

Itivuttakapāli

(Sri Lankan Buddha Jayanti Tripitaka Edition)

**additional material and indexes by
Ānandajoti Bhikkhu**

Itivuttakapāli

(Sri Lankan Buddha Jayanti Tripitaka Edition)

**additional material and indexes by
Ānandajoti Bhikkhu**

Table of Contents

Editor's Preface

Itivuttakapāli

Ekakanipāto

Paṭhamo vaggo

1. 1. 1. Lobhasuttaṁ (1)
1. 1. 2. Dosasuttaṁ (2)
1. 1. 3. Mohasuttaṁ (3)
1. 1. 4. Kodhasuttaṁ (4)
1. 1. 5. Makkhasuttaṁ (5)
 1. 1. 6. Mānasuttaṁ (6)
1. 1. 7. Sabbapariññāsuttaṁ (7)
1. 1. 8. Mānapariññāsuttaṁ (8)
1. 1. 9. Lobhapariññāsuttaṁ (9)
1. 1. 10 Dosapariññāsuttaṁ (10)

Dutiyo vaggo

1. 2. 1. Mohapariññāsuttaṁ (11)
1. 2. 2. Kodhapariññāsuttaṁ (12)
1. 2. 3. Makkhapariññāsuttaṁ (13)
1. 1. 4. Avijjanīvaraṇasuttaṁ (14)
1. 2. 5. Taṇhāsaṁyojanasuttaṁ (15)
1. 2. 6. Paṭhamasekhasuttaṁ (16)
1. 2. 7. Dutiyasekhasuttaṁ (17)
1. 2. 8. Saṅghabhedasuttaṁ (18)
1. 2. 9. Saṅghasāmaggisuttaṁ (19)
1. 2. 10. Paduṭṭhapuggalasuttaṁ (20)

Tatiyo vaggo

1. 3. 1. Pasannacittasuttam (21)
1. 3. 2. Māpuññabhāyīsuttam (22)
1. 3. 3. Ubho-atthasuttam (23)
1. 3. 4. Aṭṭhipuñjasuttam (24)
1. 3. 5. Sampajānamusāvādasuttam (25)
1. 3. 6. Dānasāmīvibhāgasuttam (26)
1. 3. 7. Mettācetovimuttisuttam (27)

Dukanipato

Paṭhamo vaggo

2. 1. 1. Paṭhamabikkhusuttam (28)
2. 1. 2. Dutiyabhikkhusuttam (29)
 2. 1. 3. Tapanīyasuttam (30)
 2. 1. 4. Atapanīyasuttam (31)
 2. 1. 5. Pāpakasīlasuttam (32)
 2. 1. 6. Bhaddakasīlasuttam (33)
 2. 1. 7. Anātāpīsuttam (34)
2. 1. 8. Paṭhamajanakuhanasuttam (35)
2. 1. 9. Dutiyajanakuhanasuttam (36)
2. 1. 10. Somanassasuttam (37)

Dutiyo vaggo

2. 2. 1. Vitakkasuttam (38)
2. 2. 2. Desanāsuttam (39)
 2. 2. 3. Vijjāsuttam (40)
2. 2. 4. Paññāparihānisuttam (41)
2. 2. 5. Sukkadhammasuttam (42)
 2. 2. 6. Ajātasuttam (43)
2. 2. 7. Nibbānadhbatusuttam (44)
2. 2. 8. Paṭisallānasuttam (45)
2. 2. 9. Sikkhānisamāṇasuttam (46)

- 2. 2. 10. Jāgariyasuttaṁ (47)
- 2. 2. 11. Āpāyikasuttaṁ (48)
- 2. 2. 12. Dīṭṭhigatasuttaṁ (49)

Tikanipāto

Paṭhamo vaggo

- 3. 1. 1. Akusalamūlasuttaṁ (50)
- 3. 1. 2. Dhātusuttaṁ (51)
- 3. 1. 3. Paṭhamavedanāsuttaṁ (52)
- 3. 1. 4. Dutiyavedanāsuttaṁ (53)
- 3. 1. 5. Paṭhama-esanāsuttaṁ (54)
- 3. 1. 6. Dutiya-esanāsuttaṁ (55)
- 3. 1. 7. Paṭhama-āsavasuttaṁ (56)
- 3. 1. 8. Dutiya-āsavasuttaṁ (57)
- 3. 1. 9. Taṇhāsuttaṁ (58)
- 3. 1. 10. Māradheyyasuttaṁ (59)

Dutiyo vaggo

- 3. 2. 1. Puññakiriyavatthusuttaṁ (60)
- 3. 2. 2. Cakkhusuttaṁ (61)
- 3. 2. 3. Indriyasuttaṁ (62)
- 3. 2. 4. Addhāsuttaṁ (63)
- 3. 2. 5. Duccaritasuttaṁ (64)
- 3. 2. 6. Sucaritasuttaṁ (65)
- 3. 2. 7. Soceyyasuttaṁ (66)
- 3. 2. 8. Moneyyasuttaṁ (67)
- 3. 2. 9. Paṭhamarāgasuttaṁ (68)
- 3. 2. 10. Dutiyarāgasuttaṁ (69)

Tatiyo vaggo

- 3. 3. 1. Micchādiṭṭhikammasamādānasuttaṁ (70)
- 3. 3. 2. Sammādiṭṭhikammasamādānasuttaṁ (71)
- 3. 3. 3. Nissaranīyasuttaṁ (72)

- 3. 3. 4. Santatarasuttam (73)
- 3. 3. 5. Puttasuttam (74)
- 3. 3. 6. Vuṭṭhisuttam (75)
- 3. 3. 7. Sukhapatthanāsuttam (76)
- 3. 3. 8. Bhidurasuttam (77)
- 3. 3. 9. Dhātusāmsandanasuttam (78)
- 3. 3. 10. Parihānasuttam (79)

Catuttho vaggo

- 3. 4. 1. Vitakkasuttam (80)
- 3. 4. 2. Sakkārasuttam (81)
- 3. 4. 3. Devasaddasuttam (82)
- 3. 4. 4. Pubbanimittasuttam (83)
- 3. 4. 5. Bahujanahitasuttam (84)
- 3. 4. 6. Asubhānupassīsuttam (85)
- 3. 4. 7. Dhammānudhammapaṭipannasuttam (86)
- 3. 4. 8. Andhakaraṇasuttam (87)
- 3. 4. 9. Antarāmalasuttam (88)
- 3. 4. 10. Devadattasuttam (89)

Pañcamo vaggo

- 3. 5. 1. Aggappasādasuttam (90)
- 3. 5. 2. Jīvikāsuttam (91)
- 3. 5. 3. Saṅghāṭikāṇṇasuttam (92)
 - 3. 5. 4. Aggisuttam (93)
- 3. 5. 5. Upaparikkhasuttam (94)
- 3. 5. 6. Kāmuppattisuttam (95)
- 3. 5. 7. Kāmayogasuttam (96)
- 3. 5. 8. Kalyāṇasīlasuttam (97)
- 3. 5. 9. Dānasuttam (98)
- 3. 5. 10. Tevijjasuttam (99)

Catukkanipato

- 4. 1. 1. Brāhmaṇasuttam (100)
- 4. 1. 2. Caturanavajjasuttam (101)
- 4. 1. 3. Āsavakkhayasuttam (102)
- 4. 1. 4. Samaṇabrāhmaṇasuttam (103)
- 4. 1. 5. Sīlasampannasuttam (104)
- 4. 1. 6. Taṇhuppādasuttam (105)
- 4. 1. 7. Sabrahmakasuttam (106)
- 4. 1. 8. Bahukārasuttam (107)
- 4. 1. 9. Kuhasuttam (108)
- 4. 1. 10. Purisapiyarūpasuttam (109)
- 4. 1. 11. Carasuttam (110)
- 4. 1. 12. Sampannasīlasuttaṁ (111)
- 4. 1. 13. Lokāvabodhasuttam (112)

Complete Word Index (by sutta number)

Complete Word Index (by BJT page number)

Index of First Lines

Index of the Metres

Editor's Preface

The text of *Itivuttakapāli* presented here is substantially a transliteration of the Sinhala version of the text as printed in the Buddha Jayanti Tripitaka Series, Volume XXIV. In preparing this edition the corrigenda (*śuddhi patraya*) as printed on page xxx-xxxi of that volume have been taken into account. Other corrections, made by the present editor while preparing this edition of the text, have been noted in the appropriate place.

In the original edition there were many cases where BJT was inconsistent in its use of punctuation, layout, and entering of notes. Here an attempt has been made to present a more standardized version of the text in this regard, but as the matter is trivial on the one hand, and extremely numerous on the other, these sort of changes have not normally been noted.

One change of this sort does need to be mentioned here however: the original edition of *Itivuttaka* included paragraph numbers. On the one hand as most of the suttas are very short they hardly added anything useful to the text (and are not found in the PTS or ChS editions). On the other hand the way they were entered meant that normally the 1st verse in the sutta was preceded by number 2 (occasionally 3 or 4 etc.); and the 2nd verse by the number 3 etc. To avoid the confusion that this entails the paragraph numbers have been dropped, and verse numbers have been added instead.

For this edition the abbreviations in BJT have been interpreted as follows:¹

Sī = Palm leaf book

Mu = Printed book

Āṭṭhakathā or A = Commentary

Machasa or Ma = ChS (i.e. the Burmese Chaṭṭha Saṅgāyana edition)

Syā = Thai (i.e. the Royal Thai edition)

Kesuci potthakesu or Kesuci = In some books

Katthaci = Seen somewhere

Tālapaṇṇa kesuci = In some palm leaf books

Potthakesu na dissati = (This reading) not seen in some books

As can be seen a number of the abbreviations are rather vague, no indication is given as to which palm leaf books have been consulted, for instance, or exactly which edition of the commentary (though here we may assume it to be the Simon Hewavitarne Bequest Series edition).

The metrical markings have been entered above the verses, and a short commentary on the metre has been provided for those who are interested in such matters, and as a guide for editors who may wish to establish a better version of the text later on. The metre and variations are normally noted alongside the verse, but the normal form of the Siloka metre, being so numerous, has to be presumed when no further identification has been provided.

¹ Editor's note: It should be noted that the abbreviations listed in BJT on pg xx are very inadequate. Occasionally it has not been possible to interpret an abbreviation, this is indicated in the notes here by being followed by a double question mark.

There are two complete word indexes to the text, one giving the BJT page number, and the other the sutta number. An index of the gāthā first lines and an index to the metres have also been compiled. This hopefully make reference much easier for those who wish to study the text.

This work has been produced in order to assist in making known the teachings of the Buddha, please remember that many people have contributed their time and energy to this gift of the Dhamma. Anyone who wishes to use the document or its database is welcome to do so, but they should make an acknowledgement to the Sri Lanka Tipitaka Project.

Ānandajoti Bhikkhu

Sept 2001

Itivuttakapāli

[BJT Page 318]

namo tassa bhagavato arahato sammāsambuddhassa

Ekakanipāto

Paṭhamo Vaggo

1. 1. 1. Lobhasuttam (1)

vuttam hetam bhagavatā, vuttam-arahatā ti¹ me sutam:

“ekadhammadī² bhikkhave pajahatha aham vo pāṭibhogo anāgāmitāya. katamam ekadhammaṁ? lobham bhikkhave ekadhammaṁ pajahatha aham vo pāṭibhogo anāgāmitāyā” ti.

etam-atthaṁ bhagavā avoca,³ tathetaṁ iti vuccati:

¹ BJT Note: **vuttam arahatā ti** - I ??, Commentary, Printed book.

² BJT Note: **ekam dhammaṁ** - Palm leaf book Commentary, Printed book,

³ BJT Note: **etam atthaṁ** - Commentary, Printed book (PTS is also listed as showing this reading, but in fact it reads **etam-attham** throughout).

—◦—|◦—||◦—|◦— Siloka pathyā¹
 “yena lobhena luddhāse² sattā gacchanti duggatim,
 —◦—|◦—||◦—|◦—
 tam lobham sammad-aññaya pajahanti vipassino,
 —◦—|◦—||◦—|◦—
 pahāya na punāyanti imam lokam kudācanan”-ti. [1]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

¹ Metre: Siloka - In these first 6 suttas all the pādayugas are pathyā, the normal form of the metre.

² Editor’s note: BJT prints **luddhā se** here and in similar positions throughout, but it appears the reading should be **luddhāse**, which is a nominative plural ending (see Wilhelm Geiger: A Pāli Grammer # 79.4; and K. R. Norman: Group of Discourses II, pg 134 for further references).

1. 1. 2. Dosasuttam (2)

vuttaṁ hetarṁ bhagavatā, vuttam-arahatā ti me sutam:

“ekadhammaṁ bhikkhave pajahatha aham vo pāṭibhogo
anāgāmitāya. katamam ekadhammaṁ? dosam bhikkhave
ekadhammam pajahatha aham vo pāṭibhogo anāgāmitāyā” ti.

etam-attham bhagavā avoca, tatthetam iti vuccati:

—◦—|◦—||—◦—|◦—
“yena dosena duṭṭhāse sattā gacchanti duggatim,
—◦—|◦—||◦—◦|◦—
tam dosam sammad-aññāya pajahanti vipassino,
◦—◦|◦—||◦—|◦—
pahāya na punāyanti imam lokam kudācanan”-ti. [1]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

1. 1. 3. Mohasuttam (3)

[BJT Page 320]

vuttaṁ hetarṁ bhagavatā, vuttam-arahatā ti me sutam:

“ekadhammam bhikkhave pajahatha aham vo pāṭibhogo
anāgāmitāya. katamam ekadhammam? moham bhikkhave
ekadhammam pajahatha aham vo pāṭibhogo anāgāmitāya” ti.

etam-attham bhagavā avoca, tatthetam iti vuccati:

—◦—|◦—||—◦—|◦—
“yena mohena mūlhāse sattā gacchanti duggatiṁ,
—◦—|◦—||◦—◦|◦—
tam moham sammad-aññāya pajahanti vipassino,
◦—◦|◦—||◦—|◦—
pahāya na punāyanti imam lokam kudācanan”-ti. [1]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

1. 1. 4. Kodhasuttam (4)

vuttaṁ hetarṁ bhagavatā, vuttam-arahatā ti me sutam:

“ekadhammaṁ bhikkhave pajahatha aham vo pāṭibhogo
anāgāmitāya. katamaṁ ekadhammaṁ? kodhaṁ bhikkhave
ekadhammadam pajahatha aham vo pāṭibhogo anāgāmitāya” ti.

etam-atthaṁ bhagavā avoca, tatthetam iti vuccati:

—○—|○—||—○—|○—
“yena kodhena kuddhāse sattā gacchanti duggatim,
—○—|○—||○—○|○—
tam kodhaṁ sammad-aññāya pajahanti vipassino,
○—○○|○—||○—|○—
pahāya na punāyanti imam lokam kudācanan”-ti. [1]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

1. 1. 5. Makkhasuttam (5)

vuttaṁ hetarṁ bhagavatā, vuttam-arahatā ti me sutam:

“ekadhammaṁ bhikkhave pajahatha aham vo pāṭibhogo
anāgāmitāya. katamaṁ ekadhammaṁ? makkhaṁ bhikkhave
ekadhammadam pajahatha aham vo pāṭibhogo anāgāmitāya” ti.

[BJT Page 322]

etam-atthaṁ bhagavā avoca, tatthetam iti vuccati:

—◦—|◦—||—◦—|◦—
“yena makkhena makkhāse sattā gacchanti duggatiṁ,
—◦—|◦—||◦—◦|◦—
tam makkhaṁ sammad-aññāya pajahanti vipassino,
◦—◦|◦—||◦—|◦—
pahāya na punāyanti imam lokam kudācanan”-ti. [1]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

1. 1. 6. Mānasuttam¹ (6)

vuttaṁ hetarṁ bhagavatā, vuttam-arahatā ti me sutam:

“ekadhammaṁ bhikkhave pajahatha aham vo pāṭibhogo
anāgāmitāya. katamam ekadhammaṁ? mānam bhikkhave
ekadhammadam pajahatha aham vo pāṭibhogo anāgāmitāya” ti.

etam-attham bhagavā avoca, tatthetam iti vuccati:

—○—|○—||—○—|○—
“yena mānena mattāse sattā gacchanti duggatim,
—○—|○—||○—○|○—
tam mānam sammad-aññāya pajahanti vipassino,
○—○|○—||○—|○—
pahāya na punāyanti imam lokam kudācanan”-ti. [1]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

¹ Editor’s note: From here on BJT places all titles in brackets (in the Sinhala translation the brackets started at the 3rd sutta).

1. 1. 7. Sabbapariññāsuttam (7)

vuttaṁ hetarṁ bhagavatā, vuttam-arahatā ti me sutam:

“sabbaṁ bhikkhave anabhijānam aparijānam tattha cittam
avirājayam appajaham abhabbo dukkhakkhayāya. sabbañ-ca kho
bhikkhave abhijānam pariñānam tattha cittam virājayam pajaham
bhabbo dukkhakkhayāya” ti.

etam-atthaṁ bhagavā avoca, tatthetaṁ iti vuccati:

[BJT Page 324]

—|—||—|—|—¹
“yo sabbam sabbato ñatvā sabbatthesu na rajjati,
—|—||—|—|—
sa ve sabbam² pariññāya so sabbadukkham-upaccagā”³ ti. [1]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

¹ Metre: Siloka - both pādayugas are pathyā. There are 9 syllables in line d.

² BJT Note: **sabba** - ChS.

³ BJT Note: **sabbadukkham upaccagā** - Thai, PTS. Editor's note: PTS actually reads: **sa ve sabbam pariññā so sabbadukkham upaccagā ti**, which is better metrically. cf. the last line in the next sutta.

1. 1. 8. Mānapariññāsuttam (8)

vuttaṁ hetarṁ bhagavatā, vuttam-arahatā ti me sutam:

“mānaṁ bhikkhave anabhijānam aparijānam tattha cittam
avirājayam appajaham abhabbo dukkhakkhayāya. mānaṁ ca kho
bhikkhave abhijānam pariñānam tattha cittam virājayam pajaham
bhabbo dukkhakkhayāya” ti.

etam-atthaṁ bhagavā avoca, tatthetaṁ iti vuccati:

—◦—|◦—◦—||◦—◦—|◦—◦— Anuṭṭhubha
“mānupetā ayaṁ pajā mānaganthā bhave ratā,
—◦◦|◦—◦—||◦—◦—|◦—◦— pathyā¹
mānam aparijānantā āgantāro punabbhavam. [1]

—◦—|◦—◦—||◦—◦—|◦—◦—
ye ca mānaṁ pahatvāna² vimuttā mānasañkhaye,
—◦—|◦—◦—||◦—◦—|◦—◦— bhavipulā
te mānaganthābhībhuno sabbadukkham-upaccagun”³-ti. [2]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

¹ Metre: From here on all lines must be understood as the normal (pathyā) form of the Siloka metre unless otherwise indicated.

² BJT Note: **pahanatvāna** - ChS.

³ BJT Note: **sabbadukkham upaccagum** - Thai, PTS.

1. 1. 9. Lobhapariññāsuttam (9)

vuttaṁ hetarṁ bhagavatā, vuttam-arahatā ti me sutam:

“lobhaṁ bhikkhave anabhijānaṁ aparijānaṁ tattha cittam
avirājayam appajaham abhabbo dukkhakkhayāya. lobhaṁ ca kho
bhikkhave abhijānaṁ pariñānaṁ tattha cittam virājayam pajaham
bhabbo dukkhakkhayāya” ti.

etam-atthaṁ bhagavā avoca, tatthetaṁ iti vuccati:

[BJT Page 326]

—◦—|◦—||—◦—|◦—◦—¹
“yena lobhena luddhāse sattā gacchanti duggatim,
—◦—|◦—||◦—◦|◦—◦—
tam lobhaṁ sammad-aññaya pajahanti vipassino,
◦—◦—|◦—||◦——|◦—◦—
pahāya na punāyanti imam lokam kudācanan”-ti. [1]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

¹ Metre: Siloka - the verses in suttas 9 - 13 are the same as the verses in suttas 1 - 5, and are therefore pathyā in all three pādayugas.

1. 1. 10 Dosapariññāsuttam (10)

vuttaṁ hetarṁ bhagavatā, vuttam-arahatā ti me sutam:

“dosam bhikkhave anabhijānam aparijānam tattha cittam
avirājayam appajaham abhabbo dukkhakkhayāya. dosañ-ca kho
bhikkhave abhijānam pariñānam tattha cittam virājayam pajaham
bhabbo dukkhakkhayāya” ti.

etam-atthaṁ bhagavā avoca, tatthetaṁ iti vuccati:

—○—{○—||—○—|○—○—
“yena dosena duṭṭhāse sattā gacchanti duggatiṁ,
—○—{○—||○—○—|○—○—
tam dosam sammad-aññaya pajahanti vipassino,
—○—○|—○—||—○—|○—○—
pahāya na punāyanti imam lokam kudācanan”-ti. [1]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

(Pāṭibhogavaggo Paṭhamo)

tassuddānam:

Rāgadosā atha Moho Kodhamakkha Mānam sabbarā
Mānato Lobhadosā puna pakāsitā vaggam-āhu paṭhaman-ti.

Dutiyo Vaggo¹

[BJT Page 328]

1. 2. 1. Mohapariññāsuttam (11)

vuttam hetam bhagavatā, vuttam-arahatā ti me sutam:

“mohaṁ bhikkhave anabhijānam aparijānam tattha cittam
avirājayaṁ appajaham abhabbo dukkhakkhayāya. mohañ-ca kho
bhikkhave abhijānam pariñānam tattha cittam virājayaṁ pajaham
bhabbo dukkhakkhayāyā” ti.

etam-attham bhagavā avoca, tatthetam iti vuccati:

—◦—|◦—||—◦—|◦—
“yena mohena mūlhāse sattā gacchanti duggatim,
—◦—|◦—||◦—◦|◦—
tam moham sammad-aññāya pajahanti vipassino,
—◦—◦|◦—||◦—◦|◦—
pahāya na punāyanti imam lokam kudācanan”-ti. [1]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

¹ Editor's note: BJT prints **Dutiyavaggo** here and in what follows, but everywhere else it prints **Paṭhamo vaggo**, **Tatiyo vaggo**, **Catuttho vaggo** etc. Changed for consistency.

1. 2. 2. Kodhapariññāsuttam (12)

vuttaṁ hetarṁ bhagavatā, vuttam-arahatā ti me sutam:

“kodham bhikkhave anabhijānam aparijānam tattha cittam
avirājayam appajaham abhabbo dukkhakkhayāya. kodhañ-ca kho
bhikkhave abhijānam pariñānam tattha cittam virājayam pajaham
bhabbo dukkhakkhayāya” ti.

etam-atthaṁ bhagavā avoca, tatthetaṁ iti vuccati:

—◦—{◦—|| ——|◦—
“yena kodhena kuddhāse sattā gacchanti duggatiṁ,
——|◦—||◦—|◦—
tam kodham sammad-aññāya pajahanti vipassino,
◦—|◦—||◦—|◦—
pahāya na punāyanti imam lokam kudācanan”-ti. [1]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

1. 2. 3. Makkhapariññāsuttam (13)

[BJT Page 330]

vuttaṁ hetam bhagavatā, vuttam-arahatā ti me sutam:

“makkhaṁ bhikkhave anabhijānam aparijānam tattha cittam
avirājayam appajaham abhabbo dukkhakkhayāya. makkhañ-ca kho
bhikkhave abhijānam pariñānam tattha cittam virājayam pajaham
bhabbo dukkhakkhayāya” ti.

etam-attham bhagavā avoca, tatthetam iti vuccati:

—◦—|◦—||—◦—|◦—
“yena makkhena makkhāse¹ sattā gacchanti duggatim,
—◦—|◦—||◦—◦|◦—
tam makkham sammad-aññāya pajahanti vipassino,
—◦—◦|◦—||◦—◦|◦—
pahāya na punāyanti imam lokam kudācanan”-ti. [1]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

¹ BJT Note: **makkhitāye** - Thai, ChS.

1. 1. 4. Avijjanīvaraṇasuttam (14)

vuttaṁ hetarṁ bhagavatā, vuttam-arahatā ti me sutam:

“nāhaṁ bhikkhave aññām ekanīvaraṇam-pi samanupassāmi yena nīvaraṇena nivutā pajā dīgharattam sandhāvanti saṁsaranti yathay-idam bhikkhave avijjānīvaraṇam. avijjānīvaraṇena hi bhikkhave nivutā pajā dīgharattam sandhāvanti saṁsaranti” ti.

etam-atthaṁ bhagavā avoca, tatthetaṁ iti vuccati:

-----{-----||-----|----- pathyā x 3
 “natthañño ekadhammo pi¹ yenevam² nivutā pajā,
 -----{-----||-----|-----
 saṁsaranti ahorattam yathā mohena āvutā. [1]

-----{-----||-----|-----
 ye ca moham pahatvāna³ tamokkhandham padālayum,
 -----{-----||-----|----- ravipulā
 na te puna saṁsaranti hetu tesam na vijjati” ti. [2]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

¹ BJT Note: **ekadhammo ca** - Palm leaf book, Printed book.

² BJT Note: **yeneva** - Palm leaf book, Printed book.

³ BJT Note: **pahanatvāna** - Palm leaf book, Printed book; ChS.

1. 2. 5. Taṇhāsaṁyojanasuttam (15)

[BJT Page 332]

vuttaṁ hetam bhagavatā, vuttam-arahatā ti me sutam:

“nāhaṁ bhikkhave aññaṁ ekasaññojanam-pi¹ samanupassāmi yena saññojanena samyuttā sattā dīgharattam sandhāvanti saṁsaranti yatha-y-idam bhikkhave taṇhāsaññojanam. taṇhāsaññojanena hi bhikkhave samyuttā sattā dīgharattam sandhāvanti saṁsaranti” ti.

etam-attham bhagavā avoca, tatthetam iti vuccati:

—○—|—○—||—○—|—○— bhavipulā
 “taṇhādutiyo puriso dīgham-addhāna’ saṁsaram,
 —○—|—○—||—○—|—○— pathyā x 3
 itthabhāvaññathābhāvam saṁsaram nātivattati. [1]

—○—|—○—||—○—|—○—
 evam-ādīnavam īnatvā taṇham dukkhassa saṁbhavam,²
 —○—|—○—||—○—|—○—
 vītataṇho anādāno sato bhikkhu paribbaje” ti. [2]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

¹ BJT Note: samyojanam pi - PTS.

² BJT Note: taṇhā dukkhassa sambhavam - Palm leaf book, Printed book.

1. 2. 6. Paṭhamasekhasuttam (16)

vuttaṁ hetarṁ bhagavatā, vuttam-arahatā ti me sutam:

“sekhassa bhikkhave bhikkhuno appattamānassa¹ anuttaram
yogakkhemam patthayamānassa viharato bāhiram aṅgan-ti karitvā
na aññam ekaṅgam-pi samanupassāmi evam bahūpakāram yatha-y
idam bhikkhave yoniso manasikāro. yoniso bhikkhave bhikkhu
manasikaronto akusalam pajahati kusalam bhāvetī” ti.

etam-attham bhagavā avoca, tatthetam iti vuccati:

—○—○|○○—||—○—|○—○— savipulā
“yoniso manasikāro dhammo sekhassa bhikkhuno,
—○—○|○○—||—○—|○—○— savipulā
natthañño evam bahukāro uttamathassa pattiya,
—○—○|○—○—||—○—○—
yoniso padaham bhikkhu khayaṁ dukkhassa pāpuṇe” ti. [1]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

¹ Editor's note: BJT prints **appattamānasassa**, by mistake

1. 2. 7. Dutiyasekhasuttam (17)

[BJT Page 334]

vuttaṁ hetarṁ bhagavatā, vuttam-arahatā ti me sutam:

“sekhassa bhikkhave bhikkhuno appattamānassa¹ anuttaram
yogakkhemam patthayamānassa viharato bāhiram aṅgan-ti karitvā
na aññam ekaṅgam-pi samanupassāmi evam bahupakāram yatha-y-
idam bhikkhave kalyāṇamittatā. kalyāṇamitto bhikkhave bhikkhu
akusalam pajahati kusalam bhāvetī” ti.

etam-attham bhagavā avoca, tatthetam iti vuccati:

—०—|—०—॥—०—|०—०—
“kalyāṇamitto yo bhikkhu sappatisso sagāravo,
०—०—|०—०—॥—०—|०—०—
karam mittānam vacanam sampajāno patissato,
—०—०|०—०—॥—०—|०—०—
pāpuṇe anupubbena sabbasaññojanakkhayā”-ti. [1]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

¹ Editor's note: BJT again prints appattamānasassa here.

1. 2. 8. Saṅghabhedasuttam (18)

vuttaṁ hetarṁ bhagavatā, vuttam-arahatā ti me sutam:

“ekadhammo bhikkhave loke uppajjamāno uppajjati bahujanāhitāya bahujanāsukhāya bahuno janassa anathāya ahitāya dukkhāya devamanussānaṁ. katamo ekadhammo? saṅghabhedo. saṅghe kho pana bhikkhave bhinne añnam-añnam bhaṇḍanāni ceva honti, añnam-añnam paribhāsā ca honti, añnam-añnam parikkhepā ca honti, añnam-añnam pariccajanā ca honti. tattha appasannā ceva nappasīdanti, pasannānañ-ca ekaccānaṁ aññathattam hotī” ti.

etam-attham bhagavā avoca, tatthetam iti vuccati:

—॒—|—॒—॥—॒—|—॒— bhavipulā
“āpāyiko nerayiko kappattho saṅghabhedako,
—॒—|—॒—॥—॒—|—॒— vaggārāmo adhammaṭṭho yogakkhemā vidhamṣati,
—॒—|—॒—॥—॒—|—॒— mavipulā
saṅgham samaggam bhetvāna kappam nirayamhi paccati” ti. [1]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

1. 2. 9. Saṅghasāmaggisuttam (19)

[BJT Page 336]

vuttaṁ hetam bhagavatā, vuttam-arahatā ti me sutam:

“ekadhammo bhikkhave loke uppajjamāno uppajjati bahujanahitāya bahujanasukhāya bahuno janassa atthāya hitāya sukhāya devamanussānam. katamo ekadhammo? saṅghasāmaggi. saṅghe kho pana bhikkhave samagge na ceva aññam-aññam bhaṇḍanāni honti, na ca aññam-aññam paribhāsā honti, na ca aññam-aññam parikkhepā honti, na ca aññam-aññam pariccajanā honti. tathā appasannā ceva pasīdanti pasannānañ-ca bhiyyobhāvo hotī” ti.

etam-attham bhagavā avoca, tatthetam iti vuccati:

—|—||—|—|—
“sukhā saṅghassa sāmaggi samaggānañcanuggaho,
—|—||—|—|— mavipulā¹
samaggarato dhammatṭho yogakkhemā na dhamśati,
—|—||—|—|— mavipulā
saṅgam samaggam kātvāna kappam saggamhi modatī” ti. [1]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

¹ Metre: Line c has an unexpected short syllable in 4th position.

1. 2. 10. Paduṭṭhapuggalasuttam (20)

vuttaṁ hetarṁ bhagavatā, vuttam-arahatā ti me sutam:

“idāhaṁ bhikkhave ekaccaṁ puggalaṁ paduṭṭhacittam evam cetasā
ceto paricca pajānāmi: “imamhi cāyam samaye puggalo kālam
kareyya, yathā bhatam nikhitto, evam niraye. tam kissa hetu?
cittañ-hissa bhikkhave paduṭṭham. cetopadosahetu kho pana
bhikkhave evam-idhekacce sattā kāyassa bhedā param-maraṇā
apāyam duggatiṁ vinipātam nirayaṁ upapajjantī” ti.

etam-attham bhagavā avoca, tatthetam iti vuccati:

—|---||---|—|—
“paduṭṭhacittam ānatvāna ekaccaṁ idha puggalaṁ,
—|---||---|—|—
etam-atthañ-ca vyākāsi buddho bhikkhūna’ santiko. [1]

—|---||---|—|—
imamhi cāyam samaye kālam kay'rātha puggalo,
—|---||---|—|—
nirayaṁ upapajjeyya cittañ-hissa padūsitam. [2]

[BJT Page 338]

—|---||---|—|— 9 syllables
yathā haritvā nikhippeyya evam-eva tathāvidhā,
—|---||---|— Anuṭṭhubha
cetopadosahetu hi sattā gacchanti duggatin”-ti. [3]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

Vaggo Dutiyo

tassuddānam:

Moho Kodho atha Makkho Avijjā Taṇhā Sekhā duve,
Bhedo Sāmaggi Puggalo ca vaggam-āhu dutiyan-ti vuccati.

Tatiyo Vaggo

1. 3. 1. Pasannacittasuttam (21)

vuttam hetam bhagavatā, vuttam-arahatā ti me sutam:

“idāham bhikkhave ekaccam puggalam pasannacittam evam cetasā
ceto paricca pajānāmi: “imamhi cāyam samaye puggalo kālam
kareyya yathā bhataṁ nikkhitto evam sagge. taṁ kissa hetu?
cittañ-hissa bhikkhave pasannaṁ. cetopasādahetu kho pana
bhikkhave evam-idhekacce sattā kāyassa bhedā param-maraṇā
sugatim lokam upapajjantī” ti.

etam-attham bhagavā avoca, tatthetam iti vuccati:

—॒—|—॒—॥—॒—॒|—॒—
“pasannacittam ūnatvāna ekaccam idha puggalam,
—॒—|—॒—॥—॒—॒|—॒—
etam-attham ca vyākāsi buddho bhikkhūna’ santike. [1]

—॒—|—॒—॥—॒—॒|—॒—
imamhi cāyam samaye kālam kay'rātha puggalo,
—॒—॒|—॒—॥—॒—॒|—॒—
sugatim upapajjeyya cittañ-hissa pasāditam. [2]

—॒—|—॒—॥—॒—॒|—॒— 9 syllables
yathā haritvā nikhippeyya evam-eva tathāvidho,
—॒—|—॒—॥—॒—॒|—॒— Anuṭṭhubha
cetopasādahetu hi sattā gacchanti suggatin”-ti. [3]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

1. 3. 2. Māpuññabhāyīsuttam¹ (22)

[BJT Page 340]

vuttaṁ hetam bhagavatā, vuttam-arahatā ti me sutam:

“mā bhikkhave puññānam bhāyittha, sukhassetam bhikkhave adhivacanam iṭṭhassa kantassa piyassa manāpassa yadidam puññāni. abhijānāmi kho panāham bhikkhave dīgharattam katānam puññānam iṭṭham kantam piyam manāpam vipākam paccanubhūtam. satta vassāni mettacittam bhāvetvā satta saṁvatṭavivatṭakappe na-y-imam lokam punar-āgamāsim. saṁvatṭamāne sudaṁ bhikkhave kappe ābhassarūpago homi. vivaṭṭamāne kappe suññam brahmavimānam upapajjāmi. tatra sudaṁ bhikkhave brahmā homi mahābrahmā abhibhu anabhibhūto aññad-athudaso vasavatti. chattiṁsakkhattum kho panāham bhikkhave sakko ahosim devānam-indo, anekasatakkhattum rājā ahosim cakkavattī dhammadiko dhammarājā cāturanto vijitāvī janapadatthāvariyappatto sattaratanasampanno. ko pana vādo padesarajjassa? tassa mayham bhikkhave etad-ahosi: “kissa nu kho me idam kammassa phalam, kissa kammassa vipāko, yenāham etarahi evam mahiddhiko evam mahānubhāvo?” ti. tassa mayham bhikkhave etad-ahosi: “tiṇṇam kho me idam kammānam phalam, tiṇṇam kammānam vipāko, yenāham etarahi evam mahiddhiko evam mahānubhāvo” ti, seyyathīdam: dānassa damassa saññamassā” ti.

etam-attham bhagavā avoca, tatthetaṁ iti vuccati:

¹ BJT Note: Mettasutta - ChS.

—◦—◦|◦—◦||◦—◦|◦—◦—
“puññam-eva sō sikkheyya āyataggam sukhundrayam,
—◦—◦|◦—◦||◦—◦|◦—◦—
dānañ-ca samacar'yañ-ca mettacittañ-ca bhāvaye, [1]

—◦—◦|◦—◦||◦—◦|◦—◦— ravipulā
ete dhamme bhāvayitvā tayo sukhasamuddaye,
—◦—◦|◦—◦||◦—◦|◦—◦—
abyāpajjhām sukham lokam pañđito upapajjati” ti. [2]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

1. 3. 3. Ubho-atthasuttam (23)

[BJT Page 342]

vuttaṁ hetarī bhagavatā, vuttam-arahatā ti me sutam:

“ekadhammo bhikkhave bhāvito bahulīkato ubho atthe samadhigayha tiṭṭhati, diṭṭhadhammikañ-ceva attham samparāyikañ-ca. katamo ekadhammo? appamādo kusalesu dhammesu. ayam kho bhikkhave ekadhammo bhāvito bahulīkato ubho atthe samadhigayha tiṭṭhati diṭṭhadhammikañ-ceva attham samparāyikañ-cā” ti.

etam-attham bhagavā avoca, tatthetam iti vuccati:

—◦—|◦—||◦—|◦—
“appamādaṁ pasāmsanti puññakiriyāsu paṇḍitā,
—◦—|◦—||◦—|◦—
appamatto ubho atthe adhiganhāti paṇḍito. [1]

—◦—|◦—||◦—|◦— mavipulā
diṭṭheva dhamme yo attho yo cattho samparāyiko,
—◦—|◦—||◦—|◦—
atthābhisisamayā dhīro paṇḍito ti pavuccati” ti.¹ [2]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

¹ Editor's note: BJT reads pavūccati”-ti, a printer's error.

1. 3. 4. Aṭṭhipuñjasuttam (24)

vuttaṁ hetarṁ bhagavatā, vuttam-arahatā ti me sutam:

“ekapuggalassa bhikkhave kappaṁ sandhāvato saṁsarato siyā evaṁ mahā aṭṭhikaṅkalo aṭṭhipuñjo aṭṭhirāsi yathāyam vepullapabbato, sace saṁhārako assa sambhatañ-ca na vinasseyyā” ti.

etam-atthaṁ bhagavā avoca, tatthetam iti vuccati:

— — — | — — || — — | — —
“ekassekena kappena puggalassaṭṭhisañcayo,
— — — | — — || — — | — —
siyā pabbatasamo rāsi iti vuttaṁ mahesinā. [1]

— — | — — || — — | — — mavipulā
so kho panāyaṁ akkhāto veppullo pabbato mahā,
— — | — — || — — | — —
uttaro gjjhakūṭassa magadhānaṁ giribbaje. [2]

— — — | — — || — — | — —
yato ariyasaccāni sammappaññaya passati, ¹
— — | — — || — — | — —
dukkham dukkhasamuppādām dukkhassa ca atikkamam,
— — — | — — || — — | — —
arīyañ-caṭṭhaṅgikam maggam dukkhūpasamagāminam. [3]

¹ Metre: Note that in this line **ariya-** must be scanned as 3 syllables (— — —), whereas in line e of the same verse we have to understand a sarabhatti vowel in the same word (scanning — —) - a good example of how flexible these matters are in the canonical period.

—|—|—||—|—|— savipulā
sattakkhattum paramañ-ca sandhāvitvāna puggalo,
—|—|—||—|—|—
dukkhassantakaro hoti sabbasamyojanakkhayā” ti. [4]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

1. 3. 5. Sampajānamusāvādasuttam (25)

[BJT Page 344]

vuttaṁ hetarī bhagavatā, vuttam-arahatā ti me sutam:

“ekam dhammaṁ atītassa bhikkhave purisapuggalassa nāham tassa
kiñci pāpakammam akaraṇīyanti vadāmi. katamam ekadhammam?
yatha-y-idam¹ bhikkhave sampajānamusāvādo” ti.

etam-attham bhagavā avoca, tatthetam iti vuccati:

—-|—-||—-|—-—
“ekam dhammaṁ atītassa musāvādissa jantuno,
—|—||—-|—-—
vitiṇṇaparalokassa natthi pāpam akāriyan”-ti . [1]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

¹ BJT Note: *yadidam* - ChS.

1. 3. 6. Dānasamvibhāgasuttam (26)

vuttam hetam bhagavatā, vuttam-arahatā ti me sutam:

“evañ-ce bhikkhave sattā jāneyyum dānasamvibhāgassa vipākaṁ yathāham jānāmi, na adatvā bhuñjeyyum, na ca nesam maccheramalam cittaṁ pariyādāya tiṭṭheyya. yo pi nesam assa carimo ālopo carimām kabaḷam, tato pi na asamvibhajitvā bhuñjeyyum sace nesam paṭiggāhakā assu. yasmā ca kho bhikkhave sattā na evam jānanti dānasamvibhāgassa vipākaṁ yathāham jānāmi, tasmā adatvā bhuñjanti maccheramalañ-ca nesam cittam pariyādāya tiṭṭhatī” ti.

etam-attham bhagavā avoca, tatthetam iti vuccati:

—०—|—०—॥—०—|०—०—
“evam cē sattā jāneyyum yathā vuttam mahesinā,
०—०—|०—०—॥०—०—०|०—०—
vipākaṁ saṁvibhāgassa yathā hoti mahapphalam, [1]

—०—|०—०—॥०—०—|०—०—
vineyyum maccheralam vippasannena cetasā,
—०—|०—०—॥०—०—|०—०—
dajjuṁ kālena ar̄yesu yattha dinnamahapphalam. [2]

—०—|०—०—॥०—०—|०—०—
annaṁ ca datvā bahuno dakkhiṇeyyesu dakkhiṇam,
०—०—|०—०—॥०—०—|०—०—
ito cutā manussattā saggam gacchanti dāyakā, [3]

—०—|०—०—॥०—०—|०—०—
te ca saggam gatā tattha modanti kāmakāmino,
०—०—|०—०—॥०—०—०|०—०—
vipākaṁ saṁvibhāgassa anubhonti amaccharā” ti. [4]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

1. 3. 7. Mettācetovimuttisuttam (27)

[BJT Page 346]

vuttaṁ hetarṁ bhagavatā, vuttam-arahatā ti me sutam:

“yāni kānici bhikkhave opadhikāni puññakiriyavatthūni, sabbāni tāni mettāya cetovimuttiyā kalam nāgghanti soḷasim, mettā yeva tāni cetovimutti adhiggahetvā bhāsate ca, tapate ca, virocati ca. seyyathā pi bhikkhave yā kāci tārakarūpānam pabhā, sabbā tā candimapabhāya kalam nāgghanti soḷasim, candappabhā yeva tā adhiggahetvā bhāsate ca, tapate ca virocati ca, evam kho bhikkhave yāni kānici opadhikāni puññakiriyavatthūni, sabbāni tāni mettāya cetovimuttiyā kalam nāgghanti soḷasim, mettā yeva tāni cetovimutti adhiggahetvā bhāsate ca, tapate ca, virocati ca.

seyyathā pi bhikkhave vassānam pacchime māse saradasamaye viddhe vigatavalāhake nabhe ādicco nabham abbhussakkamāno¹ sabbaṁ ākāsagataṁ tamagataṁ abhivibhacca bhāsate ca, tapate ca, virocati ca, evam-eva kho bhikkhave yāni kānici opadhikāni puññakiriyavatthūni, sabbāni tāni mettāya cetovimuttiyā kalam nāgghanti soḷasim, mettā yeva tāni cetovimutti adhiggahetvā bhāsate ca, tapate ca, virocati ca.

seyyathā pi bhikkhave rattiyā paccūsasamayam osadhi tārakā bhāsate ca, tapate ca, virocati ca, evam-eva kho bhikkhave yāni

¹ BJT Note: **abbhussaggamāno** - Palm leaf book, Printed Commentary; **abbhussakkamāno** - Palm leaf edition of the Commentary. (It is not clear how we should understand the references given by BJT in this note, the interpretation given above is tentative).

kānici opadhikāni puññakiriyavathūni, sabbāni tāni mettāya
cetovimuttiyā kalam nāgganti sołasiṁ, mettā yeva tāni
cetovimutti adhiggahetvā bhāsate ca, tapate ca, virocati cā” ti.¹

etam-atthaṁ bhagavā avoca, tatthetaṁ iti vuccati:

—○—|—○○||—○—|○—○— bhavipulā
“yo ca mettaṁ bhāvayati appamāṇaṁ patissato,
—○—|—○—||—○—|○—○—
tanū saṁyojanā honti passato upadhikkhayam. [1]

—○—,!—○○|—○— Tuṭṭhubha x 4
ekam-pi ce pāṇam-aduṭṭhacitto
—○○,!○○—|—○—²
mettāyatī kusalo tena hoti,
—○—|—○○|—○—
sabbe ca pāṇe manasānukampam
—○—|—○○|—○—
pahūtam-arīyo pakaroti puññam. [2]

—○—|—○○|—○— Tuṭṭhubha
ye sattasañdaṁ paṭhavim vijetvā
—○—,!○○—|—○— Jagatī
rājīsayo yajamānānuparīyagā,
—○—○○—³
assamedhā purisamedham
—○—,!—○—|—○— Jagatī
sammāpāsam vājapeyyam niraggalaṁ. [3]

¹ Editor’s note: the usual quotation marker **iti** is missing from BJT here.

² Metre: We should no doubt read mettāyatī m. c.

³ Metre: This line appears to be corrupt metrically.

—॒,—।—॒॥—॒— Tuṭṭhubha
 mettassa cittassa subhāvitassa,
 ॒—॒॥—॒॥—॒— Jagatī
 kalam-pi te nānubhavanti solasim̄,
 —॒॥—॒॥—॒— Tuṭṭhubha ¹
 candappabhā tāragaṇā va sabbe. [4]

[BJT Page 348]

—॒—॒॥—॒—॥—॒—॒॥—॒—
 yo na hanti na ghāteti na jināti na jāpaye,
 —॒—॒॥—॒—॥—॒—॒॥—॒—
 mettam̄ so sabbabhūtesu veram̄ tassa na kenacī” ti . [5]
 ayam-pi attho vutto bhagavatā, iti me sutan-ti.

Vaggo Tatiyo

tassuddānam̄:

Cittam̄ Bhāyī ubho Atthe Puñjam̄ Vepullapabbataṁ,
 Sampajānamusāvādo Dānañ-ca Mettabhāvanā,
 Sattamānīdha suttāni purimāni ca vīsatī,
 Ekadhammesu suttantā sattavīsatisaṅgahā ti.

Ekakanipāto Niṭṭhiō

¹ Metre: Line d appears to be missing, which is no doubt another sign of corruption here.

Dukanipato

Paṭhamo Vaggo

2. 1. 1. Paṭhamabhikkhusuttam (28)

¹vuttaṁ hetam bhagavatā, vuttam-arahatā ti me sutam:

“dvīhi bhikkhave dhammehi samannāgato bhikkhu diṭṭheva dhamme dukkham viharati savighātaṁ saupāyāsaṁ sapariḷāhaṁ, kāyassa bhedā param-maraṇā duggati pāṭikaṅkhā. katamehi dvihī? indriyesu aguttadvāratāya ca bhojane amattaññutāya ca. imehi kho bhikkhave dvīhi dhammehi samannāgato bhikkhu diṭṭheva dhamme dukkham viharati savighātaṁ saupāyāsaṁ sapariḷāhaṁ, kāyassa bhedā param-maraṇā duggati pāṭikaṅkhā” ti.

etam-attham bhagavā avoca, tatthetam iti vuccati:

—◦—|◦—||—◦—|◦—
“cakkhu sotañ-ca ghāṇañ-ca jivhā kāyo atho mano,
—◦—|◦—||—◦—|◦—
etāni yassa dvārāni aguttānīdha bhikkhuno, [1]

¹ BJT Note (in Sinhala): At the beginning there is a reading “**dve dhamme anukkaṭi**” which is seen in the Sinhala & Burmese books. In the Commentary and the Siyamese edition it is not found. Editor’s note: The PTS edition places these words after **ekanipāto niṭṭhito** above.

—○—○|○—○—||—○—○|○—○—
 bhojanamhi amattaññū indriyesu asaṁvuto,
 —○—○|○—○—||—○—○|○—○—¹
 kāyadukkham cetodukkham dukkham so adhigacchati. [2]

—○—○|○—○—||—○—○|○—○—
 ḍayhamānenā kāyena ḍayhamānenā cetasā,
 —○—○|○—○—||—○—○|○—○—²
 divā vā yadi vā rattim dukkham viharati tādiso” ti. [3]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

¹ Metre: This line as it stands is an unrecognised variation. We could possibly read ceto- to give pathyā.

² Metre: In this line we can understand the 3rd and 4th syllables as resolved, or read vih^arati with a sarabhatti vowel m.c.

2. 1. 2. Dutiyabhikkhusuttam (29)

[BJT Page 350]

vuttaṁ hetarṁ bhagavatā, vuttam-arahatā ti me sutam:

“dvīhi¹ bhikkhave dhammehi samannāgato bhikkhu diṭṭheva
dhamme sukhami viharati avighātam anupāyāsam apariṇāham,
kāyassa bhedā param-maraṇā sugati pāṭikaṅkhā. katamehi dvīhi?
indriyesu guttadvāratāya ca bhojane mattaññutāya ca. imehi kho
bhikkhave dvīhi dhammehi samannāgato bhikkhu diṭṭheva dhamme
sukhami viharati avighātam anupāyāsam apariṇāham, kāyassa bhedā
param-maraṇā sugati pāṭikaṅkhā” ti.

etam-atthaṁ bhagavā avoca, tatthetaṁ iti vuccati:

—◦—{◦—||—◦—|◦—◦—
“cakkhu sotañ-ca ghāṇañ-ca jivhā kāyo atho² mano,
—◦—{◦—||—◦—|◦—◦—
etāni yassa dvārāni suguttānīdha bhikkhuno, [1]

—◦—◦—{◦—||—◦—◦—|◦—◦—
bhojanamhi ca mattaññū indriyesu ca saṁvuto,
—◦—{◦—||—◦—◦—|◦—◦— tavipulā³
kāyasukhami cetosukhami sukhami so adhigacchati. [2]

¹ Editor's note: BJT reads **dvīhī**, a printer's error.

² BJT Note: **tathā** - ChS.

³ Metre: The very exceptional tavipula (we should probably understand **cetosukhami** again here, which would then give the Anuṭṭhubha variation).

9 syllables ¹

 ˘-˘-˘|---||˘-˘-|˘-˘- adayhamānena kāyena adayhamānena cetasā,
 ˘-˘-˘|˘-˘-||˘-˘-˘-|˘-˘- divā vā yadi vā rattim sukham viharati tādiso” ti. [3]

 ayam-pi attho vutto bhagavatā, iti me sutan-ti.

¹ Metre: The pādayuga in this verse, being the negative of the last sutta, is incorrect metrically. For **viharati** in the last line see the note to the previous sutta above.

2. 1. 3. Tapanīyasuttam (30)

vuttaṁ hetarṁ bhagavatā, vuttam-arahatā ti me sutam:

“dve me bhikkhave tapanīyā. katame dve? idha bhikkhave ekacco akatakalyāṇo hoti akatakusalo akatabhīruttāno, katapāpo kataļuddo katakibbisō. so “akatam me kalyāṇan”-ti pi tappati, “katam me pāpan”-ti pi tappati. ime kho bhikkhave dve dhammā tapanīyā” ti.

etam-atthaṁ bhagavā avoca, tatthetaṁ iti vuccati:

—◦—◦{◦——||◦——◦|◦—◦—
“kāyaduccaritaṁ katvā vacīduccaritāni ca,
◦—◦{◦——||◦——|◦—◦—
manoduccaritaṁ katvā yañ-caññam dosasañhitam. [1]

◦—◦{◦——||◦——◦|◦—◦—
akatvā kusalaṁ kammaṁ katvānākusalam bahum,
—◦—|——||◦—◦—|◦—◦— mavipulā
kāyassa bhedā duppañño nirayaṁ so upapajjati” ti. [2]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

2. 1. 4. Atapanīyasuttam (31)

[BJT Page 352]

vuttaṁ hetam bhagavatā, vuttam-arahatā ti me sutam:

“dve me bhikkhave atapanīyā. katame dve? idha bhikkhave ekacco katakalyāṇo hoti katakusalo katabhīruttāno, akatapāpo akataluddo akatakibbiso. so “kataṁ me kalyāṇan”-ti pi na tappati, “akataṁ me pāpan”-ti pi na tappati. ime kho bhikkhave dve dhammā atapanīyā” ti.

etam-atthaṁ bhagavā avoca, tatthetaṁ iti vuccati:

—◦—◦{◦——||◦——◦|◦—◦—
“kāyaduccaritam hitvā vacīduccaritāni ca,
◦—◦—◦{◦——||◦——◦|◦—◦—
manoduccaritam hitvā yañ-caññaṁ dosasañhitaṁ. [1]

◦—◦—◦{◦——||—◦—◦|◦—◦—
akatvākusalam kammaṁ katvāna kusalam bahum,
—◦—|——||—◦—◦|◦—◦— mavipulā
kāyassa bhedā sappañño saggam so upapajjatī” ti.¹ [2]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

¹ BJT Note: sopapajjati - ChS.

2. 1. 5. Pāpakasīlasuttam (32)

vuttaṁ hetarṁ bhagavatā, vuttam-arahatā ti me sutam:

“dvīhi bhikkhave dhammehi samannāgato puggalo yathā bhatam
nikkhitto evam niraye. katamehi dvīhi? pāpakena ca sīlena,
pāpikāya ca diṭṭhiyā. imehi kho bhikkhave dvīhi dhammehi
samannāgato puggalo yathā bhatam nikkhitto evam niraye” ti.

etam-atthaṁ bhagavā avoca, tatthetaṁ iti vuccati:

—◦—◦{◦——||—◦—◦|◦—◦—
“pāpakena ca sīlena pāpikāya ca diṭṭhiyā,
—◦—|◦——||—◦—|◦—◦—
etehi dvīhi dhammehi yo samannāgato naro,
—◦—|◦——||◦—◦—◦|◦—◦— mavipulā
kāyassa bhedā duppañño nirayaṁ so upapajjati” ti. [1]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

2. 1. 6. Bhaddakasīlasuttam (33)

[BJT Page 354]

vuttaṁ hetarṁ bhagavatā, vuttam-arahatā ti me sutam:

“dvīhi bhikkhave dhammehi samannāgato yathā bhataṁ nikkhitto evam sagge. katamehi dvīhi? bhaddakena ca sīlēna, bhaddikāya ca diṭṭhiyā. imehi kho bhikkhave dvīhi dhammehi samannāgato puggalo yathā bhataṁ nikkhitto evam sagge” ti.

etam-atthaṁ bhagavā avoca, tatthetaṁ iti vuccati:

—◦—◦|◦— —||◦—◦|◦—◦—
“bhaddakena ca sīlēna bhaddikāya ca diṭṭhiyā,
—◦—|◦— —||◦—◦|◦—◦—
etehi dvīhi dhammehi yo samannāgato naro
—◦—|— —||— —◦|◦—◦— mavipulā
kāyassa bhedā sappañño saggam so upapajjat” ti. [1]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

2. 1. 7. Anātāpīsuttam (34)

vuttaṁ hetarṁ bhagavatā, vuttam-arahatā ti me sutam:

“anātāpī bhikkhave bhikkhu anottāpī¹ abhabbo sambodhāya,
abhabbo nibbānāya,² abhabbo anuttarassa yogakkhemassa
adhigamāya. ātāpī kho bhikkhave bhikkhu ottāpī³ bhabbo
sambodhāya, bhabbo nibbānāya, bhabbo anuttarassa
yogakkhemassa adhigamāyā” ti.

etam-attham bhagavā avoca, tatthetam iti vuccati:

◦---|◦---||◦---|◦---
“anātāpī anottāpī kusīto hīnavīriyo,
---|◦---||◦---|◦--- navipulā
yo thīnamiddhabahulo ahirīko⁴ anādaro,
◦---|◦---||◦---|◦---
abhabbo tādiso bhikkhu phuṭṭhum sambodhim-uttamaṁ. [1]

¹ BJT Note: **anottappī** - Palm leaf book, Printed book, here and in the verse below.

² Editor's note: BJT prints **nibbāṇaya**. BJT wavers in its spelling of this word and forms derived from it. Sometimes we find **nibbān-** and at other times **nibbāṇ-**; in this edition the spelling has been regularized as **nibbān-**.

³ BJT Note: **ottappī** - Palm leaf book, Printed book.

⁴ BJT Note: **ahiriko** -Palm leaf book.

—○○○—○○— 1

yo ca satimā nipako jhāyī,
 ——|—,|—○— Tuṭṭhubha
 ātāpī ottāpī ca appamatto,
 —○—,|—○—|—○— Tuṭṭhubha
 samyojanam jātijarāya chetvā,
 —○—|—○—,|—○— Jagatī¹
 idheva sambodhim-anuttaram phuse” ti.² [2]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

¹ Metre: This line doesn't scan as it stands, it is probably corrupt.

² Editor's note: BJT omits the quotation marker **iti** here, presumably by mistake.

