimātaḥ /
 146) / śikṣācaraṇena /
 147) / [56b3] tallabhāyāḥ saṃghataḥ /
 148) / karmaṇā dānam /
 149) / yāvaj jīva[m] /
 150) / śuddhir ekasya purato deśanena saṃghāvaśeṣato hrīmataḥ /
 151) / sūtradharasya vinayasya mātṛkāyāḥ /
 152) / jñātasya ca /
 153) / aśayatāpattivutthānena daṇḍakarmataḥ /
 154) / nikāyato nāmātrāpatter nāma /
 155) / samutthānam gotram /

// samāptam pratikriyāvastu // 10 //

§ 11, kālākālasampātavastu /

(1) kālākālasampātavastu /

- 1) / apratītatve saṃghāvaśeṣāntardhāne [56b4] ntāsthitapratichādacitta-
 syāśaktavattāyāṃ kṛtam ne vā kiṃ* vā kīdrīyam ceti smartum anupasaṃpa
 katotkṣiptayoś cānutthānam pratichādasya /
 2) / bhraṣṭasyāvahārikasaṃjñatāyām āpatter asyāparājayāt* /
 3) / aprajñaptatāyāṃ ca /
 4) / nājñātatvena sraddhitatve vā /
 5) / anabhiññatāsaṃjñino pi /
 6) / bhūmyantarasthitāyāṃ prāco pi /
 7) / jñānavat pratichāde vimatiḥ saṃghā[56b5]vaśeṣatvam /
 8) / āvaraṇasyāpi sābhūti yā pratichādānutthānasya /

- 9) / duṣkṛtam anādr̥tyaiḥ caraṇotsarge /
- 10) / tanaikāyikādhyācāre cātra /
- 11) / saṃbhave cāpratikṛtau /
- 12) / tadavasthatvaṃ pratyāgatāvacaraṇabhūmeḥ /
- 13) / śodhite vastuni sāśānuṣṭhānam anirjñāne pratichādakālasyaśaṃvya ānany
ūnatvasya saṃśrayaṇaṃ /
- 14) / caritavyatāyāṃ śuddhāntikatvottarasya /
- 15) / catu[56b6]ro māsāṃ śuddhāntikam iti /
- 16) / aparimātvasyāpratichāde /
- 17) / saṃcintya śukre viśṛṣṭa-samutthāma-parimāṇām iti /
- 18) / yāvatiṣv abhiprāyas tāvat kīmitvam atrātrānuṣṭhiteḥ /
- 19) / aparimāna ity anirjñāne sya saṃśrayasaṃbahulāḥ parimānavatya iti
prābhūtye /
- 20) / atiriktena kālānāṃ /
- 21) / prabhṛtimatvena nāmnāṃ /
- 22) / gurutvativrāsayakṛtatvā[57a1] //bhyām āditvena /
- 23) / carato paraprāksampānapraticikīrṣotpattau pṛ[tha]g* dānam ekaṃ
caraṇaṃ /
- 24) / nāsyā pratichannatāyāṃ mānāsyē saṃbhavaḥ /
// [iti] kālākālasaṃpātavastu // 1 //

(2) pṛcchāgatam /

- 25) / nānantye nse horātrasya pratichādotthānam* /
- 26) / nābhāve ṅgasyodbhāvanāyātmacittānā[m] pratichādaḥ /
- 27) / abhāvamamatyapakrāntivaśasya /
- 28) / tadarthavaśatayāpi kṛtau /
- 29) / vinārthe[57a2]na duṣkṛtam /
- 30) / prātkānhyāt /
- 31) / anutsṛṣṭatvaṃ pratichādacittasya taccittatānadorṣamāpatteḥ
parājitasyāprakṛtau /
// kālākālasaṃpātavastu pṛcchā // 11 //

§ 12, bhūmyantarasthacaraṇavastu /

(1) bhūmyantarasthacaraṇavastu /

- 1) / pārivāsikamānāsyacāribhyām abhivādanavandana-pratyutthānāmjalī-
sāmīcīkarmaṇām prakṛtisthād bhikṣor asvikaraṇaṃ /
- 2) / yasyābhyāmakaraṇam itarair api tatra tadgatasya /
- 3) / yad aparihāṇikāto nyathānena sārddham acaṃkra[57a3]maṇam /
- 4) / nīcatarāsanakatvād aniṣādaḥ /
- 5) / paścācchramaṇātmatkātaṣkulānupasaṃkramaṇaṃ /
- 6) / akalpanamekachadane śayyāyāḥ /
- 7) / pravṛājanopasaṃpādananiḥśrayadānaśramaṇoddeśopasthāpanānām
akaraṇaṃ /
- 8) / prajñaptivācanayoś cāpratīṣṭaḥ /
- 9) / karmakārabhikṣuṇyavavādakasaṃghavaiśvāsikasammateḥ /
- 10) / avyāparaṇa prāksammatenāpi /
- 11) / anavava[57a4]danañ ca bhikṣuṇīnām* /
- 12) / anuddeśaḥ pośadhe prātimokṣasya saty anyatroddeṣṭari /
- 13) / acodanaṃ vipattyā bhikṣoḥ /

- 14) / anapasāritasya samghāt* /
 15) / akaraṇaṃ savacaniyatāsakīlatvayoḥ /
 16) / asthāpanam avavādapoṣadhapravāraṇājñāptivācanānām /
 17) / asaṃprayogo nena /
 18) / varjanaṃ kṛtadaṇḍanimittasya /
 19) / anyasya cāparādhasya /
 20) / nāparādhyatā sabrahmacāriṣu /
 21) / [57a5] vratasya niḥsāraḥ pravartito bhavatīti manasikaraṇaṃ /
 22) / kālyam utthāya dvāramokṣo dipasthālakoddharaṇavihārasedekasaṃmārga-
 sukumārigomayakārṣyānupradānāni /
 23) / dhāvanam prasrāvoccāraḥ /
 24) / poccana-mṛtakālānurūpapānīyopasthāpanam* /
 25) / praṇāḍikāmukhānām dhāvanam* /
 26) / āsanam prajñapanam* /
 27) / kālam jñātvā dhūpatatkaṭacchukayor upasthapanama /
 28) / [57a6] pratibalatā vecchāsturguṇāsamkīrtanaṃ /
 29) / na ced bhāṣaṇakādhyeṣaṇaṃ /
 30) / upanvāhrte gaṇḍidānam* /
 31) / dharmāś ced bhikṣūṇām vijanam* /
 32) / antyatvam asya sarvopasaṃpannānām /
 33) / kṛte bhaktakṛtye śayanāsanasya channe gopanam* /
 34) / pātrādhiṣṭhānachoraṇam* /
 35) / kālam jñātvā stūpānām saṃmārjanam* /
 36) / sukumārigomayakārṣyanupradānam /
 37) / sāmagrīvelāyām pra[57b1]jñapanādyāguṇagatāt* /
 38) / pratibalatā ced divasārocanam* /
 39) / na ced anyasya bhikṣor adhyeṣaṇam /
 40) / pādaśocanam bhikṣūṇām caikālikam kālānurūpeṇāmbunā /
 41) / mraṁṣaṇāñ cānicchāyām snehopasaṃhāraḥ /
 42) / vihāre 'sya pratyante rhatvam /
 43) / arhatvam sarvatra lābhe /
 44) / pratijāgriyāt kuśalapakṣe /
 45) / tadvad atra tatprabhāvaiṣīyaśikṣādattakau /
 [R om.] / naivoddeśaḥ /
 / avasāraṇena /
 / pūrvasya pra[57b2]kṛtigateḥ /
 / arhatvenottarasya /
 / prāg* dvāramokṣyād vihārādau ca paryuṣitavac caritapattau /
 / tathātaritapattau /
 / tathātarjitanigarhitaprathāsitapratīsamkṛtotkṣiptāḥ /
 / naivoddeśaḥ /
 / varjanam evotkṣiptasyetaraiḥ /
 / anartatvañ ca tadātvanimittalābhe /
 / bhinnavat* /
 / tadvadbhinneṣv adharmapakṣyaḥ /
 / arūḍair aprakṛtistheṣu paripāsamānāpy aśikṣācaraṇānām / [end of R.
 om.]
 46) / asaṃghe ca /
 47) / [57b3] paricchinneṣu ca tadāśramapadopagebhyaḥ /

