

Parallels to the Dhammapada Verses

in the Pāli Canon and in other MIA Languages

collated and studied by
Ānandajoti Bhikkhu

Parallels to the Dhammapada Verses

in the Pāli Canon and in other MIA Languages

collated and studied by
Ānandajoti Bhikkhu

(January 2016)

Version 2.3, June 2016

Table of Contents

Abbreviations and Editions

Part One: Study of the Parallels

Part Two: Text with Parallel Listings

1: Yamakavaggo

2: Appamādavaggo

3: Cittavaggo

4: Pupphavaggo

5: Bālavaggo

6: Pañditavaggo

7: Arahantavaggo

8: Sahassavaggo

9: Pāpavaggo

10: Dañḍavaggo

11: Jarāvaggo

12: Attavaggo

13: Lokavaggo

14: Buddhavaggo

15: Sukhavaggo

- 16: Piyavaggo
- 17: Kodhavaggo
- 18: Malavaggo
- 19: Dhammatṭhavaggo
- 20: Maggavaggo
- 21: Pakiṇṇakavaggo
- 22: Nirayavaggo
- 23: Nāgavaggo
- 24: Taṇhāvaggo
- 25: Bhikkhuvaggo
- 26: Brāhmaṇavaggo

Abbreviations and Editions

Parallels from canonical texts
all Pali Text Society (PTS), Oxford

Abbr	Method	Edition
DN	sutta ¹	Dīghanikāyo, eds. T.W. Rhys Davids and J.E. Carpenter (1889-1910)
MN	sutta	Majjhimanikāyo, ed. V. Trenckner & R. Chalmers (1888-1902)
SN	saṃyutta.sutta	Saṃyuttanikāyo, ed. L. Feer (1885-1900)
AN	nipāta.sutta	Aṅguttaranikāyo, ed. R. Morris & E. Hardy (1885-1900)
Ud	book.sutta	Udānaṁ, ed. P. Steinthal (1885)
Iti	sutta	Itivuttakaṁ, ed. E. Windisch (1889)
Sn	book.sutta	Suttanipātaṁ, ed. Dines Andersen and Helmer Smith (1913)
Vv	name	Vimānavatthu, ed. by N.A. Jayawickrama (1977)
Thag	name	Theragāthā, ed. H. Oldenberg (1883)
Thig	name	Therīgāthā, ed. R. Pischel (1883)
Ap	name	Apadānaṁ, M.E. Lilley (1925-7)
Ja	number.name	Jātakaṁ, V. Fausbøll (1877-1896)
MNidd	page	Mahāniddeso, ed. L. de La Vallée Poussin and E.J. Thomas (1916-7)
CNidd	comm. to verse number	Cullāniddeso, ed. L. de La Vallée Poussin and E.J. Thomas (1916-7) ²
Mil	name	Milindapañhaṁ, ed. V. Trenckner (1880)
Netti	page	Nettipakaraṇaṁ, ed. E. Hardy (1902)
Peṭak	page	Peṭakopadeso, ed. A. Barua (1949)
Kv	page	Kathāvatthu, ed. A.C. Taylor (1894, 1897)
Vin Sv	page	Vinaya Suttavibhaṅgo, ed. H. Oldenberg (1881)
Vin Mv	page	Vinaya Mahāvaggo, ed. H. Oldenberg (1879)

¹ Sutta = sutta number, saṃyutta = saṃyutta number, etc. All the references, where appropriate, are also followed by PTS volume and page number. This is then a hybrid system, giving maximal information to help the student find the reference.

² This is a deconstructed edition of Cullaniddesa, and it is therefore very difficult to note page numbers.

Parallels from Middle-Indo Aryan (MIA) texts

Book	Method	Edition
Patna	number [chapter.verse] vagga	Patna Dharmapada ed. by Margaret Cone (JPTS Vol XIII, Oxford 1989)
Gāndhārī	number [chapter.verse] vagga	The Gāndhārī Dharmapada ed. by John Brough (Motilal Banarsi das, Delhi, 2001)
Udānavarga	chapter.verse chapter	Udānavarga edited by Franz Bernhard (Vandenhoeck + Ruprecht, Göttingen, 1965)
Divyāvadāna	page	Divyāvadāna ed. E.B. Cowell & R.A. Neil (Cambridge 1886)
Mahāvastu	book.page	Mahāvastu, ed. E. Senart (Paris, 1882, 1890, 1897)
Mūla-sarvāstivādi-vinaya	volume.book.page	Gilgit Manuscripts, ed. Prof. Nalinaksha Dutt (Calcutta, 1950)
Avadāna-śataka	book.page	Avadāna-śataka, ed. J.S. Speyer (St. Petersburg, 1902, 1906)
Mahākarma-vibhaṅga	chapter	Mahā-karmavibhaṅga, ed. by Sylvain Lévi (Paris, 1932)

Part One: A Study of the Parallels

In 2004 I published *A Comparative Edition of the Dhammapada*,³ there presenting an edition of the text, along with all the parallels I could find in Middle Indo-Aryan (MIA) languages, together with some studies of the text, and detailed indexes.

One thing I didn't study at that time was the internal Pāli Canonical parallels, but recently being at work on the text again, this time working towards making a translation of the Patna Dhammapada, I have also studied the parallels within the Canon, and this has blossomed into the present work.

The text I have used is my own edition of the Dhammapada, which was published in 2007;⁴ and for the MIA parallels I have relied on the revised edition of the *Comparative Edition* as published on my website.

This is an outline of the criterion I had in mind when making this compilation.

I accepted a verse as a parallel only if two lines or more match the Pāli. This proved necessary because a quarter-verse line like *Sabbesu bhūtesu nidhāya daṇḍam* (Dhp 142c), for instance, occurs around a dozen times in the Canon, but none of them in a true parallel to verse 142. Many other similar instances could be cited.

Where I have found only a partial match consisting of two lines (a half-verse), I marked it as (*partial:*) and (*partial quotation:*).

Some works in the Pāli Canon as it now stands are clearly quoting earlier texts. This mainly applies to late, commentarial-type works

³ NPC, Colombo, 2004; slightly revised version available on my website: <http://www.ancient-buddhist-texts.net/Buddhist-Texts/C3-Comparative-Dhammapada/index.htm>.

⁴ <http://www.ancient-buddhist-texts.net/Buddhist-Texts/K2-Dhammapada-New/index.htm>

like the *Niddesa-s*, *Kathāvatthu*, *Nettipakarāna*, *Peṭakopadesa*, and *Milindapañhā*.⁵ These are then marked as (*quoted*:).

Very rarely I have found verses that have similar lines, but perhaps in a different position, or with word variations, etc. There I have just indicated to compare the text with *cf.*

Sometimes verses have been divided differently in these texts, and it was necessary to take parts of two verses together to obtain the parallel, in this case I have joined the references with the ampersand &.

For the MIA languages, because of loss of textual materials, the verses in question sometimes lack even two lines that are parallel, but other criteria, such as being in sequence, etc. determined the inclusion, even when we cannot be sure of the text.⁶

In the case of the Pāli parallels I searched the Chaṭṭha Saṅgāyana Tipiṭaka texts as contained on Cst4,⁷ which are very consistent in presentation and harmonisation of text,⁸ and I have taken *sutta*, *gāthā* and *apadāna* names etc. from that edition, but I have also given page references to the Pali Text Society editions, which are still standard texts in scholarly fields.⁹

⁵ The *Niddesa-s* and the *Kathāvatthu* were long considered part of the Canon, but the *Nettipakarāna*, *Peṭakopadesa*, and *Milindapañhā* were already added to the Tipiṭaka at the 1871, so-called 5th council (a Burmese-only affair); they were then included in the 6th Council, held in Rangoon, Burma (now Myanmar) in 1956. They are included amongst the printed texts of the Burmese letter edition of the Tipiṭaka, and also in the Sinhalese Buddha Jayanti Tripitaka Granthamālā edition, but are still excluded from the Thai Syāmaratthassa Tepiṭaka.

⁶ I am thinking here mainly of the fragmentary Gāndhārī Dharmapada.

⁷ <http://www.tipitaka.org/cst4>.

⁸ Note however that the text I use for the Dhammapada is my own edition, which varies somewhat from the Cst4 text.

⁹ Sometimes the names vary in this edition from the names given here.

Ideally it would be best to link to all the texts, but this is still not possible at the moment. However, I hope this will still allow students to gain an overview of the parallels in MIA languages, both inside and outside the Pāli tradition.

It may appear to some that the Dhammapada is simply a collection of verses found elsewhere in the Canon, as we do quite regularly come across verses we know from the collection.

However, of the 423 verses of the Dhammapada 286 (68%), roughly two-thirds, have no parallel in the Canon whereas when comparing the other MIA languages only 24 (5%) are without parallels.¹⁰ This clearly shows, I believe, that the *Dharmapadāni* were an independent floating stock of verses that were available to reciters (*bhāṇaka-s*) who were making collections of such verses.

The following are the verses that have no parallel inside the Canon: 1, 2, 7, 8, 11, 12, 15-20, 22-25, 28-31, 33-41, 43-48, 50, 53, 55-65, 69-75, 78, 79, 81-84, 90-92, 94-97, 100, 102-111, 114-124, 126-130, 133-140, 142, 143, 146, 148-150, 153-168, 170, 171, 174, 175, 177-182, 188-190, 192-194, 197-199, 202, 203, 206-218, 222, 224-229, 231, 232, 234-240, 243-245, 247-265, 268-276, 280-287, 289-291, 294-305, 309, 310, 316-324, 327, 331-333, 338-344, 348-352, 354-360, 362, 363, 365, 366, 369, 371-375, 377-380, 384-386, 388-390, 392, 393, 395.

The following are the verses that have no parallel in the other MIA languages: 17, 18, 42, 95, 195, 196, 202, 213, 216, 237, 246, 247, 248, 256-258, 268-270, 319, 324, 340, 350, 381.

The following are the verses that have no parallel inside the Canon, or in the other MIA languages: 17, 18, 95, 202, 213, 216, 237, 247, 248, 256-258, 268-270, 319, 324, 340, 350.

Below is a synoptic table of where the parallels are found in the Canon.

¹⁰ 22 of these 24 verses also do not find parallels in the Canon, so that we may be correct in inferring that they were added by the Dhammapada *bhāṇaka(-s)* themselves.

Direct Parallels

Book	Total	Dhammapada Verse
DN	3	183, 184, 185
MN	46	3, 4, 5, 6, 26, 27, 80, 145, 147, 172, 173, 204, 327, 329, 330, 353 (2x), 382, 396-423
SN	30	26, 27, 66, 67, 68, 85-89, 98, 125, 143, 151, 191, 201, 221 (2x), 266, 267, 311-314, 345, 346, 361, 370, 376, 383, 387
AN	31	32, 54, 85-89 (4x), 230 (x3), 241, 242, 246, 277-279
Ud	6	42, 131, 132, 185, 230, 306
Iti	6	176, 191, 306, 307, 308, 364
Sn	35	125, 205, 306, 327-329, 367, 396-423
Vv	2	219, 220
Thag	43	6 (2x), 9, 10, 13, 14, 26, 27, 51, 52, 76, 77, 80 (2x), 93, 98, 99, 145, 147, 152, 172, 173, 191, 277-279, 292, 293, 312, 315 (2x), 325, 326 (2x), 334-337, 364, 368, 370, 381, 382
Thig	1	191
Ap	6	195, 196, 228, 328, 329, 347
Ja	26	3-5 (2x), 6, 9 (2x), 10 (2x), 21, 125, 151, 186, 187, 200, 205, 223, 328, 329, 330, 345, 346, 394 (2x)
Vin Sv	2	307, 308
Vin Mv	8	3-6, 328-330, 353

When collated this shows that 137 of the verses are known in other parts of the Canon: 3-6, 9, 10, 13, 14, 21, 26, 27, 32, 42, 51, 52, 54, 66, 67, 68, 76, 77, 80, 85-89, 93, 98, 99, 125, 131, 132, 143, 145, 147, 151, 152, 172, 173, 176, 183, 184, 185, 186, 187, 191, 195, 196, 200, 201, 204, 205, 219, 220, 221, 223, 228, 230, 241, 242, 246, 266, 267, 277-279, 292, 293, 306, 307, 308, 311-314, 312, 315, 325, 326, 327, 329, 328, 328-330, 329, 330, 334-337, 345, 346, 347, 353, 361, 364, 367, 368, 370, 376, 383, 387, 394, 396-423.

Partial Parallels

Book	Total	Dhammapada Verse
DN	-	
MN	2	386, 423
SN	5	69, 96, 180, 387 (2x)
AN	10	32 (x5), 140, 243, 247, 315, 423
Ud	2	228, 393
Iti	3	140, 391, 423
Sn	6	129, 130, 170, 315, 386 (2x)
Thag	13	81, 94, 96, 136, 153 (2x), 154, 172, 173, 339, 340, 346, 382
Thig	1	315
Ap	-	
Ja	11	98, 168, 169, 252, 261, 337 (3x), 363, 391 (2x)

Of those that do occur with full parallels within the Canon it is interesting to see that the same texts would show up again and again, but not necessarily in the same sequence as in the Dhammapada.

We may note the following as examples: Aṅgulimāla's verses, which occur both in MN 86 and in his Theragāthā, contains seven verses that occur in the Dhammapada, in various positions (26, 27, 80, 145, 172, 173 & 382); the Upakkilesasutta (MN 128) has seven verses also found in Dhp (3, 4, 5, 6, 328, 329 & 330); the Kosambiyajātaka (Ja 428) also has seven (3-6, 328-330).

Below is a reverse reference showing where the verses are found in the canon.¹¹

¹¹ Partial verses and quotations are omitted from this table.

Direct Parallels

Book	Total	Sutta
DN	3	14 Mahāpadānasuttam (3)
MN	43	26 Pāsarāsuttam (1) 75 Māganḍiyasuttam (1) 82 Raṭṭhapālasuttam (1) 85 Bodhirājakumārasuttam (1) 86 Aṅgulimālasuttam (7) 98 Vāsetṭhasuttam (29) 128 Upakkilesasuttam (3)
SN	31	1.5 Katichindasuttam (1) 1.18 Hirīsuttam (1) 1.22 Phusatisuttam (1) 1.34 Nasantisuttam (1) 1.36 Saddhāsuttam (3) 2.89 Tāyanasuttam (5) 2.103 Khemasuttam (3) 3.114 Jarāmaraṇasuttam (1) 3.116 Attarakkhitasuttam (1) 3.121 Bandhanasuttam (2) 3.125 Paṭhamasaṅgāmasuttam (1) 3.126 Dutiyasaṅgāmasuttam (1) 4.143 Supatisuttam (1) 7.188 Akkosasuttam (1) 7.206 Bhikkhakasuttam (2) 8.15 Malasuttam (2) 9.231 Akusalavitakkasuttam (1) 10.245 Mahākappinasuttam (1) 11.261 Rāmaṇeyyakasuttam (1) 14.133 Puggalasuttam (1) 45.34 Pāraṅgamasuttam (5)
AN	18	AN 3.58 Tikaṇṇasuttam 3.80 (1) 3.80 Gandhajātasuttam (1) 3.137 Uppādāsuttam (3) 4.6 Appassutasuttam (1) 4.28 Ariyavaṁśasuttam (1)

A Study of the Parallels – 12

		4.37 Aparihāniyasuttam (1) 5.42 Sappurisasuttam (1) 5.174. Verasuttam (1) 10.117 Saṅgāravasuttam (2) 10.118 Orimatīrasuttam (2) 10.169 Saṅgāravasuttam (2) 10.170 Orimatīrasuttam (2)
Ud	6	9 Jaṭilasuttam (1) 13 Daṇḍasuttam (2) 33 Gopālakasuttam (1) 36 Meghiyasuttam (1) 38 Sundarī(1) 66 Taṇhāsaṅkhayasuttam (1)
Iti	7	24 Aṭṭhipuñjasuttam (1) 25 Musāvādasuttam (1) 48 Āpāyikasuttam (3) 86 Dhammānudhammapaṭipannasuttam (1) 191 Jīvikasuttam (1)
Sn	34	1.3 Khaggavisāṇasuttam (2) 2.3 Hirisuttam (1) 3.10 Kokālikasuttam (2) 4.15 Attadaṇḍasuttam (1) 3.9 Vāsetṭhasuttam (28)
Vv	2	Revatīvimānavatthu (2)
Thag	45	Kulattheragāthā (2) Sabhiyattheragāthā (2) Mahākaccāyanattheragāthā (1) Phussattheragāthā (2) Rādhattheragāthā (2) Āngulimālattheragāthā (7) Subhūtattheragāthā (2) Sāriputtattheragāthā (5) Vijayattheragāthā (1) Raṭṭhapālattheragāthā (1) Ānandattheragāthā (2) Vaṅgīsattheragāthā (1) Aññāsikonḍaññattheragāthā (3) Soṇakolivisattheragāthā (2)

		Sabhiyattheragāthā (1) Khadiravaniyarevatatheragāthā (1) Dāsakattheragāthā (1) Hatthārohaputtatheragāthā (1) Tālapuṭattheragāthā (1) Mālukyaputtatheragāthā (4) Cūlavacchattheragāthā (2) Kuṇḍadhānattheragāthā (1)
Thig	1	Cālātherīgāthā (1)
Ap	6	Sudhāpiṇdiyatthera-apadānam (2) Paṭācārātherī-apadānam (1) Pacceka-buddha-apadānam (2) Khemātherī-apadānam (1)
Ja	26	138. Godhajātakam (1) 151. Rājovādajātakam (1) 201. Bandhanāgāra-jātakam (2) 221. Kāsāvajātakam (2) 258. Mandhātu-jātakam (2) 325. Godharāja-jātakam (1) 363. Hirijātakam (1) 367. Sāliyajātakam (1) 371. Dīghītikosalajātakam (3) 428. Kosambiyajātakam (7) 514. Chaddantajātakam (2) 520. Gandhatindukajātakam (1) 537. Mahāsutasoma-jātakam (1) 539. Mahājanaka-jātakam (1)

In most of these it is impossible to know which came first: the Dhammapada verse, or the verse as it occurs elsewhere in the Canon. With many of the verses it may not even be a legitimate question, as there appears, as I mentioned above, to have been a floating stock of verses anyway.

However, in one case it does appear that we can define anteriority. The last twenty-eight verses (396-423) of the Dhammapada also occur in exactly the same sequence in the Vāseṭṭhasutta, which is found at both Majjhimanikāya 98, and Suttanipāta 3.9.

As to which came first it is noticeable that the Brāhmaṇavagga of Dhp is much longer by far than any other chapter in the book (see the table below). Perhaps this is because of the abundance of verses spoken about the true brahmin, but it is also possible that Dhp is quoting the Vāsetṭhasutta.¹²

If these verses were removed from the chapter as it now stands, then the chapter would have 13 verses remaining. There are in fact nine chapters with 13 or less verses, so this is quite possible. The last verse would then be 395, which is about how the meditator is the true brahmin, which would seem a fitting end to the chapter.

It is noticeable that Patna knows only four of these 28 verses, and its Brāhmaṇavagga (ch. 3 in Patna) only contains 15 verses, its recension not having been expanded in the same way as the Pāli text.¹³

¹² The last of these verses is somewhat different in the discourses, having two less lines, and the fourth *pāda* being different also. It is curious that the commentary, which has 28 stories to accompany these verses and must have known about the connection, does not once mention Vāsetṭha as a basis for the verses.

¹³ The Gāndhārī Dharmapada knows 21 of the verses, though some only partially; and the Udānavarga, as we might expect, from a much later and greatly expanded collection of the verses, knows all but one.

Numbers of Verses in the Dhammapada Chapters

chapter	title	verses
26.	Brāhmaṇavagga	41
24.	Taṇhāvagga	26
25.	Bhikkhuvagga	23
18.	Malavagga	21
1.	Yamakavagga	20
14.	Buddhavagga	18
10.	Daṇḍavagga	17
19.	Dhammatṭhavagga	17
20.	Maggavagga	17
4.	Pupphavagga	16
5.	Bālavagga	16
8.	Sahassavagga	16
21.	Pakiṇṇakavagga	16
6.	Panḍitavagga	14
17.	Kodhavagga	14
22.	Nirayavagga	14
23.	Nāgavagga	14
9.	Pāpavagga	13
2.	Appamādavagga	12
13.	Lokavagga	12
15.	Sukhavagga	12
16.	Piyavagga	12
3.	Cittavagga	11
11.	Jarāvagga	11
7.	Arahantavagga	10
12.	Attavagga	10

Below I give a table showing where the verses have been quoted in the later texts also found within the Canon. We cannot, however, be sure they are quoting the verse from the Dhammapada collection, and not simply from the floating collection, except in two places where the Dhammapada is mentioned by name as the source of the verse, in the Milindapañha at PTS 378 & 408.