2. 1. 8. Paṭhamajanakuhanasuttam (35)

[BJT Page 356]

vuttaṁ hetarṁ bhagavatā, vuttam-arahatā ti me sutam:

“na-y-idam bhikkhave brahmacariyam vussati janakuhanattham janalapanattham labhasakkārasilokānisamsattham “iti mam janānātū” ti. atha kho idam bhikkhave brahmacariyam vussati saṁvaratthañ-ca pahānatthañ-cā” ti.

etam-attham bhagavā avoca, tatthetaṁ iti vuccati:

—○—|○—||○—|○—
“saṁvarattham pahānattham brahmacariyam anītiham,
—○—|○—||—○—|○— bhavipulā
adesayī so bhagavā nibbānogadhagāminam.¹ [1]

—○—|○—||○—|○—
esa maggo mahantehi² anuyāto mahaesihi,³
—○—|○—||○—|○—
ye ye tam paṭipajjanti yathā buddhena desitam,
—○—|○—||—○—|○—
dukkhassantam karissanti satthusāsanakārino” ti. [2]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

¹ Editor's note: BJT prints nibbānogadhagāminam.

² BJT Note: **mahantehi** - Palm leaf book, Printed book.

³ BJT Note: **mahaesino** - Palm leaf book, Printed book.

2. 1. 9. Dutiyajanakuhanasuttam (36)

vuttaṁ hetarṁ bhagavatā, vuttam-arahatā ti me sutam:

“na-y-idam bhikkhave brahmacariyam vussati janakuhanattham janalapanattham lābhassakkārasilokānisamsattham “iti mam janō jānātū” ti. atha kho idam bhikkhave brahmacariyam vussati abhiññatthañ-ceva pariññatthañ-cā” ti.

etam-atthaṁ bhagavā avoca, tatthetaṁ iti vuccati:

—{—||—{—||—{—
“abhiññatthaṁ pariññatthaṁ brahmacariyam anītiham,
—{—||—{—||—{— bhavipulā
adesayī so bhagavā nibbānogadhagāminam. [1]

—{—||—{—||—{—
esa maggo mahattehi¹ anuyāto mahaesihi,²
—{—||—{—||—{—
ye ye tam paṭipajjanti yathā buddhena desitam,
—{—||—{—||—{—
dukkhassantam karissanti satthusāsanakārino” ti. [2]

ayam-pi attho vutto bhagavatā iti me sutan-ti.

¹ BJT Note: **mahantehi** - Palm leaf book, Printed book.

² BJT Note: **mahesino** - Palm leaf book, Printed book.

2. 1. 10. Somanassasuttam (37)

[BJT Page 358]

vuttaṁ hetam bhagavatā, vuttam-arahatā ti me sutam:

“dvīhi bhikkhave dhammehi samannāgato bhikkhu diṭṭheva
dhamme sukhasomanassabahulo viharati, yoni cassa āraddhā hoti
āsavānam khayāya. katamehi dvīhi? samvejanīyesu ṭhānesu
samvejanena, samviggassa ca¹ yoniso padhānena. imehi kho
bhikkhave dvīhi dhammehi samannāgato bhikkhu diṭṭheva dhamme
sukhasomanassabahulo viharati, yoni cassa āraddhā hoti āsavānam
khayāyā” ti.

etam-atthaṁ bhagavā avoca, tatthetaṁ iti vuccati:

--॒|---॥--॒|॒॒-- mavipulā
“samvejanīyaṭṭhānesu samvijjate ca paṇḍito,
---॒|॒॒--॥--॒॒|॒॒--
ātāpī nipako bhikkhu paññāya samavekkhiya. [1]

--॒|---॥--॒|॒॒-- mavipulā
evaṁvihārī ātāpī santavuttī anuddhato,
---॒॒|॒॒--॥--॒॒|॒॒--
cetosamatham-anuyutto khayaṁ dukkhassa pāpuṇe” ti. [2]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

Vaggo Paṭhamo

¹ BJT Note: **samvegassa ca** - Palm leaf book, Commentary, Printed book.

tassuddānam:

Dve ca Bhikkhū Tapanīyā Tapanīyā apare duve¹
Anātāpi dve Kuhanā ca² Somanassena te dasā ti.

¹ BJT Note: **paratthehi** - Palm leaf book, Printed book.

² BJT Note: **dve Ātāpi na Kuhanā ca** - Palm leaf book, Printed book; **dve Pādāna Kuhanā ca** - Palm leaf book.

Dutiyo Vaggo

[BJT Page 360]

2. 2. 1. Vitakkasuttam (38)

vuttam hetam bhagavatā, vuttam-arahatā ti me sutam:

“tathāgataṁ bhikkhave arahantam sammāsambuddham dve vitakkā bahulaṁ samudācaranti: khemo ca vitakko paviveko ca.

abyāpajjhārāmo¹ bhikkhave tathāgato abyāpajjhārato.² tam-enam bhikkhave tathāgataṁ abyāpajjhārāmaṁ abyāpajjhārataṁ eso va vitakko bahulaṁ samudācarati: “imāyāhaṁ iriyāya na kiñci vyābādhemi³ tasaṁ vā thāvaram vā” ti. pavivekārāmo bhikkhave tathāgato pavivekarato. tam-enam bhikkhave tathāgataṁ pavivekārāmaṁ pavivekarataṁ eseva vitakko bahulaṁ samudācarati: “yaṁ akusalam tam pahīnan”-ti.

tasmātiha bhikkhave tumhe pi abyāpajjhārāmā viharatha abyāpajjhāratā tesam vo bhikkhave tumhākam abyāpajjhārāmānam viharatam abyāpajjhāratānam eseva vitakko bahulaṁ samudācarissati: “imāya mayaṁ iriyāya na kiñci vyābādhema tasaṁ vā thāvaram vā” ti. pavivekārāmā bhikkhave viharatha pavivekaratā. tesam vo bhikkhave tumhākam pavivekārāmānam viharatam pavivekaratānam eseva vitakko bahulaṁ samudācarissati: “kim akusalam? kim appahīnam? kim pajahāmā?” ti.

¹ BJT Note: **abyāpajjārāmo** - Palm leaf book, Printed book.

² BJT Note: **abyāpajjarato** - Palm leaf book, Printed book.

³ BJT Note: **vyāpādemi** - Palm leaf book, Printed book.

etam-attham bhagavā avoca, tatthetam iti vuccati:

—,!—,—,— Jagatī x 4
 “tathāgatam buddham-asayhasāhinam,
 —,—,—,—
 duve vitakkā samudācaranti naṁ,
 —,—,—,—
 khemo vitakko paṭhamo udīrito,
 —,—,—,—
 tato viveko dutiyo pakāsito. [1]

—,!—,—,— Tuṭṭhubha
 tamonudam pāragatam mahesim,
 —,—,—,— Jagatī
 tam pattiṭṭtam vasimam anāsavam,
 —,—,—,— Tuṭṭhubha
 vessantaram taṇhakkhave vimuttam,
 —,—,—,— Tuṭṭhubha
 tam ve munim antimadehadhārim,
 —,—,—,— Jagatī x 3
 māraṇjaham¹ brūmi jarāya pāragum. [2]

—,—,—,— sele yathā pabbatamuddhaniṭṭhito,
 —,—,—,—
 yathā pi passe jananaṁ samantato,
 —,—,—,— Tuṭṭhubha x 4²
 tathūpamam dhammamayam sumedho,
 —,—,—,—
 pāsādam-āruyha samantacakkhu,

¹ BJT Note: mānajaham - Palm leaf book, Printed book; mārajaham, Thai.

² BJT Note: sumedha - Palm leaf book, Printed book.

—०—|—, ००००|—०—¹
 sokāvatiṇṇam janatam-apetasoko
 ०—०—, !—००|—०—
 avekkhatī jātijarābhībhūtan”-ti. [3]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

¹ Metre: This line is very unusual, it seems that it is an extended form of the metre, pausing at the 5th, and re-starting - but then it restarts with a resolved syllable.

2. 2. 2. Desanāsuttam (39)

[BJT Page 362]

vuttaṁ hetam bhagavatā, vuttam-arahatā ti me sutam:

“tathāgatassa bhikkhave arahato sammāsambuddhassa dve
dhammadesanā pariyāyena bhavanti. katamā dve? “pāpaṁ
pāpakato passathā” ti, ayam paṭhamā dhammadesanā; “pāpaṁ
pāpakato disvā tattha nibbindatha virajjatha vimuccathā” ti, ayam
dutiyā dhammadesanā. tathāgatassa bhikkhave arahato
sammāsambuddhassa imā dve dhammadesanā pariyāyena bhavantī”
ti.

etam-attham bhagavā avoca, tatthetam iti vuccati:

—॒—॑|॒—॑||—॒—॑|॒—॑—
“tathāgatassa buddhassa sabbabhūtānukampino,
—॒—॑|॒—॑|॒—॑||—॒—॑|॒—॑—
pariyāyavacanam passa dve ca dharmā pakāsitā: [1]

—॒—॑|॒—॑||—॒—॑|॒—॑— savipulā
pāpakam passatha cetam tattha cāpi virajjatha,
—॒—॑|॒—॑||—॒—॑|॒—॑—
tato virattacittāse dukkhassantam karissathā” ti. [2]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

2. 2. 3. Vijjāsuttam (40)

vuttaṁ hetarṁ bhagavatā, vuttam-arahatā ti me sutam:

“avijjā bhikkhave pubbaṅgamā akusalānaṁ dhammānaṁ samāpattiyā, anavad-eva ahirakam anottappam. vijjā ca kho bhikkhave pubbaṅgamā kusalānaṁ dhammānaṁ samāpattiyā, anavad-eva hirottappan”-ti.

etam-atthaṁ bhagavā avoca, tatthetaṁ iti vuccati:

—०—|—०—॥—०—|०—०— bhavipulā
 “yā kācimā duggatiyo asmiṁ loke paramhi ca,
 —०—|०—०॥—०—०|०—०—
 avijjāmūlakā sabbā icchālobhasamussayā. [1]

०—०—|०—०—॥०—०—|०—०—
 yato ca hoti pāpiccho ahirīko anādaro,
 —०—|०—०—॥०—०—|०—०— navipulā
 tato pāpaṁ pasavati apāyaṁ tena gacchati. [2]

—०—|०—०—॥०—०—०|०—०—
 tasmā chandañ-ca lobhañ-ca avijjañ-ca virājayaṁ,
 —०—|०—०—॥—०—०|०—०—
 vijjam uppādayaṁ bhikkhu sabbā duggatiyo jahe” ti. [3]

ayam-pi attho vutto bhagavatā iti me sutan-ti.

Paṭhamabhāṇavāraṁ

2. 2. 4. Paññāparihānisuttam (41)

[BJT Page 364]

vuttaṁ hetarṁ bhagavatā, vuttam-arahatā ti me sutam:

“te bhikkhave sattā suparihīnā, ye ariyāya paññāya parihīnā, te
diṭṭheva dhamme dukkham viharanti savighātam sa-upāyāsam
sapariļāhaṁ, kāyassa bhedā param-maraṇā duggati pāṭikaṅkhā. te
bhikkhavo sattā aparihīnā, ye ariyāya paññāya aparihīnā, te
diṭṭheva dhamme sukham viharanti avighātam anupāyāsam
apariļāhaṁ kāyassa bhedā param-maraṇā sugati pāṭikaṅkhā” ti.

etam-attham bhagavā avoca, tatthetaṁ iti vuccati:

—◦◦|◦—||◦—|◦◦—
“paññāya parihānena passa lokam sadevakam,
◦—|◦—||◦—|◦◦—
niviṭṭham nāmarūpasmim idam saccan-ti maññati. [1]

—◦—|—||—|◦◦— mavipulā
paññā hi setṭhā lokasmim yāyam nibbedhagāminī,
—◦—|◦—||◦◦|◦◦—
yāya sammā pajānāti jātibhavaparikkhayaṁ. [2]

—◦—|◦—||—|◦◦—
tesam devā manussā ca sambuddhānam satīmataṁ,
—◦—|◦—||◦—|◦◦—
pihayanti hāsapaññānam sarīrantimadhārinan”-ti. [3]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

2. 2. 5. Sukkadhammasuttam (42)

vuttaṁ hetarṁ bhagavatā, vuttam-arahatā ti me sutam:

“dve me bhikkhave sukkā dhammā lokaṁ pālenti. katame dve? hiri ca ottappañ-ca. ime kho bhikkhave dve sukkā dhammā lokaṁ na pāleyyum, na-y-idha paññāyetha mātā ti vā, mātucchā ti vā, mātulānī ti vā, ācariyahariyā ti vā, garūnam dārā ti vā, sambhedam loko agamissa yathā ajeṭakā kukkuṭasūkarā soṇasigālā. yasmā ca kho bhikkhave ime dve sukkā dhammā lokaṁ pālenti, tasmā paññāyati mātā- ti vā, mātucchā ti vā, mātulānī ti vā, acariyahariyā ti vā, garūnam dārā ti vā” ti.

[BJT Page 366]

etam-attham bhagavā avoca, tatthetam iti vuccati:

—॒|॑—॥—॒|॑—
“yesam ce hiri-ottappam sabbadā ca na vijjati,

—॒|॑—॥—॒|॑—
vokkantā sukkamūlā te jātimaraṇagāmino. [1]

—॒|॑—॥—॒|॑—
yesañ-ca hiri-ottappam sadā sammā upaṭhitā,
—॒|॑—॥—॒|॑—
virūḍhabrahmacarīyā te santo khīṇapunabbhavā” ti. [2]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

2. 2. 6. Ajātasuttam (43)

vuttaṁ hetarṁ bhagavatā, vuttam-arahatā ti me sutam:

“atthi bhikkhave ajātaṁ abhūtaṁ akataṁ asaṅkhataṁ. no ce tam
bhikkhave abhavissa ajātaṁ abhūtaṁ akataṁ asaṅkhataṁ, na-y-
idha jātassa bhūtassa katassa saṅkhatassa nissaraṇam paññāyetha.
yasmā ca kho bhikkhave atthi ajātaṁ abhūtaṁ akataṁ asaṅkhataṁ,
tasmā jātassa bhūtassa katassa saṅkhatassa nissaraṇam paññāyatī”
ti.

etam-attham bhagavā avoca, tatthetam iti vuccati:

— — — | — — — || — — — | — — —
“jātaṁ bhūtaṁ samuppannam kataṁ saṅkhatam-addhuvam,
— — — | — — — || — — — | — — —
jarāmarañasaṅghātam rogaṇidḍam¹ pabhaṅguraṁ,²
— — — | — — — || — — — | — — — bhavipulā
āhāranettippabhavam³ nālam tad-abhinanditum. [1]

— — — | — — — || — — — | — — —
tassa nissaraṇam santam atakkāvacaram dhuvarn,
— — — | — — — || — — — | — — —
ajātaṁ asamuppannam asokam virajam padam.
— — — | — — — || — — — | — — —
nirodho dukkhadhammānam saṅkhārūpasamo sukho” ti. [2]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

¹ BJT Note: **rogaṇīlham** - In some books - **rogaṇīlam** - Palm leaf book, Printed book.

² BJT Note: **pabhaṅgunaṁ** - Palm leaf book, Printed book;
rogaṇidḍam- ChS.

³ BJT Note: **āhāranettipabhavam** - Palm leaf book, Printed book.

2. 2. 7. Nibbānadhadhātusuttam (44)

[BJT Page 368]

vuttaṁ hetarṁ bhagavatā, vuttam-arahatā ti me sutam:

“dvemā bhikkhave nibbānadhadhātuyo. katamā dve? sa-upādisesā ca nibbānadhadhātu, anupādisesā ca nibbānadhadhātu.

katamā ca bhikkhave saupādisesā nibbānadhadhātu?

idha bhikkhave bhikkhu araham hoti khīṇāsavo vusitavā
katakaranīyo ohitabhāro anuppattasadattho
parikkhīṇabhadavasaññojano sammad-aññā vimutto tassa tiṭṭhanteva
pañcindriyāni yesam avighātattā¹ manāpāmanāpaṁ paccanubhoti
sukhadukkham paṭisamvedeti. tassa yo rāgakkhayo dosakkhayo
mohakkhayo, ayam vuccati bhikkhave sa-upādisesā nibbānadhadhātu.

katamā ca bhikkhave anupādisesā nibbānadhadhātu?

idha bhikkhave bhikkhu araham hoti khīṇāsavo vusitavā
katakaranīyo ohitabhāro anuppattasadattho
parikkhīṇabhadavasaññojano sammad-aññā vimutto. tassa idheva
bhikkhave sabbavedayitāni anabhinanditāni sītī bhavissanti. ayam
vuccati bhikkhave anupādisesā nibbānadhadhātu. imā kho, bhikkhave,
dve nibbānadhadhātuyo” ti.²

¹ BJT Note: *avigatattā* - Palm leaf book, Commentary, ka??

² Editor's note: It appears that there is a line missing in the BJT edition here (both in the Pāli and the translation) PTS and ChS have the line reading *imā kho, bhikkhave, dve nibbānadhadhātuyo ti*, which would seem to be necessary to complete the sutta.

etam-attham bhagavā avoca, tatthetam iti vuccati:

—◦—,!—◦—!—◦—◦— Jagatī x 10¹

“duve imā cakkhumatā pakāsitā,
 —◦—!◦,◦—◦!—◦—◦—
 nibbānadhātu anissitena tādinā,
 —◦—!◦,◦—◦!—◦—◦—
 ekā hi dhātu idha diṭṭhadhammikā,
 —◦—◦—!—,◦—◦!—◦—◦—
 sa-upādisesā bhavanettisaṅkhayā
 —◦—◦—!—,◦—◦!—◦—◦—
 anupādisesā pana samparāyikā,
 —◦—!—◦,◦!—◦—◦—
 yamhi nirujjhanti bhavāni sabbaso. [1]

—◦—!—◦,◦!—◦—◦—
 ye etad-aññāya padam asaṅkhataṁ,
 —◦—!—,◦—◦!—◦—◦—
 vimuttacittā bhavanettisaṅkhayā,
 —◦—!—◦,◦—◦!—◦—◦—
 te dhammasārādhigamā khaye ratā,
 —◦—,!—◦—!—◦—◦—
 pahaṁsu te sabbabhavāni tādino” ti. [2]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

¹ Metre: These 2 verses are Jagatī; the 2nd line in the 1st verse is extended Jagatī, pausing at the 5th, and re-starting from the same syllable. In the last line of the same verse we should probably read **yamhī** to correct the metre. Note that in the 3rd line of the next verse there is no discernable caesura, which is very unusual.

2. 2. 8. Paṭisallānasuttam (45)

[BJT Page 370]

vuttaṁ hetam bhagavatā, vuttam-arahatā ti me sutam:

“paṭisallānārāmā bhikkhave viharatha paṭisallānaratā, ajjhattam cetosamatham-anuyuttā anirākatajjhānā vipassanāya samannāgatā brūhetā suññāgārānam. paṭisallānārāmānam bhikkhave viharataṁ paṭisallajanaratānam ajjhattam cetosamatham-anuyuttānam anirākatajjhānānam vipassanāya samannāgatānam brūhetānam suññāgārānam dvinnam phalānam aññataram phalaṁ pāṭīkaṅkham: diṭṭheva dhamme aññā, sati vā upādisese anāgāmitā” ti.

etam-attham bhagavā avoca, tatthetam iti vuccati:

—॒—।—॒—॥—॒—।—॒— bhavipulā¹
“ye santacittā nipakā satimanto ca jhāyino,
—॒—।—॒—॥—॒—।—॒—
sammā dhammadām vipassanti kāmesu anapekkhino. [1]

—॒—।—॒—॥—॒—।—॒—
appamādaratā santā pamāde bhayadassino,
—॒—।—॒—॥—॒—।—॒—
abhabbā parihānāya nibbānasseva santike” ti. [2]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

2. 2. 9. Sikkhānisamsasuttam (46)

vuttaṁ hetarṁ bhagavatā, vuttam-arahatā ti me sutam:

“sikkhānisamsā bhikkhave viharatha paññuttarā vimuttisārā satādhipateyyānā, sikkhānisamsānam bhikkhave viharataṁ paññuttarānam vimuttisārānam satādhipateyyānam dvinnam phalānam aññataram phalam pātikānkham: diṭheva dhamme aññā, sati vā upādisese anāgāmitā” ti.

etam-attham bhagavā avoca, tatthetam iti vuccati:

—, —, —, —, — Tuṭṭhubha x 3
 “paripuṇṇasekham apahānadhammaṁ,
 —, —, —, —, —
 paññuttaraṁ jātikhayantadassim,
 —, —, —, —, —
 tam ve munim antimadehadhārim,
 —, —, —, — Jagatī
 mānam jaham brumi jarāya pāragum. [1]

—, —, —, —, — Jagatī x 4
 tasmā sadā jhānaratā samāhitā,
 —, —, —, —, —
 ātāpino jātikhayantadassino,
 —, —, —, —, —
 māram sasenaṁ abhibhuyya bhikkhavo,
 —, —, —, —, —
 bhavātha¹ jātimaraṇassa pāragā” ti. [2]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

¹ BJT Note: **bhavattha** - Palm leaf book Printed book.

2. 2. 10. Jāgariyasuttam (47)

[BJT Page 372]

vuttaṁ hetam bhagavatā, vuttam-arahatā ti me sutam:

“jāgaro cassa bhikkhave bhikkhu vihareyya sato sampajāno samāhito pamuditō vippasanno ca tattha kālavipassī ca kusalesu dhammesu. jāgarassa bhikkhave bhikkhuno viharato satassa sampajānassa pamuditassa vippasannassa tattha kālavipassino kusalesu dhammesu dvinnam phalānam aññataram phalam pātikānkham: diṭheva dhamme aññā, sati vā upādisese anāgāmitā” ti.

etam-attham bhagavā avoca, tatthetam iti vuccati:

“----; -----; -----; -----
 jagarantā suṇāthetam ye suttā te pabujjhatha,
-----; -----; -----; -----
 suttā jāgariyam¹ seyyo natthi jāgarato bhayam. [1]

——; ,—; —; — Tuṭṭhubha x 2
 yo jāgaro ca satimā sampajāno,
-----; ,—; —; —
 samāhito pamuditō² vippasanno,

¹ BJT Note: **jāgaritam** - Palm leaf book, Printed book, aka???

² BJT Note: **mudito** - Palm leaf book, Printed book.

—॒—|—॒—॒—|—॒—¹
 kālena so sammā dhammaṁ parivīmaṁsamāno,
 —॒—|—॒—॒— Tuṭṭhubha
 ekodibhūto vihane tamam̄ so. [2]

—॒—,|—॒—|—॒— Tuṭṭhubha x 3
 tasmā have jāgariyam̄ bhajetha,
 —॒—|—॒—॒—
 ātāpī bhikkhu nipako jhānalābhī,
 —॒—,|—॒—॒—
 saṁyojanam̄ jātijarāya chetvā,
 —॒—|—॒—॒— Jagatī
 idheva sambodhim-anuttaram̄ phuse” ti. [3]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

¹ Metre: This line is irregular as it stands, we should probably exclude **kālena so** m.c. which would leave a regular Tuṭṭhubha pāda.

2. 2. 11. Āpāyikasuttam (48)

vuttaṁ hetarṁ bhagavatā, vuttam-arahatā ti me sutam:

“dveme bhikkhave āpāyikā nerayikā idam-appahāya. katame dve?
 yo abrahmacārī brahmacārīpaṭiñño, yo ca paripuṇḍram parisuddham
 brahmacariyam carantam amūlakena abrahmacariyena
 anuddhamseti. ime kho bhikkhave dve āpāyikā nerayikā idam-
 appahāyā” ti.

[BJT Page 374]

etam-attham bhagavā avoca, tatthetam iti vuccati:

—॒—|—,॒॒|—॒— Tuṭṭhubha x 4
 “abhūtavādī nirayam upeti,
 —॒—|—,॒॒|—॒—
 yo vā pi katvā na karomi cāha,
 —॒—,॑—॒॒|—॒—
 ubho pi te pecca samā bhavanti,
 —॒—|—,॒॒|—॒—
 nihīnakammā manujā parattha. [1]

—॒—|—॒॒—॥—॒—|—॒— bhavipulā
 kāsāvakānṭhā bahavo pāpadhammā asaññatā,
 —॒—|—॒—॥॒—॒—|—॒—
 pāpā pāpehi kammehi nirayam te upapajjare. [2]

—॒—|—॒—॥—॒—|—॒—
 seyyo ayogulo bhutto tatto aggisikhūpamo,¹
 —॒—|—॒—॥—॒—|—॒—
 yañ-ce bhuñjeyya dussīlo raṭṭhapinḍam asaññato” ti. [3]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

¹ Editor's note: BJT: **aggisikhupamo**, by mistake.

2. 2. 12. Diṭṭhigatasuttam (49)

vuttaṁ hetarṁ bhagavatā, vuttam-arahatā ti me sutam:

“dvīhi bhikkhave diṭṭhigatehi pariyuṭṭhitā devamanussā oliyyantī eke atidhāvanti eke cakkhumanto va passanti.

kathañ-ca bhikkhave oliyyanti eke? bhavārāmā bhikkhave devamanussā bhavaratā bhavasammuditā. tesam bhavanirodhāya dhamme desiyamāne na cittam pakkhandati na pasīdati na santiṭṭhati nādhimuccati. evam kho bhikkhave oliyyanti¹ eko.

[BJT Page 376]

kathañ-ca bhikkhave atidhāvanti eke? bhaveneva kho paneke atṭiyamānā harāyamānā jigucchamānā vibhavam abhinandanti yato kira bho ayam attam² kāyassa bhedā param-maraṇā ucchijjati vinassati na hoti param-maraṇā, etam santam etam pañītam etam yathāvanti.³ evam kho bhikkhave atidhāvanti eke.

kathañ-ca bhikkhave cakkhumanto passanti? idha bikkhu bhūtam bhūtato passati, bhūtam bhūtato disvā bhūtassa nibbidāya virāgāya nirodhāya paṭipanno hoti. evam kho bhikkhave cakkhumanto ca passantī” ti.

etam-attham bhagavā avoca, tatthetam iti vuccati:

¹ Editor's note: BJT in the śuddhi pātraya corrects **oliyanti** to **oliyyanti** in its first two appearances in this sutta, but rather inconsistently lets the alternative form **olīyanti** stand here.

² BJT Note: **satto** - Palm leaf book, Printed book

³ BJT Note: **yathāvaevaṁdhāvatī** - Palm leaf book, Printed book.

“ye¹ bhūtam bhūtato disvā bhūtassa ca atikkamā,²

yathābhūte vimuccanti bhavatañhāparikkhayā. [1]

sa ve³ bhūtapariñño so⁴ vītatañho bhavābhave,

bhūtassa vibhavā bhikkhu nāgacchati punabbhavan”-ti. [2]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

Vaggo Dutiyo

tassuddānam:

dve Indriyā dve Tapanīyā Sīlena apare duve,
 Anottappī Kuhanā dve ca Saṁvejanīyena te dasa,
 Vitakkā Desanā Vijjā Paññā Dhammena pañcamam,
 Ajātam Dhātu Sallānam Sikkhā Jāgariyena ca,
 Apāyadiṭṭhiyā ceva bāvīsatī pakāsitā ti.

Dukanipāto

¹ BJT Note: yo - Thai.

² BJT Note: atikkamam, Palm leaf book, Printed book.

³ BJT Note: sace - Palm leaf book, Printed book, Syā, PTS.

⁴ BJT Note: bhūtapariññāto - Seen somewhere

Tikanipāto

[BJT Page 378]

Paṭhamo Vaggo

3. 1. 1. Akusalamūlasuttam (50)

vuttam hetam bhagavatā, vuttam-arahatā ti me sutam:

“tīṇimāni bhikkhave akusalamūlāni. katamāni tīṇi? lobho akusalamūlam, doso akusalamūlam, moho akusalamūlam. imāni kho bhikkhave tīṇi akusalamūlānī” ti.

etam-attham bhagavā avoca, tatthetam iti vuccati:

—|—|—||—|—|—|—
“lobho doso ca moho ca purisam pāpacetasam,
—|—|—||—|—|—|—
himṣanti attasambhūtā tacasāram va samphalan”-ti.¹ [1]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

¹ Editor's note: BJT has **samphalam** and omits **ti**, presumably by mistake.

3. 1. 2. Dhātusuttam (51)

vuttaṁ hetarṁ bhagavatā, vuttam-arahatā ti me sutam:

“tisso imā bhikkhave dhātuyo. katamā tisso? rūpadhātu,
arūpadhātu, nirodhadhātu. imā kho bhikkhave tisso dhātuyo” ti.

etam-attham bhagavā avoca, tatthetam iti vuccati:

—◦—◦|◦—–||◦—–◦|◦—–
“rūpadhātupariññāya arūpesu asaṇṭhitā,
◦—–|◦—–||◦—–|◦—–
nirodhe ye vimuccanti te janā maccuhāyino. [1]

—◦—◦|◦—–||◦—–◦|◦—–
kāyena amataṁ dhātum phusayitvā¹ nirūpadhim,
◦—◦|◦—–||◦—–◦|◦—–
upadhippaṭinissaggam sacchikatvā anāsavo,
—◦—|—–||◦—–◦|◦—– mavipulā
deseti sammāsambuddho asokam virajam padan”-ti. [2]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

¹ BJT Note: **phusayitva** - ChS, **phussayitvā**- Thai; Editor's note: BJT actually prints **phassayitvā** here, but in 73 below prints **phusayitvā**, without listing any variants. Changed here for consistency.

3. 1. 3. Paṭhamavedanāsuttam (52)

[BJT Page 380]

vuttaṁ hetam bhagavatā, vuttam-arahatā ti me sutam:

“tisso imā bhikkhave vedanā. katamā tisso? sukhā vedanā, dukkhā vedanā, adukkhamasukhā vedanā. imā kho bhikkhave tisso vedanā” ti.

etam-attham bhagavā avoca, tatthetam iti vuccati:

—○—|—○—||—○—|—○— ravipulā
“samāhito sampajāno sato buddhassa sāvako,
—○—|—○—||—○—|—○—
vedanā ca pajānāti vedanānañ-ca sambhavam. [1]

—○—|—○—||—○—|—○—
yattha cetā nirujjhanti maggañ-ca khayagāminam,
—○—|—○—||—○—|—○—
vedanānam khayā bhikkhu nicchāto parinibbuto” ti. [2]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

3. 1. 4. Dutiyavedanāsuttam (53)

vuttaṁ hetarṁ bhagavatā vuttavarahatā ti me sutam:

“tisso imā bhikkhave vedanā. katamā tisso? sukhā vedanā, dukkhā vedanā, adukkhamasukhā vedanā.

sukhā bhikkhave vedanā dukkhato daṭṭhabbā; dukkhā vedanā sallato daṭṭhabbā;
adukkhamasukhā vedanā aniccato daṭṭhabbā. yato kho bhikkhave bhikkhuno sukhā vedanā dukkhato diṭṭhā hoti, dukkhā vedanā sallato diṭṭhā hoti, adukkhamasukhā vedanā aniccato diṭṭhā hoti, ayaṁ vuccati bhikkhave bhikkhu ariyo sammaddaso acchechchi taṇham vāvattayi¹ saṁyojanam sammā mānābhisaṁyā antamakāsi dukkhassā” ti.

etam-attham bhagavā avoca, tatthetam iti vuccati:

—०—|—०—||—०—|—०—
“yo sukham dukkhatoddakkhi dukkham-addakkhi sallato,
—०—०|—०—||—०—|—०—
adukkhamasukham santam addakkhi nam aniccato, [1]

—०—|—०—||—०—०|—०—
sa ve sammaddaso¹ bhikkhu yato tattha vimuccati,
—०—|—०—||—०—|—०—
abhiññāvoso santo sa ve yogātigo munī” ti. [2]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

¹ BJT Note: vivattayi - ChS

3. 1. 5. Paṭhama-esanāsuttam (54)

[BJT Page 382]

vuttaṁ hetarṁ bhagavatā, vuttam-arahatā ti me sutam:

“tisso imā bhikkhave esanā. katamā tisso? kāmesanā, bhavesanā, brahmacariyesanā. imā kho bhikkhave tisso esanā” ti.

etam-attham bhagavā avoca, tatthetam iti vuccati:

—◦—|—◦—||—◦—|—◦— ravipulā
“samāhito sampajāno sato buddhassa sāvako,
—◦—|—◦—||—◦—|—◦—
esanā ca pajānāti esanānañ-ca sambhavam. [1]

—◦—|—◦—||—◦—|—◦—
yattha cetā nirujjhanti maggañ-ca khayagāminam,
—◦—|—◦—||—◦—|—◦—
esanānam khayā bhikkhu nicchāto parinibbuto” ti. [2]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

¹ BJT Note: **sammadaso** - Palm leaf book, Printed book; **saccaddaso** - Seen somewhere

3. 1. 6. Dutiya-esanāsuttam (55)

vuttaṁ hetarṁ bhagavatā, vuttam-arahatā ti me sutam:

“tisso imā bhikkhave esanā. katamā tisso? kāmesanā, bhavesanā, brahmacariyesanā. imā kho bhikkhave tisso esanā” ti.

etam-attham bhagavā avoca, tatthetam iti vuccati:

—०—|०—०—॥—०—०—|०—०— Anuṭṭhubha
 “kāmesanā bhavesanā brahmacariyesanā saha,
 ००—०|०—०—॥—०—०— savipulā¹
 iti saccaparamāśo diṭṭhiṭṭhānā samussayā, [1]

—०—०|०—०—॥—०—०|०—०—
 sabbarāgavirattassa taṇhakkhayavimuttino,¹
 —०—०|०—०—॥—०—०—
 esanā paṭinissaṭṭhā, diṭṭhiṭṭhānā samūhatā,
 —०—०|०—०—॥—०—०|०—०—
 esanānam khayā bhikkhu nirāso akathamkathī” ti. [2]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

¹ BJT Note: vimuttiyā - Palm leaf book, Printed book.

3. 1. 7. Paṭhama-āsavasuttam (56)

[BJT Page 384]

vuttaṁ hetarṁ bhagavatā, vuttam-arahatā ti me sutam:

“tayome bhikkhave āsavā. katame tayo? kāmāsavo, bhavāsavo, avijjāsavo. ime kho bhikkhave tayo āsavā” ti.

etam-attham bhagavā avoca, tatthetam iti vuccati:

—◦—|—◦—||—◦—|—◦— ravipulā
“samāhito sampajāno sato buddhassa sāvako,
—◦—|—◦—||—◦—|—◦—
āsave ca pajānāti āsavānañ-ca sambhavam, [1]

—◦—|—◦—||—◦—|—◦—
yattha cetā nirujjhanti maggañ-ca khayagāminam,
—◦—|—◦—||—◦—|—◦—
āsavānam khayā bhikkhu nicchāto parinibbuto” ti. [2]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

3. 1. 8. Dutiya-āsavasuttam (57)

vuttaṁ hetarṁ bhagavatā, vuttam-arahatā ti me sutam:

“tayome bhikkhave āsavā. katame tayo? kāmāsavo, bhavāsavo, avijjāsavo. ime kho bhikkhave tayo āsavā” ti.

etam-attham bhagavā avoca, tatthetam iti vuccati:

—◦—|◦—||◦—◦|◦—
“yassa kāmāsavo khīṇo avijjā ca varājitā,
◦—|◦—||◦—|◦—
bhavāsavo parikkhīno vippamutto nirūpadhi,
—◦—|◦—||◦—|◦—
dhāreti antimam deham jetvā māram savāhanan”-ti.¹ [1]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.²

¹ BJT Note: **savāhatam** - In some books.

² Editor's note: This line is missing in BJT - a printer's error.

3. 1. 9. Taṇhāsuttam (58)

[BJT Page 386]

vuttaṁ hetarṁ bhagavatā, vuttam-arahatā ti me sutam:

“tisso imā bhikkhave taṇhā. katamā tisso? kāmataṇhā, bhavataṇhā, vibhavataṇhā. imā kho bhikkhave tisso taṇhā” ti.

etam-attham bhagavā avoca, tatthetam iti vuccati:

—|—||—|—|—
“taṇhāyogena samyuttā rattacittā bhavābhave,
—|—||—|—|— mavipulā
te yogayuttā mārassa ayogakkhemino janā,
—|—||—|—|—
sattā gacchanti samsāram jātimaraṇagāmino. [1]

—|—||—|—|—
ye ca taṇham pahatvāna vītataṇhā¹ bhavābhave,
—|—||—|—|—
te ca pāramgatā loke ye pattā āsavakkhayān”-ti. [2]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

¹ BJT Note: nittaṇhā ca - Palm leaf book, Printed book.

3. 1. 10. Māradheyasuttam (59)

vuttaṁ hetarṁ bhagavatā, vuttam-arahatā ti me sutam:

“tīhi bhikkhave dhammehi samannāgato bhikkhu atikkamma māradheyyam ādicco va virocati. katamehi tīhi? idha bhikkhave bhikkhu asekhenā sīlakkhandhena samannāgato hoti, asekhenā samādhikkhandhena samannāgato hoti, asekhenā paññākkhandhena samannāgato hoti. imehi kho bhikkhave tīhi dhammehi samannāgato bhikkhu atikkamma māradheyyam ādicco va virocatī” ti.

etam-atthaṁ bhagavā avoca, tatthetam iti vuccati:

—॒—|॑—॒—॥—॒—|॑—॒—
“sīlaṁ samādhi paññā ca yassa ete subhāvitā^{॑—॒—|॑—॒—॥—॒—|॑—॒—} ravipulā^{॑—॒—}
atikkamma māradheyyam ādicco va virocatī” ti. [1]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

Vaggo Paṭhamo

tassuddānaṁ:

Mūladhātu atha Vedanā duve
Esanā ca duve Āsavā duve
Taṇhāto ca atha Māradheyyato
Vaggam-āhu paṭhaman-ti-m-uttamam.

Dutiyo Vaggo

[BJT Page 388]

3. 2. 1. Puññakiri�avatthusuttam (60)

vuttam hetam bhagavatā, vuttam-arahatā ti me sutam:

“tīṇimāni bhikkhave puññakiri�avatthūni. katamāni tīṇi?
dānamayam puññakiri�avatthu, sīlamayam puññakiri�avatthu,
bhāvanāmayam puññakiri�avatthu. imāni kho bhikkhave tīṇi
puññakiri�avatthūnī” ti.

etam-attham bhagavā avoca, tatthetam iti vuccati:

—○—|○---||—○—|○—○—
“puññam-eva sō sikkheyya āyataggam sukhundrayam,
—○—|○---||—○—|○—○— ravipulā
dānañ-ca samacariyañ-ca mettacittañ-ca bhāvaye, [1]

—○—|○---||○—○—|○—○— ravipulā
ete dhamme bhāvayitvā tayo sukhasamuddaye,
—○—|○---||—○—|○—○—
abyāpajjhām¹ sukham lokaṁ pañđito upapajjatī” ti. [2]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

¹ BJT Note: abyāpajjam - ChS.

3. 2. 2. Cakkhusuttam (61)

vuttaṁ hetarṁ bhagavatā, vuttam-arahatā ti me sutam:

“tīṇimāni bhikkhave cakkhūni. katamāni tīṇi? maṁsacakkhu,
dibbacakkhu, paññācakkhu” ti. imāni kho bhikkhave tīṇi cakkhūnī”
ti.

etam-atthaṁ bhagavā avoca, tatthetam iti vuccati:

—○—○|—○—||—○—○|—○— ravipulā
“maṁsacakkhu dibbacakkhu paññācakkhu anuttaram,
—○—|—○—||—○—○|—○—
etāni tīṇi cakkhūni akkhāsi purisuttamo, [1]

—○—|—○—||—○—|—○—
maṁsacakkhusa uppādo maggo dibbassa cakkhuno,
—○—|—○—||—○—○|—○— savipulā
yato nānam udapādi paññācakkhu anuttaram,
—○—|—○—||—○—|—○—
tassa cakkhusa paṭilābhā sabbadukkhā pamuccatī” ti. [2]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

3. 2. 3. Indriyasuttam (62)

[BJT Page 390]

vuttaṁ hetarṁ bhagavatā, vuttam-arahatā ti me sutam:

“tīṇimāni bhikkhave indriyāni. katamāni tīṇi:
anaññātaññassāmīndriyam, aññīndriyam, aññātāvindriyam. imāni
kho bhikkhave tīṇi indriyānī” ti.

etam-atthaṁ bhagavā avoca, tatthetam iti vuccati:

—◦—|◦— —||◦— —|◦— —
“sekhassa sikkhamānassa ujumaggānusārino,
◦— ◦—|◦— —||◦— —|◦— —
khayasmim paṭhamam ñāṇam tato aññā anantarā, [1]

◦— —|◦— —||— — —|◦— —
tato aññā vimuttassa ñāṇam ve hoti tādino,
◦— —|◦— —||◦— —|◦— —
“akuppā me vimutti” ti bhavasaññojanakkhayā. [2]

◦— ◦—|◦— —||— — ◦—|◦— —
sa ve indriyasampanno santo santipade rato,
—◦—|◦— —||— — —|◦— —
dhāreti antimam deham jetvā māram savāhanan”-ti. [3]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

3. 2. 4. Addhāsuttam (63)

vuttaṁ hetarṁ bhagavatā, vuttam-arahatā ti me sutam:

“tayome bhikkhave addhā. katame tayo? atīto addhā, anāgato addhā, paccuppanno addhā. ime kho bhikkhave tayo addhā” ti.

etam-attham bhagavā avoca, tatthetam iti vuccati:

—॒—|॑—॒—॥—॒—|॑—॒—
“akkheyyasaññino sattā akkheyyasmiṁ patiṭhitā,
—॒—|॑—॒—॥—॒—|॑—॒—
akkheyyam apariññāya yogam-āyanti maccuno, [1]

—॒—|॑—॒—॥—॒—|॑—॒—
akkheyyañ-ca pariññāya akkhātāram na maññati,
—॒—|॑—॒—॥—॒—|॑—॒— bhavipulā¹
phuṭṭho vimokkho manasā santipadam-anuttaram. [2]

[BJT Page 392]

—॒—|॑—॒—॥—॒—|॑—॒—
sa ve akkheyyasampanno santo santipade rato,
—॒—|॑—॒—॥—॒—|॑—॒— mavipulā
saṅkhāya sevī dhammaṭṭho saṅkhyam nopeti vedagū” ti. [3]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

¹ Metre: Note that we have 2 successive light syllables in 2nd & 3rd positions in this half of the pādayuga, something that is normally avoided; we might have expected to find a reading **santipadam** to correct the metre.

3. 2. 5. Duccaritasuttam (64)

vuttaṁ hetarṁ bhagavatā, vuttam-arahatā ti me sutam:

“tīṇimāni bhikkhave duccaritāni. katamāni tīṇi? kāyaduccaritaṁ,
vacīduccaritaṁ, manoduccaritaṁ. imāni kho bhikkhave tīṇi
duccaritāni” ti.

etam-atthaṁ bhagavā avoca, tatthetam iti vuccati:

—○—○|○---||○---○|○---
“kāyaduccaritaṁ katvā, vacīduccaritāni ca,
○---○|○---||---|○---
manoduccaritaṁ katvā, yañ-caññam dosasañhitam. [1]

○---○|○---||---|○---
akatvā kusalam kammaṁ katvānākusalaṁ bahum,
---○|---||○---|○--- mavipulā
kāyassa bhedā dappañño nirayam sopapajjati” ti.¹ [2]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

¹ BJT Note: so upapajjati - Palm leaf book, Printed book - the footnote reference is missing in BJT, but this is where it must belong.

3. 2. 6. Sucaritasuttam (65)

vuttaṁ hetarṁ bhagavatā, vuttam-arahatā ti me sutam:

“tīṇimāni bhikkhave sucaritāni. katamāni tīṇi? kāyasucaritaṁ,
vacīsucaritaṁ, manosucaritaṁ. imāni kho bhikkhave tīṇi
sucaritānī” ti.

etam-atthaṁ bhagavā avoca, tatthetam iti vuccati:

—○—○|○---||○---○|○—
“kāyaduccaritaṁ hitvā, vacīduccaritāni ca,
○---○|○---||---|○---
manoduccaritaṁ hitvā, yañ-caññam dosasañhitam. [1]

○---○|○---||---○|○---
akatvākusalaṁ kammaṁ, katvāna kusalaṁ bahum,
---○|---||---○|○--- mavipulā
kāyassa bhedā sappañño saggam so upapajjatī” ti. [2]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

3. 2. 7. Soceyyasuttam (66)

[BJT Page 394]

vuttaṁ hetam bhagavatā, vuttam-arahatā ti me sutam:

“tīṇimāni bhikkhave soceyyāni. katamāni tīṇi? kāyasoceyyam,
vacīsoceyyam, manoceyyam. imāni kho bhikkhave tīṇi
soceyyānī” ti.

etam-attham bhagavā avoca, tatthetam iti vuccati:

—◦◦—|—◦◦—||—◦◦|◦◦— tavipulā¹
 “kāyasucim² vācāsucim, cetosucim-anāsavam,
 ◦◦—|◦◦—||—◦◦—|◦◦— sucim soceyyasampannam āhu sabbappahāyinan”-ti. [1]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

¹ Metre: In the first part of the pādayuga we have two successive light syllables again, which is normally avoided. The variation is the tavipulā, which is very rare. PTS has the same reading, but ChS reads vacīsucim, which gives the Anuṭṭhubha variation.

² BJT Note: (Kāya)suci - Palm leaf book, Printed book.

3. 2. 8. Moneyyasuttam (67)

vuttaṁ hetarṁ bhagavatā, vuttam-arahatā ti me sutam:

“tīṇimāni bhikkhave moneyyāni. katamāni tīṇi? kāyamoneyyam,
vacīmoneyyam, manomoneyyam. imāni kho bhikkhave tīṇi
moneyyānī” ti.

etam-atthaṁ bhagavā avoca, tatthetam iti vuccati:

—००—|—००—॥०—००|०—०— tavipulā¹
 “kāyamunim² vācāmunim, manomunim-anāsavaṁ,
 ०—०—|०—०—॥०—०—|०—०—
 munim moneyyasampannaṁ āhu ninhātapāpakan”-ti. [1]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

¹ Metre: As in the previous sutta in the first part of the pādayuga we have two successive light syllables, which is normally avoided. The variation is tavipulā, which is very rare. PTS has the same reading, but ChS reads vacīmuniṁ.

² BJT Note: (Kāya)muni - Palm leaf book, Printed book.

3. 2. 9. Paṭhamarāgasuttam (68)

vuttaṁ hetam bhagavatā, vuttam-arahatā ti me sutam:

“yassa kassaci bhikkhave rāgo appahīno, doso appahīno, moho appahīno, ayam vuccati bhikkhave baddho¹ mārassa, pamukkassa mārapāso, yathākāmakaraṇīyo ca pāpimato.

[BJT Page 396]

yassa kassaci bhikkhave rāgo pahīno, doso pahīno, moho pahīno, ayam vuccati bhikkhave abaddho² mārassa, omukkassa mārapāso, na yathākāmakaraṇīyo pāpimato” ti.

etam-attham bhagavā avoca, tatthetam iti vuccati.

—◦—|◦—||◦—◦|◦—◦—
“yassa rāgo ca doso ca avijjā ca virājitā,
—◦—|◦—||◦—◦|◦—◦— bhavipulā
tam bhāvitattaññataram brahmabhūtam tathāgataṁ,
—◦—◦|◦—||◦—◦|◦—◦—
buddham verabhayātītam āhu sabbappahāyinan”-ti. [1]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

¹ BJT Note: **bandho** - Palm leaf book, Printed book.

² BJT Note: **abandho** - Palm leaf book, Printed book.

3. 2. 10. Dutiyarāgasuttam (69)

vuttaṁ hetarṁ bhagavatā, vuttam-arahatā ti me sutam:

“yassa kassaci bhikkhave bhikkhussa vā bhikkhuniyā vā rāgo appahīno, doso appahīno, moho appahīno, ayam vuccati bhikkhave na atari samuddam sa-ūmim savīcim sāvatṭam sagaham sarakkhasam. yassa kassaci bhikkhave bhikkhussa vā bhikkhuniyā vā rāgo pahīno, doso pahīno, moho pahīno, ayam vuccati bhikkhave atari¹ samuddam sa-ūmim savīcim sāvatṭam sagaham sarakkhasam, tiṇo pāragato, thale titthati brāhmaṇo” ti.

etam-atthaṁ bhagavā avoca, tatthetam iti vuccati:

—◦—|◦—||◦—◦|◦—
“yassa rāgo ca doso ca avijjā ca virājitā,
—◦—|◦◦|◦—◦— Jagatī¹
somaṁ samuddam sagaham sarakkhasam,
◦—◦|◦◦|◦— Tuṭṭhubha
sa-ūmibhayam duttaram-accatārī, [1]

—◦—|◦◦|◦—◦— Jagatī¹
saṅgātigo maccujaho nirūpadhi,
—◦—|◦◦|◦—◦— Tuṭṭhubha x 3
pahāsi dukkham apunabbhvāya,
—◦—|◦◦|◦—◦—
atthaṁ gato so na pamāṇame ti,
—◦—|◦—|◦—◦—
amohayī maccurājan-ti brūmī” ti. [2]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

¹ BJT prints **atarī** here, but **atari** above.

Dutiyo Vaggo

tassuddānam:

Puññarām Cakkhu atha Indriyāni¹ Addhā Cariyām duve Soci,
Muno atha Rāgaduve puna vaggam-āhu dutiyam-uttaman-ti.

¹ BJT **Indrīyāni**, printer's error.

Tatiyo Vaggo

[BJT Page 398]

3. 3. 1. Micchādiṭṭhikammasamādānasuttam (70)

vuttam hetam bhagavatā, vuttam-arahatā ti me sutam:

“diṭṭhā mayā bhikkhave sattā kāyaduccaritena samannāgatā,
vacīduccaritena samannāgatā, manoduccaritena samannāgatā,
ariyānam upavādakā, micchādiṭṭhikā micchādiṭṭhikammasamādānā,
te kāyassa bhedā param-maraṇā apāyam duggatim vinipātam
nirayam upapannā. tam kho panāham bhikkhave nāññassa
samaṇassa vā brāhmaṇassa vā sutvā vadāmi.

diṭṭhā mayā bhikkhave sttā kāyaduccaritena samannāgatā,
vacīduccaritena samannāgatā, manoduccaritena samannāgatā,
ariyānam upavādakā, micchādiṭṭhikā micchādiṭṭhikammasamādānā,
te kāyassa bhedā param-maraṇā apāyam duggatim vinipātam
nirayam upapannā. api ca bhikkhave yad-eva sāmaṁ nātām, sāmaṁ
diṭṭham, sāmaṁ viditām tad-evāham vadāmi.

diṭṭhā mayā bhikkhave sattā kāyaduccaritena samannāgatā,
vacīduccaritena samannāgatā, manoduccaritena samannāgatā,
ariyānam upavādakā, micchādiṭṭhikā micchādiṭṭhikammasamādānā,
te kāyassa bhedā param-maraṇā apāyam duggatim vinipātam
nirayam upapannā” ti.

etam-attham bhagavā avoca, tatthetam iti vuccati:

—◦—|◦—||—◦—|◦— savipulā
“micchā manam panidhāya, micchā vācam ca bhāsiya,¹
—◦—|◦—||—◦—|◦—
micchā kammāni katvāna, kāyena idha puggalo, [1]

◦—|◦—||—◦—|◦— bhavipulā
appassutopuññakaro, appasmim idha jīvite,
—◦—|—◦—||◦—|◦—|◦— mavipulā
kāyassa bhedā dappañño nirayaṁ so upapajjati” ti. [2]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

¹ BJT Note: **micchāvācam abhāsiya** - Palm leaf book, Printed book.

3. 3. 2. Sammādiṭṭhikammasamādānasuttam (71)

[BJT Page 400]

vuttaṁ hetam bhagavatā, vuttam-arahatā ti me sutam:

“diṭṭhā mayā bhikkhave sattā kāyasucaritena samannāgatā,
vacīsucaritena samannāgatā, manosucaritena samannāgatā,
ariyānam anupavādakā, sammādiṭṭhikā
sammādiṭṭhikammasamādānā, te kāyassa bhedā param-maraṇā¹
sugatiṁ saggam̄ lokam̄ upapannā. taṁ kho panāham̄ bhikkhave
nāññassa samaṇassa vā brāhmaṇassa vā sutvā vadāmi.

diṭṭhā mayā bhikkhave sattā kāyasucaritena samannāgatā,
vacisucaritena samannāgatā, manosucaritena samannāgatā,
ariyānam anupavādakā sammādiṭṭhikā
sammādiṭṭhikammasamādānā, te kāyassa bhedā param-maraṇā¹
sugatiṁ saggam̄ lokam̄ upapannā. api ca bhikkhave yad-eva sāmaṁ
ñātam̄, sāmaṁ diṭṭham̄, sāmaṁ viditaṁ tad-evāhaṁ vadāmi.

diṭṭhā mayā bhikkhave sattā kāyasucaritena samannāgatā,
vacīsucaritena samannāgatā, manosucaritena samannāgatā,
ariyānam anupavādakā, sammādiṭṭhikā
sammādiṭṭhikammasamādānā, te kāyassa bhedā param-maraṇā¹
sugatiṁ saggam̄ lokam̄ upapannā” ti.

etam-attham bhagavā avoca, tatthetam iti vuccati:

—◦—|◦—||—◦—|◦—◦— savipulā
“sammā manam panidhāya, sammā vācam ca bhāsiya,¹
—◦—|◦—||—◦—|◦—◦—
sammā kammāni katvāna, kāyena idha puggalo, [1]

◦—|◦—||—◦—|◦—◦— bhavipulā
bahussuto puññakaro, appasmiṁ idha jīvite,
◦—|—||—◦—|◦—◦— mavipulā
kāyassa bhedā sappañño saggaṁ so upapajjatī” ti. [2]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

¹ BJT Note: **sammāvācam abhāsiya** - Palm leaf book, Printed book.

3. 3. 3. Nissaraṇīyasuttam (72)

[BJT Page 402]

vuttaṁ hetam bhagavatā, vuttam-arahatā ti me sutam:

“tisso imā bhikkhave nissaraṇīyā dhātuyo. katamā tisso? kāmānam-
etam nissaraṇam yadidam nekkhammam, rūpānam-etam
nissaraṇam yadidam āruppam, yaṁ kho pana kiñci bhūtam
saṅkhatam paṭiccasamuppannam, nirodho tassa nissaraṇam. imā
kho bhikkhave tisso nissaraṇīyā dhātuyo” ti.

etam-atthaṁ bhagavā avoca, tatthetam iti vuccati:

—◦—◦{◦——||—◦—◦|◦—◦—
“kāmanissaraṇam ñatvā, rūpānañ-ca atikkamam,
—◦—|◦◦—||◦——|◦—◦— navipulā¹
sabbasaṅkhārasamatham, phusam ātāpi sabbadā. [1]

◦——|◦——||◦——◦|◦—◦—
sa ve sammaddaso bhikkhu yato tattha vimuccati,
◦——|◦——||◦——|◦—◦—
abhiññā vosito santo sa ve yogātīgo munī” ti. [2]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

¹ Metre: Notice that i in ātāpi is m.c.

3. 3. 4. Santatarasuttam (73)

vuttaṁ hetarṁ bhagavatā, vuttam-arahatā ti me sutam:

“rūpehi bhikkhave arūpā santatarā, arūpehi nirodho santataro” ti.

etam-attham bhagavā avoca, tatthetam iti vuccati:

—◦—|◦—||—◦—|◦—
“ye ca rūpūpagā sattā ye ca āruppaṭhāyino¹
◦—||—◦—||—◦—|◦—
nirodham appajānantā āgantāro punabbhavam. [1]

—◦—|◦—||—◦—|◦—
ye ca rūpe pariññāya arūpesu asaṇṭhitā,
◦—||—◦—||—◦—|◦—
nirodhe ye vimuccanti te janā maccuhāyino. [2]

—◦—|◦—||—◦—|◦—
kāyena amatam dhātum phusayitvā nirūpadhim,
◦—||—◦—||—◦—|◦—
upadhippaṭinissaggam sacchikatvā anāsavo,
—◦—|—||—◦—|◦— mavipulā
deseti sammāsambuddho asokam virajam padan”-ti. [3]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

¹ BJT Note: arūpaṭhāyino - ChS.

