

Udānapāli

(Sri Lankan Buddha Jayanti Tripitaka Edition)

**additional material and indexes by
Ānandajoti Bhikkhu**

Udānapāli

(Sri Lankan Buddha Jayanti Tripitaka Edition)

**additional material and indexes by
Ānandajoti Bhikkhu**

Table of Contents (outline)

Editor's Preface

Introduction to the Udāna

Texts

Other texts consulted

Other Works Cited

Introduction

Canonical Parallels

More Udānas in the Tipiṭaka

Collection & Organization of the Udāna

Udānapāli

Bodhivaggo Paṭhamo

1-1: Paṭhamabodhisuttam (1)

1-2: Dutiyabodhisuttam (2)

1-3: Tatiyabodhisuttam (3)

1-4: Nigrodhasuttam (4)

1-5: Therasuttam (5)

1-6: Kassapasuttam (6)

1-7: Pāvāsuttam (7)

1-8: Saṅgāmajīsuttam (8)

1-9: Jaṭilasuttam (9)

1-10: Bāhiyasuttam (10)

Mucalindavaggo Dutiyo

2-1: Mucalindasuttam (11)

2-2: Rājasuttam (12)

2-3: Daṇḍasuttam (13)

2-4: Sakkārasuttam (14)

- 2-5: Upāsakasuttam (15)
- 2-6: Gabhīnīsuttam (16)
- 2-7: Ekaputtasuttam (17)
- 2-8: Suppavāsāsuttam (18)
- 2-9: Visākhāsuttam (19)
- 2-10: Bhaddiyasuttam (20)

Nandavaggo Tatiyo

- 3-1: Kammasuttam (21)
- 3-2: Nandasuttam (22)
- 3-3: Yasojasuttam (23)
- 3-4: Sāriputtasuttam (24)
- 3-5: Kolitasuttam (25)
- 3-6: Pilindivacchasuttam (26)
- 3-7: Kassapasuttam (27)
- 3-8: Piṇḍapātikasuttam (28)
- 3-9: Sippasuttam (29)
- 3-10: Lokavolokanasuttam (30)

Meghiyavaggo Catuttho

- 4-1: Meghiyasuttam (31)
- 4-2: Uddhatasuttam (32)
- 4-3: Gopālasuttam (33)
- 4-4: Juṇhasuttam (34)
- 4-5: Nāgasuttam (35)
- 4-6: Piṇḍolasuttam (36)
- 4-7: Sāriputtasuttam (37)
- 4-8: Sundarīsuttam (38)
- 4-9: Upasenasuttam (39)
- 4-10: Sāriputtasuttam (40)

Sonavaggo Pañcamo

- 5-1: Rājasuttaṁ (41)
- 5-2: Appāyukasuttaṁ (42)
- 5-3: Suppabuddhakuṭṭhisuttaṁ (43)
- 5-4: Kumārakasuttaṁ (44)
- 5-5: Uposathasuttaṁ (45)
- 5-6: Soṇasuttaṁ (46)
- 5-7: Revatasuttaṁ (47)
- 5-8: Ānandasuttaṁ (48)
- 5-9: Saddhāyamānasuttaṁ (49)
- 5-10: Panthakasuttaṁ (50)

Jaccandhavaggo Chaṭṭho

- 6-1: Āyusaṅkhāravossajanasuttaṁ (51)
- 6-2: Jaṭilasuttaṁ (52)
- 6-3: Paccavekkhanasuttaṁ (53)
- 6-4: Paṭhamanānātitthiyasuttaṁ (54)
- 6-5: Dutiyanānātitthiyasuttaṁ (55)
- 6-6: Tatiyanānātitthiyasuttaṁ (56)
- 6-7: Subhūtisuttaṁ (57)
- 6-8: Gaṇikāsuttaṁ (58)
- 6-9: Upātisuttaṁ (59)
- 6-10: Tathāgatuppādasuttaṁ (60)

Cullavaggo Sattamo

- 7-1: Paṭhamabhaddiyasuttaṁ (61)
- 7-2: Dutiyanabhaddiyasuttaṁ (62)
- 7-3: Sattasuttaṁ (63)
- 7-4: Dutiyasattasuttaṁ (64)
- 7-5: Lakuṇṭakabhaddiyasuttaṁ (65)
- 7-6: Taṇhākkhayasuttaṁ (66)
- 7-7: Papañcakkhayasuttaṁ (67)

7-8: Kaccānasuttam (68)

7-9: Udapānasuttam (69)

7-10: Udenasuttam (70)

Pāṭaligāmiyavaggo Atṭhamo

8-1: Paṭhamanibbānasuttam (71)

8-2: Dutiyanibbānasuttam (72)

8-3: Tatiyanibbānasuttam (73)

8-4: Catutthanibbānasuttam (74)

8-5: Cundasuttam (75)

8-6: Pāṭaligāmiyasuttam (76)

8-7: Dvidhāpathasuttam (77)

8-8: Visākhāsuttam (78)

8-9: Paṭhamadabbasuttam (79)

8-10: Dutiyadabbasuttam (80)

Appendix: More Udānas

The Exalted Utterances

The Exclamatory Udānas

The Udānas in the Jātaka

[Complete Word Index by Sutta](#)

[Complete Word Index by BJT Page](#)

[Udāna First Line & Gāthā Index](#)

Editor's Preface

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

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

In this version the repetitions that occur in the text, and that were abbreviated in the printed text by *peyyāla* have been filled in, and are displayed in *gray* coloured text for easy identification.

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

Sī = Palm leaf book

Mu = Printed book

Mudditapālī = Printed edition of the text

Mudditatṭhakathā = Printed edition of the commentary

Atṭhakathā = Commentary

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

Machasa = ChS (i.e. the Burmese Chattha Saṅgāyana edition)

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

Saṅgītikārakatherānam gāthayo = Verses recited by the elders at the 1st council

Kesuci potthakesu = In some books

Katthaci = Seen somewhere

Sabbattha = Everywhere else

Iti pi pāṭho = Is another reading

Pā = Reading noted in the commentary

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

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

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

This work has been produced in order to assist in making known the teachings of the Buddha, please remember that many people have contributed their time and energy to this gift of the Dhamma.

Anyone with similar aims who wishes to use the document or its database is welcome to do so, but they should make an acknowledgement to the Sinhala Tipitaka Project.

Ānandajoti Bhikkhu

June 2001

Introduction to the Udāna

Texts

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

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

Italics in the text and translation presented here signify that these lines were repetitions in the text that were omitted in BJT. They have been filled in here to encourage recital of the text in full.

Other texts consulted

SHB: Paramatthadīpanī or the Commentary to the Udāna, edited by Bihalpola Siri Dewarakkhitā Thera, finally revised by Mahagoda Siri Nāṇissara Thera (Colombo, 1920, reprinted Colombo, 1990).

The Udana Pali, edited by Belideniye Siridhamma Thero (Colombo, 1983).

ChS: The Burmese edition of the text and commentary as they appear on the Chatṭha Saṅgāyana CD-ROM Version 3 (Igatpuri, no date given, but = 1999).

Udānavarga, herausgegeben von Franz Bernhard (Gottingen 1965).

Other Works Cited

The Udāna, translated from the Pāli by Peter Masefield (Oxford, 1997).

The Udāna, translated from the Pāli by John D. Ireland (revised edition, Kandy, 1997).

LBD: The Long Discourses of the Buddha, A Translation of Dīgha Nikāya, by Maurice Walshe (Boston, 1995).

CD: The Connected Discourses of the Buddha, A Translation of Saṃyutta Nikāya, by Bhikkhu Bodhi (Boston, 2000).

The Last Days of the Buddha, The Mahā Parinibbāna Sutta, translated from the Pāli by Sister Vajirā & Francis Story (revised edition, Kandy 1988).

PED: The Pali Text Society's Pali-English Dictionary, edited by T. W. Rhys Davids and William Stede (1921-1925, republished, Oxford 1995).

DP: A Dictionary of Pāli, Part 1 a - kh, by Margeret Cone (Oxford 2001).

SED: A Sanskrit-English Dictionary, by Sir Monier Monier-Williams (1st published 1899; corrected edition, Delhi 2002).

DPPN: Dictionary of Pāli Proper Names, G.P. Malalasekera (reprinted New Delhi, 2002).

Geography of Early Buddhism, by Bimala Churn Law (2nd edition, New Delhi 1979).

Syntax of the Cases in the Pali Nikayas, by O.H. de A. Wijesekera (Colombo 1993).

A Pāli Grammer, by Wilhelm Geiger, revised and edited by K.R. Norman (Oxford, 1994).

Pali Grammer, by Vito Perniola S.J. (Oxford 1997).

Style and Function, by Mark Allon (Tokyo 1997).

Introduction

The first book in Pāli that I read from cover to cover without the aid of a translation was the Udāna. It struck me then, and still strikes me now, as being the ideal book to introduce students to a study of the language of the texts. There are a number of reasons for this. The first is that the Udāna is made up of related prose and verse sections, which exposes the student to the different ways in which the language is written.

Then the prose sections are for the most part short and story-like, and therefore provide an underlying context which helps with the comprehension of the language. The stories are mainly quite straightforward, and give a contextual basis for understanding the *udānas*, which are generally more difficult in form and syntax.

Some of the most memorable stories in the Canon have found their way into this collection, which seems to have an overall structural plan, in that it begins with events that happened just after the Sambodhi (also recorded in the Mahāvagga of the Vinaya); and the last chapter includes many events from the last days of the Buddha as recorded in the Mahāparinibbānasutta (Dīghanikāya 16). Note that the Udāna ends, not with the Buddha's *parinibbāna*, following which no *udāna* was spoken, of course; but with the *parinibbāna* of one of the Buddha's leading disciples Ven. Dabba Mallaputta.

As the collection takes in some of the most important events in the Buddha's career, it naturally reflects some of his most important discoveries and teachings also. Because of this there is enough material of doctrinal importance in the collection to keep the student interested, whether it be the review of *paticcasamuppāda* following the Sambodhi; the important meditation instruction to

Bāhiya; the difficult teaching on *bhava* given in Lokavolokanasuttam; or the teachings about *nibbāna* in the first 4 *udānas* of chapter 8.

The translation is presented here together with the Pāli line by line, and attempts - as far as is possible - to present an exact rendering of the text so as to give the student enough help to follow the wording of the text itself. Any departure from that procedure that I am aware of, has been noted. Although my main aim has been to help the student read the text itself, hopefully the translation is in fairly lucid English, so that if all that is required is a reliable translation, it can be read alone.

In preparing the notes I have concentrated on drawing attention to the structure and syntax of the language. I have been greatly helped with this by a study of the *Syntax of the Cases in the Pali Nikayas*, by O.H. de A. Wijesekera (his Ph.D. Thesis, prepared in 1935 at the University of London, but unfortunately not published until 1993). The book deals in great depth with syntax mainly from the point of view of the noun. Another book that I have found very useful is Pali Grammer, by Vito Perniola S.J. (which was completed in 1965, and first published in 1997). About a third of the grammer deals with syntax, and approaches the subject from different angles: agreement, case, verb, and sentence syntax.

No attempt, however, has been made to be comprehensive in treatment here, rather I simply point out certain aspects regarding the structure of the language (normally when they first occur). It is expected that the student from there on should look for the same sort of constructions on their own.

I was able to consult 2 previous translations while preparing my own. The first is a scholarly work made by Dr. Peter Masefield,

which forms the basis for his translation of the commentary;¹ and the other, a popular presentation by John D. Ireland with minimal doctrinal notes. In my notes I draw attention to many problems in these translations. This has been done, not in the spirit of adversity, but because it should help to warn the student of the sort of problems that are unfortunately quite regularly found in translations from the Pāli.

Canonical Parallels

Some of the material found in this collection is also found in other places in the Canon. Below there are 2 concordance tables to facilitate cross-reference. The first table shows places in the Canon which correspond both in the prose and *udāna* with the collection presented here. From this we can see that nearly all of the corresponding material has been drawn from either the Vinaya Khandhakas or the Mahāparinibbānasutta of Dīghanikāya, which are believed to have formed a narrative unit at some time. The second table shows the parallels to the *udānas* alone:²

¹ Published as *Udāna Commentary* (2 volumes), Oxford, 1994/5.

² I have not included the parallels found in Nettipakarana and Petakopadesa, as these are simply quotations of the relevant texts. Note that there are parallels to *all* the *udānas* in this collection in the Sanskrit *Udānavarga*, see the [A Comparison of the Pāli Udānas and the Sanskrit Udānavarga](#) document elsewhere on this website.

Table 1 (Prose & *Udāna*)

Udāna: Parallel:

Pathamabodhisuttam 1-1	Vinaya Mahāvagga: Bodhikathā
Dutiyabodhisuttam 1-2	Vinaya Mahāvagga: Bodhikathā
Tatiyabodhisuttam 1-3	Vinaya Mahāvagga: Bodhikathā ¹
Nigrodhasuttam 1-4	Vinaya Mahāvagga: Ajapālakathā
Mucalindasuttam 2-1	Vinaya Mahāvagga: Mucalindakathā
Bhaddiyasuttam 2.10	Saṅghabhedakkhandhakam: ChaSakyapabbajjākathā
Nāgasuttam 4.5	Kosambakakkhandhakam: Pālileyyakagamanakathā
Rājasuttam 5-1	Mallikāsuttam, Kosalasamyuttam, SN 3.8

¹ The first 3 suttas in the *Udāna* also occur at the beginning of the Vinaya Mahāvagga. There however the Buddha is said to have reviewed *paticcasamuppāda* in both forward and reverse orders during each of the three watches of the night.

In the *Udāna*, on the other hand, the Buddha reviews *paticcasamuppāda* in forward order during the 1st watch, in reverse order during the 2nd watch, and in both forward and reverse orders during the 3rd watch. This is obviously more dramatic, but we cannot draw conclusions about the priority of the different versions from that alone.

When we look at the various sources, Pāli, Sanskrit, Tibetan, & Chinese, it is clear that there were a number of different traditions about the events immediately following the Awakening.

Uposathasuttam 5-5	Pātimokkhatthapanakkhandha kaṁ: Imasmimdhhammadhammavinaye- atṭhacchariyam
Soṇasuttam 5-6	Cammakkhandhakaṁ: Mahākaccānassa Pañcavaraparidassanā
Ānandasuttam 5-8	Saṅghabhedakkhandhakam: Pañcavatthuyācanakathā
Āyusañkhāravossajanasuttam 6-1	Mahāparinibbānasuttam, DN.16 Iddhipādasamyuttaṁ, SN 51.10 AN. VIII.vii.10
Cundasuttam 8-5	Mahāparinibbānasuttam, DN.16
Pāṭaligāmiyasuttam 8-6	Mahāparinibbānasuttam, DN.16 Bhesajjakkhandhakam: Sunidhvavassakāravatthu

Table 2 (*Udāna* only)

Udāna: Parallel:

Kassapasuttam 1-6	Nid II comm. on Sn 65
Jatilasuttam 1-9 cd	Dhp 393cd
Bāhiyasuttam 1-10	Bāhiyattherassāpadānam
Mucalindasuttam 2-1	Kathāvatthu: Hevathikathā, Dutiyavaggo 1
Danḍasuttam 2-3	Dhp 131-132
Sāriputtasuttam 3-4	Th 651 (Revata), Th 999 (Sāriputta)

Pilindivacchasuttam	3-6a-c	Sn 473a-c
Lokavolokanasuttam	3-10	Sn 593ab; cf. Saṭṭayatanavibhaṅgasuttam MN 149;
		cf. Saṭṭayatanasamyuttam, SN 35.31;
		cf. Khandhasamyuttam SN 22.41;
Gopālasuttam	4-3	Dhp 42
Juṇhasuttam	4-4	Th 192 (Khitaka)
Piṇḍolasuttam	4-6	Mahāpadānasuttam (DN. 14), Cārikā-anujānanaṁ; Dhp 185
Sāriputtasuttam	4-7	Th 68 (Ekuddāniya); Pācittiyakanḍam, Atthaṅgatasikkhāpadam
Upasenasuttam	4-9 vs.2	Sn 751
Kumārakasuttam	5-4c-h	Dhanapālaseṭṭhipetavatthu Pv. 243cd, 244
Uposathasuttam	5-5	Th 447 (Sirimanḍa); Pātimokkhaṭṭhapanakkhandhak am: Imasmīndhammavinaye- aṭṭhacchariyam Parivārapāli: Gāthāsaṅgaṇikam
Revatasuttam	5-7	Kaṅkhārevatatherassāpadānam ;
Saddhāyamānasuttam	5-9	Kathāvatthu: Kaṅkhākathā MN. 128; Kosambiyajātakam Ja. 428; Kosambakakkhandhakam: Dīghāvuvatthu

Panthakasuttam 5-10d-f	Sarabhaṅgajātakam Ja. 522
Subhūtisuttam 6-7ab	Sn 7ab
Dutiyasattasuttaṁ 7-4a-d	Th 297a-d (Rāhula)
Lakuṇṭakabhaddiyasuttam 7-5	Cittasaṁyuttam SN 41.5
Taṇhākkhayasuttam 7-6d-f	Dhp 230b-d; AN. IV.i.6d-f; AN. IV.i.8d-f; AN. V.v.2h-j
Papañcakkhayasuttam 7-8cd	lines cd occur as prose in Āneñjasappāyasuttam (MN. 106); AN. VII.vi.2
Tatiyanibbānasuttam 8-3	Iti 43
Catutthanibbānasuttam 8-4	Channovādasuttam (MN. 144); Saḷayatanasamyuttam SN 35.87;
Dutiyadabbasuttam 8-10	Mahāpajāpatigotamītherī- apadānam, vss. 286-287

More Udānas in the Tipiṭaka

In the Tipiṭaka we find an early classification of the Dhamma into 9 groups, they are: **Sutta**, **Geyya**, **Veyyākaraṇa**, **Gāthā**, **Udāna**, **Itivuttaka**, **Jātaka**, **Abbhutadhamma**, and **Vedalla**. It is not without significance that this classification includes 3 groups that were later to be collected and find their way into the Khuddakanikāya in eponymous books: **Udāna**, **Itivuttaka**, and **Jātaka**. This perhaps serves to show that although the collection of the material that eventually formed the Khuddakanikāya may be late, the material from which it was formed was, in some cases, known right from the

earliest times. Of the other classes mentioned here none are found collected in books bearing the same names, but are spread throughout the Nikāyas as we now receive them, and it very much appears that the Nikāya classification has at some time or other, superceded the earlier one.

In the Udāna itself there are 80 discourses, and they comprise all but one of the exalted utterances that are attributed to the Buddha himself in the Tipiṭaka.¹ There are, however, many **udānas** which are found in the Vinaya- and Suttapiṭakas that have not made their way into the collection. When we examine this extraneous material we find that the majority of these **udānas** are not exalted utterances, as in the Udāna collection, but rather are exclamations, which, for the most part, do not form a climax in themselves, in the way the exalted **udānas** do, but are simply exclamations in an on-going narrative.

All the **udānas** of this kind that I have been able to find are collected in the Appendix. In the Jātakas many of the Bodhisatta's utterances are said to have been **udānas**, and they have also been collected in the same Appendix.

¹ There are also 2 other **udānas** mentioned in the collection, which are not by the Buddha. The first was the exclamation made by Ven. Bhaddiya, expressing his happiness with the monk's life (Ud. 2-10): *Aho sukham!* *Aho sukham!* This **udāna** was also uttered by the Bodhisatta on 2 different occasions, see The Bodhisatta's **Udānas** in the Jātaka in the Appendix.

Sakka, king of the gods, also made an **udāna** after giving alms to Ven. Mahākassapa (3-7): *Aho dānam! Paramadānam Kassape suppatiṭṭhitam,* *Aho dānam! Paramadānam Kassape suppatiṭṭhitam-ti.*

Collection & Organization of the Udāna

John D. Ireland in the Introduction to his translation of The Udāna (Kandy, 1997, pg 10), writes: *Could the udānas have once existed as a collection apart from the introductory discourses, like the verses of the Dhammapada? In the first chapter...the udāna utterances form a group united by the common word "brahmin," which is obvious when they are read apart from the introductory discourses. So this chapter could well have been called Brāhmaṇa-vagga, following on from the last chapter of the Dhammapada... Similarly, the second chapter has the unifying theme of sukha: happiness, bliss. However, in the subsequent chapters there is often no discernible theme linking the utterances.*

As Ireland noted the word *brahmaṇa* occurs in all the verses of the opening chapter, (1-1b, 1-2b, 1-3b, 1-4a, 1-5d, 1-6d, 1-7b, 1-8d, 1-9d, 1-10h), and so there is clearly word collocation in the udānas in this chapter. Likewise *sukha* occurs in nearly all of the verses of the second chapter (2-1aceh, 2-2abc, 2-3acdegh, 2-4a, 2-5a, 2-6a, 2-8c, 2-9b, 2-10c); it is missing from 2-7, but there its place is taken by the word *piya* (2-7af), which is related in meaning, and *piya* also occurs in the verse that follows it (2-8b), so that it may have come in to the collection through this connection.

It is odd that having seen the collocation of the verses in the first 2 chapters, that Ireland didn't note the clear collocation in the 3rd chapter, linked by the word *bhikkhu*, which occurs throughout the chapter, occurring in the following verses: 3-1a, 3-2d, 3-3d, 3-4c, 3-5c, 3-6d, 3-7a, 3-8a, 3-9d, 3-10 last verse; or in the 4th chapter where it is on the word *citta*: 4-1d, 4-2e, 4-3c, 4-4a, 4-5c, 4-6e, 4-8d, 4-9f, 4-10a. The 7th udāna in this chapter doesn't have the word *citta*, but it does have the root-connected word *cetasa* (4-7a).

If we were to give names to the first four chapters according to their word-collocation, we would then have *Brāhmaṇavagga*, *Sukhavagga*, *Bhikkhuvagga*, and *Cittavagga*. It is interesting to note that these four vagga titles do in fact occur in the Dhammapada, and it may be that what we have in the udāna is a fossilized remnant of a collection of verses that, as Ireland suggested, may once have stood alone.

In the following chapters there seems to be no collocation on a keyword. Still, we should note that *pāpa* occurs in 5-3d, 5-4ce, 5-6cd, 5-7bcd; and 5-4 may be connected to 5-5, by theme, as they both deal with the covering up of bad deeds. There does not seem to be collocation running through all the verses in the 6th chapter either, but *dīṭṭhi* occurs in 6-6j, 6-8 (in the middle), 6-9d, 6-10h. The theme of views is also implied in 6-4 & 6-5 (see the translation), which are further linked together by having the opening 2 lines in common.

Chapter 7 has many verses dealing with the one who is *everywhere free* (7-7a), who has *cut off the cycle* (7-2a), *cut off the stream* (7-5d), who has *no roots in the earth* (7-6a), who has *transcended the tether and the obstacle* (7-7b), and *cut off the root of craving* (7-9c). Chapter 8 which begins with the well known 4 nibbāna suttas continues with that theme, see 8-5d, 8-6d, 8-8 2nd verse, 8-9 whole verse, and 8-10 both verses. Only 8-7 seems to stand apart from this.

It very much looks therefore that the organising principle in the 2nd half of the collection was by theme, perhaps influenced by the underlying thematic consistency in the first four chapters, that had, in fact, come about from the collocation of keywords.

Another indication of this may be obtained when we examine the udānas themselves. Most of the udānas in the collection are in verse, but there are a number that are in prose. All but one of the prose udānas occur in the last four chapters (6-8, 6-10, 8-1, 8-3, 8-4; the exception is 3-10, which is discussed below). Some of these are unusual not only because they are not in verse, but because they do not appear to be udānas at all.

In the Appendix I present the udānas that are named as such found scattered throughout the Tipiṭaka. We can see from this that there are basically 2 groups of udānas. The first and most frequent is the exalted utterance, which is mainly what we have is the eponymous collection. The second group, which is by no means insignificant, is the exclamatory group of udānas, which are in prose.

The prose udānas listed above however, fit into neither of these categories. The udāna at 8-1, for example, begins as an address: *Atthi bhikkhave tad-āyatanaṁ...* which would suggest that this is a normal doctrinal teaching. 8-3 begins in a similar way: *Atthi bhikkhave ajātam...*; and 8-4 is similarly very sober and doctrinal in exposition. All three deal with nibbāna, and I would suggest that they perhaps formed part of a group, together with 8-2, which *is* in verse, and may therefore have found their way into the collection via that connection. This may be further confirmed by the fact that all four of the nibbāna udānas have exactly the same introduction (*nidāna*) recorded for the sayings, which may have been applied originally only to 8-2.

The udāna at 6-8 is also in prose. In this case it seems to have very little to do with the prose introduction, and one cannot help feeling that there is some sort of mis-match here, and that the discourse has been patched together in an attempt to make a normal udāna out of

it. It may be that it has been added in here owing to its theme being *ditthi*, which links it to the rest of the collection in this chapter.

There are a number of complications regarding the udāna at 6-10, not the least being that the first half of the utterance is in fact metrical in structure (the metre is *Vetālīya*, though the 3rd and 4th lines are corrupt); while in the 2nd half no metre can be discerned. Clearly however the 2nd half is needed to complete the sense of the 1st half, and it cannot simply have been tagged on. Again the udāna has an underlying theme of views.

The udāna that occurs at 3.10 is also very difficult owing to the confused state it which it has been preserved, with parts of it having no discernible metre, while other portions are certainly metrical, but not necessarily in whole verses. It appears to me that the udāna falls into 3 distinct sections, the first and last of which were probably originally in verse, while the middle section is in prose.

The word-collocation that joins this udāna to the others in the chapter, which is on the theme of *bhikkhu*, occurs in the 3rd section of the udāna, and it may be that these were the original verses in the collection, and that they have attracted the other two sections into the collection through the theme of *bhava* that runs throughout the udāna.

Suttantapiṭake

Khuddakanikāyo

(Tatiyo gantho)

Udānapāli

Bodhivaggo Paṭhamo

namo tassa bhagavato arahato sammāsambuddhassa

[BJT Page 130]

1-1: Paṭhamabodhisuttam (1)

evam me sutam: ekam samayam bhagavā uruvelāyam viharati, najjā nerañjarāya tīre bodhirukkhamūle paṭhamābhisaṃbuddho. tena kho pana samayena¹ bhagavā sattāham ekapallaṅkena nisinno hoti vimuttisukhapaṭisamāvedī.

atha kho bhagavā tassa sattāhassa accayena, tamhā samādhimhā vuṭṭhahitvā, rattiyā paṭhamam yāmam, paṭiccasamuppādam anulomam sādhukam manasākāsi:

“iti imasmim sati idam hoti, imassuppādā idam uppajjati,
yadidam: avijjāpaccayā saṅkhārā,
saṅkhārapaccayā viññāṇam,

viññāṇapaccayā nāmarūpaṁ,
 nāmarūpapaccayā saññayatanaṁ,
 saññayatanapaccayā phasso,
 phassapaccayā vedanā,
 vedanāpaccayā taṇhā,
 taṇhāpaccayā upādānam,
 upādānapaccayā bhavo,
 bhavapaccayā jāti,
 jātipaccayā jarāmaraṇam,
 sokaparidevadukkhadomanassupāyāsā sambhavanti.
 evam-etassa kevalassa dukkhakkhandhassa samudayo hotī” ti.

atha kho bhagavā etam-attham viditvā, tāyam velāyam imam
udānam udānesi:

“yadā have pātubhavanti dhammā
 ātāpino jhāyato brāhmaṇassa,
 athassa kañkhā vapayanti sabbā,
 yato pajānāti sahetudhamman”-ti.

[BJT Page 132]

¹ BJT note: *tena samayena* - Vinayapāli Mahāvaggo.

1-2: Dutiyabodhisuttam (2)

evaṁ me sutam: ekaṁ samayaṁ bhagavā uruvelāyaṁ viharati, najjā nerañjarāya tīre bodhirukkhamūle paṭhamābhisaṁbuddho. tena kho pana samayena bhagavā sattāhaṁ ekapallañkena nisinno hoti vimuttisukhapaṭisamvedī.

atha kho bhagavā tassa sattāhassa accayena, tamhā samādhimhā vuṭṭahahitvā, rattiyā majjhimam yāmam, paṭiccasamuppādam patilomam sādhukaṁ manasākāsi:

“iti imasmim asati idam na hoti, imassa nirodhā idam nirujjhati,
yadidam: avijjānirodhā saṅkhāranirodho,
saṅkhāranirodhā viññāṇanirodho,
viññāṇanirodhā nāmarūpanirodho,
nāmarūpanirodhā salāyatananirodho,
salāyatananirodhā phassanirodho,
phassanirodhā vedanānirodho,
vedanānirodhā taṇhānirodho,
taṇhānirodhā upādānanirodho,
upādānanirodhā bhavanirodho,
bhavanirodhā jātinirodho,
jātinirodhā jarāmaraṇam
sokaparidevadukkhadomanassupāyāsā nirujjhanti.
evam-etassa kevalassa dukkhakkhandhassa nirodho hotī” ti.

atha kho bhagavā etam-attham viditvā, tāyam velāyam imam udānam udānesi:

—◦—,!—◦|—◦— Tuṭṭhubha x 4

“yadā have pātubhavanti dhammā
 —◦—,!—◦|—◦—
 ātāpino jhāyato brāhmaṇassa,
 —◦—,!—◦|—◦—
 athassa kañkhā vapayanti sabbā,
 —◦—,!—◦|—◦—
 yato khayām paccayānam avedī” ti.

1-3: Tatiyabodhisuttam (3)

evam me sutam: ekam samayam bhagavā uruvelāyaṁ viharati, najjā nerañjarāya tīre bodhirukkhamūle paṭhamābhisaṁbuddho. tena kho pana samayena¹ bhagavā sattāham ekapallaṅkena nisinno hoti vimuttisukhapaṭisamāvedī.

atha kho bhagavā tassa sattāhassa accayena, tamhā samādhimhā vuṭṭhahitvā, rattiyā pacchimam yāmam, paṭiccasamuppādam anulomapaṭilomam sādhukam manasākāsi:

“iti imasmim sati idam hoti, imassuppādā idam uppajjati, imasmim asati idam na hoti, imassa nirodhā idam nirujjhati, yadidam: avijjāpaccayā saṅkhārā, saṅkhārapaccayā viññāṇam, viññāṇapaccayā nāmarūpam, nāmarūpapaccayā saḷāyatanaṁ, saḷāyatanaṇapaccayā phasso, phassapaccayā vedanā, vedanāpaccayā taṇhā, taṇhāpaccayā upādānam, upādānapaccayā bhavo, bhavapaccayā jāti,

jātipaccayā jarāmaraṇam
sokaparidevadukkhadomanassupāyāsā sambhavanti.
evam-etassa kevalassa dukkhakkhandhassa samudayo hoti.

[BJT Page 134]

avijjāya tveva asesavirāganirodhā saṅkhāranirodhō,
saṅkhāranirodhā viññāṇanirodhō,
viññāṇanirodhā nāmarūpanirodhō,
nāmarūpanirodhā saṭṭāyatanañanirodhō,
saṭṭāyatanañanirodhā phassanirodhō,
phassanirodhā vedanāñanirodhō,
vedanāñanirodhā taṇhāñanirodhō,
taṇhāñanirodhā upādānananirodhō,
upādānananirodhā bhavanirodhō,
bhavanirodhā jātinirodhō,
jātinirodhā jarāmaraṇam
sokaparidevadukkhadomanassupāyāsā nirujjhanti.
evam-etassa kevalassa dukkhakkhandhassa nirodhō hotī” ti.

atha kho bhagavā etam-attham viditvā, tāyam velāyam imam
udānam udānesi:

—,—,!—,—|—,— Tuṭṭhubha x 4
“yadā have pātubhavanti dhammā
—,—,!—,—|—,—
ātāpino jhāyato brāhmaṇassa,

¹ BJT note: *tena samayena* - Vinayapāli Mahāvaggo.

—, !—, —
 vidhūpayam tiṭṭhati mārasenam,
 —, —, —
 suriyo va obhāsayam-antaļikkhan”-ti.¹

1-4: Nigrodhhasuttam (4)

evaṁ me sutam: ekam samayam bhagavā uruvelāyam viharati, najjā nerañjarāya tīre ajapālanigrodhamūle² paṭhamābhisaṃbuddho. tena kho pana samayena bhagavā sattāham ekapallaṅkena nisinno hoti vimuttisukhapatiṣamivedī.

atha kho bhagavā tassa sattāhassa accayena, tamhā samādhimhā vuṭṭhāsi. atha kho aññataro huhuṅkajātiko³ brāhmaṇo yena bhagavā tenupasaṅkami, upasaṅkamitvā, bhagavatā saddhiṁ sammodi. sammodanīyam katham sārāṇīyam vītisāretvā ekamantam aṭṭhāsi. ekamantam ṭhito kho so brāhmaṇo bhagavantam etad-avoca:

“kittāvatā nu kho bho gotama brāhmaṇo hoti? katame ca pana brāhmaṇakaraṇā dhammā?” ti⁴

atha kho bhagavā etam-attham viditvā, tāyam velāyam imam udānam udānesi:

¹ Metre: 1st resolved (or we could understand *suriyo* as containing a sarabhatti vowel).

² BJT note: *nigrodhe* - in some books.

³ BJT note: *huhuṅkajātiko* - ChS.

⁴ BJT note: *brāhmaṇakaraṇā dhammā* - palm leaf book. *brāhmaṇa kārakā* - in some books.

—॒,—!—॒॒!—॒— Tuṭṭhubha x5
 “yo brāhmaṇo bāhitapāpadhammo
 —॒—,—!—॒—!—॒—
 nihuhuṇko¹ nikkasāvo yatatto,²
 —॒—,—!—॒॒॒!—॒—
 vedantagū vusitabrahmacarīyo,
 —॒—,—!—॒—!—॒—
 dhammena so brahmavādām vadeyya,
 —॒—,—!—॒॒॒!—॒—
 yassussadā natthi kuhiñci loke” ti.

[BJT Page 136]

1-5: Therasuttam (5)

evam me sutam: ekam samayam bhagavā sāvatthiyam viharati, jetavane anāthapiṇḍikassa ārāme. tena kho pana samayena āyasmā ca sāriputto, āyasmā ca mahāmoggallāno, āyasmā ca mahākassapo, āyasmā ca mahākaccāyano, āyasmā ca mahākoṭṭhito, āyasmā ca mahākappino, āyasmā ca mahācundo, āyasmā ca anuruddho, āyasmā ca revato, āyasmā ca ānando,³ yena bhagavā tenupasaṅkamimśu. addasā kho bhagavā te āyasmante dūrato va āgacchante, disvāna, bhikkhū āmantesi: “ete bhikkhave brāhmaṇā āgacchanti; ete bhikkhave brāhmaṇā āgacchanti” ti.

evam vutte, aññataro brāhmaṇajātiko bhikkhu, bhagavantaṁ etad-avoca: “kittāvatā nu kho bhante brāhmaṇo hoti? katame ca pana brāhmaṇakaraṇā dhammā?” ti.

¹ BJT note: *nihuhuṇkako* *vima??*. *nihuhuṇko* - ChS.

² Metre: Tuṭṭhubha; b: syncopated opening

³ BJT note: *nando* - ChS.

atha kho bhagavā etam-attham̄ viditvā, tāyam̄ velāyam̄ imam̄ udānam̄ udānesi:

— — — | — — — || — — — | — — — Pathyāvatta
 “bāhitvā pāpake dhamme, ye caranti sadā satā, ¹
 — — — | — — — || — — — | — — —
 khīṇasamyojanā buddhā, te ve² lokasmim̄ brāhmaṇā” ti.

1-6: Kassapasuttam̄ (6)

evaṁ me sutam̄: ekaṁ samayaṁ bhagavā rājagahe viharati,
 veļuvane kalandakanivāpe. tena kho pana samayena āyasmā
 mahākassapo pippaliguḥāyam̄ ³ viharati, ābādhiko dukkhito
 bālhagilāno. atha kho āyasmā mahākassapo aparena samayena
 tamhā ābādhā vuṭṭhāsi.

atha kho āyasmato mahākassapassa tamhā ābādhā vuṭṭhitassa etad-
 ahosi: “yannūnāham̄ rājagaham̄ piṇḍāya paviseyyan”-ti.

tena kho pana samayena pañcamattāni devatāsatāni ussukkarā
 āpannāni honti āyasmato mahākassapassa piṇḍapātapaṭilābhāya.

atha kho āyasmā mahākassapo tāni pañcamattāni devatāsatāni
 paṭikkhipitvā, pubbanhasamayaṁ nivāsetvā, pattacīvaram-ādāya,
 rājagaham̄ piṇḍāya pāvisi, yena daļiddavisikhā kapaṇavisikhā
 pesakāravisikhā.

¹ Metre: Pathyāvatta, all lines are to be understood as pathyā, the normal form of the metre, from here on, unless otherwise stated.

² BJT note: *te ca* - palm leaf book.

³ BJT note: *pippaliguḥāyam* - Thai.

addasā kho bhagavā āyasmantam̄ mahākassapam̄ rājagahe piṇḍāya carantam̄, yena daliddavisikhā kapañavisikhā pesakāravisikhā. atha kho bhagavā etam-attham̄ viditvā, tāyam̄ velāyam̄ imam̄ udānam̄ udānesi:

—॒—॑|—॒—॥—॒—॑|॒—॑— mavipula
 “anaññaposim̄ aññātam̄,¹ dantaṁ sāre patiṭṭhitam̄,
 —॒—॑|—॒—॥—॒—॑|॒—॑— ravipula
 khīñāsavam̄ vantadosam̄: tam-aham̄ brūmi brāhmaṇan”-ti.

1-7: Pāvāsuttam̄ (7)

1. evam̄ me sutam̄: ekam̄ samayam̄ bhagavā pāvāyam̄² viharati, ajakalāpake cetiye, ajakalāpakassa yakkhassa bhavane. tena kho pana samayena bhagavā, rattandhakāratimisāyam̄, abbhokāse nisinno hoti, devo ca ekam-ekam̄ phusāyati. atha kho ajakalāpako yakkho bhagavatā bhayaṁ chambhitattam̄ lomahaṁsam̄ uppādetukāmo, yena bhagavā tenupasaṅkami, upasaṅkamitvā, bhagavato avidūre tikkhattum̄: “akkulo pakkulo” ti akkulapakkulikam̄ akāsi, “eso te samaṇa pisāco!” ti

2. atha kho bhagavā etam-attham̄ viditvā, tāyam̄ velāyam̄ imam̄ udānam̄ udānesi:

—॒—॑|॒—॑॥—॒—॑|॒—॑—
 “yadā sakesu dhammesu pāragu hoti brahmaṇo,
 —॒—॑|॒—॑॥—॒—॑|॒—॑—
 atha etaṁ pisācañ-ca pakkulañ-cātivattatī” ti.

¹ BJT note: *anaññaposim̄ aññātam̄* - ChS.

² BJT note: *pāṭaliyam̄*. I ??

1-8: Saṅgāmajīsuttam (8)

1. evaṁ me sutam: ekaṁ samayaṁ bhagavā sāvatthiyam viharati, jetavane anāthapiṇḍikassa ārāme. tena kho pana samayena āyasmā saṅgāmajī sāvatthim anuppatto hoti bhagavantam dassanāya. assosi kho āyasmato saṅgāmajissa purāṇadutiyikā: “ayyo kira saṅgāmajī sāvatthim anuppatto” ti, sā dārakam ādāya jetavanam agamāsi.

tena kho pana samayena āyasmā saṅgāmajī aññatarasmiṁ rukkhamūle divāvihāram nisinno hoti. atha kho āyasmato saṅgāmajissa purāṇadutiyikā yenāyasmā saṅgāmajī tenupasaṅkami, upasaṅkamitvā, āyasmantam saṅgāmajim etad-avoca:
 “khuddaputtāmhi samaṇa posa man”-ti. evam vutte, āyasmā saṅgāmajī tuṇhī ahosi. dutiyam-pi kho āyasmato saṅgāmajissa purāṇadutiyikā āyasmantam saṅgāmajim etad-avoca:
 “khuddaputtāmhi samaṇa posa man”-ti. dutiyam-pi kho āyasmā saṅgāmajī tuṇhī ahosi. tatiyam-pi kho āyasmato saṅgāmajissa purāṇadutiyikā āyasmantam saṅgāmajim etad-avoca:
 “khuddaputtāmhi samaṇa posa man”-ti. tatiyam-pi kho āyasmā saṅgāmajī tuṇhī ahosi. atha kho āyasmato saṅgāmajissa purāṇadutiyikā tam dārakam āyasmato saṅgāmajissa purato nikhipitvā pakkāmi: “esa te samaṇa putto posa nan”-ti.

[BJT Page 140]

2. atha kho āyasmā saṅgāmajī tam dārakam neva olokesi, na pi ālapi. atha kho āyasmato saṅgāmajissa purāṇadutiyikā avidūram gantvā, apalokentī addasa āyasmantam saṅgāmajim tam dārakam neva olokentam na pi ālapantam. disvānassa¹ etad-ahosi: “na cāyam samaṇo puttena pi atthiko” ti. tato paṭinivattitvā dārakam ādāya

¹ Editor's note: BJT: *assā*.

pakkāmi. addasā kho bhagavā dibbena cakkhunā, visuddhena atikkantamānusakena, āyasmato saṅgāmajissa purāṇadutiyikāya evarūpaṁ vippakāram.

3. atha kho bhagavā etam-atthaṁ viditvā, tāyam velāyam imam udānam udānesi:

—|—|—||—|—|— Anuṭṭhubha
“āyantim nābhinandati, pakkamantim na socati,
—|—|—||—|—|—
saṅgā saṅgāmajim muttam: tam-aham brūmi brāhmaṇan”-ti.

1-9: Jaṭilasuttam (9)

1. evam me sutam: ekaṁ samayaṁ bhagavā gayāyam viharati gayāsīse. tena kho pana samayena sambahulā jaṭilā, sītāsu hemantikāsu rattisu antaraṭṭhake himapātasamaye, gayāyam ummujjanti pi, nimujjanti pi, ummujjanumujjam-pi karonti, osiñcanti pi, aggim-pi juhanti: “iminā suddhī” ti.

addasā kho bhagavā te sambahule jaṭile, sītāsu hemantikāsu rattisu antaraṭṭhake himapātasamaye, gayāyam ummujjante pi, nimujjante pi, ummujjanumujjaṁ karonte pi, osiñcante pi, aggim-pi juhante: “iminā suddhī” ti.

2. atha kho bhagavā etam-atthaṁ viditvā, tāyam velāyam imam udānam udānesi:

„—|—|— savipula
 “na udakena suci hoti - bahvettha n^ahāyati¹ jano!
 —|—|— ||—|—|—
 yamhi saccāñ-ca dhammo ca, so sucī so ca brāhmaṇo” ti.

[BJT Page 142]

1-10: Bāhiyasuttam (10)

1. evam me sutam: ekam samayam bhagavā sāvatthiyam viharati, jetavane anāthapiṇḍikassa ārāme. tena kho pana samayena bāhiyo dārucīriyo suppārake paṭivasati samuddatīre, sakkato garukato mānito pūjito apacito, lābhī cīvarapiṇḍapātasenāsanagilānappaccayabhesajjaparikkhārānam. atha kho bāhiyassa dārucīriyassa rahogatassa paṭisallīnassa evam cetaso parivitakko udapādi: “ye ca kho keci² loke arahanto vā arahattamaggam vā samāpannā, aham tesam-aññataro” ti.

atha kho bāhiyassa dārucīriyassa purāṇasālohitā devatā, anukampikā atthakāmā, bāhiyassa dārucīriyassa cetasā cetoparivitakkam-aññāya, yena bāhiyo dārucīriye tenupasaṅkami, upasaṅkamitvā, bāhiyam dārucīriyam etad-avoca: “neva kho tvam bāhiya arahā. nāpi arahattamaggam vā samāpanno. sāpi te paṭipadā natthi yāya vā tvam arahā assa,³ arahattamaggam vā samāpanno” ti. “atha ko carahi sadevake loke arahanto vā, arahattamaggam vā samāpanno?” ti. “atthi bāhiya uttaresu janapadesu sāvatthi⁴ nāma nagaram. tattha so bhagavā etarahi viharati araham

¹ Editor's note: BJT, *nahāyati*, which must be a printer's error.

² BJT note: *ye kho keci* - ChS.

³ BJT note: *assasi* - Thai.

⁴ Editor's note: BJT, *sāvatthi*, by mistake.

sammāsambuddho. so hi bāhiya bhagavā arahā ceva, arahattāya ca dhammāṁ desettī” ti.

atha kho bāhiyo dārucīriyo tāya devatāya saṁvejito tāvad-eva suppārakā¹ pakkāmi sabbattha ekarattiparivāsenā. yena sāvatthim² jetavanāṁ anāthapiṇḍikassa ārāmo³ tenupasaṅkami. tena kho pana samayena sambahulā bhikkhū abbhokāse caṅkamanti. atha kho bāhiyo dārucīriyo yena te bhikkhū tenupasaṅkami, upasaṅkamitvā, te bhikkhū etad-avoca: “kahannu kho bhante etarahi so bhagavā viharati, arahaṁ sammāsambuddho? dassanakāmamhā mayām tam bhagavantāṁ⁴ arahantaṁ sammāsambuddhan”-ti. “antaragharam paviṭṭho kho bāhiya bhagavā piṇḍāyā” ti.

2. atha kho bāhiyo dārucīriyo taramānarūpo jetavanā nikkhomitvā sāvatthim pavisitvā, addasa bhagavantāṁ sāvatthiyāṁ piṇḍāya carantāṁ, pāsādikāṁ pasādanīyāṁ santindriyāṁ santamānasāṁ, uttamadamathasamatham-anuppattāṁ,⁵ dantāṁ guttāṁ yatindriyāṁ nāgaṁ. disvāna, yena bhagavā tenupasaṅkami, upasam̄kamitvā bhagavato pāde sirasā nipatitvā, bhagavantāṁ etad-avoca: “desetu me bhante bhagavā dhammāṁ, desetu sugato dhammāṁ, yām mamassa dīgharattāṁ hitāya sukhāyā” ti.

[BJT Page 144]

evāṁ vutte, bhagavā bāhiyāṁ dārucīriyāṁ etad-avoca: “akālo kho tāva, bāhiya, antaragharam paviṭṭhamhā piṇḍāyā” ti. dutiyam-pi

¹ BJT note: *suppārakamhā* - ChS.7

² Editor's note: BJT, *sāvatthi*, again by mistake.

³ BJT note: *bhagavā sāvatthiyāṁ viharati, jetavane anāthapiṇḍikassa ārāme* - palm leaf book.

⁴ BJT note: *dassanakāmamhā bhagavantāṁ* - ChS.

⁵ BJT note: *uttamasamathadamatamanuppattāṁ* - ChS.

kho bāhiyo dārucīriyo bhagavantam etad-avoca: “dujjānam kho panetam bhante bhagavato vā jīvitantarāyānam, mayham vā jīvitantarāyānam! desetu me bhante bhagavā dhammam, desetu sugato dhammam, yā mamassa dīgharattam hitāya sukhāyā” ti. dutiyam-pi kho bhagavā bāhiyam dārucīriyam etad-avoca: “akālo kho tāva bāhiya, antaragharam paviṭṭhamhā piṇḍāyā” ti. tatiyam-pi kho bāhiyo dārucīriyo bhagavantam etad-avoca: “dujjānam kho panetam bhante bhagavato vā jīvitantarāyānam, mayham vā jīvitantarāyānam! desetu me bhante bhagavā dhammam, desetu sugato dhammam, yam mamassa dīgharattam hitāya sukhāyā” ti.

“tasmātiha te bāhiya, evam sikkhitabbaṁ:

diṭṭhe diṭṭhamattam bhavissati,
sute sutamattam bhavissati,
mute mutamattam bhavissati,
viññāte viññātamattam bhavissatī ti.

evaṁ hi te bāhiya sikkhitabbaṁ.

yato kho te bāhiya
diṭṭhe diṭṭhamattam bhavissati,
sute sutamattam bhavissati,
mute mutamattam bhavissati,
viññāte viññātamattam bhavissati,

tato tvam bāhiya na tena; yato tvam bāhiya na tena, tato tvam bāhiya na tattha; yato tvam bāhiya na tattha, tato tvam bāhiya nevidha, na huram, na ubhayam-antare,¹ esevanto dukkhassā” ti.

¹ BJT note: *ubhayamantarena* - palm leaf book.

3. atha kho bāhiyassa dārucīriyassa bhagavato imāya saṅkhittāya dhammadesanāya tāvad-eva anupādāya āsavehi cittam vimucci. atha kho bhagavā bāhiyam dārucīriyam iminā saṅkhittena ovādena ovaditvā pakkāmi. atha kho acirapakkantassa bhagavato bāhiyam dārucīriyam gāvī taruṇavacchā adhipātētvā jīvitā voropesi.

[BJT Page 146]

atha kho bhagavā sāvatthiyam piṇḍāya caritvā, pacchābhattam piṇḍapātapaṭikkanto, sambahulehi bhikkhūhi saddhim nagaramhā nikhamitvā, addasa bāhiyam dārucīriyam kālakatam. disvāna, bhikkhū āmantesi: “gaṇhatha bhikkhave bāhiyassa dārucīriyassa sarīrakam, mañcakam āropetvā nīharitvā jhāpetha, thūpañ-cassa karotha, sabrahmacārī vo bhikkhave kālakato” ti.

“evam bhante,” ti kho te bhikkhū bhagavato pātissutvā, bāhiyassa dārucīriyassa sarīrakam mañcakam āropetvā, nīharitvā jhāpetvā thūpañ-cassa karitvā, yena bhagavā tenupasaṅkamimśu, upasaṅkamitvā bhagavantaṁ abhivādetvā, ekamantaṁ nisīdiṁsu. ekamantaṁ nisinnā kho te bhikkhu bhagavantaṁ etad-avocum: “daḍḍham bhante bāhiyassa dārucīriyassa sarīram, thūpo cassa kato. tassa kā gati? ko abhisamparāyo?” ti. “pañḍito bhikkhave bāhiyo dārucīriyo, paccapādi dhammassānudhammam, na ca mām dhammādhikaraṇam vihesesi. parinibbuto¹ bhikkhave bāhiyo dārucīriyo” ti.

atha kho bhagavā etam-attham viditvā, tāyam velāyam imam udānam udānesi:

¹ Editor's note: BJT, *parinibbuto*, printer's error.

—|—|—||—|—|— navipula
“yattha āpo ca paṭhavī, tejo vāyo na gādhati,
—|—|—||—|—|— mavipula
na tattha sukkā jotanti, ādicco nappakāsati,
—|—|—||—|—|—
na tattha candimā bhāti, tamo tattha na vijjati.

—|—|—||—|—|—
yadā ca attanā vedī, muni monena brāhmaṇo,
—|—|—||—|—|—
atha rūpā arūpā ca, sukhadukkhā pamuccatī” ti.

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

Bodhivaggo paṭhamo

tatruddānam¹ bhavati:

Tayo ca Bodhi Nigroḍho te Therā Kassapena ca,
Pāvāya Saṅgāmajī Jaṭilā Bāhiyena te dasā ti.

[BJT Page 148]

¹ Editor’s note: BJT, *tatruddānam bhavati* here, but elsewhere *tassuddānam*.

Mucalindavaggo Dutiyo

2-1: Mucalindasuttam (11)

evaṁ me sutam: ekam samayaṁ bhagavā uruvelāyaṁ viharati, najā nerañjarāya tīre mucalindamūle paṭhamābhisaṁbuddho. tena kho pana samayena bhagavā sattāhaṁ ekapallankena nisinno hoti vimuttisukhapaṭisamvedī. tena kho pana samayena mahā akālamegho udapādi, sattāhavaddalikā sītavātaduddinī. atha kho mucalindo nāgarājā sakabhavanā nikkhāmitvā, bhagavato kāyam sattakkhattum bhoge hi parikkhipitvā upari muddhani mahantam phaṇam vihacca aṭṭhāsi: “mā bhagavantam sītam, mā bhagavantam uṇham, mā bhagavantam
dāmsamakasavātātapasirīmsapasamphasso” ti. atha kho bhagavā tassa sattāhassa accayena tamhā samādhimhā vuṭṭhāsi.

atha kho mucalindo nāgarājā viddham vigatavalāhakaṁ devam viditvā, bhagavato kāyā bhoge viniveṭhetvā, sakavaṇṇam paṭisamharityvā, māṇavakavaṇṇam abhinimminitvā, bhagavato purato aṭṭhāsi pañjaliko bhagavantam namassamāno.

atha kho bhagavā etam-attham viditvā, tāyam velāyam imam udānam udānesi.

“sukho viveko tutṭhassa, sutadhammassa passato,
abyāpajjam¹ sukham loke, pāṇabhbūtesu samyamo.

¹ BJT note: *abyāpajjam* - seen somewhere.

sukha virāgatā loke, kāmānām samatikkamo,
 asmimānassa yo vinayo etaṁ ve paramām sukhan”-ti.¹

2-2: Rājasuttam (12)

1. evaṁ me sutam: ekaṁ samayaṁ bhagavā sāvatthiyam viharati, jetavane anāthapiṇḍikassa ārāme. tena kho pana samayena sambahulānam bhikkhūnam, pacchābhattam piṇḍapātapaṭikkantānam, upaṭṭhānasālāyam sannisinnānam sannipatitānam, ayam-antarākathā udapādi:

“ko nu kho āvuso imesam dvinnaṁ rājūnam mahaddhanataro vā, mahābhogataro vā, mahākosataro vā, mahāvijitataro vā, mahāvāhanataro vā, mahabbalataro vā, mahiddhikataro vā, mahānubhāvataro vā, rājā vā māgadho seniyo bimbisāro, rājā vā pasenadi kosalo?” ti. ayañ-carahi tesam bhikkhūnam antarākathā hoti vippakatā.

atha kho bhagavā sāyanhasamayam paṭisallānā vuṭṭhito, yenupaṭṭhānasālā tenupasaṅkami, upasaṅkamitvā, paññatte āsane nisīdi. nisajja kho bhagavā bhikkhū āmantesi: “kāyanuttha bhikkhave etarahi kathāya sannisinnā sannipatitā, kā ca pana vo antarākathā vippakatā?” ti.

¹ BJT note:

*sukho vivekastuṣṭasya śrutadharmasya paśyata:
 avyābādhyam sukham loke pāṇibhūteṣu samyama:
 sukhā cirāgatā loke pāpānām samatikrama:
 asmin mānuṣyaviṣaye etadaiva paramām sukham (Lalitavistara).*

idha bhante amhākam̄ pacchābhattam̄ piṇḍapātapaṭikkantānam̄, upaṭṭhānasālāyaṁ sannisinnānaṁ sannipatitānaṁ, ayam-antarākathā udapādi: “ko nu kho āvuso imesaṁ dvinnam̄ rājūnam̄ mahaddhanataro vā, mahābhogataro vā, mahākosataro vā, mahāvijitataro vā, mahāvāhanataro vā, mahabbalataro vā, mahiddhikataro vā, mahānubhāvataro vā, rājā vā māgadho seniyo bimbisāro, rājā vā pasenadi kosalo?” ti. ayam̄ kho no bhante antarākathā vippakatā, atha kho bhagavā anuppatto” ti.

“nakhvetaṁ bhikkhave tumhākaṁ patirūpaṁ kulaputtānaṁ saddhā agārasmā anagāriyam̄ pabbajitānaṁ, yaṁ tumhe evarūpiṁ katham̄ katheyyātha. sannipatitānaṁ vo bhikkhave dvayaṁ karaṇīyam̄: dhammī vā kathā, ariyo vā tuṇhībhāvo” ti.

atha kho bhagavā etam-attham̄ viditvā, tāyam̄ velāyam̄ imam̄ udānam̄ udānesi:

—◦—◦|◦—–||—◦—◦|◦—◦—
“yañ-ca kāmasukhaṁ loke, yañ-cidaṁ diviyam̄ sukhaṁ,
—◦—◦|◦—–||—◦—–|◦—◦—
taṇhakkhayasukhassete kalam̄ nāgganti soḷasin”-ti.

2-3: Dāṇḍasuttam̄ (13)

evaṁ me sutam̄: ekaṁ samayam̄ bhagavā sāvatthiyam̄ viharati, jetavane anāthapiṇḍikassa ārāme. tena kho pana samayena sambahulā kumārakā antarā ca sāvatthim̄ antarā ca jetavanam̄ ahim̄ dāṇḍena hananti. atha kho bhagavā pubbanhasamayam̄ nivāsetvā,

Metre: In this line I am inclined to think that the 1st syllable in *asmī-* should be read as short, that would then allow for resolution of the 1st

pattacīvaram-ādāya, sāvatthim piṇḍāya pāvisi. addasā kho bhagavā sambahule kumārake antarā ca sāvatthim antarā ca jetavanam ahim dañđena hanante.

atha kho bhagavā etam-attham viditvā, tāyam velāyam imam udānam udānesi:

“sukhakāmāni bhūtāni, yo dañđena vihimsati,
attano sukham-esāno , pecca so na labhate sukham.”

sukhakāmāni bhūtāni, yo dañđena na himsati.
attano sukham-esāno, pecca so labhate sukhan”-ti.

[BJT Page 152]

2-4: Sakkārasuttam (14)

evaṁ me sutam: ekaṁ samayaṁ bhagavā sāvatthiyam viharati, jetavane anāthapiṇḍikassa ārāme. tena kho pana samayena bhagavā sakkato hoti garukato mānito pūjito apacito, lābhī cīvarapiṇḍapātasenāsanagilānappaccayabhesajjaparikkhārānam; bhikkhusaṅgho pi sakkato hoti garukato mānito pūjito apacito, lābhī cīvarapiṇḍapātasenāsanagilānappaccayabhesajjaparikkhārānam.

aññatitthiyā pana paribbājakā asakkatā honti agarukatā amānitā apūjitatā anapacitā, na lābhino cīvarapiṇḍapātasenāsanagilānappaccayabhesajjaparikkhārānam.

syllable, and the variation would be bhavipula.

atha kho te aññatitthiyā paribbājakā bhagavato sakkāram
asahamānā bhikkhusaṅghassa ca, gāme ca araññe ca bhikkhū disvā,
asabbhāhi pharusāhi vācāhi akkosanti paribhāsanti rosenti
vihesenti.

atha kho sambahulā bhikkhū yena bhagavā tenupasaṅkamim̄su,
upasaṅkamitvā bhagavantam abhivādetvā, ekamantam nisīdim̄su.
ekamantam nisinnā kho te bhikkhū bhagavantam etad-avocum:

“etarahi bhante bhagavā sakkato garukato mānito pūjito apacito,
lābhī

cīvarapiṇḍapātasenāsanagilānappaccayabhesajjaparikkhārānam,
bhikkhusaṅgho¹ pi sakkato garukato mānito pūjito apacito, lābhī
cīvarapiṇḍapātasenāsanagilānappaccayabhesajjaparikkhārānam.

aññatitthiyā pana paribbājakā asakkatā agarukatā amānitā apūjitā
anapacitā, na lābhino²
cīvarapiṇḍapātasenāsanagilānappaccayabhesajjaparikkhārānam.
atha kho te bhante aññatitthiyā paribbājakā bhagavato sakkāram
asahamānā bhikkhusaṅghassa ca, gāme ca araññe ca bhikkhū disvā,
asabbhāhi pharusāhi vācāhi akkosanti paribhāsanti rosenti
vihesentī” ti.

atha kho bhagavā etam-attham viditvā, tāyam velāyam imam
udānam udānesi:

¹ Editor’s note: BJT, *bhikkhusaṅgho* - printer’s error.

² BJT note: *alābhino* - palm leaf book.

—०—|—००|—०— Tuṭṭhubha x 4

“gāme araññe sukhadukkaphuṭṭho,
 —०—,!—००|—०—
 nevattato no parato dahetha.¹

०—०—|—००|—०—
 phusanti phassā upadhim paṭicca,
 ०—०—!,—००|—०—
 nirūpadhim kena phuseyyum phassā” ti.²

[BJT Page 154]

2-5: Upāsakasuttam (15)

evaṁ me sutam: ekam samayaṁ bhagavā sāvatthiyam viharati, jetavane anāthapiṇḍikassa ārāme. tena kho pana samayena aññataro icchānaṅgalako upāsako sāvatthim anuppatto hoti kenacida-eva karaṇīyena. atha kho so upāsako sāvatthiyam tam karaṇīyam tīretvā, yena bhagavā tenupasaṅkami, upasaṅkamitvā bhagavantam abhivādetvā, ekamantam nisīdi. ekamantam nisinnam kho tam upāsakaṁ bhagavā etad-avoca: “cirassam kho tvaṁ upāsakam, imam pariyyam-akāsi, yadidam idhāgamanāyā” ti.

“cirapaṭikāham bhante bhagavantam dassanāya upasaṅkamitukāmo, api cāham kehici kehici kiccakaraṇīyehi vyāvaṭo, evāham nāsakkhiṁ bhagavantam dassanāya upasaṅkamitun”-ti.

atha kho bhagavā etam-attham viditvā, tāyam velāyam imam udānam udānesi:

¹ BJT note: *rahetha* - seen somewhere.

² Metre: Note the unexpected heavy 9th syllable in this line, we should probably read *phuseyyu'* m.c.

˘-˘-˘, !-˘-˘|-˘-˘ Tuṭṭhubha x 4
 “sukhaṁ vata tassa na hoti kiñci,
 -˘-˘-|˘-˘,˘|˘-˘-
 saṅkhātadhammassa bahussutassa,
 ˘-˘-˘, !-˘-˘|-˘-˘-
 sakiñcanam passa vihaññamānam,
 -˘-˘-˘,˘-˘|˘-˘-
 janō janasmīm paṭibaddharūpo”² ti.

2-6: Gabhinīsuttam (16)

evam me sutam: ekaṁ samayaṁ bhagavā sāvatthiyam viharati,
 jetavane anāthapiṇḍikassa ārāme. tena kho pana samayena
 aññatarassa paribbājakassa daharā māṇavikā pajāpatī hoti gabbhinī
 upavijaññā.

atha kho sā paribbājikā tam paribbājakam etad-avoca: “gaccha
 tvam brāhmaṇa telam āhāra, yam me vijātāya bhavissatī” ti. evam
 vutte, so paribbājako tam paribbājikam etad-avoca: “kuto panāham
 bhoti telam āharāmī?” ti. dutiyam-pi kho sā paribbājikā tam
 paribbājikam etad-avoca: “gaccha tvam brāhmaṇa telam āhara, yam
 me vijātāya bhavissatī” ti. dutiyam-pi kho so paribbājako tam
 paribbājikam etad-avoca: “kuto panāham hoti telam āharāmī?” ti.
 tatiyam-pi kho sā paribbājikā tam paribbājakam etad-avoca:
 “gaccha tvam brāhmaṇa telam āhara, yam me vijātāya bhavissatī”
 ti.

[BJT Page 156]

¹ Metre: Note that the 4th syllable is short in line a.

² BJT note: *paṭibandharūpo* - palm leaf book; printed book.

2. tena kho pana samayena rañño pasenadissa kosalassa koṭṭhāgāre samañassa vā brāhmaṇassa vā sappissa vā telassa vā yāvad-attham pātum diyyati no nīharitum. atha kho tassa paribbājakassa etad-ahosi: “rañño kho pana¹ pasenadissa kosalassa koṭṭhāgāre samañassa vā brāhmaṇassa vā sappissa vā telassa vā yāvad-attham pātum diyyati no nīharitum. yannūnāhaṁ rañño pasenadissa kosalassa koṭṭhāgāram gantvā, telassa yāvad-attham pivitvā, gharam āgantvā, uggiritvā² dadeyyam, yaṁ imissā vijātāya bhavissatī” ti. atha kho so paribbājako rañño pasenadissa kosalassa koṭṭhāgāram gantvā, telassa yāvad-attham pivitvā, gharam āgantvā, neva sakkoti uddham kātum na pana adho, so dukkhāhi tibbāhi kharāhi kaṭukāhi vedanāhi phuṭṭho āvatṭati parivaṭṭati.

atha kho bhagavā pubbanhasamayaṁ nivāsetvā, pattacīvaram-ādāya, sāvatthim piṇḍāya pāvisi. addasā kho bhagavā tam paribbājakam dukkhāhi tibbāhi kharāhi kaṭukāhi vedanāhi phuṭṭham, āvatṭamānam parivaṭṭamānam.

atha kho bhagavā etam-attham viditvā, tāyam velāyam imam udānam udānesi:

—○—○!—○—○— *Vetālīya x 2*
 “sukhino vata ye akiñcanā,
 —○—○!—○—○—
 vedaguno hi janā akiñcanā,
 ○—○!,!—○!—○—○— *Tutṭhubha x 2*
 sakiñcanam passa vihaññamānam,
 ○—○!—○!—○—
 jano janasmim paṭibaddhacitto”³ ti.

¹ BJT note: *rañño kho* - ChS.

² BJT note: *ucchāditvā* - commentary. *ucchaddhitvāna* - ChS.

³ BJT note: *paṭibandhacitto* - palm leaf book; printed book.

2-7: Ekaputtasuttam (17)

evaṁ me sutāṁ: ekaṁ samayaṁ bhagavā sāvatthiyāṁ viharati,
jetavane anāthapiṇḍikassa ārāme. tena kho pana samayena
aññatarassa upāsakassa ekaputtako piyo manāpo kālaṅkato hoti.
atha kho sambahulā upāsakā allavatthā allakesā, divādivassa yena
bhagavā tenupasaṅkamimśu, upasaṅkamitvā bhagavantam
abhibhūdetvā, ekamantāṁ nisīdimśu. ekamantāṁ nisinne kho te
upāsake bhagavā etad-avoca: “kinnu kho tumhe upāsakā, allavatthā
allakesā, idhūpasaṅkantā divādivassā?” ti

evaṁ vutte, so upāsako bhagavantam etad-avoca: “mayham kho
bhante ekaputtakosi piyo manāpo kālaṅkato. tena mayam allavatthā
allakesā idhūpasaṅkantā divādivassā” ti.

[BJT Page 158]

atha kho bhagavā etam-attham viditvā, tāyam velāyam imam
udānaṁ udānesi:

„piyarūpassādagathitāse¹ devakāyā puthumanussā ca,²
aghāvino parijunnā, maccurājassa vasam gacchanti.

¹ BJT note: *piyarūpā sātagathitāse* - palm leaf book.

² Metre: Old Gīti; we need to read *piyarūpasāda-*; *puthū*; & *parijunnā* to correct the metre. Interestingly enough the Sanskrit Udānavarga takes the readings *piyarūpasāta-*, *pṛthakṣhitāḥ*, & *paridyūnā*, though there the metre has been altered to Pathyāvatta.

--|~--|~|---|~ --|~--|~|~|~|~|~ Old Gīti
 ye ve divā ca ratto ca appamattā jahanti piyarūpam -
 --|~--|~|~|~|~|~|~|~|~
 te ve khananti aghamūlam maccuno āmisam durativattan”-ti.

2-8: Suppavāsāsuttam¹ (18)

evaṁ me sutam: ekaṁ samayaṁ bhagavā kuṇḍiyāyam² viharati kuṇḍadhānavane. tena kho pana samayena suppavāsā koliyadhītā sattavassāni gabbham dħāreti, sattāham mūlhagabbhā. sā dukkhāhi tibbāhi kharāhi kaṭukāhi vedanāhi phuṭṭhā, tīhi vitakkehi adhivāseti: “sammāsambuddho vata so bhagavā, imassa evarūpassa dukkhassa pahānāya dhammam deseti, supaṭipanno vata tassa bhagavato sāvakasaṅgho, yo imassa evarūpassa dukkhassa pahānāya paṭipanno. susukham vata tam nibbānam, yathidam³ evarūpam dukkham na samvijjatī” ti.

atha kho suppavāsā koliyadhītā sāmikam āmantesi: “ehi tvam ayyaputta yena bhagavā tenupasaṅkama, upasaṅkamitvā, mama vacanena bhagavato pāde sirasā vandāhi, appābādham appātaṅkam lahuṭṭhānam balam phāsuvihāram puccha: ‘suppavāsā bhante koliyadhītā bhagavato pāde sirasā vandati, appābādham appātaṅkam lahuṭṭhānam balam phāsuvihāram pucchatī?’ ti. evañ-ca vadehi: ‘suppavāsā bhante koliyadhītā, sattavassāni gabbham dħāreti, sattāham mūlhagabbhā.⁴ sā dukkhāhi tibbāhi kharāhi kaṭukāhi vedanāhi phuṭṭhā, tīhi vitakkehi adhivāseti: “sammāsambuddho vata so bhagavā, yo imassa evarūpassa dukkhassa pahānāya dhammam deseti, supaṭipanno vata tassa

¹ Editor's Note: BJT, *Suppavāsāsuttam*, printer's error.

² BJT note: *kuṇḍakāyam* - ChS.

³ BJT note: *yadidam* - ChS.

⁴ Editor's Note: BJT, *mulhagabbhā* here, correct above.

bhagavato sāvakasaṅgo, yo imassa evarūpassa dukkhassa pahānāya patipanno; susukhaṁ vata tam nibbānaṁ, yatthidam evarūpaṁ dukkhaṁ na saṁvijjatī” ” ti.

[BJT Page 160]

3. “paraman”-ti kho so koliyaputto suppavāsāya koliyadhītāya paṭissuṇitvā, yena bhagavā tenupasaṅkami, upasaṅkamitvā bhagavantam abhivādetvā, ekamantam nisīdi. ekamantam nisinno kho so koliyaputto bhagavantam etad-avoca: “suppavāsā bhante koliyadhītā bhagavato pāde sirasā vandati, appābādham appātaṅkaṁ lahuṭṭhānam balam phāsuvihāram pucchatī? ti. evañ-ca vadeti: ‘suppavāsā bhante koliyadhītā sattavassāni gabbham dhamreti, sattāham mūḍhagabbhā. sā dukkhāhi tibbāhi kharāhi kaṭukāhi vedanāhi phuṭṭhā, tīhi vitakkehi adhivāseti: “sammāsambuddho vata so bhagavā, yo imassa evarūpassa dukkhassa pahānāya dhammam deseti; supaṭipanno vata tassa bhagavato sāvakasaṅgo, yo imassa evarūpassa dukkhassa pahānāya patipanno; susukhaṁ vata tam nibbānaṁ, yatthidam evarūpaṁ dukkhaṁ na saṁvijjatī” ” ti.

“sukhinī hotu suppavāsā koliyadhītā arogā, arogam puttām vijāyatū” ti. saha vacanā ca pana bhagavato suppavāsā koliyadhītā sukhinī arogā, arogam puttām vijāyi. “evam bhante,” ti kho so koliyaputto, bhagavato bhāsitam abhinanditvā anumoditvā, utṭhāyāsanā bhagavantam abhivādetvā padakkhiṇam katvā, sakam gharam paccāyāsi.

addasā kho koliyaputto suppavāsaṁ koliyadhītarām sukhiniṁ arogam, arogam puttām vijātam. disvānassa etad-ahosi: “acchariyam vata bho, abbhūtam vata bho, tathāgatassa mahiddhikatā mahānubhāvatā, yatra hi nāmāyam suppavāsā koliyadhītā, saha vacanā ca pana bhagavato, sukhinī arogā, arogam puttām vijāyissatī” ti, attamano pamuditō pītisomanassajāto ahosi.

atha kho suppavāsā koliyadhītā sāmikam āmantesi: “ehi tvam
ayyaputta yena bhagavā tenupasaṅkama, upasaṅkamitvā, mama
vacanena bhagavato pāde sirasā vandāhi, ‘suppavāsā bhante
koliyadhītā bhagavato pāde sirasā vandatī’ ti. evañ-ca vadehi:
‘suppavāsā bhante koliyadhītā sattavassāni gabbham dhāresi,
sattāham mūlhagabbhā, sā etarahi sukhinī arogā, arogam puttam
vijātā. sā sattāham buddhapamukham bhikkhusaṅgham bhattena
nimanteti. adhivāsetu kira bhante bhagavā suppavāsāya
koliyadhītāya sattabhattāni saddhim bhikkhusaṅghenā’ ” ti.

[BJT Page 162]

6. “paraman“-ti kho so koliyaputto suppavāsāya koliyadhītāya
paṭissuṇitvā, yena bhagavā tenupasaṅkami, upasaṅkamitvā
bhagavantam abhivādetvā, ekamantam nisidi. ekamantam nisinno
kho so koliyaputto bhagavantam etad-avoca: “suppavāsā bhante
koliyadhītā bhagavato pāde sirasā vandati.” evañ-ca vadeti:
“suppavāsā bhante koliyadhītā, sattavassāni gabbham dhāresi,
sattāham mūlhagabbhā, sā etarahi sukhinī arogā, arogam puttam
vijātā. sā sattāham buddhapamukham bhikkhusaṅgham bhattena
nimanteti. adhivāsetu kira bhante bhagavā suppavāsāya
koliyadhītāya sattabhattāni saddhim bhikkhusaṅghenā’ ” ti.

7. tena kho pana samayena aññatarena upāsakena buddhapamukho¹
bhikkhusaṅgho svātanāya bhattena nimantito hoti. so ca upāsako
āyasmato mahāmoggallānassa upatṭhāko hoti. atha kho bhagavā
āyasmantaṁ mahāmoggallānam āmantesi: “ehi tvam moggallāna
yena so upāsako tenupasaṅkameyyāsi, ¹ upasaṅkamitvā, tam
upāsakaṁ evam vadēhi: ‘suppavāsā āvuso koliyadhītā sattavassāni
gabbham dhāresi, sattāham mūlhagabbhā, sā etarahi sukhinī arogā,

¹ BJT note: *tenupasaṅkama* - ChS.

arogaṁ puttam vijātā. sā sattāham buddhapamukham
bhikkhusaṅgham bhattena nimanteti. karotu suppavāsā koliyadhītā
sattabhattāni, pacchā so karissati,¹ tuyheso upaṭṭhāko' " ti.

8. “evam bhante,” ti kho āyasmā mahāmoggallāno bhagavato
paṭissuṇitvā, yena so upāsako tenupasaṅkami, upasaṅkamitvā, tam
upāsakam etad-avoca: “suppavāsā āvuso koliyadhītā sattavassāni
gabbham dhāresi, sattāham mūlhagabbhā, sā etarahi sukhinī arogaṁ,
arogaṁ puttam vijātā. sattāham buddhapamukham bhikkhusaṅgham
bhattena nimanteti. karotu suppavāsā koliyadhītā sattabhattāni,
pacchā tvam karissasi” ti. “sace me bhante ayyo mahāmoggallāno
tiṇṇam dhammānam pāṭibhogo - bhogānañ-ca jīvitassa ca saddhāya
ca - karotu suppavāsā koliyadhītā sattabhattāni, pacchā aham
karissāmī” ti. “dvinnam kho te aham āvuso dhammānam pāṭibhogo
-bhogānañ-ca jīvitassa ca - saddhāya pana tvam yeva pāṭibhogo” ti.
“sace me bhante ayyo mahāmoggallāno dvinnam dhammānam
pāṭibhogo - bhogānañ-ca jīvitassa ca - karotu suppavāsā koliyadhītā
sattabhattāni, pacchā aham karissāmī” ti.

[BJT Page 164]

atha kho āyasmā mahāmoggallāno tam upāsakam saññāpetvā yena
bhagavā tenupasaṅkami, upasaṅkamitvā, bhagavantam etad-avoca:
“saññatto bhante so upāsako mayā, karotu suppavāsā koliyadhītā
sattabhattāni, pacchā so karissati” ti.

9. atha kho suppavāsā koliyadhītā sattāham buddhapamukham
bhikkhusaṅgham pañītena khādanīyena bhojanīyena sahatthā
santappesi, sampavāresi. tañ-ca dārakaṁ bhagavantaṁ vandāpesi,
sabbañ-ca bhikkhusaṅgham.

¹ BJT note: *pacchā tvam karissasi-ti saññāpehi* - ChS, here and also below.

10. atha kho āyasmā sāriputto tam dārakam etad-avoca: “kacci te dāraka khamanīyam? kacci yāpanīyam? kacci na kiñci dukkhan?”-ti. “kuto me bhante sāriputta khamanīyam? kuto yāpanīyam? sattavassāni me lohitakumbhiyam¹ vutthānī” ti.

11. atha kho suppavāsā koliyadhītā: “putto me dhammasenāpatinā saddhiṁ manteti” ti, attamanā pamuditā² pītisomanassajātā ahosi.

12. atha kho bhagavā suppavāsam koliyadhītarām attamanam pamuditam³ pītisomanassajātam disvā,⁴ suppavāsam koliyadhītarām etad-avoca: “iccheyyāsi tvam suppavāse, aññam-pi evarūpam puttan?”-ti “iccheyyāmahaṁ bhagavā aññāni pi evarūpāni satta puttānī” ti.

13. atha kho bhagavā etam-atthaṁ viditvā, tāyaṁ velāyaṁ imam udānaṁ udānesi:

—{—}||—{—}||—{—}
 “asātam sātarūpena, piyarūpena appiyam,
 —{—}||—{—}||—{—}
 dukkham sukhassa rūpena pamattam-ativattatī” ti.

¹ BJT note: *satta me vassāni lohakumbhiyā* - ChS.

² BJT note: *pamoditā* - ChS.

³ BJT note: *pamoditam* - ChS.

⁴ BJT note: *vidityā* - ChS.

2-9: Visākhāsuttam (19)

1. evaṁ me sutam: ekaṁ samayaṁ bhagavā sāvatthiyam viharati, pubbārāme migāramātupāsāde. tena kho pana samayena visākhāya migāramātuyā kocid-eva attho raññe pasenadimhi kosale paṭibaddho hoti. tam rājā pasenadi kosalo na yathādhippāyam tīreti. atha kho visākhā migāramātā divādivassa yena bhagavā tenupasaṅkami, upasaṅkamitvā bhagavantam abhivādetvā, ekamantam nisīdi. ekamantam nisinnam kho visākham migāramātaram bhagavā etad-avoca: “handā kuto nu tvam visākhe āgacchasi divādivassā?” ti.

[BJT Page 166]

“idha me bhante kocid-eva attho raññe pasenadimhi kosale paṭibaddho hoti, tam rājā pasenadi kosalo na yathādhippāyam tīreti” ti.

2. atha kho bhagavā etam-attham veditvā, tāyaṁ velāyaṁ imam udānam udānesi:

—॒॒॒॑॑॥—॒॒॒॑॑॥—॒॒॒॑॑॥—॒॒॒॑॑॥
“sabbam paravasam dukham, sabbam issariyam sukham,
—॒॒॒॑॑॥—॒॒॒॑॑॥—॒॒॒॑॑॥—॒॒॒॑॑॥—॒॒॒॑॑॥
sādhāraṇe vihaññanti, yogā hi duratikkamā” ti.

2-10: Bhaddiyasuttam (20)

1. evaṁ me sutam: ekaṁ samayaṁ bhagavā anupiyāyaṁ viharati ambavane. tena kho pana samayena āyasmā bhaddiyo kāligodhāya putto, araññagato pi rukkhamūlagato pi suññāgāragato pi, abhikkhaṇam udānam udāneti: “aho sukham! aho sukhan!” ti assosum kho sambahulā bhikkhu āyasmato bhaddiyassa kāligodhāya

puttassa, araññagatassa pi rukkhamūlagatassa pi suññāgāragatassa pi, abhikkhaṇam udānam udānentassa: “aho sukham! aho sukhan!”-ti sutvāna nesaṁ etad-ahosi: “nissam̄sayam̄ kho āvuso āyasmā bhaddiyo kāligodhāya putto, anabhirato brahmacariyam̄ carati, yaṁsa pubbe agāriyabhūtassa rajjasukham̄ so tam-anussaramāno, araññagato pi rukkhamūlagato pi suññāgāragato pi, abhikkhaṇam udānam udāneti: “aho sukham! aho sukhan!”-ti

2. atha kho sambahulā bhikkhū yena bhagavā tenupasaṅkamim̄su, upasaṅkamitvā bhagavantam̄ abhivādetvā, ekamantam̄ nisīdiṁsu. ekamantam̄ nisinnā kho te bhikkhū bhagavantam̄ etad-avocum: “āyasmā bhante bhaddiyo kāligodhāya putto, araññagato pi rukkhamūlagato pi suññāgāragato pi, abhikkhaṇam udānam udāneti: “aho sukham! aho sukhan!”-ti nissam̄sayam̄ kho bhante āyasmā bhaddiyo kāligodhāya putto, anabhirato brahmacariyam̄ carati, yaṁsa pubbe agāriyabhūtassa rajjasukham̄, so tam-anussaramāno, araññagato pi rukkhamūlagato pi suññāgāragato pi, abhikkhaṇam udānam udāneti: “aho sukham! aho sukhan!”-ti

3. atha kho bhagavā aññatarāṁ bhikkhum̄ āmantesi: “ehi tvaṁ bhikkhu mama vacanena bhaddiyam̄ bhikkhum̄ āmantehi: ‘satthā tam̄ āvuso bhaddiya āmanteti’” ti.

[BJT Page 168]

“evam̄ bhante,” ti kho so bhikkhu bhagavato paṭissutvā, yenāyasmā bhaddiyo kāligodhāya putto tenupasaṅkami, upasaṅkamitvā, āyasmantaṁ bhaddiyam̄ kāligodhāya puttāṁ etad-avoca: “satthā tam̄ āvuso bhaddiya āmanteti” ti. “evam-āvuso” ti kho āyasmā bhaddiyo kāligodhāya putto, tassa bhikkhuno paṭissutvā, yena bhagavā tenupasaṅkami, upasaṅkamitvā bhagavantam̄ abhivādetvā, ekamantam̄ nisīdi. ekamantam̄ nisinnam̄ kho āyasmantaṁ bhaddiyam̄ kāligodhāya puttāṁ bhagavā etad-avoca: “saccaṁ kira

tvam bhaddiya, araññagato pi rukkhamūlagato pi suññāgāragato pi, abhikkhaṇam udānam udānesi: ‘aho sukhaṁ! aho sukhan!'-ti?’

“evam bhante,” ti. “kim pana tvam bhaddiya athavasam sampassamāno araññagato pi rukkhamūlagato pi suññāgāragato pi, abhikkhaṇam udānam udānesi: ‘aho sukhaṁ! aho sukhan!'-ti?’

“pubbe me bhante agāriyabhūtassa rajjam kārentassa, anto pi antepure rakkhā susamvihitā ahosi, bahi pi antepure rakkhā susamvihitā ahosi, anto pi nagare rakkhā susamvihitā ahosi, bahi pi nagare rakkhā susamvihitā ahosi, anto pi janapade rakkhā susamvihitā ahosi, bahi pi janapade rakkhā susamvihitā ahosi, so kho aham bhante evam rakkhitagopito santo, bhīto ubbiggo ussaṅkī utrāśī¹ vihāsim. etarahi kho panāham bhante araññagato pi rukkhamūlagato pi suññāgāragato pi, eko abhīto anubbiggo anussaṅkī anutrāśī² appossukko pannalomo paradavutto³ migabhūtena cetasā viharāmi. idam kho aham bhante athavasam sampassamāno, araññagato pi rukkhamūlagato pi suññāgāragato pi, abhikkhaṇam udānam udānemi: ⁴ ‘aho sukhaṁ! aho sukhan!’ ”-ti.

4. atha kho bhagavā etam-attham veditvā, tāyam velāyam imam udānam udānesi:

¹ BJT note: *utrāśo* - ChS.

² BJT note: *anutrāśo* - ChS.

³ BJT note: *paravutto* - palm leaf book; printed book.

⁴ BJT note: *udānesi* - palm leaf book; printed book.

—◦◦|—◦◦— Opacchandasaka x 4
“yassantarato na santi kopā,
◦◦◦◦|—◦◦—
iti bhavābhavatañ-ca vītivatto,¹
—◦◦◦|—◦◦—
tam̄ vigatabhayam̄ sukhim̄ asokam̄,
—◦◦◦|—◦◦—
devā nānubhavanti dassanāyā” ti.

Mucalindavaggo dutiyo

tassuddānaṁ:

Mucalindo Rājā Dañđena, Sakkāro Upāsakena ca,
Gabbhinī Ekaputto ca,
Suppavāsā Visākhā ca, Kālīgodhāya Bhaddiyo ti.

[BJT Page 170]

¹ Metre: The 1st syllable of this line is pādādigaru (i. e. has to be counted as heavy to correct the metre, this occasionally occurs with the 1st syllables in Mattāchandas lines).

Nandavaggo Tatiyo

3-1: Kammasuttam (21)

1. evam me sutam: ekam samayaṁ bhagavā sāvatthiyam viharati, jetavane anāthapiṇḍikassa ārāme. tena kho pana samayena aññataro bhikkhu bhagavato avidūre nisinno hoti, pallaṅkam ābhujitvā, ujuṁ kāyam paṇidhāya, purāṇakammavipākajam dukkham tibbam¹ kharam kaṭukam vedanam, adhivāsento sato sampajāno avihaññamāno.
2. addasā kho bhagavā tam bhikkhum avidūre nisinnaṁ, pallaṅkam ābhūjitvā ujuṁ kāyam paṇidhāya, purāṇakammavipākajam dukkham tibbam kharam kaṭukam vedanam, adhivāsentam satam sampajānam avihaññamānam.
3. atha kho bhagavā etam-attham viditvā, tāyam velāyam imam udānam udānesi:

—◦—◦◦!—◦—◦— Vetālīya
 “sabbakammajahassa bhikkhuno,²
 —◦—◦◦!—◦—◦—
 dhunamānassa purekataṁ rajam,
 —◦—◦◦!—◦—◦—
 amamassa ṭhitassa tādino,
 —◦—◦◦!—◦—◦—
 attho natthi janam lapetave” ti

¹ BJT note: *tippam* - palm leaf book; here and also below.

² Metre: We should perhaps count the 1st syllable as light to correct the metre.

3-2: Nandasuttam (22)

1. evam me sutam: ekaṁ samayaṁ bhagavā sāvatthiyaṁ viharati, jetavane anāthapiṇḍikassa ārāme. tena kho pana samayena āyasmā nando bhagavato bhātā mātucchāputto, sambahulānaṁ bhikkhūnaṁ evam-āroceti: “anabhirato aham āvuso brahmacariyam carāmi, na sakkomi brahmacariyam sandhāretum, sikkham paccakkhāya hīnāyāvattissāmī” ti.
2. atha kho aññataro bhikkhu yena bhagavā tenupasaṅkami, upasaṅkamitvā bhagavantaṁ abhivādetvā, ekamantaṁ nisīdi. ekamantaṁ nisinno kho so bhikkhu bhagavantaṁ etad-avoca: “āyasmā bhante nando bhagavato bhātā mātucchāputto, sambahulānaṁ bhikkhūnaṁ evam-āroceti: ‘anabhirato aham āvuso brahmacariyam carāmi, na sakkomi brahmacariyam sandhāretum, sikkham paccakkhāya hīnāyāvattissāmī’” ti.
3. atha kho bhagavā aññataraṁ bhikkhum āmantesi: “ehi tvam bhikkhu mama vacanena nandaṁ bhikkhum āmantehi: ‘satthā tam āvuso nanda āmantetī’” ti. “evam bhante,” ti kho so bhikkhu bhagavato paṭissutvā, yenāyasmā nando tenupasaṅkami, upasaṅkamitvā, āyasmantaṁ nandaṁ etad-avoca: “satthā tam āvuso nanda āmantetī” ti.
4. “evam-āvuso” ti kho āyasmā nando tassa bhikkhuno paṭissutvā, yena bhagavā tenupasaṅkami, upasaṅkamitvā bhagavantaṁ abhivādetvā, ekamantaṁ nisīdi. ekamantaṁ nisinnam kho āyasmantaṁ nandaṁ bhagavā etad-avoca: “saccām kira tvam nanda sambahulānaṁ bhikkhūnaṁ evam-ārocesi: ‘anabhirato aham āvuso brahmacariyam carāmi, na sakkomi brahmacariyam sandhāretum,

[BJT Page 172]

sikkham paccakkhāya hīnāyāvattissāmī?” ti. “evam bhante,” ti. “kissa pana tvam nanda anabhirato brahmacariyam carasi, na sakkosi brahmacariyam sandhāretum, sikkham paccakkhāya hīnāyāvattissasī?” ti. “sākiyānī mañ bhante janapadakalyāñī gharā nikhamantassa, upaḍḍhullikhitebhi¹ kesebhi apaloketvā mañ etad-avoca: ‘tuvaṭam kho ayyaputta āgaccheyyāsī’ ti. so kho ahañ bhante tam-anussaramāno, anabhirato brahmacariyam carāmi, na sakkomi brahmacariyam sandhāretum, sikkham paccakkhāya hīnāyāvattissāmī” ti.

5. atha kho bhagavā āyasmantam nandam bāhāya² gahetvā, seyyathā pi nāma balavā puriso sammiñjitam vā bāham pasāreyya, pasāritam vā bāham sammiñjeyya, evam-eva jetavane antarahito devesu tavatimsesu pāturaḥosi.

6. tena kho pana samayena pañcamattāni accharāsatāni sakkassa devānam-indassa upaṭṭhānam āgatāni honti kakuṭapādāni. atha kho bhagavā āyasmantam nandam āmantesi: “passasi no tvam nanda imāni pañca accharāsatāni kakuṭapādānī?” ti. “evam bhante,” ti.

7. “tam kiñ maññasi nanda katamā nu kho abhirūpatarā ca dassanīyatarā ca pāsādikatarā ca, sākiyānī vā janapadakalyāñī, imāni vā pañca accharāsatāni kakuṭapādānī?” ti. “seyyathā pi bhante paluṭṭhamakkaṭī kaṇṭhanāsacchinnā, evam-eva kho bhante sākiyānī janapadakalyāñī, imesam pañcannam accharāsatānam upanidhāya saṅkham-pi na upeti, kalam-pi na upeti, kalabhāgam-pi na upeti,³ upanidhim-pi na upeti. atha kho imāni pañca accharāsatāni abhirūpatarāni ceva dassanīyatarāni ca pāsādikatarāni cā” ti.

¹ BJT note: *upaḍḍhalikhitehi* - ChS. *addhullikhitehi* - palm leaf book.

² BJT note: *bāhāyam* - ChS.

³ BJT note: *saṅkhyam-pi nopeti kalabhāgam-pi nopeti* - ChS.

“abhirama nanda! abhirama nanda! aham te pāṭibhogo pañcannam accharāsatānam paṭilābhāya kakutapādānan!”-ti. “sace me bhante bhagavā pāṭibhogo pañcannam accharāsatānam paṭilābhāya kakutapādānam, abhiramissāmahaṁ bhante bhagavati brahmacariye” ti.

[BJT Page 174]

8. atha kho bhagavā āyasmantam nandam bāhāya gahetvā, seyyathā pi nāma balavā puriso sammiñjitaṁ vā bāham pasāreyya, pasāritaṁ vā bāham sammiñjeyya, evam-eva devesu tāvatiṁsesu antarahito jetavane pāturahosi.