Numbers in brackets are partial quotations.

Quotations

MNidd	15	76, 77, 97, 165, 170, 268, 269, 277-279, 304, 321-323, 367
CNidd	13	165, 268, 269, 277-279, 321-323, 328, 329, 367, 386
Netti	29 (32)	1, 2, 21, 66, 67, 71, 94, 131 (3x), 161, 162, 183, 240, 273, 277-279, 281, 285, 293, 294, 301, 304, 325 (2x), 338, 345, 346, 370, 391, 393
Petak	24 (26)	1, 2, 8, 15, 21, 22, 24, 40, 71, 94, 155, 183, 233, 240, 246 (2x), (247), 273, 274, 279 (2x), 281 (292), (293), 345, 346, 349
Mil	12	28, 32, 54, 55, 56, 81, 128, 129, 327, 351, 361, 404
Kv	7	165, 170, 239, 273, 277-279

We can see from this that 65 of the Dhammapada verses are quoted in these works (15%), some in multiple places:

1, 2, 8, 15, 21, 22, 28, 32, 40, 54, 55, 56, 66, 67, 71, 76, 77, 81, 94, 97, 128, 129, 131, 155, 161, 162, 165, 170, 183, 233, 239, 240, 246, 247, 268, 269, 273, 274, 277-279, 281, 285, 292, 293, 294, 301, 304, 321-323, 325, 327, 328, 329, 338, 345, 346, 349, 361, 367, 370, 386, 391, 393.

I am very grateful to Ven Nāṇātusita for suggesting this was a work worth undertaking, and for giving some valuable feedback on it; and particularly to Ayyā Sudhammā, who has the rare quality of seeing what is there, rather than what should be there, which helped me make numerous corrections. Later, while preparing these entries for the Sutta Central database, Ayyā Vimalā sent me a number of corrections and additions; and while preparing the Vietnamese translation Nguyễn Quốc Bình send me some further corrections, for which I am very grateful.

Despite this help the compilation of this work was a very complex undertaking, involving many decisions, and it is quite possible that errors of judgement, fact or consistency have crept in. I would very much appreciate it if any mistakes I have made were pointed out, or offered for consideration, so I can make the necessary improvements.

Anandajoti Bhikkhu
April 2016

Parallels to the Dhammapada Verses

in the Pāli Canon and in other MIA Languages

Part Two: Text with Parallel Listings

Namo tassa Bhagavato Arahato Sammāsambuddhassa

1: Yamakavaggo

**1. manopubbaṅgamā dhammā, manoseṭṭhā manomayā,
manasā ce paduṭṭhena bhāsatī vā karoti vā,
tato naṁ dukkham-anveti cakkam̄ va vahato padam̄.**

no canonical parallel found

(quoted:) Netti PTS 129

(quoted:) Peṭak PTS 24

Patna 1 [1.1] Jama

Gāndhārī 201 [13.1] Yamaka

Udānavarga 31.23 Citta

Mahākarmavibhaṅga XXV

**2. manopubbaṅgamā dhammā, manoseṭṭhā manomayā,
manasā ce pasannena bhāsatī vā karoti vā,
tato naṁ sukham-anveti chāyā va anapāyinī.**

no canonical parallel found

(quoted:) Netti PTS 133

(quoted:) Peṭak PTS 24, 165

Patna 2 [1.2] Jama

Gāndhārī 202 [13.2] Yamaka

Udānavarga 31.24 Citta

Mahākarmavibhaṅga XXV

**3. “akkocchi mām avadhi mām ajini mām ahāsi me”,
ye ca tam na upanayhanti veram tesam na sammati.**

MN 128. Upakkilesasuttam PTS 3.154

Ja 371. Dīghītikosalajātakam PTS 3.212

Ja 428. Kosambiyajātakam PTS 3.488

Vin Mv PTS 1.349

Patna 5 [1.5] Jama

Udānavarga 14.9 Droha

Mūlasarvāstivādivinaya (Gilgit III.ii.184)

**4. “akkocchi mām avadhi mām ajini mām ahāsi me”,
ye tam na upanayhanti veram tesūpasammati.**

MN 128. Upakkilesasuttam PTS 3.154

Ja 371. Dīghītikosalajātakam PTS 3.212

Ja 428. Kosambiyajātakam PTS 3.488

Vin Mv PTS 1.349

Patna 6 [1.6] Jama

Udānavarga 14.10 Droha

Mūlasarvāstivādivinaya (Gilgit III.ii.184)

**5. na hi verena verani sammantidha kudacanam,
averena ca sammanti, esa dhammo sanantano.**

MN 128. Upakkilesasuttam PTS 3.154

Ja 371. Dīghītikosalajātakam PTS 3.212

Ja 428. Kosambiyajātakam PTS 3.488

Vin Mv PTS 1.349

Patna 253 [14.15] Khānti

Udānavarga 14.11 Droha

Mūlasarvāstivādivinaya (Gilgit III.ii.184)

**6. pare ca na vijānanti mayam-ettha yamāmase,
ye ca tattha vijānanti tato sammanti medhagā.**

MN 128. Upakkilesasuttam PTS 3.154

Thag Sabhiyattheragāthā PTS 52

Thag Mahākaccāyanattheragāthā PTS 52

Vin Mv PTS 1.349

Ja 428. Kosambiyajātakam PTS 3.488

Patna 254 [14.16] Khānti

Mūlasarvāstivādivinaya (Gilgit III.ii.183)

**7. subhānupassim viharantam indriyesu asamvutam,
bhojanamhi amattañnum, kusitam hīnavīriyam,
tam ve pasahati māro vāto rukkham va dubbalam.**

no canonical parallel found

Patna 7 [1.7] Jama

Gāndhārī 217 [13.17] Yamaka

Udānavarga 29.15 Yuga

**8. asubhānupassim vih^arantam indriyesu susamvutam,
bhojanamhi ca mattañnum, saddham āraddhavīriyam,
tam ve nappasahati māro vāto selam va pabbatam.**

no canonical parallel found

(quoted:) Peṭak PTS 64

Patna 8 [1.8] Jama

Gāndhārī 218 [13.18] Yamaka

Udānavarga 29.16 Yuga

**9. anikkasāvo kāsāvam yo vattham paridahessati,
apeto damasaccena na so kāsāvam-ar^ahati.**

Thag Phussattheragāthā PTS 88

Ja 221. Kāsāvajātakam PTS 2.198

Ja 514. Chaddantajātakam PTS 5.50

Patna 94 [6.11] Śoka

Gāndhārī 192 [12.11] Thera

Udānavarga 29.7 Yuga

**10. yo ca vantakasāvassa sīlesu susamāhito,
upeto damasaccena sa ve kāsāvam-ar^ahati.**

Thag Phussattheragāthā PTS 88
Ja 221. Kāsāvajātakaṁ PTS 2.198
Ja 514. Chaddantajātakaṁ PTS 5.50
Patna 95 [6.12] Śoka
Gāndhārī 193 [12.12] Thera
Udānavarga 29.8 Yuga

**11. asāre sāramatino sāre cāsāradassino,
te sāram nādhigacchanti micchāsaṅkappagocarā.**

no canonical parallel found
Udānavarga 29.8 Yuga
Gāndhārī 213 [13.13] Yamaka
Udānavarga 29.3 Yuga

**12. sārañ-ca sārato ñatvā asārañ-ca asārato,
te sāram adhigacchanti sammāsaṅkappagocarā.**

no canonical parallel found
Patna 172 [10.16] Mala
Gāndhārī 214 [13.14] Yamaka
Udānavarga 29.4 Yuga

**13. yathā agāram ducchannam vuṭṭhī samativijjhati,
evaṁ abhāvitam cittam rāgo samativijjhati.**

Thag Rādhattheragāthā PTS 19
Patna 351 [19.10] Citta
Gāndhārī 219 [13.19] Yamaka
Udānavarga 31.11 Citta

**14. yathā agāram succhannam vuṭṭhī na samativijjhati,
evaṁ subhāvitam cittam rāgo na samativijjhati.**

Thag Rādhattheragāthā PTS 19
Patna 352 [19.11] Citta
Gāndhārī 220 [13.20] Yamaka
Udānavarga 31.17 Citta

**15. idha socati pecca socati,
pāpakārī ubhayattha socati,
so socati so vihaññati
disvā kammakiliṭṭham-attano.**

no canonical parallel found

(quoted:) Peṭak PTS 7

Patna 3 [1.3] Jama

Gāndhārī 205 [13.5] Yamaka

Udānavarga 28.34 Pāpa

**16. idha modati pecca modati,
katapuñño ubhayattha modati,
so modati so pamodati
disvā kammavisuddhim-attano.**

no canonical parallel found

Patna 4 [1.4] Jama

Gāndhārī 206 [13.6] Yamaka

Udānavarga 28.35 Pāpa

**17. idha tappati pecca tappati,
pāpakārī ubhayattha tappati,
“pāpam mě katan”-ti tappati,
bhiyyo tappati duggatim gato.**

no canonical parallel found

no MIA parallel found

**18. idha nandati pecca nandati,
katapuñño ubhayattha nandati,
“puññam mě katan”-ti nandati,
bhiyyo nandati suggatim gato.**

no canonical parallel found

no MIA parallel found

**19. bahum-pi ce sahitam bhāsamāno,
na takkaro hoti naro pamatto,
gopo va gāvo gaṇayam paresam,
na bhāgavā sāmaññassa hoti.**

no canonical parallel found

Patna 290 [16.13] Vācā

Gāndhārī 190 [12.9] Thera

Udānavarga 4.22 Apramāda

**20. appam-pi ce sahitam bhāsamāno,
dhammassa hoti anudhammadārī,
rāgañ-ca dosañ-ca pahāya mohañ,
sammappajāno suvimuttacitto,
anupādiyāno idha vā huram vā,
sa bhāgavā sāmaññassa hoti.**

no canonical parallel found

Patna 291 [16.14] Vācā

Gāndhārī 191 [12.10] Thera

Udānavarga 4.23 Apramāda

Yamakavaggo paṭhamo.

2: Appamādavaggo

**21. appamādo amatapadam, pamādo maccuno padam,
appamattā na mīyanti, ye pamattā yathā matā.**

Ja 520. Gandhatindukajātakam PTS 5.99

(partial:) Peṭak PTS 92

(quoted:) Netti PTS 34

Patna 14 [2.1] Apramāda

Gāndhārī 115 [7.6] Apramadu

Udānavarga 4.1 Apramāda

**22. etam visesato ñatvā appamādamhi pañditā,
appamāde pamodanti, ar'yānam gocare ratā.**

no canonical parallel found

(quoted:) Peṭak PTS 102

Patna 15 [2.2] Apramāda

Gāndhārī 116 [7.7] Apramadu

Udānavarga 4.2 Apramāda

**23. te jhāyino sātātikā, niccam daļhaparakkamā,
phusanti dhīrā nibbānām, yogakkhemam anuttaram.**

no canonical parallel found

Patna 16 [2.3] Apramāda

Udānavarga 4.3 Apramāda

**24. uṭṭhānavato satīmato,
sucikammassa nisammakārino,
saññatassa ca dhammajīvino,
appamattassa yasobhivadḍhati.**

no canonical parallel found

Patna 28 [2.15] Apramāda

Gāndhārī 112 [7.3] Apramadu

Udānavarga 4.6 Apramāda

**25. uṭṭhānenappamādena samyamena damena ca,
dīpaṁ kay|rātha medhāvī, yaṁ ogho nābhikīrati.**

no canonical parallel found

Patna 29 [2.16] Apramāda

Gāndhārī 111 [7.2] Apramadu

Udānavarga 4.5 Apramāda

**26. pamādam-anuyuñjanti bālā dummedhino janā,
appamādañ-ca medhāvī dhanam setṭham va rakkhati.**

MN 86 Aṅgulimālasuttam PTS 2.105

SN 1.36 Saddhāsuttam PTS 1.25

Thag Aṅgulimālattheragāthā PTS 82

Patna 17 [2.4] Apramāda

Gāndhārī 117 [7.8] Apramadu

Udānavarga 4.10 Apramāda

**27. mā pamādam-anuyuñjetha mā kāmaratisanthavam,
appamatto hi jhāyanto pappoti vipulām sukham.**

MN 86 Aṅgulimālasuttam PTS 2.105

SN 1.36 Saddhāsuttam PTS 1.25

Thag Aṅgulimālattheragāthā PTS 82

Gāndhārī 129 [7.20] & 134 [7.25] Apramadu

Udānavarga 4.12 Apramāda

**28. pamādañ appamādena yadā nudati paññito,
paññāpāsādam-āruyha, asoko sokiniñ pajam,
pabbataṭṭho va bhummatṭhe dhīro bāle avekkhati.**

no canonical parallel found

(quoted:) Mil Pabbataṅgapañño PTS 387

Patna 19 [2.6] Apramāda

Gāndhārī 119 [7.10] Apramadu

Udānavarga 4.4 Apramāda

**29. appamatto pamattesu, suttesu bahujāgaro,
abalassam̄ va sīghasso hitvā yāti sumedhaso.**

no canonical parallel found

Patna 18 [2.5] Apramāda

Gāndhārī 118 [7.9] Apramadu

Udānavarga 19.4 Aśva

**30. appamādena maghavā devānaṁ setṭhatam̄ gato,
appamādam̄ pasamsanti, pamādo gar^ahito sadā.**

no canonical parallel found

Gāndhārī 120 [7.11] Apramadu

Udānavarga 4.24 Apramāda

**31. appamādarato bhikkhu, pamāde bhayadassivā,
samyojanam̄ aṇum̄-thūlam̄ ḍaham̄ aggīva gacchatī.**

no canonical parallel found

Patna 23 [2.10] Apramāda

Gāndhārī 74 [2.24] Bhikhu

Udānavarga 4.29 Apramāda

**32. appamādarato bhikkhu, pamāde bhayadassivā,
abhabbo parihānāya, nibbānasseeva santike.**

AN 4.37 Aparihāniyasuttam PTS 2.40

(partial:) AN 6.32 Paṭhama-aparihānasuttam PTS 3.331

(partial:) AN 6.33 Dutiya-aparihānasuttam PTS 3.331

(partial:) AN 7.32 Appamādagāravasuttam PTS 4.28

(partial:) AN 7.33 Hirīgāravasuttam PTS 4.29

(partial:) AN 7.34 Paṭhamasovacassatāsuttam PTS 4.29

(quoted:) Mil Cittakadharakummaṅgapañño PTS 408

Patna 22 [2.9] Apramāda

Gāndhārī 73 [2.23] Bhikhu

Udānavarga 4.32 Apramāda

Appamādavaggo dutiyo.

3: Cittavaggo

**33. phandanam capalam cittam dūrakkham dunnivārayam,
ujum karoti medhāvī usukāro va tejanam.**

no canonical parallel found

Patna 342 [19.1] Citta

Udānavarga 31.8 Citta

(partial:) Gāndhārī 136 [8.2] Cita

**34. vārijo va thale khitto oka-m-okata ubbhato,
pariphandatidam cittam māradheyyam pahātave.**

no canonical parallel found

Patna 343 [19.2] Citta

Udānavarga 31.2 Citta

(partial:) Gāndhārī 137b [8.?] Citavaga

**35. dunniggahassa lahuno yatthakāmanipātino,
cittassa damatho sādhу, cittam dantam sukhāvaham.**

no canonical parallel found

Patna 345 [19.4] Citta

**36. sududdasam sunipuṇam yatthakāmanipātinam,
cittam rakkhetha medhāvī, cittam guttam sukhāvaham.**

no canonical parallel found

Patna 346 [19.5] Citta

**37. dūraṅgamaṁ ekacaram asarīram guhāsayam,
ye cittam saññam-essanti mokkhanti mārabandhanā.**

no canonical parallel found

Patna 344 [19.3] Citta

Udānavarga 31.8A Citta

(partial:) Gāndhārī 137a [8.?] Citavaga

**38. anavaṭṭhitacittassa saddhammām avijānato,
pariplavapasādassa paññā na paripūrati.**

no canonical parallel found

Patna 335 [18.9] Dadantī

Udānavarga 31.28 Citta

(partial:) Gāndhārī 137c [8.?] Citavaga

**39. anavassutacittassa ananvāhatacetaso,
puññapāpapahinassa natthi jāgarato bhayam.**

no canonical parallel found

Patna 347 [19.6] Citta

Udānavarga 28.6 Pāpa

(partial:) Gāndhārī 137d [8.?] Citavaga

**40. kumbhūpamaṁ kāyam-imam̄ viditvā,
nagarūpamaṁ cittam-idam̄ ṭhapetvā,
yodhetha māram̄ paññāvudhena,
jitañ-ca rakkhe anivesano siyā.**

no canonical parallel found

(quoted:) Peṭak PTS 14

Patna 350 [19.9] Citta

Udānavarga 31.35 Citta

(partial:) Gāndhārī 138b. [8.?] Cita

**41. aciram̄ vatayaṁ kāyo paṭhavim̄ adhisessati,
chuddho apetaviññāṇo nirattham̄ va kalingaram̄.**

no canonical parallel found

Patna 349 [19.8] Citta

Gāndhārī 153 [10.19] Jara

Udānavarga 1.35 Anitya

**42. diso disam̄ yantam̄ kay'rā verī vā pana verinam̄
micchāpanihitam̄ cittam̄ pāpiyo nam̄ tato kare.**

Ud 33 Gopālakasuttaṁ PTS 39

no MIA parallel found

(partial:) Udānavarga 31.9 Citta

43. na tam mātā pitā kay'rā aññe vā pi ca ñātakā
sammāpañihitam cittaṁ seyyaso nam tato kare.

no canonical parallel found

Udānavarga 31.10 Citta

Cittavaggo tatiyo.

4: Pupphavaggo

**44. kō imam̄ paṭhavim̄ vicesati
yamalokañ-ca imam̄ sadevakam̄?
ko dhammapadam̄ sudesitam̄,
kusalo puppham-iva ppacessati?**

no canonical parallel found

Patna 131 [8.11] Puṣpa

Gāndhārī 301 [18.12] [Puṣpa]

Udānavarga 18.1 Puṣpa

**45. sekho paṭhavim̄ vicesati
yamalokañ-ca imam̄ sadevakam̄.
sekho dhammapadam̄ sudesitam̄,
kusalo puppham-iva ppacessati.**

no canonical parallel found

Patna 132 [8.12] Puṣpa

Gāndhārī 302 [18.13] [Puṣpa]

Udānavarga 18.2 Puṣpa

**46. pheṇūpamam̄ kāyam-imam̄ viditvā,
marīcidhammadam̄ abhisambudhāno,
chetvāna mārassa papupphakāni,
adassanam̄ maccurājassa gacche.**

no canonical parallel found

Patna 134 [8.14] Puṣpa

Gāndhārī 300 [18.11] [Puṣpa]

Udānavarga 18.18 Puṣpa

**47. pupphāni heva pacinantam̄ byāsattamanasam̄ naram̄,
suttam̄ gāmam̄ mahogho va maccu ādāya gacchatī.**

no canonical parallel found

Patna 128 [8.8] Puṣpa

Gāndhārī 294 [18.5] [Puṣpa]

Udānavarga 18.14 Puṣpa

**48. pupphāni heva pacinantam byāsattamanasam naram,
atittam̄ yeva kāmesu antako kurute vasam.**

no canonical parallel found

Patna 129 [8.9] Puṣpa

Udānavarga 18.15 Puṣpa

**49. yathā pi bhamaro puppham̄ vaṇṇagandham̄ aheṭhayam
paleti rasam-ādāya, evam̄ gāme munī care.**

Netti PTS 184

Patna 127 [8.7] Puṣpa

Gāndhārī 292 [18.3] [Puṣpa]

Udānavarga 18.8 Puṣpa

**50. na paresam̄ vilomāni, na paresam̄ katākataṁ,
attano va avekkheyā katāni akatāni ca.**

no canonical parallel found

Patna 309 [17.4] Ātta

Gāndhārī 271 [16.13] [Prakiṇakavaga?]

