

阿难问事佛吉凶经

后汉沙门安世高 译


南無本師釋迦牟尼佛

说 明

本简体注音版《阿难问事佛吉凶经》电子书，是根据清制《乾隆大藏经》第 55 册、第 0631 部，小乘阿含部，后汉沙门安世高译《阿难问事佛吉凶经》影印本校正注音的，特此说明。

仁慧草堂

二〇一七年七月

ā nán wèn shì fó jí xiōng jīng
阿难问事佛吉凶经

hòuhànshāmén ān shì gāo yì
后汉沙门安世高译

ā nán bó fó yán yǒurén shì fó dé fù guì xié ǒu zhě yǒu
阿难白佛言：“有人事佛，得富贵谐偶者，有
shuāihào bù xié ǒu zhě yún hé bù děngtóng yé yuàntiānzhōngtiān pǔ
衰耗不谐偶者，云何不同耶？愿天中天普
wèishuō zhī
为说之。”

fó gào ā nán yǒurén fèng fó cóngmíng shī shòu jiè zhuān
佛告阿难：“有人奉佛，从明师受戒，专
xìn bú fàn jīng jìn fèngxíng bù shī suǒshòu xíngxiàngxiānmíng zhāo
信不犯，精进奉行，不失所受；形像鲜明，朝
mù lǐ bài gōngjìng rán dēng jìng shī suǒ ān bù wéidào jìn zhāi
暮礼拜，恭敬然灯；净施所安，不违道禁；斋
jiè bú yàn xīn zhōng xīn xīn chángwéi zhūtiānshànshényōng hù suǒ
戒不厌，心中欣欣，常为诸天善神拥护；所
xiàng xié ǒu bǎi shì zēng bèi wéitiānlóng guǐ shénzhòng rén suǒ jìng hòu
向谐偶，百事增倍，为天龙鬼神众人所敬，后
bì dé dào shì shànnán zǐ shàn nǚ rén zhēn fó dì zǐ yě
必得道。是善男子、善女人，真佛弟子也。

yǒurén shì fó bù zhí shàn shī bú jiàn jīng jiào shòu jiè ér
“有人事佛，不值善师，不见经教；受戒而
yǐ shì yǒu jiè míng kuì sè bú xìn wéi fàn jiè lǜ zhà xìn zhà bú
已，示有戒名，愧塞不信，违犯戒律，乍信乍不
xìn xīn yì yóu yù yì wú jīng xiànggōng kè zhī xīn jì bù shāoxiāng
信，心意犹豫；亦无经像恭敬之心，既不烧香，
rán dēng lǐ bài héng huái hú yí chēn huì mà lì è kǒu jí xián
然灯礼拜，恒怀狐疑，嗔恚骂詈，恶口嫉贤；
yòu bú liù zhāi shāshēng qù shǒu bú jìng fó jīng chí zhuó bì qiè yī
又不六斋，杀生趣手；不敬佛经，持著弊篋衣
fú bú jìng zhī zhōng huò zhuó qī zǐ chuángshàng bú jìng zhī chù huò chí
服不净之中，或著妻子床上不净之处，或持
guà bì wú yǒuzuǒ xí gōngjìng zhī xīn yǔ shì jiān fán shū wú yì ruò
挂壁，无有座席恭敬之心，与世间凡书无异；若

