

LHA BLA MA YE SHES 'OD KYI RNAM THAR RGYAS PA BZHUGS SO

Biography of Lha Lama Yeshe Ö

INTRODUCTION

This is a biography of Lha Lama Yeshe Ö (Lha bla ma ye shes 'od), written in around 1480.

Yeshe Ö was born into one of the ruling families of western Tibet in the tenth century (947–1019 or 1024). His family traced its ancestry back to the ninth century emperor, Langdarma (Dar ma 'u dum btsan; gLang dar ma). Langdarma's great grandson, Nyi ma mgon had established a kingdom in Ngari (mNga' ris) in western Tibet in around 912, encompassing Purang (sPu hrang) and Guge (Gu ge). This had subsequently been divided into three parts, with Yeshe Ö's family retaining Guge and Purang. Yeshe Ö, himself, succeeded in uniting a much greater area before taking monastic vows in 989 and handing over the kingship to Khor re, his elder brother.

Of his written works, there is a surviving ordinance, in which he forbids certain tantric practices. This is consistent with what is described in his biography as his attempts to suppress Bon and certain tantric practices. A number of religious works are also mentioned, but these are not known to survive.

The biography (*rnam thar*) was written by Drakpa Gyaltzen (Grags pa rgyal mtshan dpal bzang po), commonly known as Guge Panchen, the great pandita of Guge (1415–1486), in around 1480. Guge Panchen was a Sakya scholar, who also wrote a large chronicle of Ngari.

Guge Panchen refers to a number of sources, including scrolls (*dril*) (from Tho ling), along with biographies (*rnam thar*) and other unspecified sources.

Sources

The text is a handwritten pecha (*dpe cha*), discovered at Drepung. It is not free from errors and there is some uncertainty over certain words. Modern editions have been published in Lhasa in 2013 and in Beijing in 2015, with suggested amendments.

The manuscript can be found at TBRC: W1PD153537, v.43 (*pi*), pp. 283–365

Gu ge pandita Grags pa rgyal mtshan. 2013. *Lha bla ma ye shes 'od ky'i rnam thar rgyas pa bzhugs so*. Do rgya dbang grag rdo rje (ed.) Lhasa: Bod ljongs mi dmangs dpe skrun khang.

Gu ge pandita Grags pa rgyal mtshan. 2015. *Lha bla ma ye shes 'od ky'i rnam thar rgyas pa'i mchan 'grel ti se'i mgul rgyan*. 'Dar tsha khyung (ed.) Beijing: Krung go'i bod rig pa dpe skrun khang.

References

On Guge Panchen and the sources and prophecies cited in the text:

van der Kuijp, Leonard. n.d. *A Fifteenth Century Biography of Lha bla ma ye shes 'od (947–1019/24)*. (https://www.academia.edu/12827157/A_Fifteenth_Century_Biography_of_Lha_bla_ma_Ye_shes_od_947-1019_24_Part_One_Its_Prolegomenon_and_Prophecies)

On the ordinance:

Karmay, Samten. 1980. The Ordinance of Lha Bla-ma Ye-shes-'od. In M. Aris and Aung San Suu Kyi (eds), *Tibetan Studies in Honour of Hugh Richardson*. Warminster: Aris and Phillips, pp. 150–62.

Schaeffer, Kurtis R. 2013. The Ordinance of Yeshé Öd to Tantric Practitioners. In K. Schaeffer, M. Kapstein, and G. Tuttle (eds), *Sources of Tibetan Tradition*. New York: Columbia University Press, pp. 60–64.

On the history of the Ngari region:

Vitali, Roberto. 1997. *The Kingdom of Gu.Ge Pu.Hrang According to Mnga'.Ris Rgyal.Rabs by Gu.Ge Mkhan.chen Ngag.Dbang Graggs.Pa*. London: Serindia.

On the biography:

Dalton, Jacob. 2015. Power and Compassion: Negotiating Buddhist Kingship in Tenth-Century Tibet. In O. Czaja and G. Hazod (eds), *The Illuminating Mirror*. Wiesbaden: Dr Ludwig Reichert Verlag, pp. 101–18.

OUTLINE

The text of the following extracts is based on the manuscript held in the TBRC archive and includes some of the amendments suggested by the editor of the 2013 edition and others suggested by Dalton (2015).

The manuscript comprises 42 small folios, which have around seven lines on each side.

Introduction (fols 1b–3a)

- 1 Early life (fols 3a–6a)
- 2 Activities as householder and ruler (fols 6a–9b)
- 3 Activities after taking monastic vows, in order to spread the doctrine (fols 9b–40a)

EXTRACTS

1b

Introductory verse

1b–3a Genealogy and citation of earlier texts and prophecies

Section 1: Early life

4a Description of West Tibet, Purang and Guge and their natural features, and birth of Lama Bodhisattva Yeshe Ö (bLa ma Byang chub sems dpa' ye shes 'od)

4b Yeshe Ö looks after his subjects by importing medicine and weapons, protecting the clerical and lay populations, providing training in reading, writing, and numeracy, and training in *śāstra* (*bstan bcos*) texts.

འབངས་ཀྱི་ཆེ་བོས་དགོ་བ་ཇི་ལྟར་སྤྱོད་པའི་ཚུལ་ལྷགས་ཁྲིམས་སུ་བྱ་བ་དང།

Rules were made to teach the ordinary people how to be virtuous.