Udānavarga 18.9 Puṣpa

**51. yathā pi ruciram̄ puppham̄ vaṇṇavantam̄ agandhakam̄,
evam̄ subhāsitā vācā aphaṭā hoti akubbato.**

Thag Subhūtattheragāthā PTS 37

Patna 125 [8.5] Puṣpa

Gāndhārī 290 [18.1] [Puṣpa]

Udānavarga 18.6 Puṣpa

**52. yathā pi ruciram̄ puppham̄ vaṇṇavantam̄ sagandhakam̄,
evam̄ subhāsitā vācā saphalā hoti pakubbato.**

Thag Subhūtattheragāthā PTS 37

Patna 126 [8.6] Puṣpa

Udānavarga 18.7 Puṣpa

**53. yathā pi puppharāsimhā kayrā mālāguṇe bahū,
evam jātena maccena kattabbam kusalam bahum.**

no canonical parallel found

Patna 130 [8.10] Puṣpa

Gāndhārī 293 [18.4] [Puṣpa]

Udānavarga 18.10 Puṣpa

**54. na pupphagandho paṭivātam-eti,
na candanam tagaramallikā vā,
satañ-ca gandho paṭivātam-eti,
sabbā disā sappuriso pavāyati.**

AN 3.80 Gandhajātasuttaṁ PTS 1.226

(quoted:) Mil Anumānapañho PTS 333

Patna 121 [8.1] Puṣpa

Gāndhārī 295 [18.6] [Puṣpa]

Udānavarga 6.16 Śīla

**55. candanam tagaram vā pi, uppalam atha vassikī,
etesam gandhajātānam sīlagandho anuttaro.**

no canonical parallel found

(quoted:) Mil Anumānapañho PTS 333

Patna 122 [8.2] Puṣpa

Udānavarga 6.17 Śīla

(partial:)

Gāndhārī 296 [18.7] [Puṣpa]

**56. appamatto ayam gandho yāyam tagaracandanī,
yo ca sīlavatam gandho vāti devesu uttamo.**

no canonical parallel found

(quoted:) Mil Anumānapañho PTS 333

Patna 123 [8.3] Puṣpa

Udānavarga 6.18 Śīla

**57. tesam sampannasīlānam appamādavihārinam
sammad-aññāvimuttānam, māro maggam na vindati.**

no canonical parallel found

Patna 124 [8.4] Puṣpa

Gāndhārī 297 [18.8] [Puṣpa]

Udānavarga 6.19 Śīla

**58. yathā saṅkāradhānasmiṁ ujjhitasmiṁ mahāpathe,
padumam tattha jāyetha sucigandham manoramam.**

no canonical parallel found

Patna 135 [8.15] Puṣpa

Gāndhārī 303 [18.14] [Puṣpa]

Udānavarga 18.12 Puṣpa

**59. evam saṅkārabhūtesu andhabhūte puthujjane,
atirocati paññāya sammāsambuddhasāvako.**

no canonical parallel found

Patna 136 [8.16] Puṣpa

Gāndhārī 304 [18.15] [Puṣpa]

Udānavarga 18.13 Puṣpa

Pupphavaggo catuttho.

5: Bālavaggo

60. dīghā jāgarato ratti, dīgham santassa yojanam, dīgho bālānam samsāro saddhammam avijānatam.

no canonical parallel found

Patna 185 [11.12] Bāla

Udānavarga 1.19 Anitya

61. carañ-ce nādhigaccheyya seyyam sadisam-attano, ekacarīyam dalham kayrā, natthi bāle sahāyatā.

no canonical parallel found

Udānavarga 14.15 Droha

Mūlasarvāstivādivinaya (Gilgit III.ii.185)

62. “puttā matthi dhanam-matthi” iti bālo vihaññati, attā hi attano natthi kuto puttā, kuto dhanam?

no canonical parallel found

Udānavarga 1.20 Anitya

63. yo bālo maññati bālyam, pañđito vā pi tena so, bālo ca pañđitamānī sa ye bālo ti vuccati.

no canonical parallel found

Patna 184 [11.11] Bāla

Udānavarga 25.22 Mitra

Divyāvadāna pg. 490

64. yāvajīvam-pi ce bālo pañđitam payrupāsatī na so dhammam vijānāti, dabbī sūparasam yathā.

no canonical parallel found

Patna 191 [11.18] Bāla

Gāndhārī 233 [14.10] [Pañida]

Udānavarga 25.13 Mitra

65. muhuttam-*api ce viññū pañditam payiⁱrupāsatī khippam dhammam vijānāti, jivhā sūparasam yathā.*

no canonical parallel found

Patna 192 [11.19] Bāla

Gāndhārī 234 [14.11] [Pañida]

Udānavarga 25.14 Mitra

66. caranti bālā dummedhā amitteneva attanā, karontā pāpakaṁ kammaṁ yam hoti kaṭukapphalam.

SN 2.103 Khemasuttam PTS 1.57

(quoted:) Netti PTS 131

Patna 174 [11.1] Bāla

Udānavarga 9.13 Karma

67. na tam kammaṁ kataṁ sādhu yam katvā anutappati, yassa assumukho rodam vipākam paṭisevati.

SN 2.103 Khemasuttam PTS 1.57

(quoted:) Netti PTS 132

Patna 175 [11.2] Bāla

Udānavarga 9.14 Karma

68. tañ-ca kammaṁ kataṁ sādhu yam katvā nānutappati, yassa patito sumano vipākam paṭisevati.

SN 2.103 Khemasuttam PTS 1.57

Patna 176 [11.3] Bāla

Udānavarga 9.15 Karma

69. madhvavā maññati bālo, yāva pāpam na paccati, yadā ca paccati pāpam, atha bālo dukkham nigacchati.

no canonical parallel found

(partial:) SN 3.126 Dutiyasaṅgāmasuttam PTS 1.85

Udānavarga 28.18 Pāpa

**70. māse māse kusaggena bālo bhuñjetha bhojanam,
na so sañkhātadhammānam kalam agghati sojasim.**

no canonical parallel found

Patna 388 [21.13] Sahasra

Udānavarga 24.20E Peyāla

Mahāvastu iii. pg. 435 Sahasra

**71. na hi pāpam̄ kataṁ kammam̄ sajju khīram̄ va muccati,
dahantam̄ bālam-anveti bhasmacchanno va pāvako.**

no canonical parallel found

(quoted:) Netti PTS 161

(quoted:) Peṭak PTS 48

Patna 107 [7.12] Kalyāṇī

Udānavarga 9.17 Karma

**72. yāvad-eva anatthāya ñattam̄ bālassa jāyati,
hanti bālassa sukkam̄sam muddham-assa vipātayam̄.**

no canonical parallel found

Patna 177 [11.4] Bāla

Udānavarga 13.2 Satkāra

**73. asatam̄ bhāvanam-iccheyya, purekkhārañ-ca bhikkhusu,
āvāsesu ca issar̄yam̄, pūjā parakulesu ca.**

no canonical parallel found

Patna 178 [11.5] Bāla

Udānavarga 13.3 Satkāra

**74. “mameva kata’ maññantu gihī pabbajitā ubho,
mameva ativasā assu kiccākiccesu kismici”,
iti bālassa saṅkappo icchā māno ca vadḍhati.**

no canonical parallel found

Patna 179 [11.6] Bāla & Patna 180 [11.7] Bāla

Udānavarga 13.4 Satkāra & Udānavarga 13.5 Satkāra

75. aññā hi lābhūpanisā, aññā nibbānagāminī,
evam-etam abhiññāya bhikkhu buddhassa sāvako
sakkāram nābhinandeyya, vivekam-anubrūhaye.

no canonical parallel found

Patna 180 [11.7] Bāla & Patna 181 [11.8] Bāla

Udānavarga 13.5 Satkāra & Udānavarga 13.6 Satkāra

Bālavaggo pañcamo.

6: Pañditavaggo

**76. nidhīnam va pavattāram yam passe vajjadassinām,
niggayhavādīm medhāvīm tādisām pañditām bhaje,
tādisām bhajamānassa seyyo hoti na pāpiyo.**

Thag Sāriputtattheragāthā PTS 89

(quoted:) MNidd PTS 2.503

Patna 206 [12.12] Attha

Gāndhārī 231 [14.8] [Pañida]

Udānavarga 28.7 Pāpa

**77. ovadeyyānusāseyya, asabbhā ca nivāraye,
satam hi so piyo hoti, asataṁ hoti appiyo.**

Thag Sāriputtattheragāthā PTS 89

(quoted:) MNidd PTS 2.503

Patna 207 [12.13] Attha

Gāndhārī 230 [14.7] [Pañida]

Udānavarga 5.26 Priya

**78. na bhaje pāpake mitte, na bhaje purisādhame,
bhajetha mitte kalyāñe, bhajetha purisuttame.**

no canonical parallel found

Patna 205 [12.11] Attha

Udānavarga 25.3 Mitra

**79. dhammapīti sukham seti, vippasannena cetasā,
arīyappavedite dhamme sadā ramati pañđito.**

no canonical parallel found

Udānavarga 25.3 Mitra

Gāndhārī 224 [14.1] [Pañida]

**80. udakaṁ hi nayanti nettikā,
usukārā namayanti tejanam,
dārum namayanti tacchakā,
attānam damayanti paṇḍitā.**

= Dhp 145

MN 86 Āngulimālasuttam PTS 2.105

Thag Kulatheragāthā PTS 4

Thag Āngulimālattheragāthā PTS 82

Udānavarga 17.10 Udaka

**81. selo yathā ekaghano vātena na samīrati,
evam nindāpasamāsāsu na samiñjanti paṇḍitā.**

no canonical parallel found

(partial:) Thag Soṇakolivisattheragāthā PTS 66

(quoted:) Mil Pabbataṅgapañho PTS 386

Patna 93 [6.10] Śoka

Gāndhārī 239 [14.16] [Pañida]

Udānavarga 29.49 Yuga

**82. yathā pi rāhado gambhīro vippasanno anāvilo,
evam dhammāni sutvāna vippasiñdanti paṇḍitā.**

no canonical parallel found

Patna 275 [15.15] Āsava

Gāndhārī 225 [14.2] [Pañida]

**83. sabbattha ve sappurisā vajanti,
na kāmakāmā lapayanti santo,
sukhena phuṭṭhā atha vā dukhena,
noccāvacām paṇḍitā dassayanti.**

no canonical parallel found

Patna 80 [5.16] Attha

Gāndhārī 226 [14.3] [Pañida]

Udānavarga 30.52 Sukha

**84. na attahetu na parassa hetu,
na puttam-icche na dhanām na raṭṭham,
na iccheyya adhammena samiddhim-attano,
sa sīlavā paññavā dhammadiko siyā.**

no canonical parallel found

Patna 326 [17.21] Ātta

Gāndhārī 324 [20.3] [Śilavaga?]

**85. appakā te manussesu ye janā pāragāmino,
athāyām itarā pajā tīram-evānudhāvati.**

SN 45.34 Pāraṅgamasuttam PTS 5.24

AN 10.117 Saṅgāravasuttam PTS 5.232

AN 10.118 Orimatīrasuttam PTS 5.233

AN 10.169 Saṅgāravasuttam PTS 5.253

AN 10.170 Orimatīrasuttam PTS 5.254

Patna 261 [15.1] Āsava

Udānavarga 29.33 Yuga

**86. ye ca kho sammad-akkhāte dhamme dhammānuvattino
te janā pāram-essanti, maccudheyyam suduttaram.**

SN 45.34 Pāraṅgamasuttam PTS 5.24

AN 10.117 Saṅgāravasuttam PTS 5.232

Patna 262 [15.2] Āsava

Udānavarga 29.34 Yuga

**87. kaṇhaṁ dhammaṁ vippahāya sukkaṁ bhāvetha paññito,
okā anokām āgamma viveke yattha dūramam.**

SN 45.34 Pāraṅgamasuttam PTS 5.24

AN 10.118 Orimatīrasuttam PTS 5.254

Patna 263 [15.3] Āsava

Udānavarga 16.14 Prakirṇaka

**88. tatrābhīratim-iccheyya hitvā kāme akiñcano,
parīyodapeyya attānam cittaklesehi paṇḍito.**

SN 45.34 Pāraṅgamasuttam PTS 5.24

AN 10.169 Saṅgāravasuttam PTS 5.253

Patna 264 [15.4] Āsava

(partial:) Udānavarga 16.14 Prakirṇaka

**89. yesam sambodhi-aṅgesu sammā cittam subhāvitam,
ādānapaṭinissagge anupādāya ye ratā,
khīṇāsavā jutimanto te loke parinibbutā.**

SN 45.34 Pāraṅgamasuttam PTS 5.24

AN 10.170 Orimatīrasuttam PTS 5.254

Patna 265 [15.5] Āsava

Udānavarga 31.39 Citta

Paṇḍitavaggo chaṭṭho.

7: Arahantavaggo

**90. gataddhino visokassa vippamuttassa sabbadhi,
sabbaganthappahīnassa pariļāho na vijjati.**

no canonical parallel found

Patna 86 [6.3] Śoka

Udānavarga 29.35 Yuga

**91. uyyuñjanti satīmanto, na nikete ramanti te,
hamsā va pallalam hitvā okam-okam jahanti te.**

no canonical parallel found

Patna 231 [13.16] Śarana

Udānavarga 17.1 Udaka

**92. yesam sannicayo natthi, ye pariññātabhojanā,
suññato animitto ca vimokkho yesa' gocaro,
ākāse va sakuntānam gati tesam durannayā.**

no canonical parallel found

Patna 87 [6.4] Śoka & Patna 270 [15.10] Āsava

Udānavarga 29.26 Yuga

**93. yassāsavā parikkhīñā āhāre ca anissito,
suññato animitto ca vimokkho yassa gocaro,
ākāse va sakuntānam padam tassa durannayam.**

Thag Vijayattheragāthā PTS 14

Patna 270 [15.10] Āsava

Udānavarga 29.29 Yuga

**94. yassindriyāni samathaṁ gatāni,
assā yathā sārathinā sudantā,
pahīnamānassa anāsavassa,
devā pi tassa pihayanti tādino.**

no canonical parallel found

(partial:) Thag Brahmālittheragāthā PTS 26

(quoted:) Netti PTS 162

(quoted:) Petak PTS 48

Patna 89 [6.6] Śoka

Udānavarga 19.3 Aśva

**95. paṭhavisamo no virujjhati,
indakhīlūpamō tādi subbato,
r̥hado va apetakaddamo,
saṁsārā na bhavanti tādino.**

no canonical parallel found

no MIA parallel found

**96. santam tassa manam hoti, santā vācā ca kamma ca,
sammad-aññāvimuttassa, upasantassa tādino.**

no canonical parallel found

(partial:) SN 7.188 Akkosasuttam PTS 1.162

(partial:) Thag Brahmadattatheragāthā PTS 47

Patna 88 [6.5] Śoka

Udānavarga 31.45 Citta

**97. assaddho akataññū ca sandhicchedo ca yo naro,
hatāvakāso vantāso sa ve uttamaporiso.**

no canonical parallel found

(quoted:) MNidd PTS 237

Patna 333 [18.7] Dadantī

Udānavarga 29.23 Yuga

**98. gāme vā yadi vāraññe, ninne vā yadi vā thale,
yattha^a hanto viharanti tam bhūmiṁ rāmaṇeyyakam.**

SN 11.261 Rāmaṇeyyakasuttam PTS 1.233

Thag Sāriputtatheragāthā PTS 89

(partial:) Ja 355. Ghaṭajātakaṁ PTS 3.169

Patna 245 [14.7] Khāntī

Udānavarga 29.18 Yuga

**99. ramaṇīyāni araññāni, yattha na ramatī jano,
vītarāgā ramissanti, na te kāmagavesino.**

Thag Sāriputtatheragāthā PTS 89

Patna 155 [9.19] Tahna

Udānavarga 29.17 Yuga

Arahantavaggo sattamo.

8: Sahassavaggo

**100. sahassam-api ce vācā anatthapadasaṁhitā,
ekam atthapadam seyyo yam sutvā upasammati.**

no canonical parallel found

Patna 376 [21.1] Sahasra

Gāndhārī 306 [19.2] [Sahasa]

Udānavarga 24.1 Peyāla

Mahāvastu iii. pg. 434 Sahasra

**101. sahassam-api ce gāthā anatthapadasaṁhitā,
ekam gāthāpadam seyyo yam sutvā upasammati.**

Ap. Bāhiyattheraapadānam PTS 2.478

Gāndhārī 308 [19.4] [Sahasa]

Mahāvastu iii. pg. 434 Sahasra

**102. yo ce gāthāsatam bhāse anatthapadasaṁhitā
ekam dhammapadam seyyo yam sutvā upasammati.**

no canonical parallel found

Patna 377 [21.2] Sahasra

Gāndhārī 309 [19.5] [Sahasa]

Udānavarga 24.2 Peyāla

**103. yo sahassam sahassena saṅgāme mānuse jine,
ekañ-ca jeyya attānam sa ve saṅgāmajuttamo.**

no canonical parallel found

Patna 378 [21.3] Sahasra

Gāndhārī 305 [19.1] [Sahasa]

Udānavarga 23.3 Ātma

Mahāvastu iii. pg. 434 Sahasra

**104. attā have jitam seyyo yā cāyam itarā pajā
attadantassa posassa, niccam saññatacārino.**

no canonical parallel found

Patna 319 [17.14] Ātta

Udānavarga 23.4 Ātma

**105. neva devo na gandhabbo, na māro saha brahmunā,
jītam apajitam kay'rā tathārūpassa jantuno.**

no canonical parallel found

Patna 320 [17.15] Ātta

Udānavarga 23.5 Ātma

**106. māse māse sahassena yo yajetha satam samam,
ekañ-ca bhāvitattānam muhuttam-api pūjaye,
sā yeva pūjanā seyyo yañ-ce vassasatam hutam.**

no canonical parallel found

Patna 379 [21.4] Sahasra

Gāndhārī 310 [19.6] [Sahasra] & Gāndhārī 320 [19.16] [Sahasra]

Mahāvastu iii. pg. 434 Sahasra

**107. yo ca vassasatam jantu aggim paricare vane,
ekañ-ca bhāvitattānam muhuttam-api pūjaye,
sā yeva pūjanā seyyo yañ-ce vassasatam hutam.**

no canonical parallel found

Patna 380 [21.5] Sahasra

Gāndhārī 319 [19.15] [Sahasra] & Gāndhārī 320 [19.16] [Sahasra]

Udānavarga 24.16 Peyāla

Mahāvastu iii. pg. 435 Sahasra

**108. Yam kiñci yiṭham ca hutam ca loke,
saṁvaccharam yajetha puññapekkho,
sabbam-pi tam na catubhāgam-eti,
abhivādanā ujjugatesu seyyo.**

no canonical parallel found

Patna 381 [21.6] Sahasra

Gāndhārī 321 [19.17] [Sahasra]

Udānavarga 24.30 Peyāla

Mahāvastu iii. pg. 435 6 Sahasra

**109. abhvādanasīlissa niccam vaddhāpacāyino,
cattāro dhammā vaḍḍhanti: āyu vaṇṇo sukham balam.**

no canonical parallel found

Gāndhārī 172 [11.11] Suha

**110. yo ca vassasatam jīve dussilo asamāhito,
ekāham jīvitam seyyo sīlavantassa jhāyino.**

no canonical parallel found

Patna 390 [21.15] Sahasra

Udānavarga 24.3 Peyāla

Mahāvastu iii. pg. 436 Sahasra

**111. yo ca vassasatam jīve duppañño asamāhito,
ekāham jīvitam seyyo paññavantassa jhāyino.**

no canonical parallel found

Patna 391 [21.16] Sahasra

Udānavarga 24.4 Peyāla

**112. yo ca vassasatam jīve kusīto hīnavīriyo,
ekāham jīvitam seyyo vir'yam-ārabhato daļham.**

Ap. Soṇātheriyāpadānam PTS 2.578

Patna 392 [21.17] Sahasra

Gāndhārī 316 [19.12] [Sahasa]

Udānavarga 24.5 Peyāla

Mahāvastu iii. pg. 436 Sahasra

**113. yo ca vassasatam jīve apassam udayabbayam,
ekāham jīvitam seyyo passato udayabbayam.**

Ap. Kisāgotamītherīpadānam PTS 2.566

Patna 393 [21.18] Sahasra

Gāndhārī 317 [19.13] [Sahasa]

Udānavarga 24.6 Peyāla

Mahāvastu iii. 436 Sahasra

**114. yo ca vassasatam jīve apassam amataṁ padam,
ekāham jīvitam seyyo passato amataṁ padam.**

no canonical parallel found

Patna 395 [21.20] Sahasra

Udānavarga 24.15 Peyāla

Mahāvastu iii. 436 Sahasra

115. yo ca vassasatam̄ jīve apassam̄ dhammam-uttamam̄,
ekāham̄ jīvitam̄ seyyo passato dhammam-uttamam̄.

no canonical parallel found

Patna 394 [21.19] Sahasra

Gāndhārī 318 [19.14] [Sahasa]

Udānavarga 24.14 Peyāla

Mahāvastu iii. 436 Sahasra

Sahassavaggo atthamo.

