A DHARANI-MANTRA IN THE VINAYA-VASTU

- SUNITI K. PATHAK

According to the Tibetan tradition the Tantra had been taught by Śākyaputra Gautama the Buddha among the veteran disciples at Srīsaila-parvata.¹ The tradition discounsthe views prevalent among some academicians who hold that the Tantra in the Buddhism is the 'Later phase of Buddhism' developed by the Christian era.

However, the Buddhist traditions preserved in the Indian languages (Pali and Prakritised-Sanskrit of the Buddhist texts) refer to some stray mentions about the Tantra-aspects in the scriptures. For instance, the Mahavagga of the Pali Vinava-pitaka praises the 'Savitri-mantra' as superior chandas to others². The fourfold practices for attaining supernatural power (iddhipada/rddhipada) in the course of thirty-seven acquisitions leading to the attainment of 'Bodhi' (bodhipakkhiyādhamma/bodhipaksiya-dharmah) may also be enumerated here3. Furthermore, thirteen rigorous ascetic practices (dhutanga) prescribed for 'dhutavadin-monks' like Maha-kassapa suggest that the austere livelihood of the Tantra-practitioners was in vogue among a section of capable monks and nuns. In the case of nuns nine dhütangas are prescribed. In respect of a Samanera during his probation period twelve dhūtangapractices could be followed. An upasaka or an upasika (male and female lay-devotee) may observe two practices, namely, to take meal at one sitting (ekasanikangam) and to possess only one bowl for having all kinds of food offered to (pattapindikangam)4. Many instances may be given in this regard from the Vaipulya Sutras in Prakritised-Sanskrit.

Paritta and Dharani

Sukomal Chaudhuri⁵ has discussed in details about the paritta (mantra) applied for protection from the evil eyes of supernatural beings ike ghosts, spirits and to

cure from snake-biting and so on. A list of suttas and parittas selected for incantations has been given. Such as, Ratana-sutta, Mettā-sutta, Mangala-sutta, Su-pubbanha-sutta, Bojjhanga-sutta, Angulimāla-parittā, Ātānaṭiya-parittā, Dhajagga-parittā, Mora-parittā, Vattaka-parittā and Khandha-parittā in the Pali Vinaya-pitaka. The term parittā(a) is derived as 'parittayati iti paritta(a)'.

It is generally argued that Śākyaputra Gautama, who was basically a rational thinker and a dynamic personality did not allow such application of charms and magic to protect from the evil influence that caused harm and disease in man's life. Those were the then tendency of popularising the Buddhist faith in the existing societies in India and abroad.

As regards 'Dharani' the term itself suggests that which holds or supports. The Tibetan equivalent of 'dharani' is 'gzungs sngags' which explicitly connotes the incantations to hold (for protection from evil influence). In the Tibetan 'gyur collection more than 260 Dharani texts are available 6. Mahavyutpatti enumerates twelve Bodhisattva-Dhārani (747-758). La Vallee Poussain assumes that there had been a separate pitaka named the Vidyādhara-pitaka of the Mahasanghikas7. In the present context it is evident that the 'dharani' suggests varily the apotropaic (abhicara) charms to safeguard from supernatural or evil influence. They had prevailed in the Preschismatic Buddhist sangha from which both the Sthavira-vadins and the Mahasanghikas inherited paritta, mantra, vidya and dharani. In the Vinaya texts whether in Pali Theravada tradition or in the Mulasartradition 'paritta' 'dharani' had vāsti-vāda and unhesitatingly since the pre-Christian period accepted in India.

Mahāmāyūrī-mantra

It is interesting to note that 'Mahāmāyūrī-mantra' had been prescribed by Śākyaputra Gautama, the Buddha, himself when a monk was not cured in spite of the treatment of a Vaidya from his snake-bite. The account is mentioned in the Bhaiṣajya-vastu (T. Sman gyi gzhi) of the Mūlasarvāstivāda-Vinaya-vastu ('Dul ba gzhi: Bka'-'gyur. Nge. Vol. Peking Edn). As usual the method of narrating an account in the vinaya-texts is observed here. A monk named Sāri (Skt. Svāti) had a snake-bite. In this

connecion a legend of the Peacock-king named suvarna-prabhāsa depicts the efficacy of the Mahāmāyūri-vidyā who had been conversant in the Vidyā. He was in the right side of the Himalaya mountain when he was caught hold in a net of an enemy at the midnight after being allured in the company of peahens around him. He however regained his memory and chanted the Vidyā. Thereafter, he could run away. The net was broken off.