9. assosum kho bhikkhū: “āyasmā kira nando, bhagavato bhātā mātucchāputto accharānam hetu brahmacariyam carati, bhagavā kirassa pāṭibhogo pañcannam accharāsatānam paṭilābhāya kakutapādānan!”-ti. atha kho āyasmato nandassa sahāyakā bhikkhū āyasmantam nandam bhatakavādena ca upakkitakavādena ca samudācaranti: “bhatako kirāyasmā nando, upakkitako kirāyasmā nando, accharānam hetu brahmacariyam carati, bhagavā kirassa pāṭibhogo pañcannam accharāsatānam paṭilābhāya kakutapādānan!”-ti

10. atha kho āyasmā nando sahāyakānam bhikkhūnam bhatakavādena ca upakkitakavādena ca, atṭīyamāno harāyamāno jigucchamāno, eko vūpakaṭṭho appamatto ātāpī pahitatto viharanto, na cirasseva yassatthāya kulaputtā sammad-eva agārasmā anagāriyam pabbajanti, tad-anuttaram brahmacariyapariyosānam, diṭṭheva dhamme sayam abhiññā sacchikatvā upasampajja vihāsi: “khīṇā jāti, vūsitam brahmacariyam, kataṁ karaṇīyam, nāparam itthattāyā” ti abbhaññāsi. aññataro ca kho panāyasmā nando arahatam ahosi.

11. atha kho aññatarā devatā abhikkantāya rattiyā, abhikkantavaññā kevalakappam̄ jetavanam̄ obhāsetvā, yena bhagavā tenupasaṅkami, upasaṅkamitvā bhagavantam̄ abhivādetvā, ekamantaṁ atṭhāsi. ekamantaṁ ṭhitā kho sā devatā bhagavantam̄ etad-avoca: “āyasmā bhante nando bhagavato bhātā mātucchāputto, āsavānam̄ khayā anāsavam̄ cetovimuttiṁ paññāvimuttiṁ, diṭṭheva dhamme sayam̄ abhiññā sacchikatvā upasampajja viharatī” ti. bhagavato pi kho nāṇam̄ udapādi: “nando āsavānam̄ khayā anāsavam̄ cetovimuttiṁ paññāvimuttiṁ, diṭṭheva dhamme sayam̄ abhiññā sacchikatvā upasampajja viharatī” ti.

12. atha kho āyasmā nando tassā rattiyā accayena yena bhagavā tenupasaṅkami, upasaṅkamitvā bhagavantam̄ abhivādetvā, ekamantaṁ nisīdi. ekamantaṁ nisinno kho āyasmā nando bhagavantam̄ etad-avoca: “yam̄ me bhante bhagavā pāṭibhogo - pañcannam̄ accharāsatānam̄ paṭilābhāya kakutṭapādānam̄ - muñcāmaham̄ bhante bhagavantam̄ etasmā paṭissavā” ti. “mayā pi kho te nanda¹ cetasā ceto paricca vidito: ‘nando āsavānam̄ khayā anāsavam̄ cetovimuttiṁ paññāvimuttiṁ diṭṭheva dhamme sayam̄ abhiññā sacchikatvā upasampajja viharatī’ ti.

[BJT Page 176]

13. devatā pi me etam-atham̄ ārocesi: ‘āyasmā bhante nando bhagavato bhātā mātucchāputto āsavānam̄ khayā anāsavam̄ cetovimuttiṁ paññāvimuttiṁ, diṭṭheva dhamme sayam̄ abhiññā sacchikatvā upasampajja viharatī’ ti. yad-eva kho te nanda anupādāya āsavehi cittam̄ vimuttam̄,² athāham̄ mutto etasmā paṭissavā” ti.

¹ BJT note: *mayā pi kho nanda* - ChS.

² BJT note: *vimucci* - ChS.

14. atha kho bhagavā etam-attham viditvā, tāyam velāyam imam udānam udānesi:

—○—|--- ||—○—|○—
 “yassa nittiṇo pañko ca,¹ maddito kāmakanṭako,
 —○—|○— ||○—○—|○—○—
 mohakkhayam anuppatto, sukhadukkhesu na vedhati² sa bhikkhū”
 ti.³

3-3: Yasojasuttam (23)

1. evam me sutam: ekaṁ samayaṁ bhagavā sāvatthiyam viharati, jetavane anāthapiṇḍikassa ārāme. tena kho pana samayena yasojapamukhāni pañcamattāni bhikkhusatāni sāvatthim anuppattāni honti, bhagavantam dassanāya. te ca kho⁴ āgantukā bhikkhū nevāsikehi bhikkhūhi saddhim paṭisammodamānā, senāsanāni paññāpayamānā pattacīvarāni paṭisāmayamānā, uccāsaddā mahāsaddā⁵ ahesum. atha kho bhagavā āyasmantam ānandam āmantesi: “ke panete ānanda uccāsaddā mahāsaddā? kevaṭṭā maññe macchavilope” ti.

“etāni bhante yasojapamukhāni pañcamattāni bhikkhusatāni sāvatthim anuppattāni bhagavantam dassanāya. tete āgantukā bhikkhū nevāsikehi bhikkhūhi saddhim paṭisammodamānā, senāsanāni paññāpayamānā pattacīvarāni paṭisāmayamānā,

¹ BJT note: *yassa tiṇṇokāmapaṇko* - Dhammapada commentary.

² BJT note: *sukhadukkhe na vedhati* - ChS; which is an attempt to regularise the metre.

³ Metre: *sa bhikkhu* appears to be hypermetrical, and has probably crept into the text in imitation of the last line in the next verse.

⁴ BJT note: *te dha* - palm leaf book; printed book

⁵ BJT note: *uccāsaddā mahāsaddā* - ChS.

uccāsaddā mahāsaddā” ti. “tena hānanda mama vacanena te bhikkhū āmantehi: ‘satthā āyasmante āmantetī’ ” ti. “evam bhante,” ti kho āyasmā ānando bhagavato paṭissutvā, yena te bhikkhū tenupasaṅkami, upasaṅkamitvā, te bhikkhū etad-avoca: “satthā āyasmante āmantetī” ti. “evam-āvuso” ti kho te bhikkhū āyasmato ānandassa paṭissutvā, yena bhagavā tenupasaṅkamimśu, upasaṅkamitvā bhagavantaṁ abhivādetvā, ekamantam nisīdimśu. ekamantam nisinne kho te bhikkhū bhagavā etad-avoca: “kinnu tumhe bhikkhave uccāsaddā mahāsaddā. kevaṭṭā maññe macchavilope?” ti

[BJT Page 178]

2. evam vutte, āyasmā yasojo bhagavantaṁ etad-avoca: “imāni bhante pañcamattāni bhikkhusatāni sāvatthiṁ anuppattāni bhagavantaṁ dassanāya. teme āgantukā bhikkhū nevāsikehi bhikkhūhi saddhiṁ paṭisammodamānā, senāsanāni paññāpayamānā pattacīvarāni paṭisāmayamānā, uccāsaddā mahāsaddā” ti.
 “gacchatha bhikkhave vo pañāmemi.¹ na vo mama santike vatthabban”-ti. “evam bhante,” ti kho te bhikkhū bhagavato paṭissutvā, uṭṭhāyāsanā bhagavantaṁ abhivādetvā padakkhiṇam katvā, senāsanam saṁsāmetvā pattacīvaram-ādāya, yena vajji tena cārikaṁ pakkamimśu. vajjisū anupubbena cārikam caramānā yena vaggumudā nadī tenupasaṅkamimśu, upasaṅkamitvā vaggumudāya nadiyā tīre paññakuṭiyo karitvā, vassam upagacchiṁsu.

¹ Editor's note: BJT, panāmami, by mistake.

3. atha kho āyasmā yasojo vassupagato bhikkhū āmantesi: “bhagavatā mayam āvuso pañāmitā atthakāmena hitesinā, anukampakena anukampaṁ upādāya. handa mayam āvuso tathā vihāram kappema yathā no viharataṁ bhagavā attamano assā” ti. “evam-āvuso” ti kho te bhikkhū āyasmato yasojassa paccassosum. atha kho te bhikkhū vūpakaṭṭhā appamattā ātāpino pahitattā viharantā, tenevantaravassena sabbeva tisso vijjā sacchākāmsu.

4. atha kho bhagavā sāvatthiyam yathābhīrantam viharitvā, yena vesālī tena cārikam pakkāmi, anupubbena cārikam caramāno yena vesālī¹ tad-avasari. tatra sudam bhagavā vesāliyam viharati, mahāvane kūṭāgārasālāyam. atha kho bhagavā vaggumudātīriyānam bhikkhūnam cetasā ceto paricca manasikaritvā āyasmantaṁ ānandaṁ āmantesi: “ālokajātā viya me ānanda esā disā. obhāsajātā viya me ānanda esā disā. yassam disāyam vaggumudātīriyā bhikkhū viharanti gantuṁ appaṭikulāsi² me manasikātum. pahiṇeyyāsi tvam ānanda vaggumudātīriyānam bhikkhūnam santike dūtam: ‘satthā āyasmante āmanteti, satthā āyasmantānam dassanakāmo’ ” ti.

“evam bhante,” ti kho āyasmā ānando, bhagavato paṭissutvā, yena aññataro bhikkhu tenupasaṅkami, upasaṅkamitvā, taṁ bhikkhum etad-avoca: “ehi tvam āvuso, yena vaggumudātīriyā bhikkhū, tenupasaṅkameyyāsi,³ upasaṅkamitvā, vaggumudātīriye bhikkhū evam vadehi: ‘satthā āyasmante āmanteti, satthā āyasmantānam dassanakāmo’ ” ti.

[BJT Page 180]

¹ Editor's note: BJT, *vesāli*, printer's error

² Editor's note: BJT, *appaṭikulāsi*, printer's error

³ BJT note: *upasaṅkama* - ChS.

“evam-āvuso” ti kho so bhikkhu, āyasmato ānandassa paṭissutvā,
seyyathā pi nāma balavā puriso sammiñjitam vā bāham pasāreyya,¹
pasāritaṁ vā bāham sammiñjeyya, evam-eva mahāvane
kuṭāgārasālāyam antarahito, vaggumudāya nadiyā tīre tesam
bhikkhūnaṁ purato pāturaḥosi. atha kho so bhikkhu
vaggumudātīriye bhikkhū etad-avoca: “satthā āyasmante āmanteti,
satthā āsmantānam dassanakāmo” ti. “evam-āvuso” ti kho te
bhikkhū, tassa bhikkhuno paṭissutvā, senāsanam saṁsāmetvā
pattacīvaram-ādāya, seyyathā pi nāma balavā puriso sammiñjitam
vā bāham pasāreyya, pasāritaṁ vā bāham sammiñjeyya, evam-eva
vaggumudāya nadiyā tīre antarahitā, mahāvane kuṭāgārasālāyam
bhagavato sammukhe pāturaḥesum.

5. tena kho pana samayena bhagavā āneñjena samādhinā nisinno
hoti. atha kho tesam bhikkhūnaṁ etad-ahosi: “katamena nu kho
bhagavā vihārena etarahi viharatī?” ti atha kho tesam bhikkhūnaṁ
etad-ahosi: “āneñjena kho bhagavā vihārena etarahi viharatī” ti.
sabbeva āneñjena samādhinā nisidim̄su.

6. atha kho āyasmā ānando abhikkantāya rattiyā, nikkhante
paṭhame yāme, uṭṭhāyāsanā ekaṁsaṁ cīvaraṁ karitvā, yena
bhagavā tenañjaliṁ pañāmetvā bhagavantam etad-avoca:
“abhikkantā bhante ratti, nikkhanto paṭhamo yāmo, ciranisinnā
āgantukā bhikkhū, paṭisammodatu bhante bhagavā āgantukehi
bhikkhūhi”² ti.

7. evam vutte, bhagavā tuṇhī ahosi. dutiyam-pi kho āyasmā ānando
abhikkantāya rattiyā, nikkhante majjhime yāme, uṭṭhāyāsanā
ekaṁsaṁ cīvaraṁ karitvā, yena bhagavā tenañjaliṁ pañāmetvā
bhagavantam etad-avoca: “abhikkantā bhante ratti, nikkhanto

¹ Editor's note: BJT, *pāsāreyya*, printer's error

² Editor's note: BJT, *bhikkhūhi*, printer's error

majjhimo yāmo, ciranisinnā āgantukā bhikkhū, paṭisammodatu bhante bhagavā āgantukehi bhikkhūhī” ti. dutiyam-pi kho bhagavā tuṇhī ahosi. tatiyam-pi kho āyasmā ānando abhikkantāya rattiyā, nikkhante pacchime yāme, uddhate aruṇe, nandimukhiyā rattiyā, utṭhāyāsanā ekāṁsam cīvaraṁ karitvā, yena bhagavā tenañjaliṁ pañāmetvā bhagavantam etad-avoca: “abhikkantā bhante ratti, nikkhanto pacchimo yāmo, uddhato aruṇo, nandimukhī ratti, ciranisinnā āgantukā bhikkhū, paṭisammodatu bhante bhagavā āgantukehi bhikkhūhī” ti.

atha kho bhagavā tamhā samādhimhā vuṭṭhahitvā, āyasmantam ānandaṁ āmantesi: “sace kho tvam ānanda jāneyyāsi, ettakam-pi te nappaṭibhāseyya. ahañ-ca ānanda imāni ca pañca bhikkhusatāni, sabbeva āneñjasamādhinā nisīdimhā” ti.

[BJT Page 182]

8. atha kho bhagavā etam-attham viditvā, tāyam velāyam imam udānaṁ udānesi:

—◦—|—◦—◦— *Vetālīya*
 “yassa jito kāmakantako,
 —◦—◦—|—◦—◦— *Opacchandasaka x3*
 akkoso ca vadho ca bandhanañ-ca,
 —◦—◦—|—◦—◦—
 pabbato viya so ṭhito anejo,
 —◦—◦—|—◦—◦—
 sukhadukkhesu na vedhati sa bhikkhū” ti.¹

¹ Metre: We need to read *vedhatī* m.c.

3-4: Sāriputtasuttam (24)

1. evaṁ me sutam: ekaṁ samayaṁ bhagavā sāvatthiyam viharati, jetavane anāthapiṇḍikassa ārāme. tena kho pana samayena āyasmā sāriputto bhagavato avidūre nisinno hoti, pallaṅkam ābhujitvā, ujuṁ kāyam pañidhāya, parimukham satim upaṭṭhapetvā. addasā kho bhagavā āyasmantam sāriputtam avidūre nisinnam, pallaṅkam ābhujitvā, ujuṁ kāyam pañidhāya, parimukham satim upaṭṭhapetvā.
2. atha kho bhagavā etam-attham viditvā, tāyaṁ velāyaṁ imam udānam udānesi:

“yathā pi pabbato selo, acalo suppatiṭṭhito,¹
evaṁ mohakkhayā bhikkhu, pabbato va na vedhatī” ti

¹ Metre: Pathyāvatta.

3-5: Kolitasuttam (25)

1. evam me sutam: ekaṁ samayaṁ bhagavā sāvatthiyam viharati, jetavane anāthapiṇḍikassa ārāme. tena kho pana samayena āyasmā mahāmoggallāno bhagavato avidūre nisinno hoti, pallañkam abhujitvā, ujum kāyam pañidhāya, kāyagatāya satiyā ajjhattam sūpaṭṭhitāya. addasā kho bhagavā āyasmantam mahāmoggallānam avidūre nisinnam, pallañkam abhujitvā, ujum kāyam pañidhāya, kāyagatāya satiyā ajjhattam sūpaṭṭhitāya.

2. atha kho bhagavā etam-atthaṁ viditvā, tāyam velāyam imam udānam udānesi:

◦◦◦!◦◦◦ – Vetālīya
 “sati kāyagatā upaṭṭhitā,
 ◦◦◦◦!◦◦◦ –
 chasu phassāyatanesu saṁvuto,
 ◦◦◦!◦◦◦ –
 satataṁ bhikkhu samāhito,¹
 – – ! – – – –
 jaññā nibbāṇam-attano” ti.

[BJT Page 184]

3-6: Pilindivacchasuttam (26)

1. evam me sutam: ekaṁ samayaṁ bhagavā rājagahe viharati, veluvane kalandakanivāpe. tena kho pana samayena āyasmā pilindivaccho² bhikkhū vasalavādena samudācarati. atha kho sambahulā bhikkhū yena bhagavā tenupasaṅkamim̄su,

¹ Metre: We need to read *bhikkhū* m.c.

² BJT note: *pilindavaccho* - ChS.

upasaṅkamitvā bhagavantam abhivādetvā, ekamantam nisīdiṁsu. ekamantam nisinnā kho te bhikkhū bhagavantam etad-avocūm: “āyasmā bhante pilindivaccho bhikkhū vasalavādena samudācaratī” ti.

2. atha kho bhagavā aññataram bhikkhum āmantesi: “ehi tvam bhikkhu mama vacanena pilindivaccham bhikkhum āmantehi: ‘satthā tam āvuso pilindivaccha āmanteti’ ” ti. “evam bhante,” ti kho so bhikkhu, bhagavato paṭissutvā, yenāyasmā pilindivaccho tenupasaṅkami, upasaṅkamitvā, āyasmantam pilindivaccham etad-avoca: “satthā tam āvuso āmantetī” ti. “evam-āvuso” ti kho āyasmā pilindivaccho, tassa bhikkhuno paṭissutvā, yena bhagavā tenupasaṅkami, upasaṅkamitvā bhagavantam abhivādetvā, ekamantam nisīdi. ekamantam nisinnam kho āyasmantam pilindivaccham bhagavā etad-avoca: “saccam kira tvam vaccha bhikkhū vasalavādena samudācarasī?” ti. “evam bhante,” ti.

3. atha kho bhagavā āyasmato pilindivacchassa pubbenivāsam manasikaritvā, bhikkhū āmantesi: “mā kho tumhe bhikkhave vacchassa¹ bhikkhuno ujjhāyitvā, na bhikkhave vaccho dosantaro bhikkhū vasalavādena samudācarati. vacchassa bhikkhave bhikkhuno

¹ BJT note: *āyasmato vacchassa* - palm leaf book.

pañca jātisatāni abbokiṇṇāni brāhmaṇakule paccājātāni. so tassa vasalavādo dīgharattam samudāciṇo.¹ tenāyaṁ vaccho bhikkhū vasalavādena samudācaratī” ti.

4. atha kho bhagavā etam-atthaṁ viditvā, tāyāṁ velāyaṁ imāṁ udānaṁ udānesi:

—◦—|—,◦◦|◦◦— Tuṭṭhubha
 “yamhi na māyā vasati² na māno,³
 —◦—|—,◦◦|—◦—
 yo vītalobho amamo nirāso,
 —◦—|—,◦◦|—◦—
 panunnakodho⁴ abhinibbutatto,
 —◦—|—,◦◦|—◦—
 so brāhmaṇo so samaṇo sa bhikkhū” ti.

3-7: Kassapasuttam (27)

1. evam me sutam: ekam samayaṁ bhagavā rājagahe viharati, veļuvane kalandakanivāpe. tena kho pana samayena āyasmā mahākassapo pippaliguḥāyam⁵ viharati, sattāham ekapallaṅkena nisinno hoti, aññataram samādhiṁ samāpajjitvā.

[BJT Page 186]

2. atha kho āyasmā mahākassapo tassa sattāhassa accayena tamhā samādhimhā vuṭṭhāsi. atha kho āyasmato mahākassapassa tamhā

¹ BJT note: *ajjhāciṇno* - no reference given.

² BJT note: *vattatī* - seen somewhere.

³ Metre: Notice the syncopated opening; we need to read *vasatī* m.c.

⁴ BJT note: *paṇunnakodho* - palm leaf book.

⁵ BJT note: *simbaliguḥāyam* - ChS. *pippaliguḥāyam* - seen somewhere.

samādhimhā vuṭṭhitassa etad-ahosi: “yannūnāham rājagahaṁ piṇḍaya paviseyyan”-ti. tena kho pana samayena pañcamattāni devatāsatāni ussukkaṁ āpannāni honti āyasmato mahākassapassa piṇḍapātapaṭilābhāya. atha kho āyasmā mahākassapo tāni pañcamattāni devatāsatāni paṭikkhipitvā, pubbanhasamayaṁ nivāsetvā pattacīvaram-ādāya, rājagahaṁ piṇḍāya pāvisi.

3. tena kho pana samayena sakko devānam-indo, āyasmato mahākassapassa piṇḍapātam dātukāmo hoti, pesakāravaṇṇam abhinimminitvā, tantam vināti sujā¹ asurakaññā tasaram pūreti.

4. atha kho āyasmā mahākassapo rājagahe sapadānam piṇḍāya caramāno, yena sakkassa devānam-indassa nivesanam tenupasaṅkami. addasā kho sakko devānam-indo āyasmantaṁ mahākassapam dūrato va āgacchantam. disvāna, gharā nikhamitvā paccuggantvā hatthato pattam gahetvā, gharam pavisitvā ghaṭiyā odanam uddharitvā pattam pūretvā, āyasmato mahākassapassa pādāsi. so ahosi piṇḍapāto anekasūpo² anekabyañjano anekasūparasabyañjano.

5. atha kho āyasmato mahākassapassa etad-ahosi: “ko nu kho ayaṁ satto, yassāyaṁ evarūpo iddhānubhāvo?” ti. atha kho āyasmato mahākassapassa etad-ahosi: “sakko kho ayaṁ devānam-indo” ti. iti viditvā sakkam devānam-indam etad-avoca: “kataṁ kho te idam kosiya, māssu puna pi evarūpam-akāśī” ti.

6. “amhākam-pi bhante kassapa puññena attho, amhākam-pi puññena karaṇīyan”-ti. atha kho sakko devānam-indo āyasmantaṁ mahākassapam abhivādetvā padakkhiṇam katvā, vehāsam abbhuggantvā ākāse antalikkhe tikkhattam udānam udānesi:

¹ BJT note: *sujātāti* - in many places.

² Editor's note: BJT, *anekasupo* - printer's error.

—|—|— ravipula x 2
 “aho dānam! paramadānam kassape suppatiṭṭhitam,¹
 —|—|—
 aho dānam! paramadānam kassape suppatiṭṭhitan”-ti.

7. assosi kho bhagavā dibbāya sotadhātuyā, visuddhāya
 atikkantamānusikāya² sakkassa devānam-indassa, vehāsam
 abbhugantvā ākāse antalikkhe tikkhattum udānam udānentassa:

—|—|— ravipula x 2
 “aho dānam! paramadānam kassape suppatiṭṭhitam,
 —|—|—
 aho dānam! paramadānam kassape suppatiṭṭhitan”-ti.

8. atha kho bhagavā etam-atthaṁ viditvā, tāyam velāyam imam
 udānam udānesi:

—|—|— Vetālīya x 4
 “piṇḍapātikassa bhikkhuno,
 —|—|—
 attabharassa anaññaposino
 —|—|—
 - devā pihayanti tādino -
 —|—|—
 upasantassa sadā satīmato” ti.

[BJT Page 188]

¹ Metre: BJT lays this udāna out as prose (and the repetition below), but the lines scan as Pathyāvatta, with resolution at the 5th in the prior lines giving the ravipula.

² BJT note: *mānusakāya* - in many places.

3-8: Piṇḍapātikasuttam (28)

1. evam me sutam: ekaṁ samayaṁ bhagavā sāvatthiyam viharati, jetavane anāthapiṇḍikassa ārāme. tena kho pana samayena sambahulānam bhikkhūnam pacchābhattam piṇḍapātapaṭikkantānam, karerimaṇḍalamāle sannisinnānam sannipatitānam, ayam-antarākathā udapādi:

“piṇḍapātiko āvuso bhikkhu piṇḍāya caranto labhati kālena kālam manāpike cakkhunā rūpe passitum; labhati kālena kālam manāpike sotena sadde sotum; labhati kālena kālam manāpike ghānena gandhe ghāyitum; labhati kālena kālam manāpike jivhāya rase sāyitum; labhati kālena kālam manāpike kāyena phoṭṭhabbe phūsitum. piṇḍapātiko āvuso bhikkhu, sakkato garukato mānito pūjito apacito piṇḍāya carati. handa āvuso mayam-pi piṇḍapātikā homa, mayam-pi lacchāma kālena kālam manāpike cakkhunā rūpe passitum; mayam-pi lacchāma kālena kālam manāpike sotena sadde sotum; mayam-pi lacchāma kālena kālam manāpiko ghānena gandhe ghāyitum; mayam-pi lacchāma kālena kālam manāpike jivhāya rase sāyitum; mayam-pi lacchāma kālena kālam manāpike kāyena phoṭṭhabbe phusitum; mayam-pi sakkatā garukatā mānitā pūjitatā apacitā piṇḍāya carissāmā” ti. ayañ-carahi tesam bhikkhūnam antarākathā hoti vippakatā.

2. atha kho bhagavā sāyanhasamayaṁ patisallānā vuṭṭhito, yena karerimaṇḍalamālo tenupasaṅkami, upasaṅkamitvā, paññatte āsane nisīdi. nisajja kho bhagavā bhikkhū āmantesi: “kāyanuttha bhikkhave etarahi kathāya sannisinnā, kā ca pana vo antarākathā vippakatā?” ti.

3. “idha bhante amhākaṁ pacchābhattam piṇḍapātapaṭikkantānam karerimaṇḍalamāle sannisinnānam sannipatitānam, ayam-

antarākathā udapādi: ‘piṇḍapātiko āvuso bhikkhu piṇḍāya caranto labhati kālena kālam manāpike cakkhunā rūpe passitum; labhati kālena kālam manāpike sotena sadde sotum; labhati kālena kālam manāpike ghānena gandhe ghāyitum; labhati kālena kālam manāpike jivhāya rase sāyitum; labhati kālena kālam manāpike kāyena poṭṭhabbe phusitum. piṇḍapātiko āvuso bhikkhu; sakkato garukato mānito pūjito apacito piṇḍāya carati. handa āvuso mayam-pi piṇḍapātikā homa, mayam-pi lacchāma kālena kālam manāpike cakkhunā rūpe passitum;¹ mayam-pi lacchāma kālena kālam manāpike kāyena phoṭṭhabbe phusitum; mayam-pi sakkatā garukatā mānitā pūjitatā apacitā piṇḍāya carissāmā’ ti. ayam kho no bhante antarākathā hoti vippakatā, atha kho bhagavā² anuppatto” ti.

4. “nakhvetaṁ bhikkhave tumhākaṁ patirūpaṁ kulaputtānam saddhā agārasmā anagāriyam pabbajitānam, yam tumhe evarūpiṁ kathaṁ katheyyātha. sannipatitānam kho bhikkhave dvayam karaṇīyam: dhammi³ vā kathā, ariyo ca tuṇhībhāvo” ti.

[BJT Page 190]

5. atha kho bhagavā etam-attham viditvā, tāyam velāyam imam udānam udānesi:

¹ Text marked in gray, as here, signifies repetition text that was omitted in BJT.

² BJT note: *atha bhagavā* - ChS.

³ Editor's note: BJT, *dhammi* - printer's error.

—○—|—○—○— Vetālīya x 4

“piñḍapātikassa bhikkhuno,
 —○—○—|—○—○—
 attabharassa anaññaposino,
 —○—|—○—○—
 - devā pihayanti tādino -
 —○—○—|—○—○—
 no ce saddasilokanissito” ti.

3-9: Sippasuttam (29)

1. evaṁ me sutam: ekaṁ samayaṁ bhagavā sāvatthiyam viharati, jetavane anāthapiñḍikassa ārāme. tena kho pana samayena sambahulānam bhikkhūnam, pacchābhuttaṁ piñḍapātapaṭikkantānam, maṇḍalamāle sannisinnānam sannipatitānam, ayam-antarākathā udapādi: “ko nu kho āvuso sippam jānāti? ko kiṁ sippam sikkhi? kataram sippam sippānam aggan?”-ti

2. tatthekacce evam-āhaṁsu. “hatthisippam sippānam aggan”-ti, ekacce evam-āhaṁsu: “assasippam sippānam aggan”-ti, ekacce evam-āhaṁsu: “rathasippam sippānam aggan”-ti, ekacce evam-āhaṁsu: “dhanusippam sippānam aggan”-ti, ekacce evam-āhaṁsu: “tharusippam sippānam aggan”-ti, ekacce evam-āhaṁsu: “muddāsippam sippānam aggan”-ti, ekacce evam-āhaṁsu: “gaṇanasippam sippānam aggan”-ti, ekacce evam-āhaṁsu: “saṅkhānasippam sippānam aggan”-ti, ekacce evam-āhaṁsu: “lekhāsippam sippānam aggan”-ti, ekacce evam-āhaṁsu: “kāveyyasippam sippānam aggan”-ti, ekacce evam-āhaṁsu: “lokāyatasisippam sippānam aggan”-ti, ekacce evam-āhaṁsu: “khattavijjāsippam sippānam aggan”-ti. ayañ-carahi tesam bhikkhūnam antarākathā hoti vippakatā.

3. atha kho bhagavā sāyanhasamayaṁ patisallānā vuṭṭhito, yena maṇḍalamālo tenupasaṅkami, upasaṅkamitvā, paññatte āsane nisīdi. nisajja kho bhagavā bhikkhū āmantesi: “kāyanuttha bhikkhave etarahi kathāya sannisinnā, kā ca pana vo antarākathā vippakatā?” ti

4. “idha bhante amhākaṁ pacchābhattāṁ piṇḍapātapaṭikkantānam, maṇḍalamāle sannisinnānam sannipatitānam, ayam-antarākathā udapādi; ‘ko nu kho āvuso sippām jānāti? ko kiṁ sippām sikkhi? kataram sippām sippānam aggan?’-ti tatthekacce evam-āhaṁsu: “hatthisippām sippānam aggan”-ti, ekacce evam-āhaṁsu: “assasippām sippānam aggan”-ti, ekacce evam-āhaṁsu: “rathasippām sippānam aggan”-ti, ekacce evam-āhaṁsu: “dhanusippām sippānam aggan”-ti, ekacce evam-āhaṁsu: “tharusippām sippānam aggan”-ti, ekacce evam-āhaṁsu: “muddāsippām sippānam aggan”-ti, ekacce evam-āhaṁsu: “gaṇanasippām sippānam aggan”-ti, ekacce evam-āhaṁsu: “saṅkhānasippām sippānam aggan”-ti, ekacce evam-āhaṁsu: “lekhāsippām sippānam aggan”-ti, ekacce evam-āhaṁsu: “kāveyyasippām sippānam aggan”-ti, ekacce evam-āhaṁsu: “lokāyatasisippām sippānam aggan”-ti, ekacce evam-āhaṁsu: “khattavijjāsippām¹ sippānam aggan” -ti. ayam kho no bhante antarākathā hoti vippakatā, atha kho bhagavā² anuppatto” ti.

[BJT Page 192]

5. “nakhvetaṁ bhikkhave tumhākaṁ patirūpām kulaputtānam saddhā agārasmā anagāriyām pabbajitānam, yām tumhe evarūpiṁ kathām katheyyātha. sannipatitānam vo bhikkhave dvayām karaṇīyām: dhammī vā kathā, ariyo vā tuṇhībhāvo” ti.

¹ BJT note: *khattavijjāsippām* - palm leaf book; ChS.

² BJT note: *atha bhagavā* - ChS.

6. atha kho bhagavā etam-attham̄ viditvā, tāyam̄ velāyam̄ imam̄ udānam̄ udānesi:

—०—|—,००|—०—०— Tuṭṭhubha x4
 “asippajīvī¹ lahu atthakāmo,
 —०—|—००|—०—०—
 yatindriyo sabbadhi vippamutto,
 —०—|—,००|—०—०—
 anokasārī amamo nirāso.
 —०—|—००|—०—०—
 hitvā mānam̄ ekacaro - sa bhikkhū” ti.²

3-10: Lokavolokanasuttam̄ (30)

1. evam̄ me sutam̄: ekaṁ samayaṁ bhagavā uruvelāyam̄ viharati, najjā nerañjarāya tīre³ bodhirukkhamūle paṭhamābhisaṁbuddho. tena kho pana samayena bhagavā sattāhaṁ ekapallaṅkena nisinno hoti vimuttisukhapaṭisaṁvedī.

2. atha kho bhagavā tassa sattāhassa accayena, tamhā samādhimhā vuṭṭhahitvā buddhacakkhunā lokam̄ volokesi. addasā kho bhagavā buddhacakkhunā lokam̄ volokento satte anekehi santāpehi santappamāne, anekehi ca pariṭāhehi pariḍayhamāne, rāgajehi pi dosajehi pi mohajehi pi⁴ ti.

¹ Editor's note: BJT, *asippajivī* - which must be a printer's error.

² Metre: Note the Vedic opening.

³ Editor's note: BJT, *tire* - printer's error.

⁴ BJT: *pi* - printer's error.

3. atha kho bhagavā etam-attham viditvā, tāyam velāyam imam
udānam udānesi:¹

“ayam loko santāpajāto phassapareto

— — ◻ ◻ { ◻ — ◻ — Anuṭṭhubha
rogam vadati attato,²

— ◻ — ◻ — ◻ —
yena yena hi maññati
— ◻ — — | ◻ — ◻ —
tato tam hoti aññathā.

aññathābhāvi bhavasatto loko bhavapareto,

— ◻ — — | ◻ — ◻ — Anuṭṭhubha
bhavam-evābhinandati,³

[PTS Page 033]

¹ BJT lays out the following udāna as though it were all in verse. However as it appears that most of it is prose, the material as presented here has been re-arranged accordingly (some of the material in this Udāna I owe to suggestions made to me by Prof. K. R. Norman, in private correspondence).

² Metre: abc are in Anuṭṭhubha metre (or in Pathyāvatta with an Anuṭṭhubha variation). They appear to be the 2nd, 3rd, and 4th lines of a verse, which gives rise to a strong expectation that the opening line of the Udāna should be in the same metre, but as it stands it is not possible to make the line scan.

³ Metre: Again we have what seem to be 3 lines in Anuṭṭhubha metre, though the lines that precede and follow cannot be made to scan as they stand. In the last of these lines we need to read *dukhām* for the line to scan correctly.

yad-abhinandati tam bhayam,
 yassa bhāyati tam dukkham.

bhavavippahānāya kho panidam brahmacariyam vussati.

[BJT Page 194]

ye hi keci samanā vā brāhmaṇā vā bhavena bhavassa
 vippamokkham-āhaṁsu, sabbe te avippamuttā bhavasmā ti vadāmi.
 ye vā pana keci samanā vā brāhmaṇā vā vibhavena bhavassa
 nissaranam-āhaṁsu, sabbe te anissaṭā bhavasmā ti vadāmi.

upadhīm¹ paṭicca dukkham-idam sambhoti, sabbūpādānakkhayā
 natthi dukkhassa sambhavo. lokam-imam passa puthū avijjāya
 paretā bhūtā bhūtaratā bhavā aparimuttā. ye hi keci bhavā sabbadhi
 sabbattatāya,² sabbe te bhavā aniccā dukkhā vipariṇāmadhammā.

evam-etam yathābhūtam sammappaññāya passato,
 bhavatañhā pahīyati vibhavam nābhinandati.

sabbaso tañhānam khayā asesavirāganirodho nibbānam. tassa
 nibbutassa bhikkhuno,

¹ BJT note: *upadhīhi* - palm leaf book.

² BJT note: *sabbatthatāya* - palm leaf book.

_____ Tuṭṭhubha
anupādānā punabbhavo na hoti.

abhibhūto māro vijitasaṅgāmo,

upaccagā sabbabhavāni tādi” ti. ¹

Nandavaggo tatiyo

tassuddānam:

Kammām Nando Yasojo ca Sāriputto ca Kolito,
Pilindikassapo Piṇḍo Sippam Lokena te dasā ti.

¹ Editor’s note: the end of this Udāna, from *anupādānā...* onwards seems to scan as Tuṭṭhubha, but the 2nd line is not correct. Prof. Norman suggests adopting the reading *vijito saṅgāmo*, which would improve the metre.

Meghiyavaggo Catuttho

4-1: Meghiyasuttam (31)

1. evam me sutam: ekam samayam bhagavā cālikāyam viharati, cālike pabbate. tena kho pana samayena āyasmā meghiyō bhagavato upaṭṭhāko hoti. atha kho āyasmā meghiyō yena bhagavā tenupasaṅkami, upasaṅkamitvā bhagavantam abhivādetvā, ekamantaṁ atṭhāsi. ekamantaṁ thito kho āyasmā meghiyō bhagavantam etad-avoca: “icchāmahaṁ bhante jantugāmaṁ piṇḍāya pavisitun”-ti. “yassadāni tvam meghiya kālam maññasī” ti.

[BJT Page 196]

2. atha kho āyasmā meghiyō pubbanhasamayam nivāsetvā, pattacīvaram-ādāya, jantugāmaṁ piṇḍāya pāvisi. jantugāme piṇḍāya caritvā, pacchābhattam piṇḍapātapaṭikkanto, yena kimikālāya nadiyā tīram tenupasaṅkami, upasaṅkamitvā kimikālāya nadiyā tīre, jaṅghāvihāram anucaṅkamamāno anuvicaramāno, addasā kho ambavanam pāsādikam ramaṇīyam. disvānassa etad-ahosi: “pāsādikam vatidam ambavanam ramaṇīyam. alam vatidam kulaputtassa padhānatthikassa padhānāya. sace mam bhagavā anujāneyya āgaccheyyāham imam ambavanam padhānāyā” ti.

3. atha kho āyasmā meghiyō yena bhagavā tenupasaṅkami, upasaṅkamitvā bhagavantam abhivādetvā, ekamantaṁ nisīdi. ekamantaṁ nisinno kho āyasmā meghiyō¹ bhagavantam etad-avoca: “idhāham bhante pubbanhasamayam nivāsetvā, pattacīvaram-ādāya,

¹ Editor's note: BJT, *meghīyo* - printer's error. In this sutta many times BJT prints *meghīyo* or *meghīya* by mistake, further cases will not be noted here.

jantugāmam piṇḍāya pāvisim. jantugāme piṇḍāya caritvā,
 pacchābhuttam piṇḍapātapaṭikkanto, yena kimikālāya nadiyā tīram
 tenupasaṅkami, upasaṅkamitvā kimikālāya nadiyā tīre,
 jaṅghāvihāram anucaṅkamamāno anuvicaramāno, addasaṁ
 ambavanaṁ pāśādikam ramaṇīyam. disvāna, me etad-ahosi:
 ‘pāśādikam vatidaṁ ambavanaṁ ramaṇīyam, alam vatidam
 kulaputtassa padhānatthikassa padhānāya. sace mām bhagavā
 anujāneyya āgaccheyyāham imam ambavanaṁ padhānāyāti.’ sace
 mām bhante bhagavā anujānāti, gaccheyyāham tam ambavanaṁ
 padhānāyā” ti.

4. evam vutte, bhagavā āyasmantam meghiyaṁ etad-avoca:
 “āgamehi tāva meghiya ekakamhā yāva añño koci¹ bhikkhu
 āgacchatī” ti.² dutiyam-pi kho āyasmā meghiyo bhagavantam etad-
 avoca: “bhagavato bhante natthi kiñci uttarikaraṇīyam,³ natthi
 katassa vā paticayo. mayham kho pana bhante atthi
 uttarikaraṇīyam, atthi katassa paticayo. sace mām bhante bhagavā
 anujānāti, gaccheyyāham tam ambavanaṁ padhānāyā” ti. dutiyam-
 pi kho bhagavā āyasmantam meghiyaṁ etad-avoca: “āgamehi tāva
 meghiya ekakamhā yāva añño koci bhikkhu āgacchatī” ti. tatiyam-
 pi kho āyasmā meghiyo bhagavantam etad-avoca: “bhagavato
 bhante natthi kiñci uttarikaraṇīyam, natthi katassa vā paticayo.
 mayham kho pana bhante atthi uttarikaraṇīyam, atthi katassa
 paticayo. sace mām bhante bhagavā anujānāti, gaccheyyāham tam
 ambavanaṁ padhānāyā” ti.

5. “padhānanti kho meghiya vadamānam kinti vadeyyāma?
 yassadāni tvam meghiya kālam maññasī” ti. atha kho āyasmā

¹ BJT note: *añño pi koci* - palm leaf book.

² BJT note: *dissatū-ti* - Navaṅguttarapāṭī.

³ BJT note: *uttarīm (karaṇīyam)*- palm leaf book, here and in similar
 places below.

meghiyo uṭṭhāyāsanā, bhagavantam abhivādetvā padakkhiṇam
 katvā, yena tam ambavanam tenupasaṅkami, upasaṅkamitvā
 ambavanam ajjhogahetvā, aññatarasmiṁ rukkhamūle divāvihāram
 nisīdi. atha kho āyasmato meghiyassa, tasmīm ambavane
 viharantassa, yebhuyyena tayo pāpakā akusalā vitakkā
 samudācaranti,¹ seyyathīdaṁ: kāmavitakko, byāpādavitakko,
 vihiṁsāvitakko ti. atha kho āyasmato meghiyassa etad-ahosi:
 “acchariyam vata bho, abbhutam vata bho, saddhāya ca vatamhi
 agārasmā anagāriyam pabbajito, atha ca panimehi tīhi pāpakehi
 akusalehi vitakkehi anvāsattā, seyyathīdaṁ: kāmavitakkena,
 byāpādavitakkena, vihiṁsāvitakkenā ti.

[BJT Page 198]

6. atha kho āyasmā meghiyo sāyanhasamayam patisallānā vuṭṭhito,
 yena bhagavā tenupasaṅkami, upasaṅkamitvā bhagavantam
 abhivādetvā, ekamantam nisīdi. ekamantam nisinno kho āyasmā
 meghiyo bhagavantam etad-avoca: “idha mayham bhante tasmīm
 ambavane viharantassa, yebhuyyena tayo pāpakā akusalā vitakkā
 samudācaranti, seyyathīdaṁ: kāmavitakko, byāpādavitakko,
 vihiṁsāvitakko ti. tassa mayham bhante etad-ahosi: ‘acchariyam
 vata bho, abbhutam vata bho, saddhāya ca vatamhi agārasmā
 anagāriyam pabbajito, atha ca panimehi tīhi pāpakehi akusalehi
 vitakkehi anvāsattā.² seyyathīdaṁ: kāmavitakkena,
 byāpādavitakkena, vihiṁsāvitakkenā’” ti.

¹ Editor’s note: BJT, *carantī* - printer’s error.

² BJT note: *anvāsatto ti pi* - variant reading noted in the commentary.

7. “aparipakkāya meghiya cetovimuttiyā, pañca dhammā paripākāya saṁvattanti. katame pañca?

idha meghiya bhikkhu kalyāṇamitto hoti, kalyāṇasahāyo kalyāṇasampavaṇko. aparipakkāya meghiya cetovimuttiyā, ayam paṭhamo dhammo paripākāya saṁvattati.

puna caparam meghiya bhikkhu sīlavā hoti, pātimokkhasaṁvarasamvuto viharati ācāragocarasampanno, aṇumattesu vajjesu bhayadassāvī, samādāya sikkhati sikkhāpadesu. aparipakkāya meghiya cetovimuttiyā, ayam dutiyo dhammo paripākāya saṁvattati.

puna caparam meghiya bhikkhu yāyam kathā abhisallekhikā, cetovivaraṇasappāyā ekantanibbidāya virāgāya nirodhāya upasamāya abhiññāya sambodhāya nibbānāya saṁvattati, seyyathīdaṁ: appicchakathā, santuṭṭhikathā, pavivekakathā, asaṁsaggakathā, viriyārambhakathā, sīlakathā, samādhikathā, paññākathā, vimuttikathā, vimuttiñāṇadassanakathā. evarūpāya kathāya nikāmalābhī hoti akicchalābhī akasiralābhī. aparipakkāya meghiya cetovimuttiyā, ayam tatiyo dhammo paripākāya saṁvattati.

puna caparam meghiya bhikkhu āraddhaviriyo viharati, akusalānam dhammānam pahānāya, kusalānam dhammānam upasampadāya, thāmavā daļhaparakkamo anikkhittadhuro kusalesu dhammesu. aparipakkāya meghiya cetovimuttiyā, ayam catuttho dhammo paripākāya saṁvattati.

puna caparam meghiya bhikkhu paññavā hoti, udayatthagāminiyā paññāya samannāgato, ariyāya nibbedhikāya

sammā dukkhakkhayagāminiyā. aparipakkāya meghiya cetovimuttiyā, ayam pañcamo dhammo paripākāya saṁvattati.

aparipakkāya meghiya cetovimuttiyā, ime pañca dhammā paripākāya saṁvattanti.

[BJT Page 200]

8. “kalyāṇamittassetam meghiya bhikkhuno pāṭikaṅkham,
kalyāṇasahāyassa kalyāṇasampavaṅkassa yaṁ sīlavā bhavissati,
pātimokkhasaṁvarasamāvuto viharissati, ācāragocarasampanno
anumattesu vajjesu bhayadassāvī, samādāya sikkhissati
sikkhāpadesu.

kalyāṇamittassetam meghiya bhikkhuno pāṭikaṅkham,¹
kalyāṇasahāyassa kalyāṇasampavaṅkassa yāyam kathā
abhisallekhikā, cetovivaraṇasappāyā ekantanibbidāya virāgāya
nirodhāya upasamāya abhiññāya sambodhāya nibbānāya
saṁvattati,² seyyathīdaṁ: appicchakathā, santuṭṭhikathā,
pavivekakathā, asaṁsaggakathā, viriyārambhakathā, sīlakathā,
samādhikathā, paññākathā, vimuttikathā, vimuttiñāṇadassanakathā.
evarūpāyā³ kathāya nikāmalābhī bhavissati akicchalābhī
akasirālābhī.

kalyāṇamittassetam meghiya bhikkhuno pāṭikaṅkham,
kalyāṇasahāyassa kalyāṇasampavaṅkassa yaṁ āraddhaviriyō
bhavissati,⁴ akusalānam dhammānam pahānāya, kusalānam

¹ BJT note: *pāṭikaṅkham* - palm leaf book. Editor's note: as the reading in text and note are the same it seems there is an error involved here.

² BJT note: *saṁvassati* - palm leaf book.

³ BJT note: *evarūpiyā* - palm leaf book.

⁴ BJT note: *viharissati* - ChS.

dhammānam upasampadāya, thāmavā dalhaparakkamo
anikkhittadhuro kusalesu dhammesu.

kalyāṇamittassetam meghiya bhikkhuno pāṭīkaṅkham,
kalyāṇasahāyassa kalyāṇasampavaṅkassa yaṁ paññavā bhavissati,
udayatthagāminiyā paññāya samannāgato, ariyāya nibbedhikāya
sammā dukkhakkhayagāminiyā.

tena ca pana meghiya bhikkhunā imesu pañcasu dhammesu
patiṭṭhāya, cattāro dhammā uttaribhāvetabbā:¹ asubhā bhāvetabbā
rāgassa pahānāya, mettā bhāvetabbā byāpādassa pahānāya,
ānāpānassati bhāvetabbā vitakkupacchedāya, aniccasāññā
bhāvetabbā asmimānasamugghātāya. aniccasāññino meghiya
anattasaññā sañthāti, anattasaññī asmimānasamugghātam pāpuṇāti,
diṭṭheva dhamme nibbānan”-ti.

9. atha kho bhagavā etam-attham viditvā, tāyam velāyam imam
udānam udānesi:

— — | — , — | — — Tuṭṭhubha (x4)

“khuddā vitakkā sukhumā vitakkā,
— — | — , — | — —
anuggatā manaso uppilāvā,²
— — | — , — | — —
ete avidvā manaso vitakke,
— — , ! — — | — —
hurāhuram dhāvati bhantacitto.

¹ BJT note: *uttariṁ* (*bhāvetabbā*)- palm leaf book.

² BJT note: *ubbilāpā* - palm leaf book.

---|-,--|--- Tuṭṭhubha (x4)
 ete ca vidvā manaso vitakke,
 ---,|----
 ātāpiyo samvaratī satīmā.
 ---,|---
 anuggate manaso uppilevē ¹
 ---,--|---
 asesam-ete pajahāsi buddho” ti.

[BJT Page 202]

4-2: Uddhatasuttam (32)

1. evam me sutam: ekam samayam bhagavā kusinārāyam viharati, upavattane mallānam sālavane. tena kho pana samayena sambahulā bhikkhū bhagavato avidūre araññakuṭikāyam viharanti, uddhatā² unnaļā capalā mukharā vikiṇṇavācā, muṭṭhassatino asampajānā asamāhitā vibbhantacittā pākatindriyā.

2. addasā kho bhagavā te sambahule bhikkhū avidūre araññakuṭikāyam viharante, uddhate unnaļe capale mukhare vikiṇṇavāce, muṭṭhassatino asampajāne asamāhite vibbhantacitte pākatindriye.

3. atha kho bhagavā etam-attham viditvā, tāyam velāyam imam udānam udānesi:

¹ BJT note: *ubbilāpe* - palm leaf book.

² BJT note: *uddhatā hontī* - palm leaf book.

—०—|०--- ||---०|०--- pathyā throughout
 “arakkhitenā kāyena, micchādiṭṭhigatena ca,
 —०—|०--- ||---०|०---
 thīnamiddhābhībhūtena vasamā mārassa gacchati.

—०—०|०--- ||---०|०---
 tasmā rakkhitacittassa, sammāsaṅkappagocaro,¹
 —०—|०--- ||---०|०---
 thīnamiddhābhībhū bhikkhu sabbā duggatiyo jahe” ti.

4-3: Gopālasuttam (33)

1. evam me sutam: ekam samayam bhagavā kosalesu² cārikam carati, mahatā bhikkhusaṅghena saddhim. atha kho bhagavā maggā okkamma, yena aññataram rukkhamūlam tenupasaṅkami, upasaṅkamitvā paññatte āsane nisīdi. atha kho aññataro gopālako yena bhagavā tenupasaṅkami, upasaṅkamitvā bhagavantam abhivādetvā, ekamantaṁ nisīdi. ekamantaṁ nisinnam kho tam gopālakam bhagavā dhammiyā kathāya sandassesi samādapesi samuttejesi sampaham̄sesi.

2. atha kho so gopālako bhagavatā dhammiyā kathāya sandassito samādapito samuttejito sampaham̄sito, bhagavantam etad-avoca: “adhivāsetu me bhante bhagavā svātanāya bhattam saddhim bhikkhusaṅghenā” ti. adhivāsesi bhagavā tuṇhībhāvena. atha kho so gopālako bhagavato adhivāsanam viditvā, uṭṭhāyāsanā bhagavantam abhivādetvā padakkhiṇam katvā pakkāmi. atha kho so gopālako tassā rattiyā accayena, sake nivesane, pahūtam appodakapāyāsam

¹ Editor’s note: the commentary and some other editions include the following lines at this point, *sammādiṭṭhipurekkhāro, nātvāna udāyabbayanī*.

² BJT note: *janapadesu* - seen somewhere.

paṭiyādāpetvā navañ-ca sappiṁ, bhagavato kālam ārocesi: “kālo bhante nitthitam bhattan”-ti.

[BJT Page 204]

3. atha kho bhagavā pubbanhasamayaṁ nivāsetvā, pattacīvaram-ādāya, saddhiṁ bhikkhusaṅghena yena tassa gopālakassa nivesanam tenupasaṅkami, upasaṅkamitvā paññatte āsane nisīdi. atha kho so gopālako buddhapamukham bhikkhusaṅgham appodakapāyāsenā navena ca sappinā sahatthā santappesi sampavāresi. atha kho so gopālako, bhagavantaṁ bhuttāvirūpiṇī, aññataram nīcaṁ āsanam gahetvā ekamantaṁ nisīdi. ekamantaṁ nisinnam kho tam gopālakam bhagavā dhammiyā kathāya sandassetvā samādapetvā samuttejetvā sampahamsetvā, uṭṭhāyāsanā pakkāmi. atha kho acirapakkantassa bhagavato tam gopālakam aññataro puriso sīmantarikāya jīvitā voropesi.

4. atha kho sambahulā bhikkhū yena bhagavā tenupasaṅkamim̄su, upasaṅkamitvā bhagavantaṁ abhivādetvā, ekamantaṁ nisīdim̄su. ekamantaṁ nisinnā kho te bhikkhū bhagavantaṁ etad-avocum: “yena bhante gopālakena ajja buddhapamukho bhikkhusaṅgho appodakapāyāsenā navena ca sappinā sahatthā santappito sampavārito, so kira bhante gopālako, aññatarena purisena sīmantarikāya jīvitā voropito” ti.

5. atha kho bhagavā etam-attham viditvā, tāyam velāyam imam udānam udānesi:

—◦—|---||---◦|◦—◦— mavipula
 “diso disam yan-tam kayrā, verī vā pana verinam,
 —◦◦|◦—||◦—|◦—◦— micchāpañihitaṁ cittaṁ pāpiyo nam tato kare” ti.

4-4: Juṇhasuttam¹ (34)

1. evaṁ me sutam: ekaṁ samayaṁ bhagavā rājagahe viharati, veļuvane kalandakanivāpe. tena kho pana samayena āyasmā ca sāriputto āyasmā ca mahāmoggallāno kapotakandarāyaṁ viharanti. tena kho pana samayena āyasmā sāriputto juṇhāya rattiyā, navoropitehi kesehi, abbhokāse nisinno hoti, aññataram samādhim samāpajjitvā. tena kho pana samayena dve yakkhā sahāyakā uttarāya disāya dakkhiṇam disam gacchanti, kenacid-eva karaṇīyena. addasamtu kho te yakkhā āyasmantaṁ sāriputtam, juṇhāya rattiyā, navoropitehi kesehi, abbhokāse nisinnam. disvāna, eko yakkho dutiyam yakkham etad-avoca: “paṭibhāti mām samma imassa samaṇassa sīse pahāram² dātun”-ti. evaṁ vutte, so yakkho tam yakkham etad-avoca: “alam samma mā samaṇam āsādesi. uḷāro so samma samaṇo mahiddhiko mahānubhāvo” ti. dutiyam-pi kho so yakkho tam yakkham etad-avoca: “paṭibhāti mām samma imassa samaṇassa sīse pahāram dātun”-ti. dutiyam-pi kho so yakkho tam yakkham etad-avoca: “alam samma mā samaṇam āsādesi. uḷāro so samma samaṇo mahiddhiko mahānubhāvo” ti. tatiyam-pi kho so yakkho tam yakkham etad-avoca: “paṭibhāti mām samma imassa samaṇassa sīse pahāram dātun”-ti. tatiyam-pi kho so yakkho tam yakkham etad-avoca: “alam samma mā samaṇam āsādesi. uḷāro so samma samaṇo mahiddhiko mahānubhāvo” ti.

[BJT Page 206]

2. atha kho so yakkho tam yakkham anādiyitvā, āyasmato sāriputtattherassa sīse pahāram adāsi: tāva mahāpahāro ahosi, api tena pahārena sattaratanaṁ vā aḍḍhaṭṭharatanam vā nāgam

¹ BJT note: *Yakkhapahārasutta* - ChS.

² Editor's note: BJT, *pabhāram* - here, but correct elsewhere.

osādeyya¹ mahantaṁ vā pabbatakūṭam̄ padāleyya. atha ca pana so yakkho: “ḍayhāmi, ḍayhāmī” ti, tattheva mahānirayam̄ avatthāsi.²

3. addasā kho āyasmā mahāmoggallāno dibbena cakkhunā visuddhena atikkantamānusakena, tena yakkhenā āyasmato sāriputtassa sīse pahāram̄ dīyamānam̄. disvāna, yenāyasmā sāriputto tenupasaṅkami, upasaṅkamitvā, āyasmantaṁ sāriputtam̄ etad-avoca: “kacci te āvuso khamanīyam̄? kacci yāpanīyam̄? kacci na kiñci dukkhan?”-ti. “khamanīyam̄ me āvuso moggallāna, yāpanīyam̄ me āvuso moggallāna, api ca me sīse thokam̄ dukkhan”-ti.

4. “acchariyam̄ āvuso sāriputta, abbhutam̄ āvuso sāriputta, yāva mahiddhiko āyasmā sāriputto mahānubhāvo. idha te āvuso sāriputta aññataro yakkho sīse pahāram̄ adāsi. tāva mahāpahāro ahosi, api tena pahārena sattaratanam̄ vā aḍḍhaṭṭharatanaṁ vā nāgam̄ osādeyya, mahantaṁ vā pabbatakūṭam̄ padāleyya. atha ca panāyasmā sāriputto evam-āha: ‘khamanīyam̄ me āvuso moggallāna, yāpanīyam̄ me āvuso moggallāna, api ca me sīse thokam̄ dukkhan’ ”-ti. “acchariyam̄ āvuso moggallāna, abbhutam̄ āvuso moggallāna, yāva mahiddhiko āyasmā mahāmoggallāno mahānubhāvo, yatra hi nāma yakkham-pi passissati, mayam̄ panetarahi paṁsupisācakam-pi na passāmā!” ti. assosi kho bhagavā dibbāya sotadhātuyā, visuddhāya atikkantamānusikāya, tesam̄ ubhinnam̄ mahānāgānam̄ imam̄ evarūpaṁ kathāsallāpaṁ.

5. atha kho bhagavā etam-attham̄ viditvā, tāyam̄ velāyam̄ imam̄ udānam̄ udānesi:

¹ BJT note: *osāreyya* - seen somewhere; here and also below.

² BJT note: *apatāsi* - ChS.

—०—|—०—॥—०—|—०— pathyā x 3
 “yassa selūpamāṁ cittam, ṭhitam nānupakampati,¹
 ०—०|—०—॥—०—|—०—
 virattam rajanīyesu, kopaneyye na kuppati,
 —०—|—०—॥—०—|—०—
 yassevam bhāvitam cittam kuto tam dukkham-essatī?” ti

[BJT Page 208]

4-5: Nāgasuttam (35)

1. evam me sutam: ekam samayam bhagavā kosambiyam viharati, ghositārāme. tena kho pana samayena bhagavā ākiṇho viharati bhikkhūhi bhikkhunīhi upāsakehi upāsikāhi rājūhi rājamahāmattehi titthiyehi titthiyasāvakehi, ākiṇho dukkham, na phāsu viharati.
2. atha kho bhagavato etad-ahosi: “ahaṁ kho etarahi ākiṇho viharāmi bhikkhūhi bhikkhunīhi upāsakehi upāsikāhi rājūhi rājamahāmattehi titthiyehi titthiyasāvakehi, ākiṇho dukkham, na phāsu viharāmi. yannūnāham eko gaṇamhā vūpakaṭṭho² vihareyyan”-ti.
3. atha kho bhagavā pubbanhasamayaṁ nivāsetvā, pattacīvaram-ādāya, kosambim³ piṇḍāya pāvisi. kosambiyam piṇḍāya caritvā, pacchābhattam piṇḍapātapaṭikkanto, sāmaṁ senāsanam saṁsāmetvā, pattacīvaram-ādāya, anāmantetvā upaṭṭhāke,

¹ Editor's note: BJT, *nānūpakampati*, printer's error.

² Editor's note: BJT, *vupakaṭṭho*, printer's error.

³ BJT *kosambiyam*, but *pavisati* normally governs the accusative (see text *passim*), so this appears to be a mistake (but cf. Wijesekera's note in Syntax §165b, where he argues that both accusative and locative are permissible).

anapaloketvā bhikkhusaṅgham, eko adutiyo, yena pārileyyakam
tena cārikam pakkāmi. anupubbena cārikam caramāno yena
pārileyyakam tad-avasari. tatra sudam bhagavā pārileyyake
viharati, rakkhitavanasañđe bhaddasālamūle.

4. aññataro pi kho hatthināgo ākiṇño viharati hatthīhi hatthinīhi
hatthikalabhehi hatthicchāpehi.¹ chinnaggāni ceva tiṇāni khādati,
obhaggobhaggañ-cassa sākhābhaṅgam khādanti. āvilāni ca pānīyāni
pivati, ogāhā cassa uttiṇṇassa hatthiniyo kāyam upanighāmsantiyo
gacchanti, ākiṇño dukkham, na phāsu viharati.

atha kho tassa hatthināgassa etad-ahosi: “aham kho etarahi ākiṇño
viharāmi hatthīhi hatthinīhi hatthikalabhehi hatthicchāpehi.
chinnaggāni ceva tiṇāni khādāmi, obhaggobhaggañ-ca me
sākhābhaṅgam khādanti. āvilāni² ca pānīyāni pivāmi, ogāhā ca me
uttiṇṇassa hatthiniyo kāyam upanighāmsantiyo gacchanti, ākiṇño
dukkham, na phāsu viharāmi. yannūnāham eko gaṇamhā
vūpakaṭṭho vihareyyan”-ti.

5. atha kho so hatthināgo, yūthā apakkamma, yena pārileyyakam
rakkhitavanasañđo bhaddasālamūlam, yena bhagavā
tenupasaṅkami. tatra sudam³ so hatthināgo, yasmiṁ padese bhagavā
viharati, tam padesam appaharitañ-ca karoti,そñđaya bhagavato
pānīyam paribhojanīyañ-ca upaṭṭhapeti.⁴

[BJT Page 210]

ChS reads *kosambim* as here; and cf. 7.10 below, where *kosambim* is used
in the same construction.

¹ BJT note: *hatthicchāpakehi* - palm leaf book; here and also below.

² Editor's note: BJT, *avilāni*, printer's error, correct elsewhere.

³ BJT note: *upasaṅkamitvā, tatrasudam* - Thai.

⁴ BJT note: *upaṭṭhapeti* - ChS.

6. atha kho bhagavato rahogatassa patisallīnassa, evam cetaso parivitakko udapādi: “ahaṁ kho pubbe ākiṇo vihāsim bhikkhūhi bhikkhunīhi upāsakehi upāsikāhi rājūhi rājamahāmattehi titthiyehi titthiyasāvakehi, ākiṇo dukkham, na phāsu vihāsim. somhi¹ etarahi anākiṇo viharāmi bhikkhūhi bhikkhunīhi upāsakehi upāsikāhi rājūhi rājamahāmattehi titthiyehi titthiyasāvakehi, anākiṇo sukham phāsu viharāmī” ti.

7. tassa pi kho hatthināgassa evam cetaso parivitakko udapādi: “ahaṁ kho pubbe ākiṇo vihāsim hatthīhi hatthinīhi hatthikalabhehi hatthicchāpehi. chinnaggāni ceva tiṇāni khādim, obhaggobhaggañ-ca me sākhābhaṅgam khādīmsu. āvilāni ca pānīyāni pivāsim, ogāhā ca me uttiṇṇassa hatthiniyo kāyam upanighaṁsantiyo agamaṁsu, ākiṇo dukkham na phāsu vihāsim. somhi etarahi anākiṇo viharāmi hatthīhi hatthinīhi hatthikalabhehi hatthicchāpehi. acchinnaggāni ceva tiṇāni khādāmi, obhaggobhaggañ-ca me sākhābhaṅgam na khādanti. anāvilāni ca pānīyāni pivāmi, ogāhā ca me uttiṇṇassa hatthiniyo na kāyam upanighaṁsantiyo gacchanti. anākiṇo sukham phāsu viharāmī” ti.

8. atha kho bhagavā attano ca pavivekaṁ viditvā, tassa ca hatthināgassa cetā cetoparivitakkamaññāya, tāyaṁ velāyaṁ imam udānam udānesi:

¹ Editor's note: BJT: *sombhi* here, but cf. below.

“etam nāgassa nāgena īsādantassa hatthino,
 sameti cittam cittena: yad-eko ramate¹ vane” ti.

4-6: Piṇḍolasuttam (36)

1. evam me sutam: ekaṁ samayaṁ bhagavā sāvatthiyam viharati, jetavane anāthapiṇḍikassa ārāme. tena kho pana samayena āyasmā piṇḍolabhāradvājo bhagavato avidūre nisinno hoti, pallañkam ābhujitvā, ujuṁ kāyaṁ pañidhāya, āraññiko² piṇḍapātiko paṁsukūliko tecīvariko, appiccho santuṭṭho pavivitto asaṁsaṭṭho āraddhaviriyō dhutavādo adhicittam-anuyutto.

2. addasā kho bhagavā āyasmantaṁ piṇḍolabhāradvājam avidūre nisinnam, pallañkam ābhujitvā, ujuṁ kāyaṁ pañidhāya, āraññikam piṇḍapātikam paṁsukūlikam tecīvarikam, appiccham santuṭṭham pavivittam asaṁsaṭṭham āraddhaviriyam dhutavādaṁ adhicittam-anuyuttam.

3. atha kho bhagavā etam-attham viditvā, tāyam velāyam imam udānam udānesi:

¹ BJT note: *ramati* - everywhere else. Editor's note: the footnote should read Ramatī here.

² BJT note: *āraññako* - palm leaf book.

—◦—◦—◦|—◦—◦|—◦—◦ ravipula
 “anūpavādo anūpaghāto, pātimokkhe ca sāmvaro,¹
 —◦—◦|—◦—◦|—◦—◦—
 mattaññutā ca bhattasmīm, pantañ-ca² sayanāsanaṁ,
 —◦—◦|—◦—◦|—◦—◦—
 adhicitte ca āyogo - etam buddhāna’ sāsanān”-ti.

4-7: Sāriputtasuttam (37)

1. evam me sutam: ekam samayam bhagavā sāvatthiyam viharati, jetavane anāthapiṇḍikassa ārāme. tena kho pana samayena āyasmā sāriputto bhagavato avidūre nisinno hoti, pallañkam ābhujitvā, ujum kāyam pañidhāya, appiccho santuṭṭho pavivitto asaṁsaṭṭho āraddhaviryo adhicittam-anuyutto. addasā kho bhagavā āyasmantam sāriputtam avidūre nisinnam, pallañkam ābhujitvā, ujum kāyam pañidhāya, appiccham santuṭṭham pavivittam asaṁsaṭṭham āraddhaviriyam adhicittam-anuyuttam.

2. atha kho bhagavā etam-attham viditvā, tāyam velāyam imam udānam udānesi:

◦—◦—◦|—◦—◦— Vetālīya
 “adhicetaso appamajjato,³
 —◦—◦—◦|—◦—◦—
 munino monapathesu sikkhato,
 —◦—◦—◦|—◦—◦—
 sokā na bhavanti tādino,
 —◦—◦—◦|—◦—◦—
 upasantassa sadā satīmato” ti.

¹ Metre: In this line we need to read *anu-* in both words, and count the syllables as resolved the metre to be correct.

² BJT note: *patthañ-ca* - palm leaf book.

³ Metre: We need to read *adhicetasō* m.c.

4-8: Sundarīsuttam (38)

1. evaṁ me sutam: ekaṁ samayaṁ bhagavā sāvatthiyam viharati, jetavane anāthapiṇḍikassa ārāme. tena kho pana samayena bhagavā sakkato hoti garukato mānito pūjito apacito, lābhī cīvarapiṇḍapātasenāsanagilānappaccayabhesajjaparikkhārānam;¹ bhikkhusaṅgho pi sakkato hoti garukato mānito pūjito apacito, lābhī cīvarapiṇḍapātasenāsanagilānappaccayabhesajjaparikkhārānam. aññatitthiyā pana paribbājakā asakkatā honti agarukatā amānītā apūjītā anapacitā, na lābhino cīvarapiṇḍapātasenāsanagilānappaccayabhesajjaparikkhārānam.

2. atha kho te aññatitthiyā paribbājakā bhagavato sakkāram asahamānā bhikkhusaṅghassa ca, yena sundarī paribbājikā tenupasaṅkamīsu, upasaṅkamitvā, sundarīm paribbājikām etad-avocum: “ussahasi bhagini nātīnam attham kātun?”-ti. “kyāham ayyā karomi, kiṁ mayā na sakkā kātum?² jīvitam-pi me pariccattam nātīnam atthāyā” ti.

[BJT Page 214]

3. “tena hi bhagini abhikkhaṇam jetavanaṁ gacchāhī” ti. “evam-ayyā” ti kho sundarī paribbājikā tesam aññatitthiyānam paribbājakānam paṭissutvā, abhikkhaṇam jetavanam agamāsi. yadā te aññīmsu aññatitthiyā paribbājakā: “vodiṭṭhā³ kho sundarī

¹ Editor’s note: BJT wavers between writing *-paccaya-* & *-ppaccaya-*; here for the sake of consistency the latter reading has been preferred.

² BJT note: *kiṁ mayā sakkā kātum* - palm leaf book, Thai.

³ BJT note: *te diṭṭhā* - palm leaf book. Editor’s note: *vo* is usually enclitic, and therefore cannot stand at the beginning of a sentence.

paribbājikā bahujanena abhikkhaṇam jetavanam gacchatī” ti.¹ atha nam jīvitā voropetvā, tattheva jetavanassa parikhākūpe nikhaṇitvā,² yena rājā pasenadi kosalo tenupasaṅkamimśu, upasaṅkamitvā, rājānaṁ pasenadim kosalam etad-avocum: “yā sā mahārāja sundarī paribbājikā, sā no na dissatī” ti. “kattha pana tumhe āsaṅkathā?” ti. “jetavane mahārājā” ti. “tena hi jetavanam vicinathā” ti.

4. atha kho te aññatitthiyā paribbājakā jetavanam vicinitvā, yathā nikhaṇitam parikhākūpā uddharitvā, mañcakam āropetvā, sāvatthim pavesetvā, rathiyā rathiyam siṅghāṭakena siṅghāṭakam upasaṅkamitvā, manusse ujjhāpesum: “passathayyā samaṇānam sakyaputtiyānam kammaṁ, alajjino ime samaṇā sakyaputtiyā dussīlā, pāpadhammā musāvādino abrahmacārino. ime hi nāma dhammacārino samacārino brahmacārino, saccavādīno sīlavanto kalyāṇadhammā paṭijānissanti. natthi imesam sāmaññam, natthi imesam brahmaññam, naṭṭham imesam sāmaññam, naṭṭham imesam brahmaññam. kuto imesam sāmaññam? kuto imesam brahmaññam? apagatā ime sāmaññā, apagatā ime brahmaññā. katham hi nāma puriso purisakiccam karitvā, itthim jīvitā voropessati?” ti.

5. tena kho pana samayena sāvatthiyaṁ manussā bhikkhū disvā, asabbhāhi pharusāhi vācāhi akkosanti, paribhāsanti, rosenti,³ vihesenti: “alajjino ime samaṇā sakyaputtiyā, dussīlā pāpadhammā musāvādino abrahmacārino. ime hi nāma dhammacārino samacārino brahmacārino, saccavādino sīlavanto kalyāṇadhammā paṭijānissanti. natthi imesam sāmaññam, natthi imesam brahmaññam, naṭṭham imesam sāmaññam, naṭṭham imesam brahmaññam. kuto imesam sāmaññam? kuto imesam brahmaññam?

¹ BJT note: āgacchatī-ti - palm leaf book.

² BJT note: parikhākūpe nikkhīpitvā - ChS.

³ BJT note: rosanti - ChS.

apagatā ime sāmaññā, apagatā ime brahmaññā. kathaṁ hi nāma puriso purisakiccaṁ karitvā, itthim jīvitā voropessatī?” ti.

[BJT Page 216]

6. atha kho sambahulā bhikkhū pubbanhasamayaṁ nivāsetvā, pattacīvaram-ādāya, sāvatthim piṇḍaya pavisiṁsu. sāvatthiyam piṇḍaya caritvā, pacchābhattam piṇḍapātapaṭikkantā, yena bhagavā tenupasaṅkamimśu, upasaṅkamitvā bhagavantam abhivādetvā, ekamantam nisīdiṁsu. ekamantam nisinnā kho te bhikkhū bhagavantam etad-avocūm: “etarahi bhante sāvatthiyaṁ manussā bhikkhū disvā asabbhāhi pharusāhi vācāhi akkosanti, paribhāsanti, rosentī, vihesenti. ‘alajjino ime samaññā sakyaputtiyā, dussīlā pāpadhammā musāvādino abrahmacārino, ime hi nāma dhammacārino samacārino brahmacārino, saccavādino sīlavanto kalyāṇadhammā paṭijānissanti. natthi imesam sāmaññam, natthi imesam brahmaññam, naṭṭham imesam sāmaññam, naṭṭham imesam brahmaññam. kuto imesam sāmaññam? kuto imesam brahmaññam? apagatā ime sāmaññā, apagatā ime brahmaññā. kathaṁ hi nāma puriso purisakiccaṁ karitvā, itthim jīvitā voropessatī?’” ti.

7. “neso bhikkhave saddo ciram bhavissati, sattāham-eva¹ bhavissati, sattāhassa accayena antaradhāyissati. tena hi bhikkhave ye manussā bhikkhū disvā, asabbhāhi pharusāhi vācāhi akkosanti, paribhāsanti,² rosentī, vihesenti, te tumhe imāya gāthāya paṭicodetha:

¹ BJT note: *sattāham-eva so saddo* - palm leaf book.

² Editor's note: *paribhāsanti* is missing in BJT, by mistake.

—॒—|—,॒॒|—॑—॒— Tuṭṭhubha x4
 ‘abhūtavādī nirayaṁ upeti,
 —॒—|—,॒॒|—॑—॒—
 yo cāpi katvā ‘na karomī’ cāha,¹
 —॒—,|—॒॒|—॑—॒—
 ubho pi te pecca samā bhavanti
 —॒—|—,॒॒|—॑—॒—
 nihīnakammā manujā paratthā” ti.

8. atha kho te bhikkhū bhagavato santike imam gātham pariyāpuṇitvā, ye manussā bhikkhū disvā, asabbhāhi pharusāhi vācāhi akkosanti, paribhāsanti, rosenti, vihesenti, te manusse imāya gāthāya paṭicodenti:

—॒—|—,॒॒|—॑—॒— Tuṭṭhubha x 4
 “abhūtavādī nirayaṁ upeti,
 —॒—|—,॒॒|—॑—॒—
 yo cāpi katvā ‘na karomī’ cāha,²
 —॒—,|—॒॒|—॑—॒—
 ubho pi te pecca samā bhavanti
 —॒—|—,॒॒|—॑—॒—
 nihīnakammā manujā paratthā” ti.

9. manussānam etad-ahosi: “akārakā ime samaṇā sakyaputtiyā, nayimehi katam, sapanti ime samaṇā sakyaputtiyā” ti. neva so saddo ciram ahosi, sattāham-eva ahosi, sattāhassa accayena antaradhāyi. atha kho sambahulā bhikkhu yena bhagavā tenupasaṅkamimśu, upasaṅkamitvā bhagavantam abhivādetvā, ekamantaṁ nisīdiṁsu, ekamantaṁ nisinnā kho te bhikkhū bhagavantam etad-avocum: “acchariyam bhante, abbhutam bhante, yāva subhāsitañ-cidam bhante bhagavatā: ‘neso bhikkhave saddo

¹ BJT note: *na karomī-ti cāha* - palm leaf book.

² BJT note: *na karomī-ti cāha* - palm leaf book.

ciram bhavissati, sattāham-eva bhavissati, sattāhassa accayena antaradhāyissatī ti. antarahito so bhante saddo” ti.

[BJT Page 218]

10. atha kho bhagavā etam-atthaṁ viditvā, tāyam velāyam imam udānam udānesi:

—|—,|—,|— Jagatī x3
 “tudanti vācāya janā asaññatā,
 —|—,|—,|— sarehi¹ saṅgāmagatām va kuñjaram,
 —|—,|—,|— sutvāna vākyam pharusaṁ udīritaṁ,
 —|—,|— Tuṭṭhubha
 adhivāsaye bhikkhu aduṭṭhacitto” ti.

4-9: Upasenasuttam (39)

1. evam me sutam: ekam samayam bhagavā rājagahe viharati, veļuvane kalandakanivāpe. atha kho āyasmato upasenassa vaṇgantaputtassa rahogatassa patisallīnassa evam cetaso parivitakko udapādi: “lābhā vata me, suladdham vata me, satthā ca me bhagavā arahaṁ sammāsambuddho, svākkhāte camhi dhammadvinaye agārasmā anagāriyam pabbajito, sabrahmacārino² ca me sīlavanto kalyāṇadhammā, sīlesu camhi paripūrakārī, samāhito camhi ekaggacitto., arahā camhi khīṇāsavo, mahiddhiko camhi mahānubhāvo. bhaddakam me jīvitam bhaddakam maraṇan”-ti.

¹ BJT note: *parehi* - palm leaf book.

² BJT note: *sabrahmacāriyo* - printed edition of the text; *sabrahmacārayo* - printed edition of the commentary.

2. atha kho bhagavā āyasmato upasenassa vaṅgantaputtassa cetasā cetoparivitakkam-aññāya, tāyām velāyām imam udānam udānesi:

—०—|०००— #००—०—०— navipula
“yām jīvitam na tapati, maraṇante na socati,
०—०—०|०—०—०#०—०—०|०—०—
sa ce diṭṭhapado dhīro, sokamajjhe na socati.

—०००|०—०—० #०—०—०|०—०—
ucchinna bhavatañhassa, santacittassa bhikkhuno,
—०—०—०|०—०—०#०—०—०|०—०—
vikkhīno jātisamsāro, natthi tassa punabbhavo” ti.

4-10: Sāriputtasuttam (40)

1. evam me sutam: ekam samayaṁ bhagavā sāvatthiyam viharati, jetavane anāthapiṇḍikassa ārāme. tena kho pana samayena āyasmā sāriputto bhagavato avidūre nisinno hoti, pallaṅkam ābhujitvā, ujuṁ kāyam pañidhāya, attano upasamam paccavekkhamāno. addasā kho bhagavā āyasmantaṁ sāriputtaṁ avidūre nisinnam, pallaṅkam ābhujitvā, ujuṁ kāyam pañidhāya, attano upasamam paccavekkhamānam.

2. atha kho bhagavā etam-atthaṁ viditvā, tāyām velāyām imam udānam udānesi:

“ुू-ू-|ू-- ||---|ू-ू-
“upasantasantacittassa netticchinnassa bhikkhuno,
---|---||----|ू-ू-
vikkhīṇo jātisamsāro mutto so mārabandhanā” ti.

Meghiyavaggo catuttho

tassuddānam:

Meghiyam¹ Uddhatam² Gopālam³ Juñham⁴ Nāgena
pañcamam,
Piñdolo Sāriputto ca, Sundarī bhavati aṭṭhamam,
Upaseno Vañgantaputto, Sāriputto ca te dasā ti.

¹ BJT note: *Meghiyo* - palm leaf book.

² BJT note: *Uddhatā* - palm leaf book.

³ BJT note: *Gopālo* - palm leaf book.

⁴ BJT note: *Juñhā* - palm leaf book.

Sonavaggo¹ Pañcamo

5-1: Rājasuttam (41)

1. evam me sutam: ekam samayam bhagavā sāvatthiyam viharati, jetavane anāthapiṇḍikassa ārāme. tena kho pana samayena rājā pasenadi kosalo mallikāya deviyā saddhiṁ uparipāsādavaragato hoti. atha kho rājā pasenadi kosalo mallikam devim etad-avoca: “atthi nu kho te mallike kocañño attanā piyataro?” ti. “natthi kho me mahārāja kocañño attanā piyataro ti. tuyham pana mahārāja atthañño koci attanā piyataro?” ti. “mayham-pi kho mallike natthañño koci attanā piyataro” ti.

2. atha kho rājā pasenadi kosalo pāsādā orohitvā, yena bhagavā tenupasaṅkami, upasaṅkamitvā bhagavantam abhivādetvā, ekamantaṁ nisīdi. ekamantaṁ nisinno kho rājā pasenadi kosalo bhagavantam etad-avoca: “idhāham bhante mallikāya deviyā saddhiṁ uparipāsādavaragato mallikādevim etad-avocam: ‘atthi nu kho te mallike kocañño attanā piyataro?’ ti. evam vutte, mallikādevī mam etad-avoca: ‘natthi kho me mahārāja kocañño attanā piyataro ti. tuyham pana mahārāja atthañño koci² attanā piyataro?’ ti. evam vutte, aham bhante mallikam devim etad-avocam: ‘mayham-pi kho mallike natthañño koci attanā piyataro’ ” ti.

3. atha kho bhagavā etam-attham viditvā, tāyam velāyam imam udānam udānesi:

¹ BJT note: *Sonatherassa* - palm leaf book.

² Editor's note: BJT, *kocañño*, printer's error, correct elsewhere.

--०-,!००००|--- Rucirā x2
 “sabbā disā anuparigamma cetasā,
 --०-,!००००|---
 nevajjhagā piyataramattanā kvaci.
 --०-,!००-|-०--- Tuṭṭhubha x2
 evam̄ piyo puthu attā paresam̄,
 --०-|-००|-०---
 tasmā na himse paramattakāmo” ti.

5-2: Appāyukasuttam (42)

1. evam̄ me sutam̄: ekaṁ samayaṁ bhagavā sāvatthiyam̄ viharati, jetavane anāthapiṇḍikassa ārāme. atha kho āyasmā ānando sāyanhasamayaṁ patisallānā vuṭṭhito yena bhagavā tenupasaṅkami, upasaṅkamitvā bhagavantam̄ abhivādetvā, ekamantam̄ nisīdi. ekamantam̄ nisinno kho āyasmā ānando bhagavantam̄ etad-avoca: “acchariyam̄ bhante, abbhutam̄ bhante, yāva appāyukā hi bhante bhagavato mātā ahosi. sattāhajāte bhagavati, bhagavato mātā kālam-akāsi, tusitam̄ kāyam̄ upapajjī” ti.¹ “evam-etaṁ ānanda appāyukā hi ānanda bodhisattamātaro honti, sattāhajātesu bodhisattesu bodhisattamātaro kālam̄ karonti, tusitam̄ kāyam̄ upapajjantī” ti.

2. atha kho bhagavā etam-attham̄ viditvā, tāyam̄ velāyam̄ imam̄ udānam̄ udānesi:

¹ BJT note: *upapajjatī* - palm leaf book.

—◦—|—◦—|—◦— — Tuṭṭhubha x 4
 “ye keci bhūtā bhavissanti ye vāpi,¹
 —◦—|—◦—|—◦—
 sabbe gamissanti pahāya deham.
 —◦—|—◦—|—◦—
 tam sabbam jānim kusalo viditvā,
 —◦—|—◦—|—◦—
 ātāpiyo brahmačariyam careyyā” ti.

5-3: Suppabuddhakuṭṭhisuttam (43)

1. evam me sutam: ekam samayam bhagavā rājagahe viharati, veļuvane kalandakanivape. tena kho pana samayena rājagahe suppabuddho nāma kutṭhi ahosi, manussadaliddo manussakapano manussavarāko.

2. tena kho pana samayena bhagavā mahatiyā parisāya parivuto dhammad desento nisinno hoti. addasā kho suppabuddho kuṭṭhi tam mahājanakāyam dūrato va sannipatitam. disvānassa etad-ahosi: “nissamsayam kho ettha kiñci khādanīyam vā bhojanīyam vā bhājiyissati. yannūnaham yena so mahājanakāyo tenupasaṅkameyyam. appeva nāmettha kiñci khādanīyam vā bhojanīyam vā labheyanti.”

[BJT Page 224]

3. atha kho suppabuddho kuṭṭhi yena so mahājanakāyo tenupasaṅkami. addasā kho suppabuddho kuṭṭhi bhagavantam mahatiyā parisāya parivutam dhammad desentam nisinnam. disvānassa etad-ahosi: “na kho ettha kiñci khādanīyam vā

¹ Metre: BJT divides the first two lines incorrectly. In the first line we should exclude the second occurrence of *ye* m.c. line c has the Vedic opening.

bhojanīyam vā bhājiyati, samaṇo ayam gotamo parisatim dhammam deseti. yannūnāham-pi dhammam suṇeyyanti.” tattheva ekamantam nisīdi. “aham-pi dhammam sossāmī” ti. atha kho bhagavā sabbāvantaṁ parisam cetasā cetoparicca manasākāsi: “ko nu kho idha bhabbo dhammam viññātun?”-ti.

4. addasā kho bhagavā suppabuddham kuṭṭhim tassam parisāyam nisinnam, disvānassa etad-ahosi: “ayam kho idha bhabbo dhammam viññātun”-ti, suppabuddham kuṭṭhim ārabba ānupubbīkatham¹ kathesi, seyyathīdam: dānakatham, sīlakatham, saggakatham, kāmānam ādīnavam okāram saṅkilesam, nekkhamme ca ānisamsam pakāsesi. yadā bhagavā aññāsi suppabuddham kuṭṭhim kallacittam muducittam vinīvaraṇacittam udaggacittam pasannacittam, atha yā buddhānam sāmukkaṁsikā dhammadesanā tam pakāsesi: dukkham samudayam nirodham maggam. seyyathā pi nāma suddham vattham apagatakālakam sammad-eva rajanam patigāṇheyya, evam-eva suppabuddhassa kuṭṭhissa tasmiṁ yeva āsane virajam vītamalam dhammadakkhum udapādi: “yam kiñci samudayadhammam, sabbam tam nirodhadhamman” -ti.

5. atha kho suppabuddho kuṭṭhi diṭṭhadhammo pattadhammo vidiṭadhammo pariyoḡālhadhammo tiṇṇaviciκiccho vigatakathamkatho vesārajjappatto aparappaccayo satthusāsane, uṭṭhayāsanā yena bhagavā tenupasaṅkami, upasaṅkamitvā bhagavantaṁ abhivādetvā,² ekamantam nisīdi. ekamantam nisinno kho suppabuddho kuṭṭhi bhagavantaṁ etad-avoca: “abhikkantam bhante, abhikkantam bhante, seyyathā pi bhante nikujjitaṁ vā ukkujjeyya, paṭicchannam vā vivareyya, mūlhassa vā maggam ācikkheyya, andhakāre vā telapajjotam dhāreyya cakkhumanto rūpāni dakkhīnti ti. evam-eva bhagavatā anekapariyāyena dhammo

¹ BJT note: *anupubbīkatham* - palm leaf book; also seen somewhere else.

² Editor's note: BJT, *abhīvādetvā*, printer's error, correct elsewhere.

pakāsito. esāham bhante bhagavantam saraṇam gacchāmi,
dhammañ-ca bhikkhusaṅghañ-ca. upāsakam mām bhagavā dhāretu
ajjatagge pāṇupetam saraṇam gatan”-ti.

6. atha kho suppabuddho kuṭṭhi bhagavatā dhammiyā kathāya
sandassito, samādapito, samuttejito, sampahāṁsito, bhagavato
bhāsitam abhinanditvā anumoditvā uṭṭhāyāsanā bhagavantam
abhivādetvā padakkhiṇam katvā, pakkāmi.

[BJT Page 226]

atha kho suppabuddham kuṭṭhim acirapakkantam¹ gāvī¹
taruṇavacchā adhipātētvā jīvitā voropesi.

7. atha kho sambahulā bhikkhū yena bhagavā tenupasaṅkamim̄su,
upasaṅkamitvā bhagavantam abhvādetvā, ekamantam nisīdim̄su.
ekamantam nisinnā kho te bhikkhū bhagavantam etad-avocum: “yo
so bhante suppabuddho nāma kuṭṭhi bhagavatā dhammiyā kathāya
sandassito, samādapito, samuttejito, sampahāṁsito, so kālakato.
tassa kā gati, ko abhisamparāyo?” ti

8. “paññito bhikkhave suppabuddho kuṭṭhi, paccapādi
dhammassānudhammañ, na ca mām dhammādhikaraṇam vihesesi.
suppabuddho² bhikkhave kuṭṭhi tiṇam̄ samyojanānam̄ parikkhayā,
sotāpanno avinipātadhammo niyato sambodhiparāyano” ti.

9. evam vutte, aññataro bhikkhu bhagavantam etad-avoca: “ko nu
kho bhante hetu, ko paccayo yena suppabuddho kuṭṭhi ahosi,
manussadaliddo manussakapaño manussavarāko?” ti.

¹ BJT note: *atha kho suppabuddham acirapakkantam* - palm leaf book.

² Editor’s note: BJT, *sūppabuddho*, printer’s error, correct elsewhere.

10. “bhūtapubbam bhikkhave suppabuddho kuṭṭhi imasmim yeva rājagahe setṭhiputto ahosi. so uyyānabhūmim niyyanto addasa tagarasikhim paccekabuddham nagaram piṇḍāya pavasantam, disvānassa etad-ahosi: “kvāyam kuṭṭhi kuṭṭhicīvarena hi vicaratī?”¹ ti, niṭṭhuhitvā apasabyato¹ karitvā pakkāmi. so tassa kammassa vipākena bahūni vassāni bahūni vassasatāni, bahūni vassasahassāni bahūni vassasatasahassāni niraye paccittha. tasseva kammassa viṭṭkāvasesena imasmim yeva rājagahe kuṭṭhi ahosi, manussadaliddo manussakapaṇo manussavarāko. so tathāgatappaveditaṁ dhammadvinayam āgama saddham samādiyi, sīlam samādiyi, sutam samādiyi, cāgam samādiyi, paññam samādiyi.

so tathāgatappaveditaṁ dhammadvinayam āgama saddham samādiyitvā, sīlam samādiyitvā, sutam samādiyitvā, cāgam samādiyitvā, paññam samidiyitvā, kāyassa bhedā, param maraṇā, sugatim saggam lokam upapanno, devānam tāvatimśānam sahabyatam. so tattha aññe deve atirocati vaṇṇena ceva yasasā cā” ti.

11. atha kho bhagavā etam-attham viditvā, tāyam velāyam imam udānam udānesi:

—○—○{○—○— ||—○—|○—○— Anuṭṭhubha
“cakkhumā visamāniva vijjamāne parakkame,
—○—|○—||—○○|○—○—
paṇḍito jīvalokasmiṁ pāpāni parivajjaye” ti.

[BJT Page 228]

5-4: Kumārakasuttam (44)

¹ BJT note: *apasabyāmato* - Thai; *apasāda* - Dhammapada commentary; *apasahavyatam* = *ivetaṭa nisise??*

1. evam me sutam: ekam samayam bhagavā sāvatthiyam viharati, jetavane anāthapiṇḍikassa ārāme. tena kho pana samayena sambahulā kumārakā antarā ca sāvatthim antarā ca jetavanam macchake bādhenti. atha kho bhagavā pubbanhasamayam nivāsetvā, pattacīvaram-ādāya, sāvatthim piṇḍāya pāvisi. addasā kho bhagavā te sambahule kumārake antarā ca sāvatthim antarā ca jetavanam macchake bādhente. disvāna, yena te kumārakā tenupasaṅkami, upasaṅkamitvā te kumārake etad-avoca: “bhāyatha tumhe¹ kumārakā dukkhassa? appiyam vo dukkhan?”-ti. “evam bhante bhāyāma mayam² dukkhassa, appiyam no dukkhan”-ti.

2. atha kho bhagavā etam-attham viditvā, tāyam velāyam imam udānam udānesi:

— — — | — — — || — — — | — — — pathyā throughout
“sace bhāyatha dukkhassa, sace vo dukkham-appiyam,
— — — | — — — || — — — | — — —
mākattha pāpakaṁ kammaṁ, āvi vā yadi vā raho.

— — — | — — — || — — — | — — —
sace ca pāpakaṁ kammaṁ karissatha karotha vā,
— — — | — — — || — — — | — — —
na vo dukkhā pamuttyatthi upecca pi palāyatan”-ti.

¹ BJT note: *vo tumhe* - seen somewhere.

² BJT note: *mayam bhante* - seen somewhere.

