
The Luminous Mind in Theravāda and Dharmaguptaka Discourses

Anālayo

I am indebted to Bhikkhu Brahmāli, Bhikkhunī Dhammadinnā,
Michael Radich, Daniel Stuart, and Joseph Walser for comments
on a draft version of this paper.

Abstract
With this article I examine Pāli discourse references to luminosity of the
mind in the light of their parallels, with a view to discerning early stages
in the development of a notion that has had a considerable impact on
Buddhist thought and practice.

Introduction
The present paper stands in some degree of continuity with another article in
which I examined fire miracles attributed to the Buddha in several discourses.1
Closer study brought to light instances of such miracles that can be identified as
the effect of subsequent developments of the texts in question, quite probably
resulting from metaphorical references to fire being interpreted literally.

One example from a Theravāda discourse is the Pāṭika-sutta of the Dīgha-
nikāya, where the Buddha departs by levitation after having attained the fire
element and then emanates a flame as high as seven palm trees. No reference to

1 Anālayo 2015.

. 7(3): –5. ©7 Bhikkhu Anālayo

THe LuMINOuS MIND IN THeRAvāDA AND DHARMAguPTAKA DISCOuRSeS

11

such attainment or the manifestation of a flame is found in the parallels.2
Another instance of the Buddha emanating fire occurs during a visit to a

Brahmā, reported in a discourse in the Saṃyutta-nikāya. Here, too, a manifestation
of fire is not part of the description of his visit in the parallel versions.3 Based
on a close study of these two instances, I have come to the conclusion that it is
fairly probable that these fiery effects are additions to the Theravāda versions of
the respective discourses.

The same holds for another example in a Dharmaguptaka discourse. This
occurs in a parallel to the Sakkapañha-sutta of the Dīrgha-āgama. The Dīrgha-
āgama discourse depicts the Buddha, on the occasion of a visit paid by the ruler
of the Heaven of the Thirty-three, seated in “concentration on fire” such that the
whole surrounding mountain appears to be burning.4 In the Sakkapañha-sutta
and its other discourse parallels, the meditative abiding of the Buddha does not
result in any externally visible fire effect.

Another instance, in what is probably a Dharmaguptaka discourse, leads
me from the topic of fire miracles to luminosity, a theme that will occupy
me in the remainder of this article. This instance concerns a depiction of a
footprint of the Buddha in a range of early discourses. A gāndhārī fragment
version of this depiction, which can with high probability be assigned to a
Dharmaguptaka line of textual transmission,5 imbues this footprint with
luminescence.6 It differs in this respect from its discourse parallels. Again,
a description of the wheel-mark on the feet of the previous Buddha vipaśyin
in a discourse in the Dharmaguptaka Dīrgha-āgama differs from its Pāli and
Sanskrit fragment parallels by endowing the mark with luminescence.7 Similar
to the cases surveyed above, closer inspection makes it highly probable that
attributing luminescence to a footprint of the present Buddha or the wheel-
mark on the feet of the previous Buddha are subsequent developments of the
respective texts in the Dharmguptaka reciter tradition.

These instances point to a propensity among Theravāda and Dharmaguptaka
reciters to improve on early discourse passages by introducing imagery

2 DN 24 at DN III 27,12; cf. Anālayo 2015: 23ff.
3 SN 6.5 at SN I 144,17; cf. Anālayo 2015: 20f.
4 Dā 14 at T I 62c12: 入火焰三昧; cf. Anālayo 2015: 13ff.
5 Cf. Salomon 1999: 172f and 2014: 13, as well as Cox 2014: 36–39.
6 Reconstructed by Allon 2001: 124: aceata prabh(*a)śp(*a)ra; cf. Anālayo 2017a: 24f.
7 Dā 1 at T I 5a29: 足下相輪, 千輻成就, 光光相照 (radiance is also mentioned, however, in

an uighur fragment parallel, Shōgaito 1998: 374 line 2); cf. Anālayo 2017a: 84f.

12

THe LuMINOuS MIND IN THeRAvāDA AND DHARMAguPTAKA DISCOuRSeS

related to fire and luminosity.8 In what follows I continue studying this
apparent tendency in relation to the notion of luminosity of the mind or
meditative practices.9

Luminous (pabha) Consciousness
An emphasis on imagery related to luminosity among Theravāda and
Dharmaguptaka reciter traditions can be seen in two references to a particular
type of consciousness. In the Theravāda discourse collections these two
references occur in the Brahmanimantaṇika-sutta of the Majjhima-nikāya and
the Kevaḍḍha-sutta of the Dīgha-nikāya.10 The latter has a Dharmaguptaka
parallel in the Dīrgha-āgama extant in Chinese.

The first of the two instances, found in the Brahmanimantaṇika-sutta of the
Majjhima-nikāya, occurs as part of a contest between Brahmā and the Buddha.
The episode as a whole reflects a tendency to mock the claim that Brahmā is all-
knowing.11 The Brahmanimantaṇika-sutta begins with the Buddha challenging
Baka Brahmā’s mistaken belief that his heavenly realm is permanent. A debate
ensues, in which both the Buddha and Baka delineate the compass of their
respective knowledge. This leads up to a warning by Baka Brahmā that the Buddha
will not be able to sustain his vain claim. Next comes the reference with which
I am concerned here, which describes an “invisible consciousness”, viññāṇaṃ

8 Needless to say, highlighting such a tendency in these two traditions does not imply that at
times such propensity might not manifest in texts transmitted by other traditions. For example,
a recollection of the Buddha in Sā 1158 at T II 308b28 (from a Mūlasarvāstivāda discourse
collection) and Sā2 81 at T II 401c27 describes the Buddha as endowed with a halo, something
not mentioned in the parallel SN 7.1 at SN I 160,10.

9 A relationship to wisdom in particular can be found in AN 4.141 at AN II 139,16, according
to which paññā is superior in luminosity (pabhā) to the moon, the sun, and fire. A comparable
statement occurs in the otherwise unrelated Mā 141 at T I 647c23: 諸光明, 慧光明為第一, “the
luminosity of wisdom is foremost of all luminosities” (although here the moon, sun, and fire are
not mentioned explicitly). Another occurrence relates to the Buddha more specifically. SN 1.26
at SN I 15,12 reckons the Buddha to be endowed with splendour (ābhā) superior to the sun, the
moon, and fire; a comparison found also in the parallels Sā 1310 at T II 360b29 and Sā2 309 at
T II 478c27 (which employ 光明 or just 明 respectively). Langer 2000: 54 notes a parallelism to
Bṛhadāraṇyaka Upaniṣad 4.3.6, according to which the light (jyotir) of the ātman is superior to the
sun, the moon, and fire (as well as to speech). This parallelism leaves open the possibility that the
type of presentation found in SN 1.26 and AN 4.141, as well as their parallels, could be responses to
such imagery by way of replacing self-conceptions with either the Awakened One or else wisdom.

10 Alternatively titled Kevaddha-sutta or Kevaṭṭa-sutta.
11 Cf. in more detail Anālayo 2011a: 12–15.

THe LuMINOuS MIND IN THeRAvāDA AND DHARMAguPTAKA DISCOuRSeS

13

anidassanaṃ,12 that is “infinite”, anantaṃ, and “luminous in every way”, sabbato
pabhaṃ.13 Then Baka Brahmā attempts to vanish from the Buddha’s sight as a
way of proving his superiority.

The commentary attributes the reference to a consciousness that is “luminous
in every way” to the Buddha.14 Thus, from the commentarial viewpoint, the
narrative denouement is as follows: in reply to Baka Brahmā’s warning that the
Buddha will be unable to sustain his claim, the Buddha responds by describing
the luminous consciousness. In reply to that description, Baka Brahmā announces
that he will now disappear.

However, the Ceylonese, PTS, and Siamese edition read as if the reference
to the luminous consciousness were spoken by Baka Brahmā, as they lack the
quotative iti before and after the passage in question.15 Without the quotative
iti demarcating a change of speaker, the luminous consciousness appears to be
part of the continuous speech delivered by Baka Brahmā. On this reading, Baka
Brahmā would support his warning regarding the vanity of the Buddha’s claim
by referring to the luminous consciousness. Then he would try to prove the worth
of his declaration on this particular consciousness by attempting to disappear.

The Burmese edition has the quotative iti before the reference to the invisible
and luminous consciousness, but even this edition lacks a quotative after it. Thus
here, too, the reference to this type of consciousness is not fully demarcated as
text spoken by the Buddha.

Given the uncertainty that emerges in this way, it remains to be seen how
far the content of the proclamation can help to identify its speaker. The passage
under discussion in the Brahmanimantaṇika-sutta qualifies the luminous
consciousness as “infinite”, ananta. The same term occurs regularly elsewhere
in descriptions of the attainment of the sphere of “infinite” space. The other
qualification of the luminous consciousness in the Brahmanimantaṇika-sutta
is “invisible”, anidassana. This also occurs in a description of space, which is

12 My rendering follows Cone 2010: 560 “(what is) invisible; (what is) not accessible to sight”
rather than the more commonly used “non-manifestative”; for a survey of various translations of
the term anidarśana/anidassana cf. Martini 2011: 145 note 20.

13 MN 49 at MN I 329,30.
14 Ps II 413,6.
15 Chalmers 1926: 237 and Horner 1967: 392 translate it as part of Brahmā’s speech; similarly

Nakamura 1955: 78 takes the present passage “to have been addressed to the Buddha by Brahmā”.
According to Bodhi in Ñāṇamoli 1995/2005: 1249 note 512, the Sinhalese Buddha Jayanti has iti,
but in the printed edition at my disposal this is not the case.

14

THe LuMINOuS MIND IN THeRAvāDA AND DHARMAguPTAKA DISCOuRSeS

said to be immaterial, arūpa, and invisible, anidassana, a context where the two
terms seem to function as near synonyms.16

The Mahānidāna-sutta and its parallels, as part of an analysis of notions
of a self, recognize the designation of a self that is immaterial and infinite,
arūpa and ananta.17 In view of the apparent similarity in meaning between the
adjectives “immaterial”, arūpa, and “invisible”, anidassana, a reference to a
form of consciousness that is anidassana and ananta could also reflect such
a notion of a self. It follows that an invisible and infinite consciousness need
not be expressing a realization of Nirvāṇa, but could also be a claim voiced by
someone who has not reached awakening, such as a Brahmā.18 In other words, the
statement in the Brahmanimantaṇika-sutta could indeed be attributed to Baka
Brahmā in as much as neither “invisible”, anidassana, nor “infinite”, ananta,
make it certain that the Buddha must be the speaker. The same is all the more
the case for “luminous”, pabha. In fact, as pointed out by Brahmāli (2009: 44f)

16 MN 21 at MN I 127,36: ākāso arūpī anidassano and its parallel Mā 193 at T I 745c16: “this
empty space is immaterial, invisible, and without resistance”, 此虛空非色, 不可見, 無對. Here
不可見 could well be a rendering of an original anidarśana/anidassana.

17 DN 15 at DN II 64,9, with parallels in Dā 13 at T I 62a23 (which seems to involve a
mistranslation of ānantya/ananta by way of providing a contrast to parītta/paritta, 少, with the
term 多), T 14 at T I 244b6, and Mā 97 at T I 580c9. Already Frauwallner 1953: 236 noted the
similarity between the luminous nature of ancient Indian ātmā conceptions and the notion of a
luminous consciousness that is invisible and infinite. vetter 1988: 65 comments on the description
of consciousness in MN 49 that “this statement corresponds to some descriptions of the great
self or the Brahman in the upaniṣads.” Needless to say, noting such parallelism is only meant
to support the suggestion that the statement in MN 49 could indeed be placed into the mouth of
Brahmā, without going so far as to consider the entire trajectory discussed here as the sole result
of Brahmanical influence. As pointed out by Ruegg 1989: 51f in relation to the luminous mind,
it will not do to consider such ideas as entirely “foreign imports at some point in the history of
Buddhism under the overwhelming influence of Hinduism and/or Brahmanical philosophy. The
problem of the natural luminosity of Mind, the ‘buddhomorphic’ Ground of Awakening and the
relation between it and buddhahood as the Fruit of Awakening is in fact too deeply embedded in
Buddhist thought, and it is too significant religiously and philosophically, for such an explanation
to be wholly satisfactory.”

18 As already noted by Harvey 1995: 200 and Langer 2000: 52, anidassana features as one of
the epithets of Nibbāna in the Asaṅkhata-saṃyutta, SN 43.22 at SN IV 370,7. The counterpart Sā
890 at T II 224b7 does not include anidassana/anidarśana in its corresponding listing. The only
term related at all to dassana/darśana is 難見, “difficult to see”, which probably goes back to an
original durdṛśa/duddasa. This leaves open the possibility, although falling short of any certainty,
that the occurrence of anidassana in the list in SN 43.22 might reflect a later development, in
line with the commentarial understandings of the passages in DN 9 and MN 49 (for a critical
examination of which cf. Ñāṇananda 2004: 39–42).

THe LuMINOuS MIND IN THeRAvāDA AND DHARMAguPTAKA DISCOuRSeS

15

in a discussion of the two discourse references to the invisible consciousness,

due to the qualifiers ananta and pabhā (sic), anidassana viññāṇa
is described in a way that resembles the description of certain
states of samādhi … it seems plausible, perhaps even likely, that
anidassana viññāṇa refers to a state of samādhi.