The Tibetan recension of the Vidya has been appended. It becomes evident that the Vidya in Sanskrit had been prevalent in India. Then Moraparitta vide the Mora Jataka in the Pali Jataka-atthakatha (PTS edn No. 159) narrates the story of a peacock who had also golden colour. Some variations are observed in the contents of the Mora Jataka in Pali which may be studied separately. But the paritta contains the spell chanted by that peacock who used to reside on the mountain called 'Dandaka Hirañna' in order to save his life from fowlers.

For protection against snake-bite the Khandha-parittā from the Vinaya-pitaka in Pali may also be referred here. The Khandhavatta Jātaka in the Jātaka-Atṭhakathā (PTS No. 203) also reads the parittā for the same purpose. The texts from the Vinaya-pitaka and the Jātaka have been given in the Appendix.

In course of time the Mahamayuri-vidya became prominent for its power to stop snakes biting and it was called Vidva-(Queen of the secret sciences). The Vidya was included in list of the five protecting Dhāranis (Pañcarakṣā) i.e. mantras chanted for safeguard against sin, evil influences of spirits, snakes and wild animals, harmful planets etc. The Mahamayuri-vidyarajñi has been avilable in two versions, such as in a longer form and in a shorter form in Chinese. The text has been translated into Chinese repeatedly by Śrimitra (307-342 A.D.), Kumarajiva (348-417 A.D.), Sanghapala (516 A.D.), I-tsing (705 A.D.) and Amoghavajra (746-771 A.D.). Moreover, the Vidya-rājni translated into Tibetan in the 8th cent. A.D. by Silendrabodhi, ye ses sde and Sakya 'Od (Sakyaprabha). It is also to mention that incantations for snake-charming are also found in the Bower Manuscripts from Central Asia.8

Resume

From the above mentioned evidence it leaves a room to hold that the nucleus of the Tantra'in Buddhism prevailed in the pre-schismatic stage of the Buddhist sangha. sake of the mental training to attain complete control over one's mind meditational exercises and esoteric practices had been regarded obligatory for a yellow-robed person since the beginning of the Buddhist sangha. By dint of the serious efforts some monks could excel and attained extraordinary efficiencies like clairvoyant vision (dibbacakkhu/ divyacaksu) and clairvoyant listening (dibbasotta/divyaśrotra) and so on. Moggallana (Skt. Maudgalyayana) was capable in this respect, besides Śākyaputra Gautama, the Buddha, himself. Moreover. Mahākassapa (Mahākāsyapa) excellent esoteric practitioner who could visualise underlying significance of the Dharma taught by the Master and recited the Abhidharama-pitaka according to the Theravada tradition. In spite of high rationale of the techings of Buddha the efficacy of mantra-syllables could not be ignored by the Buddhists since the period when Sakyaputra Gautama was alive. The incantation of paritta on occasions and the application of Vidva-mantra pertaining to an apotropaion for protection, safety and shelter of the Buddhist preachers developed in the subsequent days when their Master was not present in his mundane form (nirmana-kaya)

NOTES

- Lessing & Wayman: Fundamentals of the Buddhist Tantric Systems (Eng. trans. of Mkhas grub rje's Tib. work) p. 25f. The Hague, 1968)
- 'Aggihutta-mukhā yañña sāvitti chandaso mukham/rajā mukho manussānam nadīnam sāgaro mukham/(Mahāvagga Keniya-jatilavatthu VI. 23.42 PTS edn.)
- 3. Thirtyseven Bodhipakkhiyadhammas have been divided into seven groups and four iddhipadas (chanda, vīriya, citta and mimamsā) have been prescribed in the Mahāparinibbāna-sutta as a systematic course of meditational practices for the Bodhi. Digha Nikaya Sutta No. 16, (PTS edn.). It may be mentioned here that the Buddha discouraged the application of iddhi-pāṭihariya by a monk to exert influence over a layman. He declared that any performance of miracles before laymen for