5-5: Uposathasuttam (45)

1. evam me sutam: ekaṁ samayaṁ bhagavā sāvatthiyam viharati, pubbārāme migāramātupāsāde. tena kho pana samayena bhagavā tadahuposathe bhikkhusaṅghaparivuto nisinno hoti. atha kho āyasmā ānando abhikkantāya ratti�ā nikkhante paṭhame yāme, uṭṭhāyāsanā ekam̄sam cīvaraṁ katvā yena bhagavā tenañjalim pañāmetvā bhagavantaṁ etad-avoca: “abhikkantā bhante ratti, nikkhanto paṭhamo yāmo, cīranisinno bhikkhusaṅgho, uddisatu bhante bhagavā bhikkhūnam pātimokkhan”-ti. evam vutte, bhagavā tuṇhī ahosi. dutiyam-pi kho āyasmā ānando abhikkantāya ratti�ā, nikkhante majjhime yāme, uṭṭhāyāsanā ekam̄sam cīvaraṁ katvā yena bhagavā tenañjalim pañāmetvā bhagavantaṁ etad-avoca: “abhikkantā bhante ratti, nikkhanto majjhimo yāmo, ciranisinno bhikkhusaṅgho, uddisatu bhante bhagavā bhikkhūnam pātimokkhan”-ti. dutiyam-pi kho bhagavā tuṇhī ahosi. tatiyam-pi kho āyasmā ānando abhikkantāya ratti�ā, nikkhante pacchime yāme, uddhaṭe aruṇe, nandimukhiyā ratti�ā, uṭṭhāyāsanā ekam̄sam cīvaraṁ katvā yena bhagavā tenañjalim pañāmetvā bhagavantaṁ etad-avoca: “abhikkantā bhante ratti, nikkhanto pacchimo yāmo, uddhaṭo aruṇo, nandimukhī ratti, ciranisinno bhikkhusaṅgho, uddisatu bhante bhagavā bhikkhūnam pātimokkhan”-ti. “aparisuddhā ānanda parisā” ti.

[BJT Page 230]

2. atha kho āyasmato mahāmoggallānassa etad-ahosi: “kaṁ nu kho bhagavā puggalam sandhāya evam-āha: ‘aparisuddhā ānanda parisā?’ ” ti. atha kho āyasmā mahāmoggallāno sabbāvantam bhikkhusaṅgham cetasā ceto paricca manasākāsi. addasā kho āyasmā mahāmoggallāno tam puggalam dussīlam, pāpadhammadam asucisaṅkassarasamācāram paṭicchannakammantam assamañjam

samaṇapaṭiññam abrahmacārim brahmacāripaṭiññam,¹ antopūtim avassutam kasambujātam majjhe bhikkhusaṅghassa nisinnam. disvāna, uṭṭhāyāsanā yena so puggalo tenupasaṅkami, upasaṅkamitvā, tam puggalam etad-avoca: “uṭṭhehāvuso dīṭṭhosī bhagavatā, natthi te bhikkhūhi saddhiṁ saṁvāso” ti. atha kho so puggalo tuṇhī ahosi. dutiyam-pi kho āyasmā mahāmoggallāno tam puggalam etad-avoca: “uṭṭhehāvuso dīṭṭhosī bhagavatā, natthi te bhikkhūhi saddhiṁ saṁvāso” ti. dutiyam-pi kho so puggalo tuṇhī ahosi. tatiyam-pi kho āyasmā mahāmoggallāno tam puggalam etad-avoca: “uṭṭhehāvuso dīṭṭhosī bhagavatā, natthi te bhikkhūhi saddhiṁ saṁvāso” ti. tatiyam-pi kho so puggalo tuṇhī ahosi.

3. atha kho āyasmā mahāmoggallāno tam puggalam bāhāyam gahetvā, bahidvārakoṭṭhakā nikkhāmetvā, sūcighaṭikam datvā yena bhagavā tenupasaṅkami, upasaṅkamitvā bhagavantam etad-avoca: “nikkhāmito bhante so puggalo mayā, parisuddhā parisā, uddisatu bhante bhagavā bhikkhūnam pātimokkhan”-ti. “acchariyam moggallāna, abbhutam moggallāna, yāva bāhā gahaṇā pi nāma so moghapuriso āgamessat” ti.

4. atha kho bhagavā bhikkhū āmantesi: “na dānāharā bhikkhave itoparam uposatham karissāmi, pātimokkham uddisissāmi. tumheva dāni bhikkhave itoparam uposatham kareyyātha, pātimokkham uddiseyyātha. aṭṭhānam-etam bhikkhave anavakāso, yam tathāgato aparisuddhāya parisāya uposatham kareyya, pātimokkham uddiseyya.

5. aṭṭhime bhikkhave mahāsamudde acchariyā abbhutā dhammā, ye disvā disvā asurā mahāsamudde abhiramanti. katame aṭṭha?²

¹ Editor's note: BJT, *brahmacāripaṭiññam*.

² BJT note: *nadānāharā bhikkhave ajjatagge uposatham karissāmi pātimokkham uddisissāmī-ti* - Aṭṭhaṅguttare Pahārādasuttam.

(1) mahāsamuddo bhikkhave anupubbaninno, anupubbapoṇo, anupubbapabbhāro, nāyatakena papāto. yaṁ bhikkhave mahāsamuddo anupubbaninno, anupubbapoṇo, anupubbapabbhāro, nāyatakena papāto. ayam bhikkhave mahāsamudde paṭhamo acchariyo abbhuto dhammo, yaṁ disvā disvā asurā mahāsamudde abhiramanti.

(2) puna caparam bhikkhave mahāsamuddo ṭhitadhammo velāṁ nātivattati. yaṁ bhikkhave mahāsamuddo ṭhitadhammo velāṁ nātivattati. ayam-pi bhikkhave mahāsamudde dutiyo acchariyo abbhuto dhammo, yaṁ disvā disvā asurā mahāsamudde abhiramanti.

[BJT Page 232]

3) puna caparam bhikkhave mahāsamuddo na matena kuṇapena saṁvasati, yaṁ hoti mahāsamudde mataṁ kuṇapam tam khippañ-ñeva tīram vāheti,¹ thalam ussādeti.² yaṁ bhikkhave mahāsamuddo na matena kuṇapena saṁvasati, yaṁ hoti mahāsamudde mataṁ kuṇapam tam khippañ-ñeva tīram vāheti, thalam ussādeti. ayam-pi bhikkhave mahāsamudde tatiyo acchariyo abbhuto dhammo, yaṁ disvā disvā asurā mahāsamudde abhiramanti.

(4) puna caparam bhikkhave yā kāci mahānadiyo, seyyathīdaṁ: gaṅgā, yamunā, aciravatī, sarabhū, mahī, tā mahāsamuddam patvā jahanti purimāni nāmagottāni, mahāsamuddo tveva saṅkham gacchanti. yaṁ bhikkhave, yā kāci mahānadiyo, seyyathīdaṁ: gaṅgā, yamunā, aciravatī, sarabhū, mahī, tā mahāsamuddam patvā jahanti purimāni nāmagottāni,

¹ BJT note: *pāpeti* - in some places.

² BJT note: *ussāreti* - palm leaf book, printed book.

mahāsamuddo tveva saṅkham gacchanti. ayam-pi bhikkhave mahāsamudde catuttho acchariyo abbhuto dhammo, yam disvā disvā asurā mahāsamudde abhiramanti.

(5) puna caparam bhikkhave yā ca loke savantiyo mahāsamuddam appenti, yā ca antalikkhā dhārā papatanti, na tena mahāsamuddassa ūnattam vā pūrattam vā paññāyati. yam bhikkhave yā ca loke savantiyo mahāsamuddam appenti, yā ca antalikkhā dhārā papatanti, na tena mahāsamuddassa ūnattam vā pūrattam vā paññāyati, ayam-pi bhikkhave mahāsamudde pañcamo acchariyo abbhutadhammo,¹ yam disvā disvā asurā mahāsamudde abhiramanti.

(6) puna caparam bhikkhave mahāsamuddo ekaraso loṇaraso. yam bhikkhave mahāsamuddo ekaraso loṇaraso, ayam-pi bhikkhave mahāsamudde chāṭho acchariyo abbhutadhammo, yam disvā disvā asurā mahāsamudde abhiramanti.

¹ BJT note: *abbhuto dhammo* - palm leaf book. Editor's note: BJT: *abbhūtadhammo* here, but elsewhere *abbhutadhammo*.

(7) puna caparam bhikkhave mahāsamuddo bahūratano,¹
 anekaratano. tatrīmāni ratanāni, seyyathīdaṁ: muttā, maṇi,
 veṭuriyo, saṅkho, silā, pavālaṁ, rajataṁ, jātarūpaṁ, lohitānko,
 masāragallam. yaṁ bhikkhave mahāsamuddo bahuratano,
 anekaratano, tatrīmāni ratanāni, seyyathīdaṁ: muttā, maṇi,
 veṭuriyo, saṅkho, silā, pavālaṁ, rajataṁ, jātarūpaṁ, lohitānko,
 masāragallam, ayam-pi bhikkhave mahāsamudde sattamo
 acchariyo abbhutadhammo, yaṁ disvā disvā asurā mahāsamudde
 abhiramanti.

[BJT Page 234]

(8) puna caparam bhikkhave mahāsamuddo mahataṁ bhūtānam
 āvāso, tatrime bhūtā: timi, timiṅgalo, timirapiṅgalo, asurā, nāgā,
 gandhabbā, santi mahāsamudde yojanasatikā pi attabhāvā,
 dviyojanasatikā pi attabhāvā, tiyojanasatikā pi attabhāvā,
 catuyojanasatikā pi attabhāvā, pañcayojanasatikā pi attabhāvā.
 yaṁ bhikkhave mahāsamuddo mahataṁ bhūtānam āvāso,
 tatrime bhūtā: timi, timiṅgalo, timirapiṅgalo, asurā, nāgā,
 gandhabbā, santi mahāsamudde yojanasatikā pi attabhāvā,
 dviyojanasatikā pi attabhāvā, tiyojanasatikā pi attabhāvā,
 catuyojanasatikā pi attabhāvā, pañcayojanasatikā pi attabhāvā,
 ayam-pi bhikkhave mahāsamudde aṭṭhamo acchariyo
 abbhutadhammo, yaṁ disvā disvā asurā mahāsamudde
 abhiramanti.

ime kho bhikkhave mahāsamudde aṭṭha acchariyā
 abbhutadhammā,² ye disvā disvā asurā mahāsamudde abhiramanti.

¹ Editor's note: BJT, *bahūratano*, but *bahuratano* elsewhere.

² BJT note: *abbhutā dhammā* - palm leaf book.

6. evam-eva kho bhikkhave imasmim dhammavinaye attha
acchariyā abbhutadhammā, ye disvā disvā bhikkhū imasmim
dhammavinaye abhiramanti. katame attha?

(1) seyyathā pi bhikkhave mahāsamuddo anupubbaninno,
anupubbapoṇo, anupubbapabbhāro, nāyatakeneva papāto, evam-
eva kho bhikkhave imasmim dhammavinaye anupubbasakihkā,
anupubbakiriyā, anupubbapaṭipadā, nāyatakeneva
aññāpaṭivedho. yam bhikkhave imasmim dhammavinaye
anupubbasakihkā, anupubbakiriyā, anupubbapaṭipadā,
nāyatakeneva aññāpaṭivedho, ayam bhikkhave imasmim
dhammavinaye paṭhamo acchariyo abbhutadhammo,¹ yam disvā
disvā bhikkhū imasmim dhammavinaye abhiramanti.

(2) seyyathā pi bhikkhave mahasamuddo ṭhitadhammo velam
nātivattati, evam-eva kho bhikkhave yam mayā sāvakānam
sikkhāpadam paññattam, tam mama sāvakā jīvitahetu pi
nātikkamanti. yam bhikkhave mayā sāvakānam sikkhāpadam
paññattam tam mama sāvakā jīvitahetu pi nātikkamanti. ayam-pi
bhikkhave imasmim dhammavinaye dutiyo acchariyo
abbhutadhammo, yam disvā disvā bhikkhū imasmim
dhammavinaye abhiramanti.

(3) seyyathā pi bhikkhave mahāsamuddo na matena kuṇapena
saṁvasati, yam hoti mahāsamudde matam kuṇapam tam
khippañ-ñeva tīram vāheti, thalam ussādeti, evam-eva kho
bhikkhave yo so puggalo dussilo pāpadhammo,²
asucisaṅkassarasamācāro, paṭicchannakammanto, assamaṇo

¹ BJT note: *abbhuto dhammo* - palm leaf book; and in similar places below.

² Editor's note: BJT, *papadhammo*, printer's error, correct elsewhere.

samaṇapaṭiñño, abrahmacārī brahmacāripaṭiñño,¹ antopūti avassuto kasambujāto, na tena saṅgho samvasati, atha kho naṁ khippañ-ñeva sannipatitvā ukkhipati,

[BJT Page 236]

kiñcāpi so hoti majjhe bhikkhusaṅghassa nisinno atha kho so ārakāva saṅghamhā saṅgho ca tena. yaṁ bhikkhave yo so puggalo dussīlo, pāpadhammo, asucisaṅkassarasamācāro, paṭicchannakkammanto, assamaṇo samaṇapaṭiñño, abrahmacārī brahmacāripaṭiñño, antopūti avassuto kasambujāto, na tena saṅgho samvasati. atha kho naṁ khippañ-ñeva sannipatitvā ukkhipati, kiñcāpi so hoti majjhe bhikkhusaṅghassa nisinno atha kho so ārakāva saṅghamhā saṅgho ca tena, ayam-pi bhikkhave imasmim dhammadvinaye tatiyo acchariyo abbhutadhammo, yaṁ disvā disvā bhikkhū imasmim dhammadvinaye abhiramanti.

(4) seyyathā pi bhikkhave yā kāci mahānadiyo, seyyathīdam: gaṅgā, yamunā, aciravatī, sarabhū, mahī, tā mahāsamuddam patvā² jahanti pūrimāni nāmagottāni, mahāsamuddo tveva saṅkham gacchanti, evam-eva kho bhikkhave cattāro me vaṇṇā: khattiyā, brāhmaṇā, vessā, suddā, te tathāgatappavedite dhammadvinaye agārasmā anagāriyam pabbajitvā, jahanti purimāni nāmagottāni, samaṇā sakyaputtiyā tveva saṅkham gacchanti. yaṁ bhikkhave cattāro me vaṇṇā: khattiyā, brāhmaṇā, vessā, suddhā, te tathāgatappavedite dhammadvinaye agārasmā anagāriyam pabbajitvā, jahanti purimāni nāmagottāni, samaṇā sakyaputtiyā tveva saṅkham gacchanti, ayam-pi bhikkhave imasmim dhammadvinaye catuttho acchariyo

¹ Editor's note: BJT, *brahmacārīpaṭiññām*.

² BJT note: *pattā* - ChS.

abbhutadhammo, yaṁ disvā disvā bhikkhū imasmīm
dhammadvinaye abhiramanti.

(5) seyyathā pi bhikkhave yā ca loke savantiyo mahāsamuddaram
appenti, yā ca antalikkhā dhārā papatanti, na tena
mahāsamuddassa ūnattam vā pūrattam vā paññāyati, evam-eva
kho bhikkhave bahū ce pi bhikkhū anupādisesāya
nibbānadhatuyā parinibbāyanti, na tena nibbānadhatuyā ūnattam
vā pūrattam vā paññāyati. yaṁ bhikkhave bahū ce pi bhikkhū,
anupādisesāya nibbānadhatuyā parinibbāyanti, na tena
nibbānadhatuyā ūnattam vā pūrattam vā paññāyati, ayam-pi
bhikkhave imasmīm dhammadvinaye pañcamo acchariyo
abbhutadhammo, yaṁ disvā disvā bhikkhū imasmīm
dhammadvinaye abhiramanti.

(6) seyyathā pi bhikkhave mahāsamuddo ekaraso loparaso,
evam-eva kho bhikkhave ayam dhammadvinayo ekaraso
vimuttiraso. yaṁ bhikkhave ayam dhammadvinayo ekaraso
vimuttiraso, ayam-pi bhikkhave imasmīm dhammadvinaye
chaṭṭho acchariyo abbhutadhammo, yaṁ disvā disvā bhikkhū
imasmīm dhammadvinaye abhiramanti.

(7) seyyathā pi bhikkhave mahāsamuddo¹ bahuratano, anekaratano, tatrīmāni ratanāni: seyyathīdam: muttā, maṇi, veluriyo, saṅkho, silā, pavālam, rajataṁ, jātarūparam, lohitānko, masāragallam, evam-eva kho bhikkhave ayaṁ dhammavinayo bahuratano, anekaratano, tatrīmāni ratanāni: seyyathīdam: cattāri satipatṭhānāni,² cattāri sammappadhānāni,³ cattāro iddhipādā, pañcindriyāni, pañcabalāni, sattabojjhāṅgā, ariyo atṭhaṅgiko maggo. yaṁ bhikkhave ayaṁ dhammavinayo bahuratano, anekaratano, tatrīmāni ratanāni: seyyathīdam: cattāri satipatṭhānāni, cattāri sammappadhānāni,⁴ cattāro iddhipādā, pañcindriyāni, pañcabalāni, sattabojjhāṅgā, ariyo atṭhaṅgiko maggo, ayam-pi bhikkhave imasmim dhammavinaye sattamo acchariyo abbhutadhammo, yaṁ disvā disvā bhikkhū imasmim dhammavinaye abhiramanti.

(8) seyyathā pi bhikkhave mahāsamuddo mahataṁ bhūtānam āvāso, tatrime bhūtā: timi, timiṅgalo, timirapiṅgalo, asurā, nāgā, gandhabbā, santi mahāsamudde yojanasatikā pi attabhāvā, dvijojanasatikā pi attabhāvā, tiyojanasatikā pi attabhāvā, catuyojanasatikā pi attabhāvā, pañcayojanasatikā pi attabhāvā, evam-eva kho bhikkhave ayaṁ dhammavinayo mahataṁ bhūtānam āvāso, tatrime bhūtā: sotāpanno, sotāpattiphalasacchikiriyāya paṭipanno, sakadāgāmi, sakadāgāmiphalasacchikiriyāya paṭipanno, anāgāmi, anāgāmiphalasacchikiriyāya paṭipanno, arahā,

¹ Editor's note: BJT, *mahasammudo*, printer's error, correct elsewhere.

² BJT note: *cattāro satipatṭhānā* - everywhere else.

³ BJT note: *cattāro sammappadhānā* - everywhere else.

⁴ BJT note: *cattāro satipatṭhānā, cattāro sammappadhānā* - everywhere else.

arahattaphalasacchikiriyāya¹ paṭipanno. yañ bhikkhave ayam
dhammavinayo mahataṁ bhūtānam āvāso, tatrime bhūtā:
sotāpanno, sotāpattiphalasacchikiriyāya paṭipanno, sakadāgāmi,
sakadāgāmiphalasacchikiriyāya paṭipanno, anāgāmi,
anāgāmiphalasacchikiriyāya paṭipanno, arahā,
arahattaphalasacchikiriyāya paṭipanno,² ayam bhikkhave
imasmiṁ dhammavinaye aṭṭhamo acchariyo abbhutadhammo,
yañ disvā disvā bhikkhū imasmiṁ dhammavinaye abhiramanti.
ime kho bhikkhave imasmiṁ dhammavinaye aṭṭha acchariyā,
abbhutadhammā,³ ye disvā disvā bhikkhū imasmiṁ
dhammavinaye abhiramanti” ti.

7. atha kho bhagavā etam-attham̄ viditvā, tāyam̄ velāyam̄ imam̄ udānam̄ udānesi:

—○○○|○—○— ||○○—|○—○— Anuṭṭhubha
 “channam-ativivassati⁴ vivaṭam nātivassati,
 ——|○—○— ||——|○—○— savipula
 tasmā channam vivaretha evam tam nātivassati” ti.

¹ BJT note: *arahattāya* - ChS.

² Editor's note: the passage *yam bhikkhave ayam dhammadvinayo mahatam bhutānam āvāso, tatime bhutā: sotāpanno, sotāpattiphalasacchikiriyāya paṭipanno, sakadāgāmi, sakadāgāmiphalasacchikiriyāya paṭipanno, anāgāmi, anāgāmiphalasacchikiriyāya paṭipanno, arahā, arahattaphalasacchikiriyāya paṭipanno*, is missing from BJT, by mistake. Restored in this edition.

³ BJT note: *abbhutā dhammā* - palm leaf book.

⁴ BJT note: *channam̄ ativassatī* - palm leaf book.

5-6: Soṇasuttam (46)

1. evaṁ me sutam: ekaṁ samayaṁ bhagavā sāvatthiyam viharati, jetavane anāthapiṇḍikassa ārāme. tena kho pana samayena āyasmā mahākaccāyano avantisu viharati, kuraraghare pavatte pabbate. tena kho pana samayena soṇo upāsako kuṭikaṇṇo āyasmato mahākaccāyanassa upaṭṭhāko hoti. atha kho soṇassa upāsakassa kuṭikaṇṇassa rahogatassa patisallīṇassa¹ evaṁ cetaso parivitakko udapādi: “yathā yathā kho ayyo mahākaccāyano dhammam deseti, na-y-idam sukaram agāram ajjhāvasatā ekantaparipuṇṇam, ekantaparisuddham saṅkhalikhitaṁ brahma-cariyam caritum. yannūnāhaṁ kesamassum ohāretvā kāsāyāni vatthāni acchādetvā agārasmā anagāriyam pabbajeyyan”-ti.

[BJT Page 240]

2. atha kho soṇo upāsako kuṭikaṇṇo yenāyasmā mahākaccāyano tenupasaṅkami, upasaṅkamitvā āyasmantaṁ mahākaccāyanam abhivādetvā, ekamantaṁ nisīdi. ekamantaṁ nisinno kho soṇo upāsako kuṭikaṇṇo āyasmantaṁ mahākaccāyanam etad-avoca: “idha mayham bhante rahogatassa patisallīṇassa evaṁ cetaso parivitakko udapādi: ‘yathā yathā kho ayyo mahākaccāyano dhammam deseti, na-y-idam sukaram agāram ajjhāvasatā ekantaparipuṇṇam, ekantaparisuddham saṅkhalikhitaṁ brahma-cariyam caritum. yannūnāhaṁ kesamassum ohāretvā kāsāyāni vatthāni acchādetvā agārasmā anagāriyam pabbajeyyan’-ti. pabbājetu mām bhante ayyo mahākaccāyano” ti.

3. evaṁ vutte, āyasmā mahākaccāyano soṇam upāsakam kuṭikaṇṇam etad-avoca: “dukkaram kho soṇa yāvajīvam

ekabhattam ekaseyyam brahmacariyam, iṅgha tvam soṇa tattheva agārikabhūto samāno, buddhānam sāsanam anuyuñja, kālayuttam ekabhattam ekaseyyam brahmacariyan”-ti. atha kho soṇassa upāsakassa kuṭikaṇṇassa yo ahosi pabbajjābhisaṅkhāro so paṭippassambhi.

4. dutiyam-pi kho soṇassa upāsakassa kuṭikaṇṇassa rahogatassa patisallīṇassa evam cetaso parivitakko udapādi: “yathā yathā kho ayyo mahākaccāyano dhammaṁ deseti, na-y-idaṁ sukaraṁ agāraṁ ajjhāvasatā ekantaparipuṇṇam, ekantaparisuddhaṁ saṅkhalikhitaṁ brahmacariyam caritum. yannūnāhaṁ kesamassum ohāretvā kāsāyāni vatthāni acchādetvā, agārasmā anagāriyam pabbajeyyan”-ti. dutiyam-pi kho soṇo upāsako kuṭikaṇṇo yenāyasmā mahākaccāyano tenupasaṅkami, upasaṅkamitvā āyasmantam mahākaccāyanam abhivādetvā, ekamantaṁ nisīdi. ekamantaṁ nisinno kho soṇo upāsako kuṭikaṇṇo,² āyasmantam mahākaccāyanam etad-avoca: “idha mayham bhante rahogatassa patisallīṇassa evam cetaso parivitakko udapādi: ‘yathā yathā kho ayyo mahākaccāyano dhammaṁ deseti, na-y-idaṁ sukaraṁ agāraṁ ajjhāvasati ekantaparipuṇṇam, ekantaparisuddhaṁ saṅkhalikhitaṁ brahmacariyam caritum. yannūnāhaṁ kesamassum ohāretvā kāsāyāni vatthāni acchādetvā, agārasmā anagāriyam pabbajeyyan”-ti. pabbājetu mām bhante ayyo mahākaccāyano” ti.

[BJT Page 242]

¹ Editor’s note: note that BJT writes *patisallīṇ-* in this sutta, but *patisallīn-* elsewhere, (also normally *paṭisallān-*).

² Editor’s note: the passage āyasmantam mahākaccāyanam abhivādetvā, ekamantaṁ nisīdi. ekamantaṁ nisinno kho soṇo upāsako kuṭikaṇṇo is missing in BJT by mistake, restored in this edition.

5. dutiyam-pi kho āyasmā mahākaccāyano soṇam upāsakam kuṭikaṇṇam etad-avoca: “dukkaram kho soṇa yāvajīvam ekabhattam ekaseyyam brahmacariyam, īngha tvaṁ soṇa tattheva agārikabhūto samāno, buddhānam sāsanam anuyuñja, kālayuttam ekabhattam ekaseyyam brahmacariyan”-ti. dutiyam-pi kho soṇassa upāsakassa kuṭikaṇṇassa yo ahosi pabbajjābhisaṅkhāro so paṭippassambhi.
6. tatiyam-pi kho soṇassa upāsakassa kuṭikaṇṇassa rahogatassa patisallīṇassa evam cetaso parivitakko udapādi: “yathā yathā kho ayyo mahākaccāyano dhammaṁ deseti, na-y-idam sukaram agāram ajjhāvasatā ekantaparipuṇṇam, ekantaparisuddham saṅkhalikhitam brahmacariyam caritum. yannūnāham kesamassum ohāretvā kāsāyāni vatthāni acchādetvā, agārasmā anagāriyam pabbajeyyan”-ti. tatiyam-pi kho soṇo upāsako kuṭikaṇṇo yenāyasmā mahākaccāyano tenupasaṅkami, upasaṅkamitvā āyasmantam mahākaccāyanam abhivādetvā, ekamantam nisīdi. ekamantam nisinno kho soṇo upāsako kuṭikaṇṇo āyasmantam mahākaccāyanam etad-avoca: “idha mayham bhante rahogatassa patisallīṇassa evam cetaso parivitakko udapādi: ‘yathā yathā kho ayyo mahākaccāyano dhammaṁ deseti, na-y-idam sukaram agāram ajjhāvasatā ekantaparipuṇṇam ekantaparisuddham saṅkhalikhitam brahmacariyam caritum. yannūnāham kesamassum ohāretvā kāsāyāni vatthāni acchādetvā, agārasmā anagāriyam pabbajeyyan’-ti. pabbājetu mām bhante ayyo mahākaccāyano” ti.
7. atha kho āyasmā mahākaccāyano soṇam upāsakam kuṭikaṇṇam pabbājesi. tena kho pana samayena avantidakkhiṇāpatho appabhikkhuko hoti. atha kho āyasmā mahākaccāyano tiṇṇam vassānam accayena, kicchena kasirena tato tato dasavaggam bhikkhusaṅgham sannipātētvā, āyasmantam soṇam upasampādesi.

8. atha kho āyasmato soṇassa vassam̄ vutthassa, rahogatassa patisallīṇassa evam̄ cetaso parivitakko udapādi: “na kho me so bhagavā sammukhā diṭṭho, api ca suto yeva me so bhagavā īdiso ca īdiso cā ti. sace mar̄m upajjhāyo anujāneyya gaccheyyāham̄ tam̄ bhagavantam̄ dassanāya arahantam̄ sammāsambuddhan”-ti. atha kho āyasmā soṇo sāyanhasamayam̄ patisallāṇā vuṭṭhitō, yenāyasmā mahākaccāyano tenupasaṅkami, upasaṅkamitvā āyasmantam̄ mahākaccāyanam̄ abhivādetvā, ekamantam̄ nisidi. ekamantam̄ nisinno kho āyasmā soṇo āyasmantam̄ mahākaccāyanam̄ etad-avoca: “idha mayham̄ bhante rahogatassa patisallīṇassa evam̄ cetaso parivitakko udapādi: “na kho me so bhagavā sammukhā diṭṭho, api ca suto yeva me so bhagavā īdiso ca īdiso cā ti. sace mar̄m upajjhāyo anujāneyya gaccheyyāham̄ tam̄ bhagavantam̄ dassanāya arahantam̄ sammāsambuddhan”-ti. “sādhu sādhu soṇa gaccha tvam̄ soṇa, tam̄ bhagavantam̄ dassanāya arahantam̄ sammāsambuddhan-ti.

[BJT Page 244]

9. dakkhissasi tvam̄ soṇa tam̄ bhagavantam̄ pāsādikam̄ pasādanīyam̄ santindriyam̄ santamānasam̄ uttamasaṁathadamathamanuppattam̄ dantaṁ guttam̄ yatindriyam̄ nāgam̄. disvāna, mama vacanena bhagavato pāde sirasā vandāhi, appābādham̄ appātañkam̄ lahuṭṭhānam̄ balam̄ phāsuvihārañ-ca puccha:¹ ‘upajjhāyo me bhante āyasmā mahākaccāyano, bhagavato pāde sirasā vandati, appābādham̄ appātañkam̄ lahuṭṭhānam̄ balam̄ phāsuvihārañ-ca pucchatī?’ ” ti. “evam̄ bhante,” ti kho āyasmā soṇo āyasmato mahākaccāyanassa bhāsitam̄ abhinanditvā anumoditvā, āyasmantam̄ mahākaccāyanam̄ abhivādetvā, padakkhiṇam̄ katvā, senāsanam̄ saṁsāmetvā, pattacīvaram-ādāya, yena sāvatthī tena cārikaṁ pakkāmi. anupubbena cārikaṁ caramāno yena sāvatthī², jetavanaṁ

¹ BJT note: *pucchāhī-ti* - ChS.

² Editor's note: BJT, *sāvatthi*, printer's error, correct elsewhere.

anāthapiṇḍikassa ārāmo yena bhagavā tenupasaṅkami,
upasaṅkamitvā bhagavantam abhivādetvā, ekamantam nisīdi.
ekamantam nisinno kho āyasmā soṇo bhagavantam etad-avoca:
“upajjhāyo me bhante āyasmā mahākaccāyano bhagavato pāde
sirasā vandati, appābādham appātāṅkaṁ lahuṭṭhānam balaṁ¹
phāsuvihārañ-ca pucchatī” ti. “kacci bhikkhu khamanīyam? kacci
yāpanīyam? kaccisi appakilamathena addhānam āgato? na ca
piṇḍakena kilantosi?” ti “khamanīyam bhagavā, yāpanīyam
bhagavā, appakilamathena cāhaṁ bhante addhānam āgato, na ca
piṇḍakena kilantomhi” ti.

10. atha kho bhagavā āyasmantaṁ ānandaṁ āmantesi:
“imassānanda āgantukassa bhikkhuno senāsanam paññāpehī” ti.
atha kho āyasmato ānandassa etad-ahosi: “yassa kho mām bhagavā
āñāpeti: ‘imassānanda āgantukassa bhikkhuno senāsanam paññāpehī’
ti, icchati bhagavā tena bhikkhunā saddhim ekavihāre vatthum.
icchati bhagavā āyasmatā soṇena saddhim ekavihāre vatthum,
yasmim vihāre bhagavā viharati, tasmiṁ vihāre āyasmato soṇassa
senāsanam paññāpesi.” atha kho bhagavā bahudevarattim abbhokāse
nisajjāya vītināmetvā, pāde pakkhāletvā vihāram pāvisi. āyasmā pi
kho soṇo bahudevarattim abbhokāse nisajjāya vītināmetvā, pāde
pakkhāletvā vihāram pāvisi. atha kho bhagavā rattiyā
paccūsasamayam paccuṭṭhāya, āyasmantaṁ soṇam ajhesi:
“paṭibhātu tam bhikkhu dhammo¹ bhāsitun”-ti. “evam bhante,” ti
kho āyasmā soṇo bhagavato paṭissutvā, soṇasa atṭhakavaggikāni
sabbāneva sarena abhaṇī. atha kho bhagavā āyasmato soṇassa
sarabhañnapariyosāne abbhanumodi: “sādhu sādhu bhikkhu,
suggahitāni bhikkhu, soṇasa atṭhakavaggikāni sumanasikatāni
supadhārītāni, kalyāṇiyāsi² vācāya samannāgato vissaṭṭhāya
aneṭagalāya atthassa viññāpaniyā. kativassosi tvaṁ bhikkhū?” ti.

¹ BJT note: *dhammaṁ* - palm leaf book.

² BJT note: *kalyāṇiyāva* - ChS.

“ekavasso aham bhagavā” ti. “kissa pana tvam bhikkhu evam ciram akasī?” ti “ciradittho me bhante kāmesu ādīnavo, api ca sambādho gharāvāso bahukicco bahukaraṇīyo” ti.

11. atha kho bhagavā etam-attham veditvā, tāyam velāyam imam udānam udānesi:

—-|---||---|---|---
 “disvā ādīnavam loke, ñatvā dhammam nirūpadhim,
 ---|---||---|---|---
 ariyo na ramatī pāpe, pāpe na ramatī sucī” ti.

[BJT Page 246]

5-7: Revatasuttam (47)

1. evam me sutam: ekaṁ samayaṁ bhagavā sāvatthiyam viharati, jetavane anāthapiṇḍikassa ārāme. tena kho pana samayena āyasmā kañkhārevato bhagavato avidūre nisinno hoti, pallaṅkam ābhujitvā, ujum kāyam pañidhāya, attano¹ kañkhāvitaraṇavisuddhim paccavekkhamāno. addasā kho bhagavā āyasmantam kañkhārevataṁ avidūre nisinnam, pallaṅkam ābhujitvā, ujum kāyam pañidhāya, attano kañkhāvitaraṇavisuddhim paccavekkhamānam.

2. atha kho bhagavā etam-attham veditvā, tāyam velāyam imam udānam udānesi:

—-|---|---,---|--- Tuṭṭhubha x 4
 “yā kāci kañkhā idha vā huram vā,
 ---|---|---,---|---
 sakavediyā vā paravediyā vā,

-◦-,!-◦◦!-◦-

jhāyino² tā pajahanti sabbā,³

-◦-◦-,!-◦-!-◦-

ātāpino brahmačarⁱyam carantā” ti.

5-8: Ānandasuttam (48)

1. evam me sutam: ekaṁ samayaṁ bhagavā rājagahe viharati, veļuvane kalandakanivape. tena kho pana samayena āyasmā ānando tadahiposathe pubbanhasamayaṁ nivāsetvā, pattacīvaram-ādāya, rājagahaṁ piṇḍāya pāvisi. addasā kho devadatto āyasmantaṁ ānandam rājagahe piṇḍāya carantam, disvāna, yena āyasmā ānando tenupasaṅkami, upasaṅkamitvā, āyasmantaṁ ānandam etad-avoca: “ajjatagge dānāham āvuso ānanda aññatreva bhagavatā, aññatra bhikkhusaṅghā uposatham karissāmi saṅghakammāni cā” ti. atha kho āyasmā ānando rājagahe piṇḍāya caritvā, pacchābhuttam piṇḍapātapaṭikkanto, yena bhagavā tenupasaṅkami, upasaṅkamitvā bhagvantam abhivādetvā, ekamantam nisīdi. ekamantam nisinno kho āyasmā ānando bhagvantam etad-avoca: “idhāham bhante pubbanhasamayaṁ nivāsetvā, pattacīvaram-ādāya, rājagahaṁ piṇḍāya pāvisim. addasā kho mām bhante devadatto rājagahe piṇḍāya carantam, disvāna, yenāhaṁ tenupasaṅkami, upasaṅkamitvā, mām etad-avoca: “ajjatagge dānāham āvuso ānanda aññatreva bhagavatā, aññatra bhikkhusaṅghā uposatham karissāmi saṅghakammāni cā” ti. ajja bhante devadatto saṅgham bhindissati uposathañ-ca karissati saṅghakammāni cā” ti.

2. atha kho bhagavā etam-attham viditvā, tāyam velāyam imam udānam udānesi:

¹ BJT note: *attano ca* - ChS.

² BJT note: *ye jhāyino* - ChS.

³ Metre: In this line we need to read *ye jhāyino* with ChS m.c.

○○---|○--- ||---|○---
 “sukaram sādhunā sādhu, sādhu pāpena dukkaram,
 ---|○--- ||---|○--- navipula
 pāpam pāpena sukaram, pāpam-ar^īyehi dukkaran”-ti.

5-9: Saddhāyamānasuttam (49)

1. evam me sutam: ekam samayaṁ bhagavā kosalesu cārikaṁ carati, mahatā bhikkhusaṅghena saddhiṁ. tena kho pana samayena sambahulā māṇavakā bhagavato avidūre saddhāyamānarūpā¹ atikkamanti. addasā kho bhagavā sambahule māṇavake avidūre saddhāyamānarūpe atikkamante.
2. atha kho bhagavā etam-attham viditvā, tāyam velāyam imam udānam udānesi:

○○---|○--- ||---|○---
 “parimutṭhā paṇḍitābhāsā, vācāgocarabhāṇino,
 ---|○--- ||---|○---
 yāvicchanti mukhāyāmam yena nītā na tam vidū” ti.

¹ BJT note: *padhāyamānarūpā* - ChS.

5-10: Panthakasuttam (50)

1. evam me sutam: ekaṁ samayaṁ bhagavā sāvatthiyam viharati, jetavane anāthapiṇḍikassa ārāme. tena kho pana samayena āyasmā cullapanthako bhagavato avidūre nisinno hoti, pallañkam ābhujitvā, ujum kāyam pañidhāya, parimukham satim upatṭhapetvā. addasā kho bhagavā āyasmantam cullapanthakam avidūre nisinnam pallañkam ābhujitvā, ujum kāyam pañidhāya, parimukham satim upatṭhapetvā.

2. atha kho bhagavā etam-atthaṁ viditvā, tāyam velāyam imam udānam udānesi:

—॒—।—॒,॒।—॒—॒— Jagatī
 “ṭhitena kāyena ṭhitena cetasā,
 —॒—।—॒,॒।—॒—॒— Tuṭṭhubha x 5
 tiṭṭham nisinno uda vā sayāno,
 —॒—।—॒—॒—
 evam satim bhikkhu adhiṭṭhahāno,
 —॒—।—॒—॒—
 labhetha pubbāpariyam visesam.
 —॒—।—॒—॒—
 laddhāna pubbāpariyam visesam,
 —॒—।—॒—॒—
 adassanam maccurājassa gacche” ti

Sonavaggo pañcamo

tassuddānam:

Rājā Appāyukā Kuṭṭhi, Kumārakā ca Uposatho,
 Soṇo ca Revato Nando, Saddhāya Panthakena cā ti.

Jaccandhavaggo Chaṭṭho

6-1: Āyusaṅkhāravossajanasuttam (51)

1. evam me sutam: ekam samayam bhagavā vesāliyam viharati, mahāvane kūṭagārasālāyam. atha kho bhagavā pubbanhasamayam nivāsetvā, pattacīvaram-ādāya, vesāliim piṇḍāya pāvisi. vesāliyam piṇḍāya caritvā, pacchābhuttam piṇḍapātapaṭikkanto, āyasmantam ānandam āmantesi: “gaṇhāhi ānanda nisīdanam, yena cāpālam cetiyam tenupasaṅkamissāma¹ divā vihārāyā” ti. “evam bhante,” ti kho āyasmā ānando bhagavato paṭissutvā, nisīdanam-ādāya bhagavantaṁ piṭṭhito piṭṭhito anubandhi. atha kho bhagavā yena cāpālam cetiyam tenupasaṅkami, upasaṅkamitvā, paññatte āsane nisīdi. nisajja kho² bhagavā āyasmantam ānandam āmantesi: “ramaṇīyā ānanda vesālī, ramaṇīyam udenam cetiyam, ramaṇīyam gotamakam cetiyam, ramaṇīyam sattambam cetiyam, ramanīyam bahuputtam cetiyam, ramaṇīyam sārandadam cetiyam, ramaṇīyam cāpālam cetiyam. yassa cassaci ānanda cattāro iddhipādā bhāvitā bahulikatā yānīkatā vatthukatā anuṭṭhitā paricitā susamāraddhā, so ākaṅkhamāno kappaṁ vā tiṭṭheyya kappāvasesam vā. tathāgatassa kho ānanda cattāro iddhipādā bhāvitā bahulikatā yānīkatā vatthukatā anuṭṭhitā paricitā susamāraddhā. ākaṅkhamāno ānanda tathāgato kappaṁ vā tiṭṭheyya kappāvasesam vā” ti. evam-pi kho āyasmā ānando bhagavata olārike nimitte kayiramāne, olārike obhāse kayiramāne nāsakkhi paṭivijjhitud. na bhagavantaṁ yāci: “tiṭṭhatu bhante bhagavā kappaṁ; tiṭṭhatu sugato kappaṁ,

¹ BJT Note: āyasmā pi kho ānando bhagavantaṁ abhivādetvā ekamantam nisīdi - Mahāparinibbānasutta (D16), ChS.

² BJT note: ekamantam nisinnam kho āyasmantam ānandam - Mahāparinibbānasutta (D 16), ChS.

bahujanahitāya bahujanasukhāya lokānukampāya atthāya hitāya sukhāya devamanussānan”-ti. yathā tam mārena pariyoṭṭhitacitto.

dutiyam-pi kho bhagavā āyasmantam ānandaṁ āmantesi: “ramaṇīyā ānanda vesālī, ramaṇīyam udenaṁ cetiyam, ramaṇīyam gotamakam cetiyam, ramaṇīyam sattambam cetiyam, ramaṇīyam bahuputtam cetiyam, ramaṇīyam sārandadam cetiyam, ramaṇīyam cāpālam cetiyam. yassa kassaci ānanda cattāro iddhipādā bhāvitā bahulīkatā yānīkatā vatthukatā anuṭṭhitā paricitā susamāraddhā, so ākaṇkhamāno kappam vā tiṭṭheyya kappāvasesam vā. tathāgatassa kho ānanda cattāro iddhipādā bhāvitā bahulīkatā yānīkatā vatthukatā anuṭṭhitā paricitā susamāraddhā. ākaṇkhamāno ānanda tathāgato kappam vā tiṭṭheyya kappāvasesam vā” ti. evam-pi kho āyasmā yathā tam mārena pariyoṭṭhitacitto.

tatiyam-pi kho bhagavā āyasmantam ānandaṁ āmantesi: tathāgato kappam vā tiṭṭheyya kappāvasesam vā” ti. evam-pi kho yathā tam mārena pariyoṭṭhitacitto.

2. atha kho bhagavā āyasmantam ānandaṁ āmantesi: “gaccha tvam ānanda yassa dāni kālam maññasi” ti. “evam bhante,” ti kho āyasmā ānando bhagavato paṭissutvā, uṭṭhāyāsanā bhagavantam abhivādetvā padakkhiṇam katvā, avidūre aññatarasmiṁ rukkhamūle nisīdi.

[BJT Page 252]

3. atha kho māro pāpimā, acirapakkante āyasmante ānande, yena bhagavā tenupasaṅkami, upasaṅkamitvā, ekamantam aṭṭhasi. ekamantam ṭhito kho māro pāpimā bhagavantam etad-avoca: “parinibbātu¹ bhante bhagavā, parinibbātu sugato, parinibbānakālo

¹ BJT note: *parinibbātu dāni* - everywhere else; also below.

dāni bhante bhagavato. bhāsitā kho panesā bhante bhagavatā vācā: ‘na tāvāham pāpima parinibbāyissāmi yāva me bhikkhū na sāvakā bhavissanti, viyattā vinītā visāradā yogakkhemā bahussutā dhammadharā dhammānudhammapaṭipannā sāmīcipaṭipannā anudhammadacārino, sakam̄¹ ācariyakam̄ uggahetvā ācikkhissanti desessanti paññapessanti paṭṭhapessanti vivarissanti vibhajissanti uttānī karissanti - uppannam̄ parappavādām sahadhammena suniggahitam̄ niggahetvā - sappātiḥāriyam̄ dhammam̄ desessantī’ ti.

santi kho pana bhante etarahi bhikkhū bhagavato sāvakā viyattā vinītā visāradā yogakkhemā bahussutā dhammadharā dhammānudhammapaṭipannā sāmīcipaṭipannā anudhammadacārino, sakam̄ ācariyakam̄ uggahetvā ācikkhanti desenti paññapenti paṭṭhapenti vivaranti vibhajanti uttānim̄ karonti - uppannam̄ parappavādām sahadhammena suniggahitam̄ niggahetvā - sappātiḥāriyam̄ dhammam̄ desenti. parinibbātu bhante bhagavā, parinibbātu sugato, parinibbānakālo dāni bhante bhagavato.

4. bhāsitā kho panesā bhagavatā vācā: ‘na tāvāham pāpima parinibbāyissāmi, yāva me bhikkhuniyo na sāvikā bhavissanti viyattā anudhammadacāriniyo, - sappātiḥāriyam̄ dhammam̄ desessantī’ ti.²

santi kho pana bhante etarahi bhikkhuniyo bhagavato sāvikā viyattā - sappātiḥāriyam̄ dhammam̄ desentī” ti. parinibbātu vācā: ‘na tāvāham pāpima parinibbāyissāmi, yāva me upāsakā na sāvakā bhavissanti, viyattā - sappātiḥāriyam̄ dhammam̄ desessantī’ ti.

santi kho pana bhante etarahi upāsakā bhagavato sāvakā viyattā - sappātiḥāriyam̄ dhammam̄ desenti. parinibbātu

¹ BJT note: *ye sakam̄* - ChS; also below.

² Editor's note: BJT omits *ti*, by mistake.

5. bhāsitā kho panesā bhagavato vācā: ‘na tāvāham pāpima parinibbāyissāmi, yāva me upāsikā na sāvikā bhavissanti viyattā anudhammadacāriniyo, - sappāṭihāriyam dhammam desessanti’ ti.

santi kho pana bhante etarahi upāsikā bhagavato sāvikā viyattā anudhammadacāriniyo, - sappāṭihāriyam dhammam desenti.”
parinibbātu

[BJT Page 254]

6. bhāsitā kho panesā bhagavato vācā: ‘na tāvāham pāpima parinibbāyissāmi, yāva me idam brahmacariyam na idhañ-ceva bhavissati phītañ-ca, vitthārikam bāhujaññam puthubhūtam yāva devamanussehi suppakāsitan’-ti. etarahi kho pana bhante bhagavato brahmacariyam idhañ-ceva phītañ-ca, vitthārikam bāhujaññam puthubhūtam yāva devamanussehi suppakāsitañ. parinibbātu dāni bhante bhagavā, parinibbātu sugato, parinibbānakālo dāni bhante bhagavato” ti.

evañ vutte, bhagavā māram pāpimantañ etad-avoca: “apposukko tvam pāpima hohi, na cirañ tathāgatassa parinibbānam bhavissati, ito tiṇañam māsānam accayena tathāgato parinibbāyissatī” ti. atha kho bhagavā cāpāle cetiye sato sampajāno āyusañkhāram ossaggi. ossatthe ca bhagavatā āyusañkhāre mahābhūmicālo ahosi, bhimisanako lomahamso, devadundubhiyo ca phalimsu.

7. atha kho bhagavā etam-attham viditvā, tāyam velāyam imam udānam udānesi:

6-2: Jatilasuttam (52)

1. evam me sutam: ekam samayam bhagavā sāvatthiyam viharati, pubbārāme migāramātupāsāde. tena kho pana samayena bhagavā sāyanhasamayam patisallānā vutthito bahidvārakoṭṭhake nisinno hoti. atha kho rājā pasenadi kosalo yena bhagavā tenupasaṅkami, upasaṅkamitvā bhagavantam abhivādetvā, ekamantam nisīdi. tena kho pana samayena satta ca jaṭilā, satta ca nigaṇṭhā, satta ca acelakā, satta ca ekasāṭakā, satta ca paribbājakā, parūlhakacchanakhalomā khārivividham-ādāya bhagavato avidure atikkamanti.

[BJT Page 256]

2. addasā kho rājā pasenadi kosalo te satta ca jaṭile, satta ca nigaṇṭhe, satta ca acelake, satta ca ekasāṭake, satta ca paribbājake, parūlhakacchanakhalome khārivividham-ādāya, bhagavato avidūre

¹ Metre: Line a is short by 2 mattā, and it is not easy to see how we could correct the cadence in line b, possibly it is a corrupt reading.

² BJT note: *bhavasaṅkhāram-ossaji* - palm leaf book.

³ BJT note:

*tulyam atulyam ca sambhavam
bhavasamksaram apotsrian munih*

atikkamante. disvāna, utṭhāyāsanā ekaṁsam̄ uttarāsaṅgam̄ karitvā, dakkhiṇam̄ jānumanḍam̄ paṭhaviyam̄ nihantvā, yena te satta ca jaṭilā, satta ca nigaṇṭhā, satta ca acelakā, satta ca ekasāṭakā, satta ca paribbājakā tenañjaliṁ pañāmetvā, tikkhattum̄ nāmam̄ sāvesi: “rājāharāṁ bhante pasenadi¹ kosalo” ti.

3. atha kho rājā pasenadi kosalo acirapakkantesu tesu sattasu ca jaṭilesu, sattasu ca nigaṇṭhesu, sattasu ca acalekesu, sattasu ca ekasāṭakesu, sattasu ca paribbājakesu, yena bhagavā tenupasaṅkami, upasaṅkamitvā bhagavantam̄ abhivādetvā, ekamantam̄ nisīdi. ekamantam̄ nisinno kho rājā pasenadi kosalo bhagavantam̄ etad-avoca: “ye ca kho bhante loke arahanto vā arahattamaggam̄ vā samāpannā, ete tesam̄² aññatarā” ti.

“dujjānarāṁ kho panetarāṁ mahārāja tayā gihinā kāmabhoginā puttasantādhasayanaṁ aijjhāvasantena, kāsikacandanaṁ paccanubhontena, mālāgandhavilepanam̄ dhārayantena, jātarūparajataṁ sādiyatena: ‘ime vā arahanto ime vā arahattamaggam̄ samāpannā’ ti. saṁvāsenā kho mahārāja sīlam̄ veditabbam̄, tañ-ca kho dīghena addhunā, na ittarena manasikarotā no amanasikarotā, paññavatā no duppaññena. saṁvohārena³ kho mahārāja soceyyam̄ veditabbam̄, tañ-ca kho dīghena addhunā no duppaññena. āpadāsu kho mahārāja thāmo veditabbo, so ca kho dīghena addhunā no duppaññena. sākacchāya kho mahārāja paññā veditabbā, sā ca kho dīghena addhunā no duppaññenā” ti.

adhyātmarataḥ samāhito

hy abhinat kośam ivāñdasamībhavaḥ (Divyāvadāna pg 203).

¹ Editor's note: BJT *pasenadī*, printer's error.

² BJT note: *etesam̄* - ChS.

³ BJT note: *sabyohārena* - ChS.

4. “acchariyam bhante, abbhutam bhante, yāva subhāsitañ-cidam bhante bhagavatā: ‘dujjānam kho panetam arahattamaggam samāpannā’ ti. saṁvāsenā no duppaññenā’ ti. ete bhante mama purisā corā ocarakā janapadam ocaritvā āgacchanti¹. te hi pathamañ otinṇam, aham pacchā otarissāmi.² idāni te bhante tañ rajojallam pavāhetvā, nhātā suvilitā kappitakesamassū odātavatthavasanā, pañcahi kāmaguṇehi samappitā samaṅgībhūtā paricāressantī” ti.

5. atha kho bhagavā etam-attham viditvā, tāyam velāyam imam udānam udānesi:

“na vāyameyya sabbattha, nāññassa puriso siyā,
nāññam nissāya jīveyya, dhammena na vanijm care” ti³.

[BJT Page 258]

6-3: Paccavekkhanasuttam (53)

1. evam me sutam: ekaṁ samayaṁ bhagavā sāvatthiyam viharati, jetavane anāthapiṇḍikassa ārāme. tena ko pana samayena bhagavā attano aneke pāpake akusale dhamme pahīne paccavekkhamāno nisinno⁴ hoti, aneke ca kusale dhamme bhāvanāya pāripūrim gate.

2. atha kho bhagavā etam-attham viditvā, tāyam velāyam imam udānam udānesi:

¹ BJT note: *gacchanti* - ChS.

² BJT note: *osarissāmi* - ChS. *osādissāmi*, *osādhissāmi* - in some books.

³ BJT note: *na vānijjam care* - in some books.

⁴ Editor's note: BJT *nīsinno*, printer's error.

“ahu pubbe tadā nāhu, nāhu pubbe tadā ahu,
na cāhu na ca bhavissati na cetarahi vijjati” ti.

6-4: Paṭhamanānātitthiyasuttam (54)

1. evam me sutam: ekam samayaṁ bhagavā sāvatthiyam viharati, jetavane anāthapiṇḍikassa ārāme. tena kho pana samayena sambahulā nānātitthiyā samaṇabrāhmaṇaparibbājakā¹ sāvatthiyam paṭīvasanti, nānādiṭṭhikā nānākhantikā nānārucikā nānādiṭṭhinissayanissitā:

santeke samaṇabrāhmaṇā evamvādino evamdiṭṭhino: “sassato loko - idam-eva saccam mogham-aññan”-ti. (1)

santi paneke samaṇabrāhmaṇā evamvādino evamdiṭṭhino: “assassato loko - idam-eva saccam mogham-aññan”-ti. (2)

santeke samaṇabrāhmaṇā evamvādino evamdiṭṭhino: “antavā loko - idam-eva saccam mogham-aññan”-ti. (3)

santi paneke samaṇabrāhmaṇā evamvādino evamdiṭṭhino: “anantavā loko - idam-eva saccam mogham-aññan”-ti. (4)

santeke samaṇabrāhmaṇā evamvādino evamdiṭṭhino: “tam jīvam tam sarīram - idam-eva saccam mogham-aññan”-ti. (5)

santi paneke samaṇabrāhmaṇā evamvādino evamdiṭṭhino: “aññam jīvam aññam sarīram - idam-eva saccam mogham-aññan”-ti. (6)

[BJT Page 260]

¹ BJT note: *samaṇabrāhmaṇā (paribbājakā)* - in some books; here and in similar places below.

santeke samaṇabrāhmaṇā evamvādino evamdiṭṭhino: “hoti tathāgato param-maranā - idam-eva saccam mogham-aññan”-ti. (7) santi paneke samaṇabrāhmaṇā evamvādino evamdiṭṭhino: “na hoti tathāgato param-maranā - idam-eva saccam mogham-aññan”-ti. (8)

santeke samaṇabrāhmaṇā evamvādino evamdiṭṭhino: “hoti ca na hoti ca tathāgato param-maranā - idam-eva saccam mogham-aññan”-ti. (9)

santi paneke samaṇabrāhmaṇā evamvādino evamdiṭṭhino: “neva hoti ca, na na hoti ca tathāgato param-maraṇā - idam-eva saccam mogham-aññan”-ti. (10)

te bhaṇḍanajātā kalahajātā vivādāpannā aññam-aññam mukhasattīhi vitudantā viharanti: “ediso dhammo nediso dhammo; nediso dhammo ediso dhammo” ti.

2. atha kho sambahulā bhikkhū pubbanhasamayaṁ nivāsetvā, pattacīvaram-ādāya, sāvatthim piṇḍāya pavisiṁsu. sāvatthiyam piṇḍāya caritvā, pacchābhattachāpiṇḍapātapaṭikkantā, yena bhagavā tenupasaṅkamim̄su, upasaṅkamitvā bhagavantaṁ abhivādetvā, ekamantaṁ nisīdiṁsu, ekamantaṁ nisinnā kho te bhikkhū bhagavantaṁ etad-avocūm: “idha bhante sambahulā nānātitthiyā samaṇabrāhmaṇaparibbājakā sāvatthiyam paṭivasanti, nānādiṭṭhikā nānākhantikā nānārucikā nānādiṭṭhinissayanissitā.

santeke dhammo ediso dhammo’ ” ti.

3. “aññatitthiyā bhikkhave paribbājakā andhā, acakkhukā, attham na jānanti,¹ anattham na jānanti, dhammaṁ na jānanti, adhammaṁ na jānanti. te attham ajānantā, anattham ajānantā, dhammaṁ ajānantā, adhammaṁ ajānantā, bhaṇḍanajātā kalahajātā

¹ BJT note: *te attham na jānanti* - ChS.

vivādāpannā aññam-aññam mukhasattīhi vitudantā viharanti: ‘ediso dhammo nediso dhammo; nediso dhammo ediso dhammo’ ti.

4. bhūtapubbarūm bhikkhave imissāyeva sāvatthiyā aññataro rājā ahosi. atha kho bhikkhave so rājā aññatarām purisām āmantesi: ehi tvām ambho purisa yāvatakā¹ sāvatthiyā² jaccandhā te sabbe ekajjhām sannipātehī’ ti. ‘evam devā’ ti kho bhikkhave so puriso tassa rañño paṭissutvā, yāvatakā sāvatthiyā jaccandhā te sabbe gahetvā, yena so rājā tenupasaṅkami, upasaṅkamitvā, tam rājānam etad-avoca: ‘sannipātitā³ kho te deva yāvatakā sāvatthiyam jaccandhā’ ti. ‘tena hi bhaṇe jaccandhānam hatthim dassehī’ ti. ‘evam devā’ ti kho bhikkhave so puriso tassa rañño paṭissutvā, jaccandhānam hatthim dassesi: ‘ediso jaccandhā hatthī’ ti:

[BJT Page 262]

ekaccānaṁ jaccandhānam hatthissa sīsam dassesi: ‘ediso jaccandhā hatthī’ ti. ekaccānaṁ jaccandhānam hatthissa kaṇṇam dassesi: ‘ediso jaccandhā hatthī’ ti. ekaccānaṁ jaccandhānam hatthissa dantam dassesi: ‘ediso jaccandhā hatthī’ ti. ekaccānaṁ jaccandhānam hatthissa soṇḍam dassesi: ‘ediso jaccandhā hatthī’ ti. ekaccānaṁ jaccandhānam hatthissa kāyam dassesi, “ediso jaccandhā, hatthī” ti. ekaccānaṁ jaccandhānam hatthissa pādam dassesi: ‘ediso jaccandhā hatthī’ ti. ekaccānaṁ jaccandhānam hatthissa satthim⁴ dassesi: ‘ediso jaccandhā hatthī’ ti. ekaccānaṁ jaccandhānam hatthissa naṅguṭṭham dassesi: ‘ediso jaccandhā hatthī’ ti. ekaccānaṁ jaccandhānam hatthissa vāladihim dassesi: ‘ediso jaccandhā hatthī’ ti.

¹ BJT note: *yāvatkā* - everywhere else.

² BJT note: *sāvatthiyam* - palm leaf book.

³ BJT note: *sannipatitā* - ChS.

⁴ BJT note: *piṭṭhim* - palm leaf book.

atha kho bhikkhave so puriso jaccandhānam hatthim dassetvā, yena so rājā tenupasaṅkami, upasaṅkamitvā tam rājānam etad-avoca: 'diṭṭho kho tehi deva jaccandhehi hatthi, yassa dāni devo kālam maññatī' ti.

5. atha kho bhikkhave so rājā yena te jaccandhā tenupasaṅkami, upasaṅkamitvā te jaccandhe etad-avoca: 'diṭṭho vo jaccandhā hatthī?' ti. 'evam deva diṭṭho no hatthī' ti. 'vadetha jaccandhā, "ediso¹ hatthī"' ti. yehi bhikkhave jaccandhehi hatthissa sīsaṁ diṭṭham ahosi, te evam-āhaṁsu: "ediso deva hatthi seyyathā pi kumbho" ti. yehi bhikkhave jaccandhehi hatthissa kaṇṭo diṭṭho ahosi, te evam-āhaṁsu: "ediso deva hatthi seyyathā pi suppan²" ti. yehi bhikkhave jaccandhehi hatthissa danto diṭṭho ahosi, te evam-āhaṁsu: "ediso deva hatthi seyyathā pi phālo" ti. yehi bhikkhave jaccandhehi hatthissa soṇḍo diṭṭho ahosi, te evam-āhaṁsu: "ediso deva hatthi seyyathā pi naṅgalīsā" ti. yehi bhikkhave jaccandhehi hatthissa kāyo diṭṭho ahosi, te evam-āhaṁsu:

'ediso³ deva hatthi seyyathā pi koṭṭho' ti. yehi bhikkhave jaccandhehi hatthissa pādo diṭṭho ahosi, te evam-āhaṁsu: 'ediso deva hatthi seyyathā pi thūno' ti. yehi bhikkhave jaccandhehi hatthissa satthī⁴ diṭṭho ahosi, te evam-āhaṁsu: 'ediso deva hatthi seyyathā pi udukkhalo' ti. yehi bhikkhave jaccandhehi hatthissa naṅguttham diṭṭham ahosi, te evam-āhaṁsu: 'ediso deva hatthi seyyathā pi musalo' ti. yehi bhikkhave jaccandhehi hatthissa vāladhi diṭṭho ahosi, te evam-āhaṁsu: 'ediso deva hatthi seyyathā pi sammajjanī' ti. te: 'ediso hatthi nediso hatthi; nediso hatthi ediso

¹ BJT note: *kīdiso* - palm leaf book.

² BJT note: *suppo* - palm leaf book.

³ Editor's note: BJT *edīso*, printer's error.

⁴ BJT note: *pīṭhī* - palm leaf book.

hatthī' ti. aññam-aññam muṭṭhīhi saṃkhubhimśu,¹ tena ca pana bhikkhave so rājā attamano ahosi.

evam-eva kho bhikkhave aññatitthiyā paribbājakā andhā acakkhukā nediso; dhammo ediso dhammo' " ti.

6. atha kho bhagavā etam-atthaṁ viditvā, tāyāṁ velāyāṁ imāṁ udānamāṁ udānesi:

“imesu kira sajjanti, eke samaṇabrahmaṇā,
viggayha nam vivadanti janā ekaṅgadassino” ti.

[BJT Page 264]

6-5: Dutiyanānātitthiyasuttam (55)

1. evaṁ me sutāṁ: ekaṁ samayaṁ bhagavā sāvatthiyaṁ viharati, jetavane anāthapiṇḍikassa ārāme. tena kho pana samayena sambahulā nānātitthiyā samaṇabrahmaṇaparibbājakā² sāvatthiyaṁ paṭivasantī, nānādīṭṭhikā nānākhantikā nānārucikā nānādīṭṭhinissayanissitā.

santeke samaṇabrahmaṇā evamvādino evamdiṭṭhino: “sassato attā ca loko ca - idam-eva saccam mogham-aññan”-ti. (1)
santi paneke samaṇabrahmaṇā evamvādino evamdiṭṭhino: “assassato attā ca loko ca - idam-eva saccam mogham-aññan”-ti. (2)

¹ BJT note: *saṃyujjhimśu* - palm leaf book.

² BJT note: *samaṇabrahmanā (paribbājakā)* - palm leaf book; here and in similar places below.

santeke samaṇabrāhmaṇā evamvādino evamdiṭṭhino: “sassato
asassato¹ attā ca loko ca - idam-eva saccam̄ mogham-aññan”-ti. (3)
santi paneke samaṇabrāhmaṇā evamvādino evamdiṭṭhino: “neva
sassato nāsassato attā ca loko ca - idam-eva saccam̄ mogham-
aññan”-ti. (4)

santeke samaṇabrāhmaṇā evamvādino evamdiṭṭhino: “sayamkato
attā ca loko ca - idam-eva saccam̄ mogham-aññan”-ti. (5)
santi paneke samaṇabrāhmaṇā evamvādino evamdiṭṭhino:
“paramkato attā ca loko ca - idam-eva saccam̄ mogham-aññan”-ti.
(6)

santeke samaṇabrāhmaṇā evamvādino evamdiṭṭhino: “sayamkato
paramkato² attā ca loko ca - idam-eva saccam̄ mogham-aññan”-ti.
(7)

santi paneke samaṇabrāhmaṇā evamvādino evamdiṭṭhino:
“asayamkāro aparamkāro³ adhiccasamuppanno attā ca loko ca -
idam-eva saccam̄ mogham-aññan”-ti. (8)

santeke samaṇabrāhmaṇā evamvādino evamdiṭṭhino: “sassatam̄
sukhadukkham̄ attā ca loko ca - idam-eva saccam̄ mogham-aññan”-
ti. (9)

santi paneke samaṇabrāhmaṇā evamvādino evamdiṭṭhino:
“asassataṁ sukhadukkhaṁ attā ca loko ca - idam-eva saccam̄
mogham-aññan”-ti. (10)

¹ BJT note: *sassato ca asasasato ca* - ChS.

² BJT note: *sayamkato ca paramkato ca* - everywhere else; also in the
repetitions below.

³ BJT note: *asayamkāro ca aparamkāro ca* - everywhere else; also in the
repetitions below.

santeke samaṇabrāhmaṇā evamvādino evamdiṭṭhino: “sassatāṁ asassatañ¹ sukhadukkham attā ca loko ca - idam-eva saccāṁ mogham-aññan”-ti. (11)

santi paneke samaṇabrāhmaṇā evamvādino evamdiṭṭhino: “neva sassatāṁ nāsassatañ sukhadukkham attā ca loko ca - idam-eva saccāṁ mogham-aññan”-ti. (12)

[BJT Page 266]

santeke samaṇabrāhmaṇā evamvādino evamdiṭṭhino: “sayamkataṁ sukhadukkham attā ca loko ca - idam-eva saccāṁ mogham-aññan”-ti. (13)

santi paneke samaṇabrāhmaṇā evamvādino evamdiṭṭhino: “paramkataṁ sukhadukkham attā ca loko ca - idam-eva saccāṁ mogham-aññan”-ti. (14)

santeke samaṇabrāhmaṇā evamvādino evamdiṭṭhino: “sayamkataṁ paramkataṁ² sukhadukkham attā ca loko ca - idam-eva saccāṁ mogham-aññan”-ti. (15)

santi paneke samaṇabrāhmaṇā evamvādino evamdiṭṭhino: “asayamkāram aparamkāram adhiccasamuppannāṁ sukhadukkham attā ca loko ca - idam-eva saccāṁ mogham-aññan”-ti. (16)

te bhaṇḍanajātā kalahajātā vivādāpannā aññam-aññam mukhasattīhi vitudantā viharanti: “ediso dhammo nediso dhammo; nediso dhammo ediso dhammo” ti.

¹ BJT note: *sassatañ-ca asassatañ-ca* - everywhere else; also in the repetitions below.

² BJT note: *sayamkatañ-ca paramkatañ-ca* - everywhere else; also in the repetitions below.

2. atha kho sambahulā bhikkhū pubbanhasamayam nivāsetvā, paccacīvaram-ādāya, sāvatthim piṇḍaya pavisim̄su. sāvatthiyam piṇḍaya caritvā, pacchābhuttam piṇḍapātapaṭikkantā, yena bhagavā tenupasaṅkamim̄su, upasaṅkamitvā bhagavantaṁ abhivādetvā, ekamantaṁ nisīdiṁsu. ekamantaṁ nisinnā kho te bhikkhū bhagavantaṁ etad-avocum̄:

“idha bhante sambahulā nānātitthiyā samaṇabrāhmaṇaparibbājakā sāvatthiyam paṭivasanti, nānādiṭṭhikā nānākhantikā nānārucikā nānādiṭṭhinissayanissitā:

santeke samaṇabrāhmaṇā evamvādino evamdiṭṭhino: ‘sassato attā ca loko ca - idam-eva saccam̄ mogham-aññan’-ti. dhammo ediso dhammo’ ” ti.

3. “aññatitthiyā bhikkhave paribbājakā andhā acakkhukā attham na jānanti,¹ anattham na jānanti, dhammaṁ na jānanti, adhammaṁ na jānanti. te attham ajānantā, anattham ajānantā, dhammaṁ ajānantā, adhammaṁ ajānantā, bhaṇḍanajātā kalahajātā vivādāpannā aññam-aññam mukhasattīhi vitudantā viharanti: ‘ediso dhammo nediso dhammo; nediso dhammo ediso dhammo’ ” ti.

4. atha kho bhagavā etam-attham viditvā, tāyam velāyam imam̄ udānam̄ udānesi:

—○—○|○—○— #—○—○|○—○—
“imesu kira sajjanti, eke samaṇabrāhmaṇā,
—○—○|○—○— #—○—○|○—○—
antarā va visīdanti, appatvā va tamogadhan”-ti.²

¹ BJT note: *te attham na jānanti* - ChS, also below.

² Editor’s note: BJT reads *apatvāva tamoghadham*” *ti*; which is corrected in the Śuddhi patraya to read *appatvā ’va matogadham*; which must be a

6-6: Tatiyanānātitthiyasuttam (56)

1. evaṁ me sutam: ekaṁ samayaṁ bhagavā sāvatthiyam viharati, jetavane anāthapiṇḍikassa ārāme. te na kho pana samayena sambahulā nānātitthiyā samañabrahmaṇaparibbājakā¹ sāvatthiyam paṭivasanti, nānādiṭṭhikā nānākhantikā nānārucikā nānādiṭṭhinissayanissitā:

[BJT Page 268]

santeke samañabrahmaṇā evamvādino evamdiṭṭhino: “sassato attā ca loko ca - idam-eva saccam mogham-aññan”-ti. (1)

santi paneke samañabrahmaṇā evamvādino evamdiṭṭhino: “assassato attā ca loko ca - idam-eva saccam mogham-aññan”-ti. (2)

santeke samañabrahmaṇā evamvādino evamdiṭṭhino: “sassato assassato attā ca loko ca - idam-eva saccam mogham-aññan”-ti. (3)

santi paneke samañabrahmaṇā evamvādino evamdiṭṭhino: “neva sassato nāsassato attā ca loko ca - idam-eva saccam mogham-aññan”-ti. (4)

santeke samañabrahmaṇā evamvādino evamdiṭṭhino: “sayamkato attā ca loko ca - idam-eva saccam mogham-aññan”-ti. (5)

santi paneke samañabrahmaṇā evamvādino evamdiṭṭhino: “paramkato attā ca loko ca - idam-eva saccam mogham-aññan”-ti. (6)

mistake. The correct reading can be found in the commentary, and is as given in the text here.

¹ BJT note: *samañabrahmanā (paribbājakā)* - palm leaf book; here and in similar places below.

santeke samaṇabrāhmaṇā evamvādino evamdiṭṭhino: “sayamkato paramkato attā ca loko ca - idam-eva saccam mogham-aññan”-ti.
(7)

santi paneke samaṇabrāhmaṇā evamvādino evamdiṭṭhino:
“asayamkāro aparamkāro adhiccasamuppanno attā ca loko ca -
idam-eva saccam mogham-aññan”-ti. (8)

santeke samaṇabrāhmaṇā evamvādino evamdiṭṭhino: “sassatam sukhadukkham attā ca loko ca - idam-eva saccam mogham-aññan”-ti. (9)

santi paneke samaṇabrāhmaṇā evamvādino evamdiṭṭhino:
“assassataṁ sukhadukkhaṁ attā ca loko ca - idam-eva saccam mogham-aññan”-ti. (10)

santeke samaṇabrāhmaṇā evamvādino evamdiṭṭhino: “sassatam assassataṁ sukhadukkhaṁ attā ca loko ca - idam-eva saccam mogham-aññan”-ti. (11)

santi paneke samaṇabrāhmaṇā evamvādino evamdiṭṭhino: “neva sassatam nāsassataṁ sukhadukkhaṁ attā ca loko ca - idam-eva saccam mogham-aññan”-ti. (12)

santeke samaṇabrāhmaṇā evamvādino evamdiṭṭhino: “sayamkataṁ sukhadukkhaṁ attā ca loko ca - idam-eva saccam mogham-aññan”-ti. (13)

santi paneke samaṇabrāhmaṇā evamvādino evamdiṭṭhino:
“paramkataṁ sukhadukkhaṁ attā ca loko ca - idam-eva saccam mogham-aññan”-ti. (14)

santeke samaṇabrāhmaṇā evamvādino evamdiṭṭhino: “sayamkataṁ paramkataṁ sukhadukkhaṁ attā ca loko ca - idam-eva saccam mogham-aññan”-ti. (15)

santi paneke samaṇabrahmaṇā evamvādino evamdiṭṭhino:
“asayaṁkāram aparamkāram adhiccasamuppannam sukhadukkham
attā ca loko ca - idam-eva saccam mogham-aññan”-ti. (16)

te bhaṇḍanajātā kalahajātā vivādāpannā aññam-aññam mukhasattīhi
vitudantā viharanti: “ediso dhammo nediso dhammo; nediso
dhammo ediso dhammo” ti.

2. atha kho sambahulā bhikkhū pubbanhasamayaṁ nivāsetvā,
pattacīvaram-ādāya, sāvatthim piṇḍāya pavisim̄su. sāvatthiyam
piṇḍāya caritvā, pacchābhuttam piṇḍapātapaṭikkantā, yena bhagavā
tenupasaṅkamim̄su, upasaṅkamityā bhagavantaṁ abhivādetvā,
ekamantaṁ nisīdiṁsu. ekamantaṁ nisinnā kho te bhikkhū¹
bhagavantaṁ etad-avocum:

“idha bhante sambahulā nānātitthiyā samaṇabrahmaṇaparibbājakā
sāvatthiyam paṭivasanti nānādiṭṭhikā nānākhantikā nānārucikā
nānādiṭṭhinissayanissitā.

santeke samaṇabrahmaṇā evamvādino evamdiṭṭhino: ‘sassato attā ca
loko ca - idam-eva saccam mogham-aññan’-ti.

te bhaṇḍanajātā kalahajātā vivādāpannā aññam-aññam mukhasattīhi
vitudantā viharanti: ‘ediso dhammo nediso dhammo; nediso
dhammo ediso dhammo’ ” ti.

“aññatitthiyā bhikkhave paribbājakā andhā acakkhukā atthaṁ na
jānanti, anattham na jānanti, dhammaṁ na jānanti, adhammaṁ na
jānanti. te atthaṁ ajānantā, anattham ajānantā, dhammaṁ ajānantā,
adhammaṁ ajānantā, bhaṇḍanajātā kalahajātā vivādāpannā aññam-
aññam mukhasattīhi vitudantā viharanti: “ediso dhammo nediso
dhammo; nediso dhammo ediso dhammo” ti.

3. atha kho bhagavā etam-attham̄ viditvā, tāyam̄ velāyam̄ imam̄ udānam̄ udānesi:

—○—○|○○—॥○—○—|—○—○— savipula
 “ahañkārapasutāyam̄ pajā parañkārūpasam̄hitā,
 —○—|—○—॥○—○—
 etad-ekē nābbhaññim̄su na nam̄ sallan-ti addasum̄.¹

—○—|—,○|—○—○— Jagatī
 etañ-ca sallam̄ pañcicca² passato,
 —○—|—,○|—○— Tuññhubha
 “ahañ karomī” ti na tassa hoti,
 —○—|—,○|—○—
 “paro karottī” ti na tassa hoti.

—○—|○○—॥—○—○—○— Anuññhubha
 mānupetā ayam̄ pajā, mānaganthā mānavinibandhā,³
 —○—|—○—॥—○—|—○— bhavipula
 diññisu sārambhakathā, sāmsāram̄ nātivattatī” ti.

[BJT Page 272]

6-7: Subhūtisuttam (57)

1. evam̄ me sutam̄: ekam̄ samayañ bhagavā sāvatthiyam̄ viharati, jetavane anāthapiñdikassa ārāme. tena kho pana samayena āyasmā subhūti bhagavato avidūre nisinno hoti, pallañkam̄ ābhujitvā, ujuñ kāyam̄ pañidhāya, avitakkasamādhim̄⁴ samāpajjitvā. addasā kho

¹ Metre: Line c is not a standard variation, though it is similar to mavipula.

² BJT note: *pañcicca* - palm leaf book. Metre: as it stands the metre is unusual here, probably the palm leaf book reading is to be adopted.

³ Metre: Line b doesn't scan and appears to be corrupt.

⁴ BJT note: *avitakkam̄ samādhim̄* - palm leaf book; also below.

bhagavā āyasmantam subhūtim avidūre nisinnam, pallaṅkam
ābhujitvā, ujum kāyam panidhāya, avitakkasamādhim samāpannam.

2. atha kho bhagavā etam-attham viditvā, tāyam velāyam imam
udānam udānesi:

—○○—|—○○— **Vetālīya**
 “yassa vitakkā vidhūpitā,
 —○○—|—○○— **Opacchandasaka**
 ajjhattam suvikappitā asesā,
 —○○—|—○○—
 tam saṅgam-aticca arūpasaññī,¹
 —○○—|—○○—
 catuyogātigato na jātu-m-eti” ti.

6-8: Gaṇikāsuttam (58)

1. evam me sutam: ekam samayam bhagavā rājagahe viharati,
veļuvane kalandakanivāpe. tena kho pana samayena rājagahe dve
pūgā aññatarissā gaṇikāya sārattā honti paṭibaddhacittā.¹
bhaṇḍanajātā kalahajātā vivādāpannā aññam-aññam pāṇihi pi
upakkamanti, ledḍūhi pi upakkamanti, daṇḍehi pi upakkamanti,
satthehi pi upakkamanti. te tattha maraṇam-pi nigacchanti,
maraṇamattam-pi dukkham.

atha kho sambahulā bhikkhū pubbanhasamayam nivāsetvā,
pattacīvaram-ādāya, rājagaham piṇḍāya pavisim̄su. rājagahe
piṇḍāya caritvā, pacchābhettam piṇḍapātapaṭikkantā, yena bhagavā
tenupasaṅkamim̄su, upasaṅkamitvā bhagavantam abhivādetvā,
ekamantam nisīdiṁsu. ekamantam nisinnā kho te bhikkhū

¹ Metre: This line appears to be an even line where we would expect to find an odd line; we need to read *aticcā* m.c.

bhagavantam etad-avocum: “idha bhante rājagahe dve pūgā aññatarissā gaṇikāya sārattā paṭibaddhacittā bhanḍanajatā kalahajatā vivādāpannā aññam-aññam pāñhi pi upakkamanti, ledḍūhi pi upakkamanti, dañdehi pi upakkamanti, satthehi pi upakkamanti, te tattha maraṇam-pi nigacchanti, maraṇamattam-pi dukkhan”-ti.

3. atha kho bhagavā etam-attham viditvā, tāyam velāyam imam udānam udānesi:

[BJT Page 274]

“yañ-ca pattam yañ-ca patabbam - ubhayam-etam rajānukiññam āturassānusikkhato. ye ca sikkhāsārā sīlabbatajīvitabrahmacariyaupaṭṭhānasārā² - ayam-eko anto. ye ca evamvādino: ‘natthi kāmesu doso’ ti - ayaṁ dutiyo anto. iccete ubho antā kaṭasivadḍhanā, kaṭasiyo diṭṭhim vadḍhenti. ete te ubho ante anabhiññaya olīyanti eke atidhāvanti eke. ye ca kho te abhiññaya tatra ca nāhesuṁ tena ca na maññimīsu - vatṭam tesam natthi paññāpanāyā” ti.

6-9: Upātisuttam (59)

1. evam me sutam: ekam samayam bhagavā sāvatthiyam viharati, jetavane anāthapiṇḍikassa ārāme. tena kho pana samayena bhagavā rattandhakāratimisāyam abbhokāse nisinno hoti, telappadīpesu jhāyamānesu. tena kho pana samayena sambahulā adhipātakā tesu telappadīpesu āpātaripataṁ anayaṁ āpajjanti vyasanam āpajjanti.

¹ BJT note: *paṭibandhacittā-ti pi* - commentary.

² BJT note: *sīlabbatam jīvitam brahmacariyam upaṭṭhānam* - printed edition of the commentary. *upaṭṭhānasāro* - printed edition of the text.

addasā kho bhagavā te sambahule adhipātake tesu telappadīpesu
āpātaparipātam anayam āpajjante vyasanam āpajjante.¹

2. atha kho bhagavā etam-attham viditvā, tāyam velāyam imam
udānam udānesi:

— — | — , | — — Tuṭṭhubha lines abd
“upātidhāvanti na sāram-enti,
— — , | — — Jagatī²
navam navam bandhanaṁ brūhayanti,
patanti pajjotam-ivādhipātakā,²
— — , | — — diṭṭhe sute iti heke niviṭṭhā” ti.

[BJT Page 276]

6-10: Tathāgatuppādasuttam (60)

1. evam me sutam: ekam samayaṁ bhagavā sāvatthiyam viharati, jetavane anāthapiṇḍikassa ārāme. atha kho āyasmā ānando yena bhagavā tenupasaṅkami, upasaṅkamitvā bhagavantam abhivādetvā, ekamantam nisīdi. ekamantam nisinno kho āyasmā ānando bhagavantam etad-avoca: “yāvakīvañ-ca bhante tathāgatā loke nuppajjanti,³ arahanto sammāsambuddhā, tāva aññatitthiyā paribbājakā sakkatā honti garukatā mānitā pūjitā apacitā, lābhī cīvarapiṇḍapātasenāsanagilānappaccayabhesajjaparikkhārānam.¹ yato ca kho bhante tathāgatā loke uppajjanti, arahanto sammāsambuddhā, atha aññatitthiyā paribbājakā asakkatā honti

¹ BJT note: *anayavyasanam āpajjante* - everywhere else.

² BJT note: *adhipātā* - palm leaf book.

³ Editor's note: BJT, *nūppajjanti* here, but *nuppajjanti* below.

agarukatā amānitā apūjitā anapacitā, na lābhī
 cīvarapiṇḍapātāsenāsanagilānappaccayabhesajjaparikkhārānam.
 bhagavā yeva dāni bhante sakkato garukato mānito pūjito apacito,
 lābhī
 cīvarapiṇḍapātāsenāsanagilānappaccayabhesajjaparikkhārānam,
 bhikkhusaṅgho ca” ti.

2. “evam-etam ānanda yāvakīvañ-ca ānanda tathāgatā loke
 nuppajjanti, arahanto sammāsambuddhā. tāva aññatitthiyā
 paribbājakā sakkatā honti garukatā mānitā pūjitatā apacitā, lābhī
 cīvarapiṇḍapātāsenāsanagilānappaccayabhesajjaparikkhārānam.
 yato ca kho ānanda tathāgatā loke uppajjanti, arahanto
 sammāsambuddhā, atha² aññatitthiyā paribbājakā asakkatā honti
 agarukatā mānitā apūjitatā anapacitā, na lābhī
 cīvarapiṇḍapātāsenāsanagilānappaccayabhesajjaparikkhārānam.
 tathāgato va dāni sakkato garukato mānito pūjito apacito, lābhī
 cīvarapiṇḍapātāsenāsanagilānappaccayabhesajjaparikkhārānam,
 bhikkhusaṅgho ca” ti.

3. atha kho bhagavā etam-attham viditvā, tāyam velāyam imam
 udānam udānesi:

¹ Editor’s note: BJT, -paccaya- here and below; see note to *Sundarīsuttam*.

² BJT note: *atha kho* - everywhere else.

---|---|---|--- Vetālīya
 “obhāsatī tāvā so kimi ¹
 ---|---|---|---
 yāvā na uggamati² pabhañkaro,
 ---|---|---|---
 verocanamhi³ uggate,
 ---|---|---|---
 hatappabho hoti na cāpi bhāsati.

evam obhāsitam-eva takkikānam
 yāvā sammāsambuddhā loke nuppajjanti.
 na takkikā sujhanti na cāpi sāvakā,
 dudditthi na dukkhā pamuccare” ti.⁴

Jaccandhavaggo chattho

tassuddānam:

Āyujañilavekkhaṇa, Tīnititthiyā Subhūti,⁵
 Gañikā⁶ Upāti navamo, Uppajjantī ti⁷ tedasa.

[BJT Page 278]

¹ Metre: In line b we should read *uggamatī* m.c.; as it stands line c is Anuṭṭhubha, and line d may also be Anuṭṭhubha with the first word hypermetrical. Otherwise they may be corrupt Vetālīya lines.

² BJT note: *annamatī* - palm leaf book, *unnamate* - ChS.

³ BJT note: *virocanamhi* - palm leaf book (but as this agrees with the the text there must be an error involved here). *saverocanamhi* - ChS.

⁴ BJT lays these lines out as 4 lines of verse, but as there is no discernible metre the lines have been re-arranged here.

⁵ BJT note: *tayo-titthiya Subhūti* - palm leaf book.

⁶ BJT note: Āyusamossajjanām ca pañisallā āhu Tīnitiratitthiyā sattamamāna Subhūtim Gañikā - palm leaf book.

⁷ Editor's note: BJT, *Uppajjanti*, printer's error.

Cullavaggo Sattamo

7-1: Paṭhamabhaddiyasuttam (61)

1. evam me sutam: ekam samayam bhagavā sāvatthiyam viharati, jetavane anāthapiṇḍikassa ārāme. tena kho pana samayena āyasmā sāriputto āyasmantam lakuṇṭakabhaddiyam anekapariyāyena dhammiyā kathāya sandasseti samādapeti samuttejeti sampahamseti. atha kho āyasmato lakuṇṭakabhaddiyassa āyasmatā sāriputtena anekapariyāyena dhammiyā kathāya sandassiyamānassa samādapiyamānassa samuttejiyamānassa sampahaṁsiyamānassa anupādāya āsavehi cittam vimucci. addasā kho bhagavā āyasmantam lakuṇṭakabhaddiyam āyasmatā sāriputtena anekapariyāyena dhammiyā kathāya sandassiyamānam samādapiyamānam samuttejiyamānam sampahaṁsiyamānam, anupādāya āsavehi cittam vimuñcamānam.¹

2. atha kho bhagavā etam-atthaṁ viditvā, tāyam velāyam imam udānaṁ udānesi:

—◦—, | —◦— | —◦— Tuṭṭhubha x 4
 “uddham adho² sabbadhi vippamutto³

 ayam-aham-asmī ti⁴ anānupassi,

¹ BJT note: *vimuttam* - palm leaf book, here and also below.

² BJT note: *adho ca* - palm leaf book.

³ Metre: Line b appears to have resolution of the 1st syllable, together with the syncopated opening.

⁴ BJT note: *ayam aham-asmi* - palm leaf book; also seen somewhere else.
 Editor's note: BJT, *asmī*, by mistake.

—◦—|—◦◦|—◦—
evam vimutto, udatari ogham
◦—◦—|—◦◦|—◦—
atiñapubbañ apunabbhavayā” ti.

7-2: Dutiyabhaddiyasuttam (62)

1. evam me sutam: ekam samayañ bhagavā sāvatthiyam viharati, jetavane anāthapiñdikassa ārāme. tena kho pana samayena āyasmā sāriputto āyasmantam lakuñṭakabhaddiyam sekham maññamāno, bhiyyosomattāya anekapariyāyena dhammiyā kathāya sandasseti samādapeti samuttejeti sampahaseti. addasā kho bhagavā āyasmantam sāriputtam āyasmantam lakuñṭakabhaddiyam sekham maññamānam,¹ bhiyyosomattāya anekapariyāyena dhammiyā kathāya sandassentam samādapentam samuttejentam sampahañsentam.

2. atha kho bhagavā etam-attham veditvā, tāyam velāyam imam udānam udānesi:

—◦—|—◦—|—◦—
“acchechchi² vat̄tam byāgā nirāsam,³
◦—◦◦|—◦◦—
visukkhā saritā na sandati,

¹ BJT note: *maññamāno* - palm leaf book.

² BJT note: *acchejji* - palm leaf book, printed book.

³ It is not clear whether these lines are metrical or not. As it stands the first line of the verse can be scanned as Tuṭṭhubha with replacement of 2 short syllables by one long one at the 6th. The 2nd may be a Vetāliya even line, if we count the 1st syllable as pādādīgaru. The 3rd line scans as Anuṭṭhubha. The 4th line does not scan at all.

—|—
 jinnam vattam na vattati,
 —|—
 esevanto dukkhassā” ti.

[BJT Page 280]

7-3: Sattasuttam (63)

1. evam me sutam: ekaṁ samayaṁ bhagavā sāvatthiyam viharati, jetavane anāthapiṇḍikassa ārāme. tena kho pana samayena sāvatthiyā manussā yebhuyyena, kāmesu ativelam sattā,¹ rattā giddhā gathitā² mucchitā ajjhopannā, sammattakajātā³ kāmesu viharanti. atha kho sambahulā bhikkhū pubbanhasamayaṁ nivāsetvā, pattacīvaram-ādāya, sāvatthim piṇḍāya pavisiṁsu. sāvatthiyam piṇḍāya caritvā, pacchābhuttam piṇḍapātapaṭikkantā, yena bhagavā tenupasaṅkamim̄su, upasaṅkamitvā bhagavantam abhivādetvā, ekamantam nisīdiṁsu, ekamantam nisinnā kho te bhikkhū bhagavantam etad-avocum: “idha bhante sāvatthiyā manussā yebhuyyena, kāmesu ativelam sattā, rattā giddhā gathitā mucchitā ajjhopannā, sammattakajātā kāmesu viharantī” ti.

2. atha kho bhagavā etam-attham viditvā, tāyam velāyam imam udānam udānesi:

¹ BJT note: *sattā honti* - everywhere else, here and also below.

² BJT note: *gadhitā* - ChS, here and also below.

³ BJT note: *sampattakajātā* - palm leaf book, here and also below.

--॒|-,॒|--- Tuṭṭhubha x4
 “kāmesu sattā kāmasaṅgasattā,
 --॒,॒|---
 saññojane vajjam-apassamānā,
 ॒॒--॒,॒|---
 na hi jātu saññojanasaṅgasattā
 --॒|-,॒|---
 ogham tareyyum vipulaṁ mahantan”-ti.

7-4: Dutiyasattasuttam (64)

1. evam me sutam: ekam samayam bhagavā sāvatthiyam viharati, jetavane anāthapiṇḍikassa ārāme. tena kho pana samayena sāvatthiyā manussā yebhuyyena, kāmesu sattā rattā giddhā gathitā mucchitā ajjhopannā andhīkatā, sammattakajātā kāmesu viharanti. atha kho bhagavā pubbanhasamayam nivāsetvā, pattacīvaram-ādāya, sāvatthim piṇḍaya pāvisi. addasā kho bhagavā sāvatthiyā te manusse yebhuyyena, kāmesu satte giddhe gathite mucchite ajjhopanne andhīkate, sammattakajātē kāmesu viharante.

2. atha kho bhagavā etam-attham viditvā, tāyam velāyam imam udānam udānesi:

--॒॒||--॒॒||--॒॒||॒॒-
 “kāmandhā jālasañchannā, tanhāchadanachāditā,
 ॒॒॒|॒॒-||--॒॒||॒॒॒|॒॒-
 pamattabandhunā baddhā, macchā va kumināmukhe,
 ॒॒॒|॒॒-||--॒॒||॒॒॒|॒॒- mavipula
 jarāmarañam gacchanti, vaccho khīrūpako va mātaran”-ti.²

[BJT Page 282]

¹ BJT note: *kāmesu saṅgā* - palm leaf book.

² Metre: In the last pāda *vaccho* is hypermetric.