jí bìngzhě hú yí bú xìn biàn hū wū shī bǔ wèn jiě zòu cí sì
疾病者，狐疑不信，便呼巫师，卜问解奏，祠祀
xié shén tiānshén lí yuǎn bù dé shàn hù yāomèi rì jìn è guǐ
邪神。天神离远，不得善护。妖魅日进，恶鬼
tún mén lìng zhī shuāihào suǒ xiàng bù xié huò cóng sù xíng è dào zhōng
屯门，令之衰耗，所向不谐；或从宿行恶道中
lái xiàn shì zuì rén yě fēi fó dì zǐ sǐ dāng rù ní lí zhōng
来，现世罪人也，非佛弟子，死当入泥犁中，
bèi kǎo lüè zhì yóu qí zuì gù xiàn zì shuāihào hòu fù shòu yāng
被拷掠治。由其罪故，现自衰耗，后复受殃，
sǐ qù è dào zhǎn zhuǎn shòu tòng kù bú kě yán jiē yóu jī è
死趣恶道，展转受痛，酷不可言。皆由积恶，
qí xíng bú shàn yú rén máng máng bù sī sù xíng yīn yuán suǒ zhī jīng
其行不善。愚人盲盲，不思宿行因缘所之，精
shén bào yìng gēn běn cóng lái wèi yán shì fó zhì shì shuāihào bù zhǐ
神报应，根本从来，谓言事佛致是衰耗，不止
qián shì sù zuò wú gōng yuàn zēng tiān dì zé shèng jù tiān shì rén mí
前世宿祚无功，怨憎天地，责圣咎天。世人迷
huò bù dá nǎi ěr bù dá zhī rén xīn huái bú dìng ér bù jiān gù
惑，不达乃尔。不达之人，心怀不定，而不坚固，
jìn tuì shī lǐ wéi fù fó ēn ér wú fǎn fù suì wéi sān tú suǒ jiàn zhuì
进退失理，违负佛恩而无返覆，遂为三涂所见缀
fù zì zuò huò fú zuì shí zhī yuán zhòng zhī dé běn bù kě bú
缚，自作祸福。罪识之缘，种之得本，不可不
shèn shí è yuàn jiā shí shàn hòu yǒu ān shén dé dào jiē cóng shàn
慎。十恶怨家，十善厚友，安神得道，皆从善
shēng shàn wéi dà kǎi bú wèi dāo bīng shàn wéi dà chuán kě yǐ
生。善为大铠，不畏刀兵；善为大船，可以
dù shuǐ yǒu néng shǒu xìn shì nèi hé ān fú bào zì rán cóng shàn
度水。有能守信，室内和安，福报自然。从善
zhì shàn fēi shén shòu yǔ yě jīn fù bú xìn zhě cóng hòu zhuǎn fù
至善，非神授与也。今复不信者，从后转复
jù yǐ
剧矣。”

fó yán ā nán shàn è zhuī rén rú yǐng zhú xíng bù kě
佛言：“阿难，善恶追人，如影逐形，不可

dé lí zuì fú zhī shì yì jiē rú shì wù zuò hú yí zì duò è
得离。罪福之事，亦皆如是。勿作狐疑，自堕恶

dào zuì fú fēnmíng dì xìn bù mí suǒ zài cháng ān fó yǔ zhì
道。罪福分明，谛信不迷，所在常安。佛语至
chéng zhōng bù qī rén
诚，终不欺人。”

fó fù gào ā nán fó wú èr yán fó shì nán zhí jīng fǎ nán
佛复告阿难：“佛无二言，佛世难值，经法难
wén rǔ sù yǒu fú jīn dé shì fó dāngniànbào ēn bānxuān fǎ
闻。汝宿有福，今得侍佛，当念报恩，颁宣法
jiào shì xiànrén mǐn wéizuò fú tián xìn zhě dé zhí hòushēng wú
教，示现人民，为作福田。信者得植，后生无
yōu
忧。”

ā nánshòujiào fèngxíng pǔ wén
阿难受教，奉行普闻。

ā nán fù bó fó yán rén bú zì shǒushāzhě bú zì shǒushā
阿难复白佛言：“人不自手杀者，不自手杀
wéi wú zuì yé
为无罪耶？”

