THE TEN BODHISATTVA GROUNDS

The Avataṃsaka Sūtra Chapter 26

To refrain from doing any manner of evil, to respectfully perform all varieties of good, and to purify of one's own mind—
This is the teaching of all buddhas.

The Ekottara Āgama Sūtra (T02 n.125 p.551a 13–14)

A Note on the Proper Care of Dharma Materials

Traditional Buddhist cultures treat books on Dharma as sacred. Hence it is considered disrespectful to place them in a low position, to read them when lying down, or to place them where they might be damaged by food or drink.

THE TEN BODHISATTVA GROUNDS

The Avataṃsaka Sūtra Chapter 26

The Ten Highest Levels of Practice On the Bodhisattva's Path to Buddhahood

As Translated From Sanskrit by Tripiţaka Master Śikṣānanda (699 ce)

An Annotated English Translation by Bhikshu Dharmamitra Including the Entire P. L. Vaidya Sanskrit Text

KALAVINKA PRESS
SEATTLE, WASHINGTON
WWW.KALAVINKAPRESS.ORG

KALAVINKA PRESS 8603 39TH AVE SW SEATTLE, WA 98136 USA

(WWW.KALAVINKAPRESS.ORG)

Kalavinka Press is associated with the Kalavinka Dharma Association, a non-profit organized exclusively for religious educational purposes as allowed within the meaning of section 501(c)3 of the Internal RevenueCode. Kalavinka Dharma Association was founded in 1990 and gained formal approval in 2004 by the United States Internal Revenue Service as a 501(c)3 non-profit organization to which all donations are tax deductible.

Donations to KDA are accepted by mail and on the Kalavinka website where numerous free Dharma translations and excerpts from Kalavinka publications are available in digital format.

Edition: 10GSIK-EO-1019-1.0-English/Sanskrit Kalavinka Buddhist Classics Book 12b Copyright © 2019 by Bhikshu Dharmamitra / All Rights Reserved ISBN: 978-1-935413-12-7

Library of Congress Control Number: 2019029483

Library of Congress Cataloging-in-Publication Data

Names: Śikṣānanda, 652-710, translator. | Dharmamitra, Bhikshu, translator. Title: The ten Bodhisattva grounds: the Avataṃsaka Sūtra, chapter 26: the ten highest levels of practice on the Bodhisattva's path to Buddhahood / as translated from Sanskrit by Tripiṭaka Master Śikṣānanda (699 ce); an annotated English translation by Bhikshu Dharmamitra including the entire P. L. Vaidya Sanskrit text.

Description: 10gsik-eo-1019-1.0-english/sanskrit. | Seattle, Washington: Kalavinka Press, 2019. | Series: Kalavinka buddhist classics; book 12b | Includes bibliographical references. | Summary: ""The Ten Bodhisattva Grounds" is an annotated English Translation by Bhikshu Dharmamitra of Tripitaka Master Śikṣānanda's circa 699 ce Sanskrit-to-Chinese translation of the Avataṃsaka Sūtra, Chapter 26. This text describes in great detail the ten highest levels of bodhisattva practice on the path to buddhahood as taught in that sutra. This edition of the translation includes the P. L. Vaidya Sanskrit text. The Sanskrit section headings are inset in the English translation to facilitate easy correlation of the English translation with the Sanskrit text"-- Provided by publisher.

Identifiers: LCCN 2019029483 | ISBN 9781935413127 (paperback)

Subjects: LCSH: Tripiṭaka. Sūtrapiṭaka. Avataṃsakasūtra.--Criticism, interpreta-

tion, etc. | Bodhisattva stages (Mahayana Buddhism)

Classification: LCC BQ1622.A1 D432 2019 | DDC 294.3/55--dc23

LC record available at https://lccn.loc.gov/2019029483

Kalavinka Press books are printed on acid-free paper. Cover and interior designed by Bhikshu Dharmamitra. Printed in the United States of America

DEDICATION

Dedicated to the memory of the selfless and marvelous life of the Venerable Dhyāna Master Hsuan Hua, the Guiyang Ch'an Patriarch and the very personification of the bodhisattva's six perfections.

Dhyāna Master Hsuan Hua

宣化禪師 1918-1995

ACKNOWLEDGMENTS

The accuracy and readability of this translation have been greatly improved by many corrections, preview comments, and editorial suggestions generously contributed by Bhikkhu Bodhi, Feng Ling, and Nicholas Weeks.

Expenses incurred in bringing forth this publication were underwritten by generous donations from Craig and Karen Neyman, Madalena Lew, Shuyu Yang, Jiajing Li, Kam Chung Wong, Loritta Chan, David Fox, Upasaka Guo Ke, Yuen-Lin Tan, the BDK English Tripiṭaka Project, and others. Sponsorship of Adobe Indesign book layout was provided by Anagarika Mahendra.

Use of the digital Sanskrit texts is by the kind permission of Dr. Miroj Shakya, Project Coordinator of the Digital Sanskrit Buddhist Canon Project.

Were it not for the ongoing material support provided by my late guru's Dharma Realm Buddhist Association and the serene translation studio provided by Seattle's Bodhi Dhamma Center, creation of this translation would have been impossible.

Additionally, it would have been impossible for me to produce this translation without the Dharma teachings and personal inspiration provided to me by my late guru, the awesomely wise and compassionate Dhyāna Master Hsuan Hua, the Guiyang Ch'an patriarch, Dharma teacher, and exegete.

Finally, I owe an immense debt of gratitude to the members of the liver care and transplant teams at Seattle's University of Washington Medical Center who cured me of liver cancer in 2010 and gave me a liver transplant several months later. In particular, if it weren't for over a decade of wonderfully attentive and compassionate care by Dr. Renuka Bhattacharya, medical director of UW's liver transplant program, the kindness and skill in three major surgeries by my transplant surgeon, Dr. Jorge Reyes, and the marvelous generosity of an anonymous liver donor, I would have died a half dozen years ago and thus never could have completed the scriptural translations I have produced in the last eight years.

OUTLINING IN THIS WORK

The ten chapter titles in this work are from the Taisho Chinese text. All other outline headings originate with the translator. Buddhist canonical texts are often so structurally dense that they are best navigated with the aid of at least a simple outline structure such as I have supplied here.