5a– Craftsmanship and payments

Section 2: Activities as householder and king

6a– References to Yeshe Ö's brothers, Tri Demagon (Khri lde mgon btsan) and La Korten (Lha 'khor btsan).

6b– Historical lineage: Tri Song detsen (Khri Srong lde srong btsan) and Nyatri Tsenpo (gNya' khri btsan po) etc.

7a–b Quotation from Byang chub 'od (nephew and successor to Yeshe Öd).

7b– Anti-Bön activities, including fines for practitioners and suppression of rituals. References to earlier sutras.

9b Yeshe Ö, here referred to as Khri lDde srong gtsug btsan, calls a conference in Purang, in which he gathers all his family members and the nobility (*dra ma*).

མངའ་རིས་སུ་དམ་པའི་ཚོས་ཅི་རྒྱས་ཀྱི་བཀའ་སློབ་བཅད། མྱོང་ངེ་རབ་ཏུ་བཤེགས་ཤིག་ཤེགས་ཤིག་ པར་བཞེད་པས་གཅེན་གྱི་མངའ་སློང་བར་ཞུ་ལུག་ ལོ་སོར་གྲིམས་གཉིས་ཀྱི་
བཅའ་ཡིག་ཀྱང་བརྗེས་ཤིག་ཤིག་ ལོ།

They had a discussion about how to spread the doctrine in mNga ris. He told them, ‘I have decided to become a monk and I have asked my elder brother to assume power’. He bestowed texts of the two laws (*khirms gnyis kyi bca’ yig*) on everyone.

Section 3: Activities after taking monastic vows

9b–11a Concerning monastic vows. Yeshe Ö and his brothers become monks. They act in accordance with the vows.

11b–12b Section on Rinchen Zangpo (Rin chen bzang po) and his life

13a–b Yeshe Ö arrives in Purang and gathers the people of Wi Phug, family members (of the nobility), subjects, and wise people, and explains the means of achieving happiness. He offers them words of advice:

བོད་ཀྱི་མངའ་རིས་རྒྱ་ཁྱོན་མི་ཚེ་བ་ཞིག་ལ། རྒྱ་རྒྱུ་དུ་ ལུར་བའི་རྒྱལ་པོ་གཅིག་གི་མངའ་མཛད་ནས། བོད་སྤུ་མཐུན་གྱི་བསོད་ནམས་འཕེལ་བའི་དུས་ལ་བབ་པས། འགྲེང་མོའི་
ཉིའི་ཉེ་ཚོགས་ལྷགས་མ་ཙོར་བ་བྱེད་ཤིང་དེ་ ཡུལ་དབུས་བདེ་ཞིང་ཐར་སྤྱོད་ བཅན་པོ་ཞལ་གཅིག་གིས་མངའ་མཛད་པས་ནི་མངའ་རིས་ལ་ཕྱོགས་མེད། འབངས་
ཡོང་ཤིང་སྤོང་ཆེ་གཅིག་ཉིང་ལ་བརྟེན་པས་ནི། ཚན་དང་རིས་སུ་མི་བྱེད་པ་ཞིག་ལས། བར་ཞིག་ཚུན་ཆད་བོད་སྤུ་མཐུན་གྱི་ལས་དགེ་བ་ཟད་པས། མངའ་མཛད་དབུ་གངས་
མང་། མངའ་རིས་ཕྱོགས་བཟུལ་ཞིང་། འབངས་སྤོང་ཚན་ཆེས་པས། དབུས་ཏུ་གཡོན་ཏུ་འཕྲུག་པ་དང་། དག་ལོག་གི་ཁེངས་ཡན་ཆད་ཀྱིས། བཀའ་བྲིམས་རྣམས་ཉམས་དམས་
ལྟེ་ཉིད། རང་དབང་སེལ་བུར་གྱུར་པ་འདྲ། ཡབ་སྐུ་མཚེད་གསུམ་གྱིས་བསྟོད་ཤིང་དེ་ ཕྱོགས་འདི་མངའ་མཛད་ན་ཡང་། ལུན་ཤིང་ལུན་ཤི་ པའི་བཀའ་ཤོས་མ་སྤོང་ཤིང་
པ་དང་། འབངས་ཉུང་ཤས་ཙམ་གནས་པ་འདི་ཡང་། ཞིག་ལྷག་ཆེ་བར་སོང་། དེ་བཞིན་སྲས་ཡབ་མཚེད་ཞལ་གངས་མང་དུ་སྐུ་འཕྲངས། མ་ཐུལ་མ་ཞིག་པའི་ལུགས་དགོངས་ཀྱང་
སོ་སོ་ན་མངའ་ན། རྒྱ་ཉིང་གི་ལུགས་རྒྱ་རྒྱུངས་པ་དང་། འབངས་སྤུ་ཕྱས་པས་དེ་ལྟར་ཡང་མ་བཏུབ། མོན་གྱི་རྒྱལ་བྲིམས་ལྟ་བུ་མངའ་མཛད་བསྐྱེད་བའི་ཐབས་ནི་ད་བཅིར་ཡང་
མི་ཚལ་ཤིང་ཚལ།

The whole of mNga’ ris had one leader and, for a while, a single king exercised power. It was a time in which Tibet’s common welfare and merit were increasing, and people followed the correct religious traditions. The central regions (*dbus*) were peaceful and liberation was achieved. Because there was a single powerful ruler, there were no factions in the realm. Since all the people depended upon a single ruler, divisions and factions did not open up. [However], in the intervening period, the collective karma and virtue of Tibet were exhausted. There were many rulers and leaders, factions emerged in mNga’ ris, and the people were divided. There was fighting between the central and left horns [of Tibet] and people said harmful and arrogant things, which led to the degeneration of the laws (*bka’ khirms*). It seemed that authority was fragmented.