- /
- 22) / kṛtatve vakāśasyāmṛdutvaṃ cet sakīlakaraṇaṃ /
- 23) / vakṣyāmy atrāmutra vā vase mutra vā vāstuni yatra ceṣṭam ity āropya cāmattiṃ* darśayitvāparādham utsrjanena /
- 24) / śīladṛṣṭyā cārājīva vipatyā sarvasyāsya codanādeḥ kriyāyāṃ ruḍhiḥ samūlakam /
- 25) / na durdūlena kuryāt* /
- 26) / akaraṇam atra vastunaḥ satyatvaṃ /
- 27) / kriyānimittānāṃ parasamlāpa[58a3]sya sānuśrāvaṇasyeti trividham śrutam /
- 28) / amūlatvam asraddhitasya /
- 29) / kāmo nekatve jñātuś codanādau /
- 30) / nāpravāraṇe tatsthāvanam* /
- 31) / nāpośadhe tasya na kṛtau kṛtatve vā strītve sthāpakasyai[ka]tarasya puṃstve sthāpitatvaṃ sthāpitatā /
- 32) / na naṣṭaprakṛtinā /
- 33) / nāśīlaikyena /
- 34) / nānayoḥ /

/ pārikarmaṇavastuprcchā // 13

§ 14. karmabhedavastu

(1) karmabhedah

- 1) // na nānātvāya saṃghasya prabhāviṣṇum akā[58a4]maṃ codayed unmoṭayed vā codayatvaṃ /
- 2) / na yatra prativirodhas tena sārddham abhinamane samāsita /
- 3) / dvitrāsanāntaritam anyatra /
- 4) / evam itaras tena /
- 5) / antaritasyānāyor vihārasya deyatvaṃ grāhyatā ca /
- 6) / dharme vinaye caitadvatām adharne ced abhiniveśo jñātvā saṃghasāmagrīn na vidyate /
- 7) / tasmān na tad anyānāṃ saṃbhūya kṛtau karmaṇo rūḍhin na paraspareṇāvyagravatvaṃ* /
- 8) / [58a5] kaliparāyaṇatva eṣā tadvipakṣasya cāvandyatvam idaṃ dharmabhiḥ /
- 9) / pratyutthānāsanopanimantraṇāsamlāpanālapanasammodanavyavalokanālokanānām apy akaraṇam /
- 10) / lūhaśayanāsanānupradānam hastasaṃvyavahārakena /
- 11) / vacanenānyatra sasūtam ity aparam* /
- 12) / pratyante vihārasya /
- 13) / mṛddhadvā vayam iti vadatsu yūtham api śramaṇāḥ śākyaputriyā sma ity ātmānam* [58a6] pratijānidhve /
- 14) / yeṣāṃ cedam vṛttam iyaṃ vārtā kāruṇiko vaḥ śāstā yenaitad anujñātam etad api vo na prāpadyata iti prativadeyur anyatra /
- 15) / na bhikṣuṇyāsanamokṣam hāpayet* /
- 16) / dadītopāsakapiṇḍapātam /
- 17) / nāpi sārītāṃ eṣāṃ sāmāgyasya vinā sāmāgrīlābhenotthāpanam /
- 18) / na vinā pośadhena prakṛtisthatāprāptiḥ /
- 19) / datvapinaṃ kuryuḥ /
- 20) / karmaṇaitat* /

- 12) / lajjinaḥ śikṣākāmasya /
- 13) / suviniścitasya vinaye /
- 14) / kuśalasyādhikaraṇavṛtte dhyācāre ca /
- 15) / viniviṣṭasya /
- 16) / dhīr asyāsamrabdhaya prasthānasya /
- 17) / samasya /
- 18) / avagantuḥ /
- 19) / pratyāyakasya /
- 20) / [58b6] viduṣaḥ /
- 21) / anupaśamane taiḥ /
- 22) / saṃghe nikṣepaḥ /
- 23) / asaktaḥ tena vyūdhānāṃ saṃmatih /
- 24) / anūnānāṃ saṃghaparimāṇāt* /
- 25) / samantṛtvam vargasya svato saktāḥ vyūdhakeṣu /
- 26) / akritāv uttarasyāsaktaḥ yata ādānatantranikṣepaḥ /
- 27) / pratyāgate mūlasaṃghe nādhikaraṇasaṃcārakaṣaṃmatih /
- 28) / tena sasthavire saprātimokṣe nyatra saṃgha upanikṣepaḥ /
- 29) / [59a1] // trimāsyāt kālasya dānaṃ vṛttārocanapūrvakaṃ /
- 30) / asyaitat* /
- 31) / pratyarpite tena sūtradharavinayadharamātrkādhareṣu /
- 32) / ṣaṃmāsyāḥ /
- 33) / taiḥ prabhāvite sthavire aparyantasya /
- 34) / varjayed asau tataḥ svīkaraṇaṃ kasyacit* /
- 35) / oṣāṭukadantakāṣṭhāt* /
- 36) / ekāsananiṣadanaikacaṃkramacaṃkramaṇālāpasamlāpās ca /
- 37) / anupadhūta idaṃ vadet teṣāṃ ca [59a2] āyuṣmanta alābhānālābhādurlabho na sulabhā ye yūyaṃ svākhyāte dharmavinaye pravrajyā kalahajātā viharata bhaṇḍanaajātā vikṛhītā vivādam āpannāṃ āyuṣmantaḥ kalaho mā bhaṇḍanaṃ vighraho mā vivādaḥ // nāsti dvayor yudhyato jaya ekasya jaya ekasya parājayaḥ / nāsti dvayor dhāvato jaya ekasya jaya ekasya parājaya [59a3] iti /
- 38) / bahutaramatena saṃsthānam ity aparāḥ saṃpratipādanaparakāraḥ /
- 39) / dharmaviniścitāvaśyasaṃbhavo na vṛttiviniścitau /
- 40) / vivaditṛgatatvāt tadgatāyāḥ pratyavagateḥ /
- 41) / kharamarthipratyarthikair gṛhītatve pragāḍham* ca vyāḍhatve teṣāṃ bhedāsaṃkitāyām asya saṃsrayaṇaṃ /
- 42) / asaṃvaraṇakaraṇīyette rthasya /
- 43) / parikṣipteṣu sthaviraparyanteṣu /
- 44) / mūlasaṃghena /
- 45) / [59a4] śalākāgrahaṇenātra matasya gṛhītavyatā /
- 46) / śalākācārakaṣaṃmatih /
- 47) / śalākānāṃ tenopasthāpanaṃ dviprakārāṇāṃ /
- 48) / ajihmāvaṃkākuṭīlasuvarṇasugandhasparśavattve dharmasālā[kā]sv iha rasma viparyayaḥ /
- 49) / sannipātāyārocanam : saṃghe sarvaiḥ sannipati[ta]vyaṃ* / śalākās cārayiṣyāmīti /
- 50) / tathā ced adharmaśalākādhikyasaṃpattim* [59a5] manyeta na chandānupradānena sāmagrye cārayeta /
- 51) / dakṣiṇena pāṇinā dharmasālākānāṃ cāraṇakāle grahaṇaṃ vāmenetarāsāṃ

