
Ye-Shes-sDe; Tibetan Scholar and Saint
Dr. Sherab Rhaldi

It was being held for a long time that a large number of Buddhist texts
have been translated .by the Tibetan scholars. While the presupposition turned out
gradually to be true, what, in fact was not equally certain was the number of texts
translated, the areas where emphasis was laid and the scholars who were involved
in the act of translation. The researches so far undertaken both by the Tibetan,
Asi?n and western scholar~ appear to be inadequate in terms of the qualityl of
information which they have obtained and the way they have sorted out their
information. One of the Indian scholars who claims to have done some ground
work in his book on Tibetan Literature is Rahul Sallkrityayana2• Rahul intended to
formulate a list of scholars SlaI1ing with the 7th century A.D. and closed it in the
17th century. The list might be useful as pioneering work; neve11heless Rahur s
over enthusiasm about the Indian scholars had blighted the facts of history on a
number of occasions. This is rev,ealed by a subsequent work, which was more
detailed and somewhat exhaustively evidenced by the Tibetan sources. Guide to
the Nyingma Edition ofthe sDe-dge-bKa' -' gyurlbsTan-'gyur edited and produced
by TarthaI1g Tulku3 evidently is more infom1ative and therefore more reliable have
contradicted some infOlTI1ation provided by Rahul on logical grounds.

However, before we come to a position to utter any opinion it will be
doing well to mention that of the Tibetan scholars whose name occurred with the
translation is tlle name ofYe-Shes-sDe. Rahul mentioned his name as an associate

,_ ofJinamitra. But Tarthang Tulku list highlighted Ye--Shes-sDe as the principal
b'anslator; some fifteen scholars and all of them from hldia seemed to have assisted
Ye-Shes-sDe. Those scholars are [1] Jinan1itra, [2] Prajnavarma, [3] Silendrabodhi,
14] D,ma<;ila, [5] Mlmivanna, [6] Surendrabodhi, [71 Kannavannan, [8] VijayasiIa,
[9] Buddhaprabha, [10] Manjusriprabha, [11] Sakyaprabha, [12]
Vidyakaraprabha, [13] Jnanasiddhi, [14] Manjusri and {15] Dharmatasila4•

On the whole the importance ofYe-Shes-sDe had sutfaced inspite ofthe
fact that this scholar remained incognito till today.

No reliable biographical infonnation could be obtained about Ye-Shes­
sDe except that he belonged to the Nyingma [Ancient] sect and that he lived in the
later part of the 8th century and in the early decades of the 9th century A.D. One

- reference to the Bengal ruler Dharma PaIa in the context ofYe-Shes-sDe has
suggested the probable date which is mentioned5

• The Tibetan sources almost in
unanimity declared that Ye-Shes-sDe was a contemporary of Upadhyaya
Santaraksita6 and Acharya Padmasambhava. In the course of our investigation an
imp0l1ant point has emerged which suggests some textual scrutiny. It has been

20

mentioned in the Biographical Dictiomuy of Tibet and Tibetan Buddhism, compiled
by Khetsun Sangp07 Vo!. III and having drawn largely from Thang-yig, of
Padmasambhava in which the biographical data about Vairocana8 had elaborately
figured out- that the names of the translators of the tantras, sutras, grammar etc.
had been different. It had been suggested that the principal translator was Vairocana
and he had used his name while translating the tantras and had assumed nom-de­
plume as Ye-Shes-sDe while translating the sutras. It had been fUlther suggested
that other names had been used whose grammars had been translated by Vairocana.
Therefore, it appears that the translator Ye-Shes-sDe whose reference appeared
along with the translations of texts listed out in the subsequent patt of the study
was the same person as Vairocana. But the decision on this issue CatUlot be taken
with celtainty at this stage due to the fact that this position held by Thang-yig is not
adequately evidenced by other Tibetan texts. In the majority of the tantra texts
translated and listed out by us the name ofYe-Shes-sDe has been mentioned in
place ofVairocana; so, the question ifYe-Shes-sDe was the original name and
Vairocana being the nom-de-plume or the other way round virtually remained an
unanswered question. On closer scrutiny it has been found that Ye-Shes-sDe had
been inclined more towards Sutra and Tantra and in addition to that he took
interest in many other subjects. It has been further observed that Ye-Shes-sDe
had composed three books9, which presumably dealt with his philosophy.

The books which have been translated by Ye-Shes-sDe are the following:
Ka-gyur
S. N 0 Title of the books Assistant Translator/translators

Praj naparam ita
I Satasasrika-prajnaparamita Rhams-pa Go-cha;sBas Manj u£r

Nyang Indravaro; Vairotsana; Nyang
ICe Khyi-'brug

2 Arya-astadasasaha"irika-prajnaparamita-nama-
Mahayana-sutra

Others

3 Arya-dasasahasrika-prajnaparamita-nama-maha- Jinamitra and
Yana-sutra praJllavannan
4 Arya-suvikrantavikrami-parip-ccha-praji 1 aparimita - Silendrabodhi

Nirdesa and Jinamitra
5 Arya-pancaSa! ika-prqinaparimita Silendrabodhi and .Tinamitra:
6 Arya-vajracchedi-nanla-prajriaparamita-mahayana- Silendrabodhi

sutra .
7 Buddha-avatamsaka-nama-mahavaipulya-sutra-

8 Alya-maharatnaku\a-dharmapl}lyaya-satasaha­
Sri kagranthe trisamvara-n irdesa-pa riv atta-nama-

~ 21
. "