3. 3. 5. Puttasuttam (74)

[BJT Page 404]

vuttaṁ hetarṁ bhagavatā, vuttam-arahatā ti me sutam:

“tayome bhikkhave puttā santo samvijjamānā lokasmim. katame tayo? atijāto anujāto avajāto ti.

kathañ-ca bhikkhaveutto atijāto hoti? idha bhikkhave puttassa mātāpitaro honti na buddham saraṇam gatā, na dhammam saraṇam gatā, na saṅgham saraṇam gatā, pāṇātipātā appaṭiviratā, adinnādānā appaṭiviratā, kāmesu micchācārā appaṭiviratā, musāvādā appaṭiviratā, surāmerayamajjapamādaṭṭhānā appaṭiviratā, dussīlā pāpadhammā.utto ca nesam hoti buddham saraṇam gato, dhammam saraṇam gato, saṅgham saraṇam gato, pāṇātipātā paṭivirato, adinnādānā paṭivirato, kāmesumicchācārā paṭivirato, musāvādā paṭivirato, surāmerayamajjapamādaṭṭhānā paṭivirato, sīlavā kalyaṇadhammo. evam kho bhikkhaveutto atijāto hoti.

kathañ-ca bhikkhaveutto anujāto hoti? idha bhikkhave puttassa mātāpitaro honti buddham saraṇam gatā, dhammam saraṇam gatā, saṅgham saraṇam gatā, pāṇātipātā paṭiviratā, adinnādānā paṭiviratā, kāmesu micchācārā paṭiviratā, musāvādā paṭiviratā, surāmerayamajjapamādaṭṭhānā paṭiviratā, sīlavanto kalyaṇadhammā.utto ca nesam hoti buddham saraṇam gato, dhammam saraṇam gato, saṅgham saraṇam gato, pāṇātipātā paṭivirato, adinnādānā paṭivirato, kāmesumicchācārā paṭivirato, musāvādā paṭivirato, surāmerayamajjapamādaṭṭhānā paṭivirato, sīlavā kalyaṇadhammo. evam kho bhikkhaveutto anujāto hoti.

kathañ-ca bhikkhaveutto avajāto hoti? idha bhikkhave puttassa mātāpitaro honti buddham saraṇam gatā, dhammam saraṇam gatā,

saṅgham saraṇam gatā, pāṇātipatā paṭiviratā, adinnādānā paṭiviratā, kāmesu micchācārā paṭiviratā, musāvādā paṭiviratā, surāmerayamajjapamādaṭṭhānā paṭiviratā, sīlavanto kalyaṇadhammā.utto ca nesam hoti na buddhaṁ saraṇam gato, na dhammaṁ saraṇam gato, na saṅgham saraṇam gato, pāṇātipatā appaṭivirato, adinnādānā appaṭivirato, kāmesu micchācārā appaṭivirato, musāvādā appaṭivirato, surāmerayamajjapamādaṭṭhānā appaṭivirato, duśilo pāpadhammo. evam kho bhikkhaveutto avajāto hoti.

ime kho bhikkhave tayo puttā santo saṁvijjamānā lokasmin”-ti.

[BJT Page 406]

etam-attham bhagavā avoca, tatthetam iti vuccati:

—{——|——||—{——|—— savipulā
“atijātam anujātam puttam-icchanti paṇḍitā,
—{——|——||—{——|——
avajātam na icchanti yo hoti kulagandhano. [1]

—{——|——||—{——|—— mavipulā
ete khō puttā lokasmim ye bhavanti upāsakā,
—{——|——||—{——|——
saddhā sīlena sampannā vadaññū vītamaccharā,
—{——|——||—{——|——
cando abbhaghanā mutto parisāsu virocate” ti. [2]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

3. 3. 6. Vuṭṭhisuttam¹ (75)

vuttaṁ hetarṁ bhagavataṁ, vuttam-arahatā ti me sutam:

“tayome bhikkhave puggalā santo saṁvijjamānā lokasmiṁ. katame tayo? avuṭṭhikasamo padesavassī sabbatthābhivassī.

kathañ-ca bhikkhave puggalo avuṭṭhikasamo hoti? idha bhikkhave ekacco puggalo sabbesañ-ñeva na dātā hoti samaṇabrahmaṇakapaṇaddhikavaṇibbakayācakānaṁ annaṁ pānaṁ vatthaṁ yānaṁ mālāgandhavilepanaṁ seyyāvasathapadīpeyyaṁ. evaṁ kho bhikkhave puggalo² avuṭṭhikasamo hoti.

kathañ-ca bhikkhave puggalo padesavassī hoti? idha bhikkhave ekacco puggalo ekaccānaṁ dātā hoti, ekaccānaṁ na dātā hoti samaṇabrahmaṇakapaṇaddhikavaṇibbakayācakānaṁ annaṁ pānaṁ vatthaṁ yānaṁ mālāgandhavilepanaṁ seyyāvasathapadīpeyyaṁ. evaṁ kho bhikkhave puggalo padesavassī hoti.

kathañ-ca bhikkhave puggalo sabbatthābhivassī hoti? idha bhikkhave ekacco puggalo sabbesañ-ca deti samaṇabrahmaṇakapaṇaddhikavaṇibbakayācakānaṁ annaṁ pānaṁ vatthaṁ yānaṁ mālāgandhavilepanaṁ seyyāvasathapadīpeyyaṁ. evaṁ kho bhikkhave puggalo sabbatthābhivassī hoti.

ime kho bhikkhave tayo puggalā santo saṁvijjamānā lokasmin”-ti.

[BJT Page 408]

¹ Editor’s note: BJT reads Vuṭṭhīsuttam.

² Editor’s note: BJT reads pūggalo.

etam-attham bhagavā avoca, tatthetam iti vuccati:

—○—|—○—||—○—○—|—○— Anuṭṭhubha¹
 “na samaṇe na brahmaṇe na kapaṇaddhikavaṇibbake,
 —○—|—○—||—○—|—○— navipulā
 laddhāna saṁvibhajati annam pānañ-ca bhojanam,
 —○—|—○—||—○—○— savipulā²
 tam ve “avuṭṭhikasamo” ti āhu nam purisādhamam. [1]

—○—|—○—||—○—|—○— savipulā
 ekaccānam na dadāti ekaccānam pavecchati,
 —○—|—○—||—○—|—○—
 tam ve “padesavassi” ti āhu medhāvino janā. [2]

—○—|—○—||—○—|—○— bhavipulā
 subhikkavāco puriso sabbabhūtānukampako,
 —○—|—○—||—○—|—○— mavipulā³
 āmodamāno pakireti “detha dethā” ti bhāsatī. [3]

—○—|—○—||—○—|—○— mavipulā
 yathā pi megho thanayitvā gajjayitvā pavassati,
 —○—|—○—||—○—|—○—
 thalam ninnañ-ca pūreti abhisandanto va vārinā. [4]

¹ Metre: This line, even with counting resolution at the 1st, still doesn't scan properly. Another possible way of construing the pādayuga would be to take the 3rd **na** as part of the first half of the line, and count **na samaṇe** as giving resolution at the first (we would then have ravipula in this line). We could then count **kapaṇa-** as also giving resolution at the 1st in the second half of the pādayuga - this would satisfy the metre, but the normal syntax of the verses is against it.

² Metre: Again it is not possible to scan this line correctly

³ Metre: Notice the rather remarkable resolutions in this line and the next, which give the mavipula in each case.

—◦◦|◦—||◦—|◦◦—
evam-eva idhekacco puggalo hoti tādiso,
—◦—|◦—||◦—|◦◦—
dhammena saṁharityvāna uṭṭhānādhigatam dhanam,
—◦—|◦—||◦—|◦◦—
tappeti annapānena sammā patte vanibbake” ti. [5]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

3. 3. 7. Sukhapatthanāsuttam (76)

vuttaṁ hetarṁ bhagavatā, vuttam-arahatā ti me sutam:

“tīnimāni bhikkhave sukhāni patthayamāno sīlam rakkheyya pañđito. katamāni tīṇi? “pasāmsā me āgacchatū” ti sīlam rakkheyya pañđito, “bhogā me uppajjantū” ti sīlam rakkheyya pañđito, “kāyassa bhedā param-maraṇā sugatiṁ saggam lokam upapajjissāmī” ti sīlam rakkheyya pañđito. imāni kho bhikkhave tīṇi sukhāni patthayamāno sīlam rakkheyya pañđito” ti.

etam-attham bhagavā avoca, tatthetam iti vuccati:

—|—|—||—|—|—
“sīlam rakkheyya medhāvī patthayāno tayo sukhe,
—|—|—||—|—|—
pasāmsam vittalābhañ-ca pecca sagge pamodanaṁ. [1]

—|—|—||—|—|—
akaronto pi ce pāpam karontam-upasevati,
—|—|—||—|—|—
sañkiyo hoti pāpasmim avaṇṇo cassa rūhati. [2]

[BJT Page 410]

—|—|—||—|—|—
yādisam kurute mittam yādisam cupasevati,
—|—|—||—|—|—
sa ve tādisako hoti sahavāso pi tādiso. [3]

—|—|—||—|—|— ravipulā
sevamāno sevamānam samphuṭho samphusam param,
—|—|—||—|—|—
saro diddho kalāpam va alittam-upalimpati,

—○—○|○---||—○—○|○---
upalepabhayā dhīro neva pāpasakhā siyā. [4]

—○—○|○---||—○—○|○---
pūtimacchaṁ kusaggena yo naro upanayhati,
—○—○|○---||—○—○|○---
kusā pi pūti vāyanti evam bālūpasevanā. [5]

—○—○|○---||—○—○|○---
tagarañ-ca palāsenā yo naro upanayhati,
—○—○|○---||—○—○|○---
pattā pi surabhi vāyanti evam dhīrūpasevanā. [6]

—○—○|○---||—○—○|○---
tasmā pattapuṭasseva ñatvā sampākam-attano,
—○—○|○---||—○—○|○---
asante nopaseveyya sante seveyya paṇḍito,
—○—○|○---||—○—○|○---
asanto nirayaṁ nenti santo pāpenti suggatin”-ti. [7]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

3. 3. 8. Bhidurasuttam (77)

vuttaṁ hetarṁ bhagavatā, vuttam-arahatā ti me sutam:

“bhidurāyam bhikkhave kāyo viññāṇam virāgadhammaṁ sabbe upadhī aniccā dukkhā vipariṇāmadhammā” ti.

etam-attham bhagavā avoca, tatthetam iti vuccati:

—○○|○---||---○|○○—
 “kāyam ca bhiduram¹ ñatvā viññāṇam ca pabhaṅguram,²
 ○○—○|○---||---○○|○○—
 upadhīsu bhayaṁ disvā jātimaraṇam-accagā,³
 —○○|○---||---○|○○—⁴
 sampatvā paramam santim kālam kañkhati bhāvitatto” ti. [1]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

¹ BJT Note: **bhindanam** - in some books; **bhindantam** - Palm leaf book, Commentary, Printed book.

² BJT Note: **virāgunam** - Palm leaf book, Commentary, Printed book; **virāgikam** - In some palm leaf books; **pabhaṅgunam** - Thai.

³ BJT Note: **majjhago** - Palm leaf book, Commentary, Printed book; **magājjha-** Palm leaf book, Commentary.

⁴ Metre: Notice the most remarkable cadence in this line.

3. 3. 9. Dhātusamāsandanasuttam (78)

[BJT Page 412]

vuttaṁ hetarṁ bhagavatā, vuttam-arahatā ti me sutam:

“dhātuso bhikkhave sattā sattehi saddhiṁ saṁsandanti samenti. hīnādhimuttikā sattā hīnādhimuttikehi sattehi saddhiṁ saṁsandanti samenti. kalyāṇādhimuttikā sattā kalyāṇādhimuttikehi sattehi saddhiṁ saṁsandanti samenti.

atītam-pi bhikkhave addhānam dhātuso sattā sattehi saddhiṁ saṁsandīṁsu samiṁsu. hīnādhimuttikā sattā hīnādhimuttikehi sattehi saddhiṁ saṁsandīṁsu samiṁsu. kalyāṇādhimuttikā¹ sattā kalyāṇādhimuttikehi sattehi saddhiṁ saṁsandīṁsu samiṁsu.

anāgatam-pi bhikkhave addhānam dhātuso sattā sattehi saddhiṁ saṁsandissanti samessanti. hīnādhimuttikā sattā hīnādhimuttikehi sattehi saddhiṁ saṁsandissanti samessanti. kalyāṇādimuttikā sattā kalyāṇādhimuttikehi sattehi saddhiṁ saṁsandissanti samessanti.²

etarahi pi bhikkhave paccuppannam addhānam dhātuso va sattā sattehi saddhiṁ saṁsandanti, samenti. hīnādhimuttikā sattā hīnādhimuttikehi sattehi saddhiṁ saṁsandanti samenti. kalyāṇādhimuttikā sattā kalyāṇādhimuttikehi sattehi saddhiṁ saṁsandanti samenti” ti.

¹ Editor's note: BJT - **kalyāṇādimūttikā** here, printer's error.

² Editor's note: BJT prints **saṁissanti** 3 times in this paragraph; in the Śuddhi Patraya the first instance (only) is corrected to **saṁessanti**.

etam-attham bhagavā avoca, tatthetam iti vuccati:

—॒|॑—॥॒—॑—॒— pathyā throughout
 “samsaggā vanatho jāto asaṁsaggena chijjati,
 —॒—॑—॥॒—॑—॒—
 parittam dārum-āruyha yathā sīde mahaṇṇave [1]

—॒—॑—॥॒—॑—॒—
 evam kusītam-āgamma sādhujīvī pi sīdati,
 —॒—॑—॥॒—॑—॒—
 tasmā tam parivajjeyya kusītam hīnavīriyam [2]

॒—॑—॥॒—॑—॒—
 pavicittehi arⁱyehi pahitattehi jhāyibhi,
 —॒—॑—॥॒—॑—॒—¹
 niccam āraddhavirⁱyehi pañditehi sahā vase” ti. [3]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

¹ Metre: Note that in the 4th pādayuga of these verses we have the reading -virīyam, where an expected sarabhatti vowel is written as a long vowel to suit the metre; in the last pādayuga though the same vowel in the same word really is sarabhatti: -virⁱyehi.

3. 3. 10. Parihānasuttam (79)

[BJT Page 414]

vuttaṁ hetam bhagavatā, vuttam-arahatā ti me sutam:

“tayome bhikkhave dhammā sekhassa bhikkhuno parihānāya saṁvattanti. katame tayo? idha bhikkhave sekho bhikkhu kammārāmo hoti, kammarato, kammārāmatam-anuyutto, bhassārāmo hoti, bhassarato, bhassārāmatam-anuyutto, niddārāmo hoti, niddārato, niddārāmatam-anuyutto. ime kho bhikkhave tayo dhammā sekhassa bhikkhuno parihānāya saṁvattanti.

tayome bhikkhave dhammā sekhassa bhikkhuno aparihānāya saṁvattanti. katame tayo? idha bhikkhave sekho bhikkhu na kammārāmo hoti, na kammarato, na kammārāmatam-anuyutto, na bhassārāmo hoti, na bhassarato, na bhassārāmatam-anuyutto, na niddārāmo hoti, na niddārato na niddārāmatam-anuyutto. ime kho bhikkhave tayo dhammā sekhassa bhikkhuno aparihānāya saṁvattantī” ti.¹

etam-atthaṁ bhagavā avoca, tatthetaṁ iti vuccati:

—{—}||—{—}— bhavipulā
 “kammārāmo bhassarato niddārāmo ca uddhato,
 —{—}||—{—}—
 abhabbo tādiso bhikkhu phuṭṭhum sambodhim-uttamaṁ. [1]

¹ Editor’s note: BJT omits the quotation marker, presumably by mistake; it is found in PTS & ChS.

—॒—|—॒—॥—॒—|—॒—
tasmā hi appakiccassa appamiddho anuddhato,
—॒—|—॒—॥—॒—|—॒—
bhabbo so tādiso bhikkhu phuṭṭhum sambodhim-uttaman”-ti. [2]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

Vaggo Tatiyo

tassuddānam:

dve Diṭṭhi Nissaraṇam Rūpam Putto Avuṭṭhikena ca,
Sukhā ca Bhindanā Dhātu Parihānena te dasā ti.

Catuttho Vaggo

[BJT Page 416]

3. 4. 1. Vitakkasuttam (80)

vuttam hetam bhagavatā, vuttam-arahatā ti me sutam:

“tayome bhikkhave akusalavitakkā. katame tayo?
anavaññattipatiſamyyutto vitakko, lābhaskārasilokapaṭiſamyyutto
vitakko, parānuddayatāpaṭiſamyyutto vitakko. ime kho bhikkhave
tayo akusalavitakkā” ti.

etam-attham bhagavā avoca, tatthetam iti vuccati:

“anavaññattipatiſamyyutto lābhaskāragāravo,
sahanandī amaccehi ārā samyojanakkhayā. [1]

yo ca puttapasum hitvā vivāhe saṅgahāni ca,
bhabbo so tādiso bhikkhu phuṭṭhum sambodhim-uttaman”-ti. [2]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

3. 4. 2. Sakkārasuttam (81)

vuttaṁ hetarṁ bhagavatā, vuttam-arahatā ti me sutam:

“diṭṭhā mayā bhikkhave sattā sakkārena abhibhūtā pariyādinnacittā kāyassa bhedā param-maraṇā apāyaṁ duggatiṁ vinipātam nirayam upapannā. diṭṭhā mayā bhikkhave sattā asakkārena abhibhūtā pariyādinnacittā kāyassa bhedā param-maraṇā apāyaṁ duggatiṁ vinipātam nirayam upapannā. diṭṭhā mayā bhikkhave sattā sakkārena ca asakkārena ca tad-ubhayena abhibhūtā pariyādinnacittā kāyassa bhedā param-maraṇā apāyaṁ duggatiṁ vinipātam nirayam upapannā.

[BJT Page 418]

taṁ kho panāham bhikkhave nāññassa samapassā vā brāhmaṇassā vā sutvā vadāmi. api ca bhikkhave yad-eva me sāmaṁ ñātam, sāmaṁ diṭṭham, sāmaṁ viditam tad-evāham vadāmi: diṭṭhā myā bhikkhave sattā sakkārena abhibhūtā pariyādinnacittā kāyassa bhedā param-maraṇā apāyaṁ duggatiṁ vinipātam nirayam upapannā. diṭṭhā mayā bhikkhave sattā asakkārena abhibhūtā pariyādinnacittā kāyassa bhedā param-maraṇā apāyaṁ duggatiṁ vinipātam nirayam upapannā. diṭṭhā mayā bhikkhave sattā sakkārena ca asakkārena ca tad-ubhayena abhibhūtā pariyādinnacittā kāyassa bhedā param-maraṇā apāyaṁ duggatiṁ vinipātam nirayam upapannā” ti.

etam-atthaṁ bhagavā avoca, tatthetam iti vuccati:

—०—|—०—||—०—|—०—
 “yassa sakkarⁱyamānassa asakkārena cūbhayaṁ,
 —०—|—०—||—०—|—०— Anuṭṭhubha
 samādhi na vikampati appamādavihārino. [1]

—०—|—०—||—०—|—०— bhavipulā
 tam jhāyinaṁ sātatkam sukhumadiṭṭhivipassakam,
 —०—|—०—||—०—|—०—
 upādānakkhayārāmam āhu sappuriso itī” ti. [2]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

3. 4. 3. Devasaddasuttam (82)

vuttaṁ hetarṁ bhagavatā, vuttam-arahatā ti me sutam:

“tayome bhikkhave devesu devasaddā niccharanti samayā samayaṁ upādāya. katame tayo?

yasmiṁ bhikkhave samaye ariyasāvako kesamassum ohāretvā kāsāyāni vatthāni acchādetvā agārasmā anagāriyam pabbajjāya ceteti. tasmīm samaye devesu devasaddo niccharati: “eso ariyasāvako mārena saddhiṁ saṅgāmāya cetetī” ti. ayaṁ bhikkhave paṭhamo devesu devasaddo niccharati samayā samayaṁ upādāya.

[BJT Page 420]

puna caparam bhikkhave yasmiṁ samaye ariyasāvako sattannam bodhipakkhiyānam dhammānam bhavanānuyogam-anuyutto viharati. tasmīm bhikkhave samaye devesu devasaddo niccharati: “eso ariyasāvako mārena saddhiṁ saṅgāmetī” ti. ayaṁ bhikkhave dutiyo devesu devasaddo niccharati samayā samayaṁ upādāya. puna caparam bhikkhave yasmiṁ samaye ariyasāvako āsavānaṁkhayā anāsavām cetovimuttiṁ paññāvimuttiṁ diṭṭheva dhamme sayam abhiññāya¹ sacchikatvā apasampajja viharati. tasmīm bhikkhave samaye devesu devasaddo niccharati: “eso ariyasāvako vijitasaṅgāmo tam-eva saṅgāmasīsam abhivijiya ajjhāvasatī” ti. ayaṁ bhikkhave tatiyo devesu devasaddo niccharati samayā samayaṁ upādāya.

ime kho bhikkhave tayo devesu devasaddā niccharanti samayā samayaṁ upādāyā” ti.

¹ Editor's note: BJT prints *abhiññāya*, PTS & ChS *abhiññā*.

etam-attham bhagavā avoca, tatthetam iti vuccati:

—०००००—॥—०००— pathyā throughout
 “disvā vijitasāṅgāmām sammāsambuddhasāvakam,
 —०००००—॥—०००—
 devatā pi namassanti mahantam vītasāradam. [1]

०—०००००—॥—०००००—
 namo te purisājañña, yo tvam dujjayam-ajjhagā,
 —०००००—॥—०००००—
 jetvāna maccuno senam vimokkhena anāvaraṁ. [2]

००—०००—॥—०००००—
 iti hetam namassanti devatā pattamānasam,
 —०००००—॥—०००००—
 tañ-hi tassa na passanti yena maccuvasam vaje” ti. [3]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

¹ BJT Note: **ajjagū** (incorrectly written as Majjagū in BJT) - Palm leaf book; **ajjagu** - Palm leaf book, Printed book, Commentary - there is a confusion in the notes in BJT here: 2 notes are given at the bottom of the page, but only one reference in the text.

3. 4. 4. Pubbanimittasuttam (83)

vuttaṁ hetarṁ bhagavatā, vuttam-arahatā ti me sutam:

“yadā bhikkhave devo devakāyā cavanadhammo hoti, pañcassa pubbanimittāni pātubhavanti: mālā milāyanti, vatthāni kilissanti, kacchehi sedā muccanti, kāye dubbaṇṇiyam okkamati, sake devo devāsane nābhiramati” ti.

[BJT Page 422]

tam-enam bhikkhave devā cavanadhammo ayam devaputto ti iti
viditvā tīhi vācāhi anumodanti: “ito bho sugatim gaccha, sugatim
gantvā suladdhalābhām labha, suladdhalābhām labhitvā
suppatiṭṭhito bhavāhī” ti.

evaṁ vutte aññataro bhikkhu bhagavantam etad-aoca: “kin-nu kho
bhante devānam sugatigamanasaṅkhātam, kiñ-ca bhante devānam
suladdhalābhasaṅkhātam, kim-pana bhante devānam
suppatiṭṭhitasaṅkhātan”-ti?

“manussattam kho bhikkhu devānam sugatigamanasaṅkhātam. yaṁ
manussabhūto samāno tathāgatappavedite dhammadvinaye saddham
paṭilabhati, idam kho pana bhikkhave devānam
suladdhalābhasaṅkhātam. sā kho panassa saddhā niviṭṭhā hoti
mūlajātā patiṭṭhitā daļhā asaṁhāriyā samaṇena vā brāhmaṇena vā
devena vā mārena vā brahmunā vā kenaci vā lokasmim. idam kho
bhikkhave devānam suppatiṭṭhitasaṅkhātan”-ti.

etam-attham bhagavā avoca, tatthetam iti vuccati:

—|—||—|—|— ravipulā¹
 “yadā devo devakāyā cavati āyusaṅkhayā,
 —|—||—|—|— ravipulā
 tayo saddā niccharanti devānam anumodatam: [1]

—|—||—|—|—
 ito bho sugatim gaccha manussānam sahavyatam,
 —|—||—|—|— mavipulā
 manussabhuto saddhamme, labha saddham anuttaram. [2]

—|—||—|—|—
 sā te saddhā nivitthassa, mūlajātā patitithitā,
 —|—||—|—|—
 yāvajīvam asamhīrā, saddhamme suppavedite. [3]

—|—||—|—|—
 kāyaduccaritam hitvā, vacīduccaritāni ca,
 —|—||—|—|—
 manoduccaritam hitvā, yañ-caññam dosasañhitam. [4]

—|—||—|—|—
 kāyena kusalam katvā, vācāya kusalam bahuṁ,
 —|—||—|—|—
 manasā kusalam katvā, appamāṇam nirūpadhim [5]

—|—||—|—|—
 tato opadhikam puññam, katvā dānena tam bahuṁ,
 —|—||—|—|— mavipulā
 aññe pi macce saddhamme brahmacariye nivesaya.² [6]

¹ Metre: Note that 2 successive light syllables in 2nd & 3rd positions are normally avoided.

² BJT Note: **nivesaye** - Palm leaf book.

imāya anukampāya devā devam yadā vidū,
cavantam anumodanti ehi deva punappunā”-ti. [7]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

3. 4. 5. Bahujanahitasuttam (84)

[BJT Page 424]

vuttaṁ hetam bhagavatā, vuttam-arahatā ti me sutam:

“tayome bhikkhave¹ puggalā loke uppajjamānā uppajjanti bahujanahitāya bahujanasukhāya lokānukampāya atthāya hitāya sukhāya devamanussānam. katame tayo?

idha bhikkhave tathāgato loke uppajjati araham sammāsambuddho vijjācaraṇasampanno sugato lokavidū anuttaro purisadamasārathi satthā devamanussānam buddho bhagavā. so dhammam deseti ādikalyāṇam majjhēkalyāṇam pariyoṣānakalyāṇam sāttham sabyañjanam kevalaparipuṇṇam parisuddham brahmacariyam pakāseti. ayam bhikkhave paṭhamo puggalo loke uppajjamāno uppajjati bahujanahitāya bahujanasukhāya lokānukampāya atthāya hitāya sukhāya devamanussānam.

puna caparam bhikkhave tasseva satthusāvako araham hoti khīṇāsavo vusitavā katakaraṇiyo ohitabhāro anuppattasadattho parikkhīṇabhadavasaññojano² sammad-aññā vimutto. so dhammam deseti ādikalyāṇam majjhēkalyāṇam pariyoṣānakalyāṇam sāttham sabyañjanam kevalaparipuṇṇam parisuddham brahmacariyam pakāseti. ayam bhikkhave dutiyo puggalo loke uppajjamāno uppajjati bahujanahitāya bahujanasukhāya lokānukampāya atthāya hitāya sukhāya devamanussānam.

¹ BJT Note: **bhikkhave** is not seen in some books.

² Editor's note: BJT prints **parikkhīṇabhadavasañyojano**, against its normal practice.

puna caparam bhikkhave tasseva satthusāvako sekho hoti pātipado bahussuto sīlavatupapanno. so pi dhammarām deseti ādikalyānam majjhekalyānam pariyośānakalyānam sātthaṁ sabyañjanam kevalaparipuṇyānam parisuddhaṁ brahmacariyām pakāseti. ayaṁ bhikkhave tatiyo puggalo loke uppajjamāno uppajjati bahujanahitāya bahujanasukhāya lokānukampāya atthāya hitāya sukhāya devamanussānan”-ti.

[BJT Page 426]

etam-atthāṁ bhagavā avoca, tatthetāṁ iti vuccati:

—॒—।—॒॒|—॑— Tuṭṭhubha x 4
 “satthā hi loke pāthamo mahesī,
 —॒—।—॑—।—॒—
 tassanvayo sāvako bhāvitatto,
 —॒—।—॑—।—॒—
 athāparo pātipado pi sekho,
 —॒—।—॑—।—॒—
 bahussuto sīlavatūpapanno. [1]

—॒—।—॒॒|—॑— Tuṭṭhubha x 4
 ete tayo devamanussasetṭhā,
 —॒—।—॑—।—॒—
 pabhaṅkarā dhammadudīrayantā,
 —॒—।—॑—।—॒—
 apāpuranti amatassa dvāram,
 —॒—।—॑—।—॒—
 yogā pamocenti bahujane te. [2]

—॒—।—॒,॒।—॒— Tuṭṭhubha x 3
ye satthavāhena anuttarena,
॒—॒—,।—॒—।—॒—
sudesitam maggam-anukkamanti,
॒—॒—।—॒,॒।—॒—
idheva dukkhassa karonti antam,
—॒—।—॒,॒।—॒—॒— Jagatī¹
ye appamattā sugatassa sāsane” ti. [3]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

3. 4. 6. Asubhānupassīsuttam (85)

vuttaṁ hetarṁ bhagavatā, vuttam-arahatā ti me sutam:

“asubhānupassī bhikkhave kāyasmim viharatha; ānāpānasati ca vo
ajjhattam parimukham sūpaṭhitā hotu; sabbasaṅkhāresu
aniccānupassino viharatha. asubhānupassīnaṁ bhikkhave kāyasmim
viharataṁ yo subhāya dhātuyā rāgānusayo so pahīyati;
ānāpānasatiyā ajjhattam parimukham sūpaṭhitāya ye bāhirā
vitakkāsayā vighātapakkhikā te na honti; sabbasaṅkhāresu
aniccānupassīnaṁ viharataṁ yā avijjā sā pahīyati yā vijjā sā
uppajjatī” ti.

etam-attham bhagavā avoca, tatthetam iti vuccati:

——!——॥——!—
“asubhānupassī kāyasmim ānāpāne patissato,
——!——॥——!—
sabbasaṅkhārasamathaṁ passam ātāpi sabbadā, [1]

[BJT Page 428]

——!——॥——!—
sa ve sammaddaso bhikkhu yato tattha vimuccati,
——!——॥——!—
abhiññāvoso santo sa ve yogātigo munī” ti. [2]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

¹ Metre: Notice that **i** in **ātāpi** is m.c.

3. 4. 7. Dhammānudhammapaṭipannasuttam (86)

vuttaṁ hetarṁ bhagavatā, vuttam-arahatā ti me sutam:

“dhammānudhammapaṭipannassa bhikkhuno ayam-anudhammo hoti veyyākaraṇāya dhammānudhammapaṭipanno yan-ti,
bhāsamāno dhammañ-ñeva bhāsatī no adhammaṁ, vitakkayamāno
vā dhammadvitakkañ-ñeva vitakketi no adhammadvitakkam. tad-
ubhayam abhinivajjetvā upekkhako viharati sato sampajāno” ti.

etam-atthaṁ bhagavā avoca, tatthetaṁ iti vuccati:

—|—|—||—|—|— bhavipulā
“dhammārāmo dhammarato dhammaṁ anuvicintayam,
—|—|—||—|—|—
dhammaṁ anussaram bhikkhu saddhammā na paribhāyati. [1]

—|—|—||—|—|—
caram vā yadi vā tiṭṭham nisinno uda vā sayam,
—|—|—||—|—|—
ajjhattam samayaṁ cittam santim-evādhigacchatī” ti. [2]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

3. 4. 8. Andhakaraṇasuttam (87)

[BJT Page 430]

vuttaṁ hetam bhagavatā, vuttam-arahatā ti me sutam:

“tayome bhikkhave akusalavitakkā andhakaraṇā acakkhukaraṇā
aññāṇakaraṇā paññānirodhikā vighātapakkhikā
anibbānasamvattanikā. katame tayo?

kāmavitaṭko bhikkhave andhakaraṇo acakkhukaraṇo
aññāṇakaraṇo paññānirodhiko vighātapakkhiko
anibbānasamvattaniko; vyāpādavitaṭko bhikkhave andhakaraṇo
acakkhukaraṇo aññāṇakaraṇo paññānirodhiko vighātapakkhiko
anibbānasamvattaniko; vihiṁsāvitakaṭko bhikkhave andhakaraṇo
acakkhukaraṇo aññāṇakaraṇo paññānirodhiko
vighātapakkhiko anibbānasamvattaniko.

ime kho bhikkhave tayo akusalavitakkā andhakaraṇā
acakkhukaraṇā aññāṇakaraṇā paññānirodhikā vighātapakkhikā
anibbānasamvattanikā.

tayome bhikkhave kusalavitakkā anandhakaraṇā cakkhukaraṇā
ñāṇakaraṇā paññāvuddhikā avighātapakkhikā nibbānasamvattanikā.
katame tayo?

nekhammavitaṭko bhikkhave anandhakaraṇo cakkhukaraṇo
ñāṇakaraṇo paññāvuddhiko avighātapakkhiko
nibbānasamvattaniko; vyāpādavitaṭko bhikkhave anandhakaraṇo
cakkhukaraṇo ñāṇakaraṇo paññāvuddhiko avighātapakkhiko
nibbānasamvattaniko; vihiṁsāvitakaṭko bhikkhave anandhakaraṇo
cakkhukaraṇo ñāṇakaraṇo paññāvuddhiko avighātapakkhiko
nibbānasamvattaniko.

ime kho bhikkhave tayo kusalavitakkā anandhakaraṇā cakkhunakaraṇā nāṇakaraṇā paññāvuddhikā avighātapakkhikā nibbānasamāvattanikā” ti.

[BJT Page 432]

etam-attham bhagavā avoca, tatthetam iti vuccati:

—
“tayo vitakke kusale vitakkaye,
tayo pana akusale nirākare,
sa ve vitakkāni vicāritāni,
sameti vuṭṭhīva rajaṁ samūhatam.
—
sa ve vitakkūpasamena cetasā,
idheva so santipadaṁ samajjhagā” ti. [1]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

¹ Metre: Note that the 4th syllable is unexpectedly light in the opening. There are no variant readings recorded in BJT, PTS, or ChS.

3. 4. 9. Antarāmalasuttam (88)

vuttaṁ hetarṁ bhagavatā, vuttam-arahatā ti me sutam:

“tayome bhikkhave antarāmalā antarā-amittā antarāsapattā antarāvadhakā antarāpaccatthikā. katame tayo? lobho bhikkhave antarāmalo antarā-amitto antarāsapatto antarāvadhako antarāpaccatthiko; doso bhikkhave antarāmalo antarā-amitto antarāsapatto antarāvadhako antarāpaccatthiko; moho bhikkhave antarāmalo antarā-amitto antarāsapatto antarāvadhako antarāpaccatthiko. ime kho bhikkhave tayo antarāmalā antarā-amittā antarāsapattā antarāvadhakā antarāpaccatthikā” ti.

etam-attham bhagavā avoca, tatthetam iti vuccati:

—०००|०---॥---|०--- pathyā throughout ¹
 “anatthajanano lobho lobho cittappakopano,
 ०००|०---॥---|०---
 bhayam-antarato jātam tam janō nāvabujjhati. [1]

—०००|०---॥---|०---
 luddho attham na jānāti luddho dhammam na passati,
 —०००|०---॥---|०---
 andhantamam tadā hoti yam lobho sahate naram. [2]

[BJT Page 434]

¹ Note that we have 9 verses here one after the other without a single variation, which is very unusual in the Canonical period, though in the Medieval period it became quite common to compose Siloka in the pathyā form only (e. g. Jinacarita opens with 41 pathyā verses).

—०—|—०—||—०—|—०—
yo ca lobham pahatvāna lobhaneyye na lubbhati,
—०—|—०—||—०—|—०—
lobho pahīyate tamhā udabindū va pokkharā. [3]

—०—०|—०—||—०—|—०—
anatthajanano doso doso cittappakopano,
—०—०|—०—||—०—|—०—
bhayam-antarato jātam tam janō nāvabujjhati. [4]

—०—|—०—||—०—|—०—
duṭṭho attham na jānāti duṭṭho dhammam na passati,
—०—|—०—||—०—|—०—
andhantamam tadā hoti yaṁ doso sahate naram. [5]

—०—|—०—||—०—|—०—
yo ca dosam pahatvāna dosaneyye na dussati,
—०—|—०—||—०—|—०—
doso pahīyate tamhā tālapakkam va bandhanā. [6]
—०—०|—०—||—०—|—०—
anatthajanano moho moho cittappakopano,
—०—०|—०—||—०—|—०—
bhayam-antarato jātam tam janō nāvabujjhati. [7]

—०—|—०—||—०—|—०—
mūlho attham na jānāti mūlho dhammam na passati,
—०—|—०—||—०—|—०—
andhantamam tadā hoti yaṁ moho sahate naram. [8]

—०—|—०—||—०—|—०—
yo ca moham pahatvāna mohaneyye na muyhati,
—०—|—०—||—०—|—०—
moham vihanti so sabbam ādicco-v-udayam taman”-ti. [9]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

3. 4. 10. Devadattasuttam (89)

vuttaṁ hetarṁ bhagavatā, vuttam-arahatā ti me sutam:

“tīhi bhikkhave asaddhammehi abhibhūto pariyādinnacitto
devadatto āpāyiko nerayiko kappaṭho atekiccho. katamehi tīhi?

[BJT Page 436]

pāpicchāya bhikkhave abhibhūto pariyādinnacitto devadatto
āpāyiko nerayiko kappaṭho atekiccho; pāpamittatāya bhikkhave
abhibhūto pariyādinnacitto devadatto āpāyiko nerayiko kappaṭho
atekiccho; sati ko pana uttarikaraṇīye oramattakena
visesādhigamena antarā vosānam āpādī ti.

imehi kho bhikkhave tīhi asaddhammehi ahibhūto pariyādinnacitto
devadatto āpāyiko nerayiko kappaṭho atekiccho” ti.

etam-atthaṁ bhagavā avoca, tatthetam iti vuccati:

—०—०—|०——||—०—०|०—०—
“mā jātu koci lokasmīm pāpiccho upapajjatu,
००—०—|०——||—०—०|०—०—
tadaminā pi jānātha pāpicchānam yathā gati. [1]

—०—०|०——||—०—०|०—०—
paṇḍito ti samaññāto bhāvitatto ti sammato,
०—००|०——||—०—०|०—०—
jalām va yasasā atīhā devadatto ti vissuto. [2]

—○—||○—○—||—○—|○—○— savipulā
so pamāṇam-anuciṇṇo¹ āsajja nam tathāgataṁ,

—○—○—|○—○—||○—○—|○—○— avīcinirayaṁ patto catudvāram bhayānakam. [3]

—○—○—|○—○—||—○—|○—○— aduṭṭhassa hi yo dubbhe pāpakammaṁ akubbato,

—○—○—|—○—○—||—○—|○—○— bhavipulā
tam-eva pāpaṁ phusati dutṭhacittam anādaram, [4]

—○—○—|○—○—||—○—|○—○— samuddam visakumbhena yo maññeyya padūsitum,

—○—○—|○—○—||—○—○— na so tena padūseyya yasmā² hi udadhī³ mahā. [5]

—○—○—|○—○—||—○—|○—○— Anuṭṭhubha
evam-eva tathāgataṁ yo vādena vihiṁsati,

—○—○—|—○—○—||—○—|○—○— ravipulā
samaggataṁ santacittam vādo tamhi na rūhati. [6]

—○—○—|—○—○—||—○—|○—○—⁴
tādisam mittam kubbetha tañ-ca seveyya paṇḍito,

—○—○—|—○—○—||—○—|○—○— yassa maggānugo bhikkhu khayam dukkhassa pāpuṇe” ti. [7]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

Catuttho Vaggo

¹ BJT Note: **pamādamanuvīṇṇo** - Palm leaf book, Printed book.

² BJT Note: **tasmā** - Palm leaf book, Printed book.

³ Editor's note: BJT prints **addhī** by mistake.

⁴ Metre: This is not a recognised variation, but it resembles the mavipulā, with a light syllable in 2nd rather than 3rd position.

tassuddānam:

Vitakkā Sakkāra Sadda Cavamāna Loke Asubham,¹
Dhamma-andhakāra Malaṁ Devadatto ti te dasā ti.

¹ Editor's note: BJT reads **Asubha** and prints the word incorrectly at the beginning of the next line (we should probably read **Cavamāna Lokesubham m.c.**)

Pañcamo Vaggo

[BJT Page 438]

3. 5. 1. Aggappasādasuttam (90)

vuttam hetam bhagavatā, vuttam-arahatā ti me sutam:

“tayome bhikkhave aggappasādā. katame tayo?

yāvatā bhikkhave sattā apadā vā dipadā vā catuppadā vā bahuppadā vā rūpino vā arūpino vā saññino vā asaññino vā nevasaññināsaññino vā, tathāgato tesam aggam-akkhāyati yadidaṁ araham sammāsambuddho. ye bhikkhave buddhe pasannā agge te pasannā, agge kho pana pasannānam aggo vipāko hoti.

yāvatā bhikkhave dhammā saṅkhatā vā asaṅkhatā vā virāgo tesam aggam-akkhāyati yadidaṁ madanimmadano pipāsavinayo ālayasamugghāto vaṭṭupacchedo taṇhakkhayo virāgo nirodho nibbānam.¹ ye bhikkhave virāge dhamme pasannā agge te pasannā, agge kho pana pasannānam aggo vipāko hoti.

yāvatā bhikkhave saṅghā vā gaṇā va tathāgatasāvakasaṅgho tesam aggam-akkhāyati yadidaṁ cattāri purisayugāni atṭhapurisapuggalā, esa bhagavato sāvakasaṅgho āhuneyyo pāhuneyyo dakkhiṇeyyo añjalikaraṇīyo anuttaram puññakkhettaṁ lokassa. ye bhikkhave saṅghe pasannā agge te pasannā agge kho pana pasannānam aggo vipāko hoti.

ime kho bhikkhave tayo aggappasādā” ti.

¹ Editor's note: BJT prints nibbāṇam.

etam-attham bhagavā avoca, tatthetam iti vuccati:

—◦—|◦—||—◦—|◦—
“aggato ve pasannānam aggam dhammam vijānatam,
—◦—|◦—||—◦—|◦—
agge buddhe pasannānam dakkhiṇeyye anuttare. [1]

[BJT Page 440]

—◦—|◦—||—◦—◦|◦—
agge dhamme pasannānam virāgūpasame sukhe,
—◦—|◦—||—◦—|◦—
agge saṅghe pasannānam puññakkhette anuttare. [2]

—◦—|◦—||—◦—|◦— **bhavipulā**
aggasmim dānam dadatam aggam puññam pavaḍḍhati,
—◦—|◦—||—◦—|◦—
aggam āyu ca¹ vanṇo ca yaso kitti sukham balam. [3]

—◦—|◦—||—◦—◦|◦— **mavipulā**
aggassa dātā medhāvī aggadhammasamāhito,
—◦—|◦—||—◦—|◦—
devabhūto manusso vā aggappatto pamodatī” ti. [4]

ayam-pi attho vutto bhagavatā iti me sutan-ti.

¹ Editor’s note: BJT reads **va** here, a printer’s error.

3. 5. 2. Jīvikāsuttam (91)

vuttaṁ hetarṁ bhagavatā, vuttam-arahatā ti me sutam:

“antam-idam bhikkhave jīvikānam yadidaṁ piṇḍolyam,
abhisāpoyam bhikkhave lokasmim piṇḍolo vicarasi pattapañī ti.
tañ-ca kho etam bhikkhave kulaputtā upenti attavasikā attavasam
paṭicca, neva rājābhinītā na corābhinītā na iṇaṭṭhā na bhayaṭṭhā na
ājīvikapakatā. api ca kho otiṇṇamhā jātiyā jarāya maraṇena sokehi
paridevehi dukkhehi domanassehi upāyāsehi dukkhābhikiṇṇā
dukkhaparetā appeva nāma imassa kevalassa dukkhakkhandhassa
antakiriyā paññāyethā ti.

evaṁ pabbajito cāyam bhikkhave kulaputto hoti abhijjhālū kāmesu
tibbasārāgo byāpannacitto paduṭṭhamanasāṅkappo muṭṭhassati
asampajāno asamāhito vibbhantacitto pākatindriyo. seyyathā pi
bhikkhave chavālātam ubhato padittam majjhe gūthagataṁ neva
gāme kaṭṭhatthaṁ pharati na araññe, tathūpamāhaṁ bhikkhave
imaṁ puggalaṁ vadāmi gihībhogā ca parihīno sāmaññatthañ-ca na
paripūretī” ti.

[BJT Page 442]

etam-attham bhagavā avoca, tatthetam iti vuccati:

—|—|—||—|—|—
“gihībhogā ca parihīno sāmaññatthañ-ca dubbhago,
—|—|—||—|—|— mavipulā¹
paridhamśamāno pakireti chavālātāṁ va nassati. [1]

—|—|—||—|—|— bhavipulā
kāsāvakaṇṭhā bahavo pāpadhammadā asaññatā,
—|—|—||—|—|—
pāpā pāpehi kammehi nirayaṁ te upapajjare. [2]

—|—|—||—|—|—
seyyo ayogulo² bhutto tatto aggisikhūpamo,
—|—|—||—|—|—
yañ-ce bhuñjeyya dussilo raṭṭhapinḍam asaññato” ti. [3]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

¹ Metre: This is a remarkable verse with no fewer than 3 pairs of resolved syllables; in the first half of the second pādayuga we have to understand that there has been resolution twice to produce the mavipula. Resolution occurs again in the next verse also.

² Editor’s note: BJT prints **ayogulo** here, but **ayogulo** in 48 above, changed for consistency.

3. 5. 3. Saṅghātikāññasuttam (92)

vuttam hetam bhagavatā, vuttam-arahatā ti me sutam:

“saṅghātikāṇṇe ce pi bhikkhave bhikkhu gahetvā piṭṭhitō piṭṭhitō anubaddho assa, pāde pādām nikkipanto, so ca hoti abhijjhālū kāmesu tibbasārāgo byāpannacitto paduṭṭhamanasaṁkappo muṭṭhassati asampajāno asamāhito vibbhantacitto pākatindriyo atha kho so ārakā va mayhaṁ, ahaṁ ca tassa. tam kissa hetu? dhammaṁ hi so bhikkhave bhikkhu na passati dhammaṁ apassanto na maṁ passati.

yojanasate ce pi so bhikkhave bhikkhu vihareyya so ca hoti anabhijjhālū kāmesu na tibbasārāgo abyāpannacitto appadutthamanasaṁkappo upatṭhitasati sampajāno samāhito ekaggacitto saṁvutindriyo, atha kho so santike va mayhaṁ, ahaṁ ca tassa. tam kissa hetu? dhammam hi so bhikkhave bhikkhu passati dhammam passanto mām passati” ti.

[BJT Page 444]

etam-attham bhagavā avoca, tatthatam iti vuccati:

“anubaddho pi ce assa mahiccho ca vighātavā,
 ejānugo anejassa nibbutassā anibbuto,
 giddho so vītagedhassā passa yāvañ-ca ārakā. [1]

—◦—◦|◦—◦||◦—◦|◦—◦—
so ca dhammam-abhiññāya dhammam-aññāya pañđito,
◦—◦|◦—◦||◦—◦|◦—◦—
rahado va nivāte ca anejo vūpasammati. [2]

◦—◦|◦—◦||◦—◦|◦—◦—
anejo so anejassa nibbutassa ca nibbuto,
◦—◦|◦—◦||◦—◦|◦—◦—
agiddho vītagedhassa passa yāvañ-ca santike” ti. [3]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

3. 5. 4. Aggisuttam (93)

vuttaṁ hetarṁ bhagavatā, vuttam-arahatā ti me sutam:

“tayome bhikkhave aggī. katame tayo? rāgaggi dosaggi mohaggi. ime kho bhikkhave tayo aggī” ti.

etam-attham bhagavā avoca, tatthetam iti vuccati:

—००|००—॥—०—|०—०— savipulā
 “rāgaggi dahati macce, ratte kāmesu mucchite,
 —००|०—०—॥—०—|०—०—
 dosaggi pana byāpanne, nare pāñānipātino. [1]

—००|०—०—॥—०—|०—०—
 mohaggi pana sammūlhe, ar'yadhamme akovide,
 —०—|०—०—॥—०—|०—०—
 ete aggī ajānanti, sakkāyābhiratā pajā. [2]

—०—|०००—॥—०—|०—०— navipulā
 te vaḍḍhayanti nirayam tiracchānañ-ca yoniyo,
 —०—|०००—॥—०—|०—०— navipulā
 asuram pettivisayam amuttā mārabandhanā. [3]

—०—|०—०—॥—०—|०—०—
 ye ca rattindivā yuttā sammāsambuddhasāsane,
 —०—|०—०—॥—०—|०—०—
 te nibbāpentī rāgaggim niccam asubhasaññino. [4]

dosaggim̄ pana mettāya nibbāpentī naruttamā,
 mohaggim̄ pana paññāya yāyam̄ nibbedhagāminī. [5]

te nibbāpetvā nipakā rattindivam-atanditā,
 asesam̄ parinibbanti asesam̄ dukkham-accagum̄. [6]

ar̄yaddasā vedaguno sammad-aññāya paññitā,
 jātikkhayam-abhiññāya nāgacchanti punabbhavan”-ti. [7]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

3. 5. 5. Upaparikkhasuttam (94)

vuttaṁ hetam bhagavatā, vuttam-arahatā ti me sutam:

“tathā tathā bhikkhave bhikkhu upaparikkheyya yathā yathāssa upaparikkhato bahiddhā cassa viññāṇam avikkhittam hoti visaṭam, ajjhattam asaṇṭhitam anupādāya na paritasseyya, bahiddhā cassa bhikkhave viññāṇe avikkhitte avisate sati ajjhattam asaṇṭhite anupādāya aparitassato āyatim jātijarāmaraṇadukkhasamudayasambhavo na hotī” ti.

etam-attham bhagavā avoca, tatthetam iti vuccati:

—◦—◦—◦—॥◦—◦—|◦—◦—
“sattasaṅgapahīnassa nettichinnassa bhikkhuno,
—◦—|◦—◦—॥◦—◦—|◦—◦—
vikkhīno jātisamsāro natthi tassa punabbhavo” ti. [1]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

3. 5. 6. Kāmuppattisuttam¹ (95)

vuttaṁ hetarṁ bhagavatā, vuttam-arahatā ti me sutam:

“tisso imā bhikkhave kāmuppattiyo. katamā tisso?
paccupaṭṭhitakāmā, nimmānaratino, paranimmitavasavattino. imā
kho bhikkhave tisso kāmuppattiyo” ti.

[BJT Page 448]

etam-atthaṁ bhagavā avoca, tatthetam iti vuccati:

—○—○|○---||---○|○---
“paccupaṭṭhitakāmā ca ye devā vasavattino,
—○—○|○---||---○|○---
nimmānaratino devā ye caññe kāmabhogino. [1]

—○—○|○---||---○|○---
itthabhāvaññathābhāvam samsāram nātivattare,
—○—○|○---||---○|○---
etam-ādīnavam ūnatvā kāmabhogesu paṇḍito,
—○—○|○---||---○|○---
sabbe pariccaje kāme ye dibbā ye ca mānusā. [2]

○○—○|○○○|○---||---○|○--- navipulā
piyarūpasātagadhitam chetvā sotam duraccayam,
—○—○|○---||---○|○---
asesam parinibbanti asesam dukkham-accagum. [3]

¹ Editor's note: BJT reads Kāmūpattisuttam.

--॒|--॒||--॒|॒॒॒ bhavipulā¹
ar̄yaddasā vedaguno sammad-aññāya pañditā,
--॒॒॒||--॒॒॒ jātikkhayam-abhiññāya nāgacchanti punabbhavan”-ti. [4]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

3. 5. 7. Kāmayogasuttam (96)

vuttaṁ hetarṁ bhagavatā, vuttam-arahatā ti me sutam:

“kāmayogayutto bhikkhave bhavayogayutto āgāmī hoti āgantā itthattam. kāmayogavisaññutto bhikkhave bhavayogayutto anāgāmī hoti anāgantā itthattam. kāmayogavisaññutto bhikkhave bhavayogavisaññutto araham hoti khīṇāsavo” ti.

etam-atthaṁ bhagavā avoca, tatthetaṁ iti vuccati:

—○—|○—||○—○—|○—
“kāmayogena saṁyuttā bhavayogena cūbhayaṁ,
—○—|○—||—○○○|○—¹
sattā gacchanti samsāram jātimaraṇagāmino. [1]

—○—|○—||—○—|○—
ye ca kāme pahatvāna, appattā āsavakkhayam,
—○—|○—||○—○—
bhavayogena saṁyuttā anāgāmī ti vuccare. [2]

—○—|○—○—||—○—○|○— Anuṭṭhubha
ye ca kho chinnasaṁsayā,² khīṇamānapunabbhavā,
—○—|○—||—○—|○—
te ve pāram gatā loke ye pattā āsavakkhayān”-ti. [3]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

Tatiyabhāṇavāram¹

¹ Metre: The second half of this pādayuga has 2 successive light syllables in 2nd & 3rd positions going against the normal prosody of the texts.

² BJT Note: *jinnasaṁsārā* - Palm leaf book, Printed book.

3. 5. 8. Kalyāṇasīlasuttam (97)

[BJT Page 450]

vuttaṁ hetarṁ bhagavatā, vuttam-arahatā ti me sutam:

“kalyāṇasīlo bhikkhave bhikkhu kalyāṇadhammo kalyāṇapañño imasmim dhammadvinaye kevalī vusitavā uttamapuriso ti vuccati.

kathañ-ca bhikkhave bhikkhu kalyāṇasīlo hoti? idha bhikkhave bhikkhu sīlavā hoti pātimokkhasamāvaraśamvuto viharati, ācāragocarasampanno anumattesu vajjesu bhayadassāvī samādāya sikkhati sikkhāpadesu. evam̄ kho bhikkhave bhikkhu kalyāṇasīlo hoti: iti kalyāṇasīlo.

kalyāṇadhammo ca katham̄ hoti? idha bhikkhave bhikkhu sattannam̄ bodhipakkhiyānam̄ dhammānam̄ bhāvanānuyogam-anuyutto viharati. evam̄ kho bhikkhave bhikkhu kalyāṇadhammo hoti: iti kalyāṇasīlo kalyāṇadhammo.

kalyāṇapañño ca katham̄ hoti? idha bhikkhave bhikkhu āsavānam̄ khayā anāsavam̄ cetovimuttiṁ paññāvimuttiṁ diṭṭheva dhamme sayam̄ abhiññā sacchikatvā upasampajja viharati. evam̄ kho bhikkhave bhikkhu kalyāṇapañño hoti: iti kalyāṇasīlo kalyāṇadhammo kalyāṇapañño imasmim dhammadvinaye kevalī vusitavā uttamapuriso ti vuccatī” ti.

¹ Editor's note: The 1st recital ends after Sutta No 40 above, and the 3rd one here, but I have been unable to trace where the 2nd recital ends, for some reason it is not printed in BJT, PTS, or ChS. Nor is the end of the 4th recital recorded at the end of the book.

etam-attham bhagavā avoca, tatthetam iti vuccati:

—◦—|◦—||◦—|◦—
“yassa kāyena vācāya manasā natthi dukkaṭam,
—◦—|◦—||◦—|◦—
tam ve kalyāṇasīlo ti āhu bhikkhum hirīmanam. [1]

—◦—|◦—||◦—|◦— Anuṭṭhubha
yassa dhammā subhāvitā satta sambodhagāmino,
—◦—|◦—||◦—|◦—
tam ve kalyāṇadhamme ti āhu bhikkhum anussadam. [2]

—◦—|◦—||◦—|◦—
yo dukkhassa pajānāti idheva khayam-attano,
—◦—|◦—||◦—|◦—
tam ve kalyāṇapañño ti āhu bhikkhum anāsavaṁ. [3]

[BJT Page 452]

—◦—|◦—||◦—|◦—
tehi dhammehi sampannam anīgham chinnasamśayam,
—◦—|◦—||◦—|◦—
asitam sabbalokassa āhu sabbappahāyinan”-ti. [4]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

3. 5. 9. Dānasuttam (98)

vuttaṁ hetarṁ bhagavatā, vuttam-arahatā ti me sutam:

“dvemāni bhikkhave dānāni āmisadānañ-ca dhammadānañ-ca, etad-aggam bhikkhave imesam dvinnam dānānam yadidam dhammadānam. dveme bhikkhave saṁvibhāgā āmisasaṁvibhāgo ca dhammasaṁvibhāgo ca, etad-aggam bhikkhave imesam dvinnam saṁvibhāgānam yadidam dhammasaṁvibhāgo. dveme bhikkhave anuggahā āmisānuggaho ca dhammānuggaho ca, etad-aggam bhikkhave imesam dvinnam anuggahānam yadidam dhammānuggaho” ti.

etam-attham bhagavā avoca, tatthetam iti vuccati:

—, —, — Jagatī x 2
 “yam-āhu dānam paramam anuttaram,
 —, —, —
 yam saṁvibhāgam bhagavā avaṇṇayī,
 —, —, — Tuṭṭhubha x 2
 aggamhi khettamhi pasannacitto,
 —, —, — viññū pajānam ko na yajetha kāle. [1]

—, —, — Jagatī x 4
 ye ceva bhāsanti suṇanti cūbhayam,
 —, —, —
 pasannacittā sugatassa sāsane,
 —, —, —
 tesam sō attho paramo visujjhati,
 —, —, —
 ye appamattā sugatassa sāsane” ti. [2]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

3. 5. 10. Tevijjasuttam (99)

[BJT Page 454]

vuttaṁ hetarṁ bhagavatā, vuttam-arahatā ti me sutam:

“dhammenāham bhikkhave tevijjam brāhmaṇam paññāpemi nāññam lapitalāpanamattena. kathañ-ca bhikkhave dhammena tevijjam brāhmaṇam paññāpemi nāññam lapitalāpanamattena?

idha bhikkhave bhikkhu anekavihitam pubbenivāsam anussarati, seyyathīdaṁ: ekam-pi jātim, dve pi jātiyo, tisso pi jātiyo, catasso pi jātiyo, pañca pi jātiyo, dasa pi jātiyo, vīsam-pi jātiyo, tiṁsam-pi jātiyo, cattālīsam-pi jātiyo, paññāsam-pi jātiyo, jātisatam-pi, jātisahassam-pi, jātisatasahassam-pi, aneke pi saṁvatṭakappe, aneke pi vivatṭakappe, aneke pi saṁvatṭavivatṭakappe, amutrāsam evamnāmo evamgotto evamvaṇṇo evam-āhāro evam̄sukhadukkhapaṭisaṁvedī evam-āyupariyanto. so tato cuto amutra upapādiṁ.¹ tatrāpāsiṁ evamnāmo evamgotto evamvaṇṇo evam-āhāro evam̄sukhadukkhapaṭisaṁvedī evam-āyupariyanto. so tato cuto idhūpapanno ti. iti sākāraṁ sa-uddesam anekavihitam pubbenivāsam anussarati. ayam-assa paṭhamā vijjā adhigatā hoti, avijjā vihatā, vijjā uppannā, tamo vihato, āloko uppanno, yathā tam appamattassa ātāpino pahitattassa viharato.

puna caparam bhikkhave bhikkhu dibbena cakkhunā visuddhena atikkantamānusakena satte passati cavamāne upapajjamāne hīne pañīte suvaṇṇe dubbaṇṇe sugate duggate yathākammūpage satte pajānāti: ime vata bhonto sattā kāyaduccaritenā samannāgatā, vacīduccaritenā samannāgatā, manoduccaritenā samannāgatā, ariyānam upavādakā micchādiṭṭhikā micchādiṭṭhikammasamādānā,

te kāyassa bhedā param-maraṇā apāyam duggatim vinipātam nirayam upapannā. ime vā pana bhonto sattā kāyasucaritena samannāgatā, vacīsucaritena samannāgatā, manosucaritena samannāgatā, ariyānaṁ anupavādakā, sammādiṭṭhikā sammādiṭṭhikammasamādānā, te kāyassa bhedā param-maraṇā sugatim saggam lokam upapannā ti. iti dibbena cakkhunā visuddhena atikkantamānusakena satte passati cavamāne upapajjamāne hīne pañīte suvaṇṇe dubbaṇṇe sugate duggate yathākammūpage satte pajānāti. ayam-assa dutiyā vijjā adhigatā hoti, avijjā vihatā, vijjā uppannā, tamo vihato, āloko uppanno, yathā tam appamattassa ātāpino pahitattassa viharato.