- /
- 52) / pratichādyainās pūrvāḥ prakāśikṛtyopayācanam* / sthavire yaṃ
dharmaśalākā ajihmā avamkā akuṭil[ā] su[va]rṇā sugandhā sukhasamsparsā
gr̥hāṇeti dvayor vācor itarāṃ mṛgaya tena prayacchet* /
- 53) / yathā dharmodbhavam* [59a6] manyeta tathā cārayec channam vā
vṛtaṃ vā /
- 54) / āyusman, upādhyāyena te dharmaśalākā gr̥hitā ācāryeṇa
samānopādhyāyena samānācāryeṇāla[pta]kena na saṃlaptakena
saṃstutakena sapremakena tvam api dharmaśalākāṃ gr̥hāṇa mātretaiḥ
sārdhaṃ virukṣaṇaṃ bhaviṣyatīti vā karṇamūle tantunāyaṃ /
- 55) / nāptadharmāśalākāṃ gr̥hṇīyāt* /
- 56) / nāpṛṣṭvā sūtradharavinaya[59b1]dharamātr̥kadharān* /
- 57) / na bhedodbhavaḥ śāntīyā nādharmyasya na jānannayo bhaviṣyattām /
- 58) / samatve mahāśrā[va]kam uddeśyaikadharmāśalākāgrahaṇaṃ /
- 59) / nādharmeṇāpy evam upaśāntaṃ khoṭayeta /
- 60) / niravadyacodanaśuddhidānaṃ /
- 61) / caturdhā taccodanāvastukamanyānuṣṭhānavaśāt pratikṛtyanapekṣaṇād
unmattakṛtena ca /
- 62) / triṣv ādyeṣu smṛtvinayadānaṃ /
- 63) / amūḍhavinayasyānte
- 64) [59b2] trayāḥ sāpattikatvāt saṃkṣobhāḥ /
- 65) / nirvikriyasavikriyaś ca dviprakāraḥ prādeśikaḥ sakalasaṃghagataś ca /
- 66) / pakṣāparapakṣavyavasthānena /
- 67) / prathamataḥ pratikaraṇaṃ pratijñākārakaḥ /
- 68) / saṃmukhavinayo dvitīyasmāt* /
- 69) / tṛtīyasmāt tṛṇapṛastārakaḥ /
- 70) / bahūnām arthe trāsaṃghe deśyānām ekena pratikaraṇaṃ /
- 71) / saha cānekāsām /
- 72) / yām iti colīṅgana[59b3]to jñānodbhāsanena /
- 73) / pakṣāntare ca samete /
- 74) / nāpratijñātasya vṛthā vā pratideśanāyārūḍhiḥ /
- 75) / kalpate sahyena codyatvaṃ /
- 76) / tathā codakatvaṃ /
- 77) / aniyamo 'tra saṃkhyāviśeṣāṇāṃ /
- 78) / samvṛtatvaṃ kāyavāgbhyaṃ piṭakānāṃ vetṛtvamadiyatvaṃ* /
- 79) / viparyayato dharmavinayatadviparyayāṇāṃ saṃghamādhye saṃcintyeti
trikānaitaṃ codakam ādṛyeran /
- 80) / unmoṭanaṃ duḥ[59b4]śīlaviparya[ya]dīpinoḥ /
- 81) / saṃjñāpanama saṃjñāpanamarentaḥ piṭakānāṃ dhārayituran
evaṃvidhasya samanuyuñjīrann enaṃ bhāvaḥ pratibodhāya
sthānasthāpanena /
- 82) / kāladeśeryāpathānuānāni sthānam* /
- 83) / arūḍhisthānāntarasamcāre kālaśyopasaṃpattau ca codanasya /
- 84) / pratijñānaṃ coditena niṣṭhā dṛṣṭasatyatve prakṛṣṭataratve ca guṇato
nyasya catuspramāṇikaraṇaṃ gr̥hiṇo pi /
- 85) / saṃvā[59b5]danaṃ sātyatve /
- 86) / na saṃdigdhatāyāpattau jñātattvaṃ /
- 87) / pratijñānavad ato niścayaḥ /
- 88) / apratyavagatir avajñānam* /

- nācchinnadhārādānena /
- 20) / arhastu kāla[t]v[e] ntarvarṣam ā[60a4]gato lābhe /
- 21) / bahutaratvaṃ varṣākālasya tallābhakālaḥ /
- 22) / na karmaṇyalābho bhoktā /
- 23) / deyatvam aprāpnuvallābhe bhaktasya /
- 24) / nānyalābhe sannipat* /
- 25) / nirdoṣam atadartham gatasya velāprāptau vihārāntare bhojanam* /
- 26) / durbhakṣe cānantasya sve /
- 27) / atiriktatāyām bhikṣu mātrarthād grahaṇan na vihāram avyuperan* /
- 28) / dānapateḥ pratisaṃskaraṇāyotsāhaṇam /
- 29) / [60a5] asaṃpattau sāmghikasya yāvac chaktiviniyogaḥ /
- 30) / svayañ ca pratisaṃskaraṇam /
- 31) / lābhagrāhiṇo vihārasya sammārjanam* /
- 32) / na prasādalābhasya vaihāratvaṃ /
- 33) / badhvā dvāram vihārāt pravareyuḥ /
- 34) / pālañ ca sthāpayitvā /
- 35) / piṇḍakasyāsatvo smai dā[nā]m* /
- 36) / nāniryāya cauratratvābhāvaṃ sadvāram anuprayaccheta /
- 37) / darśanamatirukṣaśaraṇaprṣṭham mā tvam jvarita iti [60a6] saṃjñayā khyāpanam ity atropāya[h] /
- 38) / nivāsānām apitṛmātrādeḥ pratyabhijñāne /
- 39) / nāpratyabhijñātāya sabhayatāyā dvāram dad[y]uḥ /
- 40) / dhārayed āraṇyakaṣkukkarāṃ /
- 41) / utthāyaivāsau kālyam avalokayed vihāram* caityā[n]ganam ca /
- 42) / [...] uccāraś cet tatkr̥taḥ chorayet* prasarāvaś ced u[ddhū]ṣennakharikābhilikhitam cet samam kuryāt* /
- 43) / ma[ṇḍa][60b1]lakam eṣam sthāneṣu /
- 44) / pātraśeṣasyāsmi dāne /
- 45) / bahiś cetyavihāropavicārataḥ /
- 46) / yavaiṣṭam īryāpathā uddeśadāne /
- (3) sāmicyādi /
- 47) / dhātusāmyam prṣṭvā sām[i]cīkaraṇapūrvakam na[h]kasya grahaṇāyeryapathabhajaṇam /
- 48) / baddhakratoḥ /
- 49) / anavanatakāyacittasya /
- 50) / rijoḥ /
- 51) / caṃkramyamāṇe padaparihāṇikā caṃkramyasya /
- 52) / sthānasya tiṣṭhati /
- 53) / niṣaṇṇe nipanne ca ni[60b2]ṣādasya /
- 54) / nīcatarāsane /
- 55) / ukte navakasya /
- 56) / ukte ḍukikayānukte /
- 57) / bahutve grāhyasyāvalokanam* /
- 58) / muktvo śramaṇopavicāram svādhyāyanam* /
- 59) / darśanopavicāre sthitvā /
- 60) / avavādam ekānte pakramya saṃvādayet* /
- 61) / susvādhyāyitam suparimṛṣṭam niḥsaṃdhigdham kṛtvoddeśadhāraṇam ca /

(4) bhaktoddeśakādisammatih /

- 62) / saṃmanyē[ra]n vihārabhagtauddeśakayavāgūkhādyaka-
phala[60b3]bhājakam /
- 63) / avaramātrakasya /
- 64) / śiṣṭam anyedyu(hya)ś cāryam tadākhyam /
- 65) / bhāṇḍagopakam* /
- 66) / varṣāsā[ṭ]lyāḥ (//) kaṭhinasya cīvarāṇām (//) bhājakañ co
67) padhivārikapreṣakau /
- 68) / bhājanavārikam* /
- 69) / cāraṇe syaiṣām vyāpāro bhukte ca gopane /
- 70) / pāṇiyavārikam /
- 71) / prāsādakavārikam /
- 72) / avalokya tenācchaṭāśabdakaraṇapūrvaka(mu)ṃ saṃsthābhaja-
sā[60b4]nānām pravrajitānām /
- 73) / saṃsthāyām viniyojanam* /
- 74) / tadyathānyaśabdatayā bhojane susaṃvṛtatayā (//) supratichannatayā
caityavandane yathāvṛddhikayā ca /
- 75) / pariṣaṇḍādhārikam /
- 76) / tat prathato bhuktvā vaṃsam ādāya kākacaṭakapāra([ta])tādīnām
bhuñjaneṣu tena vāraṇam /
- 77) / śayanāsanavārikam
78) muṇḍaśayanāsanavārikam /
- 79) / lokapraveśasakalpi[60b5]katayoḥ bhojane
80) chaṇḍikavārikam /