- the sake of worldly gain would be a Dukkata offence (Vinaya-pitaka, Culla-vagga, V. 8.2. (PTS edn). See also Kevatta Sutta (No. 11) Vol. p 214 (PTS edn).
- 4. Dutt, N. Early Monastic Buddhism p. 153-158, Calcutta, 1960.
- 5. Sukomal Choudhuri: Contemporary Buddhism in Bangladesh pp 116-125, Calcutta 1982, Winternitz. M.:, A History of Indian Literature (Vol. II pp 80) refers to the 'PIRIT' or paritta ceremony in which recitations from the Khudda-ka-patha in Pali for sake of benediction or exorcism formula have been made among the Buddhists in Ceylon.
- 6. Winternitz. M: A History of Indian Literature II pp 375-401 (Calcutta 1933); Pathak S.K.: The Dharani Literature and its Importance Today (Proceedings of the 11th International Buddhist Conference, Bodhgaya, 1985).
- 7. Journal of the Royal Asiatic Society, London 1912 (6629 f.) and ibid. 1895 p 433f.
- 8. Sādhana-mālā also refers to Kurukullā sādhanā for protection from a snake-bite. (Gaekwad's Oriental Series, Baroda XXVI & XLI ed. by Benoytosh Bhattacharaya). See also Mahāmāyūrī-Sādhanā II p400f. Winternitz. M.: Hist. Ind. Lit. II, P385-6. Tucci. G. Journal of the Asiatic Society of Bengal 1930 (N.S.) p. 129f.
- Pathak S.K.: Nucleus of Tantra in Pali Vinaya-piṭaka, Bulletin of Tibetology (New Series) 1986, 2 pp40-48 (Gangtok, Sikkim)

APPENDIX

BKAH HGYUR, HDUL BA, : NE (46a:2)

A. Gleń bzhi ni mnyan yod na o i

Khyim bdag gcig gis sans rgyas la sogs pa dge slon gi dge 'dun bsro khan la spyan drans soy de'i tshe tshe ldan pa Sa ri zhes bya ba (46a:3) gzhon nu thor bu lan tsho dar la bab cin rab tu byun nas rin po ma lon pay bsnyen par mdzogs nas rin po ma lon pay Chos 'dul ba 'dir 'ons nas rin po ma lon pay des bsams pay bcom ldan 'das

kyis gan gis nyun du byin pa dan/ gan (46a:4) gis min du byin pa dan/ gan gis bzan po byin pa dan/ gan gis yid dga' bas las bya pa dan, gan gis rab tu dan ba'i sems kyis rjes su yi ran ba de dag thams cad ni bsod nams kyi skal pa can du 'gyur ru zhes ysuns kyis/ ma (46a:5) la bdag gis kyan las sig by o snyam nas des sin gsag par brtsams pa las ji tsam na śiń rul ba zhig gi ser ka nas sbrul sdug pa zhig byun nas rkan pa gyas pa i mthe bo la zin pa dan/ de dug gi sugs kyi brgyal nas sa la 'gy el (46a:6) te dbu bar skyug ciń bzhin yan gyur, mig kyań gyur te, de de Itar sdug bshal ba bram ze dan khyim bdag rnams kyis mthon nas smras pay Ses Idan dag khyim bdag su zhig gi bu yin/ gzhan dag gis smras pa/ che ge mo zhig gi'o/ de dag (46a:7) gis smras pa/ dge sbyoh śa kya'i sras mgon med pa rnams kyi nań du rab du byun gi gal te rab du ma byun bar gyur na nye du rnams kyis 'de dpyad byas pa zhig ces bya ba'i skabs de dag dge sion rnams kyis bcom Idan 'das la gsol pa dan/ bcom Idan (46a:8) 'das kyis bka' stsal pa/ sman pa la dris la dpyad byos sig/ dge slon gis sman pa la dris pa dan, des smras pa, 'phags pa sbyar ba'i zas gsol cig pa'i skabs te dge slon dag gis boom Idan 'das la gsol pa dan, bcom Idan (46b:1) 'das kyis bka' stsal pa, sman pas bstan na sbyin par bya'o/ dge slon dag gis zas sbyar na ji Ita bu yin pa ma ses nasi de rnams sman pa la dris pa dan/ des smras pa/ 'phags pa dag kyed nyid kyi ston pa bcom Idan 'das ci thams cad (46b: 2) mkhyen pa thams cad gzigs pa kho na nyid yin te/ de nyid mkhyen te zhes paj dge slon rnams kyis bcom Idan 'das la gsol dan/bcom idan 'das kyis bka' stsai pa/ dge sion dag zas sbyar ba ni ici ba dan, thal ba dan, (46b.3) sa o, dela ici ba ni byun nas rin po ma lon pa'i be'u rnams kyi'o/ gcin yan de dag kho na'o, thal ba ni sin ina po kan tsa na'i dan, ka bi tha ka'i dan, a sva tha'i dan, U dum ba ra'i dani nya gro dha'i'o/ sa ni sa las sor bzh'i 'og nas byun (46b:4) ba'o; 'di ni sbyar ba'i zas yin no;