In the Madhyama-āgama parallel, probably reflecting a Sarvāstivāda lineage
of textual transmission,19 the passage in question is indeed spoken by Brahmā.20
His actual proclamation differs, however, reading:21

Because I am conscious of infinite objects, have infinite knowledge,
infinite vision, infinite discrimination, I know each and every thing
distinctly.

The Buddha then rebuffs Brahmā’s claim by pointing out that anyone who
still has notions of a self does not really know.22

The Brahmanimantaṇika-sutta could be making basically the same point.
If the statement in question should indeed be attributed to Baka Brahmā, the
discussion would proceed as follows: the Buddha clarifies that he knows realms
that are beyond the ken of Baka Brahmā and then proclaims that, as he knows
what does not partake of the earthiness of earth (etc.), he does not appropriate
or identify with earth (etc.).23 In reply, Baka Brahmā warns the Buddha that
this claim will turn out to be empty. By way of illustrating this warning, Baka
Brahmā refers to the luminous consciousness, presumably standing for a

19 Cf. Anālayo 2012b: 516–521 (in reply to Chung and Fukita 2011) and 2017b (in reply to Chung
2014 and 2017).

20 Although it needs be noted that a subsequent passage, which clearly has to be attributed to
the Buddha, is also presented as if it were spoken by Brahmā; cf. Mā 78 at T I 548c2.

21 Mā 78 at T I 548b11: 以識無量境界故, 無量知, 無量見, 無量種別, 我各各知別.
22 Mā 78 at T I 548b13: 梵天, 若有沙門梵志於地有地想, 地是我, 地是我所, 我是地所; 彼

計地是我已, 便不知地, “Brahmā, if a recluse or brahmin in regard to earth has a perception of
earth as ‘earth is me’, ‘earth is mine’, ‘I belong to earth’, having reckoned earth as self, he in turn
does not [truly] know earth.”

23 This part of the discourse is similar to an exposition in the Mūlapariyāya-sutta, MN 1 at MN
I 5,34, and its parallel eā 44.6 at T II 766b11, translated in Pāsādika 2008: 145.

16

THe LuMINOuS MIND IN THeRAvāDA AND DHARMAguPTAKA DISCOuRSeS

samādhi experience that does not partake of the earthiness of earth (etc.).24 In
order to substantiate his superiority, Baka Brahmā then unsuccessfully tries to
vanish from the Buddha’s sight.

Although, from the viewpoint of the Pāli commentary mentioned above, it
might seem natural to consider the remark on the luminous consciousness as
spoken by the Buddha, a coherent reading of the Brahmanimantaṇika-sutta is
possible with the same reference being attributed to Baka Brahmā instead.

Turning to the formulation of the corresponding passage in the Madhyama-
āgama parallel, the notion of an infinite consciousness is common to the two
versions. The qualifications of consciousness as “invisible” and “luminous”,
however, are not found in the Madhyama-āgama parallel.

Of particular interest to my main topic is the absence of any reference to
luminosity in this part of the Chinese version. Luminosity does feature in
the Madhyama-āgama parallel at a later point, however, when the Buddha
and Brahmā engage in a celestial hide-and-seek. According to both versions,
whereas Brahmā was unable to disappear from the Buddha’s vision, the Buddha
successfully accomplished this feat. He was able to make himself heard while
at the same time remaining invisible to Brahmā and his assembly. Whereas the
Brahmanimantaṇika-sutta does not specify how the Buddha managed to remain
invisible, according to the Madhyama-āgama version what happened was as
follows:25

[The Buddha] sent forth an extremely bright luminosity,
illuminating the entire Brahmā [realm] while in turn remaining
hidden himself, causing Brahmā and Brahmā’s retinue to hear his
voice only, without seeing his appearance.

24 In MN 49 at MN I 329,36 a reference to not partaking of various items includes the heavenly
realms about whose existence the Buddha had just informed Brahmā. Thus Brahmā presumably
just repeats in his claim the items that the Buddha had listed. In Mā 78 at T I 548b13 Brahmā’s
claim only proceeds up to a mention of the Brahmā world in general, in keeping with the fact that
in this version he is the first to list different realms, to which the Buddha then responds with his
declaration of non-identification (the corresponding declaration in MN 49 at MN I 329,12 comes
before the reference to the invisible consciousness). In MN 49 the proclamation of the luminous
consciousness itself comes without any reference to the absence of appropriation or identification.
Such a reference would indeed be appropriate only for a statement made by the Buddha, as to be
free from appropriation and identification is the result of liberating insight.

25 Mā 78 at T I 548c14: 放極妙光明, 照一切梵天, 便自隱住, 使諸梵天及梵天眷屬但聞其
聲, 而不見其形.

THe LuMINOuS MIND IN THeRAvāDA AND DHARMAguPTAKA DISCOuRSeS

17

When viewed from its narrative context, the element of luminosity in the
Madhyama-āgama version serves to explain how the Buddha performed his feat.
This is not clear in the Pāli version, which only describes the effect achieved,
without explaining the means. In contrast to the function of luminosity in the
Madhyama-āgama discourse as part of a supernormal feat, the qualification of
a type of consciousness that is invisible, anidassana, as being at the same time
also luminous is less self-evident in its narrative context. The point is that if
consciousness is invisible, it is less natural for it to manifest luminosity as well,
at least as long as such luminescence is understood as something that is visible to
others.26 This makes it possible, although by no means certain, that the element
of luminosity was originally related to the feat performed by the Buddha.

Be that as it may, from the viewpoint of my main topic it seems fair to
conclude that the speaker of the reference to a luminous consciousness in
the Brahmanimantaṇika-sutta is uncertain, with considerable evidence not in
agreement with the commentarial standpoint that the proclamation should be
attributed to the Buddha. Whatever may be the final word on the speaker of this
proclamation, the Madhyama-āgama parallel does not qualify consciousness as
luminous. In other words, in the case of this discourse the motif of a luminous
type of consciousness is only attested in the Theravāda version.

The other of the two references to be discussed in this part of my exploration
occurs in the Kevaḍḍha-sutta of the Dīgha-nikāya. Here the passage is clearly
spoken by the Buddha and the narrative context does seem to concern an
experience related to awakening. Whereas, in the case of the Brahmanimantaṇika-
sutta, the Madhyama-āgama parallel did not qualify consciousness as invisible,
in the case of the Kevaḍḍha-sutta the parallels agree in this respect. This leaves
open the possibility, again without implying any certainty, that the reading in the
Brahmanimantaṇika-sutta (and the corresponding commentarial gloss) might
have been influenced by the passage in the Kevaḍḍha-sutta (and its commentary).
In fact the episode in the Kevaḍḍha-sutta also mocks the claim that Brahmā

26 Thompson 2015: xxi proposes that “according to Indian and Tibetan Buddhist philosophy,
the definition of consciousness is that which is luminous and knowing. Luminosity means the
ability of consciousness to reveal or disclose.” It seems to me, however, that this is not necessarily
the case for early Buddhist thought, where consciousness is something that is receptively aware,
not something that actively illuminates, hence luminosity is not part of a general definition of the
functions of consciousness. In the same vein, as noted by Berger 2015: 5, “initially, for South
Asian vijñānavāda as well as for foregoing scholastic Buddhism, luminosity was the attainment
of a specific moment of enlightenment” and not a general quality of consciousness.

18

THe LuMINOuS MIND IN THeRAvāDA AND DHARMAguPTAKA DISCOuRSeS

is all-knowing, a thematic similarity that would facilitate an influence of one
discourse on the other (or of one commentary on the other) within the Pāli oral
tradition.

The suggestion of some possible influence between these two discourses
finds support in the fact that the Sanskrit fragment parallel to the Kevaḍḍha-
sutta has a brief reference to not partaking of the earthiness of earth as part of its
proclamation of the invisible consciousness.27 The topic of not partaking of the
earthiness of earth, as well as of the suchness of various other things, is taken
up in detail in the Brahmanimantaṇika-sutta and its Madhyama-āgama parallel,
which clearly is its original context.

Be that as it may, the main plot in the Kevaḍḍha-sutta involves a monk who
proceeds through various heavenly realms up to that of Mahābrahmā with the
question of where the four elements cease without remainder. His persistent
enquiries force Mahābrahmā to admit his inability to answer the question and
to direct the monk to the Buddha for an answer. The Buddha reformulates the
question such that attention shifts from a particular location where the four
elements cease to the type of subjective experience in which the four elements no
longer find a footing, and where concepts based on the experience of these four
(such as the distinction between beauty and ugliness, etc.) and name-and-form
cease. The reply given by the Buddha in a parallel found in the Dharmaguptaka
Dīrgha-āgama is as follows:28

Consciousness that is invisible,
Infinite, and luminous of its own:
This ceasing, the four elements cease,
Coarse and subtle, pretty and ugly cease.
Herein name-and-form cease.
Consciousness ceasing, the remainder [i.e. name-and-form] also ceases.

The Pāli editions of the corresponding passage in the Kevaḍḍha-sutta are

27 Fragment 389v7, Zhou 2008: 9: taṃ pṛthivīpṛthatvena anabhibhūtaṃ.
28 Dā 24 at T I 102c17: 識無形, 無量自有光, 此滅四大滅, 麤細好醜滅, 於此名色滅, 識滅餘

亦滅; parallel to DN 9 at DN I 223,12. For a translation of Dā 24 cf. Meisig 1995. DiSimone 2016:
155 quotes Karashima to the effect that in the translation of the Dīrgha-āgama the character 滅 at
times renders prahāṇa; cf. also Hirakawa 1997: 738. On such an understanding, one might even
wonder if the passage in Dā 24 has counterparts to both pabhaṃ and pahaṃ (in its references to 有
光 and 此滅). A reference to cessation is also found in the Tibetan parallel, D 4094 ju 65a3 or Q 5595
tu 72a8: ’gog pa, which here occurs just before its version of the line on the invisible consciousness.

THe LuMINOuS MIND IN THeRAvāDA AND DHARMAguPTAKA DISCOuRSeS

19

divided on the issue of luminosity; they agree with the passage translated above
in mentioning the “invisible consciousness”, viññāṇaṃ anidassanaṃ, which is
“infinite”, anantaṃ. The Ceylonese and PTS editions have the reading pahaṃ
instead of pabhaṃ, “luminous”.29 In a detailed study of this passage in the
Kevaḍḍha-sutta and of its commentarial exegesis, Norman (1987: 29) argues
for an original reading pahaṃ,30 reasoning that

it is likely that when the canonical texts were translated or
transformed into the language of the Theravādin canon, which
we call Pāli, the redactors thought that -paha was inappropriate to
the dialect and they wished to translate it. This caused difficulties,
because they had to decide between the three different forms:
-pabha, -papha, and pabhū.

Rhys Davids and Stede (1921/1993: 448) s.v. paha comment that

it is not at all improbable to take pahaŋ as ppr. of pajahati (as
contracted fr. pajahaŋ like pahatvāna for pajahitvāna at Sn 639),
thus meaning ‘giving up entirely’.

Discourse parallels to the Kevaḍḍha-sutta extant in Sanskrit and Tibetan
do not qualify the invisible consciousness as luminous.31 The same holds for a

29 The reading pahaṃ is adopted by Rhys Davids 1899: 283, Neumann 1906/2004: 157, Franke
1913: 166, and Harvey 1995: 199.

30 In regard to the presently found variant pahaṃ, however, Norman 1987: 30 comments: “I do
not think that this is a trace of the original pre-Pāli reading. It seems rather to be an error in the
Sinhalese scribal tradition, where ha and bha are very similar and easily confused.”

31 Fragment 389v7f, Zhou 2008: 9: vijñāyānidarśanam anantaṃ sarva〈ta〉ḥ pṛthuṃ and
D 4094 ju 65a3 or Q 5595 tu 72a8: rnam par shes pa bstan du med pa mtha’ yas pa thams
cad du khyab cing khyab pa de ’byung bar mi ’gyur gyi. Here the readings pṛthuṃ and khyab,
“expansive; pervasive”, correspond to a sense of pahaṃ rendered by Rhys Davids 1899: 283
as “accessible”, based on the commentary’s gloss of the term as conveying the sense of a ford,
tittha; cf. Sv II 393,18. Regarding the expression vijñāyānidarśanam in the Sanskrit fragment, it
is perhaps worthy of note that, according to the commentarial gloss on the expression viññāṇaṃ
anidassanaṃ, consciousness here expresses the sense “should be cognized”; cf. Sv II 393,14:
viññātabbaṃ ti viññāṇaṃ. This shifts emphasis from consciousness as endowed with certain
attributes to the need to experience anidassana (in Sn 137 nidassana functions as a noun, hence
there is no reason why anidassana could not function similarly in the present context). Together
with the reading pahaṃ, this would help reduce the apparent conflict between the first line of the
proclamation and the reference in its last line to the cessation of consciousness.

20

THe LuMINOuS MIND IN THeRAvāDA AND DHARMAguPTAKA DISCOuRSeS

discourse quotation in the *Mahāvibhāṣā.32 A reference to the present passage
in the Ratnāvalī also does not mention any luminosity.33

To summarize, in the passage from the Kevaḍḍha-sutta the original reading
might well have been pahaṃ; the notion of luminosity would consequently be a
later development. Understood along the lines of the suggestion by Rhys Davids
and Stede, the verse might have been a pointer to consciousness “given up in every
way”, sabbato pa(ja)haṃ, as the condition for the four elements to cease.34 Such
an interpretation would better concord with the final line of the same poem in the
Kevaḍḍha-sutta, which concludes that “through the cessation of consciousness”,
viññāṇassa nirodhena, name-and-form (as well as concepts related to the
experience of the four elements) come to cease.35 The whole passage could then
be understood to express poetically the cessation mode of dependent arising,
according to which name-and-form cease with the cessation of consciousness.