9: Pāpavaggo

**116. abhittharetha kalyāne, pāpā cittam nivāraye,
dandham hi karato puññam pāpasmiṁ ramatī mano.**

no canonical parallel found

Patna 96 [7.1] Kalyāṇī

Udānavarga 28.23 Pāpa

**117. pāpañ-ce puriso kay'rā, na tam kay'rā punappunaṁ,
na tamhi chandam kay'rātha, dukkho pāpassa uccayo.**

no canonical parallel found

Patna 97 [7.2] Kalyāṇī

Gāndhārī 207 [13.7] Yamaka

Udānavarga 28.21 Pāpa

**118. puññañ-ce puriso kay'rā, kay'rāthetam punappunaṁ,
tamhi chandam kayirātha, sukho puññassa uccayo.**

no canonical parallel found

Patna 98 [7.3] Kalyāṇī

Gāndhārī 208 [13.8] Yamaka

Udānavarga 28.22 Pāpa

**119. pāpo pi passati bhadram yāva pāpam na paccati,
yadā ca paccati pāpam atha pāpo pāpāni passati.**

no canonical parallel found

Patna 102 [7.7] Kalyāṇī

Udānavarga 28.19 Pāpa

**120. bhadro pi passati pāpam yāva bhadram na paccati,
yadā ca paccati bhadram atha bhadro bhadrāni passati.**

no canonical parallel found

Patna 103 [7.8] Kalyāṇī

Udānavarga 28.20 Pāpa

121. māppamaññetha pāpassa “na mām tam āgamissati”.
udabindunipātēna udakumbho pi pūrati,
pūrati bālo pāpassa, thokathokam-pi ācinam̄.

no canonical parallel found

Patna 193 [11.20] Bāla
Gāndhārī 209 [13.9] Yamaka
Udānavarga 17.5 Udaka

122. māppamaññetha puññassa “na mām tam āgamissati”.
udabindunipātēna udakumbho pi pūrati,
dhīro pūrati puññassa, thokathokam-pi ācinam̄.

no canonical parallel found

Patna 194 [11.21] Bāla
Gāndhārī 210 [13.10] Yamaka
Udānavarga 17.6 Udaka

123. vāñijo va bhayam maggam appasattho mahaddhano,
visam jīvitukāmo va, pāpāni parivajjaye.

no canonical parallel found

Patna 116 [7.21] Kalyāñī
Udānavarga 28.14 Pāpa

124. pāṇimhi ce vaño nāssa hareyya pāṇinā visam̄,
nābbanam̄ visam-anveti, natthi pāpam akubbato.

no canonical parallel found

Patna 106 [7.11] Kalyāñī
Udānavarga 28.15 Pāpa

125. yo appaduṭṭhassa narassa dussati,
suddhassa posassa anaṅgañassa,
tam-eva bālam paccteti pāpam̄
sukhumo rajo paṭivātam̄ va khitto.

SN 1.22 Phusatisuttam PTS 1.13
Sn 3.10 Kokālikasuttam PTS 127
Ja 367. Sāliyajātakam PTS 3.203
Patna 115 [7.20] Kalyāñī
Udānavarga 28.9 Pāpa

**126. gabbham-ekepapajjanti nirayam pāpakammino,
saggam̄ sugatino yanti parinibbanti anāsavā.**

no canonical parallel found

Patna 274 [15.14] Āsava

**127. na antalikkhe, na samuddamajjhē,
na pabbatānam̄ vivaram̄ pavissa,
na vijjatī so jagatippadeso
yatthaṭṭhito mucceyya pāpakammā.**

no canonical parallel found

Udānavarga 9.5 Karma

Divyāvadāna p. 561

**128. na antalikkhe, na samuddamajjhē,
na pabbatānam̄ vivaram̄ pavissa,
na vijjatī so jagatippadeso
yatthaṭṭhitam̄ nappasahetha maccu.**

no canonical parallel found

(quoted:) Mil Maccupāsamuttipañho PTS 150

Udānavarga 1.25 Anitya

Divyāvadāna p. 561

Pāpavaggo navamo.

10: Daṇḍavaggo

**129. sabbe tasanti daṇḍassa, sabbe bhāyanti maccuno,
attānam upamam katvā, na haneyya na ghātaye.**

no canonical parallel found

(partial:) Sn 3.11 Nālakasuttam PTS 137

(partial quotation:) Mil Maccubhāyanābhāyanapañho PTS 145

Patna 202 [12.8] Daṇḍa

Udānavarga 5.19 Priya

**130. sabbe tasanti daṇḍassa, sabbesam jīvitam piyam,
attānam upamam katvā, na haneyya na ghātaye.**

no canonical parallel found

(partial:) Sn 3.11 Nālakasuttam PTS 137

Patna 202 [12.8] Daṇḍa

Udānavarga 5.19 Priya

**131. sukhakāmāni bhūtāni yo daṇḍena vihimsati,
attano sukham-esāno pecca so na labhate sukham.**

Ud 2.3 Daṇḍasuttam PTS 12

(quoted:) Netti PTS 33, 130, 134

Patna 203 [12.9] Daṇḍa

Udānavarga 30.3 Sukha

**132. sukhakāmāni bhūtāni yo daṇḍena na himsati,
attano sukham-esāno pecca so labhate sukham.**

Ud 2.3 Daṇḍasuttam PTS 12

Patna 204 [12.10] Daṇḍa

Udānavarga 30.4 Sukha

**133. māvoca pharusam kañci, vuttā paṭivadeyyu' tam,
dukkhā hi sārambhakathā, paṭidaṇḍā phuseyyu' tam.**

no canonical parallel found

Patna 197 [12.3] Daṇḍa

Udānavarga 26.3 Nirvāṇa

**134. sace neresi attānam, kamso upahato yathā,
esa pattosi nibbānam, sārambho te na vijjati.**

no canonical parallel found

Patna 198 [12.4] Daṇḍa & Patna 199 12.5] Daṇḍa

Udānavarga 26.5 Nirvāṇa

**135. yathā daṇḍena gopālo gāvo pāceti gocaram,
evam jarā ca maccu ca āyūm pācenti pāñinam.**

no canonical parallel found

Patna 200 [12.6] Daṇḍa

Udānavarga 1.17 Anitya

**136. atha pāpāni kammāni karaṇī bālo na bujjhati,
sehi kammehi dummedho aggidaḍḍho va tappati.**

no canonical parallel found

(partial:) Thag Heraññakānītheragāthā PTS 20

Udānavarga 9.12 Karma

**137. yo daṇḍena adan̄desu appaduṭṭhesu dussati
dasannam-aññataram īhānam khippam-eva nigacchatī:**

no canonical parallel found

Udānavarga 28.26 Pāpa

**138. vedanām pharusam jānim, sarīrassa ca bhedanām,
garukam vā pi ābādhām, cittakkhepām va pāpuṇe,**

no canonical parallel found

Udānavarga 28.28 Pāpa

**139. rājato vā upasaggam, abbhakkhānam va dāruṇam,
parikkhayam va ñātīnam, bhogānam va pabhaṅguram.**

no canonical parallel found

Udānavarga 28.27 Pāpa

**140. atha vāssa agārāni, aggi ḍahati pāvako.
kāyassa bhedā dappañño nirayam so upapajjati.**

no canonical parallel found

(partial:) AN 5.174 Verasuttam PTS 3.205

(partial:) Iti 30 Tapanīyasuttam PTS 25

Udānavarga 28.29 Pāpa

(partial:) Gāndhārī 211 [13.11] Yamaka

**141. na naggacarⁱyā na jaṭā na paṅkā,
nānāsakā thaṇḍilasāyikā vā,
rājo ca jallaṁ ukkuṭikappadhānam,
sodhenti maccam avitiṇṇakaṅkham.**

cf. Ja 528. Mahābodhijātakam PTS 5.242

Patna 195 [12.1] Daṇḍa

Udānavarga 33.1 Brāhmaṇa

Mahāvastu iii. 412

Divyāvadāna pg. 339

Mūlasarvāstivādivinaya (Gilgit III.iv.40)

**142. alaṅkato ce pi samam careyya,
santo danto niyato brahmacārī,
sabbesu bhūtesu nidhāya daṇḍam,
so brāhmaṇo so samaṇo sa bhikkhu.**

no canonical parallel found

Patna 196 [12.2] Daṇḍa

Gāndhārī 80 [2.30] Bhikhu

Udānavarga 33.2 Brāhmaṇa

Mahāvastu iii. 412

Divyāvadāna pg. 339

Mūlasarvāstivādivinaya (Gilgit III.iv.40 41)

**143. hirinisedho puriso koci lokasmī' vijjati,
yo nindam appabodhati asso bhadro kasām-iva.**

SN 1.18 Hirīsuttam PTS 1.7

(partial:) Udānavarga 19.5 Aśva

**144. asso yathā bhadro kasāniviṭṭho
ātāpino samvegino bhavātha.
saddhāya sīlena ca vīriyena ca,
samādhinā dhammadvinicchayena ca,
sampannavijjācaraṇā patissatā,
pahassatha dukkham-idam anappakam.**

no canonical parallel found

Patna 329 [18.3] Dadantī

Udānavarga 19.2 Aśva

**145. udakam hi nayanti nettikā,
usukārā namayanti tejanam,
dārum namayanti tacchakā,
attānam damayanti subbatā.**

= Dhp 80

MN 86 Aṅgulimālasuttam PTS 2.105

Thag Kulattheragāthā PTS 4

Thag Aṅgulimālattheragāthā PTS 82

Udānavarga 17.10 Udaka

Danḍavaggo dasamo.

11: Jarāvaggo

**146. ko nu hāso kim-ānando niccam pajjalite sati?
andhakārena onaddhā padīpam na gavesatha?**

no canonical parallel found

Patna 233 [13.18] Śaraṇa

Gāndhārī 143 [10.?] Jara

Udānavarga 1.4 Anitya

Mahāvastu iii. pg. 376

**147. passa cittakataṁ bimbam arukāyam samussitam
āturam bahusaṅkappaṁ yassa natthi dhuvam ṭhiti.**

MN 82 Raṭṭhapālasuttaṁ PTS 2.64

Thag Raṭṭhapālattheragāthā PTS 75

Udānavarga 27.20 Paśya

**148. pariṇīṇam-idam rūpam rogaṇīlam pabhaṅguram,
bhijjati pūtisandeho maraṇantaṁ hi jīvitam.**

no canonical parallel found

Patna 259 [14.21] Khānti

Gāndhārī 142 [10.?] Jara

Udānavarga 1.34 Anitya

**149. yānimāni apatthāni alāpūneva sārade,
kāpotakāni atṭhīni tāni disvāna kā rati?**

no canonical parallel found

Gāndhārī 154 [10.?] Jara & Gāndhārī 155 [10.?] Jara

Udānavarga 1.5 Anitya

Divyāvadāna pg. 561

**150. atṭhīnam nagaram kataṁ
māmsalohitalepanam,
yattha jarā ca maccu ca
māno makkho ca ohito.**

no canonical parallel found

Gāndhārī 284 [17.11] [Kodha]

Udānavarga 16.23 Prakirṇaka

**151. jīranti ve rājarathā sucittā,
atho sarīram-pi jaram upeti.
satañ-ca dhammo na jaram upeti,
santo have sabbhi pavedayanti.**

SN 3.114 Jarāmaraṇasuttaṁ PTS 1.71

Ja 537. Mahāsutasomajātakam (2x) PTS 5.483

Gāndhārī 160 [10.?] Jara

Udānavarga 1.28 Anitya

**152. appassutāyam puriso balivaddo va jīrati,
mamsāni tassa vadḍhanti, paññā tassa na vadḍhati.**

Thag Ānandattheragāthā PTS 92

Patna 209 [12.15] Daṇḍa

**153. anekajātisamsāram sandhāvissam anibbisam
gahakārakam gavesanto: dukkhā jāti punappunam.**

no canonical parallel found

(partial:) Thag Menḍasirattheragāthā PTS 12

(partial:) Thag Sivakattheragāthā PTS 24

cf. Thig Guttātherīgāthā PTS 139

Udānavarga 31.6 Citta

**154. gahakāraka diṭṭhos! puna geham na kāhasi:
sabbā te phāsukā bhaggā, gahakūṭam visaṅkhitam,
visaṅkhāragataṁ cittam, taṇhānam khayam-ajjhagā.**

no canonical parallel found

(partial:) Thag Sivakattheragāthā PTS 24

Udānavarga 31.7 Citta

**155. acaritvā brahmacariyam aladdhā yobbane dhanam
jiṇṇakoñcā va jhāyanti khīṇamacche va pallale.**

no canonical parallel found

(quoted:) Peṭak PTS 7

Patna 229 [13.14] Śaraṇa

Udānavarga 17.3 Udaka

**156. acaritvā brahmacarⁱyam aladdhā yobbane dhanam
senti cāpātikhittā va purāṇāni anutthunam.**

no canonical parallel found

Patna 230 [13.15] Śaraṇa

Udānavarga 17.4 Udaka

(partial:)

Gāndhāri 139b Jara

Jarāvaggo ekādasamo.

12: Attavaggo

**157. attānañ-ce piyam jaññā rakkheyya nām surakkhitam
tiñnam-aññataram yāmām pañjaggeyya pañđito.**

no canonical parallel found

Patna 312 [17.7] Ātta

Udānavarga 5.15 Priya

**158. attānam-eva pañhamām patirūpe nivesaye,
athaññam-anusāseyya na kilisseyya pañđito.**

no canonical parallel found

Patna 317 [17.12] Ātta

Gāndhārī 227 [14.4] [Pañida]

Udānavarga 23.7 Ātma

**159. attānañ-ce tathā kaȳrā yathaññam-anusāsatī,
sudanto vata dametha, attā hi kira duddamo.**

no canonical parallel found

Patna 318 [17.13] Ātta

Udānavarga 23.8 Ātma

**160. attā hi attano nātho ko hi nātho paro siyā?
attanā va sudantena nātham labhati dullabham.**

no canonical parallel found

Patna 321 [17.16] Ātta

Udānavarga 23.11 Ātma

**161. attanā va katañ pāpam attajam attasambhavam,
abhimatthati dummedham vaj̄ram vasmamayañ mañim.**

no canonical parallel found

(quoted:) Netti PTS 184

Patna 307 [17.2] Ātta

(partial:)

Udānavarga 28.12 Pāpa

**162. yassa accantadussīlyam māluvā sālam-ivotatam
karoti so tathattānam yathā nam̄ icchatī diso.**

no canonical parallel found

(quoted:) Netti PTS 183

Patna 306 [17.1] Ātta

Gāndhārī 330 [20.9] [Śilavaga?]

Udānavarga 11.10 Śramaṇa

**163. sukarāni asādhūni attano ahitāni ca,
yam̄ ve hitañ-ca sādhuñ-ca tam̄ ve paramadukkaram̄.**

no canonical parallel found

Patna 167 [10.11] Mala

Gāndhārī 264 [16.6] [Prakiṇakavaga?]

Udānavarga 28.16 Pāpa

**164. yo sāsanam̄ arahatam̄ ar̄yānam̄ dhammajīvinam̄,
paṭikkosati dummedho diṭṭhim̄ nissāya pāpikam̄,
phalāni kaṭṭhakasseva attaghaññāya phallati.**

no canonical parallel found

Patna 315 [17.10] Ātta

Gāndhārī 258 [15.16] [Bahoṣuda]

Udānavarga 8.7 Vāca

**165. attanā va kataṁ pāpam̄, attanā saṅkilissati,
attanā akataṁ pāpam̄, attanā va visujjhati,
suddhī asuddhī paccattam̄, nāññō aññam̄ visodhaye.**

no canonical parallel found

(quoted:) MNidd PTS 1.32

(quoted:) CNidd comm. to 33

(quoted:) Kv. PTS 525

Patna 308 [17.3] Ātta

Udānavarga 28.11 Pāpa & Udānavarga 28.12 Pāpa

**166. atta-d-attham paratthena bahunā pi na hāpaye,
atta-d-attham-abhiññāya sa-d-atthapasuto siyā.**

no canonical parallel found

Patna 325 [17.20] Ātta

Gāndhārī 265 [16.7] [Prakiṇakavaga?]

Udānavarga 23.10 Ātma

Attavaggo dvādasamo.

13: Lokavaggo

**167. hīnam dhammam na seveyya, pamādena na samvase,
micchādiṭṭhim na seveyya, na siyā lokavaḍḍhano.**

no canonical parallel found

Patna 31 [2.18] Apramāda

Gāndhārī 121 [7.12] Apramadu

Udānavarga 4.8 Apramāda

**168. uttiṭṭhe nappamajjeyya, dhammam sūcaritam care,
dhammacārī sukham seti asmiṁ loke paramhi ca.**

no canonical parallel found

(partial:) Ap. Yasodharātherī-apadānam PTS 2.590

(partial:) Ja 384. Dhammadhajajātakam PTS 3.268

Patna 27 [2.14] Apramāda

Gāndhārī 110 [7.1] Apramadu

Udānavarga 4.35 Apramāda

**169. dhammam care sūcaritam, na nām duccaritam care,
dhammacārī sukham seti asmiṁ loke paramhi ca.**

Ap. Yasodharātherī-apadānam PTS 2.590

Ap. Yasodharāpamukha-aṭṭhārasabhipphunīsaṭṭhā-padānam
PTS 2.596

(partial:) Ja 384. Dhammadhajajātakam PTS 3.268

Patna 224 [13.9] Śarana

Gāndhārī 328 [20.7] [Śilavaga?]

Udānavarga 30.5 Sukha

Avadānaśataka 1 pg. 220

**170. yathā bubbulakam̄ passe, yathā passe marīcikam̄,
evaṁ lokam̄ avekkhantam̄ maccurājā na passati.**

no canonical parallel found

(partial:) Sn 5.15 Mogharājamāṇavapucchā PTS 217

(partial:) Ap. Mogharājatthera-apadānaṁ PTS 2.488

(quoted:) MNidd PTS 2.438

(quoted:) Kv PTS 64

(partial quotation:) CNidd comm. to 88

Patna 258 [14.20] Khānti

Udānavarga 27.15 Paśya

**171. etha passathimam̄ lokam̄ cittam̄ rājarathūpamam̄
yattha bālā visidanti, natthi saṅgo vijānatam̄.**

no canonical parallel found

Udānavarga 27.17 Paśya

**172. yo ca pubbe pamajjītvā pacchā so nappamajjati,
sō imam̄ lokam̄ pabhāseti abbhā mutto va candimā.**

MN 86 Aṅgulimālasuttam PTS 2.104

Thag Aṅgulimālattheragāthā PTS 81

(partial:) Thag Mahākappinattheragāthā PTS 58

Patna 20 [2.7] Apramāda

Gāndhārī 122 [7.13] Apramadu

Udānavarga 16.5 Prakirṇaka

**173. yassa pāpam̄ kataṁ kammaṁ kusalena pithīyati,
sō imam̄ lokam̄ pabhāseti abbhā mutto va candimā.**

MN 86 Aṅgulimālasuttam PTS 2.104

Thag Aṅgulimālattheragāthā PTS 81

(partial:) Thag Mahākappinattheragāthā PTS 58

Udānavarga 16.9 Prakirṇaka

**174. andhabhūto ayam̄ loko, tanukettha vipassati,
sakunto jālamutto va appo saggāya gacchati.**

no canonical parallel found

Udānavarga 27.5 Paśya

**175. hamśādiccapathe yanti, ākāse yanti iddhiyā,
nīyanti dhīrā lokamhā jetvā māram savāhanām.**

no canonical parallel found

Patna 232 [13.17] Śaraṇa

Udānavarga 17.2 Udaka

**176. ekaṁ dhammam atītassa musāvādissa jantuno
vitiṇṇaparalokassa natthi pāpaṁ akāriyam.**

Iti Musāvādasuttaṁ PTS 18

Patna 297 [16.20] Vācā

Udānavarga 9.1 Karma

**177. na ve kadaṛ'yā devalokam vajanti,
bālā have nappasamsanti dānam,
dhīro ca dānam anumodamāno,
teneva so hoti sukhī parattha.**

no canonical parallel found

Patna 293 [16.16] Vācā

Udānavarga 10.2 Śraddhā

**178. pathavyā ekarajjena saggassa gamanena vā
sabbalokādhipaccena sotāpattiphalam varam.**

no canonical parallel found

Patna 338 [18.12] Dadantī

Lokavaggo terasamo.