[BJT Page 456]

puna caparam bhikkhave bhikkhu āsavānam khayā anāsavam cetovimuttim paññāvimuttim diṭṭheva dhamme sayam abhiññā sacchikatvā upasampajja viharati. ayam-assa tatiyā vijjā adhigatā hoti, avijjā vihatā, vijjā uppannā, tamo vihato, āloko uppanno, yathā tam appamattassa ātāpino pahitattassa viharato.

evaṁ kho ahaṁ bhikkhave dhammena tevijjam brāhmaṇam paññāpemi nāññām lapitalāpanamattenā” ti.

etam-atthaṁ bhagavā avoca, tatthetaṁ iti vuccati:

—०—|—०—॥—०—|०—०— **mavipulā**
 “pubbenivāsam yo vedi saggāpāyañ-ca passati,
 —०—|०—०॥०—०—|०—०—
 atho jātikkhayam patto abhiññā vosito muni. [1]

¹ BJT Note: **udapādiṁ** - Seen somewhere.

--◦--|◦---||---|◦--
etāhi tīhi vijjāhi tevijjo hoti brāhmaṇo,
◦--◦--|◦---||---◦--|◦--
tam-aham vadāmi tevijjam nāññam lapitalāpanan”-ti. [2]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

Pañcamo Vaggo

tassuddānam:

Pasādajīvitasamghāti Aggi Upaparikkhayā,
Upapatti Kāmakalyāṇam Dānam Dhammena te dasā ti.

Tikanipāto Niṭṭhito

Catukkanipāto

[BJT Page 458]

4. 1. 1. Brāhmaṇasuttam (100)

vuttaṁ hetam bhagavatā, vuttam-arahatā ti me sutam:

“aham-asmi bhikkhave brāhmaṇo yācayogo sadā payatapāṇī
 antimadehadharo anuttaro bhisakko sallakatto.¹ tassa me tumhe
 puttā orasā mukhato jātā dhammajā dhammanimmitā
 dhammadāyādā no āmisadāyādā.

dvemāni bhikkhave dānāni āmisadānañ-ca dhammadānañ-ca, etad-
 aggam bhikkhave imesam dvinnam dānānam yadidam
 dhammadānam. dveme bhikkhave samvibhāgā āmisasamvibhāgo ca
 dhammasamvibhāgo ca, etad-aggam bhikkhave imesam dvinnam
 samvibhāgānam yadidam dhammasamvibhāgo. dveme bhikkhave
 anuggahā āmisānuggaho ca dhammānuggaho ca, etad-aggam
 bhikkhave imesam dvinnam anuggahānam yadidam
 dhammānuggaho. dveme bhikkhave yāgā āmisayāgo ca
 dhammayāgo ca, etad-aggam bhikkhave imesam dvinnam yāgānam
 yadidam dhammayāgo” ti.

¹ At the bottom of the page in BJT **sallakatto** is listed as a variant - but that is the same as in the text; further no cross-reference to the text is provided.

etam-attham bhagavā avoca, tatthetam iti vuccati:

—॒—।—॒॒।—॒—॒— Jagatī
“yo dhammayāgam ayajī amaccharī¹
॒—॒—।—॒—।—॒— Tuṭṭhubha
tathāgato sabbabhūtānukampī,
—॒—।—॒॒।—॒— Tuṭṭhubha
tam tādisam devamanussasetṭhamī,
—॒—।—॒॒।—॒— Jagatī
sattā namassanti bhavassa pāragun”-ti. [1]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

4. 1. 2. Caturanavajjasuttam (101)

[BJT Page 460]

vuttam hetam bhagavatā, vuttam-arahatā ti me sutam:

“cattārimāni bhikkhave appāni ceva sulabhāni ca tāni ca anavajjāni. katamāni cattāri? paṁsukūlam bhikkhave cīvarānam appam ca sulabham ca tañ-ca anavajjaṁ; piṇḍiyālopo bhikkhave bhojanānam appam ca sulabham ca tañ-ca anavajjaṁ; rukkhamūlam bhikkhave senāsanānam appam ca sulabham ca tañ-ca anavajjaṁ; pūtimuttaṁ bhikkhave bhesajjānam appam ca sulabham ca tañ-ca anavajjaṁ. imāni kho bhikkhave cattāri appāni ceva sulabhāni ca tāni ca anavajjāni. yato kho bhikkhave bhikkhu appena ca tuṭṭho hoti sulabhena ca imassāham aññataram sāmaññaṅgan-ti vadāmī” ti.

etam-attham bhagavā avoca, tatthetam iti vuccati:

“anavajjena tuṭṭhassa appena sulabhena ca,
na senāsanam-ārabba cīvaraṁ pānabhojanam,
vighāto hoti cittassa disā nappaṭihaññati. [1]

ye cassa dhammā akkhātā sāmaññassānulomikā,
adhiggahitā tuṭṭhassa appamattassa bhikkhuno” ti.¹ [2]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

¹ BJT Note: **sikkhato** - Palm leaf book, **ka??** Palm leaf book, Commentary, Printed book. BJT omits **ti** here, presumably a printer's error.

4. 1. 3. Āsavakkhayasuttam (102)

vuttaṁ hetarṁ bhagavatā, vuttam-arahatā ti me sutam:

“jānatoham bhikkhave passato āsavānam khayaṁ vadāmi, no ajānato apassato. kiñ-ca bhikkhave jānato kim passato āsavānam khayo hoti?

[BJT Page 462]

“idam dukkhan”-ti bhikkhave jānato passato āsavānam khayo hoti; “ayam dukkhasamudayo” ti bhikkhave jānato passato āsavānam khayo hoti; “ayam dukkhanirodho” ti bhikkhave jānato passato āsavānam khayo hoti; “ayam dukkhanirodhagāminī paṭipadā” ti bhikkhave jānato passato āsavānam khayo hoti. evam kho bhikkhave jānato evam passato āsavānam khayo hotī” ti.

etam-attham bhagavā avoca, tatthetam iti vuccati:

—॒—॑|॒—॒—॥॒—॑—॑|॒—॒— pathyā throughout
“sekhassa sikkhamānassa ujumaggānusārino,
॒—॒॑|॒—॒—॥॒—॑—॑|॒—॒—
khayasmim paṭhamam nāṇam tato aññā anuttarā. [1]

॒—॒—॑|॒—॒—॥॒—॑—॑|॒—॒—
tato aññā vimuttassa vimuttiñāṇam-uttamam,
—॒॒॑|॒—॒—॥—॒—॑—॑|॒—॒—
uppajjati khaye nāṇam khīṇā samyojanā iti. [2]

--◦--|◦---||--◦◦|◦--
na tvevidam¹ kusītena bālena avijānatā,
-----◦|◦---||--◦--|◦--
nibbānam adhigantabbam sabbaganthappamocanān”-ti. [3]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

¹ BJT Note: na tevidam - Palm leaf book, Commentary, Printed book.

4. 1. 4. Samaṇabrahmaṇasuttam (103)

vuttaṁ hetarṁ bhagavatā, vuttam-arahatā ti me sutam:

“ye hi keci bhikkhave samaṇā vā brāhmaṇā vā “idam dukkhan”-ti yathābhūtam nappajānanti; “ayam dukkhasamudayo” ti yathābhūtam nappajānanti, “ayam dukkhanirodho” ti yathābhūtam nappajānanti; “ayam dukkhanirodhagāminī paṭipadā” ti yathābhūtam nappajānanti na me te bhikkhave samaṇā vā brāhmaṇā vā samaṇesu vā samaṇasammata, brāhmaṇesu vā brāhmaṇasammata, na ca panete āyasmanto sāmaññattham vā brahmaññattham vā diṭṭheva dhamme sayam abhiññā sacchikatvā upasampajja viharanti.

ye ca kho keci samaṇā vā brāhmaṇā vā “idam dukkhan”-ti yathābhūtam pajānanti; “ayam dukkhasamudayo” ti yathābhūtam pajānanti; “ayam dukkhanirodho” ti yathābhūtam pajānanti, “ayam dukkhanirodhagāminī paṭipadā” ti yathābhūtam pajānanti. te khome bhikkhave samaṇā vā brāhmaṇā vā samaṇesu ceva samaṇasammata, brāhmaṇesu ca brāhmaṇasammata, te ca panāyasmanto sāmaññatthañ-ca brahmaññatthañ-ca diṭṭheva dhamme sayam abhiññā sacchikatvā upasampajja viharanti” ti.

[BJT Page 464]

etam-attham bhagavā avoca, tatthetam iti vuccati:

—-|—-||—-|—-|—- pathyā throughout
 “ye dukkham nappajānanti atho dukkhassa sambhavam,
 —-|—-||—-|—-|—-
 yattha ca sabbaso dukkham asesam uparujjhati,
 —-|—-||—-|—-|—-
 tañ-ca maggam na jānanti dukkhūpasamagāminaṁ. [1]

—०—|०---||०---|०—
cetovimuttihīnā te atho paññāvimaguttiyā,
—०---०---||०---०|०—
abhabbā te antakir'yāya te ve jātijarūpagā. [2]

—०—|०---||०---|०—
ye ca dukkham pajānanti atho dukkhassa sambhavam,
—०—|०---||०---०|०—
yattha ca sabbaso dukkham asesam uparujjhati,
—०—|०---||०---०|०—
tañ-ca maggam pajānanti dukkhūpasamagāminam. [3]

—०—|०---||०---|०—
cetovimuttisampannā atho paññāvimaguttiyā,
—०---०---||०---०|०—
bhabbā te antakir'yāya na te jātijarūpagā” ti. [4]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

4. 1. 5. Sīlasampannasuttam (104)

vuttaṁ hetam bhagavatā, vuttam-arahatā ti me sutam:

“ye te bhikkhave bhikkhū sīlasampannā samādhisampannā paññāsampannā vimuttisampannā vimuttiñāṇadassanasampannā ovādakā viññāpakā sandassakā samādapakā samuttejakā sampahamsakā alam samakkhātāro saddhammassa. dassanam-pahaṁ bhikkhave tesam bhikkhūnam bahūpakāram vadāmi; savanam-pahaṁ bhikkhave tesam bhikkhūnam bahūpakāram vadāmi; upasaṅkamanam-pahaṁ bhikkhave tesam bhikkhūnam bahūpakāram vadāmi; payirupāsanam-pahaṁ bhikkhave tesam bhikkhūnam bahūpakāram vadāmi; anussaranam-pahaṁ bhikkhave tesam bhikkhūnam bahūpakāram vadāmi; anupabbajjam-pahaṁ bhikkhave tesam bhikkhūnam bahūpakāram vadāmi.

[BJT Page 466]

taṁ kissa hetu? tathārūpe bhikkhave bhikkhū sevato bhajato payirupāsato aparipūro pi sīlakkhandho bhāvanāpāripūrim gacchati; aparipūro pi samādhikkhandho bhāvanāpāripūrim gacchati; aparipūro pi paññākkhandho bhāvanāpāripūrim gacchati; aparipūro pi vimuttikkhandho bhāvanāpāripūrim gacchati; aparipūro pi vimuttiñāṇadassanakkhandho bhāvanāpāripūrim gacchati.

evarūpā ca te bhikkhave, bhikkhū satthāro ti pi vuccanti, satthavāhā ti pi vuccanti, raṇañjahā ti pi vuccanti, tamonudā ti pi vuccanti, ālokakarā ti pi vuccanti, obhāsakarā ti pi vuccanti, pajjotakarā ti pi vuccanti, ukkādhārā ti pi vuccanti, pabhaṇkarā ti pi vuccanti, ariyā ti pi vuccanti, cakkhumanto ti pi vuccantī” ti.

etam-attham bhagavā avoca, tatthetam iti vuccati:

—०००००—॥—०००००— pathyā throughout
 “pāmojjakaraṇaṭṭhānam¹ evam hoti vijānataṁ,
 ०००००—॥—०००००—
 yadidaṁ bhāvitattānam ar'yānam dhammadīvinām. [1]

०—॥—०००००—
 te jotayanti saddhammam bhāsayanti pabhaṅkarā,
 —०००००—॥—०००००—
 ālokakaraṇā dhīrā cakkhumanto raṇañjahā, [2]

—०००००—॥—०००००—
 yesam ce sāsanām sutvā sammad-aññāya paṇḍitā,
 —०००००—॥—०००००—
 jātikkhayam-abhiññāya nāgacchanti punabbhavan”-ti. [3]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

¹ BJT Note: pāmujjakaraṇaṭṭhānam - Palm leaf book, Printed book.

4. 1. 6. Taṇhuppādasuttam (105)

vuttaṁ hetam bhagavatā, vuttam-arahatā ti me sutam:

“cattārome bhikkhave taṇhuppādā yattha bhikkhuno taṇhā uppajjamānā uppajjati. katame cattāro?

cīvarahetu vā bhikkhave bhikkhuno taṇhā uppajjamānā uppajjati; piṇḍapātahetu vā bhikkhave bhikkhuno taṇhā uppajjamānā uppajjati; senāsanahetu vā bhikkhave bhikkhuno taṇhā uppajjamānā uppajjati; itibhavābhavahetu vā bhikkhave bhikkhuno taṇhā uppajjamānā uppajjati.

[BJT Page 468]

ime kho bhikkhave cattāro taṇhuppādā yattha bhikkhuno taṇhā uppajjamānā uppajjati” ti.

etam-atthaṁ bhagavā avoca, tatthetam iti vuccati:

—००|—००||—०—|०— bavipulā
“taṇhādutyo puriso dīgham-addhāna saṁsaram,
—०—|०—||—०—|०—
ittham-bhāvaññathābhāvam samsāram nātivattati.

—०—|०—||—०—|०—
evam-ādīnavam īnatvā taṇham dukkhassa sambhavaṁ,
—०—|०—||०—०|०—
vītataṇho anādāno¹ sato bhikkhu paribbaje” ti. [2]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

¹ BJT reads ānādāno, a printer’s error.

4. 1. 7. Sabrahmakasuttam (106)

vuttaṁ hetarṁ bhagavatā, vuttam-arahatā ti me sutam:

“sabrahmakāni bhikkhave tāni kulāni yesam puttānam mātāpitaro
ajjhāgāre pūjītā honti, sapubbadevakāni¹ bhikkhave, tāni kulāni
yesam puttānam mātāpitaro ajjhāgāre pūjītā honti,
sapubbācariyakāni bhikkhave, tāni kulāni yesam puttānam
mātāpitaro ajjhāgāre pūjītā honti, sāhuneyyakāni bhikkhave, tāni
kulāni yesam puttānam mātāpitaro ajjhāgāre pūjītā honti.

“brahmā” ti bhikkhave mātāpitunnam² etam adhivacanam;
“pubbadevā” ti bhikkhave mātāpitunnam etam adhivacanam;
“pubbācariyā” ti bhikkhave mātāpitunnam etam adhivacanam;
“āhuneyyā” ti bhikkhave mātāpitunnam etam adhivacanam. tam
kissa hetu? bahūpakārā bhikkhave mātāpitaro puttānam āpādakā
posakā imissa lokassa dassetāro” ti.

etam-attham bhagavā avoca, tatthetam iti vuccati:

—॒—।—॒—॥—॒—।—॒— bhavipulā
“ “brahmā” ti mātāpitaro “pubbācar'yā” ti vuccare,
—॒—।—॒—॥—॒—।—॒—
“āhuneyyā” ca puttānam pajāya anukampakā. [1]

[BJT Page 470]

¹ BJT Note: sapubbadevatāni - Palm leaf book, Printed book.

² Editor's note: BJT reads mātāpitunna, a printer's error.

--॒|॒॒॒॥॒॒॒|॒॒॒
tasmā hi ne namasseyya sakkareyyātha paṇḍito,
--॒॒॒|॒॒॒॒॥॒॒॒॒|॒॒॒
annena atha¹ pānena vatthena sayanena ca,
--॒॒॒॒|॒॒॒॒॥॒॒॒॒|॒॒॒ ravipulā²
ucchādanena nāhāpanena pādānaṁ dhovanena ca, [2]

--॒॒॒|॒॒॒॒॥॒॒॒॒|॒॒॒
tāya naṁ pāricar'yāya mātāpitusu paṇḍitā,
--॒॒॒॒|॒॒॒॒॥॒॒॒॒|॒॒॒
idheva² naṁ pasāṁsanti pecca sagge ca medatī” ti. [3]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

¹ BJT Note: **atho** - ChS, PTS.

² BJT Note: **idha ceva** - Seen somewhere.

4. 1. 8. Bahukārasuttam (107)

vuttaṁ hetarṁ bhagavatā, vuttam-arahatā ti me sutam:

“bahukārā bhikkhave brāhmaṇagahapatikā tumhākam̄ ye te
paccupaṭṭhitā
cīvarapiṇḍapātasenāsanagilānapaccayabhesajjaparikkhārehi. tumhe
pi bhikkhave bahupakārā¹ brāhmaṇagahapatikānam̄ yaṁ nesam̄
dhammam̄ desetha ādikalyāṇam̄ majjhекalyāṇam̄
pariyosānakalyāṇam̄ sāttham̄ sabyañjanam̄ kevalaparipuṇṇam̄
parisuddham̄ brahmacariyam̄ pakāsetha. evam-idam̄ bhikkhave
aññam-aññam̄ nissāya brahmacariyam̄ vussati oghassa
nittharaṇathāya sammā dukkhassa antakiriyāyā” ti.

etam-attham̄ bhagavā avoca, tatthetam̄ iti vuccati:

— — — | — — — || — — — | — — —
“sāgārā anāgārā ca ubho aññoññanissitā,
— — — | — — — || — — — | — — —
ārādhayanti saddhammam̄ yogakkhemam̄ anuttaram̄. [1]

— — — | — — — || — — — | — — — Anuṭṭhubha
sāgāresu ca cīvaram̄ paccayam̄ sayanāsanam̄,
— — — | — — — || — — — | — — —
anāgārā paṭicchanti parissayavinodanaṁ. [2]

— — — | — — — || — — — | — — —
sugataṁ pana nissāya gahaṭṭhā għaram-esino,
— — — | — — — || — — — | — — — navipulā
saddahāno arahataṁ arⁱyapaññāya jhāyino. [3]

¹ Editor's note: BJT reads bahūpakārā, a printer's error

—०—|—०—||—००|—०—
idha dhammam caritvāna maggam sugatigāminam,
—०—|—०—||—०—|—०—
nandino devalokasmim modanti kāmakāmino” ti. [4]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

4. 1. 9. Kuhasuttam (108)

[BJT Page 472]

vuttaṁ hetam bhagavatā, vuttam-arahatā ti me sutam:

“ye keci bhikkhave bhikkhū kuhā thaddhā lapā siṅgī unnaṭā asamāhitā, na me te bhikkhave bhikkhū māmakā, apagatā ca te bhikkhave bhikkhū imasmā dhammadvinayā, na ca te bhikkhave bhikkhū imasmim dhammadvinaye vuddhim virūḍhim vepullam āpajjanti.

ye ca kho bhikkhave bhikkhū nikkuhā nillapā dhīrā atthaddhā susamāhitā, te kho me bhikkhave bhikkhū māmakā, anapagatā ca te bhikkhave bhikkhū imasmā dhammadvinayā, te bhikkhave bhikkhū imasmim dhammadvinaye vuddhim virūḍhim vepullam āpajjanti” ti.

etam-atthaṁ bhagavā avoca, tatthetam iti vuccati:

—◦—|—◦—||—◦—|—◦— pathyā throuhgout
“kuhā thaddhā lapā siṅgī unnaṭā asamāhitā,
—◦—|—◦—||—◦—|—◦—
na te dhamme virūhanti sammāsambuddhadesite . [1]

—◦—|—◦—||—◦—|—◦—
nikkuhā nillapā dhīrā atthaddhā susamāhitā,
—◦—|—◦—||—◦—|—◦—
te ce dhamme virūhanti sammāsambuddhadesite” ti. [2]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

4. 1. 10. Purisapiyarūpasuttam (109)

vuttaṁ hetarṁ bhagavatā, vuttam-arahatā ti me sutam:

“seyyathā pi bhikkhave puriso nadiyā sotena ovuyheyya piyarūpasātarūpena. tam-enam cakkhumā puriso tīre ṭhito disvā evam vadeyya: ‘kiñcāpi kho tvam ambho purisa nadiyā sotena ovuyhasi piyarūpasātarūpena, attha cettha heṭṭhā rahado saūmī sāvaṭṭo sagaho sarakkhaso, yam tvam ambho purisa pāpuṇitvā maraṇam vā nigacchasi maraṇamattaṁ vā dukkhan’-ti. atha kho so bhikkhave puriso tassa purisassa saddam sutvā hatthehi ca pādehi ca paṭisotam vāyameyya.

[BJT Page 474]

upamā kho me ayaṁ bhikkhave katā athassa viññāpanāya. ayam-
ettha attho: “nadiyā soto” ti kho bhikkhave taṇhāyetam
adhivacanam; “piyarūpasātarūpan”-ti kho bhikkhave channetam
ajjhattikānam āyatanānam adhivacanam; “heṭṭhā rahado” ti kho
bhikkhave pañcannaṁ orambhāgiyānam samyojanānam
adhivacanam; “saūmī” ti kho bhikkhave kodhūpāyāsassetam
adhivacanam; “sāvaṭṭo” ti kho bhikkhave pañcannetaṁ
kāmaguṇānam adhivacanam; “sagaho sarakkhaso” ti kho
bhikkhave mātugāmassetam adhivacanam; “paṭisoto” ti kho
bhikkhave nekkhammasetam adhivacanam; “hatthehi ca pādehi ca
vāyāmo” ti kho bhikkhave viriyārambhassetam adhivacanam;
“cakkhumā puriso tīre ṭhito” ti kho bhikkhave tathāgatassetam
adhivacanam arahato sammāsambuddhassā” ti.

etam-attham bhagavā avoca, tatthetam iti vuccati:

—॒—।—॒,॒।—॒— Tuṭṭhubha x 5
 “sahāpi dukkhena jaheyya kāme,
 —॒—,।—॒—।—॒—¹
 yogakkhemam āyatim patthayāno,²
 —॒—।—॒—।—॒—
 sammappajāno suvimuttacitto,
 —॒—,।—॒—।—॒—
 vimuttiyā phassaye tattha tattha,
 —॒—,।—॒—।—॒—
 sa vedagū vusitabrahmacariyo,
 —॒—,।—॒—।—॒— Jagatī
 lokantagū pāragato ti vuccati” ti. [1]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

¹ Metre: Notice the opening in this line, which is a variation common in the Vedic period and in the very early suttas.

² BJT Note: **patthamāno** - Palm leaf book, Printed book.

4. 1. 11. Carasuttam (110)

vuttaṁ hetarṁ bhagavatā, vuttam-arahatā ti me sutam:

“carato ce pi bhikkhave bhikkhuno uppajjati kāmavitakko vā vyāpādavitakko vā vihiṁsāvitakko vā, tañ-ce bhikkhave bhikkhu adhivāseti nappajahati na vinodeti na byantīkaroti na anabhāvam gameti, caram-pi bhikkhave bhikkhu evam-bhūto anātāpī anottappī satataṁ samitam kusīto hīnaviriyō ti vuccati.

ṭhitassa ce pi bhikkhave bhikkhuno uppajjati kāmavitakko vā vyāpādavitakko vā vihiṁsāvitakko vā, tañ-ce bhikkhave bhikkhu adhivāseti nappajahati na vinodeti na byantīkaroti na anabhāvam gameti; ṭhito pi bhikkhave bhikkhu evam-bhūto anātāpī anottappī satataṁ samitam kusīto hīnaviriyō ti vuccati.

[BJT Page 476]

nisinnassa ce pi bhikkhave bhikkhuno uppajjati kāmavitakko vā vyāpādavitakko vā vihiṁsāvitakko vā, tañ-ce bhikkhave bhikkhu adhivāseti nappajahati na vinodeti na byantīkaroti na anabhāvam gameti, nisinno pi kho bhikkhave bhikkhu evam-bhūto anātāpī anottappī satataṁ samitam kusīto hīnaviriyō ti vuccati.

sayānassa ce pi bhikkhave bhikkhuno jāgarassa uppajjati kāmavitakko vā vyāpādavitakko vā vihiṁsāvitakko vā, tañ-ce bhikkhave bhikkhu adhivāseti nappajahati na vinodeti na byantīkaroti na anabhāvam gameti, sayāno pi bhikkhave bhikkhu jāgaro evam-bhūto anātāpī anottappī satataṁ samitam kusīto hīnaviriyō ti vuccati.

carato ce pi bhikkhave bhikkhuno uppajjati kāmavitakko vā vyāpādavitakko vā vihiṁsāvitakko vā, tañ-ce bhikkhave bhikkhu

nādhivāseti pajahati vinodeti byantīkaroti anabhāvam̄ gameti,
caram-pi bhikkhave bhikkhu evam-bhūto ātāpī ottappī satataṁ
samitam̄ āraddhaviriyo pahitatto ti vuccati.

ṭhitassa ce pi bhikkhave bhikkhuno uppajjati kāmavitakko vā
vyāpādavitakko vā vihiṁsāvitakko vā, tañ-ce bhikkhave bhikkhu
nādhivāseti pajahati vinodeti byantīkaroti anabhāvam̄ gameti, ṭhito
pi bhikkhave bhikkhu evam-bhūto ātāpī ottappī satataṁ samitam̄
āraddhaviriyo pahitatto ti vuccati.

nisinnassa ce pi bhikkhave bhikkhuno uppajjati kāmavitakko vā
vyāpādavitakko vā vihiṁsāvitakko vā, tañ-ce bhikkhave bhikkhu
nādhivāseti pajahati vinodeti byantīkaroti anabhāvam̄ gameti,
nisinno pi bhikkhave bhikkhu evam-bhūto ātāpī ottappī satataṁ
samitam̄ āraddhaviriyo pahitatto ti vuccati.

sayānassa ce pi bhikkhave bhikkhuno jāgarassa uppajjati
kāmavitakko vā vyāpādavitakko vā vihiṁsāvitakko vā, tañ-ce
bhikkhave bhikkhu nādhivāseti pajahati vinodeti byantīkaroti
anabhāvam̄ gameti, sayāno pi bhikkhave bhikkhu jāgaro evam-
bhūto ātāpī ottappī satataṁ samitam̄ āraddhaviriyo pahitatto ti
vuccatī” ti.

[BJT Page 478]

etam-attham̄ bhagavā avoca, tatthetam̄ iti vuccati:

—॒॒॒॑॥॒॒॒॒॑॑— pathyā throuhgout
“caram vā yadi vā tiṭṭham̄ nisinno uda vā sayam,
—॒॒॒॑॥॒॒॒॒॑॑—
yo vitakkam̄ vitakketi pāpakam̄ gehanissitam, [1]

—॒|—॑||—॒|—॑—
kummaggam paṭipanno so mohaneyyesu mucchito,
—॑—॒||—॒|—॑—
abhabbo tādiso bhikkhu phuṭṭhum sambodhim-uttamaṁ. [2]

—॒—॑||—॒—॑—
yo caram vātha tiṭṭham vā nisinno uda vā sayam,
—॑—॒||—॒—॑—
vitakkam samayitvāna vitakkūpasame rato,
—॑—॒||—॒—॑—
bhabbo so tādiso bhikkhu phuṭṭhum sambodhim-uttaman”-ti. [3]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.¹

¹ Editor’s note: This line is missing in BJT, presumably by mistake.

4. 1. 12. Sampannasīlasuttam (111)

vuttaṁ hetarṁ bhagavatā, vuttam-arahatā ti me sutam:

“sampannasīlā bhikkhave viharatha sampannapātimokkhā, pātimokkhasaṁvarasaṁvutā viharatha ācāragocarasampannā anumattesu vajjesu bhayadassāvī, samādāya sikkhatha sikkhāpadesu. sampannasīlānaṁ bhikkhave viharataṁ sampannapātimokkhānaṁ pātimokkhasaṁvarasaṁvutānaṁ viharataṁ ācāragocarasampannānaṁ anumattesu vajjesu bhayadassāvīnaṁ samādāya sikkhataṁ sikkhāpadesu, kissa bhikkhave uttarīm karaṇīyam?

carato ce pi bhikkhave bhikkhuno abhijjhā vigatā hoti, vyāpādo vigato hoti, thīnamiddham vigataṁ hoti, uddhaccakukkuccam vigataṁ hoti, vicikicchā pahīṇā hoti, āraddham hoti viriyam asallīnam, upaṭṭhitā sati asammuṭṭhā,¹ passaddho kāyo asāraddho, samāhitam cittam ekaggam, caram-pi bhikkhave bhikkhu evam-bhūto ātāpī ottappī satatam samitam āraddhaviriyo pahitatto ti vuccati.

[BJT Page 480]

ṭhitassa ce pi bhikkhave bhikkhuno abhijjhā vigatā hoti, vyāpādo vigato hoti, thīnamiddham vigataṁ hoti, uddhaccakukkuccam vigataṁ hoti, vicikicchā pahīṇā hoti, āraddham hoti viriyam asallīnam, upaṭṭhitā sati asammuṭṭhā, passaddho kāyo asāraddho, samāhitam cittam ekaggam, ṭhito pi bhikkhave bhikkhu evam-bhūto ātāpī ottappī satatam samitam āraddhaviriyo pahitatto ti vuccati.

¹ BJT Note: apammuṭṭhā - ChS.

nisinnassa ce pi bhikkhave bhikkhuno abhijjhā vigatā hoti, vyāpādo vigato hoti, thīnamiddham vigataṁ hoti, uddhaccakukkuccam vigataṁ hoti, vicikicchā pahīṇā hoti, āraddham hoti viriyam asallīnam, upaṭṭhitā sati asammuṭṭhā, passaddho kāyo asāraddho, samāhitam cittam ekaggam, nisinno pi bhikkhave bhikkhu evam-bhūto ātāpī ottappī satatam samitam āraddhaviriyo pahitatto ti vuccati.

sayānassa ce pi bhikkhave bhikkhuno abhijjhā vigatā hoti, vyāpādo vigato hoti, thīnamiddham vigataṁ hoti, uddhaccakukkuccam vigataṁ hoti, vicikicchā pahīṇā hoti, āraddham hoti viriyam asallīnam, upaṭṭhitā sati asammuṭṭhā, passaddho kāyo asāraddho, samāhitam cittam ekaggam, sayāno pi bhikkhave bhikkhu jāgaro evam-bhūto ātāpī ottappī satatam samitam āraddhaviriyo pahitatto ti vuccati” ti.

etam-attham bhagavā avoca, tatthetam iti vuccati:

—॒—॒॑—॒॥॒—॒॑—॒॥॒—॒॑—॒ pathyā throughout
“yatam care yataṁ tiṭṭhe yataṁ acche yataṁ saye,

—॒—॒॑—॒॥॒—॒॑—॒॥॒—॒॑—॒
yataṁ sammiñjaye bhikkhu yataṁ-enam pasāraye, [1]

—॒—॒॑—॒॥॒—॒॑—॒॥॒—॒॑—॒
uddham tir̄yam apācīnam yāvatā jagato gati,
—॒—॒॑—॒॥॒—॒॑—॒॥॒—॒॑—॒
samavekkhitā ca dhammānam kandhānam udayabbayaṁ. [2]

—॒—॒॑—॒॥॒—॒॑—॒॥॒—॒॑—॒
evam vihārim-ātāpiṁ santavuttim-anuddhatam,
—॒—॒॑—॒॥॒—॒॑—॒॥॒—॒॑—॒
cetosamathasāmīciṁ sikkhamānam sadā satam,
—॒—॒॑—॒॥॒—॒॑—॒॥॒—॒॑—॒
satatam pahitatto ti āhu bhikkhum tathāvidhan”-ti. [3]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

4. 1. 13. Lokāvabodhasuttam (112)

[BJT Page 482]

vuttaṁ hetam bhagavatā, vuttam-arahatā ti me sutam:

“loko bhikkhave tathāgatena abhisambuddho, lokasmā tathāgato visaññutto, lokasamudayo bhikkhave tathāgatena abhisambuddho, lokasamudayo tathāgatassa pahīno, lokanirodho bhikkhave tathāgatena abhisambuddho, lokanirodho tathāgatassa sacchikato, lokanirodhagāminī paṭipadā bhikkhave tathāgatena abhisambuddhā, lokanirodhagāminī paṭipadā tathāgatassa bhāvitā.

yaṁ bhikkhave sadevakassa lokassa samārakassa sabrahmakassa sassamaṇabrahmaṇiyā pajāya sadevamanussāya diṭṭham sutam mutam viññātam pattaṁ pariyesitaṁ anuvicaritam manasā, yasmā tam tathāgatena abhisambuddham, tasmā tathāgato ti vuccati.

yañ-ca bhikkhave rattiṁ tathāgato anuttaram sammāsambodhiṁ abhisambujjhati, yañ-ca rattiṁ anupādisesāya nibbānadhātuyā parinibbāyati, yaṁ etasmīm antare bhāsatī lapati niddisati, sabbaṁ tam tatheva hoti no aññathā tasmā tathāgato ti vuccati.

yathāvādī bhikkhave tathāgato tathākārī, yathākārī tathāgato tathāvādī, iti yathāvādī tathākārī, yathākārī tathāvādī, tasmā tathāgato ti vuccati, sadevake bhikkhave loke samārake sabrahmake sassamaṇabrahmaṇiyā pajāya sadevamanussāya tathāgato abhibhū anabhibhūto aññadatthudasō vasavattī, tasmā tathāgato ti vuccatī” ti.

etam-attham bhagavā avoca, tatthetam iti vuccati:

“sabbalokam abhiññāya sabbaloke yathātatham,
 sabbalokavisamyutto sabbaloke anūpayo. [1]

[BJT Page 484]

sabbe sabbābhībhū dhīro sabbaganthappamocano,
 phuṭṭhassa paramā santi nibbānam akutobhayam. [2]

esa khīṇāsavo buddho anīgho chinnasamasyo,
 sabbakammakkhayam patto vimutto upadhisāñkhaye. [3]

esa so bhagavā buddho esa sīho anuttaro,
 sadevakassa lokassa brahmacakram pavattayī. [4]

iti devā manussā ca ye buddham saraṇam gatā,
 saṅgamma taṁ namassanti mahantam vītasāradam. [5]

danto damayatam settho santo samayatam isi,
 mutto mocayatam aggo tiṇo tārayatam varo. [6]

—|—||—|—
iti hetam namassanti mahantam vītasāradam,
—|—||—|— mavipulā
sadevakasmim lokasmim natthi te paṭipuggalo” ti. [7]

ayam-pi attho vutto bhagavatā, iti me sutan-ti.

Catukkanipāto Niṭṭhito

tassuddānam:

Brāhmaṇacattāri Jānam Samaṇasīlā Taṇhā Brahmā
Bahūkārā Kuhapurisā Carasampannalokena terasā ti.

Sattavīsekanipātam dukam bāvīsasuttasaṅgahitam
Samapaññāsam-atha tikam terasa catukkañ-ca iti yam-idam,

Dvidasuttarasuttasate saṅgayitvā samādahimśu purā
Arahanto ciraṭṭhitiyā tamāhu nāmena Itivuttakan-ti

Itivuttakapāli Niṭṭhitā

BJT Itivuttakapāli

Complete Word Index (by sutta number)

A Ā I Ī U ū E O
KA KHA GA GHA
CA CHA JA JHA Ā
TA THA DA DHA NA
PA PHA BA BHA MA
YA RA LA VA SA HA

- akatam, 30, 31, 43
 akatakalyāno, 30
 akatakibbiso, 31
 akatakusalo, 30
 akatapāpo, 31
 akatabhīruttāno, 30
 akataluddo, 31
 akatvā, 30, 64
 akatvākusalam, 31, 65
 akathamkathī, 55
 akaraṇyanti, 25
 akaronto, 76
 akāriyan, 25
 akutobhayam, 112
 akuppā, 62
 akubbato, 89
 akusalam, 16, 17, 38
 akusalamūlam, 50
 akusalamūlānī, 50
 akusalavitakkā, 80, 87
 akusalānam, 40
 akusale, 87
 akovide, 93
 akkhātā, 101
 akkhātāram, 63
 akkhāto, 24
 akkhāyati, 90
 akkhāsi, 61
 akkheyam, 63
 akkheyayañ, 63
 akkheyayasaññino, 63
 akkheyayasampanno, 63
 akkheyayasmim, 63
 agamissa, 42
 agārasmā, 82
 agiddho, 92
 aguttadvāratāya, 28
 aguttānīdha, 28
 aggam, 90, 98, 100
 aggato, 90
 aggadhammasamāhi to, 90
 aggappatto, 90
 aggappasādā, 90
 aggam, 90
 aggamhi, 98
 aggasmiñ, 90
 aggassa, 90
 aggisikhūpamo, 48, 91
 aggī, 93
 agge, 90
 aggo, 90, 112
 aṅgan, 16, 17
 acakkhukaraṇā, 87
 acakkhukaraṇo, 87
 acariyahariyā, 42
 accagā, 77
 accagum, 93, 95
 accatārī, 69
 acchādetvā, 82
 acche, 111
 acchecchi, 53
 ajātam, 43
 ajānato, 102
 ajānanti, 93
 ajeñakā, 42
 aijhagā, 82
 aijhattam, 45, 85, 86, 94
 aijhattikānam, 109
 aijhāgāre, 106
 aijhāvasatī, 82
 añjalikaranīyo, 90
 aññam, 14, 15, 16, 17, 18, 19, 107
 aññataram, 45, 46, 47, 101
 aññataro, 83
 aññathattam, 18
 aññathā, 112
 añnad, 22, 112
 aññadatthudasō, 112
 añnam, 18, 19, 107
 aññā, 1, 2, 3, 4, 5, 6, 9, 10, 11, 12, 13, 44, 45, 46, 47, 62, 84, 87, 92, 93, 95, 102, 104
 aññāṇakaraṇā, 87
 aññāṇakaraṇo, 87
 aññātāvindriyam, 62
 aññāya, 1, 2, 3, 4, 5, 6, 9, 10, 11, 12, 13, 44, 92, 93, 95, 104
 aññindriyam, 62
 aññe, 83
 aññoññanissitā, 107
 aṭṭiyamānā, 49
 aṭṭhapurisapuggalā, 90
 aṭṭhā, 89
 aṭṭhikañkalo, 24
 aṭṭhipuñjo, 24
 aṭṭhirāsi, 24
 adayhamānenā, 29
 atakkāvacaram, 43
 atanditā, 93
 atapanīyā, 31
 atari, 69
 atikkantamānusaken a, 99
 atikkamam, 24, 72

- | | | |
|--|---|------------------------|
| atikkamā, 49 | athaddhā, 108 | adukkhamasukhā, 52, 53 |
| atikkamma, 59 | athassa, 109 | aduṭṭhacitto, 27 |
| atijātam, 74 | athābhīsamayā, 23 | aduṭṭhassa, 89 |
| atijāto, 74 | athāya, 19, 84 | adesayī, 35, 36 |
| atidhāvanti, 49 | atthi, 43 | addakkhi, 53 |
| atītam, 78 | atthudaso, 22 | addhā, 63 |
| atītassa, 25 | atthe, 23 | addhāna, 15, 105 |
| atīto, 63 | attho, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100, 101, 102, 103, 104, 105, 106, 107, 108, 109, 110, 111, 112 | addhānam, 78 |
| attarām, 49, 94 | atha, 35, 36, 92, 106, 109 | addhuvarām, 43 |
| attano, 76, 97 | athāparo, 84 | adhammaṁ, 86 |
| attavasamā, 91 | atho, 28, 29, 99, 103 | adhammattho, 18 |
| attavasikā, 91 | adatvā, 26 | adhammavitakkam, 86 |
| attasambhūtā, 50 | adinnādānā, 74 | adhigacchati, 28, 29 |
| attha, 20, 109 | adukkhamasukham, 53 | adhigatā, 99 |
| atthaṁ, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100, 101, 102, 103, 104, 105, 106, 107, 108, 109, 110, 111, 112 | adhigantabbam, 102 | |
| aduṭṭhā, 23 | aduṭṭhātā, 23 | |
| aduṭṭhātā, 23 | aduṭṭhātā, 34 | |
| aduṭṭhātā, 23 | aduṭṭhātā, 101 | |
| aduṭṭhātā, 23 | aduṭṭhātā, 27 | |
| aduṭṭhātā, 23 | aduṭṭhātā, 106, 109 | |
| aduṭṭhātā, 23 | aduṭṭhātā, 110 | |
| aduṭṭhātā, 23 | anagāriyam, 82 | |
| aduṭṭhātā, 23 | anaññātaññassāmītin
driyam, 62 | |
| aduṭṭhātā, 23 | anathajanano, 88 | |
| aduṭṭhātā, 23 | anathāya, 18 | |
| aduṭṭhātā, 23 | anantarā, 62 | |
| aduṭṭhātā, 23 | anandhakarano, 87 | |
| aduṭṭhātā, 23 | anandhakaranā, 87 | |
| aduṭṭhātā, 23 | anapagatā, 108 | |
| aduṭṭhātā, 23 | anapekkhino, 45 | |
| aduṭṭhātā, 23 | anabhāvam, 110 | |
| aduṭṭhātā, 23 | anabhijānaṁ, 7, 8, 9, 10, 11, 12, 13 | |
| aduṭṭhātā, 23 | anabhijjhälū, 92 | |
| aduṭṭhātā, 23 | anabhinanditāni, 44 | |

- | | | |
|-------------------------------------|---|-----------------------------|
| anabhibhūto, 22, | anirākatajjhānānam, | anumattesu, 97, 111 |
| 112 | 45 | anumodataṁ, 83 |
| anavajjām, 101 | anissitena, 44 | anumodanti, 83 |
| anavajjāni, 101 | anīgham, 97 | anuyāto, 35, 36 |
| anavajjena, 101 | anīgho, 112 | anuyuttā, 45 |
| anavaññattipatiṣamāy
utto, 80 | anītiham, 35, 36 | anuyuttānam, 45 |
| anavaññattisamāyutto
, 80 | anukampakā, 106 | anuyutto, 37, 79, 82,
97 |
| anāgatam, 78 | anukampāya, 83 | anuvicaritaṁ, 112 |
| anāgato, 63 | anukkamanti, 84 | anuvicintayam, 86 |
| anāgantā, 96 | anuggahā, 98, 100 | anussadām, 97 |
| anāgāmitā, 45, 46,
47 | anuggahānam, 98,
100 | anussaraṁ, 86 |
| anāgāmitāya, 1, 2,
3, 4, 5, 6 | anucinṇo, 89 | anussaraṇam, 104 |
| anāgāmitāyā, 1, 2,
3, 4, 5, 6 | anujātam, 74 | anussarati, 99 |
| anāgāmī, 96 | anujāto, 74 | anūpayo, 112 |
| anāgārā, 107 | anuttaraṁ, 16, 17,
34, 47, 61, 63, 83,
90, 98, 107, 112 | anekavihitam, 99 |
| anātāpī, 34, 110 | anuttarassa, 34 | anekasatakkhattum,
22 |
| anādaram, 89 | anuttarā, 102 | aneke, 99 |
| anādaro, 34, 40 | anuttare, 90 | anejassa, 92 |
| anādāno, 15, 105 | anuttarena, 84 | anejo, 92 |
| anāvaraṁ, 82 | anuttaro, 84, 100,
112 | anottappam, 40 |
| anāsavaṁ, 38, 66,
67, 82, 97, 99 | anuddhamseti, 48 | anottappī, 110 |
| anāsavo, 51, 73 | anuddhataṁ, 111 | anottāpī, 34 |
| aniccato, 53 | anuddhato, 37, 79 | antam, 84 |
| aniccā, 77 | anudhammo, 86 | antakiriyā, 91 |
| aniccānupassino, 85 | anupabbajam, 104 | antakiriyāya, 103 |
| aniccānupassīnam,
85 | anupavādakā, 71, 99 | antakiriyāyā, 107 |
| anibbānasamīvattani
kā, 87 | anupādāya, 94 | antam, 91 |
| anibbānasamīvattani
ko, 87 | anupādisesā, 44 | antamakāsi, 53 |
| anibbuto, 92 | anupādisesāya, 112 | antarato, 88 |
| anirākatajjhānā, 45 | anupubbena, 17 | antarā, 88, 89 |
| | anuppattasadattho,
44, 84 | antarāpaccatthikā,
88 |
| | anubaddho, 92 | antarāpaccatthiko,
88 |
| | anubhonti, 26 | antarāmalā, 88 |
| | | antarāmalo, 88 |
| | | antarāvadhakā, 88 |

- antarāvadhako, 88
 antarāsapattā, 88
 antarāsapatto, 88
 antare, 112
 antimām, 57, 62
 antimadehadharo, 100
 antimadehadhārim, 38, 46
 andhakaraṇā, 87
 andhakaraṇo, 87
 andhantamām, 88
 annām, 26, 75
 annapānena, 75
 annena, 106
 anvad, 40
 apagatā, 108
 apadā, 90
 aparijānam, 7, 8, 9, 10, 11, 12, 13
 aparijānantā, 8
 apariññāya, 63
 aparitassato, 94
 aparipūro, 104
 aparilāham, 29, 41
 aparihānāya, 79
 aparihīnā, 41
 apasampajja, 82
 apassato, 102
 apassanto, 92
 apahānadhammadām, 46
 apācīnaṁ, 111
 apāpuranti, 84
 apāyām, 20, 40, 70, 81, 99
 api, 70, 71, 81, 91
 apunabbhavāya, 69
 apetasoko, 38
 appam, 101
 appakiccassa, 79
 appajaham, 7, 8, 9, 10, 11, 12, 13
 appajānantā, 73
 appatīviratā, 74
 appatīvirato, 74
 appattamānassa, 16, 17
 appattā, 96
 appaduṭṭhamanasām kappo, 92
 appamattassa, 99, 101
 appamattā, 84, 98
 appamatto, 23, 34
 appamāṇām, 27, 83
 appamādaṁ, 23
 appamādaratā, 45
 appamādavihārino, 81
 appamādo, 23
 appamiddho, 79
 appasannā, 18, 19
 appasmim, 70, 71
 appassutopuññakaro, 70
 appahāyā, 48
 appahīnam, 38
 appahīno, 68, 69
 appāni, 101
 appena, 101
 appeva, 91
 abaddho, 68
 abbhaghanā, 74
 abbhussakkamāno, 27
 abyāpajjhām, 22, 60
 abyāpajjharatām, 38
 abyāpajjharatā, 38
 abyāpajjharatāmā, 38
 abyāpajjhārāmo, 38
 abyāpannacitto, 92
 abrahmacariyena, 48
 abrahmacārī, 48
 abhabbā, 45, 103
 abhabbo, 7, 8, 9, 10, 11, 12, 13, 34, 79, 110
 abhavissa, 43
 abhijānaṁ, 7, 8, 9, 10, 11, 12, 13
 abhijānāmi, 22
 abhijjhā, 111
 abhijjhālū, 91, 92
 abhiññatthām, 36
 abhiññatthañ, 36
 abhiññā, 53, 72, 82, 85, 92, 93, 95, 97, 99, 103, 104, 112
 abhiññāya, 82, 92, 93, 95, 104, 112
 abhiññāvoso, 53, 85
 abhinandanti, 49
 abhinanditum, 43
 abhinivajjetvā, 86
 abhibhu, 22
 abhibhuyya, 46
 abhibhū, 112

- abhibhūtā, 81
 abhibhūto, 89
 abhivijjya, 82
 abhivibhacca, 27
 abhisandanto, 75
 abhisambujjhati, 112
 abhisambuddham, 112
 abhisambuddhā, 112
 abhisambuddho, 112
 abhisāpoyam, 91
 abhūtam, 43
 abhūtavādī, 48
 amaccehi, 80
 amaccharā, 26
 amaccharī, 100
 amatam, 51, 73
 amatassa, 84
 amattaññutāya, 28
 amattaññū, 28
 amittā, 88
 amitto, 88
 amuttā, 93
 amutra, 99
 amutrāsaṁ, 99
 amūlakena, 48
 amohayī, 69
 ambho, 109
 ayaṁ, 8, 23, 39, 44, 49, 53, 68, 69, 82, 83, 84, 102, 103, 109
 ayajī, 100
 ayam, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100, 101, 102, 103, 104, 105, 106, 107, 108, 110, 111, 112
 arahatāti, 63
 arahato, 39, 109
 arahantaṁ, 38
 ariyañ, 24
 ariyaddasā, 93, 95
 ariyadhamme, 93
 ariyapaññāya, 107
 ariyasaccāni, 24
 ariyasāvako, 82
 ariyā, 104
 ariyānam, 70, 71, 99, 104
 ariyāya, 41
 ariyesu, 26
 ariyehi, 78
 ariyo, 27, 53
 arūpadhātu, 51
 arūpā, 73
 arūpino, 90
 arūpesu, 51, 73
 arūpehi, 73
 alam, 104
 alittam, 76
 avajātam, 74
 avajāto, 74
 avaṇṇayī, 98
 avaṇṇo, 76
 avikkhittam, 94
 avikkhitte, 94
 avighātattā, 44
 avighātapakkhikā, 87

- avighātapakkhiko, 105, 106, 107, 108, 109, 110, 111, 112
 avijānatā, 102
 avijjañ, 40
 avijjā, 40, 57, 68, 69, 85, 99
 avijjānīvaraṇam, 14
 avijjānīvaraṇena, 14
 avijjāmūlakā, 40
 avijjāsavo, 56, 57
 virājayam, 7, 8, 9, 10, 11, 12, 13
 avisatē, 94
 avihiṁsāvitakko, 87
 avīcinirayaṁ, 89
 avuṭṭhikasamo, 75
 avekkhatī, 38
 avoca, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100, 101, 102, 103, 104,
 avyāpādavitakko, 87
 asamvibhajitvā, 26
 asaṁvuto, 28
 asaṁsaggena, 78
 asaṁhāriyā, 83
 asaṁhīrā, 83
 asakkārena, 81
 asaṅkhataṁ, 43, 44
 asaṅkhatā, 90
 asaṅñatā, 48, 91
 asaṅñato, 48, 91
 asaṅñino, 90
 asaṅthitaṁ, 94
 asaṅthitā, 51, 73
 asaṅthite, 94
 asaddhammehi, 89
 asante, 76
 asanto, 76
 asamāhitā, 108
 asamāhito, 91, 92
 asamuppannam, 43
 asampajāno, 91, 92
 asammuṭṭhā, 111
 asayhasāhiṇam, 38
 asallīnam, 111
 asāraddho, 111
 asitam, 97
 asubhasaññino, 93
 asubhānupassī, 85
 asubhānupassīnam, 85
 asuram, 93
 asekhenā, 59
 asesam, 93, 95, 103
 asokam, 43, 51, 73
 asmi, 100
 asmim, 40
 assa, 24, 26, 92, 99
 assamedhā, 27
 assu, 26
 ahaṁ, 1, 2, 3, 4, 5, 6, 92, 99
 aham, 100
 ahitāya, 18
 ahirakam, 40
 ahirīko, 34, 40
 ahorattam, 14
 ahosi, 22
 ahosim, 22
 ākāsagatam, 27
 āgacchatū, 76
 āgantā, 96
 āgantāro, 8, 73
 āgamāsim, 22
 āgamma, 78
 āgāmī, 96
 ācāragocarasampan nā, 111
 ācāragocarasampan nānam, 111
 ācāragocarasampan no, 97
 ājīvikapakatā, 91
 ātāpi, 72, 85
 ātāpiṁ, 111
 ātāpino, 46, 99
 ātāpī, 34, 37, 47, 110, 111
 ādikalyāṇam, 84, 107
 ādicco, 27, 59, 88
 ādīnavam, 15, 95, 105
 ānāpānasati, 85
 ānāpānasatiyā, 85
 ānāpāne, 85

- āpajjanti, 108
 āpajjantī, 108
 āpādakā, 106
 āpādī, 89
 āpāyikā, 48
 āpāyiko, 18, 89
 ābhassarūpago, 22
 āmisadānañ, 98, 100
 āmisadāyādā, 100
 āmisayāgo, 100
 āmisasamvibhāgo,
 98, 100
 āmisānuggaho, 98,
 100
 āmodamāno, 75
 āyataggam, 22, 60
 āyatanañnam, 109
 āyatim, 94, 109
 āyanti, 63
 āyasmanto, 103
 āyu, 90
 āyupariyanto, 99
 āyusañkhayā, 83
 ārakā, 92
 āraddham, 111
 āraddhaviriyehi, 78
 āraddhaviriyō, 110,
 111
 āraddhā, 37
 ārabba, 101
 ārā, 80
 ārādhayanti, 107
 āruppañ, 72
 āruppañthāyino, 73
 āruyha, 38, 78
 ālayasamugghāto,
 90
 ālokakarañā, 104
 ālokakarā, 104
 āloko, 99
 āvutā, 14
 āsajja, 89
 āsavakkhayam, 96
 āsavakkhayān, 58,
 96
 āsavā, 56, 57
 āsavānam, 37, 56,
 82, 97, 99, 102
 āsavānañ, 56
 āsave, 56
 āhāranettippabhava
 m, 43
 āhāro, 99
 āhu, 66, 67, 68, 75,
 81, 97, 98, 111
 āhuneyyā, 106
 āhuneyyo, 90
 icchanti, 74
 icchālobhasamussay
 ā, 40
 itṭham, 22
 itṭhassa, 22
 inaṭṭhā, 91
 iti, 1, 2, 3, 4, 5, 6, 7,
 8, 9, 10, 11, 12, 13,
 14, 15, 16, 17, 18,
 19, 20, 21, 22, 23,
 24, 25, 26, 27, 28,
 29, 30, 31, 32, 33,
 34, 35, 36, 37, 38,
 39, 40, 41, 42, 43,
 44, 45, 46, 47, 48,
 49, 50, 51, 52, 53,
 54, 55, 56, 57, 58,
 59, 60, 61, 62, 63,
 64, 65, 66, 67, 68,
 69, 70, 71, 72, 73,
 74, 75, 76, 77, 78,
 79, 80, 81, 82, 83,
 84, 85, 86, 87, 88,
 89, 90, 91, 92, 93,
 94, 95, 96, 97, 98,
 99, 100, 101, 102,
 103, 104, 105, 106,
 107, 108, 109, 110,
 111, 112
 itibhavābhavahetu,
 105
 itī, 81
 ito, 26, 83
 itthattam, 96
 itthabhāvaññathābhā
 varm, 15, 95
 ittham, 105
 idam, 14, 15, 16, 17,
 22, 25, 35, 36, 41,
 83, 91, 102, 103,
 107
 idam, 48
 idāham, 20, 21
 idha, 20, 21, 30, 31,
 42, 43, 44, 49, 59,
 70, 71, 74, 75, 79,
 84, 97, 99, 107
 idhūpapanno, 99
 idhekacce, 20, 21
 idhekacco, 75
 idheva, 34, 44, 47,
 84, 87, 97, 106
 indo, 22
 indriyasampanno,
 62
 indriyāni, 62
 indriyānī, 62
 indriyesu, 28, 29