From the viewpoint of my main topic, it seems safe to conclude that the poem
in the Kevaḍḍha-sutta originally need not have been concerned with luminosity.
In keeping with the passages surveyed at the outset of this article in relation to
fire miracles or the luminosity of the feet of a Buddha, and in keeping with the
case of the Brahmanimantaṇika-sutta, a comparative study of the Kevaḍḍha-
sutta shows that here, too, the notion of luminosity manifests only in (some
editions of) the Theravāda and in the Dharmaguptaka version of the discourse.

Luminous (pabhassara) Mind or Mental Qualities

32 T 1545 at T XXVII 671a17: 識不見無邊, 周遍廣大性; the sense conveyed by 廣大 is
similar to the Sanskrit and Tibetan terms mentioned in the previous note.

33 T 1656 at T XXXII 495b15: 如識處無形, 無邊遍一切 and D 4158 ge 110a7 or Q 5658 nge
133a8: rnam shes bstan med mtha’ yas pa, kun du bdag po de la ni. Here bdag po conveys a sense
of “lordship”, corresponding to the sense of pabhū identified by Norman 1987: 29 as one of the
possible ways in which pahaṃ was eventually transformed in Pāli. The Chinese 遍, “pervasive”,
seems to be similar to the renderings discussed in the two previous notes.

34 Levman 2014: 387 argues that this would align this last qualification with the preceding two,
as “of the three epithets for viññāṇaṃ, all are negative compounds (anidassanaṃ, anantaṃ) except
the last (sabbato-pabhaṃ). Yet the overall sense of this verse is really a description of nibbāna
as an absence of consciousness … therefore it makes more sense to take the third compound as a
privative as well.”

35 The understanding of the expression nirodhena by Falk 1943/2006: 68 as “the immobilization
of” consciousness and the consequent interpretation of the whole phrase as referring to “the
transformation of the consciousness-stream into the transcendent, radiant, universal viññāna” (sic)
is unconvincing and clearly influenced by the agenda to argue the thesis that “the transcendent
Dharma=Nirvāṇa was conceived in precanonical Buddhism as radiant all-consciousness.”

THe LuMINOuS MIND IN THeRAvāDA AND DHARMAguPTAKA DISCOuRSeS

21

From the qualification pabha, in what follows I turn to occurrences which relate
the similar term pabhassara to the mind or to meditative qualities or practices.36
One such passage involves the Buddha himself and thereby stands in relation to
his fire miracles and footprint, mentioned in the introduction to this article. The
passage in question describes an iron ball that has been heated all day such that
it becomes more light, soft, workable, and luminous. Similar to the condition of
such a heated iron ball, as a result of engaging in a certain meditation practice
the Buddha’s body becomes more light, soft, workable, and luminous.37 No
parallel to this discourse is known to me, wherefore nothing further can be said
from a comparative perspective.

Nevertheless, in relation to my present topic I would like to note that for the
Buddha’s body to become “more luminous”, pabhassarataro, at least as long as
the term is understood in a visible sense,38 seems less straightforward than for
the same to be said of a heated iron ball. This is not to deny that in describing
the mind a metaphor has its place or that meditation practice can have visible
effects on the body. My point is only that when iron is heated up, it will indeed
emit light, whereas for a comparable effect to happen with the human body of
someone immersed in meditation is considerably less self-evident.

Luminosity of the mind occurs again in the context of a description of
concentration in the Saṅgīti-sutta. The passage in question concerns one out of
four modes of concentration, where attention to the perception of light (āloka)
leads to cultivating a mind endowed with luminescence (sappabhāsa).39 The

36 Although the two terms differ etymologically, the former derived from bhā and the latter
from bhās, for ease of presentation I translate both as “luminous”; in fact Turner 1966/1989: 537
and 540 gives the same translation “shine” for both bhā and bhās.

37 SN 51.22 at SN V 283,11: tathāgatassa kāyo lahutaro ceva hoti mudutaro ca kammaniyataro
ca pabhassarataro ca; on the description of the meditation practice that has this effect cf. also
Bodhi 2000: 1947 note 277.

38 A visible sense carried by the term pabhassara can be seen, for example, in MN 93 at MN II
152,14, where it serves to qualify the flame of a fire. Here a visible form of luminosity or radiance
is clearly implied. The parallel Mā 151 at T I 663a23 reads 有光, which employs the Chinese
character 光 used elsewhere in this collection to render prabhāsvara/pabhassara (another parallel,
T 71, does not have the comparison to the appearance of a fire; cf. Anālayo 2011b: 553).

39 DN 33 at DN III 223,4: ālokasaññaṃ manasikaroti … sappabhāsaṃ cittaṃ bhāveti; cf. also
AN 4.41 at AN II 45,11 and AN 6.29 at AN III 323,17 (no discourse parallel is known to me for
either of these two). The expression sappabhāsa occurs also in SN 51.11 at SN V 263,27 (etc.),
SN 51.12 at SN V 267,14 (etc.), SN 51.14 at SN V 271,15, SN 51.20 at SN V 277,4 (etc.), SN
51.21 at SN V 281,19 (etc.), SN 51.31 at SN V 288,17 (etc.), and SN 51.32 at SN V 289,18 (etc.);
for none of these discourses a parallel is known to me. In the case of yet another occurrence in

22

THe LuMINOuS MIND IN THeRAvāDA AND DHARMAguPTAKA DISCOuRSeS

same type of concentration is also mentioned in Sanskrit fragments of the
Saṅgīti-sūtra, although these do not give a full exposition of the topic. A full
exposition can be found only in the Saṅgītiparyāya, an early Sarvāstivāda
Abhidharma work that contains a wealth of discourse quotations and is based
on the Saṅgīti-sūtra.40 The relevant passage does not relate perception of light
to any luminescence.41

Another passage relevant to my present exploration occurs in the
Dhātuvibhaṅga-sutta, where a detailed analysis of the elements and of the
dependent arising of feelings leads to a profound level of meditative equanimity.
The equanimity that has been reached finds illustration in the condition of gold
that has been heated and refined by a goldsmith, such that it becomes well and
thoroughly refined, faultless, rid of dross, soft, workable, and luminous, ready
to be fashioned into any kind of ornament. Similarly, the equanimity reached at
this point is pure, bright, soft, workable, and luminous.42

A parallel in the Madhyama-āgama also has the example of gold that has
been refined by a goldsmith such that is has become pure, extremely malleable,
and luminous.43 The same discourse does not, however, qualify the condition of
equanimity as luminous.44 The same holds for two further parallels extant as an
individual translation in Chinese and a discourse quotation in Tibetan, found in
Śamathadeva’s Abhidharmakośopāyikāṭīkā; in fact these two versions do not

AN 7.58 at AN IV 86,24, the parallels Mā 83 at T I 559c23 and T 47 at T I 837a28 do not have a
corresponding passage on the cultivation of ālokasaññā.

40 Cf. Anālayo 2014a: 86f.
41 T 1536 at T XXVI 395c18: 於光明想俱行心一境性, 若習若修堅作常作精勤修習;

translated in Stache-Rosen 1968: 113. The Chinese parallels to DN 33 do not mention this
particular set of four types of concentration and are thus of no further help.

42 MN 140 at MN III 243,11: athāparaṃ upekkhā (Ee: upekhā) yeva avasissati parisuddhā
pariyodātā mudu ca kammaññā ca pabhassarā ca.

43 Mā 162 at T I 691c12: 令淨, 極使柔軟而有光明.
44 Throughout this part of the discourse, Mā 162 keeps referring to “this pure equanimity”,

此清淨捨, without employing any other qualification; cf. T I 691c6+8+17+19+22+25. Although in
Chinese translations the terms “pure” and “luminous” are not necessarily clearly distinguished (cf.
the discussion in Silk 2015: 135–140), in the present context 清淨 corresponds to parisuddha (or
pariyodāta) in MN 140 and is not a rendering of prabhāsvara/pabhassara. This can be confirmed
by consulting the same passage in a Tibetan parallel, D 4094 ju 39b6 and Q 5595 tu 43a6, which
reads: tshor ba btang snyoms ’di ltar yongs su dag cing byang bas. Here the relevant term is yongs
su dag, “pure”. The same holds for the corresponding passage in the Saddharmasmṛtyupsthāna-
sūtra, Stuart 2015: 272 (§4.1.6): etām upekṣām, evaṃ pariśuddhāṃ evaṃ paryavadātāṃ.

THe LuMINOuS MIND IN THeRAvāDA AND DHARMAguPTAKA DISCOuRSeS

23

even qualify the gold as luminous.45

From a comparative perspective, the fact that the Pāli version stands alone in
attributing luminosity to equanimity makes it less probable that this difference
should be attributed to a loss, or even intentional deletion, on the side of the reciter
traditions responsible for the transmission of the other three versions, which
otherwise are sufficiently different from each other as to make it clear that they
do not stem from the same reciter lineage.46 A more straightforward explanation
would be the assumption that an addition to the Dhātuvibhaṅga-sutta has taken
place, as this requires a change to occur only in one reciter lineage.

Nevertheless, before drawing a firm conclusion it seems wise to explore
the matter further. Regarding the option of an intentional deletion, another
discourse in the Madhyama-āgama and another discourse quotation in the
Abhidharmakośopāyikāṭīkā agree with their Pāli parallel, the Upakkilesa-sutta of
the Majjhima-nikāya, in describing inner light or luminescence experienced during
meditation.47 In the passage in question the Buddha reports his own experiences
in this respect, as a way of giving instructions to a group of monastics who had
similar meditative visions. This makes it fairly safe to set aside the possibility
that the reciters of the Madhyama-āgama or those transmitting the discourses
now found as quotations in the Abhidharmakośopāyikāṭīkā would have had a
problem in principle with such descriptions and therefore a wish to delete such a
reference intentionally in their versions of the Dhātuvibhaṅga-sutta.

Examining the possibility of textual loss, the parallels to the Dhātuvibhaṅga-
sutta show no evident signs of having lost text at this juncture. By way of
illustration, here is the relevant part in the Madhyama-āgama version:48

This gold has been heated and refined in various ways by the
goldsmith so that it has become pure, extremely malleable, and
luminous. That goldsmith accordingly fashions it into embroidery

45 T 511 at T XIV 780c5 and D 4094 ju 39b4 and Q 5595 tu 43a4.
46 Nattier 2008: 165 note 6 points out that T 511 “contains additional material not found in

either” MN 140 or Mā 162.
47 Mā 72 at T I 536c20 uses 光明, the same expression as in Mā 162 (cf. above note 43).

MN 128 at MN III 157,31 employs the term obhāsa, from the same root bhās as pabhassara.
The discourse quotation in the Abhidharmakośopāyikāṭīkā, D 4094 ju 276a4 or Q 5595 thu 20a6,
which only parallels this part of the discourse, has snang ba.

48 Mā 162 at T I 691c13: 此金者, 於金師以數數足火熟煉令淨, 極使柔軟而有光明已. 彼金
師者, 隨所施設, 或縺繒綵, 嚴飾新衣, 指鐶, 臂釧, 瓔珞, 寶鬘, 隨意所作. 如是, 比丘, 彼比丘
作是念: 我此清淨捨移入無量空處.

24

THe LuMINOuS MIND IN THeRAvāDA AND DHARMAguPTAKA DISCOuRSeS

to adorn a new garment, or a finger ring, an arm bracelet, a necklace,
or a jewelled hair ornament, working it according to his wishes.

Monastics, in the same way that monastic reflects: “With this
pure equanimity of mine, I could proceed to enter the sphere of
infinite space …”

Turning to the option of an addition on the side of the Pāli tradition, a closer
inspection of the relevant passage in the Dhātuvibhaṅga-sutta brings to light
an irregularity in the description of the state of equanimity reached, which is
qualified as follows:

parisuddhā pariyodātā mudu ca kammaññā ca pabhassarā ca,
pure, bright, soft and workable and luminous.

My overly literal translation is on purpose, in order to reflect the fact that the
first two qualities “pure” and “bright” follow each other directly. In contrast, the
qualities “soft”, “workable”, and “luminous” are related to each other with the
conjunction “and”, ca. Such irregularity is a fairly certain marker of the fact that
two lists have been merged.49 In the Dhātuvibhaṅga-sutta such merger holds not
only for the description of equanimity, but also for the gold simile, where the
three qualities “soft”, “workable”, and “luminous” come with the conjunction
ca, but the preceding qualities are without it.50

In the section that describes the cultivation of the sphere of infinite space
based on such equanimity, however, the Dhātuvibhaṅga-sutta uses only the two
qualities “pure” and “bright”.51 This confirms that the original description of the
equanimity was only concerned with these two qualities, which in the passage
given above follow each other without the conjunction ca. Clearly, the other
three qualities are later additions.