Jinamitra and
Smendrabodhi
Jinarnitra and
Smendrabodhi

J

Mahayana-sutra
9 Arya-tathagata-acintya-guhya-nirde£a-nama- Jinamitra,

Mahayana-sutra Danas'ila and Munivanna
10 Arya-svapnanirdesa-nama-mahayana-sutra Prajnavanllan
11 Arya-anlitabhavyuha-nanla-mahayana-sutra Jinanutraand

12 Arya-ak-obhya-tathagatasya-vyuha-nama­
Mahayana-sutra

13 Arya-dharmadhatu-prakrti-asambheda-nirdes' a­
nama-l11allayana-siItra

14 Arya-dasadharmaka-nama-l11ahayana-sutra

IS Arya-samantamukha-parivarta-nama-mahayana­
Sutra

'16 Arya-l11anju-rI -buddhak--etra-gul)a-vyuha-nama-
Mahayana-sutra

17 Arya-pitaputra-samagamana-nanla-mahayana­
Sutra

Danas'ila
Jinanutra and
Surendrabodhi
Jinan1itra and
SurendraboP1U
Jil1an1itra and
Surendrabodhi
Jinanutra and
Surendrabodhi
Silendrabodhi
and Jinanlitra

Silendrabodhi, Jinamitra
and Danasila

18 Arya-rastrapala-pariprccha-nama-mahayana-sutra Jinamitra,
Danasila & Munivannan

19 Arya-grhapati-ugraparlprccha-nama-l11allayana-sutra -Surendrabodhi
'. 20 Arya-bhadramayakara-vyakarana-nama-mahayana-Jinanutra and

Sutm . Prajnavruman
21 Al)'a-mahapratihatya-nirdesa-nama-mahaya~a- Jinamitra,

S utra Surendrabodhi ahd
praJnayruman

22 Arya-maltreya-mahaslmhanada-nruna-mahayrula- Jinan1itra,
S utra . S urendrsbodhi ruld

Prajnavarman
23 Arya-vinayavinicaya-upalipariprccha-nruna- Jinrunitra, prajnavanna,

Mahayana-sutra Surendra-

24 Al),a-adhyasayasancodana-nama-mahayrula­
Sutra

25 Arya-subahu-pariprccha-nruna-mahayana-sutra

26 Arya-surata-pariprccha-nama-mahayana-sutra

27 Arya-viradatta-grhapati-pariprccha-nama-
22

Sodhi and others
Jinrulutra and
Surendrsbodlu
Danasila ruld
Jinanutra
Jinanlitra ruld
Surendrabodhi
Jinanlitra ruld Danasila

Mahayana-'sutra
28 Alya-lldayanavatsaraja-paripfccha-nama- linamitraand

Pari varta Surendrabodhi
29 Arya-sumatidarika-parip--ccha-nama-mahayana- linamitraand

Sutra Sllrendrabodhi
30 AIya-gangottara-pariprccha-nama-mahayana- linamitra and Danasila

Sutra
31 Arya-asokadatta-vyakara1a-nama-mahayana­

sutra
32 Arya-vimaladatta-parip--ccha-nama-mahayana

Sutra
33 Arya-gunaratna-sankusumita-periprccha-nama­

Mahayana-sutra
34 AIya-acintya-buddha-visayanirdesa-nama­

Mahayana-sutra
35 Alya-susthitamati-devaputra-parirccha-nama­

Mahayana-sutra
36 Arya-siffihapariprccha-nama-mahayana-sutra

Jinamitra and
Surendrabodhi
linan1tra and
Surelldrabodhi
linamitra and
prajnavannan
linamitra,
Danasila and Munivanns
Surendrabodhi
and Prajnavarman
Danasila and
Munivarman

37 Alya-sarvabuddha-maharahasyopayakausalya- Danasila and
lnanottarabodhisattva-pariprccha-parivarta- nan1a- Karmavarman
Mahayana-sutra .

38 Alya-bhadrapaiatrethi-pariprqeha-riama­
Mahayana-sutra

39 Alya- maltreya-panprccha-nama-mahayana-sutm
\

linamitra and
Surendrabodhi
linamitraand
Surendrabodhi

40 Arya-maitreya-pariprccha-nama-mahayana-sutra- linamitraand
Danasila

41 Alya-kashyapa-parivru1a-nama-mahayana-'!U(ra

42 Alya-ratl1arasi-nama-manayana-sutm
43 Arya-aksayamati-paripriccha-nama-mahayana­

Sutra

linamitra and
Surendmbodhi
Surendrabodhi
Surendrabodhi

44 Alya-saptas' atika-l1an1a-prajnaparamita-mahayana- Surendrabodhi
Sutra

45 AIya-snmaiadevi-simhanada-nama-mahayana­
Sutra

46 Arya-rsivyasa-paripccha-l1am~-l11ahayal1a-sutra
Sutral2

23

Jinamitra and
Surendrabodhi
Jinamitra and
Danasila

47 Arya-lalrtavlstara-nama-mahayana-slItra Jinanutra,
Danasilaand Munivarman

48 Arya.,manjllsri-viknqita-nan1a-mahayana-sutra Surendrabodhi
49 Alya-manjusrivikllrvana-parivarta-nama-mahayana- Silendrabodhi

sutra and Jinamitra
50 Arya-sarvatathagatadhi-thana-sattvavalokena-blld- Jinamitra,