7-5: Lakuṇṭakabhaddiyasuttam (65)

1. evaṁ me sutam: ekaṁ samayaṁ bhagavā sāvatthiyam viharati, jetavane anāthapiṇḍikassa ārāme. tena kho pana samayena āyasmā lakuṇṭakabhaddiyo sambahulānam bhikkhūnam piṭṭhito piṭṭhito yena bhagavā tenupasaṅkami. addasā kho bhagavā āyasmantam lakuṇṭakabhaddiyam dūrato va sambahulānam bhikkhūnam piṭṭhito piṭṭhito āgacchantaṁ, dubbañṇam duddasikam okoṭimakam, yebhuyyena bhikkhūnam paribhūtarūpam. disvāna, bhikkhū āmantesi: “passatha no tumhe bhikkhave etam bhikkhum dūrato va sambahulānam bhikkhūnam piṭṭhito piṭṭhito āgacchantaṁ dubbañṇam duddasikam okoṭimakam yebhuyyena bhikkhūnam paribhūtarūpan?”-ti.
2. “evam bhante,” ti. “eso bhikkhave bhikkhu mahiddhiko mahānubhavo. na ca sā samāpatti sulabharūpā yā tena bhikkhunā asamāpannapubbā, yassathāya kulaputtā sammad-eva agārasmā anagāriyam pabbajanti, tad-anuttaram brahmacariyapariyosānam, diṭṭheva dhamme sayaṁ abhiññā sacchikatvā upasampajja viharati” ti.
3. atha kho bhagavā etam-attham viditvā, tāyam velāyam imam udānam udānesi:

— — — | √ — — || — — — | √ — — —

“nelago setapaccchādo, ekāro vattati¹ ratho,
 — — — | √ — — || — — — | √ — — —
 anīgham passa āyantam chinnasotam abandhanan”-ti.

¹ Editor's note: BJT, *vattati*, printer's error.

7-6: Taṇhākkhayasuttam (66)

1. evaṁ me sutam: ekaṁ samayaṁ bhagavā sāvatthiyam viharati, jetavane anāthapiṇḍikassa ārāme. tena kho pana samayena āyasmā aññātakoṇḍañño bhagavato avidūre nisinno hoti, pallañkam abhujitvā, ujuṁ kāyam pañidhāya, taṇhāsaṅkhayavimuttim paccavekkhamāno. addasā kho bhagavā āyasmantam aññātakoṇḍañnam¹ avidūre nisinnaṁ, pallañkam abhujitvā, ujuṁ kāyam pañidhāya, taṇhāsaṅkhayavimuttim paccavekkhamānam.

2. atha kho bhagavā etam-attham viditvā, tāyam velāyam imam udānaṁ udānesi:

—○—|—○—||—○—|○—
 “yassa mūlā² chamā natthi, paññā natthi, kuto latā?
 —○—|○—||—○—|○—
 tam dhīram bandhanā muttam - ko tam ninditum-ar^ahati?
 —○—|○—||—○—|○—
 devā pi nam pasamsanti, brahmunā pi pasamsito” ti.

7-7: Papañcakkhayasuttam (67)

1. evaṁ me sutam: ekaṁ samayaṁ bhagavā sāvatthiyam viharati, jetavane anāthpiṇḍikassa ārāme. tena kho pana samayena bhagavā attano papañcasasaññāsaṅkhāpahāṇam paccavekkhamāno nisinno hoti.

2. atha kho bhagavā attano papañcasasaññāsaṅkhāpahāṇam viditvā, tāyam velāyam imam udānaṁ udānesi:

¹ BJT note: *aññāsīkoṇḍañño* - Saddanīti.

² BJT note: *mūlam* - palm leaf book.

-○○-|-○○○- Opacchandasaka
 “yassa papañcā ṭhitī ca natthī,¹
 -○○○|-○○○-
 sandānam² palighañ-ca vītivatto,
 -○-|-○○○-
 tam tam nittañham muniñ carantam,
 -○○○○|-○○○-
 nāvajānāti sadevako pi loko” ti.

7-8: Kaccānasuttam (68)

1. evam me sutam: ekam samayam bhagavā sāvatthiyam viharati, jetavane anāthapiṇḍikassa ārāme. tena kho pana samayena āyasmā mahākaccāno bhagavato avidūre nisinno hoti, pallañkam ābhujitvā, ujum kāyam pañidhāya, kāyagatāya satiyā ajjhattam parimukham sūpaṭhitāya. addasā kho bhagavā āyasmantañ mahākaccānam avidūre nisinnam, pallañkam ābhujitvā,³ ujum kāyam pañidhāya, kāyagatāya satiyā ajjhattam parimukham supaṭhitāya.

2. atha kho bhagavā etam-attham viditvā, tāyam velāyam imam udānam udānesi:

-○○-|-○○- Vetālīya x5
 “yassa siyā sabbadā sati⁴
 -○○○○|-○○-
 satatam kāyagatā upaṭhitā,

¹ Metre: We should read *thitī* m.c. In line c we should exclude one *tam*. In line d the 1st syllable must be counted as light m.c.

² BJT note: *bandhānam* - printed edition of the commentary.

³ Editor’s note: BJT, *ābhūjītvā*, printer’s error.

⁴ Metre: In line c we need to read *cassā*, and in line e *vihāri* m.c.

‘no cassa, no ca me siyā,
 na bhavissati na, ca me bhavissati’,
 anupubbavihārī tattha so
 Opacchandasaka
 kāleneva tare visattikan”-ti.

[BJT Page 286]

7-9: Udapānasuttam (69)

1. evaṁ me sutam: ekaṁ samayaṁ bhagavā mallesu cārikaṁ caramāno mahatā bhikkhusaṅghena saddhiṁ yena thūnam¹ nāma mallānaiṁ brāhmaṇagāmo tad-avasari. assosuṁ kho thūneyyakā brāhmaṇagahapatikā: “samaṇo khalu bho gotamo sakyaputto sakyakulā pabbajito mallesu cārikaṁ caramāno mahatā bhikkhusaṅghena saddhiṁ thūnam anuppatto” ti. udapānam tiṇassa ca bhusassa¹ ca yāva mukhato pūresuṁ: “mā te muṇḍakā samaṇakā pānīyam apamsū” ti.

2. atha kho bhagavā maggā okkamma yena aññataram rukkhamūlam tenupasaṅkami, upasaṅkamitvā, paññatte āsane nisīdi. nisajja kho bhagavā āyasmantaṁ ānandaṁ āmantesi: “in̄gha me tvam ānanda etamhā udapānā pānīyam āharā” ti. evaṁ vutte, āyasmā ānando bhagavantam etad-avoca: “idāni so bhante udapāno thūneyyakehi brāhmaṇagahapatikehi tiṇassa ca bhusassa ca yāva mukhato purito: ‘mā te muṇḍakā samaṇakā pānīyam apamsū’” ti. dutiyam-pi kho bhagavā āyasmantaṁ ānandaṁ āmantesi: “in̄gha apamsū” ti. tatiyam-pi kho bhagavā āyasmantaṁ ānandaṁ

¹ BJT note: *thuṇam* - ChS.

āmantesi: “īngha me tvam ānanda etamhā udapānā pānīyam āharā”
ti. “evam bhante,” ti kho āyasmā ānando bhagavato paṭissutvā,
pattam gahetvā, yena so udapāno tenupasaṅkami.

3. atha kho so udapāno āyasmante ānande upasaṅkamante, sabbam
tam tiṇañ-ca bhusañ-ca mukhato ovamitvā, acchassa udakassa
anāvilassa vippasannassa, yāva mukhato pūruto vissandento maññe
atṭhāsi. atha kho āyasmato ānandassa etad-ahosi: “acchariyam vata
bho, abbhutam vata bho, tathāgatassa mahiddhikatā
mahānubhāvatā, ayam hi so udapāno mayi upasaṅkamante, sabbam
tam tiṇañ-ca bhusañ-ca mukhato ovamitvā, acchassa udakassa
anāvilassa vippasannassa, yāva mukhato pūruto vissandento maññe
atṭhāsi”¹ ti. pattena pānīyam ādāya yena bhagavā tenupasaṅkami,
upasaṅkamity, bhagavantam etad-avoca: “acchariyam bhante,
abbhūtam bhante, tathāgatassa mahiddhikatā mahānubhāvatā, ayam
hi so bhante udapāno mayi upasaṅkamante, sabbam tam tiṇañ-ca
bhusañ-ca mukhato ovamitvā, acchassa udakassa anāvilassa
vippannassa, yāva mukhato pūrato vissandento maññe atṭhāsi.
pivatu bhagavā pānīyam, pivatu sugato pānīyan”-ti.

4. atha kho bhagavā etam-attham viditvā, tāyam velāyam imam
udānam udānesi:

—-—{—}—-— ||---{-}{—}—
“kim kay’rā udapānenā, āpā ce² sabbadā siyum?

—-—{—}—-— ||—{—}—{-}{—}—
taṇhāya mūlato chetvā, kissa pariyesanam care”³ ti.

¹ Editor’s note: BJT; *bhūsassa*, but cf. elsewhere.

² BJT note: *āpā ca* - palm leaf book - printed book.

³ BJT note:

kim kuryād udapānenā āpaś cet sarvato yadi
chittveha mūlam trṣṇāyāḥ kasya paryeṣaṇam cared (Divyāvadāna
pg 56).

7-10: Udenasuttam (70)

1. evam me sutam: ekam samayaṁ bhagavā kosambiyam viharati, ghositarame. tena kho pana samayena rañño udenassa uyyānagatassa, antepuram daḍḍham hoti, pañca ca itthisatāni kālaṅkatāni honti sāmāvatippamukhāni. atha kho sambahulā bhikkhū pubbanhasamayam nivāsetvā, pattacīvaram-ādāya, kosambim piṇḍāya pavisiṁsu. kosambiyam piṇḍāya caritvā, pacchābhuttaṁ piṇḍapātapaṭikkantā, yena bhagavā tenupasaṅkamimsu, upasaṅkamitvā bhagavantam abhivādetvā, ekamantaṁ nisīdiṁsu. ekamantaṁ nisinnā kho te bhikkhū bhagavantam etad-avocum: “idha bhante rañño udenassa uyyānagatassa, antepuram daḍḍham, pañca va itthisatāni kālaṅkatāni honti sāmāvatippamukhāni. tāsam bhante upāsikānam kā gati, ko abhisamparāyo?” ti

2. “santettha bhikkhave upāsikāyo sotāpannā, santi sakadāgāminiyo, santi anāgāminiyo, sabbā¹ tā bhikkhave upāsikāyo anipphalā kālaṅkatā” ti.²

3. atha kho bhagavā etam-attham viditvā, tāyam velāyam imam udānam udānesi:

¹ BJT note: *saddhā* - palm leaf book.

² BJT note: *anipphalāni kālaṅkatā-ti* - palm leaf book.

“mohasambandhano loko, bhabbarūpo va dissati,
 upadhisambandhano bālo, tamasā parivārito.
 sassati viya khāyati, passato natthi kiñcanan”-ti.¹

Cullavaggo sattamo

tassuddānam:

Duve Bhaddiyā duve ca Sattā, Lakuṇṭako Taṇhākkhayo,
 Papañcakhayo ca Kaccāno, Udapānañ-ca Udeno ti.

[BJT Page 290]

¹ BJT note:

*mohasamvārdhano loko bhavyarūpa iva drsyate
 upadhibandhanā bālās tamasā parivāritāḥ
 asat sad iti paśyanti paśyatām nāsti kiñcanam* (Divyāvadāna pg 534).

Pāṭaligāmiyavaggo Aṭṭhamo

8-1: Paṭhamanibbānasuttam (71)

1. evam me sutam: ekam samayam bhagavā sāvatthiyam viharati, jetavane anāthapiṇḍikassa ārāme. tena kho pana samayena bhagavā bhikkhū nibbānapaṭisaṁyuttāya dhammiyā kathāya sandasseti samādapeti samuttejeti sampahāmseti. te ca bhikkhū aṭṭhī katvā¹ manasikatvā, sabbam cetaso² samannāharitvā, ohitasotā dhammam suṇanti.
2. atha kho bhagavā etam-attham viditvā, tāyam velāyam imam udānaṁ udānesi:

“atthi bhikkhave tad-āyatanaṁ, yattha neva paṭhavī, na āpo, na tejo, na vāyo, na ākāsañcāyatanaṁ, na viññānañcāyatanaṁ, na ākiñcaññāyatanaṁ, na nevasaññānāsaññāyatanaṁ, nāyam loko, na paraloko, na ubho candimasuriyā. tatrāpāhaṁ bhikkhave neva āgatiṁ vadāmi, na gatiṁ, na ṭhitim, na cutim, na upapattiṁ. appatiṭṭham appavattam anārammaṇam-evetam - eseianto dukkhassā” ti.

8-2: Dutiyanibbānasuttam (72)

1. evam me sutam: ekam samayam bhagavā sāvatthiyam viharati, jetavane anāthapiṇḍikassa ārāme. tena kho pana samayena bhagavā bhikkhū nibbānapaṭisaṁyuttāya dhammiyā kathāya sandasseti samādapeti samuttejeti sampahāmseti. te ca bhikkhū aṭṭhī katvā

¹ BJT note: *aṭṭhikatvā* - palm leaf book.

² BJT note: *sabbacetaso* - is another reading.

manasikatvā, sabbam̄ cetaso samannāharitvā, ohitasotā dhammaṁ suṇanti.

2. atha kho bhagavā etam-attham̄ viditvā, tāyam̄ velāyam̄ imam̄ udānam̄ udānesi:

—○—○;○— — — ||○○— — |○—○—
 “duddasaṁ ‘anataṁ’,¹ nāma, na hi saccaṁ sudassanaṁ,
 ○○— — |—○— ||—○— — |○—○— tavipula
 paṭividdhā tanhā jānato, passato natthi kiñcanan”-ti.

[BJT Page 292]

8-3: Tatiyanibbānasuttam (73)

1. evam̄ me sutam̄: ekam̄ samayaṁ bhagavā sāvatthiyam̄ viharati, jetavane anāthapiṇḍikassa ārāme. tena kho pana samayena bhagavā bhikkhū nibbānapaṭisamyuttāya dhammiyā kathāya sandasseti samādapeti samuttejeti sampaharīseti. te ca bhikkhū atṭhī katvā manasikatvā, sabbam̄ cetaso samannāharitvā, ohitasotā dhammaṁ suṇanti.

2. atha kho bhagavā etam-attham̄ viditvā, tāyam̄ velāyam̄ imam̄ udānam̄ udānesi:

“atthi bhikkhave ajātam̄ abhūtam̄ akataṁ asaṅkhataṁ. no ce tam̄ bhikkhave abhavissā ajātam̄ abhūtam̄ akataṁ asaṅkhataṁ, na-y-idha jātassa bhūtassa katassa saṅkhatassa nissaraṇam̄ paññāyetha. yasmā ca kho bhikkhave atthi ajātam̄ abhūtam̄ akataṁ asaṅkhataṁ, tasmā jātassa bhūtassa katassa saṅkhatassa nissaraṇam̄ paññāyati” ti.

¹ BJT note: *anantam* - is the reading in the commentary.

8-4: Catutthanibbānasuttam (74)

1. evaṁ me sutam: ekaṁ samayaṁ bhagavā sāvatthiyam viharati, jetavane anāthapiṇḍikassa ārāme. tena kho pana samayena bhagavā bhikkhū nibbānapaṭisaṁyuttāya dhammiyā kathāya sandasseti samādapeti samuttejeti sampahaṁseti. te ca bhikkhū aṭṭhī katvā manasikatvā, sabbam cetaso samannāharitvā, ohitasotā dhammam suṇanti.
2. atha kho bhagavā etam-attham viditvā, tāyaṁ velāyaṁ imam udānaṁ udānesi:

[BJT Page 294]

“nissitassa calitam, anissitassa calitam natthi. calite asati passaddhi, passaddhiyā sati nati na hoti. natiyā asati, āgati gati na hoti. āgati gatiyā asati, cutupapāto na hoti. cutupapāte asati nevidha na huram na ubhayam-antare - esevanto dukkhassā” ti.

8-5: Cundasuttam (75)

1. evaṁ me sutam: ekaṁ samayaṁ bhagavā mallesu cārikam caramāno mahatā bhikkhusaṅghena saddhim yena pāvā tad-avasari. tatra sudam bhagavā pāvāyaṁ viharati, cundassa kammāraputtassa ambavane.
2. assosi kho cundo kammāraputto: “bhagavā kira mallesu cārikam caramāno mahatā bhikkhusaṅghena saddhim pāvam anuppatto, pāvāyam viharati mayham ambavane” ti. atha kho cundo kammāraputto yena bhagavā tenupasaṅkami, upasaṅkamitvā bhagavantam abhivādetvā, ekamantam nisidi. ekamantam nisinnam

kho cundam kammāraputtam bhagavā dhammiyā kathāya sandassesi samādapesi samuttejesi sampahamsesi.

3. atha kho cundo kammāraputto bhagavatā dhammiyā kathāya sandassito samādapito samuttejito sampahamsito, bhagavantam etad-avoca: “adhivāsetu me bhante bhagavā svātanāya bhattam saddhim bhikkhusaṅghenā” ti. adivāsesi bhagavā tuṇhībhāvena. atha kho cundo kammāraputto bhagavato adhvāsanam viditvā, utṭhayāsanā bhagavantam abhivādetvā, padakkhiṇam katvā, pakkāmi.

4. atha kho cundo kammāraputto tassā rattiyā accayena, sake nivesane pañītam khādanīyam bhojanīyam paṭiyādāpetvā, pahūtañca sūkaramaddavam, bhagavato kālam ārocāpesi: “kālo bhante niṭhitam bhattan”-ti. atha kho bhagavā pubbanhasamayam nivāsetvā, pattacīvaram-ādāya, saddhim bhikkhusaṅghena yena cundassa kammāraputtassa nivesanam tenupasaṅkami, upasaṅkamitvā, paññatte āsane niśidi. nisajja kho bhagavā cundam kammāraputtam āmantesi: “yam te cunda sūkaramaddavam paṭiyattam, tena bhagavantam parivisa, yam panaññam khādanīyam bhojanīyam paṭiyattam, tena bhikkhusaṅgham parivisāti.

[BJT Page 296]

5. “evam bhante,” ti kho cundo kammāraputto bhagavantam paṭissutvā, yam ahosi sūkaramaddavam paṭiyattam, tena bhagavantam parivisi, yam panaññam khādanīyam bhojanīyam paṭiyattam, tena bhikkhusaṅgham parivisi.

6. atha kho bhagavā cundam kammāraputtam āmantesi: “yam te cunda sūkaramaddavam avasiṭham, tam sobbhe nikhaṇāhi, nāham tam cunda passāmi sadevake loke samārake sabrahmake sassamanabrāhmaṇiyā pajāya sadevamanussāya, yassa taṁ

paribhuttam sammā pariṇāmaṁ gaccheyya, aññatra tathāgatenā” ti.
“evam bhante,” ti kho cundo kammāraputto bhagavato paṭissutvā,
yaṁ ahosi sūkaramaddavaṁ avasiṭṭham tam sobbhe nikhaṇitvā,
yena bhagavā tenupasaṅkami, upasaṅkamitvā bhagavantam
abhvādetvā, ekamantaṁ nisīdi. ekamantaṁ nisinnam kho cunda
kammāraputtam bhagavā dhammiyā kathāya sandassetvā
samādapetvā samuttejetvā sampahamsetvā uṭṭhāyāsanā, pakkāmi.

7. atha kho bhagavato cundassa kammāraputtassa bhattam
bhuttavissa, kharo ābādho uppajji lohitapakkhandikā, bālā vedanā
vattanti māraṇantikā. tatra sudaṁ bhagavā sato sampajāno
adhibvāsesi avihaññamāno.

8. atha kho bhagavā āyasmantam ānandaṁ āmantesi: “āyāmānanda
yena kusinārā tenupasaṅkamissāmā” ti. “evam bhante,” ti kho
āyasmā ānando bhagavato paccassosi.

—॒—।—॒—॥—॒—।—॒—॒— **mavipula**
“cundassa bhattam bhuñjītvā kammārassā ti me sutam,
—॒—।—॒—॥—॒—।—॒—॒—
ābādham samphusī dhīro pabālham māraṇantikam.

—॒—॒—।—॒—॒—।—॒—॒— **Tuṭṭhubha acd**
bhuttassa ca sūkaramaddavena,¹
—॒—।—॒—॒—।—॒—॒— **Jagaṭī**
byādhippabālho udapādi satthuno.
—॒—॒—।—॒—॒—।—॒—॒—
viriccamāno bhagavā avoca:
—॒—॒—।—॒—॒—।—॒—॒—
'gacchāmahaṁ kusināram nagaran' ”-ti.²

¹ Metre: The opening of line a, and the cadence in line d are faulty according to the conventions that normally prevail.

² BJT note: Verses recited by the elders at the 1st council.

9. atha kho bhagavā maggā okkamma yenaññataram rukkhamūlam tenupasaṅkami, upasaṅkamitvā, āyasmantaṁ ānandaṁ āmantesi: “iṅgha me tvam ānanda catugguṇam saṅghāṭim paññāpehi, kilantosmi ānanda nisīdissāmī” ti. “evam bhante,” ti kho āyasmā ānando bhagavato paṭissutvā, catuggunam saṅghāṭim paññāpesi, nisīdi bhagavā paññatte āsane.

nisajja kho bhagavā āyasmantaṁ ānandaṁ āmantesi: “iṅgha me tvam ānanda pānīyam āhara, pipāsitosmi ānanda pivissāmī” ti. evam vutte, āyasmā ānando bhagavantaṁ etad-avoca: “idāni bhante pañcamattāni sakaṭasatāni atikkantāni, tam cakkacchinnam udakam parittam luṭitam āvilam sandati. ayam bhante kukuthā nadī avidūre, accchodakā sātodakā sītodakā setodakā supatitthā ramaṇīyā, ettha bhagavā pānīyañ-ca pivissati gattāni ca sītikarissatī” ti. dutiyam-pi kho bhagavā āyasmantaṁ ānandaṁ āmantesi: “iṅgha me tvam ānanda pānīyam āhara, pipāsitosmi ānanda pivissāmī” ti. dutiyam-pi kho sītikarissatī” ti. tatiyam-pi kho bhagavā āyasmantaṁ ānandaṁ āmantesi: “iṅgha me tvam ānanda pānīyam āhara, pipāsitosmi ānanda pivissāmī” ti. “evam bhante,” ti kho āyasmā ānando bhagavato paṭissutvā, pattam gahetvā, yena sā nadī tenupasaṅkami.

10. atha kho sā nadī cakkacchinnā parittā luṭitā āvilā sandamānā, āyasmante ānande upasaṅkamante, acchā vippasannā anāvilā sandati. atha kho āyasmato ānandassa etad-ahosi: “acchariyam vata bho, abbhutaṁ vata bho, tathāgatassa mahiddhikatā mahānubhāvatā, ayañ-hi sā nadī cakkacchinnā parittā luṭitā āvilā sandamānā, mayi upasaṅkamante, acchā vippasannā anāvilā sandatī” ti. pattenā pānīyam ādāya yena bhagavā tenupasaṅkami, upasaṅkamitvā, bhagavantaṁ etad-avoca: “acchariyam bhante, abbhutaṁ bhante, tathāgatassa mahiddhikatā mahānubhāvatā, ayañ-

hi sā bhante nadī cakkacchinnā parittā luṭitā āvilā sandamānā, mayi upasaṅkamante, acchā vippasannā anāvilā sandati. pivatu bhagavā pāṇīyām, pivatu sugato pāṇīyan”-ti. atha kho bhagavā pāṇīyām apāsi.

11. atha kho bhagavā mahatā bhikkhusaṅghena saddhiṁ yena
kukutthā nadī tenupasaṅkami, upasaṅkamitvā, kukutthām nadim
ajjhogāhetvā, nahātvā ca pivitvā ca ¹ paccuttaritvā yena ambavanām
tenupasaṅkami, upasaṅkamitvā, āyasmantaṁ cundakam āmantesi:
“īngha me tvam cundaka catugguṇam saṅghātiṁ paññāpehi,
kilantosmi cundaka nipajjissāmī” ti. “evam bhante,” ti kho āyasmā
cundako bhagavato paṭissutvā, catugguṇam saṅghātiṁ paññāpesi.
atha kho bhagavā dakkhiṇena passena sīhaseyyam kappesi, pāde
pādaṁ accādhāya sato sampajāno utthānasaññam manasikaritvā.
āyasmā pana cundako tattheva bhagavato purato nisīdi.

[BJT Page 300]

--॑|-,॒॒|-॒॒॑ Tuṭṭhubha x 4
 “gantvāna buddho nadikam̄ kukutthaṁ,²
 --॒॑,|-॒॒॑|-॒॒॑
 accchodakam̄ sātodakam̄ vippasannam̄,
 --॑|-,॒॒|-॒॒॑
 ogāhi satthā sukilantarūpo,
 --॒॑,|-॒॒॑|-॒॒॑
 tathāgato appatimodha loke.

¹ BJT note: *pitvā ca* - ChS.

² Metre: The break in line b is faulty according to the conventions that normally prevail (note that this is *not* an example of the extended Tutthubha, which requires a word break after the 5th).

—॒—।—॒॒|—॑—॑— Tuṭṭhubha x 4
 n³hātvā ca pītvā¹ cūdatāri satthā
 —॒—।—॒॒|—॑—॑—
 purekkhato bhikkhuṇaṇassa majjhe,
 —॒—।—॒॒|—॑—॑—
 satthā pavattā bhagavādha dhamme,
 —॒॒॒|—॒॒|—॑—॑—
 upāgami ambavaṇam mahesi.

—॒॒॒|—॒—।—॑—॑— Tuṭṭhubha x 6
 āmantayi cundakam nāma bhikkhum:²
 —॒—।—॒॒|—॑—॑—
 catugguṇam patthara me nipajjam,³
 —॒—।—॒—।—॑—॑—
 so codito bhāvitattena cundo,
 —॒—।—॒॒|—॑—॑—
 catugguṇam patthari khippam-eva.
 —॒—।—॒॒|—॑—॑—
 nipajji satthā sukilantarūpo
 —॒—।—॒॒|—॑—॑—
 cundo pi tattha pamukhe nisīdī” ti.⁴

12. atha kho bhagavā āyasmantaṁ ānandaṁ āmantesi: “siyā kho panānanda, cundassa kammāraputtassa koci vippaṭisāraṁ upadaheyya:¹ ‘tassa te āvuso cunda alābhā, tassa te āvuso cunda dulladdham, yassa te tathāgato pacchimam piṇḍapātaṁ bhuñjitvā parinibbuto’ ti. cundassa ānanda kammāraputtassa evam vippaṭisāro paṭīvinodetabbo: ‘tassa te āvuso cunda lābhām, tassa te āvuso cunda suladdham, yassa te tathāgato pacchimam piṇḍapātam bhuñjitvā parinibbuto. sammukhā metam āvuso cunda bhagavato sutam,

¹ BJT note: *pītvā* - seen somewhere.

² Metre: We need to read *āmantayī* m.c.

³ BJT note: *nisajjam* - ChS.

⁴ BJT note: Verses recited by the elders at the 1st council.

sammukhā paṭiggahitam: “dveme piṇḍapātā samasamaphalā samasamavipākā ativiya aññehi piṇḍapātehi mahapphalatarā ca mahānisamsatarā ca. katame dve? yañ-ca piṇḍapātam bhuñjitvā, tathāgato anuttaraṁ sammāsambodhiṁ abhisambujjhati; yañ-ca piṇḍapātam bhuñjitvā, tathāgato anupādisesāya nibbānadadhātuyā parinibbāyati.² ime dve piṇḍapātā samasamaphalā samasamavipākā ativiya aññehi piṇḍapātehi mahapphalatarā ca mahānisamsatarā ca. āyusamāvattanikam āyasmatā cundena kammāraputtena kammaṁ upacitam, vaṇṇasamāvattanikam āyasmatā cundena kammāraputtena kammaṁ upacitam, sukhasamāvattanikam āyasmatā cundena kammāraputtena kammaṁ upacitam, yasasamāvattanikam āyasmatā cundena kammāraputtena kammaṁ upacitam, saggasamāvattanikam āyasmatā cundena kammāraputtena kammaṁ upacitaṁ., adhipateyyasaṁvattanikam āyasmatā cundena kammāraputtena kammaṁ upacitan”-ti. cundassa ānanda kammāraputtassa evam vippaṭisāro paṭivinodetabbo!” ti.

13. atha kho bhagavā etam-attham viditvā, tāyam velāyam imam udānaṁ udānesi:

[BJT Page 302]

“dadato puññam pavaḍḍhati,
saññamato veram na cīyati.
kusalo ca jahāti pāpakaṁ,
rāgadosamohakkhayā sa nibbuto” ti.³

¹ BJT note: *uppādeyya* - ChS.

² BJT note: *parinibbuto* - in some books.

³ BJT note: *parinibbuto* - in some books. Metre: in this line either *rāga-* or *-dosa-* or *-moha-* must be considered hypermetric.

8-6: Pāṭaligāmiyasuttam¹ (76)

1. evam me sutam: ekaṁ samayaṁ bhagavā magadhesu cārikam caramāno mahatā bhikkhusaṅghena saddhim, yena pāṭaligāmo tad-avasari. assosum kho pāṭaligāmiyā upāsakā: “bhagavā kira magadhesu cārikam caramāno mahatā bhikkhusaṅghena saddhim pāṭaligāmam anuppatto” ti. atha kho pāṭaligāmiyā upāsakā yena bhagavā tenupasaṅkamim̄su, upasaṅkamitvā bhagavantam abhivādetvā, ekamantaṁ nisīdim̄su. ekamantaṁ nisinnā kho pāṭaligāmiyā upāsakā bhagavantam etad-avocum: “adhivāsetu no bhante bhagavā āvasathāgārañ”-ti. adhivāsesi bhagavā tuṇhībhāvena.
2. atha kho pāṭaligāmiyā upāsakā bhagavato adhivāsanam viditvā, utṭhayāsanā bhagavantam abhivādetvā, padakkhiṇam katvā, yena āvasathāgāram tenupasaṅkamim̄su, upasaṅkamitvā, sabbasantharim̄ āvasathāgāram santharitvā, āsanāni paññāpetvā, udakamaṇikam patiṭṭhāpetvā, telappadīpariṁ āropetvā, yena bhagavā tenupasaṅkamim̄su, upasaṅkamitvā bhagavantam abhivādetvā, ekamantaṁ atṭhaṁsu. ekamantaṁ ṛhitā kho pāṭaligāmiyā upāsakā bhagavantam etad-avocum: “sabbasantharisanthataṁ bhante āvasathāgāram, āsanāni paññattāni, udakamaṇiko patiṭṭhāpito, telappadīpo āropito, yassa dāni bhante bhagavā kālam maññati” ti.
3. atha kho bhagavā nivāsetvā,² pattacīvaram-ādāya, saddhim bhikkhusaṅghena yena āvasathāgāram tenupasaṅkami, upasaṅkamitvā, pāde pakkhāletvā, āvasathāgāram pavisitvā, majjhimaṁ thambham nissāya puratthābhimukho nisīdi. bhikkhusaṅgo pi kho pāde pakkhāletvā, āvasathāgāram pavisitvā,

¹ Editor's note: BJT; *Pāṭalīgāmiya*- here, correct elsewhere.

² BJT note: *sāyanhasamayaṁ nivāsetvā* - Mahāparinibbānasutta (D 16).

pacchimam¹ bhittim nissāya purathābhimukho nisīdi, bhagavantam
yeva purekkhatvā. pāṭaligāmiyā² pi kho upāsakā pāde pakkhāletvā,
āvasathāgāram pavisitvā, puratthimam bhittim nissāya
pacchimābhimukhā nisīdimśu, bhagavantam yeva purekkhatvā.³

4. atha kho bhagavā pāṭaligāmiye upāsake āmantesi: “pañcime
gahapatayo ādīnavā dussīlassa sīlavipattiyā. katame pañca?

idha gahapatayo dussīlo sīlavipanno, pamādādhikaraṇam
mahatim bhogajānim nigacchati. ayam pañhamo ādīnavo
dussīlassa sīlavipattiyā.

puna caparam gahapatayo dussīlassa sīlavipannassa pāpako
kittisaddo abbhuggacchati. ayam dutiyo ādīnavo dussīlassa
sīlavipattiyā.

[BJT Page 304]

puna caparam gahapatayo dussīlo sīlavipanno yaññad-eva
parisaṁ upasaṅkamati, yadi khattiyanparisaṁ yadi
brāhmaṇaparisaṁ yadi gahapatiparisaṁ yadi samaṇaparisaṁ,
avisārado upasaṅkamati mañkubhūto. ayam tatiyo ādīnavo
dussīlassa sīlavipattiyā.

puna caparam gahapatayo dussīlo sīlavipanno sammūļho kālam
karoti. ayam catuttho ādīnavo dussīlassa sīlavipattiyā.

puna caparam gahapatayo dussīlo sīlavipanno kāyassa bhedā
param-maraṇā⁴ apāyam duggatim vinipātam nirayam upapajjati.
ayam pañcamo ādīnavo dussīlassa sīlavipattiyā.

¹ BJT note: *sutta majjhimanā*, PTS??

² Editor's note: BJT; *pāṭaligāmiyā* printer's error.

³ BJT note: *purakkhatvā* - palm leaf book; also seen somewhere else.

⁴ Editor's note: BJT, *param maraṇā* here, but *param-maraṇā* elsewhere.

ime kho gahapatayo pañca ādīnavā dussīlassa sīlavipattiyā ti.

5. pañcime gahapatayo ānisamśā sīlavato sīlasampadāya. katame pañca?

idha gahapatayo sīlavā sīlasampanno, appamādādhikaraṇam mahantam bhogakkhandham adhigacchati. ayam paṭhamo ānisamso sīlavato sīlasampadāya.

puna caparam gahapatayo sīlavato sīlasampannassa kalyāṇo kittisaddo abbhuggacchati. ayam dutiyo ānisamso sīlavato sīlasampadāya.

puna caparam gahapatayo sīlavā sīlasampanno yaññad-eva parisam upasaṅkamati yadi khattiyanparisam yadi brāhmaṇaparisam yadi gahapatiparisam yadi samaṇaparisam, visārado upasaṅkamati amāṇubhūto. ayam tatiyo ānisamso sīlavato sīlasampadāya.

puna caparam gahapatayo sīlavā sīlasampanno asammūḍho kālam karoti. ayam catuttho ānisamso sīlavato sīlasampadāya.

puna caparam gahapatayo sīlavā sīlasampanno kāyassa bhedā param-maraṇā sugatim saggam lokam upapajjati. ayam pañcamo ānisamso sīlavato sīlasampadāya.

ime kho gahapatayo pañca ānisamśā sīlavato sīlasampadāyā” ti.

6. atha kho bhagavā pāṭaligāmiye upāsake bahud-eva rattiṁ dhammiyā kathāya sandassetvā samādapetvā samuttejetvā sampahamsetvā, uyyojesi: “abhippantā kho gahapatayo ratti, yassa

dāni tumhe kālam maññathā” ti.¹ atha kho² pāṭaligāmiyā upāsakā bhagavato bhāsitam abhinanditvā anumoditvā, utṭhāyāsanā bhagavantam abhivādetvā, padakkhiṇam katvā, pakkamīṁsu. atha kho bhagavā, acirapakkantesu pāṭaligāmiyesu upāsakesu, suññāgāram pāvisi.

[BJT Page 306]

7. tena kho pana samayena sunīdhavassakārā magadhamahāmattā pāṭaligāme nagaram māpentī vajjinam paṭibāhāya. tena kho pana samayena sambahulā devatāyo, sahassasahasseva³ pāṭaligāme vatthūni pariggaṇhanti. yasmim padeṣe mahesakkhā devatā vatthūni pariggaṇhanti, mahesakkhānam tattha raññam rājamahāmattānam cittāni namanti nivesanāni māpetum. yasmim padeṣe majjhimā devatā vatthūni pariggaṇhanti, majjhimānam tattha raññam rājamahāmattānam cittāni namanti nivesanāni māpetum. yasmim padeṣe nīcā devatā vatthūni pariggaṇhanti, nīcānam tattha raññam rājamahāmattānam cittāni namanti nivesanāni māpetum.

addasā kho bhagavā dibbena cakkhunā, visuddhena atikkantamānusakena, tā devatāya sahassasahasseva pāṭaligāme vatthūni pariggaṇhantiyo. yasmim padeṣe mahesakkhā devatā vatthūni pariggaṇhanti, mahesakkhānam tattha raññam rājamahāmattānam cittāni namanti nivesanāni māpetum. yasmim padeṣe majjhimā devatā vatthūni pariggaṇhanti, majjhimānam tattha raññam rājamahāmattānam cittāni namanti

¹ BJT note: *bhagavato paṭissutvā* - palm leaf book.

² BJT note: “evam bhante” ti kho - Mahāparinibbānasutta (D 16).

³ BJT note: *sahasseva* - palm leaf book, here and below.

nivesanāni māpetum. yasmiṁ padese nīcā devatā vatthūni pariggaphanti, nīcānam tattha raññam rājamahāmattānam cittāni namanti nivesanāni māpetun-ti.

8. atha kho bhagavā tassā rattiyā paccūsasamaye paccuṭṭhāya, āyasmantam ānandaṁ āmantesi: “ko nu kho ānanda pāṭaligāme nagaram māpetī?” ti. “sunīdhavassakārā bhante magadhamahāmattā pāṭaligāme nagaram māpenti vajjinam paṭibāhāya” ti. “seyyathā pi ānanda devehi tāvatiṁsehi saddhiṁ mantetvā, evam-eva kho ānanda sunīdhavassakārā magadhamahāmattā, pāṭaligāme nagaram māpenti vajjinam paṭibāhāya.

9. idhāham ānanda addasam dibbena cakkhunā, visuddhena atikkantamānusakena, sambahulā devatāyo sahassasahasreva, pāṭaligāme vatthūni pariggaphantiyo. yasmiṁ padese mahesakkhā devatā vatthūni pariggaphanti, mahesakkhānam tattha raññam rājamahāmattānam cittāni namanti nivesanāni māpetum. yasmiṁ padese majjhimā devatā vatthūni pariggaphanti, majjhimānam tattha raññam rājamahāmattānam cittāni namanti nivesanāni māpetum. yasmiṁ padese nīcā devatā vatthūni pariggaphanti, nīcānam tattha raññam rājamahāmattānam cittāni namanti nivesanāni māpetun-ti.

10. yāvatā ānanda ariyam āyatanaṁ, yāvatā vaṇippatho, idam agganagaram bhavissati pāṭaliputtam puṭabhedanam. pāṭaliputtassa kho ānanda tayo antarāyā bhavissanti: aggiro vā udakato vā mithubhedato vā” ti

[BJT Page 308]

11. atha kho sunīdhavassakārā magadhamahāmattā yena bhagavā tenupasaṅkamimśu, upasaṅkamitvā, bhagavatā saddhiṁ sammodiṁsu, sammodanīyam kathaṁ sārānīyam vītisāretvā,

ekamantam aṭṭhamāsu. ekamantam ṭhitā kho sunīdhavassakārā magadhamahāmattā bhagavantam etad-avocum: “adhivāsetu no bhavaṁ gotamo ajjatanāya bhattam saddhiṁ bhikkhusaṅghenā” ti. adhivāsesi bhagavā tuṇhībhāvena.

12. atha kho sunīdhavassakārā magadhamahāmattā bhagavato adhivāsanam viditvā, yena sako āvasatho tenupasaṅkamimśu, upasaṅkamitvā, sake āvasathe pañitam khādanīyam bhojanīyam patiyādāpetvā, bhagavato kālam ārocesum: “kālo bho gotama niṭṭhitam bhattan”-ti. atha kho bhagavā pubbanhasamayam nivāsetvā, pattacīvaram-ādāya, saddhiṁ bhikkhusaṅghena yena sunīdhavassakārānaṁ magadhamahāmattānaṁ āvasatho tenupasaṅkami, upasaṅkamitvā, pañnatte āsane nisīdi. atha kho sunīdhavassakārā magadhamahāmattā buddhapamukham bhikkhusaṅgham¹ panītena khādanīyena bhojanīyena sahatthā santappesum sampavāresum.

13. atha kho sunīdhavassakārā magadhamahāmattā bhagavantam bhuttāviṁ onītapattapāṇīm aññataraṁ nīcaṁ āsanam gahetvā, ekamantam nisīdimśu. ekamantam nisinne kho sunīdhavassakāre magadhamahāmatte bhagavā imāhi gāthāhi anumodi:

—◦—|—◦— ||—◦—◦|◦—◦— mavipula
 “yasmiṁ padese kappeti vāsam pañditajātiyo,
 —◦—|◦—||—◦—|◦— sīlavantettha bhojetvā, saññate brahmacārayo.

¹ Editor's note: BJT; *bhikkhūsaṅgham* printer's error.

—॒|॑—॥—॒|॑—
yā tattha devatā āsum tāsam dakkhiṇam-ādise,
—॒|॑—॥—॒|॑— ravipula
tā pūjītā pūjayanti mānitā mānayanti nam.¹

॒—॒|॑—॥—॒|॑—
tato nam anukampanti, mātā puttam va orasam,
—॒|॑—॥—॒|॑—
devatānukampito poso sadā bhadrāni passati” ti

14. atha kho bhagavā sunīdhavassakārānam
magadhamahāmattānam imāhi gāthāhi anumoditvā, uṭṭhāyāsanā
pakkāmi. tena kho pana samayena sunīdhavassakārā
magadhamahāmattā bhagavantam piṭhitō piṭhitō anubaddhā honti:
“yenajja samaṇo gotame dvārena nikhamissati tam gotamadvāram
nāma bhavissati, yena titthena gaṅgam nadīm tarissati tam
gotamatitthām nāma bhavissati” ti.

[BJT Page 310]

15. atha kho bhagavā yena dvārena nikhami, tam gotamadvāram
nāma ahosi, atha kho bhagavā yena gaṅgā nadī tenupasaṅkami. tena
kho pana samayena gaṅgā nadī pūrā hoti samatittikā kākapeyyā.
appekacce manussā nāvarā pariyesanti, appekacce ulumpām
pariyesanti, appekacce kullaṁ bandhanti, apārāpāram² gantukāmā.
atha kho bhagavā seyyathā pi nāma balavā puriso sammiñjitam vā

¹ BJT note: ārocācesuṁ - seen somewhere.

yasmin pradeśe kalpate vāsam paññitatātikāḥ
śīlavato bhojayanti samyatān brahmacaryako
yā satvatra devatā āsan kuśalāsatuṣṭamānayaḥ
tāḥ pūjītāḥ pūjayanti mānayanti ca mānitāḥ.
(Sarvāstivāda Mahāparinirvāṇasutram).

² BJT note: aparāpāram - in some books.

bāham pasāreyya, pasāritam vā bāham sammiññeyya, evam-eva¹
 gaṅgāya nadiyā orimatīre antarahito, pārimatīre paccuṭṭhāsi
 saddhiṁ bhikkhusaṅghena. addasā kho bhagavā te manusse
 appekacce nāvām pariyesante, appekacce uḷumpām pariyesante,
 appekacce kullaṁ bandhante, apārāpāram gantukāme.

16. atha kho bhagavā etam-attham viditvā, tāyam velāyam imam
 udānam udānesi:

—◦◦|—◦◦— Vetālīya acd
 “ye taranti arṇavam saram,
 —◦◦|—◦◦—
 setum katvāna visajja pallalāni,²
 —◦◦|—◦◦—
 kullaṁ hi jano pabandhati,
 —◦|—◦◦—
 tiṇā medhāvino janā” ti.³

8-7: Dvidhāpathasuttam (77)

1. evam me sutam: ekam samāyam bhagavā kosalesu
 addhānamaggapatipanno hoti āyasmata nāgasamālena
 pacchāsamaṇena. addasā kho āyasmā nāgasamālo antarāmagge
 dvedhāpatham, disvāna, bhagavantam etad-avoca: “ayaṁ bhante
 bhagavā pantho iminā gacchāmā” ti. evam vutte, bhagavā

¹ BJT note: *evam-evam* - printed book; variant reading noted in the commentary.

² Metre: This line appears to be Opacchandasaka with 2 mattā hypermetric.

³ BJT note:

*ye taranty arṇavam saraḥ
 setum kṛtvā visṛjya palalāni
 kolam hi janāḥ prabandhitā
 uttīrṇā medhāvino janāḥ* (Divyāvadāna pg 56).

āyasmantam nāgasamālam etad-avoca: “ayam nāgasamāla pantho iminā gacchāmā” ti. dutiyam-pi kho tatiyam-pi kho āyasmā nāgasamālo bhagavantam etad-avoca: “ayam bhante bhagavā pantho iminā gacchāmā” ti. evam vutte, bhagavā āyasmantam nāgasamālam etad-avoca: “ayam nāgasamāla pantho iminā gacchāmā” ti. atha kho āyasmā nāgasamālo bhagavato paccīvaram tattheva chamāyam nikhipitvā pakkāmi: “idam bhante bhagavato paccīvaran”-ti.

2. atha kho āyasmato nāgasamālassa tena panthena gacchantassa, antarāmagge corā nikhamitvā, hatthehi ca pādehi ca viheṭhesum, pattañ-ca bhindiṁsu, saṅghātiñ-ca vippahālesum. atha kho āyasmā nāgasamālo bhinnena pattena vippahālitāya saṅghātiyā, yena bhagavā tenupasaṅkami, upasaṅkamitvā bhagavantam abhivādetvā, ekamantam nisidi. ekamantam nisinno kho āyasmā nāgasamālo bhagavantam etad-avoca: “idha mayham bhante tena panthena gacchantassa, antarāmagge corā nikhamitvā hatthehi ca pādehi ca viheṭhesum, pattañ-ca bhindiṁsu, saṅghātiñ-ca vippahālesun”-ti.

3. atha kho bhagavā etam-attham veditvā, tāyam velāyam imam udānam udānesi:

—◦◦|—◦◦— **Vetālīya x4**
 “saddhim caram-ekato vasaṁ,
 —◦◦|—◦◦—
 missō aññajanena vedagū,
 —◦◦|—◦◦—
 vidvā pajahāti pāpakaṁ,
 —◦◦|—◦◦—
 koñco khīrapako va ninnagan”-ti.

8-8: Visākhāsuttam (78)

1. evaṁ me sutam: ekaṁ samayaṁ bhagavā sāvatthiyam viharati, pubbārāme migāramātupāsāde. tena kho pana samayena visākhāya migāramātuyā nattā kālakatā hoti piyā manāpā. atha kho visākhā migāramātā allavatthā allakesā, divādivassa yena bhagavā tenupasaṅkami, upasaṅkamitvā bhagavantam abhivādetvā, ekamantam nisīdi. ekamantam nisinnam kho visākham migāramātaram bhagavā etad-avoca: “handa kuto nu tvam visākhe āgacchasi allavatthā allakesā idhūpasaṅkantā divādivassā?” ti. “nattā me bhante piyā manāpā kālakatā. tenāhaṁ allavatthā allakesā idhūpasaṅkantā divādivassā” ti. “iccheyyāsi tvam visākhe yāvatikā sāvatthiyā manussā tāvatike putte ca nattāro cā?” ti. “iccheyyāmahaṁ bhagavā yāvatikā sāvatthiyā manussā tāvatike putte ca nattāro cā” ti.

2. “kīvabahukā pana visākhe sāvatthiyā manussā devasikam kālam karontī?” ti. “dasa pi bhante sāvatthiyā manussā devasikam kālam karonti, nava pi bhante sāvatthiyā manussā devasikam kālam karonti, aṭṭha pi bhante sāvatthiyā manussā devasikam kālam karonti, satta pi bhante sāvatthiyā manussā devasikam kālam karonti, cha pi bhante sāvatthiyā manussā devasikam kālam karonti, pañca pi bhante sāvatthiyā manussā devasikam kālam karonti, cattāro pi bhante sāvatthiyā manussā devasikam kālam karonti, tīṇi pi bhante sāvatthiyā manussā devasikam kālam karonti, dve pi bhante sāvatthiyā manussā devasikam kālam karonti, eko pi bhante sāvatthiyā manusso devasikam kālam karoti, avivittā bhante sāvatthiyā¹ manussehi kālam karontehī” ti. “taṁ kiṁ maññasi visākhe api nu tvam kadāci karahaci anallavattham anallakesā vā?” ti.

¹ BJT: *sāvatthi*.

3. “no hetam bhante alam me bhante tava bahukehi puttehi ca nattarehi ca” ti. “yesam kho visākhe satam piyāni, satam tesam dukkhāni, yesam navuti piyāni, navuti tesam dukkhāni, yesam asīti piyāni, asīti tesam dukkhāni, yesam sattati piyāni, sattati tesam dukkhāni, yesam saṭṭhi piyāni, saṭṭhi tesam dukkhāni, yesam paññāsam piyāni, paññāsam tesam dukkhāni.

[BJT Page 314]

yesam cattārīsam piyāni, cattārīsam tesam dukkhāni, yesam tiṁsam piyāni tiṁsam tesam dukkhāni, yesam vīsam¹ piyāni, vīsam¹ tesam dukkhāni, yesam dasa piyāni, dasa tesam dukkhāni, yesam nava piyāni, nava tesam dukkhāni, yesam aṭṭha piyāni, aṭṭha tesam dukkhāni, yesam satta piyāni, satta tesam dukkhāni, yesam cha piyāni, cha tesam dukkhāni, yesam pañca piyāni, pañca tesam dukkhāni, yesam cattāri piyāni, cattāri tesam dukkhāni, yesam tīṇi piyāni, tīṇi tesam dukkhāni, yesam dve piyāni, dve tesam dukkhāni, yesam ekam piyam, ekam tesam dukkham, yesam natthi piyam, natthi tesam dukkham. asokā te virajā anupāyāsā ti vadāmī” ti.

4. atha kho bhagavā etam-atthaṁ viditvā, tāyaṁ velāyaṁ imam udānam udānesi:

—॒—।—,॒॑॑—॒— Tuṭṭhubha x 4
 “ye keci sokā paridevitā vā,
 —॒—।—,॑—॒—
 dukkhā ca lokasmim anekarūpā, ²

¹ BJT note: *vīsati* - printed book; variant reading noted in the commentary.

² Metre: This line has the caesura after the 6th (this occurs quite rarely, but many times the word break occurs after *lokasmim* as here).

piyām paṭicca pabhavanti ete,
 piye asante na bhavanti ete.

 tasmā hi te sukhino vītasokā,¹
 yesam̄ piyām natthi kuhiñci loke,
 tasmā asokam̄ virajam̄ patthayāno,
 piyām na kay'rātha kuhiñci loke" ti.

8-9: Paṭhamadabbasuttam (79)

1. evam̄ me sutam̄: ekam̄ samayaṁ bhagavā rājagahe viharati, veļuvane kalandakanivāpe. atha kho āyasmā dabbo mallaputto yena bhagavā tenupasaṅkami, upasaṅkamitvā bhagavantam̄ abhivādetvā, ekamantaṁ nisīdi. ekamantaṁ nisinno kho āyasmā dabbo mallaputto bhagavantam̄ etad-avoca: “parinibbānakālo me dāni sugatā” ti. “yassa dāni tvam̄ dabba kālam̄ maññasī” ti.
2. atha kho āyasmā dabbo mallaputto uṭṭhāyāsanā, bhagavantam̄ abhivādetvā padakkhiṇam̄ katvā, vehāsam̄ abbhuggantvā² ākāse antaḥikkhe, pallañkena nisīditvā, tejodhātum̄ samāpajjītvā, vuṭṭhahitvā, parinibbāyi. atha kho āyasmato dabbassa mallaputtassa - vehāsam̄ abbhuggantvā ākāse antaḥikkhe, pallañkena nisīditvā, tejodhātum̄ samāpajjītvā, vuṭṭhahitvā - parinibbutassa sarīrassa jhāyamānassa

¹ Metre: Line c is an example of the extended Tuṭṭhubha.

² Editor's note: BJT, *abbhūggantvā*, here and again below, but third time *abbhuggantvā*, which seems to be the correct form.

dayhamānassa, neva chārikā paññāyittha na masi. seyyathā pi nāma sappissa vā telassa vā jhāyamānassa dayhamānassa neva chārikā paññāyati na masi, evam-eva kho āyasmato dabbassa mallaputtassa - vehāsam abbhuggantvā ākāse antalikkhe, pallañkena nisīditvā, tejodhātum samāpajjivtā, vuṭṭhahitvā - parinibbutassa sarīrassa jhāyamānassa dayhamānassa, neva chārikā paññāyittha na masī ti.

[BJT Page 316]

3. atha kho bhagavā etam-attham viditvā, tāyam velāyam imam udānam udānesi:

—◦—|—◦—◦— Opacchandasaka
 “abhedī kāyo nirodhī saññā,¹
 —◦—|—◦—◦—
 vedanā sītībhavim̄su² sabbā,
 —◦—|◦—◦—||—◦—|◦— Pathyāvatta
 vūpasamim̄su sañkhārā, viññānam attham-āgamā”¹ ti.

8-10: Dutiyadabbasuttam (80)

1. evam me sutam: ekaṁ samayaṁ bhagavā sāvatthiyarṁ viharati, jetavane anāthapiṇḍikassa ārāme. tatra kho bhagavā bhikkhū āmantesi: “bhikkhavo” ti. “bhadante” ti te bhikkhū bhagavato paccassosum, bhagavā etad-avoca: “dabbassa bhikkhave mallaputtassa - vehāsam abbhuggantvā ākāse antalikkhe, pallañkena nisīditvā, tejodhātum samāpajjivtā, vuṭṭhahitvā - parinibbutassa sarīrassa jhāyamānassa dayhamānassa, neva chārikā paññāyittha na

¹ Metre: The opening of line b is 1 mattā short (we might think of reading *vedanā ca* to correct the metre).

² BJT note: *sītībhavim̄su* - printed edition of the commentary, *vītirahim̄su* - printed edition of the text.

masi. seyyathā pi nāma sappissa vā telassa vā jhāyamānassa dayhamānassa, neva chārikā paññāyati na masi. evam-eva kho bhikkhave dabbassa mallaputtassa - vehāsam abbhuggantvā ākāse antaļikkhe, pallañkena nisīditvā, tejodhātum samāpajjītvā, vuṭṭhahitvā - parinibbutassa sarīrassa jhāyamānassa, neva chārikā paññāyi na masī” ti.

2. atha kho bhagavā etam-attham̄ viditvā, tāyam̄ velāyam̄ imam̄ udānam̄ udānesi:

“ayoghanahatasseva jalato jātavedasaso,
 anupubbūpasantassa yathā na ñāyate gati.
 evam̄ sammā vimuttānam̄, kāmabandhoghatārinam̄:
 paññāpetum̄ gati natthi pattānam̄ acalam̄ sukhan”-ti.

Pāṭaligāmiyavaggo atthamo

¹ Editor's note: BJT, *attham-agamā*, printer's error.

tassuddānamः

Nibbānā caturo vuttā Cundo Pāṭaligāmiyo,
Dvidhā patho Visākhā ca Dabbehi dvīhi¹ te dasā” ti.

vaggam-idam paṭhamam vara Bodhi²

vaggam-idam dutiyam Mucalindo.

Nandakavaggavaro tatiyo tu

Meghiyavaggayaro³ ca catuttho.

pañcamayaggavarantidha Sono

chatthamavaggavaram Jaccandho,⁴

sattamavaggavarāṇti ca Cullo

Pātaligāmavaratthamayaggo.

¹ BJT note: *Dabbena saha* - in many places.

² Editor's note: I have not normally analysed the uddāna verses as they tend to be written in a doggerel form of Pathyāvatta. The final uddāna however is composed in a classical metre called Dodaka, which is perhaps worth drawing attention to.

³ Perhaps worth drawing attention to.

⁴ BJT note: *dasitam* - palm leaf book; printed book.

—○—○—○|—○—
asīti manūnaka suttavaram
—○—○|—○—○—
vaggavidhatṭhakam suvibhattam,
—○—○—○|—○—○—
dassita cakkhumatā vimalena
—○—○—|—○—○—
addhā tamudānam-itīdam-āhū.

Udānapāli samattā

Appendix: More Udānas

The Exalted Utterances

We can look first at the **udānas** that may be described as exalted utterances, which are of a similar kind to most of the ones we are dealing with in the Udāna collection.

First we have an **udāna** uttered by the Buddha to Māgandiya, which served as a heading for a further exposition (MN.75):

Atha kho Bhagavā tāyam velāyam imam udānam udānesi:

“Ārogyaparamā lābhā, nibbānam paramam sukham,
Atṭhaṅgiko ca maggānam, khemam amatagāminan”-ti.

Perhaps the most famous **udāna** which was not uttered by the Buddha himself is the one attributed to Aṅgulimāla after attaining arahantship (MN.86; Th 871-886):¹

Atha kho āyasmā Aṅgulimālo rahogato paṭisallīno vimuttisukham paṭisamvedi, tāyam velāyam imam udānam udānesi:

“Yo pubbeva pamajjitvā, pacchā so nappamajjati,
Somam lokam pabhāseti, abbhā mutto va candimā.

Yassa pāpam katom kammaṁ, kusalena pidhīyati.
Somam lokam pabhāseti, abbhā mutto va candimā.

¹ In the commentaries many of the Thera- and Therī-gāthās are also called **udānas**.

Appendix: More Udānas - 192

Yo have daharo bhikkhu, yuñjati Buddhasāsane,
Somāṁ lokāṁ pabhāseti, abbhā mutto va candimā.

Disā hi me Dhammadhathāṁ suṇantu,
Disā hi me yuñjantu Buddhasāsane,
Disā hi me te manujā bhajantu,
Ye Dhammamevādapayanti santo.

Disā hi me khantivādānam, avirodhappasamāśināṁ,
Suṇantu Dhammaṁ kālena, tañ-ca anuvidhīyantu.

Na hi jātu so mamaṁ hiṁse, aññam vā pana kiñci nam.
Pappuya paramāṁ santiṁ, rakkheyya tasathāvare.

Udakañ-hi nayanti nettikā,
Usukārā namayanti tejanaṁ.

Dārum namayanti tacchakā,
Attānam damayanti pañditā.

Dañdeneka damayanti, añkusehi kasāhi ca,
Adañdena asatthena, aham dantomhi tādinā.

Ahiṁsako ti me nāmāṁ, hiṁsakassa pure sato,
Ajjāham saccanāmomhi, na nam hiṁsāmi kiñci nam.

Coro aham pure āsim, Aṅgulimālo ti vissuto,
Vuyhamāno mahogheṇa, Buddhaṁ saraṇam-āgamam.

Lohitapāṇi pure āsim, Aṅgulimālo ti vissuto,
Saraṇagamanam passa, bhavanetti samūhatā.

Tādisam kammam katvāna, bahum duggatigāminam,
Phuttho kammavipākena, aṇano bhuñjāmi bhojanam.

Pamādam-anuyuñjanti, bälā dummedhino janā,
Appamādañ-ca medhāvī, dhanam setṭham va rakkhati.

Mā pamādam-anuyuñjetha, mā kāmarati santhavam,
Appamatto hi jhāyanto, pappoti vipulam sukham.

Svāgatam nāpagatam, na-y-idam dummantitam mama,
Samvibhatteresu dhammesu, yan setṭham tad-upāgamam.

Svāgatam nāpagatam, na-y-idam dummantitam mama,
Tisso vijjā anuppattā, kataṁ Buddhassa sāsanā”-ti.

Next we have a number of **devatās** praising giving, which is followed by the Buddha's reply (which is not called an **udāna** in this discourse) (Devatāsañyutta SN 1.33, Sādhusuttam), the first line uttered by the **devatās** is really an exclamation, and so this discourse bridges the two types of **udāna**:

Sāvatthi-ārāme. Atha kho sambahulā Satullapakāyikā devatāyo abhikkantāya rattiyā abhikkantavaññā kevalakappaṁ Jetavanam obhāsetvā yena Bhagavā tenupasaṅkamim̄su, upasaṅkamitvā Bhagavantam abhivādetvā ekamantam atṭham̄su.

Ekamantam ṭhitā kho ekā devatā Bhagavato santike imaṁ udānam udānesi:

“Sādu kho, mārisa, dānam.

Maccherā ca pamādā ca, evam dānam na dīyati,
Puñnam ākañkhamānenā, deyyam hoti vijānatā” ti.

Atha kho aparā devatā Bhagavato santike imam̄ udānam̄ udānesi:

“Sādhu kho, mārisa, dānam̄; api ca appasmim-pi sāhu dānam̄.
Appasmeke pavecchanti, bahuneke na dicchare;
Appasmā dakkhiṇā dinnā, sahassena samaṁ mitā” ti.

Atha kho aparā devatā Bhagavato santike imam̄ udānam̄ udānesi:

“Sādhu kho, mārisa, dānam̄; appasmim-pi sāhu dānam̄, api ca
saddhāya pi sāhu dānam̄.
Dānañ-ca yuddhañ-ca samānam-āhu,
Appā pi santā bahuke jinanti,
Appam-pi ce saddahano dadāti,
Teneva so hoti sukhī paratthā” ti.

Atha kho aparā devatā Bhagavato santike imam̄ udānam̄ udānesi:

“Sādhu kho, mārisa, dānam̄; appasmim-pi sāhu dānam̄, saddhāya pi
sāhu dānam̄, api ca dhammaladdhassa pi sāhu dānam̄.
Yo dhammaladdhassa dadāti dānam̄,
Uṭṭhānaviriyādhigatassa jantu;
Atikkamma so Vetaraṇīm Yamassa,
Dibbāni ṭhānāni upeti macco” ti.

Atha kho aparā devatā Bhagavato santike imam̄ udānam̄ udānesi:

“Sādhu kho, mārisa, dānam̄, appasmim-pi sāhu dānam̄, saddhāya pi
sāhu dānam̄, dhammaladdhassa pi sāhu dānam̄, api ca
viceyyadānam-pi sāhu.
Viceyyadānam̄ sugatappasattham̄,
Ye dakkhiṇeyyā idha jīvaloke,
Etesu dinnāni mahapphalāni,
Bījāni vuttāni yathā sukhette” ti.

Atha kho aparā devatā Bhagavato santike imam̄ udānam̄ udānesi:
“Sādhu kho, mārisa, dānam̄, appasmim-pi sāhu dānam̄, saddhāya pi
sāhu dānam̄, dhammadaddhassa pi sāhu dānam̄, viceyyadānam-pi
sāhu, api ca pāñesu pi sādhu saṁyamo.

Yo pāñabhūtāni aheṭhayaṁ caram̄,
Parūpavādā na karoti pāpam̄,
Bhīrum̄ pasamsanti na hi tattha sūram̄,
Bhayā hi santo na karoti pāpan”-ti.

Atha kho aparā devatā Bhagavantam̄ etad-avoca: “Kassa nu kho,
Bhagavā, subhāsitān”-ti?

“Sabbāsam̄ vo subhāsitam̄ pariyāyena, api ca mamāpi suṇātha:
Addhā hi dānam̄ bahudhā pasattham̄,
Dānā ca kho dhammapadaṁ va seyyo,
Pubbe ca te pubbatare ca santo,
Nibbānam-evajjhagamum̄ sapaññā” ti.

The Exclamatory Udānas

In illustration of the exclamatory group we may cite the following passages, beginning with the same group of **devatās** who, on another occasion approached the Buddha, after his foot had been cut by a stone, and uttered the following exclamations (Devatāsamyutta SN 1.38):

Atha kho sattasatā Satullapakāyikā devatāyo abhikkantāya rattiyā
abhikkantavaṇṇā kevalakappam̄ Maddakucchiṁ obhāsetvā yena
Bhagavā tenupasaṅkamim̄su, upasaṅkamitvā Bhagavantam̄
abhivādetvā ekamantam̄ aṭṭham̄su.

Ekamantam̄ ṭhitā kho ekā devatā Bhagavato santike imam̄ udānam̄ udānesi:

“Nāgo vata bho samaṇo Gotamo; nāgavatā ca samuppannā sārīrikā vedanā dukkhā tibbā kharā kaṭukā asātā amanāpā sato sampajāno adhivāseti avihaññamāno” ti.

Atha kho aparā devatā Bhagavato santike imam udānam udānesi:
“Sīho vata bho samaṇo Gotamo; sīhavatā ca samuppannā sārīrikā vedanā dukkhā tibbā kharā kaṭukā asātā amanāpā sato sampajāno adhivāseti avihaññamāno” ti.

Atha kho aparā devatā Bhagavato santike imam udānam udānesi:
“Ājānīyo vata bho samaṇo Gotamo; ājānīyavatā ca samuppannā sārīrikā vedanā dukkhā tibbā kharā kaṭukā asātā amanāpā sato sampajāno adhivāseti avihaññamāno” ti.

Atha kho aparā devatā Bhagavato santike imam udānam udānesi:
“Nisabho vata bho samaṇo Gotamo; nisabhavatā ca samuppannā sārīrikā vedanā dukkhā tibbā kharā kaṭukā asātā amanāpā sato sampajāno adhivāseti avihaññamāno” ti.

Atha kho aparā devatā Bhagavato santike imam udānam udānesi:
“Dhorayho vata bho samaṇo Gotamo; dhorayhavatā ca samuppannā sārīrikā vedanā dukkhā tibbā kharā kaṭukā asātā amanāpā sato sampajāno adhivāseti avihaññamāno” ti.

Atha kho aparā devatā Bhagavato santike imam udānam udānesi:
“Danto vata bho samaṇo Gotamo; dantavatā ca samuppannā sārīrikā vedanā dukkhā tibbā kharā kaṭukā asātā amanāpā sato sampajāno adhivāseti avihaññamāno” ti.

Atha kho aparā devatā Bhagavato santike imam udānam udānesi:
“Passa samādhiṁ subhāvitam cittañ-ca suvimuttam, na cābhinatam na cāpanataṁ na ca sasaṅkhāraniggayhavāritagatam. Yo evarūpaṁ purisanāgam purisasīham purisa-ājānīyam purisanisabham

purisadhorayham purisadantam atikkamitabbam maññeyya kim-aññatra adassanā” ti.

These **udānas** are followed by verses, but they are not described as **udānas**.

In the Saṅgītisutta of Dīghanikāya, Ven. Sāriputta attributes the following exclamation to the **Ābhassarā devas**, in a list of 3 happy rebirths (DN.33, Saṅgītisutta):

Santāvuso, sattā sukhena abhisannā parisannā paripūrā paripphuṭā, te kadāci karahaci udānam udānenti: “Aho sukham, aho sukhan”-ti, seyyathāpi devā Ābhassarā.

Ven. Bhaddajī also knew about this exclamation of the **Ābhassarā devas**, which he called the greatest of things that are heard (AN.V.XVII.10):¹

Atthāvuso Ābhassarā nāma devā sukhena abhisannā parisannā, te kadāci karahaci udānam udānenti: “Aho sukham, aho sukhan”-ti! Yo tam saddam suṇāti, idam savanānam aggam.

There are a number of famous Kings who are reported in the discourses as having made similar utterances on various occasions.

First there is the story of the legendary King Okkāka, who uttered the following **udāna** after hearing how his elder brothers were living in the Himālayas after he had banished them from the Kingdom. This utterance gives a folk etymology for the name Sakka (DN.3, Ambaṭṭhasutta):

¹ The same exclamation was made by the Bodhisatta on two occasions, see below.

Atha kho ... Rājā Okkāko udānam udānesi: “Sakyā vata bho kumārā, paramasakyā vata bho kumārā” ti. Tad-agge kho pana ... Sakyā paññāyanti so ca nesam pubbapuriso.

Next we have King Ajātasattu on a full moon night, at the beginning of Sāmaññaphalasutta (DN.2):

Atha kho Rājā Māgadho Ajātasattu Vedehiputto tad-ahuposathe udānam udānesi: “Ramaṇiyā vata bho dosinā ratti, abhirūpā vata bho dosinā ratti, dassaniyā vata bho dosinā ratti, pāsādikā vata bho dosinā ratti, lakkhaññā vata bho dosinā ratti. Kam nu khvajja samaṇam vā brāhmaṇam vā payirupāseyyāma, yaṁ no payirupāsato cittam pasīdeyyā?” ti

A little later in the same discourse, the same King, upon meeting the Buddha, surrounded by the monks, who were sitting quietly around him, uttered the following aspiration for his son Udayabhadda (DN.2):

Ekamantaṁ ṛhito kho Rājā Māgadho Ajātasattu Vedehiputto tuṇhībhūtam tuṇhībhūtam bhikkhusaṅgham anuviloketvā rahadam-iva vippasannaṁ udānam udānesi: “Iminā me upasamena Udayabhaddo kumāro samannāgato hotu, yenetarahi upasamena bhikkhusaṅgho samannāgato” ti.

King Mahāsuddassana, after understanding he became so powerful through giving, self-control, and abstinence, uttered the following exclamation (DN.17, Mahāsuddassanasutta):

Atha kho ... Rājā Mahāsudassano yena Mahāviyūham kūṭāgāram tenupasaṅkami, upasaṅkamitvā Mahāviyūhassa kūṭāgārassa dvāre ṛhito udānam udānesi: “Titṭha kāmavitakka, titṭha byāpādavitakka,

tiṭṭha vihiṁsā vitakka. Ettāvatā kāmavitakka, ettāvatā byāpādavitakka, ettāvatā vihiṁsāvitakkā” ti.

The Kosalan King Pasenadi has another **udāna** attributed to him, which he made after being advised by the Buddha on his eating habits (Kosalasamyutta SN 3.13):

Atha kho Rājā Pasenadi Kosalo aparena samayena susallikhitagatto pāṇinā gattāni anumajjanto tāyam velāyam imam udānam udānesi: “Ubhayena vata mām so Bhagavā atthena anukampi, diṭṭhadhammikena ceva atthena samparāyikena cā” ti.

Perhaps the simplest **udāna** in this group is the praise exclamation. Another exclamation is attributed to King Pasenadi of Kosala after hearing a report of a Dhamma exposition from his queen Mallikā (MN.87, Piyajātikasuttam):

Atha kho Rājā Pasenadi Kosalo uṭṭhāyāsanā ekamśam uttarāsaṅgam karitvā yena Bhagavā tenañjaliṁ pañāmetvā tikkhattum udānam udānesi: “Namo tassa Bhagavato Arahato Sammāsambuddhassa, namo tassa Bhagavato Arahato Sammāsambuddhassa, namo tassa Bhagavato Arahato Sammāsambuddhassā” ti.

In Sakkapañhasutta (DN.21), the king of the gods Sakka, after attaining **sotāpatti** utters the same formulaic praise of the Buddha:

Atha kho Sakko devānam-indo pāṇinā pathaviṁ parāmasitvā tikkhattum udānam udānesi: “Namo tassa Bhagavato Arahato Sammāsambuddhassā” ti.

The young **brāhmaṇī** Dhanañjānī was want to utter the same exclamation after stumbling, as we can see from two discourses, the first is from Majjhimanikāya (MN.100 Saṅgāravasuttaṁ):

Atha kho Dhanañjānī brāhmaṇī upakkhalitvā tikkhattum udānam udānesi: “Namo tassa Bhagavato Arahato Sammāsambuddhassa, namo tassa Bhagavato Arahato Sammāsambuddhassa, namo tassa Bhagavato Arahato Sammāsambuddhassā” ti.

and on another occasion, recorded in Saṃyuttanikāya (Brāhmaṇasamyutta SN 6.1):

Tena kho pana samayena aññatarassa Bhāradvājagottassa brāhmaṇassa Dhanañjānī nāma brāhmaṇī abhippasannā hoti Buddhe ca Dhamme ca Saṅghe ca. Atha kho Dhanañjānī brāhmaṇī Bhāradvājagottassa brāhmaṇassa bhattāṁ upasāmharanti upakkhalitvā tikkhattum udānam udānesi: “Namo tassa Bhagavato Arahato Sammāsambuddhassa, namo tassa Bhagavato Arahato Sammāsambuddhassa, namo tassa Bhagavato Arahato Sammāsambuddhassā” ti.

Brāhmaṇas were also wont to give vent to the same praise in different situations, with additional reflections to follow. We may cite first Ārāmadaṇḍa who uttered the following after hearing a Dhamma teaching from Mahākaccāyana, which finished by extolling the qualities of the Buddha (AN. II.iv.6):¹

Evam vutte Ārāmadaṇḍo brāhmaṇo uṭṭhāyāsanā ekamsam uttarāsaṅgam karitvā dakkhiṇam Jāṇumanḍalam pathavyiam nihantvā, yena Bhagavā tenañjalim pañāmetvā tikkhattum udānam udānesi: “Namo tassa Bhagavato Arahato Sammāsambuddhassa, namo tassa Bhagavato Arahato Sammāsambuddhassa, namo tassa Bhagavato Arahato Sammāsambuddhassā.

¹ The second part of the utterance is not part of the Udāna, but is a reflection that followed.

Yo hi so Bhagavā imañ-ceva
 kāmarāgābhinivesavinibandhapaligedhapariyutṭhānajjhosānam
 samatikkanto, imañ-ca
 diṭṭhirāgābhinivesavinibandhapaligedhapariyutṭhānajjhosānam
 samatikkanto” ti.

Next the **brāhmaṇa** Kāraṇapālī, after hearing about the qualities of the Buddha from another **brāhmaṇa** Piṅgiyāni, which is followed by the going-for-refuge formula for a lay follower, which occurs many times in the discourses (AN. V.xx.4):

Evaṁ vutte Kāraṇapālī brāhmaṇo utṭhāyāsanā ekaṁsaṁ uttarāsaṅgam karitvā, dakkhiṇam Jāṇumaṇḍalam pathaviyam nihantvā, yena Bhagavā tenañjaliṁ pañāmetvā tikkhattum udānam udānesi: “Namo tassa Bhagavato Arahato
 Sammāsambuddhassa, namo tassa Bhagavato Arahato
 Sammāsambuddhassa, namo tassa Bhagavato Arahato
 Sammāsambuddhassā ti.
 Abhikkantaṁ bho Piṅgiyāni! Abhikkantaṁ bho Piṅgiyāni!
 Seyyathāpi bho Piṅgiyāni, nikujjitaṁ vā ukkujjeyya paṭicchannaṁ vā vivareyya, mūlhassa vā maggam ācikkheyya andhakāre vā telapajjotam dhāreyya, cakkhumanto rūpāni dakkhantī ti; evam-evaṁ bhotā Piṅgiyāninā anekapariyāyena Dhammo pakāsito.
 Esāham bho Piṅgiyāni tam bhavantam Gotamam saraṇam gacchāmi, Dhammañ-ca bhikkhusaṅghañ-ca. Upāsakam mām bhavaṁ Piṅgiyānī dhāretu, ajjatagge pāṇupetam saraṇam gatan”-ti.

The **brāhmaṇa** Brahmāyu, is also reported as making the same praise, together with an aspiration to meet the Buddha, after hearing that he bore the 32 Marks of a Great Man (*mahāpurisalakkhaṇam*) from his student Uttara (Brahmāyusuttam, MN.91):

Evam vutte, Brahmāyu brāhmaṇo utṭhāyāsanā ekamsam
uttarāsaṅgam karitvā, yena Bhagavā tenañjaliṁ panāmetvā
tikkhattum udānam udāneti: “Namo tassa Bhagavato Arahato
Sammāsambuddhassa, namo tassa Bhagavato Arahato
Sammāsambuddhassa, namo tassa Bhagavato Arahato
Sammāsambuddhassā ti.

Appeva nāma mayam kadāci karahaci tena bhotā Gotamena
samāgaccheyyāma, appeva nāma siyā kocid-eva kathāsallāpo” ti!

Another **brāhmaṇā** Jāṇussoṇi, after hearing about the qualities of the Buddha, first praised him in the formula previously cited and then made a similar aspiration (Cūlahaṭṭipadopamasuttam, MN.27):

Evam vutte, Jāṇussoṇi brāhmaṇo sabbasetā vaṭavābhīrathā orohitvā
ekamsam uttarāsaṅgam karitvā, yena Bhagavā tenañjaliṁ
panāmetvā tikkhattum udānam udānesi: “Namo tassa Bhagavato
Arahato Sammāsambuddhassa, namo tassa Bhagavato Arahato
Sammāsambuddhassa, namo tassa Bhagavato Arahato
Sammāsambuddhassā.

Appeva nāma mayam-pi kadāci karahaci tena bhotā Gotamena
saddhim samāgaccheyyāma, appeva nāma siyā kocid-eva
kathāsallāpo” ti!

On another occasion the same **brāhmaṇa** uttered an exclamatory **udāna** after hearing a short report of a Dhamma exposition by the young **brāhmaṇa** Subha, this time without the praise formula (MN.99, Subhasuttam):

Evam vutte, Jāṇussoṇi brāhmaṇo sabbasetā vaṭavābhīrathā orohitvā
ekamsam uttarāsaṅgam karitvā, yena Bhagavā tenañjaliṁ
panāmetvā udānam udānesi: “Lābhā Rañño Pasenadissa Kosalassa,

suladdhalābhā Rañño Pasenadissa Kosalassa yassa vijite Tathāgato viharati Araham Sammāsambuddho” ti.

The **brāhmaṇa** priest to Brahmadatta, King of Kāsi, is also reported as having uttered an exclamation after seeing the queen of Kosala approaching (Kosambakakkhandhaka, Kosambakavivādakathā):

Atha kho, bhikkhave, Dīghītissa Kosalarañño Mahesī yena
Brahmadattassa Kāsirañño purohito brāhmaṇo tenupasaṅkami.
Addasā kho, bhikkhave, Brahmadattassa Kāsirañño purohito
brāhmaṇo Dīghītissa Kosalarañño Mahesiṁ dūrato va āgacchantiṁ,
disvāna uṭṭhāyāsanā ekaṁsaṁ uttarāsaṅgaṁ karityvā, yena
Dīghītissa Kosalarañño Mahesī tenañjalim pañāmetvā tikkhattum
udānam udānesi: “Kosalarājā vata bho kucchigato, Kosalarājā vata
bho kucchigato” ti.

As another in this group of **udānas** we can cite the words of the wanderer Vekhanassa to the Buddha, which were used to open a discussion on the subject of the highest beauty (MN.80, Vekhanassasutta):

Ekamantam ṛhito kho Vekhanaso paribbājako Bhagavato santike
udānam udānesi: “Ayam paramo vaṇṇo, ayam paramo vaṇṇo” ti.

The Licchavi Mahānāma, after a group of Licchavis out hunting had abandoned their hunt to sit near the Buddha, uttered the following exclamation (AN.V.vi.8):

Tena kho pana samayena Mahānāmo Licchavi Mahāvane
jaṅghāvihāram anucaṅkamamāno addasa te Licchavikumārake
tuṇhībhūte tuṇhībhūte pañjalike Bhagavantam payirupāsante; disvā
yena Bhagavā tenupasaṅkami, upasaṅkamitvā Bhagavantam

abhvādetvā ekamantam nisīdi. Ekamantam nisinno kho Mahānāmo Licchavi udānam udānesi: “Bhavissanti Vajjī, bhavissanti Vajjī” ti!

The young man of good family Yasa, after seeing the state of his dishevelled dancing girls as they slept, expressed his distress in the following words (Vinaya Mahāvagga, Pabbajākathā):

Disvānassa ādīnavo pātūr-ahosi, nibbidāya cittam sañthāsi. Atha kho Yaso kulaputto udānam udānesi: “Upaddutam vata bho, upassaṭṭham vata bho” ti.

On a couple of occasions the Auspicious One is also reported as having made similar exclamatory **udānas**. The first is before giving an exposition on the subject of becoming (Khandhasamyutta SN.55):

Sāvatthinidānam. Tatra kho Bhagavā udānam udānesi: “No cassam, no ca me siyā, nābhavissa, na me bhavissatī ti, evam adhimuccamāno bhikkhu chindeyya orambhāgīyāni saṃyojanānī” ti.

The Buddha also uttered what is probably the most famous of these exclamatory utterances, after Ven. Koṇḍañña had attained **sotāpatti** after hearing the 1st discourse (Vinaya Mahāvagga, Pañcavaggiyakathā; Saccasamyutta 56.11) (for a full translation of this discourse, see [Dhammacakkappavattanasuttam](#) elsewhere on this website):

Atha kho Bhagavā imam udānam udānesi: “Aññāsi vata bho Koṇḍañño, aññāsi vata bho Koṇḍañño” ti! Iti hidam āyasmato Koṇḍaññassa ‘Aññāsi Koṇḍañño’ tveva nāmam ahosī ti.

Given the fact that this **udāna** obviously does close a very important episode in the life of the Buddha, and that the Udāna collection

seems to have been partly organized around the life story of the Buddha, as we have suggested in the Introduction, it is perhaps odd that it didn't find its way into the Udāna collection itself, perhaps because the redactors themselves understood the difference between the exclamatory and exalted type of *udāna*.

The Udānas in the Jātaka¹

Twice the Bodhisatta is reported as having made the *Aho sukham!* exclamatory *udāna*,² the first time after he became an ascetic in his life as Temiya (Ja. 538); and again when he became an ascetic in his life as Vessantara (Ja. 547).

The exalted utterances in the Jātaka are far more numerous than the exclamations, which perhaps reflects a development in the Medieval period where the exalted utterance in verse was perhaps felt to be the *true udāna*.³

From the Bodhisatta's lives we can quote the following *udānas*. First in his life as King Sīlava, in praise of effort (Ja. 51):

Sīlavarājā pi kho alaṅkatapaṭiyatto setacchattassa hetṭhā
 sarabhapādake kañcanapallāṅke nisinno attano sampattiṁ oloketvā:
 “Ayañ-ca evarūpā sampatti amaccasahassassa ca jīvitapaṭilābho
 mayi viriyam akaronte na kiñci abhavissa, viriyabalaṇa panāham
 naṭṭhañ-ca imam yasam paṭilabhim, amaccasahassassa ca
 jīvitadānam adāsim, āsacchedaṁ vata akatvā viriyam-eva

¹ There are many *udānas* in the Jātaka, but only those ascribed to the Bodhisatta are mentioned here.

² See above.

³ Compare also the early medieval *Udānavarga*, where even the prose *udānas* recorded in the Pāli Udāna have been versified.

kattabbam. Kataviriyassa hi phalam nāma evam samijhatī” ti cintetvā udānavasena imam gātham-āha:

Āsi setheva puriso, na nibbindeyya paṇḍito;
Passāmi voham attānam, yathā icchim tathā ahū ti.¹

In a life as a rich merchant, having escaped from robbers, the Bodhisatta uttered the following **udāna** (Ja. 103):

Yattha verī nivisati, na vase tattha paṇḍito,
Ekarattam dirattam vā, dukkham vasati verisū ti.

Having followed the advice of some Paccekabuddhas, and avoided the wiles of some **yakkhinīs**, he once attained to a Kingdom, and seeing his glory uttered the following **udāna** (Ja. 132):

Bodhisatto tam attano siriso bhaggam olokayamāno va cintesi:
“Sacāham tāsam yakkhinīnam abhisaṅkhataṁ dibbarūpaṁ
olokessam, jīvitakkhayai patto abhavissam, imaṁ siriso bhaggam
na olokessam. Paccekabuddhānam pana ovāde ṭhitabhāvena idam
mayā sampattan”-ti. Evañ-ca pana cintetvā udānam udānento imam
gātham-āha:

Kusalūpadese dhitiyā daļhāya ca,
Anivattitattā bhayabhīrutāya ca,
Na rakkhasīnam vasamāgamimhase,
Sa sotthibhāvo mahatā bhayena me ti.

After having been born as a quail, and escaped from the clutches of his enemy the falcon, he uttered the following **udāna** (Ja. 169):

¹ This verse recurs as the 1st verse of a longer udāna given in J. 539 below.

Soham nayena sampanno, pettike gocare rato,
Apetasattu modāmi, sampassam attham-attano ti.

The Bodhisatta once made the determination to go forth and live the life of an ascetic, even though his wife had just given birth for the second time. On that occasion he uttered the following **udāna** (Ja. 201):

So tattha vasanto: “Evarūpam-pi nāma me ducchindaniyam
puttadārabandhanam kilesabandhanam chinditan”-ti udānam
udānento imā gāthā avoca:

Na tam daļham bandhanam-āhu dhīrā,
Yadāyasam dārujapabbajañ-ca,
Sārattarattā maṇikuṇḍalesu,
Puttesu dāresu ca yā apekkhā.

Etam daļham bandhanam-āhu dhīrā,
Ohārinam sīthilam duppamuñcam,
Etam-pi chetvāna vajanti dhīrā,
Anapekkhino kāmasukham pahāyā ti.

In his life as Guttīla the Bodhisatta was taken to heaven on the orders of Sakka, the lord of the gods, and there he saw how the good were rewarded for their good deeds, and determining to emulate them he uttered this exalted utterance (Ja. 243):¹

Svāgatam vata me ajja, suppabhātam suhūṭhitam,
Yaṁ addasāmi devatāyo, accharākāmavaṇṇiyo.

Imāsāham Dhammam sutvā, kāhāmi kusalam bahum,

¹ These verses are also found in Guttīlavimāna in Vimānavatthu 617-8.

Dānena samacariyāya, saṃyamena damena ca,
Svāham tathā gamissāmi, yattha gantvā na socare ti.

Having recovered from sickness, gone to the Himalayas, and attained the deep knowledges (*abhiññā*) and absorptions (*jhāna*), in a life as an anonymous **brāhmaṇa**, he uttered the following **udāna** (Ja. 293):

Phuṭṭhassa me aññatarena byādhinā,
Rogena bālham dukhitassa ruppato,
Parisussati khippam-idam kālevaraṁ,
Pupphaṁ yathā paṁsuni ātape kataṁ.

Ajaññaṁ jaññasaṅkhātam, asuciṁ sucisammataṁ,
Nānākuṇapaparipūram, jaññarūpam apassato.

Dhiratthumam āturam pūtikāyam,
Jegucchiyam assuciṁ byādhidhammadam,
Yatthappamattā adhimucchitā pajā,
Hāpenti maggam sugatūpapattiya ti.

In his life as **Aḍḍhamāsakarājā**, the Bodhisatta was tempted to kill the good King Udaya who ruled with him, but overcame the evil thought and having confessed to the other his prior intention, he spoke the following **udāna** (Ja. 421):

Addasam kāma te mūlam, saṅkappā kāma jāyasi,
Na tam saṅkappayissāmi, evam kāma na hehisī ti.

The following verse, ascribed to the Bodhisatta in a life as a unnamed King, is later called an **udāna** by his Queen, and is unusual in that it is said to have been uttered while in absorption (*jhāna*) (Ja. 459):

Tato paṭṭhāya Rājā vatthukāmesu viratto anapekkho hutvā nānagarasabhojanam bhūñjitvā, itthiyo anālapitvāanoloketvā virattacitto uṭṭhāya sirigabbham pavisitvā, nisinno setabhittiyaṁ kasiṇaparikammaṁ katvā jhānaṁ nibbattesi. So jhānappatton kāme garahanto:

Dhiratthu subahū kāme, duggandhe bahukaṇṭake,
Ye aham paṭisevanto, nālabhim tādisam sukhan-ti.

In his life as the prince Temiya he spoke the following **udāna**s in the discussion he had with his charioteer Sunanda, after revealing that he was not in fact deaf and dumb as he had pretended to be (Ja. 538):

Evam Mahāsattassa attano guṇe kathentassa pīti uppajji, tato pītivegena udānam udānento āha:

Api ataramānānam, phalāsāva samijjhati,
Vipakkabrahmacariyosmi, evam jānāhi sārathi.

Api ataramānānam, sammad-attho vipaccati,
Vipakkabrahmacariyosmi, nikkhanto akutobhayo ti.

The following **udāna** was spoken by the Bodhisatta, shortly after being invested as King in his life as King Mahājanaka (Ja. 539):¹

Atha Mahāsatto setacchattassa hetṭhā rājāsane nisinno va Sakkasirisadisam mahantam sirivilāsam oloketvā, attano mahāsamudde katavāyāmam anussari. Tassa: Viriyam nāma

¹ The first verse was found above at J. 51. All six verses also occur in J. 483, but they are there ascribed to King Brahmadatta, after he was saved by the Bodhisatta in a life as a stag.

Appendix: More Udānas - 210

kattabbayuttakam, sacāham mahāsamudde viriyam nākarissam, na imam sampattim alabhissan-ti tam vāyamam anussarantassa pīti uppajji. So pītivegena udānam udānento āha:

Āsīsetheva puriso, na nibbindeyya paṇḍito,
Passāmi voham attānam, yathā icchim tathā ahu.

Āsīsetheva puriso, na nibbindeyya paṇḍito,
Passāmi voham attānam, udakā thalam-ubbhataṁ.

Vāyam-etheva puriso, na nibbindeyya paṇḍito,
Passāmi voham attānam, yathā icchim tathā ahu.

Vāyam-etheva puriso, na nibbindeyya paṇḍito,
Passāmi voham attānam, udakā thalam-ubbhataṁ.

Dukkhūpanīto pi naro sapañño,
Āsam na chindeyya sukhāgamāya,
Bahū hi phassā ahitā hitā ca,
Avitakkitā maccum-upabbajanti.

Acintitam-pi bhavati, cintitam-pi vinassati,
Na hi cintāmayā bhogā, itthiyā purisassa vā ti.

A little later in the same Jātaka, King Mahājanaka having renounced the world, lived like an ascetic in his palace, remembering the virtues of the Paccekabuddhas who lived in his Royal garden, and uttered the following **udāna** in praise of their virtues:

Sukhakāmā rahosīlā, vadhabandhā upāratā,
Kassa nu ajja ārāme, daharā vuddhā ca acchare.

Atikkantavanathā dhīrā, namo tesam̄ mahesinam̄,
Ye ussukamhi lokamhi, viharanti manussukā.

Te chetvā maccuno jālam̄, tataṁ māyāvino daļham̄,
Chinnālayattā gacchanti, ko tesam̄ gatim-āpaye ti.

In the Jātaka Avidūrenidānakathā (278/9)¹ it is stated that the Buddha's first utterance after attaining Sambodhi were the following gāthās, which are ascribed to all those who become Buddhas:

Evam̄ aparimāṇena sirivibhavena pūjiyamāno mahāpuriso
anekappakāresu acchariyadhammesu pātubhūtesu
sabbaññutaññāṇam̄ paṭivijjhitvā sabbabuddhānam̄ avijahitam̄
udānaṁ udānesi:

Anekajātisamsāram̄, sandhāvissam̄ anibbisam̄,
Gahakāram̄ gavesanto, dukkhā jāti punappunam̄.

Gahakāraka diṭṭhosī, puna geham̄ na kāhasi,
Sabbā te phāsukā bhaggā, gahakūṭam̄ visaṅkhatam̄,
Visaṅkhāragatam̄ cittam̄, taṇhānam̄ khayam-ajjhagā.

¹ See also the Dhammapadaṭṭhakathā to Dhp 153/4.