- imam̄, 1, 2, 3, 4, 5, 6, 9, 10, 11, 12, 13, 22, 91
- imamhi, 20, 21
- imasmā, 108
- imasmiṁ, 97, 108
- imassa, 91
- imassāham̄, 101
- imā, 39, 44, 51, 52, 53, 54, 55, 58, 72, 95
- imāni, 50, 60, 61, 62, 64, 65, 66, 67, 76, 101
- imāya, 38, 83
- imāyāhaṁ, 38
- imissa, 106
- ime, 30, 31, 42, 48, 56, 57, 63, 74, 75, 79, 80, 82, 87, 88, 90, 93, 99, 105
- imesam̄, 98, 100
- imehi, 28, 29, 32, 33, 37, 59, 89
- iriyāya, 38
- isi, 112
- ukkādhārā, 104
- ucchādanena, 106
- ucchijjati, 49
- ujumaggānusārino, 62, 102
- utṭhānādhigatam̄, 75
- uttamaṁ, 34, 79, 102, 110
- uttamatthassa, 16
- uttaman, 79, 80, 110
- uttamapuriso, 97
- uttariṁ, 111
- uttarikaraṇīye, 89
- uttaro, 24
- uda, 86, 110
- udadhī, 89
- udapādi, 61
- udabindū, 88
- udayaṁ, 88
- udayabbayaṁ, 111
- udīrito, 38
- uddesam̄, 99
- uddhaṁ, 111
- uddhaccakukkuccaṁ, 111
- uddhato, 79
- unnaṭā, 108
- upaccagā, 7
- upaccagun, 8
- upaṭṭhitasati, 92
- upaṭṭhitā, 42, 111
- upadhikkhayam̄, 27
- upadhippaṭinissaggaṁ, 51, 73
- upadhisaṅkhaye, 112
- upadhī, 77
- upadhīsu, 77
- upanayhati, 76
- upapajjatī, 22, 30, 31, 32, 33, 60, 65, 70, 71
- upapajjatu, 89
- upapajjantī, 20, 21
- upapajjamāne, 99
- upapajjare, 48, 91
- upapajjāmi, 22
- upapajiśāmī, 76
- upapajjeyya, 20, 21
- upapannā, 70, 71, 81, 99
- upaparikkhato, 94
- upaparikkheyā, 94
- upapādim̄, 99
- upamā, 109
- uparujjhati, 103
- upalimpati, 76
- upalepabhayā, 76
- upavādakā, 70, 99
- upasaṅkamanam, 104
- upasampajja, 97, 99, 103
- upasevati, 76
- upādānakkhayārāmaṁ, 81
- upādāya, 82
- upādisesā, 44
- upādisese, 45, 46, 47
- upāyāsaṁ, 41
- upāyāsehi, 91
- upāsakā, 74
- upekkhako, 86
- upeti, 48
- upenti, 91
- uppajjati, 18, 19, 84, 102, 105, 110
- uppajjatī, 85, 105
- uppajjanti, 84
- uppajjantū, 76
- uppajjamānā, 84, 105
- uppannā, 99
- uppanno, 99
- uppādayam̄, 40
- uppādo, 61
- ubhato, 91
- ubhayam̄, 86
- ubhayena, 81
- ubho, 23, 48, 107
- ūmiṁ, 69

- ūmibhayam, 69
- ekaṁ, 25
- ekaggam, 111
- ekaggacitto, 92
- ekaṅgam, 16, 17
- ekaccam, 20, 21
- ekaccānaṁ, 18, 75
- ekacco, 30, 31, 75
- ekadhammadam, 1, 2, 3, 4, 5, 6, 25
- ekadhammo, 14, 18, 19, 23
- ekanīvaraṇam, 14
- ekapuggalassa, 24
- ekam, 27, 99
- ekasaññojanam, 15
- ekassekena, 24
- ekā, 44
- eke, 49
- eko, 49
- ekodibhūto, 47
- ejānugo, 92
- etam, 49, 72, 91, 106
- etad, 22, 44, 83, 98, 100
- etam, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67,
- 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100, 101, 102, 103, 104, 105, 106, 107, 108, 109, 110, 111, 112
- etarahi, 22, 78
- etasmiṁ, 112
- etāni, 28, 29, 61
- etāhi, 99
- ete, 22, 59, 60, 74, 84, 93
- etehi, 32, 33
- ettha, 109
- enaṁ, 38, 83, 109, 111
- eva, 20, 21, 22, 26, 27, 40, 60, 70, 71, 75, 81, 82, 86, 89
- evam, 16, 17, 20, 21, 22, 24, 26, 27, 32, 33, 49, 74, 75, 76, 78, 83, 91, 97, 99, 102, 104, 109, 111
- evaṁgotto, 99
- evaṁnāmo, 99
- evaṁvaṇṇo, 99
- evaṁvihārī, 37
- evaṁsukhadukkhap atisaṁvedī, 99
- evañ, 26
- evam, 15, 20, 21, 27, 75, 89, 99, 105, 107, 110, 111
- evarūpā, 104
- evādhigacchatī, 86
- evāham, 70, 71, 81
- esa, 35, 36, 90, 112
- esanā, 54, 55
- esanānaṁ, 54, 55
- esanānañ, 54
- esino, 107
- eseva, 38
- eso, 38, 82
- ehi, 83
- okkamati, 83
- oghassa, 107
- otin̄namhā, 91
- ottappaṁ, 42
- ottappañ, 42
- ottappī, 110, 111
- ottappīsatataṁ, 110
- ottāpī, 34
- opadhikam, 83
- opadhikāni, 27
- obhāsakarā, 104
- omukkassa, 68
- oramattakena, 89
- orambhāgiyānaṁ, 109
- orasā, 100
- oliyyanti, 49
- oliyyantī, 49
- ovādakā, 104
- ovuyhasi, 109
- ovuyheyya, 109
- osadhi, 27
- ohāretvā, 82
- ohitabhāro, 44, 84
- kaṅkhati, 77
- kacchehi, 83
- kaṭṭhattham, 91
- kataṁ, 30, 31, 43
- katakaraṇīyo, 44

- katakalyāṇo, 31
 katakibiso, 30
 katakusalo, 31
 katapāpo, 30
 katabhīruttāno, 31
 katamāṁ, 1, 2, 3, 4,
 5, 6, 25
 katamā, 39, 44, 51,
 52, 53, 54, 55, 58,
 72, 95
 katamāni, 50, 60,
 61, 62, 64, 65, 66,
 67, 76, 101
 katame, 30, 31, 42,
 48, 56, 57, 63, 74,
 75, 79, 80, 82, 84,
 87, 88, 90, 93, 105
 katamehi, 28, 29,
 32, 33, 37, 59, 89
 katamo, 18, 19, 23
 kataļuddo, 30
 katassa, 43
 katā, 109
 katānam, 22
 katvā, 30, 48, 64, 83
 katvāna, 19, 31, 65,
 70, 71
 katvānākusalaṁ, 30,
 64
 katham, 97
 kathañ, 49, 74, 75,
 97, 99
 kantaṁ, 22
 kantassa, 22
 kapaṇaddhikavaṇibb
 ake, 75
 kappam, 18, 19, 24
 kappaṭho, 18, 89
 kappe, 22
 kappena, 24
 kabalaṁ, 26
 kammāṁ, 30, 31,
 64, 65
 kammarato, 79
 kammassa, 22
 kammānam, 22
 kammāni, 70, 71
 kammārāmatam, 79
 kammārāmo, 79
 kammehi, 48, 91
 kayirātha, 20, 21
 karam, 17
 karaṇīyam, 111
 karitvā, 16, 17
 karissathā, 39
 karissanti, 35, 36
 kareyya, 20, 21
 karontam, 76
 karonti, 84
 karomi, 48
 kalam, 27
 kalam, 27
 kalāpaṁ, 76
 kalyaṇadhammā, 74
 kalyāṇadhammo, 97
 kalyāṇan, 30, 31
 kalyāṇapañño, 97
 kalyāṇamittatā, 17
 kalyāṇamitto, 17
 kalyāṇasilo, 97
 kalyāṇādimuttikā,
 78
 kalyāṇādhimuttikā,
 78
 kalyāṇādhimuttikehi
 , 78
 kassaci, 68, 69
 kāci, 27
 kācimā, 40
 kānici, 27
 kāmakāmino, 26,
 107
 kāmaguṇānaṁ, 109
 kāmataṇhā, 58
 kāmanissaraṇam, 72
 kāmabhogino, 95
 kāmabhogesu, 95
 kāmayogayutto, 96
 kāmayogavisaññutto
 , 96
 kāmayogena, 96
 kāmavitakko, 87,
 110
 kāmānam, 72
 kāmāsavo, 56, 57
 kāmuppattiyo, 95
 kāme, 95, 96, 109
 kāmesanā, 54, 55
 kāmesu, 45, 74, 91,
 92, 93
 kāmesumicchācārā,
 74
 kāyam, 77
 kāyadukkhaṁ, 28
 kāyaduccaritaṁ, 30,
 31, 64, 65, 83
 kāyaduccaritenā, 70,
 99
 kāyamunim, 67
 kāyamoneyyam, 67
 kāyasukhaṁ, 29
 kāyasucaritaṁ, 65
 kāyasucaritenā, 71,
 99
 kāyasuciṁ, 66
 kāyasoceyyaṁ, 66
 kāyasmim, 85

- kāyassa, 20, 21, 28, 29, 30, 31, 32, 33, 41, 49, 64, 65, 70, 71, 76, 81, 99
 kāye, 83
 kāyena, 28, 29, 51, 70, 71, 73, 83, 97
 kāyo, 28, 29, 77, 111
 kālavipassino, 47
 kālavipassī, 47
 kāle, 98
 kālena, 26, 47
 kāsāyāni, 82
 kāsāvakaṇṭhā, 48, 91
 kiṁ, 38, 102
 kiñ, 25, 38, 72, 83, 102, 109
 kiñcāpi, 109
 kiñci, 25, 38, 72
 kitti, 90
 kin, 83
 kim, 83
 kira, 49
 kilissanti, 83
 kissa, 20, 21, 22, 92, 104, 106, 111
 kukkuṭasūkarā, 42
 kudācanan, 1, 2, 3, 4, 5, 6, 9, 10, 11, 12, 13
 kuddhāse, 4, 12
 kubbetha, 89
 kummaggam, 110
 kurute, 76
 kulagandhano, 74
 kulaputtā, 91
 kulaputto, 91
 kulāni, 106
 kusaggena, 76
 kusalam, 16, 17, 30, 31, 64, 65, 83
 kusalavitakkā, 87
 kusalānam, 40
 kusale, 87
 kusalesu, 23, 47
 kusalo, 27
 kusā, 76
 kusītam, 78
 kusītena, 102
 kusīto, 34, 110
 kuhā, 108
 keci, 103, 108
 kenaci, 83
 kenacī, 27
 kevalaparipuṇṇam, 84, 107
 kevalassa, 91
 kevalī, 97
 kesamassum, 82
 ko, 22, 80, 89, 98
 koci, 89
 kodham, 4, 12
 kodhañ, 12
 kodhūpāyāsassetam, 109
 kodhena, 4, 12
 khandhānam, 111
 khayam, 16, 37, 89, 102
 khayagāminam, 52, 54, 56
 khayam, 97
 khayasmiṁ, 62, 102
 khayā, 52, 54, 55, 56, 82, 97, 99
 khayāyā, 37
 khaye, 44, 102
 khayo, 102
 khīṇapunabbhavā, 42
 khīṇamānapunabbha vā, 96
 khīṇā, 102
 khīṇāsavo, 44, 84, 96, 112
 khīṇo, 57
 khettamhi, 98
 khemo, 38
 kho, 7, 8, 9, 10, 11, 12, 13, 18, 19, 20, 21, 22, 23, 24, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 40, 42, 43, 44, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 70, 71, 72, 74, 75, 76, 79, 80, 81, 82, 83, 87, 88, 89, 90, 91, 92, 93, 95, 96, 97, 99, 101, 102, 103, 105, 108, 109, 110
 khome, 103
 khō, 74
 gaccha, 83
 gacchati, 40, 104
 gacchanti, 1, 2, 3, 4, 5, 6, 9, 10, 11, 12, 13, 20, 21, 26, 58, 96
 gajjayitvā, 75
 gaṇā, 90
 gatā, 26, 74, 96, 112

- gati, 89, 111
 gato, 69, 74
 gantvā, 83
 gameti, 110
 garūnaṁ, 42
 gahatthā, 107
 gahetvā, 92
 gāme, 91
 gjjhakūṭassa, 24
 giddho, 92
 giribaje, 24
 gihībhogā, 91
 guttadvāratāya, 29
 gūthagatam, 91
 gehanissitam, 110
 gharam, 107
 ghāṇañ, 28, 29
 ghāteti, 27
 ca, 7, 8, 9, 10, 11,
 12, 13, 14, 18, 19,
 20, 21, 22, 23, 24,
 26, 27, 28, 29, 30,
 31, 32, 33, 34, 35,
 37, 38, 39, 40, 41,
 42, 43, 44, 45, 47,
 48, 49, 50, 52, 54,
 56, 57, 58, 59, 60,
 63, 64, 65, 68, 69,
 70, 71, 72, 73, 74,
 75, 76, 77, 79, 80,
 81, 82, 83, 84, 85,
 88, 89, 90, 91, 92,
 93, 95, 96, 97, 98,
 99, 100, 101, 102,
 103, 104, 106, 107,
 108, 109, 111, 112
 cakkavattī, 22
 cakkhu, 28, 29, 99
 cakkhukaraṇā, 87
- cakkhukaraṇo, 87
 cakkhunakaraṇā, 87
 cakkhunā, 99
 cakkhuno, 61
 cakkhumatā, 44
 cakkhumanto, 49,
 104
 cakkhumā, 109
 cakkhussa, 61
 cakkhūni, 61
 caññam, 30, 31, 64,
 65, 83
 caññe, 95
 caṭṭhaṅgikam, 24
 catasso, 99
 catudvāram, 89
 catuppadā, 90
 cattāri, 90, 101
 cattārimāni, 101
 cattāro, 105
 cattārome, 105
 cattālīsam, 99
 cattho, 23
 candappabhā, 27
 candimapabhāya, 27
 cando, 74
 caparam, 82, 84, 99
 caram, 86, 110
 carato, 110, 111
 carantam, 48
 caram, 110, 111
 carityāna, 107
 carimam, 26
 carimo, 26
 care, 111
 cavati, 83
 cavanadhammo, 83
 cavantaṁ, 83
 cavamāne, 99
- cassa, 37, 47, 76, 94,
 101
 cā, 23, 27, 35, 36
 cāturanto, 22
 cāpi, 39
 cāyam, 20, 21, 91
 cāha, 48
 cittam, 7, 8, 9, 10,
 11, 12, 13, 26, 49,
 86, 111
 cittāñ, 20, 21
 cittappakopano, 88
 cittassa, 27, 101
 cīvaraṁ, 101, 107
 cīvarapiṇḍapātasenā
 sanagilānapaccaya
 bhesajjaparikkhāre
 hi, 107
 cīvarahetu, 105
 cīvarānaṁ, 101
 cutā, 26
 cuto, 99
 cupasevati, 76
 cūbhayam, 81, 96,
 98
 ce, 26, 27, 42, 43,
 48, 76, 91, 92, 104,
 108, 110, 111
 cě, 26
 cetam, 39
 cetasā, 20, 21, 26,
 28, 29, 87
 cetā, 52, 54, 56
 ceteti, 82
 cetetī, 82
 ceto, 20, 21
 cetodukkham, 28
 cetopadosahetu, 20
 cetopasādahetu, 21

- cetovimutti, 27
 cetovimuttiṁ, 82,
 97, 99
 cetovimuttiyā, 27
 cetovimuttisampann
 ā, 103
 cetovimuttihīnā, 103
 cetośamatham, 37,
 45
 cetośamathasāmīcīṁ
 , 111
 cetośukham, 29
 cetośucim, 66
 cettha, 109
 ceva, 18, 19, 23, 36,
 98, 101, 103
 corābhīnītā, 91
 chattiṁsakkhattum,
 22
 chandañ, 40
 channetam, 109
 chavālātam, 91
 chijjati, 78
 chinnasamsayam, 97
 chinnasamsayā, 96
 chinnasanisayo, 112
 chetvā, 34, 47, 95
 jagato, 111
 jagarantā, 47
 janakuhanattham,
 35, 36
 janatam, 38
 jananaṁ, 38
 janapadatthāvariyp
 atto, 22
 janalapanattham,
 35, 36
 janassa, 18, 19
 janā, 51, 58, 73, 75
- jano, 35, 36, 88
 jantuno, 25
 jarāmarañasaṅghāta
 ṁ, 43
 jarāya, 38, 46, 91
 jalām, 89
 jahām, 46
 jahe, 40
 jaheyya, 109
 jāgarato, 47
 jāgarassa, 47, 110
 jāgariyam, 47
 jāgaro, 47, 110, 111
 jātam, 43, 88
 jātassa, 43
 jātā, 100
 jātiṁ, 99
 jātikkhayam, 93, 95,
 104
 jātikhayantadassīm,
 46
 jātikhayantadassino,
 46
 jātijarābhībhūtan, 38
 jātijarāmarañadukk
 hasamudayasambh
 avo, 94
 jātijarāya, 34, 47
 jātijarūpagā, 103
 jātibhavaparikkhaya
 ṁ, 41
 jātimaraṇagāmino,
 42, 58, 96
 jātimaraṇam, 77
 jātimaraṇassa, 46
 jātiyā, 91
 jātiyo, 99
 jātisāṁsāro, 94
 jātisatam, 99
- jātisatasahassam, 99
 jātisahassam, 99
 jātu, 89
 jāto, 78
 jānato, 102
 jānatohām, 102
 jānanti, 26, 103
 jānāti, 88
 jānātū, 35, 36
 jānātha, 89
 jānāmi, 26
 jāneyyūm, 26
 jāpaye, 27
 jīgucchamānā, 49
 jināti, 27
 jīvhā, 28, 29
 jīvikānam, 91
 jīvite, 70, 71
 jetvā, 57, 62
 jetvāna, 82
 jotayanti, 104
 jhānaratā, 46
 jhānalābhī, 47
 jhāyinam, 81
 jhāyino, 45, 107
 jhāyibhi, 78
 jhāyī, 34
 ḫhānesu, 37
 ḫhito, 109, 110, 111
 dayhamānena, 28
 tam, 1, 2, 3, 4, 5, 6,
 9, 10, 11, 12, 13,
 20, 21, 35, 36, 38,
 41, 43, 46, 60, 68,
 70, 71, 75, 78, 81,
 83, 88, 92, 97, 99,
 100, 104, 106, 112
 tagarañ, 76
 tacasāram, 50

- tañ, 82, 89, 91, 101,
 103, 110
 tañham, 15, 53, 58,
 105
 tañhakkhayavimutti
 no, 55
 tañhakkaye, 38
 tañhakkayo, 90
 tañhā, 58, 105
 tañhādutiyo, 15, 105
 tañhāyetam, 109
 tañhāyogena, 58
 tañhāsaññojanaṁ,
 15
 tañhāsaññojanena,
 15
 tañhuppādā, 105
 tatiyā, 99
 tatiyo, 82, 84
 tato, 26, 38, 39, 40,
 62, 83, 99, 102
 tatto, 48, 91
 tattha, 7, 8, 9, 10,
 11, 12, 13, 18, 19,
 26, 39, 47, 53, 72,
 85, 109
 tatthetam, 1, 2, 3, 4,
 5, 6, 7, 8, 9, 10, 11,
 12, 13, 14, 15, 16,
 17, 18, 19, 20, 21,
 22, 23, 24, 25, 26,
 27, 28, 29, 30, 31,
 32, 33, 34, 35, 36,
 37, 38, 39, 40, 41,
 42, 43, 44, 45, 46,
 47, 48, 49, 50, 51,
 52, 53, 54, 55, 56,
 57, 58, 59, 60, 61,
 62, 63, 64, 65, 66,
 67, 68, 69, 70, 71,
 72, 73, 74, 75, 76,
 77, 78, 79, 80, 81,
 82, 83, 84, 85, 86,
 87, 88, 89, 90, 91,
 92, 93, 94, 95, 96,
 97, 98, 99, 100,
 101, 102, 103, 104,
 105, 106, 107, 108,
 109, 110, 111, 112
 tatra, 22
 tatrāpāsim, 99
 tathā, 94
 tathākārī, 112
 tathāgataṁ, 38, 68,
 89
 tathāgatappavedite,
 83
 tathāgatasāvakasaṅg
 ho, 90
 tathāgatassa, 39, 112
 tathāgatassetam, 109
 tathāgatena, 112
 tathāgato, 38, 84,
 90, 100, 112
 tathārūpe, 104
 tathāvādī, 112
 tathāvidhan, 111
 tathāvidhā, 20
 tathāvidho, 21
 tathūpamām, 38
 tathūpamāham, 91
 tatheva, 112
 tad, 43, 70, 71, 81,
 86
 tadaminā, 89
 tadā, 88
 tanū, 27
 tapate, 27
 tapanīyā, 30
 tappeti, 75
 tam, 38, 82, 83, 89,
 99, 109
 tamaṁ, 47
 tamagataṁ, 27
 taman, 88
 tamo, 99
 tamokkhandham, 14
 tamonudaiṁ, 38
 tamonudā, 104
 tamhā, 88
 tamhi, 89
 tayo, 22, 56, 57, 60,
 63, 74, 75, 76, 79,
 80, 82, 83, 84, 87,
 88, 90, 93
 tayome, 56, 57, 63,
 74, 75, 79, 80, 82,
 84, 87, 88, 90, 93
 tasam, 38
 tasmā, 26, 40, 42,
 43, 46, 47, 76, 78,
 79, 106, 112
 tasmātiha, 38
 tasmīm, 82
 tassa, 22, 25, 27, 43,
 44, 61, 72, 82, 92,
 94, 100, 109
 tassanvayo, 84
 tasseva, 84
 tā, 27, 42
 tādinā, 44
 tādino, 44, 62
 tādisam, 89, 100
 tādisako, 76
 tādiso, 28, 29, 34,
 75, 76, 79, 80, 110
 tāni, 27, 101, 106

- | | | |
|--|---|---|
| tāya, 106 | tiracchānañ, 93 | dajjum, 26 |
| tārakarūpānam, 27 | tiriyañ, 111 | daṭṭhabbā, 53 |
| tārakā, 27 | tisso, 51, 52, 53, 54,
55, 58, 72, 95, 99 | datvā, 26 |
| tāragañā, 27 | tīṇi, 50, 60, 61, 62,
64, 65, 66, 67, 76 | dadatām, 90 |
| tārayatañ, 112 | tīṇimāni, 50, 60, 61,
62, 64, 65, 66, 67 | dadāti, 75 |
| tālapakkam, 88 | tīṇimāni, 76 | danto, 112 |
| ti, 1, 2, 3, 4, 5, 6, 7,
8, 9, 10, 11, 12, 13,
14, 15, 16, 17, 18,
19, 20, 21, 22, 23,
24, 25, 26, 27, 28,
29, 30, 31, 32, 33,
34, 35, 36, 37, 38,
39, 40, 41, 42, 43,
44, 45, 46, 47, 48,
49, 50, 51, 52, 53,
54, 55, 56, 57, 58,
59, 60, 61, 62, 63,
64, 65, 66, 67, 68,
69, 70, 71, 72, 73,
74, 75, 76, 77, 78,
79, 80, 81, 82, 83,
84, 85, 86, 87, 88,
89, 90, 91, 92, 93,
94, 95, 96, 97, 98,
99, 100, 101, 102,
103, 104, 105, 106,
107, 108, 109, 110,
111, 112 | damayatañ, 112 | |
| tim̄sam, 99 | tīre, 109 | damassa, 22 |
| tiṭṭham, 86, 110 | tīhi, 59, 83, 89, 99 | dalhā, 83 |
| tiṭṭhati, 23, 69 | tuṭṭhassa, 101 | dasa, 99 |
| tiṭṭhatī, 26 | tuṭṭho, 101 | dassanam, 104 |
| tiṭṭhanteva, 44 | tumhākam, 38, 107 | dassetāro, 106 |
| tiṭṭhe, 111 | tumhe, 38, 100, 107 | dahati, 93 |
| tiṭṭheyya, 26 | te, 8, 14, 26, 27, 41,
42, 44, 47, 48, 51,
58, 70, 71, 73, 82,
83, 84, 85, 90, 91,
93, 96, 99, 103,
104, 107, 108, 112 | dātā, 75, 90 |
| tiṇñam, 22 | tena, 27, 40, 89 | dānañ, 90, 98 |
| tiṇño, 69, 112 | tevijjam, 99 | dānañ, 22, 60 |
| tibbasārāgo, 91, 92 | tevijjo, 99 | dānamayam, 60 |
| | tehi, 97 | dānasamvibhāgassa,
26 |
| | tvarī, 82, 109 | dānassa, 22 |
| | tvevidam, 102 | dānānam, 98, 100 |
| | thaddhā, 108 | dānāni, 98, 100 |
| | thanayitvā, 75 | dānenā, 83 |
| | thalam, 75 | dāyakā, 26 |
| | thale, 69 | dārā, 42 |
| | thāvarañ, 38 | dārum, 78 |
| | thīnamiddhañ, 111 | dittham, 70, 71, 81,
112 |
| | thīnamiddhabahulo,
34 | ditthadhammadikañ,
23 |
| | dakkhiñarā, 26 | ditthadhammadikā, 44 |
| | dakkhiñeyye, 90 | ditthā, 53, 70, 71, 81 |
| | dakkhiñeyyesu, 26 | ditthigatehi, 49 |
| | dakkhiñeyyo, 90 | ditthiṭṭhānā, 55 |
| | | ditthiyā, 32, 33 |
| | | dittheva, 23, 28, 29,
37, 41, 45, 46, 47,
82, 97, 99, 103 |
| | | diddho, 76 |

- dinnam, 26
 dipadā, 90
 dibbacakkhu, 61
 dibbassa, 61
 dibbā, 95
 dibbena, 99
 divā, 28, 29
 disā, 101
 disvā, 39, 49, 77, 82, 109
 dīgham, 15, 105
 dīgharattam, 14, 15, 22
 dukkaṭam, 97
 dukkham, 24, 28, 41, 69, 103
 dukkhakkhandhassa, 91
 dukkhakkhayāya, 7, 8, 9, 10, 11, 12, 13
 dukkhato, 53
 dukkhatoddakkhi, 53
 dukkhadhammānam, 43
 dukkhan, 102, 103, 109
 dukkhanirodhagāmi nī, 102, 103
 dukkhanirodho, 102, 103
 dukkhapareta, 91
 dukkham, 53, 93, 95
 dukkhasamudayo, 102, 103
 dukkhasamuppādaṁ , 24
- dukkhassa, 15, 16, 24, 37, 84, 89, 97, 103, 105, 107
 dukkhassantam, 35, 36, 39
 dukkhassantakaro, 24
 dukkhā, 52, 53, 77
 dukkhābhikinṇā, 91
 dukkhāya, 18
 dukkhūpasamagāmi nam, 24, 103
 dukkhena, 109
 dukkhehi, 91
 duggati, 28, 41
 duggatim, 1, 2, 3, 4, 5, 6, 9, 10, 11, 12, 13, 20, 70, 81, 99
 duggatin, 20
 duggatiyo, 40
 duggate, 99
 duccaritānī, 64
 dujjayam, 82
 duṭṭhacittam, 89
 duṭṭhāse, 2, 10
 duṭṭho, 88
 dutiyā, 39, 99
 dutiyo, 38, 82, 84
 duttaram, 69
 duppañño, 30, 32, 64, 70
 dubbaṇṇiyam, 83
 dubbaṇṇe, 99
 dubbhago, 91
 dubbhe, 89
 duraccayam, 95
 duve, 38, 44
 dussati, 88
 dussilā, 74
- dussilo, 48, 74, 91
 deti, 75
 detha, 75
 dethā, 75
 deva, 83
 devam, 83
 devakāyā, 83
 devatā, 82
 devadatto, 89
 devaputto, 83
 devabhūto, 90
 devamanussasetṭha m, 100
 devamanussasetṭhā, 84
 devamanussā, 49
 devamanussānam, 18, 19, 84
 devamanussānan, 84
 devalokasmin, 107
 devasaddā, 82
 devasaddo, 82
 devā, 41, 83, 95, 112
 devānam, 22
 devāsane, 83
 devena, 83
 devesu, 82
 devo, 83
 desitam, 35, 36
 desiyamāne, 49
 deseti, 51, 73, 84
 desetha, 107
 dehaṁ, 57, 62
 domanassehi, 91
 dosam, 2, 10, 88
 dosakkhayo, 44
 dosaggi, 93
 dosaggiṁ, 93
 dosañ, 10

- dosaneyye, 88
 dosasañhitam, 30,
 31, 64, 65, 83
 dosena, 2, 10
 doso, 50, 68, 69, 88
 dvāram, 84
 dvārāni, 28, 29
 dvinnam, 45, 46, 47,
 98, 100
 dviñī, 28
 dvīhi, 28, 29, 32, 33,
 37, 49
 dve, 30, 31, 38, 39,
 42, 44, 48, 99
 dvemā, 44
 dvemāni, 98, 100
 dveme, 48, 98, 100
 dhañsati, 19
 dhanam, 75
 dhammañ, 25, 45,
 47, 74, 84, 86, 88,
 90, 92, 107
 dhammajā, 100
 dhammajīvinam,
 104
 dhammañ, 86
 dhammañño, 19, 63
 dhammadānañ, 98,
 100
 dhammadānañ, 98,
 100
 dhammadāyādā, 100
 dhammadedesanā, 39
 dhammanimmitā,
 100
 dhammam, 92
 dhammamayam, 38
 dhammamudīrayant
 ā, 84
- dhammayāgam, 100
 dhammayāgo, 100
 dhammarato, 86
 dhammarājā, 22
 dhammavitakkañ,
 86
 dhammavinayā, 108
 dhammavinaye, 83,
 97, 108
 dhammasañvibhāgo
 , 98, 100
 dhammasārādhigam
 ā, 44
 dhammā, 30, 31, 39,
 42, 79, 90, 97, 101
 dhammānañ, 40,
 82, 97, 111
 dhammānuggaho,
 98, 100
 dhammānudhamma
 pañipannassa, 86
 dhammānudhamma
 pañipanno, 86
 dhammārāmo, 86
 dhammiko, 22
 dhamme, 22, 23, 28,
 29, 37, 41, 45, 46,
 47, 49, 60, 82, 90,
 97, 99, 103, 108
 dhammena, 75, 99
 dhammenāham, 99
 dhammesu, 23, 47
 dhammehi, 28, 29,
 32, 33, 37, 59, 97
 dhammo, 16
 dhātu, 44
 dhātum, 51, 73
 dhātuyā, 85
 dhātuyo, 51, 72
- dhātuso, 78
 dhāreti, 57, 62
 dhīrā, 104, 108
 dhīrūpasevanā, 76
 dhīro, 23, 76, 112
 dhuvam, 43
 dhovanena, 106
 na, 1, 2, 3, 4, 5, 6, 7,
 9, 10, 11, 12, 13,
 14, 16, 17, 19, 22,
 24, 26, 27, 31, 35,
 36, 38, 42, 43, 48,
 49, 63, 68, 69, 74,
 75, 79, 81, 82, 85,
 86, 88, 89, 91, 92,
 94, 98, 101, 102,
 103, 108, 110
 nam, 38, 53, 75, 89,
 106
 natthañño, 14, 16
 natthi, 25, 47, 94,
 97, 112
 nadiyā, 109
 nandino, 107
 nappajahati, 110
 nappajānanti, 103
 nappañhaññati, 101
 nappasādanti, 18
 nabham, 27
 nabhe, 27
 namassanti, 82, 100,
 112
 namasseyya, 106
 namo, 82
 naram, 88
 naruttamā, 93
 nare, 93
 naro, 32, 33, 76
 nassati, 91

- nahāpanena, 106
 nāgacchati, 49
 nāgacchanti, 93, 95, 104
 nāññaṁ, 99
 nāññassa, 70, 71, 81
 nātivattati, 15, 105
 nātivattare, 95
 nādhimuccati, 49
 nādhivāseti, 110
 nānubhavanti, 27
 nābhiramati, 83
 nāma, 91
 nāmarūpasmiṁ, 41
 nālam, 43
 nāvabujjhati, 88
 nāham, 14, 15, 25
 nikkuhā, 108
 nikkhitto, 20, 21, 32, 33
 nikkipanto, 92
 nikhipeyya, 20, 21
 nigacchasi, 109
 niccam, 78, 93
 niccharati, 82
 niccharanti, 82, 83
 nicchāto, 52, 54, 56
 nittharaṇatthāya, 107
 niddārato, 79
 niddārāmatam, 79
 niddārāmo, 79
 niddisati, 112
 ninnañ, 75
 ninhātapāpakan, 67
 nipakā, 45, 93
 nipako, 34, 37, 47
 nibbānarām, 90, 102, 112
 nibbānadhātu, 44
 nibbānadhātuyā, 112
 nibbānadhātuyo, 44
 nibbānasamvattanikā, 87
 nibbānasamvattanikō, 87
 nibbānasseva, 45
 nibbānāya, 34
 nibbānogadhagāminam, 35
 nibbāpetvā, 93
 nibbāpentī, 93
 nibbidāya, 49
 nibbindatha, 39
 nibbutassa, 92
 nibbuto, 92
 nibbedhagāminī, 41, 93
 nimmānaratino, 95
 niraggalaṁ, 27
 nirayam, 20, 30, 32, 48, 64, 70, 76, 81, 91, 93, 99
 nirayamhi, 18
 niraye, 20, 32
 nirākare, 87
 nirāso, 55
 nirujjhanti, 44, 52, 54, 56
 nirūpadhi, 57, 69
 nirūpadhim, 51, 73, 83
 nirodham, 73
 nirodhadhātu, 51
 nirodhāya, 49
 nirodhe, 51, 73
 nirodho, 43, 72, 73, 90
 nillapā, 108
 nivāte, 92
 niviṭṭham, 41
 niviṭṭhassa, 83
 niviṭṭhā, 83
 nivutā, 14
 nivesaya, 83
 nisinnassa, 110, 111
 nisinno, 86, 110, 111
 nissaraṇam, 43, 72
 nissaraṇīyā, 72
 nissāya, 107
 nihānakammā, 48
 nīvaraṇena, 14
 nu, 22, 83
 ne, 106
 nekkhammam, 72
 nekkhammavitakko, 87
 nekkhammassetam, 109
 nettichinnassa, 94
 nenti, 76
 nerayikā, 48
 nerayiko, 18, 89
 neva, 76, 91
 nevasaññināsaññino, 90
 nesam, 26, 74, 107
 no, 43, 86, 100, 102, 112
 nopaseveyya, 76
 nopeti, 63
 paṁsukūlam, 101
 pakaroti, 27
 pakāsitā, 39, 44
 pakāsito, 38
 pakāseti, 84
 pakāsetha, 107

- pakireti, 75, 91
 pakkhandati, 49
 paccatī, 18
 paccanubhūtam, 22
 paccanubhoti, 44
 paccayaṁ, 107
 paccupaṭṭhitakāmā, 95
 paccupaṭṭhitā, 107
 paccuppannaṁ, 78
 paccuppanno, 63
 paccūsasamayaṁ, 27
 pacchime, 27
 pajahām, 7, 8, 9, 10, 11, 12, 13
 pajahati, 16, 17, 110
 pajahatha, 1, 2, 3, 4, 5, 6
 pajahanti, 1, 2, 3, 4, 5, 6, 9, 10, 11, 12, 13
 pajahāmā, 38
 pajā, 8, 14, 93
 pajānaṁ, 98
 pajānanti, 103
 pajānāti, 41, 52, 54, 56, 97, 99
 pajānāmi, 20, 21
 pajāya, 106, 112
 pajjotakarā, 104
 pañca, 83, 99, 109
 pañcannam, 109
 pañcannetaṁ, 109
 pañcassa, 83
 pañcindriyāni, 44
 paññā, 37, 41, 42, 43, 59, 61, 82, 87, 91, 93, 97, 99, 103, 104
 paññākkhandha, 59
 paññākkhandho, 104
 paññācakkhu, 61
 paññācakkhū, 61
 paññānirodhikā, 87
 paññānirodhiko, 87
 paññāpemi, 99
 paññāya, 37, 41, 42, 43, 99
 paññāyati, 42
 paññāyatī, 43
 paññāyetha, 42, 43
 paññāvimuttim, 82, 97, 99
 paññāvimuttiyā, 103
 paññāvuddhikā, 87
 paññāvuddhiko, 87
 paññāsam, 99, 104
 paññāsampannā, 104
 paññuttaram, 46
 paññuttarā, 46
 paññuttarānam, 46
 patiggāhakā, 26
 paṭicca, 91
 paṭiccasamuppanna m, 72
 paṭicchanti, 107
 paṭinissaṭṭhā, 55
 paṭipajjanti, 35, 36
 paṭipadā, 102, 103, 112
 paṭipanno, 49, 110
 paṭipuggalo, 112
 paṭilabhati, 83
 paṭilābhā, 61
 paṭiviratā, 74
 paṭivirato, 74
 paṭisamvedeti, 44
 paṭisallajanaratānam , 45
 paṭisallānarata, 45
 paṭisallānārāmā, 45
 paṭisallānārāmānaṁ, 45
 paṭisotam, 109
 paṭisoto, 109
 paṭhamā, 62, 102
 paṭhamā, 39, 99
 paṭhamo, 38, 82, 84
 paṭhavim, 27
 pañītam, 49
 pañīte, 99
 pañditā, 23, 74, 93, 95, 104, 106
 pañditehi, 78
 pañdito, 22, 23, 37, 60, 76, 89, 92, 95, 106
 patiṭhitā, 63, 83
 patissato, 17, 27, 85
 pattam, 112
 pattapāṇī, 91
 pattapuṭasseva, 76
 pattamānasaiṁ, 82
 pattā, 58, 76, 96
 pattipattam, 38
 pattiyyā, 16
 patte, 75
 patto, 89, 99, 112
 patthayamānassa, 16, 17
 patthayamāno, 76
 patthayāno, 76, 109
 padam, 43, 44
 padan, 51, 73
 padahaṁ, 16
 padālayum, 14

- padittam, 91
 paduṭṭham, 20
 paduṭṭhacittam, 20
 paduṭṭhamanaasaṅka
 ppo, 91
 padūsitam, 20
 padūseyya, 89
 padesarajjassa, 22
 padesavassī, 75
 padhānena, 37
 pana, 18, 19, 20, 21,
 22, 44, 72, 83, 87,
 89, 90, 93, 99, 107
 panassa, 83
 panāyam, 24
 panāyasmanto, 103
 panāham, 22, 70, 71,
 81
 panidhāya, 70, 71
 paneke, 49
 panete, 103
 pabujjhatha, 47
 pabbajito, 91
 pabbajjāya, 82
 pabbatamuddhaniṭṭh
 ito, 38
 pabbatasamo, 24
 pabbato, 24
 pabhaṅkarā, 84, 104
 pabhaṅguram, 43,
 77
 pabhā, 27
 pamāṇam, 89
 pamāṇame, 69
 pamāde, 45
 pamukkassa, 68
 pamuccatī, 61
 pamuditassa, 47
 pamudito, 47
 pamocenti, 84
 pamodatī, 90
 pamodanam, 76
 payatapāṇī, 100
 payirupāsato, 104
 payirupāsanam, 104
 param, 76
 parattha, 48
 paranimmitavasavat
 tino, 95
 param, 20, 21, 28,
 29, 41, 49, 70, 71,
 76, 81, 99
 paramam, 77, 98
 paramañ, 24
 paramā, 112
 paramo, 98
 paramhi, 40
 parānuddayatāpaṭisa
 ṁyutto, 80
 parikkhīṇabhadavasañ
 ñojano, 44, 84
 parikkhīno, 57
 parikkhepā, 18, 19
 paricca, 20, 21
 pariccajanā, 18, 19
 pariccaje, 95
 parijānam, 7, 8, 9,
 10, 11, 12, 13
 pariññattham, 36
 pariññatthañ, 36
 pariññāya, 7, 63, 73
 paritasseyya, 94
 parittam, 78
 paridevehi, 91
 paridharīsamāno, 91
 parinibbanti, 93, 95
 parinibbāyati, 112
 parinibbuto, 52, 54,
 56
 paripuṇḍam, 48
 paripuṇḍasekham,
 46
 paripūretī, 91
 paribbaje, 15, 105
 paribhāyati, 86
 paribhāsā, 18, 19
 parimukham, 85
 pariyādāya, 26
 pariyādinnacittā, 81
 pariyādinnacitto, 89
 pariyāyavacanam,
 39
 pariyāyena, 39
 pariuyuṭṭhitā, 49
 pariyesitam, 112
 pariyośānakalyāṇam
 , 84, 107
 parivajjeyya, 78
 parivīmaṇsamāno,
 47
 parisāsu, 74
 parisuddham, 48,
 84, 107
 parissayavinodanam
 , 107
 parihānāya, 45, 79
 parihānena, 41
 parihīnā, 41
 parihīno, 91
 palāsenā, 76
 pavadḍhati, 90
 pavattayī, 112
 pavassati, 75
 pavicittehi, 78
 pavivekaratam, 38
 pavivekaratā, 38

- pavivekaratānam, 38
 pavivekarato, 38
 pavivekārāmām, 38
 pavivekārāmā, 38
 pavivekārāmānam, 38
 pavivekārāmo, 38
 paviveko, 38
 pavuccatī, 23
 pavecchati, 75
 pasāmsam, 76
 pasāmsanti, 23, 106
 pasāmsā, 76
 pasannaṁ, 21
 pasannacittām, 21
 pasannacittā, 98
 pasannacitto, 98
 pasannā, 90
 pasannānaṁ, 90
 pasannānañ, 18, 19
 pasavati, 40
 pasāditām, 21
 pasāraye, 111
 pasīdati, 49
 pasīdanti, 19
 passa, 39, 41, 49, 92
 passaṁ, 85
 passati, 24, 49, 88, 92, 99
 passatī, 92
 passato, 27, 102
 passatha, 39
 passaddho, 111
 passanti, 49, 82
 passantī, 49
 passanto, 92
 passe, 38
 paham, 104
 pahamsu, 44
 pahatvāna, 8, 14, 58, 88, 96
 pahānatthaṁ, 35
 pahānatthañ, 35
 pahāya, 1, 2, 3, 4, 5, 6, 9, 10, 11, 12, 13
 pahāsi, 69
 pahitattassa, 99
 pahitattehi, 78
 pahitatto, 110, 111
 pahīṇā, 111
 pahīnan, 38
 pahīno, 68, 69, 112
 pahīyati, 85
 pahīyate, 88
 pahūtam, 27
 pākatindriyo, 91, 92
 pāṭikaṅkhām, 45, 46, 47
 pāṭikaṅkhā, 28, 29, 41
 pāṭipado, 84
 pāṭibhogo, 1, 2, 3, 4, 5, 6
 pāñam, 27
 pāñātipātā, 74
 pāñānipātino, 93
 pāñe, 27
 pātimokkhasaṁvara
 saṁvutā, 111
 pātimokkhasaṁvara
 saṁvutānam, 111
 pātimokkhasaṁvara
 saṁvuto, 97
 pātubhavanti, 83
 pādām, 92
 pādānaṁ, 106
 pāde, 92
 pādehi, 109
 pānam, 75
 pānañ, 75
 pānabhojanaṁ, 101
 pānena, 106
 pāpām, 25, 39, 40, 76, 89
 pāpakam, 39, 110
 pāpakato, 39
 pāpakammaṁ, 25, 89
 pāpakena, 32
 pāpacetasam, 50
 pāpadhammā, 48, 74, 91
 pāpadhammo, 74
 pāpan, 30, 31
 pāpamittatāya, 89
 pāpasakhā, 76
 pāpasmiṁ, 76
 pāpā, 48, 91
 pāpikāya, 32
 pāpicchānam, 89
 pāpicchāya, 89
 pāpiccho, 40, 89
 pāpimato, 68
 pāpuṇitvā, 109
 pāpuṇe, 16, 17, 37, 89
 pāpenti, 76
 pāpehi, 48, 91
 pāmojjakaraṇaṭṭhānam, 104
 pāramgatā, 58
 pāragataṁ, 38
 pāragato, 69, 109
 pāragā, 46
 pāragum, 38, 46
 pāragun, 100

- pāricariyāya, 106
 pālenti, 42
 pāleyyam, 42
 pāsādam, 38
 pāhuneyyo, 90
 pi, 1, 2, 3, 4, 5, 6, 7,
 8, 9, 10, 11, 12, 13,
 14, 15, 16, 17, 18,
 19, 20, 21, 22, 23,
 24, 25, 26, 27, 28,
 29, 30, 31, 32, 33,
 34, 35, 36, 37, 38,
 39, 40, 41, 42, 43,
 44, 45, 46, 47, 48,
 49, 50, 51, 52, 53,
 54, 55, 56, 57, 58,
 59, 60, 61, 62, 63,
 64, 65, 66, 67, 68,
 69, 70, 71, 72, 73,
 74, 75, 76, 77, 78,
 79, 80, 81, 82, 83,
 84, 85, 86, 87, 88,
 89, 90, 91, 92, 93,
 94, 95, 96, 97, 98,
 99, 100, 101, 102,
 103, 104, 105, 106,
 107, 108, 109, 110,
 111, 112
 pitthito, 92
 piñdapātahetu, 105
 piñdiyālopo, 101
 piñdolo, 91
 piñdolyam, 91
 pipāsavinyo, 90
 piyam, 22
 piyarūpasātagadhita
 m, 95
 piyarūpasātarūpan,
 109
- piyarūpasātarūpena,
 109
 piyassa, 22
 pihayanti, 41
 puggalaṁ, 20, 21, 91
 puggalassatthisañcay
 o, 24
 puggalā, 75, 84
 puggalo, 20, 21, 24,
 32, 33, 70, 71, 75,
 84
 puññam, 27, 83, 90
 puññakaro, 71
 puññakiriyavatthu,
 60
 puññakiriyavatthūnī,
 60
 puññakiriyāsu, 23
 puññakkhettaṁ, 90
 puññakkhette, 90
 puññam, 22, 60
 puññānam, 22
 puññāni, 22
 puttapaśum, 80
 puttam, 74
 puttassa, 74
 puttā, 74, 100
 puttānam, 106
 utto, 74
 puna, 14, 82, 84, 99
 punappunan, 83
 punabbhavam, 8, 73
 punabbhavan, 49,
 93, 95, 104
 punabbhavo, 94
 punar, 22
 punāyanti, 1, 2, 3, 4,
 5, 6, 9, 10, 11, 12,
 13
- pubbaṅgamā, 40
 pubbadevā, 106
 pubbanimittāni, 83
 pubbācariyā, 106
 pubbenivāsaṁ, 99
 purisa, 109
 purisam, 50
 purisadammasārathi,
 84
 purisapuggalassa, 25
 purisamedham, 27
 purisayugāni, 90
 purisassa, 109
 purisājañña, 82
 purisādhamam, 75
 purisuttamo, 61
 puriso, 15, 75, 105,
 109
 pūjitā, 106
 pūti, 76
 pūtimacchaṁ, 76
 pūtimuttam, 101
 pūreti, 75
 pecca, 48, 76, 106
 pettivisayaṁ, 93
 pokkharā, 88
 posakā, 106
 pharati, 91
 phalam, 22, 45, 46,
 47
 phalānam, 45, 46,
 47
 phassaye, 109
 phuṭṭhassa, 112
 phuṭṭhum, 34, 79,
 80, 110
 phuṭṭho, 63
 phusam, 72
 phusati, 89

- phusayitvā, 51, 73
 phuse, 34, 47
 baddho, 68
 bandhanā, 88
 balaṁ, 90
 bahavo, 48, 91
 bahiddhā, 94
 bahum, 30, 31, 64, 65, 83
 bahukārā, 107
 bahukāro, 16
 bahujanasukhāya, 84
 bahujanahitāya, 84
 bahujjane, 84
 bahuno, 18, 19, 26
 bahupakāraṁ, 17
 bahupakārā, 107
 bahuppadā, 90
 bahulaṁ, 38
 bahulīkato, 23
 bahussuto, 71, 84
 bahūpakāram, 16, 104
 bahūpakārā, 106
 bālūpasevanā, 76
 bālena, 102
 bāhiram, 16, 17
 bāhirā, 85
 buddham, 68, 74, 112
 buddham, 38
 buddhassa, 39, 52, 54, 56
 buddhe, 90
 buddhena, 35, 36
 buddho, 20, 21, 84, 112
 bodhipakkhiyānaṁ, 82, 97
 byantīkaroti, 110
 byāpannacitto, 91, 92
 byāpanne, 93
 brahmacakkaṁ, 112
 brahmacariyaṁ, 35, 36, 48, 84, 107
 brahmacariyesanā, 54, 55
 brahmacārīpaṭiñño, 48
 brahmaññattham, 103
 brahmaññatthañ, 103
 brahmañe, 75
 brahmabhūtam, 68
 brahmavimānam, 22
 brahmā, 22, 106
 brahmunā, 83
 brāhmaṇam, 99
 brāhmaṇagahapatikā, 107
 brāhmaṇagahapatikānam, 107
 brāhmaṇasammata, 103
 brāhmaṇassa, 70, 71, 81
 brāhmaṇā, 103
 brāhmaṇena, 83
 brāhmaṇesu, 103
 brāhmaṇo, 69, 99, 100
 brūmī, 69
 brūhetā, 45
 brūhetānaṁ, 45
 bhagavatā, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100, 101, 102, 103, 104, 105, 106, 107, 108, 109, 110, 111, 112
 bhagavato, 90
 bhagavantam, 83
 bhagavā, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71

- 72, 73, 74, 75, 76,
 77, 78, 79, 80, 81,
 82, 83, 84, 85, 86,
 87, 88, 89, 90, 91,
 92, 93, 94, 95, 96,
 97, 98, 99, 100,
 101, 102, 103, 104,
 105, 106, 107, 108,
 109, 110, 111, 112
bhajato, 104
bhajetha, 47
bhañḍanāni, 18, 19
bhataṁ, 20, 21, 32,
 33
bhaddakena, 33
bhaddikāya, 33
bhante, 83
bhabbā, 103
bhabbo, 7, 8, 9, 10,
 11, 12, 13, 34, 79,
 80, 110
bhayam, 47, 77
bhayaṭṭhā, 91
bhayadassāvī, 97,
 111
bhayadassāvīnam,
 111
bhayadassino, 45
bhayam, 88
bhayānakam, 89
bhavatanhā, 58
bhavatañhāparikkha
 yā, 49
bhavanānuyogam,
 82
bhavanirodhāya, 49
bhavanettisañkhayā,
 44
bhavanti, 39, 48, 74
bhavantī, 39
bhavayogayutto, 96
bhavayogavisaññutt
 o, 96
bhavayogena, 96
bhavaratā, 49
bhavasaññojanakkha
 yā, 62
bhavasammuditā, 49
bhavassa, 100
bhavātha, 46
bhavāni, 44
bhavābhavē, 49, 58
bhavārāmā, 49
bhavāsavō, 56, 57
bhavāhī, 83
bhavissanti, 44
bhave, 8
bhaveneva, 49
bhavesanā, 54, 55
bhassarato, 79
bhassārāmatam, 79
bhassārāmo, 79
bhāyittha, 22
bhāvaññathābhāvaṁ,
 , 105
bhāvanāpāripūrim,
 104
bhāvanāmayam, 60
bhāvayati, 27
bhāvayitvā, 22, 60
bhāvaye, 22, 60
bhāvitattaññataram,
 68
bhāvitattānam, 104
bhāvitatto, 77, 84,
 89
bhāvitā, 112
bhāvito, 23
bhāvetī, 16, 17
bhāvetvā, 22
bhāsatī, 75, 86, 112
bhāsate, 27
bhāsanti, 98
bhāsamāno, 86
bhāsayanti, 104
bhāsiya, 70, 71
bhikkhave, 1, 2, 3,
 4, 5, 6, 7, 8, 9, 10,
 11, 12, 13, 14, 15,
 16, 17, 18, 19, 20,
 21, 22, 23, 24, 25,
 26, 27, 28, 29, 30,
 31, 32, 33, 34, 35,
 36, 37, 38, 39, 40,
 41, 42, 43, 44, 45,
 46, 47, 48, 49, 50,
 51, 52, 53, 54, 55,
 56, 57, 58, 59, 60,
 61, 62, 63, 64, 65,
 66, 67, 68, 69, 70,
 71, 72, 73, 74, 75,
 76, 77, 78, 79, 80,
 81, 82, 83, 84, 85,
 87, 88, 89, 90, 91,
 92, 93, 94, 95, 96,
 97, 98, 99, 100,
 101, 102, 103, 104,
 105, 106, 107, 108,
 109, 110, 111, 112
bhikkhavo, 41, 46
bhikkhu, 15, 16, 17,
 28, 29, 34, 37, 40,
 44, 47, 49, 52, 53,
 54, 55, 56, 59, 72,
 79, 80, 83, 85, 86,
 89, 92, 94, 97, 99,
 101, 105, 110, 111

- bhikkhum, 97, 111
 bhikkhuniyā, 69
 bhikkhussa, 69
 bhikkhū, 104, 108
 bhikkhūnaṁ, 104
 bhiduram, 77
 bhidurāyaṁ, 77
 bhinne, 18
 bhiyyobhāvo, 19
 bhisakko, 100
 bhuñjanti, 26
 bhuñjeyya, 48, 91
 bhuñjeyyum, 26
 bhutto, 48, 91
 bhūtaṁ, 43, 49, 72
 bhūtato, 49
 bhūtapiṇḍo, 49
 bhūtassa, 43, 49
 bhūto, 110, 111
 bhettvāna, 18
 bhedā, 20, 21, 28,
 29, 30, 31, 32, 33,
 41, 49, 64, 65, 70,
 71, 76, 81, 99
 bhesajjānaṁ, 101
 bho, 49, 83
 bhogā, 76
 bhojanam, 75
 bhojanamhi, 28, 29
 bhojanānaṁ, 101
 bhojane, 28, 29
 bhonto, 99
 maṁ, 35, 36, 92
 mamsacakkhu, 61
 mamsacakkhussa, 61
 makkhaṁ, 5, 13
 makkhañ, 13
 makkhāse, 5, 13
 makkhena, 5, 13
 magadhānaṁ, 24
 maggaṁ, 24, 103,
 107
 maggañ, 52, 54, 56
 maggam, 84
 maggānugo, 89
 maggo, 35, 36, 61
 maccujaho, 69
 maccuno, 63, 82
 maccurājan, 69
 maccuvatasam, 82
 maccuhāyino, 51, 73
 macce, 83, 93
 maccheramalaṁ, 26
 maccheramalañ, 26
 majjhē, 91
 majjhēkalyānaṁ, 84,
 107
 maññati, 41, 63
 maññeyya, 89
 mattaññutāya, 29
 mattaññū, 29
 mattāse, 6
 madanimmadano,
 90
 manarā, 70, 71
 manasā, 63, 83, 97,
 112
 manasānukampam,
 27
 manasikaronto, 16
 manasikāro, 16
 manāpaṁ, 22
 manāpassa, 22
 manāpāmanāpaṁ,
 44
 manujā, 48
 manussattam, 83
 manussattā, 26
 manussabhūto, 83
 manussā, 41, 112
 manussānam, 83
 manusso, 90
 mano, 28, 29
 manoduccaritam,
 30, 31, 64, 65, 83
 manoduccariten,
 70, 99
 manomunim, 67
 manomoneyyam, 67
 manosucaritam, 65
 manosucariten, 71,
 99
 manosoceyyam, 66
 mayam, 38
 mayā, 70, 71, 81
 mayhaṁ, 22, 92
 maraṇam, 109
 maraṇamattam, 109
 maranā, 20, 21, 28,
 29, 41, 49, 70, 71,
 76, 81, 99
 maraṇena, 91
 mahaṇṇave, 78
 mahattehi, 35, 36
 mahantaṁ, 82, 112
 mahapphalam, 26
 mahā, 24, 89
 mahānubhāvo, 22
 mahābrahmā, 22
 mahiccho, 92
 mahiddhiko, 22
 mahesiṁ, 38
 mahesinā, 24, 26
 mahesihi, 35, 36
 mahesī, 84
 mā, 22, 68, 89
 mātā, 42

- mātāpitaro, 74, 106
 mātāpitunnaṁ, 106
 mātāpitusu, 106
 mātugāmassetam, 109
 mātucchā, 42
 mātulānī, 42
 mānam, 6, 8, 46
 mānaganthā, 8
 mānaganthābhībhun o, 8
 mānasañkhaye, 8
 mānābhisamayā, 53
 mānupetā, 8
 mānusā, 95
 mānenā, 6
 māmakā, 108
 māraṁ, 46, 57, 62
 māramjahaṁ, 38
 māradheyyaṁ, 59
 mārapāso, 68
 mārabandhanā, 93
 mārassa, 58, 68
 mārena, 82, 83
 mālā, 83
 mālāgandhavilepana m, 75
 māse, 27
 micchā, 70
 micchācārā, 74
 micchādīttikamma samādānā, 70, 99
 micchādīttikā, 70, 99
 mittam, 76, 89
 mittānarā, 17
 milāyanti, 83
 mukhato, 100
 muccanti, 83
 mucchite, 93
 mucchito, 110
 muṭṭhassati, 91, 92
 mutam, 112
 mutto, 74, 112
 munim, 38, 46, 67
 munī, 53, 72, 85
 muyhati, 88
 musāvādā, 74
 musāvādissa, 25
 mūlajātā, 83
 mūlhāse, 3, 11
 mūlho, 88
 me, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100, 101, 102, 103, 104, 105, 106, 107, 108, 109, 110, 111, 112
 megho, 75
 mettam, 27
 mettacittam, 22
 mettacittañ, 22, 60
 mettassa, 27
 mettā, 27
 mettāya, 27, 93
 mettāyati, 27
 medhāvino, 75
 medhāvī, 76, 90
 mocayatam, 112
 modatī, 19
 modanti, 26, 107
 moneyyasampaṇna m, 67
 moneyyāni, 67
 moneyyānī, 67
 moham, 3, 11, 14, 88
 mohakkhayo, 44
 mohaggi, 93
 mohaggim, 93
 mohañ, 11
 mohaneyye, 88
 mohaneyyesu, 110
 mohena, 3, 11, 14
 moho, 50, 68, 69, 88
 yam, 38, 72, 83, 88, 98, 107, 109, 112
 yajamānānupariyagā , 27
 yajetha, 98
 yañ, 30, 31, 48, 64, 65, 83, 91, 112
 yataṁ, 111
 yato, 24, 40, 49, 53, 61, 72, 85, 101
 yattha, 26, 52, 54, 56, 103, 105
 yatha, 14, 15, 16, 17, 25