Dhaksetra-niedesa-vyuha-nanJ3-mahayana":sutra Surendrabodhi Kl u' 1
rbryal-mtshan and Cog-ro
51 Arya-sarvabuddha-vi~ayavatarajnanaloka-alal11kara- Surendrabodhi

nama-l11ahayana-sutra
52 Arya-sal11gha,ta-sutra-dharmapalyaya linamitra and Danasila
53 Arya-acintyaprabhasa-nirdesa-nama-dharma-psryaya -Surendrabodhi
54 Arya-tathagatanan1-buddhaksetra-gllnokta- linan1itra and Danasila

Dharmaparyaya
55 Arya-manda 1 alasaka-nama-l11ahayana-slltra linan1in-a
56 Arya-gayasira-nama-l11ahaYal1a-sutra Surendrabodhi
57 Arya-ghanavyuha-nama-mahayana-sutra -linamitm and Silendrabodhi
58 Arya-mahakarunapllundarika-nama-mahayana-sutra -linamitra

59 Arya-karunapundarika-nama-mahaYal1a-sutra

60 Saddharmapundarika-nama-mRhayana-slltra
61 Arya-sarvadhalmagunavyuhal:aja-nama-mahayana­

Sulfa

and Silendrabodhi
Jinan1itra and
Surendrabodhi
Surendrabodhi
Prajnavalman
and Surendrabodhi

62 Arya-sllkhavatlvyuha-nama-mahayana-sutra -Dal1asila
63 Arya-karandavyuha-nama-mahayana-sutra -linalnitra and Danasila
64 Arya-ratnakoti-nama-mahayana-sutra -Pr~navalman

65 Arya-ratnakara-nanla-l11ahayana-sutra -linamitra and Surendmbodhi
56 Arya-suval11abalukopama-nan1a-l11ahayana-sutra -Surendrabodhi

and Prajnavarman
67 Arya-dharl11atasvabhava-sunyatacala-prati- -Danasila

Sarvaloka-sutra
68 Arya-prasanta-vinisayapratihmya-sal11adhi- -Jinamitra and DanasiIa

Nama-mahayana-sutra
69 Arya-mayopama-samadhi-nama-l11ahayana-suitra -Surendrabodhi
70 Arya-tathagata-j nanamudra-san1adhi-nama- -linamitra, Mlmivan11an

Mahayana-sutra and Danasila
71 Arya-sarvapllnaya-san1Uccaya-samadhi-nama- Prqjnavaman

, Mahayana-sutra and Silendrabodhi

24

72 Arya -caturdaraka-samadhi-nama-mahayana-sutra -;Tinamitra and

73 Arya-mahasannipata-ratnaketu-dharani-nama- .
Mahayana-sutra

Prajnavammn
Silendrabodhi

74 Arya-vajramanda-nama-dharani -mahayan~-sutra :Silendrabodhi
7 5 Arya-mahayanaprasadaprabh~vana-namai J inamitia and Danasi 1 a

Mahayana-sutra '
76 Arya-ratnolka-nan1a-dharani-mahayana-sj.ltra
77 Arya-bodhisattva-gocaropayavisaya-viklIl'vanla­

Nirdesa- riama-mahayana-sutra
78 Arya-tathagatamahakaruna-nirdela nam~­

Mahayana-sutra

Surendrabodhi
Prqjnavarman

Silendrabodhi

79 Arya-gaganaganja-pariprccha-nama-n!ahayana-sutra -Vijayasila and
-Silendrabodhi

80 Arya-pratibhanamati-pariprccha-nama­
Mahayana-sutra

Prajnavarman

81 Alya-sagaramati-pariprccha-nama-mahayana-sutra -Jinamitra,
Dimasila and Buddhaprabha

82 Arya-sagaranagaraja-paril1rccha-nama-mahayana- Jinamitraand
Sutra Prajnavam1an

83 Arya-sagaranagaraja-pariprcc~1a-nama- .linamitra, Danasilaand
mah8yana-sutra Mmllvan11an

84 Arya-sagaranagaraja-pariprccha-nama- Surendrabodhi
mahayana-sutra

85 Arya-anavataptanagaraja-paripriccha-nama- Jinamitra, Danasila and
Mahayana-sutra dGon-gIing Rma

86 Arya-bralu11a-pariprccha-nama-mahayana-sutra .linamitra
87 Alya-brahmadatta-pariprccha-nama-mahayana-sutra -Surendrabodhi

and Praj navarman
88 Alya-suvikranta-cintadevaplltra-pariprccha-l~ama- Prajnavannan

Mahayana-sutra
89 Alya-sdrivasu-pariprccha-nama-mal1ayana-sutra Surendrabodhi

and Prajnavarman
90 Arya-ksemarikara-pariprccha-nama-mahayana-sutra -Prajnavarman
91 AIya-rastrapala-pariprccha-nama-mahayana-sutra -Jinamitra
92 Arya-viku rvaryaraja-pariprcc~1a-nama- P raj navarman
. mahayana-sutra

93 Arya-mahayanopadesa-nama-mahayana-surta .linamitraand
Danasila

25

94 Arya-srimatibrahmani-pariprccha-nama-mahayana- Surendrabodhl
Sutra and Prajnavarman

95 Arya-mahalalika-pariprccha-nama- Jinamitra and Danasila
mahayana-sutra

96 Arya-manjusrinirdesa-manayana-sutra Surendrabodhi
97 Arya-bodhipaknanirdesa-nania-mahayana-sutra Jinamitra and

Jnanasiddhi
98 Arya-pancaparanlita-nirdesa-nama-mahayana-sutra Jinanlitra
99 Arya-danaparamita-nama-mahayana-sutra Prajnavarman
100 Arya-dananusamsa-nirdesa Surendrabodhi
101 Arya-bodhisattvacarya-nirdesa-l1al11a-mahayana -Jinamitra and