The overall picture that emerges from the above considerations is as follows:
at some stage the entire description of equanimity would have been without a

49 For a similar case of addition to a list, evident from the irregular use of ca, cf. Anālayo
2014a: 101f.

50 MN 140 at MN III 243,18: dhantaṃ sudhantaṃ (Ee: suddhantaṃ) niddhantaṃ (all three
terms not in Se) nīhaṭaṃ (Se: nihaṭaṃ) ninnītakasāvaṃ (Ce: nīhaṭakasāvaṃ) mudu ca kammaññañ
ca pabhassarañ ca.

51 MN 140 at MN III 243,25: imañ ce ahaṃ upekkhaṃ (Ee: upekhaṃ) evaṃ parisuddhaṃ evaṃ
pariyodātaṃ ākāsānañcāyatanaṃ upasaṃhareyyaṃ.

THe LuMINOuS MIND IN THeRAvāDA AND DHARMAguPTAKA DISCOuRSeS

25

reference to luminosity. This stage is still reflected in the individual translation
and the Abhidharmakośopāyikāṭīkā. In the Madhyama-āgama version, an
addition of the quality of luminosity to the gold simile did not spill over into the
description of equanimity. In the case of the Dhātuvibhaṅga-sutta, however, not
only the gold, but also the equanimity came to be qualified as luminous.

Whereas the application of the quality “luminous” to gold simply draws out
another facet of its condition after it has been thoroughly refined, the same does
not hold equally for equanimity. At least I do not find it easy to see in what
sense equanimity itself can be considered luminous, as long as this qualification
refers to the same externally visible luminosity that can be perceived when
seeing refined gold. The present instance is thereby similar to the case of the
Buddha’s body, mentioned earlier, where the qualification “more luminous” fits
a heated iron ball more naturally than a human body. This does not imply that
both descriptions could not be read in a metaphorical sense by the reciters of
these passages and their audience. My point is only that to qualify heated iron or
purified gold as luminous is more straightforward and thus probably the point of
origin for this qualification.

In this way these two examples give the impression that an apparent propensity
among Theravāda reciters to use fire and light imagery also found expression
in a tendency to relate luminosity to the mind or meditation, a tendency also
evident in the same tradition’s version of the Saṅgīti-sutta. To explore this
possibility further, another three Pāli discourses can be examined, which also
compare the mind to gold that is “soft”, “workable”, and “luminous”.52 In each
of these three cases, this set of three qualities comes with the conjunction “and”,
ca. Unlike the Dhātuvibhaṅga-sutta, however, these three are not preceded by
other qualities, so that no comparable irregularity in the pattern of listing could
manifest and then be discerned.53

Only one of these Pāli discourses has a parallel, which is found in the
Saṃyukta-āgama, probably transmitted within a Mūlasarvāstivāda reciter
lineage. In agreement with the Pāli version, this Saṃyukta-āgama discourse
compares training in the higher mind (adhicitta) to a goldsmith who refines gold.
The Pāli version, which in some editions comprises two distinct and consecutive

52 SN 46.33 at SN V 92,3, AN 3.100.11–15 at AN I 257,25, and AN 5.23 at AN III 16,4.
53 The set of three is followed by noting that the gold and the mind are not pabhaṅgu, “brittle”,

where the conjunction “and”, ca, also occurs. This is clearly another quality appropriate for a
description of gold and thus, if an addition should have occurred, it would have been part of that.

26

THe LuMINOuS MIND IN THeRAvāDA AND DHARMAguPTAKA DISCOuRSeS

discourses, applies the set of qualities “soft, workable, and luminous” to the
refined gold and to the cultivated mind.54 The Saṃyukta-āgama parallel also
uses these qualifications for the gold. It does not, however, apply them to the
mind.55 As a result, in the Saṃyukta-āgama discourse the mind is not qualified
as “luminous”.

This confirms the impression that there is a recurrent pattern among Pāli
discourses to apply a qualification appropriate for gold to the Buddha’s body,
concentration, equanimity, and the mind. This is in line with the pattern mentioned
in the introduction to this article, in that Theravāda (and Dharmaguptaka) reciters
appear to have had a predilection for fiery and luminous effects. In the Theravāda
tradition, this predilection even seems to have led to qualifying concentration,
equanimity, and the mind as luminous, and whenever a parallel can be consulted,
the qualification “luminous” is not applied to concentration, equanimity, or
the mind. In the case of the Dhātuvibhaṅga-sutta, closer inspection makes it
quite certain that the Pāli version has undergone an expansion by incorporating
additional qualities in its description of equanimity, one of which is precisely its
“luminous” quality.

The perspective that has emerged so far provides a background for assessing
another reference to the luminous mind, found in the Aṅguttara-nikāya. This
reference involves consecutive passages placed at the transition from chapter 5
to chapter 6 of the Ones in the Aṅguttara-nikāya. No parallels to these passages
are extant from other discourse collections. The fifth and sixth chapters in
the Aṅguttara-nikāya, in which these passages occur, assemble various short
sayings, where it is not always easy to say at what point a particular teaching or
discourse ends and another begins.

The first passage in question proclaims that the mind is luminous and defiled
by adventitious defilements, followed by the next passage stating that the mind
is luminous and freed from adventitious defilements.56 The expression “defiled
by defilements”, upakkilesehi upakkiliṭṭhaṃ, occurs in two of the three Pāli

54 AN 3.100.2 at AN I 254,7: taṃ hoti jātarūpaṃ … muduñ (Be and Ce: mudu, Se: muduṃ) ca
hoti kammaniyañ (Ee: kammanīyañ) ca pabhassarañ ca (again at AN 3.100.13 at AN I 257,24)
and AN 3.100.12 at AN I 257,6: taṃ hoti cittaṃ muduñ ca kammaniyañ (Ce: kammaññañ, Ee:
kammanīyañ) ca pabhassarañ ca.

55 Sā 1246 at T II 341c23 describes the gold as “soft, not brittle, luminous, and workable
according to one’s wish”, 輕軟, 不斷, 光澤, 屈伸隨意; for a counterpart in the Yogācārabhūmi
cf. Delhey 2009: 225 and 387 (§4.2.10.1.1) and T 1579 at T XXX 343c19.

56 AN 1.5.9–10 at AN I 10,5.

THe LuMINOuS MIND IN THeRAvāDA AND DHARMAguPTAKA DISCOuRSeS

27

discourses mentioned above that compare the luminous condition of the mind to
refined gold.57 Although in the present instance the image of the refined gold is no
longer mentioned, the notion of the luminosity of the mind and the qualification
of the defilements as “adventitious”, āgantuka, seem to be inspired by the gold
simile. The simile lists iron, copper, tin, lead, and silver as defilements of gold.
These can be considered adventitious in the sense of being extraneous and
needing to be removed for the gold to become refined and luminous.

The statement on the luminous mind recurs in the immediately ensuing
section of the Aṅguttara-nikāya with additional specifications. The whole
passage reads as follows:58

This mind is luminous, monastics, and it is defiled by adventitious
defilements; an unlearned worldling does not understand that as it
really is. I declare that therefore there is no cultivation of the mind
for an unlearned worldling.

This mind is luminous, monastics, and it is freed from adventitious
defilements; a learned noble disciple understands that as it really is.
I declare that therefore there is cultivation of the mind for a learned
noble disciple.

In view of what a comparative study of other references to the luminous
mind has brought to light, it seems fair to propose, as a working hypothesis, that
the present passage could be building on the same tendency of Pāli discourses
to apply a qualification originating from a simile about gold to the mind.
The present passage in fact takes this qualification considerably further than
the other Pāli discourses examined so far, as it singles out the luminosity of
the mind for special attention and no longer mentions other qualities such as

57 SN 46.33 at SN V 92,22 and AN 5.23 at AN III 16,18. A similar usage can be found in AN
4.50 at AN II 53,14, where recluses and brahmins are described as upakkilesehi upakkiliṭṭhā, a
predicament illustrated through a comparison with the moon and the sun. The expression upakkilesehi
upakkiliṭṭhaṃ applied to the mind, however, seems to be specific to the comparison with refined gold
found in SN 46.33 and AN 5.23 and the passage under discussion in AN 1.5.9–10 and AN 1.6.1–2.

58 AN 1.6.1–2 at AN I 10,10: pabhassaram idaṃ, bhikkhave, cittaṃ, tañ ca kho āgantukehi
upakkilesehi upakkiliṭṭhaṃ. taṃ assutavā puthujjano yathābhūtaṃ nappajānāti. tasmā assutavato
puthujjanassa cittabhāvanā natthī ti vadāmī ti (Be adds pathamaṃ). pabhassaram idaṃ, bhikkhave,
cittaṃ, tañ ca kho āgantukehi upakkilesehi vippamuttaṃ. taṃ sutavā ariyasāvako yathābhūtaṃ
pajānāti. tasmā sutavato ariyasāvakassa cittabhāvanā atthī ti vadāmī ti (Be adds dutiyaṃ) .

28

THe LuMINOuS MIND IN THeRAvāDA AND DHARMAguPTAKA DISCOuRSeS

softness and workability.59 In order to explore this working hypothesis further,
the implications of the above proclamation need to be examined against the
background of the type of thought and doctrine reflected in other discourses.

Notable here is the qualification of the defilements as “adventitious”,
āgantuka. In the context of the gold simile, such a qualification would indeed
be meaningful. As mentioned above, defilements like iron, copper, tin, lead,
and silver can be considered “adventitious” to gold in the sense that they are
extrinsic to it and can exist independently of it. The same does not hold in the
same way for mental defilements, however, inasmuch as these cannot exist
independently of the mind.60 Yet this is what the qualification of the defilements
as “adventitious”, āgantuka, to some extent conveys, as it employs a term
which in its usage elsewhere in the Vinaya and other Pāli discourses expresses
the sense of a recently arrived visitor.61 From the viewpoint of this usage, it
could even seem as if the luminous mind was somehow in existence earlier
and the defilements are a sort of visitor that came later.62 The idea that a mental
defilement could somehow be set apart from the mind in which it occurs is to my
knowledge not attested anywhere else in the early discourses.

Luminosity makes its appearance in a Buddhist evolution myth, if it can be
called such, found in the Aggañña-sutta and its parallels. The tale describes

59 Interestingly, these are mentioned in a preceding passage, where they occur without a
reference to luminosity; cf. AN 1.5.7 at AN I 9,32: cittaṃ, bhikkhave, bhāvitaṃ bahulīkataṃ
muduñ (Be, Ce, and Ee: mudu) ca hoti kammaniyañ (Be, Ce, and Ee: kammaññañ) ca. Unlike AN
1.5.9–10, AN 1.5.7 has a counterpart in Sanskrit fragments; cf. Tripāṭhī 1995: 121 (§2.3): (ci)ttaṃ
hi bhikṣavaḥ subhāvitaṃ mṛ(du bhavati karmaṇyaṃ). This makes it possible, although far from
certain, that the apparent tendency in Theravāda discourses to add luminosity to such descriptions
has in this case led to an adjacent passage on its own, instead of becoming part of AN 1.5.7 itself.

60 Sferra 1999: 88 summarizes criticism raised in texts of late Indian Buddhism as follows:
“impurities, like everything else, do not possess an independent reality … they could not exist if
there were no mind. The adventitious nature of attachment, and so forth, exists in relation to the
mind. After all, it is the mind that becomes attached.”

61 Cf., e.g., Vin II 210,11ff, where monastics who arrive for a visit are qualified as āgantuka
to distinguish them from resident monastics. A similar usage can be seen, e.g., in MN 67 at MN
I 456,16. The motif of visitors occurs also in a simile of a guesthouse that serves to illustrate the
arising of various feelings in the body; cf. SN 36.14 at SN IV 219,9 and its parallel Sā 472 at T
II 120c9. Both versions do not apply the qualification āgantuka/客 to feelings themselves. On the
guest/host motif in Chán (禪) cf., e.g., Berger 2015: 145–147.

62 This finds reflection in a comment on the pabhassara citta in AN 1.6.1–2 by Amaro 2003:
72 to the effect that “the things that appear to defile this purity are only visitors passing through,
just wandering or drifting by.”

THe LuMINOuS MIND IN THeRAvāDA AND DHARMAguPTAKA DISCOuRSeS

29

how, during one of the cyclic destructions of the material world, living beings
are reborn in a higher heaven, corresponding to the second absorption. In that
heaven they live in a self-luminous (sayaṃpabhā) condition until the material
world reappears again and they are in turn reborn on earth.63 Due to greed, these
self-luminous beings gradually degenerate and eventually materialize as human
beings. The arising of greed already shows that these self-luminous beings are
not free from defilements.

Again, a discourse in the Dīrgha-āgama depicts how, during a great
conflagration that consumes the entire earth, the flames reach up to this particular
celestial realm such that several of its inhabitants become afraid.64 Fear is one
of the “defilements”, upakkilesa, listed in the Upakkilesa-sutta and its parallel.65
This confirms that these self-luminous beings could not be reckoned as free from
defilements. The same conclusion emerges also from a passage in the Aṅguttara-
nikāya, according to which some inhabitants of this celestial realm could even
be reborn in hell, as animals, or as hungry ghosts.66 Such rebirth would not be
possible if the self-luminous beings had been free from defilements. Hence the
notion of an originally luminous mind that in some form was in existence before
defilements manifested could not be a reflection of this evolution myth. Instead,
it seems to be the result of a literal application of the gold simile to the mind.