LIST OF ABBREVIATIONS

AN Aṅguttara Nikāya BB Buddhabhadra (T278)

BCSD Hirakawa's Buddhist Chinese-Sanskrit Dictionary

BDK Bukkyo Dendo Kyokai English Tripiṭaka BHSD Edgerton's Buddhist Hybrid Sanskrit Dictionary

BR Bodhiruci (T1522)

CBETA Chinese Buddhist Electronic Text Association's

digital edition of the Taisho Chinese Buddhist canon.

DN Dīgha Nikāya

DR Dharmarakṣa (T278)

DSBC Digital Sanskrit Buddhist Canon's digitized edition of

Daśabhūmikasūtram, edited by P. L. Vaidya.

HH Venerable Hsuan Hua

KB Kumārajīva assisted by Buddhayaśas (T286)

KJ Kumārajīva

LTX Li Tongxuan (李通玄)

MDPL Materials for a Dictionary of the Prajñāpāramitā Literature

MLDB The Middle Length Discourses of the Buddha

MN Majjhima nikāya

Mppu Mahāprajñāpāramitā upadeśa

MW Monier Williams' A Sanskrit-English Dictionary

N Nāgārjuna

PDB Princeton Dictionary of Buddhism QL Qing Liang (唐清涼山大華嚴寺沙門澄觀)

QLSC Qing Liang's Huayan Shuchao

(大方廣佛華嚴經疏鈔會本. L130 no. 1557)

SYMG The Song, Yuan, Ming, Gong editions of the Chinese

Buddhist canon.

SA Śikṣānanda (T279) SD Śīladharma (T287)

T Taisho Chinese Buddhist Canon via CBETA

(Version 2004. ed.) Taibei)

VB Venerable Bhikkhu Bodhi

XHYJL Xin huayanjing lun (新華嚴經論 - T36, no. 1739)

by Li Tongxuan.

GENERAL TABLE OF CONTENTS

Acknowledgements	6
Outlining in This Work	6
List of Abbreviations	7
Directory to Chapter Subsections	11
The Translator's Introduction	21
The Translation: The Ten Bodhisattva Grounds	29
Part 1: The Joyfulness Ground	45
Part 2: The Stainlessness Ground	69
Part 3: The Shining Light Ground	83
Part 4: The Blazing Brilliance Ground	97
Part 5: The Difficult-to-Conquer Ground	108
Part 6: The Direct Presence Ground	123
Part 7: The Far-Reaching Ground	139
Part 8: The Immovability Ground	155
Part 9: The Excellent Intelligence Ground	175
Part 10: The Dharma Cloud Ground	195
Translation Endnotes	231
Bibliography	255
Appendix: The P.L. Vaidya Sanskrit Text	257
About the Translator	257
Kalavinka Buddhist Classics: Current Title List	250

DIRECTORY TO CHAPTER SUBSECTIONS

I.	T	he Introductory Section	31
	A.	The Setting and Audience	31
	B.	The Great Bodhisattvas and Their Qualities	31
	C.	The Names of the Bodhisattvas in Attendance	32
	D.	Vajragarbha Enters Samādhi and Countless Buddhas Manifest	33
	E.	The Buddhas Praise Him and Encourage Him To Teach the Ten Grounds	33
	F.	The Buddhas Bestow Qualities and Abilities on Vajragarbha	35
	G.	Vajragarbha Emerges from Samādhi and Speaks of the Ten Grounds	36
	1.	Vajragarbha Sets Forth the Names of the Ten Grounds	36
	2.	Vajragarbha Bodhisattva Falls Silent	37
	Н.	The Congregation Is Caused to Wonder Why There Is No Explanation	37
	I.	Liberation Moon Bodhisattva's First Request for Dharma Teaching	37
	J.	Vajragarbha Explains His Silence	38
	K.	Liberation Moon Bodhisattva's Second Request for Dharma Teaching	39
	L.	Vajragarbha Further Explains His Reticence to Teach This Dharma	39
	M.	Liberation Moon Bodhisattva's Third Request for Dharma Teaching	40
	N.	The Bodhisattva Congregation Joins in Requesting This Teaching	41
	O.	(P) THE BUDDHA EMITS BRILLIANT LIGHT FROM BETWEEN HIS EYEBROWS	42
	P.	All Buddhas Emit Light That Utters Verses Requesting Dharma	42
	Q.	Vajragarbha's Preliminary Verses on the Difficulty of This Explanation	43
Il	. T	HE MAIN DOCTRINAL TEACHING SECTION	45
	A.	The First Ground: The Joyfulness Ground	45
	1.	Vajragarbha Lists the First Ground's Qualifications & Motivations	45
	2.	The Qualities of the Bodhisattva's Resolve	45
	3.	The Consequences of Generating the Bodhisattva Vow	46
	4.	The Bases For the First Ground Bodhisattva's Joyfulness	47
	5.	The First Ground Bodhisattva's Five Kinds of Fearlessness	48
	6.	The Bodhisattva's Grounds Purifying Practices	48
	7.		50
	8.	The Mental Qualities & Faith Gained by the 1st Ground Bodhisattva	54
	9.	The Bodhisattva's Reflective Contemplation on Dharma and Beings	55
	10). The Bodhisattva's Resolve, Renunciation, & Grounds Purification	57
	11	1. The Bodhisattva's Seeing and Serving of Countless Buddhas	58
		2. The Bodhisattva's Practice of Means of Attraction and Pāramitās	59
	13	3. The Bodhisattva's Grounds Purification Compared to Refining Gold	59
	14	4. The Bodhisattva's Acquisition of Further Knowledge of the Grounds	60
		5. The Bodhisattva's Path Knowledge Compared to a Caravan Guide	61
	16	6. Vajragarbha's Final Statements About the First Ground Bodhisattva	62
		a. The Bodhisattva's Station and Dharma Practice	62
		b. The Bodhisattva's Four Means of Attraction and Mindfulness	62
		C THE BODHISATTVA'S ASPIRATION TO SERVE BEINGS	63