The father and the three brothers who ruled this upper region did not reach agreement. Very few of the subjects stayed and there was great destruction. Many sons and nephews were

born to the father and brothers. Although each individual did not intend to cause division and destruction, the ruler was small-minded and the people of sPu phra (Purang) could not cope. Things should not be done that will reduce the authority of such matters as the old royal laws (*rgyal khrim*s).

14a He goes on to advocate the benefits of monastic ordination, in order to reduce the number of potential rulers and factions. This will give rise to a Buddhist kingdom in which people are pious, there is proper consultation, people do not break the law (*khrim*s *dang mi mgal*), and the government is good. He concludes:

བཙན་པོས་ངེ་ལྟར་མཛད་བའི་སྲིམས་ལ།

This is how the emperor made the law.

14b Yeshe Ö outlines measures to spread the doctrine.

བཙན་པོ་ཅེ་དར་དུ་བཅུས་སྲིམས་ཡིག་གསར་བ་ལས་འབྱུང་བ་བཞིན་རྗེ་ཉིད་བཀའ་དྲོས་ རྒྱུ་སྟེ་མ་བཤམ་ཞིང་།

The lord's advice has not been at odds with the new laws that have emerged from the measures taken to spread the doctrine.

བཙན་པོ་སྐྱེ་བོ་ལས་ཚར་ རྒྱུ་སྟེ་འཇིག་པ་བྱུང་ན། བཀའ་སྲིམས་ཆེན་པོ་དང་བླུང་།

In order for the emperor to prevent people escaping and (causing) disintegration, a great law code ought to be promulgated.

There is a reference to '*dul khrim*s (*Vinaya* rules) for monks.

15a The further establishment of doctrine and founding of establishments at Tholing and elsewhere. The making of religious law (*chos khrim*s).

15b The invitation of Indian masters and the making of a *nang khrim*s *kyi yi ge*.

17a– On temples and statutes.

18b Verse on the benefits of the doctrine (in Zhang Zhung). The establishment of ethical rules (*tshul khrim*s).

19b Pandita Dharmapala in Guge.

20b–21b References to Yeshe Ö’s writings and his influence on Rinchen Zangpo.

22a On stupas and rituals for the dead.

The author says that according to one biography (*rnam thar gcig*):

སྐྱེ་བོ་མཐའ་དག་འཇིག་རྟེན་གྱི་ལྷགས་གྱི་མཐུན་པའི་བཀའ་ལྟར་། ལྷན་པར་ཡུལ་དུ་ས་དང་འཚམས་ཞིང་བརྒྱབ་པར་རྣམས་པའི་དགེ་མེད་ལྷན་པར་བཞག་གི་རྣམ་བཞག་

For all people, edicts (*bka’ lung*) were made in accordance with worldly customs, appropriate to the particular place and time, concerning the way to discern distinctions between virtue and vice, and what is to be accepted or rejected, and many secular tracts (*lugs kyi bstan bcos*) [of this nature] were made.

23b After a passage concerning the establishment of temples and statues, the divine Khri lDe srong btsug btsan (Yeshe Ö) gathers together the subjects of Purang and Guge.

བསྟོན་རྒྱུ་དེའི་མངའ་རིས་འདྲིར་དམ་བའི་ཚོས་ཅེ་དར་དུ་བྱས་པའི་ཚུལ་བཀའ་གྲོས་སུ་འབད་དེ། ལྷགས་གཉིས་གྱི་ཡི་གེར་མཛད།

Having conducted a thorough consultation in order to establish means to spread the holy doctrine in upper mNga’ ris, he composed a text concerning the two systems.

24a–b Accounts of Yeshe Ö’s family, including the death of his father and uncle. Historical events.

25b Instructions for the observance of the doctrine and the practice of the monks.

དེ་ལྟར་ན་བསྟན་པ་འཛིན་པ་ད་ལྟར་དང་། རིམས་རྒྱུ་ལྱིས་ཀྱིས་འབྱུང་བའི་གང་ཟག་རབ་ཏུ་འབྱུང་བ་རྣམས་ཀྱིས། ཚོས་གྱི་ཡི་གེ་དང་། བོད་ཁམས་སུ་མངའ་བྱུང་མཛད་པའི་བཀའ་བྲིམས་རྙིང་པ་དང་། གསར་དུ་བྱུང་བའི་བྲིམས་བུ་ཚུང་འདི་དག་མི་འགལ་ཞིང་། དེ་དག་མཐུན་པར་གཙོ་བོར་བྱས་ཤིག་

Therefore the present holders of the doctrine and those who later become ordained as monks must act in accordance with religious texts, the laws that formerly governed the Tibetan kingdom, and new lesser laws.