In fact for any of these beings to be reborn at all, be it as humans or in
lower realms, shows that they are not free from craving for existence. Of such
craving for existence, no beginning point can be discerned, before which there
was no craving for existence.67 The same holds for the faring on in the round of
rebirths, which extends so far back into the past that a beginning point cannot be
determined.68 In other words, according to early Buddhist epistemology it would

63 Cf., e.g., DN 27 at DN III 84,29 and its parallels Dā 5 at T I 37c1, T 10 at T I 218b17, Mā
154 at T I 674b18, and D 4094 ju 192b2 or Q 5595 tu 219b5. The luminous condition of celestial
realms recurs elsewhere in the early discourses; cf. also, e.g., MN 50 at MN I 337,26 and its
parallels Mā 131 at T I 622b10, T 66 at T I 866b7, and T 67 at T I 868c4, or SN 6.5 at SN I 145,24
and its parallels Sā 1196 at T II 325a18 and Sā² 109 at T II 413a9.

64 Dā 30 at T I 138b25.
65 MN 128 at MN III 158,25 and Mā 72 at T I 537c16.
66 AN 4.123 at AN II 127,10. This discourse does not seem to have a parallel properly speaking;

the distantly related Mā 168 at T I 700c17 only describes rebirth in this celestial realm, but does
not broach the topic of what happens subsequently.

67 AN 10.62 at AN V 116,15 and its parallels Mā 52 at T I 487c27 and T 36 at T I 819c23.
68 Cf., e.g., SN 15.3 at SN II 179,21 and its parallels Sā 938 at T II 240c26 and Sā2 331 at T

II 486a19, part of a corresponding statement has been preserved in Sanskrit fragment SHT 1.167

30

THe LuMINOuS MIND IN THeRAvāDA AND DHARMAguPTAKA DISCOuRSeS

not be possible to identify a time in the past at which a supposedly luminous
mind was already in existence and after which only it came to be defiled by
craving. Once a time in the past when craving and defilements have not been
present in the mind is not discernible, there seems little scope to postulate that
the mind is naturally pure. Instead, one might even say that it is naturally defiled.
But since defilements are conditioned phenomena, they can be removed. That is,
purity and freedom from defilements is a potentiality of the mind that requires
being brought about through meditative cultivation, rather than being a return to
an already existing inherent nature.

Yet this is to some extent a sense conveyed by the identification of cultivation
of the mind in the Aṅguttara-nikāya passage with knowing its luminous condition.
In the early discourses in general the task is to purify the mind gradually through
various practices, to be cultivated by avoiding the two extremes of excessive
striving and undue laxity. In contrast, the present passage could give the
impression that recognition of luminosity is what really matters for “cultivation
of the mind”. Although this is just a nuance in the above passage, later tradition
will articulate this more fully, in that “cultivation of the mind” comes to be
concerned with recognition of its alleged innate purity. I will return to this below.

The Satipaṭṭhāna-sutta and its parallels list various states of mind for mindful
contemplation, distinguishing between, for example, mind with lust, sarāgaṃ
cittaṃ, and mind without lust, vītarāgaṃ cittaṃ.69 The contrast between “with
lust” and “without lust” made in this way shows that early Buddhist thought
was able to express the possibility of mental purification and freedom from
defilements without needing to postulate an essential nature of the mind that is
in principle unaffected by defilements. By way of illustration, just as for fruit
to ripen there is no need to postulate that the ripe fruit already exists in the
corresponding flower that has just blossomed on a tree, so for a mind to become
purified there is no need to postulate that an intrinsic purity already exists in its
present defiled state. Instead of creating a contrast between an allegedly inherent
nature of the mind and defilements set apart as something adventitious, in the
Satipaṭṭhāna-sutta and other early discourses the mind is simply viewed as
an impermanent and conditioned process that can occur either “with” or else

R3, Waldschmidt, Clawiter, and Holzmann 1965, 95. Another parallel, eā 51.1 at T II 814a28, has
no counterpart to the introductory statement, although the rest of the discourse makes it clear that
the same basic principle holds.

69 MN 10 at MN I 59,30, Mā 98 at T I 584a6, and eā 21.1 at T II 568c22.

THe LuMINOuS MIND IN THeRAvāDA AND DHARMAguPTAKA DISCOuRSeS

31

“without” defilements. Here citta simply refers to a contingent mental state.
Moreover, a state of mind with lust or any other such defilement would not

be luminous. According to the Upakkilesa-sutta and its parallels, the presence
of any out of a range of defilements (upakkilesa) results in a loss of whatever
inner light or luminescence (obhāsa) had been experienced during meditation.70
This confirms that, from the perspective reflected in the Upakkilesa-sutta and
its parallels, a mind defiled by defilements does not remain in a condition of
luminosity.71 In other words, the luminous mind can be expected to lose its pure
condition once a defilement manifests in it.72

In this way the Upakkilesa-sutta and its parallels show that early Buddhist
thought does recognize meditative experience of light or luminescence, but
these are meditative visions rather than an intrinsic quality of the mind. In fact
references to mental experiences of luminosity are cross-cultural phenomena,73
thus my exploration in this article is certainly not meant to deny the subjective
validity of such experiences. My intention is only to discern developments in
the interpretation of these experiences. From the viewpoint of the Upakkilesa-
sutta and its parallels, it seems clear that inner experiences of luminosity come
into being through successful cultivation of concentration and the temporary
absence of defilements, but with the arising of defilements and the consequent
loss of concentration they disappear.

The simile of refining gold in two Pāli discourses, mentioned earlier,74
confirms the presentation in the Upakkilesa-sutta and its parallels. According
to both of these Pāli discourses, when in a defiled condition the mind is not

70 MN 128 at MN III 158,4, Mā 72 at T I 536c28, and a parallel to this part of the discourse in
D 4094 ju 276b1 or Q 5595 thu 20b2.

71 According to the Atthasālinī, As 140,27, however, the luminous mind is pure even when in
an unwholesome condition, just as a tributary is similar to the river. The simile does not seem
to be particularly successful in resolving the problem of how to account for the coexistence of
luminosity and defilement.

72 An objection along these lines can be found in the *Mahāvibhāṣā, T 1545 at T XXVII
140b24, or else in the so-called Spitzer fragment, rendered by Franco 2000: 95f as: “what is
luminous cannot be defiled” and “at the time when it is defiled it is not luminous … nor are the
defiled and the non-defiled apprehended at the same time … therefore, how could it be known that
a luminous consciousness is defiled?” Keenan 1982: 11 formulates the same problem from the
viewpoint of early Yogācāra as follows: “If the mind is originally pure, then how is one to account
for empirical defilement?”

73 For a study of luminosity of the mind in Indian and Chinese thought cf. Berger 2015.
74 Cf. above note 52.

32

THe LuMINOuS MIND IN THeRAvāDA AND DHARMAguPTAKA DISCOuRSeS

luminous and, comparable to defiled gold that is not fit for work, such a defiled
mind does not become rightly concentrated.75 In other words, here luminosity of
the mind reflects the successful achievement of concentration.

The same holds for the statement on the luminous mind in the Aṅguttara-
nikāya passage translated above, where “cultivation of the mind” stands
for developing concentration. In its present formulation, the reference
to luminosity does not imply a form of awakening.76 As pointed out by
Karunaratne (1999: 219):

what is meant by lustrous and pure mind (pabhassara/
prakṛtipariśuddha) is not a state of mind which is absolutely pure,
nor the pure mind which is synonymous with emancipation. It may
be explained as pure only in the sense, and to the extent, that it is
not disturbed or influenced by external stimuli.

Similarly Shih Ru-nien (2009: 168) explains that

the Pali texts only emphasize the knowledge of the innate purity of
the mind as a prerequisite step in the cultivation of the mind and
the restoration of the purity of the mind is not the end of religious
practices. As a matter of fact, after the removal of the defilements,
the mind is not only pure, tranquil, and luminous but also soft,
pliant, and adaptable. It then becomes suitable for the destruction
of all the āsavas or the cultivation of the seven limbs of wisdom,
and the like. This means that the tranquil, luminous, and pliable
mind is just the basis for further religious practices.

Another point worth further exploration is the contrast, drawn in the
passage from the Aṅguttara-nikāya, between the unlearned worldling and
the noble disciple regarding cultivation of the mind. The unlearned worldling
does not know the luminous condition of the defiled mind as it really is,

75 SN 46.33 at SN V 92,23 and AN 5.23 at AN III 16,20 present the gain of concentration by
the mind free from being defiled by any of the five hindrances as instrumental for progress to the
destruction of the influxes.

76 Such implications are sometimes read into the passage; cf., e.g., Dutt 1960/1971: 285, who
assumes that the description in AN 1.6.1–2 points to “the original pure state of mind, to which
the perfect reverts after thoroughly purifying his mind of all impurities.” Yet the formulation in
AN 1.6.1–2 provides no basis for such suggestions, given that, in its usage in the early discourses,
the expression “noble disciple” is not confined to those who have attained a level of awakening.

THe LuMINOuS MIND IN THeRAvāDA AND DHARMAguPTAKA DISCOuRSeS

33

whereas the noble disciple knows the luminous condition of the undefiled
mind as it really is. Here the worldling fails at something that would seem
quite difficult. How could a worldling be expected to know that the mind is
luminous when it is in a defiled condition? In contrast, the noble disciple faces
what appears to be a much easier task, namely recognition of the luminous
mind when it is not defiled.

Such unequal treatment is unusual. Other Pāli discourses that also draw a
contrast between the unlearned worldling and the noble disciple, in regard to
knowing something as it really is, concern the same task.77 This is indeed what
one would expect, in that the difference between the two should manifest in
relation to the same requirement. Applied to the present context, a proposal in
line with the procedure adopted elsewhere in the discourses would be that the
unlearned worldling and the noble disciple differ in their ability to distinguish
between a defiled mind and a mind that is not defiled. Whereas the worldling
is not able to recognize this indeed crucial difference, the noble disciple does
recognize it. Such a contrast could be expressed in a statement of this type:

This mind is defiled by defilements, monastics; an unlearned
worldling does not understand that as it really is. I declare that
therefore there is no cultivation of the mind for an unlearned
worldling.

This mind is freed from defilements, monastics; a learned noble
disciple understands that as it really is. I declare that therefore there
is cultivation of the mind for a learned noble disciple.

A statement of this type would be fully in line with the position taken in other
early discourses. Lack of understanding of what defiles the mind will make it
indeed impossible for the worldling to cultivate it. In contrast, understanding
what defiles the mind enables the noble disciple to take advantage of those
moments when it is free from defilements in order to lead it into deeper
concentration. It is only once the qualification “luminous” is applied to the mind
and the defilements consequently become “adventitious” that the tasks faced by
the worldling and the noble disciple come to differ substantially.

The various points explored so far make it, in my view, safe to conclude

77 Cf., e.g., MN 64 at MN I 433,22 or else a series of consecutive discourse, SN 22.126–134
at SN III 171,6.

34

THe LuMINOuS MIND IN THeRAvāDA AND DHARMAguPTAKA DISCOuRSeS

that the working hypothesis mentioned earlier is indeed correct. In other words,
the present passage in the Aṅguttara-nikāya does seem to be distinctly late. It
builds on and further expands a notion resulting from a description of gold that
led to the addition of a qualification of the mind as “luminous”. At the time of
the coming into being of this apparent addition, the resultant phrasing in the
passage in the Aṅguttara-nikāya need not have carried any special implications.
In line with other instances surveyed earlier, it can be assumed to have been just
another instance where the fascination exerted by the imagery of luminous gold
and its potential as a metaphor influenced the wording of a description originally
not concerned with any luminosity of the mind.

Given that the Upakkilesa-sutta and its parallels describe inner experiences
of light during meditation, a qualification of the mind as luminous is hardly
problematic in itself. even though the use of the same qualification is less
straightforward when applied to equanimity or the body of the Buddha, leaving
room for a more metaphorical understanding could still accommodate such
instances. What does make the above Aṅguttara-nikāya passage problematic,
however, is the actual formulation that results from this apparent addition, as
this can be read in ways that reify the ‘real’ mind as naturally pure and luminous,
rather than being simply a series of different states, none of which is more real
or natural than the other.

Such a reading would in turn have invested the actual formulation resulting
from the introduction of the motif of luminosity in the Aṅguttara-nikāya passage
with increased significance. Once the imagery of luminescence designates a nature
of the mind considered to be unaffected by defilements and hence intrinsically
pure, inner light-experiences of the type described in the Upakkilesa-sutta and
its parallels could easily have come to be invested with an increased degree of
importance. Instead of being just a reflection of having achieved some degree of
concentration, they can be seen as rather profound realizations, authenticating
a practitioner as having become a truly noble disciple acquainted with what it
takes to cultivate the mind.

Another and perhaps even more powerful stimulant for an increasing interest in
the mode of description found in the Aṅguttara-nikāya passage under discussion
would have been the coming into vogue of the theory of momentariness.78 Once
the mind is conceptualized as a series of discrete mind-moments that pass away
as soon as they arise, something has to be found to explain continuity, in order

78 On the emergence and early stages of this theory cf. von Rospatt 1995.

THe LuMINOuS MIND IN THeRAvāDA AND DHARMAguPTAKA DISCOuRSeS

35

to account for memory, identity, and rebirth. A search in this direction would
naturally have led to an increased interest in the Aṅguttara-nikāya passage’s
description of a mind that apparently remains in a condition of luminosity
independent of the arising and passing away of any defilements.