14: Buddhavaggo

179. *yassa jitam nāvajīyati,
jitam assa no yāti koci loke,
tam-buddham-anantagocaram
apadaṁ kena padena nessatha?*

no canonical parallel found

Patna 276 [15.16] Āsava

Udānavarga 29.52 Yuga

Mahāvastu iii. pg. 91

180. *yassa jālinī visattikā,
taṇhā natthi kuhiñci netave,
tam-buddham-anantagocaram
apadaṁ kena padena nessatha?*

no canonical parallel found

(partial:) SN 4.143 Supatisuttam PTS 1.107

Patna 277 [15.17] Āsava

Udānavarga 29.53 Yuga

Mahāvastu iii. pg. 92

181. *ye jhānapasutā dhīrā nekkhammūpasame ratā,
devā pi tesam pihayanti, sambuddhānam satimataṁ.*

no canonical parallel found

Patna 244 [14.6] Khānti

Udānavarga 21.9 Tathāgata

182. *kiccho manussapaṭilābho, kiccham macchāna' jīvitam,
kiccham saddhammasavanaṁ, kiccho buddhānam uppādo.*

no canonical parallel found

Patna 334 [18.8] Dadantī

Gāndhārī 263 [16.5] [Prakiṇakavaga?]

**183. sabbapāpassa akaraṇam, kusalassa upasampadā,
sacittapar'yodapanam - etam buddhāna' sāsanam.**

DN 15 Mahāpadānasuttam PTS 2.49

(quoted:) Netti PTS 43, 81, 171, 186

(quoted:) Peṭak PTS 54

Patna 357 [19.16] Citta

Udānavarga 28.1 Pāpa

**184. khantī paramam tapo titikkhā,
nibbānam paramam vadanti buddhā.
na hi pabbajito parūpaghātī,
samaṇo hoti param viheṭhayanto.**

DN 15 Mahāpadānasuttam PTS 2.49

Patna 239 [14.1] Khāntī

Udānavarga 26.2 Nirvāṇa

**185. anupavādo anupaghāto, pātimokkhe ca saṃvaro,
mattaññutā ca bhattasmiṃ, pantañ-ca sayanāsanam,
adhicitte ca āyogo - etam buddhāna' sāsanam.**

DN 15 Mahāpadānasuttam PTS 2.49-50

Ud 4.6 Meghiyasuttam PTS 43

Udānavarga 31.50 Citta

**186. na kahāpaṇavassena titti kāmesu vijjati,
“appassādā dukhā kāmā” iti viññāya paṇḍito,**

Ja 258. Mandhātujātakam PTS 2.313

Patna 145 [9.9] Tahna

Udānavarga 2.17 Kāma

Divyāvadāna pg. 224

**187. api dibbesu kāmesu ratim so nādhigacchatī.
tañhakkhayarato hoti sammāsambuddhasāvako.**

Ja 258. Mandhātujātakā PTS 2.313

Patna 146 [9.10] Tahna

Udānavarga 2.18 Kāma

Divyāvadāna pg. 224

**188. bahum ve saraṇam yanti, pabbatāni vanāni ca,
ārāmarukkhacetyāni, manussā bhayatajjitā.**

no canonical parallel found

Patna 216 [13.1] Śaraṇa

Udānavarga 27.31 Paśya

Divyāvadāna pg. 164

189. netam kho saraṇam khemaṇī, netam saraṇam-uttamam, netam saraṇam-āgamma sabbadukkhā pamuccati.

no canonical parallel found

Patna 217 [13.2] Śaraṇa

Udānavarga 27.32 Paśya

Divyāvadāna pg. 164

**190. yo ca buddhañ-ca dhammañ-ca saṅghañ-ca saraṇam gato,
cattāri ar'yasaccāni sammappaññaya passati:**

no canonical parallel found (?)

Patna 218 [13.3] Śaraṇa

Udānavarga 27.33 Paśya

Divyāvadāna pg. 164

**191. dukkham dukkhasamuppādaṁ dukkhassa ca atikkamam,
ar'yañ-caṭṭhaṅgikam maggam dukkhūpasamagāminam.**

SN 14.133 Puggalasuttam PTS 2.185

Iti Aṭṭhipuñjasuttaṁ PTS 17

Thag Vaṅgīsattheragāthā PTS 112

Thig Cālātherīgāthā PTS 141

Netti PTS 143

Udānavarga 27.34 Paśya

Divyāvadāna pg. 164

**192. etam̄ kho saraṇam̄ khemam̄, etam̄ saraṇam-uttamam̄,
etam̄ saraṇam-āgama sabbadukkhā pamuccati.**

no canonical parallel found

Patna 219 [13.4] Śaraṇa

Udānavarga 27.35 Paśya

Divyāvadāna pg. 164

**193. dullabho purisājañño, na so sabbattha jāyati,
yattha so jāyatī dhīro tam̄ kulam̄ sukham-edhati.**

no canonical parallel found

Patna 79 [5.15] Attha

Gāndhārī 173 [11.12] Suha

Udānavarga 30.27 Sukha

Mahāvastu iii. pg. 109

**194. sukho buddhānam-uppādo, sukhā saddhammadesanā,
sukhā saṅghassa sāmaggi, samaggānam̄ tapo sukho.**

no canonical parallel found

Patna 68 [5.4] Attha

Udānavarga 30.22 Sukha

**195. pūjārahe pūjayato, buddhe yadi va sāvake,
papañcasamatikkante, tiṇṇasokapariddave.**

Ap Sudhāpiṇḍiyatthera-apadānam̄ PTS 1.133

no MIA parallel found

**196. te tādise pūjayato, nibbute akutobhaye,
na sakkā puññam̄ saṅkhātum̄ imettam-api kenaci.**

Ap Sudhāpiṇḍiyatthera-apadānam̄ PTS 1.133

no MIA parallel found

Buddhavaggo cuddasamo.

Paṭhamakabhāṇavāram̄.

15: Sukhavaggo

**197. susukham̄ vata jīvāma verinesu averino,
verinesu manussesu viharāma averino.**

no canonical parallel found

Patna 255 [14.17] Khānti

Gāndhārī 166 [11.5] Suha

Udānavarga 30.47 Sukha

**198. susukham̄ vata jīvāma ātiresu anāturā,
ātiresu manussesu viharāma anāturā.**

no canonical parallel found

Udānavarga 30.45 Sukha

**199. susukham̄ vata jīvāma ussukesu anussukā
ussukesu manussesu viharāma anussukā.**

no canonical parallel found

Patna 256 [14.18] Khānti

Gāndhārī 165 [11.4] Suha

Udānavarga 30.43 Sukha

**200. susukham̄ vata jīvāma yesam̄ no natthi kiñcanam̄,
pītibhakkhā bhavissāma devā ābhassarā yathā.**

SN 4.154 Piṇḍasuttam PTS 1.114

Ja 539. Mahājanakajātakam PTS 6.55

Patna 257 [14.19] Khānti

Gāndhārī 168 [11.7] Suha

Udānavarga 30.49 Sukha

**201. jayam̄ veram̄ pasavati dukkham̄ seti parājito,
upasanto sukham̄ seti hitvā jayaparājayam̄.**

SN 3.125 Paṭhamasaṅgāmasuttam PTS 1.83

Patna 81 [5.17] Attha

Gāndhārī 180 [11.19] Suha

Udānavarga 30.1 Sukha

Avadānaśataka 1 pg. 57

**202. natthi rāgasamo aggi, natthi dosasamo kali,
natthi khandhasamā dukkhā, natthi santiparamā sukham.**

no canonical parallel found

no MIA parallel found

**203. jighacchā paramā rogā, saṅkhāraparamā dukhā,
etam ñatvā yathābhūtam nibbānam paramam sukham.**

no canonical parallel found

Patna 75 [5.11] Attha

Gāndhārī 163 [11.2] Suha

Udānavarga 26.7 Nirvāṇa

**204. ārogyaparamā lābhā, santuṭhiparamam dhanam,
vissāsaparamā ñātī, nibbānam paramam sukham.**

MN 75 Māgañdiyasuttaṁ PTS 1.508-510

Patna 76 [5.12] Attha

Gāndhārī 162 [11.1] Suha

Udānavarga 26.6 Nirvāṇa

**205. pavivekarasaṁ pitvā, rasam upasamassa ca,
niddaro hoti nippāpo, dhammapitirasaṁ pivam.**

Sn 2.3 Hirisuttam PTS 46

Ja 363. Hirijātakam PTS 3.196

Udānavarga 28.5 Pāpa

**206. sāhu dassanam-ar̄yānam, sannivāso sadā sukho,
adassanena bālānam niccam-eva sukhī siyā.**

no canonical parallel found

Patna 69 [5.5] Attha

Gāndhārī 175 [11.14] Suha

Udānavarga 30.25 Sukha

**207. bālasaṅgatacārī hi dīgham-addhāna' socati,
dukkho bālehi saṁvāso amitteneva sabbadā.
dhīro ca sukhasaṁvāso ñātīnam̄ va samāgamo.**

no canonical parallel found

Patna 70 [5.6] Attha

Gāndhārī 176 [11.15] Suha

Udānavarga 30.26 Sukha

tasmā hi,

**208. dhīrañ-ca paññañ-ca bahussutañ-ca,
dhorayhasīlam̄ vatavantam-ar̄yam̄,
tam̄ tādisam̄ sappurisam̄ sumedham̄,
bhajetha nakkhattapatham̄ va candimā.**

no canonical parallel found

Patna 71 [5.7] Attha

Gāndhārī 177 [11.16] Suha

Sukhavaggo paññarasamo.

16: Piyavaggo

**209. ayoge yuñjam-attānam, yogasmiñ-ca ayojayam,
attham hitvā piyaggāhī, pihetattānuyoginam.**

no canonical parallel found

Patna 173 [10.17] Daṇḍa

Gāndhārī 266 [16.8] [Prakiṇakavaga?]

Udānavarga 5.9 Priya

**210. mā piyehi samāgañchī appiyehi kudācanam,
piyānam adassanam dukkham, appiyānañ-ca dassanam.**

no canonical parallel found

Patna 73 [5.9] Attha

Udānavarga 5.5 Priya

**211. tasmā piyam na kay'rātha, piyāpāyo hi pāpako,
ganthā tesam na vijjanti yesam natthi piyāppiyam.**

no canonical parallel found

Patna 74 [5.10] Attha

Udānavarga 5.8 Priya

**212. piyato jāyatī soko, piyato jāyatī bhayam,
piyato vippamuttassa natthi soko kuto bhayam.**

no canonical parallel found

Patna 72 [5.8] Attha

Udānavarga 5.1 Priya

Avadānaśataka 1 pg. 191

**213. pemato jāyatī soko, pemato jāyatī bhayam,
pemato vippamuttassa natthi soko kuto bhayam.**

no canonical parallel found

no MIA parallel found

214. ratiyā jāyatī soko, ratiyā jāyatī bhayam,
ratiyā vippamuttassa natthi soko kuto bhayam.

no canonical parallel found

Udānavarga 2.3 Kāma

215. kāmato jāyatī soko, kāmato jāyatī bhayam,
kāmato vippamuttassa natthi soko kuto bhayam.

no canonical parallel found

Udānavarga 2.2 Kāma

216. taṇhāya jāyatī soko, taṇhāya jāyatī bhayam,
taṇhāya vippamuttassa natthi soko kuto bhayam.

no canonical parallel found

no MIA parallel found

217. siladassanasampannam, dhammaṭham saccavedinam
attano kamma kubbānam, tam janō kurute piyam.

no canonical parallel found

(partial:) Patna 294 [16.17] Vācā

(partial:) Gāndhārī 322 [20.1] [Silavaga?]

(partial:) Udānavarga 5.24 Priya

218. chandajāto anakkhāte, manasā ca phuṭo siyā,
kāmesu ca appaṭibaddhacitto, uddhamisoto ti vuccati.

no canonical parallel found

Udānavarga 2.9 Kāma

219. cirappavāsim purisam dūrato sotthim-āgatam,
ñātimittā suhajjā ca abhinandanti āgatam.

Vv Revatīvimānavatthu PTS 77

Udānavarga 5.20 Priya

220. tathēva katapuññam-pi asmā lokā param gatam,
puññāni paṭigāṇhanti piyam ñātīva āgatam.

Vv Revatīvimānavatthu PTS 78

Udānavarga 5.21 Priya

Piyavaggo soḷasamo.

17: Kodhavaggo

**221. kodham jahe vippajaheyya mānam
samyojanam sabbam-atikkameyya
tam nāmarūpasmim asajjamānam
akiñcanam nānupatanti dukkhā.**

SN 1.34 Nasantisuttam PTS 1.23

SN 1.36 Saddhāsuttam PTS 1.25

Patna 238 [13.23] Śaraṇa

Gāndhārī 274 [17.1] [Kodha]

Udānavarga 20.1 Krodha

**222. yo ve uppatitam kodham ratham bhantam va dhāraye,
tam-aham sārathim brūmi rasmiggāho itaro jano.**

no canonical parallel found

Gāndhārī 275 [17.2] [Kodha]

Udānavarga 20.22 Krodha

**223. akkodhena jine kodham, asādhumi sādhunā jine,
jine kadar'yam dānena, saccena alikavādinam.**

Ja 151. Rājovādajātakam PTS 2.4

Gāndhārī 280 [17.7] [Kodha]

Udānavarga 20.19 Krodha

**224. saccam bhaṇe na kujheyya, dajjāppasmim-pi yācito,
etehi tīhi thānehi gacche devāna' santike.**

no canonical parallel found

Patna 292 [16.15] Vācā

Gāndhārī 281 [17.8] [Kodha]

Udānavarga 20.16 Krodha

**225. ahimsakā ye munayo, niccam kāyena saṁvutā,
te yanti accutam thānam, yattha gantvā na socare.**

no canonical parallel found

Patna 240 [14.2] Khānti

Udānavarga 7.7 Sucarita

**226. sadā jāgaramānānam ahorattānusikkhinām,
nibbānām adhimuttānām, atthām gacchanti āsavā.**

no canonical parallel found

Patna 269 [15.9] Āsava

Udānavarga 15.8 Smṛti

**227. porāṇam-etaṁ atula netām ajjatanām-iva,
nindanti tuṇhim-āśinām, nindanti bahubhāṇinām,
mitabhbhāṇinām-pi nindanti, natthi loke anindito.**

no canonical parallel found

Patna 283 [16.6] Vācā

Gāndhārī 237 [14.14] [Pañida]

Udānavarga 29.45 Yuga

**228. na cāhu na ca bhavissati na cetarahi vijjati
ekantām nindito poso ekantām vā pasāṁsito.**

no canonical parallel found

(partial:) Ud 6.3 Paccavekkhaṇasuttām PTS 66

Patna 284 [16.7] Vācā

Gāndhārī 240 [14.17] [Pañida]

Udānavarga 29.46 Yuga

**229. yañ-ce viññū pasāṁsanti, anuvicca suve suve,
acchiddavuttim medhāvīm, paññāsīlasamāhitam,**

no canonical parallel found

Patna 286 [16.9] Vācā

Gāndhārī 241 [14.18] [Pañida]

Udānavarga 29.47 & 29.48 Yuga

**230. nekkham̄ jambonadasseva, ko tam̄ ninditum-ar^ahati?
devā pi naṁ pasāmsanti, brahmunā pi pasāmsito.**

- AN 4.6 Appassutasuttam PTS 2.7
AN 4.28 Ariyavām̄asuttam PTS 2.29
AN 5.42 Sappurisasuttam PTS 3.47
Ud 7.6 Taṇhāsaṅkhayasuttam PTS 77
Patna 287 [16.10] Vācā
Gāndhārī 242 [14.19] [Paṇida]
Udānavarga 22.11 Tathāgata

**231. kāyappakopam̄ rakkheyya, kāyena saṁvuto siyā,
kāyaduccaritam̄ hitvā kāyena sucharitam̄ care.**

- no canonical parallel found
Patna 279 [16.2] Vācā
Udānavarga 7.1 Sucarita

**232. vacīpakopam̄ rakkheyya, vācāya saṁvuto siyā,
vacīduccaritam̄ hitvā vācāya sucharitam̄ care.**

- no canonical parallel found
Patna 280 [16.3] Vācā
Udānavarga 7.2 Sucarita

**233. manopakopam̄ rakkheyya, manasā saṁvuto siyā,
manoduccaritam̄ hitvā manasā sucharitam̄ care.**

- Peṭak PTS 70
Patna 281 [16.4] Vācā
Udānavarga 7.3 Sucarita

**234. kāyena saṁvutā dhīrā, atho vācāya saṁvutā,
manasā saṁvutā dhīrā, te ve suparisam̄vutā.**

- no canonical parallel found
Patna 282 [16.5] Vācā
Gāndhārī 51 [2.1] Bhikhu
Udānavarga 7.10 Sucarita

Kodhavaggo sattarasamo.

18: Malavaggo

235. paṇḍupalāso va dānisi,
yamapurisā pi ca tam upaṭṭhitā,
uyyogamukhe ca tiṭṭhasi,
pātheyyam-pi ca te na vijjati.

no canonical parallel found

Patna 161 [10.5] Mala

236. so karohi dīpam-attano,
khippam vāyama paṇḍito bhava,
niddhantamalo anaṅgaṇo,
dibbaṁ ariyabhūmim-ehisi.

no canonical parallel found

Patna 162 [10.6] Mala

237. upanītavayo ca dānisi,
sampayātosi yamassa santike,
vāso pi ca te natthi antarā,
pātheyyam-pi ca te na vijjati.

no canonical parallel found

no MIA parallel found

238. so karohi dīpam-attano,
khippam vāyama paṇḍito bhava,
niddhantamalo anaṅgaṇo,
na punam jātijaram upehisi.

no canonical parallel found

(partial:) Udānavarga 16.3 Prakirṇaka

239. anupubbena medhāvī thokathokam khaṇe khaṇe,
kammāro rajatasseva niddhame malam-attano.

no canonical parallel found

(quoted:) Kv PTS 108, 219

Patna 163 [10.7] Mala

Udānavarga 2.10 Kāma

**240. ayasā va malam̄ samuṭṭhitam̄,
taduṭṭhāya tam-eva khādati,
evam̄ atidhonacārinam̄
sakakammāni nayanti duggatim.**

no canonical parallel found

(quoted:) Netti PTS 129

(quoted:) Peṭak PTS 8, 49

Patna 160 [10.4] Mala

Udānavarga 9.19 Karma

**241. asajjhāyamalā mantā, anuṭṭhānamalā gharā,
malam̄ vaṇṇassa kosajjam̄, pamādo rakkhato malam̄.**

AN 8.15 Malasuttam̄ PTS 4.195

Patna 157 [10.1] Mala

**242. malitthiyā duccaritam̄, maccheram̄ dadato malam̄,
malā ve pāpakā dharmā asmiṁ loke paramhi ca.**

AN 8.15 Malasuttam̄ PTS 4.195

Patna 158 [10.2] Mala

**243. tato malā malataram̄, avijjā paramam̄ malam̄,
etam̄ malam̄ pahatvāna nimmalā hotha bhikkhavo.**

no canonical parallel found

(partial:) AN 8.15 Malasuttam̄ PTS 4.195

Patna 159 [10.3] Mala

**244. sujīvam̄ ahirikena kākasūrena dhamśinā,
pakkhandinā pagabbhena, saṅkiliṭṭhena jīvitam̄.**

no canonical parallel found

Patna 164 [10.8] Mala

Gāndhārī 221 [13.21] Yamaka

Udānavarga 27.3 Paśya

245. hirīmatā ca dujjīvam, niccam sucigavesinā, alīnenāpagabbhena, suddhājīvena passatā.

no canonical parallel found

Patna 165 [10.9] Mala

Gāndhārī 222 [13.22] Yamaka

Udānavarga 27.4 Paśya

246. yo pāṇam-atipāteti, musāvādañ-ca bhāsati, loke adinnam ādiyati, paradārañ-ca gacchati,

AN 5.174. Verasuttam PTS 3.205

(quoted:) Peṭak PTS 49, 61

no MIA parallel found

247. surāmerayapānañ-ca yo naro anuyuñjati, idhevam-eso lokasmim mūlam khanati attano.

no canonical parallel found

(partial:) AN 5.174. Verasuttam PTS 3.205

(partially quoted:) Petak PTS 49

no MIA parallel found

248. evam bho purisa jānāhi pāpadhammā asaññatā. mā tam lobho adhammo ca ciram dukkhāya randhayum.

no canonical parallel found

no MIA parallel found

249. dadāti ve yathāsaddham yathāpasādanaṁ janō, tattha yo mañku bhavati paresam pānabhojane na so divā vā rattim vā samādhim adhigacchati.

no canonical parallel found

Patna 327 [18.1] Dadantī

Udānavarga 10.12 Śraddhā

250. *yassa cetanā samucchinnam mūlaghaccam samūhatam,
sa ve divā vā rattim vā samādhim adhigacchati.*

no canonical parallel found

Patna 328 [18.2] Dadantī

Udānavarga 10.13 Śraddhā

251. *natthi rāgasamo aggi, natthi dosasamo gaho,
natthi mohasamām jālam, natthi taṇhāsamā nadī.*

no canonical parallel found

Udānavarga 29.37 Yuga

252. *sudassam vajjam-aññesam, attano pana duddasam,
paresam hi sō vajjāni opunāti yathā bhusam,
attano pana chādeti kalim va kitavā saṭho.*

no canonical parallel found

(partial:) Ja 374. Cūḍadhanuggahajātakam PTS 3.219

Patna 166 [10.10] Mala

Gāndhārī 272 [16.14] [Prakiṇakavaga?]