-sutra Prajnavarman
102 Arya-tathagata-guna-jnanacintya-visayavatara- Jnanagarbha

Nirdesa-nama-mahayana-sutra
103 Al),a-stnvivarta-vyakaralua-nanla-mahayana-sutra -Prajnavarman

and Silendrabodhi
104 Al),a-candrottaradarika-vyakarana-nama-mahayana- Jilnamitra

Sutra
105 Arya-avalokana-nama-mahayana-sutra Jinamitra and Danasila
106 Arya-manjusrlvihara-nama-mahayana-sutra Surendrabodhl
107 Arya-amrtavyaharana-nama.iinahayana-sutra prajnavarman
1 08 Arya-maitreyaprasthana-nama~mahayana-sutra prajnavarman,

Jinanlitra & Surendrabodhl
109 Arya-Jokanuvartana-nama-mahayana-sutra
110 Arya-traddhabaladhanavataramudra-nama­

Mahayana-sutra

Jinamitra and Danasila
Surendrabodhi

111 Arya-niyataniyatagatimudravatara-nama-mahayana- Prajnavarman
sutra and Surendrabodhi

112 Arya-pradipadamya-nanla-mahayana-sutra Prajnavarman
113 Arya-pratiyasamutpada-nama-mahayana-sutra Surendrabodhi
114 Rajadesa-nama-mallayana-sutra Danaslla
115 Arya-sngupta-nanla-sutra Jinamitra and Danasila
116 Arya-kamlavarana-visudddhi -nama-mahayana-sutra -linamitra and

117 Arya-krumavaralja-pratiprasrabdhi-nama­
Mahayana-sutra

118 Al),a-rajavavadaka-nama-mahayana-sutra

Prajnavarman
Jinamitra and
Danasila
Jinamitra and
Silendrabodhi

119 Arya-trayastrimsat-parivarta-nama-mahayana-sutra -Prajnavannan

26

120 Arya-sthiradhyasaya-parivarta-nama­
mahayana- sutra

121 Arya-bhavasamkranti-nama-:mahayana-sutra

Surendrsbodhi and
Prajnavarman
Jinamitraand
Danasila

122 A..),a-sarvavaidalya-samgraha-nama-mahayana- Jinamitra and
sutra Munivarrnan

123 Arya-mahamegha-nama-mahayana-sutra Surendrabodhi
124 Arya-mahanleghasutrad dasadighodhisattva-sanm- Surendrabodhi

Drasannipati-mahotsava-vikrinita-nama-parivarla
125 Arya-mahanlegha-vayu-mandala-parivarta-sarva- Jinamitraand

Naga-hrdaya-nama-mahayana-sutra Surendrabodhi
126 Arya-mallamegha Jinamitraand Silendrabodhi
127 Al),a-dharmasamg-iti-nama-mahayana-sutra Manju~igarbha,

Vijayai-ila and Silendrabodhi
128 Arya-avaivartacakra-nama-mallayana-sutra Jinamitra, Danasila and

Munivarrnan
129 Arya-dhannanaya-nama-mahayana-sutra
130 Arya-dharmaskandha-nama-mahayana-sutra
131 Arya-paramarthadharmavija~a-nama-

mahayana-sutra .

Prajnavarman
Prajnavarman
Jinan1itra and Danaslla

132 Arya-dharmamarthavibhanga-nama-mahayana- Jlnamitra and
S utra Danasila

133 Arya-caturdharma-nirdesa-nama-mahayana-sutra Surendrabodhi:
134 Arya-tathagatagarbha-nama-mahayana-sutra Sakyaprabha
135 Arya-anaksaraakarandaka-vairocanagarbha-nama- Jinamitra,

Mahayana-sutra Danasila and Munivarman
136 Arya-astabuddhaka-nama-malmyana-sutra Jinamitra and

Surendrabodhi
137 Dasabuddhaka-nama-mahayana-sutra
138 Arya-dvadasabuddhaka-nama-mahayana-sutra

Prajnavarman
Jinamitraand
Danasila

139 Arya-buddhabhumi-nama-mallayana-sutra Jinamitra,
Sliendrabodhi and prajnavarman

140 Arya-buddhakepana-nama-r11ahayana-sutra Jinamitra and
prajnavarman
Surendrabodhi
Surendrabodhi
Self

141 Arya-marigalastaka-nanla-mahayana-sutra
142 Arya-astamandalaka-nama-mahayana-sutra
143 Arya-triskandhaka-nama-mahayana-sutra
144 Mayajala-nanla-mahasutra Jinamitra and Prajnavarman

27

145 Bimbisarapratyudganlana-nama-mahasutra

146 SlInyata-llama-mahasutra
147 Mahasunyata-nama-mahasutra
148 Dhvajagra-nama-mah-asutra
149 Pancatraya-nama-l11ahasutra
150 Anityata-sutra
151 Arya-bhadrakaratri-nama-sutra
152 A11haviniscaya-nama-dharmaparyaya
153 Arya-adbhuta-dhannaparyaya-nama
154 Alpadevata-slltra

Jinarnitra ill1d
prajnavannan

linan1itra illld PrajnaVaI111an
linanlitra ill1d Prajnavarl11an
linamitra and Prajnavamlan
linamitraapd PrajnaVarmaIl

Surendrabodhi
linamitra aIld Dana"ila
linamitra and Prajnavannan
Jinill11itraand Surendrabodhi