fó yán ā nán jiào rén shāshēng zhòng yú zì shā yě
佛言：“阿难，教人杀生，重于自杀也。

hé yǐ gù huò shì nú bì yú xiǎo xià rén bù zhī zuì fú huò wéixiàn
何以故？或是奴婢愚小下人，不知罪福；或为县
guānsuǒjiàn cù bī bú zì chū yì suī huò qí zuì shì yì bù tóng
官所见促逼，不自出意，虽获其罪，事意不同，
qīngzhòngyǒuchā jiào rén shāzhě zhī ér gù fàn yīn huái yú è
轻重有差。教人杀者，知而故犯，阴怀愚恶，
qù shǒu hài shēng wú yǒu cí xīn qī wǎngsānzūn fù yú zì ránshén
趣手害生，无有慈心，欺罔三尊，负于自然神，
shāngshēng wù mìng qí zuì mò dà yuàn duì xiāngbào shì shì shòuyāng
伤生机命，其罪莫大。怨对相报，世世受殃，
wú yǒuduàn jué xiàn shì bù ān shù féng zāi xiōng sǐ rù dì yù
无有断绝。现世不安，数逢灾凶。死入地狱，
chū lí rénxíng dāngduòchùzhōng wéi rén tú jié sān tú bā nán
出离人形，当堕畜中，为人屠截，三涂八难，
jù yì wàn jié yǐ ròu gōngrén wèiyǒu jìng shí lìng shēnkùn kǔ
巨亿万劫，以肉供人，未有竟时，令身困苦，
dàncǎo yǐn quán jīn shì xiànyǒu shì bèi chùshòu jiē yóuqián shì dé wéi
啖草饮泉。今世现有是辈畜兽，皆由前世得为

rén shí bào nì wú dào yīn hài shāng shēng bú xìn zhì cǐ shì shì
人时，暴逆无道，阴害伤生，不信致此。世世
wéi yuàn huán xiāng bào cháng shén tóng xíng yì zuì shēn rú shì
为怨，还相报偿，神同形异，罪深如是。”

ā nán fù bó fó yán shì jiān rén jí dì zǐ è yì xiàng shī
阿难复白佛言：“世间人及弟子，恶意向师

jí dào dé zhī rén qí zuì yún hé
及道德之人，其罪云何？”

fó yǔ ā nán fū wéi rén zhě dāng ài yào rén shàn bù kě
佛语阿难：“夫为人者，当爱乐人善，不可

jī zhī rén yǒu è yì xiàng dào dé zhī rén shàn shī zhě shì è
嫉之。人有恶意，向道德之人、善师者，是恶

yì xiàng fó wú yì yě nìng chí wàn dàn nǚ zì shè shēn bù kě è yì
意向佛无异也。宁持万石弩自射身，不可恶意

xiàng zhī
向之。”

fó yán ā nán zì shè shēn wéi tòng fǒu
佛言：“阿难，自射身为痛不？”

ā nán yán shèn tòng shèn tòng shì zūn
阿难言：“甚痛！甚痛！世尊！”

fó yán rén chí è yì xiàng dào dé rén qí shàn shī zhě
佛言：“人持恶意，向道德人、其善师者，

tòng jù nǚ shè shēn yě wéi rén dì zǐ bù kě qīng màn qí shī è
痛剧弩射身也。为人弟子，不可轻慢其师，恶

yì xiàng dào dé rén dāng shì zhī rú fó bù kě qīng jí jiàn shàn dài
意向道德人。当视之如佛，不可轻嫉，见善代

qí huān xǐ rén yǒu jiè dé zhě gǎn dòng zhū tiān tiān lóng guǐ
其欢喜。人有戒德者，感动诸天，天、龙、鬼、

shén mò bú jìng zūn nìng tóu shēn huǒ zhōng lì jiàn gē ròu shèn mò
神，莫不敬尊。宁投身火中，利剑割肉，慎莫

jī dù rén zhī shàn qí zuì bù xiǎo shèn zhī shèn zhī
嫉妒人之善，其罪不小，慎之慎之。”