Udānavarga 27.1 Paśya

253. *paravajjānupassissa niccam ujjhānasaññino
āsavā tassa vadḍhanti, ārā so āsavakkhayā.*

no canonical parallel found

Patna 268 [15.8] Āsava

(partial:) Gāndhārī 339 [21.8] [Kicavaga?]

(partial:) Udānavarga 27.2 Paśya

254. *ākāse va padam natthi, samaṇo natthi bāhire,
papañcābhiratā pajā, nippapañcā tathāgatā.*

no canonical parallel found

Udānavarga 29.38 Yuga

255. *ākāse va padam natthi, samaṇo natthi bāhire,
saṅkhārā sassatā natthi, natthi buddhānam-iñjitam.*

no canonical parallel found

(partial:) Udānavarga 29.38 Yuga

Malavaggo aṭṭhārasamo.

19: Dhammaṭṭhavaggo

**256. na tena hoti dhammaṭṭho yenattham sahasā naye,
yo ca attham anatthañ-ca ubho niccheyya paṇḍito,**

no canonical parallel found

no MIA parallel found

**257. asāhasena dhammena samena nayatī pare,
dhammassa gutto medhāvī dhammaṭṭho ti pavuccati.**

no canonical parallel found

no MIA parallel found

**258. na tena paṇḍito hoti yāvatā bahu bhāsati,
khemī averī abhayo paṇḍito ti pavuccati.**

no canonical parallel found

no MIA parallel found

**259. na tāvatā dhammadharo yāvatā bahu bhāsati,
yo ca appam-pi sutvāna dhammam kāyena passati,
sa ve dhammadharo hoti yo dhammam nappamajjati.**

no canonical parallel found

Patna 32 [2.19] Apramāda

Gāndhārī 114 [7.5] Apramadu

Udānavarga 4.21 Apramāda

**260. na tena therō hoti yenassa palitam siro,
paripakko vayo tassa moghajinño ti vuccati.**

no canonical parallel found

Gāndhārī 182 [12.1] Thera

Udānavarga 11.11 Śramaṇa

**261. yamhi saccāñ-ca dhammo ca ahimsā samyamo damo,
sa ve vantamalo dhīro therō iti pavuccati.**

no canonical parallel found

(partial:) Ja 166. Upasālakajātakam PTS 2.56

Patna 289 [16.12] Vācā

**262. na vākkaraṇamattena vaṇṇapokkharatāya vā
sādhurūpo naro hoti issukī maccharī saṭho.**

no canonical parallel found

Patna 288 [16.11] Vācā

Gāndhārī 186 [12.5] Thera

Udānavarga 29.10 Yuga

**263. yassa cetanī samucchinnamī mūlaghaccamī samūhatamī
sa vantadoso medhāvī sādhurūpo ti vuccati.**

no canonical parallel found

(partial:) Patna 289 [16.12] Vācā

(partial:) Gāndhārī 187 [12.6] Thera

(partial:) Udānavarga 10.7 Śraddhā

**264. na muṇḍakena samaṇo abbato alikamī bhaṇamī
icchālobhasamāpanno samaṇo kim bhavissati?**

no canonical parallel found

Patna 235 [13.20] Śaraṇa

Gāndhārī 188 [12.7] Thera

Udānavarga 11.13 Śramaṇa

**265. yo ca sameti pāpāni, aṇumā-thūlāni sabbaso,
samitattā hi pāpānamī samaṇo ti pavuccati.**

no canonical parallel found

Patna 236 [13.21] Śaraṇa

Gāndhārī 1 [1.1] Brammaṇa & 189 [12.8] Thera

Udānavarga 33.8 Brāhmaṇa

**266. na tena bhikkhu hoti yāvatā bhikkhate pare,
vissaṁ dhammamī samādāya bhikkhu hoti na tāvatā.**

SN 7.206 Bhikkhakasuttamī PTS 1.182

Gāndhārī 67 [2.17] Bhikhu

Udānavarga 32.18 Bhikṣu

Mahāvastu iii. pg. 422

**267. yodha puññañ-ca pāpañ-ca bāhetvā brahmacariyavā,
sañkhāya loke carati, sa ce bhikkhū ti vuccati.**

SN 7.206 Bhikkhakasuttam PTS 1.182

Gāndhārī 68 [2.18] Bhikhu

Udānavarga 32.19 Bhikṣu

Mahāvastu iii. pg. 422

**268. na monena munī hoti mūlharūpo aviddasu,
yo ca tulam̄ va paggayha varam-ādāya pañḍito,**

no canonical parallel found

(quoted:) MNidd PTS 1.58

(quoted:) CNidd comm. to 21

no MIA parallel found

**269. pāpāni parivajjeti, sa munī tena so muni,
yo munāti ubho loke muni tena pavuccati.**

no canonical parallel found

(quoted:) MNidd PTS 1.58

(quoted:) CNidd comm. to 21

no MIA parallel found

**270. na tena ariyo hoti yena pāṇāni himsatī,
ahimsā sabbapāṇānam ariyo ti pavuccati.**

no canonical parallel found

no MIA parallel found

**271. na sīlabbatamattena, bāhusaccena vā pana,
atha vā samādhilābhena, vivittasayanena vā,**

no canonical parallel found

Patna 271 [15.11] Āsava

Gāndhārī 65 [2.15] Bhikhu

Udānavarga 32.31 Bhikṣu

Mahāvastu iii. pg. 422

**272. phusāmi nekkhammasukham, aputhujjanasevitam,
bhikkhu vissāsa' māpādi appatto āsavakkhayam.**

no canonical parallel found

Patna 272 [15.12] Āsava

Gāndhārī 66 [2.16] Bhikhu

Udānavarga 32.32 Bhikṣu

Mahāvastu iii. 422

Dhammatṭhavaggo ekūnavīsatimo.

20: Maggavaggo

**273. maggānaṭṭhaṅgiko seṭṭho, saccānam cature padā,
virāgo seṭṭho dhammānam, dipadānañ-ca cakkhumā.**

no canonical parallel found

(quoted:) Netti PTS 188

(quoted:) Peṭak PTS 56

(quoted:) Kv PTS 600

Patna 358 [20.1] Māgga

Gāndhārī 109 [6.13] Magu

Udānavarga 12.4 Mārga

**274. eso va maggo natthañño dassanassa visuddhiyā,
etam hi tumhe paṭipajjatha, mārassetam pamohanam.**

no canonical parallel found

(quoted:) Peṭak PTS 52

Patna 360 [20.3] Māgga

**275. etañ hi tumhe paṭipannā dukkhassantañ karissatha,
akkhāto ve mayā maggo aññāya sallasanthanam.**

no canonical parallel found

Patna 360 [20.3] & 359 [20.2] Māgga

(partial:) Udānavarga 12.9 Mārga

**276. tumhehi kiccam ātappañ akkhātāro tathāgatā,
paṭipannā pamokkhanti jhāyino mārabandhanā.**

no canonical parallel found

Patna 359 [20.2] Māgga

Udānavarga 12.9 Mārga & 6.20 Śīla

**277. “sabbe saṅkhārā aniccā” ti, yadā paññāya passati,
atha nibbindatī dukkhe - esa maggo visuddhiyā.**

Thag Aññāsikoṇḍaññattheragāthā PTS 69
(quoted:) AN 3.137 Uppādāsuttaṁ PTS 1.286
(quoted:) MNidd PTS 1.94 passim
(quoted:) CNidd comm. to 4, passim
(quoted:) Netti PTS 6, 167, passim
(quoted:) Kv PTS 531
Patna 373 [20.16] Māgga
Gāndhārī 106 [6.10] Magu
Udānavarga 12.5 Mārga

**278. “sabbe saṅkhārā dukkhā” ti, yadā paññāya passati,
atha nibbindatī dukkhe - esa maggo visuddhiyā.**

Thag Aññāsikoṇḍaññattheragāthā PTS 69
(quoted:) AN 3.137 Uppādāsuttaṁ PTS 1.286
(quoted:) MNidd PTS 1.94 passim
(quoted:) comm. to 4, CNidd passim
(quoted:) Netti PTS 6, 167 passim
(quoted:) Kv PTS 531
Gāndhārī 107 [6.11] Magu
Udānavarga 12.6 Mārga

**279. “sabbe dhammā anattā” ti, yadā paññāya passati,
atha nibbindatī dukkhe - esa maggo visuddhiyā.**

Thag Aññāsikoṇḍaññattheragāthā PTS 69
(quoted:) AN 3.137 Uppādāsuttaṁ PTS 1.286
(quoted:) MNidd PTS 1.94 passim
(quoted:) CNidd comm. to 4, passim
(quoted:) Netti PTS 6, 167 passim
(quoted:) Peṭak PTS 44, 52
(quoted:) Kv PTS 531
Patna 374 [20.17] Māgga
Gāndhārī 108 [6.12] Magu
Udānavarga 12.8 Mārga

**280. uṭṭhānakālamhi anuṭṭhahāno,
yuvā balī ālasiyām upeto,
samsannasaṅkappamano kusīto,
paññāya maggam alaso na vindati.**

no canonical parallel found

Patna 30 [2.17] Apramāda

Gāndhārī 113 [7.4] Apramadu

Udānavarga 31.32 Citta

**281. vācānurakkhī manasā susaṁvuto,
kāyena ca akusalam na kay'rā,
ete tayo kammapathe visodhaye,
ārādhaye maggam isippaveditam.**

no canonical parallel found

(quoted:) Netti PTS 183

(quoted:) Peṭak PTS 70

Patna 278 [16.1] Vācā

Udānavarga 7.12 Sucarita

**282. yogā ve jāyatī bhūri, ayogā bhūrisaṅkhayo,
etam dvedhāpatham ūnatvā bhavāya vibhavāya ca,
tathattānam niveseyya yathā bhūri pavaḍḍhati.**

no canonical parallel found

Patna 375 [20.18] Māgga

Udānavarga 29.40 Yuga

**283. vanam chindatha mā rukkham, vanato jāyatī bhayaṁ,
chetvā vanañ-ca vanathañ-ca, nibbanā hotha bhikkhavo.**

no canonical parallel found

Patna 361 [20.4] Māgga

Udānavarga 18.3 Puṣpa

(partial:) Gāndhārī 93 [3.3] Tasiṇa

**284. yāva hi vanatho na chijjati
aṇumatto pi narassa nārisu
paṭibaddhamano va tāva so,
vaccho khīrapako va mātari.**

no canonical parallel found

Patna 362 [20.5] Māgga

Udānavarga 18.4 Puṣpa

(partial:) Gāndhārī 94 [3.4] Tasiṇa

**285. ucchinda sineham-attano,
kumudam sāradikam va pāṇinā
santimaggam-eva brūhaya
nibbānam sugatena desitam.**

no canonical parallel found

(quoted:) Netti PTS 36

Patna 363 [20.6] Māgga

Gāndhārī 299 [18.10] [Puṣpa]

Udānavarga 18.5 Puṣpa

**286. “idha vassam̄ vasissāmi, idha hemantagimhisu”,
iti bālo vicinteti antarāyam̄ na bujjhati.**

no canonical parallel found

Patna 364 [20.7] Māgga

Udānavarga 1.38 Anitya

(partial:) Gāndhārī 333 [21.2] [Kicavaga?]

**287. tam̄ puttatasusammattam̄ byāsattamanasam̄ naram̄,
suttam̄ gāmam̄ mahogho va maccu ādāya gacchati.**

no canonical parallel found

Patna 365 [20.8] Māgga

Udānavarga 1.39 Anitya

(partial:) Gāndhārī 334 [21.3] [Kicavaga?]

**288. na santi puttā tāṇāya, na pitā na pi bandhavā,
antakenādhipannassa, natthi nātisū tāṇatā.**

Ap Paṭācārātherī-apadānam PTS 2.559

Patna 366 [20.9] Māgga

Gāndhārī 261 [16.3] [Prakiṇakavaga?]

Udānavarga 1.40 Anitya

**289. etam-atthavasam ñatvā, pañđito sīlasamivuto,
nibbānagamanam maggam khippam-eva visodhaye.**

no canonical parallel found

Udānavarga 6.15 Śīla

Maggavaggo vīsatimo.

21: Pakiṇṇakavaggo

**290. mattāsukhaphariccāgā passe ce vipulām sukham,
caje mattāsukham dhīro sampassam vipulām sukham.**

no canonical parallel found

Patna 77 [5.13] Attha

Gāndhārī 164 [11.3] Suha

Udānavarga 30.30 Sukha

**291. paradukkhūpadānena attano sukham-icchatī,
verasamsaggasamṣaṭṭho verā so na parimuccati.**

no canonical parallel found

Patna 117 [7.22] Kalyāṇī

Gāndhārī 179 [11.18] Suha

Udānavarga 30.2 Sukha

**292. yam hi kiccam tad-apaviddham, akiccam pana kaȳrati,
unnalānam pamattānam tesam vadḍhanti āsavā.**

Thag Soṇakolivisatheragāthā PTS 65

(partial quotation:) Peṭak PTS 205

Patna 266 [15.6] Āsava

Udānavarga 4.19 Apramāda

(partial:) Gāndhārī 339 [21.8] [Kicavaga?]

**293. yesañ-ca susamāraddhā niccam kāyagatā sati,
akiccam te na sevanti kicce sātaccakārino,
satānam sampajānānam attham gacchanti āsavā.**

Thag Soṇakolivisatheragāthā PTS 65

(partial quotation:) Netti PTS 30

(partial quotation:) Peṭak PTS 90

Patna 267 [15.7] Āsava

Udānavarga 4.20 Apramāda

(partial:) Gāndhārī 340 [21.9] [Kicavaga?]

**294. mātaram pitaram hantvā, rājāno dve ca khattiye,
raṭṭham sānucaram hantvā, anīgho yāti brāhmaṇo.**

no canonical parallel found

(quoted:) Netti PTS 165

Patna 47 [3.14] Brāhmaṇa

Gāndhārī 12 [1.12] Brammaṇa

Udānavarga 29.24 Yuga

**295. mātaram pitaram hantvā, rājāno dve ca sotthiye,
veyyagg'hapañcamaṁ hantvā, anīgho yāti brāhmaṇo.**

no canonical parallel found

Udānavarga 33.62 & 33.61 Brāhmaṇa

**296. suppabuddham pabujjhanti sadā gotamasāvakā,
yesam divā ca ratto ca niccam buddhagatā sati.**

no canonical parallel found

Gāndhārī 100 [6.4] Magu

Udānavarga 15.12 Smṛti

**297. suppabuddham pabujjhanti sadā gotamasāvakā,
yesam divā ca ratto ca niccam dhammadatā sati.**

no canonical parallel found

Gāndhārī 101 [6.5] Magu

Udānavarga 15.13 Smṛti

**298. suppabuddham pabujjhanti sadā gotamasāvakā,
yesam divā ca ratto ca niccam saṅghagatā sati.**

no canonical parallel found

Gāndhārī 102 [6.6] Magu

Udānavarga 15.14 Smṛti

**299. suppabuddham pabujjhanti sadā gotamasāvakā,
yesam divā ca ratto ca niccam kāyagatā sati.**

no canonical parallel found

Patna 243 [14.5] Khānti

Gāndhārī 103 [6.7] Magu

Udānavarga 15.15 Smṛti

**300. suppabuddham pabujjhanti sadā gotamasāvakā,
yesam̄ divā ca ratto ca ahimsāya rato mano.**

no canonical parallel found

Patna 241 [14.3] Khānti

Gāndhārī 104 [6.8] Magu

Udānavarga 15.17 Smṛti

**301. suppabuddham pabujjhanti sadā gotamasāvakā
yesam̄ divā ca ratto ca bhāvanāya rato mano.**

no canonical parallel found

(partial:) Netti PTS 148

Patna 242 [14.4] Khānti

Gāndhārī 105 [6.9] Magu

Udānavarga 15.25 Smṛti

**302. duppabbajjam̄ durabhiramam̄, durāvāsā gharā dukhā,
dukkhosamānasamvāso, dukkhānupatitaddhagū,
tasmā na caddhagū siyā na ca dukkhānupatito siyā.**

no canonical parallel found

Gāndhārī 262 [16.4] [Prakīṇakavaga?]

Udānavarga 11.8 Śramaṇa

**303. saddho sileṇa sampanno yasobhogasamappito,
yam̄ yam̄ padesam bhajati tattha tattheva pūjito.**

no canonical parallel found

Patna 331 [18.5] Dadantī

Gāndhārī 323 [20.2] [Śilavaga?]

(partial:) Udānavarga 10.8 Śraddhā

**304. dūre santo pakāsentī himavanto va pabbato,
asantettha na dissanti rattim̄ khittā yathā sarā.**

no canonical parallel found

(quoted:) MNidd PTS 2.448

(quoted:) Netti PTS 11

Udānavarga 29.19 Yuga

**305. ekāsanam ekaseyyam eko caram-atandito
eko damayam-attānam vanante ramito siyā.**

no canonical parallel found

Patna 313 [17.8] Ātta

Gāndhārī 259 [16.1] [Prakiṇakavaga?]

Udānavarga 23.2 Ātma

Pakiṇnakavaggo ekavīsatimo.

22: Nirayavaggo

**306. abhūtavādī nirayam upeti,
yo vāpi katvā na karomī ti cāha,
ubho pi te pecca samā bhavanti,
nihinakammā manujā parattha.**

Ud 4.8 Sundarīsuttaṁ PTS 45

Iti 48 Āpāyikasuttaṁ PTS 42-3

Sn 3.10 Kokālikasuttaṁ PTS 127

Patna 114 [7.19] Kalyāṇī

Gāndhārī 269 [16.11] [Prakiṇakavaga?]

Udānavarga 8.1 Vāca

**307. kāsāvakanṭhā bahavo pāpadhammā asaññatā,
pāpā pāpehi kammehi nirayam te upapajjare.**

Vin Sv PTS 3.90

Iti 48 Āpāyikasuttaṁ PTS 43

Iti 91 Jīvikasuttaṁ PTS 90

Patna 113 [7.18] Kalyāṇī

Udānavarga 11.9 Śramaṇa

**308. seyyo ayoguļo bhutto tatto aggisikhūpamo,
yañ-ce bhuñjeyya dussilo ratṭhapiṇḍam asaññato.**

Vin Sv PTS 3.90

Iti 48 Āpāyikasuttaṁ PTS 43

Patna 295 [16.18] Vācā

Gāndhārī 331 [20.10] [Śilavaga?]

Udānavarga 9.2 Karma

**309. cattāri ṭhānāni naro pamatto
āpajjati paradārūpasevī,
apuññalābhām na nikāmaseyyam,
nindam tatīyam nirayam catuttham.**

no canonical parallel found

Patna 210 [12.16] Daṇḍa

Gāndhārī 270 [16.12] [Prakiṇakavaga?]

Udānavarga 4.14 Apramāda

**310. apuññalābho ca gatī ca pāpikā,
bhītassa bhītāya ratī ca thokikā,
rājā ca dañḍam garukam paṇeti -
tasmā naro paradāram na seve.**

no canonical parallel found

Patna 211 [12.17] Daṇḍa

Udānavarga 4.15b Apramāda

**311. kuso yathā duggahito hattham-evānukantati,
sāmaññam dupparāmaṭṭham nirayāyupakaḍḍhati.**

SN 2.89 Tāyanasuttam PTS 1.50

Patna 296 [16.19] Vācā

Gāndhārī 215 [13.15] Yamaka

Udānavarga 11.4 Śramaṇa

**312. yam kiñci sithilam kammarā, saṅkiliṭṭhañ-ca yam vatam,
saṅkassaram brahmacar'yan, na tam hoti mahapphalam.**

SN 2.89 Tāyanasuttam PTS 1.49

Thag Sabhiyattheragāthā PTS 33

Udānavarga 11.3 Śramaṇa

**313. kayrañ-ce kayirāthenam daļham-enam parakkame,
saṭhilo hi paribbājo bhiyyo ākirate rajam.**

SN 2.89 Tāyanasuttam PTS 1.49-50

Udānavarga 11.2 Śramaṇa

**314. akataṁ dukkataṁ seyyo, pacchā tapati dukkataṁ,
katañ-ca sukataṁ seyyo, yam katvā nānutappati.**

SN 2.89 Tāyanasuttam PTS 1.49

Patna 100 [7.5] & 101 [7.6] Kalyāṇī

Gāndhārī 337 [21.6] [Kicavaga?]