Self
155 Karmavibhariga
156 Sukarikavadana-nama-sutra
IS 7 Brahmajala-sutra -Tantra

linal11itra, Danasila and Munivalman
linamitra

IS 8 Arya-vajrapani-abhiska-Mahatantra
159 Arya-astadevi-dharani
160 Alya-saptatathagata-purvaprarandhana­

visesavistara- Nama-mahayaha-sutra
161 Arya-bhagavato~bhaisajyaguru-vadurya­

prabhasya-Purva-pranidhana-visesa­
vistara-nama-mahayana-sutra

Self
Silendra bodhi
Silendrabodhi
Jinanlitra, DaIlasila and
Silendrabodhi
linill11itra, DanisHa ill1d
Silendrabodhi

162 Alya-tathagata-vaiduryaprabha-nama-baIadhana- linamitra,
Samadhi -dharani DanisHa and S ilendrabodhi

163 Arya-dvadasabuddhaka-nama-mahayana-sutra
J inamitra and Danasila

164 Arya-sarvabuddhangavati-nama-dharani Jinan1itra and Danasila
165 Alyu-buddhahrdaya-nama-dharani-dham1apatyaya -Jinamit1'a and

Danasila
166 Arya-buddhahrdaya-nill11a-dharami
167 Arya-vimala-nama-dharani
168 Arya-candananga-nama-dharani
169 Arya-mahan1ahindra-nan1a-dharani
170 Arya-sarvadharmagut I avyul:ia-raja-

nama-mahayana- Sutra
171 Arya-l'pahadharal1i
172 Alya-~ises.avati:nama-dharill1i
173 Alya-suvAmapra15'basottan1a-sutredraraja­

l1ama- Mahayal1a-sutra
174 Mahasahasrapramardana-nama-sutra

28

linamitra ill1d Danasila
Jinill11itra aIld Danasila
linill11itra ill1d Danasila
linalnitra and Danasila
Prajnavilll11all and
Surendrabodhi
J inamiull al1d Danasila
linamitra and Dill1asila
linamitraand
Surendrabodhi
Strrendrabodhi,

lnanasiddhi and Sakyaprabha

175 Mahamayiirividyarajni
176 Arya-mahapratisara-vidyar~jJ'li .
177 MahasiIavana-sutra

Silendrabodhi,.Jnanasidhi & Sakyaprabha
limunitra and Danasila
Silendrabodhi, lnanasiddhi and
Sakyaprabha

178 Mahamantranudhari-sutra Sliendrabodhi, lnanasiddhi and

- Sakyaprabha
179 Arya-jayavati-nama-mahavidya-raja
180 Arya-abhisecani-nama-dharani
181 Arya-hiranyavati-nama-dharani
182 Arya-cudamani-nanla-dharani
183 Arya-sardurgati-parisodhaiii-u~nisavijaya­

llama-dharani
184 Samantamukha-pravesa-rasmivimalosnisa­

prabhasa-Sarvatathagata- hrdaya­
sanlayavilokita-nama-dharani

185 Arya-mahadanda-nama-dharani
186 Arya-ratnamaIa-nama-aparajita
187 Arya-sarv~U1tarayika-visodhani-nama-

dharani
188 Arya-sarvabhayaprada-nama-dharani-
189 Arya-dranlida-vidyaraja
190 Arya-dhvajagrakeyura-nama-dharani
191 Arya-sumukha-nama-dharani
192 Arya-bahupmra-pratisarana-nama-dharani -
193 Arya~bhadraratn-nama-sutra
194 Atya-arsaprasamanl-sutra
195 Arya-jvaraprasamanl-nama-dharam
196 Arya-vaisallpravesa-mal1asutra
197 Arya-kancanavati-nama-dharami
198 Arya-astamandalaka-nama-mahayana-sutra -
199 Pretavighna-nama-dharani

Jinamitra and Dana<;iIa
linamitra and Danasila
linamitra and Dana<;ila
Silendrabodhi
linanlitra and
Surendrabodhi
linamitra and
Surendrabodhi

Jinamitra and Danasila
Surendrabodhi
1 inamitra and Danasila

linamitra and Danasila
linruuitra and Danasila
Jinanlitra and Dana<;ila
linamitra ruld Danasila
lillanlitra and DanasiJa
linamitraand Danasila
lillrul1itra and Danasila
linamitra and Danasila
Surendrabodhi
Jinanlitraand DanasiIa
Jinanlitra and Drulasila

Self
200 Mahasamaja-sutra-nama-m9hasutra - Jinamitra and Prajnavruman
201 Arya-dharmasagara-nama-dharani -Surendrabodhi and

P~jnavarman
202 Atanatiya-sutra-nama-mahasutra linamitra and Prajnavarman
203 Arya-mahamegha Jinamitraand Silendrabodhi
204 Arya-mal1ameghavata-mandala-sarvrulaga-hrdaya- linamitra and

Nama-mahayana-sutra Silendrabodhi
205 Arya-mal1akrsnasarvajvaramocani . Prajnavannan
206 Arya-avalokitesvaraikadasanlukha-nama-dharani Silendrabodhi