	. The Result of the Bodhisattva's Leaving the Household Life	63
	Vajragarbha Bodhisattva's Summarizing Verses	63
	THE SECOND GROUND: THE STAINLESSNESS GROUND	69
1.	The Second Ground's Introductory Verses and Dharma Request	69
2.	Vajragarbha Commences the Second Ground's Explanation	69
	The Ten Resolute Intentions as Bases for Entering the Second Ground	69
	The Bodhisattva's Observance of 10 Courses of Good Karmic Action	70
	Avoidance of Killing	70
b.	. Avoidance of Taking What Is Not Given	70
C.		70
d	. Avoidance of False Speech	71
e.		71
f.		71
g.		72
h.		72
i.		72
j.		72
5.	The Bodhisattva's Reflections on 10 Good and Bad Karmic Actions	73
a.		73
b.		73
C.		74
	. Renunciation of 10 Bad Actions & Rousing of 10 Altruistic Minds	75
	HIS REFLECTIONS ON THE PLIGHT OF BEINGS & RESOLVE TO RESCUE THEM	76
	The Bodhisattva's Seeing and Serving of Countless Buddhas	78
	THE BODHISATTVA'S GROUNDS PURIFICATION COMPARED TO REFINING GOLD	79
9.	The Bodhisattva's Practice of Means of Attraction and Pāramitās	79
10.	Vajragarbha's Final Statements About the 2nd Ground Bodhisattva	80
a.		80
b.		80
C.		80
d		80
11.	Vajragarbha Bodhisattva's Summarizing Verses	81
С. Т	THE THIRD GROUND: THE SHINING LIGHT GROUND	83
1.	The Third Ground's Introductory Verses and Dharma Request	83
2.	Vajragarbha Commences the Third Ground's Explanation	83
3.	The Ten Resolute Intentions as Bases for Entering the Third Ground	83
4.	The Bodhisattva's Contemplation of All Conditioned Dharmas	84
5.	The Bodhisattva's Renunciation & Quest For Buddha's Knowledge	85
6.	The Bodhisattva's Ten Sympathetic Mental Intentions Toward Beings	85
7.	The Bodhisattva's Generation and Practice of Great Vigor	86
8.	The Bodhisattva's Conquest of the Meditative Absorptions	88
9.	The Bodhisattva's Development of the Four Immeasurables	89
10.	The Bodhisattva's Development of the Spiritual superknowledges	89
11.	The Bodhisattva's Heavenly Ear	90
12.	The Bodhisattva's Knowledge of Others' Thoughts	90

13. The Bodhisattva's Recall of Past Lives	91
14. The Bodhisattva's Heavenly Eye	91
15. The Bodhisattva's Vow-Determined Rebirth Apart from the Dhyānas	92
16. The Bodhisattva's Seeing and Serving of Countless Buddhas	92
17. The Bodhisattva's Purification and its Comparison to Refining Gold	92
18. The Bodhisattva's Practice of Means of Attraction and Pāramitās	93
19. Vajragarbha's Final Statements About the 3rd Ground Bodhisattva	93
a. The Bodhisattva's Station and Dharma Practice	93
b. The Bodhisattva's Mindfulness	93
c. The Bodhisattva's Aspiration to Serve Beings	94
d. The Consequences of the Bodhisattva's Vigor and Vows	94
20. Vajragarbha Bodhisattva's Summarizing Verses	94
D. THE FOURTH GROUND: THE BLAZING BRILLIANCE GROUND	97
1. The Fourth Ground's Introductory Verses and Dharma Request	97
2. Vajragarbha Commences the Fourth Ground's Explanation	97
3. 10 Gateways to Dharma Light as Bases for Entering the 4th Ground	97
4. Ten Knowledge-Maturing Dharmas for Birth in the Buddhas' Clan	98
5. The Bodhisattva's Practice of the 37 Enlightenment Factors	99
a. The Four Stations of Mindfulness	99
b. The Four Right Efforts	99
c. The Four Bases of Psychic Power	100
d. The Five Roots	100
e. The Five Powers	100
f. The Seven Limbs of Enlightenment	100
g. The Eightfold Path	101
h. The Bodhisattva's Ten Aims in Practicing the 37 Factors	101
6. The Bodhisattva's Leaving of Wrong Views, Attachments, and Actions	101
7. Mental and Personal Qualities Gained in Path Cultivation	102
8. The Bodhisattva's Acquisition of Ten Kinds of Vigor	103
9. Other Qualities Developed in the Bodhisattva's 4th Ground Practice	103
10. The Bodhisattva's Seeing and Serving of Countless Buddhas	103
11. The Bodhisattva's Purification & Its Comparison to Refining Gold	104
12. The Radiance of This Bodhisattva's Roots Like That of a Maṇi jewel	104
13. The Bodhisattva's Practice of Means of Attraction and Pāramitās	104
14. Vajragarbha's Statements About the 4th Ground Bodhisattva	104
a. The Bodhisattva's Station and Dharma Practice	104
b. The Bodhisattva's Mindfulness	105
c. The Bodhisattva's Aspiration to Serve Beings	105
d. The Consequences of the Bodhisattva's Vigor and Vows	105
15. Vajragarbha Bodhisattva's Summarizing Verses	105
E. The Fifth Ground: The Difficult-to-Conquer Ground	108
1. The Fifth Ground's Introductory Verses and Dharma Request	108
2. Vajragarbha Begins the Fifth Ground's Explanation	109
3. Ten Impartial Resolute Intentions Enabling 5th Ground Access	109
4. The Bodhisattva's Bases for the Irreversible Bodhi Resolve	110