de nas dge slon rnams kyis tshe dan Idan pa Sa ri la zas sbyar ba byin no; 'on kyan sos pa ma gyur pa'i skabs de dge slon rnams kyis bcom Idan 'das la gsol ba dan; bcom Idan 'das kyis bka' stsal (46b:5) pa; kun dga' bo khyod kyis da las rma bya chen mo'i rig snags

bzun nas kun chub par byas tej dge slon sa ril srun ba dan yons su skyab pa dan yons su gzun dan dug gzhel ba dan chad pa spans pa dan dug gsad pa (46b:6) dan mtshams gcad dan sa bcin bar nus sam bcom idan das kyis bka stsal du gsol gnyan te bgyi oji dul ba gzhi bam po drug bcu pa

de nas bcom Idan 'das kyis de'i (46b:7) tshe rma bya chen mo'i rig snags 'di bka' stsal lo; sans rgyas la phyag 'tshal lo; chos la phyag 'tshal lo; dge 'dun la phyag 'tshal loj 'di lta stej AMALEj VIMALEj NIRMA LE, MAN GA LYE, HI RA NYE, HI RA NYE GARBHE, (46b:8) BHA DRE/SU BHA DRE/SA MAN TA BHA DRE; SRI. R. BHA DRE; SARBA ARTHA SÃ DHA NI; PA RA MĀR THA SĂ DHA NI SARBA ANAR THA PRA SA MANI/SAR BA MAN GALA SADHANI/MA NASI/ MA HÁ MANASI, ATSYUTE, AD BHU TE, AD DYAN BHUTE, MO GATE, MO CANE, MO (47a:1) KSA NA, A RA DZE, BI RA DZE, A MA RE, A MR TE, A MA RA NV BRA HME, BRA HME SVA RE, SU RA NI, SURANI MA NO RATHE/MU KTE/ DZI BAN TE/ Sa ri'i gnod pa dan; 'jigs pa dan; nad thams cad las sruns sig SVA HA; (47a:2) btsun pa bka' bzhin 'tshal, zhes tshe dan Idan pa kun dga' bos bcom ldan 'das kyi spyan sda nas rma bys chen mo'i rig snags blans nas, dge slon ril bde legs su 'gyur ba bya pas dug med nas ston gyi ji Itar ba bzhin du gyur toji

dge slon (47a:3) rnams the tshom skyes nas the tshom thams cad gcod pa sans rgyas becom Idan 'das la zhus paj becom Idan 'das ji tsam du becom Idan 'das kyi rma bya chen mo'i rig snags sman pa dan gees sbras bgyid pa no mtshar che lags soj dge slon (47a:4) dag de Itar 'ba' zhig tu ma yin tej ji Itar 'das pa'i dus na yan du log par thum ba'i lus mi khom par gyur pa na rig snags gyi rgyal po rma bya chen mos phan pa dan gees sbras byas pa de nyon cigj