29

207 Arya-samantabhadra-nama-gharani linamitra and
Danasila
Prajnavarrnan
Prajnavarrnan

208 Arya-rucirangayasthi-nama-dharani
209 Arya-abhayaprada-nama-aparajita
210 Arya-sarvatathagata-adhishana-

sattvavalokenabuddha- Ketra-nirdesana-
linal11itra, Surwendrabodhi and
Klu'lrgyal-mtshan

vyuha-nal11a-mahayana-sutra
211 Arya-avalokitesvaramata-nama-dharani linarnitraand Danasila
212 Arya-mah.alasksmi-sutra linamitra
213 Sri-devidvadata-nama Jinamitra
214 Vajravidarana-nan1a-dharani linamitra and Danasila
215 Arya-mal1avajrameru-sikharakutagara- Silendrabodhi and

dharani lnanasiddhi
216 Arya-vaj raj itanalapramohani-nama-dharani -linamitraand Danasila
217 Arya-dasavajrapal1i~hrdaya linamitra and Danasila
218 Arya-malmbala-nama-malia~ana-sutra -Silendrabodhi and linamitra
219 Alya-l11ekhala-nama-dharani Prajnavarrnan
220 Arya-vidyaraja-mahatantra Prajnavarman
221 Mangalagatha linanutIa
222 Ratnatrayasvasti··gatha linamitIa

Dharani
223 Arya-ratnolka-nama-dharani-mal1ayana-sutra Surendrabodhi
224 Arya-dvadasabllddhaka-nama-mahayana- Jinamitra and Danasila

sutra
225 Alya-buddhah-daya-nama-dharani-dharmaparyaya -linamitra and

226 Arya-buddhah.rdaya-nama-dharani
227 Arya-salvabuddhangavati-nama-dharami
228 Alya-Candananga-nal11a-dharani
229 Arya-abhisecani-nama-dharam
230 Arya-vimala-nama-dharani.
231 Arya-Visesevali-nanm-dharani
232 Arya-astamandalaka-nama-mahayana-sutra-
233 Arya-mahammahindra-nan1a-dharani
234 Arya-mahadharani
235 Arya-avalokitesvaraikadatamukha-nama-dharani
236 Arya··sanmatabhadra-nama-dharani
237 Alya-mekhala-naIl1a-dharani
238 Alya-avalokitesvaramata-nama-dharani
239 Alya-anantamllkha-sadhika-naIna-dharani

30

Danasila
linamitra and Danaslla
linamitra and Danasila
linamitra and Danasila
JiI1aI11itra and Danasila
J inamitra and Danasila
linamitraand Danasila
linamitra and Danasila
linal11itra and DanasiIa
.Tinamitra and Danasila
Silendrabodhi
linamitra and Danasila
Prajnavarrnan
linamitra and Danasila
Prajnavarrnan

240 Arya-swnukha-nama-dharariii
241 Arya-mciragaYaSthi-narna-dharani
242 Arya-cudarnani-narna-dharani
243 Arya-dhvajagrakryura-nama-dharani
244 Arya-kanakavati-narna-dharani
245 Arya-salvabhayaprada-nama-dharani
246 Al'ya-salvantaravika-visodhani-nama-dharani -
247 Arya-drarniqa-vidyaraja
248 Arya-abhayaprada-nanla-aparajita
249 Arya-ratnanlala-narna-aparajita
250 Arya-mahavajrarnem-sikharakutagara-darani

251 Arya-mahabala-narna-mahayan-sutra.
252 Vajravidarala-nama-dhrarani
253 Arya-dasvajrapani-hrdaya .,
254 Arya-v~rnjitanalapramohani:nama-dharani-
255 Arya-mahadanda-nanla-dhrani
256 Arya-vidyaraja-mahatantra
257 Arya-bhadraratri-nama-sutra
258 Arya-dharmasagara-nanla-dharani

Jinamitra and Danasila
Prajnavarman
Silendrabodhi
Jinamitra and Danasila
linamitra and Danasila
linamitra and Danaslla
linamitra and Danasila
linamitraand Danasila
Prajnavarnlan
Surendrabodhi
Surendrabodhi
and lnanasiddhi
Surendrabodhi
linarnitra and Danasila
Jinanlitra and Danasila
Jinamitra and Danasila
Jinarnitra and Danasila
Prajnavarnlan
Jinamitra and Danasila
Surendrabodhi and
praJnavalUlrul

259 Arya-bahuputra-pratisarana-nanla-dharani - .Tinarnitraand Danasila
2605rul1antanlUkhapravea-rasmivimalosnisaprabhasa- . Jinamitra and

Sarvatathagata-hrdaya-sanlayavilokita-nanla-dharani -Surendrabodhi
261 Arya-Salvadllrgati-parisodhani-usnisavijaya-narna- Jinrunitraand

Dharani SW'endrabodhi
262 Arya-hiranyavati-nama-dharani
263 Arya-astasevi-dharani
264 Arya-jayavati-nanla-mahavidyarajni
265 Arya-mahalaksmi-slltra
266 Sri-devidvadasaka-nama

linanlitra and Danasila
Surendrabodhi
.Til1anlitra ruId Danasila
linrunitra
linanlitra

267 Arya-jvaraprasainarn-nanla-dharani linamitraand Danasila
268 Arya-arsaprasamani-slItra .TinamitraandDanasila
269 Atanatlyasutra-narna-mahasutra JinanIitra ruId Prajnavamlan
270 Mahasamajasutra-nruna-mahasutra - Jinarnitra and Prajnavarmrul
271 Arya-mahamegha Jinamitra and Surendrabodhi
272 Arya-mahruneghaghavata-mandala-sru-vrulaga- linamitra and

Hrdaya-nama-mahayana-sutra Surendrabodhi
273 Pretaviglma-nruna-dharani Self
274 Arya-mahakrsna-sarvajvaranlocani Prajnavarman