5.	The Bodhisattva's Knowledge of the Truths	110
6.	THE BODHISATTVA'S RESULTANT GENERATION OF COMPASSION & KINDNESS	111
7.	THE BODHISATTVA'S CONTEMPLATION OF CAUSALITY IN BEINGS' PLIGHT	112
8.	The Bodhisattva's Compassionate Dedication of Roots of Goodness	113
9.	The Fifth Ground Bodhisattva's Qualities and Their Bases	113
10.	The Methods Used by the Bodhisattva in his Teaching of Beings	114
11.	The Bodhisattva's Adoption of an Array of Means to Benefit Beings	115
12.	The Bodhisattva's Seeing and Serving of Countless Buddhas	116
13.	The Bodhisattva's Purification of His Roots of Goodness	116
14.	GOOD ROOTS PURIFICATION LIKE REFINING GOLD & CELESTIAL PHENOMENA	117
15.	The Bodhisattva's Practice of the Pāramitās	117
16.	Vajragarbha's Final Statements About the 5th Ground Bodhisattva	117
a	. The Bodhisattva's Station and Dharma Practice	117
b	. The Bodhisattva's Mindfulness	118
С	. The Bodhisattva's Aspiration to Serve Beings	118
d	. The Consequences of the Bodhisattva's Vigor and Vows	118
17.	Vajragarbha Bodhisattva's Summarizing Verses	118
F. 7	THE SIXTH GROUND: THE DIRECT PRESENCE GROUND	123
1.	The Sixth Ground's Introductory Verses and Dharma Request	123
2.	Vajragarbha Commences the Sixth Ground's Explanation	124
3.	The Ten Dharmas of Identity Enabling Access to the Sixth Ground	124
4.	SIXTH GROUND ENTRY, ACQUIESCENT PATIENCE & PRIMACY OF COMPASSION	124
5.	The Bodhisattva's Contemplation of Causality in Cyclic Existence	125
a	. Contemplation of the Sequential Continuity of the Causal Factors	125
b	. The Bodhisattva Contemplates the Definitions of Causal Links	126
С	. The Bodhisattva's Contemplation of Mind As the Basis of Existence	127
d	. The Contemplation of 2 Functions of Each Causal Chain Link	127
e	. The Contemplation of Causal Chain Production and Destruction	128
f.	Contemplation of The 12 Links' association with inseparability.	128
g	. The Twelve Links As Constituents of Three Paths	129
h	. The Twelve Links' Correlation With the Three Periods of Time	129
i.	The Twelve Links' Correlation With the Three Kinds of Suffering	129
j.	Contemplation of their arising & ceasing by causes and conditions	129
k	. Contemplation of their creation and destruction of the Bonds	130
1.	Contemplation of "utter nonexistence" and "utter cessation"	130
n	n. A Summary Listing of 10 Contemplations of the 12 Causal Factors	130
6.	The Bodhisattva's Acquisition of the Three Gates to Liberation	131
7.	The Bodhisattva's Compassionate Reluctance to Enter Final Nirvāṇa	131
8.	The Bodhisattva's Samādhis Related to the 3 Gates to Liberation	132
9.	The Bodhisattva's Ten Types of Resolute Intentions	132
10.	10 Consequences of the Bodhisattva's 10 Types of Resolute Intentions	133
11.	The Bodhisattva's Prajñāpāramitā Practice and Patience Acquisition	133
12.	The Bodhisattva's Seeing and Serving of Countless Buddhas	133
13.	Purifying Good Roots Like Polishing Gold & Moonlight's Coolness	134
14.	THE BODHISATTVA'S SPECIALIZATION IN THE PRAJÑĀPĀRAMITĀ	134

15	. Vajragarbha's final Statements About the 6th Ground Bodhisattva	135
	a. The Bodhisattva's Station and Dharma Practice	135
	b. The Bodhisattva's Mindfulness	135
	c. The Bodhisattva's Aspiration to Serve Beings	135
	d. The Consequences of the Bodhisattva's Vigor and Vows	135
16	. Vajragarbha Bodhisattva's Summarizing Verses	135
G.	THE SEVENTH GROUND: THE FAR-REACHING GROUND	139
1.	The Seventh Ground's Introductory Verses and Dharma Request	139
2.	Vajragarbha Commences the Seventh Ground's Explanation	140
3.	10 Types of Skillful Means & Wisdom Enabling 7th Ground Access	140
4.	The Bodhisattva's Twenty Kinds of Penetrating Comprehension	141
5.	His Adoption of Effortlessness, Non-Discrimination & Meditation	143
6.	His Practice of 10 Pāramitās & Other Dharmas Leading to Bodhi	143
7.	Vimukticandra Asks About Perfection of Bodhyaṅga Dharmas	144
8.	Vajragarbha on the Perfection of Bodhyaṅgas on All Grounds	144
9.	VIMUKTICANDRA ASKS ABOUT TRANSCENDENCE OF AFFLICTIONS	145
10	. Vajragarbha Explains the Transcendence of Afflictions	145
11	. Vajragarbha's Cakravartin Sage King Analogy	145
	. The Conquest of Samādhis and Unproduced-Dharmas Patience	147
	. Vimukticandra: "Doesn't the 1st Ground Surpass the Two Vehicles?"	148
	. Vajragarbha: "In Aspiration, Yes. By Virtue of Practice, Not Yet"	148
	VAJRAGARBHA'S ANALOGY OF A PRINCE NOT YET ASCENDED TO POWER	148
	. This Bodhisattva's Unique Practice & Restraint From Final Nirvāņa	149
	Vimukticandra: "When Can One Enter The Cessation Samādhi?"	149
	VAJRAGARBHA: "From the 6th Ground; Now He Enters & Arises at Will"	149
	Vajragarbha Likens Practice To Sailing on the Open Ocean	149
	1. 10 Paradoxical Aspects of the 7th Ground Bodhisattva's Practice	150
	. The Bodhisattva's Seeing and Serving of Countless Buddhas	150
	2. Good Roots Purification Likened to Gold Inlay and Sunlight	151
	3. The 7th Ground Bodhisattva's Focus on Skillful Means Pāramitā	151
	. Vajragarbha's Final Statements About the 7th Ground Bodhisattva	152
	a. The Bodhisattva's Station and Dharma Practice	152
	b. The Bodhisattva's Mindfulness	152
	c. The Bodhisattva's Aspiration to Serve Beings	152
	d. The Consequences of the Bodhisattva's Vigor and Vows	152
	5. Vajragarbha Bodhisattva's Summarizing Verses	152
	THE EIGHTH GROUND: THE IMMOVABILITY GROUND	155
1.	The Eighth Ground's Introductory Verses and Dharma Request	155
2.		156
3.		156
4.		156
5.	THE UNPRODUCED DHARMAS PATIENCE BASIS FOR "PROFOUND PRACTICE"	157
6.	"Profound Practice" Like a Monk With Superknowledges & Dhyānas	157
7.	8th Ground Likened to Awakening From a River-Fording Dream	158
8.	8th Ground Likened to the Brahma World's Absence of Afflictions	158