ā nán fù bó fó yán wéi rén shī zhě wéi kě dé hē è dì zǐ
阿难复白佛言：“为人师者，为可得呵遏弟子？

bù cóng dào lǐ yǐ yǒu xiǎo guò suì zhī chéng dà kě wú zuì fǒu
不从道理，以有小过，遂之成大，可无罪不？”

fó yán bù kě bù kě shī dì zǐ yì yì gǎn zì rán
佛言：“不可！不可！师、弟子义，义感自然。

dāngxiāngxùnhòu shì bǐ rú jǐ chù zhī yǐ lǐ jiào zhī yǐ dào
当相讯厚，视彼如己。黜之以理，教之以道。

jǐ suǒ bù xíng wù shī yú rén hóngchóng lǐ lǜ bù shǐ yuànsòng
己所不行，勿施于人。弘崇礼律，不使怨讼。

dì zǐ yì ěr èr yì zhēnchéng shī dāng rú shī dì zǐ dāng rú
弟子亦尔。二义真诚，师当如师，弟子当如

dì zǐ wù xiāng fěi bàng hán dú zhì yuàn yǐ xiǎochéng dà huán
弟子。勿相诽谤，含毒致怨，以小成大，还

zì shāoshēn wéi rén dì zǐ dāngxiàoshùn yú shàn shī shèn mò jǔ
自烧身。为人弟子，当孝顺于善师，慎莫举

è yì xiàng shī è yì xiàng shī shì è yì xiàng fó xiàng fǎ xiàng
恶意向师。恶意向师，是恶意向佛、向法、向

bǐ qiū sēng xiàng fù mǔ wú yì tiānsuǒ bú fù dì suǒ bú zǎi guān
比丘僧、向父母无异。天所不覆，地所不载。观

mò shì rén zhū è rén bèi bù zhōng bú xiào wú yǒurén yì bú shùn
末世人诸恶人辈，不忠不孝，无有仁义，不顺

rén dào mó shì bǐ qiū sì shù zhī zhōng dàn niàn tā è bú zì
人道；魔世比丘，四数之中，但念他恶，不自

zhǐ è jí xián dù shàn gèngxiāng jǔ huài bú niànxíngshàn qiáng
止恶，嫉贤妒善，更相沮坏，不念行善，强

liáng jí xián jì bù néngwéi fù huǐ bài rén duàn jué dào yì lìng
梁嫉贤，既不能为，复毁败人，断绝道意，令

bù dé xíng tān yù wù sù duō qiú lì yè jī cái zì sàng hòu cái
不得行。贪欲务俗，多求利业，积财自丧，厚财

jiàndào sǐ duò è qù dà ní lí zhōng è guǐ chùshēng wèidāng
贱道，死堕恶趣大泥犁中。饿鬼畜生，未当

yǒu cǐ yú shì hé qiú niànbào fó ēn dāng chí jīng jiè xiāngshuài
有此，于世何求？念报佛恩，当持经戒，相率

yǐ dào dào bù kě bù xué jīng bù kě bù dú shàn bù kě bù xíng
以道。道不可不学，经不可不读，善不可不行。

xíngshàn bù dé jì shén lí kǔ chāochūshēng sǐ jiànxián wù màn
行善布德，济神离苦，超出生死。见贤勿慢，

jiànshàn wù bàng bù yǐ xiǎoguòzhèng rù dà zuì wéi fǎ shī lǐ qí
见善勿谤，不以小过证入大罪。违法失理，其

zuì mò dà zuì fú yǒuzhèng kě bú shèn yé
罪莫大。罪福有证，可不慎耶？”

ā nán fù bó fó yán mò shì dì zǐ yīn yuán xiāngshēng
阿难复白佛言：“末世弟子，因缘相生。

lǐ jiā zhī shì shēnkǒu zhī lèi dāng yún hé? tiān zhōng tiān!
理家之事，身口之累，当云何？天中天！”

fó yán ā nán yǒushòu fó jìn jiè chéng xìn fèng xíng shùn
佛言：“阿难，有受佛禁戒，诚信奉行，顺
xiào wèi shèn jìng guī sān zūn yǎng qīn jìn zhōng nèi wài jǐn shàn xīn
孝畏慎，敬归三尊，养亲尽忠，内外谨善，心
kǒu xiāng yìng kě dé wéi shì jiān shì bù kě dé wéi shì jiān yì
口相应，可得为世间事，不可得为世间意。”