31

275 Arya-vaiasalipravesa-mahasutra
276 Agracarya-praryidhana
277 Mangala-gatha
278 Triratnasvasti-gatha

Supplementary Text
279 Arya-bhadracraya-pranidhana-raja

Tan-gyur '5
Stotra

Surendrabodhi
Prajnavanmm
Jinamitm
Jinarnitra

Jinamitra, Surendrabodhi
and Lo-chen Vairocana

280 Dharmakayasraya-samanyaguna-stotra· Jinamitra and Surendrabodhi
Tantra by Asanga

28] Arya-anantamukha-nirhara-dharani-vyakhyana- Prajnavarman
Karika, by Jnanagarbha

282 Arya-anantamukha-nirhara-dharani-tika
by J nanagarbha

283 Arya-satasahasrika -pancaviriisatisahasrika­
Asadasasahasrika-prajnaparimita-brhattika

Prajnavarman
Prajnaparan1ita
Surendrabodhi

By Damstrasena
284 Arya-prajiiaparamita-Vajracchedika-tika Manjusri and Jinan1itra

By Kamalasila Madhyamaka
285 Sunyatasaptati-vltti by Nagarjuna
286 Yuktisasthika-vrtti by Candrakirti

Jinarnitm
Jinamitra, Danasuka and
Silendrabodhi

287 Satyadvaya-vibhanga-karika by Jnanagarbha Silendrabodhi
288 Satyadvaya-vibhanga-vrtti by Jnanagarbha Siiendrabodhi
289 Satyadvaya-Vibhanga-panjika by Santaraksita Prajnavannan .

and Jnanagarbha
290 Madhyamakalamkara-karika by Santaraksita Surendrabodhl
291 Madhyamakalamkara-vrtti by Santaraksita Surendrabodhi
292 Madhyamakalamkara-panjika by Kamalasi la Surendrabodhi

293 Kayatrayavataral11l1kha-nama-sastra
By Nagamitra

294 Kayatraya-vrtti by Jnanacandra
295 Sakrtpravesika-nirvikalpa-bhavanartha

by Vimalamitra

and prajnavannan
Praj navannan

Prajnavannan
Dhan11atlsila

296 Bhavanakrama by Kamalasila Prajnavannan
297 Bhavanayogavatara by Kan1alasila Prajnavannan
298 Sutrasamuccaya by Nagarjllna Jinamitraand Silendrabodhi
299 Kramapravesika-bhavanartha by Vimalan1itra PIqjnavannan
300 Siksasamuccaya-karika by Santideva Jinamitraand Danasila

32

30 I Siksasamuccaya, by Santideva
302 Bodhicittotpada-vidhi, by Nagarjuna

Sutra

Jinamitra and Danasila
Surendrabodhi

303 Arya-samdhinimocana-bhasya, by Asanga- Jnamltraan Silenrabodhi
304 Arya-caturdhannaka-Vyakhyana-tika, - Danasila and prajnavalman

by Jnanadatta
305 Arya-gayasirsa-nama-sutra-vyakhyana,

by Vasubandhu
Surendrabodhi

306 Arya-dasabhumi-vyakhyana, - ManjusrigarbhaandPrajnaivanmm
by, Vasubandhu Citamatra

307 Madhyanta-vibhanga-karika, Jinamitra and Silendrabodhi
by Maitreyanatha

308 Madhyanta-vibhanga-tika, by Vasubandhu Jinamitraand
Silendrabodhi

309 Madhyanta-vibhanga-tika, by Sthiramati -Jinamitraand Silendrabodhi
310 Yogacaryabhumau-sravakabhumi, by Asanga Jinamitra
311 Yogacaryabhumau-bodhIsattvabhuml, by Asanga Prajnavannan
312 Yogacaryabhurni-viniscaya-sanlgraha, by Asanga Prajnavannan

and Surendrabodhi
313 Yogacaryabhumau-vastusanlgraha, by Asanga . Prajnavannan

and Jinarnitra
314 YogacaJyabhumau-vinayasamgraha, by ASaJlga . Prajnavannan

and Jinamitra
315 Yogacalyabhumau-vivaranasamgraha, by Asanga Prajnavannan

and-Surendrabodhi
316 Bodhisattvasila-parivarta-bhasya, by Gunaprabi~a Prajnavannan
317 Bodhisattvasila-parivarta-tika, by Jinaputra Jinamitra and

318 Mahayana-samgraha, by Asanga
PrajnavaJman

Jinamitra and Silendrabodhi
319 Abhidhannasanmccaya by Asanga JinaJnitra and Silendrabodhi
320 Mahyana-samgrahopanibandhana, Jinamitra and Silendrabodhi

by Asvabhava
321 Abhidharmasamuccaya-bhasya byJinaputra J anamitra and

Silendrabodhi
322 Abhidhanllasamuccaya-vyakhya-naJna, Jinamltra

by Jinputra
323 Trimsika-karika, by Vasubandhu JinamitraaJld Silendrabodhi
324 Vimsaka-karika, by vasubandhu Jinamitra aJld Silendrabodhi
325 Vimsaka-vltti by Vasubandhu Jinamitra and Silendrabodhi

33

326 paricaskandha-prakarana by Vasubandhu Jinanlitra, Sirendrabodhi

327 Trinisika-bhasya by Sthiramati
328 Prakarana-vimsaka-tika by Vinltadeva

and Danasila
Jinan1itra and Silendrabodhi
Jinamitra, Sliendrabodhi
and Danasila

329 pancaskandha-prakara~a-vaibhasya Jitlan1itra, Siiendrabodhi
By Sthiramati and Danasila