	9. The Buddhas' Manifestation Before the 8th Ground Bodhisattva	158
	10. The Buddhas' Praise & Instructions for the 8th Ground Bodhisattva	158
	11. The Importance of Buddhas' Appearing to 8th Ground Bodhisattvas	160
	12. Why 8th Ground Bodhisattva's Practices Are So Measureless	160
	13. This Bodhisattva's Practices Likened to Sailing Out onto the Ocean	160
	14. The Bodhisattva's Contemplation of Buddha's All-Knowledge	161
	15. His Knowledge of the Arising and Destruction of Worlds	161
	16. HIS KNOWLEDGE OF THE FOUR ELEMENTAL PHASES	161
	17. His Knowledge of Atoms' Manifestations in Worlds and Beings	162
	18. HIS KNOWLEDGE OF THE THREE REALMS OF EXISTENCE	162
	19. His Application of Knowledge in Adaptive Births To Teach Beings	162
	20. His Transcendence of Discriminations & Knowledge of 10 Body Types	164
	a. The Bodhisattva's Manifestation of Different Bodies for Beings	164
	b. The Bodhisattva's Knowledge of Beings' Bodies	165
	c. The Bodhisattva's Knowledge of the Bodies of Lands	165
	d. His Knowledge of Retribution, 2-Vehicles, and Bodhisattva Bodies	165
	e. The Bodhisattva's Knowledge of Tathāgatas' Bodies	165
	f. The Bodhisattva's Knowledge of the Knowledge Body	166
	g. The Bodhisattva's Knowledge of the Dharma Body	166
	h. The Bodhisattva's Knowledge of the Empty Space Body	166
	21. The Bodhisattva's Acquisition of Ten Kinds of Sovereign Mastery	166
	22. Ten Characteristic Aspects of this Eighth Ground Bodhisattva	167
	23. Ten Types of Power in Which This Bodhisattva Is Well Established	167
	24. The Ten Names of this Eighth Bodhisattva Ground	168
	25. Additional 8th Ground Bodhisattva Qualities and Practice Aspects	169
	26. The Bodhisattva's Seeing and Serving of Countless Buddhas	169
	27. The Bodhisattva's Further Acquisition of Buddhas' Dharma Light	170
	28. The Radiance of Good Roots Likened to a Sage King's Crown	170
	29. This Bodhisattva's Radiance Like That of a Brahma Heaven King	170
	30. The 8th Ground Bodhisattva's Focus on the Skillful Means Pāramitā	171
	31. Vajragarbha's Final Statements About the 8th Ground Bodhisattva	171
	a. The Bodhisattva's Station and Dharma Practice	171
	b. The Bodhisattva's Mindfulness	171
	c. The Bodhisattva's Aspiration to Serve Beings	171
	d. The Consequences of the Bodhisattva's Vigor and Vows	171
	32. Vajragarbha Bodhisattva's Summarizing Verses	172
Ι	THE NINTH GROUND: THE EXCELLENT INTELLIGENCE GROUND	175
	1. The Ninth Ground's Introductory Verses and Dharma Request	175
	2. Vajragarbha Commences the Ninth Ground's Explanation	176
	3. Ten Earnestly Pursued Endeavors Enabling Ninth Ground Access	176
	4. This Bodhisattva's Ten Types of Reality-Based Knowledge of Karma	177
	5. His Ten Types of Reality-Based Knowledge of Entangling Thickets	177
	6. Ten Types of Reality-Based Knowledge of Beings' Mental Aspects	177
	7. His Reality-Based Knowledge of the Afflictions' Characteristics	178
	8. His Reality-Based Knowledge of Characteristics of Karmic Actions	179

9.	HIS REALITY-BASED KNOWLEDGE OF CHARACTERISTICS OF BEINGS' FACULTIES	179
	HIS KNOWLEDGE OF BELIEFS, SENSE REALMS, AND RESOLUTE INTENTIONS	180
11.	HIS KNOWLEDGE OF THE LATENT TENDENCIES' CHARACTERISTICS	180
	HIS KNOWLEDGE OF THE CHARACTERISTICS ASSOCIATED WITH BIRTHS	181
13.	HIS KNOWLEDGE OF CHARACTERISTICS OF HABITUAL KARMIC PROPENSITIES	181
	HIS KNOWLEDGE OF THOSE FIXED IN RIGHT, IN WRONG, OR UNFIXED	182
	HIS KNOWLEDGE-BASED ADAPTIVE TEACHING AND LIBERATION OF BEINGS	183
16.	The Bodhisattva's Command of Four Types of Unimpeded Knowledge	183
a.	TEN PERMUTATIONS OF EXPERTISE IN THE FOUR UNIMPEDED KNOWLEDGES	184
	His Acquisition of Dhāraṇīs & Further Receipt of Buddhas' Dharma	186
	His Expounding on Dharma Throughout a Great Trichiliocosm	187
19.	This Bodhisattva's 10 Types of Voice-Like Expression in Teaching	187
20.	HIS INDEPENDENT COMMAND OF COUNTLESS SIMULTANEOUS VOICES	188
21.	The Bodhisattva's Vigor in Quest of the Light of Knowledge	188
	The Bodhisattva's Seeing and Serving of Countless Buddhas	189
23.	His Good Roots' Purity Like the Gold of a Cakravartin's Crown	189
24.	His Good Roots' Purity Like a Brahma Heaven King's Radiance	189
25.	The Ninth Ground Bodhisattva's Focus on the Powers Pāramitā	190
26.	Vajragarbha's Final Statements About the 9th Ground Bodhisattva	190
a.	The Bodhisattva's Station and Dharma Practice	190
b.	The Bodhisattva's Mindfulness	190
c.	The Bodhisattva's Aspiration to Serve Beings	190
d	. The Consequences of the Bodhisattva's Vigor and Vows	191
27.	Vajragarbha Bodhisattva's Summarizing Verses	191
. т	THE TENTH GROUND: THE DHARMA CLOUD GROUND	195
1.	THE TENTH GROUND'S INTRODUCTORY VERSES AND DHARMA REQUEST	195
2.	VAJRAGARBHA COMMENCES THE TENTH GROUND'S EXPLANATION	196
3.	THE TEN CATEGORIES OF PRACTICE BEFORE ENTERING THE TENTH GROUND	196
4.	This Bodhisattva's Subsequent Acquisition of Samādhis	197
5.	This Final Samādhi's Manifestation of an Immense Radiant Lotus	198
6.	This Bodhisattva Sits Atop a Lotus Encircled by Retinue Bodhisattvas	198
7.	HIS BODY EMANATES LIGHT ILLUMINATING TEN REALMS OF BEINGS	199
8.	THE LIGHT RAYS FORM A CANOPY THAT MAKES OFFERINGS TO ALL BUDDHAS	200
9.	THE LIGHT RAYS CIRCLE AROUND ALL BUDDHAS AND ENTER THEIR FEET	200
10.	The 10 Regions' Bodhisattvas Come, Make Offerings & Enter Samādhi	200
	THEY EMANATE LIGHT FROM THEIR CHESTS THAT ENTERS HIS CHEST	201
	ALL BUDDHAS SEND FORTH LIGHT THAT ENTERS THIS BODHISATTVA'S CROWN	201
	This Bodhisattva Acquires Samādhis and All Buddhas' Consecration	202
	THE SIMILE OF THE CONSECRATION OF THE WHEEL TURNING SAGE KING'S SON	202
	THE CAPACITIES ARISING FROM THIS BODHISATTVA'S CONSECRATION	202
	This Bodhisattva's Knowledge of Attainments	202
	This Bodhisattva's Knowledge of Transformation	203
	This Bodhisattva's Knowledge of Sustaining Bases	204
	This Bodhisattva's Knowledge of Subtleties of Practice	204
	This Bodhisattva's Knowledge of the Tathāgatas' Secrets	205
		_~,