// śayanāsanavastu // 1 //

(ii) paścimaśayanāsanavastu /

(1) vandanam /

- 81) / sapraṇāmām vacam andhakāravandanasthāne niścārayet* /
- 82) / lopacāraprāptaprasṛto nyasya vandanena vandet* /
- 83) / kṛtatvam asya brāhmyām śāmīcyam /
- 84) / na sāntarasya sāmīcīṃ* kuryāt* /
- 85) / na vandamānam nārogyayet* /
- 86) / nāvandyatvam atitāyātatpratayāḥ /
- 87) / na paliguddham vandet* /
- 88) / [60b6] na paliguddha caret* /
- 89) / nainām svīkurvīt* /
- 90) / na paliguddham* /
- 91) / dvayam paligodho bhakṣyamāṇena vā dantakāṣṭhād aśucinā vā
tadbhūmiparikarmaṇāt* /
- 92) / paligodha tatra nāgnyam ekacīvaratā cadevandane pañcamaṇḍalakena
jaṃghaprapī[ḍa]nikayā ca /
- 93) / na kṣut*vantaṃ jīv[e]ty abhivanded utsṛjyāntyāvayasamāgārikām ca /
- 94) / navakam enam ārogyayeta /
- 95) / [61a1] // vanded vṛddham* /

(2) nāmagotrāgrahaṇam /

- 96) / kṣutvā ca /
- 97) / nāyuṣman nāmagotravādena tathāgataṃ samudācaret* /
- 98) / nāsya nirūpāpadaṃ nāma gotram vā gṛhṇīyāt* /
- 99) / na vṛddhasya /

- 100) / pratirūpam atra sthvirāyūṣmator upapadatvam* /
 101) / na pūrvatra /
 (3) navakarma /
 102) / gamanāgamanasampannava[stu]ni navakarmiko vihāraṃ prati sthāpayet* /
 /
 103) / vṛkṣavāpīcamkramaiḥ /
 104) / upavicāreṇa /
 105) / avyākīrṇavi[61a2]lāpaśabdanirghoṣe /
 106) / kāraṇam anujñāte dātrāvihāra karaṇārthād vastunas tatkaraṇabhāṇḍasya /
 /
 107) / layanasyāsyā sthāpanāya dānam* /
 108) / krayas tadupayojyasya tailādeḥ mātrayā /
 109) / bhojanaṃ navakarmakeṇa tādrśasya yādrśyaṃ yavane /
 110) / nirvihārasya tasya sthānasya /
 111) / pragrahaṇaṃ snehalābhasya /
 112) / sāmantakavihāre pañca[pu]ratvaṃ vihāreṣu parya[61a3]ntaḥ /
 113) / tripuratvaṃ bhikṣuṇīnāṃ /
 114) / atirecanaṃ gandhakuṭivātāgrapotikayoḥ puradvayena /
 115) / niravadyam eṣāṃ purojitve bhārasya purodveṣṭanam* /
 116) / prārabdhasya ca vṛhatto lpsya vā karaṇārtham bhañjanam* /
 117) / bṛhatvārtham [stū]paprati mayoḥ /
 118) / sīrṇatānimittaṃ tulyayor api niṣṭhitayoś ca /
 119) / pradeśasya ca pratisaṃskaraṇārtham /
 120) / avatāraṇaṃ ca katrādīnāṃ /
 121) / anyā[61a4]ropanāyāpi /
 122) / naitadartham anuṣṭhāpitā nayet* /
 123) / jātakādicitrabuddhavacanalekhanayoś ca /
 124) / bhaṃgyasyaiṣa viśeṣasya kriyāyai /
 125) / karaṇam akṛtāvārabhyānyena śeṣasya /
 126) / deyatvam ardhottHITE saṃghārthaṃ ce[d] utthānakasya /
 127) / paścādbhaktaṃ taddāne kālo hemantaś ce[d] grīṣmaś ceti pūrvabhaktaṃ /
 /
 128) / bhaktakaraṇīyakālasya śeṣaṇaṃ /
 (4) yātrāpravartanam /
 129) / nāsajjī[61a5]bhūya tato yatrāyāṃ pravartet* /
 130) / prakṣālitam hastapāttatvaṃ tadantaḥ /
 131) / purobhaktikam utthānakāraḥ samādāpayet* /
 132) / paścādbhakte pānakahastapādābhyamaṅgaṃ /
 (5) dvārādikaraṇam /
 133) / nayanānāṃ dvārakaraṇaṃ /
 134) / kacāṭadānam* /
 135) / āyāmakaṭakacarmakhaṇḍikayoḥ /
 136) / vātāyanakaraṇam /
 137) / madhyebahiṣsaṃvṛtasyābhyantare viśālasya samudrākṛteḥ /
 138) / jāli[61a6]kādanam* /
 139) / kavāṭikāyāś cakrikāghaṭikāśūcināṃ /
 140) / ajapādakadaṇḍadhāraṇam* /
 141) / arāmathaina vānanaṃ /
 142) / karaṇam prāsādasya [vya]yanāgrataḥ /

- 143) / saptāṣṭeṣṭakāstaradānam* /
 144) / taduparinyāsapatṭasya /
 145) / tasya stambhapamkteḥ /
 146) / teṣāṃ trikaṭapatrāṇāṃ /
 147) / teṣāṃ sikānāṃ /
 148) / tāsāṃ dharaṇināṃ /
 149) / tāsāṃ paṭṭānāṃ* /
 150) / [61b1] teṣāṃ iṣṭakāstarasya /
 151) / tasya kṣodakasya /
 152) / aprapātārtham vedikakaraṇam /
 153) / akampanāyām asyām avasaṃgadānam /
 154) / lohakīlakair asya saṃparvaṇam* /
 155) / sopānasyātirohārtham karaṇam /
 156) / adhaḥśailamayasya /
 157) / mṛṇmayasya /
 158) / madhye /
 159) / upari dārumayasya /
 160) / adhirohen niḥśrayaṇyā /
 161) / dāruvaṃsa(m)rajjumayyām api /
 162) / iṣṭakāstarāṇapu[61b2]ṣkarīṇikāyām dvārakoṣṭake cākardamībhāvāya
 dānam* /
 163) / tadupari kṣodakasya /
 164) / sudhāyās tasya /
 165) / abhāve kāṣṭhapatṭasya padatrāṇārtham* /
 166) / antare ntare vaiṣṭakāyāḥ /
 167) / caitye py etat* /
 168) / kṛtatvam asyāvvyāmamātre kṛtatāyām /
 (6) siṃhāsanādikaraṇam /
 169) / si[m]hānasya karaṇāṅ caturasrakasya /
 170) / si[m]hamukhatvam pādakeṣu /
 171) / grahaṇāya saṃcāraṇe lohakaṇṭhakānāṃ catu[61b3]ṣke py eṣu dānam /
 172) / paṭṭikābhiḥ dānam* /
 173) / masūkarasyādānam* /
 174) / upari vitānasya /
 175) / lambanānāṃ sopānakasya karaṇam iṣṭakāmayasya sthire /
 176) / saṃcārye kāṣṭhamayasya /
 177) / asaṃpattau niḥśrayaṇikāyāḥ /
 178) / pādapiṭhasya karaṇam* /
 179) / patravaibhaṅgukānām upari dānam* /
 180) / kakṣapiṇḍakasya vā /
 181) / pādayor ālambanam atrā[61b4]rthaḥ /
 182) / saṃpattir asya śilayā kākacaṭakayoḥ /
 (7) jālādīdānam /
 183) / pārāvatebhyo bhujjānānā[mivi]heṭhāya jāladānam* /
 184) / cāturvidhyam asya /
 185) / mauñje vāvalvajaḥ sāṅkaḥ kārpyāsikā iti /
 186) / cakrikāṇāṃ caturṣu koneṣu dānam /
 187) / tāsū bandhaḥ /
 188) / sphuṭa(nā)ṇam kleśā ca kāṣṭhasya tasmād ayomayīnāṃ /