Complete Word Index (by sutta number)

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

- akatam, 8-3
- akasiralābhī, 4-1
- akārakā, 4-8
- akālamegho, 2-1
- akālo, 1-10
- akāsi, 1-7, 2-5, 5-2
- akāsī, 3-7, 5-6
- akicchalābhī, 4-1
- akiñcanā, 2-6
- akusalā, 4-1
- akusalānam, 4-1
- akusale, 6-3
- akusalehi, 4-1
- akkulapakkulikam, 1-7
- akkulo, 1-7
- akkosanti, 2-4, 4-8
- akkoso, 3-3
- agamāmsu, 4-5
- agamāsi, 1-8, 4-8
- agarukatā, 2-4, 4-8, 6-10
- agāram, 5-6
- agārasmā, 2-2, 3-2, 3-8, 3-9, 4-1, 4-9, 5-5, 5-6, 7-5
- agārikabhūto, 5-6
- agāriyahbhūtassa, 2-10
- aggan, 3-9
- agganagaram, 8-6
- aggito, 8-6
- aggim, 1-9
- aghamūlam, 2-7
- aghāvino, 2-7
- acakkhukā, 6-4, 6-5, 6-6
- acalam, 8-10
- acalekesu, 6-2
- acalo, 3-4
- acirapakkantam, 5-3
- acirapakkantassa, 1-10, 4-3
- acirapakkante, 6-1
- acirapakkantesu, 6-2, 8-6
- aciravatī, 5-5
- acelakā, 6-2
- acelake, 6-2
- accayena, 1-1, 1-2, 1-3, 1-4, 2-1, 3-2, 3-7, 3-10, 4-3, 4-8, 5-6, 6-1, 8-5
- accādhāya, 8-5
- accharānam, 3-2
- accharāsatānam, 3-2
- accharāsatāni, 3-2
- acchariyam, 2-8, 4-1, 4-4, 4-8, 5-2, 5-5, 6-2, 7-9, 8-5
- acchāriyā, 5-5
- acchariyo, 5-5
- acchassa, 7-9
- acchā, 8-5
- acchādetvā, 5-6
- acchinnaggāni, 4-5
- acchechi, 7-2
- acchodakam, 8-5
- acchodakā, 8-5
- ajakalāpakassa, 1-7
- ajakalāpake, 1-7
- ajakalāpako, 1-7
- ajapālanigrodhamūle, 1-4
- ajātam, 8-3
- ajānantā, 6-4, 6-5, 6-6
- aija, 4-3, 5-8
- ajjatagge, 5-3, 5-8
- ajjatanāya, 8-6
- ajjhattam, 3-5, 6-7, 7-8
- ajjhattarato, 6-1
- ajjhāvasatā, 5-6
- ajjhāvasati, 5-6
- ajjhāvasantena, 6-2
- ajjhesi, 5-6
- ajjhogahetvā, 4-1
- ajjhopannā, 7-3, 7-4
- ajjhopanne, 7-4
- aññam, 6-4, 6-5, 6-6, 6-8
- aññajanena, 8-7
- aññataram, 2-10, 3-2, 3-6, 3-7, 4-3, 4-4, 6-4, 7-9, 8-6
- aññatarasmiṁ, 1-8, 4-1, 6-1
- aññatarassa, 2-6, 2-7
- aññatarā, 3-2, 6-2
- aññatarissā, 6-8
- aññatarena, 2-8, 4-3
- aññataro, 1-4, 1-5, 1-10, 2-5, 3-1, 3-2, 3-3, 4-3, 4-4, 4-5, 5-3, 6-4
- aññatitthiyā, 2-4, 4-8, 6-4, 6-5, 6-6, 6-10
- aññatitthiyānam, 4-8
- aññatra, 5-8, 8-5
- aññatreva, 5-8
- aññathā, 3-10
- aññathābhāvi, 3-10
- aññan, 6-4, 6-5, 6-6
- aññam, 2-8, 6-4, 6-5, 6-6, 6-8

- aññātam, 1-6
- aññātakoṇḍaññam, 7-6
- aññātakoṇḍaññam, 7-6
- aññāni, 2-8
- aññāpaṭivedho, 5-5
- aññāya, 4-9
- aññāsi, 5-3
- aññīṁsu, 4-8
- aññe, 5-3, 8-5
- añnehi, 8-5
- añño, 4-1
- aṭṭiyamāno, 3-2
- aṭṭha, 5-5, 8-8
- aṭṭhaṁsu, 8-6
- aṭṭhakavaggikāni, 5-6
- aṭṭhaṅgiko, 5-5
- aṭṭhamo, 5-5, 7-10
- aṭṭhānam, 5-5
- aṭṭhāsi, 1-4, 2-1, 3-2, 4-1, 6-1, 7-9
- aṭṭhāsī, 7-9
- aṭṭhime, 5-5
- aṭṭhī, 8-1, 8-2, 8-3, 8-4
- aḍḍhaṭṭharatanam, 4-4
- aṇumattesu, 4-1
- aṇṇavām, 8-6
- atikkantamānusakena, 1-8, 4-4, 8-6
- atikkantamānusikāya, 3-7, 4-4
- atikkantāni, 8-5
- atikkamanti, 5-9, 6-2
- atikkamante, 5-9, 6-2
- aticca, 6-7
- atiṇṇapabbam, 7-1
- atidhāvanti, 6-8
- atirocati, 5-3
- ativattatī, 2-8
- ativiya, 8-5
- ativivassati, 5-5
- ativelām, 7-3
- atulañ, 6-1
- attato, 3-10
- attanā, 1-10, 5-1
- attano, 2-3, 3-5, 4-5, 4-10, 5-7, 6-3, 7-7
- attabharassa, 3-7, 3-8
- attabhāvā, 5-5
- attamanam, 2-8
- attamanā, 2-8
- attamano, 2-8, 3-3, 6-4
- attā, 5-1, 6-5, 6-6
- attham, 1-1, 1-2, 1-3, 1-4, 1-5, 1-6, 1-7, 1-8, 1-9, 1-10, 2-1, 2-2, 2-3, 2-4, 2-5, 2-6, 2-7, 2-8, 2-9, 2-10, 3-1, 3-2, 3-3, 3-4, 3-5, 3-6, 3-7, 3-8, 3-9, 3-10, 4-1, 4-2, 4-3, 4-4, 4-6, 4-7, 4-8, 4-10, 5-1, 5-2, 5-3, 5-4, 5-5, 5-6, 5-7, 5-8, 5-9, 5-10, 6-1, 6-2, 6-3, 6-4, 6-5, 6-6, 6-7, 6-8, 6-9, 6-10, 7-1, 7-2, 7-3, 7-4, 7-5, 7-6, 7-7, 7-8, 7-9, 7-10, 8-1, 8-2, 8-3, 8-4, 8-5, 8-6, 8-7, 8-8, 8-9, 8-10
- atthakāmā, 1-10
- atthakāmena, 3-3
- atthakāmo, 3-9
- atthañño, 5-1
- attham, 8-9
- atthavasaṁ, 2-10
- atthassa, 5-6
- atthāya, 6-1
- atthāyā, 4-8
- atthi, 1-10, 4-1, 5-1, 8-1, 8-3
- atthiko, 1-8
- attho, 2-9, 3-1, 3-7
- atha, 1-1, 1-2, 1-3, 1-4, 1-5, 1-6, 1-7, 1-8, 1-9, 1-10, 2-1, 2-2, 2-3, 2-4, 2-5, 2-6, 2-7, 2-8, 2-9, 2-10, 3-1, 3-2, 3-3, 3-4, 3-5, 3-6, 3-7, 3-8, 3-9, 3-10, 4-1, 4-2, 4-3, 4-4, 4-5, 4-6, 4-7, 4-8, 4-9, 4-10, 5-1, 5-2, 5-3, 5-4, 5-5, 5-6, 5-7, 5-8, 5-9, 5-10, 6-1, 6-2, 6-3, 6-4, 6-5, 6-6, 6-7, 6-8, 6-9, 6-10, 7-1, 7-2, 7-3, 7-4, 7-5, 7-6, 7-7, 7-8, 7-9, 7-10, 8-1, 8-2, 8-3, 8-4, 8-5, 8-6, 8-7, 8-8, 8-9, 8-10
- athassa, 1-1, 1-2

- | | | |
|------------------------|-----------------------|-----------------------|
| athāham, 3-2 | adhipātētvā, 1-10, 5- | anāthapiṇḍikassa, 1- |
| adassanam, 5-10 | 3 | 5, 1-8, 1-10, 2-2, 2- |
| adāsi, 4-4 | adhvāsanam, 4-3, 8- | 3, 2-4, 2-5, 2-6, 2- |
| adivāsesi, 8-5 | 5, 8-6 | 7, 3-1, 3-2, 3-3, 3- |
| aduṭṭhacitto, 4-8 | adhivāsaye, 4-8 | 4, 3-5, 3-8, 3-9, 4- |
| adutiyo, 4-5 | adhivāseti, 2-8 | 6, 4-7, 4-8, 4-10, 5- |
| addasa, 1-8, 1-10, 5- | adhivāsetu, 2-8, 4-3, | 1, 5-2, 5-4, 5-6, 5- |
| 3 | 8-5, 8-6 | 7, 5-10, 6-3, 6-4, 6- |
| addasam, 4-1, 8-6 | adhivāsentam, 3-1 | 5, 6-6, 6-7, 6-9, 6- |
| addasaṁsu, 4-4 | adhivāsento, 3-1 | 10, 7-1, 7-2, 7-3, 7- |
| addasā, 1-5, 1-6, 1-8, | adhivāsesi, 4-3, 8-5, | 4, 7-5, 7-6, 7-8, 8- |
| 1-9, 2-3, 2-6, 2-8, | 8-6 | 1, 8-2, 8-3, 8-4, 8- |
| 3-1, 3-4, 3-5, 3-7, | adho, 2-6, 7-1 | 10 |
| 3-10, 4-1, 4-2, 4-4, | anagāriyam, 2-2, 3- | anādiyitvā, 4-4 |
| 4-6, 4-7, 4-10, 5-3, | 2, 3-8, 3-9, 4-1, 4- | anānupassī, 7-1 |
| 5-4, 5-5, 5-7, 5-8, | 9, 5-5, 5-6, 7-5 | anāmantetvā, 4-5 |
| 5-9, 5-10, 6-2, 6-7, | anaññaposim, 1-6 | anārammaṇam, 8-1 |
| 6-9, 7-1, 7-2, 7-4, | anaññaposino, 3-7, | anāvilassa, 7-9 |
| 7-5, 7-6, 7-8, 8-6, | 3-8 | anāvilā, 8-5 |
| 8-7 | anataṁ, 8-2 | anāvilāni, 4-5 |
| addasum, 6-6 | anattasaññā, 4-1 | anāsavam, 3-2 |
| addhānam, 5-6 | anattasaññī, 4-1 | anikkhittadhuro, 4-1 |
| addhānamaggapatiṁ | anattham, 6-4, 6-5, | aniccasaññā, 4-1 |
| anno, 8-7 | 6-6 | aniccasaññino, 4-1 |
| addhunā, 6-2 | anantavā, 6-4 | aniccā, 3-10 |
| adhammam, 6-4, 6- | anapacitā, 2-4, 4-8, | anipphalā, 7-10 |
| 5, 6-6 | 6-10 | anissaṭā, 3-10 |
| adhigacchati, 8-6 | anapaloketvā, 4-5 | anissitassa, 8-4 |
| adhicittam, 4-6, 4-7 | anabhiññāya, 6-8 | anīgham, 7-5 |
| adhicitte, 4-6 | anabhirato, 2-10, 3-2 | anukampam, 3-3 |
| adhicetaso, 4-7 | anayam, 6-9 | anukampakena, 3-3 |
| adhiccasamuppanna | anallakesā, 8-8 | anukampanti, 8-6 |
| m, 6-5, 6-6 | anallavatthaṁ, 8-8 | anukampikā, 1-10 |
| adhiccasamuppanno, | anavakāso, 5-5 | anuggatā, 4-1 |
| 6-5, 6-6 | anākiṇṭo, 4-5 | anucaṅkamamāno, |
| adhiṭṭhahāno, 5-10 | anāgāmi, 5-5 | 4-1 |
| adhipātakā, 6-9 | anāgāminiyō, 7-10 | anujānāti, 4-1 |
| adhipātake, 6-9 | anāgāmiphalasacchi | anujāneyya, 4-1, 5-6 |
| | kiriyāya, 5-5 | anuṭṭhitā, 6-1 |

- anuttaram, 3-2, 7-5, 8-5
- anutrāśī, 2-10
- anudhammadcāriniyo , 6-1
- anudhammadcārino, 6-1
- anuparigamma, 5-1
- anupādānā, 3-10
- anupādisesāya, 5-5, 8-5
- anupāyāsā, 8-8
- anupiyāyām, 2-10
- anupubbakiriyā, 5-5
- anupubbabaninno, 5-5
- anupubbapaṭipadā, 5-5
- anupubbapoṇo, 5-5
- anupubbavihārī, 7-8
- anupubbasikkhā, 5-5
- anupubbūpasantassa, 8-10
- anupubbena, 3-3, 4-5, 5-6
- anuppattam, 1-10
- anuppattāni, 3-3
- anuppatto, 1-8, 2-2, 2-5, 3-2, 3-8, 3-9, 7-9, 8-5, 8-6
- anubaddhā, 8-6
- anubandhi, 6-1
- anubbiggo, 2-10
- anumodi, 8-6
- anumoditvā, 2-8, 5-3, 5-6, 8-6
- anuyuñja, 5-6
- anuyuttam, 4-6, 4-7
- anuyutto, 4-6, 4-7
- anuruddho, 1-5
- anulomam, 1-1
- anulomapatigomam, 1-3
- anuvicaramāno, 4-1
- anussaṅkī, 2-10
- anussaramāno, 2-10, 3-2
- anūpaghāto, 4-6
- anūpavādo, 4-6
- anekapariyāyena, 5-3, 7-1, 7-2
- anekabyañjano, 3-7
- anekaratano, 5-5
- anekarūpā, 8-8
- anekasūparasabyañjano, 3-7
- anekasūpo, 3-7
- aneke, 6-3
- anekehi, 3-10
- anejo, 3-3
- anelagalāya, 5-6
- anokasārī, 3-9
- antaragharam, 1-10
- antaraṭhake, 1-9
- antaradhāyi, 4-8
- antaradhāyissati, 4-8
- antaradhāyissatī, 4-8
- antarahitā, 3-3
- antarahito, 3-2, 3-3, 4-8, 8-6
- antarā, 2-3, 5-4, 6-5
- antarākathā, 2-2, 3-8, 3-9
- antarāmagge, 8-7
- antarāyā, 8-6
- antare, 1-10, 8-4
- antalikkhan, 1-3
- antalikkhā, 5-5
- antalikkhe, 3-7, 8-9, 8-10
- antavā, 6-4
- antā, 6-8
- ante, 3-2, 6-8
- antepuraṁ, 7-10
- antepure, 2-10
- anto, 2-10, 6-8
- antopūti, 5-5
- antopūtim, 5-5
- andhakāre, 5-3
- andhā, 6-4, 6-5, 6-6
- andhīkatā, 7-4
- andhīkate, 7-4
- anvāsattā, 4-1
- apaṁsū, 7-9
- apakkamma, 4-5
- apagatakālakam, 5-3
- apagatā, 4-8
- apacitā, 3-8, 6-10
- apacito, 1-10, 2-4, 3-8, 4-8, 6-10
- aparamkāram, 6-5, 6-6
- aparamkāro, 6-5, 6-6
- aparappaccayo, 5-3
- aparipakkāya, 4-1
- aparimuttā, 3-10
- aparisuddhā, 5-5
- aparisuddhāya, 5-5
- aparena, 1-6
- apaloketvā, 3-2
- apalokentī, 1-8
- apasabyato, 5-3
- apassamānā, 7-3
- apāyām, 8-6
- apārāpāraṁ, 8-6
- apāsi, 8-5

- api, 2-5, 4-4, 5-6, 8-8
- apunabbhavāyā, 7-1
- apūjītā, 2-4, 4-8, 6-10
- appakilamathena, 5-6
- appaṭikulāsi, 3-3
- appaṭimodha, 8-5
- appaṭīṭhamā, 8-1
- appatvā, 6-5
- appabhikkhuko, 5-6
- appamajjato, 4-7
- appamattā, 2-7, 3-3
- appamatto, 3-2
- appamādādhikaraṇaṁ, 8-6
- appavattamā, 8-1
- appaharitañ, 4-5
- appātañkaṁ, 2-8, 5-6
- appābādhamā, 2-8, 5-6
- appāyukā, 5-2
- appicchamā, 4-6, 4-7
- appicchakathā, 4-1
- appiccho, 4-6, 4-7
- appiyamā, 2-8, 5-4
- appekacce, 8-6
- appenti, 5-5
- appeva, 5-3
- appodakapāyāsaṁ, 4-3
- appodakapāyāsa, 4-3
- appossukko, 2-10, 6-1
- abandhanan, 7-5
- abbokiṇṇāni, 3-6
- abbhaññāsi, 3-2
- abbhanumodi, 5-6
- abbhuggacchatī, 8-6
- abbhuggantvā, 3-7, 8-9, 8-10
- abbhutaṁ, 4-1, 4-4, 4-8, 5-2, 5-5, 6-2, 7-9, 8-5
- abbhutadhammā, 5-5
- abbhutadhammo, 5-5
- abbhutā, 5-5
- abbhuto, 5-5
- abbhūtamā, 2-8, 7-9
- abbhokāse, 1-7, 1-10, 4-4, 5-6, 6-9
- abyāpajjaṁ, 2-1
- abrahmacāriṁ, 5-5
- abrahmacārino, 4-8
- abrahmacārī, 5-5
- abhaṇī, 5-6
- abhvissā, 8-3
- abhikkantaṁ, 5-3
- abhikkantavaṇṇā, 3-2
- abhikkantā, 3-3, 5-5, 8-6
- abhikkantāya, 3-2, 3-3, 5-5
- abhikkhaṇamā, 2-10, 4-8
- abhiññā, 3-2, 4-1, 6-8, 7-5
- abhiññāya, 4-1, 6-8
- abhinandati, 3-10
- abhinanditvā, 2-8, 5-3, 5-6, 8-6
- abhinibbutatto, 3-6
- abhinimminitvā, 2-1, 3-7
- abhindi, 6-1
- abhibhūto, 3-10
- abhirama, 3-2
- abhiramanti, 5-5
- abhiramantī, 5-5
- abhiramissām, 3-2
- abhirūpatarā, 3-2
- abhirūpatarāni, 3-2
- abhvādetvā, 1-10, 2-4, 2-5, 2-7, 2-8, 2-9, 2-10, 3-2, 3-3, 3-6, 3-7, 4-1, 4-3, 4-8, 5-1, 5-2, 5-3, 5-6, 5-8, 6-1, 6-2, 6-4, 6-5, 6-6, 6-8, 6-10, 7-3, 7-10, 8-5, 8-6, 8-7, 8-8, 8-9
- abhisamparāyo, 1-10, 5-3, 7-10
- abhisambujjhati, 8-5
- abhisallekhikā, 4-1
- abhīto, 2-10
- abhūtamā, 8-3
- abhūtavādī, 4-8
- abhedi, 8-9
- amañkubhūto, 8-6
- amanasikarotā, 6-2
- amamassa, 3-1
- amamo, 3-6, 3-9
- amānitā, 2-4, 4-8, 6-10
- ambavanamā, 4-1, 8-5
- ambavane, 2-10, 4-1, 8-5
- ambhākam, 3-7
- ambho, 6-4

- amhākam̄, 2-2, 3-8,
3-9
amhākam, 3-7
ayaṁ, 2-2, 3-7, 3-8,
3-9, 3-10, 4-1, 5-3,
5-5, 6-6, 6-8, 7-9,
8-5, 8-6, 8-7
ayañ, 2-2, 3-8, 3-9,
8-5
ayam, 1-10, 2-2, 3-8,
3-9, 5-5, 6-8, 7-1
ayoghanahatasseva,
8-10
ayyaputta, 2-8, 3-2
ayyā, 4-8
ayyo, 1-8, 2-8, 5-6
arakkhitena, 4-2
araññakuṭikāyam, 4-
2
araññagatassa, 2-10
araññagato, 2-10
araññe, 2-4
araham̄, 1-10, 4-9
arahatam̄, 3-2
arahati, 7-6
arahattaphalasacchi
kiriyāya, 5-5
arahattamaggaṁ, 1-
10, 6-2
arahattāya, 1-10
arahantam̄, 1-10, 5-6
arahanto, 1-10, 6-2,
6-10
arahā, 1-10, 4-9, 5-5
ariyam̄, 8-6
ariyāya, 4-1
ariyehi, 5-8
ariyo, 2-2, 3-8, 3-9,
5-5, 5-6
aruṇe, 3-3, 5-5
aruṇo, 3-3, 5-5
arūpasaññī, 6-7
arūpā, 1-10
arogaṁ, 2-8
arogā, 2-8
alam̄, 4-1, 4-4, 8-8
alajjino, 4-8
alābhā, 8-5
allakesā, 2-7, 8-8
allavatthā, 2-7, 8-8
avatthāsi, 4-4
avantidakkhiṇāpath
o, 5-6
avantisu, 5-6
avasari, 3-3, 4-5, 7-
9, 8-5, 8-6
avasiṭṭham̄, 8-5
avassajji, 6-1
avassutaṁ, 5-5
avassuto, 5-5
avijjānirodhā, 1-2
avijjāpaccayā, 1-1,
1-3
avijjāya, 1-3, 3-10
avitakkasamādhiṁ,
6-7
avidūram̄, 1-8
avidūre, 1-7, 3-1, 3-
4, 3-5, 4-2, 4-6, 4-
7, 4-10, 5-7, 5-9, 5-
10, 6-1, 6-2, 6-7, 7-
6, 7-8, 8-5
avidvā, 4-1
avinipātadhammo,
5-3
avippamuttā, 3-10
avivittā, 8-8
avisārado, 8-6
avihaññamānaṁ, 3-1
avihaññamāno, 3-1,
8-5
avedī, 1-2
avoca, 1-4, 1-5, 1-8,
1-10, 2-5, 2-6, 2-7,
2-8, 2-9, 2-10, 3-2,
3-3, 3-6, 3-7, 4-1,
4-3, 4-4, 5-1, 5-2,
5-3, 5-4, 5-5, 5-6,
5-8, 6-1, 6-2, 6-4,
6-10, 7-9, 8-5, 8-7,
8-8, 8-9, 8-10
avocum̄, 1-10, 2-4,
2-10, 3-6, 4-3, 4-8,
5-3, 6-4, 6-5, 6-6,
6-8, 7-3, 7-10, 8-6
asamsaggakathā, 4-1
asamsatṭham̄, 4-6, 4-
7
asamsatṭho, 4-6, 4-7
asakkatā, 2-4, 4-8, 6-
10
asañkhataṁ, 8-3
asañnatā, 4-8
asati, 1-2, 1-3, 8-4
asante, 8-8
asabbhāhi, 2-4, 4-8
asamāpannapubbā,
7-5
asamāhitā, 4-2
asamāhite, 4-2
asampajānā, 4-2
asampajāne, 4-2
asammūlho, 8-6
asayaṁkāram̄, 6-5,
6-6
asayaṁkāro, 6-5, 6-6
assassataṁ, 6-5, 6-6

- | | | |
|-------------------------------|---|---|
| asassato, 6-4, 6-5, 6-6 | aham, 1-6, 1-8, 1-10, 2-8, 2-10, 3-2, 4-5, 5-1, 5-6, 6-2, 6-6 | āgamessatī, 5-5 |
| asahamānā, 2-4, 4-8 | ahañkārapasutāyam, 6-6 | āgamehi, 4-1 |
| asātamā, 2-8 | ahañ, 3-3 | āgamma, 5-3 |
| asippajīvī, 3-9 | aham, 5-3, 7-1 | ācariyakam, 6-1 |
| asīti, 8-8 | ahim, 2-3 | ācāragocarasampanno, 4-1 |
| asuci, 5-5 | ahu, 6-3 | ācikkhanti, 6-1 |
| asucisañkassarasamācāram, 5-5 | ahesuñ, 3-3 | ācikkhissanti, 6-1 |
| asucisañkassarasamācāro, 5-5 | aho, 2-10, 3-7 | ācikkheyya, 5-3 |
| asubhā, 4-1 | ahosi, 1-6, 1-8, 2-6, 2-8, 2-10, 3-2, 3-3, 3-7, 4-1, 4-4, 4-5, 4-8, 5-2, 5-3, 5-5, 5-6, 6-1, 6-4, 7-9, 8-5, 8-6 | āñāpeti, 5-6 |
| asurakanñā, 3-7 | ākañkhamāno, 6-1 | ātāpino, 1-1, 1-2, 1-3, 3-3, 5-7 |
| asurā, 5-5 | ākāsañnañcāyatanaṁ, 8-1 | ātāpīyo, 3-2 |
| asesam, 4-1 | ākāse, 3-7, 8-9, 8-10 | āturassānusikkhato, 6-8 |
| asesavirāganirodhā, 1-3 | ākiṇḍo, 4-5 | ādāya, 1-6, 1-8, 2-3, 2-6, 3-3, 3-7, 4-1, 4-3, 4-5, 4-8, 5-4, 5-6, 5-8, 6-1, 6-2, 6-4, 6-5, 6-6, 6-8, 7-3, 7-4, 7-9, 7-10, 8-5, 8-6 |
| asesavirāganirodhō, 3-10 | āgacchatī, 4-1 | ādise, 8-6 |
| asesā, 6-7 | āgacchantam, 3-7, 7-5 | ādīnavam, 5-3, 5-6 |
| asokam, 2-10, 8-8 | āgacchanti, 1-5, 6-2 | ādīnavā, 8-6 |
| asokā, 8-8 | āgacchantī, 1-5 | ādīnavo, 5-6, 8-6 |
| asmimānasamugghātām, 4-1 | āgacchante, 1-5 | ādhipateyyasamvattanikam, 8-5 |
| asmimānasamugghātāya, 4-1 | āgacchasi, 2-9, 8-8 | ānanda, 3-3, 5-2, 5-5, 5-8, 6-1, 6-10, 7-9, 8-5, 8-6 |
| asmimānassa, 2-1 | āgaccheyyāsī, 3-2 | ānandam, 3-3, 5-6, 5-8, 6-1, 7-9, 8-5, 8-6 |
| asmī, 7-1 | āgaccheyyāhām, 4-1 | ānandassa, 3-3, 5-6, 7-9, 8-5 |
| assa, 1-10 | āgatāni, 3-2 | ānande, 6-1, 7-9, 8-5 |
| assamañam, 5-5 | āgati, 8-4 | |
| assamaño, 5-5 | āgatīm, 8-1 | |
| assasippam, 3-9 | āgato, 5-6 | |
| assā, 3-3 | āgantukassa, 5-6 | |
| assosi, 1-8, 3-7, 4-4, 8-5 | āgantukā, 3-3 | |
| assosum, 2-10, 3-2, 7-9, 8-6 | āgantukehi, 3-3 | |
| | āgantvā, 2-6 | |

- ānando, 1-5, 3-3, 5-
 2, 5-5, 5-8, 6-1, 6-
 10, 7-9, 8-5
 ānāpānassati, 4-1
 ānisaiṁsaṁ, 5-3
 ānisaiṁsā, 8-6
 ānisaiṁso, 8-6
 ānupubbīkatham, 5-
 3
 āneñjasamādhinā, 3-
 3
 āneñjena, 3-3
 āpajjanti, 6-9
 āpajjante, 6-9
 āpadāsu, 6-2
 āpannāni, 1-6, 3-7
 āpā, 7-9
 āpātapatipātam, 6-9
 āpo, 1-10, 8-1
 ābādham, 8-5
 ābādhā, 1-6
 ābādhiko, 1-6
 ābādho, 8-5
 ābhujitvā, 3-1, 3-4,
 3-5, 4-6, 4-7, 4-10,
 5-7, 5-10, 6-7, 7-6,
 7-8
 ābhūjitvā, 3-1
 āmantayi, 8-5
 āmanteti, 3-3
 āmantetī, 2-10, 3-2,
 3-3, 3-6
 āmantesi, 1-5, 1-10,
 2-2, 2-8, 2-10, 3-2,
 3-3, 3-6, 3-8, 3-9,
 5-5, 5-6, 6-1, 6-4,
 7-5, 7-9, 8-5, 8-6,
 8-10
- āmantehi, 2-10, 3-2,
 3-3, 3-6
 āmisam, 2-7
 āyatanaṁ, 8-1, 8-6
 āyantaṁ, 7-5
 āyantim, 1-8
 āyasmatā, 5-6, 7-1,
 8-5, 8-7
 āyasmato, 1-6, 1-8,
 2-8, 2-10, 3-2, 3-3,
 3-6, 3-7, 4-1, 4-4,
 4-9, 5-5, 5-6, 7-1,
 7-9, 8-5, 8-7, 8-9
 āyasmantam, 1-6, 1-
 8, 2-8, 2-10, 3-2, 3-
 3, 3-4, 3-5, 3-6, 3-
 7, 4-1, 4-4, 4-6, 4-
 7, 4-10, 5-6, 5-7, 5-
 8, 5-10, 6-1, 6-7, 7-
 1, 7-2, 7-5, 7-6, 7-
 8, 7-9, 8-5, 8-6, 8-7
 āyasmantānam, 3-3
 āyasmante, 1-5, 3-3,
 6-1, 7-9, 8-5
 āyasmā, 1-5, 1-6, 1-
 8, 2-8, 2-10, 3-2, 3-
 3, 3-4, 3-5, 3-6, 3-
 7, 4-1, 4-4, 4-6, 4-
 7, 4-10, 5-2, 5-5, 5-
 6, 5-7, 5-8, 5-10, 6-
 1, 6-7, 6-10, 7-1, 7-
 2, 7-5, 7-6, 7-8, 7-
 9, 8-5, 8-7, 8-9
 āyusaṁvattanikam, 8-5
 āyusañkhāram, 6-1
 āyusañkhāre, 6-1
 āyogo, 4-6
 ārakāva, 5-5
- āraññikam, 4-6
 āraññiko, 4-6
 āraddhaviriyam, 4-
 6, 4-7
 āraddhaviryo, 4-1,
 4-6, 4-7
 ārabbha, 5-3
 ārāme, 1-5, 1-8, 1-
 10, 2-2, 2-3, 2-4, 2-
 5, 2-6, 2-7, 3-1, 3-
 2, 3-3, 3-4, 3-5, 3-
 8, 3-9, 4-6, 4-7, 4-
 8, 4-10, 5-1, 5-2, 5-
 4, 5-6, 5-7, 5-10, 6-
 3, 6-4, 6-5, 6-6, 6-
 7, 6-9, 6-10, 7-1, 7-
 2, 7-3, 7-4, 7-5, 7-
 6, 7-7, 7-8, 8-1, 8-
 2, 8-3, 8-4, 8-10
 ārāmo, 1-10, 5-6
 ārocāpesi, 8-5
 ārocesi, 3-2, 4-3
 ārocesum, 8-6
 āropito, 8-6
 āropetvā, 1-10, 4-8,
 8-6
- ālapantam, 1-8
 ālapi, 1-8
 āloka jātā, 3-3
 āvat̄tati, 2-6
 āvat̄tamānam, 2-6
 āvasathāgāram, 8-6
 āvasathāgāran, 8-6
 āvasathe, 8-6
 āvasatho, 8-6
 āvāso, 5-5
 āvi, 5-4
 āvilam, 8-5
 āvilā, 8-5

- | | | |
|------------------------|-----------------------|------------------------|
| āvilāni, 4-5 | idam, 1-1, 1-2, 1-3, | 8-2, 8-3, 8-4, 8-5, |
| āvuso, 2-2, 2-8, 2-10, | 2-10, 3-7, 3-10, 6- | 8-6, 8-7, 8-8, 8-9, |
| 3-2, 3-3, 3-6, 3-8, | 1, 8-6, 8-7 | 8-10 |
| 3-9, 4-4, 5-8, 8-5 | idam, 6-4, 6-5, 6-6 | imasmiṁ, 1-1, 1-2, |
| āsañkathā, 4-8 | idāni, 6-2, 7-9, 8-5 | 1-3, 5-3, 5-5 |
| āsanam̄, 4-3, 8-6 | iddhañ, 6-1 | imassa, 1-2, 1-3, 2-8, |
| āsanāni, 8-6 | iddhānubhāvo, 3-7 | 4-4 |
| āsane, 2-2, 3-8, 3-9, | iddhipādā, 5-5, 6-1 | imassānanda, 5-6 |
| 4-3, 5-3, 6-1, 7-9, | idha, 2-2, 2-9, 3-8, | imassuppādā, 1-1, 1- |
| 8-5, 8-6 | 3-9, 4-1, 4-4, 5-3, | 3 |
| āsavānam̄, 3-2 | 5-6, 5-7, 6-4, 6-5, | imāni, 3-2, 3-3 |
| āsavehi, 1-10, 3-2, 7- | 6-6, 6-8, 7-3, 7-10, | imāya, 1-10, 4-8 |
| 1 | 8-6, 8-7 | imāhi, 8-6 |
| āsādesi, 4-4 | idhāgamanāyā, 2-5 | iminā, 1-9, 1-10, 8-7 |
| āsum̄, 8-6 | idhāhaṁ, 4-1, 5-1, 5- | imissā, 2-6 |
| āsmantānaṁ, 3-3 | 8, 8-6 | imissāyeva, 6-4 |
| āha, 4-4, 5-5 | idhūpasañkantā, 2-7, | ime, 4-1, 4-8, 5-5, 6- |
| āhaṁsu, 3-9, 3-10, 6- | 8-8 | 2, 8-5, 8-6 |
| 4 | indaṁ, 3-7 | imesam̄, 2-2, 3-2, 4- |
| āhara, 2-6, 8-5 | indassa, 3-2, 3-7 | 8 |
| āharā, 7-9 | indo, 3-7 | imesu, 4-1, 6-4, 6-5 |
| āharāmī, 2-6 | imam̄, 1-1, 1-2, 1-3, | ivattasambhavan, 6- |
| āhāra, 2-6 | 1-4, 1-5, 1-6, 1-7, | 1 |
| īngha, 5-6, 7-9, 8-5 | 1-8, 1-9, 1-10, 2-1, | ivādhipātakā, 6-9 |
| iccete, 6-8 | 2-2, 2-3, 2-4, 2-5, | issariyam̄, 2-9 |
| icchatī, 5-6 | 2-6, 2-7, 2-8, 2-9, | īdiso, 5-6 |
| icchānañgalako, 2-5 | 2-10, 3-1, 3-2, 3-3, | īsādantassa, 4-5 |
| icchāmahām̄, 4-1 | 3-4, 3-5, 3-6, 3-7, | ukkujjeyya, 5-3 |
| iccheyyāmahām̄, 2- | 3-8, 3-9, 3-10, 4-1, | ukkhipati, 5-5 |
| 8, 8-8 | 4-2, 4-3, 4-4, 4-5, | uggate, 6-10 |
| iccheyyāsi, 2-8, 8-8 | 4-6, 4-7, 4-8, 4-9, | uggamati, 6-10 |
| iti, 1-1, 1-2, 1-3, 1- | 4-10, 5-1, 5-2, 5-3, | uggahetvā, 6-1 |
| 10, 2-10, 3-7, 6-9 | 5-4, 5-5, 5-6, 5-7, | uggiritvāna, 2-6 |
| ito, 6-1 | 5-8, 5-9, 5-10, 6-1, | uccāsaddā, 3-3 |
| itoparam̄, 5-5 | 6-2, 6-3, 6-4, 6-5, | ucchinhabhavatañha |
| ittarena, 6-2 | 6-6, 6-7, 6-8, 6-9, | ssa, 4-9 |
| itthattāyā, 3-2 | 6-10, 7-1, 7-2, 7-3, | ujum̄, 3-1, 3-4, 3-5, |
| itthim̄, 4-8 | 7-4, 7-5, 7-6, 7-7, | 4-6, 4-7, 4-10, 5-7, |
| itthisatāni, 7-10 | 7-8, 7-9, 7-10, 8-1, | 5-10, 6-7, 7-6, 7-8 |

- ujjhāpesum, 4-8
- ujjhāyittha, 3-6
- utṭhānasaññam, 8-5
- utṭhāyāsanā, 2-8, 3-3, 4-1, 4-3, 5-3, 5-5, 6-1, 6-2, 8-5, 8-6, 8-9
- utṭhehāvuso, 5-5
- uṇham, 2-1
- uttamadamatthasama tham, 1-10
- uttarāya, 4-4
- uttarāsaṅgam, 6-2
- uttarikaraṇīyam, 4-1
- uttaribhāvetabbā, 4-1
- uttaresu, 1-10
- uttānīm, 6-1
- uttānī, 6-1
- uttiṇṇassa, 4-5
- utrāsī, 2-10
- uda, 5-10
- udakam, 8-5
- udakato, 8-6
- udakamaṇikam, 8-6
- udakamaniko, 8-6
- udakassa, 7-9
- udakena, 1-9
- udaggacittam, 5-3
- udatāri, 7-1
- udapādi, 1-10, 2-1, 2-2, 3-2, 3-8, 3-9, 4-5, 4-9, 5-3, 5-6, 8-5
- udapānam, 7-9
- udapānā, 7-9
- udapānenā, 7-9
- udapāno, 7-9
- udayatthagāminiyā, 4-1
- udānam, 1-1, 1-2, 1-3, 1-4, 1-5, 1-6, 1-7, 1-8, 1-9, 1-10, 2-1, 2-2, 2-3, 2-4, 2-5, 2-6, 2-7, 2-8, 2-9, 2-10, 3-1, 3-2, 3-3, 3-4, 3-5, 3-6, 3-7, 3-8, 3-9, 3-10, 4-1, 4-2, 4-3, 4-4, 4-5, 4-6, 4-7, 4-8, 4-9, 4-10, 5-1, 5-2, 5-3, 5-4, 5-5, 5-6, 5-7, 5-8, 5-9, 5-10, 6-1, 6-2, 6-3, 6-4, 6-5, 6-6, 6-7, 6-8, 6-9, 6-10, 7-1, 7-2, 7-3, 7-4, 7-5, 7-6, 7-7, 7-8, 7-9, 7-10, 8-1, 8-2, 8-3, 8-4, 8-5, 8-6, 8-7, 8-8, 8-9, 8-10
- udāno, 1-10
- udīritam, 4-8
- udukkhalo, 6-4
- udenam, 6-1
- udenassa, 7-10
- uddisatu, 5-5
- uddisissāmi, 5-5
- uddiseyya, 5-5
- uddiseyyātha, 5-5
- uddham, 2-6, 7-1
- uddhaṭe, 5-5
- uddhaṭo, 5-5
- uddhatā, 4-2
- uddhate, 3-3, 4-2
- uddhato, 3-3
- uddharityā, 3-7, 4-8
- unnaṭā, 4-2
- unnaṭe, 4-2
- upakkamanti, 6-8
- upakkitakavādena, 3-2
- upakkitako, 3-2
- upagacchimṣu, 3-3
- upacitam, 8-5
- upacitan, 8-5
- upaccagā, 3-10
- upajjhāyo, 5-6
- upaṭṭhapeti, 4-5
- upaṭṭhapetvā, 3-4, 5-10

- upaṭṭhāke, 4-5
- upaṭṭhāko, 2-8, 4-1, 5-6
- upaṭṭhānam, 3-2
- upaṭṭhānasālāyam, 2-2
- upaṭṭhitā, 3-5, 7-8
- upadḍhullikhitebhi, 3-2
- upadaheyya, 8-5
- upadhim, 2-4, 3-10
- upadhisambandhano , 7-10
- upanighaṁsantiyo, 4-5
- upanidhāya, 3-2
- upanidhim, 3-2
- upapajjati, 8-6
- upapajjantī, 5-2
- upapajjī, 5-2
- upapattim, 8-1
- upapanno, 5-3
- upari, 2-1
- uparipāsādavaragato , 5-1
- upavattane, 4-2
- upavijaññā, 2-6
- upasaṅkamitvā, 1-10
- upasaṅkamati, 8-6
- upasaṅkamante, 7-9, 8-5
- upasaṅkamitukāmo, 2-5
- upasaṅkamitun, 2-5
- upasaṅkamitvā, 1-4, 1-7, 1-8, 1-10, 2-2, 2-4, 2-5, 2-7, 2-8, 2-9, 2-10, 3-2, 3-3,
- 3-6, 3-8, 3-9, 4-1, 4-3, 4-4, 4-8, 5-1, 5-2, 5-3, 5-4, 5-5, 5-6, 5-8, 6-1, 6-2, 6-4, 6-5, 6-6, 6-8, 6-10, 7-3, 7-9, 7-10, 8-5, 8-6, 8-7, 8-8, 8-9
- upasantasantacittassa a, 4-10
- upasantassa, 3-7, 4-7
- upasamam, 4-10
- upasamāya, 4-1
- upasampajja, 3-2, 7-5
- upasampadāya, 4-1
- upasampādesi, 5-6
- upasenassa, 4-9
- upāgami, 8-5
- upātidhāvanti, 6-9
- upādānam, 1-1, 1-3
- upādānanirodhā, 1-2, 1-3
- upādānanirodho, 1-2, 1-3
- upādānapaccayā, 1-1, 1-3
- upādāya, 3-3
- upāsakam, 2-5, 2-8, 5-3, 5-6
- upāsakassa, 2-7, 5-6
- upāsakā, 2-7, 6-1, 8-6
- upāsake, 2-7, 8-6
- upāsakena, 2-8
- upāsakesu, 8-6
- upāsakehi, 4-5
- upāsako, 2-5, 2-7, 2-8, 5-6
- upāsikā, 6-1
- upāsikānam, 7-10
- upāsikāyo, 7-10
- upāsikāhi, 4-5
- upecca, 5-4
- upeti, 3-2, 4-8
- uposathaṁ, 5-5, 5-8
- uposathañ, 5-8
- uppajjati, 1-1, 1-3
- uppajjanti, 6-10
- uppajji, 8-5
- uppannam, 6-1
- uppādetukāmo, 1-7
- uppiłāvā, 4-1
- uppiłāve, 4-1
- ubbiggo, 2-10
- ubhayam, 1-10, 6-8, 8-4
- ubhinnam, 4-4
- ubho, 4-8, 6-8, 8-1
- ummujjanimujjam, 1-9
- ummujjanimujjam, 1-9
- ummujjanti, 1-9
- ummujjante, 1-9
- uyyānagatassa, 7-10
- uyyānabhūmiṁ, 5-3
- uyyojesi, 8-6
- uruvelāyam, 1-1, 1-2, 1-3, 1-4, 2-1, 3-10
- uļāro, 4-4
- uļumpam, 8-6
- ussaṅkī, 2-10
- ussahasi, 4-8
- ussādeti, 5-5
- ussukkam, 1-6, 3-7
- ūnattam, 5-5

- ekam, 1-1, 1-2, 1-3, 1-4, 1-5, 1-6, 1-7, 1-8, 1-9, 1-10, 2-1, 2-2, 2-3, 2-4, 2-5, 2-6, 2-7, 2-8, 2-9, 2-10, 3-1, 3-2, 3-3, 3-4, 3-5, 3-6, 3-7, 3-8, 3-9, 3-10, 4-1, 4-2, 4-3, 4-4, 4-5, 4-6, 4-7, 4-8, 4-9, 4-10, 5-1, 5-2, 5-3, 5-4, 5-5, 5-6, 5-7, 5-8, 5-9, 5-10, 6-1, 6-2, 6-3, 6-4, 6-5, 6-6, 6-7, 6-8, 6-9, 6-10, 7-1, 7-2, 7-3, 7-4, 7-5, 7-6, 7-7, 7-8, 7-9, 7-10, 8-1, 8-2, 8-3, 8-4, 8-5, 8-6, 8-7, 8-8, 8-9, 8-10
- ekaṁsam, 3-3, 5-5, 6-2
- ekakamhā, 4-1
- ekaggacitto, 4-9
- ekaṅgadassino, 6-4
- ekacaro, 3-9
- ekaccānaiṁ, 6-4
- ekacce, 3-9
- ekajjhām, 6-4
- ekato, 8-7
- ekantanibbidāya, 4-1
- ekantapariṇuṇam, 5-6
- ekantaparisuddham, 5-6
- ekapallañkena, 1-1, 1-2, 1-3, 1-4, 1-5, 1-6, 1-7, 1-8, 1-9, 1-10, 2-1, 2-2, 2-3, 2-4, 2-5, 2-6, 2-7, 2-8, 2-9, 2-10, 3-1, 3-2, 3-3, 3-4, 3-5, 3-6, 3-7, 3-8, 3-9, 3-10, 4-1, 4-2, 4-3, 4-4, 4-5, 4-6, 4-7, 4-8, 4-9, 4-10, 5-1, 5-2, 5-3, 5-4, 5-5, 5-6, 5-7, 5-8, 5-9, 5-10, 6-1, 6-2, 6-3, 6-4, 6-5, 6-6, 6-7, 6-8, 6-9, 6-10, 7-1, 7-2, 7-3, 7-4, 7-5, 7-6, 7-7, 7-8, 7-9, 7-10, 8-1, 8-2, 8-3, 8-4, 8-5, 8-6, 8-7, 8-8, 8-9, 8-10
- ekamantaṁ, 1-4, 1-10, 2-4, 2-5, 2-7, 2-8, 2-9, 2-10, 3-2, 3-3, 3-6, 4-1, 4-3, 4-8, 5-1, 5-2, 5-3, 5-6, 5-8, 6-1, 6-2, 6-4, 6-5, 6-6, 6-8, 6-10, 7-3, 7-4, 7-5, 7-6, 7-7, 7-8, 7-9, 7-10, 8-5, 8-6, 8-7, 8-8, 8-9
- ekarattiparivāsenā, 1-10
- ekaraso, 5-5
- ekavasso, 5-6
- ekavihāre, 5-6
- ekasāṭakā, 6-2
- ekasātake, 6-2
- ekasāṭakesu, 6-2
- ekaseyyam, 5-6
- ekāro, 7-5
- eke, 6-4, 6-5, 6-6, 6-8
- eko, 2-10, 3-2, 4-4, 4-5, 6-8, 8-8
- etam, 1-7, 2-1, 3-10, 4-5, 4-6, 5-2, 5-5, 6-8, 6-10, 7-5
- etañ, 6-6
- etad, 1-4, 1-5, 1-6, 1-8, 1-10, 2-4, 2-5, 2-6, 2-7, 2-8, 2-9, 2-10, 3-2, 3-3, 3-6, 3-7, 4-1, 4-3, 4-4, 4-5, 4-6, 4-7, 4-8, 4-10, 5-1, 5-2, 5-3, 5-4, 5-5, 5-6, 5-7, 5-8, 5-9, 5-10, 6-1, 6-2, 6-3, 6-4, 6-5, 6-6, 6-7, 6-8, 6-9, 6-10, 7-1, 7-2, 7-3, 7-4, 7-5, 7-6, 7-8, 7-9, 7-10, 8-1, 8-2, 8-3, 8-4, 8-5, 8-6, 8-7, 8-8, 8-9, 8-10
- etamhā, 7-9
- etarahi, 1-10, 2-2, 2-4, 2-8, 2-10, 3-3, 3-8, 3-9, 4-5, 4-8, 6-1
- etasmā, 3-2
- etassa, 1-1, 1-2, 1-3
- etāni, 3-3
- etī, 6-7
- ete, 1-5, 4-1, 6-2, 6-8, 8-8
- ettakam, 3-3
- ettha, 5-3, 8-5

- ediso, 6-4, 6-5, 6-6
- enti, 6-9
- eva, 1-10, 2-5, 2-8, 2-9, 3-2, 3-3, 4-4, 4-8, 5-3, 5-5, 6-1, 6-4, 6-5, 6-6, 6-10, 7-5, 8-5, 8-6, 8-9, 8-10
- evaṁ, 1-1, 1-2, 1-3, 1-4, 1-5, 1-6, 1-7, 1-8, 1-9, 1-10, 2-1, 2-2, 2-3, 2-4, 2-5, 2-6, 2-7, 2-8, 2-9, 2-10, 3-1, 3-2, 3-3, 3-4, 3-5, 3-6, 3-7, 3-8, 3-9, 3-10, 4-1, 4-2, 4-3, 4-4, 4-5, 4-6, 4-7, 4-8, 4-9, 4-10, 5-1, 5-2, 5-3, 5-4, 5-5, 5-6, 5-7, 5-8, 5-9, 5-10, 6-1, 6-2, 6-3, 6-4, 6-5, 6-6, 6-7, 6-8, 6-9, 6-10, 7-1, 7-2, 7-3, 7-4, 7-5, 7-6, 7-7, 7-8, 7-9, 7-10, 8-1, 8-2, 8-3, 8-4, 8-5, 8-6, 8-7, 8-8, 8-9, 8-10
- evaṁdiṭṭhino, 6-4, 6-5, 6-6
- evaṁvādino, 6-4, 6-5, 6-6, 6-8
- evañ, 2-8
- evam, 1-1, 1-2, 1-3, 2-10, 3-2, 3-3, 3-6, 3-9, 3-10, 4-4, 4-8, 5-2, 5-3, 5-5, 6-1, 6-4, 6-10, 8-6, 8-9, 8-10
- evarūpaṁ, 1-8, 2-8, 4-4
- evarūpam, 3-7
- evarūpassa, 2-8
- evarūpāni, 2-8
- evarūpāya, 4-1
- evarūpiṁ, 2-2, 3-8, 3-9
- evarūpo, 3-7
- evābhinandati, 3-10
- evāhaṁ, 2-5
- evetam, 8-1
- esa, 1-8
- esā, 3-3
- esāno, 2-3
- esāhaṁ, 5-3
- esevanto, 1-10, 7-2, 8-1, 8-4
- eso, 1-7, 7-5
- essatī, 4-4
- ehi, 2-8, 2-10, 3-2, 3-3, 3-6, 6-4, 8-5
- okāram, 5-3
- okoṭimakam, 7-5
- okkamma, 4-3, 7-9, 8-5
- ogāhā, 4-5
- ogāhi, 8-5
- ogham, 7-1, 7-3
- ocarakā, 6-2
- ocaritvā, 6-2
- otarissāmi, 6-2
- otiṇḍam, 6-2
- odanaṁ, 3-7
- odātavatthavasanā, 6-2
- onītapattapāṇīm, 4-3, 8-6
- obhaggobhaggañ, 4-5
- obhāsajātā, 3-3
- obhāsatī, 6-10
- obhāsayam, 1-3
- obhāsitam, 6-10
- obhāse, 6-1
- obhāsetvā, 3-2
- orasaṁ, 8-6
- orimatīre, 8-6
- orohitvā, 5-1
- olīyanti, 6-8
- olokentam, 1-8
- olokesi, 1-8
- olārike, 6-1
- ovaditvā, 1-10
- ovamitvā, 7-9
- ovādena, 1-10
- osādeyya, 4-4
- osiñcanti, 1-9
- osiñcante, 1-9
- ossaggi, 6-1
- ossaṭhe, 6-1
- ohāretvā, 5-6
- ohitasotā, 8-1, 8-2, 8-3, 8-4
- kaṁ, 5-5
- kakuṭapādānam, 3-2
- kakuṭapādānan, 3-2
- kakuṭapādāni, 3-2
- kakuṭapādānī, 3-2
- kaṅkhā, 1-1, 1-2, 5-7
- kaṅkhārevataṁ, 5-7
- kaṅkhārevato, 5-7
- kaṅkhāvitaraṇavisu ddhim, 5-7
- kacci, 2-8, 4-4, 5-6

- | | | |
|--|------------------------------------|--|
| kaccisi, 5-6 | kapotakandarāyam, 4-4 | karerimañḍalamāle, 3-8 |
| kaṭasiyo, 6-8 | kappaṁ, 6-1 | karerimañḍalamālo, 3-8 |
| kaṭasivadḍhanā, 6-8 | kappāvasesaṁ, 6-1 | karoti, 4-5, 8-6, 8-8 |
| kaṭukamā, 3-1 | kappitakesamassū, 6-2 | karotī, 6-6 |
| kaṭukāhi, 2-6, 2-8 | kappeti, 8-6 | karotu, 2-8 |
| kaṇṇaṁ, 6-4 | kappema, 3-3 | karotha, 1-10, 5-4 |
| kaṇṇanāśacchinnā, 3-2 | kappesi, 8-5 | karonti, 1-9, 5-2, 6-1, 8-8 |
| kaṇṇo, 6-4 | kammaṁ, 4-8, 5-4, 8-5 | karontī, 8-8 |
| kataṁ, 3-2, 3-7, 4-8 | kammassa, 5-3 | karonte, 1-9 |
| katamā, 3-2 | kammāraputtaṁ, 8-5 | karontehī, 8-8 |
| katame, 1-4, 1-5, 4-1, 5-5, 8-5, 8-6 | kammāraputtassa, 8-5 | karomi, 4-8 |
| katamena, 3-3 | kammāraputtena, 8-5 | karomī, 6-6 |
| kataramā, 3-9 | kammāraputto, 8-5 | kalamī, 2-2 |
| katassa, 4-1, 8-3 | kammārassā, 8-5 | kalandakanivāpe, 1-6, 3-6, 3-7, 4-4, 4-9, 5-3, 5-8, 6-8, 8-9 |
| kativassosi, 5-6 | kayiramāne, 6-1 | kalabhāgam, 3-2 |
| kato, 1-10 | kayirā, 4-3, 7-9 | kalam, 3-2 |
| kattha, 4-8, 5-4 | kayirātha, 8-8 | kalahajātā, 6-4, 6-5, 6-6, 6-8 |
| katvā, 2-8, 3-3, 3-7, 4-1, 4-3, 4-8, 5-3, 5-5, 5-6, 6-1, 8-1, 8-2, 8-3, 8-4, 8-5, 8-6, 8-9 | karaṇiyāṁ, 2-2, 2-5, 3-2, 3-8, 3-9 | kalyāṇadhammā, 4-8, 4-9 |
| katvāna, 8-6 | karaṇīyan, 3-7 | kalyāṇamittassetāṁ, 4-1 |
| kathamā, 1-4, 2-2, 3-8, 3-9, 4-8, 8-6 | karaṇīyena, 2-5, 4-4 | kalyāṇamitto, 4-1 |
| kathā, 2-2, 3-8, 3-9, 4-1 | karahaci, 8-8 | kalyāṇasampavaṇka ssa, 4-1 |
| kathāya, 2-2, 3-8, 3-9, 4-1, 4-3, 5-3, 7-1, 7-2, 8-1, 8-2, 8-3, 8-4, 8-5, 8-6 | karitvā, 1-10, 3-3, 4-8, 5-3, 6-2 | kalyāṇasampavaṇko, 4-1 |
| kathāsallāpaṁ, 4-4 | karissati, 2-8, 5-8 | kalyāṇasahāyassa, 4-1 |
| katheyyātha, 2-2, 3-8, 3-9 | karissatha, 5-4 | kalyāṇasahāyo, 4-1 |
| kathesi, 5-3 | karissanti, 6-1 | kalyāṇiyāsi, 5-6 |
| kadāci, 8-8 | karissasī, 2-8 | kalyāṇo, 8-6 |
| kapaṇavisikhā, 1-6 | karissāmi, 5-5, 5-8 | kallacittam, 5-3 |
| | karissāmī, 2-8 | kavacam, 6-1 |
| | kare, 4-3 | |
| | kareyya, 5-5 | |
| | kareyyātha, 5-5 | |

- | | | |
|---|---|--|
| kasambujātam, 5-5 | kāyo, 6-4, 8-9 | kirāyasmā, 3-2 |
| kasambujāto, 5-5 | kārentassa, 2-10 | kilantomhī, 5-6 |
| kasirena, 5-6 | kālām, 3-8, 4-1, 4-3, | kilantosī, 5-6 |
| kassaci, 6-1 | 5-2, 6-1, 6-4, 8-5, | kilantosmi, 8-5 |
| kassapa, 3-7 | 8-6, 8-8, 8-9 | kissa, 3-2, 5-6, 7-9 |
| kassape, 3-7 | kālakatam, 1-10 | kīvabahukā, 8-8 |
| kahannu, 1-10 | kālakatā, 8-8 | kukuttham, 8-5 |
| kā, 1-10, 2-2, 3-8, 3-9, 5-3, 7-10 | kālakato, 1-10, 5-3 | kukutthā, 8-5 |
| kākapeyyā, 8-6 | kālañkatā, 7-10 | kuñjaram, 4-8 |
| kāci, 5-5, 5-7 | kālañkatāni, 7-10 | kuñagārasālāyam, 3-3 |
| kātum, 2-6, 4-8 | kālañkato, 2-7 | kuñikañnam, 5-6 |
| kātun, 4-8 | kālam, 5-2 | kuñikañnassa, 5-6 |
| kāmakañtako, 3-2, 3-3 | kālayuttam, 5-6 | kuñikañño, 5-6 |
| kāmaguñehi, 6-2 | kālena, 3-8 | kuñthi, 5-3 |
| kāmandhā, 7-4 | kāleneva, 7-8 | kuñthim, 5-3 |
| kāmabandhoghatāri
nam, 8-10 | kālo, 4-3, 8-5, 8-6 | kuñthicīvarena, 5-3 |
| kāmabhoginā, 6-2 | kāligodhāya, 2-10 | kuñthissa, 5-3 |
| kāmavitakkena, 4-1 | kāveyyasippam, 3-9 | kuñapam, 5-5 |
| kāmavitakko, 4-1 | kāsāyāni, 5-6 | kuñapena, 5-5 |
| kāmasaṅgasattā, 7-3 | kāsikacandanaṁ, 6-2 | kuñçadhānavane, 2-8 |
| kāmasukham, 2-2 | kim, 2-10, 3-2, 3-9,
4-8, 7-9, 8-8 | kuñdiyāyam, 2-8 |
| kāmānam, 2-1, 5-3 | kiccakaranīyehi, 2-5 | kuto, 2-6, 2-8, 2-9,
4-4, 4-8, 7-6, 8-8 |
| kāmesu, 5-6, 6-8, 7-3, 7-4 | kicchena, 5-6 | kuppatti, 4-4 |
| kāya, 3-8, 3-9 | kiñcanan, 7-10, 8-2 | kumārakā, 2-3, 5-4 |
| kāyam, 2-1, 3-1, 3-4, 3-5, 4-5, 4-6, 4-7,
4-10, 5-2, 5-7, 5-10, 6-4, 6-7, 7-6, 7-8 | kiñcāpi, 5-5 | kumārake, 2-3, 5-4 |
| kāyagatā, 3-5, 7-8 | kiñci, 2-5, 2-8, 4-1,
4-4, 5-3 | kumināmukhe, 7-4 |
| kāyagatāya, 3-5, 7-8 | kittāvatā, 1-4, 1-5 | kumbho, 6-4 |
| kāyanuttha, 2-2 | kittisaddo, 8-6 | kuraraghare, 5-6 |
| kāyassa, 5-3, 8-6 | kinti, 4-1 | kulaputtassa, 4-1 |
| kāyena, 3-8, 4-2, 5-10 | kinnu, 2-7, 3-3 | kulaputtā, 3-2, 7-5 |
| | kimi, 6-10 | kulaputtānam, 2-2,
3-8, 3-9 |
| | kimikālāya, 4-1 | kullam, 8-6 |
| | kira, 1-8, 2-8, 2-10,
3-2, 3-6, 4-3, 6-4,
6-5, 8-5, 8-6 | kusalānam, 4-1 |
| | kirassa, 3-2 | kusale, 6-3 |
| | | kusalesu, 4-1 |

- kusalo, 5-2, 8-5
 kusināram, 8-5
 kusinārā, 8-5
 kusinārāyam, 4-2
 kuhiñci, 1-4, 8-8
 kūtāgārasālāyam, 3-3, 6-1
 ke, 3-3
 keci, 1-10, 3-10, 5-2, 8-8
 kena, 2-4
 kenacid, 2-5, 4-4
 kevatṭā, 3-3
 kevalakappam, 3-2
 kevalassa, 1-1, 1-2, 1-3
 kesamassum, 5-6
 kesebhi, 3-2
 kesehi, 4-4
 kehici, 2-5
 ko, 1-10, 2-2, 3-7, 3-9, 5-1, 5-3, 6-3, 7-6, 7-10, 8-6, 8-7
 kocañno, 5-1
 koci, 4-1, 5-1, 8-5
 kocid, 2-9
 koñco, 8-7
 kotthāgāram, 2-6
 kotthāgāre, 2-6
 kottho, 6-4
 kopaneyye, 4-4
 kopā, 2-10
 koliyadhītaram, 2-8
 koliyadhītā, 2-8
 koliyadhītāya, 2-8
 koliyaputto, 2-8
 kosambim, 7-10
 kosambiyam, 4-5, 7-10
 kosalam, 4-8
 kosalassa, 2-6
 kosale, 2-9
 kosalesu, 4-3, 5-9, 8-7
 kosalo, 2-2, 2-9, 4-8, 5-1, 6-2
 kosiya, 3-7
 kvaci, 5-1
 kvāyam, 5-3
 khattavijjāsippam, 3-9
 khattiyaparisañ, 8-6
 khattiyā, 5-5
 khananti, 2-7
 khamanīyam, 2-8, 4-4, 5-6
 khayañ, 1-2
 khayā, 3-2, 3-10
 kharam, 3-1
 kharāhi, 2-6, 2-8
 kharo, 8-5
 khalu, 7-9
 khādati, 4-5
 khādanīyam, 5-3, 8-5, 8-6
 khādanīyena, 2-8, 8-6
 khādāmi, 4-5
 khādim, 4-5
 khādimsu, 4-5
 khāyati, 7-10
 khārivividham, 6-2
 khippañ, 5-5
 khippam, 8-5
 khīñasamyojanā, 1-5
 khīñā, 3-2
 khīñāsavam, 1-6
 khīñāsavo, 4-9
 khīrūpako, 7-4
 khuddaputtāmhi, 1-8
 khuddā, 4-1
 kho, 1-1, 1-2, 1-3, 1-4, 1-5, 1-6, 1-7, 1-8, 1-9, 1-10, 2-1, 2-2, 2-3, 2-4, 2-5, 2-6, 2-7, 2-8, 2-9, 2-10, 3-1, 3-2, 3-3, 3-4, 3-5, 3-6, 3-7, 3-8, 3-9, 3-10, 4-1, 4-2, 4-3, 4-4, 4-5, 4-6, 4-7, 4-8, 4-9, 4-10, 5-1, 5-2, 5-3, 5-4, 5-5, 5-6, 5-7, 5-8, 5-9, 5-10, 6-1, 6-2, 6-3, 6-4, 6-5, 6-6, 6-7, 6-8, 6-9, 6-10, 7-1, 7-2, 7-3, 7-4, 7-5, 7-6, 7-7, 7-8, 7-9, 7-10, 8-1, 8-2, 8-3, 8-4, 8-5, 8-6, 8-7, 8-8, 8-9, 8-10
 gañgam, 8-6
 gañgā, 5-5, 8-6
 gañgāya, 8-6
 gaccha, 2-6, 5-6, 6-1
 gacchati, 4-2
 gacchatī, 4-8
 gacchatha, 3-3
 gacchantassa, 8-7
 gacchanti, 2-7, 4-4, 4-5, 5-5, 7-4
 gacchāmaham, 8-5
 gacchāmā, 8-7
 gacchāmi, 5-3
 gacchāhī, 4-8
 gacche, 5-10

- | | | |
|---|---|----------------------------|
| gaccheyya, 8-5 | gātham, 4-8 | 7-8, 7-9, 7-10, 8-1, |
| gaccheyyāham, 4-1,
5-6 | gāthāya, 4-8 | 8-2, 8-3, 8-4, 8-5, |
| gañanasippam, 3-9 | gāthāhi, 8-6 | 8-6, 8-7, 8-8 |
| gañamhā, 4-5 | gādhati, 1-10 | cakkacchinnam, 8-5 |
| gañikāya, 6-8 | gāme, 2-4 | cakkacchinnā, 8-5 |
| gañhatha, 1-10 | gāvī, 1-10, 5-3 | cakkhunā, 1-8, 3-8, |
| gañhāhi, 6-1 | giddhā, 7-3, 7-4 | 4-4, 8-6 |
| gatan, 5-3 | giddhe, 7-4 | cakkhumanto, 5-3 |
| gati, 1-10, 5-3, 7-10,
8-4, 8-10 | gihinā, 6-2 | cakkhumā, 5-3 |
| gatim, 8-1 | guttaṁ, 1-10, 5-6 | cañkamanti, 1-10 |
| gatiyā, 8-4 | gotama, 1-4, 8-6 | catugguṇam, 8-5 |
| gate, 6-3 | gotamakam, 6-1 | catuttho, 3-10, 4-1, |
| gattāni, 8-5 | gotamatittham, 8-6 | 5-5, 8-6 |
| gathitā, 7-3, 7-4 | gotamadvāram, 8-6 | catuyogātigato, 6-7 |
| gathite, 7-4 | gotame, 8-6 | catuyojanasatikā, 5- |
| gantum, 3-3 | gotamo, 5-3, 7-9, 8-6 | 5 |
| gantukāmā, 8-6 | gopālakam, 4-3 | cattāri, 5-5, 8-8 |
| gantukāme, 8-6 | gopālakassa, 4-3 | cattārīsam, 8-8 |
| gantvā, 1-8, 2-6 | gopālakena, 4-3 | cattāro, 4-1, 5-5, 6- |
| gantvāna, 8-5 | gopālako, 4-3 | 1, 8-8 |
| gandhabbā, 5-5 | ghaṭiyā, 3-7 | candimasuriyā, 8-1 |
| gandhe, 3-8 | gharam, 2-6, 2-8, 3- | candimā, 1-10 |
| gabbham, 2-8 | 7 | caparam, 4-1, 5-3, 5- |
| gabbhinī, 2-6 | gharā, 3-2, 3-7 | 5, 8-6 |
| gamissanti, 5-2 | gharāvāso, 5-6 | capalā, 4-2 |
| gayāyam, 1-9 | ghānena, 3-8 | capale, 4-2 |
| gayāsīse, 1-9 | ghāyitum, 3-8 | camhi, 4-9 |
| garukatā, 3-8, 6-10 | ghositārāme, 4-5, 7- | carati, 2-10, 3-2, 3-8, |
| garukato, 1-10, 2-4,
3-8, 4-8, 6-10 | 10 | 4-3, 5-9 |
| gahañā, 5-5 | ca, 1-4, 1-5, 1-7, 1-9,
1-10, 2-2, 2-3, 2-4,
2-7, 2-8, 2-10, 3-2, | carantaṁ, 1-6, 1-10, |
| gahapatayo, 8-6 | 3-3, 3-6, 3-8, 3-9,
3-10, 4-1, 4-2, 4-3, | 5-8, 7-7 |
| gahapatiparisam, 8-
6 | 4-4, 4-5, 4-6, 4-8,
4-9, 5-3, 5-4, 5-5,
5-6, 5-8, 6-1, 6-2, | carantā, 5-7 |
| gahetvā, 3-2, 3-7, 4-
3, 5-5, 6-4, 7-9, 8-
5, 8-6 | 6-3, 6-4, 6-5, 6-6,
6-8, 6-10, 7-5, 7-7, | caranti, 1-5 |
| | | caranto, 3-8 |
| | | caram, 8-7 |
| | | caramānā, 3-3 |
| | | caramāno, 3-3, 3-7, |
| | | 4-5, 5-6, 7-9, 8-5,
8-6 |

carasi, 3-2
 carahi, 1-10, 2-2, 3-8, 3-9
 carāmi, 3-2
 caritum, 5-6
 caritvā, 1-10, 4-1, 4-5, 4-8, 5-8, 6-1, 6-4, 6-5, 6-6, 6-8, 7-3, 7-10
 carissāmā, 3-8
 care, 6-2, 7-9
 careyyā, 5-2
 calitam, 8-4
 calite, 8-4
 cassa, 1-10, 4-5, 7-8
 cā, 3-2, 5-3, 5-6, 5-8, 6-10, 8-8
 cāgam, 5-3
 cātivattatī, 1-7
 cāpālam, 6-1
 cāpi, 4-8, 5-5, 6-10
 cāyam, 1-8
 cārikaṁ, 3-3, 4-3, 4-5, 5-6, 5-9, 7-9, 8-5, 8-6
 cālikāyam, 4-1
 cālike, 4-1
 cāha, 4-8
 cāham, 2-5, 5-6
 cāhu, 6-3
 cittam, 1-10, 3-2, 4-3, 4-4, 4-5, 7-1
 cittāni, 8-6
 cittena, 4-5
 cidam, 2-2, 4-8, 6-2
 ciram, 4-8, 5-6, 6-1
 ciradīṭṭho, 5-6
 ciranisinnā, 3-3
 ciranisinno, 5-5

cirapaṭikāham, 2-5
 cirassam, 2-5
 cirasseva, 3-2
 cīyati, 8-5
 cīranisinno, 5-5
 cīvaram, 3-3, 5-5
 cīvarapiṇḍapātasenā sanagilānappaccay abhesajjaparikkhārānaṁ, 1-10, 2-4, 4-8, 6-10
 cutim, 8-1
 cutupapāte, 8-4
 cutupapāto, 8-4
 cudatāri, 8-5
 cunda, 8-5
 cundam, 8-5
 cundaka, 8-5
 cundakam, 8-5
 cundako, 8-5
 cundassa, 8-5
 cundenā, 8-5
 cundo, 8-5
 cullapanthakam, 5-10
 cullapanthako, 5-10
 ce, 3-8, 4-9, 5-5, 7-9, 8-3
 cetarahi, 6-3
 cetasā, 1-10, 2-10, 3-2, 3-3, 4-5, 4-9, 5-1, 5-3, 5-5, 5-10
 cetaso, 1-10, 4-5, 4-9, 5-6, 8-1, 8-2, 8-3, 8-4
 cetiyam, 6-1
 cetiye, 1-7, 6-1
 ceto, 3-2, 3-3, 5-5
 cetoparicca, 5-3
 cetoparivitakkam, 4-9
 cetovimuttiṁ, 3-2
 cetovimuttiyā, 4-1
 cetovivaraṇasappāyā, 4-1
 ceva, 1-10, 3-2, 4-5, 5-3, 6-1
 codito, 8-5
 corā, 6-2, 8-7
 cha, 8-8
 chaṭṭho, 5-5, 5-10
 channam, 5-5
 channam, 5-5
 chamā, 7-6
 chamāyam, 8-7
 chambhitattam, 1-7
 chasu, 3-5
 chārikā, 8-9, 8-10
 chinnaggāni, 4-5
 chinnasotam, 7-5
 chetvā, 7-9
 jaṅghāvihāram, 4-1
 jaccandhā, 6-4
 jaccandhānam, 6-4
 jaccandhe, 6-4
 jaccandhehi, 6-4
 jaññā, 3-5
 jaṭilā, 1-9, 6-2
 jaṭile, 1-9, 6-2
 jaṭilesu, 6-2
 janam, 3-1
 janapadaṁ, 6-2
 janapadakalyāṇī, 3-2
 janapade, 2-10
 janapadesu, 1-10
 janasmim, 2-5, 2-6
 janā, 2-6, 4-8, 6-4, 8-6

- | | | |
|----------------------------------|---|--|
| jano, 1-9, 2-5, 2-6, 8-6 | jīvitam, 4-8 | ṭhitim, 8-1 |
| jantugāmām, 4-1 | jīvitassa, 2-8 | ṭhitena, 5-10 |
| jantugāme, 4-1 | jīvitahetu, 5-5 | ṭhito, 1-4, 3-3, 4-1, 6-1 |
| jarāmarañaiṁ, 1-1, 1-2, 1-3, 7-4 | jīvitā, 1-10, 4-3, 4-8, 5-3 | ḍaṁsamakasavātāta |
| jalato, 8-10 | jīveyya, 6-2 | pasirim̄sapasamphasso, 2-1 |
| jahanti, 2-7, 5-5 | junhāya, 4-4 | ḍayhamānassa, 8-9, 8-10 |
| jahāti, 8-5 | juhanti, 1-9 | ḍayhāmi, 4-4 |
| jahe, 4-2 | juhante, 1-9 | ḍayhāmī, 4-4 |
| jāṇumāṇḍam, 6-2 | jetavaṇam, 1-8, 1-10, 2-3, 3-2, 4-8, 5-4, 5-6 | taṁ, 1-8, 1-10, 2-5, 2-6, 2-8, 2-9, 2-10, 3-1, 3-2, 3-3, 3-6, 3-10, 4-1, 4-3, 4-4, 4-5, 5-2, 5-3, 5-5, 5-6, 5-9, 6-1, 6-2, 6-4, 6-7, 7-6, 7-7, 7-9, 8-3, 8-5, 8-6, 8-8 |
| jātarūpam, 5-5 | jetavanasssa, 4-8 | takkikā, 6-10 |
| jātarūparajataṁ, 6-2 | jetavanā, 1-10 | takkikānam, 6-10 |
| jātavedaso, 8-10 | jetavane, 1-5, 1-8, 1-10, 2-2, 2-3, 2-4, 2-5, 2-6, 2-7, 3-1, 3-2, 3-3, 3-4, 3-5, 3-8, 3-9, 4-6, 4-7, 4-8, 4-10, 5-1, 5-2, 5-4, 5-6, 5-7, 5-10, 6-3, 6-4, 6-5, 6-6, 6-7, 6-9, 6-10, 7-1, 7-2, 7-3, 7-4, 7-5, 7-6, 7-7, 7-8, 8-1, 8-2, 8-3, 8-4, 8-10 | tagarasikhīm, 5-3 |
| jātasssa, 8-3 | joṭanti, 1-10 | tañ, 2-8, 6-2 |
| jāti, 1-1, 1-3, 3-2 | jhāpetvā, 1-10 | tañhakkhayasukhassete, 2-2 |
| jātinirodhā, 1-2, 1-3 | jhāpetha, 1-10 | tañhā, 1-1, 1-3 |
| jātinirodho, 1-2, 1-3 | jhāyato, 1-1, 1-2, 1-3 | tañhānaṁ, 3-10 |
| jātipaccayā, 1-1, 1-3 | jhāyamānassa, 8-9, 8-10 | tañhānirodhā, 1-2, 1-3 |
| jātisamśāro, 4-9, 4-10 | jhāyamānesu, 6-9 | tañhāpaccayā, 1-1, 1-3 |
| jātisatāni, 3-6 | jhāyino, 5-7 | tañhāya, 7-9 |
| jātu, 7-3 | ṭhitam, 4-4 | tañhāsaṅkhayavimuttim, 7-6 |
| jātum, 6-7 | ṭhitadhammo, 5-5 | tatiyam, 1-8, 1-10, 2-6, 3-3, 4-1, 4-4, |
| jānato, 8-2 | ṭhitassa, 3-1 | |
| jānanti, 6-4, 6-5, 6-6 | ṭhitā, 3-2, 8-6 | |
| jānāti, 3-9 | ṭhitī, 7-7 | |
| jāniṁ, 5-2 | | |
| jāneyyāsi, 3-3 | | |
| jālasañchannā, 7-4 | | |
| jigucchamāno, 3-2 | | |
| jito, 3-3 | | |
| jinnaṁ, 7-2 | | |
| jivhāya, 3-8 | | |
| jīvam, 6-4 | | |
| jīvalokasmīm, 5-3 | | |
| jīvitam, 4-9 | | |
| jīvitantarāyānaṁ, 1-10 | | |

- 5-5, 5-6, 6-1, 7-9,
8-5, 8-7
tatiyo, 2-10, 4-1, 5-5,
8-6
tato, 1-8, 1-10, 3-10,
4-3, 5-6, 8-6
tattha, 1-10, 5-3, 6-8,
7-8, 8-5, 8-6
tatthekacce, 3-9
tattheva, 4-4, 4-8, 5-
3, 5-6, 8-5, 8-7
tatra, 3-3, 4-5, 6-8,
8-5, 8-10
tatrāpāham, 8-1
tatrimāni, 5-5
tatrine, 5-5
tathā, 3-3
tathāgatappavedita
ṁ, 5-3
tathāgatappavedite,
5-5
tathāgatassa, 2-8, 6-
1, 7-9, 8-5
tathāgatā, 6-10
tathāgatenā, 8-5
tathāgato, 5-5, 6-1,
6-4, 6-10, 8-5
tad, 3-2, 3-3, 4-5, 5-
1, 7-5, 7-9, 8-1, 8-
5, 8-6
tadahuposathe, 5-5,
5-8
tadā, 6-3
tantam, 3-7
tanhā, 8-2
tanhāchadanachādit
ā, 7-4
tanhāsaṅkhayavimut
tim, 7-6
tapati, 4-9
tam, 1-6, 1-8, 2-10,
3-2
tamasā, 7-10
tamo, 1-10
tamhā, 1-1, 1-2, 1-3,
1-4, 1-6, 2-1, 3-3,
3-7, 3-10
tayo, 4-1, 8-6
taranti, 8-6
taramānarūpo, 1-10
tarissati, 8-6
taruṇavacchā, 1-10,
5-3
tare, 7-8
tareyyum, 7-3
tavatimsesu, 3-2
tasaraṁ, 3-7
tasmā, 4-2, 5-1, 5-5,
8-3, 8-8
tasmātiha, 1-10
tasmim, 4-1, 5-3, 5-6
tassa, 1-1, 1-2, 1-3,
1-4, 1-10, 2-1, 2-5,
2-6, 2-8, 2-10, 3-2,
3-3, 3-6, 3-7, 3-10,
4-1, 4-3, 4-5, 4-9,
5-3, 6-4, 6-6, 8-5
tassam, 5-3
tasseva, 5-3
tā, 5-5, 5-7, 7-10, 8-6
tādino, 3-1, 3-7, 3-8,
4-7
tādī, 3-10
tāni, 1-6, 3-7
tāya, 1-10
tāyam, 1-1, 1-2, 1-3,
1-4, 1-5, 1-6, 1-7,
1-8, 1-9, 1-10, 2-1,
2-2, 2-3, 2-4, 2-5,
2-6, 2-7, 2-8, 2-9,
2-10, 3-1, 3-2, 3-3,
3-4, 3-5, 3-6, 3-7,
3-8, 3-9, 3-10, 4-1,
4-2, 4-3, 4-4, 4-5,
4-6, 4-7, 4-8, 4-9,
4-10, 5-1, 5-2, 5-3,
5-4, 5-5, 5-6, 5-7,
5-8, 5-9, 5-10, 6-1,
6-2, 6-3, 6-4, 6-5,
6-6, 6-7, 6-8, 6-9,
6-10, 7-1, 7-2, 7-3,
7-4, 7-5, 7-6, 7-7,
7-8, 7-9, 7-10, 8-1,
8-2, 8-3, 8-4, 8-5,
8-6, 8-7, 8-8, 8-9,
8-10
tāva, 1-10, 4-1, 4-4,
6-10, 8-8
tāvatimśānam, 5-3
tāvatimsehi, 8-6
tāvatike, 8-8
tāvad, 1-10
tāvāham, 6-1
tāsam, 7-10, 8-6
ti, 1-1, 1-2, 1-3, 1-4,
1-5, 1-6, 1-7, 1-8,
1-9, 1-10, 2-1, 2-2,
2-3, 2-4, 2-5, 2-6,
2-7, 2-8, 2-9, 2-10,
3-1, 3-2, 3-3, 3-4,
3-5, 3-6, 3-7, 3-8,
3-9, 3-10, 4-1, 4-2,
4-3, 4-4, 4-5, 4-6,
4-7, 4-8, 4-9, 4-10,
5-1, 5-2, 5-3, 5-4,
5-5, 5-6, 5-7, 5-8,
5-9, 5-10, 6-1, 6-2,

- 6-3, 6-4, 6-5, 6-6,
6-7, 6-8, 6-9, 6-10,
7-1, 7-2, 7-3, 7-4,
7-5, 7-6, 7-7, 7-8,
7-9, 7-10, 8-1, 8-2,
8-3, 8-4, 8-5, 8-6,
8-7, 8-8, 8-9, 8-10
- timśam, 8-8
- tikkhattum, 1-7, 3-7,
6-2
- tiṭṭham, 5-10
- tiṭṭhati, 1-3
- tiṭṭhatu, 6-1
- tiṭṭheyya, 6-1
- tiṇañ, 7-9
- tiṇassa, 7-9
- tiṇāni, 4-5
- tiṇṇam, 2-8, 5-3, 5-6,
6-1
- tiṇṇavacikiccho, 5-3
- tiṇṇā, 8-6
- titthiyasāvakehi, 4-5
- titthiyehi, 4-5
- titthena, 8-6
- tibbam, 3-1
- tibbāhi, 2-6, 2-8
- tim, 4-4
- timi, 5-5
- timiṅgalo, 5-5
- timirapiṅgalo, 5-5
- tiyojanasatikā, 5-5
- tisso, 3-3
- tīṇi, 8-8
- tīram, 4-1, 5-5
- tīre, 1-1, 1-2, 1-3, 1-
4, 2-1, 3-3, 3-10, 4-
1
- tīreti, 2-9
- tīretī, 2-9
- tīretvā, 2-5
- tīhi, 2-8, 4-1
- tuṭṭhassa, 2-1
- tuṇhī, 1-8, 2-2, 3-3,
5-5
- tuṇhībhāvena, 4-3,
8-5, 8-6
- tuṇhībhāvo, 3-8, 3-9
- tudanti, 4-8
- tumhākaṁ, 2-2, 3-8,
3-9
- tumhe, 2-2, 2-7, 3-3,
3-6, 3-8, 3-9, 4-8,
5-4, 7-5, 8-6
- tumheva, 5-5
- tuyhaṁ, 5-1
- tuyheso, 2-8
- tulam, 6-1
- tuvatam, 3-2
- tusitam, 5-2
- te, 1-5, 1-7, 1-8, 1-9,
1-10, 2-4, 2-7, 2-8,
2-10, 3-2, 3-3, 3-6,
3-7, 3-10, 4-2, 4-3,
4-4, 4-8, 5-1, 5-3,
5-4, 5-5, 6-2, 6-4,
6-5, 6-6, 6-8, 7-3,
7-4, 7-9, 7-10, 8-1,
8-2, 8-3, 8-4, 8-5,
8-6, 8-8, 8-10
- tecīvarikam, 4-6
- tecīvariko, 4-6
- tejo, 1-10, 8-1
- tejodhātum, 8-9, 8-
10
- tete, 3-3
- tena, 1-1, 1-2, 1-3, 1-
4, 1-5, 1-6, 1-7, 1-
8, 1-9, 1-10, 2-1, 2-
- 2, 2-3, 2-4, 2-5, 2-
6, 2-7, 2-8, 2-9, 2-
10, 3-1, 3-2, 3-3, 3-
4, 3-5, 3-6, 3-7, 3-
8, 3-9, 3-10, 4-1, 4-
2, 4-4, 4-5, 4-6, 4-
7, 4-8, 4-10, 5-1, 5-
3, 5-4, 5-5, 5-6, 5-
7, 5-8, 5-9, 5-10, 6-
2, 6-3, 6-4, 6-5, 6-
7, 6-8, 6-9, 7-1, 7-
2, 7-3, 7-4, 7-5, 7-
6, 7-7, 7-8, 7-10, 8-
1, 8-2, 8-3, 8-4, 8-
5, 8-6, 8-7, 8-8
- tenañjaliṁ, 3-3, 5-5,
6-2
- tenāyam, 3-6
- tenāham, 8-8
- tenupasaṅkama, 2-8
- tenupasaṅkami, 1-4,
1-7, 1-8, 1-10, 2-2,
2-5, 2-8, 2-9, 2-10,
3-2, 3-3, 3-6, 3-7,
3-8, 3-9, 4-1, 4-3,
4-4, 4-5, 5-1, 5-2,
5-3, 5-4, 5-5, 5-6,
5-8, 6-1, 6-2, 6-4,
6-10, 7-5, 7-9, 8-5,
8-6, 8-7, 8-8, 8-9
- tenupasaṅkamimśu,
1-5, 1-10, 2-4, 2-7,
2-10, 3-3, 3-6, 4-3,
4-8, 5-3, 6-4, 6-5,
6-6, 6-8, 7-3, 7-10,
8-6
- tenupasaṅkamissām
a, 6-1

- tenupasaṅkamissām
 ā, 8-5
 tenupasaṅkameyyam
 , 5-3
 tenupasaṅkameyyāsi
 , 2-8, 3-3
 tenevantaravassena,
 3-3
 teme, 3-3
 telam, 2-6
 telapajjotam, 5-3
 telappadīpaṁ, 8-6
 telappadīpo, 8-6
 telassa, 2-6, 8-9, 8-
 10
 tesam, 2-2, 3-3, 3-8,
 3-9, 4-4, 4-8, 6-2,
 6-8, 8-8
 tesam, 1-10
 tesu, 6-2, 6-9
 tehi, 6-2, 6-4
 tvam, 1-10, 2-5, 2-6,
 2-8, 2-9, 2-10, 3-2,
 3-3, 3-6, 4-1, 5-6,
 6-1, 6-4, 7-9, 8-5,
 8-8, 8-9
 tveva, 1-3, 5-5
 thambham, 8-6
 tharusippam, 3-9
 thalam, 5-5
 thāmavā, 4-1
 thāmo, 6-2
 thīnamiddhābhībhū,
 4-2
 thīnamiddhābhībhūt
 ena, 4-2
 thūnam, 7-9
 thūneyyakā, 7-9
 thūneyyakehi, 7-9
- thūno, 6-4
 thūpañ, 1-10
 thūpo, 1-10
 thokam, 4-4
 dakkhiṇam, 4-4, 6-2
 dakkhiṇam, 8-6
 dakkhiṇena, 8-5
 dakkhintī, 5-3
 dakkhissasi, 5-6
 dadḍhaṁ, 1-10, 7-10
 dañdena, 2-3
 dañdehi, 6-8
 datvā, 5-5
 dadato, 8-5
 dadeyyam, 2-6
 dantaṁ, 1-6, 1-10, 5-
 6, 6-4
 danto, 6-4
 dabba, 8-9
 dabbassa, 8-9, 8-10
 dabbo, 8-9
 daliddavisikhā, 1-6
 dalhparakkamo, 4-
 1
 dasa, 8-8
 dasavaggaiṁ, 5-6
 dassanakāmamhā, 1-
 10
 dassanakāmo, 3-3
 dassanāya, 1-8, 2-5,
 3-3, 5-6
 dassanāyā, 2-10
 dassanīyatārā, 3-2
 dassanīyatārāni, 3-2
 dassetvā, 6-4
 dassesi, 6-4
 dassehī, 6-4
 daharā, 2-6
 dahetha, 2-4
- dātukāmo, 3-7
 dātun, 4-4
 dānam, 3-7
 dānakatham, 5-3
 dānāham, 5-5, 5-8
 dāni, 5-5, 6-1, 6-4, 6-
 10, 8-6, 8-9
 dāraka, 2-8
 dārakam, 1-8, 2-8
 dārucīriyam, 1-10
 dārucīriyassa, 1-10
 dārucīriyo, 1-10
 ditṭhaṁ, 6-4
 ditṭhadhammo, 5-3
 ditṭhapado, 4-9
 ditṭhamattam, 1-10
 ditṭhim, 6-8
 ditṭhisu, 6-6
 ditṭhe, 1-10, 6-9
 ditṭheva, 3-2, 4-1, 7-
 5
 ditṭho, 5-6, 6-4
 ditṭhosī, 5-5
 dibbāya, 3-7, 4-4
 dibbena, 1-8, 4-4, 8-
 6
 diyyati, 2-6
 divassa, 2-7, 2-9, 8-8
 divā, 1-8, 4-1, 6-1
 divādivassā, 2-7, 2-
 9, 8-8
 diviyam, 2-2
 disam, 4-3, 4-4
 disā, 3-3, 5-1
 disāya, 4-4
 disāyam, 3-3
 diso, 4-3
 disvā, 2-4, 2-8, 4-8,
 5-5, 5-6

- | | | |
|--|--|--|
| disvāna, 1-5, 1-10, 3-7, 4-1, 4-4, 5-4, 5-5, 5-6, 5-8, 6-2, 7-5, 8-7 | dutiyam, 1-8, 1-10, 2-6, 3-3, 4-1, 4-4, 5-5, 5-6, 6-1, 7-9, 8-5, 8-7 | devā, 2-10, 3-7, 3-8, 6-4, 7-6 |
| disvānassa, 1-8, 2-8, 4-1, 5-3 | dutiyō, 1-10, 4-1, 5-5, 6-8, 8-6 | devānam, 5-3 |
| dissati, 7-10 | duddasam, 8-2 | devānam, 3-2, 3-7 |
| dissatī, 4-8 | duddasikam, 7-5 | devim, 5-1 |
| dīgharattam, 1-10, 3-6 | dudditthi, 6-10 | deviyā, 5-1 |
| dīghena, 6-2 | duppaññena, 6-2 | deve, 5-3 |
| dīyamānam, 4-4 | duppaññenā, 6-2 | devesu, 3-2 |
| dukkaram, 5-6, 5-8 | dubbaññaam, 7-5 | devehi, 8-6 |
| dukkaran, 5-8 | duratikkamā, 2-9 | devo, 1-7, 6-4 |
| dukkhaam, 2-8, 2-9, 3-1, 3-10, 4-5, 5-3, 6-8, 8-8 | durativattan, 2-7 | deseti, 2-8, 5-3, 5-6 |
| dukkhakkhandhassa, 1-1, 1-2, 1-3 | dulladdham, 8-5 | desetī, 1-10 |
| dukkhakkhayagāmi niyā, 4-1 | dussilaam, 5-5 | desetu, 1-10 |
| dukkhan, 2-8, 4-4, 5-4, 6-8 | dussilassa, 8-6 | desentā, 5-3 |
| dukkham, 3-10, 4-4, 5-4 | dussilā, 4-8 | desenti, 6-1 |
| dukkhassa, 2-8, 3-10, 5-4 | dussilo, 5-5, 8-6 | desentī, 6-1 |
| dukkhassā, 1-10, 7-2, 8-1, 8-4 | dūtaam, 3-3 | desento, 5-3 |
| dukkhā, 3-10, 5-4, 6-10, 8-8 | dūrato, 1-5, 3-7, 5-3, 7-5 | desessanti, 6-1 |
| dukkhāni, 8-8 | deva, 2-7, 6-4 | desessantī, 6-1 |
| dukkhāhi, 2-6, 2-8 | devam, 2-1 | dehaam, 5-2 |
| dukkhito, 1-6 | devakāyā, 2-7 | dosajehi, 3-10 |
| duggatiṁ, 8-6 | devatā, 1-10, 3-2, 8-6 | dosantaro, 3-6 |
| duggatiyo, 4-2 | devatānukampito, 8-6 | doso, 6-8 |
| dujjānam, 1-10, 6-2 | devatāya, 1-10, 8-6 | dvayam, 2-2, 3-8, 3-9 |
| dutiyam, 4-4 | devatāyo, 8-6 | dvārena, 8-6 |
| | devatasatāni, 1-6, 3-7 | dvinnam, 2-2, 2-8 |
| | devadatto, 5-8 | dviyojanasatikā, 5-5 |
| | devadundubhiyo, 6-1 | dve, 4-4, 6-8, 8-5, 8-8 |
| | devamanussānan, 6-1 | dvedhāpatham, 8-7 |
| | devasikam, 8-8 | dveme, 8-5 |
| | | dhanusippam, 3-9 |
| | | dhammam, 1-10, 2-8, 5-3, 5-6, 6-1, 6-4, 6-5, 6-6, 8-1, 8-2, 8-3, 8-4 |
| | | dhammadakkhum, 5-3 |