25b–26a Regarding the *Vinaya*:

འདུལ་བ་བཟུང་བཞི། འདུལ་བ་བྱི་མདོ་ལས་ཇི་ལྟར་བཤད་པ་དང་། མཐུན་པར་བརྒྱབ་བོ་སངས་རྒྱས་གྱི་བསྟན་པ་དར་བར་བྱ་བ་དང་། ཚོས་དང་འཐུན་རྒྱུ་ལྟར་བྱས་པར་སྐྱོང་བར་བྱུང་བོ་རྣམས་ལས། མངའ་མཛད་རྣམས་གྱི་བཙུན་པ་མཚོན་ཏུ་བཞེས་ཏེ།

The four parts of the *Vinaya*, as explained in the *Vinayasūtra*, must be followed. One should rely on a king who will spread the Buddhist teaching and protect the kingdom in harmony with the Buddhist doctrine, and cherish the excellent deeds of [such a] ruler.

26a–

དགོན་ཚོག་གསུམ་གཉན་པར་བསྐྱར་ ་འཕྲོ་ཅི་འབྱོར་བ་ལ་བརྟེན་པའི་འབངས་དང་། ཞིང་དང་། རྫོང་ ་འདྲེ་རྒྱ་དང་། རྫོང་འགྲོ་ལ་སོགས་པ། ལྷན་ ་བསྐྱོན་པ་རྣམས་དབྱི་ མི་སྤྱང་བ་དང་། དམ་པའི་ཚོས་ནམ་དུ་ཡང་མི་བཞིག་ཅིང་། ཆེད་དུ་བསྐྱབས་ཏེ་དར་བར་སྤེལ་བ་དང་། མངའ་རིས་བདེ་བར་བྱ་ཞིང་། མཐའ་དག་སྟོན་ ་པར་མཆོས་ཀྱི་རྒྱུ་བ་དང་། མངའ་མཛད་ཀྱི་ ་ཀྱི་སྤྱི་ལོ་ མ་མཁུན་ན། རྒྱལ་བྱིས་དང་སྤྱར་བ་ལ་སོགས་པ་ནི། འཕགས་པ་རྒྱལ་པོ་ལ་གདམས་པའི་མདོ་ལས། ཆར་བྱེད་ཀྱི་གདན་ ་ས་དང་། མེས་ཁྱིའོ་ལྷོ་ཚེན་ལ་སོགས་གདུང་རབས་རིམ་པར་མཛད་པའི་ཚོས་རྟེན་གསུམ་ཀྱི་མདོ་རྣམས་དང་། དའི་རིང་ལ་མཛད་པ། མི་ལྷན་གསར་བྱིས་ལས་འབྱུང་བ་བཞིན་ ་བྱོ།

Reverence for the three jewels, and what was formerly dedicated [to them]—subjects, fields, possession, livestock, and so on—has diminished, but the immutable divine doctrine will never be destroyed. In order to achieve this, its dissemination should increase and mNga’ ris should be made happy. However, if everyone is indolent and the ruler does not know what to do, he should establish royal laws and related instruments, based on the Advice for King Udayana in the *Sutra of Noble Advice for a King*, on sutras and religious edicts made by the ancestor Tri Song Detsen (Khri Srong lde btsan) and those of his lineage, and on those made during my time, as they appear in the new laws of Wi Phug.

26b— Then follows advice for the sangha, who should act in accordance with the religious laws (*chos khrim*s) and the *nang khrim*s *kyi yi ge*.

28a— Then follows a passage on the prevention of heresy, which begins:

དགོ་འདུན་གྱི་ཚོས་ལོག་རྣམས་མི་སྤྱད། པའི་བྱིས་ལ།

The law against practising the wrong doctrines of [some] Buddhist monks.

28a–b It explains that heretics should be punished by being made to do prostrations, by the burning of their books, and in extreme cases by being branded as a heretic and sent into exile. It explains the *dge ’dun gyi khrim*s (law of the *sangha*). However, those who are already practising the tantra should be able to continue. Good teachers should be encouraged and bad teachers should be punished.