Faced with the problems resulting from the theory of momentariness, the
Theravāda commentarial tradition relied on the notion of the bhavaṅga to
explain continuity alongside rapidly arising and disappearing mind-moments.79
The commentary on the passage under discussion from the Aṅguttara-nikāya
identifies the bhavaṅga with the luminous mind.80 This confirms that the apparent
application of the gold imagery to the present passage came to carry implications
for later tradition that can safely be assumed not to have been originally intended.

In line with the shared interest between Theravāda and Dharmaguptaka
discourses in imagery related to fire and luminosity, a parallel to the Aṅguttara-
nikāya passage under discussion can be found in the *Śāriputrābhidharma, an
Abhidharma treatise quite probably representing the Dharmaguptaka tradition.81
The relevant part proceeds as follows:82

The mind is by nature pure; it is defiled by adventitious defilements.
Because of being unlearned, a worldling is unable to know and see
it as it really is and does not cultivate the mind. Because of being
learned, a noble disciple is able to know and see it as it really is and
cultivates the mind.

79 According to Gethin 1994: 29, “the notion of bhavaṅga is, in part at least, intended to provide
some account of why I am me and why I continue to behave like me; it is surely intended to give
some theoretical basis for observed consistency in behaviour patterns, character traits and the
habitual mental states of a given individual.” In sum, in the words of Gethin 1994: 31, the “notion
of bhavaṅga as explicitly expounded in the Theravādin Abhidhamma seems certainly intended to
provide some account of psychological continuity.”

80 Mp I 60,10; on which gethin 1994: 34 comments that this commentarial identification
“seems to raise more questions than it answers. For example, in the case of beings reborn in the
‘descents’ where bhavaṅga is always unwholesome resultant, how can it be said to be defiled in
name only and not truly defiled? In what sense is it pure, clear or radiant?”

81 Bareau 1950.
82 T 1548 at T XXVIII 697b18: 心性清淨, 為客塵染. 凡夫未聞故, 不能如實知見亦無修心.

聖人聞故, 如實知見亦有修心. 心性清淨, 離客塵垢. 凡夫未聞故,不能如實知見亦無修心. 聖
人聞故, 能如實知見亦有修心; the first part of this passage has already been translated by Silk
2015: 121. The quoted text occurs at the outset of the Chapter on the Mind (心品) and is not
explicitly marked as a discourse quotation. Nevertheless, it might well go back to a no longer
extant Dharmaguptaka discourse parallel to AN 1.6.1–2.

36

THe LuMINOuS MIND IN THeRAvāDA AND DHARMAguPTAKA DISCOuRSeS

The mind is by nature pure; it is freed from adventitious defilements.
Because of being unlearned, a worldling is unable to know and see
it as it really is and does not cultivate the mind. Because of being
learned, a noble disciple is able to know and see it as it really is and
cultivates the mind.

The use of the qualification “pure” would more naturally reflect an original
reading like (vi)śuddhi/(vi)suddhi, although due to the uncertainties involved
with translation into Chinese it is also quite possible that the original had instead
a term corresponding to prabhāsvara/pabhassara. In later tradition both notions
occur similarly and manifest in a range of texts.

These two notions often come together with a specification also found in the
*Śāriputrābhidharma, namely the qualification “by nature”, 性 (prakṛti). The
mind is “by nature” or “intrinsically” pure or luminous. This makes explicit an
understanding of the luminous or pure mind and its relation to cultivation of the
mind that in the Aṅguttara-nikāya passage is not yet articulated, but can easily
be read into it. The true nature of the mind is to be pure and/or luminous, and it
is recognition of this nature that becomes the object of knowledge and vision,
and hence of cultivation of the mind.

The presentation in the *Śāriputrābhidharma of the contrast between the
noble disciple and the worlding also evens out a problem in the Aṅguttara-
nikāya passage, discussed above, where the worlding’s lack of knowledge
relates only to the defiled luminous mind and the noble disciple’s insight only
to the undefiled luminous mind. In the passage in the *Śāriputrābhidharma the
worlding is ignorant of the luminous mind with and without defilements, whereas
the noble disciple has understanding of both of these conditions. This is clearly
the more meaningful presentation, which in turn makes it quite possible that the
Aṅguttara-nikāya passage reflects an interim stage when the “luminosity” of the
mind and the “adventitious” nature of defilements have recently been combined
with the contrast between the worldling’s and the noble disciple’s cultivation
of the mind, and the results of this move have not yet been fully smoothed out.

Luminosity in Later Traditions
Perhaps precisely due to its uniqueness among the teachings found in other early
discourses in general, the contrast between the luminous nature of the mind and
the adventitious character of its defilements has had considerable impact on later

THe LuMINOuS MIND IN THeRAvāDA AND DHARMAguPTAKA DISCOuRSeS

37

tradition.83 The notion of a luminous mind defiled by adventitious defilement
became a tenet upheld also by the Mahāsāṅghikas and the vibhajyavādins.84

The same impact can also be seen in a range of texts and forms of practice, a
comprehensive survey of which is not possible within the scope of this article.
Hence in what follows I merely take up a few snapshots, chosen somewhat
at random, in order to exemplify some of the trends that appear to have their
starting point in the notion of the luminous mind, in itself apparently a derivative
of the simile of purifying gold.

A highlighting of the mind as luminous by nature occurs, for example, in
a quote in the Ratnagotravibhāga, according to which “the mind is by nature
luminous, it is defiled by adventitious defilements.”85 A reference to the luminous
mind in the Laṅkāvatāra-sūtra occurs in close proximity to an allusion to the
splendour of gold.86 Although the two are not directly related, it seems fair
enough to take this as a reflection of the relationship between the luminous mind
and the simile of refined gold, attested in the Pāli discourses surveyed above.87

Given that the contrast between the worldling and the noble disciple is of less
relevance with later tradition, once the aspiration to Buddhahood has come center stage,
it is only natural that the Sāgaramatiparipṛcchā, as quoted in the Ratnagotravibhāga,
considers the distinct vision of the luminous condition of the mind as a quality of
bodhisattvas. Thus “the bodhisattva understands the by nature luminous mind of
beings and furthermore sees that it is defiled by adventitious defilements.”88

83 For surveys of relevant passages cf. Ruegg 1969: 411–454 and Radich 2016: 268–279.
84 Bareau 1955: 67f and 175; cf. also Lamotte 1962: 53. Frauwallner 1951: 152 refers to

Vasumitra’s Samaya-bhedoparacana cakra for the Mahāsāṅghika position; cf. T 2031 at T
XXXXIX 15c27: 心性本淨客隨煩惱之所雜染.

85 Nakamura 1961: 87,13: prakṛtiprabhāsvaraṃ cittam āgantukair upakleśair upakliśyata iti;
with the Tibetan counterpart in Nakamura 1967: 87,10: sems kyi rang bzhin ni ’od gsal ba ste, glo
bur gyi nyon mongs pas nyon mongs pa’o, and the Chinese version in T 1611 at T XXXI 833a29:
自性清淨心, 客塵煩惱染.

86 In Nanjio 1923: 358,5 a reference to the prakṛtiprabhāsvaraṃ cittaṃ is followed in the next
verse two lines below by illustrating the ālaya with the example of the splendour of gold, kāntir
yathā suvarṇasya jātarūpaṃ; cf. also, e.g., T 672 at T XVI 637c1+3.

87 On the gold simile in later traditions cf. goméz 1987/1991.
88 Nakamura 1961: 95,22: bodhisattvaḥ sattvānāṃ prakṛtiprabhāsvaratāṃ cittasya prajānāti,

tāṃ punar āgantukopakleśopakliṣṭāṃ paśyati; Nakamura 1967: 95,15: byang chub sems dpa’
sems can rnams kyi sems rang bzhin gyis ’od gsal bar rab tu shes te, ’on kyang glo bur gyi nye
ba’i nyon mongs pas nyon mongs par mthong ngo, and T 1611 at T XXXI 834b5: 菩薩摩訶薩亦
復如是, 如實知見一切眾生自性清淨光明淨心, 而為客塵煩惱所染. The source of the quote
would be D 152 pha 85a6 or Q 819 pu 91a4: byang chub sems dpa’ yang sems can thams cad kyi

38

THe LuMINOuS MIND IN THeRAvāDA AND DHARMAguPTAKA DISCOuRSeS

A passage in the Pañcaviṃśatisāhasrikā Prajñāpāramitā proposes that the
luminous mind is neither conjoined with lust, aversion, and delusion, nor disjoined
from these.89 This sets a contrast to the Satipaṭṭhāna-sutta and its parallels, mentioned
above. In these texts, the mind can be conjoined with lust, aversion or delusion, or
disjoined from it. They do not conceive of a mind as apart from these two alternatives.

Another quote in the Ratnagotravibhāga proclaims that this intrinsic nature
of the mind is without causes and conditions and hence also beyond arising
and cessation.90 The Anūnatvāpūrṇatvanirdeśaparivarta provides an additional
example for the powerful influence of the notion of a mind that is by nature pure.
In the words of Silk (2015: 40),

ultimately the intrinsically pure mind is identified with the
dharmadhātu itself … this mind which is so fouled by defilements
is actually pure and luminous just as is the dharmadhātu, the pure
ground of being itself, virtually identical with Buddhahood …

the initial and innate state of the mind is equivalent to awakening,
and realizing this means that no further practice is necessary.

The idea that no further practice is necessary, together with the emphasis on
the need to realize the true nature of the mind, have had considerable impact
on how cultivation of the mind came to be conceptualized in various practice
lineages. Before surveying a few selected examples, I would like to clarify that
my intention in what follows is decidedly not to debunk various meditation
traditions or to pretend that they are not based on, or conducive to, genuinely
transformative experiences. My aim is only to explore the degree to which the

sems rang bzhin gyis ’od gsal bar rab tu shes la de yang zlo bur gyi nye ba’i nyon mongs pas nyon
mongs pa can du byas par mthong ngo and T 400 at T XIII 511a14: 菩薩亦復如是, 了知眾生心
之自性, 本來清淨明澈潔白, 但為客塵煩惱之所覆蔽.

89 Dutt 1934: 121,15: śāriputra āha: kā punar āyuṣman subhūte cittasya prabhāsvaratā?subhūtir
āha: yad āyuṣman śāriputra cittaṃ na rāgena saṃyuktaṃ na visaṃyuktaṃ, na dveṣena
(saṃyuktaṃ na visaṃyuktaṃ) na mohena (saṃyuktaṃ na visaṃyuktaṃ) … iyaṃ śāriputra cittasya
prabhāsvaratā (the elided passage lists also other items, such as the underlying tendencies, fetters,
etc.); cf. also T 223 at T XIII 233c23: 舍利弗語須菩提: 云何名心相常淨? 須菩提言: 若菩薩知
是心相與婬怒癡不合不離 … 舍利弗, 是名菩薩心相常淨.

90 Nakamura 1961: 87,17: yā punaḥ sā prakṛtis tasyā na hetur na pratyayo na sāmagrī notpādo
na nirodhaḥ; Nakamura 1967: 87,13: rang bzhin gang yin pa de ni rgyu med pa, rkyen med pa,
tshogs pa med pa, skye ba med pa, ’gag pa med pa’o, and T 1611 at T XXXI 833b3: 彼自性清淨
心無因無緣故, 無和合不生不滅.

THe LuMINOuS MIND IN THeRAvāDA AND DHARMAguPTAKA DISCOuRSeS

39

powerful imagery of the luminous and/or pure nature of the mind continues to
influence the discourse on meditation practice and experience in these traditions.

The first topic in my survey is rdzogs chen, the Great Perfection.Hatchell
(2014: 52) comments on the historically early stages in the development of this
particular approach to mental cultivation that

the earliest stratum of the Great Perfection … presents a blend of
radical emptiness and speculation on the agency of a luminous
awareness in the universe … it also shows a disinterest in specifying
any kind of structured practices … rather, the tradition argues,
there is nothing to do and nothing to strive for, so the reality …
will manifest in its immediacy just by relaxing and letting go.

According to a mahāmudrā text by the eleventh-century Maitrīpa:91

The naturally luminous jewel [of this] nature of mind, which is self-
awareness, is bright, pure and unobstructed. Natural luminosity is
not found through [any] conceptual [state of] meditation or non-
meditation: It is the uncontrived, undistracted ease in undistracted
non-meditation.

Not to conceptualize anything, not to intend anything, not to grasp
anything, devoid of conceptual analysis, and nothing that needs to
be done, this is self-luminous awareness, the ornament of natural
liberation without having to correct or modify [anything].

Ten centuries later the Tibetan Namkhai Norbu Rinpoche explains (1989: 78):

In Dzogchen the way one behaves in the state of presence is
the Fruit, and there is nothing else to obtain. When one has this
knowledge, one discovers that everything was always already
accomplished from the very beginning. The self-perfected state is
the inherent quality of the condition of ‘what is’; there is nothing
to be perfected, and all one needs to do is to have real knowledge
of this condition.

With what follows I turn from rdzogs chen to the Chán (禪) traditions. Sharf

91 Mathes 2016: 277 (§I.20f) and 291 (§II.40).

40

THe LuMINOuS MIND IN THeRAvāDA AND DHARMAguPTAKA DISCOuRSeS

(2014: 939) explains that

early Chan documents employ a variety of related analogies to
illustrate the nature and inherent purity of mind: the mind is like
a mirror covered by dust; one must focus on the innate luminosity
of the mirror rather than the fleeting images that appear within it
… in meditation, one attends to the abiding luminosity of mind or
consciousness, which is to realize one’s inherent buddha-nature.