- dhammacārino, 4-8
- dhammañ, 5-3
- dhammadesanā, 5-3
- dhammadesanāya, 1-10
- dhammadharā, 6-1
- dhammadvinayaṁ, 5-3
- dhammadvinaye, 4-9, 5-5
- dhammadvinayo, 5-5
- dhammasenāpatinā, 2-8
- dhammassānudhammaṁ, 1-10, 5-3
- dhammā, 1-1, 1-2, 1-3, 1-4, 1-5, 4-1, 5-5
- dhammādhikaraṇam, 1-10, 5-3
- dhammānaṁ, 2-8, 4-1
- dhammānudhamma paṭipannā, 6-1
- dhammiyā, 4-3, 5-3, 7-1, 7-2, 8-1, 8-2, 8-3, 8-4, 8-5, 8-6
- dhammī, 2-2, 3-8, 3-9
- dhamme, 1-5, 3-2, 4-1, 6-3, 7-5, 8-5
- dhammena, 1-4, 6-2
- dhammesu, 1-7, 4-1
- dhammo, 1-9, 4-1, 5-3, 5-5, 5-6, 6-4, 6-5, 6-6
- dhārayantena, 6-2
- dhārā, 5-5
- dhāreti, 2-8
- dhāretu, 5-3
- dhāreyya, 5-3
- dhāresi, 2-8
- dhāvati, 4-1
- dhīram, 7-6
- dhīro, 4-9, 8-5
- dhutavādaṁ, 4-6
- dhutavādo, 4-6
- dhunamānassa, 3-1
- na, 1-2, 1-3, 1-8, 1-9, 1-10, 2-3, 2-4, 2-5, 2-6, 2-8, 2-9, 2-10, 3-2, 3-3, 3-4, 3-6, 3-10, 4-3, 4-4, 4-5, 4-7, 4-8, 4-9, 5-1, 5-3, 5-4, 5-5, 5-6, 5-9, 6-1, 6-2, 6-3, 6-4, 6-5, 6-6, 6-7, 6-8, 6-9, 6-10, 7-2, 7-3, 7-5, 7-8, 8-1, 8-2, 8-4, 8-5, 8-6, 8-8, 8-9, 8-10
- nam, 1-8, 4-3, 4-8, 5-5, 6-4, 6-6, 7-6, 8-6
- nakhvetam, 2-2, 3-8, 3-9
- nagaraṁ, 1-10, 5-3, 8-6
- nagaran, 8-5
- nagaramhā, 1-10
- nagare, 2-10
- naṅgalisā, 6-4
- naṅguṭṭham, 6-4
- najjā, 1-1, 1-2, 1-3, 1-4, 2-1, 3-10
- naṭṭham, 4-8
- nati, 8-4
- natiyā, 8-4
- nattā, 8-8
- nattārehi, 8-8
- nattāro, 8-8
- natthañño, 5-1
- natthi, 1-4, 1-10, 3-1, 3-10, 4-1, 4-8, 4-9, 5-1, 5-5, 6-8, 7-6, 7-7, 7-10, 8-2, 8-4, 8-8, 8-10
- nadim, 8-5, 8-6
- nadiķam, 8-5
- nadiyā, 3-3, 4-1, 8-6
- nadī, 3-3, 8-5, 8-6
- nanda, 3-2
- nandam, 3-2
- nando, 3-2
- nandimukhiyā, 3-3, 5-5
- nandimukhī, 3-3, 5-5
- nappakāsatī, 1-10
- nappaṭibhāseyya, 3-3
- namanti, 8-6
- namassamāno, 2-1
- nayidaṁ, 5-6
- nayidha, 8-3
- nayimehi, 4-8
- nava, 4-3, 8-8
- navam, 6-9
- navañ, 4-3
- navuti, 8-8
- navena, 4-3
- navoropitehi, 4-4
- nahātvā, 8-5
- nahāyati, 1-9
- nāgam, 1-10, 4-4, 5-6
- nāgarājā, 2-1
- nāgasamāla, 8-7
- nāgasamālam, 8-7
- nāgasamālassa, 8-7

- nāgasamālena, 8-7
- nāgasamālo, 8-7
- nāgassa, 4-5
- nāgā, 5-5
- nāgena, 4-5
- nāgghanti, 2-2
- nāññam, 6-2
- nāññassa, 6-2
- nātikkamanti, 5-5
- nātivattati, 5-5
- nātivattatī, 6-6
- nātivassati, 5-5
- nātivassatī, 5-5
- nānākhantikā, 6-4, 6-5, 6-6
- nānātitthiyā, 6-4, 6-5, 6-6
- nānādītthikā, 6-4, 6-5, 6-6
- nānādītthinissayanis sitā, 6-4, 6-5, 6-6
- nānārucikā, 6-4, 6-5, 6-6
- nānupakampati, 4-4
- nānubhavanti, 2-10
- nāparami, 3-2
- nāpi, 1-10
- nābbhaññimśu, 6-6
- nābhinandati, 1-8, 3-10
- nāma, 1-10, 3-2, 3-3, 4-4, 4-8, 5-3, 5-5, 7-9, 8-2, 8-5, 8-6, 8-9, 8-10
- nāmam, 6-2
- nāmagottāni, 5-5
- nāmarūpam, 1-1, 1-3
- nāmarūpanirodhā, 1-2, 1-3
- nāmarūpanirodho, 1-2, 1-3
- nāmarūpapaccayā, 1-1, 1-3
- nāmettha, 5-3
- nāyam, 8-1
- nāyatakenava, 5-5
- nāvam, 8-6
- nāvajānāti, 7-7
- nāsakkhi, 6-1
- nāsakkhim, 2-5
- nāsassatam, 6-5, 6-6
- nāsassato, 6-5, 6-6
- nāham, 8-5
- nāhu, 6-3
- nāhesum, 6-8
- nikāmalābhī, 4-1
- nikkasāvo, 1-4
- nikkujjitam, 5-3
- nikkhante, 3-3, 5-5
- nikkhanto, 3-3, 5-5
- nikkhamantassa, 3-2
- nikkhami, 8-6
- nikkhamitvā, 1-10, 2-1, 3-7, 8-7
- nikkhamissati, 8-6
- nikkhāmito, 5-5
- nikkhāmetvā, 5-5
- nikkipitvā, 1-8, 8-7
- nikhañāhi, 8-5
- nikhañitam, 4-8
- nikhañitvā, 4-8, 8-5
- nigacchati, 8-6
- nigacchanti, 6-8
- nigañthā, 6-2
- nigañthe, 6-2
- nigañthesu, 6-2
- niggahetvā, 6-1
- niññhitam, 4-3, 8-5, 8-6
- nitññuhitvā, 5-3
- nittañham, 7-7
- nittinño, 3-2
- ninditum, 7-6
- ninnagan, 8-7
- nipajjam, 8-5
- nipajji, 8-5
- nipajjissāmī, 8-5
- nipativā, 1-10
- nibbāñam, 3-5
- nibbānam, 2-8, 3-10
- nibbānadhhātuyā, 5-5, 8-5
- nibbānan, 4-1
- nibbānapañcasāmyuttā ya, 8-1, 8-2, 8-3, 8-4
- nibbānāya, 4-1
- nibbutassa, 3-10
- nibbuto, 8-5
- nibbedhikāya, 4-1
- nimantito, 2-8
- nimanteti, 2-8
- nimitte, 6-1
- nimujjanti, 1-9
- nimujjante, 1-9
- niyato, 5-3
- niyyanto, 5-3
- nirayam, 4-8, 8-6
- niraye, 5-3
- nirāsam, 7-2
- nirāso, 3-6, 3-9
- nirujjhati, 1-2, 1-3
- nirujjhanti, 1-2, 1-3
- nirūpadhim, 2-4, 5-6
- nirodham, 5-3

- nirodhadhamman, 5-3
- nirodhā, 1-2, 1-3
- nirodhāya, 4-1
- nirodhi, 8-9
- nirodho, 1-2, 1-3
- nivāsetvā, 1-6, 2-3, 2-6, 3-7, 4-1, 4-3, 4-5, 4-8, 5-4, 5-8, 6-1, 6-4, 6-5, 6-6, 6-8, 7-3, 7-4, 7-10, 8-5, 8-6
- niviṭṭhā, 6-9
- nivesanam, 3-7, 4-3, 8-5
- nivesanāni, 8-6
- nivesane, 4-3, 8-5
- nisajja, 2-2, 3-8, 3-9, 6-1, 7-9, 8-5
- nisajjāya, 5-6
- nisinnam, 2-5, 2-9, 2-10, 3-1, 3-2, 3-4, 3-5, 3-6, 4-3, 4-4, 4-6, 4-7, 4-10, 5-3, 5-5, 5-7, 5-10, 6-7, 7-6, 7-8, 8-5, 8-8
- nisinnā, 1-10, 2-4, 2-10, 3-6, 4-3, 4-8, 5-3, 6-4, 6-5, 6-6, 6-8, 7-3, 7-10, 8-6
- nisinne, 2-7, 3-3, 8-6
- nisinno, 1-1, 1-2, 1-3, 1-4, 1-7, 1-8, 2-1, 2-8, 3-1, 3-2, 3-3, 3-4, 3-5, 3-7, 3-10, 4-1, 4-4, 4-6, 4-7, 4-10, 5-1, 5-2, 5-3, 5-5, 5-6, 5-7, 5-8, 5-10, 6-2, 6-3, 6-7, 6-8, 6-9, 6-10, 7-6, 7-7, 7-8, 8-7, 8-9
- nisīdanam, 6-1
- nisīdanam, 6-1
- nisīdi, 2-2, 2-5, 2-8, 2-9, 2-10, 3-2, 3-6, 3-8, 3-9, 4-1, 4-3, 5-1, 5-2, 5-3, 5-6, 5-8, 6-1, 6-2, 6-10, 7-9, 8-5, 8-6, 8-7, 8-8, 8-9
- nisīdimsu, 1-10, 2-4, 2-7, 2-10, 3-3, 3-6, 4-3, 4-8, 5-3, 6-4, 6-5, 6-6, 6-8, 7-3, 7-10, 8-6
- nisīditvā, 8-9, 8-10
- nisīdimhā, 3-3
- nisīdissāmī, 8-5
- nisīdī, 8-5
- nissamayam, 2-10, 5-3
- nissaraṇam, 8-3
- nissaraṇam, 3-10
- nissāya, 6-2, 8-6
- nissitassa, 8-4
- nihantvā, 6-2
- nihinakammā, 4-8
- nihuhiṇko, 1-4
- nīcam, 4-3, 8-6
- nīcā, 8-6
- nīcānam, 8-6
- nītā, 5-9
- nīharitum, 2-6
- nīharityvā, 1-10
- nu, 1-4, 1-5, 2-2, 2-9, 3-2, 3-3, 3-7, 3-9, 5-1, 5-3, 5-5, 8-6, 8-8
- nuttha, 3-8, 3-9
- nuppajjanti, 6-10
- nekkhamme, 5-3
- nettīchinnassa, 4-10
- nediso, 6-4, 6-5, 6-6
- nerañjarāya, 1-1, 1-2, 1-3, 1-4, 2-1, 3-10
- nelaggo, 7-5
- neva, 1-8, 1-10, 2-6, 4-8, 6-4, 6-5, 6-6, 8-1, 8-9, 8-10
- nevajjhagā, 5-1
- nevattato, 2-4
- nevasaññānāsaññāya tanaṁ, 8-1
- nevāsikehi, 3-3
- nevidha, 1-10, 8-4
- nesam, 2-10
- neso, 4-8
- no, 2-2, 2-4, 2-6, 3-2, 3-3, 3-8, 3-9, 4-8, 5-4, 6-2, 6-4, 7-5, 7-8, 8-3, 8-6, 8-8
- nhātā, 6-2
- paṁsukūlikam, 4-6
- paṁsukūliko, 4-6
- paṁsupisācakam, 4-4
- pakāsito, 5-3
- pakāsesi, 5-3
- pakkamantim, 1-8
- pakkamiṁsu, 3-3, 8-6
- pakkāmi, 1-8, 1-10, 3-3, 4-3, 4-5, 5-3, 5-6, 8-5, 8-6, 8-7
- pakkulañ, 1-7
- pakkulo, 1-7

- pakkhaletvā, 8-6
 pañko, 3-2
 paccakkhāya, 3-2
 paccanubhontena, 6-
 2
 paccapādi, 1-10, 5-3
 paccayānaṁ, 1-2
 paccayo, 5-3
 paccavekkhamānaṁ
 , 4-10, 5-7, 7-6
 paccavekkhamāno,
 4-10, 5-7, 6-3, 7-6,
 7-7
 paccassosi, 8-5
 paccassosum, 3-3, 8-
 10
 paccājātāni, 3-6
 paccāyāsi, 2-8
 paccittha, 5-3
 paccuggantvā, 3-7
 paccutṭhāya, 5-6, 8-6
 paccutṭhāsi, 8-6
 paccuttaritvā, 8-5
 paccūsasamayaṁ, 5-
 6
 paccūsasamaye, 8-6
 paccekabuddhaṁ, 5-
 3
 pacchā, 2-8, 6-2
 pacchābhattachāṁ, 1-
 10, 2-2, 3-8, 3-9, 4-
 1, 4-5, 4-8, 5-8, 6-
 1, 6-4, 6-5, 6-6, 6-
 8, 7-3, 7-10
 pacchāsamaṇena, 8-
 7
 pacchimā, 1-3, 8-
 5, 8-6
- pacchimābhimukhā,
 8-6
 pacchime, 3-3, 5-5
 pacchimo, 3-3, 5-5
 pajahanti, 5-7
 pajahāti, 8-7
 pajahāsi, 4-1
 pajā, 6-6
 pajānāti, 1-1
 pajāpatī, 2-6
 pajāya, 8-5
 pajjotam, 6-9
 pañ, 1-6, 2-1, 2-2, 3-
 2, 3-3, 3-6, 3-7, 3-
 8, 3-9, 4-1, 4-3, 4-
 10, 5-3, 5-5, 5-6, 6-
 1, 6-2, 6-8, 7-9, 7-
 10, 8-3, 8-5, 8-6, 8-
 8, 8-9, 8-10
 pañcannaṁ, 3-2
 pañcabalāni, 5-5
 pañcamattāni, 1-6,
 3-2, 3-3, 3-7, 8-5
 pañcamo, 4-1, 4-10,
 5-5, 8-6
 pañcayojanasatikā,
 5-5
 pañcasu, 4-1
 pañcahi, 6-2
 pañcindriyāni, 5-5
 pañcime, 8-6
 pañjaliko, 2-1
 paññaṁ, 5-3
 paññattam, 5-5
 paññattāni, 8-6
 paññatte, 2-2, 3-8, 3-
 9, 4-3, 6-1, 7-9, 8-
 5, 8-6
 paññapenti, 6-1
- paññapessanti, 6-1
 paññavatā, 6-2
 paññavā, 4-1
 paññā, 3-2, 3-3, 4-1,
 5-5, 5-6, 6-2, 6-8,
 8-3, 8-5, 8-6, 8-8,
 8-9, 8-10
 paññākathā, 4-1
 paññāpanāyā, 6-8
 paññāpayamānā, 3-3
 paññāpetum, 8-10
 paññāpetvā, 8-6
 paññāpesi, 5-6, 8-5
 paññāpehi, 8-5
 paññāpehī, 5-6
 paññāya, 4-1, 5-5, 8-
 3, 8-9, 8-10
 paññāyatī, 5-5, 8-9,
 8-10
 paññāyatī, 8-3
 paññāyi, 8-9, 8-10
 paññāyittha, 8-9, 8-
 10
 paññāyetha, 8-3
 paññāvimuttiṁ, 3-2
 paññāsaṁ, 8-8
 paṭikūlāsi, 3-3
 paṭikkhipitvā, 1-6,
 3-7
 paṭiggahitāṁ, 8-5
 paṭicodetha, 4-8
 paṭicodenti, 4-8
 paṭicca, 2-4, 3-10, 6-
 6, 8-8
 paṭiccasamuppādaṁ,
 1-1, 1-2, 1-3
 paṭicchannāṁ, 5-3
 paṭicchannakamman
 tam, 5-5

- | | | |
|---|---|---|
| paṭicchannakamman
to, 5-5 | 8, 5-6, 6-1, 6-4, 7-
9, 8-5 | patisallānā, 3-8, 3-9,
4-1, 5-2 |
| paṭijānissanti, 4-8 | paṭṭhapenti, 6-1 | patisallīṇassa, 5-6 |
| paṭinivattivā, 1-8 | paṭṭhapessanti, 6-1 | patisallīṇassa, 4-5, 4-
9 |
| paṭipadā, 1-10 | paṭhamar̄, 1-1, 6-2 | pattam̄, 3-7, 6-8, 7-9,
8-5 |
| paṭipanno, 2-8, 5-5 | paṭhamābhisambudd-
ho, 1-1, 1-2, 1-3, 1-
4, 2-1, 3-10 | pattacīvaraṁ, 8-7 |
| paṭippassambhi, 5-6 | paṭhame, 3-3, 5-5 | pattacīvaran, 8-7 |
| patibaddhacittā, 6-8 | paṭhamo, 3-3, 4-1, 5-
5, 8-6 | pattacīvaram, 1-6, 2-
3, 2-6, 3-3, 3-7, 4-
1, 4-3, 4-5, 4-8, 5-
4, 5-6, 5-8, 6-1, 6-
4, 6-5, 6-6, 6-8, 7-
3, 7-4, 7-10, 8-5, 8-
6 |
| patibaddhacitto, 2-6 | pañāmemi, 3-3 | pattacīvarāni, 3-3 |
| paṭibaddhharūpo, 2-5 | pañidhāya, 3-1, 3-4,
3-5, 4-6, 4-7, 4-10,
5-7, 5-10, 6-7, 7-6,
7-8 | pattañ, 8-7 |
| paṭibaddho, 2-9 | pañītam̄, 8-5, 8-6 | pattadhammo, 5-3 |
| paṭibāhāya, 8-6 | pañītena, 2-8 | pattabbaṁ, 6-8 |
| paṭibāhāyā, 8-6 | pañditajātiyo, 8-6 | pattānam̄, 8-10 |
| paṭibhāti, 4-4 | pañditābhāsā, 5-9 | pattena, 7-9, 8-5, 8-7 |
| paṭibhātu, 5-6 | pañdito, 1-10, 5-3 | patthayāno, 8-8 |
| paṭiyattam̄, 8-5 | paññakuṭiyo, 3-3 | patthara, 8-5 |
| paṭiyādāpetvā, 4-3,
8-5, 8-6 | paññā, 7-6 | patthari, 8-5 |
| paṭilābhāya, 3-2 | patanti, 6-9 | patvā, 5-5 |
| paṭilomaṁ, 1-2 | patigaṇheyya, 5-3 | padakkhiṇam̄, 2-8,
3-3, 3-7, 4-1, 4-3,
5-3, 5-6, 6-1, 8-5,
8-6, 8-9 |
| paṭivasati, 1-10 | paticayo, 4-1 | padāleyya, 4-4 |
| paṭivasanti, 6-4, 6-5,
6-6 | patiṭṭhāpito, 8-6 | padesam̄, 4-5 |
| paṭivijjhutum̄, 6-1 | patiṭṭhāpetvā, 8-6 | padeṣe, 4-5, 8-6 |
| paṭividhā, 8-2 | patiṭṭhāya, 4-1 | padhānatthikassa, 4-
1 |
| paṭivinodetabbo, 8-5 | patiṭṭhitam̄, 1-6 | padhānanti, 4-1 |
| paṭisāmharitvā, 2-1 | patirūpaṁ, 2-2, 3-8,
3-9 | padhānāya, 4-1 |
| paṭisammodatu, 3-3 | patisallānā, 5-6, 6-2 | padhānāyā, 4-1 |
| paṭisammodamānā,
3-3 | | |
| paṭisallānā, 2-2 | | |
| paṭisallīṇassa, 1-10 | | |
| paṭisāmayamānā, 3-
3 | | |
| paṭissavā, 3-2 | | |
| paṭissunitvā, 2-8 | | |
| paṭissutvā, 1-10, 2-
10, 3-2, 3-3, 3-6, 4- | | |

- pana, 1-1, 1-2, 1-3, 1-4, 1-5, 1-6, 1-7, 1-8, 1-9, 1-10, 2-1, 2-2, 2-3, 2-4, 2-5, 2-6, 2-7, 2-8, 2-9, 2-10, 3-1, 3-2, 3-3, 3-4, 3-5, 3-6, 3-7, 3-8, 3-9, 3-10, 4-1, 4-2, 4-3, 4-4, 4-5, 4-6, 4-7, 4-8, 4-10, 5-1, 5-3, 5-4, 5-5, 5-6, 5-7, 5-8, 5-9, 5-10, 6-1, 6-2, 6-3, 6-4, 6-5, 6-6, 6-7, 6-8, 6-9, 7-1, 7-2, 7-3, 7-4, 7-5, 7-6, 7-7, 7-8, 7-10, 8-1, 8-2, 8-3, 8-4, 8-5, 8-6, 8-8
- panaññam, 8-5
- panānanda, 8-5
- panāyasmā, 3-2, 4-4
- panāham, 2-6, 2-10
- panidam, 3-10
- panimehi, 4-1
- panītena, 8-6
- panunnakodho, 3-6
- paneke, 6-4, 6-5, 6-6
- panetaṁ, 1-10, 6-2
- panetarahi, 4-4
- panete, 3-3
- panesā, 6-1
- pantañ, 4-6
- panthena, 8-7
- pantho, 8-7
- pannalomo, 2-10
- papañcasasaññāsañkhā pahāṇam, 7-7
- papañcā, 7-7
- papatanti, 5-5
- papāto, 5-5
- pabandhati, 8-6
- pabālhaṁ, 8-5
- pabbajanti, 3-2, 7-5
- pabbajitānaṁ, 2-2, 3-8, 3-9
- pabbajito, 4-1, 4-9, 7-9
- pabbajitvā, 5-5
- pabbajeyyan, 5-6
- pabbajjābhisañkhāro , 5-6
- pabbatakūṭam, 4-4
- pabbate, 4-1, 5-6
- pabbato, 3-3, 3-4
- pabbājetu, 5-6
- pabbājesi, 5-6
- pabhañkaro, 6-10
- pabhavanti, 8-8
- pamattabandhunā, 7-4
- pamattam, 2-8
- pamādādhikaraṇam, 8-6
- pamukhe, 8-5
- pamuccatī, 1-10
- pamuccare, 6-10
- pamuttyatthi, 5-4
- pamuditām, 2-8
- pamuditā, 2-8
- pamudito, 2-8
- paraṅkataṁ, 6-5, 6-6
- paraṅkato, 6-5, 6-6
- parakkame, 5-3
- paraṅkārūpasāmhitā , 6-6
- parato, 2-4
- paratthā, 4-8
- paradavutto, 2-10
- parappavādaṁ, 6-1
- param, 6-4, 8-6
- paramaṁ, 2-1
- paramattakāmo, 5-1
- paramadānaṁ, 3-7
- paraman, 2-8
- paraloko, 8-1
- paravasaṁ, 2-9
- paravediyā, 5-7
- parikkhayā, 5-3
- parikkhipitvā, 2-1
- parikhākūpā, 4-8
- parikhākūpe, 4-8
- pariggañhanti, 8-6
- pariggañhantiyo, 8-6
- paricāressantī, 6-2
- paricitā, 6-1
- paricca, 3-2, 3-3, 5-5
- pariccattam, 4-8
- parijunnā, 2-7
- paridayhamāne, 3-10
- pariñāmam, 8-5
- parittaṁ, 8-5
- parittā, 8-5
- paridevitā, 8-8
- parinibbātu, 6-1
- parinibbānaṁ, 6-1
- parinibbānakālo, 6-1, 8-9
- parinibbāyati, 8-5
- parinibbāyanti, 5-5
- parinibbāyi, 8-9
- parinibbāyissatī, 6-1
- parinibbāyissāmi, 6-1

- parinibbutassa, 8-9, 8-10
- parinibbuto, 1-10, 8-5
- paripākāya, 4-1
- paripūrakārī, 4-9
- paribbājakam, 2-6
- paribbājakassa, 2-6
- paribbājakā, 2-4, 4-8, 6-2, 6-4, 6-5, 6-6, 6-10
- paribbājakānam, 4-8
- paribbājake, 6-2
- paribbājakesu, 6-2
- paribbājako, 2-6
- paribbājikam, 2-6, 4-8
- paribbājikā, 2-6, 4-8
- paribhāsanti, 2-4, 4-8
- paribhuttam, 8-5
- paribhūtarūpam, 7-5
- paribhūtarūpan, 7-5
- paribhojanīyañ, 4-5
- parimukham, 3-4, 5-10, 7-8
- parimuñthā, 5-9
- pariyāpuñnitvā, 4-8
- pariyāyam, 2-5
- pariyuñthitacitto, 6-1
- pariyesanam, 7-9
- pariyesanti, 8-6
- pariyesante, 8-6
- pariyogālhadhammo , 5-3
- parilāhehi, 3-10
- parivajjaye, 5-3
- parivatñati, 2-6
- parivatñtamānam, 2-6
- parivārito, 7-10
- parivitakko, 1-10, 4-5, 4-9, 5-6
- parivisa, 8-5
- parivisāti, 8-5
- parivisi, 8-5
- parivutam, 5-3
- parivuto, 5-3
- parisam, 5-3, 8-6
- parisatim, 5-3
- parisā, 5-5
- parisāya, 5-3, 5-5
- parisāyam, 5-3
- parisuddhā, 5-5
- parūñhakacchanakha lomā, 6-2
- parūñhakacchanakha lome, 6-2
- paretā, 3-10
- paresam, 5-1
- paro, 6-6
- palāyatan, 5-4
- palighañ, 7-7
- paluñthamakkatī, 3-2
- pallañkam, 3-1, 3-4, 3-5, 4-6, 4-7, 4-10, 5-7, 5-10, 6-7, 7-6, 7-8
- pallañkena, 8-9, 8-10
- pallalāni, 8-6
- pavañdhati, 8-5
- pavattā, 8-5
- pavatte, 5-6
- pavālam, 5-5
- pavāhetvā, 6-2
- paviñthamhā, 1-10
- paviñtho, 1-10
- pavivittam, 4-6, 4-7
- pavivitto, 4-6, 4-7
- pavivekam, 4-5
- pavivekakathā, 4-1
- pavisantam, 5-3
- pavisiñsu, 4-8, 6-4, 6-5, 6-6, 6-8, 7-3, 7-10
- pavisitun, 4-1
- pavisitvā, 1-10, 3-7, 8-6
- paviseyyan, 1-6, 3-7
- pavesetvā, 4-8
- pasāmsanti, 7-6
- pasāmsito, 7-6
- pasannacittam, 5-3
- pasādanīyam, 1-10, 5-6
- pasāritañ, 3-2, 3-3, 8-6
- pasāreyya, 3-2, 3-3, 8-6
- pasenadi, 2-2, 2-9, 4-8, 5-1, 6-2
- pasenadim, 4-8
- pasenadimhi, 2-9
- pasenadissa, 2-6
- passa, 2-5, 2-6, 3-10, 7-5
- passatī, 8-6
- passato, 2-1, 3-10, 6-6, 7-10, 8-2
- passatha, 7-5
- passathayyā, 4-8
- passaddhi, 8-4
- passaddhiyā, 8-4
- passasi, 3-2
- passāmā, 4-4
- passāmi, 8-5
- passitum, 3-8

- | | | |
|-----------------------------------|-----------------------------------|--|
| passissati, 4-4 | pādam, 6-4, 8-5 | pāvisi, 1-6, 2-3, 2-6,
3-7, 4-1, 4-5, 5-4,
5-6, 5-8, 6-1, 7-4,
8-6 |
| passena, 8-5 | pādāsi, 3-7 | pāvisim, 4-1, 5-8 |
| pahānāya, 2-8, 4-1 | pāde, 1-10, 2-8, 5-6,
8-5, 8-6 | pāsādā, 5-1 |
| pahāya, 5-2 | pādehi, 8-7 | pāsādikam, 1-10, 4-
1, 5-6 |
| pahāraṁ, 4-4 | pādo, 6-4 | pāsādikatarā, 3-2 |
| pahārena, 4-4 | pānīyaṁ, 4-5, 7-9, 8-
5 | pāsādikatarāni, 3-2 |
| pahiṇeyyāsi, 3-3 | pānīyañ, 8-5 | pi, 1-8, 1-9, 1-10, 2-
4, 2-6, 2-8, 2-10, 3-
2, 3-3, 3-4, 3-7, 3-
8, 3-10, 4-1, 4-4, 4-
5, 4-8, 5-1, 5-3, 5-
4, 5-5, 5-6, 6-1, 6-
8, 7-6, 7-7, 7-9, 8-
5, 8-6, 8-7, 8-8 |
| pahitattā, 3-3 | pāpam, 5-8 | pitthito, 6-1, 7-5, 8-6 |
| pahitatto, 3-2 | pāpakaṁ, 5-4, 8-5,
8-7 | piṇḍakena, 5-6 |
| pahīne, 6-3 | pāpakā, 4-1 | piṇḍapātām, 3-7, 8-5 |
| pahīyati, 3-10 | pāpake, 1-5, 6-3 | piṇḍapātāpaṭikkantā
, 4-8, 6-4, 6-5, 6-6,
6-8, 7-3, 7-10 |
| pahūtaṁ, 4-3 | pāpakehi, 4-1 | piṇḍapātāpaṭikkantā
narī, 2-2, 3-8, 3-9 |
| pahūtañ, 8-5 | pāpako, 8-6 | piṇḍapātāpaṭikkanto
, 1-10, 4-1, 4-5, 5-
8, 6-1 |
| pākatindriyā, 4-2 | pāpadhammaṁ, 5-5 | piṇḍapātapaṭilābhāy
a, 1-6, 3-7 |
| pākatindriye, 4-2 | pāpadhammā, 4-8 | piṇḍapātā, 8-5 |
| pāṭaligāmam, 8-6 | pāpadhammo, 5-5 | piṇḍapātikam, 4-6 |
| pāṭaligāmiyā, 8-6 | pāpam, 5-8 | piṇḍapātikassa, 3-7,
3-8 |
| pāṭaligāmiye, 8-6 | pāpāni, 5-3 | piṇḍapātikā, 3-8 |
| pāṭaligāmiyesu, 8-6 | pāpima, 6-1 | piṇḍapātiko, 3-8, 4-6 |
| pāṭaligāme, 8-6 | pāpimantam, 6-1 | piṇḍapātehi, 8-5 |
| pāṭaligamo, 8-6 | pāpimā, 6-1 | piṇḍapāto, 3-7 |
| pāṭaliputtam, 8-6 | pāpiyo, 4-3 | |
| pāṭaliputtassa, 8-6 | pāpuṇāti, 4-1 | |
| pāṭaligāmiye, 8-6 | pāpe, 5-6 | |
| pāṭikaṅkham, 4-1 | pāpena, 5-8 | |
| pāṭibhogo, 2-8, 3-2 | pāragu, 1-7 | |
| pāṇabhutesu, 2-1 | pāripūrim, 6-3 | |
| pāṇihī, 6-8 | pārimatīre, 8-6 | |
| pāṇupetam, 5-3 | pārileyyyakam, 4-5 | |
| pātimokkham, 5-5 | pārileyyyake, 4-5 | |
| pātimokkhan, 5-5 | pāvam, 8-5 | |
| pātimokkhasamvara
saṁvuto, 4-1 | pāvā, 8-5 | |
| pātimokkhe, 4-6 | pāvāyaṁ, 1-7, 8-5 | |
| pātum, 2-6 | | |
| pātubhavanti, 1-1, 1-
2, 1-3 | | |
| pāturaḥesum, 3-3 | | |
| pāturaḥosi, 3-2, 3-3 | | |

- piñdāya, 1-6, 1-10, 2-3, 2-6, 3-7, 3-8, 4-1, 4-5, 4-8, 5-3, 5-4, 5-8, 6-1, 6-4, 6-5, 6-6, 6-8, 7-3, 7-4, 7-10
- piñdāyā, 1-10
- piñdolabhāradvājam̄, 4-6
- piñdolabhāradvājo, 4-6
- pipāsitosmi, 8-5
- piphaliguhāyām̄, 1-6, 3-7
- piyam̄, 8-8
- piyataramattanā, 5-1
- piyataro, 5-1
- piyarūpaṁ, 2-7
- piyarūpassādagathitāse, 2-7
- piyarūpena, 2-8
- piyā, 8-8
- piyāni, 8-8
- piye, 8-8
- piyo, 2-7, 5-1
- pilindivaccha, 3-6
- pilindivaccham̄, 3-6
- pilindivacchassa, 3-6
- pilindivaccho, 3-6
- pivati, 4-5
- pivatu, 7-9, 8-5
- pivāmi, 4-5
- pivāsim̄, 4-5
- pivitvā, 2-6, 8-5
- pivissati, 8-5
- pivissāmī, 8-5
- pisācañ, 1-7
- pisāco, 1-7
- pihayanti, 3-7, 3-8
- pī, 3-10
- pītisomanassajātam̄, 2-8
- pītisomanassajātā, 2-8
- pītisomanassajāto, 2-8
- pītvā, 8-5
- puggalam̄, 5-5
- puggalo, 5-5
- puccha, 2-8, 5-6
- pucchatī, 2-8, 5-6
- puñnam̄, 8-5
- puññena, 3-7
- puṭabhedanam̄, 8-6
- puttam̄, 2-8, 2-10, 8-6
- puttan, 2-8
- puttasambādhasayanam̄, 6-2
- puttassa, 2-10
- puttānī, 2-8
- putte, 8-8
- puttena, 1-8
- puttehi, 8-8
- putto, 1-8, 2-8, 2-10
- puthu, 2-7, 5-1
- puthubhūtaṁ, 6-1
- puthū, 3-10
- puna, 3-7, 4-1, 5-5, 8-6
- punabbhavo, 3-10, 4-9
- pubbanhasamayam̄, 1-6, 2-3, 2-6, 3-7, 4-1, 4-3, 4-5, 4-8, 5-4, 5-8, 6-1, 6-4, 6-5, 6-6, 6-8, 7-3, 7-4, 7-10, 8-5, 8-6
- pubbāpariyam̄, 5-10
- pubbārāme, 2-9, 5-5, 6-2, 8-8
- pubbe, 2-10, 3-6, 4-5, 6-3
- pubbenivāsaṁ, 3-6
- purato, 1-8, 2-1, 3-3, 8-5
- puratthābhimukho, 8-6
- puratthimam̄, 8-6
- purāṇakammavipākajam̄, 3-1
- purāṇadutiyikā, 1-8
- purāṇadutiyikāya, 1-8
- purāṇasālohitā, 1-10
- purimāni, 5-5
- purisam̄, 6-4
- purisakiccam̄, 4-8
- purisā, 6-2
- purisena, 4-3
- puriso, 3-2, 3-3, 4-3, 4-8, 6-2, 6-4, 8-6
- purekataṁ, 3-1
- purekkhato, 8-5
- purekkhatvā, 8-6
- pūgā, 6-8
- pūjayanti, 8-6
- pūjītā, 3-8, 6-10, 8-6
- pūjito, 1-10, 2-4, 3-8, 4-8, 6-10
- pūrato, 7-9
- pūrattam̄, 5-5
- pūrā, 8-6
- pūrito, 7-9
- pūrimāni, 5-5
- pūruto, 7-9
- pūreti, 3-7

- | | | |
|-------------------------|------------------------|--|
| pūretvā, 3-7 | bandhanā, 7-6 | bāhitvā, 1-5 |
| pūresum, 7-9 | bandhanti, 8-6 | Bāhiya, 1-10 |
| pecca, 2-3, 4-8 | bandhante, 8-6 | Bāhiyam, 1-10 |
| pesakāravaṇṇam, 3-7 | balam, 2-8, 5-6 | Bāhiyassa, 1-10 |
| pesakāravisikhā, 1-6 | balavā, 3-2, 3-3, 8-6 | bahiyo, 1-10 |
| poṭṭhabbe, 3-8 | bavhettha, 1-9 | bāhujaññaṁ, 6-1 |
| posa, 1-8 | bahi, 2-10 | bimbisāro, 2-2 |
| phaṇam, 2-1 | bahidvārakoṭṭhakā, 5-5 | buddhacakkhunā, 3-10 |
| pharusam, 4-8 | bahidvārakoṭṭhake, 6-2 | buddhapamukham, 2-8, 4-3, 8-6 |
| pharusāhi, 2-4, 4-8 | bahukaraṇīyo, 5-6 | buddhapamukho, 2-8, 4-3 |
| phalim̄su, 6-1 | bahukicco, 5-6 | buddhā, 1-5 |
| phassanirodhā, 1-2, 1-3 | bahukehi, 8-8 | buddhāna, 4-6 |
| phassanirodho, 1-2, 1-3 | bahujanasukhāya, 6-1 | buddhānam, 5-3, 5-6 |
| phassapaccayā, 1-1, 1-3 | bahujanahitāya, 6-1 | buddho, 4-1, 8-5 |
| phassapareto, 3-10 | bahujanena, 4-8 | bodhirukkhamūle, 1-1, 1-2, 1-3, 3-10 |
| phassā, 2-4 | bahud, 8-6 | bodhisattamātaro, 5-2 |
| phassāyatanesu, 3-5 | bahudevarattim, 5-6 | bodhisattesu, 5-2 |
| phasso, 1-1, 1-3 | bahuputtam, 6-1 | byāgā, 7-2 |
| phālo, 6-4 | bahuratano, 5-5 | byādhippabālho, 8-5 |
| phāsu, 4-5 | bahulikatā, 6-1 | byāpādavitakkena, 4-1 |
| phāsuvihāram, 2-8 | bahussutassa, 2-5 | byāpādavitakko, 4-1 |
| phāsuvihārañ, 5-6 | bahussutā, 6-1 | byāpādassa, 4-1 |
| phītañ, 6-1 | bahū, 5-5 | brahmacariyam, 2-10, 3-2, 3-10, 5-2, 5-6, 5-7, 6-1 |
| phuṭṭhaṁ, 2-6 | bahūni, 5-3 | brahmacariyan, 5-6 |
| phuṭṭhā, 2-8 | bahūratano, 5-5 | brahmacariyapariyo |
| phuṭṭho, 2-6 | bādhenti, 5-4 | sānam, 3-2, 7-5 |
| phusanti, 2-4 | bādhente, 5-4 | brahmacariye, 3-2 |
| phusāyati, 1-7 | bālo, 7-10 | brahmacārayo, 8-6 |
| phusitum, 3-8 | bālhagilāno, 1-6 | brahmacārino, 4-8 |
| phuseyyum, 2-4 | bālhā, 8-5 | brahmacāripaṭiññam |
| phūsitum, 3-8 | bāham, 3-2, 3-3, 8-6 | , 5-5 |
| photṭhabbe, 3-8 | bāhā, 5-5 | |
| baddhā, 7-4 | bāhāya, 3-2 | |
| bandhanaṁ, 6-9 | bāhāyam, 5-5 | |
| bandhanañ, 3-3 | bāhitapāpadhammo, 1-4 | |

- brahmañnam, 4-8
 brahmaññā, 4-8
 brahmavādam, 1-4
 brahmunā, 7-6
 brāhmaṇa, 2-6
 brāhmaṇakaraṇā, 1-4, 1-5
 brāhmaṇakule, 3-6
 brāhmaṇagahapatikā, 7-9
 brāhmaṇagahapatikahi, 7-9
 brāhmaṇagāmo, 7-9
 brāhmaṇajātiko, 1-5
 brāhmaṇan, 1-6, 1-8
 brāhmaṇaparisamā, 8-6
 brāhmaṇassa, 1-1, 1-2, 1-3, 2-6
 brāhmaṇo, 1-4, 1-5, 1-9, 1-10, 3-6
 brūmi, 1-6, 1-8
 brūhayanti, 6-9
 bhagavatā, 1-4, 1-7, 1-10, 3-3, 4-3, 4-8, 5-3, 5-5, 5-8, 6-1, 6-2, 8-5, 8-6
 bhagavati, 3-2, 5-2
 bhagavato, 1-7, 1-10, 2-1, 2-4, 2-8, 2-10, 3-1, 3-2, 3-3, 3-4, 3-5, 3-6, 4-1, 4-2, 4-3, 4-5, 4-6, 4-7, 4-8, 4-9, 4-10, 5-1, 5-2, 5-3, 5-4, 5-5, 5-6, 5-7, 5-8, 5-9, 5-10, 6-1, 6-2, 6-3, 6-4, 6-5, 6-6, 6-7, 6-8, 6-9, 6-10, 7-1, 7-2, 7-3, 7-4, 7-5, 7-6, 7-7, 7-8, 7-9, 7-10, 8-1, 8-2, 8-3, 8-4, 8-5, 8-6, 8-7, 8-8, 8-9, 8-10
 bhagavādha, 8-5
 bhagini, 4-8
 bhaṇe, 6-4
 bhaṇḍanajātā, 6-4, 6-5, 6-6, 6-8
 bhatakavādena, 3-2
 bhatako, 3-2
 bhagavantam, 1-4, 1-5, 1-8, 1-10, 2-1, 2-4, 2-5, 2-7, 2-8, 2-9, 2-10, 3-2, 3-3, 3-6, 4-1, 4-3, 4-8, 5-1, 5-2, 5-3, 5-5, 5-6, 5-8, 6-1, 6-2, 6-4, 6-5, 6-6, 6-8, 6-10, 7-3, 7-9, 7-10, 8-5, 8-6, 8-7, 8-9
 bhagavā, 1-1, 1-2, 1-3, 1-4, 1-5, 1-6, 1-7, 1-8, 1-9, 1-10, 2-1, 2-2, 2-3, 2-4, 2-5, 2-6, 2-7, 2-8, 2-9, 2-10, 3-1, 3-2, 3-3, 3-4, 3-5, 3-6, 3-7, 3-8, 3-9, 3-10, 4-1, 4-2, 4-3, 4-4, 4-5, 4-6, 4-7, 4-8, 4-9, 4-10, 5-1, 5-2, 5-3, 5-4, 5-5, 5-6, 5-7, 5-8, 5-9, 5-10, 6-1, 6-2, 6-3, 6-4, 6-5, 6-6, 6-7, 6-8, 6-9, 6-10, 7-1, 7-2, 7-3, 7-4, 7-5, 7-6, 7-7, 7-8, 7-9, 7-10, 8-1, 8-2, 8-3, 8-4, 8-5, 8-6, 8-7, 8-8, 8-9, 8-10
 bhante, 1-5, 1-10, 2-2, 2-4, 2-5, 2-7, 2-8, 2-9, 2-10, 3-2, 3-3, 3-6, 3-7, 3-8, 3-9, 4-1, 4-3, 4-8, 5-1, 5-2, 5-3, 5-4, 5-5, 5-6, 5-8, 6-1, 6-2, 6-4, 6-5, 6-6, 6-8, 6-10, 7-3, 7-5, 7-9, 7-10, 8-5, 8-6, 8-7, 8-8
 bhabbarūpo, 7-10
 bhabbo, 5-3
 bhayaṁ, 1-7, 3-10
 bhayadassāvī, 4-1
 bhavam, 8-6
 bhavataṇhā, 3-10
 bhavanirodhā, 1-2, 1-3
 bhavanirodho, 1-2, 1-3
 bhavane, 1-7

- | | | |
|--|--|---|
| bhavanti, 4-7, 4-8, 8-8 | bhāsitam, 2-8, 5-3, 5-6, 8-6 | bhikkhusaṅghena, 4-3, 5-9, 7-9, 8-5, 8-6 |
| bhavapaccayā, 1-1, 1-3 | bhāsitā, 6-1 | bhikkhusaṅghenā, 2-8, 4-3, 8-5, 8-6 |
| bhavapareto, 3-10 | bhāsitun, 5-6 | bhikkhusaṅgho, 2-4, 2-8, 4-3, 4-8, 5-5, 6-10, 8-6 |
| bhavam, 3-10 | bhiṁsanako, 6-1, | bhikkhusatāni, 3-3 |
| bhavavippahānāya, 3-10 | bhikkhave, 1-5, 1-10, 2-2, 3-3, 3-6, 3-8, 3-9, 4-8, 5-3, 5-5, 6-4, 6-5, 6-6, 7-5, 7-10, 8-1, 8-3, 8-10 | bhikkhū, 1-5, 1-10, 2-2, 2-4, 2-10, 3-2, 3-3, 3-6, 3-8, 3-9, 4-1, 4-2, 4-3, 4-8, 5-3, 5-5, 5-6, 6-1, 6-4, 6-5, 6-6, 6-8, 7-3, 7-5, 7-10, 8-1, 8-2, 8-3, 8-4, 8-10 |
| bhavasaṅkhāram, 6-1 | bhikkhavo, 8-10 | bhikkhūnam, 2-2, 3-2, 3-3, 3-8, 3-9, 5-5, 7-5 |
| bhavasatto, 3-10 | bhikkhu, 1-5, 1-10, 2-10, 3-1, 3-2, 3-3, 3-6, 3-8, 4-1, 4-2, 4-8, 5-3, 5-6, 5-10, 7-5 | bhikkhūhi, 1-10, 3-3, 4-5, 5-5 |
| bhavasmā, 3-10 | bhikkhum, 2-10, 3-1, 3-2, 3-3, 3-6, 7-5 | bhikhusaṅgham, 2-8 |
| bhavassa, 3-10 | bhikkhugaṇassa, 8-5 | bhittim, 8-6 |
| bhavā, 3-10 | bhikkhunā, 4-1, 5-6, 7-5 | bhindiṁsu, 8-7 |
| bhavābhavatañ, 2-10 | bhikkhuniyo, 6-1 | bhindissati, 5-8 |
| bhavissati, 1-10, 4-1, 4-8, 6-1, 6-3, 7-8, 8-6 | bhikkhunīhi, 4-5 | bhinnena, 8-7 |
| bhavissatī, 1-10, 2-6, 8-6 | bhikkhuno, 2-10, 3-1, 3-2, 3-3, 3-6, 3-7, 3-8, 3-10, 4-1, 4-9, 4-10, 5-6 | bhiyyosomattāya, 7-2 |
| bhavissanti, 5-2, 6-1, 8-6 | bhikkhusaṅgham, 2-8, 4-3, 4-5, 5-5, 5-6, 8-5, 8-6 | bhīṁsanako, 6-1 |
| bhavena, 3-10 | bhikkhusaṅghañ, 5-3 | bhīto, 2-10 |
| bhavo, 1-1, 1-3 | bhikkhusaṅghaparivuto, 5-5 | bhuñjitvā, 8-5 |
| bhājiyati, 5-3 | bhikkhusaṅghassa, 2-4, 4-8, 5-5 | bhuttassa, 8-5 |
| bhājiyissati, 5-3 | bhikkhusaṅghā, 5-8 | bhuttāviṁ, 4-3, 8-6 |
| bhātā, 3-2 | | bhuttāvissa, 8-5 |
| bhāti, 1-10 | | bhusañ, 7-9 |
| bhāyati, 3-10 | | bhusassa, 7-9 |
| bhāyatha, 5-4 | | bhūtapubbañ, 5-3, 6-4 |
| bhāyāma, 5-4 | | bhūtaratā, 3-10 |
| bhāvanāya, 6-3 | | |
| bhāvitam, 4-4 | | |
| bhāvitattena, 8-5 | | |
| bhāvitā, 6-1 | | |
| bhāvetabbā, 4-1 | | |
| bhāvo, 2-2 | | |
| bhāsati, 6-10 | | |

- | | | |
|---|---|---|
| bhūtassa, 8-3 | majjhimā, 8-6 | manussakapaṇo, 5-3 |
| bhūtānaṁ, 5-5 | majjhimānaṁ, 8-6 | manussadaliddo, 5-3 |
| bhūtāni, 2-3 | majjhime, 3-3, 5-5 | manussavarāko, 5-3 |
| bhedā, 5-3, 8-6 | majjhimo, 3-3, 5-5 | manussā, 2-7, 4-8, 7- |
| bho, 1-4, 2-8, 4-1, 7-
9, 8-5, 8-6 | majjhe, 5-5, 8-5 | 3, 7-4, 8-6, 8-8 |
| bhogakkhandham, | mañcakam, 1-10, 4-8 | manussānaṁ, 4-8 |
| 8-6 | maññati, 3-10 | manusse, 4-8, 7-4, 8- |
| bhogajānim, 8-6 | maññatī, 6-4, 8-6 | 6 |
| bhogānañ, 2-8 | maññathā, 8-6 | manussehi, 6-1, 8-8 |
| bhoge, 2-1 | maññamānaṁ, 7-2 | manusso, 8-8 |
| bhogehi, 2-1 | maññamāno, 7-2 | mantetī, 2-8 |
| bhojanīyam, 5-3, 8-
5, 8-6 | maññasi, 3-2, 8-8 | mantetvā, 8-6 |
| bhojanīyena, 2-8, 8-
6 | maññasī, 4-1, 6-1, 8-
9 | mama, 2-8, 2-10, 3-
2, 3-3, 3-6, 5-5, 5-
6, 6-2 |
| bhojetvā, 8-6 | maññiṁsu, 6-8 | mamassa, 1-10 |
| bhoti, 2-6 | maññe, 3-3, 7-9 | mayam, 1-10, 2-7, 3-
3, 4-4, 5-4 |
| mam, 1-10, 3-2, 4-1,
4-4, 5-1, 5-3, 5-6,
5-8, 8-5 | maṇi, 5-5 | mayam, 3-8 |
| magadhamahāmattā,
8-6 | maṇḍalamāle, 3-9 | mayā, 2-8, 3-2, 4-8,
5-5 |
| magadhamahāmattā
naṁ, 8-6 | maṇḍalamālo, 3-9 | mayi, 7-9, 8-5 |
| magadhamahāmatte,
8-6 | mataṁ, 5-5 | mayhaṁ, 1-10, 2-7,
4-1, 5-6, 8-5, 8-7 |
| magadhesu, 8-6 | matena, 5-5 | mayham, 5-1 |
| maggam, 5-3 | mattaññutā, 4-6 | maraṇan, 4-9 |
| maggā, 4-3, 7-9, 8-5 | maddito, 3-2 | maraṇante, 4-9 |
| maggo, 5-5 | man, 1-8, 4-8, 7-4, 8-
6 | maraṇam, 6-8 |
| maṅkubhūto, 8-6 | manasākāsi, 1-1, 1-
2, 1-3, 5-3, 5-5 | maraṇamattam, 6-8 |
| maccuno, 2-7 | manasikatvā, 8-1, 8-
2, 8-3, 8-4 | maraṇā, 5-3, 6-4, 8-6 |
| maccurājassa, 2-7, 5-
10 | manasikaritvā, 3-3,
3-6, 8-5 | maranā, 6-4 |
| macchake, 5-4 | manasikarotā, 6-2 | mallaputtassa, 8-9,
8-10 |
| macchavilope, 3-3 | manasikātuṁ, 3-3 | mallaputto, 8-9 |
| macchā, 7-4 | manaso, 4-1 | mallānam, 4-2, 7-9 |
| majjhimam, 1-2, 8-6 | manāpā, 8-8 | mallikam, 5-1 |
| | manāpike, 3-8 | mallikādevim, 5-1 |
| | manāpiko, 3-8 | mallikādevī, 5-1 |
| | manāpo, 2-7 | mallikāya, 5-1 |
| | manujā, 4-8 | |

- mallike, 5-1
- mallesu, 7-9, 8-5
- masāragallam, 5-5
- masi, 8-9, 8-10
- masī, 8-9, 8-10
- mahataṁ, 5-5
- mahatā, 4-3, 5-9, 7-9, 8-5, 8-6
- mahatim, 8-6
- mahatiyā, 5-3
- mahaddhanataro, 2-2
- mahantam, 2-1, 4-4, 8-6
- mahantan, 7-3
- mahapphalatarā, 8-5
- mahabbalataro, 2-2
- mahā, 2-1
- mahākaccānam, 7-8
- mahākaccāno, 7-8
- mahākaccāyanam, 5-6
- mahākaccāyanassa, 5-6
- mahākaccāyano, 1-5, 5-6
- mahākappino, 1-5
- mahākassapaṁ, 1-6, 3-7
- mahākassapassa, 1-6, 3-7
- mahākassapo, 1-5, 1-6, 3-7
- mahākoṭṭhito, 1-5
- mahākosataro, 2-2
- mahācundo, 1-5
- mahājanakāyam, 5-3
- mahājanakāyo, 5-3
- mahānadiyo, 5-5
- mahānāgānam, 4-4
- mahānirayam, 4-4
- mahānisamśatarā, 8-5
- mahānubhāvataro, 2-2
- mahānubhāvatā, 2-8, 7-9, 8-5
- mahānubhāvo, 4-4, 4-9
- mahāpahāro, 4-4
- mahābhūmicālo, 6-1
- mahābhogataro, 2-2
- mahāmoggallānam, 2-8, 3-5
- mahāmoggallānassa, 2-8, 5-5
- mahāmoggallāno, 1-5, 2-8, 3-5, 4-4, 5-5
- mahārāja, 4-8, 5-1, 6-2
- mahārājā, 4-8
- mahāvane, 3-3, 6-1
- mahāvāhanataro, 2-2
- mahāvijitataro, 2-2
- mahāsaddā, 3-3
- mahāsamuddam, 5-5
- mahāsamuddassa, 5-5
- mahāsamudde, 5-5
- mahāsamuddo, 5-5
- mahiddhikataro, 2-2
- mahiddhikatā, 2-8, 7-9, 8-5
- mahiddhiko, 4-4, 4-9, 7-5
- mahī, 5-5
- mahesakkhā, 8-6
- mahesakkhānam, 8-6
- mahesi, 8-5
- mā, 2-1, 3-6, 4-4, 5-4, 7-9
- māgadho, 2-2
- māṇavakavaṇṇam, 2-1
- māṇavakā, 5-9
- māṇavake, 5-9
- māṇavikā, 2-6
- mātaran, 7-4
- mātā, 5-2, 8-6
- mātučchāputto, 3-2
- mānaṁ, 3-9
- mānaganthā, 6-6
- mānayanti, 8-6
- mānavinibandhā, 6-6
- mānitā, 3-8, 6-10, 8-6
- mānito, 1-10, 2-4, 3-8, 4-8, 6-10
- mānupetā, 6-6
- māno, 3-6
- māpetī, 8-6
- māpetum, 8-6
- māpetun, 8-6
- māpentī, 8-6
- māram, 6-1
- māraṇantikaṁ, 8-5
- māraṇantikā, 8-5
- mārabandhanā, 4-10
- mārasenam, 1-3
- mārassa, 4-2
- mārena, 6-1
- māro, 3-10, 6-1
- mālāgandhvilepanaṁ, 6-2

- | | | |
|-----------------------|-----------------------|------------------------|
| māsānam, 6-1 | munim, 7-7 | mogham, 6-4, 6-5, 6- |
| māssu, 3-7 | munino, 4-7 | 6 |
| migabhbūtena, 2-10 | musalo, 6-4 | monapathesu, 4-7 |
| migāramātaram, 2- | musāvādino, 4-8 | monena, 1-10 |
| 9, 8-8 | mūlato, 7-9 | mohakkhayam, 3-2 |
| migāramātā, 2-9, 8-8 | mūlā, 7-6 | mohakkhayā, 3-4 |
| migāramātupāsāde, | mūlhagabbhā, 2-8 | mohajehi, 3-10 |
| 2-9, 5-5, 6-2, 8-8 | mūlhassa, 5-3 | mohasambandhano, |
| migāramātuyā, 2-9, | me, 1-1, 1-2, 1-3, 1- | 7-10 |
| 8-8 | 4, 1-5, 1-6, 1-7, 1- | yam, 1-10, 2-2, 2-6, |
| micchādiṭṭhigatena, | 8, 1-9, 1-10, 2-1, 2- | 2-8, 3-2, 3-8, 3-9, |
| 4-2 | 2, 2-3, 2-4, 2-5, 2- | 4-1, 4-9, 5-3, 5-5, |
| micchāpañihitam, 4- | 6, 2-7, 2-8, 2-9, 2- | 8-1, 8-5 |
| 3 | 10, 3-1, 3-2, 3-3, 3- | yam, 2-10, |
| mithubhedato, 8-6 | 4, 3-5, 3-6, 3-7, 3- | yakkham, 4-4 |
| missō, 8-7 | 8, 3-9, 3-10, 4-1, 4- | yakkham, 4-4 |
| mukhato, 7-9 | 2, 4-3, 4-4, 4-5, 4- | yakkhassa, 1-7 |
| mukharā, 4-2 | 6, 4-7, 4-8, 4-9, 4- | yakkhā, 4-4 |
| mukhare, 4-2 | 10, 5-1, 5-2, 5-3, 5- | yakkhena, 4-4 |
| mukhasattīhi, 6-4, 6- | 4, 5-5, 5-6, 5-7, 5- | yakkho, 1-7, 4-4 |
| 5, 6-6 | 8, 5-9, 5-10, 6-1, 6- | yañ, 2-2, 6-8, 8-5, 8- |
| mukhāyāmam, 5-9 | 2, 6-3, 6-4, 6-5, 6- | 6 |
| mucalindamūle, 2-1 | 6, 6-7, 6-8, 6-9, 6- | yaññad, 8-6 |
| mucalindo, 2-1 | 10, 7-1, 7-2, 7-3, 7- | yatatto, 1-4 |
| mucchitā, 7-3, 7-4 | 4, 7-5, 7-6, 7-7, 7- | yatindriyam, 1-10, |
| mucchite, 7-4 | 8, 7-9, 7-10, 8-1, 8- | 5-6 |
| muñcām, 3-2 | 2, 8-3, 8-4, 8-5, 8- | yatindriyo, 3-9 |
| mutṭhassatino, 4-2 | 6, 8-7, 8-8, 8-9, 8- | yato, 1-1, 1-2, 1-10, |
| mutṭhīhi, 6-4 | 10 | 6-10 |
| muñḍakā, 7-9 | meghiya, 4-1 | yattha, 1-10, 8-1 |
| mutamattam, 1-10 | meghiyam, 4-1 | yatthidam, 2-8 |
| mute, 1-10 | meghiyassa, 4-1 | yatra, 2-8, 4-4 |
| muttam, 1-8, 7-6 | meghiyo, 4-1 | yathā, 3-3, 3-4, 4-8, |
| muttā, 5-5 | metam, 8-5 | 5-6, 6-1, 8-10 |
| mutto, 3-2, 4-10 | mettā, 4-1 | yathādhippāyam, 2- |
| muducittam, 5-3 | medhāvino, 8-6 | 9 |
| muddāsippam, 3-9 | moggallāna, 2-8, 4- | yathābhīrantam, 3-3 |
| muddhani, 2-1 | 4, 5-5 | yathābhūtam, 3-10 |
| muni, 1-10, 6-1 | moghapuriso, 5-5 | yad, 3-2, 3-10, 4-5 |

- yadā, 1-1, 1-2, 1-3, 1-7, 1-10, 4-8, 5-3
- yadi, 5-4, 8-6
- yadidam, 1-1, 1-2, 1-3, 2-5
- yantam, 4-3
- yannūnāham, 1-6, 2-6, 3-7, 4-5, 5-3, 5-6
- yannūnāham, 5-3
- yamunā, 5-5
- yamhi, 1-9, 3-6
- yasasāmvattanikam, 8-5
- yasasā, 5-3
- yasojapamukhāni, 3-3
- yasojassa, 3-3
- yasojo, 3-3
- yasmā, 8-3
- yasmiṁ, 4-5, 5-6, 8-6
- yassa, 3-2, 3-3, 3-10, 4-4, 5-6, 6-1, 6-4, 6-7, 7-6, 7-7, 7-8, 8-5, 8-6, 8-9
- yassamī, 3-3
- yassatthāya, 3-2, 7-5
- yassadāni, 4-1
- yassantarato, 2-10
- yassāyamī, 3-7
- yassevamī, 4-4
- yā, 1-10, 4-8, 5-3, 5-5, 5-7, 7-5, 8-6
- yāci, 6-1
- yānīkatā, 6-1
- yāpanīyamī, 2-8, 4-4, 5-6
- yāmamī, 1-1, 1-2, 1-3
- yāme, 3-3, 5-5
- yāmo, 3-3, 5-5
- yāya, 1-10
- yāyamī, 4-1
- yāva, 4-1, 4-4, 4-8, 5-2, 5-5, 6-1, 6-2, 6-10, 7-9
- yāvakīvañ, 6-10
- yāvajīvamī, 5-6
- yāvatakā, 6-4
- yāvatā, 8-6
- yāvativakā, 8-8
- yāvad, 2-6, 6-1
- yāvicchanti, 5-9
- yūthā, 4-5
- ye, 1-5, 1-10, 2-6, 2-7, 3-10, 4-8, 5-2, 5-5, 6-2, 6-8, 8-6, 8-8
- yena, 1-4, 1-5, 1-6, 1-7, 1-10, 2-4, 2-5, 2-7, 2-8, 2-9, 2-10, 3-2, 3-3, 3-6, 3-7, 3-8, 3-9, 3-10, 4-1, 4-3, 4-5, 4-8, 5-1, 5-2, 5-3, 5-4, 5-5, 5-6, 5-8, 5-9, 6-1, 6-2, 6-4, 6-5, 6-6, 6-8, 6-10, 7-3, 7-5, 7-9, 7-10, 8-5, 8-6, 8-7, 8-8, 8-9
- yenajja, 8-6
- yenaññataramī, 8-5
- yenāyasmā, 1-8, 2-10, 3-2, 3-6, 4-4, 5-6
- yenāhamī, 5-8
- yenupatthānasālā, 2-2
- yebhuyyena, 4-1, 7-3, 7-4, 7-5
- yeva, 2-8, 5-3, 5-6, 6-10, 8-6
- yesamī, 8-8
- yehi, 6-4
- yo, 1-4, 2-1, 2-3, 2-8, 3-6, 4-1, 4-8, 5-3, 5-5, 5-6
- yogakkhemā, 6-1
- yogā, 2-9
- yojanasatikā, 5-5
- rakkhā, 2-10
- rakkhitagopito, 2-10
- rakkhitacittassa, 4-2
- rakkhitavanasanđe, 4-5
- rakkhitavanasando, 4-5
- rajamī, 3-1
- rajatamī, 5-5
- rajanamī, 5-3
- rajanīyesu, 4-4
- rajānukīññamī, 6-8
- rajojallamī, 6-2
- rajjamī, 2-10
- rajjasukhamī, 2-10
- raññaiṁ, 8-6
- raññe, 2-9
- rañño, 2-6, 6-4, 7-10
- ratanāni, 5-5
- rattandhakāratimisā
- yamī, 1-7, 6-9
- rattā, 7-3, 7-4
- ratti, 3-3, 5-5, 8-6
- rattimī, 8-6
- rattiyā, 1-1, 1-2, 1-3, 3-2, 3-3, 4-3, 4-4, 5-5, 5-6, 8-5, 8-6
- rattisu, 1-9
- ratto, 2-7

- | | | |
|---|--|--|
| rathasippam, 3-9 | rūpe, 3-8 | loko, 3-10, 6-4, 6-5,
6-6, 7-7, 7-10, 8-1 |
| rathiyaṁ, 4-8 | rūpena, 2-8 | loñaraso, 5-5 |
| rathiyaṁ, 4-8 | revato, 1-5 | lomahaṁsam, 1-7 |
| ratho, 7-5 | rogam, 3-10 | lomahaṁso, 6-1 |
| ramaṇīyaṁ, 4-1, 6-1 | rosenti, 2-4, 4-8 | lohitakumbhiyaṁ,
2-8 |
| ramaṇīyā, 6-1, 8-5 | lakuṇṭakabhaddiya
ṁ, 7-1, 7-2, 7-5 | lohitañko, 5-5 |
| ramatī, 5-6 | lakuṇṭakabhaddiyass
a, 7-1 | lohitapakkhandikā,
8-5 |
| ramate, 4-5 | lakuṇṭakabhaddiyo,
7-5 | va, 1-3, 1-5, 3-2, 3-4,
3-7, 4-8, 5-3, 6-5,
6-10, 7-4, 7-5, 7-
10, 8-6, 8-7 |
| rase, 3-8 | lacchāma, 3-8 | vaggumudā, 3-3 |
| raho, 5-4 | latā, 7-6 | vaggumudātīriyā, 3-
3 |
| rahogatassa, 1-10, 4-
5, 4-9, 5-6 | laddhāna, 5-10 | vaggumudātīriyāna
ṁ, 3-3 |
| rāgajehi, 3-10 | lapetave, 3-1 | vaggumudātīriye, 3-
3 |
| rāgadosamohakkhay
ā, 8-5 | labhati, 3-8 | vaggumudāya, 3-3 |
| rāgassa, 4-1 | labhate, 2-3 | vañgantaputtassa, 4-
9 |
| rājagahaṁ, 1-6, 3-7,
5-8, 6-8 | labhetha, 5-10 | vacanā, 2-8 |
| rājagahe, 1-6, 3-6, 3-
7, 4-4, 4-9, 5-3, 5-
8, 6-8, 8-9 | labheyanti, 5-3 | vacanena, 2-8, 2-10,
3-2, 3-3, 3-6, 5-6 |
| rājamahāmattānam,
8-6 | lahu, 3-9 | vaccha, 3-6 |
| rājamahāmattehi, 4-
5 | lahuṭṭhānam, 2-8, 5-
6 | vacchassa, 3-6 |
| rājā, 2-2, 2-9, 4-8, 5-
1, 6-2, 6-4 | lābhā, 8-5 | vaccho, 3-6, 7-4 |
| rājāhaṁ, 6-2 | lābhā, 4-9 | vajjam, 7-3 |
| rājūhi, 4-5 | lābhino, 2-4, 4-8 | vajji, 3-3 |
| rukhamūlam, 4-3,
7-9, 8-5 | lābhī, 1-10, 2-4, 4-8,
6-10 | vajjināṁ, 8-6 |
| rukhamūlagatassa,
2-10 | luñitam, 8-5 | vajjis, 3-3 |
| rukhamūlagato, 2-
10 | luñitā, 8-5 | vajjesu, 4-1 |
| rukhamūle, 1-8, 4-
1, 6-1 | lekhāsippam, 3-9 | vat̄tam, 6-8, 7-2 |
| rūpā, 1-10 | ledḍūhi, 6-8 | vaddhenti, 6-8 |
| rūpāni, 5-3 | lokam, 3-10, 5-3, 8-6 | van̄im, 6-2 |
| | lokasmīm, 1-5, 8-8 | vanippatho, 8-6 |
| | lokānukampāya, 6-1 | |
| | lokāyatasisippam, 3-9 | |
| | loke, 1-4, 1-10, 2-1,
2-2, 5-5, 5-6, 6-2,
6-10, 8-5, 8-8 | |

- | | | |
|---|--|---|
| vaṇṇasaṁvattanika
ṁ, 8-5 | vassasatasahassāni,
5-3 | vijātam, 2-8 |
| vaṇṇā, 5-5 | vassasatāni, 5-3 | vijātā, 2-8 |
| vaṇṇena, 5-3 | vassasahassāni, 5-3 | vijātāya, 2-6 |
| vata, 2-5, 2-6, 2-8, 4-
1, 4-9, 7-9, 8-5 | vassānam, 5-6 | vijāyatū, 2-8 |
| vatamhi, 4-1 | vassāni, 5-3 | vijāyi, 2-8 |
| vatidam, 4-1 | vassupagato, 3-3 | vijāyissatī, 2-8 |
| vattati, 7-2 | vā, 1-10, 2-2, 2-6, 3-
2, 3-3, 3-8, 3-9, 3-
10, 4-1, 4-3, 4-4, 4-
5, 5-3, 5-4, 5-5, 5-
6, 5-7, 5-10, 6-1, 6-
2, 8-6, 8-8, 8-9, 8-
10 | vijitasaṅgāmo, 3-10 |
| vattatī, 7-5 | vākyam, 4-8 | vijjati, 1-10 |
| vattanti, 8-5 | vācā, 6-1 | vijjatī, 6-3 |
| vatthaṁ, 5-3 | vācāgocarabhāṇino,
5-9 | vijjamāne, 5-3 |
| vatthabban, 3-3 | vācāya, 4-8, 5-6 | vijjā, 3-3 |
| vatthāni, 5-6 | vācāhi, 2-4, 4-8 | viññāṇanirodhā, 1-2,
1-3 |
| vatthum, 5-6 | vāpi, 5-2 | viññāṇanirodho, 1-2,
1-3 |
| vatthukatā, 6-1 | vāyameyya, 6-2 | viññāṇapaccayā, 1-1,
1-3 |
| vatthūni, 8-6 | vāyo, 1-10, 8-1 | viññātamatattam, 1-10 |
| vadati, 3-10 | vāladhi, 6-4 | viññātun, 5-3 |
| vadamānaṁ, 4-1 | vāladhim, 6-4 | viññātē, 1-10 |
| vadāmi, 3-10, 8-1 | vāsaṁ, 8-6 | viññānañcāyatanaṁ,
8-1 |
| vadāmī, 8-8 | vāheti, 5-5 | viññāpaniyā, 5-6 |
| vadeti, 2-8 | vikīṇavācā, 4-2 | vitakkā, 4-1, 6-7 |
| vadetha, 6-4 | vikīṇavāce, 4-2 | vitakkupacchedāya,
4-1 |
| vadeyya, 1-4 | vikkhīṇo, 4-9, 4-10 | vitakke, 4-1 |
| vadeyyāma, 4-1 | vigatakathamkatho,
5-3 | vitakkehi, 2-8, 4-1 |
| vadehi, 2-8, 3-3 | vigatabhayaṁ, 2-10 | vitudantā, 6-4, 6-5,
6-6 |
| vadho, 3-3 | vigatalāhakam, 2-
1 | vitthārikam, 6-1 |
| vane, 4-5 | viggayha, 6-4 | viditadhammo, 5-3 |
| vantadosam, 1-6 | vicaratī, 5-3 | vidito, 3-2 |
| vandati, 2-8, 5-6 | vicinathā, 4-8 | viditvā, 1-1, 1-2, 1-3,
1-4, 1-5, 1-6, 1-7,
1-8, 1-9, 1-10, 2-1,
2-2, 2-3, 2-4, 2-5, |
| vandatī, 2-8 | vicinityā, 4-8 | |
| vandāpesi, 2-8 | | |
| vandāhi, 2-8, 5-6 | | |
| vapayanti, 1-1, 1-2 | | |
| vamatogadhan, 6-5 | | |
| vasati, 3-6 | | |
| vasalavādena, 3-6 | | |
| vasalavādo, 3-6 | | |
| vassam, 3-3, 5-6 | | |

- 2-6, 2-7, 2-8, 2-10,
3-1, 3-2, 3-3, 3-4,
3-5, 3-6, 3-7, 3-8,
3-9, 3-10, 4-1, 4-2,
4-3, 4-4, 4-5, 4-6,
4-7, 4-8, 4-10, 5-1,
5-2, 5-3, 5-4, 5-5,
5-6, 5-7, 5-8, 5-9,
5-10, 6-1, 6-2, 6-3,
6-4, 6-5, 6-6, 6-7,
6-8, 6-9, 6-10, 7-1,
7-2, 7-3, 7-4, 7-5,
7-6, 7-7, 7-8, 7-9,
7-10, 8-1, 8-2, 8-3,
8-4, 8-5, 8-6, 8-7,
8-8, 8-9, 8-10
vidū, 5-9
viddhām, 2-1
vidvā, 4-1, 8-7
vidhūpayām, 1-3
vidhūpitā, 6-7
vinayo, 2-1
vināti, 3-7
vinipātam, 8-6
vinivēthetvā, 2-1
vinītā, 6-1
vinīvaraṇacittam, 5-
3
vipariṇāmadhammā,
3-10
vipākāvasesena, 5-3
vipākena, 5-3
vipulaṁ, 7-3
vippakatā, 2-2, 3-8,
3-9
vippakāram, 1-8
vippaṭisāram, 8-5
vippaṭisāro, 8-5
vippannassa, 7-9
vippamutto, 3-9, 7-1
vippamokkham, 3-
10
vippasannaṁ, 8-5
vippasannassa, 7-9
vippasannā, 8-5
vippahālitāya, 8-7
vippahālesum, 8-7
vippahālesun, 8-7
vibbhantacittā, 4-2
vibbhantacitte, 4-2
vibhajanti, 6-1
vibhajissanti, 6-1
vibhavam, 3-10
vibhavena, 3-10
vimucci, 1-10, 7-1
vimuñcamānam, 7-1
vimuttam, 3-2
vimuttānam, 8-10
vimuttikathā, 4-1
vimuttiñāṇadassana
 kathā, 4-1
vimuttiraso, 5-5
vimuttisukhaṭisaṁ
 vedī, 1-1, 1-2, 1-3,
 1-4, 2-1, 3-10
vimutto, 7-1
viya, 3-3, 7-10
viyattā, 6-1
virajam, 5-3, 8-8
virajā, 8-8
virattam, 4-4
virāgatā, 2-1
virāgāya, 4-1
viriccamāno, 8-5
viriyārambhakathā,
 4-1
vivāṭam, 5-5
vivadanti, 6-4
vivaranti, 6-1
vivarissanti, 6-1
vivaretha, 5-5
vivareyya, 5-3
vivādāpannā, 6-4, 6-
 5, 6-6, 6-8
viveko, 2-1
visajja, 8-6
visattikan, 7-8
visamāniva, 5-3
visākham, 2-9, 8-8
visākhā, 2-9, 8-8
visākhāya, 2-9, 8-8
visākhe, 2-9, 8-8
visāradā, 6-1
visārado, 8-6
visidanti, 6-5
visukkhā, 7-2
visuddhāya, 3-7, 4-4
visuddhena, 1-8, 4-4,
 8-6
visesam, 5-10
vissaṭṭhāya, 5-6
vissandento, 7-9
vihacca, 2-1
vihaññanti, 2-9
vihaññamānam, 2-5,
 2-6
viharatam, 3-3
viharati, 1-1, 1-2, 1-
 3, 1-4, 1-5, 1-6, 1-
 7, 1-8, 1-9, 1-10, 2-
 1, 2-2, 2-3, 2-4, 2-
 5, 2-6, 2-7, 2-8, 2-
 9, 2-10, 3-1, 3-2, 3-
 3, 3-4, 3-5, 3-6, 3-
 7, 3-8, 3-9, 3-10, 4-
 1, 4-2, 4-4, 4-5, 4-
 6, 4-7, 4-8, 4-9, 4-

- 10, 5-1, 5-2, 5-3, 5-4, 5-5, 5-6, 5-7, 5-8, 5-10, 6-1, 6-2, 6-3, 6-4, 6-5, 6-6, 6-7, 6-8, 6-9, 6-10, 7-1, 7-2, 7-3, 7-4, 7-5, 7-6, 7-7, 7-8, 7-10, 8-1, 8-2, 8-3, 8-4, 8-5, 8-8, 8-9, 8-10
viharati, 3-2, 3-3, 7-5
viharantassa, 4-1
viharantā, 3-3
viharanti, 3-3, 4-2, 4-4, 6-4, 6-5, 6-6, 7-3, 7-4
viharantī, 7-3
viharante, 4-2, 7-4
viharanto, 3-2
viharāmi, 2-10, 4-5
viharāmī, 4-5
viharityā, 3-3
viharissati, 4-1
vihareyyan, 4-5
vihāramī, 1-8, 3-3, 4-1, 5-6
vihārāyā, 6-1
vihāre, 5-6
vihārena, 3-3
vihāsi, 3-2
vihāsim, 2-10, 4-5
vihim̄sati, 2-3
vihim̄sāvitakkenā, 4-1
vihim̄sāvitakko, 4-1
vihethesum, 8-7
vihesenti, 2-4, 4-8
vihesentī, 2-4
vihesesi, 1-10, 5-3
vītamalamā, 5-3
vītalobho, 3-6
vītasokā, 8-8
vītināmetvā, 5-6
vītivatto, 2-10, 7-7
vītisāretvā, 1-4, 8-6
vīditvā, 2-9
vīsamā, 8-8
vīhiṁsāvitakkenā, 4-1
vuṭṭhahitvā, 1-1, 1-2, 1-3, 3-3, 3-10, 8-9, 8-10
vuṭṭhāsi, 1-4, 1-6, 2-1, 3-7
vuṭṭhitassa, 1-6, 3-7
vuṭṭhito, 2-2, 3-8, 3-9, 4-1, 5-2, 5-6, 6-2
vutte, 1-5, 1-8, 1-10, 2-6, 2-7, 3-3, 4-1, 4-4, 5-1, 5-3, 5-5, 5-6, 6-1, 7-9, 8-5, 8-7
vutto, 1-10
vutthassa, 5-6
vutthānī, 2-8
vupakaṭṭho, 4-5
vusitabrahmacariyo, 1-4
vussati, 3-10
vūpakaṭṭhā, 3-3
vūpakaṭṭho, 3-2, 4-5
vūpasamim̄su, 8-9
vūsitamā, 3-2
ve, 1-5, 2-1, 2-7, 3-9, 5-5
vedaguno, 2-6
vedagū, 8-7
vedanam, 3-1
vedanā, 1-1, 1-3, 8-5, 8-9
vedanānirodhā, 1-2, 1-3
vedanānirodho, 1-2, 1-3
vedanāpaccayā, 1-1, 1-3
vedanāhi, 2-6, 2-8
vedantagū, 1-4
veditabbam, 6-2
veditabbā, 6-2
veditabbo, 6-2
vedī, 1-10
vedhati, 3-2, 3-3
vedhatī, 3-4
veram, 8-5
verinam, 4-3
verī, 4-3
verocanamhi, 6-10
velam, 5-5
velāyaṁ, 1-1, 1-2, 1-3, 1-4, 1-5, 1-6, 1-7, 1-8, 1-9, 1-10, 2-1, 2-2, 2-3, 2-4, 2-5, 2-6, 2-7, 2-8, 2-9, 2-10, 3-1, 3-2, 3-3, 3-4, 3-5, 3-6, 3-7, 3-8, 3-9, 3-10, 4-1, 4-2, 4-3, 4-4, 4-5, 4-6, 4-7, 4-8, 4-9, 4-10, 5-1, 5-2, 5-3, 5-4, 5-5, 5-6, 5-7, 5-8, 5-9, 5-10, 6-1, 6-2, 6-3, 6-4, 6-5, 6-6, 6-7, 6-8, 6-9, 6-10, 7-1, 7-2, 7-3, 7-4, 7-5, 7-6, 7-

- | | | |
|---|--|--|
| <p>7, 7-8, 7-9, 7-10, 8-1, 8-2, 8-3, 8-4, 8-5, 8-6, 8-7, 8-8, 8-9, 8-10</p> <p>veluriyo, 5-5</p> <p>veluvane, 1-6, 3-6, 3-7, 4-4, 4-9, 5-3, 5-8, 6-8, 8-9</p> <p>vesārajappatto, 5-3</p> <p>vesāliṁ, 6-1</p> <p>vesāliyam, 3-3, 6-1</p> <p>vesālī, 3-3, 6-1</p> <p>vessā, 5-5</p> <p>vehāsam, 3-7, 8-9, 8-10</p> <p>vo, 1-10, 2-2, 3-3, 3-8, 3-9, 5-4, 6-4</p> <p>vodiṭṭhā, 4-8,</p> <p>voropito, 4-3</p> <p>voropetvā, 4-8</p> <p>voropesi, 1-10, 4-3, 5-3</p> <p>voropessatī, 4-8</p> <p>volokento, 3-10</p> <p>volokesi, 3-10</p> <p>vyasanaṁ, 6-9</p> <p>vyāvaṭo, 2-5</p> <p>sa, 1-10, 2-8, 3-2, 3-3, 3-6, 3-9, 4-3, 4-9, 5-5, 7-3, 8-5, 8-6, 8-9</p> <p>saṁkhubhimsu, 6-4</p> <p>saṁphusī, 8-5</p> <p>saṁyamo, 2-1</p> <p>saṁyojanānam, 5-3</p> <p>saṁvattati, 4-1</p> <p>saṁvattanti, 4-1</p> <p>saṁvaratī, 4-1</p> <p>saṁvaro, 4-6</p> | <p>saṁvasati, 5-5</p> <p>saṁvāsena, 6-2</p> <p>saṁvāso, 5-5</p> <p>saṁvijjatī, 2-8</p> <p>saṁvuto, 3-5</p> <p>saṁvejito, 1-10</p> <p>saṁvohārena, 6-2</p> <p>saṁsāmetvā, 3-3, 4-5, 5-6</p> <p>saṁsāram, 6-6</p> <p>sakam, 2-8, 6-1</p> <p>sakaṭasatāni, 8-5</p> <p>sakadāgāmi, 5-5</p> <p>sakadāgāminiyo, 7-10</p> <p>sakadāgāmiphalasacchikiriyāya, 5-5</p> <p>sakabhavanā, 2-1</p> <p>sakavaṇṇam, 2-1</p> <p>sakavediyā, 5-7</p> <p>sakiñcanam, 2-5, 2-6</p> <p>sake, 4-3, 8-5, 8-6</p> <p>sakesu, 1-7</p> <p>sako, 8-6</p> <p>sakkam, 3-7</p> <p>sakkatā, 3-8, 6-10</p> <p>sakkato, 1-10, 2-4, 3-8, 4-8, 6-10</p> <p>sakkassa, 3-2, 3-7</p> <p>sakkā, 4-8</p> <p>sakkāram, 2-4, 4-8</p> <p>sakko, 3-7</p> <p>sakkoti, 2-6</p> <p>sakkomi, 3-2</p> <p>sakkosi, 3-2</p> <p>sakyakulā, 7-9</p> <p>sakyaputtiyā, 4-8, 5-5</p> | <p>sakyaputtiyānam, 4-8</p> <p>sakyaputto, 7-9</p> <p>saggam, 5-3, 8-6</p> <p>saggakathaṁ, 5-3</p> <p>saggasaṁvattanikaṁ, 8-5</p> <p>saṅkassarasamācāro, 5-5</p> <p>saṅkilesam, 5-3</p> <p>saṅkham, 5-5</p> <p>saṅkhatassa, 8-3</p> <p>saṅkham, 3-2</p> <p>saṅkhalikhitam, 5-6</p> <p>saṅkhātadhammadassa, 2-5</p> <p>saṅkhānasippam, 3-9</p> <p>saṅkhāranirodhā, 1-2, 1-3</p> <p>saṅkhāranirodho, 1-2, 1-3</p> <p>saṅkhārapaccayā, 1-1, 1-3</p> <p>saṅkhārā, 1-1, 1-3, 8-9</p> <p>saṅkhittāya, 1-10</p> <p>saṅkhittena, 1-10</p> <p>saṅkho, 5-5</p> <p>saṅgam, 6-7</p> <p>saṅgā, 1-8</p> <p>saṅgāmagatam, 4-8</p> <p>saṅgāmajim, 1-8</p> <p>saṅgāmajissa, 1-8</p> <p>saṅgāmajī, 1-8</p> <p>saṅgham, 5-8</p> <p>saṅghakammāni, 5-8</p> <p>saṅghamhā, 5-5</p> <p>saṅghātiṁ, 8-5</p> <p>saṅghātiñ, 8-7</p> |
|---|--|--|

- | | | |
|--|---|--|
| saṅghātiyā, 8-7 | sattaratanam, 4-4 | saddhāyamānarūpe,
5-9 |
| saṅgho, 5-5 | sattavassāni, 2-8 | saddhim, 1-4, 1-10,
2-8, 3-3, 4-3, 5-1,
5-5, 5-6, 5-9, 7-9,
8-5, 8-6, 8-7 |
| sace, 2-8, 3-2, 3-3, 4-
1, 5-4, 5-6 | sattasu, 6-2 | santacittassa, 4-9 |
| saccam, 2-10, 3-2, 3-
6, 6-4, 6-5, 6-6, 8-2 | sattā, 7-3, 7-4 | santappamāne, 3-10 |
| saccañ, 1-9 | sattāharī, 1-1, 1-2,
1-3, 1-4, 2-1, 2-8,
3-7, 3-10 | santappito, 4-3 |
| saccavādino, 4-8 | sattāhajāte, 5-2 | santappesi, 2-8, 4-3 |
| sacchākaṁsu, 3-3 | sattāhajātesu, 5-2 | santappesum, 8-6 |
| sacchikatvā, 3-2, 7-5 | sattāham, 4-8 | santamānasam, 1-10,
5-6 |
| sajjanti, 6-4, 6-5 | sattāhavaddalikā, 2-
1 | santāpajāto, 3-10 |
| saññate, 8-6 | sattāhassa, 1-1, 1-2,
1-3, 1-4, 2-1, 3-7,
3-10, 4-8 | santāpehi, 3-10 |
| saññatto, 2-8 | satte, 3-10, 7-4 | santi, 2-10, 5-5, 6-1,
6-4, 6-5, 6-6, 7-10 |
| saññamato, 8-5 | satto, 3-7 | santike, 3-3, 4-8 |
| saññā, 2-8, 8-9 | sathā, 2-10, 3-2, 3-
3, 3-6, 4-9, 8-5 | santindriyam, 1-10,
5-6 |
| saññāpetvā, 2-8 | satthi, 6-4 | santiyo, 4-5 |
| saññojanasaṅgasattā,
7-3 | satthim, 6-4 | santuṭṭham, 4-6, 4-7 |
| saññojane, 7-3 | satthuno, 8-5 | santuṭṭhikathā, 4-1 |
| saṭṭhi, 8-8 | satthusāsane, 5-3 | santuṭṭho, 4-6, 4-7 |
| saṇṭhāti, 4-1 | satthehi, 6-8 | santeke, 6-4, 6-5, 6-6 |
| sataṁ, 3-1, 8-8 | sadā, 1-5, 3-7, 4-7,
8-6 | santetha, 7-10 |
| satataṁ, 3-5, 7-8 | sadevake, 1-10, 8-5 | santo, 2-10 |
| satā, 1-5 | sadevako, 7-7 | santharityvā, 8-6 |
| sati, 1-1, 1-3, 3-5, 7-
8, 8-4 | sadevamanussāya, 8-
5 | sandati, 7-2, 8-5 |
| satim, 3-4, 5-10 | saddasilokanissito,
3-8 | sandatī, 8-5 |
| satipaṭṭhanāni, 5-5 | sadde, 3-8 | sandamānā, 8-5 |
| satiyā, 3-5, 7-8 | saddo, 4-8 | sandassito, 4-3, 5-3,
8-5 |
| satīmato, 3-7, 4-7 | saddham, 5-3 | sandassiyamānam,
7-1 |
| satīmā, 4-1 | saddhā, 2-2, 3-8, 3-9 | sandassiyamānassa,
7-1 |
| sato, 3-1, 6-1, 8-5 | saddhāya, 2-8, 4-1 | sandasetti, 7-1, 7-2,
8-1, 8-2, 8-3, 8-4 |
| satta, 2-8, 6-2, 8-8 | saddhāyamānarūpā,
5-9 | |
| sattakkhattum, 2-1 | | |
| sattati, 8-8 | | |
| sattabojjhāṅgā, 5-5 | | |
| sattabhattāni, 2-8 | | |
| sattamo, 5-5, 6-10 | | |
| sattambam, 6-1 | | |

- sandassetvā, 4-3, 8-5, 8-6
- sandassentam, 7-2
- sandassesi, 4-3, 8-5
- sandānam, 7-7
- sandhāya, 5-5
- sandhāretum, 3-2
- sannipatitam, 5-3
- sannipatitā, 2-2
- sannipatitānam, 2-2, 3-8, 3-9
- sannipativā, 5-5
- sannipātētvā, 5-6
- sannipātehī, 6-4
- sannisinnā, 2-2, 3-8, 3-9
- sannisinnānam, 2-2, 3-8, 3-9
- sapadānam, 3-7
- sapanti, 4-8
- sappātihāriyam, 6-1
- sappim, 4-3
- sappinā, 4-3
- sappissa, 2-6, 8-9, 8-10
- sabbarī, 2-9, 5-2, 5-3, 7-9, 8-1, 8-2, 8-3, 8-4
- sabbakammajahassa, 3-1
- sabbañ, 2-8
- sabbattatāya, 3-10
- sabbattha, 1-10, 6-2
- sabbadā, 7-8, 7-9
- sabbadhi, 3-9, 3-10, 7-1
- sabbabhavāni, 3-10
- sabbasanthariṁ, 8-6
- sabbasantharisanthatām, 8-6
- sabbaso, 3-10
- sabbā, 1-1, 1-2, 4-2, 5-1, 5-7, 7-10, 8-9
- sabbāneva, 5-6
- sabbāvantam, 5-3, 5-5
- sabbūpādānakkhayā, 3-10
- sabbe, 3-10, 5-2, 6-4
- sabbeva, 3-3
- sabrahmake, 8-5
- sabrahmacārino, 4-9
- sabrahmacārī, 1-10
- samaṅgībhūtā, 6-2
- samacārino, 4-8
- samaṇa, 1-7, 1-8
- samaṇam, 4-4
- samaṇakā, 7-9
- samaṇapaṭiññam, 5-5
- samaṇapaṭiñño, 5-5
- samaṇaparisam, 8-6
- samaṇabrāhmaṇaparibbājakā, 6-4, 6-5, 6-6
- samaṇabrāhmaṇā, 6-4, 6-5, 6-6
- samaṇassa, 2-6, 4-4
- samaṇā, 3-10, 4-8, 5-5
- samaṇānam, 4-8
- samaṇo, 1-8, 3-6, 4-4, 5-3, 7-9, 8-6
- samatikkamo, 2-1
- samatittikā, 8-6
- samannāgato, 4-1, 5-6
- samannāharitvā, 8-1, 8-2, 8-3, 8-4
- samappitā, 6-2
- samayaṁ, 1-1, 1-2, 1-3, 1-4, 1-5, 1-6, 1-7, 1-8, 1-9, 1-10, 2-1, 2-2, 2-3, 2-4, 2-5, 2-6, 2-7, 2-8, 2-9, 2-10, 3-1, 3-2, 3-3, 3-4, 3-5, 3-6, 3-7, 3-8, 3-9, 3-10, 4-1, 4-2, 4-3, 4-4, 4-5, 4-6, 4-7, 4-8, 4-9, 4-10, 5-1, 5-2, 5-3, 5-4, 5-5, 5-6, 5-7, 5-8, 5-9, 5-10, 6-1, 6-2, 6-3, 6-4, 6-5, 6-6, 6-7, 6-8, 6-9, 6-10, 7-1, 7-2, 7-3, 7-4, 7-5, 7-6, 7-7, 7-8, 7-9, 7-10, 8-1, 8-2, 8-3, 8-4, 8-5, 8-6, 8-8, 8-9, 8-10
- samayena, 1-1, 1-2, 1-3, 1-4, 1-5, 1-6, 1-7, 1-8, 1-9, 1-10, 2-1, 2-2, 2-3, 2-4, 2-5, 2-6, 2-7, 2-8, 2-9, 2-10, 3-1, 3-2, 3-3, 3-4, 3-5, 3-6, 3-7, 3-8, 3-9, 3-10, 4-1, 4-2, 4-4, 4-5, 4-6, 4-7, 4-8, 4-10, 5-1, 5-3, 5-4, 5-5, 5-6, 5-7, 5-8, 5-9, 5-10, 6-2, 6-3, 6-4, 6-5, 6-6, 6-7, 6-8, 6-9, 7-1, 7-2, 7-3,