30a–b

དགོ་བསྟེན་ཡན་ཆད་དང་། བྱིས་ལྷན་གང་ཡང་ཅུང་། ཐམས་ཅད་ཡིད་འཇུག་ ་ཉམས་ལྷན་ལོ་ ཞིང་། ཞེ་འབྲས་ ་འགྲུ་ལོ་ པ་དང་བན་དུ་བྱ་བ། འཕོན་དང་ཚོད་ལྷོད་ ་ཉམས་ལོ་ མེད་དེ། ཡན་ཚུན་བྱོགས་སུ་ཆད་པ་དང་ཉེ་རིང་མེད་དེ། མཉམ་སྟོན་པར་བྱས། ཚོས་འཕོར་དང་དགོ་འདུན་གྱི་བྱེད་ ་ཆེད་དེ། དུ་གྱུར་པ་འབའ་ཞིག་བྱེད་པ་ལས། རང་ཐད་ ་འཕྲོ་དེ། དང་དགོས་དོན་ཉེ་ཆོ་མི་བཞི། འཇིག་རྟེན་གྱི་མའི་བྱེད་ ་ཆེ་ལོ་ ཆར་བྱ་བ་ལས། ཆོ་འདོའི་སྤྱོད་ ་ཆེད་དེ། པ་དང་གྲགས་པས་བཀུར་ཏེ་ ་འཕྲོ་ལོ་ མི་ཚལ་ ་འཕྲོ་ལོ་ ཉེ་དུ་དང་མཛའ་གྲོགས་བྱིས་པར་གྱུར་པ་ལ་སྐྱབ་ ་ཆུག་ལོ་ པར་ཆགས་པ་དང་ཞེན་དུ་མི་བཞི། སྐབ་ ་འཕྲོ་ལོ་ པ་ལ་གནས་པ་རྣམས་ཉོན་མོངས་པས་མི་གཡེར་ཞིང་། དགོ་ ་བའི་བྱ་བ་ཁོ་ནར་འབྱུར་དགོས་ཏེ། རྫོག་གསུམ་དམ་པའི་ཚོས་དང་འབྲུན་ ་ཉམས་ལོ་ ཞིང་། ལམ་མ་རྟོར་བ་སྟོན་པ་རྣམས་ལས། ཚོས་ཉན་པ་དང་། བསམ་པ་དང་། རྫོག་པ་དང་། རྫོག་པ་དང་། རྫོག་པ་དང་། འདོན་པ་དང་། དགོན་ཚོག་འཚོད་ ་ཉམས་ལོ་ མི་ཚལ་པས་དུས་མངའ་ ་འཕྲོ་དེ། བར་བཞིན་འཚོལ་སྟེ། ཞེས་སོགས་བཅའ་བྱིས་ཀྱི་ཡི་གེ་མང་ ་དུ་མཛད་དེ།

Measures were taken to support religious establishments and laws were made to support the teaching of the doctrine (*chos 'khor bstan par bzung ba'i khirms*), with military conscription and administrative duties distributed amongst the different regions.

31a-b Yeshe Ö ensured that the *sangha* and their monasteries were supported by property donations, recruitment of exemplary ordination candidates and food donations.

32a– On medicine (from Nepal) and music

32a–b

ཐུམ་ཀཤམ་བྱུག་པ་ རྟོག་པའི། སྒོ་མོ་གང་ན་འད། མངའ་རིས་ས་སར་སྣ་ལྟ་བུ། ལྷུ་ལ་འབབ་བྱུག་པ་ རྟོག་པའི། ལྷུ་ལ་ལོག་ཏུ་རྒྱུ་པའི་བཙོན་མི་རྒྱུ་ རྟོག་པའི། དམག་ལྷུ་ དཔོན་དང་། ས་མཁན་དུ་བཞུགས་པའི་ལྷུ་ལ་ཤར་བའི་ལོག་གི་མི་དུ་གུ་ལ་ཡང་མི་གཅིག་ལ་སྲང་བཞི་བཅུ་རྒྱུ་དཀའ་དུ། དགོ་འདུན་གྱི་ཐུག་སྐྱོང་དང་དགོ་བ་བཞི། ལ་ལོག་དུ་ རྒྱུ་པའི་མི་ཤ་བ་བསོད། རྟོག་སོད་ཀྱི། ས་བྱང་ན་མི་བཟང་དན་གང་རྒྱུ་ རྟོག་པའི། ཡང་འདྲ་སྟེ། རྟ་རབ་འཕྲིང་ཐ་མ་གསུམ་རེ་རེ་འབབ། མི་ཤ་བ་ནི་འདེམས་ཤིང་། ལྷུ་ འབབས་སུ་གནང་། མངའ་རིས་གྱི་འབངས་སྐྱེ་བོ་རྣམས་གྱིས་གསོ་རྟ་རྣམས་ཤིང་དཔའ་རྒྱུ་ལ་ལོ་ལོ་ལོ་ལོ་དཔའ་རྣམས་གྱི་རོ་བོ་བྲལ་དུ་བྱེད་ཅིང་མི་བཞི།

... If there is a raid, however small, in mNga' ris, there are various forms of response. Those who steal tax revenues should be imprisoned in a cangue (*la khog*) and not executed. Even if it is the military tax official or a local official that is seized, then for each person killed, forty *srang* (silver coins) (as a fine) is generally imposed, even for someone from a hidden land (*sbas yul*) or the east or the lowlands. [In this way] the *sangha* will purify sins and virtue will be practised. When a person is imprisoned, if someone appears and wants to carry out a revenge killing, whether or not the person killed was good or bad, it should be the same—in the same way that the tax levied on each horse is the same, whether it is high, medium, or low quality—if the person seeking revenge chooses, a ransom is due.

The text continues by describing the qualities of bravery, which lay people should acquire.

33a People who have already studied *Mahayoga* are not to give it up.
On wise people and literacy.

33b-34a On morality: demonic rituals, killing animals, support for religion and its establishments.