ā nán yán shì jiān shì shì jiān yì yún hé yé? tiān zhōng
阿难言：“世间事，世间意，云何耶？天中
tiān
天！”

fó yán wéi fó dì zǐ kě dé shāng fàn yíng shēng lì yè píng
佛言：“为佛弟子，可得商贩营生利业，平
dǒu zhí chǐ bù kě wǎng yú rén shī xíng yǐ lǐ bù wéi shén míng zì
斗直尺，不可罔于人。施行以理，不违神明自
rán zhī lǐ zàng sòng zhī shì yí xǐ yīn qǔ shì wéi shì jiān shì yě
然之理。葬送之事、移徙、姻娶，是为世间事也。

shì jiān yì zhě wéi fó dì zǐ bù dé bǔ wèn qǐng suì fú zhòu
世间意者，为佛弟子，不得卜问、请祟、符咒、
yā guài cí sì jiě zòu yì bù dé zé liáng rì liáng shí shòu
厌怪、祠祀、解奏，亦不得择良日、良时。受

fó wǔ jiè fú dé rén yě yǒu suǒ shī zuò dāng qǐ sān zūn fó zhī
佛五戒，福德人也。有所施作，当启三尊。佛之
xuán tōng wú xì bù zhī jiè dé zhī rén dào hù wéi qiáng yì shǐ
玄通，无细不知。戒德之人，道护为强，役使

zhū tiān tiān lóng guǐ shén wú bú jìng fú jiè guì zé zūn
诸天，天、龙、鬼、神，无不敬伏。戒贵则尊，
wú wǎng bù jí qǐ yǒu jì huì bú shàn zhě yé dào zhī hán fù bāo
无往不吉，岂有忌讳不善者耶？道之含覆，包

hóng tiān dì bù dá zhī rén zì zuò guà ài shàn è zhī shì yóu rén
弘天地。不达之人，自作挂碍。善恶之事，由人
xīn zuò huò fú yóu rén rú yǐng zhuī xíng xiǎng zhī yìng shēng jiè xíng
心作，祸福由人，如影追形，响之应声。戒行

zhī dé yìng zhī zì rán zhū tiān suǒ hù yuàn bú yì wéi gǎn dòng
之德，应之自然，诸天所护，愿不意违，感动
shí fāng yǔ tiān cān dé gōng xūn wēi wēi zhòng shèng jiē tàn nán
十方，与天参德，功勋巍巍，众圣嗟叹，难

kě chēngliáng zhì shì dá mìng mò shēn bù xié shàn rú fó jiào
可称量。智士达命，没身不邪，善如佛教，
kě dé dù shì zhī dào
可得度世之道。”

ā nánwén fó shuō gèngzhěng jiā shā tóunǎozhuó dì wěi
阿难闻佛说，更整袈裟，头脑著地：“唯
rán shì zūn wǒ děngyǒu fú dé zhí rú lái pǔ ēn cí dà mǐn
然，世尊！我等有福，得值如来，普恩慈大，愍
niàn yī qiè wèizuò fú tián lìng dé tuō kǔ fó yán zhì zhēn ér xìn
念一切，为作福田，令得脱苦。佛言至真，而信
zhěshǎo shì shì duō è zhòngshēngxiāng zǔ shèn kě tòng zāi ruò
者少。是世多恶，众生相诅，甚可痛哉！若
yǒu xìn zhě ruò yī ruò liǎng nài hé shì è nǎi bì rú cǐ fó
有信者，若一、若两，奈何世恶，乃弊如此。佛
miè dù hòu jīng fǎ suī cún ér wú xìn zhě jiànshuāimiè yǐ wū hū
灭度后，经法虽存，而无信者，渐衰灭矣。呜呼
tòng zāi jiāng hé shì hù wéiyuàn shì zūn wèizhòng lí gù wèi kě
痛哉！将何恃怙？惟愿世尊，为众黎故，未可
qǔ niè huán
取泥洹。”