- 7-4, 7-5, 7-6, 7-7,
7-8, 7-10, 8-1, 8-2,
8-3, 8-4, 8-6, 8-8
- samasamaphalā, 8-5
- samasamavipākā, 8-
5
- samā, 4-8
- samādapito, 4-3, 5-3,
8-5
- samādapiyamānam, 7-1
- samādapiyamānassa, 7-1
- samādapeti, 7-1, 7-2,
8-1, 8-2, 8-3, 8-4
- samādapetvā, 4-3, 8-
5, 8-6
- samādapentam, 7-2
- samādapesi, 4-3, 8-5
- samādāya, 4-1
- samādiyi, 5-3
- samādiyitvā, 5-3
- samādhiṁ, 3-7, 4-4
- samādhikathā, 4-1
- samādhinā, 3-3
- samādhimhā, 1-1, 1-
2, 1-3, 1-4, 2-1, 3-
3, 3-7, 3-10
- samāno, 5-6
- samāpajjītvā, 3-7, 4-
4, 6-7, 8-9, 8-10
- samāpatti, 7-5
- samāpannaṁ, 6-7
- samāpannā, 1-10, 6-
2
- samāpanno, 1-10
- samārake, 8-5
- samāhito, 3-5, 4-9,
6-1
- samidiyitvā, 5-3
- samuttejito, 4-3, 5-3,
8-5
- samuttejiyamānam, 7-1
- samuttejiyamānassa, 7-1
- samuttejeti, 7-1, 7-2,
8-1, 8-2, 8-3, 8-4
- samuttejetvā, 4-3, 8-
5, 8-6
- samuttejentam, 7-2
- samuttejesi, 4-3, 8-5
- samudayaṁ, 5-3
- samudayadhammaṁ
, 5-3
- samudayo, 1-1, 1-3
- samudācarati, 3-6
- samudācaratī, 3-6
- samudācaranti, 3-2,
4-1
- samudācarasī, 3-6
- samudāciṇḍo, 3-6
- samuddatīre, 1-10
- sameti, 4-5
- sampajānam, 3-1
- sampajāno, 3-1, 6-1,
8-5
- sampavārito, 4-3
- sampavāresi, 2-8, 4-
3
- sampavāresum, 8-6
- sampassamāno, 2-10
- sampaham̄sito, 4-3,
5-3, 8-5
- sampaham̄siyamāna
ṁ, 7-1
- sampaham̄siyamānas
sa, 7-1
- sampahaṁseti, 7-1,
8-1, 8-2, 8-3, 8-4
- sampahaṁsetvā, 4-3,
8-5, 8-6
- sampahaṁsentam, 7-2
- sampahaṁsesi, 4-3,
8-5
- sampahaseti, 7-2
- sambahulā, 1-9, 1-
10, 2-3, 2-4, 2-7, 2-
10, 3-6, 4-2, 4-3, 4-
8, 5-3, 5-4, 5-9, 6-
4, 6-5, 6-6, 6-8, 6-
9, 7-3, 7-10, 8-6
- sambahulānam, 2-2,
3-2, 3-8, 3-9, 7-5
- sambahule, 1-9, 2-3,
4-2, 5-4, 5-9, 6-9
- sambahulehi, 1-10
- sambādho, 5-6
- sambodhāya, 4-1
- sambodhiparāyano,
5-3
- sambhavaṁ, 6-1
- sambhavanti, 1-1, 1-
3
- sambhavo, 3-10
- sambhoti, 3-10
- samma, 4-4, 5-5
- sammajjanī, 6-4
- sammattakajātā, 7-3,
7-4
- sammattakajāte, 7-4
- sammad, 3-2, 5-3, 7-
5
- sammappaññāya, 3-
10

- | | | |
|-----------------------------------|--------------------------------|---|
| sammappadhānāni,
5-5 | sarīrakam, 1-10 | sādhukam, 1-1, 1-2,
1-3 |
| sammā, 4-1, 8-5, 8-
10 | sarīrassa, 8-9, 8-10 | sādhunā, 5-8 |
| sammāsaṅkappagoca
ro, 4-2 | sarena, 5-6 | sāpi, 1-10 |
| sammāsambuddhan,
1-10, 5-6 | sarehi, 4-8 | sāmam, 4-5 |
| sammāsambuddhā,
6-10 | sallaṁ, 6-6 | sāmaññām, 4-8 |
| sammāsambuddho,
1-10, 2-8, 4-9 | sallan, 6-6 | sāmaññā, 4-8 |
| sammāsambodhim,
8-5 | saḷāyatanam, 1-1, 1-
3 | sāmāvatippamukhān
i, 7-10 |
| sammiñjitam, 3-2, 3-
3, 8-6 | saḷāyatananirodhā,
1-2, 1-3 | sāmikaṁ, 2-8 |
| sammiñjeyya, 3-2, 3-
3 | saḷāyatananirodho,
1-2, 1-3 | sāmīcipatiṇannā, 6-1 |
| sammiññeyya, 8-6 | saḷāyatanapaccayā,
1-1, 1-3 | sāmukkaṁsikā, 5-3 |
| sammukhā, 5-6, 8-5 | savantiyo, 5-5 | sāyanhasamayaṁ, 2-
2, 3-8, 3-9, 4-1, 5-
2, 5-6, 6-2 |
| sammukhe, 3-3 | sassataṁ, 6-5, 6-6 | sāyitum, 3-8 |
| sammūlho, 8-6 | sassati, 7-10 | sārattā, 6-8 |
| sammodanīyam, 1-4,
8-6 | sassato, 6-4, 6-5, 6-6 | sārandadaṁ, 6-1 |
| sammodi, 1-4 | sassamaṇabrähmaṇi
yā, 8-5 | sāram, 6-9 |
| sammodiṁsu, 8-6 | saha, 2-8 | sārambhakathā, 6-6 |
| sayam, 3-2, 7-5 | sahatthā, 2-8, 4-3, 8-
6 | sārāṇīyam, 1-4, 8-6 |
| sayamkataṁ, 6-5, 6-
6 | sahadhammena, 6-1 | sāriputta, 2-8, 4-4 |
| sayamkato, 6-5, 6-6 | sahabyatam, 5-3 | sāriputtam, 3-4, 4-4,
4-7, 4-10, 7-2 |
| sayanāsanam, 4-6 | sahassasahasreve, 8-
6 | sāriputtatherassa, 4-
4 |
| sayāno, 5-10 | sahāyakā, 3-2, 4-4 | sāriputtassa, 4-4 |
| saraṁ, 8-6 | sahāyakānaṁ, 3-2 | sāriputtena, 7-1 |
| saraṇam, 5-3 | sahetudhamman, 1-1 | sāriputto, 1-5, 2-8,
3-4, 4-4, 4-7, 4-10,
7-1, 7-2 |
| sarabhaññapariyosā
ne, 5-6 | sākacchāya, 6-2 | sāre, 1-6 |
| sarabhū, 5-5 | sākiyānī, 3-2 | sālavane, 4-2 |
| saritā, 7-2 | sākhābhaṅgaṁ, 4-5 | sāvakasaṅgho, 2-8 |
| sarīram, 1-10, 6-4 | sātarūpena, 2-8 | sāvakā, 5-5, 6-1, 6-
10 |
| | sātodakam, 8-5 | sāvakaṁ, 5-5 |
| | sātodakā, 8-5 | sāvatthim, 1-8, 1-10,
2-3, 2-5, 2-6, 3-3, |
| | sādiyantena, 6-2 | |
| | sādhāraṇe, 2-9 | |
| | sādhu, 5-6, 5-8 | |

- | | | |
|--|---|---|
| 4-8, 5-4, 6-4, 6-5,
6-6, 7-3, 7-4 | sīlā, 5-5
sītam, 2-1 | sukhadukkaphuṭṭh
o, 2-4 |
| sāvatthiyam, 1-5, 1-
8, 1-10, 2-2, 2-3, 2-
4, 2-5, 2-6, 2-7, 2-
9, 3-1, 3-2, 3-3, 3-
4, 3-5, 3-8, 3-9, 4-
6, 4-7, 4-8, 4-10, 5-
1, 5-2, 5-4, 5-5, 5-
6, 5-7, 5-10, 6-2, 6-
3, 6-4, 6-5, 6-6, 6-
7, 6-9, 6-10, 7-1, 7-
2, 7-3, 7-4, 7-5, 7-
6, 7-7, 7-8, 8-1, 8-
2, 8-3, 8-4, 8-8, 8-
10 | sītavātaduddinī, 2-1
sītāsu, 1-9
sītikarissatī, 8-5
sītibhaviṁsu, 8-9
sītodakā, 8-5
sīmantarikāya, 4-3
sīlam, 5-3, 6-2
sīlakatham, 5-3
sīlakathā, 4-1
sīlabbatajīvitabrahm
acariyaupatṭhanasā
rā, 6-8
sīlavato, 8-6
sīlavantettha, 8-6
sīlavanto, 4-8, 4-9
sīlavā, 4-1, 8-6
sīlavipattiyā, 8-6
sīlavipannassa, 8-6
sīlavipanno, 8-6
sīlasampadāya, 8-6
sīlasampadāyā, 8-6
sīlasampadāya, 8-6
sīlasampanno, 8-6
sīlesu, 4-9
sīsam, 6-4
sīse, 4-4
sīhaseyyam, 8-5
sukaram, 5-6, 5-8
sukilantarūpo, 8-5
sukkā, 1-10
sukhaṁ, 2-1, 2-2, 2-
3, 2-5, 2-9, 2-10, 4-
5 | sukhadukkhā, 1-10
sukhadukkhesu, 3-2,
3-3
sukhan, 2-1, 2-3, 2-
10, 8-10
sukham, 2-3
sukhasamvattanika
m, 8-5
sukhassa, 2-8
sukhā, 2-1
sukhāya, 6-1
sukhāyā, 1-10
sukhiṁ, 2-10
sukhiniṁ, 2-8
sukhinī, 2-8
sukhino, 2-6, 8-8
sukhumā, 4-1
sukho, 2-1
sugatā, 8-9
sugatīm, 5-3, 8-6
sugato, 1-10, 6-1, 7-
9, 8-5
suggahitāni, 5-6
suci, 1-9
sucī, 1-9, 5-6
sujā, 3-7
sujjhanti, 6-10
suññāgāram, 8-6
suññāgāragatassa, 2-
10
suññāgāragato, 2-10
suṇanti, 8-1, 8-2, 8-
3, 8-4
suṇeyyanti, 5-3
sutam, 1-1, 1-2, 1-3,
1-4, 1-5, 1-6, 1-7,
1-8, 1-9, 1-10, 2-1, |
| sippam, 3-9
sippānam, 3-9
siyā, 6-2, 7-8, 8-5
siyūm, 7-9
sirasā, 1-10, 2-8, 5-6 | sukhakāmāni, 2-3
sukhadukkham, 6-5,
6-6 | |

- 2-2, 2-3, 2-4, 2-5,
- 2-6, 2-7, 2-8, 2-9,
- 2-10, 3-1, 3-2, 3-3,
- 3-4, 3-5, 3-6, 3-7,
- 3-8, 3-9, 3-10, 4-1,
- 4-2, 4-3, 4-4, 4-5,
- 4-6, 4-7, 4-8, 4-9,
- 4-10, 5-1, 5-2, 5-3,
- 5-4, 5-5, 5-6, 5-7,
- 5-8, 5-9, 5-10, 6-1,
- 6-2, 6-3, 6-4, 6-5,
- 6-6, 6-7, 6-8, 6-9,
- 6-10, 7-1, 7-2, 7-3,
- 7-4, 7-5, 7-6, 7-7,
- 7-8, 7-9, 7-10, 8-1,
- 8-2, 8-3, 8-4, 8-5,
- 8-6, 8-7, 8-8, 8-9,
- 8-10
- sutadhammassa, 2-1
- sutan, 1-10
- sutamattam, 1-10
- sute, 1-10, 6-9
- suto, 5-6
- sutvāna, 2-10, 4-8
- sudaṁ, 3-3, 4-5, 8-5
- sudassanam, 8-2
- suddham, 5-3
- suddhā, 5-5
- suddhī, 1-9
- suniggahitam, 6-1
- sunīdhavassakārā, 8-6
- sunīdhavassakārānaṁ, 8-6
- sunīdhavassakāre, 8-6
- sundarim, 4-8
- sundarī, 4-8
- supatipanno, 2-8
- supatthitāya, 7-8
- supatithā, 8-5
- supadhārītāni, 5-6
- suppakāsitam, 6-1
- suppakāsitan, 6-1
- suppatiṭṭhitam, 3-7
- suppatiṭṭhitān, 3-7
- suppatiṭṭhito, 3-4
- suppabuddham, 5-3
- suppabuddhassa, 5-3
- suppabuddho, 5-3
- suppavāsam, 2-8
- suppavāsā, 2-8
- suppavāsāya, 2-8
- suppavāse, 2-8
- suppārakā, 1-10
- suppārake, 1-10
- subhāsitañ, 4-8, 6-2
- subhūti, 6-7
- subhūtim, 6-7
- sumanasikatāni, 5-6
- suriyo, 1-3
- suladdham, 4-9, 8-5
- sulabharūpā, 7-5
- suvikappitā, 6-7
- suvilittā, 6-2
- susamīvihitā, 2-10
- susamāraddhā, 6-1
- susukham, 2-8
- sūkaramaddavaṁ, 8-5
- sūkaramaddavena, 8-5
- sūcighātikam, 5-5
- sūpaṭṭhitāya, 3-5, 7-8
- sekkhām, 7-2
- setṭhiputto, 5-3
- setapacchādo, 7-5
- setum, 8-6
- setodakā, 8-5
- senāsanam, 3-3, 4-5, 5-6
- senāsanāni, 3-3
- seniyo, 2-2
- seyyathā, 3-2, 3-3, 5-3, 5-5, 6-4, 8-6, 8-9, 8-10
- seyyathīdam, 4-1, 5-3, 5-5
- selūpamam, 4-4
- selo, 3-4
- so, 1-4, 1-9, 1-10, 2-3, 2-5, 2-6, 2-7, 2-8, 2-10, 3-2, 3-3, 3-6, 3-7, 4-3, 4-4, 4-5, 4-8, 4-10, 5-3, 5-5, 5-6, 6-1, 6-2, 6-4, 6-10, 7-8, 7-9, 8-5
- sokaparidevadukkha domanassupāyāsā, 1-1, 1-2, 1-3
- sokamajjhe, 4-9
- sokā, 4-7, 8-8
- socati, 1-8, 4-9
- soceyyam, 6-2
- soṇa, 5-6
- soṇam, 5-6
- soṇassa, 5-6
- soṇo, 5-6
- soṇḍam, 6-4
- soṇḍaya, 4-5
- soṇḍo, 6-4
- sotadhātuyā, 3-7, 4-4
- sotāpattiphalasacchi kiriyāya, 5-5
- sotāpannā, 7-10

- sotāpanno, 5-3, 5-5
 sotum̄, 3-8
 sotena, 3-8
 sobbhe, 8-5
 somhi, 4-5
 soḷasa, 5-6
 soḷasin, 2-2
 sossāmī, 5-3
 svākkhāte, 4-9
 svātanāya, 2-8, 4-3, 8-5
 hatappabho, 6-10
 hatthato, 3-7
 hatthi, 6-4
 hatthim̄, 6-4
 hatthikalabhehi, 4-5
 hatthicchāpehi, 4-5
 hatthināgassa, 4-5
 hatthināgo, 4-5
 hatthiniyo, 4-5
 hatthintīhi, 4-5
 hatthino, 4-5
 hatthisippam̄, 3-9
 hatthissa, 6-4
 hatthī, 6-4
 hatthīhi, 4-5
 hatthehi, 8-7
 hananti, 2-3
 hanante, 2-3
 handa, 2-9, 3-3, 3-8, 8-8
 harāyamāno, 3-2
 have, 1-1, 1-2, 1-3
 hi, 1-10, 2-6, 2-9, 3-10, 4-4, 4-8, 5-2, 5-3, 6-1, 6-4, 7-3, 7-9, 8-2, 8-5, 8-6, 8-8
 hiṁsati, 2-3
 himse, 5-1
 hitāya, 1-10, 6-1
 hitesinā, 3-3
 hitvā, 3-9
 hināmāyam̄, 2-8
 himapātasamaye, 1-9
 hīnāyāvattissasī, 3-2
 hīnāyāvattissāmī, 3-2
 huram̄, 1-10, 5-7, 8-4
 hurāhuram̄, 4-1
 huhuṇkajātiko, 1-4
 hetam̄, 8-8
 hetu, 3-2, 5-3
 hemantikāsu, 1-9
 hoti, 1-1, 1-2, 1-3, 1-4, 1-5, 1-7, 1-8, 1-9, 2-1, 2-2, 2-4, 2-5, 2-6, 2-7, 2-8, 2-9, 3-1, 3-3, 3-4, 3-5, 3-7, 3-8, 3-9, 3-10, 4-1, 4-4, 4-6, 4-7, 4-8, 4-10, 5-1, 5-3, 5-5, 5-6, 5-7, 5-10, 6-2, 6-3, 6-4, 6-6, 6-7, 6-9, 6-10, 7-6, 7-7, 7-8, 7-10, 8-4, 8-6, 8-7, 8-8
 hotī, 1-1, 1-2, 1-3
 hotu, 2-8
 honti, 1-6, 2-4, 3-2, 3-3, 3-7, 4-8, 5-2, 6-8, 6-10, 7-10, 8-6
 homa, 3-8
 hoḥi, 6-1

Complete Word Index (by BJT page number)

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

- akatam, 292
- akasiralābhī, 198, 200
- akārakā, 216
- akālamegho, 148
- akālo, 144
- akāsi, 138, 154, 222
- akāsī, 186, 244
- akicchalābhī, 198, 200
- akiñcanā, 156
- akusalā, 196, 198
- akusalānam, 198, 200
- akusale, 258
- akusalehi, 196, 198
- akkulapakkulikam, 138
- akkulo, 138
- akkosanti, 152, 214, 216
- akkoso, 182
- agamānsu, 210
- agamāsi, 138, 214
- agarukatā, 152, 212, 276
- agāram, 238, 240, 242
- agārasmā, 150, 174, 188, 192, 196, 198, 218, 236, 238, 240, 242, 282
- agārikabhūto, 240, 242
- agāriyahabhūtassa, 166, 168
- aggan, 190
- agganagaraṁ, 306
- aggito, 306
- aggim, 140
- aghāmūlam, 158
- aghāvino, 158
- acakkhukā, 260, 262, 266, 270
- acalam, 316
- acalekesu, 256
- acalo, 182
- acirapakkantam, 226
- acirapakkantassa, 144, 204
- acirapakkante, 252
- acirapakkantesu, 256, 304
- aciravatī, 232, 236
- acelakā, 254, 256
- acelake, 256
- accayena, 130, 132, 134, 148, 174, 186, 192, 202, 216, 242, 254, 294
- accādhāya, 298
- accharānam, 174
- accharāsatānam, 172, 174
- accharāsatāni, 172
- acchariyam, 160, 196, 198, 206, 216, 222, 230, 256, 286, 298
- acchariyā, 230, 234, 238
- acchariyo, 230, 232, 234, 236, 238
- acchassa, 286
- acchā, 298
- acchādetvā, 238, 240, 242
- acchinnaggāni, 210
- acchechchi, 278
- acchodakam, 300
- acchodakā, 298
- ajakalāpakassa, 138
- ajakalāpake, 138
- ajakalāpako, 138
- ajapālanigrodhamūl e, 134
- ajātaṁ, 292
- ajānantā, 260, 266, 270
- ajja, 204, 246
- ajjatagge, 224, 246
- ajjatanāya, 308
- ajjhattam, 182, 272, 284
- ajjhattarato, 254
- ajjhāvasatā, 238, 240, 242
- ajjhāvasati, 240
- ajjhāvasantena, 256
- ajjhesi, 244
- ajjhogahetvā, 196
- ajjhopannā, 280
- ajjhopanne, 280
- aññam, 258, 260, 262, 266, 270, 272
- aññajanena, 310
- aññataram, 166, 170, 184, 202, 204, 260, 286, 308
- aññatarasmiṁ, 138, 196, 250
- aññatarassa, 154, 156
- aññatarā, 174, 256
- aññatarissā, 272
- aññatarena, 162, 204

- aññataro, 134, 136, 142, 154, 170, 174, 178, 202, 204, 206, 208, 226, 260
- aññatitthiyā, 152, 212, 214, 260, 262, 266, 270, 276
- aññatitthiyānam, 214
- aññatra, 246, 296
- aññatreva, 246
- aññathā, 192
- aññathābhāvi, 192
- aññan, 258, 260, 264, 266, 268, 270
- aññam, 164, 260, 262, 266, 270, 272
- aññātañ, 138
- aññātakonḍaññam, 282
- aññātakonḍaññam, 282
- aññāni, 164
- aññāpaṭivedho, 234
- aññāya, 218
- aññāsi, 224
- aññimśu, 214
- aññe, 226, 300
- aññehi, 300
- añño, 196
- atṭīyamāno, 174
- atṭha, 230, 234, 238, 312, 314
- atṭhamāsu, 302, 308
- atṭhakavaggikāni, 244
- atṭhaṅgiko, 238
- atṭhamo, 234, 238, 290
- atṭhānam, 230
- atṭhāsi, 134, 148, 174, 194, 252, 286
- atṭhāsī, 286
- atṭhime, 230
- atṭhī, 290, 292
- addhaṭṭharatanām, 206
- añumattesu, 198, 200
- añnavam, 310
- atikkantamānusaken a, 140, 206, 306
- atikkantamānusikāy a, 186, 206
- atikkantāni, 298
- atikkamanti, 248, 254
- atikkamante, 248, 256
- aticca, 272
- atiṇṇapubbañ, 278
- atidhāvanti, 274
- atirocati, 226
- ativattatī, 164
- ativiya, 300
- ativivassati, 238
- ativelāñ, 280
- atulañ, 254
- attato, 192
- attanā, 146, 220
- attano, 150, 182, 210, 218, 246, 258, 284
- attabharassa, 186, 190
- attabhāvā, 234, 238
- attamanām, 164
- attamanā, 164
- attamano, 160, 178, 262
- attā, 222, 264, 266, 268, 270,
- attham, 130, 132, 134, 136, 138, 140, 146, 148, 150, 152, 154, 156, 158, 164, 166, 168, 170, 176, 182, 184, 186, 190, 192, 200, 202, 204, 206, 210, 212, 218, 220, 222, 226, 228, 238, 244, 246, 248, 254, 256, 258, 260, 262, 266, 270, 272, 274, 276, 278, 280, 282, 284, 286, 288, 290, 292, 300, 310, 314, 316
- atthakāmā, 142
- atthakāmena, 178
- atthakāmo, 192
- atthañño, 220
- attham, 316
- atthavasam, 168
- atthassa, 244
- atthāya, 250
- atthāyā, 212
- atthi, 142, 196, 220, 290, 292
- atthiko, 140
- attho, 164, 166, 170, 186
- atha, 130, 132, 134, 136, 138, 140, 142, 144, 146, 148, 150, 152, 154, 156, 158, 160, 162, 164, 166,

- 168, 170, 172, 174, 176, 178, 180, 182, 184, 186, 188, 190, 192, 194, 196, 198, 200, 202, 204, 206, 208, 210, 212, 214, 216, 218, 220, 222, 224, 226, 228, 230, 234, 236, 238, 240, 242, 244, 246, 248, 250, 252, 254, 256, 258, 260, 262, 266, 270, 272, 274, 276, 278, 280, 282, 284, 286, 288, 290, 292, 294, 296, 298, 300, 302, 304, 306, 308, 310, 312, 314, 316
- athassa, 130, 132
- athāhaṁ, 176
- adassanam, 248
- adāsi, 206
- adivāsesi, 294
- adutṭhadicitto, 218
- adutiyo, 208
- addasa, 140, 142, 146, 226
- addasañ, 196, 306
- addasaṁsu, 204
- addasā, 136, 140, 150, 156, 160, 170, 182, 186, 192, 196, 202, 206, 210, 212, 218, 222, 224, 228, 230, 246, 248, 256, 272, 274, 278, 280, 282, 284, 306, 310
- addasuṁ, 270
- addhānam, 244
- addhānamaggapaṭipanno, 310
- addhunā, 256
- adhammam, 260, 266, 270
- adhigacchati, 304
- adhicittam, 210, 212
- adhicitte, 212
- adhicetaso, 212
- adhiccasamuppannaṁ, 266, 270
- adhiccasamuppanno, 264, 268
- adhiṭṭhahāno, 248
- adhipātakā, 274
- adhipātakē, 274
- adhipātētvā, 144, 226
- adhvāsanam, 202, 294, 302, 308
- adhvāsaye, 218
- adhvāseti, 158, 160
- adhvāsetu, 160, 162, 202, 294, 302, 308
- adhvāsentam, 170
- adhvāsento, 170
- adhvāsesi, 202, 296, 302, 308
- adho, 156, 278
- anagāriyam, 150, 174, 188, 192, 196, 198, 218, 236, 238, 240, 242, 282
- anaññaposiṁ, 138
- anaññaposino, 186, 190
- anataṁ, 290
- anattasaññā, 200
- anattasaññī, 200
- anatthaṁ, 260, 266, 270
- anantavā, 258
- anapacitā, 152, 212, 276
- anapaloketvā, 208
- anabhiññāya, 274
- anabhirato, 166, 170, 172
- anayaṁ, 274
- anallakesā, 312
- anallavatthaṁ, 312
- anavakāso, 230
- anākiṇṇo, 210
- anāgāmi, 238
- anāgāminiyo, 288
- anāgāmiphalasacchi kiriyāya, 238
- anāthapiṇḍikassa, 136, 138, 142, 148, 150, 152, 154, 156, 170, 176, 182, 188, 190, 210, 212, 218, 220, 222, 228, 238, 244, 246, 248, 258, 264, 266, 272, 274, 276, 278, 280, 282, 284, 290, 292, 316
- anādiyitvā, 206
- anānupassī, 278
- anāmantetvā, 208
- anārammaṇam, 290
- anāvilassa, 286
- anāvilā, 298
- anāvilāni, 210
- anāsavam, 174, 176
- anikkhittadhuro, 198, 200

- aniccasaññā, 200
 aniccasaññino, 200
 aniccā, 194
 anipphalā, 288
 anissaṭā, 194
 anissitassa, 294
 anīgham, 282
 anukampam, 178
 anukampakena, 178
 anukampanti, 308
 anukampikā, 142
 anuggatā, 200
 anucaṅkamamāno,
 196
 anujānāti, 196
 anujāneyya, 196,
 242
 anuṭṭhitā, 250
 anuttaram, 174, 282,
 300
 anutrāsī, 168
 anudhammacāriniyo
 , 252
 anudhammacārino,
 252
 anuparigamma, 222
 anupādānā, 194
 anupādisesāya, 236,
 300
 anupāyāsā, 314
 anupiyāyam, 166
 anupubbakiriyā, 234
 anupubbaninno, 230,
 234
 anupubbapaṭipadā,
 234
 anupubbapoṇo, 230,
 234
 anupubbavihārī, 284
 anupubbasakihhā,
 234
 anupubbūpasantassa,
 316
 anupubbena, 178,
 208, 244
 anuppattam, 142
 anuppattāni, 176,
 178
 anuppatto, 138, 150,
 154, 176, 188, 190,
 286, 294, 302
 anubaddhā, 308
 anubandhi, 250
 anububbapaṭipadā,
 234
 anubbiggo, 168
 anumodi, 308
 anumoditvā, 160,
 224, 244, 304, 308
 anuyuñja, 240, 242
 anuyuttam, 210, 212
 anuyutto, 210, 212
 anuruddho, 136
 anulomam, 130
 anulomapatiłomam,
 132
 anuvicaramāno, 196
 anussaṅkī, 168
 anussaramāno, 166,
 172
 anūpaghāto, 212
 anūpavādo, 212
 anekapariyāyena,
 224, 278
 anekabyañjano, 186
 anekaratano, 232,
 238
 anekarūpā, 314
 anekasūparasabyañ
 ano, 186
 anekasūpo, 186
 aneke, 258
 anekehi, 192
 anejo, 182
 anelagalāya, 244
 anokasārī, 192
 antaragharam, 142,
 144
 antaratṭhake, 140
 antaradhāyi, 216
 antaradhāyissati,
 216
 antaradhāyissatī,
 216
 antarahitā, 180
 antarahito, 172, 174,
 180, 216, 310
 antarā, 150, 228, 266
 antarākathā, 148,
 150, 188, 190
 antarāmagge, 310
 antarāyā, 306
 antare, 144, 294
 antalikkhan, 134
 antalikkhā, 232, 236
 antalikkhe, 186, 314,
 316
 antavā, 258
 antā, 274
 ante, 144, 174, 274
 antepuram, 288
 antepure, 168
 anto, 168, 274
 antopūti, 234, 236
 antopūtim, 230
 andhakāre, 224

- andhā, 260, 262, 266, 270
- andhīkatā, 280
- andhīkate, 280
- anvāsattā, 196, 198
- apaṁsū, 286
- apakkamma, 208
- apagatakālakam, 224
- apagatā, 214, 216
- apacitā, 188, 276
- apacito, 142, 152, 188, 212, 276
- aparamkāram, 266, 270
- aparamkāro, 264, 268
- aparappaccayo, 224
- apariпakkāya, 198
- aparimuttā, 194
- aparisuddhā, 228, 230
- aparisuddhāya, 230
- aparena, 136
- apaloketvā, 172
- apalokentī, 140
- apasabyato, 226
- apassamānā, 280
- apāyam, 304
- apārāpāram, 310
- apāsi, 298
- api, 154, 206, 242, 244, 312
- apunabbhavāyā, 278
- apūjītā, 152, 212, 276
- appakilamathena, 244
- appatikulāsi, 178
- appaṭimodha, 300
- appatiṭṭham, 290
- appatvā, 266
- appabhikkhuko, 242
- appamajjato, 212
- appamattā, 158, 178
- appamatto, 174
- appamādādhikaraṇaṁ, 304
- appavattam, 290
- appaharitañ, 208
- appātañkam, 158, 160, 244
- appābādham, 158, 160, 244
- appāyukā, 222
- appicchaṁ, 210, 212
- appicchakathā, 198, 200
- appiccho, 210, 212
- appiyam, 164, 228
- appekacce, 310
- appenti, 232, 236
- appeva, 222
- appodakapāyāsaṁ, 202
- appodakapāyāsenā, 204
- apposukko, 168, 254
- abandhanan, 282
- abbokiññāni, 184
- abbhaññāsi, 174
- abbhanumodi, 244
- abbhuggacchatī, 302, 304
- abbhuggantvā, 186, 314, 316
- abbhutam, 196, 198, 206, 216, 222, 230, 256, 286, 298
- abbhutadhammā, 234, 238
- abbhutadhammo, 232, 234, 236, 238
- abbhutā, 230
- abbhuto, 230, 232
- abbhūtam, 160, 286
- abbhokāse, 138, 142, 204, 244, 274
- abyāpajjam, 148
- abrahmacāriṁ, 230
- abrahmacārino, 214, 216
- abrahmacārī, 234, 236
- abhañī, 244
- abhvissā, 292
- abhikkantam, 224
- abhikkantavaññā, 174
- abhikkantā, 180, 228, 304
- abhikkantāya, 174, 180, 228
- abhikkhaṇam, 166, 168, 214
- abhiññā, 174, 176, 198, 200, 274, 282
- abhiññāya, 198, 200, 274
- abhinandati, 192
- abhinanditvā, 160, 224, 244, 304
- abhinibbutatto, 184
- abhinimminivā, 148, 186

- abhindi, 254
- abhibhūto, 194
- abhirama, 172
- abhiramanti, 230, 232, 234, 236, 238
- abhiramantī, 238
- abhiramissām, 172
- abhirūputarā, 172
- abhirūputarāni, 172
- abhvādetvā, 146, 152, 154, 156, 160, 162, 164, 166, 168, 170, 172, 174, 176, 178, 184, 186, 194, 196, 198, 202, 204, 216, 220, 222, 224, 226, 240, 242, 244, 246, 250, 254, 256, 260, 266, 270, 272, 276, 280, 288, 294, 296, 302, 304, 310, 312, 314
- abhisamparāyo, 146, 226, 288
- abhisambujjhati, 300
- abhisallekhikā, 198, 200
- abhīto, 168
- abhūtam, 292
- abhūtavādī, 216
- abhedi, 316
- amañkubhūto, 304
- amanasikarotā, 256
- amamassa, 170
- amamo, 184, 192
- amānitā, 152, 212, 276
- ambavanaṁ, 196, 298, 300
- ambavane, 166, 196, 198, 294
- ambhākam, 186
- ambho, 260
- amhākaṁ, 150, 188, 190
- amhākam, 186
- ayaṁ, 150, 186, 188, 190, 192, 198, 224, 230, 234, 236, 238, 270, 274, 286, 298, 302, 304, 310
- ayañ, 148, 188, 190, 298
- ayam, 146, 148, 150, 188, 190, 230, 232, 234, 236, 238, 274, 278
- ayoghanahatasseva, 316
- ayyaputta, 158, 160, 172
- ayyā, 212, 214
- ayyo, 138, 162, 238, 240, 242
- arakkhitena, 202
- araññakuṭikāyam, 202
- araññagatassa, 166
- araññagato, 166, 168
- araññe, 152
- araham, 142, 218
- arahataṁ, 174
- arahati, 284
- arahattaphalasacchi kiriyāya, 238
- arahattamaggam, 142, 256
- arahattāya, 142
- arahantaṁ, 142, 242
- arahanto, 142, 256, 276
- arahā, 142, 218, 238
- ariyam, 306
- ariyāya, 198, 200
- ariyehi, 246
- ariyo, 150, 188, 192, 238, 244
- aruṇe, 180, 228
- aruṇo, 180, 228
- arūpasaññī, 272
- arūpā, 146
- arogam, 160, 162
- arogā, 160, 162
- alam, 196, 204, 312
- alajjino, 214, 216
- alābhā, 300
- allakesā, 156, 312
- allavatthā, 156, 312
- avatthāsi, 206
- avantidakkhiṇāpath o, 242
- avantisu, 238
- avasari, 178, 208, 286, 294, 302
- avasiṭṭham, 296
- avassajji, 254
- avassutam, 230
- avassuto, 234, 236
- avijjānirodhā, 132
- avijjāpaccayā, 130, 132
- avijjāya, 134, 194
- avitakkasamādhim, 272
- avidūram, 140
- avidūre, 138, 170, 182, 202, 210, 212,

- 218, 246, 248, 250,
254, 256, 272, 282,
284, 298
- avidvā, 200
- avinipātadhammo,
226
- avippamuttā, 194
- avivittā, 312
- avisārado, 304
- avihaññamānam,
170
- avihaññamāno, 170,
296
- avedī, 132
- avoca, 134, 136, 138,
142, 144, 154, 156,
160, 162, 164, 168,
170, 172, 174, 176,
178, 180, 184, 186,
194, 196, 198, 202,
204, 206, 220, 222,
224, 226, 228, 230,
240, 242, 244, 246,
252, 254, 256, 260,
262, 276, 286, 294,
296, 298, 310, 312,
314, 316
- avocum, 146, 152,
166, 184, 204, 212,
214, 216, 226, 260,
266, 270, 272, 280,
288, 302, 308
- asam̄saggakathā,
198, 200
- asam̄saṭṭham, 210,
212
- asam̄saṭṭho, 210, 212
- asakkatā, 152, 212,
276
- asaṅkhataṁ, 292
- asaññatā, 218
- asati, 132, 294
- asante, 314
- asabbhāhi, 152, 214,
216
- asamāpannapubbā,
282
- asamāhitā, 202
- asamāhite, 202
- asampajānā, 202
- asampajāne, 202
- asammūḍho, 304
- asayaṅkāram, 266,
270
- asayaṅkāro, 264,
268
- assassataṁ, 264, 268
- assassato, 258, 264,
268
- asahamānā, 152, 212
- asātam, 164
- asippajīvī, 192
- asīti, 312
- asuci, 234
- asucisaṅkassarasamā
cāram, 230
- asucisaṅkassarasamā
cāro, 236
- asubhā, 200
- asurakaññā, 186
- asurā, 230, 232, 234,
238
- asesam, 200
- asesavirāganirodhā,
134
- asesavirāganirodhō,
194
- asesā, 272
- asokam, 168, 314
- asokā, 314
- asmimānasamugghāt
am, 200
- asmimānasamugghāt
āya, 200
- asmimānassa, 148
- asmī, 278
- assa, 142
- assamaṇam, 230
- assamaṇo, 234, 236
- assasippam, 190
- assā, 178
- assosi, 138, 186, 206,
294
- assosurī, 166, 174,
286, 302
- ahaṁ, 138, 140, 142,
162, 168, 170, 172,
174, 208, 210, 220,
244, 256, 270
- ahaṅkārapasutāyam,
270
- ahañ, 180
- aham, 224, 278
- ahiṁ, 150
- ahu, 258
- ahesuṁ, 176
- aho, 166, 168, 186
- ahosi, 136, 138, 140,
156, 160, 164, 166,
168, 174, 180, 186,
196, 198, 206, 208,
216, 222, 224, 226,
228, 230, 240, 242,
244, 254, 260, 262,
286, 296, 298, 310
- ākaṅkhamāno, 250

- ākāsānañcāyatanam, 180, 186, 196, 204, 290
- ākāse, 186, 314, 316
- ākiñño, 208, 210
- āgacchatī, 196
- āgacchantam, 186, 282
- āgacchanti, 136, 256
- āgacchantī, 136
- āgacchante, 136
- āgacchasi, 164, 312
- āgaccheyyāsī, 172
- āgaccheyyāham, 196
- āgatāni, 172
- āgati, 294
- āgatim, 290
- āgato, 244, 250
- āgantukassa, 244
- āgantukā, 176, 178, 180
- āgantukehi, 180
- āgantvā, 156
- āgamessatī, 230
- āgamehi, 196
- āgamma, 226
- ācariyakam, 252
- ācāragocarasampanno, 198, 200
- ācikkhanti, 252
- ācikkhissanti, 252
- ācikkheyya, 224
- āñāpeti, 244
- ātāpino, 130, 132, 134, 178, 246
- ātāpīyo, 174
- āturassānusikkhato, 274
- ādāya, 136, 138, 140, 150, 156, 178,
- āpajjante, 274
- āpadāsu, 256
- āpannāni, 136, 186
- āpā, 286
- āpātaripātaram, 274
- āpo, 146, 290
- ābādham, 296
- ābādhā, 136
- ābādhiko, 136
- ābādho, 296
- ābhujitvā, 170, 182, 210, 212, 218, 246, 248, 272, 282, 284
- ābhūjitvā, 170
- āmantayi, 300
- āmanteti, 178, 180
- āmantetī, 166, 168, 170, 176, 184
- āmantesi, 136, 146, 148, 158, 160, 162, 166, 170, 172, 176, 178, 180, 184, 188, 190, 230, 244, 250, 260, 282, 286, 294, 296, 298, 300, 302, 306, 316
- āmantehi, 166, 170, 176, 184
- āmisam, 158
- āyatanaṁ, 290, 306
- āyantaṁ, 282
- āyantim, 140
- āyasmatā, 244, 278, 300, 310
- āyasmato, 136, 138, 140, 162, 166, 174, 176, 178, 180, 184, 186, 196, 206, 218, 230, 238, 242, 244,
- ānisamsam, 224
- ānisamsā, 304
- ānisamsō, 304
- ānupubbikatham, 224
- āneñjasamādhinā, 180
- āneñjena, 180
- āpajjanti, 274

- 278, 286, 298, 310, 314
- āyasmantam, 136, 138, 140, 162, 168, 170, 172, 174, 176, 178, 180, 182, 184, 186, 196, 204, 206, 210, 212, 218, 240, 242, 244, 246, 248, 250, 272, 278, 282, 284, 286, 296, 298, 300, 306, 310
- āyasmantānam, 178
- āyasmante, 136, 176, 178, 180, 252, 286, 298
- āyasmā, 136, 138, 140, 162, 164, 166, 168, 170, 172, 174, 176, 178, 180, 182, 184, 186, 194, 196, 198, 204, 206, 210, 212, 218, 222, 228, 230, 238, 240, 242, 244, 246, 248, 250, 272, 276, 278, 282, 284, 286, 296, 298, 310, 314
- āyusamvattanikam, 300
- āyusañkharam, 254
- āyusañkhare, 254
- āyogo, 212
- ārakāva, 236
- āraññikam, 210
- āraññiko, 210
- āraddhaviriyam, 210, 212
- āraddhaviriyo, 198, 200, 210, 212
- ārabba, 224
- ārāme, 136, 138, 142, 148, 150, 152, 154, 156, 170, 176, 182, 188, 190, 210, 212, 218, 220, 222, 228, 238, 246, 248, 258, 264, 266, 272, 274, 276, 278, 280, 282, 284, 290, 292, 316
- ārāmo, 142, 244
- ārocāpesi, 294
- ārocesi, 172, 176, 202
- ārocesum, 308
- āropito, 302
- āropetvā, 146, 214, 302
- ālapantam, 140
- ālapi, 140
- ālokajātā, 178
- āvat̄ati, 156
- āvat̄tamānam, 156
- āvasathāgāram, 302
- āvasathāgāran, 302
- āvasathe, 308
- āvasatho, 308
- āvāso, 234, 238
- āvi, 228
- āvilaṁ, 298
- āvilā, 298
- āvilāni, 208, 210
- āvuso, 148, 150, 162, 166, 168, 170, 172, 176, 178, 180, 184, 188, 190, 206, 246, 300
- āsañkathā, 214
- āsanam, 204, 308
- āsanāni, 302
- āsane, 148, 188, 190, 202, 204, 224, 250, 286, 294, 298, 308
- āsavānam, 174, 176
- āsavehi, 144, 176, 278
- āsādesi, 204
- āsum, 308
- āsmantānam, 180
- āha, 206, 230
- āhaṁsu, 190, 194, 262
- āhara, 154, 298
- āharā, 286
- āharāmī, 154
- āhāra, 154
- iṅgha, 240, 242, 286, 298
- iccete, 274
- icchatī, 244
- icchānañgalako, 154
- icchāmaham, 194
- iccheyyāmaham, 164, 312
- iccheyyāsi, 164, 312
- iti, 132, 146, 168, 186, 274
- ito, 254
- itoparam, 230
- ittarena, 256
- itthattāyā, 174
- itthim, 214, 216
- itthisatāni, 288

- idam, 130, 132, 168, 186, 194, 254, 306, 310
- idam, 258, 260, 264, 266, 268, 270
- idāni, 256, 286, 298
- iddhañ, 254
- iddhānubhāvo, 186
- iddhipādā, 238, 250
- idha, 150, 166, 188, 190, 198, 206, 224, 240, 242, 246, 260, 266, 270, 272, 280, 288, 302, 304, 310
- idhāgamanāyā, 154
- idhāham, 196, 220, 246, 306
- idhūpasāṅkantā, 156, 312
- indaṁ, 186
- indassa, 172, 186
- indo, 186
- imam, 130, 132, 134, 136, 138, 140, 146, 148, 150, 152, 154, 156, 158, 164, 166, 168, 170, 176, 182, 184, 186, 190, 192, 194, 196, 200, 202, 204, 206, 210, 212, 216, 218, 220, 222, 226, 228, 238, 244, 246, 248, 254, 256, 258, 262, 266, 270, 272, 274, 276, 278, 280, 282, 284, 286, 288, 290, 292, 300, 310, 314, 316
- imasmiṁ, 130, 132, 226, 234, 236, 238
- imassa, 132, 158, 160, 204
- imassānanda, 244
- imassuppādā, 130, 132
- imāni, 172, 178, 180
- imāya, 144, 216
- imāhi, 308
- iminā, 140, 144, 310
- imissā, 156
- imissāyeva, 260
- ime, 198, 214, 216, 234, 238, 256, 300, 304
- imesam, 148, 150, 172, 214, 216
- imesu, 200, 262, 266
- ivattasambhavan, 254
- ivādhipātakā, 274
- issariyam, 166
- īdiso, 242
- īsādantassa, 210
- ukkujjeyya, 224
- ukkhipati, 234, 236
- uggate, 276
- uggamati, 276
- uggahetvā, 252
- uggiritvāna, 156
- uccāsaddā, 176, 178
- ucchinnabhavatañha ssa, 218
- ujurā, 170, 182, 210, 212, 218, 246, 248, 272, 282, 284, 286, 288, 290, 292, 300, 310, 314, 316
- uṭṭhānasaññam, 298
- uṭṭhāyāsanā, 160, 178, 180, 196, 202, 204, 224, 228, 230, 250, 256, 294, 296, 302, 304, 308, 314
- uṭṭhehāvuso, 230
- uṇham, 148
- uttamadamatthasama tham, 142
- uttarāya, 204
- uttarāsaṅgam, 256
- uttarikaraṇiyam, 196
- uttaribhāvetabbā, 200
- uttaresu, 142
- uttāniṁ, 252
- uttānī, 252
- uttiṇṇassa, 208, 210
- utrāśī, 168
- uda, 248
- udakam, 298
- udakato, 306
- udakamaṇikam, 302
- udakamaṇiko, 302
- udakassa, 286
- udakena, 140
- udaggacittam, 224
- udatāri, 278
- udapādi, 142, 148, 150, 174, 188, 190, 210, 218, 224, 238, 240, 242, 296
- udapānam, 286
- udapānā, 286
- udapānena, 286
- udapāno, 286

- udayatthagāminiyā, 198, 200
- udānam, 130, 132, 134, 136, 138, 140, 146, 148, 150, 152, 154, 156, 158, 164, 166, 168, 170, 176, 182, 184, 186, 190, 192, 200, 202, 204, 206, 210, 212, 218, 220, 222, 226, 228, 238, 244, 246, 248, 254, 256, 258, 262, 266, 270, 272, 274, 276, 278, 280, 282, 284, 286, 288, 290, 292, 300, 310, 314, 316
- udāneti, 166
- udānentassa, 166, 186
- udānemi, 168
- udānesi, 130, 132, 134, 136, 138, 140, 146, 148, 150, 152, 154, 156, 158, 164, 166, 168, 170, 176, 182, 184, 186, 190, 192, 200, 202, 204, 206, 210, 212, 218, 220, 222, 226, 228, 238, 244, 246, 248, 254, 256, 258, 262, 266, 270, 272, 274, 276, 278, 280, 282, 284, 286, 288, 290, 292, 300, 310, 314, 316
- udāno, 146
- udīritam, 218
- udukkhalo, 262
- udenam, 250
- udenassa, 288
- uddisatu, 228, 230
- uddisissāmi, 230
- uddiseyya, 230
- uddiseyyātha, 230
- uddham, 156, 224, 278
- uddhaṭe, 228
- uddhaṭo, 228
- uddhatā, 202
- uddhate, 180, 202
- uddhato, 180
- uddharitvā, 186, 214
- unnaṭā, 202
- unnaṭe, 202
- upakkamanti, 272
- upakkitakavādena, 174
- upakkitako, 174
- upagacchimśu, 178
- upacitam, 300
- upacitan, 300
- upaccagā, 194
- upajjhāyo, 242, 244
- upaṭṭhabeti, 208
- upaṭṭhabetvā, 182, 248
- upaṭṭhāke, 208
- upaṭṭhāko, 162, 194, 238
- upaṭṭhānam, 172
- upaṭṭhānasālāyam, 148, 150
- upaṭṭhitā, 182, 284
- upaḍḍhullikhitebhi, 172
- upadaheyya, 300
- upadhim, 152, 194
- upadhisambandhano, 288
- upanighar̄ṣantiyo, 208
- upanidhāya, 172
- upanidhim, 172
- upapajjati, 304
- upapajjantī, 222
- upapajjī, 222
- upapattim, 290
- upapanno, 226
- upari, 148
- uparipāsādavaragato, 220
- upavattane, 202
- upavijaññā, 154
- upasamkamitvā, 142
- upasaṅkamati, 304
- upasaṅkamante, 286, 298
- upasaṅkamitukāmo, 154
- upasaṅkamitun, 154
- upasaṅkamitvā, 134, 138, 142, 146, 148, 152, 154, 156, 158, 160, 162, 164, 166, 168, 170, 172, 174, 176, 178, 184, 188, 190, 194, 196, 198, 202, 204, 206, 212, 214, 216, 220, 222, 224, 226, 228, 230, 240, 242, 244, 246, 250, 252, 254, 256, 260, 262, 266, 270, 272, 276, 280, 286,

- 288, 294, 296, 298, 302, 308, 310, 312, 314
- upasantasantacittass a, 220
- upasantassa, 186, 212
- upasamāṁ, 218
- upasamāya, 198, 200
- upasampajja, 174, 176, 282
- upasampadāya, 198, 200
- upasampādesi, 242
- upasenassa, 218
- upāgami, 300
- upātidhāvanti, 274
- upādānaṁ, 130, 132
- upādānanirodhā, 132, 134
- upādānanirodho, 132, 134
- upādānapaccayā, 130, 132
- upādāya, 178
- upāsakaṁ, 154, 162, 164, 224, 240, 242
- upāsakassa, 156, 238, 240, 242
- upāsakā, 156, 252, 302, 304
- upāsake, 156, 302, 304
- upāsakena, 162
- upāsakesu, 304
- upāsakehi, 208, 210
- upāsako, 154, 156, 162, 164, 238, 240, 242
- upāsikā, 252
- upāsikānaṁ, 288
- upāsikāyo, 288
- upāsikāhi, 208, 210
- upecca, 228
- upeti, 172, 216
- uposathaṁ, 230, 246
- uposathañ, 246
- uppajjati, 130, 132
- uppajjanti, 276
- uppajji, 296
- uppannaṁ, 252
- uppādetukāmo, 138
- uppilevā, 200
- uppilevē, 200
- ubbiggo, 168
- ubhayam, 144, 274, 294
- ubhinnam, 206
- ubho, 216, 274, 290
- ummujjanimujjam, 140
- ummujjanimujjam, 140
- ummujjanti, 140
- ummujjante, 140
- uyyānagatassa, 288
- uyyānabhūmiṁ, 226
- uyyojesi, 304
- uruvelāyam, 130, 132, 134, 148, 192
- ulāro, 204
- ulumpaṁ, 310
- ussaṅkī, 168
- ussahasi, 212
- ussādeti, 232, 234
- ussukkam, 136, 186
- ūnattam, 232, 236
- ekam, 130, 132, 134, 136, 138, 140, 142, 148, 150, 152, 154, 156, 158, 164, 166, 170, 176, 182, 184, 188, 190, 192, 194, 202, 204, 208, 210, 212, 218, 220, 222, 228, 238, 246, 248, 250, 254, 258, 264, 266, 272, 274, 276, 278, 280, 282, 284, 286, 288, 290, 292, 294, 302, 310, 312, 314, 316
- ekaṁsaṁ, 180, 228, 256
- ekakamhā, 196
- ekaggacitto, 218
- ekaṅgadassino, 262
- ekacaro, 192
- ekaccānaṁ, 262
- ekacce, 190
- ekajjhām, 260
- ekato, 310
- ekantanibbidāya, 198, 200
- ekantaparipuṇṇaṁ, 238, 240, 242
- ekantaparisuddhaṁ, 238, 240, 242
- ekapallaṅkena, 130, 132, 134, 148, 184, 192
- ekaputtako, 156
- ekaputtakosi, 156
- ekabhattaṁ, 240, 242
- ekam, 138

- ekamantam, 134, 146, 152, 154, 156, 160, 162, 164, 166, 168, 170, 172, 174, 176, 184, 194, 196, 198, 202, 204, 216, 220, 222, 224, 226, 240, 242, 244, 246, 252, 254, 256, 260, 266, 270, 272, 276, 280, 288, 294, 296, 302, 308, 310, 312, 314
- ekarattiparivāsena, 142
- ekaraso, 232, 236
- ekavasso, 244
- ekavihāre, 244
- ekasāṭakā, 254, 256
- ekasāṭake, 256
- ekasāṭakesu, 256
- ekaseyyam, 240, 242
- ekāro, 282
- ekte, 262, 266, 270, 274
- eko, 168, 174, 204, 208, 210, 274, 312
- etañ, 138, 148, 194, 210, 212, 222, 230, 274, 276, 282
- etañ, 270
- etad, 134, 136, 138, 140, 142, 144, 146, 152, 154, 156, 160, 162, 164, 166, 168, 170, 172, 174, 176, 180, 184, 186, 194, 196, 198, 202, 204, 206, 208, 212, 214, 216, 220, 222, 224, 226, 228, 230, 240, 242, 244, 246, 252, 254, 256, 260, 262, 266, 270, 272, 276, 280, 286, 288, 294, 298, 302, 308, 310, 312, 314, 316
- etam, 130, 132, 134, 136, 138, 140, 146, 148, 150, 152, 154, 156, 158, 164, 170, 176, 182, 184, 186, 190, 192, 200, 202, 204, 206, 210, 212, 218, 220, 222, 226, 228, 238, 244, 246, 248, 254, 256, 258, 262, 266, 270, 272, 274, 276, 278, 280, 282, 284, 286, 288, 290, 292, 300, 310, 314, 316
- etamhā, 286
- etarahi, 142, 148, 152, 160, 162, 168, 180, 188, 190, 208, 210, 216, 252, 254
- etasmā, 174, 176
- etassa, 130, 132, 134
- etāni, 176
- eti, 272
- ete, 136, 200, 256, 274, 314
- ettakam, 180
- ettha, 222, 224, 298
- ediso, 260, 262, 266, 270
- enti, 274
- eva, 134, 142, 144, 154, 158, 160, 162, 164, 166, 172, 174, 176, 180, 204, 216, 224, 232, 234, 236, 238, 254, 258, 260, 262, 264, 266, 268, 270, 276, 282, 300, 304, 306, 310, 314, 316
- evamñ, 130, 132, 134, 136, 138, 140, 142, 144, 146, 148, 150, 152, 154, 156, 158, 160, 162, 164, 166, 168, 170, 172, 176, 178, 180, 182, 184, 188, 190, 192, 194, 196, 202, 204, 208, 210, 212, 218, 220, 222, 226, 228, 238, 240, 242, 244, 246, 248, 250, 254, 258, 260, 262, 264, 266, 272, 274, 276, 278, 280, 282, 284, 286, 288, 290, 292, 294, 296, 298, 300, 302, 310, 312, 314, 316
- evamñditñhino, 258, 260, 264, 266, 268, 270
- evamñvādino, 258, 260, 264, 266, 268, 270, 274
- evañ, 158, 160, 162
- evam, 130, 132, 134, 168, 170, 172, 174, 176, 178, 180, 184, 186, 194, 196, 198, 202, 204, 206, 208, 212

- 190, 194, 206, 214, 222, 224, 230, 234, 236, 238, 250, 262, 276, 306, 310, 314, 316
- evarūpaṁ, 140, 158, 160, 164, 206
- evarūpam, 186
- evarūpassa, 158, 160
- evarūpāni, 164
- evarūpāya, 198, 200
- evarūpiṁ, 150, 188, 192
- evarūpo, 186
- evābhinandati, 192
- evāham, 154
- evetam, 290
- esa, 138
- esā, 178
- esāno, 150
- esāham, 224
- esevanto, 144, 278, 290, 294
- eso, 138, 282
- essatī, 206
- ehi, 158, 160, 162, 166, 170, 178, 184, 260, 300
- okāram, 224
- okoṭimakam, 282
- okkamma, 202, 286, 298
- ogāhā, 208, 210
- ogāhi, 300
- ogham, 278, 280
- ocarakā, 256
- ocaritvā, 256
- otarissāmi, 256
- otiṇṇam, 256
- odanam, 186
- odātavatthavasanā, 256
- onītapattapāṇīm, 204, 308
- obhaggobhaggañ, 208, 210
- obhāsajtā, 178
- obhāsatī, 276
- obhāsayam, 134
- obhāsitam, 276
- obhāse, 250
- obhāsetvā, 174
- orasam, 308
- orimatīre, 310
- orohitvā, 220
- olīyanti, 274
- olokentam, 140
- olokesi, 140
- olārike, 250
- ovaditvā, 144
- ovamitvā, 286
- ovādena, 144
- osādeyya, 206
- osiñcanti, 140
- osiñcante, 140
- ossajji, 254
- ossaṭthe, 254
- ohāretvā, 238, 240, 242
- ohitasotā, 290, 292
- kam, 230
- kakuṭapādānaṁ, 172, 174
- kakuṭapādānan, 172, 174
- kakuṭapādāni, 172
- kakuṭapādānī, 172
- kaṅkhā, 130, 132, 246
- kaṅkhārevatam, 246
- kaṅkhārevato, 246
- kaṅkhāvitaraṇavisuddhim, 246
- kacci, 164, 206, 244
- kaccisi, 244
- kaṭasiyo, 274
- kaṭasivadḍhanā, 274
- kaṭukam, 170
- kaṭukāhi, 156, 158, 160
- kaṇṇam, 262
- kaṇṇanāsacchinnā, 172
- kaṇṇo, 262
- kataṁ, 174, 186, 216
- katamā, 172
- katame, 134, 136, 198, 230, 234, 300, 302, 304
- katamena, 180
- kataram, 190
- katassa, 196, 292
- kativassosi, 244
- kato, 146
- kattha, 214, 228
- katvā, 160, 178, 186, 196, 202, 216, 224, 228, 244, 250, 290, 292, 294, 302, 304, 314
- katvāna, 310
- katham, 134, 150, 188, 192, 214, 216, 308
- kathā, 150, 188, 192, 198, 200

- kathāya, 148, 188, 190, 198, 200, 202, 204, 224, 226, 278, 290, 292, 294, 296, 304
- kathāsallāpaṁ, 206
- katheyyātha, 150, 188, 192
- kathesi, 224
- kadāci, 312
- kapañavasikhā, 136
- kapotakandarāyam, 204
- kappam, 250
- kappāvasesam, 250
- kappitakesamassū, 256
- kappeti, 308
- kappema, 178
- kappesi, 298
- kammam, 214, 228, 300
- kammassa, 226
- kammāraputtam, 294, 296
- kammāraputtassa, 294, 296, 300
- kammāraputtena, 300
- kammāraputto, 294, 296
- kammārassā, 296
- kayiramāne, 250
- kayirā, 204, 286
- kayirātha, 314
- karaṇīyam, 150, 154, 174, 188, 192
- karaṇīyan, 186
- karaṇīyena, 154, 204
- karahaci, 312
- karitvā, 146, 178, 180, 214, 216, 226, 256
- karissati, 162, 246
- karissatha, 228
- karissanti, 252
- karissasī, 162
- karissāmi, 230, 246
- karissāmī, 162
- kare, 204
- kareyya, 230
- kareyyātha, 230
- karerimaṇḍalamāle, 188
- karerimaṇḍalamālo, 188
- karoti, 208, 304, 312
- karotī, 270
- karotu, 162, 164
- karotha, 146, 228
- karonti, 140, 222, 252, 312
- karontī, 312
- karonte, 140
- karontehī, 312
- karomi, 212, 216
- karomī, 270
- kalam, 150
- kalandakanivāpe, 136, 184, 204, 218, 222, 246, 272, 314
- kalabhāgam, 172
- kalam, 172
- kalahajātā, 260, 266, 270, 272
- kalyāṇadhammā, 214, 216, 218
- kalyāṇamittassetam, 200
- kalyāṇamitto, 198
- kalyāṇasampavaṇka ssa, 200
- kalyāṇasampavaṇko, 198
- kalyāṇasahāyassa, 200
- kalyāṇasahāyo, 198
- kalyāṇiyāsi, 244
- kalyāṇo, 304
- kallacittam, 224
- kavacam, 254
- kasambujātam, 230
- kasambujāto, 234, 236
- kasirena, 242
- kassaci, 250
- kassapa, 186
- kassape, 186
- kahannu, 142
- kā, 146, 148, 188, 190, 226, 288
- kākapeyyā, 310
- kāci, 232, 236, 246
- kātum, 156, 212
- kātun, 212
- kāmakaṇṭako, 176, 182
- kāmaguṇehi, 256
- kāmandhā, 280
- kāmabandhoghatāri nam, 316
- kāmabhoginā, 256
- kāmavitakkena, 196, 198
- kāmavitakko, 196, 198

- kāmasaṅgasattā, 280
 kāmasukhaṁ, 150
 kāmānam, 148, 224
 kāmesu, 244, 274,
 280
 kāya, 188, 190
 kāyam, 148, 170,
 182, 208, 210, 212,
 218, 222, 246, 248,
 262, 272, 282, 284
 kāyagatā, 182, 284
 kāyagatāya, 182,
 284
 kāyanuttha, 148
 kāyassa, 226, 304
 kāyena, 188, 202,
 248
 kāyo, 262, 316
 kārentassa, 168
 kālam, 188, 194,
 196, 202, 222, 250,
 262, 294, 302, 304,
 308, 312, 314
 kālakataṁ, 146
 kālakatā, 312
 kālakato, 146, 226
 kālañkatā, 288
 kālañkatāni, 288
 kālañkato, 156
 kālam, 222
 kālayuttaṁ, 240,
 242
 kālena, 188
 kāleneva, 284
 kālo, 202, 294, 308
 kāligodhāya, 166,
 168
 kāveyyasippaṁ, 190
 kāsāyāni, 238, 240,
 242
 kāsikacandanaṁ,
 256
 kiṁ, 168, 172, 190,
 212, 286, 312
 kiccakaraṇīyehi, 154
 kicchena, 242
 kiñcanan, 288, 290
 kiñcāpi, 236
 kiñci, 154, 164, 196,
 206, 222, 224
 kittavatā, 134, 136
 kittisaddo, 302, 304
 kinti, 196
 kinnu, 156, 176
 kippañ, 232
 kimi, 276
 kimikālāya, 196
 kira, 138, 160, 162,
 168, 172, 174, 184,
 204, 262, 266, 294,
 302
 kirassa, 174
 kirāyasmā, 174
 kilantomhī, 244
 kilantosī, 244
 kilantosmi, 298
 kissa, 172, 244, 286
 kīvabahukā, 312
 kukuttham, 298, 300
 kukutthā, 298
 kuñjaram, 218
 kuṭāgārasālāyam,
 180
 kuṭikaṇṇam, 240,
 242
 kuṭikaṇṇassa, 238,
 240, 242
 kuṭikaṇṇo, 238, 240,
 242
 kuṭṭhi, 222, 224, 226
 kuṭṭhim, 224, 226
 kuṭṭhicīvarena, 226
 kuṭṭhissa, 224
 kuṇapam, 232, 234
 kuṇapena, 232, 234
 kuṇḍadhānavane,
 158
 kuṇḍiyāyam, 158
 kuto, 154, 164, 206,
 214, 216, 284, 312
 kuppati, 206
 kumārakā, 150, 228
 kumārake, 150, 228
 kumināmukhe, 280
 kumbho, 262
 kuraraghare, 238
 kulaputtassa, 196
 kulaputtā, 174, 282
 kulaputtānam, 150,
 188, 192
 kullam, 310
 kusalānam, 198, 200
 kusale, 258
 kusalesu, 198, 200
 kusalo, 222, 302
 kusināram, 296
 kusinārā, 296
 kusinārāyam, 202
 kuhīnci, 134, 314
 kūṭāgārasālāyam,
 178, 180, 250
 ke, 176
 keci, 142, 194, 222,
 314
 kena, 152
 kenacid, 154, 204

- kevatṭā, 176
- kevalakkappaṁ, 174
- kevalassa, 130, 132, 134
- kesamassuṁ, 238, 240, 242
- kesebhi, 172
- kesehi, 204
- kehici, 154
- ko, 142, 146, 148, 150, 186, 190, 220, 224, 226, 258, 284, 288, 306, 310
- kocañño, 220
- koci, 196, 220, 300
- kocid, 164, 166
- koñco, 310
- kotṭhāgāraṁ, 156
- kotṭhāgāre, 156
- kotṭho, 262
- kopaneyye, 206
- kopā, 168
- koliyadhītaram, 160, 164
- koliyadhītā, 158, 160, 162, 164
- koliyadhītāya, 160, 162
- koliyaputto, 160, 162
- kosambim, 288
- kosambiyam, 208, 288
- kosalam, 214
- kosalassa, 156
- kosale, 164, 166
- kosalesu, 202, 248, 310
- kosalo, 148, 150, 164, 166, 214, 220, 254, 256
- kosiya, 186
- kvaci, 222
- kvāyam, 226
- khattavijjāsippaṁ, 190
- khattiyaparisam, 304
- khattiyā, 236
- khananti, 158
- khamanīyam, 164, 206, 244
- khayaṁ, 132
- khayā, 174, 176, 194
- kharam, 170
- kharāhi, 156, 158, 160
- kharo, 296
- khalu, 286
- khādati, 208
- khādanīyam, 222, 224, 294, 296, 308
- khādanīyena, 164, 308
- khādāmi, 208, 210
- khādiṁ, 210
- khādiṁsu, 210
- khāyati, 288
- khārivividham, 254, 256
- khippañ, 232, 234, 236
- khippam, 300
- khīṇasamyojanā, 136
- khīṇā, 174
- khīṇāsavam, 138
- khīṇāsavo, 218
- khīrūpako, 280
- khuddaputtāmhi, 138
- khuddā, 200
- kho, 130, 132, 134, 136, 138, 140, 142, 144, 146, 148, 150, 152, 154, 156, 158, 160, 162, 164, 166, 168, 170, 172, 174, 176, 178, 180, 182, 184, 186, 188, 190, 192, 194, 196, 198, 200, 202, 204, 206, 208, 210, 212, 214, 216, 218, 220, 222, 224, 226, 228, 230, 234, 236, 238, 240, 242, 244, 246, 248, 250, 252, 254, 256, 258, 260, 262, 264, 266, 270, 272, 274, 276, 278, 280, 282, 284, 286, 288, 290, 292, 294, 296, 298, 300, 302, 304, 306, 308, 310, 312, 314, 316
- gaṅgam, 308
- gaṅgā, 232, 236, 310
- gaṅgāya, 310
- gaccha, 154, 242, 250
- gacchati, 202
- gacchatī, 214
- gacchatha, 178
- gacchantassa, 310

- gacchanti, 158, 204, 208, 210, 232, 236, 280
- gacchāmaham, 296
- gacchāmā, 310
- gacchāmi, 224
- gacchāhī, 214
- gacche, 248
- gaccheyya, 296
- gaccheyyāham, 196, 242
- gañanasippam, 190
- gañamhā, 208
- gañikāya, 272
- gañhatha, 146
- gañhāhi, 250
- gatan, 224
- gati, 146, 226, 288, 294, 316
- gatim, 290
- gatiyā, 294
- gate, 258
- gattāni, 298
- gathitā, 280
- gathite, 280
- ganturi, 178
- gantukāmā, 310
- gantukāme, 310
- gantvā, 140, 156
- gantvāna, 300
- gandhabbā, 234, 238
- gandhe, 188
- gabbhaṁ, 158, 160, 162
- gabbhinī, 154
- gamissanti, 222
- gayāyam, 140
- gayāsīse, 140
- garukatā, 188, 276
- garukato, 142, 152, 188, 212, 276
- gahañā, 230
- gahapatayo, 302, 304
- gahapatiparisaṁ, 304
- gahetvā, 172, 174, 186, 204, 230, 260, 286, 298, 308
- gātham, 216
- gāthāya, 216
- gāthāhi, 308
- gādhati, 146
- gāme, 152
- gāvī, 144, 226
- giddhā, 280
- giddhe, 280
- gihinā, 256
- guttam, 142, 244
- gotama, 134, 308
- gotamakam, 250
- gotamatitthaṁ, 308
- gotamadvāram, 308, 310
- gotame, 308
- gotamo, 224, 286, 308
- gopālakam, 202, 204
- gopālakassa, 204
- gopālakena, 204
- gopālako, 202, 204
- ghaṭiyā, 186
- gharam, 156, 160, 186
- gharā, 172, 186
- gharāvāso, 244
- ghānena, 188
- ghāyitum, 188
- ghositārāme, 208, 288
- ca, 134, 136, 138, 140, 142, 146, 148, 150, 152, 158, 160, 162, 164, 168, 172, 174, 176, 180, 182, 184, 188, 190, 192, 196, 198, 200, 202, 204, 206, 208, 210, 212, 218, 224, 226, 228, 230, 232, 234, 236, 242, 244, 246, 254, 256, 258, 260, 262, 264, 266, 268, 270, 274, 276, 282, 284, 286, 288, 290, 292, 294, 296, 298, 300, 302, 304, 310, 312, 314
- cakkacchinnam, 298
- cakkacchinnā, 298
- cakkhunā, 140, 188, 206, 306
- cakkhumanto, 224
- cakkhumā, 226
- cañkamanti, 142
- catuggunaṁ, 298, 300
- catuttho, 194, 198, 232, 236, 304
- catuyogātigato, 272
- catuyojanasatikā, 234, 238
- cattāri, 238, 314
- cattārisam, 314
- cattāro, 200, 236, 238, 250, 312
- candimasuriyā, 290

- candimā, 146
 caparamā, 198, 226, 230, 232, 234, 302, 304
 capalā, 202
 capale, 202
 camhi, 218
 carati, 166, 174, 188, 202, 248
 carantaṁ, 136, 142, 246, 284
 carantā, 246
 caranti, 136
 caranto, 188
 caram, 310
 caramānā, 178
 caramāno, 178, 186, 208, 244, 286, 294, 302
 carasi, 172
 carahi, 142, 148, 188, 190
 carāmi, 170, 172
 caritum, 238, 240, 242
 caritvā, 146, 196, 208, 216, 246, 250, 260, 266, 270, 272, 280, 288
 carissāmā, 188
 care, 256, 286
 careyyā, 222
 calitam, 294
 calite, 294
 cassa, 146, 208, 284
 cā, 172, 226, 242, 246, 276, 312
 cāgaṁ, 226
 cātivattatī, 138
 cāpālam, 250
 cāpi, 216, 236, 276
 cāyam, 140
 cārikam, 178, 202, 208, 244, 248, 286, 294, 302
 cālikāyaṁ, 194
 cālike, 194
 cāha, 216
 cāham, 154, 244
 cāhu, 258
 cittaṁ, 144, 176, 204, 206, 210, 278
 cittāni, 306
 cittena, 210
 cidam, 150, 216, 256
 ciram, 216, 244, 254
 ciradīṭṭho, 244
 ciranisinnā, 180
 ciranisinno, 228
 cirapaṭikāham, 154
 cirassam, 154
 cirasseva, 174
 cīyati, 302
 cīranisinno, 228
 cīvaram, 180, 228
 cīvarapiṇḍapātaseñā sanagilānappaccay abhesajjaparikkhār ānam, 142, 152, 212, 276
 cutim, 290
 cutupapāte, 294
 cutupapāto, 294
 cudatāri, 300
 cunda, 294, 296, 300
 cundam, 294, 296
 cundaka, 298
 cundakam, 298, 300
 cundako, 298
 cundassa, 294, 296, 300
 cundena, 300
 cundo, 294, 296, 300
 cullapanthakam, 248
 cullapanthako, 248
 ce, 190, 218, 236, 286, 292
 cetarahi, 258
 cetasā, 142, 168, 174, 178, 210, 218, 222, 224, 230, 248
 cetaso, 142, 210, 218, 238, 240, 242, 290, 292
 cetiyam, 250
 cetiye, 138, 254
 ceto, 174, 178, 230
 cetoparicca, 224
 cetoparivitakkam, 218
 cetovimuttiṁ, 174, 176
 cetovimuttiyā, 198
 cetovivaraṇasappāyā , 198, 200
 ceva, 142, 172, 208, 210, 226, 254
 codito, 300
 corā, 256, 310
 cha, 312, 314
 chatṭho, 232, 236, 250
 channam, 238
 channam, 238
 chamā, 284
 chamāyaṁ, 310
 chambhitattam, 138

- | | | |
|-----------------------|------------------------|-----------------------|
| chasu, 182 | jātarūparajatam, 256 | jetavanam, 138, 142, |
| chārikā, 314, 316 | jātavedaso, 316 | 150, 174, 214, 228, |
| chinnaggāni, 208, | jātassā, 292 | 244 |
| 210 | jāti, 130, 132, 174 | jetavanassa, 214 |
| chinnasotam, 282 | jātinirodhā, 132, 134 | jetavanā, 142 |
| chetvā, 286 | jātinirodho, 132, 134 | jetavane, 136, 138, |
| jaṅghāvihāram, 196 | jātipaccayā, 130, 132 | 142, 148, 150, 152, |
| jaccandhā, 260, 262 | jātisamsāro, 218, | 154, 156, 170, 172, |
| jaccandhānam, 260, | 220 | 174, 176, 182, 188, |
| 262 | jātisatāni, 184 | 190, 210, 212, 214, |
| jaccandhe, 262 | jātu, 280 | 218, 220, 222, 228, |
| jaccandhehi, 262 | jātum, 272 | 238, 246, 248, 258, |
| jaññā, 182 | jānato, 290 | 264, 266, 272, 274, |
| jaṭilā, 140, 254, 256 | jānanti, 260, 266, | 276, 278, 280, 282, |
| jaṭile, 140, 256 | 270 | 284, 290, 292, 316 |
| jaṭilesu, 256 | jānāti, 190 | jotanti, 146 |
| janam, 170 | jāniṁ, 222 | jhāpetvā, 146 |
| janapadaṁ, 256 | jāneyyāsi, 180 | jhāpetha, 146 |
| janapadakalyāñī, | jālasañchannā, 280 | jhāyato, 130, 132, |
| 172 | jigucchamāno, 174 | 134 |
| janapade, 168 | jito, 182 | jhāyamānassa, 314, |
| janapadesu, 142 | jinnam, 278 | 316 |
| janasmīṁ, 154, 156 | jiveyya, 256 | jhāyamānesu, 274 |
| janā, 156, 218, 262, | jivhāya, 188 | jhāyino, 246 |
| 310 | jīvam, 258 | ṭhitam, 206 |
| jano, 140, 154, 156, | jīvalokasmīṁ, 226 | ṭhitadhammo, 230, |
| 310 | jīvitam, 218 | 234 |
| jantugāmaṁ, 194, | jīvitantarāyānaṁ, | ṭhitassa, 170 |
| 196 | 144 | ṭhitā, 174, 302, 308 |
| jantugāme, 196 | jīvitam, 212 | ṭhiti, 284 |
| jarāmaraṇam, 130, | jīvitassa, 162 | ṭhitim, 290 |
| 132, 134, 280 | jīvitahetu, 234 | ṭhitena, 248 |
| jalato, 316 | jīvitā, 144, 204, 214, | ṭhito, 134, 182, 194, |
| jahanti, 158, 232, | 216, 226 | 252 |
| 236 | juṇhāya, 204 | ḍam̄samakasavātāta |
| jahāti, 302 | juhanti, 140 | pasiriṁsapasamph |
| jahe, 202 | juhante, 140 | asso, 148 |
| jānumaṇḍam, 256 | | dayhamānassa, 314, |
| jātarūpam, 232, 238 | | 316 |

- | | | |
|---|---|--|
| dayhāmi, 206 | tattha, 142, 144, 146,
226, 272, 284, 300,
306, 308 | tamo, 146 |
| dayhāmī, 206 | | tamhā, 130, 132,
134, 136, 148, 180,
186, 192 |
| tamī, 138, 140, 142,
154, 156, 158, 160,
162, 164, 166, 168,
170, 172, 178, 184,
192, 196, 202, 204,
206, 208, 222, 224,
230, 232, 234, 238,
240, 242, 244, 248,
250, 256, 258, 260,
262, 272, 284, 286,
292, 294, 296, 298,
308, 310, 312 | tatthekacce, 190 | tayo, 196, 198, 306 |
| takkikā, 276 | tattheva, 206, 214,
224, 240, 242, 298,
310 | taranti, 310 |
| takkikānamī, 276 | tatra, 178, 208, 274,
294, 296, 316 | taramānarūpo, 142 |
| tagarasikhimī, 226 | tatrāpāhaṇī, 290 | tarissati, 308 |
| tañī, 164, 256 | tatrimāni, 232, 238 | taruṇavacchā, 144,
226 |
| taphakkhayasukhass
ete, 150 | tatrimē, 234, 238 | tare, 284 |
| taṇhā, 130, 132 | tathā, 178 | tareyyumī, 280 |
| taṇhānamī, 194 | tathāgatappavedita
ṁ, 226 | tavatim̄sesu, 172 |
| taṇhānirodhā, 132,
134 | tathāgatappavedite,
236 | tasaramī, 186 |
| taṇhānirodho, 132,
134 | tathāgatassa, 160,
250, 254, 286, 298 | tasmā, 202, 222, 238,
292, 314 |
| taṇhāpaccayā, 130,
132 | tathāgatā, 276 | tasmātiha, 144 |
| taṇhāya, 286 | tathāgatenā, 296 | tasmīmī, 196, 198,
224, 244 |
| taṇhāsaṅkhayavimut
timī, 282 | tathāgato, 230, 250,
254, 260, 276, 300 | tassa, 130, 132, 134,
146, 148, 154, 156,
158, 160, 168, 172,
180, 184, 186, 192,
194, 198, 204, 208,
210, 218, 226, 260,
270, 300 |
| tatiyam, 138, 144,
154, 180, 196, 204,
228, 230, 242, 250,
286, 298, 310 | tadahuposathe, 228,
246 | tassamī, 224 |
| tatiyo, 170, 198, 232,
236, 304 | tadā, 258 | tasseva, 226 |
| tato, 140, 144, 192,
204, 242, 308 | tantaṁ, 186 | tā, 232, 236, 246,
288, 306, 308 |
| | tanhā, 290 | tādino, 170, 186,
190, 212 |
| | tanhāchadanachādit
ā, 280 | tādī, 194 |
| | tanhāsaṅkhayavimut
timī, 282 | tāni, 136, 186 |
| | tapati, 218 | tāya, 142 |
| | tam, 138, 140, 166,
172 | tāyamī, 130, 132,
134, 136, 138, 140,
146, 148, 150, 152,
154, 156, 158, 164, |
| | tamasaṁ, 288 | |

- 166, 168, 170, 176,
- 182, 184, 186, 190,
- 192, 200, 202, 204,
- 206, 210, 212, 218,
- 220, 222, 226, 228,
- 238, 244, 246, 248,
- 254, 256, 258, 262,
- 266, 270, 272, 274,
- 276, 278, 280, 282,
- 284, 286, 288, 290,
- 292, 300, 310, 314,
- 316
- tāva, 144, 196, 206,
- 276, 312
- tāvatiṁsānam, 226
- tāvatiṁsehi, 306
- tāvatike, 312
- tāvad, 142, 144
- tāvāham, 252, 254
- tāsam, 288, 308
- ti, 130, 132, 134,
- 136, 138, 140, 142,
- 144, 146, 148, 150,
- 152, 154, 156, 158,
- 160, 162, 164, 166,
- 168, 170, 172, 174,
- 176, 178, 180, 182,
- 184, 186, 188, 190,
- 192, 194, 196, 198,
- 200, 202, 204, 206,
- 208, 210, 212, 214,
- 216, 218, 220, 222,
- 224, 226, 228, 230,
- 238, 240, 242, 244,
- 246, 248, 250, 252,
- 254, 256, 258, 260,
- 262, 264, 266, 268,
- 270, 272, 274, 276,
- 278, 280, 282, 284,
- 286, 288, 290, 292,
- 294, 296, 298, 300,
- 302, 304, 306, 308,
- 310, 312, 314, 316
- tiṁsaṁ, 314
- tikkhattum, 138,
- 186, 256
- tiṭṭham, 248
- tiṭṭhati, 134
- tiṭṭhatu, 250
- tiṭṭheyya, 250
- tiṇañ, 286
- tiṇassa, 286
- tiṇāni, 208, 210
- tiṇam, 162, 226,
- 242, 254
- tiṇavicikiccho, 224
- tiṇā, 310
- titthiyasāvakehi,
- 208, 210
- titthiyehi, 208, 210
- titthena, 308
- tibbaṁ, 170
- tibbāhi, 156, 158,
- 160
- tim, 206
- timi, 234, 238
- timiṅgalo, 234, 238
- timirapiṅgalo, 234,
- 238
- tiyojanasatikā, 234,
- 238
- tisso, 178
- tīṇi, 312, 314
- tīram, 196, 232, 234
- tīre, 130, 132, 134,
- 148, 178, 180, 192,
- 196
- tīreti, 164
- tīretī, 166
- tīretvā, 154
- tīhi, 158, 160, 196,
- 198
- tuṭṭhassa, 148
- tuṇhī, 138, 150, 180,
- 228, 230
- tuṇhībhāvena, 202,
- 294, 302, 308
- tuṇhībhāvo, 188, 192
- tudanti, 218
- tumhākaṁ, 150, 188,
- 192
- tumhe, 150, 156,
- 176, 184, 188, 192,
- 214, 216, 228, 282,
- 304
- tumheva, 230
- tuyham, 220
- tuyheso, 162
- tulam, 254
- tuvaṭam, 172
- tusitaṁ, 222
- te, 136, 138, 140,
- 142, 144, 146, 152,
- 156, 158, 162, 164,
- 166, 172, 174, 176,
- 178, 180, 184, 186,
- 194, 202, 204, 206,
- 212, 214, 216, 220,
- 226, 228, 230, 236,
- 256, 260, 262, 266,
- 270, 272, 280, 286,
- 288, 290, 292, 294,
- 296, 300, 310, 314,
- 316
- tecīvarikam, 210
- tecīvariko, 210
- tejo, 146, 290

- tejodhātum, 314, 316
- tete, 176
- tena, 130, 132, 134, 136, 138, 140, 142, 144, 148, 150, 152, 154, 156, 158, 162, 164, 166, 170, 172, 176, 178, 180, 182, 184, 186, 188, 190, 192, 194, 200, 202, 204, 206, 208, 210, 212, 214, 216, 218, 220, 222, 228, 232, 234, 236, 238, 242, 244, 246, 248, 254, 256, 258, 260, 262, 264, 272, 274, 278, 280, 282, 284, 288, 290, 292, 294, 296, 306, 308, 310, 312
- tenañjalim, 180, 228, 256
- tenāyam, 184
- tenāham, 312
- tenupasañkama, 158, 160
- tenupasañkami, 134, 138, 142, 148, 154, 160, 162, 164, 168, 170, 172, 174, 176, 178, 184, 186, 188, 190, 194, 196, 198, 202, 204, 206, 208, 220, 222, 224, 228, 230, 240, 242, 244, 246, 250, 252, 254, 256, 260, 262, 276, 282, 286, 294, 296, 298, 302, 308, 310, 312, 314
- tenupasañkamisū, 136, 146, 152, 156, 166, 176, 178, 184, 204, 212, 214, 216, 226, 260, 266, 270, 272, 280, 288, 302, 308
- tenupasañkamissām a, 250
- tenupasañkamissām ā, 296
- tenupasañkameyyām , 222
- tenupasañkameyyāsi , 162, 178
- tenevantaravassena, 178
- teme, 178
- telam, 154
- telapajjotam, 224
- telappadīpam, 302
- telappadīpo, 302
- telassa, 156, 314, 316
- tesam, 148, 180, 188, 190, 206, 214, 256, 274, 312, 314
- tesam, 142
- tesu, 256, 274
- tehi, 256, 262
- tvaṁ, 142, 144, 154, 158, 160, 162, 164, 166, 168, 170, 172, 178, 180, 184, 194, 196, 240, 242, 244, 250, 254, 260, 286, 298, 312, 314
- tveva, 134, 232, 236
- thambhaṁ, 302
- tharusippaṁ, 190
- thalam, 232, 234
- thāmavā, 198, 200
- thāmo, 256
- thīnamiddhābhībhū, 202
- thīnamiddhābhībhūt ena, 202
- thūnam, 286
- thūneyyakā, 286
- thūneyyakehi, 286
- thūno, 262
- thūpañ, 146
- thūpo, 146
- thokam, 206
- dakkhiṇaṁ, 204, 256
- dakkhiṇam, 308
- dakkhiṇena, 298
- dakkhintī, 224
- dakkhissasi, 244
- daddham, 146, 288
- dañdena, 150
- dañdehi, 272
- datvā, 230
- dadato, 302
- dadeyyaṁ, 156
- dantam, 138, 142, 244, 262
- danto, 262
- dabba, 314
- dabbassa, 314, 316
- dabbo, 314
- daliddavisikhā, 136
- dalhaparakkamo, 198, 200
- dasa, 312, 314
- dasavaggam, 242

- dassanakāmamhā, 142
- dassanakāmo, 178, 180
- dassanāya, 138, 154, 176, 178, 242
- dassanāyā, 168
- dassanīyatara, 172
- dassanīyatarāni, 172
- dassetvā, 262
- dassesi, 260, 262
- dassehī, 260
- daharā, 154
- dahetha, 152
- dātukāmo, 186
- dātun, 204
- dānam, 186
- dānakatham, 224
- dānāham, 230, 246
- dāni, 230, 250, 252, 254, 262, 276, 302, 304, 314
- dāraka, 164
- dārakam, 138, 140, 164
- dārucīriyam, 142, 144, 146
- dārucīriyassa, 142, 144, 146
- dārucīriyo, 142, 144, 146
- diṭṭham, 262
- diṭṭhadhammo, 224
- diṭṭhapado, 218
- diṭṭhamattam, 144
- diṭṭhiṁ, 274
- diṭṭhisu, 270
- diṭṭhe, 144, 274
- diṭṭheva, 174, 176, 200, 282
- diṭṭho, 242, 262
- diṭṭhosī, 230
- dibbāya, 186, 206
- dibbena, 140, 206, 306
- diyyati, 156
- divassa, 156, 164, 312
- divā, 138, 158, 196, 250
- divādivassā, 156, 164, 312
- diviyam, 150
- disam, 204
- disā, 178, 222
- disāya, 204
- disāyam, 178
- diso, 204
- disvā, 152, 164, 214, 216, 230, 232, 234, 236, 238, 244
- disvāna, 136, 142, 146, 186, 196, 204, 206, 228, 230, 244, 246, 256, 282, 310
- disvānassa, 140, 160, 196, 222, 224, 226
- dissati, 288
- dissatī, 214
- dīgharattam, 142, 144, 184
- dīghena, 256
- dīyamānam, 206
- dukkaram, 240, 242, 246
- dukkanan, 246
- dukkham, 158, 160, 164, 166, 170, 192, 208, 210, 224, 272, 314
- dukkhakkhandhassa, 130, 132, 134
- dukkhakkhayagāmi niyā, 198, 200
- dukkhan, 164, 206, 228, 272
- dukkham, 194, 206, 228
- dukkhassa, 158, 160, 194, 228
- dukkhassā, 144, 278, 290, 294
- dukkhā, 194, 228, 276, 314
- dukkhāni, 312, 314
- dukkhāhi, 156, 158, 160
- dukkhito, 136
- duggatiṁ, 304
- duggatiyo, 202
- dujjānam, 144, 256
- dutiyam, 204
- dutiyam, 138, 144, 154, 180, 196, 204, 228, 230, 240, 242, 250, 286, 298, 310
- dutiyō, 148, 198, 230, 234, 274, 302, 304
- duddasam, 290
- duddasikam, 282
- dudditthi, 276
- duppaññena, 256
- duppaññenā, 256
- dubbaṇṇam, 282

- duratikkamā, 166
- durativattan, 158
- dulladdham, 300
- dussīlam, 230
- dussīlassa, 302, 304
- dussīlā, 214, 216
- dussīlo, 234, 236, 302, 304
- dūtam, 178
- dūrato, 136, 186, 222, 282
- deva, 158, 260, 262
- devam, 148
- devakāyā, 158
- devatā, 142, 174, 176, 306, 308
- devatānukampito, 308
- devatāya, 142, 306
- devatāyo, 306
- devatāsatāni, 136, 186
- devadatto, 246
- devadundubhiyo, 254
- devamanussānan, 250
- devasikam, 312
- devā, 168, 186, 190, 260, 284
- devānam, 226
- devānam, 172, 186
- devim, 220
- deviyā, 220
- deve, 226
- devesu, 172, 174
- devehi, 306
- devo, 138, 262
- deseti, 158, 160, 224, 238, 240, 242
- desetī, 142
- desetu, 142, 144
- desentam, 224
- desenti, 252
- desentī, 252
- desento, 222
- desessanti, 252
- desessantī, 252
- deham, 222
- dosajehi, 192
- dosantaro, 184
- doso, 274
- dvayaṁ, 150, 188, 192
- dvārena, 308, 310
- dvinnam, 148, 150, 162
- dvijojanasatikā, 234, 238
- dve, 204, 272, 300, 312, 314
- dvedhāpatham, 310
- dveme, 300
- dhanusippam, 190
- dhammam, 142, 144, 158, 160, 222, 224, 238, 240, 242, 244, 252, 260, 266, 270, 290, 292
- dhammadakkhum, 224
- dhammadārino, 214, 216
- dhammañ, 224
- dhammadesanā, 224
- dhammadesanāya, 144
- dhammadharā, 252
- dhammadvinayam, 226
- dhammadvinaye, 218, 234, 236, 238
- dhammadvinayo, 236, 238
- dhammasenāpatinā, 164
- dhammassānudham
mam, 146, 226
- dhammā, 130, 132, 134, 136, 198, 200, 230
- dhammādhikaraṇam
, 146, 226
- dhammānaṁ, 162, 198, 200
- dhammānudhamma
paṭipannā, 252
- dhammiyā, 202, 204, 224, 226, 278, 290, 292, 294, 296, 304
- dhammī, 150, 188, 192
- dhamme, 136, 174, 176, 200, 258, 282, 300
- dhammena, 134, 256
- dhammesu, 138, 198, 200
- dhammo, 140, 198, 224, 230, 232, 244, 260, 262, 266, 270
- dhārayantena, 256
- dhāra, 232, 236
- dhāreti, 158, 160
- dhāretu, 224
- dhāreyya, 224

- | | | |
|-----------------------|---------------------|-----------------------|
| dhāresi, 160, 162 | natiyā, 294 | navoropitehi, 204 |
| dhāvati, 200 | nattā, 312 | nahātvā, 298, 300 |
| dhīram, 284 | nattārehi, 312 | nahāyati, 140 |
| dhīro, 218, 296 | nattāro, 312 | nāgam, 142, 206, |
| dhutavādaṁ, 210 | natthañño, 220 | 244 |
| dhutavādo, 210 | natthi, 134, 142, | nāgarājā, 148 |
| dhunamānassa, 170 | 170, 194, 196, 214, | nāgasamāla, 310 |
| na, 132, 140, 144, | 216, 218, 220, 230, | nāgasamālam, 310 |
| 146, 150, 152, 154, | 274, 284, 288, 290, | nāgasamālassa, 310 |
| 156, 158, 160, 164, | 294, 314, 316 | nāgasamālena, 310 |
| 166, 168, 170, 172, | nadiṁ, 298, 308 | nāgasamālo, 310 |
| 174, 176, 178, 182, | nadikam, 300 | nāgassa, 210 |
| 184, 194, 202, 204, | nadiyā, 178, 180, | nāgā, 234, 238 |
| 206, 208, 210, 212, | 196, 310 | nāgena, 210 |
| 214, 216, 218, 222, | nadī, 178, 298, 310 | nāgganti, 150 |
| 224, 226, 228, 230, | nanda, 170, 172, | nāññām, 256 |
| 232, 234, 236, 238, | 174, 176 | nāññassa, 256 |
| 242, 244, 248, 250, | nandaṁ, 170, 172, | nātikkamanti, 234 |
| 252, 254, 256, 258, | 174, 174 | nātivattati, 230, 234 |
| 260, 266, 270, 272, | nandimukhiyā, 180, | nātivattatī, 270 |
| 274, 276, 278, 280, | 228 | nātivassati, 238 |
| 282, 284, 290, 294, | nandimukhī, 180, | nātivassatī, 238 |
| 302, 314, 316 | 228 | nānākhantikā, 258, |
| nam, 138, 150, 204, | nando, 170, 172, | 260, 264, 266, 270 |
| 214, 234, 236, 262, | 174, 176 | nānātitthiyā, 258, |
| 270, 284, 308 | nappakāsatī, 146 | 260, 264, 266, 270 |
| nakhvetaṁ, 150, | nappaṭibhāseyya, | nānādiṭṭhikā, 258, |
| 188, 192 | 180 | 260, 264, 266, 270 |
| nagaram, 142, 226, | namanti, 306 | nānāditthinnissayanis |
| 306 | namassamāno, 148 | sitā, 258, 260, 264, |
| nagaran, 296 | nayidam, 238, 240, | 266, 270 |
| nagaramhā, 146 | 242 | nānārucikā, 258, |
| nagare, 168 | nayidha, 292 | 260, 264, 266, 270 |
| naṅgalīsā, 262 | nayimehi, 216 | nānupakampati, 206 |
| naṅguṭṭham, 262 | nava, 202, 312, 314 | nānubhavanti, 168 |
| najjā, 130, 132, 134, | navaṁ, 274 | nāparaṁ, 174 |
| 148, 192 | navañ, 202 | nāpi, 142 |
| naṭṭhaṁ, 214, 216 | navuti, 312 | nābbhaññim̄su, 270 |
| nati, 294 | navena, 204 | |