21. This Bodhisattva's Knowledge of the Interpenetration of Kalpas	205
22. This Bodhisattva's Knowing of the Buddha's Penetrating Knowledge	206
23. This Bodhisattva's Acquisition of Countless Liberations	207
24. This Bodhisattva's Samādhis, Dhāraṇīs, and Superknowledges	207
25. This Bodhisattva's Limitless Memory Power	207
26. HIS LIMITLESS MEMORY COMPARED TO THE OCEAN'S LIMITLESS CAPACITY	208
27. Vimukticandra Asks About the Limits of This Bodhisattva's Memory	208
28. Vajragarbha's Analogy Describing This Bodhisattva's Memory Power	208
29. The Dharma Cloud Bodhisattva's Great Dharma Rain	209
30. This Bodhisattva's Use of Spiritual Powers in Transforming Worlds	210
31. His Use of Powers in Manifesting Bodies & Supernatural Phenomena	211
32. The Congregants Wonder: "What More Could Even a Buddha Do?"	213
33. Liberation Moon Asks Vajragarbha for an Explanation	213
34. Vajragarbha Enters "The Nature of All Buddha Lands' Samādhi"	213
35. Liberation Moon Asks About This Samādhi's Name and Capacity	214
36. He Asks: "What More Might a Buddha's Powers Accomplish?"	215
37. Vajragarbha Contrasts a Few Clumps of Earth to All Worlds	215
38. Vajragarbha Compares Many Bodhisattvas' Wisdom to One Buddha's	215
39. The Nature of This Bodhisattva's Practice and Wisdom Light	216
40. The Light of His Wisdom Compared to That of Real Gold	216
41. This Bodhisattva's Wisdom Light Compared to Maheśvara's Light	217
42. The Buddhas' Ongoing Teaching of This Bodhisattva	217
43. The Tenth Ground Bodhisattva's Focus on the Knowledges Pāramitā	217
44. Vajragarbha's Final Statements About the 10th Ground Bodhisattva	217
45. The Bodhisattva's Station and Dharma Practice	217
46. The Bodhisattva's Mindfulness	218
47. The Bodhisattva's Aspiration to Serve Beings	218
48. The Consequences of the Bodhisattva's Vigor and Vows	218
III. THE FINAL SUMMARIZING DISCUSSION OF THE TEN GROUNDS	218
A. His Eventual All-Knowledge Likened to Rivers' Flow Into the Sea	218
B. The 10 Grounds' Differences Likened to Those of 10 Mountain Kings	219
1. The First Ground Compared to the Snow Mountain King	219
2. The Second Ground Compared to the Fragrance Mountain King	219
3. The Third Ground Compared to the Vaidharī Mountain King	219
4. The Fourth Ground Compared to the Rishi Mountain King	220
5. The Fifth Ground Compared to the Yugaṃdhara Mountain King	220
6. The Sixth Ground Compared to the Horse Ear Mountain King	220
7. The Seventh Ground Compared to the Nimindhara Mountain King	220
8. The Eighth Ground Compared to the Cakravāda Mountain King	221
9. The Ninth Ground Compared to the Ketumat Mountain King	221
10. The Tenth Ground Compared to the Sumeru Mountain King	221
11. The Ten Grounds in All-Knowledge Likened to Mountains in the Sea	221
C. The Ten Grounds Compared to Ten Aspects of the Great Ocean	221
D. The Ten Grounds Compared to a Large Maṇi Jewel	223
E. The Prerequisite Conditions for Hearing The Ten Grounds Teachings	224

F.	Liberation Moon Asks: "How Much Merit by Hearing This Teaching?	224
G.	Vajragarbha Explains Merit and Importance Ten Grounds Teaching	224
H.	The Auspicious Signs Occurring When This Sutra's Teaching Ended	224
I.	The 10 Directions' Bodhisattvas Attest to the Teaching's Universality	225
J.	Vajragarbha's Summarizing Verses Augmented by the Buddha's Powers	225

TRANSLATOR'S INTRODUCTION

Continuing my focus on translating bodhisattva path texts important in the history of Classic Indian and Chinese Mahāyana Buddhism, I present here my English translation of "The Ten Grounds" chapter of the *Greatly Expansive Buddha's Flower Adornment Sutra* (*Mahāvaipulya-buddha-avataṃsaka-sūtra*) as translated by Tripiṭaka Master Śikṣānanda some time between 695 and 699 ce. The subject of this six-fascicle 26th chapter, "The Ten Grounds," is the bodhisattva's ascent through ten "grounds," "planes," or "levels" of spiritual path cultivation transited by the bodhisattva as he progresses from the state of a common person toward that of a fully enlightened buddha.

There have been two relatively complete Chinese translations of the *Avataṃsaka Sutra* itself from Sanskrit, the first of which was an edition in 34 chapters and 60 fascicles completed by Tripiṭaka Master Buddhabhadra in 421 (T 278) and the second of which was an edition in 39 chapters and 80 fascicles completed by Tripiṭaka Master Śikṣānanda in 699 (T 280). My reasons for drawing this "Ten Grounds" chapter from the Śikṣānanda edition rather than the Buddhabhadra edition were two-fold. First, the Śikṣānanda edition is more complete and, outside of Japan, it has generally now regarded as the "standard" edition ever since the middle of the Tang Dynasty. Secondly, I had already been introduced to the Śikṣānanda edition by my guru, the Venerable Hsuan Hua, this in the context of his lectures on it which started in San Francisco in 1970 or '71.

In order to encourage a better understanding of these ten bodhisattva grounds and the bodhisattva path in general, I have also translated three other closely related works:

Kumārajīva's 4-fascicle *Ten Grounds Sutra* (T 286); Nāgārjuna's 17-fascicle *Treatise on the Ten Grounds* (T 1521); Śikṣānanda's 80-fascicle *Flower Adornment Sutra* (T 279).