- yathā, 14, 20, 21, 26, 32, 33, 35, 36, 38, 42, 75, 78, 89, 94, 99
yathākammūpage, 99
yathākāmakaraṇīyo, 68
yathākārī, 112
yathātathām, 112
yathābhūtam, 103
yathābhūte, 49
yathāyam, 24
yathāvanti, 49
yathāvādī, 112
yathāssa, 94
yathāham, 26
yad, 70, 71, 81
yadā, 83
yadi, 28, 29, 86, 110
yadidam, 22, 72, 90, 91, 98, 100, 104
yan, 86
yam, 98
yamhi, 44
yasasā, 89
yaso, 90
yasmā, 26, 42, 43, 89, 112
yasmim, 82
yassa, 28, 29, 57, 59, 68, 69, 81, 89, 97
yā, 27, 40, 85
yāgā, 100
yāgānam, 100
yācayogo, 100
yānam, 75
yāni, 27
yāya, 41
yāyam, 41, 93
yāvajīvam, 83
yāvañ, 92
yāvatā, 90, 111
yuttā, 93
ye, 8, 14, 27, 35, 36, 41, 44, 45, 47, 49, 51, 58, 73, 74, 84, 85, 90, 93, 95, 96, 98, 101, 103, 104, 107, 108, 112
yena, 1, 2, 3, 4, 5, 6, 9, 10, 11, 12, 13, 14, 15, 82
yenāham, 22
yenevam, 14
yeva, 27
yesam, 42, 44, 104, 106
yesañ, 42
yo, 7, 17, 23, 26, 27, 32, 33, 34, 44, 47, 48, 53, 74, 76, 80, 82, 85, 87, 88, 89, 97, 99, 100, 110
yogakkhemam, 16, 17, 107, 109
yogakkhemassa, 34
yogakkhemā, 18, 19
yogam, 63
yogayuttā, 58
yogā, 84
yogātigo, 53, 72, 85
yojanasate, 92
yoni, 37
yonivo, 93
yoniso, 16, 37
rakkheyya, 76
rajam, 87
rajjati, 7
ratthapiṇḍam, 48, 91
raṇañjhā, 104
ratā, 8, 44
rato, 62, 63, 110
rattacittā, 58
rattim, 28, 29, 112
rattindivam, 93
rattindivā, 93
rattiyā, 27
ratte, 93
rahado, 92, 109
rāgakkhayo, 44
rāgaggi, 93
rāgaggiṁ, 93
rāgānusayo, 85
rāgo, 68, 69
rājā, 22
rājābhinītā, 91
rājīsayo, 27
rāsi, 24
rukhamūlam, 101
rūpadhātu, 51
rūpadhātupariññāya, 51
rūpānañ, 72
rūpānam, 72
rūpino, 90
rūpūpagā, 73
rūpe, 73
rūpehi, 73
rūhati, 76, 89
roganidḍam, 43
laddhāna, 75
lapati, 112
lapā, 108
lapitalāpanan, 99
lapitalāpanamattena , 99

- | | | |
|--|--|--|
| lapitalāpanamattenā , 99 | va, 27, 38, 49, 50, 59, 75, 76, 78, 88, 89, 90, 91, 92 | vassānam, 27 |
| labha, 83 | vaggārāmo, 18 | vassāni, 22 |
| labhitvā, 83 | vacanām, 17 | vā, 28, 29, 38, 42, 45, 46, 47, 48, 69, 70, 71, 81, 83, 86, 90, 99, 103, 105, 109, 110 |
| lābhaskāragāravo, 80 | vacisucaritena, 71 | vācam, 70 |
| lābhaskārasilokap atisamyutto, 80 | vacīduccaritām, 64 | vācāmuniṁ, 67 |
| lābhaskārasilokān isāṁsatthaṁ, 35, 36 | vacīduccaritāni, 30, 31, 64, 65, 83 | vācāya, 83, 97 |
| luddhāse, 1, 9 | vacīduccaritena, 70, 99 | vācāsuciṁ, 66 |
| luddho, 88 | vacīmoneyyam, 67 | vācāhi, 83 |
| lubbhati, 88 | vacīsucaritām, 65 | vājapeyyam, 27 |
| lokaṁ, 1, 2, 3, 4, 5, 6, 9, 10, 11, 12, 13, 21, 22, 41, 42, 60, 71, 76, 99 | vacīsucaritena, 71, 99 | vātha, 110 |
| lokanirodhgāminī, 112 | vacīsoceyyam, 66 | vādena, 89 |
| lokanirodho, 112 | vaje, 82 | vādo, 22, 89 |
| lokantagū, 109 | vajjesu, 97, 111 | vāyanti, 76 |
| lokavidū, 84 | vatṭupacchedo, 90 | vāyameyya, 109 |
| lokasamudayo, 112 | vaddhayanti, 93 | vāyāmo, 109 |
| lokasmā, 112 | vaṇibbake, 75 | vārinā, 75 |
| lokasmīni, 41, 74, 75, 83, 89, 91, 112 | vaṇṇo, 90 | vāvattayi, 53 |
| lokasmin, 74, 75 | vata, 99 | vikampati, 81 |
| lokassa, 90, 106, 112 | vattham, 75 | vikkhīṇo, 94 |
| lokānukampāya, 84 | vatthāni, 82, 83 | vigatām, 111 |
| loke, 18, 19, 40, 58, 84, 96, 112 | vatthena, 106 | vigatavalāhake, 27 |
| loko, 42, 112 | vadaññū, 74 | vigatā, 111 |
| lobham, 1, 9, 88 | vadāmi, 25, 70, 71, 81, 91, 99, 102, 104 | vigato, 111 |
| lobhañ, 40 | vadāmī, 101 | vighātapakkhako, 87 |
| lobhaneyye, 88 | vadeyya, 109 | vighātapakkhikā, 85, 87 |
| lobhena, 1, 9 | vanatho, 78 | vighātavā, 92 |
| lobho, 50, 88 | varājītā, 57 | vighāto, 101 |
| | varo, 112 | vicarasi, 91 |
| | vasavattino, 95 | vicāritāni, 87 |
| | vasavattī, 22, 112 | vicikicchā, 111 |
| | vasimām, 38 | vijānataṁ, 90, 104 |
| | vase, 78 | vijitasaṅgāmaṁ, 82 |
| | | vijitasaṅgāmo, 82 |

- vijitāvī, 22
 vijetvā, 27
 vijjamā, 40
 vijjati, 42
 vijjatī, 14
 vijjā, 40, 85, 99
 vijjācarañasampann o, 84
 vijjāhi, 99
 viññāṇam, 77
 viññāṇe, 94
 viññātām, 112
 viññāpakā, 104
 viññāpanāya, 109
 viññū, 98
 vitakkamā, 110
 vitakkayamāno, 86
 vitakkaye, 87
 vitakkā, 38
 vitakkāni, 87
 vitakkāsayā, 85
 vitakkūpasame, 110
 vitakkūpasamena, 87
 vitakke, 87
 vitakketi, 86, 110
 vitakko, 38, 80
 vitiññaparalokassa, 25
 vittalābhañ, 76
 viditamā, 70, 71, 81
 viditvā, 83
 vidū, 83
 viddhe, 27
 vidhaṁsati, 18
 vinassati, 49
 vinasseyyā, 24
 vinipātaṁ, 20, 70, 81, 99
 vineyyum, 26
 vinodeti, 110
 vipariñāmadhammā, 77
 vipassanāya, 45
 vipassanti, 45
 vipassino, 1, 2, 3, 4, 5, 6, 9, 10, 11, 12, 13
 vipākaṁ, 22, 26
 vipāko, 22, 90
 vippamutto, 57
 vippasannassa, 47
 vippasannena, 26
 vippasanno, 47
 vibbhantacitto, 91, 92
 vibhavaṁ, 49
 vibhavatañhā, 58
 vibhavā, 49
 vimuccathā, 39
 vimuccati, 53, 72, 85
 vimuccanti, 49, 51, 73
 vimuttaṁ, 38
 vimuttacittā, 44
 vimuttassa, 62, 102
 vimuttā, 8
 vimuttikkhandho, 104
 vimuttiññadassana kkhandho, 104
 vimuttiññadassanas ampannā, 104
 vimuttiññānam, 102
 vimuttiyā, 109
 vimuttisampannā, 104
 vimuttisārā, 46
 vimuttisārānam, 46
 vimuttī, 62
 vimutto, 44, 84, 112
 vimokkha, 82
 vimokkho, 63
 virajamā, 43, 51, 73
 virajjatha, 39
 virattacittāse, 39
 virāgadhammaṁ, 77
 virāgāya, 49
 virāgūpasame, 90
 virāge, 90
 virāgo, 90
 virājayaṁ, 7, 8, 9, 10, 11, 12, 13, 40
 virājitā, 68, 69
 viriyaṁ, 111
 viriyārambhattam, 109
 virūlhabrahmacariy ā, 42
 virūlhiṁ, 108
 virūhanti, 108
 virocati, 27, 59
 virocatī, 59
 virocate, 74
 vivat̄takappe, 99
 vivat̄tamāne, 22
 vivāhe, 80
 viveko, 38
 visakumbhena, 89
 visaññutto, 112
 visatāmā, 94
 visujjhati, 98
 visuddhena, 99
 visesādhigamena, 89
 vissuto, 89
 vihatā, 99

- vihato, 99
 vihane, 47
 vihanti, 88
 viharatam, 38, 45,
 46, 85, 111
 viharati, 28, 29, 37,
 82, 86, 97, 99
 viharato, 16, 17, 47,
 99
 viharatha, 38, 45,
 46, 85, 111
 viharanti, 41, 103
 viharantī, 103
 vihareyya, 47, 92
 vihārim, 111
 vihiṁsatī, 89
 vihiṁsāvitakko, 87,
 110
 vīññāpam, 94
 vītagedhassa, 92
 vītatañhā, 58
 vītatañho, 15, 49,
 105
 vītamaccharā, 74
 vītasāradam, 82, 112
 vīsam, 99
 vuccati, 1, 2, 3, 4, 5,
 6, 7, 8, 9, 10, 11,
 12, 13, 14, 15, 16,
 17, 18, 19, 20, 21,
 22, 23, 24, 25, 26,
 27, 28, 29, 30, 31,
 32, 33, 34, 35, 36,
 37, 38, 39, 40, 41,
 42, 43, 44, 45, 46,
 47, 48, 49, 50, 51,
 52, 53, 54, 55, 56,
 57, 58, 59, 60, 61,
 62, 63, 64, 65, 66,
 67, 68, 69, 70, 71,
 72, 73, 74, 75, 76,
 77, 78, 79, 80, 81,
 82, 83, 84, 85, 86,
 87, 88, 89, 90, 91,
 92, 93, 94, 95, 96,
 97, 98, 99, 100,
 101, 102, 103, 104,
 105, 106, 107, 108,
 109, 110, 111, 112
 vuccatī, 97, 109,
 110, 111, 112
 vuccanti, 104
 vuccantī, 104
 vuccare, 96, 106
 vuṭṭhīva, 87
 vuttam, 1, 2, 3, 4, 5,
 6, 7, 8, 9, 10, 11,
 12, 13, 14, 15, 16,
 17, 18, 19, 20, 21,
 22, 23, 24, 25, 26,
 27, 28, 29, 30, 31,
 32, 33, 34, 35, 36,
 37, 38, 39, 40, 41,
 42, 43, 44, 45, 46,
 47, 48, 49, 50, 51,
 52, 54, 55, 56, 57,
 58, 59, 60, 61, 62,
 63, 64, 65, 66, 67,
 68, 69, 70, 71, 72,
 73, 74, 75, 76, 77,
 78, 79, 80, 81, 82,
 83, 84, 85, 86, 87,
 88, 89, 90, 91, 92,
 93, 94, 95, 96, 97,
 98, 99, 100, 101,
 102, 103, 104, 105,
 106, 107, 108, 110,
 111, 112
 vutte, 83
 vutto, 1, 2, 3, 4, 5,
 6, 7, 8, 9, 10, 11,
 12, 13, 14, 15, 16,
 17, 18, 19, 20, 21,
 22, 23, 24, 25, 26,
 27, 28, 29, 30, 31,
 32, 33, 34, 35, 36,
 37, 38, 39, 40, 41,
 42, 43, 44, 45, 46,
 47, 48, 49, 50, 51,
 52, 53, 54, 55, 56,
 57, 58, 59, 60, 61,
 62, 63, 64, 65, 66,
 67, 68, 69, 70, 71,
 72, 73, 74, 75, 76,

- 77, 78, 79, 80, 81,
 82, 83, 84, 85, 86,
 87, 88, 89, 90, 91,
 92, 93, 94, 95, 96,
 97, 98, 99, 100,
 101, 102, 103, 104,
 105, 106, 107, 108,
 109, 110, 111, 112
 vuddhim, 108
 vusitabrahmacariyo,
 109
 vusitavā, 44, 84, 97
 vussati, 35, 36, 107
 vūpasammati, 92
 ve, 7, 38, 46, 49, 53,
 62, 63, 72, 75, 76,
 85, 87, 90, 96, 97,
 103
 vedaguno, 93, 95
 vedagū, 63, 109
 vedanā, 52, 53
 vedanānam, 52
 vedanānañ, 52
 vedi, 99
 vepullam, 108
 vepullapabbato, 24
 vepullo, 24
 veyyākarañāya, 86
 veram, 27
 verabhayātītam, 68
 vessantaram, 38
 vo, 1, 2, 3, 4, 5, 6,
 38, 85
 vokkantā, 42
 vosānam, 89
 visito, 72, 99
 vyākāsi, 20, 21
 vyāpādavitakko, 87,
 110
- vyāpādo, 111
 vyābādhema, 38
 vyābādhemi, 38
 sa, 7, 15, 22, 41, 44,
 49, 53, 62, 63, 69,
 72, 76, 85, 87, 90,
 99, 109, 111
 saupādisesā, 44
 saupāyāsam, 28
 saūmī, 109
 saīngamma, 112
 saībhavam, 15
 samyuttā, 15, 58, 96
 samyojanam, 34, 47,
 53
 samyojanakkhayā,
 80
 samyojanā, 27, 102
 samyojanānam, 109
 samvat̄takappe, 99
 samvat̄tamāne, 22
 samvat̄avivat̄takapp
 e, 22, 99
 samvattanti, 79
 samvattantī, 79
 samvaratthañ, 35
 samvaratthañ, 35
 samviggassa, 37
 samvijjate, 37
 samvijjamānā, 74,
 75
 samvibhajati, 75
 samvibhāgam, 98
 samvibhāgassa, 26
 samvibhāgā, 98, 100
 samvibhāgānam, 98,
 100
 samvutindriyo, 92
 samvuto, 29
- saīvejanīyat̄hānesu
 , 37
 saīvejanīyesu, 37
 saīvejanena, 37
 saīsaggā, 78
 saīsandanti, 78
 saīsandim̄su, 78
 saīsandissanti, 78
 saīsaram, 15, 105
 saīsarato, 24
 saīsaranti, 14, 15
 saīsarantī, 14, 15
 saīsāram, 15, 58,
 95, 96, 105
 saīharityāna, 75
 saīhārako, 24
 sake, 83
 sakkariyamānassa,
 81
 sakkareyyātha, 106
 sakkāyābhīratā, 93
 sakkārena, 81
 sakko, 22
 sagaham, 69
 sagaho, 109
 sagāravo, 17
 saggam, 26, 31, 33,
 65, 71, 76, 99
 saggamhi, 19
 saggāpāyañ, 99
 sagge, 21, 33, 76,
 106
 sañkiyo, 76
 sañkhatañ, 72
 sañkhatham, 43
 sañkhatassa, 43
 sañkhatā, 90
 sañkhāya, 63
 sañkhārūpasamo, 43

- | | | |
|---|--|--|
| saṅkhyam, 63 | sattannam, 82, 97 | saddhim, 78, 82 |
| saṅgahāni, 80 | sattaratanasampann
o, 22 | santam, 43, 49, 53 |
| saṅgatigo, 69 | sattasaṅgapahīṇassa,
94 | santacittam, 89 |
| saṅgāmasīsam, 82 | sattasaṇḍam, 27 | santacittā, 45 |
| saṅgāmāya, 82 | sattā, 1, 2, 3, 4, 5, 6,
9, 10, 11, 12, 13,
15, 20, 21, 26, 41,
58, 63, 70, 71, 73,
78, 81, 90, 96, 99,
100 | santatarā, 73 |
| saṅgāmetī, 82 | satte, 99 | santataro, 73 |
| saṅgham, 18, 19, 74 | sattehi, 78 | santavuttim, 111 |
| saṅghabhedako, 18 | satthavāhā, 104 | santavutti, 37 |
| saṅghabhedo, 18 | satthavāhena, 84 | santā, 45 |
| saṅghasāmaggi, 19 | satthā, 84 | santi, 112 |
| saṅghassa, 19 | satthāro, 104 | santim, 77 |
| saṅghā, 90 | satthusāvako, 84 | santike, 21, 45, 92 |
| saṅghāṭikāṇe, 92 | satthusāsanakārino,
35, 36 | santiko, 20 |
| saṅghe, 18, 19, 90 | sadā, 42, 46, 100,
111 | santiṭṭhati, 49 |
| sace, 24, 26 | sadevakam, 41 | santipadam, 87 |
| saccan, 41 | sadevakasmim, 112 | santipadam, 63 |
| saccaparamāso, 55 | sadevakassa, 112 | santipade, 62, 63 |
| sacchikato, 112 | sadevake, 112 | santim, 86 |
| sacchikatvā, 51, 73,
82, 97, 99, 103 | sadevamanussāya,
112 | sante, 76 |
| saññamassā, 22 | saddam, 109 | santo, 42, 53, 62, 63,
72, 74, 75, 76, 85,
112 |
| saññino, 90 | saddahāno, 107 | sandassakā, 104 |
| saññojanena, 15 | saddā, 83 | sandhāvato, 24 |
| satam, 111 | saddham, 82, 83 | sandhāvanti, 14, 15 |
| satataṁ, 110, 111 | saddhammam, 104,
107 | sandhāvitvāna, 24 |
| satassa, 47 | saddhammassa, 104 | sapariḷāham, 28, 41 |
| satādhipateyyānam,
46 | saddhammā, 86 | sapubbadevakāni,
106 |
| satādhipateyyānā,
46 | saddhamme, 83 | sapubbācariyakāni,
106 |
| sati, 45, 46, 47, 89,
94, 111 | saddhā, 74, 83 | sappañño, 31, 33, 65,
71 |
| satimanto, 45 | | sappatisso, 17 |
| satimā, 34, 47 | | sappuriso, 81 |
| satīmatam, 41 | | sabbam, 7, 27, 88,
112 |
| sato, 15, 47, 52, 54,
56, 86, 105 | | sabbakammakkhaya
m, 112 |
| satta, 22, 97 | | |
| sattakkhattum, 24 | | |

- sabbaganthappamoc
anan, 102
- sabbaganthappamoc
ano, 112
- sabbañ, 7
- sabbatthābhivassī,
75
- sabbatthesu, 7
- sabbadā, 42, 72, 85
- sabbadukkham, 7, 8
- sabbadukkhā, 61
- sabbappahāyinan,
66, 68, 97
- sabbabhavāni, 44
- sabbabhūtānukampa
ko, 75
- sabbabhūtānukampi
no, 39
- sabbabhūtānukampī,
100
- sabbabhūtesu, 27
- sabbalokam, 112
- sabbalokavisamyutt
o, 112
- sabbalokassa, 97
- sabbaloke, 112
- sabbavedayitāni, 44
- sabbasañyojanakkh
ayā, 24
- sabbasañkhārasamat
hañ, 72, 85
- sabbasañkhāresu, 85
- sabbasaññojanakkha
yan, 17
- sabbaso, 44, 103
- sabbā, 27, 40
- sabbāni, 27
- sabbābhibhū, 112
- sabbe, 27, 77, 95,
112
- sabbesañ, 75
- sabyañjanam, 84,
107
- sabrahmakassa, 112
- sabrahmakāni, 106
- sabrahmake, 112
- samakkhātāro, 104
- samaggarām, 18, 19
- samaggatañ, 89
- samaggarato, 19
- samaggānañcanugga
ho, 19
- samagge, 19
- amacariyañ, 22, 60
- samajjhagā, 87
- samaññāto, 89
- samaññātā, 103
- samañassa, 70, 71,
81
- samañā, 103
- samañe, 75
- samañena, 83
- samañesu, 103
- samadhigayha, 23
- samanupassāmi, 14,
15, 16, 17
- samantacakkhu, 38
- samanato, 38
- samannāgatā, 45,
70, 71, 99
- samannāgatānam,
45
- samannāgato, 28,
29, 32, 33, 37, 59
- samayam, 82, 86
- samayatañ, 112
- samayā, 82
- samayitvāna, 110
- samaye, 20, 21, 82
- samavekkhitā, 111
- samavekkhiya, 37
- samā, 48
- samādapakā, 104
- samādāya, 97, 111
- samādhi, 59, 81
- samādhikkhandhena
, 59
- samādhikkhandho,
104
- samādhisampannā,
104
- samāno, 83
- samāpattiyā, 40
- samārakassa, 112
- samārake, 112
- samāhitam, 111
- samāhitā, 46
- samāhito, 47, 52, 54,
56, 92
- samiñsu, 78
- samitam, 110, 111
- sumuttejakā, 104
- sumudācarati, 38
- sumudācaranti, 38
- sumudācarissati, 38
- sumuddam, 69, 89
- sumuppannam, 43
- sumussayā, 55
- sumūhatam, 87
- sumūhatā, 55
- sameti, 87

- samenti, 78
 samentī, 78
 samessanti, 78
 sampajānamusāvādo , 25
 sampajānassa, 47
 sampajāno, 17, 47, 52, 54, 56, 86, 92
 sampatvā, 77
 sampannaṁ, 97
 sampannapātimokkh ā, 111
 sampannapātimokkh ānaṁ, 111
 sampannasīlā, 111
 sampannasīlānaṁ, 111
 sampannā, 74
 samparāyikañ, 23
 samparāyikā, 44
 samparāyiko, 23
 sampahāmsakā, 104
 sampākam, 76
 samphalan, 50
 samphuṭṭho, 76
 samphusam̄, 76
 sambuddhānaṁ, 41
 sambodhagāmino, 97
 sambodhāya, 34
 sambodhim, 34, 47, 79, 80, 110
 sambhatañ, 24
 sambhavam̄, 52, 54, 56, 103, 105
 sambhedam̄, 42
 sammato, 89
 sammad, 1, 2, 3, 4, 5, 6, 9, 10, 11, 12, 13, 44, 84, 93, 95, 104
 sammaddaso, 53, 72, 85
 sammappajāno, 109
 sammappaññāya, 24
 sammā, 41, 42, 45, 47, 53, 71, 75, 107, 108
 sammādiṭṭhikamas amādānā, 71, 99
 sammādiṭṭhikā, 71, 99
 sammāpāsam̄, 27
 sammāvācām̄, 71
 sammāsambuddham̄, 38
 sammāsambuddhade site, 108
 sammāsambuddhasā vakam̄, 82
 sammāsambuddhasā sane, 93
 sammāsambuddhass a, 39
 sammāsambuddhass ā, 109
 sammāsambuddho, 51, 73, 84, 90
 sammāsambodhim̄, 112
 sammiñjaye, 111
 sammūlhe, 93
 sayam̄, 82, 86, 97, 99, 103, 110
 sayanāsanaṁ, 107
 sayanena, 106
 sayānassa, 110, 111
 sayāno, 110, 111
 saye, 111
 sarakkhasam̄, 69
 sarakkhaso, 109
 saraṇam̄, 74, 112
 saradasamaye, 27
 sarīrantimadhārinan , 41
 saro, 76
 sallakatto, 100
 sallato, 53
 savanam̄, 104
 savāhanan, 57, 62
 savighātam̄, 28, 41
 savīcim̄, 69
 sasenam̄, 46
 sassamaṇabrahmaṇi yā, 112
 saha, 55
 sahate, 88
 sahanandī, 80
 sahavāso, 76
 sahavyatam̄, 83
 sahā, 78
 sahāpi, 109
 sā, 83, 85, 90
 sākāraṇi, 99
 sāgārā, 107
 sāgāresu, 107
 sātatkam̄, 81
 sātthaṁ, 84, 107
 sādhujīvī, 78
 sāmaṁ, 70, 71, 81
 sāmaggi, 19
 sāmaññaṅgan, 101
 sāmañnatthaṁ, 103
 sāmañnatthañ, 91, 103
 sāmañassānulomik ā, 101

- sāvakasaṅgo, 90
 sāvako, 52, 54, 56,
 84
 sāvaṭṭam, 69
 sāvatṭo, 109
 sāsanam, 104
 sāsane, 84, 98
 sāhuneyyakāni, 106
 sikkhatam, 111
 sikkhati, 97
 sikkhatha, 111
 sikkhamānam, 111
 sikkhamānassa, 62,
 102
 sikkhānisamsā, 46
 sikkhānisamsānam,
 46
 sikkhāpadesu, 97,
 111
 sikkheyya, 22, 60
 siṅgī, 108
 siyā, 24, 76
 sītī, 44
 sīdati, 78
 sīde, 78
 sīlañ, 59, 76
 sīlakkhandha, 59
 sīlakkhandho, 104
 sīlamayam, 60
 sīlavatūpapanno, 84
 sīlavanto, 74
 sīlavā, 74, 97
 sīlasampannā, 104
 sīlena, 32, 33, 74
 sīho, 112
 sukkamūlā, 42
 sukkā, 42
 sukhāñ, 22, 29, 41,
 53, 60, 90
 sukhadukkham, 44
 sukhasamuddaye,
 22, 60
 sukhasomanassabah
 ulo, 37
 sukhassetam, 22
 sukhā, 19, 52, 53
 sukhāni, 76
 sukhāya, 19, 84
 sukhudrayam, 60
 sukhundrayam, 22
 sukhumadiṭṭhivipass
 akañ, 81
 sukhe, 76, 90
 sukho, 43
 sugatam, 107
 sugatassa, 84, 98
 sugati, 29, 41
 sugatim, 21, 71, 76,
 83, 99
 sugatigamanasaṅkhā
 tam, 83
 sugatigāminam, 107
 sugate, 99
 sugato, 84
 suguttānīdha, 29
 suggatin, 21, 76
 sucaritāni, 65
 sucaritāñ, 65
 suciñ, 66
 suñnam, 22
 suññagārānam, 45
 suñanti, 98
 suñāthetam, 47
 sutam, 1, 2, 3, 4, 5,
 6, 7, 8, 9, 10, 11,
 12, 13, 14, 15, 16,
 17, 18, 19, 20, 21,
 22, 23, 24, 25, 26,
 27, 28, 29, 30, 31,
 32, 33, 34, 35, 36,
 37, 38, 39, 40, 41,
 42, 43, 44, 45, 46,
 47, 48, 49, 50, 51,
 52, 53, 54, 55, 56,
 57, 58, 59, 60, 61,
 62, 63, 64, 65, 66,
 67, 68, 69, 70, 71,
 72, 73, 74, 75, 76,
 77, 78, 79, 80, 81,
 82, 83, 84, 85, 86,
 87, 88, 89, 90, 91,
 92, 93, 94, 95, 96,
 97, 98, 99, 100,
 101, 102, 103, 104,
 105, 106, 107, 108,
 110, 111, 112
 sutan, 1, 2, 3, 4, 5,
 6, 7, 8, 9, 10, 11,
 12, 13, 14, 15, 16,
 17, 18, 19, 20, 21,
 22, 23, 24, 25, 26,
 27, 28, 29, 30, 31,
 32, 33, 34, 35, 36,
 37, 38, 39, 40, 41,
 42, 43, 44, 45, 46,
 47, 48, 49, 50, 51,
 52, 53, 54, 55, 56,
 57, 58, 59, 60, 61,
 62, 63, 64, 65, 66,
 67, 68, 69, 70, 71,
 72, 73, 74, 75, 76,
 77, 78, 79, 80, 81,
 82, 83, 84, 85, 86,
 87, 88, 89, 90, 91,
 92, 93, 94, 95, 96,
 97, 98, 99, 100,
 101, 102, 103, 104,

- 105, 106, 107, 108,
109, 110, 111, 112
suttā, 47
sutvā, 70, 71, 81,
104, 109
sudam̄, 22
sudesitam̄, 84
suparihīnā, 41
suppatiṭṭhitasaṅkhāt
an, 83
suppatiṭṭhito, 83
suppavedite, 83
subhāya, 85
subhāvitassa, 27
subhāvitā, 59, 97
subhikkavāco, 75
sumedho, 38
surabhi, 76
surāmerayamajjapa
mādaṭṭhānā, 74
suladdhalābhām̄, 83
suladdhalābhasaṅkh
ātam̄, 83
sulabhām̄, 101
sulabhāni, 101
sulabhena, 101
suvaṇṇe, 99
suvimuttacitto, 109
susamāhitā, 108
sūpaṭṭhitā, 85
sūpaṭṭhitāya, 85
sekhassa, 16, 17, 62,
79, 102
sekho, 79, 84
setṭhā, 41
setṭho, 112
sedā, 83
senām̄, 82
senāsanam, 101
senāsanahetu, 105
senāsanānaṁ, 101
seyyathā, 27, 91,
109
seyyathīdaṁ, 22, 99
seyyāvasathapadipey
yaṁ, 75
seyyo, 47, 48, 91
sele, 38
sevato, 104
sevamānaṁ, 76
sevamāno, 76
sevī, 63
seveyya, 76, 89
so, 7, 24, 27, 28, 29,
30, 31, 32, 33, 35,
36, 47, 49, 60, 65,
69, 70, 71, 79, 80,
84, 85, 87, 88, 89,
92, 99, 109, 110,
112
sō, 22, 98
sokāvatiṇṇaṁ, 38
sokehi, 91
soceyyasampannam̄,
66
soceyyāni, 66
soceyyānī, 66
soṇasigālā, 42
sotam̄, 95
sotañ, 28, 29
sotena, 109
soto, 109
sopapajjatī, 64
somaṁ, 69
solasiṁ, 27
hatthehi, 109
hanti, 27
harāyamānā, 49
haritvā, 20, 21
have, 47
hāsapāññānaṁ, 41
hi, 14, 15, 19, 20,
21, 41, 44, 79, 82,
84, 89, 92, 103,
106
himṣanti, 50
hitāya, 19, 84
hitvā, 31, 65, 80, 83
hiri, 42
hirīmanam̄, 97
hirottappan, 40
hissa, 20, 21
hīnavīriyam̄, 78
hīnavīriyo, 34
hīnādhimuttikā, 78
hīnādhimuttikehi,
78
hīne, 99
hetṭhā, 109
heta, 62
hetam̄, 1, 2, 3, 4, 5,
6, 7, 8, 9, 10, 11,
12, 13, 14, 15, 16,
17, 18, 19, 20, 21,
22, 23, 24, 25, 26,
27, 28, 29, 30, 31,
32, 33, 34, 35, 36,
37, 38, 39, 40, 41,
42, 43, 44, 45, 46,
47, 48, 49, 50, 51,
52, 53, 54, 55, 56,
57, 58, 59, 60, 61,
63, 64, 65, 66, 67,
68, 69, 70, 71, 72,
73, 74, 75, 76, 77,
78, 79, 80, 81, 82,
83, 84, 85, 86, 87,

88, 89, 90, 91, 92,
93, 94, 95, 96, 97,
98, 99, 100, 101,
102, 103, 104, 105,
106, 107, 108, 110,
111, 112
hetu, 14, 20, 21, 92,
104, 106
ho, 62, 83
hoti, 24, 26, 27, 30,
31, 37, 40, 44, 49,
53, 59, 62, 74, 75,
76, 79, 83, 84, 86,
88, 90, 91, 92, 94,
96, 97, 99, 101,
102, 104, 111, 112
hotī, 18, 19, 94, 102
hotu, 85
honti, 18, 19, 27, 74,
85, 106
homi, 22

Complete Word Index (by BJT page number)

A	Ā	I	Ī	U	Ū	E	O
KA	KHA	GA	GHA				
CA	CHA	JA	JHA	ÑA			
ṬA	THA	ḌA	DHA				
TA	THA	DA	DHA	NA			
PA	PHA	BA	BHA	MA			
YA	RA	LA	VA	SA	HA		

- akatam, 350, 352,
 366
 akatakalyāṇo, 350
 akatakibbiso, 352
 akatakusalo, 350
 akatapāpo, 352
 akatabhīruttāno, 350
 akataluddo, 352
 akatvā, 350, 392
 akatvākusalaṁ, 352,
 392
 akathamkathī, 382
 akaraṇyanti, 344
 akaronto, 408
 akāriyan, 344
 akutobhayaṁ, 484
 akuppā, 390
 akubbato, 436
 akusalam, 332, 334,
 360
 akusalamūlam, 378
 akusalamūlānī, 378
 akusalavitakkā, 416,
 430
 akusalānam, 362
 akusale, 432
 akovide, 444
 akkhātā, 460
 akkhātāram, 390
 akkhāto, 342
 akkhāyati, 438
 akkhāsi, 388
 akkheyyaṁ, 390
 akkheyyañ, 390
 akkheyasyaññino,
 390
 akkheyyasampanno,
 392
 akkheyasyasmīṁ, 390
- agamissa, 364
 agārasmā, 418
 agiddho, 444
 aguttadvāratāya,
 348
 aguttānīdha, 348
 aggam, 438, 440,
 452, 458
 aggato, 438
 aggadhammasamāhi
 to, 440
 aggappatto, 440
 aggappasādā, 438
 aggam, 438
 aggamhi, 452
 aggasmiṁ, 440
 aggassa, 440
 aggisikhūpamo, 374,
 442
 aggī, 444
 agge, 438, 440
 aggo, 438, 484
 aṅgan, 332, 334
 acakkhukaraṇā, 430
 acakkhukaraṇo, 430
 acariyahariyā, 364
 accagā, 410
 accaguṁ, 446, 448
 accatārī, 396
 acchādetvā, 418
 acche, 480
 acchecchi, 380
 ajātam, 366
 ajānato, 460
 ajānanti, 444
 ajeṭakā, 364
 ajjhagā, 420
 ajjhattam, 370, 426,
 428, 446
- ajjhattikānam, 474
 ajjhāgāre, 468
 ajjhāvasatī, 420
 añjalikaraṇīyo, 438
 aññaram, 330, 332,
 334, 336, 470
 aññataram, 370,
 372, 460
 aññataro, 422
 aññathattam, 334
 aññathā, 482
 aññad, 340, 482
 aññadatthudasō, 482
 aññam, 334, 336,
 470
 aññā, 318, 320, 322,
 326, 328, 330, 368,
 370, 372, 390, 424,
 430, 444, 446, 448,
 462, 466
 aññāṇakaraṇā, 430
 aññāṇakaraṇo, 430
 aññātāvindriyam,
 390
 aññāya, 318, 320,
 322, 326, 328, 330,
 368, 444, 446, 448,
 466
 aññāndriyam, 390
 aññe, 422
 aññoñānanissitā, 470
 aṭṭiyamānā, 376
 aṭṭhapurisapuggalā,
 438
 aṭṭhā, 436
 aṭṭhikaṇkalo, 342
 aṭṭhipuñjo, 342
 aṭṭhirāsi, 342
 adayhamānenā, 350

- atakkāvacaram, 366
 atanditā, 446
 atapanīyā, 352
 atari, 396
 atikkantamānusakena, 454
 atikkamam, 342, 402
 atikkamā, 376
 atikkamma, 386
 atijātam, 406
 atijāto, 404
 atidhāvanti, 374, 376
 atītam, 412
 atītassa, 344
 atīto, 390
 atekiccho, 434, 436
 attam, 376, 446
 attano, 410, 450
 attavasam, 440
 attavasikā, 440
 attasambhūtā, 378
 attha, 336, 472
 atham, 318, 320, 322, 324, 326, 328, 330, 332, 334, 336, 338, 340, 342, 344, 346, 348, 350, 352, 354, 356, 358, 360, 362, 364, 366, 368, 370, 372, 374, 376, 378, 380, 382, 384, 386, 388, 390, 392, 394, 396, 398, 400, 402, 406, 408, 410, 412, 414, 416, 418, 420, 422, 426, 428, 432, 434, 436, 440, 442, 444, 446, 448, 452, 456, 458, 460, 462, 464, 466, 468, 470, 472, 474, 478, 480, 482
 atthañ, 336
 athaddhā, 472
 athassa, 474
 athābhisisamayā, 342
 athāya, 336, 424
 atthi, 366
 athudaso, 340
 atthe, 342
 attho, 318, 320, 322, 324, 326, 328, 330, 332, 334, 336, 338, 340, 342, 344, 348, 350, 352, 354, 356, 358, 360, 362, 364, 366, 368, 370, 372, 374, 376, 378, 380, 382, 384, 386, 388, 390, 392, 394, 396, 398, 400, 402, 406, 408, 410, 412, 414, 416, 418, 420, 422, 426, 428, 432, 434, 436, 440, 442, 444, 446, 448, 452, 456, 458, 460, 462, 464, 466, 468, 470, 472, 474, 478, 480, 484
 atha, 356, 442, 470, 472
 athāparo, 426
 atho, 348, 350, 456, 464
 adatvā, 344
 adinnādānā, 404
 adukkhamasukham, 380
 adukkhamasukhā, 380
 aduṭṭhacitto, 346
 aduṭṭhassa, 436
 adesayī, 356
 addakkhi, 380
 addhā, 390
 addhāna, 332, 468
 addhānam, 412
 addhuvam, 366
 adhammam, 428
 adhammaṭho, 334
 adhammavitakkam, 428
 adhigacchati, 348, 350
 adhigatā, 454, 456
 adhigantabbam, 462
 adhiganhāti, 342
 adhigamāyā, 354
 adhiggahītā, 460
 adhiggahetvā, 346
 adhivacanam, 340, 468, 474
 adhvāseti, 474, 476
 anagāriyam, 418
 anaññātaññassāmītin
 driyam, 390
 anathajanano, 432, 434
 anathāya, 334
 anantarā, 390
 anandhakarano, 430
 anandhakaranā, 430
 anapagatā, 472
 anapekkhino, 370

- anabhāvam, 474,
 476
 anabhijānam, 322,
 324, 326, 328, 330
 anabhijjhälū, 442
 anabhinanditāni,
 368
 anabhibhūto, 340,
 482
 anavajjam, 460
 anavajjāni, 460
 anavajjena, 460
 anavaññattipatiṣamīy
 utto, 416
 anavaññattisaṁyutto
 , 416
 anāgatam, 412
 anāgato, 390
 anāgantā, 448
 anāgāmitā, 370, 372
 anāgāmitāya, 318,
 320, 322
 anāgāmī, 448
 anāgārā, 470
 anātāpī, 354, 474,
 476
 anādaram, 436
 anādarō, 354, 362
 anādāno, 332, 468
 anāvaraṁ, 420
 anāsavam, 360, 394,
 420, 450, 456
 anāsavo, 378, 402
 aniccato, 380
 aniccā, 410
 aniccānupassino,
 426
 aniccānupassīnaṁ,
 426
- anibbānasamīvattani
 kā, 430
 anibbānasamīvattani
 ko, 430
 anibbuto, 444
 anirākatajjhānā, 370
 anirākatajjhānānaṁ,
 370
 anissitenā, 368
 anīghāṇī, 452
 anīgho, 484
 anītiham, 356
 anukampakā, 468
 anukampāya, 422
 anukkamanti, 426
 anuggahā, 452, 458
 anuggahānaṁ, 452,
 458
 anuciṇṇo, 436
 anujātaṁ, 406
 anujāto, 404
 anuttaram, 332, 334,
 354, 372, 388, 390,
 422, 438, 452, 470,
 482
 anuttarassa, 354
 anuttarā, 462
 anuttare, 438, 440
 anuttarena, 426
 anuttaro, 424, 458,
 484
 anuddhamseti, 372
 anuddhatam, 480
 anuddhato, 358, 414
 anudhammo, 428
 anupabbajam, 464
 anupavādakā, 400,
 454
 anupādāya, 446
- anupādisesā, 368
 anupādisesāya, 482
 anupāyāsaṁ, 350,
 364
 anupubbena, 334
 anuppattasadattho,
 368, 424
 anubaddho, 442, 444
 anubhonti, 344
 anumattesu, 450,
 478
 anumodatam, 422
 anumodanti, 422
 anuyāto, 356
 anuyuttā, 370
 anuyuttānaṁ, 370
 anuyutto, 358, 414,
 420, 450
 anuvicaritam, 482
 anuvicintayam, 428
 anussadam, 450
 anussaram, 428
 anussaraṇam, 464
 anussarati, 454
 anūpayo, 482
 anekavihitam, 454
 anekasatakkhattum,
 340
 aneke, 454
 anejassa, 444
 anejo, 444
 anottappam, 362
 anottappī, 474, 476
 anottāpī, 354
 antam, 426
 antakiriyā, 440
 antakiriyāya, 464
 antakiriyāyā, 470
 antam, 440

- antamakāsi, 380
 antarato, 432, 434
 antarā, 432, 436
 antarāpaccatthikā, 432
 antarāpaccatthiko, 432
 antarāmalā, 432
 antarāmalo, 432
 antarāvadhakā, 432
 antarāvadhako, 432
 antarāsapattā, 432
 antarāsapatto, 432
 antare, 482
 antimām, 384, 390
 antimadehadharo, 458
 antimadehadhārim, 360, 370
 andhakaraṇā, 430
 andhakaraṇo, 430
 andhantamām, 432, 434
 annam, 344, 406, 408
 annapānena, 408
 annena, 470
 anvad, 362
 apagatā, 472
 apadā, 438
 aparijānam, 322, 324, 326, 328, 330
 aparijānantā, 324
 apariññāya, 390
 aparitassato, 446
 aparipūro, 466
 apariḷāham, 350, 364
 aparihānāya, 414
 aparihīnā, 364
 apasampajja, 420
 apassato, 460
 apassanto, 442
 apahānadhammaṁ, 370
 apācīnaṁ, 480
 apāpuranti, 426
 apāyam, 336, 362, 398, 416, 418, 454
 api, 398, 400, 418, 440
 apunabbhvāya, 396
 apetasoko, 360
 appam, 460
 appakiccassa, 414
 appajaham, 322, 324, 326, 328, 330
 appajānantā, 402
 appativiratā, 404
 appativirato, 404
 appattamānassa, 332, 334
 appattā, 448
 appaduṭṭhamanasam kappo, 442
 appamattassa, 454, 456, 460
 appamattā, 426, 452
 appamatto, 342, 354
 appamāṇam, 346, 422
 appamādaṁ, 342
 appamādaratā, 370
 appamādavihārino, 418
 appamādo, 342
 appamiddho, 414
 appasannā, 334, 336
 appasmim, 398, 400
 appassutopuññakaro, 398
 appahāyā, 372
 appahīnaṁ, 360
 appahīno, 394, 396
 appāni, 460
 appena, 460
 appeva, 440
 abaddho, 396
 abbaghanā, 406
 abbhussakkamāno, 346
 abyāpajjhām, 340, 388
 abyāpajjharaṭam, 360
 abyāpajjharaṭā, 360
 abyāpajjharaṭānam, 360
 abyāpajjharaṭato, 360
 abyāpajjhārāmām, 360
 abyāpajjhārāmā, 360
 abyāpajjhārāmānam, 360
 abyāpajjhārāmo, 360
 abyāpannacitto, 442
 abrahmacariyena, 372
 abrahmacārī, 372
 abhabbā, 370, 464
 abhabbo, 322, 324, 326, 328, 330, 354, 414, 478
 abhavissa, 366
 abhijānam, 322, 324, 326, 328, 330
 abhijānāmi, 340

- abhijjhā, 478, 480
- abhijjhālū, 440, 442
- abhiññatthaṁ, 356
- abhiññatthañ, 356
- abhiññā, 380, 402, 420, 428, 444, 446, 448, 450, 456, 462, 466, 482
- abhiññāya, 420, 444, 446, 448, 466, 482
- abhiññāvoso, 380, 428
- abhinandanti, 376
- abhinanditum, 366
- abhinivajjetvā, 428
- abhibhu, 340
- abhibhuya, 370
- abhibhū, 482
- abhibhūtā, 416, 418
- abhibhūto, 434, 436
- abhivijiya, 420
- abhivibhacca, 346
- abhisandanto, 408
- abhisambujjhati, 482
- abhisambuddham, 482
- abhisambuddhā, 482
- abhisambuddho, 482
- abhisāpoyam, 440
- abhūtam, 366
- abhūtavādī, 374
- amaccehi, 416
- amaccharā, 344
- amaccharī, 458
- amatam, 378, 402
- amatassa, 426
- amattaññutāya, 348
- amattaññū, 348
- amittā, 432
- amitto, 432
- amuttā, 444
- amutra, 454
- amutrāsam, 454
- amūlakena, 372
- amohayī, 396
- ambho, 472
- ayaṁ, 324, 342, 362, 368, 376, 380, 394, 396, 418, 420, 422, 424, 462, 474
- ayajī, 458
- ayam, 318, 320, 322, 324, 326, 328, 330, 332, 334, 336, 338, 340, 342, 344, 348, 350, 352, 354, 356, 358, 360, 362, 364, 366, 368, 370, 372, 374, 376, 378, 380, 382, 384, 386, 388, 390, 392, 394, 396, 398, 400, 402, 406, 408, 410, 412, 414, 416, 418, 420, 424, 426, 428, 430, 432, 434, 438, 440, 442, 444, 446, 448, 450, 452, 454, 458, 460, 462, 464, 466, 468, 470, 472, 474, 478, 480, 484
- ayogakkhemino, 386
- ayogulo, 374, 442
- araññe, 440
- araham, 368, 424, 438, 448
- arahataṁ, 470
- arahatā, 318, 320, 322, 324, 326, 328, 330, 332, 334, 336, 338, 340, 342, 344, 346, 348, 350, 352, 354, 356, 358, 360, 362, 364, 366, 370, 372, 374, 378, 380, 382, 384, 386, 388, 390, 392, 394, 396, 398, 400, 402, 404, 406, 408, 410, 412, 414, 416, 418, 420, 424, 426, 428, 430, 432, 434, 438, 440, 442, 444, 446, 448, 450, 452, 454, 458, 460, 462, 464, 466, 468, 470, 472, 474, 478, 482
- arahatāti, 390
- arahato, 362, 474
- arahantam, 360
- ariyañ, 342
- ariyaddasā, 446, 448
- ariyadhamme, 444
- ariyapaññāya, 470
- ariyasaccāni, 342
- ariyasāvako, 418, 420
- ariyā, 466
- ariyānam, 398, 400, 454, 466
- ariyāya, 364
- ariyesu, 344
- ariyehi, 412
- ariyo, 346, 380
- arūpadhātu, 378
- arūpā, 402

- arūpino, 438
 arūpesu, 378, 402
 arūpehi, 402
 alam, 464
 alittam, 410
 avajātam, 406
 avajāto, 404
 avaṇṇayī, 452
 avaṇṇo, 408
 avikkhittarī, 446
 avikkhitte, 446
 avighātattā, 368
 avighātapakkhikā, 430
 avighātapakkhiko, 430
 avijānatā, 462
 avijjañ, 362
 avijjā, 362, 384, 396, 426, 454, 456
 avijjānīvaraṇam, 330
 avijjānīvaraṇena, 330
 avijjāmūlakā, 362
 avijjāsavo, 384
 avirājayam, 322, 324, 326, 328, 330
 avisatē, 446
 avihiṁsāvitakko, 430
 avīcinirayam, 436
 avuṭṭhikasamo, 406, 408
 avekkhatī, 360
 avoca, 318, 320, 322, 324, 326, 328, 330, 332, 334, 336, 338, 340, 342, 344, 346, 348, 350, 352, 354, 356, 358, 360, 362, 364, 366, 368, 370, 372, 374, 376, 378, 380, 382, 384, 386, 388, 390, 392, 394, 396, 398, 400, 402, 406, 408, 410, 412, 414, 416, 418, 420, 422, 426, 428, 432, 436, 438, 442, 444, 446, 448, 450, 452, 456, 458, 460, 462, 464, 466, 468, 470, 472, 474, 478, 480, 482
 avyāpādavitakko, 430
 asaṁvibhajitvā, 344
 asaṁvuto, 348
 asaṁsaggena, 412
 asaṁhāriyā, 422
 asaṁhīrā, 422
 asakkārena, 416, 418
 asaṅkhataṁ, 366, 368
 asaṅkhatā, 438
 asaññatā, 374, 442
 asaññato, 374, 442
 asaññino, 438
 asaṇṭhitam, 446
 asaṇṭhitā, 378, 402
 asaṇṭhite, 446
 asaddhammehi, 434, 436
 asante, 410
 asanto, 410
 asamāhitā, 472
 asamāhito, 440, 442
 asamuppannam, 366
 asampajāno, 440, 442
 asammuṭṭhā, 478, 480
 asayhasāhinam, 360
 asallīnam, 478, 480
 asāraddho, 478, 480
 asitarī, 452
 asubhasaññino, 444
 asubhānupassī, 426
 asubhānupassīnam, 426
 asuram, 444
 asekhenā, 386
 asesam, 446, 448, 464
 asokam, 366, 378, 402
 asmi, 458
 asmiṁ, 362
 assa, 342, 344, 442, 444, 454, 456
 assamedhā, 346
 assu, 344
 aham, 318, 320, 322, 442, 456
 aham, 458
 ahitāya, 334
 ahirakam, 362
 ahirīko, 354, 362
 ahorattam, 330
 ahosi, 340
 ahosim, 340
 ākāsagataṁ, 346
 āgacchatū, 408
 āgantā, 448
 āgantāro, 324, 402

- āgamāsim, 340
 āgamma, 412
 āgāmī, 448
 ācāragocarasampan nā, 478
 ācāragocarasampan nānām, 478
 ācāragocarasampan no, 450
 ājīvikapakatā, 440
 ātāpi, 402, 426
 ātāpim, 480
 ātāpino, 370, 454, 456
 ātāpī, 354, 358, 372, 476, 478, 480
 ādikalyānam, 424, 470
 ādicco, 346, 386, 434
 ādīnavam, 332, 448, 468
 ānāpānasati, 426
 ānāpānasatiyā, 426
 ānāpāne, 426
 āpajjanti, 472
 āpajjantī, 472
 āpādakā, 468
 āpādī, 436
 āpāyikā, 372
 āpāyiko, 334, 434, 436
 ābhassarūpago, 340
 āmisadānañ, 452, 458
 āmisadāyādā, 458
 āmisayāgo, 458
 āmisasamvibhāgo, 452, 458
 āmisānuggaho, 452, 458
 āmodamāno, 408
 āyataggam, 340, 388
 āyatanānam, 474
 āyatim, 446, 474
 āyanti, 390
 āyasmanto, 462
 āyu, 440
 āyupariyanto, 454
 āyusañkhayā, 422
 ārakā, 442, 444
 āraddhaṁ, 478, 480
 āraddhviriyehi, 412
 āraddhviriyo, 476, 478, 480
 āraddhā, 358
 ārabbha, 460
 ārā, 416
 ārādhayanti, 470
 āruppam, 402
 āruppañhāyino, 402
 āruyha, 360, 412
 ālayasamugghāto, 438
 ālokakarañā, 466
 ālokakarā, 466
 āloko, 454, 456
 āvutā, 330
 āsajja, 436
 āsavakkhayam, 448
 āsavakkhayan, 386, 448
 āsavā, 384
 āsavānam, 358, 384, 420, 450, 456, 460, 462
 āsavānañ, 384
 āsave, 384
 āhāranettippabhava m, 366
 āhāro, 454
 āhu, 394, 396, 408, 418, 450, 452, 480
 āhuneyyā, 468
 āhuneyyo, 438
 icchanti, 406
 icchālobhasamussay ā, 362
 ittham, 340
 itthassa, 340
 inatthā, 440
 iti, 318, 320, 322, 324, 326, 328, 330, 332, 334, 336, 338, 340, 342, 344, 346, 348, 350, 352, 354, 356, 358, 360, 362, 364, 366, 368, 370, 372, 374, 376, 378, 380, 382, 384, 386, 388, 390, 392, 394, 396, 398, 400, 402, 406, 408, 410, 412, 414, 416, 418, 420, 422, 426, 428, 432, 434, 436, 438, 440, 442, 444, 446, 448, 450, 452, 454, 456, 458, 460, 462, 464, 466, 468, 470, 472, 474, 478, 480, 482, 484
 itibhavābhavahetu, 466
 itī, 418
 ito, 344, 422

- itthattam, 448
 itthabhāvaññathābhāvam, 332, 448
 ittham, 468
 idam, 330, 332, 334, 340, 344, 356, 364, 422, 440, 462, 470
 idam, 372
 idāham, 336, 338
 idha, 336, 338, 350, 352, 364, 366, 368, 376, 386, 398, 400, 404, 406, 414, 424, 450, 454, 470
 idhūpapanno, 454
 idhekacce, 336, 338
 idhekacco, 408
 idheva, 354, 368, 372, 426, 432, 450, 470
 indo, 340
 indriyasampanno, 390
 indriyāni, 390
 indriyānī, 390
 indriyesu, 348, 350
 imām, 318, 320, 322, 326, 328, 330, 340, 440
 imamhi, 336, 338
 imasmā, 472
 imasmimī, 450, 472
 imassa, 440
 imassāham, 460
 imā, 362, 368, 378, 380, 382, 386, 402, 446
 imāni, 378, 388, 390, 392, 394, 408, 460
 imāya, 360, 422
 imāyāham, 360
 imissa, 468
 ime, 350, 352, 364, 372, 384, 390, 404, 406, 414, 416, 420, 430, 432, 438, 444, 454, 468
 imesamā, 452, 458
 imehi, 348, 350, 352, 354, 358, 386, 436
 iriyāya, 360
 isi, 484
 ukkādārā, 466
 ucchādanena, 470
 ucchijjati, 376
 ujumaggānusārino, 390, 462
 uttānādhigataṁ, 408
 uttamamā, 354, 414, 462, 478
 uttamathassa, 332
 uttaman, 414, 416, 478
 uttamapuriso, 450
 uttarim, 478
 uttarikaraṇīye, 436
 uttaro, 342
 uda, 428, 478
 udadhī, 436
 udapādi, 388
 udabindū, 434
 udayam, 434
 udayabbayam, 480
 udīrito, 360
 uddesamā, 454
 uddham, 480
 uddhaccakukkuccaṁ, 478, 480
 uddhato, 414
 unnalā, 472
 upaccagā, 324
 upaccagun, 324
 upaṭhitasati, 442
 upaṭhitā, 366, 478, 480
 upadhikkhayam, 346
 upadhippaṭinissaggaṁ, 378, 402
 upadhisaṅkhaye, 484
 upadhī, 410
 upadhīsu, 410
 upanayhati, 410
 upapajjatī, 340, 350, 352, 354, 388, 392, 398, 400
 upapajjatu, 436
 upapajjantī, 336, 338
 upapajjamāne, 454
 upapajjare, 374, 442
 upapajjāmi, 340
 upapajjissāmī, 408
 upapajjeyya, 336, 338
 upapannā, 398, 400, 416, 418, 454
 upaparikkhato, 446
 upaparikkheyya, 446
 upapādiṁ, 454
 upamā, 474