བཙོན་པོ་མངའ་མཛད་རིམ་བས་ཀྱང་གཙོ་བོར་མཛད་དེ་བཀའ་ལུང་ཆེར་གནང་བཙོན་པོ་རྣམས་གྱི་ཆོས་རྟོགས་སུ་བཞི་བ་ལ་རབ་ཏུ་བཤེགས་ རྟོག་པའི། ལྷུ་ལོ་ བཞུགས་ཀྱང་ལྷུ་ དགོན་མཚོག་གསུམ་གྱི་སངས་རྒྱལ་དང་ཆོས་དང་དགོ་འདུན་དང་རེང་གཟུགས་བརྟན་གྱི་སྐྱེ་རྣམས་དང་། དེ་པའི་ རྟོག་པའི་གཤེགས་པའི་བླ་མ་ ཞིག་རེ། བཙོན་ རྟོག་པའི། ལག་ལང་དང་། མཚོད་རྟོག་སྟེ་སྟེ་གས་བཟ། དགོ་འདུན་དགོ་བ་རྣམས་རྣམས་ རྟོག་པའི། བར་རྩི་ཞིང་བཙོན་པའི་བཀའ་རེ། འབངས་ལ་དགོན་མཚོག་ གསུམ་ལ་གནོད་ཆེད་ རྟོག་པའི། བཞིག་ རྟོག་པའི། ཅེས་གསོལ་ཞིང་མཆིས་ན་འད། བསལ་ རྟོག་པའི། རེ་མཛད་རེ། བཙོན་པོ་མངའ་མཛད། མན་ཚད་དཔོན་སྲས་རྒྱུང་ལྷུ་

བཞུགས་པ་ཡན་ཚད་ཀྱིས་ཚོས་ཐུགས་སྲུ་ཅི་ཚུད་མི་མཛད་ཅེ། འབངས་སོ་སོས་ཀྱང་ཚོས་སློབ་ཅིང་སྦྱོད་པའི་སློང་དགག་ཅེ། ཇུས་དེ་རིང་མན་ཚད་འབངས་ཚོས་ལ་དད་པའི་མི་
རྣམས་མི་དགག་པར་ཐར་པར་མི་མཛད་ཅེ། དངོ་རྒྱའི་ཐོགས་པ་ལ་དགེ་འདུན་གྱི་ལས་རིམ་བཞིན་དུ་བཀོས་ཀྱི་འཕྲོལ་དེ། དེ་དམ་པའི་ཚོས་དར་ཞིང་རྒྱས་པ་ཞིག་མི་མཛད་ཅེ།
རབ་ཏུ་བྱུང་བ་རྣམས་ནན་གྱི་དབབ་ཅེ།

A series of powerful emperors principally issued great edicts and took vows [while] they were carrying out religious works, even though they lived as laymen. [They directed that] the Three Jewels—the Buddhas, the doctrine, and the *sangha*—along with the statues and teachings of the Buddha, must not be destroyed. [For] the temples, stupas, and scriptural works, they should not borrow from virtuous monks or be disrespectful to the learned. If it appears that people are asking them to do things that would harm or destroy the Three Jewels, they should not listen to them. The emperor should exercise power. Below, his descendants should be seated according to the lesser ranks, and above should be placed those who had taken the doctrine to heart.

The commoners should not be prevented from studying and practising the doctrine. From now on, commoners should not be prevented from acquiring faith in the doctrine and seeking liberation. By selecting for the ritual practices of the *sangha* those with the relevant ability, the spread and dissemination of the true doctrine must not be harmed. Those who have become monks should not curb their enthusiasm.

34a–b

ཁྱིམ་པའི་རྣམ་ཐེན་རྩོན་པོ་ལ་བཏགས་ནས་ལྟོད་སྤོང་ཅེ། ཚོས་འཁོར་ལ་ཉོགས་ཀྱི་ཉོགས་ལོ། བ་དང་ལྷ་རིས་ཀྱི་མིའི་བན་གསུམ་སྤྱི་ཚོ་རྒྱུ་ལྷོ་ཞིང་ཕུལ་བ་རྣམས་ནན་ནན་
ཞར་དུ་དགྲི་རྒྱུ་ལོ། ཞིང་སྤྱང་ཅེ། ད་ལྟར་འདིར་སློབ་རྒྱུ་ལོ། ཇི་ལྟར་བསྟོན་ཀྱི་ལོ་དེ། བ་ལས་གན་ཀྱི་ལོ་དེ། དུ་མ་ལེགས་པ་བཅོས་ཅེ། དགེ་འདུན་ལས་དང་བཅོན་
པོ་འམ་འབངས་དགོན་ཅོག་གསུམ་བཞིག་ཀྱི་ཞིང་ལྷོ་ཅིང་འཁྱེད་ལོ། བའི་བསམ་པ་ཅན་ཞིག་བྱུང་ན་ཕྱོགས་རིས་གན་ཀྱི་ལོ་དེ། དུ་མི་བརྟུག་ཀྱི་ལོ་དེ། ལྷོ་ལོ་མངའ་
མཛད་རྣམས་ལས་དཔོན་སྐུ་མང་དུ་འཕེལ་ན་གསུང་མི་འཆད་རྒྱུ་ལོ། བའི་ཕྱིར་རེ་རེ་ཞིག་བཞག་པ་ལས་སྤང་མ་ལོ་ལྷོ་ལོ་དེ། རབ་ཏུ་མི་བྱུང་ཅེ། ལྷོ་ལོ་ལྷོ་ལོ་
ཀྱི་མི་བཞུགས་སྲུ་མི་རུང་བའི་སྤྱོད་པོ་གཉིས་གསུམ་བཀོའ་རྒྱུ་ལོ། བ་ལས་མངའ་མཛད་པའི་གངས་ཅི་ཉུང་གི་ཐབས་སྲུ་མི་མཛད་ཅེ། བཅོན་པོ་འམ། འབངས་སྤོ་ནས་ཚོས་
འཁོར་འཛིག་པའི་ལས་མངའ་རིས་སྲུ་བཤོམ་པ་བྱུང་ན། ཁྱིམ་ཆེན་པོ་ལ་སྤྱར་ཞིང་བརྟུག་ཀྱི་ལོ་དེ། བ་མན་ཚད་ཉེ་རིང་ལ་ཐུག་ཀྱང་མི་བཞུད་ཅེ།