- 189) / chidrasyāsyāikadeśe karaṇam /
 190) / bhukte prave[61b5]śāya /
 191) / velāyāmasya pidhānam* /
 192) / pānīyena prāsādasyāplavanāya varṣāsu paṭṭānām dānam [sta]mbhāntareṣu /
 193) / ālokāya pradeśam utsṛjya /
 194) / abhāve kiṭakānām kiliñjānām vā /
 195) / vārṣikamāsacatuṣṭayānte panayanam* /
 (8) maṇḍalavāṭādikaraṇam /
 196) / karaṇam maṇḍalavāṭasya /
 197) / śītalasthānatāyai bahiḥ bhittidānam* /
 198) / stambhapamkteḥ /
 199) / vā[61b6]tayanamuktiḥ /
 200) / āsanottamasamānakakṣyāparimānāntānām* /
 201) / jālikākavāṭikayoḥ dānam* /
 202) / karaṇabhaktāgnyupasthāpanacamaḥkramaṇaśālānām* /
 203) / avacchādanakānānī ca kaṇṭhādeśaparikṣiptānām /
 (9) bhūmigṛhakakaraṇam /
 204) / kalpate bhūmigṛhakam* /
 205) / prāsādavad atra vedikāgatam /
 206) / veṣṭikatvañ ca kanthāyām pravrajitārāmasya /
 207) / [62a1] / / muktodakabhramatvañ ca bhitt[e]ḥ /
 208) / vāṭaparikhābhyām ca /
 209) / pudgalasya ca vihāraḥ saparikaraḥ /
 210) / karaṇam nīlādikṛtsnanimittāmukhibhāvāya nīlādicaturvidhyasya layanabhittinām /
 (10) citraṇam ārāmasya /
 211) / kalpat[e] citritatvam pravrajitārāmasya /
 212) / dvāre yakṣānām citraṇam vajradharādihastānām /
 213) / dvāraakoṣṭhake saṃsāracakrasya /
 214) / gaṇḍapañcakasya karaṇam /
 215) / ūrdham d[e]vamanuṣyā[62a2]ṇām /
 216) / caturṇām dvīpānām /
 217) / aupapādukānām satvānām ghaṭiyamtravaccyavamānānām upapadyamānānām ca rāgadveṣamohānām pārāvatabhujamgasūkarākāreṇa /
 218) / grasyamānāyor mohena pūrvayoḥ /
 219) / pratītasamutpādasya sāmantake dvādaśāṅgasya /
 220) / sarvasyānityatayā gra[sta]sya /
 221) / ūrdham buddhasya śuklam nirvāṇamaṇḍalam upadarśayet* /
 222) / gāthayo[62a3]r ārabdham iti dvayor adhastāt* /
 223) / ākhyātur asya sthāpanam* /
 224) / sāmantakenāsyā mahāprātihāryamārabhaṅgayoḥ /
 225) / prāsāde jātakānām /
 226) / mālādhārānām yakṣānām gandhakuṭīdvāre
 227) upasthāpanaśālāyām sthavirapamkteḥ /
 228) / gan*jadvāre nīkurahastānām yakṣānām /
 229) / khādyahastānām bhojanamaṇḍape /
 230) / jentākāśālāyām anīkurakaśahastānām kubhā[62a4]ṇḍānām

- cāgnidvīpayatām /
- 231) / agniśālāyām mecakādi kurvatām agniṃ* ca jvālayatām
kumbhāṇḍaputrāṇām /
- 232) / dānapater dīpaṃ dhārayato devadūti yasya ca /
- 233) / nānālaṃkāravibhūṣitānām kalaśa[hastā]nām nāgakanyakānām codakaṃ
dhārayantīnām pānīyamaṇḍape /
- 234) / glānakalpikaśālāyām tathāgatasya glānam upatiṣṭhataḥ /
- 235) / varcaḥpra[62a5]srāvakuṭyoḥ śivapathikāyāḥ śiraṣkaroteṣu vā /
(11) vihārasammārjanādi /
- 236) / na vihāre nabhyavakāse sadhūmam agniṃ* kuryād dhārayed dhāraḥkṛtīme
sarvaṃ /
- 237) / dhārayet tadarthaṃ bhraṣṭikāṃ /
- 238) / samāvartanārthaṃ cāyomayaṃ daṇḍatapakam* /
- 239) / ḍhiṃ*sukenāpi dārumayenaitatkāryasampattiḥ /
- 240) / vihāram upadhivārikaḥ saṃmr̥[hyā]t pratyahaṃ /
- 241) / asaktāv upayujyamānaṃ pradeśam /
- 242) / avaśiṣṭam aṣṭamyāṃ caturdaśyāṃ ca sarvasaṃghe [62a6] gaṇḍīm ākoṭṭya
dharmyayā vā kathayāryeṇa vā tūṣṇimbhāvena /
- 243) / dharmotsave sekaḥ sukumāryāś ca gomayakārṣāḥ pradānam* /
- 244) / snānam antera /
- 245) / hastapādaprakṣālanam vā /
- 246) / gātrasya codakadigdhenānuparimārjanam* /
- 247) / snehalābhasya karaṇam /
- 248) / ratnārthaṃ saṃmr̥ṣṭāmṣṭayor gandhakūṭipratimācaityayaṣṭichayānām
cāryām gāthām paṭhatā laṃghaṇam /
- 249) / śayanā[62b1]sanasyānāyor evāhnoḥ pratyavekṣaṇam saṃskaraṇam
niḥsṛtaiḥ /
- 250) / sekasaṃmārgasukumārigomayakārṣāpradānāni vāsavastuni kurvit* /
- 251) / śayanāsanam malinaṃ prasphoṭayet* /
- 252) / atīva ced dhāvet* /
- 253) / ūrdham sekāssaṃsṛṣṭiḥ /
- 254) / tata[ś] ca prajñāpanam(a) /
- 255) / na prasphoṭite sarajaskatāyām ādhāre /
- 256) / prajña[pra]nīyebhyo vastrasyaikasya prasphoṭane viniyogaḥ /
- 257) / lūhasya /
- 258) / prati[62b2]saṃskaraṇam asya /
- 259) / aśakyatāyām cīrikṛtya yaṣṭyām upanibadhya prasphoṭanam* /
- 260) / tathāpy ayogyatve gomayamṛdāstambhasuśire kuṇyasya vā lepanam* /
- 261) / puṇyābhivṛddhiciratāyāi dāttāḥ /
- 262) / na dvārakoṣṭhake prāsāde vā śayyāprajñaptim kṛtvā vā dhāraṇam
kuryāt* /
- 263) / kuryād aśadrava pratipakṣeṇārtham aṣṭamīcaturdaśai prāsāde /
(12) maṃcapīṭhādihāraṇam /
- 264) / dhārayet* maṃcapīṭham* /
- 265) / kuṭimāvināśārtham* [[62b3] maṇḍalam adhaḥpādakachedam
kāraye[nu]ṣamuṭake cainaṃ sthāpayen natukena vā veṣṭayet* /
- 266) / nāsaṃgho lekhyapādakapīṭhakāsvikṛtaṃ [bha]jeta /
- 267) / na bhadrāsanamāyāṅgāsanayoḥ /
- 268) / na dipavṛkṣasya /