In twelfth century China, master Hóngzhì (宏智) offered the following
instructions:92

Completely and silently be at ease. In true thusness separate
yourself from all causes and conditions. Brightly luminous without
defilements, you directly penetrate and are liberated. You have
from the beginning been in this place; it is not something that is
new to you today. From the time before the vast eon when you
dwelled in your old [original] home, everything is completely
clear, unobscured, numinous, and singularly bright.

At roughly the same time in Korea, master Jinul (知訥) clarified that93

the true mind is like space, for it neither ends nor changes. Therefore
it is said, “These hundred bones will crumble and return to fire and
wind. But One Thing is eternally numinous and covers heaven and
earth” … The nature of the mind is unstained; it is originally whole
and complete in itself …

In the case of a person who has had an awakening, although he
still has adventitious defilements, these have all been purified into
cream.

In Japan in the eighteenth century, master Hakuin expressed such awakening
in poetic form:94

He who bears witness to the nature of the Self as Originating

92 McRae 2003: 137.
93 Buswell 1983: 140f and 149.
94 Shaw 1963: 183.

THe LuMINOuS MIND IN THeRAvāDA AND DHARMAguPTAKA DISCOuRSeS

41

Essence,
To such an one singing and dancing are alike the voice of the Law.
He has opened the gate of the Absolute Undifferentiated Nature,
When that happens what is there to seek?
Whether one goes or returns there is no ‘elsewhere’.
The very body he has is indeed Buddha.

In order to communicate to others how to realize this intrinsic and already
present original nature of the mind, some practice traditions employ specific
means for this purpose, be this cryptic sayings in order to point to the luminous
and/or pure nature of the mind or else other ways of jolting the practitioner in
one way or another to its successful recognition. Well-known in this respect is
the employment of the kōan, a Japanese term corresponding to the gōng'àn (公
案) in Chinese, a “public case” that involves a “key phrase” or “head word”,
huàtóu (話頭). Late Chinese master Sheng Yen (2009: 4) explains:

In Chan, a gong’an is an episode or case in the life of a Chan
master, an episode that often bears directly upon the enlightenment
of that master … the early Chan masters would extract the essential
point or the critical phrase or word from a gong’an and use it as a
tool for practice. A huatou may consists of a fragment―a question
or a word―derived from a gong’an … to practice huatou the
practitioner recites the sentence or fragment in a questioning manner
but without theorizing or analyzing in order to find an answer … to
investigate the huatou means to examine that which occurs before
thoughts arise. But what is that which lies before thoughts arise?
What does the huatou point to? Our original, liberated mind.

In line with notions evident in the passages quoted above, Sheng Yen (2009:
158) points out that

from the perspective of pure mind, there is no such thing as defiled
mind. Pure mind is simply the fundamental, original state of being
that has always been there. Furthermore, it is not something that is
gained after some time of practice―it has been there all the time
… therefore, the point of practice is not to acquire this pure mind
or to gain enlightenment; it is rather more like restoring the mind’s
original state of purity … the mind realizes its natural state of purity.

42

THe LuMINOuS MIND IN THeRAvāDA AND DHARMAguPTAKA DISCOuRSeS

Korean master Sung Bae Park (2009: 49) clarifies that

attaining enlightenment requires nothing other than giving up the
search for it. At the moment we stop seeking, enlightenment is there.
What is enlightenment? It means returning to our original nature.

According to Japanese master Suzuki (1950/1994: 25 and 29), such
enlightenment, satori, has the following characteristics:

The satori experience is thus always characterized by irrationality,
inexplicability, and incommunicability … [it is] an inner perception,
which takes place in the most interior part of consciousness …
though the satori experience is sometimes expressed in negative
terms, it is essentially an affirmative attitude towards all things that
exist; it accepts them as they come regardless of their moral values
… [it] essentially consists in doing away with the opposition of two
terms in whatsoever sense.

Regarding the relationship drawn in this quote between satori and consciousness,
it is of interest to note that, according to an explanation by Hakuin, it is in particular
the ālaya-vijñāna which is to be transformed by the experience of satori.95

The appeal of the luminous or pure mind has exerted its attraction not only
among Mahāyāna traditions. As pointed out by gethin (1994: 32),

the fact that the Theravādin commentarial tradition unequivocally
states that the radiant mind of the Aṅguttara passage is bhavaṅga-
citta … adds weight to the suggestion that the notions of bhavaṅga-
citta and ālaya-vijñāna have some sort of common ancestry within
the history of Buddhist thought.

A position held by some members of the Theravāda tradition in Thailand
stands in continuity with the passages surveyed above, as evident in the following
statements by Mahā Boowa Ñāṇasampanno:96

95 Waddel 2009: 131: “each of us is endowed with eight consciousnesses … the eighth or
‘storehouse’ consciousness exists in a passive state of utter blankness, dull and unknowing, like a vast
pool of still clear water, without any movement whatever … if a student pursues his religious practice
diligently and is able to break through this dark cavern of the mind, it suddenly transforms into a
great perfect mirror wisdom shining forth with perfect brilliance in the attainment of enlightenment.”

96 Mahā Boowa (no date) pages 93 and 78.

THe LuMINOuS MIND IN THeRAvāDA AND DHARMAguPTAKA DISCOuRSeS

43

where is the real substance behind the shadows of anicca, dukkha
and anattā? Drive on further! Their real substance is in the citta …
the citta by its very nature is amata―Undying―even when it still
has kilesas …

the kilesas can’t destroy the citta … this nature is unassailable,
absolute and permanent … this nature is complete, perfect and
immaculately pure.

Conclusion
A reference to an invisible and luminous consciousness in the Brahmanimantaṇika-
sutta could well be a proclamation attributable to Brahmā, a proclamation that
in the Chinese parallel does not qualify consciousness as luminous. Another
reference to an invisible consciousness in the Kevaḍḍha-sutta, here expressing
an experience related to awakening, seems to have originally not been associated
with luminosity.

A comparative study of passages that compare the condition of a mind free
from defilements to the luminosity of refined gold reveals a development where a
quality, originally applied to gold, appears to have been attributed to the mind as
well. The resultant notion of the mind’s luminosity would in turn have inspired
a proclamation in the Aṅguttara-nikāya on cultivation of the mind requiring a
recognition of its luminous nature, which stands in contrast to the adventitious
nature of defilements. In several respects this proclamation does not sit easily with
early Buddhist thought in the way this is reflected in other discourses. Although
at present only attested in a Theravāda discourse collection, in keeping with
a predilection for light imagery shared by the Theravāda and Dharmaguptaka
reciter traditions, a quotation in the *Śāriputrābhidharma makes it clear that
this proclamation was also known and accepted in Dharmaguptaka thought.

The attraction exerted by the resultant presentation appears to have had a
substantial impact on later traditions, both Mahāyāna and Theravāda. Further
developments of the notion of an original purity eventually gave rise to
approaches to cultivation of the mind informed by an emphasis on the need to
recognize its allegedly true nature as equalling awakening.

The present study shows once again the value of a historical-critical study
of the Pāli discourses in the light of their parallels in order to develop informed

44

THe LuMINOuS MIND IN THeRAvāDA AND DHARMAguPTAKA DISCOuRSeS

hypotheses regarding early stages in the development of Buddhist thought.97

Abbreviations
AN Aṅguttara-nikāya
As Atthasālinī
Be Burmese edition
Ce Ceylonese edition
D Derge edition
Dā Dīrgha-āgama
DN Dīgha-nikāya
Ee PTS edition
eā Ekottarika-āgama
Mā Madhyama-āgama
MN Majjhima-nikāya
Mp Manorathapūraṇī
Ps Papañcasūdanī
Q Peking edition
Se Siamese edition
Sā Saṃyukta-āgama (T 99)
Sā2 Saṃyukta-āgama (T 100)
SN Saṃyutta-nikāya
Sn Sutta-nipāta
Sv Sumaṅgalavilāsinī

97 Drawing on the same source material and approach, in Anālayo 2010 and 2017a I have
explored the beginnings of the bodhisattva ideal. Even the practice of self-immolation or the
aspiration to be born in the Pure Land can be traced back to beginning points reflected in some
early discourses; cf. Anālayo 2012a and forthcoming. The same source material of the early
discourses is also relevant to Vinaya study; in fact the assumption that texts on monastic discipline
are “in-house” literature that is best read in isolation can easily lead to unbalanced assessments;
cf. Anālayo 2014b.Thus it does seem worthwhile to include the early discourses among the source
material that can potentially shed light on the beginning stages of a range of developments in the
Buddhist traditions.

THe LuMINOuS MIND IN THeRAvāDA AND DHARMAguPTAKA DISCOuRSeS

45

T Taishō edition (CBeTA)
Vin Vinaya
〈〉 emendation
[] supplementation

References
Allon, Mark 2001: Three Gāndhārī Ekottarikāgama-Type Sūtras, British Library

Kharoṣṭhī Fragments 12 and 14, Seattle: University of Washington Press.
Amaro, Bhikkhu 2003: Small Boat, Great Mountain, Theravādan Reflections on the

Natural Great Perfection, Redwood Valley: Abhayagiri Buddhist Monastery.
Anālayo 2010: The Genesis of the Bodhisattva Ideal, Hamburg: Hamburg

University Press.
Anālayo 2011a: “Brahmā’s Invitation, The Ariyapariyesanā-sutta in the Light of its

Madhyama-āgama Parallel”, Journal of the Oxford Centre of Buddhist Studies,
1: 12–38.

Anālayo 2011b: A Comparative Study of the Majjhima-nikāya, Taipei: Dharma
Drum Publishing Corporation.

Anālayo 2012a: “Dabba’s Self-cremation in the Saṃyukta-āgama”, Buddhist Studies
Review, 29.2: 153–174.

Anālayo 2012b: Madhyama-āgama Studies, Taipei: Dharma Drum Publishing
Corporation.

Anālayo 2014a: The Dawn of Abhidharma, Hamburg: Hamburg University Press.
Anālayo 2014b: “The Mass Suicide of Monks in Discourse and Vinaya Literature”,

Journal of the Oxford Centre for Buddhist Studies, 7: 11–55.
Anālayo 2015: “The Buddha’s Fire Miracles”, Journal of the Oxford Centre for

Buddhist Studies, 10: 9–42.
Anālayo 2017a: Buddhapada and the Bodhisattva Path, Bochum: Projektverlag.
Anālayo 2017b: “The ‘School Affiliation’ of the Madhyama”, in Research on the

Madhyama-āgama, Dhammadinnā (ed.), 55–76, Taipei: Dharma Drum Publishing
Corporation.

Anālayo (forthcoming): “An ekottarika-āgama Discourse Without Parallels, From
Perception of Impermanence to the Pure Land”, in Buddhist Path, Buddhist
Teachings: Studies in Memory of L.S. Cousins, P. Harvey and N. Appleton (ed.),
London: Equinox.

46

THe LuMINOuS MIND IN THeRAvāDA AND DHARMAguPTAKA DISCOuRSeS

Bareau, André 1950: “Les origines du Śāriputrābhidharmaśāstra”, Muséon, 43: 69–95.
Bareau, André 1955: Les Sectes Bouddhiques du Petit Véhicule, Paris: École

Française d’Extrême-Orient.
Berger, Douglas L. 2015: Encounters of Mind, Luminosity and Personhood in Indian

and Chinese Thought, Albany: State university of New York Press.
Bodhi, Bhikkhu 2000: The Connected Discourses of the Buddha, A New Translation

of the Saṃyutta Nikāya, Boston: Wisdom Publications.
Brahmāli, Bhikkhu 2009: “What the Nikāyas Say and Do not Say about Nibbāna”,

Buddhist Studies Review, 26.1: 33–66.
Buswell, Robert E. Jr. 1983: The Korean Approach to Zen, The Collected Works of

Chinul, Honolulu: University of Hawa‘i Press.
Chalmers, Robert 1926 (vol. 1): Further Dialogues of the Buddha, Translated from

the Pali of the Majjhima Nikāya, London: Oxford University Press.
Chung Jin-il 2014: “Puṇya-sūtra of the ekottarikāgama in Comparison with the Fu-jing

of the Chinese Madhyamāgama”, Critical Review for Buddhist Studies, 16: 9–33.
Chung Jin-il 2017: “Śrutānṛśamsa-sūtra of the Dīrghāgama in Comparison with the Wende-

jing 聞德經 of the Madhyama-āgama”, in Research on the Madhyama-āgama,
Dhammadinnā (ed.), 113–146, Taipei: Dharma Drum Publishing Corporation.

Chung Jin-il and Fukita T. 2011: A Survey of the Sanskrit Fragments Corresponding
to the Chinese Madhyama-āgama, Including References to Sanskrit Parallels,
Citations, Numerical Categories of Doctrinal Concepts and Stock Phrases, Tokyo:
Sankibo Press.

Cone, Margaret 2010: A Dictionary of Pāli, Part II, g-n, Bristol: Pali Text Society.
Cox, Collett 2014: “gāndhārī Kharoṣṭhī Manuscripts: exegetical Texts”, in From

Birch Bark to Digital Data: Recent Advances in Buddhist Manuscript Research,
P. Harrison and J.-U. Hartmann (ed.), 35–49, Wien: Verlag der Österreichischen
Akademie der Wissenschaften.