Laymen must not quarrel after hurling insults. The fields offered to those within religious establishments (*chos 'khor*), the inhabitants of holy places (*lha ris*) and monks, all three, should never be reduced. Contemporary customs, however they have been established, ought not to be corrupted with others. If anyone among the *sangha*, the rulers, and the subjects, thinks about destroying or maligning the Three Jewels, ought they not to be banished to another region? If the ruling families are increased by many male descendants, in order not to break the lineage, once one son has become established, the later sons ought to become monks. Since it is not appropriate for those who come later to establish themselves [as rulers] in the region, the second and third sons will be [de-]selected, and means will be found to limit the numbers of rulers. If it appears that some people, whether lords or commoners, are preparing to destroy

religious establishments in mNga' ris, they will be exiled, according to the great laws (*khrim*s *chen po*), after which they will not dare to meet their associates.

34b–35a

མངའ་རིས་སྐོར་གསུམ་གྱི་འབངས་ཚོགས་ རྒྱུགས་ལྟོ་རིས་མེད་པར་ཆེས་གྱི་རྒྱུད་ རྒྱུ་ཆེས་ཀྱིས་བསྐྱུང་། ཞིང་ཅི་བདེར་འབྱུར་བའི་ཐབས་མི་མཛད་ཅེ། ལྷོར་གྱི་སྐྱོང་དང་ཡ་
རབས་གྱི་ལོག་པ་ཉེ་ཆོལ་དགོངས་པ་ལས། རྒྱུན་པ་མོས་འབངས་སྤྱི་སྤྱིར་གཞོན་པ་ཆེན་པོ་མཛད་ཅེ། ལྷོ་རྒྱུ་ལྟོ་བ་ཉེ་རིང་དང་། འཛོལ་པ་དང་། དཔའ་ལྷན་དང་། ལྷོ་མས་
འགལ་དང་། མི་འགལ་བ་སོགས་གྱི་བྱེ་བྲག་ཡང་དག་པར་བརྟགས་ཤིང་དཔུང་དེ་བྱེད་པར་བྱས་ནས། ལྷོ་དགའ་དང་འཆད་པ་ རྒྱུ་ཆེད་པོ་ དམིགས་སུ་འབེབས་པ་མི་མཛད་ཅེ།
ཅི་འབྱུབ་ཀྱིས་རང་གི་འབངས་ཡོངས་དགོ་བ་ལ་འཇུག་ཅིང་། མི་དགོ་བ་ལས་བསྐྱོག་ནས་དགག་པའི་ཐབས་སུ་མི་མཛད་ཅེ། བཅོམ་པོ་ རྒྱུ་ཆེད་པོ་ མངའ་མཛད་རྣམས་
བཀའ་བློས་ རྒྱུ་ཆེད་པོ་ མི་བྱལ་ཞིང་ཆབ་སྲིད་གཅིག་པ་ཅིག་མི་མཛད་ཅེ། མདོར་ན་བསྐྱོད་ རྒྱུ་ཆེད་པོ་ མངའ་རིས་འདིར་ལེགས་ཤིང་མ་ཞོར་བ་ནི་སྤེལ།

A way will be found for the inhabitants of mNga' ris to be able to live as they please, without factionalism. On the basis of the intention behind the slightest bias of the spiritual leaders and nobility, minor circumstances will not cause great harm to the commoners, publicly or privately. Enemy and friend, good and bad, hero and coward, those who break the law or not (*khrim*s 'gal), and so on, the differences between them will be examined and analysed in detail, and on this basis rewards and punishments will be meted out. Whatever it takes, the subjects shall be introduced to virtue and turned away from non-virtue, and means to prevent [non-virtue] will be found. The ruling emperor ought to issue orders without advisers and conduct a united government. In short, here in Upper mNga' ris, what is good and correct will be promoted.