- uparujjhati, 464
 upalimpati, 410
 upalepabhaya, 410
 upavādakā, 398, 454
 upasañkamanam,
 464
 upasampajja, 450,
 456, 462
 upasevati, 408
 upādānakkhayārāma
 m, 418
 upādāya, 418, 420
 upādisesā, 368
 upādiseṣe, 370, 372
 upāyāsaṁ, 364
 upāyāsehi, 440
 upāsakā, 406
 upekkhako, 428
 upeti, 374
 upenti, 440
 uppajjati, 334, 336,
 424, 462, 466, 474,
 476
 uppajjatī, 426, 468
 uppajjanti, 424
 uppajjantū, 408
 uppajjamānā, 424,
 466, 468
 uppannā, 454, 456
 uppanno, 454, 456
 uppādayam, 362
 uppādo, 388
 ubhato, 440
 ubhayam, 428
 ubhayena, 416, 418
 ubho, 342, 374, 470
 ūmim, 396
 ūmibhayam, 396
 ekam, 344
 ekaggam, 478, 480
 ekaggacitto, 442
 ekaṅgam, 332, 334
 ekaccam, 336, 338
 ekaccānam, 334,
 406, 408
 ekacco, 350, 352,
 406
 ekadhammaṁ, 318,
 320, 322, 344
 ekadhammo, 330,
 334, 336, 342
 ekanīvaraṇam, 330
 ekapuggalassa, 342
 ekam, 346, 454
 ekasaññojanam, 332
 ekassekena, 342
 ekā, 368
 eke, 374, 376
 eko, 374
 ekodibhūto, 372
 ejānugo, 444
 etam, 376, 402, 440,
 468
 etad, 340, 368, 422,
 452, 458
 etam, 318, 320, 322,
 324, 326, 328, 330,
 332, 334, 336, 338,
 340, 342, 344, 346,
 348, 350, 352, 354,
 356, 358, 360, 362,
 364, 366, 368, 370,
 372, 374, 376, 378,
 380, 382, 384, 386,
 388, 390, 392, 394,
 396, 398, 400, 402,
 406, 408, 410, 412,
 414, 416, 418, 420,
 422, 426, 428, 432,
 436, 438, 442, 444,
 446, 448, 450, 452,
 456, 458, 460, 462,
 464, 466, 468, 470,
 472, 474, 478, 480,
 482
 etarahi, 340, 412
 etasmim, 482
 etāni, 348, 350, 388
 etāhi, 456
 ete, 340, 386, 388,
 406, 426, 444
 etehi, 352, 354
 etha, 474
 enam, 360, 422, 472,
 480
 eva, 338, 340, 344,
 346, 362, 388, 398,
 400, 406, 408, 418,
 420, 428, 436
 evam, 332, 334, 336,
 338, 340, 342, 344,
 346, 352, 354, 374,
 376, 404, 406, 410,
 412, 422, 440, 450,
 456, 462, 466, 472,
 480
 evamgutto, 454
 evamnāmo, 454
 evamvaṇṇo, 454
 evamvihārī, 358
 evamśukhadukkhap
 atīsamvedī, 454
 evañ, 344
 evam, 332, 336, 338,
 346, 408, 436, 454,
 468, 470, 474, 476,
 478, 480

- evarūpā, 466
 evādhigacchatī, 428
 evāhamī, 398, 400,
 418
 esa, 356, 438, 484
 esanā, 382
 esanānamī, 382
 esanānañ, 382
 esino, 470
 eseva, 360
 eso, 360, 418, 420
 ehi, 422
 okkamati, 420
 oghassa, 470
 otiññamhā, 440
 ottappamī, 366
 ottappañ, 364
 ottappī, 476, 478,
 480
 ottāpī, 354
 opadhikamī, 422
 opadhikāni, 346
 obhāsakarā, 466
 omukkassa, 396
 oramattakena, 436
 orambhāgiyānāmī,
 474
 orasā, 458
 oliyyanti, 374
 oliyyantī, 374
 ovādakā, 464
 ovuyhasi, 472
 ovuyheyya, 472
 osadhi, 346
 ohāretvā, 418
 ohitabhāro, 368, 424
 kañkhati, 410
 kacchehi, 420
 katthattthamī, 440
- katañ, 350, 352, 366
 katakarañīyo, 368
 katakalyāño, 352
 katakibbiso, 350
 katakusalo, 352
 katapāpo, 350
 katabhīruttāno, 352
 katamamī, 318, 320,
 322, 344
 katamā, 362, 368,
 378, 380, 382, 386,
 402, 446
 katamāni, 378, 388,
 390, 392, 394, 408,
 460
 katame, 350, 352,
 364, 372, 384, 390,
 404, 406, 414, 416,
 418, 424, 430, 432,
 438, 444, 466
 katamehi, 348, 350,
 352, 354, 358, 386,
 434
 katamo, 334, 336,
 342
 kataluddo, 350
 katassa, 366
 katā, 474
 katānamī, 340
 katvā, 350, 374, 392,
 422
 katvāna, 336, 352,
 392, 398, 400
 katvānākusalamī,
 350, 392
 kathañ, 450
 kathañ, 374, 376,
 404, 406, 450, 454
 kantamī, 340
- kantassa, 340
 kapañaddhikavañibb
 ake, 408
 kappamī, 334, 336,
 342
 kappañtho, 334, 434,
 436
 kappe, 340
 kappena, 342
 kabalañ, 344
 kammamī, 350, 352,
 392
 kammarato, 414
 kammassa, 340
 kammānañ, 340
 kammāni, 398, 400
 kammārāmatam,
 414
 kammārāmo, 414
 kammehi, 374, 442
 kayirātha, 336, 338
 karamī, 334
 karañyāmī, 478
 karitvā, 332, 334
 karissathā, 362
 karissanti, 356
 kareyya, 336, 338
 karontam, 408
 karonti, 426
 karomi, 374
 kalamī, 346
 kalam, 346
 kalāpañ, 410
 kalyāñadhammā,
 404
 kalyāñadhammo,
 450
 kalyāñan, 350, 352
 kalyāñapañño, 450

- kalyāṇamittatā, 334
 kalyāṇamitto, 334
 kalyāṇasīlo, 450
 kalyāṇādimuttikā, 412
 kalyāṇādhimuttikā, 412
 kalyāṇādhimuttikehi, 412
 kassaci, 394, 396
 kāci, 346
 kācimā, 362
 kānici, 346
 kāmakāmino, 344, 470
 kāmaguṇānam, 474
 kāmataṇhā, 386
 kāmanissaraṇam, 402
 kāmabhogino, 448
 kāmabhogesu, 448
 kāmayogayutto, 448
 kāmayogavisaññutto, 448
 kāmayogena, 448
 kāmavitakko, 430, 474, 476
 kāmānam, 402
 kāmāsavō, 384
 kāmuppattiyo, 446
 kāme, 448, 474
 kāmesanā, 382
 kāmesu, 370, 404, 440, 442, 444
 kāmesumicchācārā, 404
 kāyam, 410
 kāyadukkham, 348
 kāyaduccaritam, 350, 352, 392, 422
 kāyaduccaritenā, 398, 454
 kāyamuniṁ, 394
 kāyamoneyyaṁ, 394
 kāyasukhaṁ, 350
 kāyasucaritam, 392
 kāyasucaritenā, 400, 454
 kāyasuciṁ, 394
 kāyasoceyyaṁ, 394
 kāyasmīṁ, 426
 kāyassa, 336, 338, 348, 350, 352, 354, 364, 376, 392, 398, 400, 408, 416, 418, 454
 kāye, 420
 kāyena, 348, 350, 378, 398, 400, 402, 422, 450
 kāyo, 348, 350, 410, 478, 480
 kālavipassino, 372
 kālavipassi, 372
 kāle, 452
 kālena, 344, 372
 kāsāyāni, 418
 kāsāvakaṇṭhā, 374, 442
 kiṁ, 360, 460
 kiñ, 344, 360, 402, 422, 460, 472
 kiñcāpi, 472
 kiñci, 344, 360, 402
 kitti, 440
 kin, 422
 kim, 422
 kira, 376
 kilissanti, 420
 kissa, 336, 338, 340, 442, 466, 468, 478
 kukkuṭasūkarā, 364
 kudācanan, 318, 320, 322, 326, 328, 330
 kuddhāse, 320, 328
 kubbetha, 436
 kummaggam, 478
 kurute, 410
 kulagandhano, 406
 kulaputtā, 440
 kulaputto, 440
 kulāni, 468
 kusaggena, 410
 kusalam, 332, 334, 350, 352, 392, 422
 kusalavittakkā, 430
 kusalānam, 362
 kusale, 432
 kusalesu, 342, 372
 kusalo, 346
 kusā, 410
 kusītam, 412
 kusītena, 462
 kusīto, 354, 474, 476
 kuhā, 472
 keci, 462, 472
 kenaci, 422
 kenacī, 348
 kevalapariṇṇam, 424, 470
 kevalassa, 440
 kevalī, 450
 kesamassum, 418
 ko, 340, 416, 436, 452

- koci, 436
 kodham, 320, 328
 kodhañ, 328
 kodhūpāyāsassetam,
 474
 kodhena, 320, 328
 khandhānam, 480
 khayam, 332, 358,
 436, 460
 khayagāminam, 380,
 382, 384
 khayam, 450
 khayasmim, 390,
 462
 khayā, 380, 382,
 384, 420, 450, 456
 khayāyā, 358
 khaye, 368, 462
 khayo, 460, 462
 khīṇapunabbhavā,
 366
 khīṇamānapunabbha
 vā, 448
 khīṇā, 462
 khīṇāsavo, 368, 424,
 448, 484
 khīṇo, 384
 khettamhi, 452
 khemo, 360
 kho, 322, 324, 326,
 328, 330, 334, 336,
 338, 340, 342, 344,
 346, 348, 350, 352,
 354, 356, 358, 362,
 364, 366, 368, 372,
 374, 376, 378, 380,
 382, 384, 386, 388,
 390, 392, 394, 398,
 400, 402, 404, 406,
- 408, 414, 416, 418,
 420, 422, 430, 432,
 436, 438, 440, 442,
 444, 446, 448, 450,
 456, 460, 462, 468,
 472, 474, 476
 khome, 462
 khō, 406
 gaccha, 422
 gacchati, 362, 466
 gacchanti, 318, 320,
 322, 326, 328, 330,
 338, 344, 386, 448
 gajjayitvā, 408
 gañā, 438
 gatā, 344, 404, 448,
 484
 gati, 436, 480
 gato, 396, 404
 gantvā, 422
 gameti, 474, 476
 garūnam, 364
 gahaṭṭhā, 470
 gahetvā, 442
 gāme, 440
 gjijjhakūṭṭassa, 342
 giddho, 444
 giribbage, 342
 gihībhogā, 440, 442
 guttadvāratāya, 350
 gūthagataṁ, 440
 gehanissitam, 478
 gharam, 470
 ghāṇañ, 348, 350
 ghāteti, 348
 ca, 322, 324, 326,
 328, 330, 334, 336,
 338, 340, 342, 344,
 346, 348, 350, 352,
 354, 356, 358, 362,
 364, 366, 368, 372,
 374, 376, 378, 380,
 382, 384, 386, 388,
 390, 392, 394, 398,
 399, 400, 402, 404, 406,
- 354, 356, 358, 360,
 362, 364, 366, 368,
 370, 372, 374, 376,
 378, 380, 382, 384,
 386, 388, 390, 392,
 394, 396, 398, 400,
 402, 404, 406, 408,
 410, 414, 416, 418,
 420, 422, 424, 426,
 434, 436, 440, 442,
 444, 448, 450, 452,
 454, 456, 458, 460,
 462, 464, 466, 468,
 470, 472, 474, 480,
 482, 484
 cakkavattī, 340
 cakkhu, 348, 350,
 454
 cakkhukarapā, 430
 cakkhukaraṇo, 430
 cakkhunakaraṇā,
 430
 cakkhunā, 454
 cakkhuno, 388
 cakkhumatā, 368
 cakkhumanto, 374,
 376, 466
 cakkhumā, 472, 474
 cakkhussa, 388
 cakkhūni, 388
 caññam, 350, 352,
 392, 422
 caññe, 448
 catṭhaṅgikam, 342
 catasso, 454
 catudvāram, 436
 catuppadā, 438
 cattāri, 438, 460
 cattārimāni, 460

- cattāro, 466, 468
 cattārome, 466
 cattālīsam, 454
 cattho, 342
 candappabhā, 346
 candimapabhāya,
 346
 cando, 406
 caparam, 420, 424,
 454, 456
 caram, 428, 478
 carato, 474, 476,
 478
 carantam, 372
 caram, 474, 476, 478
 caritvāna, 470
 carimam, 344
 carimo, 344
 care, 480
 cavati, 422
 cavanadhammo,
 420, 422
 cavantam, 422
 cavamāne, 454
 cassa, 358, 372, 408,
 446, 460
 cā, 342, 346, 356
 cāturanto, 340
 cāpi, 362
 cāyaṁ, 336, 338,
 440
 cāha, 374
 cittam, 322, 324,
 326, 328, 330, 344,
 374, 428, 478, 480
 cittañ, 336, 338
 cittappakopano, 432,
 434
 cittassa, 346, 460
- cīvaram, 460, 470
 cīvarapiṇḍapātasenā
 sanagilānapaccaya
 bhesajjaparikkhāre
 hi, 470
 cīvarahetu, 466
 cīvarānam, 460
 cutā, 344
 cuto, 454
 cupasevati, 410
 cūbhayam, 418, 448,
 452
 ce, 344, 346, 366,
 374, 408, 442, 444,
 466, 472, 474, 476,
 478, 480
 cetam, 362
 cetasā, 336, 338,
 344, 348, 350, 432
 cetā, 380, 382, 384
 ceteti, 418
 cetetī, 418
 ceto, 336, 338
 cetodukkham, 348
 cetopadosahetu, 336,
 338
 cetopasādahetu, 338
 cetovimutti, 346
 cetovimuttim, 420,
 450, 456
 cetovimuttiyā, 346
 cetovimuttisampann
 ā, 464
 cetovimuttihīnā, 464
 cetosamatham, 358,
 370
 cetosamathasāmīcim
 , 480
 cetosukham, 350
- cetosucim, 394
 cettha, 472
 ceva, 334, 336, 342,
 356, 452, 460, 462
 corābhiniñtā, 440
 cñ, 344
 chattiñsakkhattum,
 340
 chandañ, 362
 channetañ, 474
 chavālātam, 440,
 442
 chijjati, 412
 chinnasaṁsayam,
 452
 chinnasaṁsayā, 448
 chinnasaṁsayo, 484
 chetvā, 354, 372,
 448
 jagato, 480
 jagarantā, 372
 janakuhanattham,
 356
 janatam, 360
 jananañ, 360
 janapadatthāvariyp
 patto, 340
 janalapanattham,
 356
 janassa, 334, 336
 janā, 378, 386, 402,
 408
 jano, 356, 432, 434
 jantuno, 344
 jarāmaraṇasaṅghāta
 m, 366
 jarāya, 360, 370, 440
 jalañ, 436
 jaham, 370

- jahe, 362
 jaheyya, 474
 jāgarato, 372
 jāgarassa, 372, 476
 jāgariyam, 372
 jāgaro, 372, 476,
 480
 jātam, 366, 432, 434
 jātassa, 366
 jātā, 458
 jātim, 454
 jātikkhayam, 446,
 448, 466
 jātikhayantadassim,
 370
 jātikhayantadassino,
 370
 jātijarābhībhūtan,
 360
 jātijarāmaraṇadukk
 hasamudayasambh
 avo, 446
 jātijarāya, 354, 372
 jātijarūpagā, 464
 jātibhavaparikkhaya
 m, 364
 jātimaraṇagāmino,
 366, 386, 448
 jātimaraṇam, 410
 jātimaraṇassa, 370
 jātiyā, 440
 jātiyo, 454
 jātisamśāro, 446
 jātisatam, 454
 jātisatasahassam,
 454
 jātisahassam, 454
 jātu, 436
 jāto, 412
 jānato, 460, 462
 jānatoham, 460
 jānanti, 344, 464
 jānāti, 432, 434
 jānātū, 356
 jānātha, 436
 jānāmi, 344
 jāneyyum, 344
 jāpaye, 348
 jigucchamānā, 376
 jināti, 348
 jivhā, 348, 350
 jīvikānam, 440
 jīvite, 398, 400
 jetvā, 384, 390
 jetvāna, 420
 jotayanti, 466
 jhānaratā, 370
 jhānalabhbī, 372
 jhāyinam, 418
 jhāyino, 370, 470
 jhāyibhi, 412
 jhāyī, 354
 ḥānesu, 358
 ḥito, 472, 474, 476,
 480
 dayhamānenā, 348
 tam, 318, 320, 322,
 326, 328, 330, 336,
 338, 356, 360, 366,
 370, 396, 398, 400,
 408, 412, 418, 422,
 432, 434, 442, 450,
 454, 456, 458, 466,
 468, 482, 484
 tagarañ, 410
 tacasāram, 378
 tañ, 420, 436, 440,
 460, 464, 474, 476
 tañham, 332, 380,
 386, 468
 tañhakkhayavimutti
 no, 382
 tañhakkhave, 360
 tañhakkhayo, 438
 tañhā, 386, 466, 468
 tañhādutiyo, 332,
 468
 tañhāyetam, 474
 tañhāyogena, 386
 tañhāsaññojanam,
 332
 tañhāsaññojanena,
 332
 tanhuppādā, 468
 tatiyā, 456
 tatiyo, 420, 424
 tato, 344, 360, 362,
 390, 422, 454, 462
 tatto, 374, 442
 tattha, 322, 324,
 326, 328, 330, 334,
 336, 344, 362, 372,
 380, 402, 428, 474
 tatthetam, 318, 320,
 322, 324, 326, 328,
 330, 332, 334, 336,
 338, 340, 342, 344,
 346, 348, 350, 352,
 354, 356, 358, 360,
 362, 364, 366, 368,
 370, 372, 374, 376,
 378, 380, 382, 384,
 386, 388, 390, 392,
 394, 396, 398, 400,
 402, 406, 408, 410,
 412, 414, 416, 418,
 420, 422, 426, 428,

- 432, 436, 438, 442,
444, 446, 448, 450,
452, 456, 458, 460,
462, 464, 466, 468,
470, 472, 474, 478,
480, 482
tatra, 340
tatrāpāsim, 454
tathā, 446
tathākārī, 482
tathāgatam, 360,
396, 436
tathāgatappavedite,
422
tathāgatasāvakasaṅg
ho, 438
tathāgatassa, 362,
482
tathāgatassetam, 474
tathāgatena, 482
tathāgato, 360, 424,
438, 458, 482
tathārūpe, 466
tathāvādī, 482
tathāvidhan, 480
tathāvidhā, 338
tathāvidho, 338
tathūpamaṁ, 360
tathūpamāham, 440
tatheva, 482
tad, 366, 398, 400,
416, 418, 428
tadaminā, 436
tadā, 432, 434
tanū, 346
tapate, 346
tapanīyā, 350
tappeti, 408
tam, 360, 420, 422,
436, 456, 472
tamaṁ, 372
tamagatam, 346
taman, 434
tamo, 454, 456
tamokkhandham,
330
tamonudam, 360
tamonudā, 466
tamhā, 434
tamhi, 436
tayo, 340, 384, 388,
390, 404, 406, 408,
414, 416, 418, 420,
422, 424, 426, 430,
432, 438, 444
tayome, 384, 390,
404, 406, 414, 416,
418, 424, 430, 432,
438, 444
tasam, 360
tasmā, 344, 362,
364, 366, 370, 372,
410, 412, 414, 470,
482
tasmātiha, 360
tasmīm, 418, 420
tassa, 340, 344, 348,
366, 368, 388, 402,
420, 442, 446, 458,
472
tassanvayo, 426
tasseva, 424
tā, 346, 364
tādinā, 368
tādino, 368, 390
tādisam, 436, 458
tādisako, 410
tādiso, 348, 350,
354, 408, 410, 414,
416, 478
tāni, 346, 460, 468
tāya, 470
tārakarūpānam, 346
tārakā, 346
tāraganā, 346
tārayatam, 484
tālapakkam, 434
ti, 318, 320, 322,
324, 326, 328, 330,
332, 334, 336, 338,
340, 342, 344, 346,
348, 350, 352, 354,
356, 358, 360, 362,
364, 366, 368, 370,
372, 374, 376, 378,
380, 382, 384, 386,
388, 390, 392, 394,
396, 398, 400, 402,
404, 406, 408, 410,
412, 414, 416, 418,
420, 422, 424, 426,
428, 430, 432, 434,
436, 438, 440, 442,
444, 446, 448, 450,
452, 454, 456, 458,
460, 462, 464, 466,
468, 470, 472, 474,
476, 478, 480, 482,
484
tiṁsam, 454
tiṭṭham, 428, 478
tiṭṭhati, 342, 396
tiṭṭhatī, 344
tiṭṭhanteva, 368
tiṭṭhe, 480
tiṭṭheyya, 344

- tiṇṇam, 340
 tiṇṇo, 396, 484
 tibbasārāgo, 440, 442
 tiracchānañ, 444
 tiriyam, 480
 tisso, 378, 380, 382, 386, 402, 446, 454
 tīṇi, 378, 388, 390, 392, 394, 408
 tīṇimāni, 378, 388, 390, 392, 394
 tīnimāni, 408
 tīre, 472, 474
 tīhi, 386, 422, 434, 436, 456
 tuṭṭhassa, 460
 tuṭṭho, 460
 tumhākam, 360, 470
 tumhe, 360, 458, 470
 te, 324, 330, 344, 346, 364, 366, 368, 372, 374, 378, 386, 398, 400, 402, 420, 422, 426, 438, 442, 444, 446, 448, 454, 462, 464, 466, 470, 472, 484
 tena, 346, 362, 436
 tevijjam, 454, 456
 tevijo, 456
 tehi, 452
 tvam, 420, 472
 tvevidam, 462
 thaddhā, 472
 thanayitvā, 408
 thalam, 408
 thale, 396
 thāvaram, 360
 thīnamiddham, 478, 480
 thīnamiddhabahulo, 354
 dakkhiṇam, 344
 dakkhiṇeyye, 438
 dakkhiṇeyyesu, 344
 dakkhiṇeyyo, 438
 dajjum, 344
 daṭṭhabbā, 380
 datvā, 344
 dadatam, 440
 dadāti, 408
 danto, 484
 damayatam, 484
 damassa, 340
 dalhā, 422
 dasa, 454
 dassanam, 464
 dassetāro, 468
 dahati, 444
 dātā, 406, 440
 dānam, 440, 452
 dānañ, 340, 388
 dānamayam, 388
 dānasaiṇivibhāgassa, 344
 dānassa, 340
 dānānam, 452, 458
 dānāni, 452, 458
 dānena, 422
 dāyakā, 344
 dārā, 364
 dārum, 412
 diṭṭham, 398, 400, 418, 482
 diṭṭhadhammikañ, 342
 diṭṭhadhammikā, 368
 diṭṭhā, 380, 398, 400, 416, 418
 diṭṭhigatehi, 374
 diṭṭhitthānā, 382
 diṭṭhiyā, 352, 354
 diṭṭheva, 342, 348, 350, 358, 364, 370, 372, 420, 450, 456, 462
 diddho, 410
 dinnam, 344
 dipadā, 438
 dibbacakkhu, 388
 dibbassa, 388
 dibbā, 448
 dibbena, 454
 divā, 348, 350
 disā, 460
 disvā, 362, 376, 410, 420, 472
 dīgham, 332, 468
 dīgharattam, 330, 332, 340
 dukkaṭam, 450
 dukham, 342, 348, 364, 396, 464
 dukkhakkhandhassa, 440
 dukkhakkhayāya, 322, 324, 326, 328, 330
 dukkhato, 380
 dukhatoddakkhi, 380
 dukhadhammānam, 366
 dukkhan, 462, 472

- dukkhanirodhagāmi
 nī, 462
 dukkhanirodho, 462
 dukkhapareṭā, 440
 dukkham, 380, 446,
 448
 dukkhasamudayo,
 462
 dukkhasamuppādaṁ
 , 342
 dukkhassa, 332, 342,
 358, 426, 436, 450,
 464, 468, 470
 dukkhassantam, 356,
 362
 dukkhassantakaro,
 342
 dukkhā, 380, 410
 dukkhābhikinṇā,
 440
 dukkhāya, 334
 dukkhūpasamagāmi
 naṁ, 342, 464
 dukkhena, 474
 dukkanhehi, 440
 duggati, 348, 364
 duggatim, 318, 320,
 322, 326, 328, 330,
 336, 398, 416, 418,
 454
 duggatin, 338
 duggatiyo, 362
 duggate, 454
 duccaritānī, 392
 dujjayam, 420
 dutṭhacittam, 436
 dutṭhāse, 318, 326
 dutṭho, 434
 dutiyā, 362, 454
 dutiyo, 360, 420,
 424
 duttaram, 396
 dupperñō, 350, 352,
 392, 398
 dubbañṇiyaṁ, 420
 dubbañṇe, 454
 dubbhago, 442
 dubbhe, 436
 duraccayaṁ, 448
 duve, 360, 368
 dussati, 434
 dussilā, 404
 dussilo, 374, 404,
 442
 deti, 406
 detha, 408
 dethā, 408
 deva, 420, 422
 devam, 422
 devakāyā, 420, 422
 devatā, 420
 devadatto, 434, 436
 devaputto, 422
 devabhūto, 440
 devamanussasetṭha
 m, 458
 devamanussasetṭhā,
 426
 devamanussā, 374
 devamanussānam,
 334, 336, 424
 devamanussānan,
 424
 devalokasmim, 470
 devasaddā, 418, 420
 devasaddo, 418, 420
 devā, 364, 422, 448,
 484
 devānam, 340
 devāsane, 420
 devena, 422
 devesu, 418, 420
 devo, 420, 422
 desitaṁ, 356
 desiyamāne, 374
 deseti, 378, 402, 424
 desetha, 470
 dehaṁ, 384, 390
 domanassehi, 440
 dosam, 318, 326,
 434
 dosakkhayo, 368
 dosaggi, 444
 dosaggim, 446
 dosañ, 326
 dosaneyye, 434
 dosasañhitam, 350,
 352, 392, 422
 dosena, 318, 326
 doso, 378, 394, 396,
 432, 434
 dvāram, 426
 dvārāni, 348, 350
 dvinnam, 370, 372,
 452, 458
 dvihī, 348
 dvīhi, 348, 350, 352,
 354, 358, 374
 dve, 350, 352, 360,
 362, 364, 368, 372,
 454
 dvemā, 368
 dvemāni, 452, 458
 dveme, 372, 452,
 458
 dhamṣati, 336
 dhanam, 408

- dhammam, 344,
 370, 372, 404, 424,
 428, 432, 434, 438,
 442, 470
 dhammajā, 458
 dhammajīvinam, 466
 dhammañ, 428
 dhammatñho, 336, 392
 dhammadānam, 452, 458
 dhammadānañ, 452, 458
 dhammadāyādā, 458
 dhammadesanā, 362
 dhammanimmitā, 458
 dhammam, 444
 dhammamayam, 360
 dhammamudīrayantā, 426
 dhammayāgam, 458
 dhammayāgo, 458
 dhammarato, 428
 dhammarājā, 340
 dhammavitakkañ, 428
 dhammavinayā, 472
 dhammavinaye, 422, 450, 472
 dhammasamvibhāgo, 452, 458
 dhammasārādhigamā, 368
 dhammā, 350, 352, 362, 364, 414, 438, 450, 460
 dhammānam, 362, 420, 450, 480
 dhammānuggaho, 452, 458
 dhammānudhamma pañipannassa, 428
 dhammānudhamma pañipanno, 428
 dhammārāmo, 428
 dhammiko, 340
 dhamme, 340, 342, 348, 350, 358, 364, 370, 372, 374, 388, 420, 438, 440, 450, 456, 462, 472
 dhammena, 408, 454, 456
 dhammenāham, 454
 dhammesu, 342, 372
 dhammehi, 348, 350, 352, 354, 358, 386, 452
 dhammo, 332
 dhātu, 368
 dhātum, 378, 402
 dhātuyā, 426
 dhātuyo, 378, 402
 dhātuso, 412
 dhāreti, 384, 390
 dhīrā, 466, 472
 dhīrūpasevanā, 410
 dhīro, 342, 410, 484
 dhuvam, 366
 dhovanena, 470
 na, 318, 320, 322, 324, 326, 328, 330, 332, 334, 336, 340, 342, 344, 348, 352, 356, 360, 364, 366, 374, 376, 390, 396, 404, 406, 408, 414, 418, 420, 426, 428, 432, 434, 436, 440, 442, 446, 452, 460, 462, 464, 472, 474, 476
 nam, 360, 380, 408, 436, 470
 natthañño, 330, 332
 natthi, 344, 372, 446, 450, 484
 nadiyā, 472, 474
 nandino, 470
 nappajahati, 474, 476
 nappajānanti, 462, 464
 nappañhaññati, 460
 nappasñdanti, 334
 nabham, 346
 nabhe, 346
 namassanti, 420, 458, 484
 namasseyya, 470
 namo, 420
 naram, 432, 434
 naruttamā, 446
 nare, 444
 naro, 352, 354, 410
 nassati, 442
 nahāpanena, 470
 nāgacchati, 376
 nāgacchanti, 446, 448, 466
 nāññam, 454, 456
 nāññassa, 398, 400, 418
 nātivattati, 332, 468

- nātivattare, 448
 nādhimuccati, 374
 nādhivāseti, 476
 nānubhavanti, 346
 nābhiramatī, 420
 nāma, 440
 nāmarūpasmīm, 364
 nālam, 366
 nāvabujjhati, 432,
 434
 nāham, 330, 332,
 344
 nikkuhā, 472
 nikkhitto, 336, 338,
 352, 354
 nikkipanto, 442
 nikkipeyya, 338
 nigacchasi, 472
 niccam, 412, 444
 niccharati, 418, 420
 niccharanti, 418,
 420, 422
 nicchāto, 380, 382,
 384
 nittharaṇatthāya,
 470
 niddārato, 414
 niddārāmatam, 414
 niddārāmo, 414
 niddisati, 482
 ninnañ, 408
 ninhātapāpakan, 394
 nipakā, 370, 446
 nipako, 354, 358,
 372
 nibbānam, 438, 462,
 484
 nibbānadhhātu, 368
 nibbānadhhātuyā, 482
 nibbānadhhātuyo, 368
 nibbānasamvattanik
 ā, 430
 nibbānasamvattanik
 o, 430
 nibbānasasseva, 370
 nibbānāya, 354
 nibbānogadhagāmin
 am, 356
 nibbāpetvā, 446
 nibbāpenti, 444, 446
 nibbidāya, 376
 nibbindatha, 362
 nibbutassa, 444
 nibbuto, 444
 nibbedhagāminī,
 364, 446
 nimmānaratio, 446,
 448
 niraggalañ, 346
 nirayam, 336, 350,
 352, 374, 392, 398,
 410, 416, 418, 442,
 444, 454
 nirayamhi, 334
 niraye, 336, 352
 nirākare, 432
 nirāso, 382
 nirujjhanti, 368,
 380, 382, 384
 nirūpadhi, 384, 396
 nirūpadhim, 378,
 402, 422
 nirodham, 402
 nirodhadhhātu, 378
 nirodhāya, 376
 nirodhe, 378, 402
 nirodho, 366, 402,
 438
 nillapā, 472
 nivāte, 444
 niviṭṭham, 364
 niviṭṭhassa, 422
 niviṭṭhā, 422
 nivutā, 330
 nivesaya, 422
 nisinnassa, 476, 480
 nisinno, 428, 476,
 478, 480
 nissaraṇam, 366,
 402
 nissaraṇīyā, 402
 nissāya, 470
 nihīnakammā, 374
 nīvaraṇena, 330
 nu, 340, 422
 ne, 470
 nekkhammam, 402
 nekkhammavitakko,
 430
 nekkhammassetam,
 474
 nettichinnassa, 446
 nenti, 410
 nerayikā, 372
 nerayiko, 334, 434,
 436
 neva, 410, 440
 nevasaññināsaññino,
 438
 nesam, 344, 404,
 470
 no, 366, 428, 458,
 460, 482
 nopaseveyya, 410
 nopeti, 392
 pañsukūlam, 460
 pakaroti, 346

- pakāsitā, 362, 368
 pakāsito, 360
 pakāseti, 424
 pakāsetha, 470
 pakireti, 408, 442
 pakkhandati, 374
 paccatī, 334
 paccanubhūtam, 340
 paccanubhoti, 368
 paccayaṁ, 470
 paccupatṭhitakāmā, 446, 448
 paccupatṭhitā, 470
 paccuppannam, 412
 paccuppanno, 390
 paccūsasamayaṁ, 346
 pacchime, 346
 pajahām, 322, 324, 326, 328, 330
 pajahati, 332, 334, 476
 pajahatha, 318, 320, 322
 pajahanti, 318, 320, 322, 326, 328, 330
 pajahāmā, 360
 pajā, 324, 330, 444
 pajānam, 452
 pajānanti, 462, 464
 pajānāti, 364, 380, 382, 384, 450, 454
 pajānāmi, 336, 338
 pajāya, 468, 482
 pajjotakarā, 466
 pañca, 420, 454, 474
 pañcannam, 474
 pañcannetaṁ, 474
 pañcassa, 420
 pañcindriyāni, 368
 paññā, 358, 364, 366, 386, 388, 420, 430, 440, 446, 450, 454, 456, 464, 466
 paññākkhandhena, 386
 paññākkhandho, 466
 paññācakkhu, 388
 paññācakkhū, 388
 paññānirodhikā, 430
 paññānirodhiko, 430
 paññāpemi, 454, 456
 paññāya, 358, 364, 366, 446
 paññāyatī, 364
 paññāyatī, 366
 paññāyetha, 364, 366
 paññāvimuttiṁ, 420, 450, 456
 paññāvimuttiyā, 464
 paññāvuddhikā, 430
 paññāvuddhiko, 430
 paññāsam, 454, 464
 paññāsampannā, 464
 paññuttaram, 370
 paññuttarā, 370
 paññuttarānam, 370
 paṭiggāhakā, 344
 patīcca, 440
 paṭiccasamuppannaṁ, 402
 paṭicchanti, 470
 paṭinissaṭṭhā, 382
 paṭipajjanti, 356
 paṭipadā, 462, 482
 paṭipanno, 376, 478
 paṭipuggalo, 484
 paṭilabhati, 422
 paṭilābhā, 388
 patīviratā, 404
 patīvirato, 404
 paṭisarīvedeti, 368
 paṭisallajanaratānam, 370
 paṭisallānaratā, 370
 paṭisallānārāmā, 370
 paṭisallānārāmānam, 370
 paṭisotam, 472
 paṭisoto, 474
 paṭhamām, 390, 462
 paṭhamā, 362, 454
 paṭhamo, 360, 418, 424, 426
 paṭhavim, 346
 pañītam, 376
 pañīte, 454
 pañditā, 342, 406, 446, 448, 466, 470
 pañditehi, 412
 pañdito, 340, 342, 358, 388, 408, 410, 436, 444, 448, 470
 patītīhitā, 390, 422
 patissato, 334, 346, 426
 pattam, 482
 pattapāṇī, 440
 pattapuṭasseva, 410
 pattamānasam, 420
 pattā, 386, 410, 448
 pattipattam, 360
 pattiyā, 332
 patte, 408
 patto, 436, 456, 484

- patthayamānassa, 332, 334
- patthayamāno, 408
- patthayāno, 408, 474
- padaṁ, 366, 368
- padan, 378, 402
- padaham, 332
- padālayum, 330
- padittam, 440
- paduṭṭham, 336
- paduṭṭhacittam, 336
- paduṭṭhamanaasañka ppo, 440
- padūsitam, 336
- padūseyya, 436
- padesarajjassa, 340
- padesavassī, 406, 408
- padhānena, 358
- pana, 334, 336, 338, 340, 368, 402, 422, 432, 436, 438, 444, 446, 454, 470
- panassa, 422
- panāyam, 342
- panāyasmanto, 462
- panāham, 340, 398, 400, 418
- panidhāya, 398, 400
- paneke, 376
- panete, 462
- pabujjhatha, 372
- pabbajito, 440
- pabbajjāya, 418
- pabbatamuddhaniṭṭh ito, 360
- pabbatasamo, 342
- pabbato, 342
- pabhañkarā, 426, 466
- pabhaṅguram, 366, 410
- pabhā, 346
- pamāṇam, 436
- pamāṇame, 396
- pamāde, 370
- pamukkassa, 394
- pamuccatī, 388
- pamuditassa, 372
- pamudito, 372
- pamocenti, 426
- pamodatī, 440
- pamodanam, 408
- payatapāṇī, 458
- payirupāsato, 466
- payirupāsanam, 464
- param, 410
- parattha, 374
- paranimmitavasavat tino, 446
- param, 336, 338, 348, 350, 364, 376, 398, 400, 408, 416, 418, 454
- paramam, 410, 452
- paramañ, 342
- paramā, 484
- paramo, 452
- paramhi, 362
- parānuddayatāpaṭisa myutto, 416
- parikkhīṇabhavasañ ñojano, 368, 424
- parikkhīno, 384
- parikkhepā, 334, 336
- paricca, 336, 338
- pariccajanā, 334, 336
- pariccaje, 448
- parijānam, 322, 324, 326, 328, 330
- pariññatthaṁ, 356
- pariññatthañ, 356
- pariññāya, 324, 390, 402
- paritasseyya, 446
- parittam, 412
- paridevehi, 440
- paridhamśamāno, 442
- parinibbanti, 446, 448
- parinibbāyati, 482
- parinibbuto, 380, 382, 384
- paripuṇṇam, 372
- paripuṇṇasekham, 370
- paripūretī, 440
- paribbaje, 332, 468
- paribhāyati, 428
- paribhāsā, 334, 336
- parimukham, 426
- pariyādāya, 344
- pariyādinnacittā, 416, 418
- pariyādinnacitto, 434, 436
- pariyāyavacanam, 362
- pariyāyena, 362
- pariyutthitā, 374
- pariyesitam, 482
- pariyosānakalyāṇam , 424, 470

- parivajjeyya, 412
 parivīmaṇsamāno, 372
 parisāsu, 406
 parisuddham, 372, 424, 470
 parissayavindanam, 470
 parihānāya, 370, 414
 parihānena, 364
 parihīnā, 364
 parihīno, 440, 442
 palāsenā, 410
 pavaddhati, 440
 pavattayī, 484
 pavassati, 408
 pavicitehi, 412
 pavivekaratam, 360
 pavivekaratā, 360
 pavivekaratānam, 360
 pavivekarato, 360
 pavivekārāmam, 360
 pavivekārāmā, 360
 pavivekārāmānam, 360
 pavivekārāmo, 360
 paviveko, 360
 pavuccatī, 342
 pavecchati, 408
 pasāmsam, 408
 pasāmsanti, 342, 470
 pasāmsā, 408
 pasannaṁ, 338
 pasannacittam, 338
 pasannacittā, 452
 pasannacitto, 452
 pasannā, 438
 pasannānam, 438, 440
 pasannānañ, 334, 336
 pasavati, 362
 pasāditam, 338
 pasāraye, 480
 pasīdati, 374
 pasīdanti, 336
 passa, 362, 364, 376, 444
 passam, 426
 passati, 342, 376, 432, 434, 442, 454, 456
 passatī, 442
 passato, 346, 460, 462
 passatha, 362
 passaddho, 478, 480
 passanti, 374, 376, 420
 passantī, 376
 passanto, 442
 passe, 360
 paham, 464
 pahaṁsu, 368
 pahatvāna, 324, 330, 386, 434, 448
 pahānattham, 356
 pahānatthañ, 356
 pahāya, 318, 320, 322, 326, 328, 330
 pahāsi, 396
 pahitattassa, 454, 456
 pahitattehi, 412
 pahitatto, 476, 478, 480
 pahīnā, 478, 480
 pahīnan, 360
 pahīno, 396, 482
 pahīyati, 426
 pahīyate, 434
 pahūtam, 346
 pākatindriyo, 440, 442
 pātīkañkham, 370, 372
 pātīkañkhā, 348, 350, 364
 pātipado, 424, 426
 pātibhogo, 318, 320, 322
 pātibhogoanāgāmitā yā, 318
 pāṇam, 346
 pāṇātipātā, 404
 pāṇānipātino, 444
 pāṇe, 346
 pātimokkhasamvara saṁvutā, 478
 pātimokkhasanivara saṁvutānam, 478
 pātimokkhasamvara saṁvuto, 450
 pātubhavanti, 420
 pādaṁ, 442
 pādānam, 470
 pāde, 442
 pādehi, 472, 474
 pānam, 406
 pānañ, 408
 pānabhojanam, 460
 pānenā, 470

- pāpaṁ, 344, 362,
408, 436
pāpakam, 362, 478
pāpakato, 362
pāpakammaṁ, 344,
436
pāpakena, 352
pāpacetasam, 378
pāpadhammadā, 374,
404, 442
pāpadhammo, 404
pāpan, 350, 352
pāpamittatāya, 436
pāpasakhā, 410
pāpasmim, 408
pāpā, 374, 442
pāpikāya, 352
pāpicchānam, 436
pāpicchāya, 436
pāpiccho, 362, 436
pāpimato, 394, 396
pāpuṇitvā, 472
pāpuṇe, 332, 334,
358, 436
pāpenti, 410
pāpehi, 374, 442
pāmojjakaraṇatthān
am, 466
pāramgatā, 386
pāragataṁ, 360
pāragato, 396, 474
pāragā, 370
pāragum, 360, 370
pāragun, 458
pāricariyāya, 470
pālenti, 364
pāleyyum, 364
pāsādam, 360
pāhuneyyo, 438
- pi, 318, 320, 322,
324, 326, 328, 330,
332, 334, 336, 338,
340, 342, 344, 346,
348, 350, 352, 354,
356, 358, 360, 362,
364, 366, 368, 370,
372, 374, 376, 378,
380, 382, 384, 386,
388, 390, 392, 394,
396, 398, 400, 402,
406, 408, 410, 412,
414, 416, 418, 420,
422, 424, 426, 428,
432, 434, 436, 440,
442, 444, 446, 448,
452, 454, 456, 458,
460, 462, 464, 466,
468, 470, 472, 474,
476, 478, 480, 484
piṭhitō, 442
piṇḍapātahetu, 466
piṇḍiyālopo, 460
piṇḍolo, 440
piṇḍolyam, 440
pipāsavinyo, 438
piyam, 340
piyarūpasātagadhita
m, 448
piyarūpasātarūpan,
474
piyarūpasātarūpena,
472
piyassa, 340
pihayanti, 364
puggalam, 336, 338,
440
puggalassatthisañcay
o, 342
- puggalā, 406, 424
puggalo, 336, 338,
342, 352, 354, 398,
400, 406, 408, 424
puññam, 346, 422,
440
puññakaro, 400
puññakiriyavatthu,
388
puññakiriyavatthūnī,
388
puññakiriyāsu, 342
puññakkhettaṁ, 438
puññakkhette, 440
puññam, 340, 388
puññānam, 340
puññāni, 340
puttapasum, 416
puttam, 406
puttassa, 404
puttā, 404, 406, 458
puttānam, 468
putto, 404
puna, 330, 420, 424,
454, 456
punappunan, 422
punabbhavam, 324,
402
punabbhavan, 376,
446, 448, 466
punabbhavo, 446
punar, 340
punāyanti, 318, 320,
322, 326, 328, 330
pubbaṅgamā, 362
pubbadevā, 468
pubbanimittāni, 420
pubbācariyā, 468

- pubbenivāsam, 454,
456
purisa, 472
purisam, 378
purisadammasārathi,
424
purisapuggalassa,
344
purisamedham, 346
purisayugāni, 438
purisassa, 472
purisājañña, 420
purisādhamam, 408
purisuttamo, 388
puriso, 332, 408,
468, 472, 474
pūjitā, 468
pūti, 410
pūtimaccham, 410
pūtimuttaṁ, 460
pūreti, 408
pecca, 374, 408, 470
pettivisayaṁ, 444
pokkhara, 434
posakā, 468
pharati, 440
phalam, 340, 370,
372
phalānam, 370, 372
phassaye, 474
phuṭṭhassa, 484
phuṭṭhum, 354, 414,
416, 478
phuṭṭho, 390
phusam, 402
phusati, 436
phusayitvā, 378, 402
phuse, 354, 372
baddho, 394
bandhanā, 434
balam, 440
bahavo, 374, 442
bahiddhā, 446
bahum, 350, 352,
392, 422
bahukārā, 470
bahukāro, 332
bahujanasukhāya,
424
bahujanahitāya, 424
bahujjane, 426
bahuno, 334, 336,
344
bahupakāram, 334
bahupakārā, 470
bahuppadā, 438
bahulam, 360
bahulīkato, 342
bahussuto, 400, 424,
426
bahūpakāram, 332,
464
bahūpakārā, 468
bälūpasevanā, 410
bālena, 462
bāhiram, 332, 334
bāhirā, 426
buddham, 396, 404,
484
buddham, 360
buddhassa, 362, 380,
382, 384
buddhe, 438
buddhena, 356
buddho, 336, 338,
424, 484
bodhipakkhiyānam,
420, 450
vyantīkaroti, 474,
476
byāpannacitto, 440,
442
byāpanne, 444
brahmacakkaṁ, 484
brahmacariyam,
356, 372, 424, 470
brahmacariyesanā,
382
brahmacāripaṭiñño,
372
brahmañnatthaṁ,
462
brahmañnatthañ,
462
brahmaṇe, 408
brahmabhūtaṁ, 396
brahmavimānaṁ,
340
brahmā, 340, 468
brahmunā, 422
brāhmaṇam, 454,
456
brāhmaṇagahapatik
ā, 470
brāhmaṇagahapatik
ānam, 470
brāhmaṇasammata,
462
brāhmaṇassa, 398,
400, 418
brāhmaṇā, 462
brāhmaṇena, 422
brāhmaṇesu, 462
brāhmaṇo, 396, 456,
458
brūmī, 396
brūhetā, 370

- brūhetānam, 370
 bhagavataṁ, 406
 bhagavatā, 318, 320,
 322, 324, 326, 328,
 330, 332, 334, 336,
 338, 340, 342, 344,
 346, 348, 350, 352,
 354, 356, 358, 360,
 362, 364, 366, 368,
 370, 372, 374, 376,
 378, 380, 382, 384,
 386, 388, 390, 392,
 394, 396, 398, 400,
 402, 404, 406, 408,
 410, 412, 414, 416,
 418, 420, 422, 424,
 426, 428, 430, 432,
 434, 436, 438, 440,
 442, 444, 446, 448,
 450, 452, 454, 456,
 458, 460, 462, 464,
 466, 468, 470, 472,
 474, 478, 480, 482,
 484
 bhagavato, 438
 bhagavantaiṁ, 422
 bhagavā, 318, 320,
 322, 324, 326, 328,
 330, 332, 334, 336,
 338, 340, 342, 344,
 346, 348, 350, 352,
 354, 356, 358, 360,
 362, 364, 366, 368,
 370, 372, 374, 376,
 378, 380, 382, 384,
 386, 388, 390, 392,
 394, 396, 398, 400,
 402, 406, 408, 410,
 412, 414, 416, 418,
- 420, 422, 424, 426,
 428, 432, 436, 438,
 442, 444, 446, 448,
 450, 452, 456, 458,
 460, 462, 464, 466,
 468, 470, 472, 474,
 478, 480, 482, 484
 bhajato, 466
 bhajetha, 372
 bhañḍanāni, 334,
 336
 bhataṁ, 336, 338,
 352, 354
 bhaddakena, 354
 bhaddikāya, 354
 bhante, 422
 bhabbā, 464
 bhabbo, 322, 324,
 326, 328, 330, 354,
 414, 416, 478
 bhayaṁ, 372, 410
 bhayaṭṭhā, 440
 bhayadassāvī, 450,
 478
 bhayadassāvīnam,
 478
 bhayadassino, 370
 bhayam, 432, 434
 bhayānakam, 436
 bhavataṇhā, 386
 bhavataṇhāparikkha
 yā, 376
 bhavanānuyogam,
 420
 bhavanirodhāya,
 374
 bhavanettisaṅkhayā,
 368
 bhavanti, 362, 374,
 406
 bhavantī, 362
 bhavayogayutto, 448
 bhavayogavisaññutt
 o, 448
 bhavayogena, 448
 bhavaratā, 374
 bhavasaññojanakkha
 yā, 390
 bhavasammuditā,
 374
 bhavassa, 458
 bhavātha, 370
 bhavāni, 368
 bhavābhave, 376,
 386
 bhavārāmā, 374
 bhavāsavo, 384
 bhavāhī, 422
 bhavissanti, 368
 bhave, 324
 bhaveneva, 376
 bhavesanā, 382
 bhassarato, 414
 bhassārāmatam, 414
 bhassārāmo, 414
 bhāyittha, 340
 bhāvaññathābhāvam
 , 468
 bhāvanāpāripūrim,
 466
 bhāvanāmayaiṁ, 388
 bhāvayati, 346
 bhāvayitvā, 340, 388
 bhāvaye, 340, 388
 bhāvitattaññataram,
 396
 bhāvitattānam, 466

- | | | |
|---|--|------------------------------|
| bhāvitatto, 410, 426,
436 | 402, 414, 416, 422,
428, 436, 442, 446, | bhojanānam, 460 |
| bhāvitā, 482 | 450, 454, 456, 460, | bhojane, 348, 350 |
| bhāvito, 342 | 468, 474, 476, 478, | bhonto, 454 |
| bhāvetī, 332, 334 | 480 | mam̄, 356, 442 |
| bhāvetvā, 340 | bhikkhuṁ, 450, 480 | maṁsacakkhu, 388 |
| bhāsati, 408, 428,
482 | bhikkhuniyā, 396 | maṁsacakkhusa,
388 |
| bhāsate, 346 | bhikkhussa, 396 | makkham̄, 320, 322,
330 |
| bhāsanti, 452 | bhikkhū, 464, 466,
472 | makkhañ, 330 |
| bhāsamāno, 428 | bhikkhūnam̄, 464 | makkhāse, 322, 330 |
| bhāsayanti, 466 | bhiduraṁ, 410 | makkhena, 322, 330 |
| bhāsiya, 398, 400 | bhidurāyam̄, 410 | magadhānam̄, 342 |
| bhikkhave, 318, 320,
322, 324, 326, 328,
330, 332, 334, 336,
338, 340, 342, 344,
346, 348, 350, 352,
354, 356, 358, 360,
362, 364, 366, 368,
370, 372, 374, 376,
378, 380, 382, 384,
386, 388, 390, 392,
394, 396, 398, 400,
402, 404, 406, 408,
410, 412, 414, 416,
418, 420, 422, 424,
426, 430, 432, 434,
436, 438, 440, 442,
444, 446, 448, 450,
452, 454, 456, 458,
460, 462, 464, 466,
468, 470, 472, 474,
476, 478, 480, 482 | bhinnē, 334 | maggam̄, 342, 464,
470 |
| bhikkhavo, 364, 370 | bhiyyobhāvo, 336 | maggāñ, 380, 382,
384 |
| bhikkhu, 332, 334,
348, 350, 354, 358,
362, 368, 372, 376,
380, 382, 384, 386, | bhisakko, 458 | maggam, 426 |
| | bhuñjanti, 344 | maggānugo, 436 |
| | bhuñjeyya, 374, 442 | mago, 356, 388 |
| | bhuñjeyyum̄, 344 | maccujaho, 396 |
| | bhutto, 374, 442 | maccuno, 390, 420 |
| | bhūtam̄, 366, 376,
402 | maccurājan, 396 |
| | bhūtato, 376 | maccuvasam̄, 420 |
| | bhūtapariñño, 376 | maccuhāyino, 378,
402 |
| | bhūtassa, 366, 376 | macce, 422, 444 |
| | bhūto, 474, 476,
478, 480 | maccheramalaṁ,
344 |
| | bhetvāna, 334 | maccheramalañ, 344 |
| | bhedā, 336, 338,
348, 350, 352, 354,
364, 376, 392, 398,
400, 408, 416, 418,
454 | majjhe, 440 |
| | bhesajjānam̄, 460 | majjhekalyāṇam̄,
424, 470 |
| | bho, 376, 422 | maññati, 364, 390 |
| | bhogā, 408 | maññeyya, 436 |
| | bhojanam̄, 408 | mattaññutāya, 350 |
| | bhojanamhi, 348,
350 | mattaññū, 350 |
| | | mattāse, 322 |

- madanimmadano, 438
 manam, 398, 400
 manasā, 390, 422, 450, 482
 manasānukampam, 346
 manasikaronto, 332
 manasikāro, 332
 manāpaṁ, 340
 manāpassa, 340
 manāpāmanāpām, 368
 manujā, 374
 manussattam, 422
 manussattā, 344
 manussabhūto, 422
 manussā, 364, 484
 manussānam, 422
 manusso, 440
 mano, 348, 350
 manoduccaritam, 350, 352, 392, 422
 manoduccaritenā, 398, 454
 manomunim, 394
 manomoneyyam, 394
 manosucaritam, 392
 manosucaritenā, 400, 454
 manoceyyam, 394
 mayam, 360
 mayā, 398, 400, 416, 418
 mayham, 340, 442
 maraṇam, 472
 maraṇamatthaṁ, 472
 maraṇā, 336, 338, 348, 350, 364, 376, 398, 400, 408, 416, 418, 454
 maraṇena, 440
 mahaṇṇave, 412
 mahattehi, 356
 mahantam, 420, 484
 mahapphalam, 344
 mahā, 342, 436
 mahānubhāvo, 340
 mahābrahmā, 340
 mahiccho, 444
 mahiddhiko, 340
 mahesim, 360
 mahesinā, 342, 344
 mahesihi, 356
 mahesī, 426
 mā, 340, 394, 396, 436
 mātā, 364
 mātāpitaro, 404, 468
 mātāpitunnam, 468
 mātāpitusu, 470
 mātugāmassetaṁ, 474
 mātucchā, 364
 mātulānī, 364
 mānaṁ, 322, 324, 370
 mānaganthā, 324
 mānaganthābhībhun o, 324
 mānasainkhaye, 324
 mānābhīsamayā, 380
 mānupetā, 324
 mānusā, 448
 mānena, 322
 māmakā, 472
 māraṁ, 370, 384, 390
 māramjaham, 360
 māradheyyam, 386
 mārapāso, 394, 396
 mārabandhanā, 444
 mārassa, 386, 394, 396
 mārena, 418, 420, 422
 mālā, 420
 mālāgandhavilepana m, 406
 māse, 346
 micchā, 398
 micchācārā, 404
 micchādiṭṭhikamma samādānā, 398, 454
 micchādiṭṭhikā, 398, 454
 mittam, 410, 436
 mittānam, 334
 milāyanti, 420
 mukhato, 458
 muccanti, 420
 mucchite, 444
 mucchito, 478
 mutṭhassati, 440, 442
 mutam, 482
 mutto, 406, 484
 munim, 360, 370, 394
 munī, 380, 402, 428
 muyhati, 434
 musāvādā, 404
 musāvādissa, 344

- mūlajātā, 422
 mūlhāse, 320, 328
 mūlho, 434
 me, 318, 320, 322,
 324, 326, 328, 330,
 332, 334, 336, 338,
 340, 342, 344, 346,
 348, 350, 352, 354,
 356, 358, 360, 362,
 364, 366, 368, 370,
 372, 374, 376, 378,
 380, 382, 384, 386,
 388, 390, 392, 394,
 396, 398, 400, 402,
 404, 406, 408, 410,
 412, 414, 416, 418,
 420, 422, 424, 426,
 428, 430, 432, 434,
 436, 438, 440, 442,
 444, 446, 448, 450,
 452, 454, 456, 458,
 460, 462, 464, 466,
 468, 470, 472, 474,
 478, 480, 482, 484
 megho, 408
 mettarī, 346, 348
 mettacittam, 340
 mettacittañ, 340,
 388
 mettassa, 346
 mettā, 346
 mettāya, 346, 446
 mettāyati, 346
 medhāvino, 408
 medhāvī, 408, 440
 mocayataṁ, 484
 modatī, 336
 modanti, 344, 470
 moneyyasampanna
 ṁ, 394
 moneyyāni, 394
 moneyyānī, 394
 mohāṁ, 320, 328,
 330, 434
 mohakkhayo, 368
 mohaggi, 444
 mohaggim, 446
 mohañ, 328
 mohaneyye, 434
 mohaneyyesu, 478
 mohena, 320, 328,
 330
 moho, 378, 394, 396,
 432, 434
 yām, 360, 402, 422,
 432, 434, 452, 470,
 472, 482
 yajamānānupariyagā
 , 346
 yajetha, 452
 yañ, 350, 352, 374,
 392, 422, 442, 482
 yataṁ, 480
 yato, 342, 362, 376,
 380, 388, 402, 428,
 460
 yattha, 344, 380,
 382, 384, 464, 466,
 468
 yatha, 330, 332, 334,
 344
 yathā, 330, 336, 338,
 344, 352, 354, 356,
 360, 364, 408, 412,
 436, 446, 454, 456
 yathākammūpage,
 454
 yathākāmakarañyo,
 394, 396
 yathākārī, 482
 yathātatham, 482
 yathābhūtam, 462
 yathābhūte, 376
 yathāyam, 342
 yathāvanti, 376
 yathāvadī, 482
 yathāssa, 446
 yathāham, 344
 yad, 398, 400, 418
 yadā, 420, 422
 yadi, 348, 350, 428,
 478
 yadidam, 340, 402,
 438, 440, 452, 458,
 466
 yan, 428
 yam, 452
 yamhi, 368
 yasasā, 436
 yaso, 440
 yasmā, 344, 364,
 366, 436, 482
 yasmiṁ, 418, 420
 yassa, 348, 350, 384,
 386, 394, 396, 418,
 436, 450
 yā, 346, 362, 426
 yāgā, 458
 yāgānam, 458
 yācayogo, 458
 yānam, 406
 yāni, 346
 yāya, 364
 yāyam, 364, 446
 yāvajīvaṁ, 422
 yāvañ, 444