The first two of these three related works are Kalavinka Press publications. Even though I finished the first draft of my *Flower Adornment Sutra* translation in early 2014, due to the inevitable delay imposed by editing, revising, and incorporating recommended improvements from colleagues, it could easily be a few more years before I release it to publication.

Regarding this "Ten Grounds" text itself, because it also circulated as an independent scripture known as the *Ten Grounds Sutra* (*Daśabhūmika-sūtra*), it does not exist only as a chapter of the *Avataṃsaka Sutra*. There is no real consensus on whether this text was, per the tradition, originally integral to the *Avataṃsaka Sutra* or was instead an independently circulating scripture later incorporated into the *Avataṃsaka Sutra*. In any case, in addition to the later Sanskrit, Tibetan, and Mongolian editions of this text, there are six relatively early surviving Chinese editions as follows:

Dharmarakṣa (c. 297 ce), T 283; Kumārajīva assisted by Buddhayaśas (c. 408–412 ce),¹ T 286; Buddhabhadra (c. 418–20 ce), as *Avataṃsaka Sutra* Ch. 22, T 278; Bodhiruci (c. 508–511 ce), in Vasubhandu's commentary, T 1522; Śikṣānanda (c. 695–699 ce), as *Avataṃsaka Sutra* Ch. 26, T 279; Śīladharma (c. 790 ce), T 287.

In English, there have been several translations, as follows:

Megumu Honda from the Sanskrit of the *Daśabhūmika-sūtra*;² Buddhist Text Translation Society (partial) of the Śikṣānanda edition's Chapter 26;

Thomas Cleary, supposedly (but not really) from Śikṣānanda's edition of the *Avataṃsaka Sutra*, this in Ch. 26 of his *Flower Ornament Scripture*.³

The Megumu Honda translation was done in 1961–62 when he was still a student at Yale, and, although perhaps useful for beginning students of Sanskrit, its utility is diminished by the author's early difficulties with both Sanskrit and English.

The BTTS translation is so far only a partial translation consisting of a translation of the first four of the ten grounds. I have been advised by a member of that translation team that, as of July, 2018, the tentative publication date for the remainder of the BTTS translation is still 2 or more years away.

Regarding this "Ten Grounds Chapter" itself, Thomas Cleary's translation is represented as a translation from the Chinese of the Śikṣānanda edition of the *Avataṃsaka Sutra*. However, it is no such thing. His translation of Chapter 26 which he calls "The Ten Stages" chapter appears to instead be a loose translation of the P. L. Vaidya Sanskrit edition of the *Daśabhūmika Sūtra*. Hence his supposed translation of this chapter has little if any relation to Śikṣānanda's Chinese edition.

Introduction 23

Although there are other schemas describing the levels of cultivation through which one passes in cultivating the bodhisattva path, the "ten grounds" arrangement described in this text is really quite standard for the Classic Indian Mahāyana tradition. As listed in the introductory section of this chapter, these ten levels of progress along the bodhisattva path are as follows:

- 1) The Ground of Joyfulness (pramuditā);
- 2) The Ground of Stainlessness (vimalā);
- 3) The Ground of Shining Light (prabhākarī);
- 4) The Ground of Blazing Brilliance (arcișmati);4
- 5) The Difficult-to-Conquer Ground (sudurjayā);
- 6) The Ground of Direct Presence (abhimukhī);
- 7) The Far-Reaching Ground (dūraṃgamā);
- 8) The Ground of Immovability (acalā);
- 9) The Ground of Excellent Intelligence (sādhumatī);5
- 10) The Ground of the Dharma Cloud (dharma-megha).

Each of these grounds is correlated with the practice of one of these ten perfections:

The perfection of giving (dāna-pāramitā);

The perfection of moral virtue (śīla-pāramitā);

The perfection of patience (kṣānti-pāramitā);

The perfection of vigor (vīrya-pāramitā);

The perfection of dhyāna meditation (dhyāna-pāramitā);

The perfection of wisdom (prajñā-pāramitā);

The perfection of skillful means (upāya-pāramitā);

The perfection of vows (praṇidhāna-pāramitā);

The perfection of powers (bala-pāramitā);

The perfection of knowledge (jñāna-pāramitā).

There are also other correlations between particular grounds and important bodhisattva skills and capacities. Examples include:

The four means of attraction on the first four grounds;

The thirty-seven enlightenment factors on the fourth ground;

The four truths on the fifth ground;

The twelve links of conditioned arising on the sixth ground;

The unproduced-dharmas patience on the eighth ground;

The four unimpeded knowledges on the ninth ground.

According to this text, as the bodhisattva moves from one level to another in his cultivation of the ten grounds, he sees more and more buddhas, manifests more and more bodhisattva transformation bodies attended by bodhisattva retinues, and appears as a bodhisattva king in higher and higher stations of existence. This bodhisattva kingship phenomenon begins with his appearance as a king over the continent of Jambudvīpa on the first ground after which he appears as a king over all four continents on the second ground, appears as a king of the Trāyastriṃśa Heaven on the third ground, and so forth, finally culminating with his appearance as a king of the Akaniṣṭha Heaven on the tenth ground.

There are a few technical difficulties that I encountered in translating this text from Chinese, most of which involve ambiguities in meaning introduced by the limitations of Chinese language in accurately reflecting Sanskrit technical term nuances. This problem is well evidenced by the particular Chinese-language technical term translations chosen by Śikṣānanda. (The challenges I encountered in translating Kumārajīva's *Ten Grounds Sutra* were nearly identical.)

Fortunately, because I could consult the surviving Sanskrit edition, it was for the most part possible to trace the antecedent Sanskrit terms and then choose somewhat more accurate English technical term translations than would have resulted from simply trying to translate Śikṣānanda's terms directly from Chinese. Relative clarity in this matter was aided somewhat by J. Rahder's Glossary.⁶ Even though the P. L. Vaidya Sanskrit edition dates from roughly a millennium after the Śikṣānanda and Kumārajīva editions, I think it is still mostly valid to rely on it for this purpose because, even as aspects of meaning at the sentence and paragraph level of the Sanskrit manuscript morph over time with each recopying or transcription from memory, technical terms still tend to remain unchanged. The same cannot be said for the actual text of the scripture because we can readily observe very obvious differences between the Sanskrit edition and the very early Śiksānanda and Kumārajīva editions.