Delhey, Martin 2009: Samāhitā Bhūmiḥ, Das Kapitel über die meditative Versenkung
im Grundteil der Yogācārabhūmi, Wien: Arbeitskreis für tibetische und
buddhistische Studien, Universität Wien.

DiSimone, Charles 2016: “Intertextuality, Contradiction, and Confusion in the
Prasādanīya-sūtra, Sampasādanīya-sutta, and 自歡喜經 (Zì huānxǐ jīng)”,
Buddhist Studies Review 33.1/2: 141–162.

Dutt, Nalinaksha 1934: The Pañcaviṃśatisāhasrika Prajñāpāramitā, Edited with
Critical Notes and Introduction, London: Luzac & Co.

THe LuMINOuS MIND IN THeRAvāDA AND DHARMAguPTAKA DISCOuRSeS

47

Dutt, Nalinaksha 1960/1971: Early Monastic Buddhism, Calcutta: K.L.
Mukhopadhyay.

Falk, Maryla 1943/2006: Nāma-rūpa and Dharma-rūpa, Origin and Aspects of an
Ancient Indian Conception, Fremont: Jain Publishing Company.

Franco, Eli 2000: “Lost Fragments of the Spitzer Manuscript”, in Harānandalaharī:
Volume in Honour of Professor Minoru Hara on His Seventieth Birthday, R.
Tsuchida and A. Wezler (ed.), 77–110, Reinbek: Dr. Inge Wezler, Verlag für
Orientalistische Fachpublikationen.

Franke, R. Otto 1913: Dīghanikāya, Das Buch der Langen Texte des Buddhistischen
Kanons, in Auswahl übersetzt, Göttingen: Vandenhoeck & Ruprecht.

Frauwallner, erich 1951: “Amalavijñānam und ālayavijñānam, ein Beitrag zur
Erkenntnislehre des Buddhismus”, in Beiträge zur indischen Philologie und
Altertumskunde, Walther Schubring zum 70. Geburtstag dargebracht von der
deutschen Indologie, G. Oberhammer and E. Steinkellner (ed.), 148–159,
Hamburg: Cram, de Gruyter & Co.

Frauwallner, Erich 1953 (vol. 1): Geschichte der Indischen Philosophie: Die
Philosophie des Veda and des Epos, Der Buddha und der Jina, Das Sāṃkhya
und das klassische Yoga-System, Salzburg: Otto Müller.

Gethin, Rupert 1994: “Bhavaṅga and Rebirth According to the Abhidhamma”, in
The Buddhist Forum III, T. Skorupski and U. Pagel (eds.), 11–35, London:
School of Oriental and African Studies, University of London.

goméz, Luis O. 1987/1991: “Purifying gold: The Metaphor of effort and Intuition
in Buddhist Thought and Practice”, in Sudden and Gradual, Approaches
to Enlightenment in Chinese Thought, P.N. Gregory (ed.), 67–165, Delhi:
Motilal Banarsidass.

Harvey, Peter 1995: The Selfless Mind; Personality, Consciousness and Nirvāṇa in
Early Buddhism, Richmond Surrey: Curzon.

Hatchell, Christopher 2014: Naked Seeing, The Great Perfection, the Wheel of Time,
and Visionary Buddhism in Renaissance Tibet, Oxford: Oxford University Press.

Hirakawa, Akira 1997: Buddhist Chinese-Sanskrit Dictionary, Tokyo: Reiyukai.
Horner, I.B. 1967 (vol. 1): The Collection of the Middle Length Sayings (Majjhima-

Nikāya), London: Pali Text Society.
Karunaratne, Upali 1999: “Kilesa”, in Encyclopedia of Buddhism, W.G. Weeraratne

(ed.), 6.2: 213–222, Sri Lanka: Department of Buddhist Affairs.
Keenan, John P. 1982: “Original Purity and the Focus of early Yogācāra”, Journal of

the International Association of Buddhist Studies, 5.1: 7–18.

48

THe LuMINOuS MIND IN THeRAvāDA AND DHARMAguPTAKA DISCOuRSeS

Lamotte, Étienne 1962: L’Enseignement de Vimalakīrti (Vimalakīrtinirdeśa), traduit
et annoté, Louvain-Leuven: Publications Universitaires.

Langer, Rita 2000: Das Bewusstsein als Träger des Lebens, einige weniger
beachtete Aspekte des viññāṇa im Pālikanon, Wien: Arbeitskreis für tibetische
und buddhistische Studien, Universität Wien.

Levman, Bryan Geoffrey 2014: Linguistic Ambiguities, the Transmissional Process,
and the Earliest Recoverable Language of Buddhism, PhD thesis, Toronto:
University of Toronto.

Mahā Boowa Ñāṇasampanno, Ajaan (no date): Amata Dhamma, Six Talks on
Dhamma, Ajaan Suchard Abhijato (trsl.), Baan Taad Forest Monastery:
Forest Dhamma Publication. http://www.forestdhamma.org/ebooks/english/pdf/
Amata_Dhamma.pdf

Martini, Giuliana 2011: “A Large Question in a Small Place: The Transmission of the
Ratnakūṭa (Kāśyapaparivarta) in Khotan”, Annual Report of the International
Research Institute for Advanced Buddhology at Soka University, 14: 135–183.

Mathes, Klaus-Dieter 2016: A Fine Blend of Mahāmudra and Madhyamaka,
Maitrīpa’s Collection of Texts on Non-conceptual Realization (amanasikāra),
Wien: Verlag der Österreichischen Akademie der Wissenschaften.

McRae, John R. 2003: Seeing Through Zen; Encounter, Transformation, and
Genealogy in Chinese Chan Buddhism, Berkeley: University of California Press.

Meisig, Konrad 1995: “A Translation of the Chinese Kevaddhasutta, Together with
the Critical Apparatus of the Pāli Text”, in Festschrift Dieter Schlingloff, Zur
Vollendung des 65. Lebensjahres dargebracht von Schülern, Freunden und
Kollegen, F. Wilhelm (ed.), 187–200, Reinbek: Wezler.

Nakamura Hajime 1955: “upaniṣadic Tradition and the early School of vedānta
as Noticed in Buddhist Scripture”, Harvard Journal of Asiatic Studies, 18.1/2:
74–104.

Nakamura Zuiryū 1961: The Ratnagotravibhāga-mahāyānottaratantra-çāstra,
Compared with Sanskrit and Chinese, With Introduction and Notes, Tokyo:
Sankibo-Busshorin.

Nakamura Zuiryū 1967: Kukyō ichijō hōshōron kenkyū: Zō-Wa taiyaku 究竟一
乘宝性論研究 : 蔵和対訳, Tōkyō: Suzuki gakujutsu Zaidan 鈴木学術戝団.

Nattier, Jan 2008: A Guide to the Earliest Chinese Buddhist Translations, Texts
from the Eastern Han 東漢 and Three Kingdoms 三國 Periods, Tokyo: Soka
University.

Ñāṇamoli, Bhikkhu 1995/2005: The Middle Length Discourses of the Buddha, A

THe LuMINOuS MIND IN THeRAvāDA AND DHARMAguPTAKA DISCOuRSeS

49

Translation of the Majjhima Nikāya, Bhikkhu Bodhi (ed.), Boston: Wisdom
Publications.

Ñāṇananda, Bhikkhu 2004: Nibbāna, The Mind Stilled, Volume II (The Nibbāna
Sermons 6-10), Sri Lanka: Dharma grantha Mudrana Bhāraya.

Nanjio Bunyiu 1923: The Laṅkāvatāra Sūtra, Kyoto: Otani University Press.
Neumann, Karl eugen 1906/2004: Die Reden des Buddha, Längere Sammlung, Aus

dem Pāli-Kanon Übersetzt, Herrnschrot: Beyerlein & Steinschulte.
Norbu, Namkhai 1989: Dzogchen, The Self-perfected State, A. Clemente (ed.) and J.

Shane (trsl.), London: Arkana.
Norman, K.R. 1987: “An epithet of Nibbāna”, in Śramaṇa Vidyā: Studies in Buddhism,

Prof. Jagannath Upadhyaya Commemoration Volume, 23–31, Sarnath: Central
Institute of Higher Tibetan Studies (reprinted in Collected Papers III: 183ff).

Park, Sung Bae 2009: One Korean’s Approach to Buddhism, The Mom/Momjit
Paradigm, Albany: State university of New York Press.

Pāsādika, Bhikkhu 2008: “The ekottarāgama Parallel to the Mūlapariyāyasutta”,
Indian International Journal of Buddhist Studies, 9: 141–149.

Radich, Michael 2016: “Pure Mind in India: Indian Background to Paramārtha’s
*amalavijñana”, Journal of the International Association of Buddhist Studies,
39: 249–308.

Rhys Davids, T.W. 1899: Dialogues of the Buddha, Translated from the Pāli of the
Dīgha Nikāya, vol. 1, London: Oxford University Press.

Rhys Davids, T.W. and W. Stede 1921/1993: Pali-English Dictionary, Delhi: Motilal
Banarsidass.

Ruegg, David Seyfort 1969: La théorie du tathāgatagarbha et du gotra, Études
sur la sotériologie et la gnoséologie du Bouddhisme, Paris: École Française
d’Extrême-Orient.

Ruegg, David Seyfort 1989: Buddha-nature, Mind and the Problem of Gradualism in
a Comparative Perspective, On the Transmission and Reception of Buddhism in
India and Tibet, University of London: School of Oriental and African Studies.

Salomon, Richard 1999: Ancient Buddhist Scrolls from Gandhāra, The British
Library Kharoṣṭhī Fragments, London: The British Library.

Salomon, Richard 2014: “gāndhārī Manuscripts in the British Library, Schøyen
and Other Collections”, in From Birch Bark to Digital Data: Recent Advances
in Buddhist Manuscript Research, P. Harrison and J.-U. Hartmann (ed.), 1–17,
Wien: Verlag der Österreichischen Akademie der Wissenschaften.

50

THe LuMINOuS MIND IN THeRAvāDA AND DHARMAguPTAKA DISCOuRSeS

Sferra, Francesco 1999: “The Concept of Purification in Some Texts of Late Indian
Buddhism”, Journal of Indian Philosophy, 27: 83–103.

Sharf, Robert 2014: “Mindfulness and Mindlessness in Early Chan”, Philosophy
East & West, 64.4: 933–964.

Shaw, R.D.M 1963: The Embossed Tea Kettle, Orate Gama and Other Works of
Hakuin Zenji, the Zen Reformer of the Eighteenth Century in Japan, London:
George Allen & Unwin.

Sheng Yen 2009: Shattering the Great Doubt, The Chan Practice of Huatou, Boston:
Shambala.

Shih Ru-nien 2009: “The Concept of the ‘Innate Purity of the Mind’ in the
Agamas and the Nikayas”, Journal of World Religions /世界宗教學刊, 13:
117–175.

Shōgaito Masahiro 1998: “Three Fragments of uighur āgama”, in Bahşi Ögdisi,
Festschrift für Klaus Röhrborn, J.P. Laut and M. Ölmez (ed.), 363–378,
Freiburg/Istanbul: Simurg.

Silk, Jonathan 2015: Buddhist Cosmic Unity, An Edition, Translation and Study of
the Anūnatvāpūrṇatvanirdeśaparivarta, Hamburg: Hamburg University Press.

Stache-Rosen, Valentina 1968: Dogmatische Begriffsreihen im älteren Buddhismus
II; das Saṅgītisūtra und sein Kommentar Saṅgītiparyāya, Berlin: Akademie
Verlag.

Stuart, Daniel M. 2015 (vol. 2): A Less Traveled Path: Saddharmasmṛtyupasthānasūtra
Chapter 2, Critically Edited with a Study on Its Structure and Significance for the
Development of Buddhist Meditation, Vienna and Beijing: Austrian Academy of
Sciences Press/China Tibetology Publishing House.

Suzuki Daisetz Teitaro 1950/1994: The Zen Koan as a Means of Attaining
Enlightenment, Boston: Charles E. Tuttle.

Thompson, Evan 2015: Waking, Dreaming, Being; Self and Consciousness in
Neuroscience, Meditation, and Philosophy, New York: Columbia university
Press.

Tripāṭhī, Chandrabhal 1995: Ekottarāgama-Fragmente der Gilgit-Handschrift,
Reinbek: Verlag für Orientalistische Fachpublikationen.

Turner, R.L. 1966/1989: A Comparative Dictionary of the Indo-Aryan Languages,
New York: Oxford university Press.

Vetter, Tilmann 1988: The Ideas and Meditative Practices of Early Buddhism,
Leiden: E.J. Brill.

THe LuMINOuS MIND IN THeRAvāDA AND DHARMAguPTAKA DISCOuRSeS

51

von Rospatt, Alexander 1995: The Buddhist Doctrine of Momentariness: A Survey
of the Origins and Early Phase of this Doctrine up to Vasubandhu, Stuttgart:
Franz Steiner Verlag.

Waddel, Norman 2009: Hakuin’s Precious Mirror Cave, A Zen Miscellany, Berkeley:
Counterpoint.

Waldschmidt, Ernst, W. Clawiter, and L. Holzmann 1965: Sanskrithandschriften aus
den Turfanfunden, Teil I. Wiesbaden: Franz Steiner.

Zhou Chungyang 2008: Das Kaivartisūtra der neuentdeckten Dīrghāgama-
Handschrift, Eine Edition und Rekonstruktion des Textes, MA thesis, Göttingen:
Georg-August Universität.