- yāvatā, 438, 480
yuttā, 444
ye, 324, 330, 346,
 356, 364, 368, 370,
 372, 376, 378, 386,
 402, 406, 426, 438,
 444, 448, 452, 460,
 462, 464, 470, 472,
 484
yena, 318, 320, 322,
 326, 328, 330, 332,
 420
yenāham, 340
yenevam, 330
yeva, 346
yesam, 366, 368,
 466, 468
yesañ, 366
yo, 324, 334, 342,
 344, 346, 348, 352,
 354, 368, 372, 374,
 380, 406, 410, 416,
 420, 426, 434, 436,
 450, 456, 458, 478
yogakkhemam, 332,
 334, 470, 474
yogakkhemassa, 354
yogakkhemā, 334,
 336
yogam, 390
yogayuttā, 386
yogā, 426
yogātigo, 380, 402,
 428
yojanasate, 442
yonī, 358
yonīyo, 444
yoniso, 332, 358
rakkheyā, 408
rajam, 432
rajjati, 324
ratthapiṇḍam, 374,
 442
raṇañjahā, 466
ratā, 324, 368
rato, 390, 392, 478
rattacittā, 386
rattim, 348, 350, 482
rattindivam, 446
rattindivā, 444
rattiyā, 346
ratte, 444
rahado, 444, 472,
 474
rāgakkhayo, 368
rāgaggi, 444
rāgaggim, 444
rāgānusayo, 426
rāgo, 394, 396
rājā, 340
rājābhinītā, 440
rājīsayo, 346
rāsi, 342
rukhamūlam, 460
rūpadhātu, 378
rūpadhātupariññāya,
 378
rūpānañ, 402
rūpānam, 402
rūpino, 438
rūpūpagā, 402
rūpe, 402
rūpehi, 402
rūhati, 408, 436
roganidḍam, 366
laddhāna, 408
lapati, 482
lapā, 472
lapitalāpanam, 456
lapitalāpanamattena
 , 454
lapitalāpanamattenā
 , 456
labha, 422
labhitvā, 422
lābhasakkāragāravo,
 416
lābhasakkārasilokap
 atīsamīyutto, 416
lābhasakkārasilokān
 isāmsatthaṁ, 356
luddhāse, 318, 326
luddho, 432
lubbhati, 434
lokam, 318, 320,
 322, 326, 328, 330,
 338, 340, 364, 388,
 400, 408, 454
lokanirodhagāminī,
 482
lokanirodho, 482
lokantagū, 474
lokavidū, 424
lokasamudayo, 482
lokasmā, 482
lokasmim, 364, 404,
 406, 422, 436, 440,
 484
lokasmin, 404, 406
lokassa, 438, 468,
 482, 484
lokānukampāya, 424
loke, 334, 336, 362,
 386, 424, 426, 448,
 482
loko, 364, 482

- lobham, 318, 324,
 326, 434
 lobhañ, 362
 lobhaneyye, 434
 lobhena, 318, 326
 lobho, 378, 432, 434
 va, 346, 360, 374,
 378, 386, 408, 410,
 412, 428, 434, 436,
 438, 442, 444
 vaggārāmo, 334
 vacanam, 334, 474
 vacisucaritena, 400
 vacīduccaritam, 392
 vacīduccaritāni,
 350, 352, 392, 422
 vacīduccaritena,
 398, 454
 vacīmoneyyam, 394
 vacīsucaritam, 392
 vacīsucaritena, 400,
 454
 vacīsoceyyam, 394
 vaje, 420
 vajjesu, 450, 478
 vattupacchedo, 438
 vadḍhayanti, 444
 vanibbake, 408
 vanño, 440
 vata, 454
 vattham, 406
 vatthāni, 418, 420
 vatthena, 470
 vadaññū, 406
 vadāmi, 344, 398,
 400, 418, 440, 456,
 460, 464
 vadāmī, 460
 vadeyya, 472
- vanatho, 412
 varājitā, 384
 varo, 484
 vasavattino, 448
 vasavattī, 340, 482
 vasimam, 360
 vase, 412
 vassānam, 346
 vassāni, 340
 vā, 348, 350, 360,
 364, 370, 372, 374,
 396, 398, 400, 418,
 422, 428, 438, 440,
 454, 462, 466, 472,
 474, 476, 478
 vācañ, 398
 vācānumiñ, 394
 vācāya, 422, 450
 vācāsuciñ, 394
 vācāhi, 422
 vājapeyyam, 346
 vātha, 478
 vādena, 436
 vādo, 340, 436
 vāyanti, 410
 vāyameyya, 472
 vāyāmo, 474
 vārinā, 408
 vāvattayi, 380
 vikampati, 418
 vikkhīno, 446
 vigatam, 478, 480
 vigatavalāhake, 346
 vigatā, 478, 480
 vigato, 478, 480
 vighātapakkhako,
 430
 vighātapakkhikā,
 426, 430
- vighātavā, 444
 vighāto, 460
 vicarasi, 440
 vicāritāni, 432
 vicikicchā, 478, 480
 vijānatañ, 438, 466
 vijitasāñgāmañ, 420
 vijitasāñgāmo, 420
 vijitāvī, 340
 vijetvā, 346
 vijjam, 362
 vijjati, 366
 vijjatī, 330
 vijjā, 362, 426, 454,
 456
 vijjācarañasampann
 o, 424
 vijjāhi, 456
 viññānam, 410
 viññāñe, 446
 viññātam, 482
 viññāpakā, 464
 viññāpanāya, 474
 viññū, 452
 vitakkañ, 478
 vitakkayamāno, 428
 vitakkaye, 432
 vitakkā, 360
 vitakkāni, 432
 vitakkāsayā, 426
 vitakkūpasame, 478
 vitakkūpasamena,
 432
 vitakke, 432
 vitakketi, 428, 478
 vitakko, 360, 416
 vitiññaparalokassa,
 344
 vittalābhañ, 408

- viditam, 398, 400,
 418
 viditvā, 422
 vidū, 422
 viddhe, 346
 vidhaṁsatī, 334
 vinassati, 376
 vinasseyyā, 342
 vinipātam, 336, 398,
 416, 418, 454
 vineyyum, 344
 vinodeti, 474, 476
 vipariṇāmadhammā,
 410
 vipassanāya, 370
 vipassanti, 370
 vipassino, 318, 320,
 322, 326, 328, 330
 vipākam, 340, 344
 vipāko, 340, 438
 vippamutto, 384
 vippasannassa, 372
 vippasannena, 344
 vippasanno, 372
 vibbhantacitto, 440,
 442
 vibhavam, 376
 vibhavatañhā, 386
 vibhavā, 376
 vimuccati, 380, 402,
 428
 vimuccathā, 362
 vimuccanti, 376,
 378, 402
 vimuttam, 360
 vimuttacittā, 368
 vimuttassa, 390, 462
 vimuttā, 324
 vimuttikkhandho,
 466
 vimuttiñāṇadassana
 kkhandho, 466
 vimuttiñāṇadassanas
 ampannā, 464
 vimuttiñānam, 462
 vimuttiyā, 474
 vimuttisampannā,
 464
 vimuttisārā, 370
 vimuttisārānam, 370
 vimuttī, 390
 vimutto, 368, 424,
 484
 vimokkhena, 420
 vimokkho, 390
 virajaṁ, 366, 378,
 402
 virajjatha, 362
 virattacittāse, 362
 virāgadhammam,
 410
 virāgāya, 376
 virāgūpasame, 440
 virāge, 438
 virāgo, 438
 virājayam, 322, 324,
 326, 328, 330, 362
 virājitā, 396
 viriyam, 478, 480
 viriyārambhassetam,
 474
 virūlhabrahmacariy
 ā, 366
 virūlhim, 472
 virūhanti, 472
 virocati, 346, 386
 virocatī, 386
 virocate, 406
 vivatṭakappe, 454
 vivatṭamāne, 340
 vivāhe, 416
 viveko, 360
 visakumbhena, 436
 visaññutto, 482
 visaṭam, 446
 visujjhati, 452
 visuddhena, 454
 visesādhigamena,
 436
 vissuto, 436
 vihatā, 454, 456
 vihato, 454, 456
 vihane, 372
 vihanti, 434
 viharataṁ, 360, 370,
 426, 478
 viharati, 348, 350,
 358, 420, 428, 450,
 456
 viharato, 332, 334,
 372, 454, 456
 viharatha, 360, 370,
 426, 478
 viharanti, 364, 462
 viharantī, 462
 vihareyya, 372, 442
 vihārim, 480
 vihiṁsatī, 436
 vihiṁsāvitakko,
 430, 474, 476
 vīññānam, 446
 vītagedhassa, 444
 vītatañhā, 386
 vītatañho, 332, 376,
 468
 vītamaccharā, 406

- vītasāradam, 420,
484
vīsam, 454
vuccati, 318, 320,
322, 324, 326, 328,
330, 332, 334, 336,
338, 340, 342, 344,
346, 348, 350, 352,
354, 356, 358, 360,
362, 364, 366, 368,
370, 372, 374, 376,
378, 380, 382, 384,
386, 388, 390, 392,
394, 396, 398, 400,
402, 406, 408, 410,
412, 414, 416, 418,
420, 422, 426, 428,
432, 436, 438, 442,
444, 446, 448, 450,
452, 456, 458, 460,
462, 464, 466, 468,
470, 472, 474, 476,
478, 480, 482
vuccatī, 450, 474,
476, 480, 482
vuccanti, 466
vuccantī, 466
vuccare, 448, 468
vutthīva, 432
vuttam, 318, 320,
322, 324, 326, 328,
330, 332, 334, 336,
338, 340, 342, 344,
346, 348, 350, 352,
354, 356, 358, 360,
362, 364, 366, 368,
370, 372, 374, 378,
380, 382, 384, 386,
388, 390, 392, 394,
396, 398, 400, 402,
404, 406, 408, 410,
412, 414, 416, 418,
420, 424, 426, 428,
430, 432, 434, 438,
440, 442, 444, 446,
448, 450, 452, 454,
458, 460, 462, 464,
466, 468, 470, 472,
474, 478, 482
vuttam, 318, 320,
322, 324, 326, 328,
330, 332, 334, 336,
338, 340, 342, 344,
346, 348, 350, 352,
354, 356, 358, 360,
362, 364, 366, 368,
370, 372, 374, 378,
380, 382, 384, 386,
388, 390, 392, 394,
396, 398, 400, 402,
404, 406, 408, 410,
412, 414, 416, 418,
420, 424, 426, 428,
430, 432, 434, 438,
440, 442, 444, 446,
448, 450, 452, 454,
458, 460, 462, 464,
466, 468, 470, 472,
474, 478, 480, 484
vuddhim, 472
vusitabrahmacariyo,
474
vusitavā, 368, 424,
450
vussati, 356, 470
vūpasammati, 444
ve, 324, 360, 370,
376, 380, 390, 392,
402, 408, 410, 428,
432, 438, 448, 450,
464
vedaguno, 446, 448
vedagū, 392, 474
vedanā, 380
vedanānam, 380
vedanānañ, 380
vedi, 456
vepullam, 472
vepullapabbato, 342
vepullo, 342
veyyākarañāya, 428
veram, 348
verabhayātītam, 396
vessantaram, 360
vo, 318, 320, 322,
360, 426
vokkantā, 366

- vosānam, 436
 vosito, 402, 456
 vyākāsi, 336, 338
 vyāpādavitakko,
 430, 474, 476
 vyāpādo, 478, 480
 vyābādhema, 360
 vyābādhemi, 360
 sa, 324, 332, 340,
 364, 368, 376, 380,
 390, 392, 396, 402,
 410, 428, 432, 438,
 454, 474, 480
 saupādisesā, 368
 saupāyāsam, 348
 saūmī, 472, 474
 samgamma, 484
 sambhavam, 332
 samyuttā, 332, 386,
 448
 samyojanam, 354,
 372, 380
 samyojanakkhayā,
 416
 samyojanā, 346, 462
 samyojanānam, 474
 samvataṭakappe, 454
 samvataṭamāne, 340
 samvataṭavivaṭṭakapp
 e, 340, 454
 samvattanti, 414
 samvattantī, 414
 samvarattham, 356
 samvaratthañ, 356
 samvigassa, 358
 samvijjate, 358
 samvijjamānā, 404,
 406
 samvibhajati, 408
 samvibhāgam, 452
 samvibhāgassa, 344
 samvibhāgā, 452,
 458
 samvibhāganam,
 452, 458
 samvutindriyo, 442
 samvuto, 350
 samvejanīyatthānesu
 , 358
 samvejanīyesu, 358
 samvejanena, 358
 samśaggā, 412
 samśandanti, 412
 samśandimsu, 412
 samśandissanti, 412
 samśaram, 332, 468
 samśarato, 342
 samśaranti, 330, 332
 samśarantī, 330, 332
 samśaram, 332, 386,
 448, 468
 samħharitvāna, 408
 samħrako, 342
 sake, 420
 sakkarīyamānassa,
 418
 sakkareyyātha, 470
 sakkāyābhīratā, 444
 sakkārena, 416, 418
 sakko, 340
 sagaham, 396
 sagaho, 472, 474
 sagāravo, 334
 saggam, 344, 352,
 354, 392, 400, 408,
 454
 saggamhi, 336
 saggāpāyañ, 456
 sagge, 338, 354, 408,
 470
 saṅkiyo, 408
 saṅkhatam, 402
 saṅkhatam, 366
 saṅkhatassa, 366
 saṅkhatā, 438
 saṅkhāya, 392
 saṅkhārūpasamo,
 366
 saṅkhyam, 392
 saṅgahāni, 416
 saṅgātigo, 396
 saṅgāmasīsam, 420
 saṅgāmāya, 418
 saṅgāmetī, 420
 saṅgham, 334, 336,
 404
 saṅghabhedako, 334
 saṅghabhedo, 334
 saṅghasāmaggi, 336
 saṅghassa, 336
 saṅghā, 438
 saṅghāṭikāṇṇe, 442
 saṅghe, 334, 336,
 438, 440
 sace, 342, 344
 saccan, 364
 saccaparamāso, 382
 sacchikato, 482
 sacchikatvā, 378,
 402, 420, 450, 456,
 462
 saññamassā, 340
 saññino, 438
 saññojanena, 332
 satam, 480
 satataṁ, 474, 476,
 478, 480

- satassa, 372
 satādhipateyyānam, 370
 satādhipateyyānā, 370
 sati, 370, 372, 436, 446, 478, 480
 satimanto, 370
 satimā, 354, 372
 satīmatam, 364
 sato, 332, 372, 380, 382, 384, 428, 468
 satta, 340, 450
 sattakkhattum, 342
 sattannam, 420, 450
 sattaratanasampanno, 340
 sattasañgapahīṇassa, 446
 sattasanḍam, 346
 sattā, 318, 320, 322, 326, 328, 330, 332, 336, 338, 344, 364, 386, 390, 398, 400, 402, 412, 416, 418, 438, 448, 454, 458
 satte, 454
 sattehi, 412
 satthavāhā, 466
 satthavāhena, 426
 satthā, 424, 426
 satthāro, 466
 satthusāvako, 424
 satthusāsanakārino, 356
 sadā, 366, 370, 458, 480
 sadevakaṁ, 364
 sadevakasmīm, 484
 sadevakassa, 482, 484
 sadevake, 482
 sadevamanussāya, 482
 saddam, 472
 saddahāno, 470
 saddā, 422
 saddham, 420, 422
 saddhammaṁ, 466, 470
 saddhammassa, 464
 saddhammā, 428
 saddhamme, 422
 saddhā, 406, 422
 saddhiṁ, 412, 418
 santam, 366, 376, 380
 santacittam, 436
 santacittā, 370
 santatarā, 402
 santataro, 402
 santavuttim, 480
 santavutti, 358
 santā, 370
 santi, 484
 santim, 410
 santike, 338, 370, 442, 444
 santiko, 336
 santiṭṭhati, 374
 santipadam, 432
 santipadam, 390
 santipade, 390, 392
 santim, 428
 sante, 410
 santo, 366, 380, 390, 392, 402, 404, 406, 410, 428, 484
 sandassakā, 464
 sandhāvato, 342
 sandhāvanti, 330, 332
 sandhāvitvāna, 342
 sapariṭṭhaṁ, 348, 364
 sapubbadevakāni, 468
 sapubbācariyakāni, 468
 sappañño, 352, 354, 392, 400
 sappatisso, 334
 sappuriso, 418
 sabbaṁ, 322, 324, 346, 434, 482
 sabbakammakkhayaṁ, 484
 sabbaganthappamocanān, 462
 sabbaganthappamocano, 484
 sabbañ, 322
 sabbatthābhivassī, 406
 sabbatthesu, 324
 sabbadā, 366, 402, 426
 sabbadukkham, 324
 sabbadukkhā, 388
 sabbappahāyinan, 394, 396, 452
 sabbabhavāni, 368
 sabbabhūtānukampa ko, 408
 sabbabhūtānukampino, 362

- | | | |
|-----------------------|----------------------|----------------------|
| sabbabhūtānukampī, | samajjhagā, 432 | saṁdhikkhandha- |
| 458 | samaññāto, 436 | , 386 |
| sabbabhūtesu, 348 | samañabrāhmaṇaka | saṁdhikkhandho, |
| sabbalokam, 482 | pañaddhikavaṇibb | 466 |
| sabbalokavisaṁyutt | akayācakānaṁ, | saṁdhisampannā, |
| o, 482 | 406 | 464 |
| sabbalokassa, 452 | samaññasammatā, | saṁāno, 422 |
| sabbaloke, 482 | 462 | saṁāpattiyā, 362 |
| sabbavedayitāni, | samañassa, 398, 400, | saṁārakassa, 482 |
| 368 | 418 | saṁārake, 482 |
| sabbasamyojanakkh | samañā, 462 | saṁāhitam, 478, 480 |
| ayā, 342 | samañe, 408 | saṁāhitā, 370 |
| sabbasaṅkhārasamat | samañena, 422 | saṁāhito, 372, 380, |
| ham, 402, 426 | samañesu, 462 | 382, 384, 442 |
| sabbasaṅkhāresu, | samadhigayha, 342 | samiṁsu, 412 |
| 426 | samanupassāmi, 330, | saṁitaṁ, 474, 476, |
| sabbasaññojanakkha | 332, 334 | 478, 480 |
| yan, 334 | samantacakkhu, 360 | saṁuttejakā, 464 |
| sabbaso, 368, 464 | samantato, 360 | saṁudācarati, 360 |
| sabbā, 346, 362 | samannāgatā, 370, | saṁudācaranti, 360 |
| sabbāni, 346 | 398, 400, 454 | saṁudācarissati, 360 |
| sabbābhībhū, 484 | samannāgatānam, | saṁuddam, 396, 436 |
| sabbe, 346, 410, 448, | 370 | saṁuppannam, 366 |
| 484 | samannāgato, 348, | saṁussayā, 382 |
| sabbesañ, 406 | 350, 352, 354, 358, | saṁūhatam, 432 |
| sabyañjanam, 424, | 386 | saṁūhatā, 382 |
| 470 | saṁayam, 418, 420, | saṁeti, 432 |
| sabrahmakassa, 482 | 428 | saṁenti, 412 |
| sabrahmakāni, 468 | saṁayatanam, 484 | saṁentī, 412 |
| sabrahmake, 482 | saṁayā, 418, 420 | saṁessanti, 412 |
| saṁakkhātāro, 464 | saṁayitvāna, 478 | saṁpajānamusāvādo |
| saṁaggam, 334, 336 | saṁaye, 336, 338, | , 344 |
| saṁaggataṁ, 436 | 418, 420 | saṁpajānassa, 372 |
| saṁaggarato, 336 | saṁavekkhitā, 480 | saṁpajāno, 334, |
| saṁaggānañcanugga | saṁavekkhiya, 358 | 372, 380, 382, 384, |
| ho, 336 | saṁā, 374 | 428, 442 |
| saṁagge, 336 | saṁādapakā, 464 | saṁpatvā, 410 |
| saṁacariyañ, 340, | saṁādāya, 450, 478 | saṁpannam, 452 |
| 388 | saṁādhi, 386, 418 | |

- sampannapātimokkhā, 478
 sampannapātimokkhānaṁ, 478
 sampannasīlā, 478
 sampannasīlānaṁ, 478
 sampannā, 406
 samparāyikañ, 342
 samparāyikā, 368
 samparāyiko, 342
 sampahāṁsakā, 464
 sampākam, 410
 samphalan, 378
 samphuṭho, 410
 samphusaṁ, 410
 sambuddhānaṁ, 364
 sambodhagāmino, 450
 sambodhāya, 354
 sambodhim, 354, 372, 414, 416, 478
 sambhatañ, 342
 sambhavam, 380, 382, 384, 464, 468
 sambhedam, 364
 sammato, 436
 sammad, 318, 320, 322, 326, 328, 330, 368, 424, 446, 448, 466
 sammaddaso, 380, 402, 428
 sammappajāno, 474
 sammappaññāya, 342
 sammā, 364, 366, 370, 372, 380, 400, 408, 470, 472
 sammādiṭṭhikammaṁ, amādānā, 400, 454
 sammādiṭṭhikā, 400, 454
 sammāpāsaṁ, 346
 sammāvācām, 400
 sammāsambuddham, 360
 sammāsambuddhade site, 472
 sammāsambuddhasā vakam, 420
 sammāsambuddhasā sane, 444
 sammāsambuddhassā, 362
 sammāsambuddhassā, 474
 sammāsambuddho, 378, 402, 424, 438
 sammāsambodhim, 482
 sammiñjaye, 480
 sammūlhe, 444
 sayam, 420, 428, 450, 456, 462, 478
 sayanāsanam, 470
 sayanena, 470
 sayānassa, 476, 480
 sayāno, 476, 480
 saye, 480
 sarakkhasam, 396
 sarakkhaso, 472, 474
 saraṇam, 404, 484
 saradasamaye, 346
 sarīrantimadhārinan, , 364
 saro, 410
 sallakatto, 458
 sallato, 380
 savānam, 464
 savāhanan, 384, 390
 savighātaṁ, 348, 364
 savīciṁ, 396
 sasenam, 370
 sassamaṇabrahmaṇiyā, 482
 saha, 382
 sahate, 432, 434
 sahanandī, 416
 sahvāso, 410
 sahavyataṁ, 422
 sahā, 412
 sahāpi, 474
 sā, 422, 426, 438
 sākāram, 454
 sāgārā, 470
 sāgāresu, 470
 sātatkam, 418
 sātthaṁ, 424, 470
 sādhujīvī, 412
 sāmaṁ, 398, 400, 418
 sāmaggi, 336
 sāmaññaṅgan, 460
 sāmañnattham, 462
 sāmañnatthañ, 440, 442, 462
 sāmaññaṅsānulomikā, 460
 sāvakasaṅgho, 438
 sāvako, 380, 382, 384, 426
 sāvatṭam, 396
 sāvatṭo, 472, 474
 sāsanam, 466

- sāsane, 426, 452
 sāhuneyyakāni, 468
 sikkhatām, 478
 sikkhati, 450
 sikkhatha, 478
 sikkhamānam, 480
 sikkhamānassa, 390,
 462
 sikkhānisamāsā, 370
 sikkhānisamāsānam,
 370
 sikkhāpadesu, 450,
 478
 sikkheyya, 340, 388
 siṅgī, 472
 siyā, 342, 410
 sītī, 368
 sīdati, 412
 sīde, 412
 sīlaṁ, 386, 408
 sīlakkhandhena, 386
 sīlakkhandho, 466
 sīlamayaṁ, 388
 sīlavatūpapanno,
 426
 sīlavanto, 404
 sīlavā, 404, 450
 sīlasampannā, 464
 sīlena, 352, 354, 406
 sīho, 484
 sukkamūlā, 366
 sukkā, 364
 sukhaiṁ, 340, 350,
 364, 380, 388, 440
 sukhadukkhaṁ, 368
 sukhasamuddaye,
 340, 388
 sukhasomanassabah
 ulo, 358
- sukhassetam, 340
 sukhā, 336, 380
 sukhāni, 408
 sukhāya, 336, 424
 sukhudrayaṁ, 388
 sukhundrayaṁ, 340
 sukhumadiṭṭhivipass
 akām, 418
 sukhe, 408, 440
 sukho, 366
 sugatam, 470
 sugatassa, 426, 452
 sugati, 350, 364
 sugatim, 338, 400,
 408, 422, 454
 sugatigamanasaṅkhā
 tam, 422
 sugatigāminam, 470
 sugate, 454
 sugato, 424
 suguttānīdha, 350
 suggatin, 338, 410
 sucaritāni, 392
 sucaritānī, 392
 sucim, 394
 suññaiṁ, 340
 suññāgārānam, 370
 suṇanti, 452
 suṇāthetam, 372
 sutam, 318, 320,
 322, 324, 326, 328,
 330, 332, 334, 336,
 338, 340, 342, 344,
 346, 348, 350, 352,
 354, 356, 358, 360,
 362, 364, 366, 368,
 370, 372, 374, 378,
 380, 382, 384, 386,
 388, 390, 392, 394,
- 396, 398, 400, 402,
 404, 406, 408, 410,
 412, 414, 416, 418,
 420, 424, 426, 428,
 430, 432, 434, 438,
 440, 442, 444, 446,
 448, 450, 452, 454,
 458, 460, 462, 464,
 466, 468, 470, 472,
 474, 478, 482
 sutan, 318, 320, 322,
 324, 326, 328, 330,
 332, 334, 336, 338,
 340, 342, 344, 348,
 350, 352, 354, 356,
 358, 360, 362, 364,
 366, 368, 370, 372,
 374, 376, 378, 380,
 382, 384, 386, 388,
 390, 392, 394, 396,
 398, 400, 402, 406,
 408, 410, 412, 414,
 416, 418, 420, 422,
 426, 428, 432, 434,
 436, 440, 442, 444,
 446, 448, 452, 456,
 458, 460, 462, 464,
 466, 468, 470, 472,
 474, 478, 480, 484
 suttā, 372
 sutvā, 398, 400, 418,
 466, 472
 sudaṁ, 340
 sudesitam, 426
 suparihīnā, 364
 suppatiṭṭhitasaṅkhāt
 an, 422
 suppatiṭṭhito, 422
 suppavedite, 422

- subhāya, 426
 subhāvitassa, 346
 subhāvitā, 386, 450
 subhikkavāco, 408
 sumedho, 360
 surabhi, 410
 surāmerayamajjapa
 mādatṭhānā, 404
 suladdhalābhām,
 422
 suladdhalābhasāñkh
 ātam, 422
 sulabham, 460
 sulabhāni, 460
 sulabhenā, 460
 suvanṇe, 454
 suvimuttacitto, 474
 susamāhitā, 472
 sūpaṭṭhitā, 426
 sūpaṭṭhitāya, 426
 sekhassa, 332, 334,
 390, 414, 462
 sekho, 414, 424, 426
 setṭhā, 364
 setṭho, 484
 sedā, 420
 senām, 420
 senāsanam, 460
 senāsanahetu, 466
 senāsanānam, 460
 seyyathā, 346, 440,
 472
 seyyathīdaṁ, 340,
 454
 seyyāvasathapadīpey
 yam, 406
 seyyo, 372, 374, 442
 sele, 360
 sevato, 466
 sevamānam, 410
 sevamāno, 410
 sevī, 392
 seveyya, 410, 436
 so, 324, 342, 348,
 350, 352, 354, 356,
 372, 376, 388, 392,
 396, 398, 400, 414,
 416, 424, 426, 432,
 434, 436, 442, 444,
 454, 472, 478, 484
 sokāvatiṇṇam, 360
 sokehi, 440
 soceyyasampannam,
 394
 soceyyāni, 394
 soceyyānī, 394
 soṇasigālā, 364
 sotam, 448
 sotañ, 348, 350
 sotena, 472
 soto, 474
 sopapajjatī, 392
 somam, 396
 soḷasiṁ, 346
 sō, 340, 452
 hatthehi, 472, 474
 hanti, 348
 harāyamānā, 376
 haritvā, 338
 have, 372
 hāsapāññānam, 364
 hi, 330, 332, 336,
 338, 364, 368, 414,
 420, 424, 426, 436,
 442, 462, 470
 himsanti, 378
 hitāya, 336, 424
 hitvā, 352, 392, 416,
 422
 hiri, 364, 366
 hirīmanam, 450
 hirottappan, 362
 hissa, 336, 338
 hīnavīriyam, 412
 hīnavīriyo, 354
 hīnādhimuttikā, 412
 hīnādhimuttikehi,
 412
 hīne, 454
 hetṭhā, 472, 474
 heta, 390
 hetam, 318, 320,
 322, 324, 326, 328,
 330, 332, 334, 336,
 338, 340, 342, 344,
 346, 348, 350, 352,
 354, 356, 358, 360,
 362, 364, 366, 368,
 370, 372, 374, 378,
 380, 382, 384, 386,
 388, 390, 392, 394,
 396, 398, 400, 402,
 404, 406, 408, 410,
 412, 414, 416, 418,
 420, 424, 426, 428,
 430, 432, 434, 438,
 440, 442, 444, 446,
 448, 450, 452, 454,
 458, 460, 462, 464,
 466, 468, 470, 472,
 474, 478, 482, 484
 hetu, 330, 336, 338,
 442, 466, 468
 ho, 390, 422
 hoti, 342, 344, 346,
 350, 352, 358, 362,

- | | | |
|---------------------|----------------------|-----------------------|
| 368, 376, 380, 386, | 448, 450, 454, 456, | hotu, 426 |
| 390, 404, 406, 408, | 460, 462, 466, 478, | honti, 334, 336, 346, |
| 410, 414, 420, 422, | 480, 482 | 404, 426, 468 |
| 424, 428, 432, 434, | hotī, 334, 336, 446, | homi, 340 |
| 438, 440, 442, 446, | 462 | |

Index of First Lines

akatvā kusalaṁ kammaṁ katvānākusalāṁ bahum, 30 vs 2
 akatvā kusalaṁ kammaṁ katvānākusalāṁ bahum, 64 vs 2
 akatvākusalāṁ kammaṁ katvāna kusalaṁ bahum, 31 vs 2
 akatvākusalāṁ kammaṁ, katvāna kusalaṁ bahum, 65 vs 2
 akaronto pi ce pāpam karontam-upasevati, 76 vs 2
 akkheyyañ-ca pariññāya akkhātāram na maññati, 63 vs 2
 akkheyayasaññino sattā akkheyayasmīm patitīhitā, 63 vs 1
 aggato ve pasannānam aggam dhammaṁ vijānatam, 90 vs 1
 aggasmīm dānam dadataṁ aggam puñnam pavaḍḍhati, 90 vs 3
 aggassa dātā medhāvī aggadhammasamāhito, 90 vs 4
 agge dhamme pasannānam virāgūpasame sukhe, 90 vs 2
 adayhamānenā kāyena adayhamānenā cetasā, 29 vs 3
 atijātām anujātām puttam-icchanti pañditā, 74 vs 1
 aduṭṭhassa hi yo dubbhe pāpakammaṁ akubbato, 89 vs 4
 anatthajanano doso doso cittappakopano, 88 vs 4
 anatthajanano moho moho cittappakopano, 88 vs 7
 anatthajanano lobho lobho cittappakopano, 88 vs 1
 anavajjena tuṭṭhassa appena sulabhena ca, 101 vs 1
 anavaññattisaiñyutto lābhaskakkāragāravo, 80 vs 1
 anātāpī anottāpī kusīto hīnavīriyo, 34 vs 1
 anubaddho pi ce assa mahiccho ca vighātavā, 92 vs 1
 anejo so anejassa nibbutassa ca nibbuto, 92 vs 3
 annam ca datvā bahuno dakkhiṇeyyesu dakkhiṇam, 26 vs 3
 appamādaṁ pasāṁsanti puññakir'yāsu pañditā, 23 vs 1
 appamādaratā santā pamāde bhayadassino, 45 vs 2
 appassutopuññakaro, appasmīm idha jīvite, 70 vs 2
 abhiññatthaṁ pariññatthaṁ brahmacariyam anītiham, 36 vs 1
 abhūtavādī nirayaṁ upeti, 48 vs 1
 ar'yaddasā vedaguno sammad-aññāya pañditā, 93 vs 7
 ar'yaddasā vedaguno sammad-aññāya pañditā, 95 vs 4
 asubhānupassī kāyasmīm ānāpāne patissato, 85 vs 1
 āpāyiko nerayiko kappaṭṭho saṅghabhedako, 18
 iti devā manussā ca ye buddham saraṇam gatā, 112 vs 5
 iti hetam namassanti devatā pattamānasam, 82 vs 3
 iti hetam namassanti mahantam vītasāradam, 112 vs 7
 ito ho sugatim gaccha manussānam sahavyatam, 83 vs 2
 itthabhbhāvaññathābhāvam saṁsāram nātivattare, 95 vs 2

idha dhammaṁ caritvāna maggām sugatigāminām, 107 vs 4
 imamhi cāyām samaye kālām kay'rātha puggalo, 20 vs 2
 imamhi cāyām samaye kālām kay'rātha puggalo, 21 vs 2
 imāya anukampāya devā devam yadā vidū, 83 vs 7
 uddharām tir'yam apācīnaṁ yāvatā jagato gati, 111 vs 2
 ekaṁ dhammaṁ atītassa musāvādissa jantuno, 25
 ekaccānaṁ na dadāti ekaccānaṁ pavecchati, 75 vs 2
 ekam-pi ce pāṇam-aduṭṭhacitto 27 vs 2
 ekassekena kappena puggalassatṭhisayañcayo, 24 vs 1
 etāhi tīhi vijjāhi tevijjo hoti brāhmaṇo, 99 vs 2
 ete khō puttā lokasmim ye bhavanti upāsakā, 74 vs 2
 ete tayo devamanussatṭhā, 84 vs 2
 ete dhamme bhāvayitvā tayo sukhasamuddaye, 22 vs 2
 ete dhamme bhāvayitvā tayo sukhasamuddaye, 60 vs 2
 evaṁ kusītam-āgamma sādhujīvī pi sīdati, 78 vs 2
 evaṁ cē sattā jāneyyumi yathā vuttaṁ mahesinā, 26 vs 1
 evaṁ vihārim-ātāpiṁ santavuttim-anuddhataṁ, 111 vs 3
 evaṁvihārī ātāpī santavutti anuddhato, 37 vs 2
 evam-ādīnavam ūnatvā taṇham dukkhassa saṁbhavam, 15 vs 2
 evam-ādīnavam ūnatvā taṇham dukkhassa sambhavam, 105 vs 2
 evam-eva idhekacco puggalo hoti tādiso, 75 vs 5
 evam-eva tathāgatam yo vādena vihiṁsati, 89 vs 6
 evam-eva tathāgataṁ yo vādena vihiṁsati, 89 vs 6
 esa khīnāsavo buddho anīgho chinnasāmsayo, 112 vs 3
 esa maggo mahattehi anuyāto mahesihi, 35 vs 2
 esa maggo mahattehi anuyāto mahesihi, 36 vs 2
 esa so bhagavā buddho esa sīho anuttaro, 112 vs 4
 kammārāmo bhassarato niddārāmo ca uddhato, 79 vs 1
 kalyāṇamitto yo bhikkhu sappatisso sagāravo, 17
 kāmanissaraṇam ūnatvā, rūpānañ-ca atikkamaṁ, 72 vs 1
 kāmayogena saṁyuttā bhavayogena cūbhayaṁ, 96 vs 1
 kāmesanā bhavesanā brahmacar'yesanā saha, 55 vs 1
 kāyaṁ ca bhiduram ūnatvā ~viññānam ca pabhaṅguraṁ, 77
 kāyaduccaritam katvā vacīduccaritāni ca, 30 vs 1
 kāyaduccaritam katvā, vacīduccaritāni ca, 64 vs 1
 kāyaduccaritam hitvā vacīduccaritāni ca, 31 vs 1
 kāyaduccaritam hitvā, vacīduccaritāni ca, 65 vs 1
 kāyaduccaritam hitvā, vacīduccaritāni ca, 83 vs 4
 kāyamunim vācāmunim, manomunim-anāsavam, 67

kāyasucim vācāsucim, cetosucim-anāsavam, 66
 kāyena amataṁ dhātum phusayitvā nirūpadhim, 51 vs 2
 kāyena amataṁ dhātum phusayitvā nirūpadhim, 73 vs 3
 kāyena kusalam katvā, vācāya kusalam bahum, 83 vs 5
 kāsāvakaṇṭhā bahavo pāpadhammā asaññatā, 48 vs 2
 kāsāvakaṇṭhā bahavo pāpadhammā asaññatā, 91 vs 2
 kummaggam paṭipanno so mohaneyyesu mucchito, 110 vs 2
 kuhā thaddhā lapā singī unnalā asamāhitā, 108 vs 1
 gihībhogā ca parihīno sāmaññatthañ-ca dubbhago, 91 vs 1
 cakkhu sotañ-ca ghāṇañ-ca jivhā kāyo atho mano, 28 vs 1
 cakkhu sotañ-ca ghāṇañ-ca jivhā kāyo atho mano, 29 vs 1
 caram vā yadi vā tiṭṭham nisinno uda vā sayam, 86 vs 2
 caram vā yadi vā tiṭṭham nisinno uda vā sayam, 110 vs 1
 cetovimuttisampannā atho paññāvimuttiyā, 103 vs 4
 cetovimuttihīnā te atho paññāvimuttiyā, 103 vs 2
 jagarantā suṇāthetaṁ ye puttā te pabujjhatha, 47 vs 1
 jātam bhūtaṁ samuppannaṁ -- kataṁ saṅkhataṁ-addhuvam, 43 vs 1
 dayhamānena kāyena dayhamānena cetasā, 28 vs 3
 tam jhāyinam sātatikaṁ sukhumadiṭṭhivipassakaṁ, 81 vs 2
 tagarañ-ca palāseno yo naro upanayhati, 76 vs 6
 taṇḍhādutiyo puriso dīgham-addhāna saṁsaram, 15 vs 1
 taṇḍhādutiyo puriso dīgham-addhāna saṁsaram, 105 vs 1
 taṇḍhāyogena saṁyuttā rattacittā bhavābhavē, 58 vs 1
 tato aññā vimuttassa nāṇam ve hoti tādino, 62 vs 2
 tato aññā vumittassa vimuttiñāṇam-uttamam, 102 vs 2
 tato opadhikam puññam, katvā dānenā tam bahum, 83 vs 6
 tathāgataṁ buddham-asayhasāhinaṁ, 38 vs 1
 tathāgatassa buddhassa sabbabhūtānukampino, 39 vs 1
 tamonudam pāragatam mahesim, 38 vs 2
 tayo vitakke kusale vitakkaye, 87
 tasmā chandañ-ca lobhañ-ca avijjañ-ca virājayam, 40 vs 3
 tasmā pattapuṭasseva nātvā sampākam-attano, 76 vs 7
 tasmā sadā jhānarataṁ samāhitā, 46 vs 2
 tasmā hi appakiccassa appamiddho anuddhato, 79 vs 2
 tasmā hi ne namasseyya sakkareyyātha pañđito, 106 vs 2
 tassa nissaraṇam santam atakkāvacaram dhuvaṁ, 43 vs 2
 tādisam mittam kubbetha tañ-ca seveyya pañđito, 89 vs 7
 tāya naṁ pāricaryāya mātāpitusu pañđitā, 106 vs 3

te ca saggam̄ gatā tattha modanti kāmakāmino, 26 vs 4
 te jotayanti saddhammam̄ bhāsayanti pabhañkarā, 104 vs 2
 te nibbāpetvā nipakā rattindivam-atanditā, 93 vs 6
 te vadḍhayanti nirayam̄ tiracchānañ-ca yoniyo, 93 vs 3
 tesam̄ devā manussā ca sambuddhānam̄ satīmatañ, 41 vs 3
 tehi dhammehi sampannam̄ anīgham̄ chinnasamāsayam̄, 97 vs 4
 danto damayatañ settho santo samayatañ isi, 112 vs 6
 dittheva dhamme yo attho yo cattho samparāyiko, 23 vs 2
 disvā vijitasaṅgāmam̄ sammāsambuddhasāvakam̄, 82 vs 1
 duṭṭho attham̄ na jānāti duṭṭho dhammañ na passati, 88 vs 5
 duve imā cakkhumatā pakāsitā, 44 vs 1
 dosaggim̄ pana mettāya nibbāpenti naruttamā, 93 vs 5
 dhammārāmo dhammarato dhammam̄ anuvicintayam̄, 86 vs 1
 na tvevidam̄ kusītena bālena avijānatā, 102 vs 3
 na samañe na brahmañe na kapaṇaddhikavaṇibbake, 75 vs 1
 natthañño ekadhammo pi yenevañ nivutā pajā, 14 vs 1
 namo te purisājañña, yo tvam̄ dujjayam-ajjhagā, 82 vs 2
 nikkuhā nillapā dhīrā atthaddhā susamāhitā, 108 vs 2
 paccupatthitakāmā ca ye devā vasavattino, 95 vs 1
 paññā hi setthā lokasmim̄ yāyam̄ nibbedhagāminī, 41 ii
 paññāya parihānena passa lokam̄ sadevakanī, 41 vs 1
 paññito ti samaññato bhāvitatto ti sammato, 89 vs 2
 paduṭṭhacittam̄ ñatvāna ekaccam̄ idha puggalam̄, 20 vs 1
 paripuṇṇasekham̄ apahānadhammam̄, 46 vs 1
 pasannacittam̄ ñatvāna ekaccam̄ idha puggalam̄, 21 vs 1
 pāpakam̄ passatha cetam̄ tattha cāpi virajjatha, 39 vs 2
 pāpakena ca sīlena pāpikāya ca ditthiyā, 32
 pāmojjakaraṇatthānam̄ evam̄ hoti vijānatam̄, 104 vs 1
 piyarūpasātagadhitam̄ chetvā sotam̄ duraccayam̄, 95 vs 3
 puññam-eva so sikkheyya āyataggañ sukhudrayam̄, 60 vs 1
 puññam-eva sō sikkheyya āyataggañ sukhundrayam̄, 22 vs 1
 pubbenivāsam̄ yo wedi saggāpāyañ-ca passati, 99 vs 1
 pūtimacchañ kusaggena yo naro upanayhati, 76 vs 5
 bahussuto puññakaro, appasmiñ idha jīvite, 71 vs 2
 “brahmā” ti mātāpitaro “pubbācarīyā” ti vuccare, 106 vs 1
 bhaddakena ca sīlena bhaddikāya ca ditthiyā, 33
 bhojanamhi amattaññū indriyesu asamvuto, 28 vs 2
 bhojanamhi ca mattaññū indriyesu ca samvuto, 29 vs 2
 mamsacakkhu dibbacakkhu paññācakku anuttaram̄, 61 vs 1

mamsacakkhussa uppādo maggo dibbassa cakkhuno, 61 vs 2
 mā jātu koci lokasmim pāpiccho upapajjatu, 89 vs 1
 mānupetā ayam pajā mānaganthā bhave ratā, 8 vs 1
 micchā manam panidhāya, micchā vācam ca bhāsiya, 70 vs 1
 mūlho attham na jānati mūlho dhammarām na passati, 88 vs 8
 mettassa cittassa subhāvitassa, 27 vs 4
 mohaggi pana sammūlhe, ar'yadhamme akovide, 93 vs 2
 yataṁ care yataṁ tiṭṭhe yataṁ acche yataṁ saye, 111 vs 1
 yato ariyasaccāni sammappaññaya passati, 24 vs 3
 yato ca hoti pāpiccho ahirīko anādaro, 40 vs 2
 yattha cetā nirujjhanti maggañ-ca khayagāminam, 52 vs 2
 yattha cetā nirujjhanti maggañ-ca khayagāminam, 54 vs 2
 yattha cetā nirujjhanti maggañ-ca khayagāminam, 56 vs 2
 yathā pi megho thanayitvā gajjayitvā pavassati, 75 vs 4
 yathā haritvā nikkiipeyya evam-eva tathāvidhā, 20 vs 3
 yathā haritvā nikkiipeyya evam-eva tathāvidho, 21 vs 3
 yadā devo devakāyā cavati āyusañkhayā, 83 vs 1
 yam-āhu dānam paramam anuttaram, 98 vs 1
 yassa kāmāsavo khīpo avijjā ca varājitā, 57
 yassa kāyena vācāya manasā natthi dukkaṭam, 97 vs 1
 yassa dhammā subhāvitā satta sambodhagāmino, 97 vs 2
 yassa rāgo ca doso ca avijjā ca virājitatā: 68
 yassa rāgo ca doso ca avijjā ca virājitatā, 69 vs 1
 yassa sakkar'yamānassa asakkārena cūbhayaṁ, 81 vs 1
 yā kācimā duggatiyo asmiṁ loke paramhi ca, 40 vs 1
 yādisam kurute mittam yādisam cupasevati, 76 vs 3
 ye etad-aññaya padam asaṅkhatam, 44 vs 2
 ye ca kāme pahatvāna, appattā āsavakkhayaṁ, 96 vs 2
 ye ca kho chinnasaṁsayā, khīpamānapunabbhavā, 96 vs 3
 ye ca taṇhaṁ pahatvāna vītataṇhā bhavābhavē, 58 vs 2
 ye ca dukkham pajānanti atho dukkhassa sambhavam, 103 vs 3
 ye ca mānam pahatvāna vimuttā mānasāṅkhaye, 8 vs 2
 ye ca mohaṁ pahatvāna tamokkhandham padālayum, 14 vs 2
 ye ca rattindivā yuttā sammāsambuddhasāsane, 93 vs 4
 ye ca rūpūpagā sattā ye ca āruppaṭhāyino 73 vs 1
 ye ca rūpe pariññāya arūpesu asaṇṭhitā, 73 vs 2
 ye cassa dhammā akkhātā sāmaññassānulomikā, 101 vs 2
 ye ceva bhāsanti suṇanti cūbhayaṁ, 98 vs 2
 ye dukkham nappajānanti atho dukkhassa sambhavam, 103 vs 1

ye bhūtam bhūtato disvā bhūtassa ca atikkamā, 49 vs 1
 ye sattasañdam paṭhavim vijetvā 27 vs 3
 ye satthavāhena anuttarena, 84 vs 3
 ye santacittā nipakā satimanto ca jhāyino, 45 vs 1
 yena kodhena kuddhāse sattā gacchanti duggatim, 4
 yena kodhena kuddhāse sattā gacchanti duggatim, 12
 yena dosena duṭṭhāse sattā gacchanti duggatim, 2
 yena dosena duṭṭhāse sattā gacchanti duggatim, 10
 yena makkhena makkhāse sattā gacchanti duggatim, 5
 yena makkhena makkhāse sattā gacchanti duggatim, 13
 yena mānena mattāse sattā gacchanti duggatim, 6
 yena mohena mūlhāse sattā gacchanti duggatim, 3
 yena mohena mūlhāse sattā gacchanti duggatim, 11
 yena lobhena luddhāse sattā gacchanti duggatim, 1
 yena lobhena luddhāse sattā gacchanti duggatim, 9
 yesam ce sāsanam sutvā sammad-aññāya panditā, 104 vs 3
 yesam ce hiri-ottappam sabbadā ca na vijjati, 42 vs 1
 yesañ-ca hiri-ottappam sadā sammā upaṭṭhitā, 42 vs 2
 yo ca dosam pahatvāna dosaneyye na dussati, 88 vs 6
 yo ca puttatasum hitvā vivāhe saṅgahāni ca, 80 vs 2
 yo ca mettam bhāvayati appamānam patissato, 27 vs 1
 yo ca moham pahatvāna mohaneyye na muyhati, 88 vs 9
 yo ca lobham pahatvāna lobhaneyye na lubbhati, 88 vs 3
 yo ca satimā nipako jhāyi, 34 vs 2
 yo caram vātha tiṭṭham vā nisinno uda vā sayam, 110 vs 3
 yo jāgaro ca satimā sampajāno, 47 vs 2
 yo dukkhassa pajānāti idheva khayam-attano, 97 vs 3
 yo dhammayāgam ayajī amaccharī 100
 yo na hanti na ghāteti na jināti na jāpaye, 27 vs 5
 yo sabbam sabbato ñatvā sabbatthesu na rajjati, 7
 yo sukham dukkhatoddakkhi dukkham-addakkhi sallato, 53 vs 1
 yoniso manasikāro dhammo sekhassa bhikkhuno, 16
 rāgaggi dahati macce, ratte kāmesu mucchite, 93 vs 1
 rūpadhātupariññāya arūpesu asaṇṭhitā, 51 vs 1
 luddho atham na jānāti luddho dhammam na passati, 88 vs 2
 lobho doso ca moho ca purisam pāpacetasam, 50
 vineyyum maccheralam vippasannena cetasā, 26 vs 2
 sa ve akkheyyasampanno santo santipade rato, 63 vs 3
 sa ve indriyasampanno santo santipade rato, 62 vs 3

sa ve bhūtапariñño so vītatañho bhavābhave, 49 vs 2
 sa ve sammaddaso bhikkhu yato tattha vimuccati, 53 vs 2
 sa ve sammaddaso bhikkhu yato tattha vimuccati, 72 vs 2
 sa ve sammaddaso bhikkhu yato tattha vimuccati, 85 vs 2
 sañvarattham pahānattham brahmacariyam anītiham, 35 vs 1
 samvejanīyatthānesu samvijjate ca pañdito, 37 vs 1
 saṁsaggā vanatho jāto asaṁsaggena chijjati, 78 vs 1
 saṅgātigo maccujaho nirūpadhi, 69 vs 2
 sattakkhattum paramañ-ca sandhāvitvāna puggalo, 24 vs 4
 sattasaṅgapahīṇassa nettichinnassa bhikkhuno, 94
 satthā hi loke pañhamo mahesī, 84 vs 1
 sabbarāgavirattassa tañhakkhayavimuttino, 55 vs 2
 sabbalokam abhiññāya sabbaloke yathātatham, 112 vs 1
 sabbe sabbābhībhū dhīro sabbaganthappamocano, 111 vs 2
 samāhito sampajāno sato buddhassa sāvako, 52 vs 1
 samāhito sampajāno sato buddhassa sāvako, 54 vs 1
 samāhito sampajāno sato buddhassa sāvako, 56 vs 1
 samuddam visakumbhena yo maññeyya padūsitum, 89 vs 5
 sammā manam panidhāya, sammāvācām ca bhāsiya, 71 vs 1
 sahāpi dukkhena jaheyya kāme, 109
 sā te saddhā niviññhassa, mūlajātā patiññhitā, 83 vs 3
 sāgārā anāgārā ca ubho aññoññanissitā, 107 vs 1
 sāgāresu ca cīvaraṁ pacayam sayanāsanam, 107 vs 2
 sīlam rakkheyya medhāvī patthayāno tayo sukhe, 76 vs 1
 sīlam samādhī paññā ca yassa ete subhāvitā 59
 sukhā saṅghassa sāmaggi samaggānañcanuggaho, 19
 sugataṁ pana nissāya gahaññā ghamaram-esino, 107 vs 3
 subhikkavāco puriso sabbabhūtānukampako, 75 vs 3
 sekhassa sikkhamānassa ujumaggānusārino, 62 vs 1
 sekhassa sikkhamānassa ujumaggānusārino, 102 vs 1
 seyyo ayogulo bhutto tatto aggisikhūpamo, 48 vs 3
 seyyo ayogulo bhutto tatto aggisikhūpamo, 91 vs 3
 sele yathā pabbatamuddhanīñthito, 38 vs 3
 sevamāno sevamānam samphuññho samphusam param, 76 vs 4
 so kho panāyam akkhāto vepullo pabbato mahā, 24 vs 2
 so ca dhammam-abhiññāya dhammam-aññāya pañdito, 92 vs 2
 so pamāñnam-anuciñño āsajja nam tathāgatam, 89 vs 3

Index of the Metres

- Siloka pathyā: 1ace; 2ace; 3ace; 4ace; 5ace; 6ace; 7ac; 8c + vs2ac; 9ace; 10ace; 11ace; 12ace; 13ace; 14ac +vs2a; 15c + vs2ac; 16e; 17e; 18c; 19a; 20c + vs2c; 21c + vs2c; 22ac +vs2c; 23ac + vs2c; 24ac + vs2c +vs3ace + vs4c; 25ac; 26c + vs2c +vs 3c + vs 4ac; 27c; 27 vs5ac; 28ac + vs2a + vs3ac; 29ac + vs2a + vs3c; 30ac + vs2ac; 31ac + vs2a; 32ac; 33ac; 34ae; 35a + vs2ace; 36a + vs2ace; 37c + vs2c; 39ac + vs2c; 40c + vs2a + vs3ac; 41ac + vs2c + vs3ac; 42ac + vs2ac; 43ac + vs2ace; 45c + vs2ac; 47ac; 48 vs2c + vs3ac; 49ac + vs2ac; 50ac; 51ac + vs2a; 52c +vs2ac; 53ac + vs2ac; 54c + vs2ac; 55 vs2ace; 56c + vs2ac; 57ace; 58ae + vs2 ac; 59a; 60a + vs2c; 61c + vs2ae; 62ac + vs2ac + vs3ac; 63ac + vs2a +vs3ac; 64ac + vs2a; 65ac + vs2a; 66c; 67c; 68ae; 69a; 70c; 71c; 72a + vs2ac; 73ac + vs2ac + vs3ac; 74c + vs2ce; 75 vs2c + vs4c + vs5ace; 76ac + vs2ac + vs3ac +vs4ce + vs5ac + vs6ac + vs7ace; 77ace; 78ac + vs2ac + vs3ac; 79c + vs2ac; 80ac + vs2ac; 81a + vs2c; 82ac + vs2ac + vs3ac; 83 vs2a + vs3ac + vs4ac + vs5ac + vs6a + vs7ac; 85 vs2ac; 86c + vs2ac; 88ac + vs2ac + vs3ac + vs4ac + vs5ac + vs6ac + vs7ac + vs8ac + vs9ac; 89ac + vs2ac + vs3c + vs4a + vs5ac + vs7ac; 90ac + vs2ac + vs3c + vs4c; 91a + vs2c + vs3ac; 94ace + vs2ac vs3ac; 93c + vs2ac + vs4ac + vs5ac + vs6c + vs7c; 94ac; 95ac + vs2ace + vs3c + vs4c; 96ac + vs2ac + vs3c; 97ac + vs2c + vs3ac + vs4ac; 99c + vs2ac; 101ac + vs2c; 102ac + vs2ac + vs3ac; 103ace + vs2ac + vs3ace + vs4ac; 104ac + vs2ac +vs3ac; 105c + vs2ac; 106c + vs2ac + vs3ac; 107ac + vs2c + vs3a + vs4ac; 108ac + vs2ac; 110ac + vs2ac + vs3ace; 111ac + vs2ac + vs3ace; 112ac + vs2ac + vs3ac + vs4ac + vs5ac + vs6ac + vs7a
- navipula: 34c; 40 vs2c; 72c; 75c; 85c; 93vs3ac; 95 vs3a;

- 107 vs3c;
- bhavipula: 15a; 17c; 18a; 20 vs2a; 21vs2a; 26 vs2a + vs3a; 27a; 35c; 36c; 40a; 42e; 45a; 48 vs2a; 63 vs2c; 68c; 70 vs2a; 71 vs2a; 75 vs3a; 79a; 81 vs2a; 86a; 89 vs4c; 90 vs3a; 91 vs2a; 93 vs6a + vs7a; 95 vs4a; 105a; 106a;
- mavipula: 17a; 18e; 19ce; 20a; 21a; 23 vs2a; 24 vs2a; 26a; 31 vs2c; 32e; 33e; 37a + vs2a; 41 vs2a; 51 vs2c; 58c; 64 vs2c; 65 vs2c; 70 vs2c; 71 vs2c; 73 vs3e; 74 vs2a; 75 vs3c + vs4a; 83 vs2c + vs6c; 85a; 90 vs4a; 91c; 99a; 101 vs2a; 112 vs7c
- ravipula: 14 vs2c; 22 vs2a; 52a; 54a; 56a; 59c; 60c + vs2a; 61a; 76 vs4a; 83ac; 89 vs6c; 106 vs2e;
- savipula: 16ac; 24 vs4a; 39 vs2a; 55c; 61 vs2c; 70a; 71a; 74a; 75e + vs2a; 89 vs3a; 93a
- tavipula: 29 vs2a; 66a; 67a;
- Anuṭṭhubha: 8a; 20 vs3c; 21 vs3c; 55a; 75a; 81c; 89 vs6a; 96 vs3a; 97 vs2a; 102 vs2a
- Tuṭṭhubha: 27 vs2abcd + vs2a + vs 3a + vs4ac; 34 vs2bc; 38 vs2acd + vs3cdef; 46abc; 47vs2ab + vs3abc; 48abcd; 69d + vs2bcd; 84abcd + vs2abcd + vs3abc; 87c; 98cd; 100bc; 109abcde;
- Jagatī: 27 vs3bd + vs4b; 34 vs2d; 38abcd + vs2be + vs3ab; 44abcdef + vs2abcd; 46d + vs2abcd; 47 vs3d; 69c + vs2a; 84 vs3d; 87abdef; 98ab + vs2abcd; 100ad; 109f;
- Irregular: 20 vs3a; 21 vs3a; 27c; 28 vs2c; 29 vs3a; 34 vs2a; 47 vs2c