The first and most obvious problem is the difficulty which the Chinese translations have in reliably reflecting the difference between technical terms such as $j\bar{n}\bar{a}na$ (knowledge, cognition, etc.) and $praj\bar{n}\bar{a}$ (wisdom). In an ideal translation world, Śikṣānanda and Kumārajīva would have very rigorously stuck with simply zhi (智)

Introduction 25

for "jñāna / knowledge" and zhihui (智慧) for "prajñā / wisdom," but this is not the case, especially in the translation of verse lines where the need for extreme economy in composing Chinese 5- or 7-character verse lines where it often became necessary to shorten zhihui (智慧) to simply zhi (智), thereby accidentally obscuring for the Chinese reader the difference between "wisdom" and "knowledge." I found that this problem was fairly easily overcome through consulting the Sanskrit.

Other technical terms which initially produced difficulties due to the widely varying and sometimes deceptive Chinese translations were *adhyāsaya* (usually "higher aspirations," etc.), *āśaya* (usually "intentions," "resolute intentions," "dispositions," "inclinations," etc.), and *adhimukti* (usually "resolute beliefs," "resolute faith," "convictions," etc.). Had I not closely tracked the Sanskrit text, it would have been nearly impossible to accurately translate these terms and preserve their distinctions.

Due to the particular need of specialists and advanced students to closely track and distinguish technical terms and other issues such as these, at least in the multilingual editions of my translation, I am including under the same cover not only the facing-page Chinese simplified and traditional texts, but also (in the back of the book) the Sanskrit text.

Use of the digital Sanskrit text is by the kind permission of Dr. Miroj Shakya, Project Coordinator of the Digital Sanskrit Buddhist Canon Project. The Sanskrit text itself is the edition edited by P. L. Vaidya and published by The Mithila Institute of Post-Graduate Studies and Research in Sanskrit learning. To ease the reader's correlation of the Sanskrit text with both the English translation and the facing-page Chinese, I have embedded the alphabetical Sanskrit section headings within all versions of the text (Chinese, English, and Sanskrit).

These very helpful alphabetical section markers originate with Johannes Rahder who embedded them in his 1923 and 1926 editions of the *Daśabhūmika-Sūtra.*⁷ In all cases I have placed these alphabetical section headings within the texts in bolded reduced-font "curly brackets" or "braces" as follows: {A}, {B}, {AA}, etc.

In bringing forth this translation, I making no claims to absolute accuracy. Though I have been assisted by critical comments from about a half dozen colleagues and have gone through the manuscript many times, there is probably room for improvement. I hope

that readers who notice errors or infelicities will favor me with constructive email criticism via the Kalavinka website. I hope that this edition will at least serve to encourage a deeper study of this text by students of the Dharma.

Bhikshu Dharmamitra Seattle, July 9, 2018

Introduction Endnotes

- 1. Citing Kusugai, Richard Robinson (*Early Mādhyamika in India and China*, p. 76) says that Kumārajīva is said to have "procrastinated about starting work on the *Daśabhūmika* until Buddhayaśas joined him in the undertaking." Buddhayaśas arrived in Chang'an in 408, so the translation must date from around that time.
- 2. Sinor, D., Raghu Vira, Honda, Megumu, & Permanent International Altaistic Conference. (1968). Studies in South, East, and Central Asia: Presented as a memorial volume to the late Professor Raghu Vira (Śatapiṭaka series; v. 74). New Delhi: International Academy of Indian Culture.
- 3. Cleary, T. (1984). The Flower Ornament Scripture: A Translation of the Avatamsaka Sutra. Boulder: [New York]: Shambhala Publications; Distributed in the U.S. by Random House.
- 4. SA,SD, and Prajñā all translate the name of this *bhūmi* as "the Ground of Blazing Intelligence" (焰慧地). This appears to be the result of an error arising from misinterpreting the Sanskrit name (*arciṣmatī*) by mistaking a suffix indicating possession (*-mat* modified to agree with the feminine noun *bhūmi* to become *-matī*) for a completely unrelated word that means "intelligence," "intellect," "mind" (*mati*). (BB, BR, KB, and the Tibetan all recognize *-matī* as a possessive suffix and hence accord with the Sanskrit meaning.) I have chosen to "bridge" the problem by translating the name of this ground as "the Ground of Blazing Brilliance" in order to allow both meanings the be reflected in the word "blazing" and thus more or less accurately translate both the (seemingly erroneous) SA translation and the correct meaning of the Sanskrit.
- 5. There seem to be two distinctly different understandings of the meaning of this ground:

DR, SA, BB, BR, SD, and Prajñā all translate the name of this *bhūmi* as "the Ground of Excellent Intelligence" (善慧地). DR translates that same meaning slightly differently: (善裁意). The Tibetan translation also corresponds to this with "the Ground of Excellent Insight" (*legs pa'i blo gros*). Strictly speaking, one could infer that most of these renderings appear be the result of an error arising from misinterpreting the Sanskrit name (*sādhumatī*) by mistaking a suffix indicating possession (*-mat* modified to agree with the feminine noun *bhūmi* to become *-matī*) for a completely unrelated word that means "intelligence," "intellect," or "mind" (*mati*).

Of all the Chinese and Tibetan translators, it appears that the Kumārajīva-Buddhayaśas translation team may have been the only one to render the name of this *bhūmi* more or less in accordance with the above-referenced "strictly correct" interpretation of the Sanskrit term as "the Ground of Sublime Goodness" (妙善地). The KB edition only employs the possibly erroneous Chinese and Tibetan default rendering once (in its initial listing of the ten bodhisattva grounds), but otherwise accords with the strictly grammatically correct interpretation of the term throughout its detailed discussion of the ninth *bhūmi* itself.

- 6. Glossary of the Sanskrit, Tibetan, Mongolian, and Chinese Versions of the Daśabhūmika-Sūtra. Compiled by J. Rahder. (Buddhica, Documents et Travaux pour l'Étude du Bouddhisme publiés sous la direction de J. Przyluski; Deuxième Série; Documents—Tome I). Paris: Librarie Orientaliste Paul Geuthner, 1928.
- 7. On page vii in his Introduction to his Glossary of the Sanskrit, Tibetan, Mongolian and Chinese Versions of the Daśabhūmika-Sūtra, Rahder says, "capital letters between brackets refer to the sections of the chapters as indicated in my edition (1926)." (They are also present in his 1923 edition of the Daśabhūmikasutra that was published together with the Bodhisattvabhūmi with only the minor oversight of having left out "A" and "B" at the very beginning of the first bhūmi.)