ā nán yīn ér jiàn sòng yuē
阿难因而谏颂曰：

fó wèi sān jiè hù ēn guǎng pǔ cí dà
佛为三界护 恩广普慈大
yuàn wèi yī qiè gù wèi kě qǔ niè huán
愿为一切故 未可取泥洹
zhí fǎ zhě yì shǎo máng máng bù bié zhēn
值法者亦少 盲盲不别真
tòng yǐ bù shí zhě zuì shēn nǎi rú shì
痛矣不识者 罪深乃如是
sù fú zhí fǎ zhě ruò yī ruò yǒu liǎng
宿福值法者 若一若有两
jīng fǎ shāo shāo tì dāng fù hé shì hù
经法稍稍替 当复何恃怙
fó ēn fēi bú dà zuì yóu zhòng shēng gù
佛恩非不大 罪由众生故
fǎ gǔ zhèn sān qiān rú hé bù dé wén
法鼓震三千 如何不得闻

shì zhuó duō è rén	huán zì duò diān dào
世 浊 多 恶 人	还 自 堕 颠 倒
yú chǎn pǐ zǐ shèng	xié mèi huǐ zhèng zhēn
谀 谄 諛 訛 圣	邪 媚 毁 正 真
bú xìn shì yǒu fó	yán fó fēi dà dào
不 信 世 有 佛	言 佛 非 大 道
shì rén shì fēi rén	zì zuò zhòng zuì běn
是 人 是 非 人	自 作 众 罪 本
mìng jìn wǎng wú zé	dāo jiàn jiě shēn xíng
命 尽 往 无 择	刀 剑 解 身 形
shí guǐ hào fá shā	huò tāng yǒng qí zhōng
食 鬼 好 伐 杀	镬 汤 涌 其 中
yīn yì bào tóng zhù	dà huǒ xiāng shāo rán
淫 洗 抱 铜 柱	大 火 相 烧 然
fěi bàng qīng gāo shì	tiě qián bá qí shé
诽 谤 清 高 士	铁 钳 拔 其 舌
luàn jiǔ wú lǐ jié	mí huò shī rén dào
乱 酒 无 礼 节	迷 惑 失 人 道
sǐ rù dì yù zhōng	yáng tóng wò qí kǒu
死 入 地 狱 中	洋 铜 沃 其 口
zāo féng zhòng è nàn	dú tòng bù kě yán
遭 逢 众 厄 难	毒 痛 不 可 言
ruò shēng huán wéi rén	xià jiàn pín qióng zhōng
若 生 还 为 人	下 贱 贫 穷 中
bù shā dé cháng shòu	wú bìng cháng kāng qiáng
不 杀 得 长 寿	无 病 常 康 强
bú dào hòu dà fù	qián cái héng zì mǎn
不 盗 后 大 富	钱 财 恒 自 满
bù yīn xiāng qīng jìng	shēn tǐ xiān bì fēn
不 淫 香 清 净	身 体 鲜 苾 芬
guāng yǐng cháng yì yì	shàng zé wéi dà wáng
光 影 常 奕 奕	上 则 为 大 王
zhì chéng bù qī zhà	wéi zhòng suǒ fèng chéng
至 诚 不 欺 诈	为 众 所 奉 承
bú zuì hòu míng liǎo	dé huì suǒ zūn jìng
不 醉 后 明 了	德 慧 所 尊 敬
wǔ fú chāo fǎ chū	tiān rén tóng chóu lèi
五 福 超 法 出	天 人 同 俦 类