Udānavarga 29.41 & 29.42 Yuga

**315. nagaram yathā paccantam guttam santarabāhiram,
evam gopetha attanam, khaṇo vo mā upaccagā,
khaṇatitā hi socanti nirayamhi samappitā.**

Thag Sāriputtatheragāthā PTS 90

Thag Khadiravaniyarevatatheragāthā PTS 67 (4 lines)

(partial:) AN 8.29 Akkhaṇasuttaṁ PTS 4.228

(partial:) Sn 2.10 Uṭṭhānasuttaṁ PTS 58

(partial:) Thig Aññataratissātherīgāthā PTS 123

Patna 234 [13.19] Śarana

Gāndhārī 131 [7.22] Apramadu

Udānavarga 5.16 & 5.17 Priya

**316. alajjitatye lajjanti, lajjitatye na lajjare,
micchādiṭṭhisamādānā, sattā gacchanti duggatim.**

no canonical parallel found

Patna 169 [10.13] Mala

Gāndhārī 273 [16.15] [Prakiṇakavaga?]

Udānavarga 16.4 Prakirṇaka

**317. abhaye bhayadassino, bhaye cābhayadassino,
micchādiṭṭhisamādānā, sattā gacchanti duggatim.**

no canonical parallel found

Patna 169 [10.13] Mala

Gāndhārī 273 [16.15] [Prakiṇakavaga?]

**318. avajje vajjamatino, vajje cāvajjadassino,
micchādiṭṭhisamādānā, sattā gacchanti duggatim.**

no canonical parallel found

Patna 170 [10.14] Mala

**319. vajjañ-ca vajjato ñatvā, avajjañ-ca avajjato,
sammādiṭṭhisamādānā, sattā gacchanti suggatim.**

no canonical parallel found

no MIA parallel found

Nirayavaggo dvāvīsatimo.

23: Nāgavaggo

**320. aham nāgo va saṅgāme cāpāto patitam saram
ativākyam titikkhissam, dussilo hi bahujano.**

no canonical parallel found

Patna 215 [12.21] Daṇḍa

Gāndhārī 329 [20.8] [Śilavaga?]

Udānavarga 29.21 Yuga

**321. dantam nayanti samitim dantam rājābhirūhati,
danto setho manussesu yotivākyam titikkhati.**

no canonical parallel found

(quoted:) MNidd PTS 1.243

(quoted:) CNidd comm. to 18

Patna 90 [6.7] Śoka

Udānavarga 19.6 Aśva

**322. varam-assatarā dantā ājānīyā ca sindhavā
kuñjarā ca mahānāgā, attadanto tato varam.**

no canonical parallel found

(quoted:) MNidd PTS 1.243

(quoted:) CNidd comm. to 18

Patna 91 [6.8] Śoka

Udānavarga 19.7 Aśva

(partial:) Gāndhārī 341 [22.1] [Naga or Asa?]

**323. na hi etehi yānehi gaccheyya agatam disam,
yathattanā sudantena, danto dantena gacchatī.**

no canonical parallel found

(quoted:) MNidd PTS 1.243

(quoted:) CNidd comm. to 18

(partial:) Patna 92 [6.9] Śoka

(partial:) Gāndhārī 342 [22.?] [Naga or Asa?]

**324. dhanapālakō nāma kuñjaro
kaṭukappabhedano dunnivārayo,
baddho kabalam na bhuñjati,
sumarati nāgavanassa kuñjaro.**

no canonical parallel found

no MIA parallel found

**325. middhī yadā hoti mahagghaso ca,
niddāyitā samparivattasāyī,
mahāvarāho va nivāpapuṭṭho,
punappunam gabbham-upeti mando.**

Thag Dāsakattheragāthā PTS 4

(quoted:) Netti PTS 34, 129

Udānavarga 29.13 Yuga

**326. idam pure cittam-acāri cārikam
yenicchakaṁ yaththakāmam yathāsukham,
tad-ajjaham niggahessāmi yoniso,
hatthim-pabhinnam viya aṅkusaggaho.**

Thag Hatthārohaputtattheragāthā PTS 12

Thag Tālapuṭtattheragāthā PTS 101

Udānavarga 31.5 Citta

**327. appamādaratā hotha sacittam-anurakkhatha,
duggā uddharathattānam pañke sanno va kuñjaro.**

no canonical parallel found

(quoted:) Mil Niyāmakaṅgapañho PTS 379

Patna 24 [2.11] Apramāda

Gāndhārī 132 [7.23] Apramadu

Udānavarga 4.27 Apramāda

**328. sace labhetha nipakam̄ sahāyam̄
saddhimcaram̄ sādhuvihāridhīram̄,
abhibhuuya sabbāni parissayāni
careyya tenattamano satīmā.**

MN 128 Upakkilesasuttam̄ PTS 3.154

Sn Khaggavisāṇasuttam̄ 1.3 PTS 8

Ap Pacceka-buddha-apadānam̄ PTS 1.9

Ja 428. Kosambiyajātakam̄ PTS 3.488

Vin Mv PTS 1.350

(quoted:) CNidd comm. to 131

Patna 9 [1.9] Jama

Udānavarga 14.13 Droha

Mūlasarvāstivādivinaya (Gilgit III.ii.185)

**329. no ce labhetha nipakam̄ sahāyam̄
saddhimcaram̄ sādhuvihāridhīram̄,
rājā va rāṭṭham̄ vijitam̄ pahāya
eko care mātaṅgaraññe va nāgo.**

MN 128 Upakkilesasuttam̄ PTS 3.154

Sn Khaggavisāṇasuttam̄ 1.3 PTS 8

Ap Pacceka-buddha-apadānam̄ PTS 1.9

Ja 428. Kosambiyajātakam̄ PTS 3.488

Vin Mv PTS 1.350

(quoted:) CNidd comm. to 132

Patna 10 [1.10] Jama

Udānavarga 14.14 Droha

Mūlasarvāstivādivinaya (Gilgit III.ii.185)

**330. ekassa caritam seyyo natthi bāle sahāyatā,
eko care na ca pāpāni kay'rā,
appossukko mātaṅgaraññe va nāgo.**

MN 128 Upakkilesasuttam PTS 3.154

Ja 428. Kosambiyajātakam PTS 3.488

Vin Mv PTS 1.350

Patna 11 [1.11] Jama

Udānavarga 14.16a Droha

Udānavarga 14.16b Droha

Mūlasarvāstivādivinaya (Gilgit III.ii.185)

**331. athamhi jātamhi sukhā sahāyā
tuṭṭhī sukhā yā itarītarena
puññam sukham jīvitasaṅkhayamhi
sabbassa dukkhassa sukham pahāṇam.**

no canonical parallel found

Patna 65 [5.1] Attha

Udānavarga 30.34 Sukha

**332. sukhā matteyyatā loke, atho petteyyatā sukhā,
sukhā sāmaññatā loke, atho brahmaññatā sukhā.**

no canonical parallel found

Patna 66 [5.2] Attha

Udānavarga 30.21 Sukha

**333. sukham yāva jarā sīlam, sukhā saddhā patiṭṭhitā,
sukho paññāya paṭilābho, pāpānam akaraṇam sukham.**

no canonical parallel found

Patna 67 [5.3] & 82 [5.18] Attha

Udānavarga 30.20 Sukha

Nāgavaggo tevīsatimo.

24: Taṇhāvaggo

**334. manujassa pamattacārino
taṇhā vadḍhati māluvā viya,
so palavatī hurāhuram
phalam-iccham̄ va vanasmī' vānaro.**

Thag Mālukyaputtattheragāthā PTS 43

Patna 137 [9.1] Tahna

Udānavarga 3.4 Trṣṇā

(partial:) Gāndhārī 91 [3.3] Tasiṇa

**335. yam̄ esā sahatī jammī taṇhā loke visattikā
sokā tassa pavaḍḍhanti abhivaṭṭham̄ va bīraṇam̄.**

Thag Mālukyaputtattheragāthā PTS 43

Patna 138 [9.2] Tahna

Udānavarga 3.9 Trṣṇā

**336. yo cetam̄ sahatī jammim̄ taṇham̄ loke duraccayam̄
sokā tamhā papatanti udabindu va pokkharā.**

Thag Mālukyaputtattheragāthā PTS 43

Patna 139 [9.3] Tahna

Udānavarga 3.10 Trṣṇā

**337. tam̄ vo vadāmi bhaddam̄ vo, yāvantettha samāgatā,
taṇhāya mūlam̄ khaṇatha usīrattho va bīraṇam̄,
mā vo naṭam̄ va soto va māro bhañji punappunam̄.**

Thag Mālukyaputtattheragāthā PTS 44

(partial:) Pv PTS 28

(partial:) Ja 419. Daḷhadhammajātakam̄ PTS 3.435

(partial:) Ja 475. Phandanajātakam̄ PTS 4.211

(partial:) Ja 516. Mahākapijātakam̄ 2x PTS 5.72

(partial:) Patna 140 [9.4] Tahna

(partial:) Udānavarga 3.11 Trṣṇā

(partial:) Gāndhārī 126 [7.17] Apramadu

**338. yathā pi mūle anupaddave daļhe
chinno pi rukkho punar-eva rūhati,
evam-pi taṇhānusaye anūhate
nibbattatī dukkham-idam punappunam.**

no canonical parallel found

(quoted:) Netti PTS 42

Patna 156 [9.20] Tahna

Udānavarga 3.16 Tr̄ṣṇā

**339. yassa chattiṁsatī sotā manāpassavanā bhusā,
vāhā vahanti duddiṭṭhim saṅkappā rāganissitā.**

no canonical parallel found

(partial:) Thag Telakānittheragāthā PTS 74

Patna 237 [13.22] Śaraṇa

**340. savanti sabbadhī sotā latā ubbhijja tiṭṭhati
tañ-ca disvā lataṁ jātam mūlam paññāya chindatha.**

no canonical parallel found

(partial:) Thag Telakānittheragāthā PTS 74

no MIA parallel found

**341. saritāni sinehitāni ca
sōmanassāni bhavanti jantuno,
te sātasitā sukhesino,
te ve jātijarūpagā narā.**

no canonical parallel found

Patna 148 [9.12] Tahna

Udānavarga 3.5 Tr̄ṣṇā

**342. tasiṇāya purakkhatā pajā
parisappanti saso va bādhito,
saṁyojanasaṅgasattakā
dukkham-upenti punappunam cirāya.**

no canonical parallel found

Patna 149 [9.13] Tahna

Udānavarga 3.6 Tr̄ṣṇā

**343. tasiṇāya purakkhatā pajā
parisappanti saso va bādhito,
tasmā tasiṇam vinodaye
bhikkhu ākaṇkha' virāgam-attano.**

no canonical parallel found

(partial:) Patna 149 [9.13] Tahna

(partial:) Udānavarga 3.6 Trṣṇā

**344. yo nibbanatho vanādhimutto
vanamutto vanam-eva dhāvati
tam puggalam-etha passatha
mutto bandhanam-eva dhāvati.**

no canonical parallel found

Patna 151 [9.15] Tahna

Udānavarga 27.29 Paśya

(partial:) Gāndhārī 92 [3.2] Tasiṇa

**345. na tam dalham bandhanam-āhu dhīrā,
yad-āyasam dārujam pabbajañ-ca,
sārattarattā maṇikuṇḍalesu
puttesu dāresu ca yā apekhā,**

SN 3.121 Bandhanasuttaṁ PTS 1.77

Ja 201. Bandhanāgārajātakam PTS 2.139

(quoted:) Netti PTS 35, 153

(quoted:) Petak PTS 25

Patna 143 [9.7] Tahna

Gāndhārī 169 [11.8] Suha

Udānavarga 2.5 Kāma

**346. etam daļham bandhanam-āhu dhīrā,
ohārinam sithilam duppamuñcam,
etam-pi chetvāna paribbajanti
anapekkhino kāmasukham pahāya.**

SN 3.121 Bandhanasuttaṁ PTS 1.77

Ja 201. Bandhanāgārajātakam PTS 2.139

(partial:) Thag Isidinnattheragāthā PTS 24

(quoted:) Netti PTS 35, 153

(quoted:) Peṭak PTS 25

Patna 144 [9.8] Tahna

Gāndhārī 170 [11.9] Suha

Udānavarga 2.6 Kāma

**347. ye rāgarattānupatanti sotam
sayamkataṁ makkaṭako va jālam,
etam-pi chetvāna vajanti dhīrā,
anapekkhino sabbadukkham pahāya.**

Ap Khemātherī-apadānam PTS 2.549

Gāndhārī 171 [11.10] Suha

**348. muñca pure muñca pacchato,
majjhe muñca bhavassa pāragū,
sabbattha vimuttamānaso
na punam jātijaram upehisi.**

no canonical parallel found

Patna 150 [9.14] Tahna

Gāndhārī 161 [10.?] Jara

Udānavarga 29.57 Yuga

**349. vitakkapamatitassa jantuno
tibbarāgassa subhānupassino
bhiyyo taṇhā pavaḍḍhati,
esa kho daļham karoti bandhanam.**

no canonical parallel found

(quoted:) Petak PTS 60

Udānavarga 3.1 Trṣṇā

**350. vitakkupasame ca yo rato
asubham bhāvayatī sadā sato,
esa kho vyantikāhitī,
esacchechati mārabandhanam.**

no canonical parallel found

(quoted:) Mil PTS 391

(partial:) Udānavarga 3.2 Trṣṇā

**351. niṭṭham gato asantāsī, vītataṇho anaṅgaṇo,
acchindi bhavasallāni, antimoyam samussayo.**

no canonical parallel found

no MIA parallel found

**352. vītataṇho anādāno, niruttipadakovidō,
akkharānam sannipātam jaññā pubbaparāni ca,
sa ve antimasārīro mahāpañño (mahāpuriso) ti vuccati.**

no canonical parallel found

Patna 147 [9.11] Tahna

**353. sabbābhībhū sabbavidūham-asmi,
sabbesu dhammesu anūpalitto,
sabbañjaho taṇhakkhaye vimutto,
sayam abhiññāya kam-uddiseyyam.**

MN 26 Pāsarāsisuttam PTS 1.171

MN 85 Bodhirājakumārasuttam PTS 2.93

Vin Mv PTS 1.8

Kv PTS 289

Udānavarga 21.1 Tathāgata

Mahāvastu iii. 118

**354. sabbadānam dhammadānam jināti,
sabban rasam dhammaraso jināti,
sabban ratim dhammaratī jināti,
taṇhakkhayo sabbadukkham jināti.**

no canonical parallel found

Udānavarga 26.31 Nirvāṇa

**355. hananti bhogā dummedham, no ve pāragavesino,
bhogatañhāya dummedho hanti aññe va attanam.**

no canonical parallel found

Udānavarga 2.16 Kāma

**356. tiṇadosāni khettāni, rāgadosā ayam pajā,
tasmā hi vītarāgesu, dinnam hoti mahapphalam.**

no canonical parallel found

Patna 152 [9.16] Tahna

Udānavarga 16.16 Prakirṇaka

**357. tiṇadosāni khettāni, dosadosā ayam pajā,
tasmā hi vītadosesu, dinnam hoti mahapphalam.**

no canonical parallel found

Patna 153 [9.17] Tahna

Udānavarga 16.17 Prakirṇaka

**358. tiṇadosāni khettāni, mohadosā ayam pajā,
tasmā hi vītamohesu, dinnam hoti mahapphalam.**

no canonical parallel found

Patna 154 [9.18] Tahna

Udānavarga 16.18 Prakirṇaka

**359. tiṇadosāni khettāni, icchādosā ayam pajā,
tasmā hi vigaticchesu, dinnam hoti mahapphalam.**

no canonical parallel found

Patna 154 [9.18] Tahna

Udānavarga 16.21 Prakirṇaka

Tañhāvaggo catuvīsatimo.

25: Bhikkhuvaggo

**360. cakkhunā samvaro sādhu, sādhu sotena samvaro,
ghāṇena samvaro sādhu, sādhu jīvhāya samvaro.**

no canonical parallel found

Mahāvastu iii. pg. 423 [Bhikṣu]

**361. kāyena samvaro sādhu, sādhu vācāya samvaro,
manasā samvaro sādhu, sādhu sabbattha samvaro,
sabbattha samvuto bhikkhu sabbadukkhā pamuccati.**

SN 3.116 Attarakkhitasuttam PTS 1.73

(quoted:) Peṭak PTS 57

(quoted:) Mil Vatthaguyhanidassanapañho PTS 399

(partial quotation:) Mil Vatthaguyhanidassanapañho PTS 167

Patna 51 [4.2] Bhikṣu

Gāndhārī 52 [2.2] Bhikhu

Udānavarga 7.11 Sucarita

Mahāvastu iii. pg. 423 [Bhikṣu]

**362. hatthasamyatō pādasamyato,
vācāya samyatō samyatuttamo,
ajjhattarato samāhito,
eko santusito tam-āhu bhikkhum.**

no canonical parallel found

Patna 52 [4.3] Bhikṣu

Gāndhārī 53 [2.3] Bhikhu

Udānavarga 32.7 Bhikṣu

(partial:) Mahāvastu iii. pg. 423 [Bhikṣu]

**363. yo mukhasamyato bhikkhu, mantabhāṇī anuddhato,
attham dhammañ-ca dīpeti madhuram tassa bhāsitam.**

no canonical parallel found

(partial:) Ja 269. Sujātajātakaṁ PTS 2.347

Patna 54 [4.5] Bhikṣu

Gāndhārī 54 [2.4] Bhikhu

Udānavarga 8.10 Vāca

**364. dhammārāmo dhammarato, dhammaṁ anuvicintayanī,
dhammaṁ anussaram bhikkhu, saddhammā na pariḥāyati.**

Iti 86 Dhammadharmapatiptannasuttam PTS 82

Thag Ānandatheragāthā PTS 92

Patna 226 [13.11] Śaraṇa

Gāndhārī 64 [2.14] Bhikhu

Udānavarga 32.8 Bhikṣu

Mahāvastu iii. pg. 422 [Bhikṣu]

**365. salābhām nātimaññeyya, nāññesam pihayam care,
aññesam pihayam bhikkhu samādhim nādhigacchati.**

no canonical parallel found

Patna 55 [4.6] Bhikṣu

Gāndhārī 61 [2.11] Bhikhu

Udānavarga 13.8 Satkāra

**366. appalābho pi ce bhikkhu salābhām nātimaññati,
tam ve devā pasamsanti suddhājīvīm atanditam.**

no canonical parallel found

Patna 56 [4.7] Bhikṣu

Gāndhārī 62 [2.12] Bhikhu

**367. sabbaso nāmarūpasmin yassa natthi mamāyitam,
asatā ca na socati, sa ve bhikkhū ti vuccati.**

Sn 4.15 Attadaṇḍasuttam PTS 184

(quoted:) MNidd PTS 2.435

(quoted:) CNidd comm. to 125

Gāndhārī 79 [2.29] Bhikhu

Udānavarga 32.17 Bhikṣu

**368. mettāvihārī yo bhikkhu, pasanno buddhasāsane,
adhigacche padam santam, saṅkhārūpasamam sukham.**

Thag Cūlavacchattheragāthā PTS 3

Patna 59 [4.10] Bhikṣu

Gāndhārī 70 [2.20] Bhikhu

Udānavarga 32.21 Bhikṣu

Mahāvastu iii. pg. 421 [Bhikṣu]

**369. siñca bhikkhu imam nāvam, sittā te lahum-essati,
chetvā rāgañ-ca dosañ-ca, tato nibbānam-ehisi.**

no canonical parallel found

Patna 57 [4.8] Bhikṣu

Gāndhārī 76 [2.26] Bhikhu

Udānavarga 26.12 Nirvāṇa

Mahāvastu iii. pg. 421 [Bhikṣu]