dge slon dag snon byun ri'i rgyal po gans (47a:5) ri'i lho phyogs kyi nos rma bya i rgyal po gser du snan ba zhes bys ba zhig gnas tej de nan bar rma bya chen mo'i rig snags 'dis bde legs su 'gyur pa byas te nyin mo bde legs su gnas nub kar bde legs su gnas pa

byas ter mtshan mo bde (47a:6) legs su gnas sor de dus gzhan zhig na 'dod pa'i 'dod chags la lhag par chags, 'dod pa rnams la zhen, 'tshums, brgyal, myos, rab tu rmons, rab tu brgyal ter bag med pas nags kyi rma bya chen mo rab tu man po rnams dan Idan cig tu kun (47a;7) dga'i ra ba nas kun dga'i ra ba dan, bskyed mos 'tshal nas bskyed mos 'tshal dan, ri'i nos la ri'i nos su rgyu ba las ji tsam na ri'i Sen ge zhig tu zhugs pa dan, de der yun rin du phir rgol ba, dgrar gyur pa 'tshe bar gyur pa, glags Ita ba rnams kyi rma bya'i snyis (47a:8), bzun ste, de mi mdza' ba'i nan du son pa dan, rab tu rmon pa las dran pa rnyed nas rma bya chen mo'i rig snags 'di kho na yid la byas son

B. (Mahāmāyūri vidyā-mantra in Sanskrit)

Mūlasarvāstivādi-vinaya : Bhaiṣajya-vastu (Gilgit Mss p.287 ed, Nalinaksa Dutt & Vidyavaridhi pt. Shiva Nath Shastri, Calcutta 1950)

"Namo Buddhaya namo Dharmaya namah Sanghaya Tadyatha amale vimale nirmale mangale hiranye hiranyagarbhe bhadre subhadre samantabhadre Śri-bhadre Sarvartha-sadhani paramartha-sadhani sarva-mangala sadhani manase mahamanase acyute adbhute atyadbhute mukte mocani moksani/areje viraje amrte amare (amarani) brahme brahmesvare purne purna-manorathe mukte jivate raksa svätim sarvopadrava-bhaya ragebhyah svähär"

C. Four verses are common in the Cullavagga (v.2.9)-Pali Ahirāja-parittam (Khuddaka-vatthu-khandhaka) and in the Khandhavatta-jātaka (PTS. p. 145-47) in Pali-

Virupakkhehi me mettam mettam erapathehi mer Chabbyaputtehi me mettam mettam Kanhagotamakehi ca'tir Apadakehi me mettam mettam dvipadakehi mer Catuppadehi me mettam mettam bahuppadehi mer tir Ma mam apadaka himsi ma mam himsi dvipadakor ma mam catuppado himsi ma mam himsi bahuppado tir Sabbe satta sabbe pana sabbe bhuta ca kevalar Sabbe bhadrani passantu ma kinci papamagama tir D. The verses partly recur in the Bower manuscripts in Sanskrit which are found in the ruins of the ancient city at Khasgarh (Journal of the Pali Text Society, 1893. p.64).

E. The Bhesajjakhandhaka (Mūlādi-bhesajja-kathā) in the Pali Vinaya-piṭaka (Mahāvagga) however does not read a paritta in Verses. The text is given below (6.2.9. PTS edn.):

'Tena kho pana samayena aññataro bhikkhu ahina dattho hotiy Bhagavato etamattham arocesum/anujānāmi bhikkhave' cattari mahāvikatāni datum—gūtham, muttam, chārikam, mattikam tiy atha kho bhikkhūnam etadahosi:—"appatiggāhitāni nu kho udāhu patiggahetabbāni" tiy Bhagavato etamatham arocesum/ anujānāmi, bhikkhave, sati kappiyakārake patiggahāpetum, asati keppiyakārake sāmam gahetvā paribhuñjitum 'tiy