suǒ shēng yì wàn bèi zhēn dì shèn fēn míng
所 生 亿 万 倍 真 谛 甚 分 明
mò shì zhū è rén bú xìn duō hú yí
末 世 诸 恶 人 不 信 多 狐 疑
yú chī bù bié dào zuì shēn gèng dài míng
愚 痴 不 别 道 罪 深 更 逮 冥
bì shèng huǐ zhèng jué sǐ rù dà tiě chéng
蔽 圣 毁 正 觉 死 入 大 铁 城
shí shén chǔ qí zhōng tóu shàng dài tiě lún
识 神 处 其 中 头 上 戴 铁 轮
qiú sǐ bù dé sǐ xū yú yǐ biàn xíng
求 死 不 得 死 须 臾 已 变 形
máo jǐ xiāng dú cì qū tǐ héng cán jié
矛 戟 相 毒 刺 躯 体 恒 残 截
nài hé shì rú shì bèi zhèng xìn guǐ shén
奈 何 世 如 是 背 正 信 鬼 神
jiě zòu hào bǔ wèn jì sì shāng bù rén
解 奏 好 卜 问 祭 祀 伤 不 仁
sǐ duò shí bā chù jīng lì hēi shéng yù
死 堕 十 八 处 经 历 黑 绳 狱
bā nán wéi jiè shǒu dé fù rén shēn nán
八 难 为 界 首 得 复 人 身 难
ruò shí dé wéi rén mán dí wú yì lǐ
若 时 得 为 人 蛮 狄 无 义 理
chī sì wú kǒng qiào bǒ bì yǎ bù yǔ
痴 騃 无 孔 窍 跛 蹩 哑 不 语
méng lóng bù dá shì è è xiāng qiān jū
朦 胧 不 达 事 恶 恶 相 牵 拘
zhǎnzhuǎnzhòng tú jù qín shòu liù chù xíng
展 转 众 徒 聚 禽 兽 六 畜 形
wéi rén suǒ tú gē bō pí shì qí hóu
为 人 所 屠 割 剥 皮 视 其 喉
guī cháng sù yuàn duì yǐ ròu jǐ huán rén
归 偿 宿 怨 对 以 肉 给 还 人
wú dào duò è dào qiú tuō shèn wéi nán
无 道 堕 恶 道 求 脱 甚 为 难
rén shēn jì nán dé fó jīng nán dé wén
人 身 既 难 得 佛 经 难 得 闻

shì zūn wèi zhòng yòu sān jiè jiē méng ēn
世尊为众祐三界皆蒙恩
fū dòng gān lù fǎ lìng rén pǔ fèng xíng
敷动甘露法令人普奉行
āi zāi yǐ dé huì mǐn niàn qún méng gù
哀哉已得慧愍念群萌故
kāi tōng shì dào jìng xiá zhě jí dù kǔ
开通示道径黠者即度苦
fú rén zài xiàng xiàng jiàn dì xué bù shēng
福人在向向见谛学不生
zì guī dà hù tián zhí zhòng bù sǐ dì
自归大护田植种不死地
ēn dà mò guò fó shì yòu zhuàn fǎ lún
恩大莫过于佛世祐转法轮
yuàn shǐ yī qiè rén dé fú gān lù jiāng
愿使一切人得服甘露浆
huì chuán dào bǐ àn fǎ qìng yǐn dà qiān
慧船到彼岸法磬引大千
bǐ wǒ wú yǒu èr fā yuàn wú shàng zhēn
彼我无有二发愿无上真

ā nán sòng rú shì yǐ zhū huì dà zhòng yī shí xìn jiě jiē
阿难颂如是已。诸会大众，一时信解，皆

fā wú shàng zhèng zhēn zhī dào sēng nà dà kǎi gān lù zhī yì xiāng xūn
发无上正真之道、僧那大铠甘露之意，香熏

sān qiān cóng shì dé dù kāi shì dào dì wèi zuò qiáo liáng
三千，从是得度，开示道地，为作桥梁。

guó wáng chén mǐn tiān lóng guǐ shén wén jīng huān
国王、臣民、天、龙、鬼、神，闻经欢

xǐ ā nán suǒ shuō qiě bēi qiě kǒng qǐ shǒu fó zú jí lǐ ā
喜。阿难所说，且悲且恐。稽首佛足，及礼阿

nán shòu jiào ér qù
难，受教而去。

《阿难问事佛吉凶经》终

huí xiàng jì
回向偈

yuàn yǐ cǐ gōng dé pǔ jí yú yī qiè
愿以此功德 普及于一切

wǒ děng yǔ zhòngshēng jiē gòngchéng fó dào
我等与众生 皆共成佛道


此咒置经书中可灭误跨之罪

南无护法韦驮尊天菩萨