- 269) / anekalatakasyety anyaparam* /
 270) / dhārayec caturasrakam vṛṣim [vo(pi)]padhānakam ca /
 271) / caturdviguṇyadviguṇīkṛtya sevnam* /
 272) / tūlena pūraṇam /
 273) / nākṛtaṃ pratyavekṣaṇe śayyām [62b4] kalpayet* /
 274) / nānupasthāpya smṛtim* /
 (13) sahāniṣīdanam /
 275) / nāpareṇe sārddham ekatra maṃce saṃ[s]tare nyatra vā /
 276) / kalpayed asaṃbhava lajjī pṛtha[k] pratyāsthī[tyā]ntare
 vṛṣīkāpātrasthāvikādi dattvā smṛtim upasthāpya /
 277) / na trayād ūrdham pracitiḥ sāhyena maṃcarūḍhatām bhajet* /
 278) / na dvayā dhīrghapīṭhi /
 279) / nāsaṃtyām anekaḥ /
 280) / na trivarśāḥ pareṇāntaritena sārddham āsanasya /
 281) / bhaje[d] āntargṛhe [62b5] upādhyāyenāpy āsanābhāve smṛtim upasthāpya
 /
 282) / na kvacid gṛhiṇānupasaṃ[(n)pa]nnena vā /
 283) / na ṣaṇṇadrpaṇḍakamātrghātakādītirthyatīrthyākṛāntaka[ste]yasaṃvāsī-
 kanānāsaṃvāsīkāsaṃvāsīkaiḥ /
 284) / na śī[kṣā]dattakaḥ /
 (14) sāmghikapariṣkāreṣu vartanam /
 285) / śikṣādattakenāsanatvam cilinimikāyāḥ sopasaṃpatsaṃghasannipātād
 anyatra /
 286) / na sthalikāyāḥ saṃkaṭasaṃbādhaprāptā[62b6]v anāpattiḥ /
 287) / saṃcāraṇe śayanāsanasya dvau ced ekena maṃcapīṭhasya vā grahaṇam
 apareṇa vṛṣyādeḥ /
 288) / naita[tsā]mghikamadayam ākarṣenniṣkarṣed dhīna tathā kuryād yathāsya
 [drū]mamalarajobhiyogaḥ saṃpadyet* /
 289) / nāsyāśucikuṭyoḥ sā[nni]hityam bhajet* /
 290) / na vinasya chorayet* /
 291) / ātapanam sye śoṣaṇam prasphoṭanam chidrer gaḍakadānam* /
 292) / da[ṇḍa]kasya sphoṭo /
 293) / [63a1] kṣīṇamadhyasyāntayor madhyatākaraṇam /
 294) / raṃjanam tad arhasya /
 295) / āśakyapratisaṃskaraṇatāyām dīpeṣu viniyogo vartikātvena ratnopayogeṣu
 pudgaladātṛkeṣv api /
 296) / anupayajyamānasyātra kardamena bhittistambhakavāṭasusīreṣu ratneṣu
 lepanam ity anupratipattiḥ /
 297) / addeṣṭasye gṛhītrā /
 298) / śiṣṭasya saṃgh[e]na saṃnipatya gaṇḍyākoṭanena /
 299) / na śa[63a2]kyam sāmghikam apaharantaṃ dṛṣ[ṭra] na nivārayet* /
 300) / no trāse sāmghikam avyupekṣeran* /
 301) / asaṃprāptasya sthānam* /
 302) / netarūpatraiyojyatvam /
 303) / paribhuktir asaṃbhava svasthānopanayanasya sthānāntare paribhogena
 /
 304) / na sthānāntariyam bhaktopakaraṇalābham sthānāntare paribhuñjīt* /
 305) / tenamanyasmai dadyuḥ /
 306) / dāsyatvam grahītuḥ /

- 307) / dātur apragame /
 308) / nirava[d]yoṃsibhiḥ [63a3] sāmghikasya svasyaiva nirupayojyasya
 tṛṇakāṣṭhasyopayogaḥ /
 309) / yathāgatikānuddiṣṭa avṛtṭyopayojyena yathāvṛddhikā /
 310) / sāhye yācanasyaiṣām /
 311) / nāto viprayuktaṃ viyojayet* /
 312) / śuddhatvam udakena pādasyaitat tadbhāvane /
 313) / praviṣṭatvaṃ kuṭau tat* /
 314) / na niṣadyāyonīṣadyāṣaṇṇam utthāpayeta /
 315) / nāsyām yathāvṛddhikā /
 316) / na kardamāmiṣapariśuddhaṃ [63a4] bhikṣuṃ /
 317) / nāgantryā niṣidet* /
 318) / na saty arthini kṛtakṛtya āvṛddhi bhojyam* dhāray[e]t* /
 319) / akṛtakṛtyatvam antarālārthatantratāyām muktāvāsanasya /
 320) / cīvareṇainadāyapaṭṭena vā tadādhiṣṭhitam kurvīt* /
 321) / nārthisadbhāve satyām gatau sāmghikasya paliguddhatām bhajet* /
 322) / niravadyam evaṃvidhād viyojanaṃ satyarthē /
 (15) nāpitabhāṇḍādihāraṇam /
 323) / dhārayet saṃgho niṣadām putrakaṃ cā[63a5]syāḥ /
 324) / nāpitabhāṇḍaṅ ca suktyām prakṣipyā bhitto sthāpanam* /
 325) / vāsī ca saparaśunakhādanādi ta[d] bhāṇḍam* /
 326) / dānam anenāmṛnmayasya bhikṣoḥ yācitakatvena /
 327) / na bhikṣuṇīkācabhāṇḍam dhārayet* /
 328) / dhārayet sarvaṃ tailabhājanam* /
 329) / kaurḍavāt prabhṛtyardhakaudāvāt* /
 330) / sthālīmāyasiṅ [ca] /
 331) / asyāḥ paryānkikām /
 332) / mṛnmayaṅ ced dhānam* /
 333) / [63a6] labdhasaṃvṛtiḥ daṇḍām /
 334) / sikyaṃ caikavarṇam /
 335) / da[dyu]r ene? /
 336) / jīrṇaglānayoḥ /
 337) / saṃbhavaty anayor ekena vacasā dānam* /
 338) / dhāraṇam saśabdasya śārisṛpādipratikriyārtham daṇḍasya /
 339) / bandhanaṃ yaṣṭe mūlāspṭhe kūṭena /
 340) / prāntādaṭṭanena /
 341) / dhāraye[ccha]traṃ vā rūḍham [va]rṇamayam vā /
 342) / pañjarapramāṇa daṇḍam* /
 (16) grāmādicaryā /
 343) / nānekagrāmamadhye gaccheta /
 344) / mārgavaśata cet* pā[63b1]rśvāvanatena /
 345) / pracaret paṇḍāya varṣattāyām devasya /
 346) / nākalpikatvam* /
 347) / daṇḍe nilīnasya /
 348) / sthite gr̥heṣu sthāpanam* /
 349) / nirgacchatā grahaṇam* /
 350) / na ghoṣaveśapānāgārārājakulacaṇḍalākāṭhinasthatām bhajet* /
 351) / nāśucikuṭīsamīpe vasthānam* /
 (17) āraṇyakakaraṇīyam /

- 352) / na ratnabhūtena vastrenāraṇye nivaset* /
 353) / na merukācacūrṇena praṇākāsaṃjātāḥ /
 354) / [63b2]hiṃ*goḥ /
 355) / nimvāvāsakapra[traṃ]ṇām vā /
 356) / tatpuṭasya tatropakaraṇata[ra]tvam* /
 357) / śoṣaṇam asye tadartham* /
 358) / digmārgatithidivasanakṣatreṣv araṇyakakuśalaḥ syāt* /
 359) / nityasannihitāgnipānīyaḥ /
 360) / saktut saṃnidadyānnatukāni madhusarppiṣyi yathāśakti /
 361) / śeṣaṃ bhojanā jñāyate cet* /