**370. pañca chinde pañca jahe, pañca cuttaribhāvaye,
pañca saṅgātigo bhikkhu oghatiṇo ti vuccati.**

SN 1.5 Katichindasuttaṁ PTS 1.3

Thag Kuṇḍadhānattheragāthā PTS 3

(quoted:) Netti PTS 170

Gāndhārī 78 [2.28] Bhikhu

**371. jhāya bhikkhu mā ca pāmado,
mā te kāmaguṇe bhamassu cittam,
mā lohaguļam gili pamatto,
mā kandi dukkham-idan-ti dayhamāno.**

no canonical parallel found

Patna 33 [2.19] Apramāda

Gāndhārī 75 [2.25] Bhikhu

(partial:) Udānavarga 31.31 Citta

**372. natthi jhānam apaññassa, paññā natthi ajhāyato,
yamhi jhānañ-ca paññā ca sa ve nibbānasantike.**

no canonical parallel found

Patna 62 [4.13] Bhikṣu

Gāndhārī 58 [2.8] Bhikhu

**373. suññāgāram paviṭṭhassa, santacittassa bhikkhuno,
amānusī ratī hoti sammā dhammām vipassato.**

no canonical parallel found

Patna 60 [4.11] Bhikṣu

Gāndhārī 55 [2.5] Bhikhu

Udānavarga 32.9 Bhikṣu

**374. yato yato sammasati khandhānam udayabbayam
labhatī pītipāmojjam, amataṁ tam vijānataṁ.**

no canonical parallel found

Patna 61 [4.12] Bhikṣu

Gāndhārī 56 [2.6] Bhikhu

Udānavarga 32.10 Bhikṣu

**375. tatrāyam-ādi bhavati idha paññassa bhikkhuno:
indriyagutti santuṭṭhī pātimokkhe ca saṁvaro.**

no canonical parallel found

Patna 63 [4.14] Bhikṣu

Gāndhārī 59 [2.9] Bhikhu

Udānavarga 32.26 & 32.27 Bhikṣu

**376. mitte bhajassu kalyāṇe suddhājīve atandite,
paṭisanthāravuttassa, ācārakusalo siyā,
tato pāmojjabahulo dukkhassantam karissati.**

SN 9.231 Akusalavitakkasuttaṁ PTS 1.203

Patna 64 [4.15] Bhikṣu

Udānavarga 32.6 Bhikṣu

(partial:) Gāndhārī 60 [2.10] Bhikhu

**377. vassikā viya pupphāni maddavāni pamuñcati,
evaṁ rāgañ-ca dosañ-ca vippamuñcetha bhikkhavo.**

no canonical parallel found

Patna 133 [8.13] Puṣpa

Gāndhārī 298 [18.9] [Puṣpa]

Udānavarga 18.11 Puṣpa

**378. santakāyo santavāco santavā susamāhito
vantalokāmiso bhikkhu upasanto ti vuccati.**

no canonical parallel found

Patna 53 [4.4] Bhikṣu

Udānavarga 32.24 Bhikṣu

**379. attanā codayattānam, paṭimāsettam-attanā,
so attagutto satimā sukham bhikkhu vihāhisī.**

no canonical parallel found

Patna 324 [17.19] Ātta

**380. attā hi attano nātho, attā hi attano gati,
tasmā samyamayattānam assām bhadram va vāṇijo.**

no canonical parallel found

Patna 322 [17.17] Ātta

Udānavarga 19.14 Aśva

**381. pāmojjabahulo bhikkhu, pasanno buddhasāsane,
adhigacche padam santam, saṅkhārūpasamam sukham.**

Thag Cūlavacchattheragāthā PTS 3

no MIA parallel found

**382. yo have daharo bhikkhu yuñjati buddhasāsane,
sō imam lokam pabhāseti abbhā mutto va candimā.**

MN 86 Aṅgulimālasuttam PTS 2.104

Thag Aṅgulimālattheragāthā PTS 81

(partial:) Thag Dhammapālattheragāthā PTS 26

Udānavarga 16.7 Prakirṇaka

Bhikkhuvaggo pañcavīsatimo.

26: Brāhmaṇavaggo

**383. chinda sotam̄ parakkamma, kāme panuda brāhmaṇa,
saṅkhārānam̄ khayam̄ ñatvā, akataññusi brāhmaṇa.**

SN 2.89 Tāyanasuttam̄ PTS 1.49

Patna 34 [3.1] Brāhmaṇa

Gāndhārī 10 [1.10] Brammaṇa

Udānavarga 33.60a Brāhmaṇa

**384. yadā dvayesu dhammesu pāragū hoti brāhmaṇo,
athassa sabbe saṃyogā attham̄ gacchanti jānato.**

no canonical parallel found

Patna 41 [3.8] Brāhmaṇa

Gāndhārī 14 [1.14] Brammaṇa

Udānavarga 33.72 Brāhmaṇa

**385. yassa pāram̄ apāram̄ vā pārāpāram̄ na vijjati,
vītaddaraṇam̄ visamyuttam̄, tam-ahaṇi brūmi brāhmaṇam̄.**

no canonical parallel found

Patna 40 [3.7] Brāhmaṇa

Gāndhārī 35 [1.35] Brammaṇa

Udānavarga 33.24 Brāhmaṇa

**386. jhāyim̄ virajam-āśinam̄ katakiccam̄ anāsavam̄
uttamattham̄ anuppattam̄, tam-ahaṇi brūmi brāhmaṇam̄.**

no canonical parallel found

(partial:) MN 98 Vāsetṭhasuttam̄ (PTS MN refers to Sn for text)

(partial:) Sn 3.9 Vāsetṭhasuttam̄ PTS 120

(partial:) Sn 513. Udayamāṇavapucchā PTS 214

(partial quotation:) CNidd comm. to 513

Patna 49 [3.16] Brāhmaṇa

Gāndhārī 48 [1.48] & [1.25] Brammaṇa

Udānavarga 33.32 Brāhmaṇa

**387. divā tapati ādicco, rattim ābhāti candimā,
sannaddho khattiyo tapati, jhāyī tapati brāhmaṇo,
atha sabbam-ahorattim buddho tapati tejasā.**

SN 10.245 Mahākappinasuttam PTS 2.284

(partial:) SN 1.26 Pajjotasuttam PTS 1.15

(partial:) SN 2.85 Māgadhasuttam PTS 1.47

Patna 39 [3.6] Brāhmaṇa

Gāndhārī 50 [1.50] Brammaṇa

Udānavarga 33.74 Brāhmaṇa

**388. bāhitapāpo ti brāhmaṇo,
samacarⁱyā samaṇo ti vuccati,
pabbājayam-attano malam,
tasmā pabbajito ti vuccati.**

no canonical parallel found

Gāndhārī 16 [1.16] Brammaṇa

Udānavarga 11.15 Śramaṇa

**389. na brāhmaṇassa pah^areyya, nāssa muñcetha brāhmaṇo,
dhī brāhmaṇassa hantāram, tato dhī yassa muñcati.**

no canonical parallel found

Patna 46 [3.13] Brāhmaṇa

Gāndhārī 11 [1.11] Brammaṇa

Udānavarga 33.63 Brāhmaṇa

**390. na brāhmaṇassetad-akiñci seyyo,
yadā nisedho manaso piyehi,
yato yato himsamano nivattati,
tato tato sammati-m-eva dukkham.**

no canonical parallel found

Gāndhārī 15 [1.15] Brammaṇa

Udānavarga 33.75 Brāhmaṇa

**391. yassa kāyena vācāya, manasā natthi dukkataṁ,
saṁvutam tīhi ṭhānehi, tam-aham brūmi brāhmaṇam.**

(partial:) Iti 97 Kalyāṇasīlasuttam PTS 97

(partial:) Ja 348. Araññajātakam PTS 3.147

(partial:) Ja 435. Haliddirāgajātakam PTS 3.524

(quoted:) Netti PTS 183

Patna 45 [3.12] Brāhmaṇa

Gāndhārī 23 [1.23] Brammaṇa

Udānavarga 33.16 Brāhmaṇa

**392. yamhā dhammam vijāneyya sammāsambuddhadesitam,
sakkaccam tam namasseyya aggihuttam va brāhmaṇo.**

no canonical parallel found

Patna 35 [3.2] Brāhmaṇa

Udānavarga 33.66 Brāhmaṇa

**393. na jaṭāhi na gottena, na jaccā hoti brāhmaṇo,
yamhi saccañ-ca dhammo ca so sucī so va brāhmaṇo.**

no canonical parallel found

(partial:) Ud 1.9 Jāṭilasuttaṁ PTS 6

(partial quotation:) Netti PTS 151

Udānavarga 33.7 Brāhmaṇa

(partial:) Patna 37 [3.4] Brāhmaṇa

(partial:) Gāndhārī 1 [1.1] Brammaṇa

**394. kiṁ te jaṭāhi dummedha kiṁ te ajinasāṭiyā,
abbhantaram te gahanam bāhiram parimajjasi.**

Ja 138. Godhajātakam PTS 1.480

Ja 325. Godharājajātakam PTS 3.84

Gāndhārī 2 [1.2] Brammaṇa

Udānavarga 33.6 Brāhmaṇa

**395. paṁsukūladharam jantuṁ, kisam dhamanisanthataṁ,
ekam vanasmim jhāyantam, tam-aham brūmi brāhmaṇam.**

no canonical parallel found

Gāndhārī 38 [1.38] Brammaṇa

**396. na cāham brāhmaṇam brūmi yonijam mattisambhavam,
bhovādī nāma so hoti sace hoti sakiñcano,
akiñcanam anādānam, tam-aham brūmi brāhmaṇam.**

MN 98 Vāsetṭhasuttam (PTS MN refers to Sn for text)

Sn 3.9 Vāsetṭhasuttam PTS 119

Gāndhārī 17 [1.17] Brammaṇa

Udānavarga 33.15 Brāhmaṇa

**397. sabbasamyojanam chetvā yo ve na paritassati,
saṅgātigam visamiyuttaṁ, tam-aham brūmi brāhmaṇam.**

MN 98 Vāsetṭhasuttam (PTS MN refers to Sn for text)

Sn 3.9 Vāsetṭhasuttam PTS 119

Udānavarga 33.49 Brāhmaṇa

**398. chetvā naddhim varattañ-ca, sandāmam sahanukkamam,
ukkhittapaligham buddham, tam-aham brūmi brāhmaṇam.**

MN 98 Vāsetṭhasuttam (PTS MN refers to Sn for text)

Sn 3.9 Vāsetṭhasuttam PTS 120

Gāndhārī 42 [1.42] Brammaṇa

Udānavarga 33.58a Brāhmaṇa

**399. akkosam vadhabandhañ-ca, aduṭṭho yo titikkhati,
khantibalam balānīkam, tam-aham brūmi brāhmaṇam.**

MN 98 Vāsetṭhasuttam (PTS MN refers to Sn for text)

Sn 3.9 Vāsetṭhasuttam PTS 120

Gāndhārī 28 [1.28] Brammaṇa

Udānavarga 33.18 Brāhmaṇa

**400. akkodhanam vatavantam, sīlavantam anussutam,
dantam antimasārīram, tam-aham brūmi brāhmaṇam.**

MN 98 Vāsetṭhasuttam (PTS MN refers to Sn for text)

Sn 3.9 Vāsetṭhasuttam PTS 120

Udānavarga 33.19 Brāhmaṇa

**401. vāri pokkharapatte va, āragge-r-iva sāsapo,
yo na lippati kāmesu, tam-ahaṁ brūmi brāhmaṇam.**

MN 98 Vāsetṭhasuttam (PTS MN refers to Sn for text)

Sn 3.9 Vāsetṭhasuttam PTS 120

Patna 38 [3.5] Brāhmaṇa

Gāndhārī 21 [1.21] Brammaṇa

Udānavarga 33.30 Brāhmaṇa

**402. yo dukkhassa pajānāti idheva khayam-attano,
pannabhāraṁ visaiṁyuttam, tam-ahaṁ brūmi brāhmaṇam.**

MN 98 Vāsetṭhasuttam (PTS MN refers to Sn for text)

Sn 3.9 Vāsetṭhasuttam PTS 120

Gāndhārī 30 [1.30] Brammaṇa

Udānavarga 33.27 Brāhmaṇa

**403. gambhīrapaññam medhāviṁ, maggāmaggassa kovidam,
uttamattham anuppattam, tam-ahaṁ brūmi brāhmaṇam.**

MN 98 Vāsetṭhasuttam (PTS MN refers to Sn for text)

Sn 3.9 Vāsetṭhasuttam PTS 120

Patna 48 [3.15] Brāhmaṇa

Gāndhārī 49 [1.49] & 25 [1.25] Brammaṇavaga

Udānavarga 33.33 Brāhmaṇa

**404. asamīṣṭham gahaṭṭehi, anāgārehi cūbhayaṁ,
anokasāriṁ appiccham, tam-ahaṁ brūmi brāhmaṇam.**

MN 98 Vāsetṭhasuttam (PTS MN refers to Sn for text)

Sn 3.9 Vāsetṭhasuttam PTS 120

(quoted:) Mil PTS 386

Patna 44 [3.11] Brāhmaṇa

Gāndhārī 32 [1.32] Brammaṇa

Udānavarga 33.20 Brāhmaṇa

**405. nidhāya daṇḍam bhūtesu tasesu thāvaresu ca,
yo na hanti na ghāteti, tam-ahaṁ brūmi brāhmaṇam.**

MN 98 Vāsetṭhasuttam (PTS MN refers to Sn for text)

Sn 3.9 Vāsetṭhasuttam PTS 120

Gāndhārī 18 [1.18] Brammaṇa

Udānavarga 33.36 Brāhmaṇa

**406. aviruddhain viruddhesu, attadaṇdesu nibbutam,
sādānesu anādānam, tam-ahaṁ brūmi brāhmaṇam.**

MN 98 Vāsetṭhasuttam (PTS MN refers to Sn for text)

Sn 3.9 Vāsetṭhasuttam PTS 120

Gāndhārī 29 [1.29] Brammaṇa

**407. yassa rāgo ca doso ca māno makkho ca pātito,
sāsapo-r-iva āraggā, tam-ahaṁ brūmi brāhmaṇam.**

MN 98 Vāsetṭhasuttam (PTS MN refers to Sn for text)

Sn 3.9 Vāsetṭhasuttam PTS 120

Gāndhārī 27 [1.27] Brammaṇa

Udānavarga 33.40 Brāhmaṇa

**408. akakkasam viññapanim giram saccam udīraye,
yāya nābhisejye kañci, tam-ahaṁ brūmi brāhmaṇam.**

MN 98 Vāsetṭhasuttam (PTS MN refers to Sn for text)

Sn 3.9 Vāsetṭhasuttam PTS 121

Patna 43 [3.10] Brāhmaṇa

Gāndhārī 22 [1.22] Brammaṇa

Udānavarga 33.17 Brāhmaṇa

**409. yodha dīgham va rassam vā aṇum-thūlam subhāsubham
loke adinnam nādiyati, tam-ahaṁ brūmi brāhmaṇam.**

MN 98 Vāsetṭhasuttam (PTS MN refers to Sn for text)

Sn 3.9 Vāsetṭhasuttam PTS 121

Gāndhārī 19 [1.19] Brammaṇa

Udānavarga 33.25 Brāhmaṇa

**410. āsā yassa na vijjanti asmim loke paramhi ca,
nirāsayam visamyuttam, tam-aham brūmi brāhmaṇam.**

MN 98 Vāsetṭhasuttaṁ (PTS MN refers to Sn for text)

Sn 3.9 Vāsetṭhasuttaṁ PTS 121

Udānavarga 33.43 Brāhmaṇa

**411. yassālayā na vijjanti, aññāya akathaṅkathī,
amatogadham anuppattam, tam-aham brūmi brāhmaṇam.**

MN 98 Vāsetṭhasuttaṁ (PTS MN refers to Sn for text)

Sn 3.9 Vāsetṭhasuttaṁ PTS 121

Udānavarga 33.54 Brāhmaṇa

**412. yodha puññañ-ca pāpañ-ca ubho saṅgam upaccagā,
asokam virajam suddham, tam-aham brūmi brāhmaṇam.**

MN 98 Vāsetṭhasuttaṁ (PTS MN refers to Sn for text)

Sn 3.9 Vāsetṭhasuttaṁ PTS 121

Gāndhārī 46 [1.46] Brammaṇa

Udānavarga 33.29 & 33.22 Brāhmaṇa

**413. candaṁ va vimalam suddham, vippasannam-anāvilam
nandibhavaparikkhīnam, tam-aham brūmi brāhmaṇam.**

MN 98 Vāsetṭhasuttaṁ (PTS MN refers to Sn for text)

Sn 3.9 Vāsetṭhasuttaṁ PTS 121

Udānavarga 33.31C Brāhmaṇa

(partial:) Gāndhārī 36 [1.36] Brammaṇa

**414. yo imam palipathaṁ duggam samsaram moham-accagā,
tiṇo pāragato jhāyī anejo akathaṅkathī,
anupādāya nibbuto, tam-aham brūmi brāhmaṇam.**

MN 98 Vāsetṭhasuttaṁ (PTS MN refers to Sn for text)

Sn 3.9 Vāsetṭhasuttaṁ PTS 121

Udānavarga 33.41 Brāhmaṇa

**415. yodha kāme pahatvāna anāgāro paribbaje
kāmabhavaparikkhīṇam, tam-ahaṁ brūmi brāhmaṇam.**

MN 98 Vāsetṭhasuttam (PTS MN refers to Sn for text)

Sn 3.9 Vāsetṭhasuttam PTS 121

Gāndhārī 20 [1.20] Brammaṇa

Udānavarga 33.35 Brāhmaṇa

**416. yodha taṇham pahatvāna, anāgāro paribbaje,
taṇhābhavaparikkhīṇam, tam-ahaṁ brūmi brāhmaṇam.**

MN 98 Vāsetṭhasuttam (PTS MN refers to Sn for text)

Sn 3.9 Vāsetṭhasuttam PTS 121

(partial:) Udānavarga 33.42 Brāhmaṇa

**417. hitvā mānusakam yogam, dibbam yogam upaccagā,
sabbayogavisamiyuttam, tam-ahaṁ brūmi brāhmaṇam.**

MN 98 Vāsetṭhasuttam (PTS MN refers to Sn for text)

Sn 3.9 Vāsetṭhasuttam PTS 121

Udānavarga 33.45 Brāhmaṇa

**418. hitvā ratiñ-ca aratiñ-ca, sītibhūtam nirūpadhim,
sabbalokābhhibhum vīram, tam-ahaṁ brūmi brāhmaṇam.**

MN 98 Vāsetṭhasuttam (PTS MN refers to Sn for text)

Sn 3.9 Vāsetṭhasuttam PTS 121

Udānavarga 33.44 Brāhmaṇa

**419. cutim yo wedi sattānam upapattiñ-ca sabbaso,
asattam sugatam buddham, tam-ahaṁ brūmi brāhmaṇam.**

MN 98 Vāsetṭhasuttam (PTS MN refers to Sn for text)

Sn 3.9 Vāsetṭhasuttam PTS 122

Gāndhārī 44 [1.44] Brammaṇa

Udānavarga 33.48 Brāhmaṇa

420. yassa gatim na jānanti, devā gandhabbamānusā, khīṇāsavam arahantam, tam-aham brūmi brāhmaṇam.

MN 98 Vāsetṭhasuttam (PTS MN refers to Sn for text)

Sn 3.9 Vāsetṭhasuttam PTS 120

Gāndhārī 43 [1.43] & 26 [1.26] Brammaṇa

Udānavarga 33.46 Brāhmaṇa

421. yassa pure ca pacchā ca majhe ca natthi kiñcanam, akiñcanam anādānam, tam-aham brūmi brāhmaṇam.

MN 98 Vāsetṭhasuttam (PTS MN refers to Sn for text)

Sn 3.9 Vāsetṭhasuttam PTS 120

Gāndhārī 34 [1.34] Brammaṇa

Udānavarga 33.29A Brāhmaṇa

422. usabham pavaram vīram, mahaśīm vijitāvinam, anejaṁ nhātakam buddham, tam-aham brūmi brāhmaṇam.

MN 98 Vāsetṭhasuttam (PTS MN refers to Sn for text)

Sn 3.9 Vāsetṭhasuttam PTS 120

Gāndhārī 41 [1.41] Brammaṇa

Udānavarga 33.50 Brāhmaṇa

423. pubbenivāsam yo vedī, saggāpāyañ-ca passati, atho jātikkhayam patto, abhiññāvoso muni, sabbavositavosānam, tam-aham brūmi brāhmaṇam.

MN 98 Vāsetṭhasuttam (PTS MN refers to Sn for text)

Sn 3.9 Vāsetṭhasuttam PTS 120

(partial) MN 91 Vāsetṭhasuttam PTS 2.144

(partial) AN 3.58 Tikaṇṭasuttam PTS 1.165

(partial) Iti 99 Tevijjasuttam PTS 100

Udānavarga 33.47 Brāhmaṇa

(partial:) Gāndhārī 5 [1.5] Brammaṇa

Brāhmaṇavaggo chabbisatimo.