35a–b

ཉེས་ཤིང་ཞོར་པ་སྤོང་བའི་ཐབས་ཁྲིམས་ཡིག་ཆེན་མོ་ལས་ཇི་ལྟར་འབྱུང་བ་བཞིན་མི་མཛད་ཅེད། ལྷོན་སྐས་ཇོ་མོ་གློན་པོ་ཡུལ་གྱི་དབང་བཞིན་པ་རྣམས་ཀྱང་གཏུང་རབ་
རྒྱུ་ཆེད་པོ་ རེ་རེ་ལ་ཆོས་ཁྲིམས་འདི་བཅོན་པ་བཞིན་པའི་བློས་ རྒྱུ་ཆེད་པོ་ མི་འཚལ་ཅེ། ལྷུང་ལུང་དང་ཤེ་བེ་བ་ལ་སོགས་ཡུལ་གཞན་ན་བཞུགས་པའི་གཙུག་ལག་ཁང་མི་བཞིག་
རྒྱུ་ཆེད་པོ་ ཅིང་གཞོན་པ་ཚམ་དུ་ཡང་མི་བྱེད་ལ། ལྷ་རིས་གྱི་མི་ཞིང་ཆེ་ལྷོ་ཅི་མཆོས་ཀྱང་ཞལ་མི་བཟུར་ཅེ། རེ་རྣམས་སུ་འབྲི་སྐྱོག་ཡན་ཆད་དགོ་བའི་ལྷོགས་ཅི་དར་དུ་མི་
བཞིན་ཅེ། ཇི་འབངས་དབང་ཆེ་བ་དག་ལས་འདིར་གྲོ་ རྒྱུ་ཆེད་པོ་ མ་ཚལ་བ་རྣམས་ལ་བྱིས་གྲོ་ རྒྱུ་ཆེད་པོ་ མི་དགག་ཅེ། འདི་ལྟར་དམ་བཅས་པ་ལ་འགལ་བ་བཞིན་ན་ཞེས་སོགས་མང་
དུ་འབྱུང་སྟེ། ཤིན་དུ་ རྒྱུ་ཆེད་པོ་ འཇིགས་པས་མ་བྲིས་སོ།

Measures to avoid wrong-doing and error will be introduced, in accordance with what appears in the great law code (*khrim*s *yig chen mo*). The ministers, men and women, and local rulers, from each family lineage, according to these religious laws (*chos khrim*s), will swear a powerful oath. Temples established in other regions, like Khyung lung and She be ba, will not be destroyed and harm will not be allowed. The fields of the people in the holy places (*lha ris*), however large or small, will not be taken away. On the basis of literacy, virtues will be disseminated among them. Lords and commoners, those who hold power, if they have not sworn an oath, they must not be prevented from swearing one later. In the circumstances [although] it is often alleged that people contravene their commitments, this is not written about here, because [the consequences] are extremely frightening.

35b–36a

ཡང་ཡེ་ཤེས་འོད་གྱི་སྒྱིལ་ལྟེ་འབངས་ཁྱིམ་པ་དང་བན་སྐྱའི་ཚོགས་ལ་གྲོ་སྒྲོལ་འཚམ་བའི་མདོ་དཀོན་ཚོག་གསུམ་བཞིག་སྒྲིག་ལོ་ཅིང་སྤོང་ཏེ་སྒྲིལ། དེ་ལྟར་སྐྱབ་བཞིག་
བྱང་ན་མཐུའ་ཅི་མཆོས་པས་དབང་དུ་བཏང་དེ་སྒྲིལ། བཅོན་པོ་འབངས་དགེ་བ་ལ་དང་ཅིང་བསྐྱབ་པ་ཞིག་མཆོས་ན་དགག་ཤི། ཚོས་འཁོར་དང་ལྷའི་རིས་སྤྱོད་པ་ཐབས་
གྱི་

སྒྱིལ་ལྟེ་དབྱི་སྒྲིལ། རབ་ཏུ་བྱང་བ་རྣམས་ལ་བྱང་སྤོང་ལྟེ་བའམ། སེམས་བསྐྱར་དེ་དབབ་པའི་ཐབས་བཞིན་ཤི། མངའ་འབངས་སྐྱེ་བོ་ཐམས་ཅད་ཀྱིས་ཀྱང་དཀོན་ཚོག་གསུམ་
ལྷན་སྒྲིག་ལོ་ཞིང་བཅུན་པར་མི་སྐྱར་སྤོང་ལྟེ་ཤི། དཀོན་ཚོག་གསུམ་གྱི་རྒྱུན་རིས་འཕྲོག་ལྷགས་དང་རྐང་འགྲོས་ལ་སོགས་པ་སྐོར་སྤོང་ལྟེ་དུ་ཚལ་སྤོང་ལྟེ་ཐམས་
ཅད་ཚོས་ཤོད་དུ་ཏང་སྤོང་ལྟེ་ཤི། མཚན་བཞེན་སྤོང་ལྟེ་དང་བཅོམ་ལྷོད་སྐྱེ་གཟུགས་བཀའ་ནན་གྱི་སྒྱིལ་ལྟེ་ཚུམས་སྤོང་ལྟེ་ཤིང་སྤོང་ལྟེ་གང་ལ་འོས་པའི་ཚད་པ་
བཅོད་སྤོང་ལྟེ་ཤི། མཚན་ཤིང་ཞེས་སོགས་ཀྱང་འབྱུང།

Moreover, Ye shes 'Od swore an oath to an assembly of the lay commoners and monks: 'If anyone has proposed the destruction or rejection of the Three Jewels, he will be made an example of, by all means possible. There will be no obstacles to the emperor and his subjects achieving faith in virtue. The making of offerings to the religious establishments and holy places will not diminish. The monks will be honest and there will be no means of corrupting them. All the ordinary people will venerate the Three Jewels and respect the monks. What has been dedicated to the support of the Three Jewels—the pastoralists' livestock, domestic animals, and so on, that is, all the monastic wealth that is to be offered—will be given with great endeavour. [As regards] stupas, their bases, and statues, instructions will be enforced and suitable penalties will be imposed' and so forth.

36a–

Verse about the benefits of all this.

36a–41a

There follow several folios concerning temples and listing their contents.