(18) bhikṣuṇyakaraṇīyam /

- 362) / na bhikṣuṇy araṇye vaset* /
 363) / karaṇaṃ varṣakasya nagarābhyaṃtare /
 364) / [63b3] nāsyaiśāya dvāre tiṣṭhet* /
 365) / nāvalokanake /
 366) / na catuṣpatho /
 367) / nāprāvṛtavatī /
 368) / prāvaraṇatvam atra saṃkakṣikāyāḥ /
 369) / nāpidhāyino bāhor gṛhisamnidhāne /
 370) / ardhaparyaṅko syāḥ paryaṅkasthāne
 371) dadīt* prasrāvakaraṇadvāre prānakāpraveśāya vastraprabhṛti /
 372) / na praveśāvarenaṃ vihāre bhikṣuṇīnām /
 373) / bhikṣavaṣkuryuḥ /
 374) / anālāpāne [63b4] avavādapoṣadhapravāraṇāsthāpanair enāḥ
 paridamayyuḥ /
 375) / nānanujñāsyēṣā bhikṣuṃ vihāraṃ praviśet* /
 376) / satyasinasāntare bhyanujñānaṃ /
 377) / prasne nirjayo praduṣṭatām /

(19) sūcyādisamāyojanam /

- 378) / śūcīghaṭikākakrikatāṭakākuñcikānām bandhanāya vihāre samāyojanam* /
 /

(20) upadhivāraṅkaraṇīyam /

- 379) / pradoṣabdhvā pratyavekṣaṇam upadhivārikena vihārasya /
 380) / jāgaraṇaṃ sabhayatāyām prāharikatvena /
 381) / ta[tvyū]te[63b5]na varjanaṃ svapnasamāpa[tyoḥ] /
 382) / kṛtatām atra saṃvidhānasya upadhivārikaṃ saṃghasthaviṛaḥ pṛcchet* /
 383) / vihāraṃśe na ced baddhatvaṃ samāyuktair upadhivārikasya dāsyā /
 384) / hāpane yāvatām etattāvatāmāśānām /
 385) / dhārayet kuñcikām tāḍakaṃ ca /
 386) / nābaddhvā yāvad bhāvaṃ bandhanaiḥ dvāraṃ prakrāmeta /
 387) / śūnyāvāsaṃ cet praviśe sekādy anukuryāt* /
 388) / bhāṇḍaṃ viprakṛtaṃ pratiśamayet* [63b6]nirmṛjya da[kṣa]maṃ cet* /
 389) / saṃścet kalpakār[o]lpaharitatām kārayet* /
 390) / gṛhiṇāś ced atrāgaccheyur dharmyam ebhyaṣkathām anyac ca
 śakyadharmāḥ kuryāt* /

(21) vṛkṣaropaṇam /

- 391) / nākalpikaṃ vṛkṣaropaṇam* /
 392) / nainam uptvā na pālayet* /
 393) / āyusmaṇā tadvṛkṣam /

- 431) / nānyadevatām namasyet* /
 432) / na pūjayet* /
 433) / nāsatkuryāt* /
 434) / ārsā gāthām bhāṣaṇenainām abhimukhaṃ sthitvā saṃbo[64a5]dhyachāṭāsabdenāyanaprāpto nuḡrḥṇī[tā] /
 (29) śilpānudgrahaṇam /
 435) / na śilpam anuṭiṣṭhet* /
 (30) upasthānādikaraṇīyatā /
 436) / śikṣeyer upasthāpayed vā /
 437) / tadbhāṇḍa samutsrjya śāstrakośaṃ sūcigrhakam melamdukam ca /
 438) / upatiṣṭhet kuśalaś cikitsayā tīrthyam puṇyabhiprāyenānabhṛtikayā /
 439) / na vivekam dattvānyatra gacchet* /
 440) / gacchet tadrūpeṣu pratyayeṣu prativihāre sāv upadrave vyapadiśya /
 441) / kuryān nāpitakaraṇīyam sabrahmacāri[64a6]ṇasulyavyajjanasya pratiguptapradeśe /
 442) / ghaṭanam ca bhagnam mañcāṅgasya /
 443) / granthanañ ca ratnārtham mālāguṇānām /
 444) / lekhanañ ca ratnapūjabhūtasyāsatvākṛter ālekhyasya /
 445) / tatvam tadarthalekhāyāḥ /
 (31) mṛtakakriyā /
 446) / mṛtasya sabrahmacāriṇaḥ śarīrapūjākaraṇam /
 447) / dahanam asya na cet saprāṇakavraṇatvam /
 448) / pratyavekṣaṇena niścayaḥ /
 449) / nikhanam āplāvanam vā nadyām /
 450) / ayukto dava[64b1]madhye sthāpanam* /
 451) / nipadyayodakthiraso dakṣiṇapārśvena /
 452) / kakṣapiṇḍakasya śirasi dānam* /
 453) / tṛṇaiḥ patraiḥ vā praticchādanam* /
 454) / dharmāśravaṇadakṣiṇādeśanayoḥ karaṇam /
 455) / sprṣṭavadbhiḥ sacelasnānasya /
 456) / anyair hastapādaprakṣālanam /
 457) / caityam abhivandya praveśaḥ /
 (32) stūpanirmāṇam /
 458) / dvaividhyam stūpe /
 459) / sahatatvam stambabhūtātā ca /
 460) / arhatvam asya pravrajitānām kalyāṇa[ñ] cet* /
 461) / [64b2] sarvākārasya buddhānām /
 462) / jagatīcatuṣkam jaṅghāṇḍakaharmikāyaṣṭayastrayodaśa chatrāṇi varṣasthālakanyākārāḥ /
 463) / vivarṣasthālakasya pratyekabuddhānām /
 464) / phalaparimāṇaiḥ chatrair ekādhikair asya śravakānām /
 465) / tathāgatapā[rśva]deśavaivṛttatā cet tasyām diśi karaṇam yatraiṣām tatparivāradāne ca sthānam abhūt* /
 466) / nānyasmin na yathāvṛddhikā /
 467) / muṇḍakasya pṛ[64b3]thagbhajanānām /
 468) / bahir eṣām saṃghārāmāt kartavyatvam /
 469) / arhatyārṣastūpam aham /
 470) / sabrahmacāriṇām śravakastūpe niryātitasyesitvam* /
 471) / dharmyam buddhasya lohamayam stūpakaraṇam* /

- 472) / suvarṇarūpyavaidūryasphaṭikamayānāṃ keśanakhastūpānāṃ ca /
473) / anuparivārasyaṭra karaṇaṃ /
474) / tuṣitabhavanavāsādiparinirvāṇā[ntaṃ] vṛttaṃ tadākhyam* /
475) / sudhādānam* /
476) / [64b4] śvetanam* /
477) / dīpapratigrahaṇaṃ /
478) / vedikayā veṣṭaṇaṃ /
479) / toraṇasyotsrayaṇaṃ /
480) / dhvajānāṃ dānaṃ /
481) / cāturvidhyam asya /
482) / siṃ*hadhvajo makaradhvajo nāgarājadhvajo vṛṣabhadhvaja iti /
483) / gahane pi karaṇaṃ /
484) / toraṇa[syo]t*[tsra]yaṇaṃ /
485) / cairakasya karaṇaṃ vedikayāsyā parikṣepaḥ /
486) / stambhānāṃ gerikena lepanam* /
487) / bhittiḥ lākṣayā citraṇaṃ gandhābhīṣekadānam* /
488) / [64b5] tailālacandanakuṃkumaśekānāṃ ca /
489) / na kaṇṭakānāṃ ropa[ṇa]ṃ nāgadantakānāṃ māsasamyojanāya dānam
uttiṣṭhati /
490) / na chidraṇāṃ /
491) / noparidīpadānaṃ āgārikaiṣpūjanārtham adhirohaṇaṃ abhāve
śramaṇodd[e]śaiṣpādo prakṣālya gandhodakena /
492) / na ced anena gandhair udvartya vastreṇa vā veṣṭayitvā śāstu
samjñāmāmukhikṛtyārtham abhidhyāya smṛtaiḥ /
493) / teṣāṃ api bhikṣubhi[64b6]r evam eva /
494) / tadarthaṃ rajjvāsamaṇjanam* /
/ ratnamayamāladānam* /
495) / avachedanagarbheṇa nāsakaṃ pratibandhāya chādanam* /
496) / dvārānāṃ anandhakārāyāsyā mocanam* /
(33) buddhapratimākaraṇaṃ /
497) / buddhapratikṛtaiskaraṇaṃ* /
(34) buddhapratimāmahaḥ /
498) / mahasyāsyāṣprasthāpanaṃ /
499) / jātijaṭacūdābodhimahānāṃ ca /
500) / nagarapraveśe cāsyāṣkaraṇaṃ /
501) / kalpate tra bhikṣos tadvahanam* /
502) / [65a1] // navakeṣv asya prāptiḥ pañcabhiḥ nikāyaiḥ parivāradānaṃ /
503) / ārghyeyasya vṛddher grahaṇaṃ /
504) / vāditreṇaitadvādyamānena sār[d]vanyena ca mahatā sa[t]kāreṇa
nirāvadyaṃ vādanāya kuru kuru bhoṣ puruṣa [śāstu]ḥ pūjāṃ ity udīraṇam*
/
505) / udghoṣaṇaṃ rathyāvithica[phva?] sṛṅgāṭakeṣu śvaḥ paraśvo vā
bhaviṣyattāyāṃ likhitasya iti buddhapraveśo bhaviṣyatīti
bhujādāvāropitasya [65a2] hastiskandhe cha[tra]dhvajapatākāparivṛtasya /
(34) bodhisattvapratimākaraṇaṃ /
506) / dharmyaṃ bodhisattvapratimākaraṇaṃ* /
507) / dhvajair asyāḥ parivāro vedikayāveṣṭanam* lohastambheś ca /
508) / patākānāṃ teṣu bandhaḥ /
509) / anumānakaraṇaṃ /