- nābhinandati, 140, 194
- nāma, 142, 172, 174, 180, 206, 214, 216, 222, 224, 226, 230, 286, 290, 300, 308, 310, 314, 316
- nāmam, 256
- nāmagottāni, 232, 236
- nāmarūpam, 130, 132
- nāmarūpanirodhā, 132, 134
- nāmarūpanirodho, 132, 134
- nāmarūpapaccayā, 130, 132
- nāmettha, 222
- nāyaṁ, 290
- nāyatakenava, 230, 234
- nāvaṁ, 310
- nāvajānāti, 284
- nāsakkhi, 250
- nāsakkhiṁ, 154
- nāsassatam, 264, 268
- nāsassato, 264, 268
- nāham, 296
- nāhu, 258
- nāhesum, 274
- nikāmalābhī, 198, 200
- nikkasāvo, 134
- nikkujjitaṁ, 224
- nikkhante, 180, 228
- nikkhanto, 180, 228
- nikhamantassa, 172
- nikhami, 310
- nikkhamitvā, 142, 146, 148, 186, 310
- nikkhamissati, 308
- nikkhāmito, 230
- nikkhāmetvā, 230
- nikkhipitvā, 138, 310
- nikhaṇāhi, 296
- nikhaṇitaṁ, 214
- nikhaṇitvā, 214, 296
- nigacchati, 302
- nigacchanti, 272
- nigaṇṭhā, 254, 256
- nigaṇṭhe, 256
- nigaṇthesu, 256
- niggahetvā, 252
- niṭṭhitam, 202, 294, 308
- niṭṭhuhitvā, 226
- nittaṇhaṁ, 284
- nittinño, 176
- ninditum, 284
- ninnagan, 310
- nipajjam, 300
- nipajji, 300
- nipajjissāmī, 298
- nipatitvā, 142
- nibbāṇam, 182
- nibbānam, 158, 160, 194
- nibbānadhātuyā, 236, 300
- nibbānan, 200
- nibbānapatisamyuttā ya, 290, 292
- nibbānāya, 198, 200
- nibbutassa, 194
- nibbuto, 302
- nibbedhikāya, 198, 200
- nimantito, 162
- nimanteti, 160, 162
- nimitte, 250
- nimujjanti, 140
- nimujjante, 140
- niyato, 226
- niyyanto, 226
- nirayaṁ, 216, 304
- niraye, 226
- nirāsam, 278
- nirāso, 184, 192
- nirujjhati, 132
- nirujjhanti, 132, 134
- nirūpadhiṁ, 152, 244
- nirodhaṁ, 224
- nirodhadhamman, 224
- nirodhā, 132
- nirodhāya, 198, 200
- nirodhi, 316
- nirodho, 132, 134
- nivāsetvā, 136, 150, 156, 186, 196, 204, 208, 216, 228, 246, 250, 260, 266, 270, 272, 280, 288, 294, 302, 308
- niviṭṭhā, 274
- nivesanam, 186, 204, 294
- nivesanāni, 306
- nivesane, 202, 294
- nisaja, 148, 188, 190, 250, 286, 294, 298
- nisajjāya, 244

- nisinnam, 154, 164, 168, 170, 172, 182, 184, 202, 204, 210, 212, 218, 224, 230, 246, 248, 272, 282, 284, 294, 296, 312
- nisinnā, 146, 152, 166, 184, 204, 216, 226, 260, 266, 270, 272, 280, 288, 302
- nisinne, 156, 176, 308
- nisinno, 130, 132, 134, 138, 148, 160, 162, 170, 174, 180, 182, 184, 192, 196, 198, 204, 210, 212, 218, 220, 222, 224, 228, 236, 240, 242, 244, 246, 248, 254, 256, 258, 272, 274, 276, 282, 284, 310, 314
- nisīdanam, 250
- nisīdanam, 250
- nisīdi, 148, 154, 160, 162, 164, 168, 170, 172, 174, 184, 188, 190, 196, 198, 202, 204, 220, 222, 224, 240, 242, 244, 246, 250, 254, 256, 276, 286, 294, 296, 298, 302, 308, 310, 312, 314
- nisīdimsu, 146, 152, 156, 166, 176, 180, 184, 204, 216, 226, 260, 266, 270, 272, 280, 288, 302, 308, 310, 312, 314
- nisīditvā, 314, 316
- nisīdimhā, 180
- nisīdissāmī, 298
- nisīdī, 300
- nissaṁsayaṁ, 166, 222
- nissaraṇam, 292
- nissaraṇam, 194
- nissāya, 256, 302
- nissitassa, 294
- nihantvā, 256
- nihinakammā, 216
- nihuhuṇko, 134
- nīcamī, 204, 308
- nīcā, 306
- nīcānamī, 306
- nītā, 248
- nīharitumī, 156
- nīharitvā, 146
- nu, 134, 136, 148, 150, 164, 172, 180, 186, 190, 220, 224, 226, 230, 306, 312
- nuttha, 188, 190
- nuppajjanti, 276
- nekhamme, 224
- nettichinnassa, 220
- nediso, 260, 262, 266, 270
- nerañjarāya, 130, 132, 134, 148, 192
- nelaggo, 282
- neva, 140, 142, 156, 216, 260, 264, 268, 290, 314, 316
- nevajjhagā, 222
- nevattato, 152
- nevasaññānāsaññāya tanam, 290
- nevāsikehi, 176, 178
- nevidha, 144, 294
- nesam, 166
- neso, 216
- no, 138, 150, 152, 156, 172, 178, 188, 190, 214, 228, 256, 262, 282, 284, 292, 302, 308, 312
- nhātā, 256
- pam̄sukūlikam, 210
- pam̄sukūliko, 210
- pam̄supisācakam, 206
- pakāsito, 224
- pakāsesi, 224
- pakkamantim, 140
- pakkamiṁsu, 178, 304
- pakkāmi, 138, 140, 142, 144, 178, 202, 204, 208, 224, 226, 244, 294, 296, 308, 310
- pakkulañ, 138
- pakkulo, 138
- pakkhaletvā, 302
- pañko, 176
- paccakkhāya, 170, 172
- paccanubhontena, 256
- paccapādi, 146, 226
- paccayānam, 132
- paccayo, 226
- paccavekkhamānam, 218, 246, 282

- paccavekkhamāno, 218, 246, 258, 282, 284
- paccassosi, 296
- paccassosuṁ, 178, 316
- paccājātāni, 184
- paccāyāsi, 160
- paccittha, 226
- paccuggantvā, 186
- paccutṭhāya, 244, 306
- paccutṭhāsi, 310
- paccuttaritvā, 298
- paccūsasamayaṁ, 244
- paccūsasamaye, 306
- paccekabuddhaṁ, 226
- pacchā, 162, 164, 256
- pacchābhattam, 146, 148, 150, 188, 190, 196, 208, 216, 246, 250, 260, 266, 270, 272, 280, 288
- pacchāsamaṇena, 310
- pacchimam, 132, 300, 302
- pacchimābhīmukhā, 302
- pacchime, 180, 228
- pacchimo, 180, 228
- pajahanti, 246
- pajahāti, 310
- pajahāsi, 200
- pajā, 270
- pajānāti, 130
- pajāpatī, 154
- pajāya, 296
- pajjotam, 274
- pañ, 136, 148, 172, 174, 176, 178, 180, 184, 186, 188, 190, 198, 200, 202, 204, 220, 226, 232, 234, 236, 238, 244, 250, 252, 256, 274, 286, 288, 292, 294, 298, 302, 304, 308, 312, 314, 316
- pañcannaṁ, 172, 174
- pañcabalāni, 238
- pañcamattāni, 136, 172, 176, 178, 186, 298
- pañcamo, 198, 220, 232, 236, 304
- pañcayojanasatikā, 234, 238
- pañcasu, 200
- pañcahi, 256
- pañcindriyāni, 238
- pañcime, 302, 304
- pañjaliko, 148
- pañnam, 226
- pañnattam, 234
- pañnattāni, 302
- pañnatte, 148, 188, 190, 202, 204, 250, 286, 294, 298, 308
- pañnapenti, 252
- pañnapessanti, 252
- pañnavatā, 256
- pañnavā, 198, 200
- paññā, 174, 176, 178, 198, 200, 232, 236, 244, 256, 274, 292, 298, 302, 312, 314, 316
- paññākathā, 198, 200
- paññāpanāyā, 274
- paññāpayamānā, 176, 178
- paññāpetum, 316
- paññāpetvā, 302
- paññāpesi, 244, 298
- paññāpehi, 298
- paññāpehī, 244
- paññāya, 198, 200, 232, 236, 292, 314, 316
- paññāyati, 232, 236, 314, 316
- paññāyatī, 292
- paññāyi, 314, 316
- paññāyittha, 314, 316
- paññāyetha, 292
- paññāvimuttiṁ, 174
- paññāsam, 312
- paṭikūlāsi, 178
- paṭikhipitvā, 136, 186
- patiggahitam, 300
- paṭicodetha, 216
- paṭicodenti, 216
- paṭicca, 152, 194, 270, 314
- paṭiccasamuppādaṁ, 130, 132
- paṭicchannam, 224

- paṭicchannakamman
 taṁ, 230
 paṭicchannakamman
 to, 234, 236
 paṭijānissanti, 214,
 216
 paṭinivattitvā, 140
 patipadā, 142
 paṭipanno, 158, 160,
 238
 paṭippassambhi, 240,
 242
 paṭibaddhacittā, 272
 paṭibaddhacitto, 156
 paṭibaddharūpo, 154
 paṭibaddho, 164, 166
 paṭibāhāya, 306
 paṭibāhāyā, 306
 paṭibhāti, 204
 paṭibhātu, 244
 paṭiyattam, 294, 296
 paṭiyādāpetvā, 202,
 294, 308
 paṭilābhāya, 172,
 174
 paṭilomam, 132
 paṭivasati, 142
 paṭivasanti, 258,
 260, 264, 266, 270
 paṭivijjhitud, 250
 paṭividhā, 290
 paṭivinodetabbo,
 300
 paṭisamharitvā, 148
 paṭisammodatu, 180
 paṭisammodamānā,
 176, 178
 paṭisallānā, 148
 patisallīnassa, 142
 paṭisāmayamānā,
 176, 178
 paṭissavā, 174, 176
 paṭissuṇitvā, 160,
 162
 paṭissutvā, 146, 168,
 170, 172, 176, 178,
 180, 184, 214, 244,
 250, 260, 286, 296,
 298
 paṭṭhapenti, 252
 paṭṭhapessanti, 252
 paṭhamam, 130, 256
 paṭhamābhisaṁbudd
 ho, 130, 132, 134,
 148, 192
 paṭhame, 180, 228
 paṭhamo, 180, 198,
 228, 230, 234, 302,
 304
 paṭhaviyam, 256
 paṭhavī, 146, 290
 pañāmitā, 178
 pañāmetvā, 180,
 228, 256
 panāmemi, 178
 pañidhāya, 170, 182,
 210, 212, 218, 246,
 248, 272, 282, 284
 pañītam, 294, 308
 pañītena, 164
 pañditajātiyo, 308
 pañditābhāsā, 248
 pañdito, 146, 226
 paññakuṭiyo, 178
 paññā, 284
 patanti, 274
 patigāṇheyya, 224
 paticayo, 196
 patiṭṭhāpito, 302
 patiṭṭhāpetvā, 302
 patiṭṭhāya, 200
 patiṭṭhitam, 138
 patirūpaṁ, 150, 188,
 192
 patisallānā, 242, 254
 patisallānā, 188,
 190, 198, 222
 patisallīnassa, 238,
 240, 242
 patisallīnassa, 210,
 218
 pattam, 186, 274,
 286, 298
 pattacīvaraṁ, 310
 pattacīvaran, 310
 pattacīvaram, 136,
 150, 156, 178, 180,
 186, 196, 204, 208,
 216, 228, 244, 246,
 250, 260, 266, 270,
 272, 280, 288, 294,
 302, 308
 pattacīvarāni, 176,
 178
 pattañ, 310
 pattadhammo, 224
 pattabbam, 274
 pattānam, 316
 pattena, 286, 298,
 310
 patthayāno, 314
 patthara, 300
 patthari, 300
 patvā, 232, 236
 padakkhiṇam, 160,
 178, 186, 196, 202,

- 224, 244, 250, 294,
302, 304, 314
- padāleyya, 206
- padesam̄, 208
- padese, 208, 306,
308
- padhānatthikassa,
196
- padhānanti, 196
- padhānāya, 196
- padhānāyā, 196
- pana, 130, 132, 134,
136, 138, 140, 142,
148, 150, 152, 154,
156, 158, 160, 162,
164, 166, 168, 170,
172, 176, 180, 182,
184, 186, 188, 190,
192, 194, 196, 200,
202, 204, 206, 208,
210, 212, 214, 218,
220, 222, 228, 238,
242, 244, 246, 248,
252, 254, 258, 262,
264, 266, 272, 274,
278, 280, 282, 284,
288, 290, 292, 294,
296, 298, 306, 308,
310, 312
- panaññam̄, 294, 296
- panānanda, 300
- panāyasmā, 174, 206
- panāhaṁ, 154, 168
- panidam̄, 192
- panimehi, 196, 198
- panītena, 308
- panunnakodho, 184
- paneke, 258, 260,
264, 266, 268, 270
- panetam̄, 144, 256
- panetarahi, 206
- panete, 176
- panesā, 252, 254
- pantañ, 212
- panthena, 310
- pantho, 310
- pannalomo, 168
- papañcasāññāsañkhā
pahāṇam̄, 284
- papañcā, 284
- papatanti, 232, 236
- papāto, 230, 234
- pabāļhaṁ, 296
- pabbajanti, 174, 282
- pabbajitānaṁ, 150,
188, 192
- pabbajito, 196, 198,
218, 286
- pabbajitvā, 236
- pabbajeyyan, 238,
240, 242
- pabbajjābhisañkhāro
, 240, 242
- pabbatakūṭam̄, 206
- pabbate, 194, 238
- pabbato, 182
- pabbājetu, 240, 242
- pabbājesi, 242
- pabhañkaro, 276
- pabhandhati, 310
- pabhavanti, 314
- pamattabandhunā,
280
- pamattam, 164
- pamādādhikaraṇam̄,
302
- pamukhe, 300
- pamuccatī, 146
- pamuccare, 276
- pamuttyatthi, 228
- pamuditam̄, 164
- pamuditā, 164
- pamudito, 160
- paramikataṁ, 266,
268
- paramikato, 264, 268
- parakkame, 226
- parañkārūpasam̄hitā
, 270
- parato, 152
- paratthā, 216
- paradavutto, 168
- parappavādaṁ, 252
- param, 260, 304
- paramam̄, 148
- paramattakāmo, 222
- paramadānam̄, 186
- paraman, 160, 162
- paraloko, 290
- paravasam̄, 166
- paravediyā, 246
- parikkhayā, 226
- parikkhipitvā, 148
- parikhākūpā, 214
- parikhākūpe, 214
- pariggañhanti, 306
- pariggañhantiyo,
306
- paricāressantī, 256
- paricitā, 250
- paricca, 174, 178,
230
- pariccattam̄, 212
- parijunnā, 158
- pariñayhamāne, 192
- pariñāmaṁ, 296
- parittam̄, 298

- | | | |
|--|---|---|
| parittā, 298 | paribhuttam, 296 | parūlhakacchanakha |
| paridevitā, 314 | paribhūtarūpam, 282 | lome, 256 |
| parinibbātu, 252,
254 | paribhūtarūpan, 282 | paretā, 194 |
| parinibbānam, 254 | paribhojanīyañ, 208 | paresam, 222 |
| parinibbānakālo,
252, 254, 314 | parimukham, 182,
248, 284 | paro, 270 |
| parinibbāyati, 300 | parimuṭṭhā, 248 | palāyatan, 228 |
| parinibbāyanti, 236 | pariyāpunivā, 216 | palighañ, 284 |
| parinibbāyi, 314 | pariyāyam, 154 | palutṭhamakkatī,
172 |
| parinibbāyissatī, 254 | pariyuṭṭhitacitto,
250 | pallaṅkam, 170, 182,
210, 212, 218, 246,
248, 272, 282, 284 |
| parinibbāyissāmi,
252, 254 | pariyesanam, 286 | pallaṅkena, 314, 316 |
| parinibbutassa, 314,
316 | pariyesanti, 310 | pallalāni, 310 |
| parinibbuto, 146,
300 | pariyesante, 310 | pavaḍḍhati, 302 |
| paripākāya, 198 | pariyogāḥhadhammo
, 224 | pavattā, 300 |
| paripūrakārī, 218 | parilāhehi, 192 | pavatte, 238 |
| paribbājakam, 154,
156 | parivajjaye, 226 | pavālam, 232, 238 |
| paribbājakassa, 154,
156 | parivaṭṭati, 156 | pavāhetvā, 256 |
| paribbājakā, 152,
212, 214, 254, 256,
260, 262, 266, 270,
276 | parivaṭṭamānam,
156 | paviṭṭhamhā, 144 |
| paribbājakānaṁ,
214 | parivārito, 288 | paviṭṭho, 142 |
| paribbājake, 256 | parivitakko, 142,
210, 218, 238, 240,
242 | pavivittam, 210, 212 |
| paribbājakesu, 256 | parivisa, 294 | pavivitto, 210, 212 |
| paribbājako, 154,
156 | parivisāti, 294 | pavivekam, 210 |
| paribbājikam, 154,
212 | parivisi, 296 | pavivekakathā, 198,
200 |
| paribbājikā, 154,
212, 214 | parivutam, 224 | pavisantam, 226 |
| paribhāsanti, 152,
214, 216 | parivuto, 222 | pavisiṁsu, 216, 260,
266, 270, 272, 280,
288 |
| | parisam, 224, 304 | pavisitun, 194 |
| | parisatim, 224 | pavisitvā, 142, 186,
302 |
| | parisā, 228, 230 | paviseyyan, 136, 186 |
| | parisāya, 222, 224,
230 | pavesetvā, 214 |
| | parisāyam, 224 | pasāmsanti, 284 |
| | parisuddhā, 230 | pasāmsito, 284 |
| | parūlhakacchanakha
lomā, 254 | pasannacittam, 224 |

- pasādanīyam, 142,
 244
 pasāritam, 172, 174,
 180, 310
 pasāreyya, 172, 174,
 180, 310
 pasenadi, 148, 150,
 164, 166, 214, 220,
 254, 256
 pasenadim, 214
 pasenadimhi, 164,
 166
 pasenadissa, 156
 passa, 154, 156, 194,
 282
 passatī, 308
 passato, 148, 194,
 270, 288, 290
 passatha, 282
 passathayyā, 214
 passaddhi, 294
 passaddhiyā, 294
 passasi, 172
 passāmā, 206
 passāmi, 296
 passitum, 188
 passissati, 206
 passena, 298
 pahānāya, 158, 160,
 198, 200
 pahāya, 222
 pahāram, 204, 206
 pahārena, 206
 pahiṇeyyāsi, 178
 pahitattā, 178
 pahitatto, 174
 pahīne, 258
 pahīyati, 194
 pahūtam, 202
- pahūtañ, 294
 pākatindriyā, 202
 pākatindriye, 202
 pāṭaligāmañ, 302
 pāṭaligāmiyā, 302,
 304
 pāṭaligāmiye, 304
 pāṭaligāmyesu, 304
 pāṭaligāme, 306
 pāṭaligāmo, 302
 pāṭaliputtam, 306
 pāṭaliputtassa, 306
 pāṭaligāmiye, 302
 pāṭikaṅkham, 200
 pāṭibhogo, 162, 172,
 174
 pāṇabhutesu, 148
 pāñihī, 272
 pāñupetam, 224
 pātimokkham, 230
 pātimokkhan, 228,
 230
 pātimokkhasañvara
 sañvuto, 198, 200
 pātimokkhe, 212
 pātum, 156
 pātubhavanti, 130,
 132, 134
 pāturaheśum, 180
 pāturahosi, 172, 174,
 180
 pādām, 262, 298
 pādāsi, 186
 pāde, 142, 158, 160,
 162, 244, 298, 302
 pādehi, 310
 pādo, 262
 pānīyam, 208, 286,
 298
- pānīyañ, 298
 pānīyan, 286, 298
 pānīyāni, 208, 210
 pāpam, 246
 pāpakañ, 228, 302,
 310
 pāpakā, 196, 198
 pāpake, 136, 258
 pāpakehi, 196, 198
 pāpako, 302
 pāpadhammadam, 230
 pāpadhammadā, 214,
 216
 pāpadhammo, 234,
 236
 pāpam, 246
 pāpāni, 226
 pāpima, 252, 254
 pāpimantam, 254
 pāpimā, 252
 pāpiyo, 204
 pāpuñāti, 200
 pāpe, 244
 pāpena, 246
 pāragu, 138
 pāripūrim, 258
 pārimatīre, 310
 pārileyyakam, 208
 pārileyyake, 208
 pāvam, 294
 pāvā, 294
 pāvāyam, 138, 294
 pāvisi, 136, 150,
 156, 186, 196, 208,
 228, 244, 246, 250,
 280, 304
 pāvisim, 196, 246
 pāsādā, 220

- pāsādikam, 142,
196, 244
pāsādikatarā, 172
pāsādikatarāni, 172
pi, 138, 140, 144,
146, 152, 154, 164,
166, 168, 172, 174,
176, 180, 182, 186,
188, 192, 196, 204,
206, 208, 210, 212,
216, 220, 224, 228,
230, 232, 234, 236,
238, 240, 242, 244,
250, 272, 284, 286,
298, 300, 302, 310,
312
piṭṭhito, 250, 282,
308
piṇḍakena, 244
piṇḍapātam, 186,
300
piṇḍapātapaṭikkantā[,], 216, 260, 266,
270, 272, 280, 288
piṇḍapātapaṭikkantā^{nam}, 148, 150,
188, 190
piṇḍapātapaṭikkanto[,], 146, 196, 208,
246, 250
piṇḍapātapaṭilābhāya^a, 136, 186
piṇḍapātā, 300
piṇḍapātikam, 210
piṇḍapātikassa, 186,
190
piṇḍapātikā, 188
piṇḍapātiko, 188,
210
piṇḍapātehi, 300
piṇḍapāto, 186
piṇḍāya, 136, 142,
146, 150, 156, 186,
188, 194, 196, 208,
216, 226, 228, 246,
250, 260, 266, 270,
272, 280, 288
piṇḍāyā, 142, 144
piṇḍolabhāradvājam[,], 210
piṇḍolabhāradvājo, 210
pipāsitosmi, 298
piphaliguḥāyam, 136, 184
piyam, 314
piyataramattanā, 222
piyataro, 220
piyarūpam, 158
piyarūpassādagathitāse, 158
piyarūpena, 164
piyā, 312
piyāni, 312, 314
piye, 314
piyo, 156, 222
pilindivaccha, 184
pilindivaccham, 184
pilindivacchassa, 184
pilindivaccho, 184
pivati, 208
pivatu, 286, 298
pivāmi, 208, 210
pivāsim, 210
pivitvā, 156, 298
pivissati, 298
pivissāmī, 298
pisācañ, 138
pisāco, 138
pihayanti, 186, 190
pī, 192
pītisomanassajātam, 164
pītisomanassajātā, 164
pītisomanassajāto, 160
pītvā, 300
puggalam, 230
puggalo, 230, 234,
236
puccha, 158, 244
pucchatī, 158, 160,
244
puññam, 302
puññena, 186
puṭabhedanaṁ, 306
puttam, 160, 162,
168, 308
puttan, 164
puttasambādhasayanam, 256
puttassa, 166
puttānī, 164
putte, 312
puttena, 140
puttehi, 312
putto, 138, 164, 166,
168
puthu, 158, 222
puthubhūtam, 254
puthū, 194
puna, 186, 198, 230,
232, 234, 302, 304

- punabbhavo, 194, 218
- pubbanhasamayam, 136, 150, 156, 186, 196, 204, 208, 216, 228, 246, 250, 260, 266, 270, 272, 280, 288, 294, 308
- pubbāpariyam, 248
- pubbārāme, 164, 228, 254, 312
- pubbe, 166, 168, 184, 210, 258
- pubbenivāsam, 184
- purato, 138, 148, 180, 298
- puratthābhimukho, 302
- puratthimam, 302
- purāṇakammavipāk ajam, 170
- purāṇadutiyikā, 138, 140
- purāṇadutiyikāya, 140
- purāṇasālohitā, 142
- purimāni, 232, 236
- purisaṁ, 260
- purisakiccaṁ, 214, 216
- purisā, 256
- purisena, 204
- puriso, 172, 174, 180, 204, 214, 216, 256, 260, 262, 310
- purekataṁ, 170
- purekkhato, 300
- purekkhatvā, 302
- pūgā, 272
- pūjayanti, 308
- pūjītā, 188, 276, 308
- pūjito, 142, 152, 188, 212, 276
- pūrato, 286
- pūrattam, 232, 236
- pūrā, 310
- pūrito, 286
- pūrimāni, 236
- pūruto, 286
- pūreti, 186
- pūretvā, 186
- pūresum, 286
- pecca, 150, 216
- pesakāravaṇṇam, 186
- pesakāravisikhā, 136
- poṭṭhabbe, 188
- posa, 138
- phaṇam, 148
- pharusam, 218
- pharusāhi, 152, 214, 216
- phalimsu, 254
- phassanirodhā, 132, 134
- phassanirodho, 132, 134
- phassapaccayā, 130, 132
- phassapareto, 192
- phassā, 152
- phassāyatanesu, 182
- phasso, 130, 132
- phālo, 262
- phāsu, 208, 210
- phāsuvihāram, 158, 160
- phāsuvihārañ, 244
- phītañ, 254
- phuṭṭham, 156
- phuṭṭhā, 158, 160
- phuṭṭho, 156
- phusanti, 152
- phusāyati, 138
- phusitum, 188
- phuseyyum, 152
- phūpañ, 146
- phūsitum, 188
- phoṭṭhabbe, 188
- baddhā, 280
- bandhanam, 274
- bandhanañ, 182
- bandhanā, 284
- bandhanti, 310
- bandhante, 310
- balañ, 158, 160, 244
- balavā, 172, 174, 180, 310
- bavhettha, 140
- bahi, 168
- bahidvārakoṭṭhakā, 230
- bahidvārakoṭṭhake, 254
- bahukaraṇīyo, 244
- bahukicco, 244
- bahukehi, 312
- bahujanasukhāya, 250
- bahujanahitāya, 250
- bahujanena, 214
- bahud, 304
- bahudevarattim, 244
- bahuputtaṁ, 250
- bahuratano, 232, 238
- bahulīkatā, 250

- bahussutassa, 154
 bahussutā, 252
 bahū, 236
 bahūni, 226
 bahūratano, 232
 bādhenti, 228
 bādhente, 228
 bālo, 288
 bālhagilāno, 136
 bālhā, 296
 bāham, 172, 174,
 180, 310
 bāhā, 230
 bāhāya, 172, 174
 bāhāyam, 230
 bāhitapāpadhammo,
 134
 bāhitvā, 136
 Bāhiya, 142, 144
 Bāhiyam, 142, 144,
 146
 Bāhiyassa, 142, 144,
 146
 Bāhiyo, 142, 144,
 146
 bāhujaññam, 254
 bimbisāro, 148, 150
 buddhacakkunā,
 192
 buddhapamukham,
 160, 162, 164, 204,
 308
 buddhapamukho,
 162, 204
 buddhā, 136
 buddhāna, 212
 buddhānam, 224,
 240, 242
 buddho, 200, 300
- bodhirukkhamūle,
 130, 132, 192
 bodhisattamātaro,
 222
 bodhisattesu, 222
 byāgā, 278
 byādhippabālho, 296
 byāpādavitañkena,
 196, 198
 byāpādavitañko,
 196, 198
 byāpādassa, 200
 brahmañcariyam,
 166, 170, 172, 174,
 192, 222, 238, 240,
 242, 246, 254
 brahmañcariyan, 240,
 242
 brahmañcariyapariyo
 sānam, 174, 282
 brahmañcariye, 172
 brahmañcārayo, 308
 brahmañcārino, 214,
 216
 brahmañcāripaññam
 , 230
 brahmaññam, 214,
 216
 brahmaññā, 214, 216
 brahmavādañ, 134
 brahmunā, 284
 brāhmañā, 154
 brāhmañakarañā,
 134, 136
 brāhmañakule, 184
 brāhmañagahapatik
 ā, 286
 brāhmañagahapatik
 ehi, 286
- brāhmañagāmo, 286
 brāhmañajātiko, 136
 brāhmañan, 138,
 140
 brāhmañaparisam,
 304
 brāhmañassa, 130,
 132, 134, 156
 brāhmaño, 134, 136,
 140, 146, 184
 brūmi, 138, 140
 brūhayanti, 274
 bhagavatā, 134, 138,
 146, 178, 202, 216,
 224, 226, 230, 246,
 250, 252, 254, 256,
 294, 308
 bhagavati, 172, 222
 bhagavato, 138, 142,
 144, 146, 148, 152,
 158, 160, 162, 168,
 170, 174, 176, 178,
 180, 182, 184, 194,
 196, 202, 204, 208,
 210, 212, 216, 218,
 222, 224, 244, 246,
 248, 250, 252, 254,
 256, 272, 282, 284,
 286, 294, 296, 298,
 300, 302, 304, 308,
 310, 316
- bhagavantam, 134,
 136, 138, 142, 144,
 146, 148, 152, 154,
 156, 160, 162, 164,
 166, 168, 170, 172,
 174, 176, 178, 180,
 184, 194, 196, 198,
 202, 204, 216, 220,

- 222, 224, 226, 228, 230, 242, 244, 246, 250, 252, 254, 256, 260, 266, 270, 272, 276, 280, 286, 288, 294, 296, 298, 302, 304, 308, 310, 312, 314
- bhagavā**, 130, 132, 134, 136, 138, 140, 142, 144, 146, 148, 150, 152, 154, 156, 158, 160, 162, 164, 166, 168, 170, 172, 174, 176, 178, 180, 182, 184, 186, 188, 190, 192, 194, 196, 198, 200, 202, 204, 206, 208, 210, 212, 216, 218, 220, 222, 224, 226, 228, 230, 238, 242, 244, 246, 248, 250, 252, 254, 256, 258, 260, 262, 264, 266, 270, 272, 274, 276, 278, 280, 282, 284, 286, 288, 290, 292, 294, 296, 298, 300, 302, 304, 306, 308, 310, 312, 314, 316
- bhagavādha**, 300
- bhagini**, 212, 214
- bhaṇe**, 260
- bhaṇḍanajātā**, 260, 266, 270, 272
- bhatakavādēna**, 174
- bhatako**, 174
- bhattam**, 202, 294, 296, 308
- bhattan**, 202, 294, 308
- bhattacharīm**, 212
- bhattenā**, 160, 162
- bhadante**, 316
- bhaddakāṁ**, 218
- bhaddasālāmūlam**, 208
- bhaddasālāmūle**, 208
- bhaddiya**, 166, 168
- bhaddiyāṁ**, 166, 168
- bhaddiyassa**, 166
- bhaddiyo**, 166, 168
- bhadrāni**, 308
- bhantacitto**, 200
- bhante**, 136, 142, 144, 146, 150, 152, 154, 156, 158, 160, 162, 164, 166, 168, 170, 172, 174, 176, 178, 180, 184, 186, 188, 190, 194, 196, 198, 202, 204, 216, 220, 222, 224, 226, 228, 230, 240, 242, 244, 246, 250, 252, 254, 256, 260, 266, 270, 272, 276, 280, 282, 286, 288, 294, 296, 298, 302, 306, 310, 312, 314, 316
- bhabbarūpo**, 288
- bhabbo**, 224
- bhayāṁ**, 138, 192
- bhayadassāvī**, 198, 200
- bhavaṁ**, 308
- bhavatañhā**, 194
- bhavanirodhā**, 132, 134
- bhavanirodho**, 132, 134
- bhavane**, 138
- bhavanti**, 212, 216, 314
- bhavapaccayā**, 130, 132
- bhavapareto**, 192
- bhavam**, 192
- bhavavippahānāya**, 192
- bhavasaṅkhāram**, 254
- bhavasatto**, 192
- bhavasmā**, 194
- bhavassa**, 194
- bhavā**, 194
- bhavābhavatañ**, 168
- bhavissati**, 144, 200, 216, 254, 258, 284, 306, 308
- bhavissatī**, 144, 154, 156, 308
- bhavissanti**, 222, 252, 306
- bhavena**, 194
- bhavo**, 130, 132
- bhājiyati**, 224
- bhājiyissati**, 222
- bhātā**, 170, 174, 176
- bhāti**, 146
- bhāyati**, 192
- bhāyatha**, 228
- bhāyāma**, 228
- bhāvanāya**, 258
- bhāvitāṁ**, 206

- bhāvitattena, 300
- bhāvitā, 250
- bhāvetabbā, 200
- bhāvo, 150
- bhāsati, 276
- bhāsitam, 160, 224, 244, 304
- bhāsitā, 252, 254
- bhāsitun, 244
- bhīmsanako, 254
- bhikkhave, 136, 146, 148, 150, 176, 178, 184, 188, 190, 192, 216, 226, 230, 232, 234, 236, 238, 260, 262, 266, 270, 282, 288, 290, 292, 316
- bhikkhavo, 316
- bhikkhu, 136, 146, 166, 168, 170, 178, 180, 182, 184, 188, 196, 198, 202, 216, 218, 226, 244, 248, 282
- bhikkhum, 166, 170, 178, 184, 282, 300
- bhikkhugāṇassa, 300
- bhikkhunā, 200, 244, 282
- bhikkhuniyo, 252
- bhikkhunīhi, 208, 210
- bhikkhuno, 168, 170, 172, 180, 184, 186, 190, 194, 200, 218, 220, 244
- bhikkhusaṅgham, 160, 162, 164, 204, 208, 230, 242, 294, 296, 308
- bhikkhusaṅghañ, 224
- bhikkhusaṅghaparivuto, 228
- bhikkhusaṅghassa, 152, 212, 230, 236
- bhikkhusaṅghā, 246
- bhikkhusaṅghena, 202, 204, 248, 286, 294, 298, 302, 308, 310
- bhikkhusaṅghenā, 160, 162, 202, 294, 308
- bhikkhusaṅgho, 152, 162, 204, 212, 228, 276, 302
- bhikkhusatāni, 176, 178, 180
- bhikkhū, 136, 142, 146, 148, 152, 166, 174, 176, 178, 180, 182, 184, 188, 190, 192, 196, 202, 204, 214, 216, 226, 230, 234, 236, 238, 244, 252, 260, 266, 270, 272, 280, 282, 288, 290, 292, 316
- bhikkhūnam, 148, 170, 172, 174, 178, 180, 188, 190, 228, 230, 282
- bhikkhūhi, 146, 176, 178, 208, 210, 230
- bhikhusaṅgham, 164
- bhindiṁsu, 310
- bhindissati, 246
- bhinnena, 310
- bhiyyosomattāya, 278
- bhīmsanako, 254
- bhīto, 168
- bhuñjitvā, 296, 300
- bhuttassa, 296
- bhuttāviṁ, 204, 308
- bhuttāvissa, 296
- bhusañ, 286
- bhusassa, 286
- bhūtapubbaṁ, 226, 260
- bhūtaratā, 194
- bhūtassa, 292
- bhūtānam, 234, 238
- bhūtāni, 150
- bhedā, 226, 304
- bho, 134, 160, 196, 198, 286, 298, 308
- bhogakkhandham, 304
- bhogajānim, 302
- bhogānañ, 162
- bhoge, 148
- bhogehi, 148
- bhojanīyam, 222, 224, 294, 296, 308
- bhojanīyena, 164, 308
- bhojetvā, 308
- bhoti, 154
- maṁ, 146, 172, 196, 204, 220, 224, 226, 240, 242, 244, 246, 294
- bhittim, 302

- magadhamahāmattā, 306, 308
- magadhamahāmattā nām, 308
- magadhamahāmatte, 308
- magadhesu, 302
- maggam, 224
- maggā, 202, 286, 298
- maggo, 238
- mañkubhūto, 304
- maccuno, 158
- maccurājassa, 158, 248
- macchake, 228
- macchavilope, 176
- macchā, 280
- majjhimañ, 132, 302
- majjhimañ, 306
- majjhimānam, 306
- majjhime, 180, 228
- majjhimo, 180, 228
- majjhe, 230, 236, 300
- mañcakam, 146, 214
- maññati, 192
- maññatī, 262, 302
- maññathā, 304
- maññamānam, 278
- maññamāno, 278
- maññasi, 172, 312
- maññasi, 194, 196, 250, 314
- maññirñsu, 274
- maññe, 176, 286
- mañi, 232, 238
- mañdalamāle, 190
- mañdalamālo, 190
- matañ, 232, 234
- matena, 232, 234
- mattaññutā, 212
- maddito, 176
- man, 138, 214, 216, 280, 310
- manasākāsi, 130, 132, 224, 230
- manasikatvā, 290, 292
- manasikaritvā, 178, 184, 298
- manasikarotā, 256
- manasikātum, 178
- manaso, 200
- manāpā, 312
- manāpike, 188
- manāpiko, 188
- manāpo, 156
- manujā, 216
- manussakapaño, 222, 226
- manussadaliddo, 222, 226
- manussavarāko, 222, 226
- manussā, 158, 214, 216, 280, 310, 312
- manussānam, 216
- manusse, 214, 216, 280, 310
- manussehi, 254, 312
- manusso, 312
- mantetī, 164
- mantetvā, 306
- mama, 158, 160, 166, 170, 176, 178, 184, 234, 244, 256
- mamassa, 142, 144
- mayam, 142, 156, 178, 206, 228
- mayam, 188
- mayā, 164, 174, 212, 230, 234
- mayi, 286, 298
- mayham, 144, 156, 196, 198, 240, 242, 294, 310
- mayham, 220
- marañan, 218
- marañante, 218
- marañam, 272
- marañamattam, 272
- marañā, 226, 260, 304
- maranā, 260
- mallaputtassa, 314, 316
- mallaputto, 314
- mallānam, 202, 286
- mallikam, 220
- mallikādevim, 220
- mallikādevī, 220
- mallikāya, 220
- mallike, 220
- mallesu, 286, 294
- masāragallam, 232, 238
- masi, 314, 316
- masī, 314, 316
- mahatañ, 234, 238
- mahatā, 202, 248, 286, 294, 298, 302
- mahatiñ, 302
- mahatiyā, 222, 224
- mahaddhanataro, 148, 150

- mahantam, 148, 206,
 304
 mahantan, 280
 mahapphalatarā,
 300
 mahabbalataro, 148,
 150
 mahā, 148
 mahākaccānaṁ, 284
 mahākaccāno, 284
 mahākaccāyanam, 240, 242, 244
 mahākaccāyanassa, 238, 244
 mahākaccāyano, 136, 238, 240, 242, 244
 mahākappino, 136
 mahākassapam, 136, 186
 mahākassapassa, 136, 186
 mahākassapo, 136, 184, 186
 mahākoṭṭhito, 136
 mahākosataro, 148, 150
 mahācundo, 136
 mahājanakāyam, 222
 mahājanakāyo, 222, 224
 mahānadiyo, 232, 236
 mahānāgānam, 206
 mahānirayaṁ, 206
 mahānisamśatarā, 300
 mahānubhāvataro, 148, 150
 mahānubhāvatā, 160, 286, 298
 mahānubhāvo, 204, 206, 218
 mahāpahāro, 206
 mahābhūmicālo, 254
 mahābhogataro, 148, 150
 mahāmoggallānam, 162, 182
 mahāmoggallānassa, 162, 230
 mahāmoggallāno, 136, 162, 164, 182, 204, 206, 230
 mahārāja, 214, 220, 256
 mahārājā, 214
 mahāvane, 178, 180, 250
 mahāvāhanataro, 148, 150
 mahāvijitataro, 148, 150
 mahāsaddā, 176, 178
 mahāsamuddam, 232, 236
 mahāsamuddassa, 232, 236
 mahāsamudde, 230, 232, 234, 238
 mahāsamuddo, 230, 232, 234, 236, 238
 mahiddhikataro, 148, 150
 mahiddhikatā, 160, 286, 298
 mahiddhiko, 204, 206, 218, 282
 mahī, 232, 236
 mahesakkhā, 306
 mahesakkhānaṁ, 306
 mahesi, 300
 mā, 148, 182, 184, 204, 228, 282, 286
 māgadho, 148, 150
 māṇavakavaṇam, 148
 māṇavakā, 248
 māṇavake, 248
 māṇavikā, 154
 mātaran, 280
 mātā, 222, 308
 mātucchāputto, 170, 174, 176
 mānaṁ, 192
 mānaganthā, 270
 mānayanti, 308
 mānavinibandhā, 270
 mānitā, 188, 276, 308
 mānito, 142, 152, 188, 212, 276
 mānupetā, 270
 māno, 184
 māpetī, 306
 māpetum, 306
 māpetun, 306
 māpentī, 306
 māram, 254
 māraṇantikaṁ, 296
 māraṇantikā, 296
 mārabandhanā, 220
 mārasenam, 134

- mārassa, 202
 mārena, 250
 māro, 194, 252
 mālāgandhavilepana
 ṁ, 256
 māsānam, 254
 māssu, 186
 migabhbūtena, 168
 migāramātaram, 164, 312
 migāramātā, 164, 312
 migāramātupāsāde, 164, 228, 254, 312
 migāramātuyā, 164, 312
 micchādiṭṭhigatena, 202
 micchāpañihitaṁ, 204
 mithubhedato, 306
 misso, 310
 mukhato, 286
 mukharā, 202
 mukhare, 202
 mukhasattīhi, 260, 266, 270
 mukhāyāmaṁ, 248
 mucalindamūle, 148
 mucalindo, 148
 mucchitā, 280
 mucchite, 280
 muñcām, 174
 muṭṭhassatino, 202
 muṭṭhīhi, 262
 munḍakā, 286
 mutamattam, 144
 mute, 144
 muttam, 140, 284
 muttā, 232, 238
 mutto, 176, 220
 muducittam, 224
 muddāsippam, 190
 muddhani, 148
 muni, 146, 254
 muniṁ, 284
 munino, 212
 musalo, 262
 musāvādino, 214, 216
 mūlato, 286
 mūlā, 284
 mūlhagabbhā, 158, 160, 162
 mūlhassa, 224
 me, 130, 132, 134, 136, 138, 140, 142, 144, 146, 148, 150, 152, 154, 156, 158, 162, 164, 166, 168, 170, 172, 174, 176, 178, 182, 184, 188, 190, 192, 194, 196, 202, 204, 206, 208, 210, 212, 218, 220, 222, 228, 236, 238, 242, 244, 246, 248, 250, 252, 254, 258, 264, 266, 272, 274, 276, 278, 280, 282, 284, 286, 288, 290, 292, 294, 296, 298, 300, 302, 310, 312, 314, 316
 meghiya, 194, 196, 198, 200
 meghiyam, 196
 meghiyassa, 196
 meghiyo, 194, 196, 198
 metam, 300
 mettā, 200
 medhāvino, 310
 moggallāna, 162, 206, 230
 moghapuriso, 230
 mogham, 258, 260, 264, 266, 268, 270
 monapathesu, 212
 monena, 146
 mohakkhayam, 176
 mohakkhayā, 182
 mohajehi, 192
 mohasambandhano, 288
 yaṁ, 142, 144, 150, 154, 156, 164, 166, 174, 188, 192, 200, 206, 218, 224, 230, 232, 234, 236, 238, 258, 290, 294, 296
 yaṁsa, 166
 yakkham, 204, 206
 yakkham, 206
 yakkhassa, 138
 yakkhā, 204
 yakkhena, 206
 yakkho, 138, 204, 206
 yañ, 150, 274, 300, 304
 yaññad, 304
 yatatto, 134
 yatindriyam, 142, 244
 yatindriyo, 192

- yato, 130, 132, 144, 276
 yattha, 146, 290
 yathidam, 158, 160
 yatra, 160, 206
 yathā, 178, 182, 214, 238, 240, 242, 250, 316
 yathādhippāyaṁ, 164, 166
 yathābhīrantam, 178
 yathābhūtam, 194
 yad, 176, 192, 210
 yadā, 132, 134, 138, 146, 214, 224
 yadi, 228, 304
 yadidam, 130, 132, 154
 yantam, 204
 yannūnāham, 136, 156, 186, 208, 222, 238, 240, 242
 yannūnāham, 224
 yamunā, 232, 236
 yamhi, 140, 184
 yasasaṁvattanikam, 300
 yasasā, 226
 yasojapamukhāni, 176
 yasojassa, 178
 yasojo, 178
 yasmā, 292
 yasmim, 208, 244, 306, 308
 yassa, 176, 182, 192, 206, 244, 250, 262, 272, 284, 296, 300, 302, 304, 314
 yassam, 178
 yassatthāya, 174, 282
 yasadāni, 194, 196
 yassantarato, 168
 yassāyam, 186
 yassevam, 206
 yā, 144, 214, 224, 232, 236, 246, 282, 308
 yāci, 250
 yānīkatā, 250
 yāpanīyaṁ, 164, 206, 244
 yāmarām, 130, 132
 yāme, 180, 228
 yāmo, 180, 228
 yāya, 142
 yāyam, 198, 200
 yāva, 196, 206, 216, 222, 230, 252, 254, 256, 276, 286
 yāvakīvañ, 276
 yāvajīvam, 240, 242
 yāvatakā, 260
 yāvatā, 306
 yāvativākā, 312
 yāvad, 156, 254
 yāvicchanti, 248
 yūthā, 208
 ye, 136, 142, 156, 158, 194, 216, 222, 230, 234, 238, 256, 274, 310, 314
 yena, 134, 136, 138, 142, 146, 152, 154, 156, 158, 160, 162, 164, 166, 168, 170, 172, 174, 176, 178, 180, 184, 186, 188, 190, 192, 194, 196, 198, 202, 204, 208, 212, 214, 216, 220, 222, 224, 226, 228, 230, 244, 246, 248, 250, 252, 254, 256, 260, 262, 266, 270, 272, 276, 280, 282, 286, 288, 294, 296, 298, 302, 308, 310, 312, 314
 yenajja, 308
 yenañnataram, 298
 yenāyasmā, 138, 168, 170, 184, 206, 240, 242
 yenāham, 246
 yenupaṭṭhānasālā, 148
 yebhuyyena, 196, 198, 280, 282
 yeva, 162, 224, 226, 242, 276, 302
 yesam, 312, 314
 yehi, 262
 yo, 134, 148, 150, 158, 160, 184, 200, 216, 226, 234, 236, 240, 242
 yogakkhemā, 252
 yogā, 166
 yojanasatikā, 234, 238
 rakkhā, 168
 rakkhitagopito, 168
 rakkhitacittassa, 202
 rakkhitavanasanđe, 208

- rakkhitavanasañdo, 208
- rajam, 170
- rajataṁ, 232, 238
- rajanaṁ, 224
- rajanīyesu, 206
- rajānukīṇṇaṁ, 274
- rajojallam, 256
- rajjaṁ, 168
- rajjasukhaṁ, 166
- raññaṁ, 306
- raññe, 164, 166
- rañño, 156, 260, 288
- ratanāni, 232, 238
- rattandhakāratimisā yaṁ, 138, 274
- rattā, 280
- ratti, 180, 228, 304
- rattim, 304
- rattiyā, 130, 132, 174, 180, 202, 204, 228, 244, 294, 306
- rattīsu, 140
- ratto, 158
- rathasippam, 190
- rathiyaṁ, 214
- rathiyā, 214
- ratho, 282
- ramaṇīyam, 196, 250
- ramaṇīyā, 250, 298
- ramatī, 244
- ramate, 210
- rase, 188
- raho, 228
- rahogatassa, 142, 210, 218, 238, 240, 242
- rāgajehi, 192
- rāgadosamohakkhay ā, 302
- rāgassa, 200
- rājagahaṁ, 136, 186, 246, 272
- rājagahe, 136, 184, 186, 204, 218, 222, 226, 246, 272, 314
- rājamahāmattānaṁ, 306
- rājamahāmattehi, 208, 210
- rājā, 148, 150, 164, 166, 214, 220, 254, 256, 260, 262
- rājāham, 256
- rājūhi, 208, 210
- rukhamūlam, 202, 286, 298
- rukhamūlagatassa, 166
- rukhamūlagato, 166, 168
- rukhamūle, 138, 196, 250
- rūpā, 146
- rūpāni, 224
- rūpe, 188
- rūpena, 164
- revato, 136
- rogam, 192
- rosenti, 152, 214, 216
- lakuṇṭakabhaddiya ṁ, 278, 282
- lakuṇṭakabhaddiyass a, 278
- lakuṇṭakabhaddiyo, 282
- lacchāma, 188
- latā, 284
- laddhāna, 248
- lapetave, 170
- labhati, 188
- labhate, 150
- labhetha, 248
- labheyanti, 222
- lahu, 192
- lahuṭṭhānaṁ, 158, 160, 244
- lābhānaṁ, 300
- lābhā, 218
- lābhino, 152, 212
- lābhī, 142, 152, 212, 276
- luṭitam, 298
- luṭitā, 298
- lekhāsippam, 190
- ledḍūhi, 272
- lokam, 192, 226, 304
- lokam, 194
- lokasmīm, 136, 314
- lokānukampāya, 250
- lokāyatasisippam, 190
- loke, 134, 142, 148, 150, 232, 236, 244, 256, 276, 296, 300, 314
- loko, 192, 258, 264, 266, 268, 270, 284, 288, 290
- loṇaraso, 232, 236
- lomaham̄saṁ, 138
- lomaham̄so, 254
- lohitakumbhiyaṁ, 164
- lohitaṅko, 232, 238

- lohitapakkhandikā, 296
- va, 134, 136, 172, 182, 186, 218, 222, 266, 276, 280, 282, 288, 308, 310
- vaggumudā, 178, 180
- vaggumudātīriyā, 178
- vaggumudātīriyānaṁ, 178
- vaggumudātīriye, 178, 180
- vaggumudāya, 178, 180
- vaṅgantaputtassa, 218
- vacanā, 160
- vacanena, 158, 160, 166, 170, 176, 184, 244
- vaccha, 184
- vacchassa, 184
- vaccho, 184, 280
- vajjam, 280
- vajji, 178
- vajjinaṁ, 306
- vajjisu, 178
- vajjesu, 198, 200
- vatṭam, 274, 278
- vaddhenti, 274
- vanīm, 256
- vanīppatho, 306
- vaṇṇasaṁvattanikaṁ, 300
- vaṇṇā, 236
- vaṇṇena, 226
- vata, 154, 156, 158, 160, 196, 198, 218, 286, 298
- vatamhi, 196, 198
- vatidam, 196
- vattati, 278
- vattatī, 282
- vattanti, 296
- vattham, 224
- vatthabban, 178
- vatthāni, 238, 240, 242
- vatthum, 244
- vatthukatā, 250
- vatthūni, 306
- vadati, 192
- vadamānam, 196
- vadāmi, 194, 290
- vadāmī, 314
- vadeti, 160, 162
- vadetha, 262
- vadeyya, 134
- vadeyyāma, 196
- vadehi, 158, 160, 162, 178
- vadho, 182
- vane, 210
- vantadosam, 138
- vandati, 158, 160, 162, 244
- vandatī, 160
- vandāpesi, 164
- vandāhi, 158, 160, 244
- vapayanti, 130, 132
- vamatogadhan, 266
- vasati, 184
- vasalavādena, 184
- vasalavādo, 184
- vassam, 178, 242
- vassasatasahassāni, 226
- vassasatāni, 226
- vassasahassāni, 226
- vassānam, 242
- vassāni, 226
- vassupagato, 178
- vā, 140, 142, 144, 148, 150, 156, 172, 174, 180, 188, 192, 194, 196, 204, 206, 222, 224, 228, 232, 236, 246, 248, 250, 256, 306, 310, 312, 314, 316
- vākyam, 218
- vācā, 252, 254
- vācāgocarabhāṇino, 248
- vācāya, 218, 244
- vācāhi, 152, 214, 216
- vāpi, 222
- vāyameyya, 256
- vāyo, 146, 290
- vāladhi, 262
- vāladhim, 262
- vāsam, 308
- vāheti, 232, 234
- vikinṇavācā, 202
- vikinṇavāce, 202
- vikkhīṇo, 218, 220
- vigatakathamkatho, 224
- vigatabhayaṁ, 168
- vigatavalāhakam, 148
- viggayha, 262

- vicaratī, 226
- vicinathā, 214
- vicinityā, 214
- vijātam, 160
- vijātā, 160, 162
- vijātāya, 154, 156
- vijāyatū, 160
- vijāyi, 160
- vijāyissatī, 160
- vijitasaṅgāmo, 194
- vijjati, 146
- vijjatī, 258
- vijjamāne, 226
- vijjā, 178
- viññāṇam, 130, 132, 316
- viññāṇanirodhā, 132, 134
- viññāṇanirodho, 132, 134
- viññāṇapaccayā, 130, 132
- viññātamatthaṁ, 144
- viññātun, 224
- viññātē, 144
- viññānañcāyatanaṁ, 290
- viññāpaniyā, 244
- vitakkā, 196, 198, 200, 272
- vitakkupacchedāya, 200
- vitakke, 200
- vitakkehi, 158, 160, 196, 198
- vitudantā, 260, 266, 270
- vitthārikam, 254
- viditadhammo, 224
- vidito, 174
- viditvā, 130, 132, 134, 136, 138, 140, 146, 148, 150, 152, 154, 156, 158, 164, 168, 170, 176, 182, 184, 186, 190, 192, 200, 202, 204, 206, 210, 212, 218, 220, 222, 226, 228, 238, 244, 246, 248, 254, 256, 258, 262, 266, 270, 272, 274, 276, 278, 280, 282, 284, 286, 288, 290, 292, 294, 300, 302, 308, 310, 314, 316
- vidū, 248
- vidham, 148
- vidvā, 200, 310
- vidhūpayam, 134
- vidhūpitā, 272
- vinayo, 148
- vināti, 186
- vinipātam, 304
- viniveṭhetvā, 148
- vinītā, 252
- vinīvaraṇacittam, 224
- vipariṇāmadhammā, 194
- vipākāvasesena, 226
- vipākena, 226
- vipulam, 280
- vippakatā, 148, 150, 188, 190
- vippakāraṁ, 140
- vippatisāraṁ, 300
- vippatisāro, 300
- vippannassa, 286
- vippamutto, 192, 278
- vippamokkham, 194
- vippasannam, 300
- vippasannassa, 286
- vippasannā, 298
- vippahālitāya, 310
- vippahālesum, 310
- vippahālesun, 310
- vibbhantacittā, 202
- vibbhantacitte, 202
- vibhajanti, 252
- vibhajissanti, 252
- vibhavaṁ, 194
- vibhavena, 194
- vimucci, 144, 278
- vimuñcamānam, 278
- vimuttam, 176
- vimuttānam, 316
- vimuttikathā, 198, 200
- vimuttiññāṇadassana kathā, 198, 200
- vimuttiraso, 236
- vimuttisukhapatiṣaṁ vedī, 130, 132, 134, 148, 192
- vimutto, 278
- viya, 178, 182, 288
- viyattā, 252
- virajam, 224, 314
- virajā, 314
- virattam, 206
- virāgatā, 148
- virāgāya, 198, 200
- viriccamāno, 296
- viriyārambhakathā, 198, 200

- vivaṭam, 238
 vivadanti, 262
 vivaranti, 252
 vivarissanti, 252
 vivaretha, 238
 vivareyya, 224
 vivādāpannā, 260,
 266, 270, 272
 viveko, 148
 visajja, 310
 visattikan, 284
 visamāniva, 226
 visākham, 164, 312
 visākhā, 164, 312
 visākhāya, 164, 312
 visākhe, 164, 312
 visāradā, 252
 visārado, 304
 visidanti, 266
 visukkhā, 278
 visuddhāya, 186,
 206
 visuddhena, 140,
 206, 306
 visesam, 248
 vissaṭṭhāya, 244
 vissandento, 286
 vihacca, 148
 vihaññanti, 166
 vihaññamānam, 154,
 156
 viharatam, 178
 viharati, 130, 132,
 134, 136, 138, 140,
 142, 148, 150, 152,
 154, 156, 158, 164,
 166, 170, 176, 178,
 182, 184, 188, 190,
 192, 194, 198, 202,
 204, 208, 210, 212,
 218, 220, 222, 228,
 238, 244, 246, 248,
 250, 254, 258, 264,
 266, 272, 274, 276,
 278, 280, 282, 284,
 288, 290, 292, 294,
 312, 314, 316
 viharatī, 174, 176,
 180, 282
 viharantassa, 196,
 198
 viharantā, 178
 viharanti, 178, 202,
 204, 260, 266, 270,
 280
 viharantī, 280
 viharante, 202, 280
 viharanto, 174
 viharāmi, 168, 208,
 210
 viharāmī, 210
 viharitvā, 178
 viharissati, 200
 vihareyyan, 208
 vihāram, 138, 178,
 196, 244
 vihārāyā, 250
 vihāre, 244
 vihārena, 180
 vihāsi, 174
 vihāsim, 168, 210
 vihiṁsatī, 150
 vihiṁsāvitakkenā,
 198
 vihiṁsāvitakko, 196,
 198
 viheṭhesum, 310
 vihesenti, 152, 214,
 216
 vihesentī, 152
 vihesesi, 146, 226
 vītamalaṁ, 224
 vītalobho, 184
 vītasokā, 314
 vītināmetvā, 244
 vītivatto, 168, 284
 vītisāretvā, 134, 308
 vīditvā, 166
 vīsam, 314
 vīhiṁsāvitakkenā,
 196
 vuṭṭhahitvā, 130,
 132, 180, 192, 314,
 316
 vuṭṭhāsi, 134, 136,
 148, 186
 vuṭṭhitassa, 136, 186
 vuṭṭhito, 148, 188,
 190, 198, 222, 242,
 254
 vutte, 136, 138, 144,
 154, 156, 178, 180,
 196, 204, 220, 226,
 228, 240, 254, 286,
 298, 310
 vutto, 146
 vutthassa, 242
 vutthānī, 164
 vupakaṭṭho, 208
 vusitabrahmacariyo,
 134
 vussati, 192
 vūpakaṭṭhā, 178
 vūpakaṭṭho, 174, 208
 vūpasamiṁsu, 316
 vūsitam, 174

- ve, 136, 148, 158,
192, 234, 238
- vedaguno, 156
- vedagū, 310
- vedanām, 170
- vedanā, 130, 132,
296, 316
- vedanānirodhā, 132,
134
- vedanānirodho, 132,
134
- vedanāpaccayā, 130,
132
- vedanāhi, 156, 158,
160
- vedantagū, 134
- reditabbam, 256
- reditabbā, 256
- reditabbo, 256
- vedī, 146
- vedhati, 176, 182
- vedhatī, 182
- veram, 302
- verinām, 204
- verī, 204
- verocanamhi, 276
- velam, 230, 234
- velāyam, 130, 132,
134, 136, 138, 140,
146, 148, 150, 152,
154, 156, 158, 164,
166, 168, 170, 176,
182, 184, 186, 190,
192, 200, 202, 204,
206, 210, 212, 218,
220, 222, 226, 228,
238, 244, 246, 248,
254, 256, 258, 262,
266, 270, 272, 274,
- 276, 278, 280, 282,
284, 286, 288, 290,
292, 300, 310, 314,
316
- veluriyo, 232, 238
- veluvane, 136, 184,
204, 218, 222, 246,
272, 314
- vesārajjappatto, 224
- vesālim, 250
- vesāliyam, 178, 250
- vesālī, 178, 250
- vessā, 236
- vehāsam, 186, 314,
316
- vo, 146, 148, 150,
178, 188, 190, 228,
262
- voditthā, 214
- voropito, 204
- voropetvā, 214
- voropesi, 144, 204,
226
- voropessatī, 214,
216
- volokento, 192
- volokesi, 192
- vyasanaṁ, 274
- vyāvaṭo, 154
- sa, 146, 164, 166,
172, 174, 176, 180,
182, 184, 192, 204,
218, 230, 234, 236,
280, 302, 308, 310,
316
- sāñkhubhiṁsu, 262
- sāṁphusī, 296
- sāmyamo, 148
- sāmyojanānam, 226
- sāmvattati, 198, 200
- sāmvattanti, 198
- sāmvaratī, 200
- sāmvaro, 212
- sāmvatasati, 232, 234,
236
- sāmvāsenā, 256
- sāmvāso, 230
- sāmvijjatī, 158, 160
- sāmvuto, 182
- sāmvejito, 142
- sāmvohārena, 256
- sāṁsāmetvā, 178,
180, 208, 244
- sāṁsāram, 270
- sakam, 160, 252
- sakaṭasatāni, 298
- sakadāgāmi, 238
- sakadāgāminiyō,
288
- sakadāgāmiphalasac
chikiriyāya, 238
- sakabhavanā, 148
- sakavaṇṇam, 148
- sakavediyā, 246
- sakiñcanam, 154,
156
- sake, 202, 294, 308
- sakesu, 138
- sako, 308
- sakkam, 186
- sakkatā, 188, 276
- sakkato, 142, 152,
188, 212, 276
- sakkassa, 172, 186
- sakkā, 212
- sakkāram, 152, 212
- sakko, 186
- sakkoti, 156

- sakkomi, 170, 172
- sakkosi, 172
- sakyakulā, 286
- sakyaputtiyā, 214, 216, 236
- sakyaputtiyānaṁ, 214
- sakyaputto, 286
- saggaṁ, 226, 304
- saggakatham, 224
- saggasamvattanikam, 300
- saṅkassarasamācāro, 234
- saṅkilesam, 224
- saṅkhām, 232, 236
- saṅkhatassa, 292
- saṅkham, 172
- saṅkhalikhitam, 238, 240, 242
- saṅkhātadhammassa, 154
- saṅkhānasippam, 190
- saṅkhāranirodhā, 132, 134
- saṅkhāranirodho, 132, 134
- saṅkhārapaccayā, 130, 132
- saṅkhārā, 130, 132, 316
- saṅkhittāya, 144
- saṅkhittena, 144
- saṅkho, 232, 238
- saṅgam, 272
- saṅgā, 140
- saṅgāmagataṁ, 218
- saṅgāmajīm, 138, 140
- saṅgāmajissa, 138, 140
- saṅgāmajī, 138, 140
- saṅgham, 246
- saṅghakammāni, 246
- saṅghamhā, 236
- saṅghātiṁ, 298
- saṅghātiñ, 310
- saṅghātiyā, 310
- saṅgho, 234, 236
- sace, 162, 172, 180, 196, 228, 242
- saccam, 168, 172, 184, 258, 260, 264, 266, 268, 270, 290
- saccañ, 140
- saccavādino, 214, 216
- sacchākaṁsu, 178
- sacchikatvā, 174, 176, 282
- sajjanti, 262, 266
- saññate, 308
- saññatto, 164
- saññamato, 302
- saññā, 164, 316
- saññāpetvā, 164
- saññojanasaṅgasattā, 280
- saññojane, 280
- satṭhi, 312
- saṇṭhāti, 200
- sataṁ, 170, 312
- satataṁ, 182, 284
- satā, 136
- sati, 130, 132, 182, 284, 294
- satim, 182, 248
- satipaṭṭhānāni, 238
- satiyā, 182, 284
- satimato, 186, 212
- satimā, 200
- sato, 170, 254, 296, 298
- satta, 160, 162, 164, 254, 256, 312, 314
- sattakkhattum, 148
- sattati, 312
- sattabojjhāṅgā, 238
- sattabhattāni, 160, 162, 164
- sattamo, 232, 238, 278
- sattambam, 250
- sattaratanaṁ, 206
- sattavassāni, 158, 160, 162, 164
- sattasu, 256
- sattā, 280
- sattāham, 130, 132, 134, 148, 158, 160, 162, 164, 184, 192
- sattāhajāte, 222
- sattāhajātesu, 222
- sattāham, 216
- sattāhavaddalikā, 148
- sattāhassa, 130, 132, 134, 148, 186, 192, 216
- satte, 192, 280
- satto, 186

- satthā, 166, 168, 170, 176, 178, 180, 184, 218, 300
- satthi, 262
- satthim, 262
- satthuno, 296
- satthusāsane, 224
- satthehi, 272
- sadā, 136, 186, 212, 308
- sadevake, 142, 296
- sadevako, 284
- sadevamanussāya, 296
- saddasilo kanissito, 190
- sadde, 188
- saddo, 216
- saddham, 226
- saddhā, 150, 188, 192
- saddhāya, 162, 196, 198
- saddhāyamānarūpā, 248
- saddhāyamānarūpe, 248
- saddhim, 134, 146, 160, 162, 164, 176, 178, 202, 204, 220, 230, 244, 248, 286, 294, 298, 302, 306, 308, 310
- santacittassa, 218
- santappamāne, 192
- santappito, 204
- santappesi, 164, 204
- santappesum, 308
- santamānasam, 142, 244
- santāpajāto, 192
- santapehi, 192
- santi, 168, 234, 238, 252, 258, 260, 264, 266, 268, 270, 288
- santike, 178, 216
- santindriyam, 142, 244
- santiyo, 210
- santuṭṭham, 210, 212
- santuṭṭhikathā, 198, 200
- santuṭṭho, 210, 212
- santeke, 258, 260, 264, 266, 268, 270
- santettha, 288
- santo, 168
- santharityā, 302
- sandati, 278, 298
- sandatī, 298
- sandamānā, 298
- sandassito, 202, 224, 226, 294
- sandassiyamānaṁ, 278
- sandassiyamānassa, 278
- sandasseti, 278, 290, 292
- sandassetvā, 204, 296, 304
- sandassentam, 278
- sandassesi, 202, 294
- sandānam, 284
- sandhāya, 230
- sandhāretum, 170, 172
- sannipatitam, 222
- sannipatitā, 148
- sannipatitānam, 148, 150, 188, 190, 192
- sannipatityā, 234, 236
- sannipātētvā, 242
- sannipātehī, 260
- sannisinnā, 148, 188, 190
- sannisinnānam, 148, 150, 188, 190
- sapadānam, 186
- sapanti, 216
- sappātiḥāriyam, 252
- sappiṁ, 202
- sappinā, 204
- sappissa, 156, 314, 316
- sabbam, 166, 222, 224, 286, 290, 292
- sabbakammajahassa, 170
- sabbañ, 164
- sabbattatāya, 194
- sabbattha, 142, 256
- sabbadā, 284, 286
- sabbadhi, 192, 194, 278
- sabbabhavāni, 194
- sabbasantharim, 302
- sabbasantharisanthat am, 302
- sabbaso, 194
- sabbā, 130, 132, 202, 222, 246, 288, 316
- sabbāneva, 244
- sabbāvantam, 224, 230

- sabbūpādānakkhayā, 142, 148, 150, 152, 154, 156, 158, 164, 166, 170, 176, 182, 184, 188, 190, 192, 194, 202, 204, 208, 210, 212, 218, 220, 222, 228, 238, 246, 248, 250, 254, 258, 264, 266, 272, 274, 276, 278, 280, 282, 284, 286, 288, 290, 292, 294, 302, 312, 314, 316
- sabbe, 194, 222, 260
- sabbeva, 178, 180
- sabrahmake, 296
- sabrahmacārino, 218
- sabrahmacārī, 146
- samaṅgībhūtā, 256
- samacārino, 214, 216
- samaṇa, 138
- samaṇam, 204
- samaṇakā, 286
- samaṇapaṭiññam, 230
- samaṇapaṭiñño, 234, 236
- samaṇaparisaṁ, 304
- samaṇabrähmaṇapar ibbājakā, 258, 260, 264, 266, 270
- samaṇabrähmaṇā, 258, 260, 262, 264, 266, 268, 270
- samaṇassa, 156, 204
- samaṇā, 194, 214, 216, 236
- samaṇānam, 214
- samaṇo, 140, 184, 204, 224, 286, 308
- samatikkamo, 148
- samatittikā, 310
- samannāgato, 198, 200, 244
- samannāharitvā, 290, 292
- samappitā, 256
- samayaṁ, 130, 132, 134, 136, 138, 140, 142, 148, 150, 152, 154, 156, 158, 162, 164, 166, 170, 172, 176, 180, 182, 184, 186, 188, 190, 192, 194, 202, 204, 208, 210, 212, 214, 218, 220, 222, 228, 238, 242, 246, 248, 254, 258, 264, 266, 272, 274, 278, 280, 282, 284, 288, 290, 292, 306, 308, 310, 312
- samasamaphalā, 300
- samasamavipākā, 300
- samā, 216
- samādapito, 202, 224, 226, 294
- samādapiyamānam, 278
- samādapiyamānassa, 278
- samādapeti, 278, 290, 292
- samādapetvā, 204, 296, 304
- samādapentam, 278
- samādapesi, 202, 294
- samādāya, 198, 200
- samādiyi, 226
- samādiyitvā, 226
- samādhim, 184, 204
- samādhikathā, 198, 200
- samādhinā, 180
- samādhimhā, 130, 132, 134, 148, 180, 186, 192
- samāno, 240, 242
- samāpajjitvā, 184, 204, 272, 314, 316
- samāpatti, 282
- samāpannam, 272
- samāpannā, 142, 256
- samāpanno, 142
- samārake, 296
- samāhito, 182, 218, 254
- simidiyitvā, 226
- samuttejito, 202, 224, 226, 294
- samuttejiyamānam, 278
- samuttejiyamānassa, 278
- samuttejeti, 278, 290, 292
- samuttejetvā, 204, 296, 304
- samuttejentaṁ, 278

- samuttejesi, 202, 294
- samudayaṁ, 224
- samudayadhammaṁ , 224
- samudayo, 130, 132
- samudācarati, 184
- samudācaratī, 184
- samudācaranti, 174, 196, 198
- samudācarasī, 184
- samudāciṇo, 184
- samuddatīre, 142
- sameti, 210
- sampajānaṁ, 170
- sampajāno, 170, 254, 296, 298
- sampavārito, 204
- sampavāresi, 164, 204
- sampavāresum, 308
- sampassamāno, 168
- sampaḥamsito, 202, 224, 226, 294
- sampaḥamsiyamāna ṁ, 278
- sampaḥamsiyamānas a, 278
- sampaḥamseti, 278, 290, 292
- sampaḥamsetvā, 204, 296, 304
- sampaḥamsentām, 278
- sampaḥamsesi, 202, 294
- sampaḥaseti, 278
- sambahulā, 140, 142, 150, 152, 156, 166, 184, 202, 204, 216, 226, 228, 248, 258, 260, 264, 266, 270, 272, 274, 280, 288, 306
- sambahulānaṁ, 148, 170, 172, 188, 190, 282
- sambahule, 140, 150, 202, 228, 248, 274
- sambahulehi, 146
- sambādho, 244
- sambodhāya, 198, 200
- sambodhiparāyano, 226
- sambhavaṁ, 254
- sambhavanti, 130, 132
- sambhavo, 194
- sambhoti, 194
- amma, 204, 238
- sammajjanī, 262
- sammattakajātā, 280
- sammattakajātē, 280
- sammad, 174, 224, 282
- sammappaññāya, 194
- sammappadhānāni, 238
- sammā, 198, 200, 296, 316
- sammāsaṅkappagocaro, 202
- sammāsambuddhan, 142, 242
- sammāsambuddhā, 276
- sammāsambuddho, 142, 158, 160, 218
- sammāsambodhim, 300
- sammiñjitaṁ, 172, 174, 180, 310
- sammiñjeyya, 172, 174, 180
- sammiññeyya, 310
- sammukhā, 242, 300
- sammukhe, 180
- sammūlho, 304
- sammodanīyam, 134, 308
- sammodi, 134
- sammodiṁsu, 308
- sayam, 174, 176, 282
- sayamkataṁ, 266, 268
- sayamkato, 264, 268
- sayanāsanam, 212
- sayāno, 248
- saraṁ, 310
- saraṇam, 224
- sarabhaññapariyosā ne, 244
- sarabhū, 232, 236
- saritā, 278
- sarīram, 146, 258
- sarīrakaṁ, 146
- sarīrassa, 314, 316
- sarena, 244
- sarehi, 218
- sallam, 270
- sallan, 270
- saṭāyatanaṁ, 130, 132
- saṭāyatananirodhā, 132, 134

- | | | |
|----------------------|----------------------|------------------------|
| saṭāyatanañirodho, | sāmāvatippamukhān | 150, 152, 154, 156, |
| 132, 134 | i, 288 | 164, 170, 176, 178, |
| saṭāyatanañapaccayā, | sāmikām, 158, 160 | 182, 188, 190, 210, |
| 130, 132 | sāmīcīpañipannā, | 212, 214, 216, 218, |
| savantiyo, 232, 236 | sāmukkañsikā, 224 | 220, 222, 228, 238, |
| sassatañm, 264, 268 | sāyanhasamayañm, | 246, 248, 254, 258, |
| sassati, 288 | 148, 188, 190, 198, | 260, 264, 266, 270, |
| sassato, 258, 264, | 222, 242, 254 | 272, 274, 276, 278, |
| 266, 268, 270 | sāyitum, 188 | 280, 282, 284, 290, |
| sassamañabrāhmañi | sārattā, 272 | 292, 312, 316 |
| yā, 296 | sārandadāñm, 250 | sāvatthiyā, 260, 280, |
| saha, 160 | sāram, 274 | 312 |
| sahatthā, 164, 204, | sārambhakathā, 270 | sāvatthī, 142, 244 |
| 308 | sārāññyañm, 134, 308 | sāvikā, 252 |
| sahadhammena, 252 | sāriputta, 164, 206 | sāvesi, 256 |
| sahabyatam, 226 | sāriputtam, 182, | sāsanañm, 240, 242 |
| sahassasahasseva, | 204, 206, 212, 218, | sāsanan, 212 |
| 306 | 278 | sikkhañm, 170, 172 |
| sahāyakā, 174, 204 | sāriputtatherassa, | sikkhati, 198 |
| sahāyakānañm, 174 | 206 | sikkhato, 212 |
| sahetudhamman, | sāriputtassa, 206 | sikkhāpadāñm, 234 |
| 130 | sāriputtena, 278 | sikkhāpadesu, 198, |
| sākacchāya, 256 | sāriputto, 136, 164, | 200 |
| sākiyāñm, 172 | 182, 204, 206, 212, | sikkhāsārā, 274 |
| sākhābhañgam, 208, | 218, 278 | sikkhi, 190 |
| 210 | sāre, 138 | sikkhitabbam, 144 |
| sātarūpena, 164 | sālavane, 202 | sikkhissati, 200 |
| sātodakañm, 300 | sāvakasañgho, 158, | siñghātakam, 214 |
| sātodakā, 298 | 160 | siñghātakena, 214 |
| sādiyantena, 256 | sāvakā, 234, 252, | sippam, 190 |
| sādhārañe, 166 | 276 | sippānam, 190 |
| sādhu, 242, 244, 246 | sāvakānañm, 234 | siyā, 256, 284, 300 |
| sādhukam, 130, 132 | sāvatthim, 138, 142, | siyum, 286 |
| sādhunā, 246 | 150, 154, 156, 176, | sirasā, 142, 158, 160, |
| sāpi, 142 | 178, 214, 216, 228, | 162, 244 |
| sāmañm, 208 | 260, 266, 270, 280 | silā, 232, 238 |
| sāmaññam, 214, 216 | sāvatthiyam, 136, | sītam, 148 |
| sāmaññā, 214, 216 | 138, 142, 146, 148, | sītavātaduddinī, 148 |

- sītikarissatī, 298
- sītībhavīmśu, 316
- sītodakā, 298
- sīmantarikāya, 204
- sīlām, 226, 256
- sīlakatham, 224
- sīlakathā, 198, 200
- sīlabbatajīvitabrahm acariyaupatṭīhānasārā, 274
- sīlavato, 304
- sīlavantettha, 308
- sīlavanto, 214, 216, 218
- sīlavā, 198, 200, 304
- sīlavipattiyā, 302, 304
- sīlavipannassa, 302
- sīlavipanno, 302, 304
- sīlasampadāya, 304
- sīlasampadāyā, 304
- sīlasampannassa, 304
- sīlasampanno, 304
- sīlesu, 218
- sīsam, 262
- sīse, 204, 206
- sīhaseyyam, 298
- sukaram, 238, 240, 242, 246
- sukilantarūpo, 300
- sukkā, 146
- sukham, 148, 150, 154, 166, 168, 210
- sukhakāmāni, 150
- sukhadukkham, 264, 266, 268, 270
- sukhadukkhaphuṭṭhō, 152
- sukhadukkhā, 146
- sukhadukkhesu, 176, 182
- sukhan, 148, 150, 166, 168, 316
- sukham, 150
- sukhasaṁvattanikaṁ, 300
- sukhassa, 164
- sukhā, 148
- sukhāya, 250
- sukhāyā, 142, 144
- sukhim, 168
- sukhinim, 160
- sukhinī, 160, 162
- sukhino, 156, 314
- sukhumā, 200
- sukho, 148
- sugatā, 314
- sugatim, 226, 304
- sugato, 142, 144, 250, 252, 254, 286, 298
- suggahitāni, 244
- suci, 140
- sucī, 140, 244
- sujā, 186
- sujjhanti, 276
- suññāgāram, 304
- suññāgāragatassa, 166
- suññāgāragato, 166, 168
- suṇḍanti, 290, 292
- suṇeyyanti, 224
- sutan, 130, 132, 134, 136, 138, 140,
- 142, 148, 150, 152, 154, 156, 158, 164, 166, 170, 176, 182, 184, 188, 190, 192, 194, 202, 204, 208, 210, 212, 218, 220, 222, 226, 228, 238, 246, 248, 250, 254, 258, 264, 266, 272, 274, 276, 278, 280, 282, 284, 286, 288, 290, 292, 294, 296, 300, 302, 310, 312, 314, 316
- sutadhammassa, 148
- sutan, 146
- sutamattam, 144
- sute, 144, 274
- suto, 242
- sutvāna, 166, 218
- sudam, 178, 208, 294, 296
- sudassanam, 290
- suddham, 224
- suddhā, 236
- suddhī, 140
- suniggahitam, 252
- sunīdhavassakārā, 306, 308
- sunīdhavassakārānaṁ, 308
- sunīdhavassakāre, 308
- sundarim, 212
- sundarī, 212, 214
- supatipanno, 158, 160
- supatthitāya, 284
- supatitthā, 298

- supadhārītāni, 244
 suppakkāsitaṁ, 254
 suppakkāsitan, 254
 suppatiṭṭhitam, 186
 suppatiṭṭhitan, 186
 suppatiṭṭhito, 182
 suppabuddham, 224,
 226
 suppabuddhassa, 224
 suppabuddho, 222,
 224, 226
 suppavāsam, 160,
 164
 suppavāsā, 158, 160,
 162, 164
 suppavāsāya, 160,
 162
 suppavāse, 164
 suppārakā, 142
 suppārake, 142
 subhāsitañ, 216, 256
 subhūti, 272
 subhūtim, 272
 sumanasikatāni, 244
 suriyo, 134
 suladdham, 218, 300
 sulabharūpā, 282
 suvikappitā, 272
 suvilittā, 256
 susam̄vihitā, 168
 susamāraddhā, 250
 susukham, 158, 160
 sūkaramaddavaṁ,
 294, 296
 sūkaramaddavena,
 296
 sūcighaṭikam, 230
 sūpaṭṭhitāya, 182,
 284
 sekham, 278
 setṭhiputto, 226
 setapacchādo, 282
 setum, 310
 setodakā, 298
 senāsanam, 178,
 180, 208, 244
 senāsanāni, 176, 178
 seniyo, 148, 150
 seyyathā, 172, 174,
 180, 224, 234, 236,
 238, 262, 306, 310,
 314, 316
 seyyathidam, 196,
 198, 200, 224, 232,
 236, 238
 selūpamam, 206
 selo, 182
 so, 134, 140, 142,
 150, 154, 156, 158,
 160, 162, 164, 166,
 168, 170, 172, 180,
 182, 184, 186, 202,
 204, 206, 208, 216,
 220, 222, 224, 226,
 230, 234, 236, 240,
 242, 250, 256, 260,
 262, 276, 284, 286,
 300
 sokaparidevadukkha
 domanassupāyāsā,
 130, 132, 134
 sokamajjhe, 218
 sokā, 212, 314
 socati, 140, 218
 soceyyam, 256
 soṇa, 240, 242, 244
 soṇam, 240, 242, 244
 soṇassa, 238, 240,
 242, 244
 soṇo, 238, 240, 242,
 244
 soṇḍam, 262
 soṇḍaya, 208
 soṇḍo, 262
 sotadhātuyā, 186,
 206
 sotāpattiphalasacchi
 kiriyāya, 238
 sotāpannā, 288
 sotāpanno, 226, 238
 sotum, 188
 sotena, 188
 sobbhe, 296
 somhi, 210
 solasa, 244
 solasin, 150
 sossāmī, 224
 svākkhāte, 218
 svātanāya, 162, 202,
 294
 h, 174, 176
 hatappabho, 276
 hatthato, 186
 hatthi, 262
 hatthim, 260, 262
 hatthikalabhehi,
 208, 210
 hatthicchāpehi, 208,
 210
 hatthināgassa, 208,
 210
 hatthināgo, 208
 hatthiniyo, 208, 210
 hatthinīhi, 208, 210
 hatthino, 210
 hatthisippam, 190

- | | | |
|---|--|--|
| hatthissa, 262 | hitesinā, 178 | 164, 166, 170, 180, |
| hatthī, 260, 262 | hitvā, 192 | 182, 184, 186, 188, |
| hatthīhi, 208, 210 | hināmāyam, 160 | 190, 192, 194, 198, |
| hatthehi, 310 | himapātasamaye, | 204, 210, 212, 218, |
| hananti, 150 | 140 | 220, 222, 228, 232, |
| hanante, 150 | hīnāyāvattissasī, 172 | 234, 236, 238, 242, |
| handa, 164, 178,
188, 312 | hīnāyāvattissāmī,
170, 172 | 246, 248, 254, 258, |
| harāyamāno, 174 | huram, 144, 246,
294 | 260, 270, 272, 274, |
| have, 130, 132, 134 | hurāhuram, 200 | 276, 282, 284, 288, |
| hi, 142, 144, 156,
166, 192, 194, 206,
214, 216, 222, 226,
250, 260, 280, 286,
290, 298, 310, 314 | huhuṅkajātiko, 134 | 294, 310, 312 |
| hiṁsati, 150 | hetam, 312 | hotī, 130, 132, 134 |
| himse, 222 | hetu, 174, 226 | hotu, 160 |
| hitāya, 142, 144, 250 | hemantikāsu, 140 | honti, 136, 152, 172,
176, 186, 212, 222,
272, 276, 288, 308 |
| | hoti, 130, 132, 134,
136, 138, 140, 148,
152, 154, 156, 162, | homa, 188 |
| | | hohi, 254 |

Udāna First Line & Gāthā Index

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

- acchechhi vaṭṭam byāgā nirāsaṁ, 7.2
atthi bhikkhave ajātam abhūtam akataṁ asaṅkhatam. 8.3 gajja
atthi bhikkhave tad-āyatanaṁ, 8.1 gajja
adhicetaso appamajjato, 4.7
anaññaposim aññātam, dantam sāre patiṭhitam, 1.6
anūpavādo anūpaghāto, pātimokkhe ca samvaro, 4.6
abhedi kāyo nirodhi saññā, 8.9
ayaṁ loko santāpajāto phassapareto 3.10 gajja
ayoghanahatasseva jalato jātavedaso, 8.10
arakkhitenā kāyena, micchādiṭṭhigatena ca, 4.2
asātam sātarūpena, piyarūpena appiyam, 2.8
asippajīvī lahu atthakāmo, 3.9
ahaṅkārapasutāyam pajā paraṅkārūpasamhitā, 6.6
ahu pubbe tadā nāhu, nāhu pubbe tadā ahu, 6.3
āyantim nābhinandati, pakkamantiṁ na socati, 1.8
imesu kira sajjanti, eke samaṇabrāhmaṇā, 6.4
imesu kira sajjanti, eke samaṇabrāhmaṇā, 6.5
uddham adho sabbadhi vippamutto 7.1
upasantasantacittassa netticchinnassa bhikkhuno, 4.10
upātidhāvanti na sāram-enti, 6.9
etam nāgassa nāgena īsādantassa hatthino, 4.5
obhāsatī tāva so kimi 6.10

kāmandhā jālasañchannā, tanhāchadanachāditā, 7.4
 kāmesu sattā kāmasaṅgasattā, 7.3
 kiṁ kaȳrā udapānena, āpā ce sabbadā siyum? 7.9
 khuddā vitakkā sukhumā vitakkā, 4.1
 gāme araññe sukhadukkaphuṭṭho, 2.4
 cakkhumā visamāniva vijjamāne parakkame, 5.3
 channam-ativivassati vivaṭam nātivassati, 5.5
 ṭhitena kāyena ṭhitena cetasā, 5.10
 tudanti vācāya janā asaññatā, 4.8
 tulam-atulañ-ca sambhavam 6.1
 dadato puññam pavaḍḍhati, 8.5
 diso disam yan-tam kaȳrā, verī vā pana verinam, 4.3
 disvā ādīnavam loke, nātvā dhammam nirūpadhim, 5.6
 duddasam ‘anataṁ’ nāma, na hi saccam sudassanam, 8.2
 na udakena suci hoti - bavhettha n̄hāyatī jano! 1.9
 na vāyameyya sabbattha, nāññassa puriso siyā, 6.2
 nissitassa calitam, anissitassa calitam natthi. 8.4 gajja
 nelaggo setapacchādo, ekāro vattatī ratho, 7.5
 parimutthā paṇḍitābhāsā, vācāgocarabhāñino, 5.9
 piṇḍapātikassa bhikkhuno, 3.7
 piṇḍapātikassa bhikkhuno, 3.8
 piyarūpassādagathitāse devakāyā puthumanussā ca, 2.7
 bāhitvā pāpake dhamme, ye caranti sadā satā, 1.5
 mohasambandhano loko, bhabbarūpo va dissati, 7.10
 yaṁ jīvitam na tapati, maraṇante na socati, 4.9
 yañ-ca kāmasukham loke, yañ-cidam diviyam sukham, 2.2
 yañ-ca pattam yañ-ca pattaṁ - 6.8 gajja
 yattha āpo ca paṭhavī, tejo vāyo na gādhāti, 1.10
 yathā pi pabbato selo, acalo suppatiṭṭhito, 3.4
 yadā sakesu dhammesu pāragu hoti brahmaṇo, 1.7
 yadā have pātubhavanti dhammā 1.1
 yadā have pātubhavanti dhammā 1.2
 yadā have pātubhavanti dhammā 1.3

- yamhi na māyā vasati na māno, 3.6
yassa jito kāmakaṇṭako, 3.3
yassa nittiṇṇo pañko ca, maddito kāmakaṇṭako, 3.2
yassa papañcā ṭhiti ca natthi, 7.7
yassa mūlā chamā natthi, paññā natthi, kuto latā? 7.6
yassa vitakkā vidhūpitā, 6.7
yassa siyā sabbadā sati 7.8
yassa selūpamāṁ cittam, ṭhitam nānupakampati, 4.4
yassantarato na santi kopā, 2.10
yā kāci kaṅkhā idha vā huram vā, 5.7
ye keci bhūtā bhavissanti ye vāpi, 5.2
ye keci sokā paridevitā vā, 8.8
ye taranti aṇṇavam saram, 8.6
yo brāhmaṇo bāhitapāpadhammo 1.4
sace bhāyatha dukkhassa, sace vo dukkham-appiyam, 5.4
sati kāyagatā upaṭṭhitā, 3.5
saddhim caram-ekato vasam, 8.7
sabbam paravasam dukham, sabbam issariyam sukham, 2.9
sabbakammajahassa bhikkhuno, 3.1
sabbā disā anuparigamma cetasā, 5.1
sukaram sādhunā sādhu, sādhu pāpena dukkaram, 5.8
sukham vata tassa na hoti kiñci, 2.5
sukhakāmāni bhūtāni, yo daṇḍena vihimsati, 2.3
sukhino vata ye akiñcanā, vedaguno hi janā akiñcanā, 2.6
sukho viveko tuṭṭhassa, sutadhammassa passato, 2.1

Index of the Metres

- Pathyāvatta: 1-5ac; 1-7ac; 1-8c; 1-5c; 1-10ce + vs. 2ac; 2-1c
 + vs. 2a; 2-2ac; 2-3ac + vs. 2ac; 2-8ac; 2-9ac;
 3-2ac; 3-4ac; 3-10 vs. 2 a; 4-2ac + vs. 2ac; 4-3c;
 4-4ace; 4-5ac; 4-6ce; 4-9c + vs. 2ac; 4-10ac; 5-
 3c; 5-4ac + vs. 2ac; 5-5c; 5-6ac; 5-8ac; 5-9ac;
 6-2ac; 6-3a; 6-4ac; 6-5ac; 6-6c; 7-4ac; 7-5ac; 7-
 6ace; 7-9ac; 7-10ace; 8-2a; 8-5c; 8-6c + vs. 2a
 + vs. 3 ac; 8-9c; 8-10ac + vs. 2a
- navipula: 1-10a; 4-9a;
- bhavipula: 6-6 vs. 3c;
- mavipula: 1-6a; 2-1a; 4-3a; 7-4e; 8-5a; 8-6a
- ravipula: 1-6c; 3-7ac + vs. 2ac; 4-6a; 8-6 vs. 2c
- savipula: 1-5a; 2-1 vs. 2c; 6-6a; 8-10c
- tavipula: 8-2c;
- Anuṭṭhubha: 1-8a; 3-10abc(?) + vs. 2c; 5-3a; 5-5a; 6-3c; 6-6
 vs. 3a;
- Tuṭṭhubha: 1-1abcd; 1-2abcd; 1-3abcd; 1-4abcde; 2-4abcd;
 2-5abcd; 2-6cd; 3-6abcd; 3-9abcd; 4-1abcd +
 vs. 2abcd; 4-8abcd + vs. 2abcd (rep) + vs. 3d;
 5-1cd; 5-2abcd; 5-7abcd; 5-10bcde; 6-6 vs. 2bc;
 6-9abd; 7-1abcd; 7-3abcd; 8-5 vs. 2acd + vs. 3
 abcd + vs. 4abcd + vs. 5abcdef; 8-8abcd + vs.
 2abcd;
- Jagatī: 4-8 vs. 3abc; 5-10a; 6-6 vs. 2a; 6-9c; 8-5 vs. 2b;
- Rucirā 5-1ab

Vetālīya	2-6ab; 3-1abcd; 3-3a; 3-5abcd; 3-7 vs. 3abcd; 3-8abcd; 4-7abcd; 6-1ab(?)cd; 6-7a; 6-10abcd; 7-8abcde; 8-5 vs. 6abc; 8-6acd; 8-7abcd;
Opacchandasaka	2-10abcd; 3-3bcd; 6-7bcd; 7-7abcd; 7-87f; 8-5 vs. 6d; 8-6b(?); 8-9ab
Old Gīti:	2-7abcd + vs. 2abcd
Doubtful	6-1ab; 7-2abcd; 8-6b;