330 Pancaskandha-vivarana by Gtmaprabha Jinamitraand Danasila
331 Pancaskandha-bhasya by Prthivlbandhu Jinan1itraand Danasila
332 Trimsika-tika by Vinjtadeva - Jinamitra, Silendrabodhi and Danasila
333 Yogacaryabhavanarthasamasa-nirdesa Prajriavruman

By Jnanacandra Abhidhanna
334 Karatjaprajnapti, by Maudgalyayana -Jinan1itra and Prajnavarman
335 Karmaprajnapti. by Maudgalyayana Jinrunitra,Danasilaand

Prajnaval11lan
336 sarasamuccaya-nan1a-abhidharmavatara-tika Jinan1itraand

Vinaya
337 Arya-mulasru-vastivadi-saramanera-karika,

By Nagarjuna or Samghabhadra
LekhalParikatha

338 Sthaviropanimantrana, by Bhavaskandha
Pramana

339 Nyayabipdu-tika by Vinltadeva
340 Nyayabindu-pindartha, by Jinrunitra

Nitisastra
341 N itisastra-prajnadanda.,nama, by Nagarjwla
342 Nitisastra-jantuposanabindu-nan1a, by Nagatjuna

Visvavidya
343 Bhadracaryacatustika-Pindarthabhismarrula,

by Ye-Shes-sDe
344 Drstivisesa, by Ye-Shes-sDe
345 BuddhatmatIka by Ye-Shes-sDe
346 M311galagatha, by Nagarjuna
347 Ratnatrayasvasti-gatha

Danasila

Munivannar.

Jinamitra

Jinanlitra
Surendrabodhi

Silendrabodhi
Silendrabodhi

Mangala
Jinamitra
JiIlan1itra

In the final analysis it appears that YI.,,-Shes-sDe was not an ordinary
scholar taking interest in the Buddhist literature from India. The fact that he had
translated roughly three hundred forty seven texts, as far as our findings to date
go, he seemed to have not only mastered a large number of texts bur also developed

34

,
considerable interest in varieties of texts. His versatility may reasonably surprise
any scholar of any persuasion. His biographical information not being available in
detail, have understandably left the scholar of Buddhist studies both in Tibet and
India in a state of academic dissatisfaction.

In the present context of political turmoil in Tibet and the Tibetans having
to had to leave their homeland in a state of utter sorrow it turns out to be difficult
to understand the level of civiIizational excellence which Tibet had once reached.
Nor is it easy to guess the level of cordiality which had grown in the relationship
between Tibet and India over the centuries. The instance ofYe-Shes-sDe amply
suggest the closeness which was imbibed by the intellectuals of both countries.
But the fact that he isnot remembered by the scholars either in Tibet or in India is
an act ofciviIizational disaster. However, by the researches we could have explored
at least a pru.t of the greatness of the man and could have given a glimpse of his
activities.

Reader in Tibetan
Department OfSru.lskrit and Prakrit Languages,
Lucknow University, Lucknow.

Notes and References:

I. Samuel Beal, Eugene Burnouf, Alexander Csoma de Koros, Ippolito Desideri,
Michael Viggo Fausboll, Renri Leon Feer, Philipe Edouard Fotlcaux, Ivan
Pavlovitch Minayeff; Rajendralal Mitra, Friedrich Max Muller, William Woodville
Rockhill, Anton von Schiefuer, Isaac .Tacob Schmidt, Emile Senart, Vasilii Pavlovich
Visil' ev, Albre£ht Friedrich Weber, Edward Byles Cowell, Sarat Chandra Das,
Caroline Augusta F oley Rhys-Davi?s, Thomas William Rhys-davids, Henrik Kem,
BlU1yiuNanjio. HermannBeckh, Edward Conze, PalmyrCordier, Paul DemieviIle,
Edward Hamilton .Tohnson, Marcelle Lalou, .Tohannes Nobel, Eugene Obemliller,
Louis de la Vallee Poussin, Sylvain Levi, Theodore Stcherbatsky, Daisetz Taitaro
Suzulti, Frederick Willianl Thomas, Max Walleser, Friedrich Weller and Susumu
Yamaguchi.
2. RahuJ Sankrityayana, TibbatMen Bouddha Dharma, Illahabad 1948, Appendix-
8.,
3. Tmthang Tulku, Guide to the NyingmaEdition of the sDe-dge bKa '- 'gyur/
bsTan- 'gyur,
Vo!. I, Califomia, 1980.
4 Ibid
5 Tulku Thondup, Buddhist Civilization in Tibet, Canlbridge, U. S.A 1982.

35

H.D.Shankalia, Nalanda University,
Lama Taranatha, Dam-pai-chos Rin-po-cha 'phags-yul-du .li-ITar Dar-bai-tshul
gSal-bar sTon-pa
dOos- 'dod Kun- 'byung.
6 .. Jigs-bral Ye-Shes rDo-rJe. IHa-dRang g Yul-Las rOyal-Bai rNGa-Bo-Chei
sOra-tiByangs.
7. Khctslln Sangpo, Biographical Dictionruy ofTi bet and Tibetan Buddhism, Vo!.
iii Dharamsala,
1973.
8. Ibid, pp. 61-102.
9. Yc-Shes-sDe, (1) Bhadracaryacatustika-pindarthabhismarana,
(2) Drstivisesa
(3) Buddhiitmatika
1 (). Tarthang Tulku, op. cit.
11. {bid
12. Jbid
13. [bid
14.lbid
15. [bid

Ackllmv/el/gemellt: I am extremely grateful to Prof. TapasK. Roy Choudhllry
for '''Titing this article. But tor his assIstance this research could not have been
completed.

36