- 510) / ābharaṇapratiyuktir utsrjya pādābharaṇaṃ karṇapūraṃ ca /
 511) / gandhārgadadānam* /
 512) / śivika kāyām vā hiṇḍanam* /
 513) / rathena ca /
 514) / chatradhvajapatākānāṃ tatro[65a3]tsrayanam* /
 515) / puṣpannatansakasya śirasi dānaṃ /
 516) / arghapādyayoś ca /
 517) / abhisārasya niḥśritais taruṇavṛddheś ca nayanam* /
 518) / cakṣaṇa sthaviraiḥ /
 519) / pālaśamudgakasya rathe karaṇaṃ gandhasamu[dga]kena samvidhānam* /
 520) / mālāmuktiḥ /
 521) / samāptāyām pūjāyām nirvṛteṣu vādyeṣu viprakrānte janakāye maṇḍanāpanamanam* /
 522) / nātrau /
 523) / dharmyaṃ pravrajitavā[65a4]sam arha prasthāpanaṃ /
 524) / bhaktakalpikasya kalpikasya prativo[ddri]tya kalpikasamāsaḥ /
 525) / uttarasya bhaktṛpratipūrvasy[e]ti kalpikasya /
 // śayanāsanavastu kṣudrakādīgatam* //
 // samāptaṅ ca śayanāsanavastu paścimaṃ // 17 //

Vinayakarmasaṃgrahakārikāḥ

dhāraṇaṃ vipravāsaṃ ca sparśam agner nivārite /
 bhojanaṃ bijāghātaṃ ca deśe ca harite śuciḥ //
 utsargaṃ vṛkṣārohaś ca śaikṣā u[65a5]ddeśāyos saha /
 ratnasparśanabhukyā ca jātas sām̐nidhyānāntayoḥ //
 bhūmiprarohaghātābhyām utsrjyānta ca sūtragataṃ /
 pravṛṣe katra vasaṇaṃ poṣadhas sapravāraṇāḥ //
 ityādy asyāntabhāg liṅga yāñcā bhāṇḍopabhugdrava kāmopabhoga saṃvāsānād arāśodhakavastukam /
 sparśapañjaranikṣepau pratichādo nivāraṇaṃ /
 trayam̐ kiṃcitkacatuṣṭayaṃ [65a6] gaṇamṛtasīm̐ni ratnataḥ //
 chandasam̐rṣṭasam̐sparśāc catuṣṭayaṃ bhavati paścimam /
 vidhāraṇaṃ saptakaṃ dve cānye dhāraṇādhiṣṭhānoddhārānuddhāra iti //
 hiraṇyānyacivarāsanavarṣakajanasam̐ghārthaṃ vacanapalasaṃcataḥ niṣprayojane hitvānuddhṛto cānuśāṭī ca dvādaśaparṣya nalaṣaṭkaṃ cīvaram̐ sam̐kṣepasyānvananuvyabhiśokabhaṇḍanam /
 anvayāśikṣaṇānusthānāt /
 [65b1] jatvaṅgulitalaromachannau ca karṇakagrahaṇe bhikṣoś ca vidyāpāṭhanamocana sam̐tagradhāraṇaṃ /
 gṛhe channe layane mañce udvarttanamaṃcaka unmuroṭikā gandhapīṇyākataḥ /
 snāośīraphalakurvatriśīrṣāṇāṃ kārṇaṅ kāravṛddhādi /
 chatropānaha āsandī niṣādārikarttanam̐ coḍā // vikrayagr̐hapaticyutvā lasuna rajādaka dhāvana dānaparivarttanataḥ [65b2] / carṇakulāniṣkāsanantarur dṛṣṭa sapatha vyathanāvasyaṇḍanakrośānasekāvvyupaśayanataḥ /
 chandāvavādapoṣadhavarṣaprāvaraṇakāṭhinoddhārābhājanavarṣākā[la?]caryācaraṇavādaḥ /
 pṛcchā vahiśchoraṇe tiraḥ /
 // bhikṣuṇīvibhaṅgoddhānam //

jñapanam sekavākyañ ca satyavākyañ ca tadyathā /
 rahontaḥ prasrayor arthapośadhasyātra sā yadi //
 saṃghe [65b3] vaimatike cāsyām vivādaniṣṭhitatvayoḥ
 pravāraṇagate cātra sarvasmīn ardhapañcake //
 varṣopagamane caiva mṛtārthe prativastunā /
 dāne kaṭhinavastrasya duṣṭhulārocane pi ca //
 dāne vstrasya gaṇān catuṣke kulasamvṛti /
 tatprasrabdhyaub kubje ca sonmajje jñaptimātrakaṃ //
 mukhasīmadvayāvīpravāsonmattapravāraka /
 śayyāsanaḡhagāṇam [65b4] kalpabhūmeś ca sanmati //
 kaṭhinasya tadāstartturuddhāro syāvasāraṇam /
 vihāro deśikādīnām sthalasthavyūḍhanāyakaṃ //
 śalākam vārakānām vihāraḡṭideśane /
 codakasyāpravāsāya sanmetaṣyā tra cāriṇāḡ //
 aprasādapavedāvavaditrorvanavedinaḡ /
 avandanānalārtham ca daṇḡaśikṣārtham eva ca //
 ekalābhakriyāyāñ ca śikṣaṇā na samu[65b5]pāsthite /
 putre jñātau bahiryāne jñapanam śaikṣyāvāsanam //
 upasampādanam tīrthyavāsadānam [ca] mocanam /
 sīmnaḡ sāmragra dānam ca pośadhasya ca saptakam //
 ṣaṭkam ca smṛtyasaṃmūḡha tatsvabhāvagamaṣṭakam /
 ājñaptadhvastadānam ca jñapanam sattrivācanam //
 // vinayakarmasaṃgrahakārikāḡ samāptāḡ //

// samāptaṃ vinayasūtram / [65b6] kṛtir ācāryaḡṇaprabhasya //

// anena puṇyena sarveṣām lokapiṭakabhājanam //

śākyabhikṣu dharmakīrttinā sattvārthe likhitaṃ śrīmad vikramaśīlām āśritya
 phālguaṇam āse //

gnur chos kyi grags pas bris pa / dpal ldan 'vyri krama śi lar dpye 'sla ra va la
 (= gnur dharmakīrttinā śrīmadvikramaśīlāyām phālguaṇe māse)

pratham mukhapatre (1a)---

śī la a ka ra sa bris pa (= śīlākaraṇe likhitaṃ)

vīgrahavyāvartanī pustakānte

gnur dha rma kir tis bris pa jo ca myiṇi mkhan vuyin /

etasya dharmakīrtter vaṇanam debler sro po granthe /